

ПРИЧОРНОМОРСЬКИЙ НАУКОВО-ДОСЛІДНИЙ ІНСТИТУТ
ЕКОНОМІКИ ТА ІННОВАЦІЙ

ІНФРАСТРУКТУРА РИНКУ

Електронний науково-практичний журнал

Випуск 4

**Одеса
2017**

Головний редактор:

Шапошников Костянтин Сергійович – доктор економічних наук, професор.

Заступник головного редактора:

Кузьминчук Наталія Валеріївна – доктор економічних наук, професор.

Відповідальний секретар:

Логвиновський Єгор Ігорович – кандидат економічних наук.

Члени редколегії видання:

Барна Марта Юріївна – доктор економічних наук, доцент.

Верхоглядова Наталія Ігорівна – доктор економічних наук, професор.

Войт Сергій Миколайович – доктор економічних наук.

Гавкалова Наталія Леонідівна – доктор економічних наук, професор.

Гулей Анатолій Іванович – доктор економічних наук.

Князева Олена Альбертівна – доктор економічних наук, професор.

Коваленко Олена Валеріївна – доктор економічних наук, професор.

Миронова Лариса Геннадіївна – доктор економічних наук.

Скірко Юрій Іванович – доктор економічних наук, професор.

Скидан Олег Васильович – доктор економічних наук, професор.

Шмиголь Надія Миколаївна – доктор економічних наук, професор.

Ліна Пілелієне – Ph.D., професор економіки.

Натія Гоголаурі – доктор економічних наук, професор.

Анджей Паулік – доктор економіки хабілітований, професор.

Катерина Нацвлішвілі – доктор економічних наук, професор.

Алієв Шафа Тифліс огли – доктор економічних наук, професор.

Електронна сторінка видання – www.market-infr.od.ua

Видання входить до «Переліку електронних фахових видань, в яких можуть публікуватися результати дисертаційних робіт на здобуття наукових ступенів доктора і кандидата наук» на підставі Наказу МОН України від 7 жовтня 2016 року № 1222

**Рекомендовано до поширення через мережу Internet
Вченою радою Причорноморського науково-дослідного інституту
економіки та інновацій (протокол № 2 від 27.02.2017 року)**

ЗМІСТ

РОЗДІЛ 1. ЕКОНОМІЧНА ТЕОРІЯ ТА ІСТОРІЯ ЕКОНОМІЧНОЇ ДУМКИ

Вітренко А.О.

ХАРАКТЕРНІ ОЗНАКИ ПОСЛУГИ ТА ЇХ ВПЛИВ НА ПРОДУКТИВНІСТЬ
В УМОВАХ ПОСТІНДУСТРІАЛІЗМУ..... 5

РОЗДІЛ 2. СВІТОВЕ ГОСПОДАРСТВО І МІЖНАРОДНІ ЕКОНОМІЧНІ ВІДНОСИНИ

Осіпова Л.В., Гороховська Ю.І.

РОЗВИТОК ЗОВНІШНЬОЕКОНОМІЧНИХ ВІДНОСИН УКРАЇНИ
В УМОВАХ ЄВРОІНТЕГРАЦІЇ..... 9

Пальчук О.І.

РОЗВИТОК ЛЮДСЬКИХ РЕСУРСІВ – НАЙВАЖЛИВІШИЙ ФАКТОР
ЕКОНОМІЧНОГО ЗРОСТАННЯ..... 13

Середа Т.М.

ПЕРЕДУМОВИ РОЗВИТКУ ДЕРЖАВНИХ МЕХАНІЗМІВ РЕАЛІЗАЦІЇ
КОНСТИТУЦІЙНО-ПРАВОВОЇ РЕФОРМИ..... 18

Фрадинський О.А.

ДОМІНАНТИ СИСТЕМИ ПОПЕРЕДНЬОЇ ІНФОРМАЦІЇ ПРО ПАСАЖИРІВ
НА АВІАЦІЙНОМУ ТРАНСПОРТІ..... 24

РОЗДІЛ 3. ЕКОНОМІКА ТА УПРАВЛІННЯ НАЦІОНАЛЬНИМ ГОСПОДАРСТВОМ

Улицкая Н.Ю., Акимова М.С., Пикалова О.А.

ІНСТИТУЦІОНАЛЬНО-ІНФОРМАЦІОННА СРЕДА РЫНКА ЗЕМЛИ..... 28

Денисов О.Є.

ГЛОБАЛІЗАЦІЯ ЯК ФАКТОР ЗМІНИ ВЕКТОРУ З КОНКУРЕНЦІЇ МІЖ ДЕРЖАВАМИ
ДО КОНКУРЕНЦІЇ ВСЕРЕДИНИ ГАЛУЗЕЙ НА МІЖНАРОДНОМУ РИНКУ..... 33

Дудченко Н.В.

ТЕОРЕТИЧНІ АСПЕКТИ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ
СИСТЕМИ СОЦІАЛЬНОГО ЗАХИСТУ В УКРАЇНІ..... 37

Штулер І.Ю.

ПРОГНОЗУВАННЯ МАКРОЕКОНОМІЧНОГО РОЗВИТКУ УКРАЇНИ:
АНАЛІЗ СЦЕНАРІЇВ..... 41

РОЗДІЛ 4. ЕКОНОМІКА ТА УПРАВЛІННЯ ПІДПРИЄМСТВАМИ

Андрющенко І.Є.

ФАКТОРИ ФОРМУВАННЯ ЖИТТЄЗДАТНОСТІ З ПОЗИЦІЇ
ФУНКЦІОНУВАННЯ ТА РОЗВИТКУ ПРОМИСЛОВИХ ПІДПРИЄМСТВ..... 45

Жалінська І.В.

НАПРЯМИ РОЗВИТКУ СИСТЕМ УПРАВЛІННЯ ЯКІСТЮ В ОПЕРАЦІЙНІЙ ДІЯЛЬНОСТІ
МОЛОКОПЕРЕРОБНИХ ПІДПРИЄМСТВ УКРАЇНИ..... 51

Комарніцька О.М., Лисак В.Ю.

РЕСУРСНИЙ ПІДХІД ДО РОЛІ ПЕРСОНАЛУ, МІСЦЕ ЛЮДИНИ
В СОЦІАЛЬНО-ЕКОНОМІЧНИХ ПРОЦЕСАХ..... 57

Кривов'язюк І.В., Ільтяй В.М.

РОЗВИТОК ТЕОРЕТИКО-МЕТОДИЧНИХ ПІДХОДІВ ЩОДО РЕАЛІЗАЦІЇ
ЕКОНОМІЧНОЇ ДІАГНОСТИКИ ПІДПРИЄМСТВА..... 63

Кучеренко С.К.

ЛОГІСТИЧНІ ОСНОВИ ФОРМУВАННЯ СУЧАСНОГО
МЕНЕДЖМЕНТУ ПІДПРИЄМСТВ..... 69

Логінова К.С.

МЕТОДИЧНЕ ЗАБЕЗПЕЧЕННЯ ЩОДО ОЦІНЮВАННЯ
ПРИХОВАНИХ ВИТРАТ..... 74

Мандич О.В.

КОМПЛЕКС СТРАТЕГІЙ ЗАБЕЗПЕЧЕННЯ КОНКУРЕНТОСПРОМОЖНОГО
РОЗВИТКУ ПІДПРИЄМСТВ: ТЕОРЕТИЧНІ АСПЕКТИ..... 80

Наумік-Гладка К.Г.

УДОСКОНАЛЕННЯ ПРОЦЕСУ ПОЗИЦІОНУВАННЯ ЯК ЗАБЕЗПЕЧЕННЯ
КОНКУРЕНТОСПРОМОЖНОСТІ В СФЕРІ ГОСТИННОСТІ 83

Пономаренко Т.В.

АКТУАЛЬНІ ЗАДАЧІ ДОСЛІДЖЕННЯ ЕКОНОМІЧНОЇ СТІЙКОСТІ ПІДПРИЄМСТВА:
МЕТОДОЛОГІЯ ОЦІНКИ, ПРОГНОЗУВАННЯ ТА ЗАБЕЗПЕЧЕННЯ..... 89

Серединська В.М., Загородна О.М. КОНКУРЕНТОСПРОМОЖНІСТЬ ПРОДУКЦІЇ: ЗНАЧЕННЯ ТА СФЕРА ЗАСТОСУВАННЯ	93
Хрутьба Ю.С. ГРАВІТАЦІЙНА МОДЕЛЬ ДЛЯ ВИЗНАЧЕННЯ ВЗАЄМОЗВ'ЯЗКІВ У СИСТЕМІ ДОСТАВКИ ТОВАРНОЇ ПРОДУКЦІЇ.....	99
РОЗДІЛ 5. РОЗВИТОК ПРОДУКТИВНИХ СИЛ І РЕГІОНАЛЬНА ЕКОНОМІКА	
Сімків Л.Є. ДЕРЖАВНІ ТА РЕГІОНАЛЬНІ ЦІЛЬОВІ ПРОГРАМИ ЯК ДІЄВИЙ ІНСТРУМЕНТ СТИМУЛЮВАННЯ ЕКОНОМІЧНОГО ЗРОСТАННЯ.....	103
РОЗДІЛ 6. ДЕМОГРАФІЯ, ЕКОНОМІКА ПРАЦІ, СОЦІАЛЬНА ЕКОНОМІКА І ПОЛІТИКА	
Лисак В.Ю. ВПЛИВ ДЕМОГРАФІЧНОЇ СИТУАЦІЇ НА РОЗВИТОК ЛЮДСЬКОГО КАПІТАЛУ ХМЕЛЬНИЦЬКОЇ ОБЛАСТІ.....	108
РОЗДІЛ 7. ГРОШІ, ФІНАНСИ І КРЕДИТ	
Бездітко Ю.М. ВПЛИВ БАНКІВ З ІНОЗЕМНИМ КАПІТАЛОМ НА ПОКАЗНИКИ ДІЯЛЬНОСТІ БАНКІВСЬКОЇ СИСТЕМИ УКРАЇНИ.....	115
Галушка Є.О. ОСОБЛИВОСТІ РЕСТРУКТУРИЗАЦІЇ БАНКІВСЬКОЇ СИСТЕМИ УКРАЇНИ.....	120
Орехова К.В. МЕТОДИЧНИЙ ІНСТРУМЕНТАРІЙ ПІДВИЩЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ ТА ФІНАНСОВОЇ БЕЗПЕКИ МАШИНОБУДІВНИХ ПІДПРИЄМСТВ.....	125
Ткачик Ф.П. УДОСКОНАЛЕННЯ ПОДАТКОВОГО КОНТРОЛЮ В УКРАЇНІ У КОНТЕКСТІ ПРОТИДІЇ УХИЛЕННЮ ВІД ОПОДАТКУВАННЯ.....	133
РОЗДІЛ 8. БУХГАЛТЕРСЬКИЙ ОБЛІК, АНАЛІЗ ТА АУДИТ	
Кадацька А.М. ОБЛІК ВИТРАТ: ТЕОРЕТИЧНИЙ ТА ПРАКТИЧНИЙ АСПЕКТ.....	138
Шепелюк В.А. ПОРЯДОК ВЕДЕННЯ ОБЛІКУ ТА ОПОДАТКУВАННЯ ГРАНТІВ, ОТРИМАНИХ НЕПРИБУТКОВИМИ ОРГАНІЗАЦІЯМИ.....	142
РОЗДІЛ 9. МАТЕМАТИЧНІ МЕТОДИ, МОДЕЛІ ТА ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ В ЕКОНОМІЦІ	
Волинець В.І., Головай Н.М., Гордополова Н.В. МЕТОДИКА РОЗРАХУНКУ ЗАРОБІТНОЇ ПЛАТИ ПЕДАГОГІЧНИХ ПРАЦІВНИКІВ В ПРОГРАМІ «КОМПЛЕКСНИЙ ОБЛІК ДЛЯ БЮДЖЕТНИХ УСТАНОВ УКРАЇНИ».....	147
Мандра В.В. ОРГАНІЗАЦІЙНА МОДЕЛЬ СТРАТЕГІЧНОГО УПРАВЛІННЯ РИЗИКАМИ ЛОГІСТИЧНОГО ЦЕНТРУ.....	153
РОЗДІЛ 10. СТРАХУВАННЯ ТА ІНВЕСТУВАННЯ	
Виговська В.В. РОЛЬ ТА ЗНАЧЕННЯ ЕКОНОМІЧНОЇ РАЦІОНАЛЬНОСТІ ЯК БАЗОВОГО ОРІЄНТИРУ В СИСТЕМІ ЗАБЕЗПЕЧЕННЯ БЕЗПЕКИ СТРАХОВОГО РИНКУ.....	159
Новий вид наукових послуг.....	164

РОЗДІЛ 1. ЕКОНОМІЧНА ТЕОРІЯ ТА ІСТОРІЯ ЕКОНОМІЧНОЇ ДУМКИ

ХАРАКТЕРНІ ОЗНАКИ ПОСЛУГИ ТА ЇХ ВПЛИВ НА ПРОДУКТИВНІСТЬ В УМОВАХ ПОСТІНДУСТРІАЛІЗМУ

SERVICE FEATURES AND THEIR IMPACT ON PRODUCTIVITY IN POST-INDUSTRIALISM CONDITIONS.

УДК 338.1

Вітренко А.О.

докторант, к.е.н.,
доцент кафедри економічної теорії,
макро- і мікроекономіки
Київський національний університет
імені Тараса Шевченка

У статті розглянуті особливі ознаки послуги в умовах постіндустріального розвитку економіки. Визначено ступінь їх впливу на продуктивність послуги. Проаналізовані наслідки впливу нематеріальності, нероздільності, недовговічності та гетерогенності на ефективність її виробництва. Виділені особливі характеристики послуги як суспільного блага. Досліджено особливості їх впливу на ефективність у сфері послуг.

Ключові слова: продуктивність, нематеріальність, недовговічність, нероздільність, гетерогенність, суспільне благо.

В статье рассмотрены особые признаки услуги в условиях постиндустриального развития экономики. Определена степень их влияния на производительность услуги. Проанализированы последствия влияния нематериальности, неразделимости, недолговечности и гетерогенности на

эффективность ее производства. Выделены особые характеристики услуги как общественного блага. Исследованы особенности их влияния на эффективность в сфере услуг.

Ключевые слова: продуктивность, нематериальность, недолговечность, неразделимость, гетерогенность, общественное благо.

The article describes the special features of services in terms of post-industrial economy. Author defines their impact on the performance of services. Analyzed the effects of intangibility, perishability, heterogeneity and inseparability for the efficiency of its production. Dedicated special characteristics of service as a public good. The features of their impact on efficiency in services has been researched.

Keywords: productivity, intangibility, perishability, heterogeneity, inseparability, public good.

Постановка проблеми. Продуктивність економічних суб'єктів є однією з ключових проблем, які розглядаються економічною теорією. Для мікро- та макроекономічних суб'єктів категорія «продуктивність» означає ефективність використання економічних ресурсів, вона відображує взаємозв'язок між обсягами випуску товарів та послуг та мобілізованими факторами виробництва. Економічна продуктивність тісно пов'язана з низкою ключових індикаторів соціального та економічного розвитку: рівень зайнятості, якість життя населення, конкурентоспроможність національної економіки тощо [2].

Зважаючи на теоретичну та прикладну важливість дослідження концепції продуктивності вона є досить дискусійною, особливо в умовах постіндустріального розвитку сучасної економічної системи. Постійно виникають особливі питання та виклики щодо самої сутності та значення цієї категорії, сфери її застосування.

Аналіз останніх досліджень та публікацій. Загальнотеоретичні погляди автора статті щодо проблематики продуктивності взагалі та у сфері послуг зокрема ґрунтуються на власних емпіричних дослідженнях, критичному аналізі та узагальненні результатів наукових доробок вітчизняних та іноземних вчених-економістів, серед яких В.Базилевич, А.Чухно, Н. Гражевська, А. Маслов, В. Сізоненко, Ю. Уманців, У.Ганц, Ф. Кішерер, Е.Віттамно та інші.

Формулювання цілей статті. Метою даного дослідження є аналіз проблематики взаємовідносин сучасних економічних категорій «послуга» та «продуктивність» з теоретико-методологічної токи зору, яка є зосередженою на питаннях, пов'язаних з можливостям та методологією кінцевого вимірювання продуктивності послуги.

Виклад основного матеріалу дослідження. Розглянуті нами в рамках дослідження концепції продуктивності є характерними для індустріальної економіки та застосовується для стандартизованих матеріальних товарів. Сама сутність послуги викликає деякі проблеми для її адекватного застосування. На основі виділених нами раніше характерних ознак послуги як соціально-економічного феномену [1] визначено специфічні ознаки послуги, які безпосередньо впливають на її продуктивність (табл. 1).

Такий науковий підхід залучення внутрішніх характеристик послуги надає прості критерії опису продуктивної діяльності та окремо розглядає вплив основних характеристик на економічні зміни такі, як продуктивність, обсяг виробництва, інноваційність тощо. Детальніше проаналізуємо таблицю № 1 з метою пояснення впливу основних характеристик послуги на її продуктивність та їх особливостей в умовах постіндустріалізму.

Багато дослідників приписують авторство теорії нематеріальності послуги А. Сміту. Зосеред-

жуючи свою увагу в основному на державних службовцях, хатніх робітниках, артистах, адвокатах А. Сміт писав, що «послуги зникають у самий момент їх виробництва» [6]. Ця основна характеристика послуги залишається в центрі багатьох сучасних досліджень у сфері послуг, її економіці або управління нею. Це означає, що, на відміну від матеріальних товарів, які невіддільні від своїх технологічних компонентів, послуга має зовсім інші принципи виробництва. Нематеріальність послуги має значний вплив на визначення та вимірювання її продуктивності:

1) У випадку матеріальних товарів дуже легко ідентифікувати одиницю виробництва, як складову частину чисельника у коефіцієнті продуктивності. Це набагато складніше зробити з нематеріальним товаром, деякі автори навіть використовують особливе визначення для цього процесу та характеризують його, як «відчайдушний пошук». На нашу думку, результатом виробництва у сфері послуг є множинними та взаємодоповнюючими один одного;

2) Нематеріальність ускладнює виділення результату виробництва від факторів виробництва, які сприяють його реалізації. Це призвело до виникнення багатьох наукових підходів, зокрема теорії У. Баумола, до зміни принципів визначення результату виробництва товару за факторами виробництва, тобто застосування принципів «витрати-випуск» [7];

3) Ускладнення визначення інноваційності та поліпшення якості послуги, як спричинене її нематеріальністю створює додаткові проблеми для вимірювання показника продуктивності.

Нероздільність, у свою чергу, означає, що споживач є важливим учасником процесу виробництва послуги. В умовах постіндустріалізму

залучення споживача до виробництва послуги посилюється, залучаються також його особливі активи, як було нами описано раніше. Активізація участі споживача у процесі виробництва має численні наслідки:

1) Дана характеристика послуги ускладнює процес ідентифікації послуги як товару або продукту виробництва, адже він постійно відрізняється в залежності від потреби споживача. Така проблема є особливо характерною для знання містких послуг, наприклад, професійних послуг консультування, адже вони постійно надаються різним споживачам, у різних умовах з метою вирішення різних проблем;

2) Дуже важко чітко визначити одиницю витрат праці та капіталу з метою розрахунку продуктивності, особливо у випадках для послуг проміжного споживання, які є джерелом непрямого зростання продуктивності для їх споживачів, самообслуговування або послуг «он-лайн» з використанням Інтернету, адже вони активно залучають до процесу виробництва не лише працю споживача, а і його капітал у вигляді комп'ютерної техніки та інформаційних мереж;

3) Продуктивність послуги значно залежить від якості ресурсів споживача, які залучені до виробничого процесу. Найбільш яскраво ця залежність виявляється при аналізі освітніх послуг, коли мотивовані та старанні студенти позитивно впливають на результати роботи викладачів.

Недовговічність послуги в контексті її впливу на продуктивність означає, що результатом виробництва послуг необхідно розглядати не лише статично, а й у динаміці. Результати послуги впливають на споживача протягом певного періоду часу, тому необхідно чітко розмежовувати процес виробництва та його короткостроковий ефект від

Таблиця 1

Характерні ознаки послуги та їхній вплив на продуктивність

Характерна ознака		Ступінь впливу на продуктивність послуги
Основні характерні ознаки послуги	Нематеріальність	Складність визначення результатів виробництва; Складність визначення ступенів інноваційності та ступенів трансформації технології виробництва.
	Нероздільність	Складність визначення результатів виробництва; Складність у визначенні обсягів необхідних витрат праці; Значний рівень впливу споживача.
	Недовговічність	Необхідність чіткого розмежування процесу та результату виробництва; Різноманітність показників ефективності.
	Гетерогенність	Множинність необхідних факторів виробництва та результатів виробництва; Множинність методів виробництва.
Додаткові характеристики послуги як суспільного блага	Масові споживання	Складність визначення одиниці виробництва; Проблеми якості надання.
	Проміжне споживання Пряме споживання	Множинність методів виробництва та результатів виробництва
	Відсутність цінової характеристики	Складність визначення вартості; Складність визначення середніх та сукупних обсягів виробництва; Проблеми з сприйняттям якості надання.

Джерело: створено автором

результату послуги або середньо- та довгостроковий її вплив та ефект для споживача. Приклад медичних послуг лікарні свідчать, що процес обслуговування це надання медичної допомоги, а результат – зміна стану здоров'я людини та подовження тривалості життя. Таке розмежування є дуже важливим, адже воно надає можливість сформулювати декілька концептуальних підходів до визначення продуктивності послуги:

1) Продуктивна ефективність, як загально прийняте відношення обсягу виробництва до обсягу залучених факторів виробництва;

2) Економічна ефективність, що відображає коефіцієнт відношення обсягу виробництва до витрат у грошовій формі;

3) Часова ефективність, яка має на увазі довготерміновий результат впливу на споживача та відношення його до кількості витрачених ресурсів;

4) Результативна ефективність, як коефіцієнт співвідношення корисного ефекту та витрат у грошовій формі.

Ця концепція розподілу продуктивності послуги часто використовується однобоко, що, на нашу думку, є неправильним. Так, наприклад, у випадку необхідності покращення продуктивності праці, яка концентрується на зменшенні витрат на оплату праці. Ми вважаємо, що ці підходи є взаємодоповнюючими, але вони можуть конкурувати між собою. Зокрема у випадках суспільних послуг, продуктивність яких у постіндустріальному суспільстві краще вимірювати в контексті результату їх впливу у довгостроковій перспективі, аніж за обсягами їх виробництва в короткостроковому періоді.

Гетерогенність послуги також значно відрізняє її від стандартизованих матеріальних товарів. Послуга, є специфічною дією, перетворенням, соціально-економічною конструкцією. Для них характерні особливі принципи, як то: безперервність, рівність доступу, справедливість надання.

Крім цього, гетерогенність послуги може та формує в постіндустріальному суспільстві можливість наукових концепцій продукту праці та визначення продуктивності виробництва. Вони можуть розлитися одна від одної в системи економічних, соціальних, суспільних цінностей. Наприклад, послуги охорони здоров'я – виконавці послуги лікарі та споживачі-пацієнти зацікавлені в підвищенні якості медичного обслуговування, в той самий час адміністративний персонал, який також є учасником активним виробництва цієї послуги, має інші економічні інтереси, наприклад, економія ресурсів тощо. Гетерогенність послуги, на нашу думку, лежить в основі множинності технологій виробництва послуг та множинності критеріїв оцінювання її ефективності та продуктивності.

Звернемо особливу увагу на так звані додаткові характерні риси послуги як соціально-економіч-

ного феномену, що притаманні їй в умовах постіндустріального розвитку економіки, коли певні види послуг виступають у якості суспільних благ, мають задовольняти особливі потреби людини та характеризуються в науковій літературі, як неринкові. Основними принципами надання цих послуг є:

1) безперервність надання послуги у часі та просторі;

2) справедливість надання;

3) відсутність будь-якого виду економічної дискримінації у процесі надання.

Ці принципи функціонування системи обслуговування можна розглядати як основні бар'єри зростання їх продуктивності, оскільки вони призводять до встановлення жорстких правил її регулювання, управління ресурсами та інвестування. У той самий час, як загальноприйнятою є думка, що зростання рівня продуктивності та інноваційності вимагає швидкої та гнучкої реакції з боку виробника.

Проте, ці принципи виробництва суспільних послуг можуть розглядатися, як основні чинники формування специфічних результатів їх надання та виробництва. Результат їх виробництва може розглядатися як суспільне благо, оскільки вони розбудовують певні суспільні відносини на основі рівного ставлення до споживачів, чесності та справедливості. Ці блага сприяють зростанню рівня соціальної згуртованості, солідарності, колективної і громадської ідентичності. Ці блага дуже часто не піддаються вимірюванню або часто розглядаються як витрати чи додаткові витрати, які мають бути скорочені в умовах кризових явищ в економіці. На основі таких специфічних принципів їх виробництва можна сформулювати й основні їх характерні риси, що впливають на рівень їх продуктивності.

Відсутність цінового виміру. Основною особливістю даного виду послуг є те, що зазвичай вони надаються безкоштовно, або за відносно низькими цінами, які не покривають виробничі витрати. Проте, цінові механізми є необхідними для вимірювання обсягів виробництва. Якщо ж організація займається декількома видами діяльності, ціна допомагає визначити показник сукупного виробництва. Нарешті ціна є важливим елементом у визначенні зміни якості кінцевого продукту в процесі вимірювання продуктивності. Тобто така характеристика цих видів послуг є суттєвою перешкодою для визначення обсягів їх виробництва, сукупної продуктивності та зміни якості.

Масовість споживання. Деякі види послуг споживаються колективно, тобто ми можемо розглядати їх в якості чистих суспільних благ. Їх споживання, ніхто не може бути виключений із процесу споживання, відсутні жорсткі обмеження щодо кількості їди видів, які можуть їх споживати одночасно, до них ми можемо віднести послуги з

суспільного захисту, правові послуги, медичні послуги, тощо. У цьому випадку виникають значні проблеми для вимірювання продуктивності, враховуючи складність визначення одиниці результату виробництва. Масовість споживання послуги впливає і на її якість. Наприклад, зростання кількості студентів у групі може призвести до падіння якості навчання. Більш успішним у цьому випадку може бути вимірювання довгострокового ефекту виробництва, аніж миттєвого її результату.

Пряме та проміжне споживання. На відміну від матеріальних товарів, послуги можуть мати кінцевого споживача та бути необхідним проміжним ресурсом виробництва, це призводить до виникнення множинності технологій їх надання та результатів їх виробництва. Прямі споживачі послуг отримують від їх споживання безпосередній корисний ефект. Вони, як правило, зосереджені на процесі надання та якості послуги. Споживачі послуг у якості проміжного ресурсу зазвичай концентрують свою увагу на фінансових, економічних, виробничих та довгострокових соціально-економічних наслідках, вони представлені організаціями або групами осіб. Проте, існують випадки, коли індивіди та організації можуть бути одночасно прямими та проміжними споживачами. Наприклад, послуги охорони здоров'я. Хвора людина є прямим споживачем послуг охорони здоров'я, її потребою є одужання та якість процесу лікування, навіть більше ніж вартість лікувальних процедур. Коли людина одужує, вона стає проміжним споживачем послуг з охорони здоров'я, потреби яких концентруються на якості та вартості системи охорони здоров'я та довгострокового позитивного впливу на суспільне здоров'я.

Висновки та перспективи подальших досліджень. У нашій роботі ми розглянули питання продуктивності послуги. Дана економічна категорія зіштовхується з певними аналітичними складностями, коли аналізується сфера послуг. У деяких випадках відносно однорідних послуг їх продуктивність може бути визначена за допомогою технічних засобів, механізмів та методів стандартизації. В інших випадках, особливо суспільних неринкових послуг, дуже важко виміряти продуктивність надання послуги без врахування її особливих характерних ознак, як соціально-економічного феномену, в умовах постіндустріального розвитку. Особливо обережними у своїх оцінках продуктивності необхідно бути коли досліджуються особливі послуги, що мають такі суттєві характеристики – масовість споживання, відсутність чітко встановленої ціни тощо. Ці виклики та проблемні питання окреслюють перспективи для подальших досліджень продуктивності послуги. Зокрема, можливостей застосування багатofакторних методів її вимірювання.

БІБЛІОГРАФІЧНИЙ СПИСОК.

1. Вітренко А.О. Характерні риси послуги, як економічної категорії, в умовах постіндустріального розвитку // Банківська справа. – №. 6– 2015.
2. Економічна теорія: Політекономія: Підручник. – 9-те вид., доп. Затверджено МОН / За ред. В.Д. Базилевича. – К., 2014. – 710 с.
3. Інтелектуальна власність: Креативи метафізичного пошуку / Базилевич В.Д., Ільїн В.В. – К., 2008. – 687 с.
4. Інтелектуальна власність: Підручник. – 3-те вид., перероб. і доп. Затверджено МОН / Базилевич В.Д. – К., 2014. – 671 с.
5. Чухно А. А. Постіндустріальна економіка: теорія, практика та їх значення для України / А.А. Чухно. – К. : Логос, 2003. – 631 с.
6. Смит А. Исследование о природе и причинах богатства народов. – М.: Эксмо, Серия: Антология экономической мысли., 2007 г.
7. Baumol, W. (1967). Macroeconomics of unbalanced growth: The anatomy of urban crisis. The American Economic Review, 3, pp. 415–426.
8. Ganz, W., & Morschel, I. (2011). More productive through cross-linking: The strategic partnership "productivity of services". 21st RESER International conference, "Productivity of Services NextGen: Beyond Output/Input", Hamburg, 8–10 September.
9. Kicherer, F., Hottum, P., Janeschek, S., & Bienzeisler, B. (2011). Service productivity in the context of the service life cycle. 21st RESER International conference, "Productivity of Services NextGen: Beyond Output/Input", Hamburg, 8–10 September.

REFERENCES:

1. Vitrenko A.O. Kharakterni rysy posluhy, yak ekonomichnoi katehorii, v umovakh postindustrialnoho rozvytku.// Bankivska sprava. – #. 6– 2015.
2. Ekonomichna teoriia: Politekonomiia: Pidruchnyk. – 9-te vyd., dop. Zatverdzheno MON / Za red. V.D. Bazylevycha. – K., 2014. – 710 s.
3. Intelektualna vlasnist: Kreatyvy metafizychnoho poshuku / Bazylevych V.D., Ilin V.V. – K., 2008. – 687 s.
4. Intelektualna vlasnist: Pidruchnyk. – 3-tie vyd., pererob. i dop. Zatverdzheno MON / Bazylevych V.D. – K., 2014. – 671 s.
5. Chukhno A. A. Postindustrialna ekonomika: teoriia, praktyka ta yikh znachennia dlia Ukrainy / A. A. Chukhno. – K. : Lohos, 2003. – 631 s.
6. Smyt A. Yssledovanye o pryrode y prychnakh bohatsva narodov.-M.:Eksmo,Seryia: Antolohyia Ekonomycheskoi mysly., 2007 h.
7. Baumol, W. (1967). Macroeconomics of unbalanced growth: The anatomy of urban crisis. The American Economic Review, 3, pp. 415–426.
8. Ganz, W., & Morschel, I. (2011). More productive through cross-linking: The strategic partnership 'productivity of services. 21st RESER International conference, 'Productivity of Services NextGen: Beyond Output/Input, Hamburg, 8–10 September.
9. Kicherer, F., Hottum, P., Janeschek, S., & Bienzeisler, B. (2011). Service productivity in the context of the service life cycle. 21st RESER International conference, 'Productivity of Services NextGen: Beyond Output/Input, Hamburg, 8–10 September.

РОЗДІЛ 2. СВІТОВЕ ГОСПОДАРСТВО І МІЖНАРОДНІ ЕКОНОМІЧНІ ВІДНОСИНИ

РОЗВИТОК ЗОВНІШНЬОЕКОНОМІЧНИХ ВІДНОСИН УКРАЇНИ В УМОВАХ ЄВРОІНТЕГРАЦІЇ

DEVELOPMENT OF FOREIGN RELATIONS OF UKRAINE IN CONDITIONS OF EUROPEAN INTEGRATION

УДК 339.924

Осіпова Л.В.

к.е.н., доцент кафедри філософії та економічної теорії
Вінницький торговельно-економічний інститут
Київського національного торговельно-економічного університету
Гороховська Ю.І.
магістр
Вінницький торговельно-економічний інститут
Київського національного торговельно-економічного університету

У статті розглянуто сучасні тенденції зовнішньоекономічної діяльності України в умовах євроінтеграції. Досліджено сучасний стан зовнішніх відносин країни із головними торговельними партнерами, зокрема з Європейським Союзом. Проаналізовано динаміку та характер зміни основних макроекономічних показників у сфері зовнішньої торгівлі. Виявлено причини та чинники впливу на головні економічні процеси у країні. Обґрунтовано доцільність інтеграції до європейського простору для України.

Ключові слова: євроінтеграція, зовнішньоекономічні відносини, експорт, імпорт, міжнародна торгівля.

В статье рассмотрены современные тенденции внешнеэкономической деятельности Украины в условиях евроинтеграции. Исследовано современное состояние внешних отношений страны с ведущими торговыми партнерами, в частности с Европейским Союзом. Проанализирована динамика и характер изменения основных макроэко-

номических показателей в сфере внешней торговли. Выявлены причины и факторы влияния на главные экономические процессы в стране. Обоснована целесообразность интеграции в европейское пространство для Украины.

Ключевые слова: евроинтеграция, внешнеэкономические отношения, экспорт, импорт, международная торговля.

The article examines the current trends of foreign trade of Ukraine in terms of European integration. The modern state of the country's foreign relations with major trading partners, including the European Union was investigated. The dynamics and nature of changes in key macroeconomic indicators in the field of foreign trade were analysed. The reasons and the factors that impact on the main economic processes in the country found. The feasibility of integration into the European space for Ukraine was grounded.

Key words: European integration, foreign economic relations, export, import, international trade.

Постановка проблеми. У системі зовнішньоекономічних пріоритетів України євроінтеграція посідає особливе місце. Сучасні зовнішньоекономічні трансформації характеризуються поглибленням процесу інтеграції України до європейського суспільства, що потребує якнайшвидшого подолання відставання розвитку країни у різних сферах національного господарства, а також покращення показників зовнішньої торгівлі та посилення позицій на світовій арені.

Аналіз останніх досліджень і публікацій. Питання розвитку євроінтеграційних процесів на теренах України та її зовнішньоекономічну діяльність досліджує велика кількість вітчизняних та зарубіжних науковців, зокрема: В. Вергуна, Н. Вінер, А. Дунська [1], А.Ю. Панкова [2], О.Т. Полторацька [3], М. Портер, Ю.Р. Футало [8], Е. Хаас та інші. Попри вагомий науковий внесок, досліджувана проблема залишається й наразі актуальною.

Постановка завдання. Метою дослідження є аналіз зовнішньоекономічної діяльності України на сучасному етапі розвитку євроінтеграційних процесів.

Виклад основного матеріалу дослідження. Наразі головним зовнішньоекономічним і полі-

тичним пріоритетом та основою економіко-правового, соціально-культурного і політичного розвитку України стала євроінтеграція [1, с. 36]. Євроінтеграційні прагнення стали невід'ємними реаліями політичного сьогодення, а європейські орієнтири набули практичного втілення у низці рішень та дій і української держави, й офіційних органів Європейського Союзу.

Для України євроінтеграція – це подолання технологічної відсталості, залучення іноземних інвестицій і новітніх технологій, шлях модернізації економіки, створення нових робочих місць, підвищення конкурентоспроможності вітчизняного товаровиробника, вихід на світові ринки, насамперед на ринок ЄС [2, с. 58]. Таким чином, інтеграція до ЄС є шансом для України остаточно перетворитися на стабільну державу, яка володіє безліччю перспектив.

Євросоюз розглядає Україну, як пріоритетну державу у рамках Європейської політики сусідства, започаткованої у 2004 році. Україна для ЄС цікава в розвитку наступних секторів:

- природні ресурси: вугілля, залізняк, марганець, нікель, уран, запаси сірки;
- дешева і кваліфікована робоча сила;
- ринок збуту;

- промислові ресурси: хімічна промисловість і металургія, авіабудування, виробництво турбін, виробництво дешевої електроенергії, інше;
- агропромисловий комплекс: зернові культури, насіння олійних рослин, жири та олії тваринного та рослинного походження, готові харчові продукції, молоко та молочні продукти;
- енергетика – Бурштинська ТЕС, Хмельницька АЕС, Рівненська АЕС;
- виробництво зброї;
- ІТ-технології та найкращі у світі програмісти [3].

Як ми бачимо, широкий спектр секторів української економіки становлять неабиякий інтерес для країн ЄС. Це може стимулювати значний приплив капіталу, що є безумовно позитивним явищем. Важливу роль при цьому для потенційного іноземного інвестора відіграють макроекономічні показники, які відображають загальний стан головних економічних процесів у країні. На їх основі приймається рішення, чи варто інвестувати кошти в економіку даної країни.

Головним показником, який характеризує результативність економічної діяльності країни та відображає сукупну ринкову вартість кінцевої продукції, виробленої резидентами України, є валовий внутрішній продукт (ВВП). Здійснений аналіз номінального ВВП дав змогу відстежити позитивну динаміку зростання річного ВВП у національній валюті та негативну – його зміни у доларах США. Валовий внутрішній продукт у гривнях у 2015 р. порівняно з 2014 р. збільшився на 17%, а порівняно із 2011 р. зріс на 41%, тоді, як він у доларах США скоротився у 2015 р. порівняно з 2014 р. на 41%, а порівняно з 2011 р. зменшився на 52% (рис. 1) [4].

Рис. 1. ВВП України за фактичними цінами у 2011-2015 рр. [4]

Якщо проаналізувати ВВП України як у національній валюті, так і у доларах США, враховуючи суттєве посилення інфляційних процесів, що спостерігалися в країні протягом останніх трьох років, стає помітною їх тенденція до послаблення протягом 2014–2015 рр. Головною причиною такої різниці є не лише інфляція, а й девальвація гривні відносно долара США, яка сягнула за цей період 215%.

За офіційними даними Міністерства фінансів, спостерігаємо негативну динаміку росту номі-

нального ВВП, у 2016 р. протягом трьох кварталів, що відповідає тенденції минулих років, а саме: за I квартал – 453,2 млрд. грн., за II квартал – 531,8 млрд. грн., за III квартал – 664,7 млрд. грн. (за 2015 р.: 373,5 млрд. грн., 455,2 млрд. грн., 563,9 млрд. грн., за 2014 р.: 316,9 млрд. грн., 382,4 млрд. грн., 440,4 млрд. грн. відповідно) [5]. Огляд структури номінального ВВП України в черговий раз доводить, що його зростання відбувається завдяки девальвації гривні, зростанню відпускних цін на імпортні та вітчизняні товари, а також зростанню тарифів на житлово-комунальні послуги.

За інформацією Міністерства економічного розвитку і торгівлі, головними причинами падіння реального ВВП України стали:

- руйнування виробничої і транспортної інфраструктури;
- втрата традиційних економічних зв'язків між підприємствами України і суб'єктами господарювання частини зони АТО;
- обмеження доступу до російського ринку;
- слабкий зовнішній попит;
- падіння світових цін на ключових товарних ринках;
- низька платоспроможність населення і фінансові труднощі підприємств на тлі зростання собівартості виробництва.

Падіння реального ВВП протягом останніх років призвело до:

- зниження реальних доходів населення та індексу довіри інвесторів;
- зростання цін не лише на імпортні товари, а й на вітчизняні;
- збільшення темпів інфляції та безробіття [6].

Значна частина українського бізнесу пов'язана із зовнішньоторговельними операціями, адже зовнішньоторговельний оборот країни майже збігається із номінальним ВВП [7, с. 76].

У 2015 р. експорт України вперше за останні п'ять років перевищив імпорту (рис. 2), профіцит зовнішньої торгівлі становив 632,5 млн дол. США. Але й експорт, і імпорту скоротилися за рік приблизно на 40%.

Рис. 2. Зовнішня торгівля України протягом 2011-2015 рр. [4]

Зниження у 2012–2015 рр. обсягів експорту обумовлено низкою факторів, а саме: війна на

сході держави; зміна цінової кон'юнктури на світовому ринку (падіння цін на головні позиції експорту України – чорний прокат (на 15,4%), зерно і залізну руду (45,6%) та добрива (9,6%); загальною економічною ситуацією у світі; розривом економічних зв'язків із РФ. Однак, головною причиною падіння обсягів імпорту є девальвація гривні.

За підсумками 8 місяців 2016 р. експорт товарів у порівнянні з аналогічним періодом 2015 року скоротився на 9%, при цьому обсяг імпорту товарів порівняно з минулим роком зменшився на 0,9%.

Найбільше скорочення зовнішньої торгівлі спостерігається у відносинах із країнами СНД. Експорт у цьому напрямі зменшився на 51,3%, імпорт – на 57,8%. Передусім це обумовлено скороченням обсягів торгівлі з РФ, експорт товарів до якої зменшився на 61,3%, що пов'язано з обмеженнями, накладеними обома державами на взаємну торгівлю [4].

Головні торговельні партнери України в системі зовнішньоекономічної діяльності досі – ЄС та СНД, але наразі обсяг зовнішньої торгівлі з країнами ЄС переважає (рис. 5), хоча експорт за рік впав на 23,4% (у країнах СНД – на 47,5%).

Рис. 3. Обсяги та динаміка продажів із головними зовнішньоторговельними партнерами [4]

Чинники, які обумовили падіння експорту товарів та послуг до ЄС:

- війна на сході держави;
- зміна цінової кон'юнктури в ЄС на низку позицій, зокрема на пшеницю, кукурудзу та вугілля;
- економічна ситуація в ЄС;
- недостатня поінформованість бізнесу щодо виходу на ринок ЄС;
- брак системи просування експорту;
- недостатня пріоритетність і швидкість роботи щодо відкриття доступу на ринок ЄС української продукції, нескоординованість дій усіх органів влади.

Протягом останніх п'яти років значну частку в експорті Україні становлять недорогочінні метали та вироби з них (24,9%), продукти рослинного походження (21%), машини, обладнання та механізми (10,4%), жири й олії тваринного або рослинного походження (8,7%) та мінеральні продукти (8,2%) [4].

Рис. 4. Зовнішня торгівля товарами України із країнами ЄС за 2011-2015 рр. [4]

Український експорт зберіг свою переважно сировинну та напівсировинну орієнтацію, хоча, з погляду інтересів розвитку національної економіки, така спеціалізація є несприятливою, позаяк Україна втрачає додану вартість, яку вона могла б отримати від експорту готової продукції.

Українські компанії змушені шукати нові ринки збуту своєї продукції через втрату ринку РФ, найважче довелося виробникам продукції машинобудування і хімічної промисловості. Головним споживачем української сільськогосподарської продукції за підсумками 2015 р. стала Азія, куди надходить 45% аграрного експорту, 28,2% – до Європи, 13,6% – до Африки, 10% – до країн СНД (крім РФ).

Трансформації відбулися і у сфері імпортних операцій. Станом на 2015 р. головними товарними групами в українському імпорті є мінеральні продукти (31,4%), машини, обладнання та механізми (16,8%), продукція хімічної промисловості (13,4%), полімерні матеріали та пластмаси (7,1%), недорогочінні метали та вироби з них (5,4%), попри спад обсягів імпорту усіх товарів та послуг протягом останніх років [6]. Як наголошено у звіті Міністерства економічного розвитку і торгівлі, зниження імпорту відбулося через девальвацію національної валюти та скорочення обсягів сировини, матеріалів і обладнання, придбаних для потреб вітчизняного виробництва [4].

Сучасний етап соціально-економічного розвитку держави вимагає орієнтувати економічну політику на невпинне скорочення існуючого розриву між Україною та найбільш розвиненими країнами світу.

В Україні є необхідні передумови не тільки для економічного зростання, але й для економічного і соціального процвітання (людські, виробничі, технологічні і природні ресурси). Але значні макроекономічні дисбаланси, глибокі структурні диспропорції, недостатній рівень прозорості у державному секторі управління призвели до того, що ситуація вимагає термінових коригуючих дій. Ці заходи можуть бути болючими в короткостроковій перспективі, але вони необхідні для забезпечення сталого зростання економіки із охопленням всього населення.

Висновки з проведеного дослідження. Узагальнюючи дослідження зовнішньоекономічної діяльності України в контексті євроінтеграційних процесів слід зазначити, що аналіз динаміки номінального валового внутрішнього продукту України за 2010-2014 рр. свідчить про його зменшення. ВВП номінальний у доларах США скоротився у 2015 р. порівняно з 2014 р. на 41%, а порівняно з 2011 р. зменшився на 52%. Зменшились і показники експортно-імпорتنних операцій. Експорт та імпорт скоротилися у 2015 р. приблизно на 40%. У 2015 р. експорт України вперше за останні п'ять років перевищив імпорт. Торгівля товарами із країнами ЄС переважає показники торгівлі із іншими країнами, в тому числі із СНД і становить 45% від загального обсягу операцій.

У першу чергу потрібно зрозуміти, що ключове значення для здійснення позитивних зрушень мають реформи, які виходять за рамки лише економічної сфери. По-друге, макроекономічна стабілізація та зростання економіки неможливі без ефективного державного апарату. По-третє, необхідно створити інструменти економічного зростання. Важливе значення мають також реформи секторів, пов'язаних із розвитком людського потенціалу. Окрім того, грошова і фінансова стабілізація є найважливішим фактором формування сприятливого інвестиційного клімату. Створення чітких і зрозумілих «правил гри» для всіх учасників соціально-економічного життя є основою для досягнення поставленого євроінтеграційного вектору.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Дунська А. Експортно-імпортна діяльність України / А. Дунська // Зовнішня торгівля: економіка, фінанси, право. – 2016. – № 3. – С. 36-46.
2. Панкова А. Ю. Ефективність впровадження стратегії розвитку регіону у відповідності державної стратегії розвитку та євроінтеграційних проце-

сів / А.Ю. Панкова // Економіка і держава. – 2016. – № 11. – С. 58-60.

3. «Нова Україна» інститут стратегічних досліджень. – [Електронний ресурс]. – Режим доступу: <http://newukraineinstitute.org>

4. Офіційний сайт Державної Служби статистики України. – [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua>

5. Офіційний сайт Міністерства фінансів України. – [Електронний ресурс]. – Режим доступу: <http://minfin.com.ua>

6. Офіційний сайт Міністерства економічного розвитку і торгівлі України. – [Електронний ресурс]. – Режим доступу: <http://www.me.gov.ua/?lang=uk-UA>

7. Футало Ю. Р. Дефініція інтеграції як чинник розвитку національної економіки / Ю.Р. Футало // Науковий вісник Мукачівського державного університету. – 2016. – № 1 (5). – С. 76-80.

REFERENCES:

1. Dunska A. Eksportno-importna diialnist Ukrainy / A. Dunska // Zovnishnia torhivlia: ekonomika, finansy, pravo. 2016. # 3. S. 36-46.

2. Pankova A. Yu. Efektyvnist vprovadzhennia stratehii rozvytku rehionu u vidpovidnosti derzhavnoi stratehii rozvytku ta yevrointehratsiinykh protsesiv / A. Yu. Pankova // Ekonomika i derzhava. 2016. # 11. – S. 58-60.

3. «Nova Ukraina» instytut stratehichnykh doslidzhen. [Elektronnyi resurs]. Rezhym dostupu: <http://newukraineinstitute.org>

4. Ofitsiyni sait Derzhavnoi Sluzhby statystyky Ukrainy. [Elektronnyi resurs]. Rezhym dostupu: <http://www.ukrstat.gov.ua>

5. Ofitsiyni sait Ministerstva finansiv Ukrainy. – [Elektronnyi resurs]. – Rezhym dostupu: <http://minfin.com.ua>

6. Ofitsiyni sait Ministerstva ekonomichnoho rozvytku i torhivli Ukrainy. [Elektronnyi resurs]. Rezhym dostupu: <http://www.me.gov.ua/?lang=uk-UA>

7. Futalo Yu. R. Definitsiia intehratsii yak chynnyk rozvytku natsionalnoi ekonomiky / Yu. R. Futalo // Naukovyi visnyk Mukachivskoho derzhavnogo universytetu. – 2016. – # 1 (5). – S. 76-80.

РОЗВИТОК ЛЮДСЬКИХ РЕСУРСІВ – НАЙВАЖЛИВІШИЙ ФАКТОР ЕКОНОМІЧНОГО ЗРОСТАННЯ

HUMAN RESOURCES DEVELOPMENT – THE MOST IMPORTANT FACTOR OF ECONOMIC GROWTH

У статті розглянуто важливість розвитку людських ресурсів для сучасної економіки. Окреслюється роль людських ресурсів в економіці знань та характеризується зміна поглядів на людський розвиток та його значення в економічному розвитку країни. Також визначаються індикатори виміру людського розвитку та окреслюються їх недоліки.

Ключові слова: людський капітал, соціальний капітал, інтелектуальний капітал, людський розвиток, вимірювання людського розвитку, індекс людського розвитку.

В статье рассмотрена важность развития человеческих ресурсов для современной экономики. Очерчивается роль человеческих ресурсов в экономике знаний и характеризуется изменение взглядов на его развитие и значение в экономическом развитии

страны. Также определяются индикаторы измерения человеческого развития и характеризуются их недостатки.

Ключевые слова: человеческий капитал, социальный капитал, интеллектуальный капитал, человеческое развитие, измерения человеческого развития, индекс человеческого развития.

The article considers the importance of developing human resources for the modern economy. The role of human resources in the knowledge economy is analyzed and the changing of attitudes on its development is characterized. The indicators measuring human development are identified and their shortcomings are analyzed.

Key words: human capital, social capital, intellectual capital, human development, measuring human development, human development index.

УДК 330.341

Пальчук О.І.

к.е.н., доцент кафедри бізнес-економіки Київський національний університет технологій та дизайну

Постановка проблеми. Економічне зростання є центральною економічною проблемою, що стоїть перед усіма країнами. За його динамікою судять про розвиток національних економік, про життєвий рівень населення, про те, як вирішуються проблеми обмеженості ресурсів. Це основний показник розвитку і добробуту будь-якої країни, одна з основних макроекономічних цілей, досягнення якої зумовлене необхідністю випереджаючого зростання національного доходу у порівнянні із зростанням чисельності населення. Формування ринкового середовища в Україні і загострення міжнародної конкуренції вимагають кардинально змінити підходи до чинників економічного зростання вітчизняної економіки. Утвердження в розвинених країнах «нової економіки», розвиток якої базується на знаннях та інноваціях, підштовхує до усвідомлення того, що пошук оптимальних шляхів для ефективного довгострокового розвитку України слід вести у площині визнання теорії людського капіталу та реального запровадження її провідних положень у практику ринкових перетворень. Звісно, будь-який розвиток неможливий без участі людського потенціалу. Так само і інновації не знаходяться в безповітряному просторі, їх обов'язково проводить і виводить на ринок величезна кількість високоосвічених людей, адже інновації – це не лише розробки і винаходи, але і колосальний системний процес, який рухомий саме людьми. Без грамотних, висококваліфікованих фахівців не здійснити значного прориву в розвитку. Саме тому розвиток людських ресурсів як найважливіший фактор економічного зростання потребує постійної уваги дослідників.

Аналіз останніх досліджень і публікацій. Теорію економічного зростання досліджували такі

вчені як Солоу, Ерроу, Шелл, Ромер, Лукас, Лендс, Мокір, Розенберг тощо. Різноманітні аспекти аналізу та оцінки динаміки розвитку і структурних змін людського капіталу економіки України висвітлено в наукових працях таких вчених як: А. Гальчинський, С. Сіденко, З. Варналій, Ю. Пахомов, В. Будкін, В. Новицький та багато інших. В той же час, незважаючи на велику кількість публікацій та досліджень, проблема вибору вірного шляху розвитку, що приведе до економічного зростання нашої країни не завжди пов'язується з розвитком людських ресурсів. Окрім цього, недостатньо розробленими є питання пов'язані з визначенням поняття «людські ресурси» та вимірюванням рівня розвитку людських ресурсів в різних країнах.

Постановка завдання. Цілями статті є висвітлення поняття людських ресурсів та розгляд показників, якими вимірюють рівень розвитку.

Виклад основного матеріалу дослідження. В економічно розвинених країнах одночасно зі змінами в суспільному виробництві, де основними факторами розвитку стають знання, нові технології та інформація, формуються нові алгоритми розвитку суспільства, новий спосіб життя людей і нове ставлення до людських ресурсів. Сучасний світ характеризується бурхливістю та нестабільністю. Непереборна хвиля людської свободи в різних сферах життя котиться усіма частинами світу. Змінюються не лише політичні системи, а й економічні структури країн, що мають демократичну форму правління. Звісно, всі вищезазначені тенденції знайшли відображення і в роботах науковців. Двадцять шість років тому, у 1990 році, групою експертів Програми розвитку ООН була розроблена Концепція розвитку людського потенціалу [1], в якій зазначено, що беручи до уваги світові

економічні та політичні трансформації потрібно визнати, що в сучасному світі саме людина має бути центром розвитку. Концепція ООН орієнтована на підвищення якості життя та розкриття здібностей людини і прийшла на зміну класичній теорії економічного розвитку, основою якої був показник валового внутрішнього та національного доходу. Концепція людського розвитку виходить з первинної самоцінності розвитку людини, з того, що виробництво існує заради розвитку людей, а не люди – заради розвитку виробництва.

Одним із значущих інтелектуальних продуктів, розроблених у рамках Програми розвитку Організації Об'єднаних Націй є щорічний звіт про людський розвиток, в якому відображаються глобальні національні та регіональні звіти з людських ресурсів.

Ідея про те, що соціальний устрій потрібно оцінювати з точки зору того, наскільки він сприяє розвитку людини має давнє коріння і висловлювалась ще Арістотелем. Він був противником оцінки розвитку суспільства лише за такими факторами як дохід чи багатство. «Багатство – це не той товар, який є самоціллю, він лише корисний для досягнення чогось іншого» – зазначав давній мислитель. Людські істоти та покращення їх життя як кінцева мета будь яких наук були також темою досліджень найбільш ранніх філософів. Кант, наприклад, вважав людину найголовнішим предметом для вивчення у світі [2]. Подібні застереження можна побачити і в роботах ранніх лідерів кількісної оцінки економіки – У. Петті, Г. Кінга, Ф. Кене, працьоків ВВП та ВНП, а також провідних політичних економістів – А. Сміта, Д. Рікардо, Р. Мальтуса, К. Маркса та Дж. Мілля.

Постійні спроби пошуку кількісного виміру розвитку економіки та велика увага, що приділялася правильності розрахунків національного доходу та його зростання привела до заміни цілі досліджень засобами.

Останні наукові праці знову наголошують на необхідності приділення все більшої уваги зв'язку економічного зростання та людського розвитку. На це існує ряд причин:

- багато швидкозростаючих країн, що розвиваються визначили, що швидке зростання їх ВВП не приводить до зменшення соціоекономічних проблем населення;

- навіть високорозвинені країни визнали, що високий дохід не захищає від проблем наркоманії, алкоголізму, СНІДу, насильства, бродяжництва та розпаду родин;

- в той же час, декілька країн з низьким рівнем доходу демонструють спроможність досягти високого рівня людського розвитку за умов використання доступних засобів розвитку основних людських можливостей;

- спроби розвитку людського потенціалу в багатьох країнах, що розвиваються були зупинені

з заморожуванням програм у зв'язку з економічною кризою у 1980-х роках.

Людський розвиток – це процес збільшення людського вибору. Більша частина населення планети хочуть мати довге щасливе життя, бути освіченими та насолоджуватися пристойними умовами. Додаткові побажання включають в себе політичну свободу, гарантоване дотримання прав людини та самоповагу, яка полягає в володінні певними особистими ресурсами, необхідними для участі в житті суспільства. Наприклад, на думку Сміта, щоб «з'явитися на людях без сорому» в багатому суспільстві, людині можуть знадобитися більш високі стандарти в одязі і стосовно до інших видів публічного споживання, ніж у біднішому. Звісно, зважаючи на все це, здається, що дохід – прекрасний засіб для вимірювання, але зважаючи на ряд причин, це так лише частково. Перш за все, дохід – засіб, а не кінцевий результат. Його може бути використано як для придбання необхідних для здоров'я ліків так і для купівлі наркотиків. Гарне самопочуття залежить не лише від рівня доходів, а й від того на що його буде витрачено. Світовий досвід демонструє декілька випадків високого людського розвитку за умов середнього рівня доходів та навпаки, низького людського розвитку за умов дуже високого рівня доходів. Сучасний рівень доходів країни, на думку ряду вчених, взагалі дає дуже приблизне уявлення про подальші перспективи її зростання. Якщо цей дохід інвестовано в людський розвиток, потенційний майбутній дохід може виявитися набагато більшим за прогнозований та навпаки. Багатогранні соціальні проблеми в більшості індустріально розвинених країн демонструють, що сам по собі високий дохід не гарантує людський прогрес. Як виявилось, немає жодного автоматичного зв'язку між рівнем доходів та людським розвитком. Основною темою подальших досліджень проблем розвитку мало б стати питання створення такого взаємозв'язку.

Останні наукові роботи наголошують на тому, що доходи і багатство – це лише засіб. Кінцевою метою розвитку має бути розвиток та гарне самопочуття людини. Досягнення цієї мети, пошук засобів для виміру та порівняння розвитку людського потенціалу різних країн є одним з основних завдань сучасної науки.

Всебічний підхід до людського розвитку, запропонований експертами Програми розвитку ООН дає наступне визначення людського розвитку – це процес розширення діапазону вибору, у міру того як люди набувають більший потенціал і володіють більш широкими можливостями для використання цього потенціалу [3]. Але людський розвиток – це ще і мета. Таким чином, він одночасно є процесом і результатом. Людський розвиток передбачає, що люди зобов'язані впливати на процеси, що формують їх життя. При цьому економічне зростання є

важливим засобом людського розвитку, але не його кінцевою метою. Людський розвиток – це розвиток людей шляхом побудови людського потенціалу, здійснюється заради людей, і самими людьми завдяки активній участі в процесах, які формують їх життя.

Для вимірювання людського розвитку вченими спочатку було запропоновано розраховувати індекс людського потенціалу, а потім індекс людського розвитку. Індекс людського розвитку являє собою інтегральний показник, що розраховується щорічно для міждержавного порівняння і вимірювання рівня життя, грамотності, освіченості і довголіття, як основних характеристик людського потенціалу досліджуваної території. Він є стандартним інструментом при загальному порівнянні рівня життя різних країн і регіонів. Індекс публікується в рамках програми розвитку ООН в звітах про розвиток людського потенціалу і був розроблений в 1990 році групою економістів на чолі з пакистанцем Махбубом-уль-Хаком. Однак концептуальна структура індексу була створена завдяки роботі Амарт'я Сена. Індекс публікується ООН в щорічному звіті про розвиток людського потенціалу з 1990 року.

Проаналізуємо зміст основних показників Індексу людського розвитку (до 2013 року «Індекс розвитку людського потенціалу»), а також фактори, якими він визначається. Варто зазначити, що ряд з них впливає на людський розвиток напряму, інші – опосередковано (рис. 1). Важливі інтегральні компоненти – здоров'я, доступність освіти і фактичний дохід громадян. Кожен показник оцінюється самостійно: здоров'я – за прогнозом довголіття, тобто очікуваної тривалості життя; доступність освіти – за середньою кількістю років навчання людини (характеристика рівня грамотності населення); фактичний рівень життя, розрахований за ВНД на душу населення за паритетом купівельної спроможності у доларах США).

Рис. 1. Фактори, що впливають на людський розвиток.

Індикатором першого компоненту – довготривалості життя є очікувана тривалість життя. Важливість довготривалості життя виходить з загальної впевненості в тому, що довге життя саме по собі значуще, а окрім того на нього впливають різноманітні непрямі вигоди (як, наприклад, гарне харчування та здоров'я). Такі взаємозв'язки роблять показник довготривалості життя важливим індикатором людського розвитку, особливо сьогодні в умовах недостатньої інформації для порівняння про здоров'я та харчування. Для другого елементу – знання – показник грамотності вказує на доступ до освіти, особливо важливою є гарна освіта, яка так необхідна для продуктивного життя в сучасному суспільстві. Проте навіть грамотність важлива для виміру людського розвитку і є першим кроком до здобування знань. Наступним елементом є контроль за ресурсами, що необхідні для достойного рівня життя. Для його розуміння потрібно мати інформацію про доступ до землі, кредитів, доходів та інших ресурсів. Перераховані індикатори вимірюються різними одиницями виміру (роками, відсотками, доларами), змінюються вони нерівномірно та нерідко різноспрямовано. Тому для побудови загального індексу людського розвитку (ІЛР) потрібне нормування цих індикаторів, тобто приведення їх до одного виміру, для чого розраховуються часткові індекси людського розвитку – індекс тривалості життя, індекс рівня освіченості, індекс скоригованого реального ВВП. Ці три виміри стандартизуються у вигляді числових значень від 0 до 1 кожен. Математичний розрахунок ІЛР проводиться, виходячи з середньо арифметичного, і являє собою інтегральний показник, на підставі якого держави ранжуються в порядку зменшення ІЛР і класифікуються за рівнями розвитку: дуже високий, високий, середній, низький. Так, для побудови загального індексу людського розвитку потрібне агрегування часткових індексів людського розвитку, що характеризують його основні виміри, тобто зведення їх воєдино. В загальному вигляді індекс людського розвитку розраховується за формулою простої середньої арифметичної індексів окремих складових:

$$\frac{I_{life} + I_{educ} + I_{inc}}{3}$$

Таким чином, показник ІЛР для кожної країни свідчить про те, скільки ще належить зробити цій країні для досягнення певних визначених цілей: середньої тривалості життя 85 років (прийняте максимальне значення показника), повної грамотності населення і суцільного охоплення навчанням молоді, та рівня середньорічних доходів на душу населення у розмірі 40 тис. доларів за паритетом купівельної спроможності національної валюти (прийняте максимальне значення показника). Ці

цілі тим ближчі, чим ближче значення ІЛР до одиниці [5].

У 2010 році сімейство індикаторів, які вимірюють ІЛР, було розширено, а сам індекс піддався істотному коригуванню. На додаток до використуваного ІЛР, який є зведеним показником, що спирається на середні статистичні дані і не враховує внутрішньої нерівності, були введені три нові індикатора: Індекс людського розвитку, скоригований з урахуванням соціально-економічної нерівності (ІЛРН), Індекс гендерної нерівності (ІГН) і Індекс багатомірної бідності (ІББ).

Індекс гендерного розвитку, що визначається як відношення ІЛР жінок до ІЛР чоловіків і вимірює гендерну нерівність у досягненнях за трьома основними вимірами людського розвитку – здоров'я (вимірюється як очікувана тривалість життя при народженні жінок та чоловіків), освіта (вимірюється як очікувана тривалість навчання дівчат і хлопців та середня тривалість навчання жінок і чоловіків віком від 25 років) та розпорядження економічними ресурсами (вимірюється як ВНД на душу населення для жінок та чоловіків) для нашої країни за 2014 р. становить 1,003. Для порівняння: значення ІГР для Казахстану і Польщі становлять відповідно 1,002 та 1,007.

Індекс гендерної нерівності (ІГН) відображає гендерну нерівність за трьома вимірами – у сфері репродуктивного здоров'я, розширення можливостей та економічної активності. ІГН України у 2014 році становив 0,286, що ставить країну на 57 місце. В Україні жінки мають 11,8% місць у парламенті, 91,7% дорослих жінок мають як мінімум середню освіту (для порівняння серед чоловіків – 95,9%). На 100 тис. народжених живими 23 жінки помирають від причин, пов'язаних із вагітністю. Частка участі жінок на ринку праці становить 53,2%, тоді як аналогічний показник у чоловіків – 66,9%. Для порівняння: Казахстан та Польща за цим індексом посідають відповідно 52 та 28 позиції.

Індекс багатомірної бідності (ІББ) визначає багатомірні депривації в одних і тих самих домогосподарствах щодо освіти, здоров'я та рівня життя. Виміри освіти та здоров'я побудовані на двох показниках кожний, а вимір рівня життя – на шести показниках.

Найбільш актуальними загальнодоступними даними для оцінки ІББ в Україні є дані обстеження 2012 року. В Україні 0,4 відсотка населення (0,162 тис.) живе у багатомірній бідності. Значення ІББ, що є часткою багатомірної бідного населення, скоригованою з урахуванням інтенсивності депривацій, становить 0,001. ІББ Казахстану становить 0,004 [6].

Рейтинги ІЛР (дані 2014 р.) переконливо доводять, що рівень людського розвитку в країнах Європи зростає, практично всі держави європей-

ського континенту мають дуже високий рівень. Перші п'ять місць займають Норвегія, Австралія, Швейцарія, Данія та Нідерланди. Україна за ІЛР опинилася на 81 місці (зі 188 країн) серед країн з високим рівнем людського розвитку, але вона значно відстає від країн Східної Європи, які увійшли в 49 кращих – країн з дуже високим рівнем людського розвитку.

Методика розрахунку ІЛР як і методики розрахунку інших показників не позбавлена недоліків. Перш за все суперечності викликає обговорення показників, що мусять бути включені в методику. І якщо доходи та тривалість життя можна підрахувати більш менш точно, статистика якості освіти та способи її розрахунку є набагато складнішою справою. Навіть за правильного підрахунку всіх трьох показників економісти повинні звести їх в один показник та надати кожному показнику вагу. Окрім того, навіть у розвинених суспільствах всі ці блага розподілені між людьми неоднорідно. Політики та економісти оперують середніми величинами, проте чи коректно їх розраховувати, якщо більшості населення блага в такому обсязі недоступні? Індекс людського розвитку незважаючи на вказані недоліки постійно розраховується та вважається корисним індикатором. Проте на практиці, особливо для країн, що розвиваються та найменш розвинених, як правило, користуються більш простим і зрозумілим показником валового національного доходу в розрахунку на душу населення. Простіше кажучи, чим більше обертається товарів та послуг тим краще працює економіка. Слід відзначити, що ці показники ВНП та національного доходу краще працюють в бідних країнах або в країнах, що розвиваються. Економіки країн, що посідають перші місця в рейтингах та відповідно є найбільш розвиненими не можуть вимірюватися лише показниками ВНП. Дані опитувань вказують на те, що відчуття добробуту не так тісно як прийнято вважати пов'язане з економічними показниками, особливо після досягнення певного мінімального рівня життя, який коливається від 200 до 1200 дол. на місяць залежно від країни. До цього зростання доходів позитивно відображається переважно завдяки тому, що зникає відчуття нещастя, пов'язане з незахищеністю. По досягненню певного рівня задоволеність практично припиняє зростати, що співпадає і з дослідженнями мотивації менеджерів: спочатку винагорода стимулює менеджерів до самовіддачі, але починаючи з певного рівня – стимули більше не працюють. Саме тому добробут населення, що визначений виходячи з економічних параметрів може суттєво відрізнятись від відчуття населення. В той же час реальна економіка та політика це ігнорують.

Звісно, показник людського розвитку був би неповним без врахування рівня свободи. Протягом усієї історії люди жертвували своє життя для

досягнення національної чи особистої свободи. Ми стали свідками багаточисельних революцій, що прокотилися Східною Європою, Південною Африкою та багатьма іншими частинами світу. Значення, що надаються тим чи іншим показникам досягнень людського розвитку будуть значно різнитися залежно від того в якій системі правління їх було досягнуто. Окрім того, не існує чітко визначених параметрів вимірювання людської свободи. Як правило, вона визначається вільними виборами, багатопартійною виборчою системою, нецензурною пресою, чітким слідуванням букві закону, вільного висловлення думок тощо.

Висновки з проведеного дослідження. Специфіка людських ресурсів порівняно з іншими факторами економічного розвитку полягає в тому, що, по-перше, люди не лише створюють, а і споживають матеріальні та духовні цінності; по-друге, багатогранність людського життя не вичерпується лише трудовою діяльністю, а отже, щоб ефективно використовувати людську працю, потрібно завжди враховувати потреби людини як особистості; по-третє, науково-технічний прогрес і гуманізація суспільного життя стрімко збільшують економічну роль знань, моральності, інтелектуального потенціалу та інших особистих якостей працівників, які формуються роками і поколіннями, а розкриваються людиною лише за сприятливих умов.

На нашу думку, подальші дослідження мають бути спрямовані на вивчення проблем ефективного використання людських ресурсів з врахуванням специфіки ситуації на даному етапі розвитку.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Human development report 1990 by the United Nations Development Programme. Oxford University Press. Режим доступу: http://hdr.undp.org/sites/default/files/reports/219/hdr_1990_en_complete_nostats.pdf
2. Асмус В. Ф. Иммануил Кант. – М.: Высшая школа, 2005. – 439с. – (Классика философской мысли). – 2000 экз. – ISBN 5-06-004516-1.
3. Доклад о человеческом развитии 2015. Труд

во имя человеческого развития. Режим доступу: http://hdr.undp.org/sites/default/files/hdr15_standalone_overview_ru.pdf

4. Пальчук М.И. Тенденции развития систем профессиональной подготовки производственного персонала сферы услуг в странах ЕС: дис. д-ра пед. наук. В 2-х т. К., 2016, Т. 1. 505 с.; Т. 2. 223 с.
5. Ткачук В.О. Людський розвиток: конспект лекцій. – Житомир, 2014. – 101 с.
6. <http://www.ua.undp.org/content/ukraine/uk/home/presscenter/articles/2015/12/18/81-188-2015-.html>
7. Україна у вимірі економіки знань / За ред. акад. НАН України В.М. Геєця. – К.: Вид-во «Основа», 2006. – 592 с.
8. Людський розвиток в Україні: можливості та напрями соціальних інвестицій / За ред. Е.М. Лібанової. – К.: Ін-т демографії та соціальних досліджень НАН України, Держкомстат України, 2006. – 355 с.

REFERENCES:

1. Human development report 1990 by the United Nations Development Programme. Oxford University Press. Rezhyim dostupu: http://hdr.undp.org/sites/default/files/reports/219/hdr_1990_en_complete_nostats.pdf
2. Asmus V. F. Ymmanuyil Kant. – M.: Vysshiaia shkola, 2005. – 439s. – (Klasyka fylosofskoi mysly). – 2000 Ekz. – ISBN 5-06-004516-1.
3. Doklad o chelovecheskomu razvytyiu 2015. Trud vo ymia chelovecheskoho razvytyia. Rezhyim dostupu: http://hdr.undp.org/sites/default/files/hdr15_standalone_overview_ru.pdf
4. Palchuk M.Y. Tendentsyy razvytyia system professyonalnoi podhotovky proyzvodstvennoho personala sfery usluh v stranakh ES: dys. d-ra ped. nauk. V 2-kh t. K., 2016, T. 1. 505 s.; T. 2. 223 s.
5. Tkachuk V.O. Liudskiy rozvytok: konspekt lektsii. – Zhytomyr, 2014. – 101 s.
6. <http://www.ua.undp.org/content/ukraine/uk/home/presscenter/articles/2015/12/18/81-188-2015-.html>
7. Ukraina u vymiri ekonomiky znan / Za red. akad. NAN Ukrainy V.M. Heietsia. – K.: Vyd-vo „Osnova”, 2006. – 592 s.g
8. Liudskiy rozvytok v Ukraini: mozhlyvosti ta napriamy sotsialnykh investytsii / Za red. E.M. Libanovoi. – K.: In-t demohrafii ta sotsialnykh doslidzhen NAN Ukrainy, Derzhkomstat Ukrainy, 2006. – 355 s.

ПЕРЕДУМОВИ РОЗВИТКУ ДЕРЖАВНИХ МЕХАНІЗМІВ РЕАЛІЗАЦІЇ КОНСТИТУЦІЙНО-ПРАВОВОЇ РЕФОРМИ

BACKGROUND OF MECHANISMS OF STATE CONSTITUTIONAL AND LEGAL REFORM

У статті досліджуються питання, пов'язані з виникненням та утвердженням конституціоналізму в Українській державі. Особливу увагу приділено меті та способам реалізації вітчизняної конституційно-правової реформи. На основі визначення основних етапів конституційного процесу в Україні проводиться аналіз розвитку відповідного масиву законодавства та порівняння останнього з напрацюваннями європейських держав. За результатами розгляду основних положень Конституції України та можливостей внесення змін до них надаються рекомендації щодо проведення конституційно-правової реформи.

Ключові слова: механізми державного управління, реалізація стратегій держав, внутрішня та зовнішня політики, конституційно-правова реформа.

В статье исследуются вопросы, связанные с возникновением и утверждением конституционализма в украинском государстве. Особое внимание уделено цели и способам реализации отечественной конституционно-правовой реформы. На основе определения основных этапов конституционного процесса в Украине, проводится анализ развития соответствующего массива

законодательства и сравнения последнего с наработками европейских государств. По результатам рассмотрения основных положений Конституции Украины и возможностей внесения изменений в них, даются рекомендации по проведению конституционно-правовой реформы.

Ключевые слова: механизмы государственного управления, реализация стратегий государств, внутренняя и внешняя политики, конституционно-правовая реформа.

The article deals with issues related to the emergence and consolidation of constitutionalism in the Ukrainian state. Particular attention is paid to the goals and methods of implementation of the national constitutional and legal reform. Based on the definition of the main stages of the constitutional process in Ukraine, an analysis of the relevant legislation and the array comparison with the last practices of European countries. After reviewing the main provisions of the Constitution of Ukraine and opportunities amendments thereto, provided recommendations for constitutional and legal reforms.

Keywords: governance mechanisms, implementation strategies States domestic and foreign policy, constitutional and legal reform.

УДК 342.4:316.422

Серета Т.М.

аспірант

Київський національний торговельно-економічний університет

Актуальність теми дослідження. Як показує істотний досвід, конституційно-правова реформи є результатом суспільно-політичних дебатів щодо необхідності конституційно-правової реформи і може бути викликана зміною політичного, економічного й соціального устрою, як необхідної умови подолання економічної стагнації, кризи. Сьогодні наша країна перебуває під впливом зовнішніх глобальних чинників і тенденцій, що не могли не позначитися на стані й функціонуванні вітчизняної правової системи як в цілому, так і її окремих структурних елементів, зокрема: системи законодавства, правотворчого і правозастосовного процесів. Утворення Конституційної Комісії Президентом України від 3 березня 2015 р. № 119/2015, створило певні умови для підготовки конституційно-правової реформи з урахуванням рекомендацій Ради Європи. Українська влада започаткувала процес зміни Конституції України шляхом прийняття відповідно до розділу XIII Конституції трьох окремих складових, а саме: щодо прав, свобод та обов'язків людини і громадянина; щодо децентралізації; щодо забезпечення незалежності суду.

Аналіз останніх досліджень та публікацій.

Важливе теоретичне та практичне значення для поглибленого аналізу проблем запровадження конституційних змін мають праці А. Колодія, В. Луць, М. Макієвича, О. Петришина, В. Опри-

шка, Н. Сюр, С. Шевчука, Ю. Шемшученка, І. Яковюка. Теоретичні засади в системі державного управління досліджено А. Бабичем, І. Березовською, В. Завадським, Г. Дмитренком, Т. Пахомовою, В. Муравйовим, Н. Сапою, Ю. Шаровим, В. Шарієм. Водночас, складність теми та необхідність її всебічного розгляду обумовлює потребу в проведенні наукових досліджень, які були б більше сфокусовані на формуванні державного управління процесами реалізації конституційної реформи.

Виклад основного матеріалу дослідження. Конституція 1996 року була визнана однією з найдемократичніших у Європі. Положення розділів I «Загальні засади» та II «Права, свободи та обов'язки людини і громадянина», безперечно, відповідають міжнародним стандартам у галузі конституційного права. Водночас більшість інших розділів Основного Закону, положеннями котрих регламентується формування, повноваження та організація роботи органів державної влади, ще зберігають рудименти радянської командно-розподільчої системи. Особливо це стосується такої важливої складової громадянського суспільства, як місцеве самоврядування, котре, хоча й визнається та гарантується відповідно до статті 7 Конституції України, на практиці лишається цілком залежним від «милості» центральної влади.

Як слушно зауважує з цього приводу віце голова Інституційного комітету Палати місцевих влад Конгресу місцевих та регіональних влад Ради Європи М. Геган, «за результатами моніторингу, проведеного Регіональною асамблеєю Ради Європи приблизно 5 років тому, зроблено висновок, що Україна досі залишається централізованою державою. Можливо, таку тенденцію можна пояснити особистими амбіціями чиновників, страхом перед відповідальністю або побоюваннями, що органи місцевого самоврядування обмежать вплив центральної влади. У будь-якому разі, виявлено необхідність застосування основних пунктів Європейської Хартії місцевого самоврядування. Розбіжності у прочитанні Конституції зумовлюють потребу колективного обговорення майбутньої моделі місцевого самоврядування в Україні. Головні проблеми – обмеження сфери відповідальності органів місцевого самоврядування, їхня тотальна підконтрольність державі, недостатнє фінансове забезпечення на місцях, а також недоліки правового статусу мерів» [1].

Питання політичної реформи вперше було виведено на рівень законопроектів про внесення змін та доповнень до Конституції України ще у 1998 році, коли на розгляд парламенту винесли два законопроекти, в першому з яких пропонувалося скасувати розділи, що регулюють діяльність Президента та Конституційного Суду України [2], а в другому – фактично повернутися до радянської моделі державного правління шляхом розширення повноважень парламенту, запровадження інституту Президії Верховної Ради України та скасування посади Президента [3]. Ці законопроекти не були підтримані парламентом.

Далі слід звернути увагу на такі, на наш погляд, ключові події:

– 16 квітня 2000 року з ініціативи Президента України Л. Кучми проведено всеукраїнський референдум з питань внесення змін до Конституції в частині організації політичної системи [4, ст. 68]. Хоча народ України дав ствердну відповідь на всі чотири поставлені запитання [зокрема: формування двопалатного парламенту (81,68% голосів); розширення підстав для дострокового припинення повноважень Верховної Ради України (84,69% голосів); обмеження депутатської недоторканності (89,00%); зменшення загальної кількості народних депутатів України з 450 до 300 (89,91%)], жодного закону щодо внесення змін до Конституції України за наслідками референдуму не прийнято [5];

– 26 грудня 2002 року утворено Тимчасову спеціальну комісію Верховної Ради з опрацювання проектів законів про внесення змін до Конституції;

– протягом 2003–2004 років за ініціативою Президента України Леоніда Кучми проведено «всенародне обговорення» проекту змін до Конституції;

– 8 грудня 2004 року парламентом ухвалено зміни до Конституції України [3, ст. 44], які передбачав проект закону, що всупереч вимогам статті 159 Конституції не був розглянутий Конституційним Судом України на предмет відповідності приписам її статей 157 та 158 [6];

– 27 грудня 2007 року рішенням Президента України Віктора Ющенка створено Національну конституційну раду під головуванням Президента України [7];

– 22 жовтня 2009 року парламент відмовив у направленні на висновок до Конституційного Суду України проекту нової редакції Конституції України, напрацьованого Національною конституційною радою [8], і ця рада припинила свою діяльність;

– 30 вересня 2010 року відновлено дію Конституції України в редакції 1996 року на підставі Рішення Конституційного Суду України у справі про дотримання процедури внесення змін до Конституції від 8 грудня 2004 року;

– 21 лютого 2011 року Указом Президента України створено Науково експертну групу під головуванням першого Президента України Леоніда Кравчука, що мала «напрацювати пропозиції щодо механізму створення і діяльності Конституційної Асамблеї, а також проаналізувати концепції реформування Конституції України», яка підготувала Концепцію формування та організації діяльності Конституційної Асамблеї.

Однак, на самому початку реалізація цього задуму видавалася доволі проблематичною, оскільки, згідно з вимогами демократичної легітимності, конституційна реформа має виражати суспільний консенсус між політичними силами, серед юридичної громадськості, забезпечувати баланс інтересів між місцевим самоврядуванням, регіональною та державною владами, сприяти поглибленню громадського миру й солідарності в суспільстві. Тому Концепцію формування та організації діяльності Конституційної Асамблеї було схвалено лише 25 січня 2012 року [8] і цей вітчизняний конституційний процес набув тривалого, еволюційного характеру. До речі, на це звернула увагу й Парламентська Асамблея Ради Європи, яка у Резолюції 1862 (2012) рекомендувала Україні інтенсивніше проводити підготовку до конституційної реформи та завершити її, не очікуючи результатів парламентських виборів жовтня 2012 року;

– 21 лютого 2014 року Верховна Рада України на «революційній хвилі» та загалом без рішення профільного Комітету прийняла за основу проект закону про відновлення дії окремих положень Конституції України (№ 4163) [10], де-факто повернувши дію Конституції України в редакції від 8 грудня 2004 року.

Тож конституційна реформа в Україні почалася невдовзі після прийняття Конституції 1996 року і

триває й нині. Водночас аналіз текстів законопроектів, а також ухвалених парламентом законів про внесення змін до Основного Закону України дає підстави стверджувати, що такі зміни були результатом протистояння політичних сил, використовувалися здебільшого для перерозподілу владних повноважень між законодавчою та виконавчою гілками влади, а за своїм змістом не сприяли формуванню конституційних засад громадянського суспільства. Це, по-перше. А по-друге, вони були викликані переважно неналежним додержанням положень Основного Закону та відсутністю політичної волі щодо реалізації основних конституційних доктрин та принципів.

Слід також зазначити, що Конституція України сформувала консоліативну (спільну) модель установчої влади народу, котру не можна однозначно ототожнювати з волею його більшості. Цю владу в Україні скоріш за все можна трактувати, як узгодження політичної волі щодо внесення змін до Конституції України між партіями як суб'єктами політичного процесу, що ведуть відповідну дискусію в парламенті, між інститутами влади (Верховна Рада України, Президент України, Конституційний Суд України, Центральна виборча комісія) і власне народом України.

Натомість у демократичному суспільстві, згідно з концепцією розмежування законодавчої та установчої влад, найважливіша роль у конституційному процесі належить спеціально сформованим для прийняття конституції органам або схваленню народом конституційних законопроектів шляхом голосування на референдумі після розроблення проекту конституції спеціально уповноваженим органом за встановленою процедурою.

Конкретизуючи деякі з цих тез, професор А. Селіванов слушно зауважує, що «реформа Конституції – це не зміна її тексту, а зміна змісту і затвердження верховенства її принципів і цінностей, вона означає системні перетворення з встановленням вищих пріоритетів, які не отримали достатню конституційну силу» [11, с. 35]. Вчений також наголошує, що «функції конституційної реформи – це основні напрями її зовнішнього вияву, які безпосередньо впливають з установлені в конкретний історичний період парадигми конституціоналізму та спрямовані на реалізацію її основних положень на практиці. Реформа покликана усунути суперечності в механізмі державної влади, закріпити баланс владних повноважень Президента, Парламенту та Уряду. Вона повинна враховувати фундаментальні проблеми реальної влади народу, конституціоналізму та децентралізації управління, врахувати нові підходи до функціонування органів правосуддя та прокуратури [11, с. 35].

«Очевидно, – пише В. Шаповал, – що без глибоких змін до чинної Конституції в царині місце-

вого самоврядування не вирішити тих питань, які об'єктивно постають. Перш за все, навіть за формою не відомо, в якому саме напрямі мають відбуватися реформи на рівні Конституції. Однак, обов'язково на рівні Конституції повинні бути вирішені питання статусу та повноважень місцевих державних адміністрацій, інакше вони ніколи не дозволять вирости регіональному самоврядуванню» [12].

«У реформуванні правосуддя, – наголошує М. Козюбра, – я почав би із питання щодо системи судів загальної юрисдикції, яка існує сьогодні в Україні. Не тільки на мою думку, а й на думку зарубіжних експертів, зокрема, Венеціанської комісії, вона є надмірно складною. Я б сказав навіть екотичною, тому що поєднання в одному судовому органі, який іменується Вищим спеціалізованим судом, кримінальних і цивільних справ, а також існування господарських судів як самостійної ланки судової системи не відповідає сучасним європейським стандартам. Я не кажу вже про те, що система, яка сьогодні запроваджена, не виправдала тих надій, які на неї поклалися. Її обговорювали свого часу на Національній комісії з розвитку демократії та верховенства права, де було наведено аргументи за, і на перший погляд вагомі, щодо необхідності більшого професіоналізму, незалежності суддів» [13].

Р. Куйбіда вважає, що внаслідок конституційної реформи «прокуратура мала б фактично вийти із системи захисту прав людини. Щодо нагляду за дотриманням законів, то це має бути функцією місцевих державних адміністрацій, а не прокуратури. Фактично функції прокуратури повинні зосередитись у сфері кримінальної юстиції. Власне це те, що допомагає здійснювати правосуддя, функції судової гілки влади, тому в рамках розділу про правосуддя, відштовхуючись від функції обвинувачення і від функції захисту, ми запропонували передбачити дві окремі статті, які містили б згадку про службу державного обвинувачення і про адвокатуру» [13].

Узагальнюючи ці та багато інших концепцій конституційної реформи, насамперед слід зазначити, що їхня багатоманітність тільки підкреслює важливість досліджуваного питання. Справді, предметом цієї реформи є конституція як основний закон, який має найвищий ступінь нормативності (обов'язковості) й юридичної сили, а її норми безпосередньо діють у національній правовій системі.

Головним у цьому процесі є уникнення будь-яких сумнівів щодо легітимності оновлених конституційних положень, як це було під час ухвалення законів «Про внесення змін до Конституції України» від 8 грудня 2004 року та «Про відновлення дії окремих положень Конституції України» від 21 лютого 2014 року. Лише таким шляхом, на наш погляд, можливо модифікувати наявну нині

систему реалізації установчої влади народу України з урахуванням досягнень європейського конституціоналізму.

Для цього потрібно послідовно з дотриманням чинного конституційного порядку здійснити наступне:

- по-перше, провести суспільно-політичне обговорення майбутніх параметрів концепції оновлення чинної Конституції України;

- по-друге, прийняти у порядку, визначеному Розділом XIII Конституції України, Закон про порядок підготовки та перегляду Конституції України, а також привести у відповідність до Конституції України положення чинного Закону «Про всеукраїнський референдум»;

- по-третє, сформувати Установчі збори, які розроблятимуть і попередньо ухвалють проект оновленої Конституції України (Української Республіки);

- по-четверте, винести проект розробленої Установчими зборами оновленої Конституції України (Української Республіки) на остаточне схвалення всеукраїнського референдуму.

На наше переконання, лише за таких умов можлива реалізація головного завдання конституційної реформи – трансформація Конституції України з основного закону державницького спрямування у основний закон громадянського суспільства, в якому права і свободи людини та інші загальнолюдські цінності не тільки проголошені, а й надійно захищені.

Саме тому на початку 2014 р., на фоні безпрецедентної кризи владної вертикалі, Президент України Віктор Янукович самоусунувся від виконання конституційних повноважень, що загрожувало територіальній цілісності і суверенітету України, масового порушення прав і свобод громадян, виходячи з обставин крайньої необхідності, згідно ст. 111 Конституції України, саме Революція гідності стала каталізатором прийняття Верховною Радою України Закону України «Про відновлення дії окремих положень Конституції України» від 21 лютого 2014 року № 742-VII.

Розпочався п'ятий етап конституційно-правової реформи. 21 лютого 2014 р. Верховна Рада України конституційною більшістю в 386 голосів прийняла за основу Закон України про відновлення дії окремих положень Конституції України (№ 4163). Це означало, що Верховна Рада України повернула в дію Конституцію 2004 р. Законом, зокрема, передбачено, що Верховна Рада України може формувати коаліцію депутатських фракцій, яка формуватиметься як фракціями, так і окремими народними депутатами. Повноваження Верховної Ради України нинішнього скликання триватимуть до жовтня 2017 р.

Також Верховна Рада України ухвалила Закон України «Про внесення змін до Конституції Укра-

їни (щодо правосуддя)» від 2 червня 2016 р. № 1401-VIII [14], а 30 вересня 2016 р. він набув чинності та започаткував судову реформу.

Відповідно до змін у Конституції України в частині правосуддя, будь-яка особа може подати конституційну скаргу до Конституційного суду. Звернемо увагу, що, інститут конституційної скарги виступає не лише як гарант захисту основних прав людини від свавілля влади, а й як важливий засіб забезпечення розвитку конституційної демократії, конституційна скарга, є специфічним інструментом захисту прав людини, яка надасть особі можливість вступати в правовий спір з державою та її органами, тим самим інтегруючи громадян у процес управління державою.

Згідно Закону України «Про судоустрій і статус суддів» від 2 червня 2016 р. № 1402-VIII [15], запроваджується трирівнева система судоустрою, створюється Верховний Суд, ліквідуються діючі вищі спеціалізовані суди, а їх повноваження передаються відповідним палатам в оновленому Верховному Суді, створюються два суди: Вищий антикорупційний суд та Вищий суд з питань інтелектуальної власності.

Відповідно до прийнятих змін до Конституції в Україні діятиме Вища рада правосуддя, яка утвориться шляхом реорганізації Вищої ради юстиції і має стати ключовим органом, що візьме на себе відповідальність за якість судової влади відповідно до Закону України «Про Вищу раду правосуддя» від 21 грудня 2016 р. № 1798-VIII [16].

Варто також згадати, що розроблено проект Закону України «Про внесення змін до Конституції України (щодо децентралізації влади)» від 15 липня 2015 № 2217а [17], де регламентовано, що метою політики у сфері децентралізації є вихід від централізованої моделі управління в державі, забезпечення спроможності місцевого самоврядування та побудови ефективної системи територіальної організації влади в Україні.

Робочою групою Конституційної Комісії в липні 2015 р. був підготовлений законопроект «Про внесення змін до Конституції України (щодо прав людини)».

Стосовно проектних пропозицій до Конституції України в частині удосконалення засад прав, свобод та обов'язків людини і громадянина, позиції є наступними: 1) громадяни України мають право на зброю. Право на придбання зброї, набуття права власності на зброю та боєприпаси на території України, набуття права володіння зброєю та її застосування, види зброї, основи обігу зброї та боєприпасів до неї, зберігання зброї, реєстрація зброї, вирішення спорів та відповідальність за порушення законодавства про зброю регулюються законом; 2) «належність до сексуальних меншин» може бути включено до положення «або іншими ознаками»; 3) впровадження універсальної кон-

ституційної формули про права та зобов'язання людини і громадянина [18, с. 67].

Саме на п'ятому етапі (із 2014 р. по теперішній час) формується процес конституціоналізації європейської інтеграції. А ефективність конституціоналізації європейської інтеграції залежить від розробки та запровадження дієвих комплексів (правових та інституціональних) для проведення широкомасштабної конституційно-правової реформи, мається на увазі створення механізму, котрий включатиме адаптацію законодавства, створення відповідних інших інституцій та додаткових заходів. Саме Конвенція загальнодержавної програми адаптації законодавства України до Європейського Союзу від 18 березня 2004 р. стала основоположним документом у процесі європейської інтеграції України, що визначає механізм досягнення Україною відповідності до Копенгагенського та Мадридського критеріям при вступі до Європейського Союзу.

Висновки. Отже, процес конституціоналізації означає процес гуманізації, лібералізації, таким чином виявляється у зміцненні засад функціонування державного та суспільного життя, це як необхідна умова трансформації, тобто забезпечується розвиток інститутів влади, демократії, громадянського суспільства, регулювання, гарантування та захист і охорона суспільних відносин.

На підставі вищезазначеного ми пропонуємо таке розуміння конституціоналізації процесу європейської інтеграції – це комплекс заходів зі створення конституційних та інших правових умов для визначення засад членства України в Європейському Союзі, яке полягає у закріпленні у нормах Конституції України основоположних основ участі України в Європейському Союзі, а також втілення права Європейського Союзу у правову систему України.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. 25. Геган М. Україна досі залишається централізованою державою / М. Геган // Витяги з виступів доповідачів на Громадському форумі «Конституційна реформа: погляд громадянського суспільства» (Одеса, 16-18 лютого 2007 р.) [Електронний ресурс]. – Режим доступу: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>
2. Про внесення змін до Конституції України (статті 10, 13, 36, 121, 122, розділ XII): Проект Закону України № 2181 від 21 жовтня 1998 р. [Електронний ресурс]. – Режим доступу: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=4864
3. Про внесення змін і доповнень до Конституції України: Проект Закону України № 2339 від 22 грудня 1998 р. [Електронний ресурс]. – Режим доступу: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=5217
4. Про проголошення всеукраїнського референдуму за народною ініціативою: Указ Президента України № 65/2000 від 15 січня 2000 р. // Офіційний вісник України. – 2000. – № 3. – Ст. 68.
5. Про підсумки всеукраїнського референдуму 16 квітня 2000 р.: Повідомлення Центральної виборчої комісії від 25 квітня 2000 р. [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/n0002359-00>
6. Рішення Конституційного Суду України № 20-рп/2010 від 30 вересня 2010 р. у справі за конституційним поданням 252 народних депутатів України щодо відповідності Конституції України (конституційності) Закону України «Про внесення змін до Конституції України» № 2222-IV від 8 грудня 2004 р. (справа про додержання процедури внесення змін до Конституції України) [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/v020p710-10>
7. Про Національну конституційну раду: Указ Президента України № 1294/2007 від 27 грудня 2007 р. [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/1294/2007>
8. Про внесення змін до Конституції України: Проект Закону України № 4290 від 31 березня 2009 р. [Електронний ресурс]. – Режим доступу: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_2?id=&pf3516=4290&skl=7
9. Питання формування та організації діяльності Конституційної Асамблеї: Указ Президента України № 31/2012 від 25 січня 2012 р. [Електронний ресурс]. – Режим доступу: <http://www.president.gov.ua/documents/14411.html>
10. Про відновлення дії окремих положень Конституції України: Закон України № 742-VII від 21 лютого 2014 р. [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/742-18>
11. Селіванов А. Доктрина компетенції конституційного правосуддя / А. Селіванов // Віче. – 2011. – № 17 – С. 33-36.
12. Шаповал В. Законопроект 3207 є виключно спробою обмежити повноваження центральної влади в особі Президента / В. Шаповал // Витяги з виступів доповідачів на Громадському форумі «Конституційна реформа: погляд громадянського суспільства» (Одеса, 16–18 лютого 2007 р.) [Електронний ресурс]. – Режим доступу: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>
13. Козюбра М. Парламентська форма правління ефективна тоді, коли в державі є традиції, ідеологічні партії, розвинена судова влада тощо. За відсутності цих умов вона вироджується в міністеріалізм – коли панує не парламент, а уряд / М. Козюбра // Витяги з виступів доповідачів на Громадському форумі «Конституційна реформа: погляд громадянського суспільства» (Одеса, 16–18 лютого 2007 р.) [Електронний ресурс]. – Режим доступу: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>
14. Про внесення змін до Конституції України (щодо правосуддя): Закон України від 2 червня 2016 р. № 1401-VIII <http://zakon3.rada.gov.ua/laws/show/1401-19>
15. Про судоустрій і статус суддів: Закон України від 2 червня 2016 р. № 1402-VIII <http://zakon5.rada.gov.ua/laws/show/1402-19>
16. Про Вищу раду правосуддя: Закон України від 21 грудня 2016 р. № 1798-VIII <http://zakon2.rada.gov.ua/laws/show/1798-19>

17. Проект Закону про внесення змін до Конституції України (щодо децентралізації влади) від 01.07.2015 № 2217а [Електронний ресурс] – Режим доступу : http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=55812

18. Конституційний процес в Україні: удосконалення засад правосуддя, прав, свобод і обов'язків людини і громадянина. Інформаційно-аналітичні матеріали до Круглого столу «Реформа конституційних засад судової влади, прав і свобод людини: поточний результат і очікувані перспективи» 22 червня 2016 р. Київ, червень 2016 р. <http://razumkov.org.ua/upload/konst-2016.pdf>

REFERENCES:

1. 25. Hehan M. Ukraina dosi zalyshaietsia tsentralizovanoiu derzhavoiu / M. Hehan // Vytiahy z vystupiv dopovidachiv na Hromadskomu forumi «Konstytutsiina reforma: pohliad hromadianskoho suspilstva» (Odesa, 16-18 liutoho 2007 r.) [Elektronnyi resurs]. – Rezhym dostupu: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>

2. Pro vnesennia zmin do Konstytutsii Ukrainy (statti 10, 13, 36, 121, 122, rozdil KhII): Proekt Zakonu Ukrainy # 2181 vid 21 zhovtnia 1998 r. [Elektronnyi resurs]. – Rezhym dostupu: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=4864

3. Pro vnesennia zmin i dopovnen do Konstytutsii Ukrainy: Proekt Zakonu Ukrainy # 2339 vid 22 hrudnia 1998 r. [Elektronnyi resurs]. – Rezhym dostupu: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=5217

4. Pro proholoshennia vseukrainskoho referendumu za narodnoiu initsiatyvoiu: Ukaz Prezidenta Ukrainy # 65/2000 vid 15 sichnia 2000 r. // Ofitsiinyi visnyk Ukrainy. – 2000. – # 3. – St. 68.

5. Pro pidsumky vseukrainskoho referendumu 16 kvitnia 2000 r.: Povidomlennia Tsentralnoi vyborchoi komisii vid 25 kvitnia 2000 r. [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon2.rada.gov.ua/laws/show/n0002359-00>

6. Rishennia Konstytutsiinoho Sudu Ukrainy # 20-rp/2010 vid 30 veresnia 2010 r. u spravi za konstytutsiinym podanniam 252 narodnykh deputativ Ukrainy shchodo vidpovidnosti Konstytutsii Ukrainy (konstytutsiinosti) Zakonu Ukrainy «Pro vnesennia zmin do Konstytutsii Ukrainy» # 2222-IV vid 8 hrudnia 2004 r. (sprava pro doderzhannia protsedury vnesennia zmin do Konstytutsii Ukrainy) [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon3.rada.gov.ua/laws/show/v020p710-10>

7. Pro Natsionalnu konstytutsiinu radu: Ukaz Prezidenta Ukrainy # 1294/2007 vid 27 hrudnia 2007 r. [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon1.rada.gov.ua/laws/show/1294/2007>

8. Pro vnesennia zmin do Konstytutsii Ukrainy:

Proekt Zakonu Ukrainy # 4290 vid 31 bereznia 2009 r. [Elektronnyi resurs]. – Rezhym dostupu: http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_2?id=&pf3516=4290&skl=7

9. Pytannia formuvannia ta orhanizatsii diialnosti Konstytutsiinoi Asamblei: Ukaz Prezidenta Ukrainy # 31/2012 vid 25 sichnia 2012 r. [Elektronnyi resurs]. – Rezhym dostupu: <http://www.president.gov.ua/documents/14411.html>

10. Pro vidnovlennia dii okremykh polozhen Konstytutsii Ukrainy: Zakon Ukrainy # 742-VII vid 21 liutoho 2014 r. [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon2.rada.gov.ua/laws/show/742-18>

11. Selivanov A. Doktryna kompetentsii konstytutsiinoho pravosuddia / A. Selivanov // Viche. – 2011. – # 17 – S. 33-36.

12. Shapoval V. Zakonoproekt 3207 ye vykliuchno sproboiu obmezhyty povnovazhennia tsentralnoi vlady v osobi Prezidenta / V. Shapoval // Vytiahy z vystupiv dopovidachiv na Hromadskomu forumi «Konstytutsiina reforma: pohliad hromadianskoho suspilstva» (Odesa, 16-18 liutoho 2007 r.) [Elektronnyi resurs]. – Rezhym dostupu: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>

13. Koziubra M. Parlamentska forma pravlinnia efektyvna todi, koly v derzhavi ye tradytsii, ideolohichni partii, rozvynena sudova vlada toshcho. Za vidсутnosti tsykh umov vona vyrodzhuietsia v ministerializm – koly panuie ne parlament, a uriad / M. Koziubra // Vytiahy z vystupiv dopovidachiv na Hromadskomu forumi «Konstytutsiina reforma: pohliad hromadianskoho suspilstva» (Odesa, 16-18 liutoho 2007 r.) [Elektronnyi resurs]. – Rezhym dostupu: <http://parlament.org.ua/upload/docs/Vytyagy.doc.pdf>

14. Pro vnesennia zmin do Konstytutsii Ukrainy (shchodo pravosuddia): Zakon Ukrainy vid 2 chervnia 2016 r. # 1401-VIII <http://zakon3.rada.gov.ua/laws/show/1401-19>

15. Pro sudoustrii i status suddiv: Zakon Ukrainy vid 2 chervnia 2016 r. # 1402-VIII <http://zakon5.rada.gov.ua/laws/show/1402-19>

16. Pro Vyshchu radu pravosuddia: Zakon Ukrainy vid 21 hrudnia 2016 r. # 1798-VIII <http://zakon2.rada.gov.ua/laws/show/1798-19>

17. Proekt Zakonu pro vnesennia zmin do Konstytutsii Ukrainy (shchodo detsentralizatsii vlady) vid 01.07.2015 # 2217a [Elektronnyi resurs]– Rezhym dostupu : http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=55812

18. Konstytutsiinyi protses v Ukraini: udoskonalennia zasad pravosuddia, prav, svobod i oboviazkiv liudyny i hromadianyna. Informatsiino-analitychni materialy do Kruhloho stolu "Reforma konstytutsiinykh zasad sudovoi vlady, prav i svobod liudyny: potochnyi rezultat i ochikuvani perspektyvy" 22 chervnia 2016r. Kyiv, cherven 2016r. <http://razumkov.org.ua/upload/konst-2016.pdf>

ДОМІНАНТИ СИСТЕМИ ПОПЕРЕДНЬОЇ ІНФОРМАЦІЇ ПРО ПАСАЖИРІВ НА АВІАЦІЙНОМУ ТРАНСПОРТІ

DOMINANT OF ADVANCE PASSENGER INFORMATION ON AIR TRANSPORT

УДК 656.7.072/073.5(045)

Фрадинський О.А.

к.е.н., доцент,
старший науковий співробітник,
завідувач відділу дослідження
проблем митної політики
Науковий-дослідний центр митної
справи
Науково-дослідного інституту
фіскальної політики
Університету державної фіскальної
служби

У статті досліджено питання організації збору та передачі інформації про пасажирів на авіаційному транспорті в контексті забезпечення безпеки перевезень та організації протидії міжнародному тероризму. Проаналізовано системи попереднього інформування, з'ясовано проблемні питання, які стоять на заваді їх глобального запровадження, окреслено можливості для більш активного використання світовою спільнотою.

Ключові слова: безпека, авіаційний транспорт, пасажир, тероризм, попередня інформація, митниця, кордон.

В статье исследованы вопросы организации сбора и передачи информации о пассажирах на авиационном транспорте в контексте обеспечения безопасности перевозок и организации противодействия международному терроризму. Проанализированы системы предварительного информирования, выяснено проблемные вопросы, которые мешают их глобального внедрения,

определены возможности для более активного использования мировым сообществом.

Ключевые слова: безопасность, авиационный транспорт, пассажир, терроризм, предварительная информация, таможня, граница.

The concept of an Advance Passenger Information (API) system was first developed to meet the needs of the Customs services of certain States, in order to address problems of drug trafficking and threats to national security, as well as to respond to growing international traffic. Advance Passenger Information System governs the provision of a limited number of data elements (identification details from the passport and basic flight information) from commercial airline and vessel operators to the computer system of the destination state. Required information should conform to specifications for UN / EDIFAKT Passenger List Message (PAXLST) formats.

Keywords: safety, air transport, passenger, terrorism, preliminary information, customs, border.

Постановка проблеми. У пункті 9 резолюції Ради Безпеки ООН №2178 від 24 вересня 2014 року міститься заклик до урядів світових держав вимагати, щоб авіаційні компанії, які провадять свою діяльність на території таких юрисдикцій, завчасно надавали відповідним національним владам інформацію про пасажирів для виявлення випадків виїзду з їх території, або намірів в'їзду на їх територію, чи транзитного проїзду через таку територію на борту повітряних суден цивільної авіації осіб із високим рівнем ризику, а також направляти таку інформацію державі проживання чи громадянства таких осіб, відповідно до обставин і згідно національного законодавства та міжнародних зобов'язань [2].

Аналіз останніх досліджень і публікацій. На жаль, питання організації попереднього інформування на авіаційному транспорті не перебуває у фокусі наукових досліджень провідних вчених. Окремі його аспекти досліджувалися у працях вітчизняних дослідників В. Прокопенка, В. Вишневецького.

Постановка завдання. Метою дослідження є вивчення ключових аспектів організації системи попереднього інформування про пасажирів, яка використовується в авіаційних портах.

Виклад основного матеріалу дослідження. Система попередньої інформації про пасажирів (API) являє собою електронну комунікаційну систему, яка акумулює біографічні данні пасажирів та основні данні про авіарейс, які надаються оператором авіаперевезень. Для отримання відомостей біографічного характеру зазвичай використовую-

ється паспорт, або інший офіційний урядовий проїзний документ.

Зазначена інформація передається в електронному вигляді органам прикордонного та (або) митного контролю в пункті призначення після вильоту рейсу. Ці органи можуть згодом порівняти інформацію про пасажирів зі своїми базами даних, виявляючи тих осіб, які вимагають більш детальної перевірки по прибуттю. Це дозволяє також швидко і ефективно здійснити митне оформлення пасажирів із мінімальним рівнем ризику. Особливістю системи API є те, що вона зазвичай дозволяє виявляти осіб із потенційно високою загрозою ризику тільки після вильоту рейсу. Якщо ж відповідні данні отримано до відправки рейсу, служби прикордонно-митного контролю можуть використати попередню інформацію про пасажирів в якості інструменту для визначення того, чи можна йому дозволити посадку на борт повітряного судна.

Концепція API була спільно розроблена у 1993 році Всесвітньою митною організацією (ВМО) та Міжнародною асоціацією повітряного транспорту (IATA) із врахуванням збільшення пасажирообороту на повітряному транспорті. Її розробка мала на меті забезпечення функцій митних служб у сфері боротьби з незаконним обігом наркотиків та мінімізації загроз національній безпеці. При її впровадженні прогнозувалося, що API значно підвищить ефективність роботи служб прикордонно-митного контролю при контролі перетині кордону пасажиром та зменшить навантаження на співробітників правоохоронних органів з охорони пунктів в'їзду/виїзду [3].

Із врахуванням зростаючої загрози зі сторони міжнародного тероризму, стимулом до розширення використання систем API посприяло намагання до посилення прикордонної безпеки на основі надання попередніх повідомлень про приїзд у країну осіб, які перебувають під наглядом правоохоронних органів. У сучасному глобалізованому світі відсутність системи API зумовлює низьку ефективність превентивної роботи контролюючих органів, які змушені лише реагувати на наслідки, не маючи змоги регулювати ступінь ризику, збирати та аналізувати розвідувальну інформацію, відслідковувати тенденції та обмінюватися інформацією про пасажирів з іншими державами. Усе це створює серйозну загрозу національній безпеці.

В останні роки зросло використання таких систем у всьому світі. Хоч різні системи API можуть працювати в зовсім різних режимах, кінцева мета буде однією і тією ж – уповноважені органи отримують необхідну інформацію, стосовно прибуваючих пасажирів до їх прибуття із тим, щоб більшу частину процесу перевірки можна було здійснити заздалегідь. На сьогоднішній день 51 країна світу використовує системи API, які можуть служити ефективним інструментом для запобігання переміщення через кордон терористів, або ж осіб, причетних до транснаціональної організованої злочинності (особливо у поєднанні із базами даних Інтерполу).

Проте, використання такої прогресивної системи забезпечення безпеки супроводжується рядом труднощів, до яких слід віднести:

- збір та використання інформації про пасажирів може створювати проблеми, пов'язані із правами на конфіденційність приватного життя, що у свою чергу вимагає від держави розробки та впровадження чітких правил та регламентів, які б не порушували конституційні гарантії її громадянам;
- використання досить складних систем API вимагає високого ступеня технічної підготовки, вмінь та навичок обслуговуючого персоналу;
- у межах систем API використовуються багато різних типів систем збору та передачі попередньої інформації, що потребує від авіаперевізників впровадження різних систем та протоколів для того, щоб обмінюватися інформацією в усіх існуючих форматах API-даних;
- враховуючи вищевикладені фактори, купівля, технічне обслуговування та експлуатація таких систем є досить дорогавартісною інвестицією.

Залежно від своєї технічної складності, рівня безпеки та ступеня складності, які впливають на кінцеву вартість продукту, різні системи API суттєво різняться між собою. Проте, виходячи із цих параметрів, характером функціонування та особливостями застосування їх можна поділити на 2 основні групи (рис. 1).

Рис. 1. Класифікація систем попередньої інформації про пасажирів

Якщо в основу звичайних систем API може бути покладено надання авіаперевізником органам прикордонного контролю пасажирського маніфесту для перевірки пасажирів до їх прибуття, то інтерактивні системи iAPI сприяють здійснювати більш технічно складні операції, які дозволяють організувати обмін даними між комп'ютерними системами повітряного перевізника та органами податково-митного контролю в місці прильоту у режимі реального часу, тим самим створюючи умови для не допуску небажаних пасажирів до посадки на рейс у пункті відправлення.

У порівнянні із звичайними API, інтерактивні API є більш технічно складними та вимагають використання більш досконалих мережевих протоколів. Висока вартість, технологічна складність створення і впровадження iAPI є тими факторами, в силу яких досить небагато країн зробили свій вибір на користь технічно більш складного інтерактивного підходу – лише 12 країн на сьогодні використовують iAPI.

Дані, які використовуються API, можуть бути поділені на 2 категорії:

- дані, які відносяться до авіарейсу та існують в автоматизованих системах авіаперевізника;
- дані, які відносяться до кожного окремого пасажира і відповідають тим пунктам інформації, що включені у машинозчитувані паспорти та інші офіційні проїзні документи, наприклад, візи.

Спеціально для опрацювання передач пасажирської відомості було розроблено формат повідомлення PAXLST, особливістю якого стало те, що для усіх пасажирів конкретного рейсу використовується тільки одне повідомлення, так звана, пакетна передача, а для членів екіпажу – існує інше повідомлення. ВМО, IATA, ICAO (Міжнародна організація цивільної авіації) спільно узгодили максимальний комплект даних API, які необхідно включати у повідомлення PAXLST, яке використовується авіаперевізниками для передачі такої інформації органам прикордонно-митного контролю в пункті призначення.

Для забезпечення глобальної функціональної сумісності та уникнення труднощів, створюваних у результаті застосування місцевих національних стандартів, зазначені міжнародні організації реко-

мендують використовувати систему стандартів UN/EDIFACT – комплект узгоджених на міжнародній основі стандартів, показників та рекомендацій по електронному обміну структурованими даними, у тому числі тими, що відносяться до торгівлі товарами і послугами між незалежними комп'ютеризованими інформаційними системами [1].

Аналіз практичного використання систем API дозволив окреслити ряд проблем, які вимагають свого негайного вирішення та поділяються на 3 основні групи [4]:

- проблеми правового забезпечення, які вимагають нормативно-правового врегулювання питань, які стосуються захисту персональних даних пасажирів та невтручання у його приватне життя;

- проблеми технічного забезпечення – забезпечення своєчасної та точної передачі даних між авіаперевізниками та контролюючими органами; інтероперабельність даних, що передаються із міжнародними базами даних в країні призначення; встановлення точної відповідності між даними про пасажирів та даними, що включені до відповідних списків підвищеної уваги; забезпечення використання API-даних для аналізу ступеня ризику та виявлення тенденцій;

- проблеми фінансового характеру, які полягають у компенсації витрат, пов'язаних із розробкою та обслуговуванням функціонуючої системи API.

Першочерговим завданням для держав, які запроваджують використання системи попереднього інформування про пасажирів на авіатранспорті буде нормативно-правове врегулювання дотримання авіакомпаніями вимог з використання API. Таке використання може бути або санкціоноване національним законодавством із ухваленням необхідних нормативно-правових актів, або ж забезпечуватися у примусовому порядку на основі прийнятого ряду заходів, у тому числі запровадженням системи штрафів до авіаперевізників. При цьому однією із правових проблем, з якою зіштовхуються держави у справі ефективного запровадження та використання систем API, є унеможливлення неправомірного або випадкового втручання в особисте життя людини в контексті збору, зберігання, передачі та використання даних про пасажирів. Для уникнення дискримінаційних дій та неправомірного використання персональних даних повинні бути передбачені процесуальні гарантії та механізми ефективного та незалежного нагляду, надання потерпілим правового захисту.

Для організації передавання та отримання попередньої інформації про пасажирів електронним способом авіаперевізники та органи прикордонно-митного контролю повинні об'єднати свої мережі. Проте, відсутність єдиних підходів до

використання в системах API/iAPI може негативно позначитися на життєздатності галузі авіаційних пасажирських перевезень та знизити ефективність використання таких даних у цілях, для яких вони призначені. Тому необхідно, щоб держави використовували інформаційно-технологічні системи, які б дозволяли відправляти та приймати повідомлення в усіх необхідних форматах. Завдання розробки такої універсальної високотехнологічної системи не завжди може бути під силу окремо взятій державі. Незалежно від того, які використовуються системи API-даних, повинно бути забезпечено можливість їх у взаємодії із національними системами контролюючих органів відповідної країни, включаючи системи розвідувальних даних та аналізу ступеня ризику, інформаційні системи прикордонного контролю та імміграційні або візові інформаційні системи.

Після збору та передачі даних про пасажирів у країну призначення така інформація в обов'язковому порядку перевіряється відповідно до списків особливої уваги такої країни та базами Інтерполу та часто залишаються поза увагою списки особливої уваги ООН, регіональні та міждержавні списки тощо. За даними ОБСЄ, звірка із такими регіональними списками здійснюється лише у Новій Зеландії, Швейцарії, Україні, Великобританії, країнах Карибської співдружності.

Суттєві фінансові витрати як урядів, так і авіаперевізників обумовлюються необхідністю розробки, впровадження та обслуговування систем API. Причому затрати можна поділити на 2 основні групи: разові (капітальні) – пов'язані із інвестиціями у придбання та створення інфраструктури API; поточні витрати – обумовлені збором та передачею даних про пасажирів, модернізацією існуючої системи, оновленням і ремонтом техніки, оплатою праці персоналу. Слід враховувати, що впровадження iAPI є більш довготривалим та дороговартісним процесом з огляду на більшу технічну досконалість та вищу вартість програмного та технічного забезпечення. З метою зменшення витрат при впровадженні систем API, авіакомпанії можуть реєструвати дані про пасажирів у момент бронювання квитків, застосовувати машинозчитувані паспорти, укладати угоди, які б стимулювали уряди та операторів авіаперевезень до спільної роботи із впровадження систем попередньої інформації про пасажирів.

9 грудня 2016 року міністрами закордонних справ країн-учасниць Організації з безпеки і співробітництва в Європі (ОБСЄ) було прийнято рішення №6/16 про більш широке використання попередньої інформації про пасажирів. На виконання зазначеного рішення країнами-учасниками ОБСЄ були прийняті ряд зобов'язань [5]:

- створити національні системи попереднього інформування про пасажирів (API) у відповід-

ності до положень Додатку 9 Чиказької конвенції 1944 року та Керівними принципами ВМО, IATA, ICAO, які стосуються API, у тому числі по відношенню недоторканності приватного життя та захисту даних з метою ефективного збору інформації про пасажирів та (або) членів екіпажів від авіакомпаній, діючих на їх території;

– розглянути питання про створення на національному рівні інтерактивної системи обміну даними (iAPI) з метою запобігання переміщенню іноземних терористів відповідно до резолюцій Ради Безпеки ООН;

– при створенні системи API притримуватися вимог документа 9082 ICAO «Політика ICAO по відношенню до аеропортових зборів та зборів за аеронавігаційне обслуговування»;

– співробітничати з усіма відповідними національними зацікавленими сторонами в забезпеченні функціонування систем API національного рівня та розглянути питання про заснування єдиного відомства, котре отримувало б від імені усіх інших відомств усі види даних про пасажирів через єдину точку введення даних за принципом «одного вікна»;

– підвищити цінність даних API завдяки зусиллям з уведення автоматизованої зв'язки цих даних з відповідними національними, регіональними і міжнародними контрольними списками, у тому числі з базами Інтерполу та переліками ООН;

– виконавчим структурам ОБСЄ в рамках існуючих у них мандатів та ресурсів надавати сприяння іншим державам-учасникам у створенні системи API;

– підтримувати на глобальному рівні зусилля з підвищення поінформованості про зафіксовані у резолюціях Ради Безпеки ООН вимоги, які стосуються API, шляхом визначення потреби у технічній допомозі державам-учасникам, а також виявлення можливостей для надання донорами допомоги в нарощуванні потенціалу;

– надавати у співробітництві з відповідними міжнародними та регіональними організаціями підтримку у створенні систем API державам-учасникам.

Висновки з проведеного дослідження.

Успіх системи API в області спрощення формальностей при авіаперевезеннях залежить від прийняття усіма зацікавленими сторонами (авіакомпаніями та органами прикордонно-митного контролю) єдиного підходу до питання про стандарти даних. На практиці це означає, що контролюючі органи повинні стандартизувати свої дані до вимог API та прийняти стандартний формат для передачі даних. Окрім того, якщо дані про пасажирів необхідні для одного або декількох органів, то використання механізму «єдине вікно/єдиний портал» не лише дозволить державам та експлуатантам повітряних суден ефективно використовувати свої ресурси, але і зміцнить міжвідомчу координацію у рамках урядів в

області спрощення формальностей, цілісності кордонів та авіаційної безпеки.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Приложение 9 к Конвенции о международной гражданской авиации. Упрощение формальностей. Четырнадцатое издание, октябрь 2015 года. – [Электронный ресурс]. – Режим доступа: http://www.aviadocs.net/icaodocs/Annexes/an09_cons_ru.pdf

2. Резолюция 2178 (2014), принятая Советом Безопасности на его 7272-м заседании 24 сентября 2014 года. – [Электронный ресурс]. – Режим доступа: <https://documents-dds-ny.un.org/doc/UNDOC/GEN/N14/548/01/PDF/N1454801.pdf?OpenElement>

3. Система обмена данными о пассажирах. Группа экспертов по упрощению формальностей (FALP). Монреаль, 4-7 апреля 2016 года. – [Электронный ресурс]. – Режим доступа: http://www.icao.int/Meetings/FALP/Documents/FALP9-2016/FALP9_WP6_PassengerDataExchangeSystems_Netherlands_ru.pdf

4. Письмо Председателя Комитета Совета Безопасности, учрежденного резолюцией 1373 (2001) о борьбе с терроризмом, от 26 мая 2015 года на имя Председателя Совета Безопасности. – [Электронный ресурс]. – Режим доступа: http://www.un.org/en/sc/ctc/docs/2015/N1515287_RU.pdf

5. Решение №6/16. Более широкое использование предварительной информации о пассажирах. Организация по безопасности и сотрудничеству в Европе, Гамбург, 9 декабря 2016 года. – [Электронный ресурс]. – Режим доступа: <http://www.osce.org/ru/cio/290586?download=true>

REFERENCES:

1. Prylozhenye 9 k Konventsyyi o mezhdunarodnoi hrazhdanskoi avyatsyyi. Uproshchenye formalnostei. Chetyrnadtsatoye yzdanye, oktiabr 2015 hoda. – [Elektronnyi resurs]. – Rezhym dostupa: http://www.aviadocs.net/icaodocs/Annexes/an09_cons_ru.pdf

2. Rezolyutsiya 2178 (2014), pryniataia Sovetom Bezopasnosti na ego 7272-m zasedaniyu 24 sentiabria 2014 hoda. – [Elektronnyi resurs]. – Rezhym dostupa: <https://documents-dds-ny.un.org/doc/UNDOC/GEN/N14/548/01/PDF/N1454801.pdf?OpenElement>

3. Systema obmena dannymy o passazhyrakh. Hruppa ekspertov po uproshcheniyu formalnostei (FALP). Monreal, 4-7 apreliia 2016 hoda. – [Elektronnyi resurs]. – Rezhym dostupa: http://www.icao.int/Meetings/FALP/Documents/FALP9-2016/FALP9_WP6_PassengerDataExchangeSystems_Netherlands_ru.pdf

4. Pysmo Predsedatelia Komyteta Soveta Bezopasnosti, uchrezhdennoho rezolyutsyeyi 1373 (2001) o borbe s terroryzmmom, ot 26 maia 2015 hoda na ymia Predsedatelia Soveta Bezopasnosti. – [Elektronnyi resurs]. – Rezhym dostupa: http://www.un.org/en/sc/ctc/docs/2015/N1515287_RU.pdf

5. Reshenye #6/16. Bolee shyrokoie yspolzovanye predvartelnoi ynformatsyyi o passazhyrakh. Orhanyzatsyia po bezopasnosti y sotrudnychestvu v Evrope, Hamburh, 9 dekabria 2016 hoda. – [Elektronnyi resurs]. – Rezhym dostupa: <http://www.osce.org/ru/cio/290586?download=true>

РОЗДІЛ 3. ЕКОНОМІКА ТА УПРАВЛІННЯ
НАЦІОНАЛЬНИМ ГОСПОДАРСТВОМИНСТИТУЦИОНАЛЬНО-ИНФОРМАЦИОННАЯ СРЕДА РЫНКА ЗЕМЛИ
INSTITUTIONAL INFORMATION ENVIRONMENT LAND MARKET

УДК 332.7

Улицкая Н.Ю.

к.э.н., доцент кафедры «Кадастр недвижимости и право»
Пензенский государственный университет архитектуры и строительства

Акимов М.С.

к.э.н., доцент кафедры «Кадастр недвижимости и право»
Пензенский государственный университет архитектуры и строительства

Пикалова О.А.

магистр
Пензенский государственный университет архитектуры и строительства

В статье приведено авторское классифицирование формальных и неформальных институтов рынка земли, показаны средства взаимодействия между ними, приведена разработанная модель маркетинговой информационной среды рынка земли, связывающей посредством информационного поля между собой институты рынка земли и ценность земли-товара. Впервые раскрываются определения культуры землепользования, деловой информации, профессиональной информации и бытовой информации на рынке земли.

Ключевые слова: формальный и неформальный институт, инфраструктура рынка земли, маркетинговая информационная модель, земля-товар.

У статті наведено авторську класифікацію формальних та неформальних інститутів ринку землі, показані засоби взаємодії між ними, наведена розроблена модель маркетингового інформаційного середовища ринку землі, що зв'язує за допомогою інфор-

маційного поля між собою інститути ринку землі і цінність землі-товару. Вперше розкриваються визначення культури землекористування, ділової інформації, професійної інформації і побутової інформації на ринку землі.

Ключові слова: формальний і неформальний інститут, інфраструктура ринку землі, маркетингова інформаційна модель, земля-товар.

In the article the author's classification of formal and informal institutions, the land market shows the means of interaction between them, shows the model developed marketing information environment of the land market, by linking information field between the institutions of a market for land and land-value goods. For the first time reveals the determination of land culture, business information, professional information and consumer information in the land market.

Keywords: formal and informal institutions, the land market infrastructure, marketing information model, land-goods.

Поскольку учеными ранее уже было доказано, что управление должно быть основано на человекоориентированной парадигме институционального развития [10, с. 45; 12] и институциональность имманентна экономическому пространству [11, с. 65-86], то не вызывает сомнения, что необходимо наполнить формальными и неформальными институтами рынок земли и показать связи между ними.

Как известно, институтами в экономике принято считать правила поведения между экономическими агентами [7]. В рамках исследования постараемся расширить это понимание.

Во-первых, выделим «формальные государственно-муниципальные институты», регулирующие земельно-имущественные отношения и рынок земли. Например, *общие*: Правительство РФ; Министерство экономического развития Российской Федерации; Федеральное агентство по управлению государственным имуществом; *ведомственные* (по категориям земель): Министерство сельского хозяйства РФ; Министерство природных ресурсов и экологии РФ; *региональной власти*: губернатор; правительство; региональные министерства и ведомства; *органы местного самоуправления*: глава, мэр; Дума; департаменты и отделы. Действия всех представителей этого института по оказанию услуг физическим и юридическим лицам строго регламентированы (у всех

разработаны положения и регламенты по оказанию государственных или муниципальных услуг). Регуляторами отношений участников рынка между собой и с органами власти являются, например, такие законы, как: Конституция; Гражданский кодекс; Градостроительный кодекс; Земельный кодекс и др. Для формального взаимодействия между собой и с другими формальными институтами существуют: приказы и распоряжения и т.п.; электронная система межведомственного взаимодействия для обмена информацией и для официальных запросов; встречи и переговоры; механизм государственно-частного партнерства; приемное время для личных встреч.

Во-вторых, выделим «неформальный государственно-муниципальный институт», оказывающий влияние на рынок земли, – коррупция органов власти. Для неформального взаимодействия у чиновников развиты следующие способы: взяточничество; превышение должностных полномочий; игнорирование своих обязанностей; оказание «давления»; сокрытие информации о земле, правах субъектов земельных отношений; получение свободного доступа к земельным ресурсам и их переоформление на себя или подставных лиц; рейдерство и т.п.

В-третьих, выделим «формальные институты профессионалов», ведущих свою деятельность на рынке земли, и составляющих также его

инфраструктуру. К ним отнесены: девелопмент; институт кадастровых услуг; институт независимой оценки недвижимости; банки и кредитные организации; институт управляющих недвижимостью; институт риэлторов; нотариат; саморегулируемые и общественно-профессиональные объединения профессионалов и т.д. В своей профессиональной деятельности эти институты основываются, помимо законодательства, на внутренние уставы, кодексы, профессиональную этику и т.п. Между собой и с другими институтами, как правило, ведется конкурентная борьба. Для привлечения клиентов институты выбрасывают в информационное поле рынка земли соответствующую информацию о фирме, ее репутации, оказываемых услугах.

В-четвертых, выделим «неформальные институты профессионалов»: спекуляция и мошенничество. Имея в наличии много информации о рынке земли и связи с органами власти, некоторые профессионалы зарабатывают на спекуляции с землёй или услугами потребителям земли. Недобросовестные представители профессиональной среды, могут нарушать рамки действующих законов, и для обогащения способны обманывать доверие потребителей земель.

В-пятых, выделим «формальные институты потребителей земли»: сельскохозяйственные организации; промышленные предприятия; товарищества собственников жилья; садовые и дачные объединения граждан; домохозяйства и т.п. Отношения внутри таких объединений также урегулированы законодательством, участники имеют определенный перечень прав и обязанностей.

В-шестых, выделим «неформальный институт потребителей земли» – культура землепользования. По нашему мнению, культуру землепользования целесообразно рассматривать в узком, с точки зрения соотношения потребителя и земли, и широко, с точки зрения управления, воздействия на отношение потребителей к использованию земель, смыслах. Итак, культура землепользования – это спроецированная на способ использования земли комбинация мировоззрения, образованности, жизненного опыта и фантазии её потребителя и (или) группы потребителей

(в узком смысле). В широком (управленческом) аспекте под культурой землепользования понимается способ, которым используется, осваивается и благоустраивается земля в зависимости от интерналий и внешних факторов влияния на потребителя.

Авторские исследования показали, что неформальные институты рынка земли, по сравнению с формальными, развиваются на основе «жизненного опыта предшествующих поколений», т.е. являются эволюционным результатом наследования традиций, ментальности, обычаев, следовательно, они не создаются людьми специально. Это может вызывать устойчивое противостояние между укоренившимися неформальными институтами и новыми формальными правилами, поскольку те и другие часто несовместимы друг с другом.

Все приведенные институты рынка земли имеют дуалистическое влияние на ценность земли-товара для потребителей, бизнеса и территории и на отношения между всеми участниками рыночных отношений (рис. 1).

В условиях информационной экономики, когда происходит трансформация потребления, сопровождающаяся эстетизацией: творческий подход к выбору набора потребительских благ, стирание границ между искусством и повседневной жизнью и выражающаяся в креативном потреблении [4], требуется пересмотр и трансформирование информационной среды рынка земли.

Рис. 1. Схема влияния факторов среды на ценность земли-товара для потребителей, бизнеса и территории

определяемых параметров [14]. В информационных полях «параметр поля» может быть не только непрерывной функцией, но и дискретным индикатором. В семантических полях роль отношений выполняет референция и геореференция [3].

Интернет упрощает доступ, ускоряет обмен информацией и предоставляет возможности для использования визуальной информации. Это влечет трансформацию потребительского поведения. Возникают новые тренды в основных сферах: ценообразовании, рекламной политики, технологии обслуживания [2].

Поэтому, основываясь на приведенные точки зрения, *мы под информационным полем рынка земли понимаем совокупность информации о земле-товаре, окружающей среде, тенденциях, участниках рынка.* В информационном поле аккумулируется вся деловая, профессиональная и бытовая информация о земле, потребителях, условиях и процессах транзакций.

Под деловой информацией понимается официальная статистическая информация о количественных и качественных параметрах земельного участка и его окружении, динамики количественных показателей потребителей земли.

Под профессиональной информацией понимается рекламная информация, проникающая на рынок от его профессиональных участников, показывающая конкурентные позиции и преимущества земельного участка, его окружения, продавцов, покупателей, посредников.

Под бытовой информацией понимается совокупность слухов и молвы населения об истории землепользования и современном состоянии земельного участка, и окружении, о репутации его владельца, продавца, посредников, потенциальных покупателей и т. п.

Информационное поле является ядром спирали, поскольку именно через информацию осуществляется управление взаимоотношениями участников земельного рынка, и она поддерживает движение по спирали, переход от одного узла к другому.

Все узлы спирали сгруппированы по ряду признаков.

Первая группа узлов спирали маркетинговой среды рынка земли. В первую группу включены качество и количество земельных участков, их правовой статус и цена, постольку эта информация является наиболее объективной, слабо поддающейся изменению, и уже вокруг которой нарастает большое количество субъективной искаженной информации.

Вторая группа узлов спирали маркетинговой среды рынка земли. Во вторую группу включены: ценности, мотивы, потребности, предпочтения, возможности, выгода, удовлетворение, жизненный цикл, культура землепользования, т.е. те эле-

менты, которые отражают характеристики состояний и действий субъектов системы.

Третья группа узлов спирали маркетинговой среды рынка земли. К третьей группе отнесены властные императивы, стратегические приоритеты, общественное благо, предложение, спрос, конкуренция, качество и количество потребителей, которые представляют собой общественные законы рынка земли, влияющие на поведение и род деятельности потребителей.

Четвертая группа узлов спирали маркетинговой среды рынка земли. К четвертой группе отнесены тенденции и процессы, протекающие в транзакциях, предпринимательстве на рынке и видах деятельности, связанных с использованием земли.

Пятая группа узлов спирали маркетинговой среды рынка земли. В пятую группу входят тенденции, связанные с земельно-имущественными отношениями и внешними рынками.

Представленная модель показывает, что логическая связь может определяться бесконечным сочетанием элементов в виде различных узлов, а характеристики рынка земли находятся в линейной (прямой либо косвенной) зависимости друг от друга и формируют саморегулирующуюся структуру. Логические связи между пятью группами узлов служат основой поиска эффективных стратегий развития земельного рынка, разработки единой концепции, оптимально соотносящей интересы территории, конечных потребителей и делового рынка.

Логическим образом моделирование маркетинговой информационной среды рынка земли способствует установлению связей между формальными и неформальными институтами, наполняющими рынок земли, и входящими в предложенную «информационную спираль» как трансляторы и приемники информации.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК:

1. Дьячков В.В. Информационное поле взаимодействия экономических систем: автореф. ... канд. экон. наук. 08.00.01. (экономическая теория). Тамбов. 2007.
2. Лавриненко Я.Б. Разработка механизма повышения эффективности продвижения товаров и услуг на рынке недвижимости посредством сети интернет, автореф. дисс... к.э.н. (маркетинг). Воронеж, 2012 – 22 с.
3. Майоров А.А., Цветков В.Я. Геореференция как применение пространственных отношений в геоинформатике // Известия высших учебных заведений. Геодезия и аэрофотосъемка. 2012. – № 3. – С. 87–89.
4. Манахова И.В. Трансформация потребления в информационной экономике: автореф. дисс. ... докт. экон. н. (экономическая теория). – Москва, 2014.

5. Ожерельева Т.А. Об отношении понятий информационное пространство, информационное поле, информационная среда и семантическое окружение // Международный журнал прикладных и фундаментальных исследований. 2014. – № 10. – С. 21-24.

6. Прихач А. Информационное поле товара – понятие и значение // Практический маркетинг. URL: <http://www.cfin.ru/press/practical/2004-11/02.shtml>.

7. Пьянкова С.Г. Теория и методология системного социально-экономического развития монопрофильных территорий на основе институционального обновления: автореф. дисс. ... д.э.н. (региональная экономика). Екатеринбург, 2015.

8. Славянский Языческий Портал: URL: <http://slaviy.ru>

9. Сочеванов Н.Н. Информационное поле, его характеристика и особенности // Парапсихология и психофизика. 1994. – № 3. – С. 9-21.

10. Татаркин А.И. Формирование региональных институтов пространственного развития Российской Федерации // Экономические и социальные перемены: факты, тенденции, прогноз, – № 6 (24) 2012. – С. 42-57.

11. Фролов Д.П. Маркетинговый подход к управлению пространственным развитием // Пространственная Экономика, 2013. – С. 65-86.

12. Эггертссон Т. Знания и теория институциональных изменений // Вопросы экономики. 2011. – № 7. – С. 4-16.

13. Ariely D. Controlling the Information Flow: Effects on Consumers' Decision Making and Preferences // Journal of Consumer Research, Vol. 27, September 2000, pp. 87-110.

14. Tsvetkov V.Ya. Information field // Life Science Journal. 2014. – № 11. – P. 551-554.

REFERENCES:

1. Diachkov V.V. Ynformatsyonnoe pole vzaymodeistviya Ekonomicheskyykh system: avtoref. ... kand. ekon. nauk. 08.00.01. (ekonomicheskaya teoriya). Tambov. 2007.

2. Lavrynenko Ya.B. Razrabotka mekhanizma povysheniya effektivnosti prodvyzheniya tovarov u uslug na rynke nedvyzhymosti posredstvom sety

yneternet, avtoref. dyss... k.e.n. (marketynh). Voronezh, 2012 – 22 s.

3. Maiorov A.A., Tsvetkov V.Ya. Neoreferentsiya kak prymerenye prostranstvennykh otnosheniy v heoynformatsyke // Yzvestiya vysshykh uchebnykh zavedeniy. Heodeziya y aerofotosemka. 2012. # 3. С. 87-89.

4. Manakhova Y.V. Transformatsiya potrebleniya v ynformatsyonnoy ekonomyye: avtoref. dyss. ... dokt. ekon. n. (ekonomicheskaya teoriya). – Moskva, 2014.

5. Ozhereleva T.A. Ob otnosheniy poniaty ynformatsyonnoe prostranstvo, ynformatsyonnoe pole, ynformatsyonnaya sreda y semanticheskoe okruzheniye // Mezhdunarodnyi zhurnal prykladnykh y fundamentalnykh yssledovaniy. 2014. # 10. S. 21-24.

6. Prykhach A. Ynformatsyonnoe pole tovara – poniatye y znachenye // Praktycheskiy marketynh. URL: <http://www.cfin.ru/press/practical/2004-11/02.shtml>.

7. Piankova S.H. Teoriya y metodolohiya systemnoho sotsyalno-ekonomicheskoho razvytiya monoprofilnykh terrtoryi na osnove ynstitutsyonalnoho obnovleniya: avtoref. dyss. ... d.E.n. (rehyonalnaya Ekonomyya). Ekaterynburh, 2015.

8. Slaviyskiy Yazycheskiy Portal: URL: <http://slaviy.ru>

9. Sochevanov N.N. Ynformatsyonnoe pole, eho kharakterystyka y osobennosty // Parapsykholohiya y psykhofyzyka. 1994. # 3. S. 9-21.

10. Tatarkyn A.Y. Formyrovanye rehyonalnykh ynstitutov prostranstvennoho razvytiya Rosyiskoi Federatsyy // Ekonomicheskyye y sotsyalnye peremeny: fakty, tendentsyy, prohnnoz, # 6 (24) 2012. – S. 42-57.

11. Frolov D.P. Marketynhovyi podkhod k upravleniyu prostranstvennym razvytiem // Prostranstvennaya Ekonomyya, 2013. S. 65-86.

12. Ehhertsson T. Znaniya y teoriya ynstitutsyonalnykh yzmeneniy // Voprosy ekonomyy. 2011. # 7. S. 4-16.

13. Ariely D. Controlling the Information Flow: Effects on Consumers Decision Making and Preferences // Journal of Consumer Research, Vol. 27, September 2000, rr. 87-110.

14. Tsvetkov V.Ya. Information field // Life Science Journal. 2014. # 11. P. 551-554.

ГЛОБАЛІЗАЦІЯ ЯК ФАКТОР ЗМІНИ ВЕКТОРУ З КОНКУРЕНЦІЇ МІЖ ДЕРЖАВАМИ ДО КОНКУРЕНЦІЇ ВСЕРЕДИНИ ГАЛУЗЕЙ НА МІЖНАРОДНОМУ РИНКУ

GLOBALIZATION AS A FACTOR OF COMPETITION SHIFTING FROM NATIONS TO INDUSTRIES AT THE INTERNATIONAL MARKET

Дана стаття покликана дослідити вплив глобалізаційних процесів на перехід від конкурентної боротьби між країнами до внутрішньогалузевої конкурентної боротьби на світовому ринку. Цей процес сприяє зростанню виробництва, підвищенню якості продукції і спрямований на якомога якісніше задоволення потреб споживачів. Разом з тим, він несе в собі суттєвий ризик, пов'язаний з потенційним порушенням рівноваги процесу суспільного виробництва.

Ключові слова: економічна безпека, конкурентоспроможність, світове господарство, міжнародний ринок, галузь

Данная статья призвана исследовать влияние глобализационных процессов на переход от конкурентной борьбы между странами к внутриотраслевой конкурентной борьбе на мировом рынке. Этот процесс способствует росту производства, повышению

качества продукции и направлен на как можно более качественное удовлетворения потребителей. Вместе с тем, он несет в себе существенный риск, связанный с возможным нарушением равновесия процесса общественного производства.

Ключевые слова: экономическая безопасность, конкурентоспособность, мировое хозяйство, международный рынок, отрасль

The article aims to explore the impact of globalization on shifting competition from between countries to industries in the global market. This process contributes to the production, improves product quality and is aimed at better customer satisfaction. However, it involves significant risk associated with potential social production process disbalance.

Keywords: economic security, competitiveness, world economy, international market, industry

УДК 322.122

Денисов О.Є.

к.е.н., докторант

Університет економіки та права «КРОК»

Постановка проблеми. Сьогодні глобалізація, впливаючи на загострення конкурентної боротьби на всіх рівнях економіки, відіграє одну з ключових ролей в системі економічних відносин. Цей процес цілком впливає на систему конкурентних переваг, принципово змінюючи підходи до конкурентної боротьби. Такі дії значною мірою відображаються на стані економічної безпеки, тому питання щодо перспектив формування національної конкурентоспроможності набуває важливого значення для розуміння й оцінки можливих загроз, насамперед економічній безпеці, а також національній безпеці.

На сьогоднішній день питання конкурентоспроможності галузі недостатньо опрацьовані українською економічною наукою. Незважаючи на високу практичну і теоретичну значущість, це питання є надзвичайно складним та багатопланивим, крім того, поняття «конкурентоспроможність» охоплює великий спектр наук і вимагає синтезованого підходу до вирішення.

Аналіз останніх досліджень і публікацій.

Окремі питання формування конкурентоспроможності розглянуто в роботах таких зарубіжних учених, як: Р.М. Грант, В.В. Демент'єва, Д. Рікардо, Дж. Робінсон, А. Смітта, Г. Хамела, Е. Хекшера; російських вчених Г. Азоєва, М. Гальвановського, С. Ємельянова, П.С. Зав'ялова, О. Михайлова, А. Селезньова, І. Спиридонова, Р. Фатхутдінова, О. Юданова та вітчизняних вчених О.С. Александрової, О. Білоруса, Б. Губського, Д.Г. Лук'яненка, З.Ю. Пахомова, М.О. Кизима, а також багатьох інших.

Виклад основного матеріалу. У результаті впливу глобалізаційного процесу до конкурентних процесів долучили національну галузь як самостійного учасника. Але варто зауважити, що існуючі форми міжнародної конкуренції істотно відрізняються в залежності від галузі.

Особливу увагу, на думку автора, варто приділити так званій «множинно-національній формі конкуренції» [1]. У кожній окремій державі або певній групі країн цей процес є незалежним. Так окрема взята галузь може бути присутня одночасно в багатьох країнах (наприклад, АПК є у Японії, Кореї, КНР, США, Великій Британії та країнах ЄС), але у кожній конкурентні процеси відбуваються індивідуально. Репутація, коло клієнтів і виробничі можливості в одній країні не обов'язково впливають на успіх його дій в інших країнах. Міжнародна галузь є певною сукупністю галузей (кожна з яких представлена в межах певної території або країни). Саме тому і варто використовувати термін «множинно-національна» конкуренція. До переліку зазначених галузей, де конкуренція традиційно набуває саме такої форми, включають багато різноманітних типів торгівлі, виробництво продуктів харчування, страхування життя, ощадні банки, виробництво простих металовиробів та їдких хімічних речовин.

Також окремо слід зупинитися на глобальних галузях, в яких конкурентна позиція суб'єкта господарської діяльності в одній країні має суттєвий вплив на його позиції в інших країнах. У зазначених обставинах, конкуренція набуває глобальних масштабів. Конкуруючі суб'єкти покладаються на

ті переваги, які є результатом їх діяльності на всіх територіях. Кожен суб'єкт господарювання намагається об'єднувати та різним чином комбінувати переваги, яких він досяг на території певної країни, з тими, яких йому вдалося набути завдяки присутності на інших територіях. Наприклад, ефект масштабування, здатність одночасно обслуговувати клієнтів на різних територіях або репутація, яку можна набути в іншій країні. Галузі з такими характеристиками також є достатньо поширеними. Більшість підприємств, що конкурують у цих галузях, локальні, оскільки, коли кожна територія встановлює свої конкурентні правила, іноземним суб'єктам надзвичайно складно отримати конкурентні переваги. Зовнішньоекономічна діяльність у такого роду галузях є скоріше виключенням, аніж правилом. Якщо певне підприємство засноване іноземним підприємством, контроль з боку такого іноземного власника зі своєї штаб-квартири дуже незначний. Перед засновником не ставляться такі питання, як, наприклад, забезпечення робочих місць у представництві закордоном, визначення локацій для проведення необхідних досліджень. Локальне представництво завжди контролює всю або майже всю діяльність, яка необхідна для забезпечення визначеного конкурентного статусу. Такі галузі, як торгівля або виробництво металовиробів, надзвичайно рідко стикаються з суперечливими питаннями щодо операційних проблем [3].

Отже, виходячи з вище наведеного, глобальна конкуренція для галузей має доволі неоднозначні властивості. З одного боку цей процес сприяє зростанню виробництва, підвищенню якості продукції і взагалі спрямований на якомога якісніше задоволення потреб споживачів. Проте, не слід виключати, що він здатен дестабілізувати існуючий процес суспільного виробництва. Прагнучи до виживання в умовах жорсткої конкурентної боротьби, виробники об'єднуються у олігополії, що, як правило, призводить до негативних соціальних наслідків: зростання рівня безробіття, різка диференціація доходів населення.

Процес визначення конкурентної позиції слід розпочинати з проведення оцінки фундаментальних факторів, які здатні визначити прибутковість галузі в довгостроковій перспективі, а також мають вплив на рівень конкурентоспроможності та економічної безпеки як окремої галузі, так і держави в цілому.

Починаючи з 70-х років ХХ століття багато галузей перейшли на глобальний рівень, з того моменту цей процес стає все більш стрімким та набирає дедалі більших масштабів. Галузь, у якій стратегічні позиції конкурентів на ключових географічних ринках зазнають фундаментального впливу їх загальних глобальних позицій, слід вважати глобальною. Конкуренція в цьому випадку, в порівнянні з внутрішньою конкуренцією, є унікальне стратегічне явище.

Незважаючи на те, що ефективність окремої галузі значною мірою залежить від її особливостей та локації виробничих потужностей, глобальний ринок, вимагає від конкурентів враховувати [5]:

- галузеву політику та поведінку конкурентів;
- стосунки з органами державної влади на ключових ринках;
- системну конкуренцією;
- складність конкурентної аналітики.

Оздоровлення української економіки та закладення умов для її стійкого зростання за умов посилення існуючої конкурентної боротьби на всіх ринках є можливим лише за умов належного забезпечення відповідного рівня конкурентоспроможності національної економіки та її суб'єктів.

Актуальність цієї проблематики зростає у зв'язку з підписанням Україною договору про асоціацію з ЄС. Оскільки цей документ передбачає зростання конкуренції з боку імпорту, активно протистояти якій можна виключно спираючись на зміцнення конкурентних позицій вітчизняного товаровиробника.

Концепція загальнодержавної цільової економічної програми розвитку промисловості на період до 2020 р. прямо передбачає необхідність значного підвищення конкурентоспроможності країни на сучасному етапі. Документ ставить завдання активізації джерел підвищення конкурентоспроможності країни для реалізації конкурентного потенціалу української економіки [4]. Забезпечення конкурентоспроможності країни в цілому прямо пов'язане з вирішенням питання щодо конкурентоспроможності її окремих структурних елементів. При цьому особливу увагу слід приділити питанням формування галузевої конкурентоспроможності, оскільки саме цей рівень є фундаментальним при побудові міжнародної конкурентоспроможності держави.

Галузь, оцінювана прибутком, рентабельністю, продуктивністю праці і т. п., має прямий вплив на стійкість ринкових позицій підприємств.

На сьогоднішній день, питання конкурентоспроможності галузі недостатньо опрацьовані українською економічною наукою. Незважаючи на високу практичну і теоретичну значимість, це питання є надзвичайно складним та багатоплановим, крім того, поняття «конкурентоспроможність» охоплює великий спектр наук і вимагає синтезованого підходу до вирішення.

Зарубіжні науковці почали ґрунтовно досліджувати конкурентоспроможність лише в середині 1970-х років. Одним з ключових досліджень у цій галузі є робота професора Гарвардського університету М. Портера «Міжнародна конкуренція» [2]. Окремі питання формування конкурентоспроможності розглянуто в роботах таких зарубіжних учених, як: Р.М. Грант, В.В. Демент'єва, Д. Рікардо, Дж. Робінсон, А. Смітта, Г. Хамела, Е. Хекшера;

російських вчених Г. Азоєва, М. Гальвановського, С. Ємельянова, П.С. Зав'ялова, О. Михайлова, А. Селезньова, І. Спиридонова, Р. Фатхутдінова, О. Юданова та вітчизняних вчених О.С. Александрової, О. Білоруса, Б. Губського, Д.Г. Лук'яненка, З.Ю. Пахомова, М.О. Кизима та багатьох інших.

Сьогодні предмет дослідження не втратив своєї актуальності, оскільки теоретичні аспекти проблеми конкурентоспроможності не в повній мірі опрацьовані економічною наукою.

Традиційними напрямками у вивченні конкурентоспроможності є конкурентоспроможність продукції (послуг) і конкурентоспроможність підприємства. Ці напрями мають великий теоретичний і практичний матеріал. Проте, найменш дослідженою є конкурентоспроможність в мезорівневому вимірі. При формуванні конкурентоспроможності на мезоекономічному рівні господарювання найбільш складним є дослідження конкурентоспроможності на рівні галузей економіки, оскільки вони характеризуються великим розмаїттям. Крім цього, при проведенні досліджень, необхідно враховувати специфічні умови їх функціонування, що потребують розробки нестандартних підходів до вивчення цього питання.

Висока актуальність і значущість для практики питань конкурентоспроможності галузі вимагають теоретичного осмислення цієї категорії, розробки теоретичних і методологічних основ дослідження галузевої конкурентоспроможності, вивчення організаційно-економічних умов формування конкурентоспроможності галузі, пошуку ефективних шляхів зміцнення її конкурентних переваг.

Процес дослідження цього питання має охоплювати якомога ширший спектр галузей промисловості, оскільки стабілізація економіки, забезпечення її сталого розвитку та економічна безпека країни досягаються одночасним розвитком різних галузей господарства. Проте слід зауважити, що однаково високий рівень конкурентоспроможності не може бути досягнуто в усіх галузях промисловості. При цьому необхідною умовою формування конкурентоспроможності країни є забезпечення гідного рівня розвитку переважної більшості галузей промисловості.

Для визначення причин конкурентних переваг окремих країн у тих чи інших галузях, а також усвідомлення вихідних положень політики суб'єктів господарської діяльності та національної економіки, Майкл Портер наприкінці 80-х рр. здійснив чотирирічне дослідження десяти країн, які займають важливе місце у світовій торгівлі: Великобританії, Німеччини, Данії, Італії, Кореї, Сінгапуру, США, Швейцарії, Швеції та Японії.

Головну увагу в дослідженні було зосереджено на завоюванні та збереженні конкурентної переваги у понад 100 складноструктурних галузях економіки та індустріальних сегментах. Він вважав,

що саме вони лежать в основі високої та зростаючої продуктивності держави й найменше можуть бути проаналізовані з використанням традиційних та новітніх теорій міжнародної торгівлі. Для цього дослідження були відібрані країни, які відрізняються за економічним розвитком (ПРК та НІК), розміром, державною політикою щодо промисловості і навіть суспільною філософією та географічним розташуванням, але водночас їх об'єднує одна спільна риса – усі вони вже успішно конкурують у ряді проаналізованих галузей або наближені до цього. М. Портер проводив аналіз за три періоди: у 1971, 1978 та 1985 рр.

Теорія конкурентної переваги країн, що була сформована в результаті проведеного дослідження, детально розглянута у праці Майкла Портера «Конкурентна перевага країн», опублікованій у 1991 р. нью-йоркським видавництвом «Free Press».

Відповідно до положень зазначеної теорії відповідь на запитання: «Чому країною досягається світовий успіх в тій чи іншій галузі?» передбачає кілька властивостей країни загального характеру, що формують середовище, у якому здатні конкурувати місцеві підприємства. Це середовище може як сприяти виникненню конкурентної переваги, так і перешкоджати цьому. Нижче наведено зазначені властивості. Ці властивості національної конкурентоспроможності науковець визначив, як детермінанти.

1. Факторні умови, тобто ті визначені фактори (наприклад, профільна кваліфікована робоча сила або інфраструктура), які необхідні для успішної конкуренції у окремій галузі. На думку М. Портера, наділеність країни певними факторами виробництва безумовно впливає на конкурентну перевагу суб'єктів господарювання такої країни, проте, роль факторів цим не обмежується.

Фактори, що мають вирішальне значення для конкурентної переваги у більшості галузей (особливо галузей, що прямо впливають на зростання продуктивності в розвиненій економіці), не дістаються у спадок, а створюються у межах країни за допомогою процесів, які різняться в залежності від галузі або країни.

Таким чином, важливим складовим елементом, окрім запасу факторів на визначений момент, є швидкість, з якою вони утворюються, вдосконалюються та пристосовуються до потреб галузей. Крім того, наявність деяких факторів у великій кількості може не посилювати, а, навпаки, послабляти конкурентну перевагу.

2. Умови попиту, тобто попит внутрішнього ринку на продукцію чи послуги, що пропонується даною галуззю. М. Портер дослідив, що попит на внутрішньому ринку має прямий вплив на конкурентну перевагу. Впливаючи на ефект

масштабу, попит на внутрішньому ринку визначає характер та швидкість впровадження новацій, що здійснюються підприємствами. Він має три важливі особливості: структуру внутрішнього попиту, обсяг та характер зростання внутрішнього попиту і механізми, за допомогою яких переваги на внутрішньому ринку передаються на іноземні ринки. Значення двох останніх знаходиться у прямій залежності від першої. Для конкурентної боротьби важливіший не кількісний, а якісний бік попиту на внутрішньому ринку.

3. Споріднені галузі та галузі, що підтримують, тобто наявність або відсутність у країні споріднених галузей чи галузей, що підтримують, які є конкурентоспроможними на світовому рівні. Конкурентоспроможність деяких галузей-постачальниць дає перевагу підприємствам в інших галузях промисловості, оскільки вони створюють елементи, які широко використовуються та відіграють важливу роль у інтернаціоналізації та інноваційних процесах. Так, виробництво напівпровідників, програмного забезпечення, а також торгівля є тими галузями, які мають значний вплив на інші. Наявність у країні конкурентоспроможних споріднених галузей часто веде до виникнення нових високорозвинених видів виробництва. Спорідненими є галузі, в яких підприємства здатні взаємодіяти у процесі формування ланцюжка цінності, а також галузі, які мають справу із продуктами, що взаємно доповнюють один одного. Взаємодія може відбуватись у сфері розвитку технологій, виробництва, маркетингу або сервісу.

4. Стратегія підприємства, його структура та конкуренти, тобто умови у країні, які визначають те, яким чином утворюються та управляються підприємства, і характер конкуренції на внутрішньому ринку. У різних країнах підприємства організовуються по-різному, виробляють різні стратегії та цілі. Національні переваги у промисловому виробництві є результатом правильного співвідношення між їх вибором та джерелом конкурентоспроможності національної промисловості. Спосіб формування та розвитку суперництва на внутрішньому ринку відіграє важливу роль у процесі впровадження інновацій та у забезпеченні перспектив міжнародного успіху.

Детермінанти національної конкурентоспроможності – це комплексна система, яка постійно розвивається. Майкл Портер назвав цю систему «ромб» (в оригіналі – «diamond», тобто алмаз, діамант).

До подій, які мають особливо важливе значення для розвитку конкурентоспроможності, М. Портер включає наступні: винахідництво; великі технологічні зрушення; різкі зміни цін на ресурси; значні зміни на світових фінансових ринках або в обмінних курсах; активізація світового чи місцевого

попиту; політичні рішення закордонних урядів; війни.

Висновки. Виходячи з вищенаведеного, глобальна конкуренція для галузей має доволі неоднозначні властивості. З одного боку цей процес сприяє зростанню виробництва, підвищенню якості продукції і взагалі спрямований на якомога якісніше задоволення потреб споживачів. Проте, не слід виключати, що він здатен дестабілізувати існуючий процес суспільного виробництва.

Випадкові події важливі тому, що вони змінюють позиції компаній-суперниць. Вони можуть звести нанівець переваги колишніх конкурентів та створити потенціал для нових підприємств, здатних замінити існуючі після досягнення необхідного рівня конкурентоспроможності у нових умовах.

Оздоровлення української економіки та закладення умов для її стійкого зростання за умов посилення існуючої конкурентної боротьби на всіх ринках є можливим лише за умов належного забезпечення відповідного рівня конкурентоспроможності національної економіки та її суб'єктів.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Портер М. «Конкуренція», спеціальне видання. – М.: Видавничий будинок «Вільямс», 2003.
2. Портер М. Международная конкуренция. Пер. с англ. / Под ред. и с предисловием В.Д. Щетинина. – М.: Меж – 1993. – С. 622-628.
3. Гельвановский М. и др. Конкурентоспособность в микро-, мезо- и макроуровневом измерениях // Российский экономический журнал. – 1998. – С. 70.
4. Пилипенко И.В. Конкурентоспособность стран и регионов в мировом хозяйстве: теория и опыт малых стран Западной и Северной Европы. – М.: Ойкумена, 2005. – 494 с.
5. Портер М. Конкурентная стратегия. Методика анализа отраслей конкурентов / Майкл Портер. – М: Альпина Паблшер, 2011.

REFERENCES:

1. Porter M. «Konkurentsiia», spetsialne vydannia. – M.: Vydavnychiy budynok «Viliams», 2003.
2. Porter M. Mezhdunarodnaia konkurentsiya. Per. s anhl. / Pod red. y s predyslovyem V.D. Shchetynyuna. – M.: Mez-1993. S. 622-628.
3. Helvanovskiy M. y dr. Konkurentosposobnost v mykro-, mezo y makrourovnevom yzmerenyakh // Rossyiskiy ekonomycheskiy zhurnal. – 1998 – S. 70.
4. Pylypenko Y.V. Konkurentosposobnost stran y rehyonov v myrovom khoziaistve: teoryia y opyt malykh stran Zapadnoi y Severnoi Evropy. – M.: Oikumena, 2005. – 494 s.
5. Porter M. Konkurentnaia stratehiya. Metodyka analiza otraslei konkurentov / Maikl Porter. – M: Alpyna Pablysher, 2011.

ТЕОРЕТИЧНІ АСПЕКТИ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ СИСТЕМИ СОЦІАЛЬНОГО ЗАХИСТУ В УКРАЇНІ

THEORETICAL ASPECTS OF THE EFFICIENCY INCREASE OF THE SOCIAL CARE SYSTEM IN UKRAINE

У статті зазначається, що сучасна гуманістична концепція економіки спрямована на створення передумов для людського розвитку. Актуальність дослідження проблематики соціального захисту в Україні обумовлюється складною економічною ситуацією, не високою ефективністю державної соціальної політики. Вказується, що основу нормативно-правової бази, яка регламентує соціальний захист населення в Україні, складає Конституція та закони. Аналіз статистичної та аналітичної інформації засвідчив збільшення частки довготривалих безробітних та зростання середньої тривалості безробіття населення. Визначено основні фактори, які негативно впливають на ситуацію у пенсійній системі. Обґрунтовано тезу про необхідність формування цілісного організаційно-економічного механізму, інструментарій якого дозволить підвищити ефективність функціонування не лише пенсійної системи, а й усієї системи соціального захисту.

Ключові слова: соціальний захист, безробіття, пенсійна система, ефективність, демографічна криза, неформальний сектор

В статье отмечается, что современная гуманистическая концепция экономики направлена на создание предпосылок для человеческого развития. Актуальность исследования проблематики социальной защиты в Украине обуславливается сложной экономической ситуацией, не высокой эффективностью государственной социальной политики. Указывается, что основу нормативно-правовой базы, регламентирующей социальную защиту населения в Украине составляет Конституция и законы. Анализ статистической и аналитической информации показал увеличение

доли долгосрочных безработных и рост средней продолжительности безработицы населения. Определены основные факторы, которые негативно влияют на ситуацию в пенсионной системе. Обоснован тезис о необходимости формирования целостного организационно-экономического механизма, инструментарий которого позволит повысить эффективность функционирования не только пенсионной системы, но и всей системы социальной защиты.

Ключевые слова: социальная защита, безработица, пенсионная система, эффективность, демографический кризис, неформальный сектор

It has been noted in the article that modern humanistic economy conception is aimed at the creation of the preconditions for the human development. The topicality of the social care problematics in Ukraine is caused by the complex economic situation, not high efficiency of the state social policy. It has been pointed at the fact that the Constitution and the laws comprise the statutory basis, which provides the social care of population in Ukraine. The analysis of the statistic and analytical information proved the increase of the part of the long term unemployed and the increase of the average duration of the population's unemployment. The main factors, which influence the situation in the pension system, have been defined. The thesis about the necessity of the development of the complex organization economic scheme has been substantiated. Its instruments will allow increasing the efficiency of the functioning not only of the pension system, but also of the whole system of social care.

Keywords: social care, unemployment, pension system, efficiency, demographic crisis, informal sector

УДК 351.84

Дудченко Н.В.

к.е.н., доцент кафедри фінансів
Черкаський державний технологічний
університет

Постановка проблеми. У сучасних умовах гуманістична концепція економіки спрямована на створення передумов для людського розвитку. На сьогоднішній день, людиноцентризм, інтереси та потреби особистості стають пріоритетами державної політики. Важливе місце у даному процесі займає соціальний захист. За його рахунок і реалізується, у тому числі, соціальна функція держави.

Вона як самостійний соціальний інститут в частині забезпечення соціального захисту населення та його окремих категорій виступає сукупністю правових норм, покликаних вирішувати проблеми економічного і соціального характеру через встановлені законодавством нормативи та порядок їх застосування [1]. В Україні проблематика соціального захисту є надзвичайно актуальною з огляду на складну економічну ситуацію, не високу ефективність державної соціальної політики.

Аналіз останніх досліджень і публікацій. Питання соціального захисту населення розгляда-

ються у наукових працях В. Гайдуцького, В. Воротіна, П. Курмаєва, Е. Лібанової, О. Новікової та інших.

Разом з тим потребують додаткового дослідження питання, пов'язані із підвищенням ефективності системи соціального захисту населення в Україні.

Формулювання цілей статті. Метою статті є аналіз основних показників, які характеризують функціонування системи соціального захисту населення та розробка пропозицій щодо підвищення її ефективності.

Виклад основного матеріалу дослідження. Динамізм суспільних та економічних процесів у нашій країні зумовлює, перш за все, необхідність дослідження сутності наукової категорії «соціальний захист населення».

Ми погоджуємося із Демчаком Р. [2], який зазначає, що специфічною особливістю вирішення окремих проблем соціального захисту населення України є їх тісний взаємозв'язок з пріоритетними

напрямами удосконалення соціальної політики, що потребує відповідного відпрацювання як теоретичних (уточнення поняття, термінів, розробка принципів, встановлення визначеності системи тощо), так і практичних проблем щодо впровадження ефективних заходів соціального захисту, визначення принципів їх взаємодії, скоординованості та забезпечення реалізації.

На думку Ю. Шклярського соціальний захист – це сукупність всіх форм, які застосовує суспільство для забезпечення захисту від ризиків захворювань, старості, для гарантування у випадку зменшення або втрати доходу. Системоутворювальним фактором соціального захисту є забезпечення захисту від ризиків захворювань у старості, а також у випадку зменшення або втрати доходу [3, с. 33].

У даному трактуванні автор зробив наголос, переважно, на медико-геронтологічних аспектах соціального захисту населення.

У [2] соціальний захист розглядається, як система соціальних, економічних, управлінських, законодавчих прав і гарантій, що забезпечуються та контролюються соціальною державою та її відповідними соціальними інститутами на підставі концепції, державних (нормативів), механізмів і інструментів соціального захисту населення для практичного втілення стосовно кожного громадянина суспільства пріоритетних завдань соціальної політики, які створюють гідний рівень життя, необхідний для відновлення та розвитку особистості на всіх етапах життєдіяльності людини.

Соціальний захист стає не стільки механізмом кризового втручання, скільки стратегією профілактики негативного впливу можливих соціальних ризиків [4, с.7]. Він таким чином не лише усуває наслідки соціальної нерівності, а й передбачає збалансований перерозподіл суспільних благ, стаючи способом зменшення нерівності та подолання (недопущення) маргіналізації окремих осіб, сімей і соціальних груп у спосіб [4, с.7]:

– дотримання принципів самозабезпечення економічно активної частини населення, тобто створення умов для того, щоб працююча особа мала змогу заробляти стільки, скільки дозволяють її здібності та ініціатива;

– забезпечувати себе та свою сім'ю; сплачувати податки, у т. ч. й на соціальний захист інших;

– забезпечення гарантованого рівня та якості життя тих членів суспільства, які не у змозі досягти його самостійно, завдяки заходам соціальної підтримки найуразливіших верств населення.

У даному контексті доцільно погодитися із науковим підходом [1], що поняття соціального захисту асоціюється у першу чергу із комплексом заходів соціального забезпечення, тобто виплатами допомог, компенсацій, дотацій, тобто він виступає набором механізмів забезпечення мінімальних державних гарантій.

У статті 46 Конституції України зазначено, що громадяни мають право на соціальний захист, що включає право на забезпечення їх у разі повної, часткової або тимчасової втрати працездатності, втрати годувальника, безробіття з незалежних від них обставин, а також у старості та в інших випадках, передбачених законом.

Тобто, норми прямої дії Основного Закону чітко визначають складові елементи соціального захисту.

Аналіз даних табл. 1 вказує на збільшення частки довготривалих безробітних та зростання середньої тривалості безробіття населення.

У першому півріччі 2015 р., порівняно з відповідним періодом попереднього року, середня тривалість пошуку роботи збільшилася з 5 до 7 місяців, питома вага безробітних, які шукали роботу більше року зросла у 2,3 рази. З числа зареєстрованих безробітних в Україні в січні 2016 р. близько 13% (65,0 тис. осіб) це ті, які знаходяться у статусі безробітних більше 1 року. Довгострокове перебування у стані безробіття збільшує для безробітних ризики втрати навичок та зменшує їхні шанси на працевлаштування [7, с. 5].

Вищеперераховані несприятливі тенденції у сфері зайнятості є причиною втрати та погіршення якості трудового потенціалу, призводять до скорочення бюджетних надходжень та збільшення державних витрат. Тільки у 2015 році розмір витрат на виплату допомоги з безробіття становив близько 5,5 млрд. грн. [7, с. 7].

Так чисельність безробітних за 9 місяців 2016 року становила 1 662,2 тис. осіб та, у порівнянні з відповідним періодом 2015 року, зросла на 24,6 тисячі.

Таблиця 1

Тривалість безробіття

Рік	Безробітне населення у віці 15-70 років, усього, тис. осіб	у тому числі за тривалістю незайнятості					
		до 1 місяця	від 1 до 3 місяців	від 3 до 6 місяців	від 6 до 9 місяців	від 9 до 12 місяців	12 місяців і більше
		у відсотках до підсумку					
2011	1 661,9	7,7	22,0	23,1	10,8	7,2	29,2
2012	1 589,8	9,8	21,2	22,3	10,8	7,2	28,7
2013	1 510,4	8,2	22,5	23,9	10,5	6,7	28,2
2014	1 847,6	7,7	25,4	26,4	13,1	7,3	20,1
2015	1 654,7	6,6	18,9	23,6	12,3	8,1	30,5

Джерело: [6]

Рівень безробіття (за методологією МОП) зріс з 9,0% до 9,2% економічно активного населення. Найнижчий рівень безробіття спостерігався у Харківській (6,1%), Одеській (6,5%), Київській (6,7%) областях та місті Києві – (6,4%), а найвищий – у Кіровоградській (12,5%), Полтавській (12,8%), Донецькій (14,0%) та Луганській (16,1%) областях [8].

Загрозливих масштабів в Україні набула тіньова зайнятість. Надмірна експансія неформальної зайнятості, її тісне переплетіння з формальною обумовлює нерегульованість і неконтрольованість процесів у соціально-трудовій сфері. За офіційною статистикою кількість зайнятих у неформальному секторі економіки становить 4,4 млн осіб або фактично чверть загальної кількості зайнятого населення віком 15–70 років. Більше половини неформально зайнятих спостерігається серед сільського населення, де неформальний сектор є переважачим місцем прикладання праці для кожної другої особи з числа зайнятих [7, с. 7].

Рис. 1. Галузевий розподіл тіньової зайнятості, %
Джерело: [9, с. 3]

Наступним важливим елементом системи соціального захисту населення є пенсійне забезпечення.

Доцільно погодитися із [10], що на сьогодні пенсійна система України знаходиться у кризовому стані, який характеризується такими проявами:

– значний дефіцит коштів Пенсійного фонду, що призводить до посилення залежності від дер-

жавного бюджету;

– тінізація заробітної плати громадян;

– демографічна криза.

Підвищення ефективності пенсійного забезпечення – ключова ланка реформування системи соціального захисту [11]. Ситуація ускладнюється тим, що можливості пошуку для них інших джерел доходу є обмеженими.

Дані рис. 3 засвідчують зниження коефіцієнта відношення чисельності зайнятих до пенсіонерів, що є безумовно негативним.

Разом з тим відсутність комплексних реформ може призвести до подальшого, ще більш критичного фінансового стану пенсійної системи в короткостроковій перспективі [11].

Ідентифіковані суперечності пенсійного забезпечення показують, що їх вирішення вимагає формування цілісного організаційно-економічного механізму, інструментарій якого дозволить підвищити ефективність функціонування не лише пенсійної системи, а й усієї системи соціального захисту.

Висновки. Отже, реформування системи соціального захисту, спираючись на досягнуті результати перетворень, повинно бути сконцентровано на усуненні деструкцій її розвитку. Внаслідок цього повинні досягатися основні цілі соціальної політики і формуватися єдність економічних соціальних умов для забезпечення як соціальної стабільності, так і розвитку національної економіки [11].

У даному контексті роль держави полягає, по-перше, у запровадженні стандартів, які б забезпечили реалізацію стратегії поліпшення якості життя громадян. По-друге, пріоритетом у сфері оптимізації системи соціального захисту має стати не збільшення обсягів і підвищення рівня різноманітних виплат, а подолання депривацій завдяки створенню (відновленню) інфраструктури соціальних послуг для всіх категорій населення, доступної незалежно від рівня доходів, місця проживання, віку, кількості дітей, сімейного статусу, етнічної або релігійної належності тощо [4, с. 21].

Серед практичних напрямів, реалізація яких

Рис. 2. Кількість зареєстрованих осіб, які сплачували ЄСВ, тис. осіб

Джерело: [9, с. 4]

Рис. 3. Динаміка окремих показників, які характеризують функціонування пенсійної системи

Джерело: [12]

дозволить підвищити ефективність системи соціального захисту, доцільно виділити:

1. Удосконалення механізму правового регулювання трудових відносин у сучасних умовах розвитку держави та суспільства.

2. Розробка та прийняття довгострокової програми, спрямованої на побудову нової соціально-орієнтованої моделі регулювання ринку праці.

3. Активізація соціального діалогу (соціальне партнерство) суб'єктів соціально-трудова відносин на всіх рівнях [7].

4. Боротьба із тіньовою економікою та проявами корупції.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Трофимов А.В. Державне регулювання соціального захисту в умовах макроекономічної нестабільності: теоретичний аспект / А.В. Трофимов // Часопис економічних реформ. – 2015. – № 2. – С. 107-112.

2. Демчак Р.Є. Вдосконалення соціального захисту населення як об'єкту державного управління в Україні: методологічні підходи / Р.Є. Демчак // Державне управління: удосконалення та розвиток. – 2012. – № 5. – Режим доступу: http://nbuv.gov.ua/UJRN/Duur_2012_5_4.

3. Шклярський Ю. Соціальний захист в економічній структурі суспільства // Соціальний захист, 1998. – № 8. – С. 33.

4. Основні напрями оптимізації системи соціального захисту в Україні: аналіт. доп. / О.О. Кочемировська, О.М. Пищуліна. – К.: НІСД, 2012. – 88 с.

5. Курмаєв П.Ю. Основные направления уменьшения теневого сектора экономики / П.Ю. Курмаєв // Сборник научных трудов SWorld. – Выпуск 1. Том 25. – Иваново: МАРКОВА АД, 2014. – С. 29-31.

6. Безробітне населення (за методологією МОП) за тривалістю незайнятості у 2010-2015 р. [Електронний ресурс]. – Режим доступу: http://www.ukrstat.gov.ua/operativ/operativ2006/rp/ean/ean_u/brntnz_rik_b_u.htm

7. Яценко Л. Напруженість на ринку праці України: чинники, соціальні наслідки та шляхи подолання [Електронний ресурс] / Л. Яценко. – Режим доступу: http://www.niss.gov.ua/content/articles/files/runok_prasi-83d61.pdf

8. Щодо ситуації на ринку праці та діяльності державної служби зайнятості у 2016 році [Електронний ресурс]. – Режим доступу: <http://www.dcz.gov.ua/statdatacatalog/document?id=401365>

9. Зайняте населення та рівень зайнятості [Електронний ресурс]. – Режим доступу: <http://www.dcz.gov.ua/statdatacatalog/document?id=350793>

10. Дробот Я.В. Проблеми та напрямки реформування пенсійної системи в Україні / Я.В. Дробот, Н.В. Резніченко // Фінансовий простір. – 2016. – № 1. – С. 64-66.

11. Рудкевич І.В. Напрями вдосконалення державних механізмів соціального захисту населення / І.В. Рудкевич // Інвестиції: практика та досвід. – 2011. – № 8. – С. 90-92.

12. Середній розмір місячної пенсії та кількість пенсіонерів [Електронний ресурс]. – Режим доступу: http://www.ukrstat.gov.ua/operativ/operativ2007/sz/sz_u/srp_07rik_u.html

13. Курмаєв П.Ю. Теоретичні аспекти управління соціально-економічним розвитком регіону / П.Ю. Курмаєв // Формування ринкових відносин в Україні: Зб. наук. праць. Вип. 4 / Наук. ред. І.К. Бондар. – К., 2008. – С. 154-155.

REFERENCES:

1. Trofymov A. V. Derzhavne rehulivannia sotsialnoho zakhystu v umovakh makroekonomichnoi nestabilnosti: teoretychnyi aspekt / A. V. Trofymov // Chasopys ekonomichnykh reform. – 2015. – # 2. – S. 107-112.

2. Demchak R. Ye. Vdoskonalennia sotsialnoho zakhystu naselennia yak ob`yektu derzhavnoho upravlinnia v Ukraini: metodolohichni pidkhody / R. Ye. Demchak // Derzhavne upravlinnia: udoskonalennia ta rozvytok. – 2012. – # 5. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/Duur_2012_5_4.

3. Shkliarskyi Yu. Sotsialnyi zakhyst v ekonomichnii strukturі suspilstva // Sotsialnyi zakhyst, 1998. – # 8. – S. 33

4. Osnovni napriamy optymizatsii systemy sotsialnoho zakhystu v Ukraini: analit. dop. / O. O. Kochemyrovska, O. M. Pyshchulina. – K.: NISD, 2012. – 88 s.

5. Kurmaev P.Yu. Osnovnye napravleniia umensheniia tenevoho sektora Ekonomiky/P.Yu. Kurmaev // Sbornyk nauchnykh trudov SWorld. – Vypusk 1. Tom 25. – Yvanovo: MARKOVA AD, 2014. – S. 29-31.

6. Bezrobitne naselennia (za metodolohiieiu MOP) za trivalistiю nezainiatosti u 2010-2015 r. [Elektronnyi resurs]. – Rezhym dostupu: http://www.ukrstat.gov.ua/operativ/operativ2006/rp/ean/ean_u/brntnz_rik_b_u.htm

7. Yatsenko L. Napruzhenist na rynku pratsi Ukrainy: chynnyky, sotsialni naslidky ta shliakhy podolannia [Elektronnyi resurs] / L. Yatsenko. – Rezhym dostupu: http://www.niss.gov.ua/content/articles/files/runok_prasi-83d61.pdf

8. Shchodo sytuatsii na rynku pratsi ta diialnosti derzhavnoi sluzhby zainiatosti u 2016 rotsi [Elektronnyi resurs]. – Rezhym dostupu: <http://www.dcz.gov.ua/statdatacatalog/document?id=401365>

9. Zainiate naselennia ta riven zainiatosti [Elektronnyi resurs]. – Rezhym dostupu: <http://www.dcz.gov.ua/statdatacatalog/document?id=350793>

10. Drobot Ya.V. Problemy ta napriamky reformuvannia pensiinoi systemy v Ukraini/Ya.V. Drobot, N.V. Reznichenko // Finansovy prostir. – 2016. – #1. – S. 64-66.

11. Rudkevych I. V. Napriamy vdoskonalennia derzhavnykh mekhanizmiv sotsialnoho zakhystu naselennia / I. V. Rudkevych // Investysii: praktyka ta dosvid. – 2011. – # 8. – S. 90-92

12. Serednii rozmir misiachnoi pensii ta kilkist pensioneriv [Elektronnyi resurs]. – Rezhym dostupu: http://www.ukrstat.gov.ua/operativ/operativ2007/sz/sz_u/srp_07rik_u.html

13. Kurmaiev P.Yu. Teoretychni aspekty upravlinnia sotsialno-ekonomichnym rozvytkom rehionu / P.Yu. Kurmaiev // Formuvannia rynkovykh vidnosyn v Ukraini: Zb. nauk. prats. Vyp.4 / Naук. red. І.К. Bondar. – К., 2008. – С. 154-155.

ПРОГНОЗУВАННЯ МАКРОЕКОНОМІЧНОГО РОЗВИТКУ УКРАЇНИ: АНАЛІЗ СЦЕНАРІЇВ

PREDICTION OF UKRAINE MACROECONOMIC DEVELOPMENT: SCENARIO ANALYSIS

У статті здійснено аналіз сценаріїв прогнозування макроекономічного розвитку України. У процесі дослідження виявлено короткострокові та довгострокові перспективи зміни основних макропоказників, визначено їх взаємозалежності, відповідність умовам, що склалися й можливість адаптації до змін, що відбуваються. Аналіз основних прогнозних показників економічного й соціального розвитку України здійснено за двома сценаріями: оптимістичним та песимістичним. Доведено, що відповідно до сучасних тенденцій розвитку соціально-економічної системи держави та з урахуванням необхідності дотримання визначених прогнозних сценаріїв розвитку необхідно змінювати підходи до макроекономічної політики з метою забезпечення соціально-економічного розвитку на засадах гомеостазису.

Ключові слова: розвиток, економічна система, рівновага, стійкість, гомеостазис.

В статті проведено аналіз сценаріїв прогнозування макроекономічного розвитку України. В процессе исследования выявлено краткосрочные и долгосрочные перспективы изменения основных макропоказателей, определены их взаимозависимости, соответствие условиям, которые сложились и возможность адаптации к происходящим изменениям. Анализ прогнозных показателей экономического и социального

развития Украины осуществлено по двум сценариям: оптимистическому и пессимистическому. Доказано, что в соответствии с современными тенденциями развития социально-экономической системы государства и с учетом необходимости соблюдения определенных прогнозных сценариев развития необходимо менять подходы к макроекономической политике с целью обеспечения социально-экономического развития на основе гомеостазиса.

Ключевые слова: развитие, экономическая система, равновесие, устойчивость, гомеостазис.

The article analyzes scenario prediction macroeconomic development of Ukraine. The study identified short and long term prospects for changes in key macroeconomic indicators, defined by their interdependence, matching the circumstances and the possibility of adapting to the changes taking place. Analysis of key forecast indicators of economic and social development of Ukraine carried out two scenarios: optimistic and pessimistic. It is proved that under current trends in the socio-economic system of the state and with the respect of specified forecast scenarios need to change approaches to macroeconomic policy for the socio-economic development on the basis of homeostasis.

Keywords: development, economic system, balance, stability, homeostasis.

УДК 330.366 [341.1]

Штулер І.Ю.

к.е.н., доцент,
завідувач кафедри фінансів, банківської
справи та страхування
Національна академія управління

Постановка проблеми. Трансформаційні процеси та вступ України до СОТ зумовили зростання відкритості національної економіки, посилення впливу міжнародної конкуренції, зміни попиту та пропозиції на внутрішніх ринках сировини та продукції, підвищення вразливості від дії кризових явищ не лише суб'єктів зовнішньоекономічної діяльності, але кожного підприємства. Високий рівень відкритості та незахищеність внутрішніх суб'єктів господарської діяльності поруч із появою нових викликів у сфері військового, політичного та соціального протистояння спричиняють виникнення додаткових загроз та викликів для національної економіки. Існуючий стан економіки України не надає впевненості в реалізації політики розвитку чи стійкого зростання. Важливим виступає потреба у прогнозуванні сценаріїв макроекономічного розвитку країни, котрі сприятимуть розробці гомеостатичного механізму розвитку національної економічної системи.

Основою для вирішення поставленого завдання є дослідження та аналіз сценаріїв економічного й соціального розвитку України та еволюційних змін у структурі національного господарства.

Метою статті є дослідження оптимістичного та песимістичного сценаріїв економічного й соціаль-

ного розвитку України для визначення пріоритетів державної політики в забезпеченні гомеостатичного механізму розвитку національної економічної системи.

Аналіз останніх досліджень і публікацій.

Серед вчених, які займалися вивченням проблем соціально-економічного розвитку, державного регулювання соціально-економічними процесами, структурних змін в народному господарстві, можна виділити таких авторів, як: В. Гальчинського, В. Геєця, Я. Дьяченка, М. Ермошенка, С. Єрохіна, Т. Єфименко, Я. Жаліла. Серед українських учених, які внесли свій вклад у формування теоретичного і практичного базису дослідження соціально-економічного розвитку національного господарства та економічного потенціалу, присвячено праці відомих вітчизняних учених: Т.Ковальчука, В.Черняка, В.Шевчука та ін.

Виділення невирішених раніше частин загальної проблеми. Досі залишаються невирішеними питання, що полягають у здійсненні стратегічного порівняльного аналізу оптимістичного та песимістичного сценаріїв економічного й соціального розвитку України.

Вклад основного матеріалу. Кабінетом Міністрів України в серпні 2015 року були затвер-

джені основні прогнозні показники економічного та соціального розвитку України на 2017–2019 рр. [1]. Постановою КМУ передбачається та прогнозується, що Україна буде розвиватися за одним з двох визначених сценаріїв.

У таблиці 1 наведено основні прогнозні макропоказники економічного й соціального розвитку України на 2017–2019 рр. Аналіз наведених у табл. 1 даних свідчать про те, що прогнозні сценарії розвитку є доволі обережними. Передбачається зростання споживчих цін (в діапазоні 10,4–12,6% до попереднього року), середньомісячна заробітна плата складе 3,7–0,7% від її рівня 2016 р. Прогнозується зростання рівня безробіття до 9,2–10,2%. Очікується незначне зростання ВВП.

На 2017–2019 рр. передбачено сценарії розвитку, які також складно назвати оптимістичними. Так передбачається уповільнення темпу приросту споживчих цін, незначне зростання рівня безробіття. Але лише за умов відносно найоптимістичнішого першого сценарію передбачено несуттєве (на 4,6%) зростання середньомісячної заробітної плати аж у 2019 р. відносно від'ємного рівня порівняльної бази 2016 р.

У 2018 р. передбачуване зростання середньомісячної заробітної плати на 4% і на 2,2% згідно першого і другого сценарію розвитку не вирішує проблем забезпечення потреб розвитку людини та відтворення трудових ресурсів потенціалу країни. Прогнозування зростання ВВП у 2018–2019 рр. (згідно першого сценарію та другого сценаріїв) у діапазоні 3–4% можна назвати провальним.

Без більш активного впровадження трансформаційних реформ на державному рівні важко досягти бажаних позитивних результатів. Завдання України полягає в тому, що повинна припинитися війна на Донбасі, на відбудову зруйнованого краю слід інвестувати мільярди доларів, можливо це за умов боротьби з корупцією і розкраданням. Та це все складові елементи розвитку України за варіантом, що передбачений більш оптимістичним сценарієм.

Розпочате в кінці 2012 р. скорочення промислового виробництва, ускладнилося зупинкою промислових потужностей Луганської та Донецької областей, де була розташована більшість підприємств машинобудування, металургії, хімічної промисловості, а також через труднощі на російському ринку збуту. У 2015 р. значна частка у скороченні зовнішньоторговельних операцій України припадала на країни СНД, зокрема – на Російську Федерацію. Загальний обсяг експорту товарів та послуг до Росії 2014 р. скоротився на 33,7%. У 2015–2016 рр. український експорт скорочувався більш швидкими темпами, що обумовлено обмеженнями, накладеними Росією і Україною на взаємну торгівлю та реалізацію товарів.

Залежність України від імпортичних енергоносіїв та відсутність можливостей швидкої диверсифікації енергоресурсів спонукає підприємницький сектор «включити» режим жорсткої економії, а це ланцюговою реакцією призведе до скорочення виробництва. Для промислових підприємств дефіцит газу та зростання цін на нього, а також зниження світових цін на продукцію виробництва є передумовами згорання обсягів випуску продукції або переведення підприємства на менше використання власних потужностей [4]. У короткостроковій перспективі це позначиться на зменшенні бюджетних та валютних надходжень, а у довгостроковій перспективі призведе до підвищення рівня безробіття, скорочення рівня економічного зростання країни.

У короткостроковій перспективі не варто сподіватись на швидке відновлення промислового виробництва. Складність процесу відновлення попередніх обсягів виробництва підсилюється знеціненням національної валюти, відчуженням значної частки експорто-орієнтованих підприємств Донбасу, також жоден інвестор не ризикне вкладати додаткові кредитні та інвестиційні ресурси у вітчизняні підприємства в період здійснення воєнних дій, не зважаючи на покращення цінової конкурентоспроможності.

Відновлення надходжень інвестиційних коштів можна очікувати після закінчення воєнних дій на сході України. За оптимістичним сценарієм розвитку та за умови проведення трансформаційних реформ отримані від інвесторів кошти спрямуватимуться на відбудову зруйнованих підприємств. Їх відбудова відбуватиметься із застосуванням новітніх технологій, а отже, і продукція випускатиметься більш конкурентоспроможною та високотехнологічною.

Однак, високий ступінь ризику та відсутність гарантій для інвесторів щодо вкладених ними коштів є додатковими чинниками стримування економічного розвитку України [7]. Стандарти інвестування формуються під впливом зовнішніх та внутрішніх факторів, які для України характеризуються, як негативні. Значні відкличання коштів з депозитних рахунків, націоналізація «Приватбанку», що теж викликала панічні настрої у суспільстві, та в цілому негативна реакція вкладників на погіршення економічної ситуації у країні не сприяють зниженню ставок по кредитах та не роблять їх доступнішими для бізнесу.

Висновки. Спад ВВП протягом останніх років є цілком закономірним та природним для процесів, що відбуваються в нашій країні. Проте, очікувати в короткостроковій перспективі на швидку переорієнтацію на ринок країн ЄС не вдасться так швидко, як би хотілося. Обумовлено це кількома причинами:

– зупинка заводів машинобудівної та металургійної галузей на Донбасі;

**Основні прогнозні макропоказники економічного й соціального розвитку України
на 2017–2019 рр.**

	Найменування показника	Роки (прогноз)					
		2017		2018		2019	
		Сценарій 1	Сценарій 2	Сценарій 1	Сценарій 2	Сценарій 1	Сценарій 2
1	ВВП номінальний, млрд грн	2572,1	2536,8	2888,1	2854,6	3183,1	3154,6
	відсотків до попереднього року	103,5	101	104	103	104	103
2	Індекс споживчих цін:						
	у середньому до попереднього року, відсотків	110,4	112,6	107,5	109,2	105,5	107
	грудень до грудня попереднього року, %	108,1	110,3	105,5	107,6	105,2	105,8
3	Індекс цін виробників промислової продукції (грудень до грудня попереднього року), %	108,5	111,1	105,9	106,7	104,7	105,3
4	Прибуток прибуткових підприємств, млрд. гривень	538,2	457,3	626,8	556,6	707,5	630,9
5	Фонд оплати праці найманих працівників і грошового забезпечення військовослужбовців, млрд. гривень	662,1	648,1	731,7	710,3	795,7	769,4
6	Середньомісячна заробітна плата працівників, брутто:						
	номінальна, гривень	5563	5469	6220	6105	6867	6713
7	номінальна, скоригована на індекс споживчих цін, відсотків до попереднього року	103,7	100,7	104	102,2	104,6	102,8
8	Кількість зайнятих економічною діяльністю у віці 15–70 років, млн. осіб	18,2	18	18,5	18,2	18,6	18,4
9	Рівень безробіття населення у віці 15–70 років за методологією Міжнародної організації праці, відсотків до економічно активного населення відповідного віку	9,2	10,2	8,4	9,5	7,7	9
10	Продуктивність праці, відсотків до попереднього року	101,8	100,1	102,3	101,7	103,4	101,9
11	Сальдо торговельного балансу, визначене за методологією платіжного балансу, млн. доларів США	-1991	-1104	-2461	-1283	-3269	-1639
12	Експорт товарів і послуг:						
	млн. доларів США	60 062	56 937	67 162	62 940	74 570	69 780
	відсотків до попереднього року	111,5	109,1	111,8	110,5	111	110,9

– невизначеність з періодом та вартістю відновлення діяльності підприємств на окупованих територіях;

– інертність більшості товаровиробників у пошуку додаткових ринків збуту, обумовлених відсутністю інформації та небажанням до прояву конкретних дій;

– необхідністю сертифікації українських товарів згідно європейських стандартів.

Входження України на ринок країн ЄС надасть вітчизняним товаровиробникам базу для розширення експортної діяльності та допоможе їм компенсувати збитки від втрати російського ринку лише в середньостроковій перспективі. Ключову роль тут може відіграти девальвована національна валюта, однак доходи отримані від експорту та від курсових різниць нівелюються падінням загального обсягу експорту.

Задекларовані реформи наразі мають декларативний характер. Позитивних результатів макроекономічного розвитку можна досягти за умов реалізації політичної волі, ефективних державних рішень, реалізації цілеспрямованих тактичних напрямів соціально-економічного розвитку, що визначені в загальній стратегії розвитку України, що надасть можливість зняти соціальну напругу в суспільстві та забезпечить сталий соціально-економічний розвиток.

Відповідно до сучасних тенденцій розвитку соціально-економічної системи держави та з урахуванням необхідності дотримання визначених прогнозних сценаріїв розвитку необхідно змінювати підходи до макроекономічної політики з метою забезпечення соціально-економічного розвитку на засадах гомеостазису.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Постанова Кабінету Міністрів України від 05.08.2015 р. № 558 «Про схвалення Прогнозу економічного і соціального розвитку України на 2016 рік та основних макропоказників економічного і соціального розвитку України на 2017-2019 роки».

2. Геєць В.М. Інноваційні перспективи України: монографія / В.М. Геєць, В.П. Семиноженко. – Харків: Константа, 2006. – 272 с.

3. Жаліло Я.А. Внутрішній ринок України як рушій економічного зростання / Я.А. Жаліло // Безпека економічних трансформацій : матеріали 8-го

засідання «круглого столу» (22 груд. 1999 р.). – Київ, 2000. – С. 7.

4. Новак А.Я. Як підняти українську економіку : [монографія] / А.Я. Новак. – [2-ге вид.]. – Київ : Гнозис, 2007. – 344 с.

5. Організаційно-економічні аспекти інноваційного оновлення національного господарства: наук. монографія/ наук.ред. М.М. Ермошенко, С.А.Єрохін. – К.: НАУ, 2008. – 216 с.

6. Післякризовий розвиток економіки України : засади стратегії модернізації / [кер. авт. кол. Жаліло Я.А.]. – Київ : НІСД, 2011. – 66 с.

7. Петровська О.С. Сучасна модель економічного розвитку національної економіки / О.С. Петровська // Економічна теорія. – 2008. – №1. – С. 30–40.

8. Шевчук В.Я. Формування інноваційної моделі сталого розвитку України в посткризовий період: [Електронний ресурс]. – Режим доступу : <http://soskin.info/ea/2010/1-2/20103.html/>. – Заголовок з екрана.

REFERENCES:

1. Postanova Kabinetu Ministriv Ukrainy vid 05.08.2015 r. # 558 "Pro skhvalennia Prohnozu ekonomichnoho i sotsialnoho rozvytku Ukrainy na 2016 rik ta osnovnykh makropokaznykiv ekonomichnoho i sotsialnoho rozvytku Ukrainy na 2017-2019 roky".

2. Heiets V.M. Innovatsiini perspektyvy Ukrainy: monohrafiia / V.M. Heiets, V.P. Semynozhenko. – Kharkiv: Konstanta, 2006. – 272s.

3. Zhalilo Ya. A. Vnutrishnii rynek Ukrainy yak rushii ekonomichnoho zrostannia / Ya. A. Zhalilo // Bezpeka ekonomichnykh transformatsii : materialy 8-ho zasidannia «kruhloho stolu» (22 hrud. 1999 r.). – Kyiv, 2000. – S. 7.

4. Novak A. Ya. Yak pidniaty ukrainsku ekonomiku : [monohrafiia] / A. Ya. Novak. – [2-he vyd.]. – Kyiv : Hnozis, 2007. – 344 s.

5. Orhanizatsiino-ekonomichni aspekty innovatsiinoho onovlennia natsionalnoho hospodarstva: nauk. monohrafiia/ nauk.red. M.M. Yermoshenko, S.A.Yerokhin. – K.: NAU, 2008. – 216 s.

6. Pisiakryzovyi rozvytok ekonomiky Ukrainy : zasady stratehii modernizatsii / [ker. avt. kol. Zhalilo Ya. A.]. – Kyiv : NISD, 2011. – 66 s.

7. Petrovska O. S. Suchasna model ekonomichnoho rozvytku natsionalnoi ekonomiky / O. S. Petrovska // Ekonomichna teoriia. – 2008. – #1. – S. 30–40.

8. Shevchuk V.Ya. Formuvannia innovatsiinoi modeli staloho rozvytku Ukrainy v postkryzovyi period: [Elektronnyi resurs]. – Rezhym dostupu : // <http://soskin.info/ea/2010/1-2/20103.html/>. – Zaholovok z ekrana.

РОЗДІЛ 4. ЕКОНОМІКА ТА УПРАВЛІННЯ ПІДПРИЄМСТВАМИ

ФАКТОРИ ФОРМУВАННЯ ЖИТТЄЗДАТНОСТІ З ПОЗИЦІЇ ФУНКЦІОНУВАННЯ ТА РОЗВИТКУ ПРОМИСЛОВИХ ПІДПРИЄМСТВ WITH SUSTAINABILITY FACTOR IN THE FORMATION POSITIONS AND DEVELOPMENT OF INDUSTRIAL

Анотація. У науковій статті розглянуто сутність та структуру факторів формування життєздатності. Наведено принципові відмінності поміж факторами функціонування та розвитку життєздатності промислових підприємств та сформована модель впливу факторів на життєздатність промислового підприємства. Узагальнено підходи науковців щодо класифікування структури факторів на життєздатності промислового підприємства з позиції функціонування та розвитку. Сформовано власний підхід до класифікування структури факторів формування життєздатності промислового підприємства з позиції функціонування та розвитку на основі врахування не лише фінансової, але й виробничої, виробничо-технологічної, економічної, організаційно-управлінської, інвестиційно-інноваційної та маркетингової складових. Вказано на індикативні вимірники цих факторів.

Ключові слова: життєздатність підприємств; життєздатна система; фактори формування життєздатності; промислові підприємства.

Аннотация. В научной статье рассмотрена сущность и структуру факторов формирования жизнеспособности. Приведены принципиальные различия между факторами функционирования и развития жизнеспособности промышленных предприятий и сформирована модель влияния факторов на жизнеспособность промышленного предприятия. Обобщены подходы ученых относительно классификации структуры факторов на жизнеспособности промышленного предприятия с позиции функциони-

рования и развития. Сформирован собственный подход к классификации структуры факторов формирования жизнеспособности промышленного предприятия с позиции функционирования и развития на основе учитывания не только финансовой, но и производственной, производственно-технологической, экономической, организационно-управленческой, инвестиционно-инновационной и маркетинговой составляющих. Указано на индикативные измерители этих факторов.

Ключевые слова: жизнеспособность предприятий; жизнеспособная система; факторы формирования жизнеспособности; промышленные предприятия.

Summary. In the scientific article considers the essence and structure factors of the formation of vitality. Given the fundamental differences between the factors of functioning and development of viable industrial enterprises and formed the model of influence factors on the viability of industrial enterprises. Summarizes the approaches of scientists to classification of the structure factors on the viability of industrial enterprises from the position of functioning and development. Formed own approach to the classification of the structure factors in the formation of viable industrial enterprises in terms of the functioning and development based on not only financial, but also industrial, industrial-technological, economic, managerial, investment, innovation and marketing components. Listed on an indicative measure of these factors.

Keywords: viable; viable system; the factors of viability; industrial enterprises.

УДК: 658:65.011.2

Андрющенко І.Є.

к.е.н., доцент кафедри фінансів,
банківської справи та страхування
Запорізький національний технічний
університет

Постановка проблеми. «Життєздатність підприємства» є складною категорією, що має багато змістових відтінків, смислових навантажень та інтерпретацій, і у той же час є недостатньо обґрунтованою в українській економічній літературі. Відмінності у визначенні поняття життєздатності пояснюються різноманітністю підходів до розуміння цього терміну. Разом із цим, забезпечення конкурентоспроможності та життєздатності підприємства є основною стратегічною метою його функціонування на ринку. Особливо гостра проблема забезпечення життєздатності стосується промислових підприємств України, адже спостерігається тенденція щорічного падіння обсягів промислового виробництва (у 2014 р. – 95,7; у 2015 р. – 89,9; у 2016 р. – 87,0%), зменшення частки промислового виробництва у ВВП країни та зростання зношеності промислових фондів,

що загалом демонструє зменшення рівнів і конкурентоспроможності і життєздатності промислових підприємств у загальноукраїнському галузевому та світовому масштабах. Тому виокремлення ключових факторів, що впливають на життєздатність промислових підприємств, та їх подальшої корекції дасть можливість підвищити життєздатність промислового сектору та стабілізувати внутрішньопромислові негативні тенденції.

Аналіз останніх досліджень і публікацій
Дослідженням проблемних питань життєздатності підприємств займався В. Мартиненко у своїх працях він визначив поняття «життєздатність підприємств промисловості», надав класифікацію факторів життєздатності та розробив модель стратегії життєздатності промислового виробництва. В. Бондаренко присвятив декілька статей застосуванню зарубіжних моделей діагностики життєз-

датності та класифікації факторів життєздатності. Доволі ґрунтовними дослідженнями у цій сфері є праці зарубіжних авторів: Е. Альтмана, К. Беєрмана, С. Біра, Р. Таффлера і Г. Тішоу, Дж. Фулмера, А. Черновалова, А. Шевчука та вітчизняних: Є. Бойка, Л. Лігоненко, В. Мартиненка, О. Прокури, О. Сметанюк, Л. Сергєєва, О. Терещенка, В. Шпілевського та ін. Однак на сьогодні залишаються не до кінця вирішеними питання про фактори формування життєздатності з позиції функціонування та розвитку промислових підприємств, що зумовлює потребу детального розгляду зазначеного питання.

Постановка завдання. Дослідити фактори формування життєздатності з позиції функціонування та розвитку промислових підприємств.

Виклад основного матеріалу дослідження. Поняття життєздатності підприємств можемо розуміти як можливість здійснювати ефективну господарську діяльність всупереч несприятливим зовнішнім чинникам, а життєздатну систему трактувати як таку, що здатна задовольняти вимоги виживання в умовах змінного середовища.

Узагальнюючи усю систему факторів що впливають на життєздатність підприємств промисловості, можна визначити – класифікаційні ознаки: за динамікою життєздатності: фактори функціонування та розвитку підприємства; за місцем виникнення: внутрішні і зовнішні; за результатом дії: стимулюючі (чинники, що сприяють підсиленню конкурентних позицій і стимулюють зростання конкурентоспроможності підприємства); дестимулюючі (чинники, що здійснюють негативний вплив на конкурентні позиції підприємства і стримують процес зростання його конкурентоспроможності); позитивні і негативні; за складністю: прості,

складні; за ступенем ризикованості: передбачувані, випадкові; за складністю внутрішньої структури: прості, складні (комплексні); за ступенем управління: регульовані, нерегульовані, з частковим регулюванням; за часом дії: постійні і тимчасові (сезонні) тощо.

Рушійною силою будь-якого процесу виступають фактори функціонування та розвитку життєздатності промислового підприємства. На нашу думку, фактори функціонування життєздатності промислового підприємства – це система факторів, що забезпечують підтримку життєдіяльності, збереження режиму функціонування підприємства, реалізації усіх виробничих функцій, що визначають діяльність підприємства, це робота, у межах досягнутої якості. Тобто фактори функціонування життєздатності підприємства спрямовані на поступові кількісні та якісні зміни системи, що спрямовані на реалізацію основних функцій підприємства, досягнення поточних цілей, збереження його цілісності та забезпечення стабільності функціонування.

Деякі іншими за структурою є фактори розвитку підприємства, вплив яких спрямовується на тип змін, що приводить до переходу у новий якісний стан роботи підприємства; удосконалення системи; збільшення рівня організованості системи; її реорганізації та переорієнтації; досягнення змінюваних глобальних цілей підприємства; сукупності будь-яких трансформаційних процесів; виникнення та вирішення протиріч.

Для аналізу виділених ознак факторів звернемо увагу на те, що можна виділити два шляхи розвитку підприємств та два підвиди факторів розвитку – прогресивного розвитку, як зміни якості системи від нижчої до вищої чи від менш досконалого до більш

Рис. 1. Вплив факторів на життєздатність промислового підприємства*

*власна розробка автора

досконалого, та регресивного, що передбачає зниження якісного рівня, деградацію підприємства, падіння його якісних та кількісних характеристик [6]. Варто відзначити, що на нашу думку, фактори розвитку – це система факторів, що випереджатиме фактори функціонування, оскільки для забезпечення розвитку життєздатності підприємству необхідно насамперед забезпечити її функціонування на базовому рівні (див. рис. 1).

Окрім того, на функціонування та розвиток промислових підприємств впливають також і зовнішні фактори, які можуть змінювати систему внутрішніх факторів функціонування підприємств.

Визначаючи структуру життєздатності та факторів її формування життєздатність підприємства з точки зору забезпечення існування: стійкість (характеризує взаємодію системи із середовищем) та виокремлює індикатори, що на неї впливають: поточна та абсолютна ліквідність; фінансова незалежність; надійність (характеризує внутрішні сили системи) та виокремлює індикатори, що на неї впливають: рентабельність власного капіталу; рентабельність основного капіталу; коефіцієнт оборотності власних оборотних коштів; фондовіддача; коефіцієнт оновлення основних засобів; життєздатність (характеризує потенціал системи, який спрямований на розвиток) та виокремлює індикатори, що на неї впливають: вартість інвестицій на одиницю виробничих потужностей; рентабельність інвестицій; показник інноваційного потенціалу промислового підприємства; вмотивованість (характеризує тривалість та інтенсивність дій, спрямованих на розвиток) : коефіцієнт повернення інвестицій; прибутковість на одиницю продукції; собівартість на одиницю продукції; рівень сукупного ризику діяльності.

В.П. Мартиненко наголошує, що особливе місце життєздатності обумовлено основними компонентами ознаками, що для неї характерні платоспроможність, фінансова стійкість, ділова активність, інтенсивність використання ресурсів, конкурентоспроможність а також сутнісною природою головних економічних категорій прибутку, фінансів кредиту котрі виступають її фундаментом [5].

Варто відзначити думки С. Іщенко, що у своїх наукових працях, окрім фінансової складової, визначав й інші: техніко-технологічну складову, що враховує ступінь та динаміку розвитку виробничо-технічної бази підприємства; ринкову складову, що враховує положення підприємства на ринку з урахуванням рівня конкуренції в галузі; операційну складову, що враховує здатність підприємства дотримуватися беззбиткового рівня виробництва тощо [3].

Варто зазначити, що більшість науковців, котрі вивчають проблеми забезпечення життєздатності підприємства ототожнюють життєздатність з фінансовою стійкістю, окрім того, здійснюють

наукові пошуки у площині лише внутрішніх факторів життєздатності. Погоджуючись частково із думками науковців, вважаємо, що підхід до класифікації факторів впливу на формування та розвиток життєздатності підприємства, здійснюється лише з точки зору фінансового забезпечення та не враховує ринкову, виробничу, організаційну, інвестиційну, маркетингові складові, що також здійснюють суттєвий вплив на життєздатність підприємства, і повинен бути суттєво розширений іншими складовими.

Також, не врахованою залишається і зовнішня сторона впливу на життєздатність, що виражається правовою, економічною, соціальною ситуацією в країні та галузі, особливостях державного регулювання промислового виробництва.

До зовнішніх факторів впливу на формування та функціонування життєздатності можемо віднести: політичну ситуацію в державі; економічні зв'язки; наявність конкурентів; розміщення виробничих сил; наявність сировинних ресурсів; рівень техніки та технологій; система управління виробництвом; концентрація виробництва; законодавча база.

Виходячи із загальноприйнятих в економічній теорії [1-6] класифікацій факторів за цільовим спрямуванням, можемо їх узагальнити розподілити з точки зору формування та розвитку життєздатності (табл. 1).

До ключових факторів формування життєздатності можуть належати територіальне розташування підприємства, його галузева спеціалізація, розміри виробництва, особливості виробничо-технічного циклу, життєвий цикл підприємства, предмети праці, засоби праці та робоча сила, котрі за допомогою внутрішньо-корпоративного управління можуть уже перетворюватись на виробничо-галузеві, організаційно-економічні, фінансові, маркетингові, соціально-культурні фактори, і відповідно є базовими, такими, що без них не може формуватись життєздатність підприємства.

Виробничо-технологічні фактори, такі як: наявність високоефективної техніки; забезпеченість матеріально-сировинною базою є також основою формування життєздатності і безпосередньо впливатимуть на можливості підприємства виготовляти якісну продукцію, її реалізовувати та формувати фінансовий потенціал підприємства.

Формування життєздатності промислових підприємств залежить також від базових фінансових факторів: поточного фінансового стану, наявності власних коштів, кредитних ресурсів, лізингових ресурсів, довгострокових і короткострокових зобов'язань, структури необоротних та оборотних активів, ліквідності, платоспроможності та фінансової стійкості, відповідно, ці фактори визначають здатність до функціонування життєздатності промислового підприємства.

Фактори що впливають на формування життєздатності з позиції функціонування та розвитку промислових підприємств за цільовим спрямуванням*

№	Фактори формування життєздатності (забезпечення існування), які впливають на розвиток промислових підприємств	Фактори забезпечення розвитку життєздатності, які впливають на розвиток промислових підприємств
1.	<i>Базові фактори виробництва</i> територіальне розташування підприємства, розміри виробництва, особливості виробничо-технічного циклу, наявність трудових ресурсів, предметів праці, засобів праці завантаженість виробничих потужностей	<i>Економічні фактори розвитку:</i> обсяги реалізації продукції, прибутковість та рентабельність виробничої діяльності
2.	<i>Виробничо-технологічні фактори</i> наявність вискоєфективної техніки, забезпеченість матеріально-сировинною базою; концентрація виробництва	<i>Інвестиційні та інноваційні фактори:</i> капітальне інвестування в оновлення виробничих потужностей, доступність та освоєння передових технологій виготовлення одержання й збереження продукту; інноваційні технології виробництва, інноваційні товари на ринку
3.	<i>Фінансові фактори:</i> поточний фінансовий стан наявність власних коштів, кредитних ресурсів, лізингу), оскільки формування інвестиційних ресурсів супроводжує всі стадії життєвого циклу.	<i>Організаційно-управлінські та соціокультурні фактори:</i> удосконалена система управління виробництвом; методи управління, технічні засоби та інформаційні технології управління, структуру та зміст інформаційних потоків, сукупність планових та звітних форм і показників, бази даних, організаційну структуру управління, ефективна система прогнозування та планування. формування сильної організаційної культури.
4.	-	<i>Маркетингові фактори:</i> орієнтація на маркетингову концепцію; ступінь задоволення потреб споживача.

* – власна розробка автора

Відповідно, дані групи факторів формують сприятливі умови для підвищення та розвитку життєздатності, в умовах, коли усуваються обмежувальні чинники матеріально-технічного розвитку (нестача ресурсів, низька якість сировини, та ін.). Передбачається, що високий рівень технологій та одночасно мобільності використання потужностей позитивно пов'язані з фінансовими показниками діяльності виробників і забезпечують функціонування життєздатності промислового виробництва та є подальшою базою для її розвитку.

Іншою групою факторів, або такими, що будуть стимуляторами розвитку промислового підприємства, підвищення його життєздатності та забезпечення прогресивного розвитку виступають, на нашу думку : фактори економічного розвитку (ділової активності), інвестиційно-інноваційні фактори, організаційно-управлінські та маркетингові фактори.

Фактори економічного розвитку (ділової активності) є визначниками дохідності підприємства, що дає можливість забезпечити притік фінансових ресурсів та суттєво розвивати життєздатність, оскільки описуючи перевищення надходжень над витратами, дохідність та прибутковість, виражає ключову мету підприємницької діяльності і береться за головний показник її результативності (ефективності). Разом із тим, дохід та прибуток є основним джерелом фінансування розвитку підприємства, удосконалення його матеріально-тех-

нічної бази, забезпечення всіх форм внутрішнього інвестування, що є фактором-стимулятором розвитку.

Серед факторів розвитку (стимулювання) життєздатності окремо варто виділити інвестиційні та інноваційні фактори, а серед них капітальне інвестування в оновлення виробничих потужностей, доступність та освоєння передових технологій виготовлення одержання й збереження продукту; інноваційні технології виробництва, продукування інноваційних товарів на ринку. Оскільки інвестиційна та інноваційна діяльність підприємства забезпечує його зростання та розвиток, є умовою його успішного функціонування на всіх стадіях його життєвого циклу і зумовлює стратегічну значущість для розвитку підприємства, ці фактори, на нашу думку, є факторами розвитку життєздатності.

Разом із цим інвестиційна складова життєздатності підприємства є сукупністю нормативно-правових, соціальних і екологічних умов, що визначають тип і динаміку відтворювального процесу і забезпечують надійність відшкодування та ефективність використання вкладеного капіталу.

Визначальними факторами у розвитку життєздатності промислового підприємства є організаційно-управлінські які, дозволяють мобілізувати решту базових факторів і забезпечити життєздатне зростання. Вони пов'язані із формуванням оптимальної системи управління підприємською структурою з метою підвищення ефективності

її функціонування, в тому числі життєздатності. До них відносять: методи управління, технічні засоби та інформаційні технології управління, структуру та зміст інформаційних потоків, сукупність планових та звітних форм і показників, бази даних, організаційну структуру управління тощо [6].

Окрім цього, важливого значення в межах організаційно-управлінських факторів, також набувають соціально-культурні фактори життєздатності, що виявляються насамперед у формуванні сильної організаційної культури, котра здатна зменшувати ступінь колективної невизначеності, підвищувати культуру виробництва, культуру орієнтації на споживачів, націленість на високі виробничо-економічні показники і морально-етичні цінності [4, с. 148-150].

Під впливом маркетингових факторів (каналів реалізації та збуту, якості продукції, логістики, рівномірності реалізації за сезонами, брендів) підприємства здатні забезпечити значний економічний ефект у підвищенні життєздатності у частині забезпечення господарств основними й оборотними засобами, економії капіталу на їх придбання. Серед маркетингових шляхів розвитку життєз-

датності можна виділити: максимально можливе вирівнювання розподілу виробництва й реалізації продукції протягом року; використання логістичних методів при організації товарних потоків, зниження дальності перевезень, виборі оптимальних постачальників, покупців і раціональних видів транспорту, прийняття рішень щодо вивезення продукції як власним транспортом, так і стороннім; вибір каналів реалізації (власне перероблення чи реалізація на підприємства первинної обробки сировини) залежно від обсягів виробництва та його ефективності [5].

У результаті проведеного дослідження, нами запропоновано систему факторів і показників, що впливають на формування життєздатності з позиції функціонування та розвитку промислових підприємств за цільовим спрямуванням (табл. 2).

Таким чином, для успішного функціонування промисловим підприємствам потрібно здійснювати правильну організацію процесу виробництва та реалізації продукції, проводити моніторинг ринку з метою вивчення конкурентів та залишатися максимально орієнтованими на споживача. А запорукою розвитку промислових підприємств

Таблиця 2

Пропонована система факторів і показників що впливають на формування життєздатності з позиції функціонування та розвитку промислових підприємств за цільовим спрямуванням*

Фактори формування життєздатності (забезпечення існування), які впливають на розвиток промислових підприємств	Фактори забезпечення розвитку життєздатності, які впливають на розвиток промислових підприємств
Індикатори	Індикатори
<p>Економічна додана вартість Вартість підприємства Маневреність грошових коштів Співвідношення чистого руху коштів від операційної діяльності та заборгованості кредиторам Співвідношення чистого руху коштів від операційної діяльності та довгострокових зобов'язань Величина власних оборотних коштів (Чистий оборотний капітал) Маневреність власних оборотних коштів Коефіцієнт покриття загальний Коефіцієнт абсолютної ліквідності Коефіцієнт платоспроможності Частка оборотних коштів у активах Коефіцієнт швидкої ліквідності Коефіцієнт поточної заборгованості Коефіцієнт автономії (незалежності) Коефіцієнт співвідношення позикових та власних коштів Коефіцієнт довгострокового залучення капіталу Коефіцієнт маневреності власного капіталу Коефіцієнт реальної вартості основних засобів у майні підприємства</p>	<p>Темп росту обсягів реалізації Прибуток від операційної діяльності Темп росту прибутку від операційної діяльності Витрати за податками Чистий прибуток Прибутковість підприємства Прибутковість активів Рентабельність продажів Рентабельність діяльності Прибутковість операційної діяльності Рентабельність капіталу підприємства Рентабельність власного капіталу (окупність власного капіталу) Рентабельність основного капіталу Рентабельність основної діяльності Операційний леверидж Продуктивність діяльності Фондовіддача Оборотність матеріальних активів Обертання необоротних активів Ефективність капітальних вкладень Прибутковість інвестицій у підприємство Віддача виробничих активів Віддача інвестицій Віддача акціонерного капіталу Прибутковість інвестицій у звичайні акції Коефіцієнт рентабельності акціонерного капіталу за чистим прибутком Коефіцієнт рентабельності акціонерного капіталу за обсягом продажу Коефіцієнт валютної самоокупності Частка активної частини основних засобів Коефіцієнт зносу основних засобів Коефіцієнт оновлення основних засобів Коефіцієнт концентрації позиченого капіталу Коефіцієнт структури залученого капіталу</p>

*власна розробка автора

є прийняття ефективних та раціональних управлінських рішень. Використання в аналізі та корегування факторів формування та розвитку життєздатності промислового підприємства суттєво спрощує процедуру управління життєздатністю та дозволяє підприємству самостійно вирішувати проблеми, що виникають, за рахунок власного потенціалу для реагування на несподівані події шляхом використання адаптивного механізму, що змінюється відповідно до умов зовнішнього середовища.

Висновки та перспективи подальших досліджень. Забезпечення життєздатності підприємства є основною його стратегічною метою, рушійною силою якої є фактори забезпечення функціонування (підтримки) та розвитку. Фактори формування життєздатності підприємств поділяються на внутрішні та зовнішні. До зовнішніх відносяться: політична ситуація в державі; економічні зв'язки; наявність конкурентів; розміщення виробничих сил; наявність сировинних ресурсів; рівень техніки та технологій; система управління виробництвом; концентрація виробництва; законодавча база.

До внутрішніх, тих, що забезпечують функціонування, на нашу думку, належать базові фактори виробництва, виробничо-технологічні фактори, фінансові фактори а до факторів розвитку : економічні фактори, інвестиційні та інноваційні фактори, організаційно-управлінські фактори, маркетингові фактори.

Тому для успішного функціонування та розвитку промисловим підприємствам потрібно здійснювати правильну організацію процесу виробництва та реалізації продукції, проводити моніторинг ринку з метою вивчення конкурентів та залишатися максимально орієнтованими на споживача та забезпечувати зростання власної життєздатності. А запорукою розвитку життєздатності промислових підприємств є дохідність виробництва, інвестиційно-інноваційна спрямованість виробництва, прийняття ефективних та раціональних управлінських рішень, ефективна маркетингова діяльність. Враховуючи те, що кількість промислових підприємств, життєздатність яких можна вважати високою або абсолютною в сучасних умовах, невелика, а внутрішній вплив чинників формування життєздатності посилюється, то подальші дослідження питань взаємовпливів між факторами та життєздатністю надалі залишатимуться актуальними.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Андрущенко І. Сутність життєздатності як економічної категорії / І. Андрущенко [Електронний ресурс]. – Режим доступу: http://www.rusnauka.com/47_NIO_2015/Economics/10_205377.doc.htm. – Назва з екрану.
2. Бондаренко В.М. Моніторинг і діагностика життєздатності підприємства (за матеріалами акціонерних товариств Закарпатської області) : дис. канд. екон. наук : спец. 08.00.04 / В.М. Бондаренко ; ДВНЗ «Ужгород. нац. ун-т». – Ужгород, 2010. – 280 с.
3. Бондаренко, В.М. Фактор життєздатності підприємства: теоретичні та практичні підходи [Текст] / В.М. Бондаренко // Науковий вісник Ужгородського університету. Економіка. – 2008. – Вип. 26. – С. 118-126.
4. Іщенко С.В. Удосконалення системи діагностики рівня життєздатності промислового підприємства / С.В. Іщенко, М.Р. Литвиненко, С.О. Лафазан // Ефективна економіка. – 2011. – № 6 [Електронний ресурс]. – Режим доступу: <http://www.economy.nayka.com.ua>.
5. Мартиненко В.П. Стратегія життєздатності підприємств промисловості : [навч. посіб.] / В.П. Мартиненко. – Київ : Центр навчальної літератури, 2006. – 324 с.
6. Методология моделирования жизнеспособных систем в экономике : [монография] / Ю.Г. Лысенко, В.Н. Тимохин, Р.А. Руденский [и др.]. – Донецк : Юго-Восток Лтд, 2009. – 350 с.

REFERENCES:

1. Andriushchenko I. Sutnist zhyttiezdatnosti yak ekonomichnoi katehorii / I. Andriushchenko [Elektronnyi resurs]. – Rezhym dostupu: http://www.rusnauka.com/47_NIO_2015/Economics/10_205377.doc.htm. – Nazva z ekranu.
2. Bondarenko V.M. Monitorynh i diahnostryka zhyttiezdatnosti pidpriemstva (za materialamy aktsionermykh tovarystv Zakarpatskoi oblasti) : dys. kand. ekon. nauk : spets. 08.00.04 / V.M. Bondarenko ; DVNZ «Uzhhorod. nats. un-t». – Uzhhorod, 2010. – 280 s.
3. Bondarenko, V. M. Faktor zhyttiezdatnosti pidpriemstva: teoretychni ta praktychni pidkhody [Tekst] / V. M. Bondarenko // Naukovyi visnyk Uzhhorodskoho universytetu. Ekonomika. – 2008. – Vyp. 26. – S. 118-126.
4. Ishchenko S.V. Udoskonalennia systemy diahnostryky rivnia zhyttiezdatnosti promyslovoho pidpriemstva / S.V. Ishchenko, M.R. Lytvynenko, S.O. Lafazan // Efektyvna ekonomika. – 2011. – # 6 [Elektronnyi resurs]. – Rezhym dostupu: <http://www.economy.nayka.com.ua>.
5. Martynenko V.P. Stratehiia zhyttiezdatnosti pidpriemstv promyslovosti : [navch. posib.] / V.P. Martynenko. – Kyiv : Tsentr navchalnoi literatury, 2006. – 324 s.
6. Metodolohyia modelyrovanyia zhyznesposobnykh system v Ekonomyyke : [monohrafyia] / Yu.H. Lysenko, V.N. Tymokhyn, R.A. Rudenskyi [y dr.]. – Donetsk : Yuho-Vostok Ltd, 2009. – 350 s.

НАПРЯМИ РОЗВИТКУ СИСТЕМ УПРАВЛІННЯ ЯКІСТЮ В ОПЕРАЦІЙНІЙ ДІЯЛЬНОСТІ МОЛОКОПЕРЕРОБНИХ ПІДПРИЄМСТВ УКРАЇНИ

DIRECTIONS OF QUALITY MANAGEMENT SYSTEMS DEVELOPMENT IN OPERATIONAL ACTIVITIES OF DAIRY ENTERPRISES IN UKRAINE

У статті розглянуто актуальні напрями розвитку систем управління якістю в операційній діяльності підприємств молокопереробної галузі України. Перспективним підходом визначено побудову систем управління якістю, які враховують комплексний характер проблем забезпечення якості та сучасні надбання в управлінні якістю продукції.

Ключові слова: операційна діяльність, системи управління якістю, молокопереробні підприємства, Шість сигм, витрати на якість

В статье рассмотрены актуальные направления развития систем управления качеством в операционной деятельности предприятий молокоперерабатывающей отрасли Украины. Перспективным подходом определено построение систем управления качеством, которые учитывают

комплексный характер проблем качества и современные достижения в управлении качеством продукции.

Ключевые слова: операционная деятельность, системы управления качеством, молокоперерабатывающие предприятия, Шесть сигм, затраты на качество

The article discusses the current trends of quality management systems in the operational activity of enterprises of dairy industry in Ukraine. A perspective approach is defined to be construction of such quality management systems that take into account the combined nature of the quality problems and modern achievements in quality management.

Keywords: operational activities, the quality management system, dairy enterprises, Six Sigma, quality costs

УДК 658.56

Жалінська І.В.

к.е.н., доцент кафедри менеджменту організацій і адміністрування Житомирський державний технологічний університет

Постановка проблеми. Внаслідок негативних тенденцій, що тривають на ринку молочних продуктів, створюється ситуація, коли виробнику вигідно здійснювати орієнтацію в першу чергу на ціну, а не на якість продукції. Водночас євроінтеграційні процеси надають можливість виходу вітчизняної продукції на закордонні ринки. Втім, наразі українська молочна продукція не є конкурентоспроможною через невідповідність європейським стандартам, що висуваються до її якості. Звісно, постає низка суттєвих завдань щодо багатьох аспектів врегулювання відповідності українських та європейських вимог щодо якості продукції. Одним із найбільш важливих є формування принципово нових підходів до побудови систем управління якістю (далі –СУЯ) на підприємстві. Необхідність їх реалізації підтверджується такими даними: встановлено, що якість продукції на 95% залежить від якості організації процесів діяльності, і тільки на 5% від інших причин [1, с. 49]. Отже, саме належна організація СУЯ як важливий аспект операційної діяльності підприємств створює умови для випуску якісної продукції.

Аналіз останніх досліджень і публікацій.

Питанням управління якістю присвячено значну кількість досліджень вчених різних країн, та накопичено значний досвід в галузі менеджменту якості. Великий внесок у розробку поширених у світі СУЯ внесли такі вчені, як: Б. Бергман, С. Девіс, Дж. Еванс, Л. Ноулер, А. Фейгенбаум, Дж. Харрінгтон та ін. Значна частина теоретичних та прикладних аспектів функціонування молокопереробної промисловості України, в тому числі і систем управління якістю, висвітлена у працях вітчизняних дослідників таких, як: В. Андрійчук, В. Бойко, В. Ємцев, М. Ільчук, Т. Керанчук, М. Коржинський, Л. Мармуль, Т. Мостенська, П. Саблук,

І. Топіха, Г. Чабан, О. Швець та ін. Одним з найбільш актуальних питань якості молочної продукції в Україні залишається забезпечення якості вхідної сировини – молока, що знайшло відображення в працях Т. Мостенської, В. Ємцева, О. Згурської [2–4]. Увагу науковців також привертають питання нормативного забезпечення якості молочної продукції в аспекті гармонізації з європейськими вимогами. У цьому зв'язку зазначимо дослідження таких вчених, як: Д. Крисанова, Г. Гуменюк, Ю. Сливи [5; 6]. У праці В. Галушко проводиться ретельний аналіз зарубіжних систем забезпечення якості молока та надаються рекомендації щодо можливості їх застосування в Україні [7]. Проблеми, з яким зіткнулися виробники та переробники молока при входженні на європейський ринок молокопереробної продукції, висвітлені у роботах А. Несена, Н. Ільєнко, О. Ралко [8–10]. Проте, за наявності значної кількості наукових доробок щодо теоретичних та практичних аспектів забезпечення якості продукції молокопереробних підприємств, наразі в недостатній мірі висвітлені питання щодо актуальних напрямів побудови сучасних СУЯ, які б давали змогу здійснювати управління якістю на комплексній основі з врахуванням сучасних надбань в управлінні якістю продукції.

Постановка завдання. Метою дослідження є розробка актуальних напрямів розвитку СУЯ як складової операційної діяльності молокопереробних підприємств на основі комплексного підходу в умовах євроінтеграції економічних процесів.

Виклад основного матеріалу дослідження. Нинішній стан розвитку молокопереробної галузі характеризується низкою суперечливих тенденцій. Результати аналізу опублікованих матеріалів щодо проблем розвитку молокопереробних підприємств

[2–12] та власних досліджень дають змогу визначити основні чинники, що формують поточну ситуацію на ринку молочних продуктів: низька купівельна спроможність населення; значна частка споживання продуктів харчування у структурі витрат домогосподарств; доволі значний попит на товари-замінники (наприклад, спред); низька якість та висока ціна сировини; переважання мілкотоварного виробництва; превалювання частки низькосортного молока у структурі виробництва молока; збільшення сфери впливу великих «гравців», що погіршує конкурентні умови на ринку; зміна зовнішніх ринків збуту та необхідність вивчення смаків закордонних споживачів; входження України до зони вільної торгівлі з ЄС та нагальна потреба впровадження у практику українських підприємств нових підходів до управління якістю. Останній фактор посилюється у зв'язку зі зміною системи стандартизації та сертифікації продукції, яка передбачає перехід від системи обов'язкових держстандартів до європейської моделі технічного регулювання, заснованої на застосуванні технічних регламентів, які містять всі необхідні вимоги до безпеки продукції та не висувають вимог щодо конструкції й дизайну виробів, а також добровільному використанні стандартів [13].

Вплив зазначених чинників є багатоаспектним та має суттєві наслідки, а саме: значно погіршується інвестиційна привабливість підприємств, за низької якості сировини існують умови для фальсифікації молочної продукції, відсутні гарантії якості продукції. Це унеможливує просування вітчизняної молочної продукції на світові ринки та її ефективне виробництво і реалізацію в Україні. За таких умов особливо актуальним постає не тільки розвиток нормативної бази як одного з факторів підтримки вітчизняного виробника, але й побудова ефективних СУЯ безпосередньо на підприємствах. Як вказує аналіз публікацій з практики управління якістю у світі [14–18], до основних принципів побудови сучасних СУЯ можна віднести:

- орієнтація СУЯ на потреби споживача;
- застосування процесного підходу до управління якістю;
- використання принципів проактивного управління;
- постійне поліпшення тощо.

Ці принципи значно впливають на організацію та процеси, що в ній відбуваються, наприклад, змінюють організаційну структуру, ставлять нові вимоги до персоналу тощо. Тому останнім часом говорять про важливість переходу підприємств до менеджменту на основі якості (MBQ – management by Quality), який фактично є логічним продовженням тотального менеджменту якості (TQM). Спостерігається також суттєве ускладнення характеристики поняття «якість», яке наразі охоплює доволі широкий спектр підходів. Найбільш актуальним, на нашу думку, є характеристика якості як економічної категорії. Якість як економічна категорія відбиває сукупність власти-

востей продукції, що зумовлюють міру її придатності задовольняти потреби людини відповідно до свого призначення. Однак, підхід до якості з технічної сторони також не втратив своєї актуальності та набув значного ускладнення, особливо в аспекті управління якістю у процесі операційної діяльності підприємства.

Все вищевикладене підтверджує багатоаспектний характер проблем у сфері управління якістю на підприємстві, що актуалізує застосування комплексного підходу в управлінні якістю, яке має охоплювати всі процеси на підприємстві щодо забезпечення якості продукції. На сьогодні в аспекті дотримання вимог європейської системи оцінки відповідності якості продукції найбільш важливими є стандарти серії ISO 9001:2000 (ISO 9002:2000) та система HACCP (Система аналізу небезпечних чинників і критичних точок керування). Відповідно в Україні діють стандарти ДСТУ ISO 9001 «Система менеджменту якості. Вимоги.» та ДСТУ ISO 22000:2007 «Система управління безпеністю харчових продуктів. Вимоги до будь-яких організацій харчового ланцюга». Зазначимо, що ці стандарти максимально узгоджені між собою для уможливлення їх спільного застосування [4]. Проте недостатньо розробленими залишаються методи та системи управління якістю, які ініціюються самими підприємствами, наприклад, методологія «Шість сигм», «Пока йоке», система Шинго, економічні аспекти в СУЯ. Хоча, як показує досвід підприємств, що застосовують зазначені елементи в своїх СУЯ, саме вони слугують механізмом забезпечення постійного поліпшення якості продукції. З огляду на визначені проблеми в молокопереробній галузі та тенденції побудови сучасних СУЯ на підприємствах наведемо основні, на нашу думку, актуальні напрями розвитку СУЯ на підприємствах молокопереробної галузі України.

1. Запровадження методології управління якістю на основі «Шести сигм», яка являє собою філософію та методи, що використовуються для попередження дефектів у продуктах та процесах організації. Зародившись як методологія підвищення якості, нині вона визнається універсальним підходом до мінімізації помилок та максимізації цінності. Говорячи з позицій управління, «Шість сигм» націлена на впровадження в операційну діяльність успішної організації контролю, передбачуваності та стабільності результатів для того, щоб товари підприємства виправдовували очікування як виробників, так і споживачів [15]. Варто відзначити, що дана концепція знаходить своє застосування у будь-якій сфері діяльності – від виробництва до сервісу. Базуючись на принципах процесного підходу та статистичних методах виміру методологія «Шість сигм» легко модифікується під конкретні процеси в організації. Її запровадження передбачає два рівні: управлінський та технічний. Технічний рівень – це навчання персоналу статистичним методам управління якістю, управлінський – запровадження проектного управління в організації з реалізації окре-

мих завдань покращення якості продукції.

Зазначимо послідовність впровадження системи: 1) навчання керівництва та співробітників деяким базовим аспектам; 2) виконання відображення всіх процесів від початку до кінця і формування карти «як є»; 3) аналіз процесів з метою виявлення зайвих дій, а також дій, що не ведуть до результату; 4) створення карти процесу «як має бути», «очищення» робочих процесів; 5) підрахунок дефектів або помилок для кожного кроку процесу; 6) виконання категоризації та складання діаграми Паретто для основних дефектів; 7) аналіз першопричин дефектів та впровадження рішень, що усувають ці причини; 8) можливість узаконити рішення, обравши деякі з них в якості довготривалих; 9) повторення описаної процедури для чергового рівня за числом дефектів [16, с. 27].

До основних переваг методології «Шість сигм» фахівці відносять: підвищення рентабельності за рахунок скорочення прямих витрат; розширення ринку; утримання клієнтури; зниження числа дефектів; зміна корпоративної культури; скорочення виробничого циклу; зростання продуктивності праці та виходу готової продукції тощо [16, с. 27]. Запровадження зазначеної методології управління якістю на підприємстві не суперечить системам управління якістю ISO 9001:2000 (ISO 9002:2000) та HACCP. Навпаки, в багатьох аспектах зазначені системи співпадають та доповнюють одна одну. Головне, що надає методологія «Шість сигм» – це забезпечення процесів постійного поліпшення в організації.

2. Використання економічних методів в системі управління якістю. З розвитком технологій і наукомістких виробництв стали порівнювати витрати на забезпечення якості з очікуваним від цього ефектом. Розрахунковий рівень якості таким чином став залежати від економічної доцільності величини витрат на його досягнення. Зауважимо, що вказаний напрям ще не отримав на вітчизняних підприємствах належного застосування. Навіть на підприємствах, що мають сертифіковану систему якості, практично не розроблені та не використовуються економічні методи управління якістю [17, с. 42]. Однак, актуальність та масштабність проведення робіт із забезпечення цього аспекту управління якістю підтверджують такі факти: витрати на якість складають до 80% загальних виробничих витрат; облік та аналіз витрат на якість – це самостійний управлінський облік, організувати який тільки на основі бухгалтерського обліку практично неможливо; система обліку та аналізу якості будується індивідуально, виходячи з особливостей підприємства та існуючої системи менеджменту [17, с. 42–43].

Слід зазначити, що на теперішньому етапі економічні методи якості доволі різноманітні. Серед них можемо зазначити такі: концепція управління витратами на забезпечення якості продукції та концепція формування управління витратами у рамках бізнес-процесів [17, с. 44]. Найбільш застосовуваною є

перша концепція, яка передбачає визначення різниці між передбачуваними витратами на досягнення заданого рівня якості та фактичними поточними витратами.

Як правило, в науковій літературі всі витрати на якість поділяють на чотири основні категорії: 1) витрати на перевірку – це вартість перевірки продукції або послуги, починаючи з проекту та закінчуючи відвантаженням; 2) витрати на попередження – це вартість витрат на визначення та попередження повторення проблем, пов'язаних з продукцією або процесом виробництва; 3) витрати на внутрішні невідповідності – це вартість витрат, пов'язаних з невідповідністю продукції на території підприємства; 4) витрати на зовнішні невідповідності – це вартість витрат, пов'язаних з невідповідністю продукції після її відправки споживачеві [14; 17; 18]. Витрати на забезпечення якості складають основу економічних методів у системі управління якістю.

3. Забезпечення якості вхідної сировини. Як уже зазначалося, це є доволі гострою проблемою для всіх молокопереробних підприємств України. Найбільш розповсюдженим методом вирішення цієї проблеми у світі є запровадження систем оцінки постачальників. Однак, за нинішніх умов переважання роздрібного мілкотоварного виробництва молока застосування такого заходу є недоцільним.

Фахівці виділяють такі основні напрями покращення якості молока в сучасних умовах [3; 4; 7; 11]: селекційна робота для формування продуктивного стада; забезпечення поголів'я повноцінними кормами й розробка нових ефективних кормів з біологічними добавками й заквасками; оснащення ферм сучасними доїльними і охолоджувальними установками, очисниками, ємностями для зберігання, іншим устаткуванням і грамотне його використання; впровадження на фермах так званої «гарної гігієнічної практики», яка враховуватиме стан здоров'я, режими годівлі й напоювання тварин, умови їхнього утримання, стан навколишнього середовища, сприятливі й безпечні умови праці; узгодження вітчизняних нормативних документів, що визначають вимоги до молока-сировини, а також методів оцінки його показників з міжнародними вимогами й стандартами; суворе дотримання строків, умов зберігання й транспортування молока-сировини на підприємстві; правильна й своєчасна первинна обробка молока; розробка й впровадження в практику розрахунків з постачальниками такої системи ціноутворення, що враховує якість молока; створення й впровадження системи збору, доставки, оцінки й оплати молока-сировини від індивідуальних здавачів і фермерів.

На нашу думку, найбільш перспективними напрямами підвищення якості молока для молокопереробних підприємств є здійснення інвестицій у сировинну базу, обладнання високотехнологічних пунктів збору сировини. У цьому аспекті варто зауважити, що досвід зарубіжних країн доводить ефективність інте-

грації в молочній галузі, яка є об'єктивним процесом, пов'язаним з необхідністю підвищення ефективності товарного виробництва та конкурентоспроможності готової продукції як на внутрішньому, так і світовому рівнях [3; 4; 7]. Тому удосконалення економічних взаємозв'язків між виробниками та підприємствами з переробки молока на основі посилення виробничої кооперації, наприклад, створення регіональних кластерів, є доволі перспективним напрямом за теперішнього стану на ринку молока.

4. Постійна модернізація технологічного процесу та оновлення парку обладнання. За умов наявності застарілого обладнання та технологій відбувається значне зниження якості продукції, зростання енерговитрат, частки ручної праці, що в сукупності призводить до подорожчання продукції та втрати нею привабливості у споживача через низьку якість. Зауважимо, що модернізація виробничого процесу на підприємстві (технології та обладнання) є необхідною умовою підвищення якості продукції.

5. Забезпечення інфраструктури запровадження заходів з удосконалення управління якістю продукції. Це, зокрема, заходи щодо навчання керівництва і фахівців всіх рівнів сучасним методам забезпечення якості на виробництві, оволодінню наукою менедж-

менту якості. Наразі відсутність кваліфікованих менеджерів з якості є однією з найбільших проблем на багатьох підприємствах. Головна задача навчання, зокрема, вищого керівництва, є в першу чергу усвідомлення необхідності запровадження нових підходів в управлінні якістю на підприємстві.

Вищезазначені напрями удосконалення у сфері якості відрізняються за своїм змістом та впливом на формування власної системи якості. Узагальнено запропоновані шляхи в залежності від ролі в СУЯ на підприємстві (рис. 1).

Звичайно, наведений перелік складових сучасної СУЯ на підприємствах молокопереробної галузі не є вичерпним та остаточним. На кожному підприємстві має формуватися власна, властива тільки для нього СУЯ, яка матиме певні відмітні риси, специфічні елементи та відповідатиме цілям розвитку підприємства. Окрім того, на фоні гострої нестачі оборотних коштів та загального зниження інвестиційної привабливості підприємств молокопереробної галузі, такі заходи вважаються вкрай витратними. Однак, така робота має проводитися, адже саме розробка та реалізація СУЯ на підприємствах дає значну економію. Так, наприклад, завдяки впровадженню методології «Шість сигм» General Electric за п'ять років отримала

Рис. 1. Сучасні складові системи управління якістю продукції на молокопереробних підприємствах

Джерело: розробка автора

прибуток у розмірі 7–10 млрд. дол.; Motorola за чотири роки зекономила 2,2 млрд. дол.; Bank of America за три роки зекономив сотні мільйонів доларів, зменшив час виробничого циклу більш, ніж на половину [15, с. 27].

Висновки. Сучасні умови господарювання підприємств молокопереробної галузі характеризуються низкою негативних факторів. Серед них одним з найбільш вагомих є нагальна потреба впровадження у практику українських підприємств нових підходів до управління якістю. Сукупність вимог, що наразі висувуються до продукції молокопереробних підприємств європейськими стандартами, може бути задоволена лише за умов розробки власних СУЯ, що враховують комплексний характер проблем забезпечення якості та сучасні надбання управління якістю продукції. Актуальними напрямками розвитку СУЯ на підприємствах молокопереробної галузі України визначено наступні: запровадження методології управління якістю на основі «Шести сигм», яка являє собою філософію та методи, котрі використовуються для попередження дефектів у продуктах та процесах організації; використання економічних методів у системі управління якістю; забезпечення якості вхідної сировини; постійна модернізація технологічного процесу та оновлення парку обладнання; забезпечення інфраструктури запровадження заходів з удосконалення управління якістю продукції.

Наголосимо, що проблема забезпечення якості продукції національного виробника, особливо продуктів харчування, відіграє першочергову роль у визначенні рівня життя в країні та її конкурентоспроможності на міжнародному ринку і фактично є чинником національної безпеки. Впровадження СУЯ спонукає підприємство до вивчення, задоволення та передбачення потреб споживача, дисциплінує працювати «строго за регламентами», чітко розподіляє відповідальність та повноваження, має попереджувальний ефект, ліквідує причини невідповідностей, значно зменшує витрати підприємства, що підвищує ефективність роботи підприємства в цілому.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Гончарук А. Г. Теоретичні аспекти управління якістю на підприємстві виноробства [Електронний ресурс] / А.Г. Гончарук, І.Г. Гагауз // Економіка харчової промисловості. – 2011. – № 4. – С. 49–52. – Режим доступу : http://www.nbu.gov.ua/portal/soc_gum/ekhp/2011_4/st13.pdf.
2. Мостенська Т.Л. Формування попиту та пропозиції на ринку молока і молочних продуктів України [Електронний ресурс] / Т.Л. Мостенська // Теоретичні та прикладні питання економіки. – 2011. – № 26. – С. 43–51. – Режим доступу : http://www.nbu.gov.ua/portal/soc_gum/tppe/2011_26/Zb26_04.pdf.
3. Ємцев В.І. Напрями реформування молочного підкомплексу АПК України в умовах його адаптації до вимог конкурентоформуючого середовища ринку ЄС [Електронний ресурс] / В.І. Ємцев, І.В. Ємцева //

Наукові праці Національного університету харчових технологій. – 2015. – Том 21, № 3. – С. 72–82. – Режим доступу : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22562/1/21_3.pdf.

4. Згурська О.М. Шляхи підвищення конкурентоспроможності продукції молокопереробних підприємств / О.М. Згурська // Економіка АПК. – 2014. – № 3. – С. 113–119. – Режим доступу : http://eaprk.org.ua/sites/default/files/eaprk/14_03_113-119.pdf.

5. Крисанов Д. Системи технічного регулювання Європейського Союзу, України та Митного Союзу для агропродовольчої сфери: напрями їх зближення, можливості звуження невідповідності та зменшення асиметричності [Електронний ресурс] / Д. Крисанов // Економіст. – 2014. – № 2. – С. 4–10. Режим доступу : http://nbuv.gov.ua/UJRN/econ_2014_2_4.

6. Гуменюк Г.Д. Стандарти на харчові продукти та їх гармонізація з міжнародними і європейськими вимогами [Електронний ресурс] / Г.Д. Гуменюк, Ю.В. Слива // Наукові праці Національного університету харчових технологій. – 2015. – Том 21, № 1. – С. 15–21. – Режим доступу : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22559/1/21_1.pdf.

7. Галушко В.П. Зарубіжні системи забезпечення якості молока у виробничому ланцюзі та можливості їх застосування в Україні [Електронний ресурс] / В.П. Галушко, І.М. Суха // Економіка АПК. – 2011. – № 3. – С. 137–142. – Режим доступу : http://eaprk.org.ua/sites/default/files/eaprk/2011/2011_03/11_03_25.pdf

8. Несен А.В. Асоціація з Європейським Союзом і перспективи розвитку українських сільськогосподарських підприємств [Електронний ресурс] / А.В. Несен // Економіка АПК. – 2015. – № 2. – С. 89–93. – Режим доступу : http://nbuv.gov.ua/UJRN/E_apk_2015_2_15.

9. Ільєнко Н.О. Створення зони вільної торгівлі України з ЄС – ефективний захист національних економічних інтересів [Електронний ресурс] / Н.О. Ільєнко, Ю.О. Спасенко // Наукові праці Національного університету харчових технологій. – 2016. – Том 21, № 1. – С. 32–72. – Режим доступу : <http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22584/1/NP22-1.pdf>.

10. Ралко О.С. Перспективи розвитку експорту продукції молокопереробних підприємств України [Електронний ресурс] / Н.О. Ільєнко, Ю.О. Спасенко // Наукові праці Національного університету харчових технологій. – 2016. – Том 22, № 3. – С. 82–90. – Режим доступу : <http://dspace.nuft.edu.ua/jspui/bitstream/123456789/23714/1/NP22N3.pdf>.

11. Керанчук Т.Л. Актуальні проблеми підприємств молочної галузі України [Електронний ресурс] / Т.Л. Керанчук // Наукові праці Національного університету харчових технологій. – 2015. – Том 21, № 6. – С. 48–53. – Режим доступу : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22565/1/21_6.pdf.

12. Жалінська І.В. Вплив трансформаційних процесів на діяльність підприємств з виробництва молочних продуктів в умовах кризи / І.В. Жалінська, Ю.В. Давидюк, А. Марчева [Електронний ресурс] // Вісник Житомирського державного технологічного університету. Серія: Економічні науки. – 2016. – № 2 (76). – С. 65–73. Режим доступу : <http://ven.ztu.edu.ua/article/view/72457/67898>.

13. Минэкономразвития освободило бизнес от советских ГОСТов [Електронний ресурс] / Юрлига. Правовое информационное поле для бизнеса и юристов. – Режим доступу : <http://jurliga.ligazakon.ua/news/2015/12/16/138765.htm>. – Назва з екрану.

14. Чейз Р.Б. Производственный и операционный менеджмент, 10-е издание : Пер. с англ. / Р.Б. Чейз, Ф.Р. Джейкобз, Н.Дж. Аквилано. – М. : ООО «И. Д. Вильямс», 2008. – 1184 с.

15. Джиджи К. Шесть сигм для «чайников» : Пер. с англ. / К. Джиджи, Н. ДеКарло, Б. Вильямс. – М. : ООО «И. Д. Вильямс», 2008. – 320 с.

16. Каптерев А.И. Концепция управления эффективностью бизнеса «6 сигма» [Электронный ресурс] / А.И. Каптерев. – 2007. – № 3. – С. 24–27. – Режим доступа : <http://www.management.uz/files/attachments/attachment-12.pdf>.

17. Скрипко Л.Е. Экономические аспекты в SMK [Электронный ресурс] / Л.Е. Скрипко. – 2007. – № 3. – С. 42–48. – Режим доступа : <http://www.management.uz/files/attachments/attachment-12.pdf>.

18. Орешин А. Стоимость несоответствий или оценка затрат на качество [Электронный ресурс] / А. Орешин. – International magazine of management. – 2007. – № 3. – С. 38–40. – Режим доступа : <http://www.management.uz/files/attachments/attachment-12.pdf>.

REFERENCES:

1. Honcharuk A. H. Teoretychni aspekty upravlinnia yakistiu na pidpriemstvi vynorobstva [Elektronnyi resurs] / A. H. Honcharuk, I. H. Nahauz // Ekonomika kharchovoi promyslovosti. – 2011. – # 4. – S. 49–52. – Rezhym dostupu : http://www.nbu.gov.ua/portal/soc_gum/ekhp/2011_4/st13.pdf.

2. Mostenska T. L. Formuvannia popytu ta propozyzii na rynku moloka i molochnykh produktiv Ukrainy [Elektronnyi resurs] / T. L. Mostenska // Teoretychni ta prykladni pytannia ekonomiky. – 2011. – # 26. – S. 43–51. – Rezhym dostupu : http://www.nbu.gov.ua/portal/soc_gum/tpe/2011_26/Zb26_04.pdf.

3. Yemtsev V. I. Napriamy reformuvannia molochnoho pidkompleksu APK Ukrainy v umovakh yoho adaptatsii do vymoho konkurentoformuiuchoho seredovyscha rynku YeS [Elektronnyi resurs] / V. I. Yemtsev, I. V. Yemtseva // Naukovi pratsi Natsionalnoho universytetu kharchovykh tekhnolohii. – 2015. – Tom 21, # 3. – S. 72–82. – Rezhym dostupu : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22562/1/21_3.pdf.

4. Zghurska O. M. Shliakhy pidvyshchennia konkurentospromozhnosti produktiv molokopererobnykh pidpriemstv / O. M. Zghurska // Ekonomika APK. – 2014. – # 3. – S. 113–119. – Rezhym dostupu : http://eap.org.ua/sites/default/files/eap/14_03_113-119.pdf.

5. Krysanov D. Systemy tekhnichnoho rehuliuвання Yevropeiskoho Soiuzu, Ukrainy ta Mytnoho Soiuzu dlia ahroprodovolchoi sfery: napriamy yikh zblyzhennia, mozhyvosti zvuzhennia nevidpovidnosti ta zmeshennia asymetrychnosti [Elektronnyi resurs] / D. Krysanov // Ekonomist. – 2014. – # 2. – S. 4–10. Rezhym dostupu : http://nbuv.gov.ua/UJRN/econ_2014_2_4.

6. Humeniuk H. D. Standarty na kharchovi produkty ta yikh harmonizatsiia z mizhnarodnymy i yevropeiskymy vymohamy [Elektronnyi resurs] / H. D. Humeniuk, Yu. V. Slyva // Naukovi pratsi Natsionalnoho universytetu kharchovykh tekhnolohii. – 2015. – Tom 21, # 1. – S. 15–21. – Rezhym dostupu : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22559/1/21_1.pdf.

7. Halushko V. P. Zarubizhni systemy zabezpechennia yakosti moloka u vyrobnychomu lantsiuzi ta mozhyvosti yikh zastosuvannia v Ukraini [Elektronnyi resurs] / V. P. Halushko, I. M. Sukha // Ekonomika APK. – 2011. – # 3. – S. 137–142. – Rezhym dostupu : http://eap.org.ua/sites/default/files/eap/2011/2011_03/11_03_25.pdf

8. Nesen A. V. Asotsiatsiia z Yevropeiskym Soiuzom i perspektyvy rozvytku ukrainskykh silskohospodarskykh pidpriemstv [Elektronnyi resurs] / A. V. Nesen // Ekonomika APK. – 2015. – # 2. – S. 89–93. – Rezhym dostupu : http://nbuv.gov.ua/UJRN/E_apk_2015_2_15.

9. Iliencko N. O. Stvorennia zony vilnoi torhivli Ukrainy z YeS – efektyvnyi zakhyst natsionalnykh ekonomichnykh interesiv [Elektronnyi resurs] / N. O. Iliencko, Yu. O. Spasenko // Naukovi pratsi Natsionalnoho universytetu kharchovykh tekhnolohii. – 2016. – Tom 21, # 1. – S. 32–72. – Rezhym dostupu : <http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22584/1/NP22-1.pdf>.

10. Ralko O. S. Perspektyvy rozvytku eksportu produktiv molokopererobnykh pidpriemstv Ukrainy [Elektronnyi resurs] / N. O. Iliencko, Yu. O. Spasenko // Naukovi pratsi Natsionalnoho universytetu kharchovykh tekhnolohii. – 2016. – Tom 22, # 3. – S. 82–90. – Rezhym dostupu : <http://dspace.nuft.edu.ua/jspui/bitstream/123456789/23714/1/NP22N3.pdf>.

11. Keranchuk T. L. Aktualni problemy pidpriemstv molochnoi haluzi Ukrainy [Elektronnyi resurs] / T. L. Keranchuk // Naukovi pratsi Natsionalnoho universytetu kharchovykh tekhnolohii. – 2015. – Tom 21, # 6. – S. 48–53. – Rezhym dostupu : http://dspace.nuft.edu.ua/jspui/bitstream/123456789/22565/1/21_6.pdf.

12. Zhalinska I. V. Vplyv transformatsiinykh protsesiv na diialnist pidpriemstv z vyrobnytstva molochnykh produktiv v umovakh kryzy / I. V. Zhalinska, Yu. V. Davydiuk, A. Marcheiva [Elektronnyi resurs] // Visnyk Zhytomyrskoho derzhavnogo tekhnolohichnoho universytetu. Serii: Ekonomichni nauky. – 2016. – # 2 (76). – S. 65–73. Rezhym dostupu : <http://ven.ztu.edu.ua/article/view/72457/67898>.

13. Myn Ekonomrazvytyia osvobodilo byznys ot sovetskykh HOSTov [Elektronnyi resurs] / Yurylyha. Pravovoe ynformatsionnoe pole dlia byznesa y yurystov. – Rezhym dostupu : <http://jurliga.ligazakon.ua/news/2015/12/16/138765.htm>. – Nazva z ekranu.

14. Cheiz R. B. Proyzvodstvennyi y operatsionnyi menedzhment, 10-e yzdanye : Per. s anhl. / R. B. Cheiz, F. R. Dzheikobz, N. Dzh. Akvylano. – M. : ООО “Y. D. Vyliams”, 2008. – 1184 s.

15. Dzhydzhy K. Shest syhm dlia “chainykov” : Per. s anhl. / K. Dzhydzhy, N. DeKarlo, B. Vyliams. – M. : ООО “Y. D. Vyliams”, 2008. – 320 s.

16. Kapterev A. Y. Kontseptsyia upravleniia Effektyvnosti byznesa “6 syhma” [Elektronnyi resurs] / A. Y. Kapterev. – 2007. – # 3. – С. 24–27. – Rezhym dostupu : <http://www.management.uz/files/attachments/attachment-12.pdf>.

17. Skrypko L. E. Ekonomicheskye aspekty v SMK [Elektronnyi resurs] / L. E. Skrypko. – 2007. – # 3. – С. 42–48. – Rezhym dostupu : <http://www.management.uz/files/attachments/attachment-12.pdf>.

18. Oreshyn A. Stoykost nesootvetstviy yly otsenka zatrat na kachestvo [Elektronnyi resurs] / A. Oreshyn. – International magazine of management. – 2007. – # 3. – С. 38–40. – Rezhym dostupu : <http://www.management.uz/files/attachments/attachment-12.pdf>

РЕСУРСНИЙ ПІДХІД ДО РОЛІ ПЕРСОНАЛУ, МІСЦЕ ЛЮДИНИ В СОЦІАЛЬНО-ЕКОНОМІЧНИХ ПРОЦЕСАХ

RESOURCE APPROACH TO THE ROLE OF STAFF, A MAN IN THE SOCIO-ECONOMIC PROCESSES

УДК 331.103.32

Комарницька О.М.

викладач економічних дисциплін
кафедри економіки, фінансів, обліку та оподаткування
Подільський спеціальний навчально-реабілітаційний

соціально-економічний коледж

Лисак В.Ю.

науковий керівник, кандидат економічних наук, доцент
Кам'янець-Подільський національний університет імені Івана Огієнка

У статті простежено еволюційний рух від поняття «робоча сила» до категорії «інтелектуальний капітал». Обґрунтовано сутність, розмежування та співвідношення наведених категорій. Зроблено спробу підпорядкувати категорії у їх взаємозв'язку. З'ясовано питання, якою мірою в сучасній науковій літературі застосовуються різні категорії. Розглянуто ресурсний підхід до ролі персоналу та визначено місце людини в соціально-економічних процесах.

Ключові слова: робоча сила, персонал, кадри, людський капітал, трудовий потенціал, трудові ресурси.

В статье прослеживается эволюционное движение от понятия «рабочая сила» к категории «интеллектуальный капитал». Обоснована сущность, разграничения и соотношения приведенных категорий. Предпринята попытка подчинить категории в их взаимосвязи. Выяснен вопрос в

какой степени в современной научной литературе применяются различные категории. Рассмотрен ресурсный подход к роли персонала и определено место человека в социально-экономических процессах.

Ключевые слова: рабочая сила, персонал, кадры, человеческий капитал, трудовой потенциал, трудовые ресурсы.

The article traced the evolutionary move from the concept of "labor" to "intellectual capital". The essence, differentiation and value these categories. An attempt to subordinate category in their relationship. It is found in the question to what extent the modern scientific literature are different categories. Considered resource approach to the role of the staff and the place of man in the socio-economic processes.

Keywords: manpower, personnel, human resources, human capital, labor potential, human resources.

Постановка проблеми. Докорінні структурні зміни в суспільному виробництві, дисбаланс у працевзабезпеченості, зниження якості робочої сили потребують активізації наукових досліджень у сфері трудових відносин. Сучасний стан розвитку суспільства вимагає особливої уваги до формування та ефективного використання ресурсу праці. Існує нагальна потреба наукового і практичного використання категорії, яка б повніше відображала суть явища, характеризуючи його з кількісної та якісної сторін. Категорія «трудовий потенціал», акумулюючи в собі характеристики робочої сили, трудових ресурсів, особистого фактору виробництва, може служити цим цілям.

Аналіз останніх досліджень і публікацій. Дослідженням ролі та місця людини в процесі виробництва присвячені праці вітчизняних та зарубіжних вчених таких, як: Д.П. Богиня, В.П. Бородатий, Н.І. Верхоглядова, О.А. Грішнова, А.В. Крушельницька, Т.П. Макаровська, К. Маркс, Л.І. Михайлова та ін.

Постановка завдання. Метою дослідження є з'ясування питання якою мірою в сучасній науковій літературі застосовуються різні трудові категорії та розгляд ресурсного підходу до ролі персоналу, визначення та обґрунтування необхідності застосування певної категорії для визначення ролі та місця людини в соціально-економічних процесах.

Виклад основного матеріалу дослідження. У нашій країні досить давно стали порушуватися питання ресурсного підходу до ролі персоналу та місця людини в соціально-економічних процесах.

Осмилення цієї проблеми характеризується високим рівнем дискусійності. Науковий пошук

у цій царині супроводжується великою кількістю публікацій, здійснених відомими українськими та закордонним науковцями. Унаслідок розвитку продуктивних сил, уявлення про людину як суб'єкта економічної діяльності, поняття, які визначали її місце та роль у цій діяльності змінювались.

У науковому обігу існує велика кількість понять, які стосуються використання людини у процесі праці та які демонструють еволюцію її ролі в ньому, а саме: «робоча сила», «персонал», «трудові ресурси», «людські ресурси», «кадри», «трудовий потенціал», «людський капітал» та інші. Однією з перших категорій, яка характеризувала відношення людини до суспільного виробництва, була робоча сила.

Це поняття зустрічалось серед ранніх економістів-ринкотворів. Вперше категорія робоча сила була застосована Д. Рікардо для означення найманих працівників. Поняття, що характеризує людину в процесі трудової діяльності, є робоча сила як її здатність до праці [1].

У вітчизняній економічній науці тривалий час панувало розуміння робочої сили у визначенні К. Маркса: «Під робочою силою, або її здатністю до праці, ми розуміємо сукупність фізичних і духовних здібностей, якими володіє організм, жива особистість людини, і які використовуються нею щоразу, коли вона виробляє певні споживчі вартості» [2, с. 178].

Серед вітчизняних науковців, які займаються проблемою дослідження робочої сили, а саме: Михайлова Л.І. дає таке тлумачення цієї категорії: робоча сила – це здатність людини до праці, тобто сукупність її фізичних та духовних сил, що застосовуються нею у процесі виробництва [3].

Російські вчені Б.М. Генкін і Г.В. Щокін під робочою силою розуміють здатність людини до праці, сукупність фізичних і духовних здібностей людини, які використовуються у виробничій діяльності [4].

На даний час в економічній літературі погляди вчених стосовно поняття «робоча сила» дещо розходяться.

У результаті дослідження автори дійшли висновку, що деякі науковці припускають те, що категорія «робоча сила» певною мірою себе вичерпала, оскільки в сучасних умовах господарювання, коли частка розумової та творчої праці постійно зростає, одних тільки фізичних і духовних здібностей замало. Вони стверджують: для того, щоб стати робочою силою за сучасного розвитку науки і техніки, необхідно мати певні професійні знання, вміння та навички.

Ми не поділяємо цієї точки зору, оскільки, на нашу думку, такі якісні характеристики відповідають зовсім іншій категорії, зміст якої буде викладено нижче. Стосовно місця категорії «робоча сила» в соціально-економічних процесах, на думку автора, ця категорія в сучасному світі має право на існування, особливо, коли це стосується, наприклад, некваліфікованої робочої сили.

Зокрема, цю категорію можна вжити, коли ми характеризуємо робітника за конвеєром, оскільки він виконує певні дії і на певному етапі, і ці дії не можуть бути ні прискорені ним, а ні уповільнені. Така праця не вимагає інтелекту, і працівник, який виконує таку роботу може не мати освіти, а бо мати і не використовувати її.

Умовно кажучи, цей термін – «робоча сила» – можна вжити, коли ми характеризуємо використання некваліфікованих, або низькокваліфікованих працівників, праця яких не вимагає затрат інтелекту, отже вони виступають як робоча сила.

З розвитком економічних відносин та індустріалізації колишнього Радянського Союзу та розвитком капіталістичних відносин, переходу від ручної праці до машинного обладнання, змінюється ставлення до виробництва, і водночас змінюється ставлення до робочої сили (персоналу). У науковому обігу стає популярною така категорія, як «трудова ресурси». Уявлення про людину, як «трудова ресурс», характерні для епохи ранньої індустріалізації, коли значна маса сільських жителів мігрували в міста і ставала «ресурсом» для створення заводів і фабрик. Трудова ресурси готували до умов індустріального виробництва, до праці на конкретному робочому місці. На даному етапі були важливі: низький рівень стартових інвестицій у людину; наявність надлишкового «людського матеріалу»; можливість швидкої заміни однієї людини іншою; наявність уже «готової» високої вмотивованості людей до індустріальної праці і способу життя.

Вперше термін «трудова ресурси» було введено у науку у 20-ті роки ХХ ст. академіком С.Г. Струмлі-

ніним, до складу яких він включав все населення віком від 16 до 49 років [5, с. 25] і використовувався цей термін загалом як планово-економічний показник вимірювання робочої сили.

Довгий час трудові ресурси виключалися з економічного аналізу, під час створення моделей стратегічного розвитку економічного життя їхня наявність і рівень розвитку не враховувалася, і працівники фігурували в них, як витрати, і відповідно від їх вартості, від того, чи були вони дешевші, чи дорожчі залежав розвиток підприємства.

Трудова ресурси сприймалися на рівні з виробничими ресурсами, вони прирівнювались до інших економічних ресурсів таких, як: земля, капітал, техніка, сировина, енергоресурси та ін., людина стає додатком машинного обладнання і, відповідно, стає таким самим ресурсом для виробництва, як земля та верстати.

На підтвердження цього цитуємо думку авторів економічного словника: «трудова ресурси займають чільне місце в системі ресурсів, поряд з ресурсами основних фондів, матеріальними ресурсами, фінансовими ресурсами, природними, експортними, вторинними, ресурсами особистого споживання, на основі яких забезпечується функціонування народного господарства, відтворення продукту, задоволення суспільних потреб тощо» [6, с. 169].

Іншими словами, люди розглядались не як соціально-економічна складова, а тільки як об'єкти управління, як носії робочої сили чи елементи трудових ресурсів. О. Грішнова зазначає, що відмінною особливістю поняття «трудова ресурси» від інших понять є підхід до людини, як до пасивного об'єкта зовнішнього управління, що позбавляє працівників їх власної мети, потреб та інтересів [7, с. 9].

Подібний підхід ми бачимо у працях вітчизняних вчених І. Журавльової та А. Кудлай, які вважають, що упродовж існування командно-адміністративної системи трудові ресурси не могли ставити власних цілей, мати потреби, особисті інтереси, виявляти творчу активність, а призначалися лише для того, щоб державні органи управління їх формували, розподіляли, перерозподіляли і використовували в масовому порядку для створення матеріально-технічної бази, нарощування економічного потенціалу, збільшення валового внутрішнього продукту та національного доходу [8, с. 11].

Таким чином, трудові ресурси у вітчизняній науковій думці розумілися, як загальна характеристика працездатних людей, як сукупність їх фізичних і розумових здібностей, що використовувалися ними з метою виробництва матеріальних благ.

Поняття «трудова ресурси» не знайшло поширення у зарубіжній науковій практиці, відтак з переходом на міжнародні стандарти обліку населення

викликає багато критики сучасних вітчизняних науковців як архаїчного поняття, широко застосовуваного економістами радянського періоду. Відтак, термін «трудові ресурси» практично не використовується, оскільки ...перехід від тоталітарної економіки до ринкових відносин робить недоречним використання терміну «трудові ресурси» в його колишньому розумінні [9, с. 36].

У роки Першої світової війни інтенсифікація використання фізичних можливостей людини у великому машинному виробництві була доведена до межі. Подальше підвищення його результативності на цій основі стало вже неможливим. Тоді широко почала розвиватися така наука, як психологія, яка почала інтегруватися з економікою, стали зароджуватися новітні технології, і людина почала розглядатися, не як загальний, неусоблений трудовий ресурс, а кожна людина почала сприйматися, як особистість, стали враховуватися психологічні особливості кожного працівника, настала черга залучення ресурсів людської особистості.

Цього зажадала і автоматизація виробництва, за якої фізичні затрати знижуються, а розумові та психологічні збільшуються, і на початку 30-40 років почала вживатися категорія «людські ресурси». Розумовою діяльністю керувати набагато складніше, ніж фізичною. Чисто адміністративні методи, навіть підкріплені регулярними подачками, стали вже непридатні. Вони не в змозі вже були пробудити і активізувати творчий потенціал людей. Саме життя зробило необхідною переорієнтацію управлінської парадигми на людину. Безпосереднім поштовхом до цього процесу послужили знамениті «хоторнські експерименти», що проводилися під керівництвом відомого фахівця Е. Мейо.

Відкриття Мейо, пов'язане з проведенням Хоторнських експериментів, довело те, що соціальні та психологічні фактори мають на зростання продуктивності праці значно більший вплив, ніж фізичні умови праці. Так, наприклад, навіть висока заробітна плата далеко не завжди веде до зростання продуктивності праці і у той же час, люди дуже чуйні на сприятливий морально-психологічний клімат і працюють продуктивно навіть при незмінній заробітній платі.

З розвитком інформаційних технологій людина як ресурс виробництва перестає розглядатися. Це стало недостатнім. До людини почали ставитися не як до машинного придатка. Головне призначення людини як трудового ресурсу зміщується від традиційного її розгляду з позицій розвитку виробництва, до людини заради розвитку якої і здійснюється виробництво.

На перший план виходять такі якісні характеристики людини, як: знання, здоров'я, освіта та ін. І наприкінці 1970-х рр. радянськими вченими була обґрунтована й запроваджена в понятійного апарату економічна категорія «трудовий потенціал».

Трудовий потенціал – це інтегральна оцінка і кількісних, і якісних характеристик економічно активного населення [9, с. 42]. Трудовий потенціал стає найбільш поширеною категорією, оскільки на першому плані і основою всього виробництва стала людина. Це було обумовлено низкою передумов економічного, демографічного, соціального та наукового характеру.

Економічні передумови були пов'язані з потребою збалансування темпів збільшення кількості робочих місць і зростання їх продуктивності.

Уповільнення темпів природного приросту населення, поступове зниження частки населення у працездатному віці та активні міграційні процеси стали демографічними передумовами.

Соціальні були спричинені зростаючою важливістю не тільки економічного, а й соціального розвитку країни. Загальною стала думка про те, що ефективність економічного розвитку «у великому ступені залежить від ресурсів, вкладених у «людський фактор», без якого неможливо забезпечити поступальний розвиток суспільства» [10, с. 31].

Наукові ж передумови виникли в результаті непридатності тогочасного категоріального апарату для обґрунтування потенційних можливостей підвищення продуктивності праці. На думку О. Хомри, введення до наукового обігу категорії трудового потенціалу було викликане перш за все вичерпанням можливостей подальшого збільшення ємності категорії трудових ресурсів [11, с. 93].

Запровадження до наукової думки поняття «трудовий потенціал» означало перегляд оцінки ролі людини у виробничому процесі, визнання значення накопиченого в суспільстві інтелектуального й освітнього потенціалу [12, с. 425].

Однією з проблем формування ефективного трудового потенціалу в Україні є те, що не на всіх українських підприємствах розуміють значущість розвитку кадрового потенціалу, але провідні світові корпорації вже визнали, що єдина стійка конкурентна перевага, яку підприємство буде мати в майбутньому, – це люди [13, с. 25]. Без сумніву, відтворення, збереження та наповнення вітчизняного виробництва висококомпетентним трудовим потенціалом на основі новітніх знань та попереднього досвіду має стратегічно важливе значення. Цей процес невідворотний [14, с. 50]. Досліджуючи трудовий потенціал, необхідно звертати увагу на ті умови та особливості конкретного періоду часу, які зумовлюють той чи інший його стан.

Так слід звернути увагу на те, що функціонування та відтворення трудового потенціалу України на цей час здійснюється у складних новочасних умовах, для яких характерними є не лише криза економічних, політичних, соціальних явищ, але і наростання істотних ціннісно-моральних суперечностей та значної соціальної напруги [15, с. 35].

Недооцінка інтересів людини у сфері праці, недооцінка трудового потенціалу, проголошення працездатного населення необхідним ресурсом відчувається і сьогодні, коли до соціально-економічних проблем зайнятості додалися кризові явища в економіці, деформація мотивації до праці та зниження життєвого рівня населення. Зазначимо, що ефективний розвиток підприємства буде успішним лише в тому випадку, якщо в повній мірі буде приведений в дію резерв, що полягає в трудовому потенціалі працівників.

Уявлення про «людський капітал» характерно для компаній постіндустріальної економіки, на яких кваліфікація, креативність людини, її ініціативність, система соціально-виробничих відносин, норми корпоративної етики стали важливими факторами конкурентоспроможності та фінансової стійкості. Працівники корпорацій починають розглядатися, як капітал, а зростання «людського капіталу» стає цінністю та ціллю корпорацій. Люди стають «капіталом», перетворюються на універсальний фактор виробництва так, наприклад, як раніше гроші перетворилися із засобу товарообміну в грошовий капітал, ставши універсальним носієм будь-яких можливостей.

Поняття людський капітал увійшло в науку на початку 60-х років ХХ ст. в західній економічній літературі. Основні засади теорії людського капіталу були викладені відомими американськими вченими-економістами Т. Шульцем та Г. Беккером.

Людський капітал визнаний світом, як найцінніший ресурс, набагато важливіший, ніж природні ресурси або накопичене багатство. Утім, у вітчизняній економічній літературі проблемі людського капіталу довгий час не приділялось достатньої уваги. Це було обумовлено специфічними поглядами політекономії соціалізму на економіку освіти. Головним чином проводилось критичне обговорення буржуазних концепцій людського капіталу.

Відтак, у понятійний апарат вітчизняних науковців цей термін увійшов дещо пізніше, оскільки ринкова економіка на теренах постсоціалістичних країн почала розвиватися теж значно пізніше.

Найпоширенішим у вітчизняних наукових джерелах є наступне визначення терміну «людський капітал» – це «економічна категорія, яка характеризує сукупність сформованих і розвинутих унаслідок інвестицій продуктивних здібностей, особистих рис і мотивації індивідів, що перебувають у їх власності, використовуються в економічній діяльності, сприяють підвищенню продуктивності праці і завдяки цьому впливають на зростання доходів (заробітків) свого власного та національного доходу» [16, с. 16-17].

В умовах науково-технологічної революції другої половини ХХ ст., з розвитком інформаційного постіндустріального суспільства в економічній науці з'явилося нове самостійне поняття – «інте-

лектуальний капітал», яке вже сьогодні досить активно використовується економістами в обґрунтуванні суспільно-економічних процесів сучасності.

Ні капітал, ні земля, ні природні ресурси не змогли зрівнятися з інформацією та знаннями за їх впливом на суспільно-економічний розвиток.

Результати досліджень фахівців Світового банку дають можливість зробити висновок, що ключове місце у національному багатстві належить саме людським інтелектуальним ресурсам.

Таким чином, головним фактором виробництва на сучасному етапі стає інтелектуальний капітал, і аж ніяк не матеріальні засоби та блага.

Висновки з проведеного дослідження. Проведені теоретичні дослідження дозволили визначити місце і роль людини в соціально-економічних процесах.

Отже, на момент свого виникнення вони мають чітко визначений зміст, однак, з подальшим розвитком науки наведені поняття трактуються з позицій оновлених сучасних знань про людину. Вважаємо, що кожна із зазначених категорій має право на існування. Але в сучасних умовах розвитку найпоширенішими, на нашу думку, категоріями, що характеризують людину в процесі праці, є «трудова потенціал» та «людський капітал».

Нами встановлено, що обидві категорії мають досить тісний зв'язок та об'єднують різні характеристики людської особистості. Проте, їх необхідно розрізняти.

Категорія «людський капітал» характеризує не потенційні здібності людини до праці, як трудова потенціал, а саме: відображає якості, які з часом спроможні приносити дохід, стають джерелом прибутків для людини, підприємства, держави.

Але вважаємо за потрібне звернути увагу, що принциповою відмінністю є середовище виникнення цих категорій. Людський капітал – поняття виключно ринкової економіки і виникає в технологічно розвинених країнах світу, де сьогодні домінує виробництво товарів п'ятого технологічного укладу, який передбачає розвиток таких галузей промисловості, як: роботобудування, електронна та оптиковолоконна промисловість, тощо, з'являються інноваційні підприємства, які впроваджують технології шостого технологічного укладу.

На жаль, в Україні в основному домінує третій і четвертий технологічний уклад. Основною причиною такої незадовільної ситуації є в першу чергу недостатнє фінансове забезпечення інноваційної діяльності промислових підприємств, у тому числі практично відсутня фінансова підтримка інноваційних досліджень державою, а підприємства, які намагаються впроваджувати інновації, використовують технологічні уклади нижчих рівнів.

Таким чином, оскільки Україна перебуває на індустріальному етапі і не вичерпала усіх його

можливостей, відповідно повністю ще не сформувався та не розвинувся трудовий потенціал і на даний момент не відповідає вимогам сучасного економічного розвитку.

Наявність в Україні проблем старіння знань, незайнятості освічених безробітних, значні втрати трудового потенціалу через погіршення здоров'я і передчасної смертності, відсутність дієвої мотивації до ефективної праці, низький рівень оплати праці та недоліки в її організації, погіршення рівня та якості життя, добробуту, а також депопуляції населення ніяк не слугувало розвитку людського капіталу.

Більшість вітчизняних вчених схиляється до думки традиційно високого рівня освіти громадян, доброю підготовкою кадрів. Ні в якому разі не заперечуємо цього факту, але водночас неузгодженість ринку освітніх послуг і ринку праці призводить до того, що підготовлені фахівці залишаються незабезпеченими. Виникає феномен «надлишкової освіти», коли працівники з високою підготовкою виконують малокваліфіковані роботи, з іншого боку, незатребувані на вітчизняному ринку праці фахівці заповнюють вакансії, які запропоновані іноземними роботодавцями. Як наслідок, в умовах глобалізації світової економіки, прискореного розвитку високих технологій, в умовах вільного перетікання будь-якого капіталу, включаючи і людський, з країни в країну, Україна стає постачальником людських ресурсів і тим самим збагачує людський капітал інших країн. Також звертаємо увагу, що середній вік працівників сфери матеріального виробництва в Україні складає 55 років, і з них частка робітників високої кваліфікації не перевищує 10% (у США – 43%, у Німеччині – 56%) [18, с. 163].

Отже, сучасне виробництво експлуатує трудовий потенціал, створений, здебільшого ще за радянських часів, і виникають підстави перейматися тим, що, якщо не вкладати в його розвиток, він вичерпається швидше, ніж природні багатства [19].

На додаток до цього зауважимо, людський капітал – це інтелект, здоров'я, знання, якісна та продуктивна праця, якість життя населення і самі ведучі спеціалісти, які визначають креативність й інноваційність національних економік, цілком очевидно, на даний момент не має підстав стверджувати про формування та розвиток людського капіталу в Україні, оскільки маємо відсутність підґрунтя для його виникнення та розвитку тому, що саме трудовий потенціал є за твердженням Михайлової Л.І. «висхідною категорією визначення поняття людського капіталу» [17].

Існує безліч категорій, які характеризують людину в процесі праці, однак, у результаті проведеного дослідження, аналізуючи реалії сучасної української економіки, розвиток її продуктив-

них сил, технологічні уклади, автор дотримується думки, що найбільш прийнятною категорією, інструментом для наукового пошуку та подальшого дослідження на даному етапі економічного розвитку України є категорія «трудова потенціал», яка повинна посісти провідне місце в умовах переходу економіки України на інноваційний шлях розвитку. У зв'язку з цим залишається актуальною і потребує ґрунтовного наукового пошуку та подальшого дослідження проблема формування трудового потенціалу підприємства та його розвитку.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Петти В. Антологія економічної класики: В 2-х т. Т. 1. / В. Петти, А. Смит, Д. Риккардо. – М.: Економ; Ключ, 1995. – 476 с.
2. Маркс К. Сочинения. / К. Маркс, Ф. Энгельс. – 2-е изд. – Т. 23. – 908 с.
3. Михайлова Л.І. Управління персоналом : навч. посібник / Л.І. Михайлова. – К. : Центр учбової літератури, 2007. – 248 с.
4. Беккер Г. Человеческий капитал (главы из книги). Воздействие на заработки инвестиций в человеческий капитал // США: экономика, политика, идеология. – 1993. – № 11. – С. 109-119.; Критский М.М. Человеческий капитал. – Л.: Изд-во ЛГУ, 1991. – 120 с.
5. Струмилин С.Г. Избранные произведения : в пяти томах ; Т. 3: Проблемы экономики труда / С.Г. Струмилин. – М. : Наука, 1964. – 527 с.
6. Экономический словарь одиннадцатой пятилетки / П.С. Ещенко, Л.М. Кравчук, Ю.И. Палкин, М.С. Черненко. – К.: Политиздат Украины, 1982. – 300 с.
7. Грішнова О.А. Економіка праці та соціально-трудова відносини: Підручник. – К.: Знання, 2004. – 535 с. – (Вища освіта XXI століття).
8. Журавльова І.В., Кудлай А.В. Управління людським капіталом підприємства. Наукове видання / – Харків: Вид. ХНЕУ, 2004. – 284 с.
9. Богиня Д.П., Грішнова О.А. Основи економіки праці: Навч. посіб. – 3-тє вид., стер. – К.: Знання – Прес, 2002. – 313 с. – (Вища освіта XXI століття).
10. Ареф'єва, О.В. Перспективні напрями розвитку трудового потенціалу в системі споживчої кооперації [Текст] / О.В. Ареф'єва, І.М. Мягих. – Актуальні проблеми економіки. – 2009. – № 12 (102). – 215 с.
11. Хомра О.У. Трудовий потенціал сільського населення України: підходи до визначення, оцінка // Зайнятість та ринок праці. Міжвідомчий науковий збірник заснований при НЦ ЗРП НАН і Мінпраці України у 1992 р. Київ. Випуск 2, 1994. – 185 с.
12. Чорний Р.С. Людський капітал у системі соціально-економічних категорій // Створення інтелектуальної системи обліку для економіки України / Матеріали міжнародної науково-практичної конференції «Створення інтелектуальної системи обліку для економіки України», 21-22 листопада 2007 р. – Тернопіль : Економічна думка, 2007. – 526 с. – С. 424-427.
13. Акулов, М.Г. Економіка праці та соціально-трудова відносини [Текст] / М.Г. Акулов, А.В. Дра-

баніч, Т.В. Євась. – К. : Центр учбової літератури, 2012, – 328 с.

14. Глущенко В.В. «Теоретичні підходи до визначення сутності категорії «трудова потенція» [Текст] / В.В. Глущенко. – Економіка АПК. – 2011. – № 3. – 176 с.

15. Мазіна О. «Оцінка та чинники розвитку людського капіталу» [Текст] / О. Мазіна. // Держава та економіка. Вісник КНТЕУ. – 2012. – №6. – 168 с.

16. Грішнова О.А. Людський капітал: формування в системі освіти і професійної підготовки. – К.: Т-во «Знання», КОО, 2001. – 254 с.

17. Михайлова Л.І. Формування, розвиток та використання трудових ресурсів як складової капіталу АПК / Монографія держ. управління]: Бородіна О.М. Людський капітал на селі: наукові основи, проблеми розвитку. – К.: ІАЕ УААН, 2003. – 177 с.

18. Коваль Н.О. Сучасний стан професійної підготовки трудових ресурсів // Вісник Су-мДУ. – 2009. – № 1. – С. 161–168.

19. Ворначев А. Роль професійних стандартів у створенні конкурентних механізмів взаємодії сфери праці й сфери освіти у Великобританії // Модернізація професійної освіти і навчання: проблеми, пошуки і перспективи: Зб. наук. праць / [редкол.: В.О. Радкевич та ін.]. – К.: Інститут професійно-технічної освіти НАПН України, 2012. – Вип. 2. – 220 с.

REFERENCES:

1 Petty V. Antolohyia ekonomycheskoï klassyky: V 2-kh t. T. 1. / V. Petty, A. Smyt, D. Rykkardo. – М.: Ekonom; Kliuch, 1995. – 476 s.

2 Marks K. Sochynenyia. / K. Marks, F. Enhels. – 2-e yzd. – T. 23. – 908 s.

3 Mykhailova L.I. Upravlinnia personalom : navch. posibnyk / L.I. Mykhailova. – К. : Tsentr uchbovoi literatury, 2007. – 248 s.

4 Bekker H. Chelovecheskyi kapytal (hlavy yz knyhy). Vozdeistviye na zarabotky ynvestytsyi v chelovecheskyi kapytal // SShA: Ekonomyka, polityka, ydeolohyia. – 1993. – # 11. – S. 109-119.; Krytskyi M.M. Chelovecheskyi kapytal. – L.: Yzd-vo LNU, 1991. – 120 s.

5 Strumyl'n S.H. Yzbrannye proyvedenyia : v piaty tomakh ; T. 3: Problemy Ekonomyky truda / S.H. Strumyl'n. – М. : Nauka, 1964. – 527 s.

6 Ekonomycheskyi slovar odynnadtsatoi piatiletky / P. S. Eshchenko, L. M. Kravchuk, Yu. Y. Palkyn, M. S. Chernenko. – К.: Polytyzdat Ukrainy, 1982. – 300 s.

7 Hrishnova O. A. Ekonomika pratsi ta sotsialno-trudovi vidnosyny: Pidruchnyk. – К.: Znannia, 2004. – 535 s. – (Vyshcha osvita XXI stolittia).

8 Zhuravlova I. V., A. V. Kudlai. Upravlinnia

liudskym kapitalom pidpriemstva. Naukove vydannia / – Kharkiv: Vyd. KhNEU, 2004. – 284 s.

9 Bohynia D. P., Hrishnova O. A. Osnovy ekonomyky pratsi: Navch. posib. – 3-tie vyd., ster. – К.: Znannia – Pres, 2002. – 313 s. – (Vyshcha osvita XXI stolittia),

10 Arefieva, O. V. Perspektyvni napriamy rozvytku trudovoho potentsialu v system spozhyvchoi kooperatsii [Tekst] / O. V. Arefieva, I. M. Miahkykh. – Aktualni problemy ekonomyky. – 2009. – # 12 (102). – 215 s.

11 Khomra O. U. Trudovi potentsial silskoho naselennia Ukrainy: pidkhody do vyznachennia, otsinka // Zainiatist ta rynok pratsi. Mizhvidomchy naukovyi zbirnyk zasnovanyi pry NTs ZRP NAN i Minpratsi Ukrainy u 1992 r. Kyiv. Vypusk 2, 1994. – 185 s.,

12 Chornyi R.S. Liudskyi kapital u systemi sotsialno-ekonomichnykh kat ehorii // Stvor ennia intel ekt ual noi systemy obliku dlia ekonomyky Ukrainy / Materialy mizhnarodnoi naukovopraktychnoi konferentsii "Stvorennia intelektualnoi systemy obliku dlia ekonomyky Ukrainy", 21-22 lystopada 2007 r. – Ternopil : Ekon omichna dumka, 2007. – 526 s. – S. 424-427.

13 Akulov, M. H. Ekonomika pratsi ta sotsialno-trudovij vhdnosyny [Tekst] / M. H. Akulov, A. V. Draban'ch, T. V. Yevas. – К. : Tsentr uchbovoi literatury, 2012, 328 s.

14 Hlushchenko, V. V. «Teoretychni pidkhody do vyznachennia sutnostij katehorij «trudovi potentsial» [Tekst] / V. V. Hlushchenko. – Ekonomika AПК. – 2011. – # 3. – 176 s.

15 Mazina, O. «Otsinka ta chynnyky rozvytku liudskoho kapitalu» [Tekst] / O. Mazina. // Derzhava ta ekonomika. Visnyk KNTU. – 2012. – #6. – 168 s.

16 Hrishnova O.A. Liudskyi kapital: formuvannia v systemi osvity i profesiinoi pidhotovky. – К.: T-vo «Znannia», KOO, 2001. – 254 s.

17 Mykhailova L.I. Formuvannia, rozvytok ta vykorystannia trudovykh resursiv yak skladovoi kapitalu AПК / Monohrafiia derzh. upravlinnia]: Bородina O.M. Liudskyi kapital na seli: naukovy osnovy, problemy rozvytku. – К.: ІАЕ УААН, 2003. – 177 s.

18 Koval N.O. Suchasnyi stan profesiinoi pidhotovky trudovykh resursiv // Visnyk SumDU. – 2009. – # 1. – S. 161–168.

19 Vornachev A. Rol profesiinykh standartiv u stvorenni konkurentnykh mekhanizmiv vzayemodii sfery pratsi y sfery osvity u Velykobrytanii // Modernizatsiia profesiinoi osvity i navchannia: problemy, poshuky i perspektyvy: Zb. nauk. prats / [redkol.: V.O. Radkevych ta in.]. – К.: Instytut profesiino-tekhnichnoi osvity NAPN Ukrainy, 2012. – Vyp. 2. – 220 s.

РОЗВИТОК ТЕОРЕТИКО-МЕТОДИЧНИХ ПІДХОДІВ ЩОДО РЕАЛІЗАЦІЇ ЕКОНОМІЧНОЇ ДІАГНОСТИКИ ПІДПРИЄМСТВА

DEVELOPMENT OF THEORETICAL AND METHODOLOGICAL APPROACHES CONCERNING IMPLEMENTATION OF ECONOMIC DIAGNOSTICS OF THE ENTERPRISE

У статті запропоновано нове вирішення наукового завдання з удосконалення теоретичних засад і методичних рекомендацій щодо реалізації економічної діагностики підприємства. На основі критичного аналізу підходів до визначення сутності поняття «економічна діагностика». Розкрито потребу ототожнення її змісту з поняттям «комплексна економічна діагностика». Доведено необхідність реалізації комплексної економічної діагностики підприємства в якості основної аналітичної концепції. Розкрито механізм реалізації комплексної економічної діагностики підприємства.
Ключові слова: економічна діагностика, комплексний підхід, управління, механізм, системно-процесний підхід, підприємство.

В статье предложено новое решение научной задачи усовершенствования теоретических основ и методических рекомендаций по реализации экономической диагностики предприятия. На основе критического анализа подходов к определению уточнена сущность понятия «экономическая диагностика». Раскрыта потребность отождествления ее содержания с понятием «комплексная экономическая диагностика».

Доказана необхідність реалізації комплексної економічної діагностики підприємства в якості основної аналітичної концепції. Раскрыт механизм реализации комплексной экономической диагностики предприятия.

Ключевые слова: экономическая диагностика, комплексный подход, управление, механизм, системно-процесный подход, предприятие.

New solution of scientific tasks concerning improvement of theoretical principles and methodic recommendations on the implementation of economic diagnostics of the enterprise is suggested in the article. The essence of «economic diagnostics» notion is defined based on a critical analysis of approaches. The need to identify its content with the notion of «comprehensive economic diagnostics» is revealed. The necessity of implementing a comprehensive economic diagnostics of the enterprise is proven. The mechanism of implementation of a comprehensive economic diagnostics of the enterprise is determined.

Keywords: economic diagnostics, comprehensive approach, management, mechanism, system and process approach, enterprise.

УДК 65.012

Кривов'язюк І.В.

к.е.н., професор кафедри економіки та підприємництва
 Луцький національний технічний університет

Ільтяй В.М.

магістр
 Луцький національний технічний університет

Постановка проблеми. Процес дослідження напрямів ефективного розв'язання проблем господарювання сучасного підприємства неодмінно торкається аналітичної оцінки усіх сфер його діяльності з позицій досягнення максимально можливого економічного результату, за умов використання його іманентних властивостей, зокрема, цілеспрямованості, об'єктивності, своєчасності, ефективності та комплексності.

Пошук шляхів розвитку підприємства, активізації його господарської діяльності, підвищення конкурентоспроможності, залучення інвестицій, виходу із кризової ситуації тощо вимагає прийняття обґрунтованих управлінських рішень. Саме процес раціоналізації розробки та прийняття рішень спонукає до використання одного з найбільш дієвих методів дослідження стану підприємства – економічної діагностики. Значимість її застосування зростає за необхідності комплексного розв'язання сукупності проблем, які виникають у процесі господарювання, що забезпечує прийняття тактичних і стратегічних управлінських рішень, спрямованих на підвищення ефективності діяльності підприємства.

Аналіз останніх досліджень і публікацій.

Проблема реалізації економічної діагностики на підприємстві досить широко відображена в наукових доробках багатьох вчених сучасності, зокрема, таких, як: А. Гаринець [2], О. Гетьман [3], В. Гуд-

кова [4], О. Єлець [6], Т. Загорна [7], Н. Заярна [8], І. Казачков [9], О. Петухова [16], Н. Салагакова [17] тощо, а також є продовженням досліджень, відображених в авторських працях [10-12]. Однак, реалізація комплексного підходу при здійсненні економічної діагностики підприємства та формуванні інформаційного базису для прийняття управлінських рішень не має належного обґрунтування. Лишається поза увагою й розробка механізму реалізації комплексної економічної діагностики, недостатньо висвітленими є й окремі методичні підходи, що стосуються комплексної оцінки стану підприємства. Необхідність розв'язання сукупності зазначених науково-методичних і практичних завдань викликає потребу більш глибокого дослідження даної проблематики, актуалізує і посилює її значущість для підвищення ефективності управління та господарської діяльності підприємства.

Постановка завдання. Відтак мета статті полягає у вирішенні проблем підвищення ефективності управління шляхом вирішення наукового завдання з удосконалення теоретичних засад і методичних рекомендацій щодо реалізації економічної діагностики підприємства.

Виклад основного матеріалу дослідження. Економічна діагностика як доволі новий науковий напрям в економічній теорії, пройшла незначний шлях розвитку, але він виявився доволі плідним з

позицій розробок, що з'явилися в науковому просторі.

Разом з тим існуючі підходи до визначення сутності поняття «економічна діагностика» (табл. 1), сприяють урізноманітненню діагнозів та розширенню кола причин виникнення проблем господарювання, що призводить до додаткових перешкод при розробці та обґрунтуванні господарських рішень. З іншої сторони, це вимагає уточнення понятійного апарату економічної діагностики та пошуку механізмів, здатних розв'язати проблеми прийняття управлінських рішень в умовах зростаючої складності відносин між соціально-економічними системами різних рівнів [13].

Критичний аналіз підходів до визначення сутності поняття «економічна діагностика» дозволив встановити, що найчастіше його зміст розкривається за використання системно-процесного підходу. Домінування такого підходу пояснюється спрямуванням процесу економічної діагностики підприємства на підготовлення висновків, необхідних для розробки та прийняття управлінських рішень.

З огляду на зазначене, вважаємо, що під економічною діагностикою слід розуміти комплекс діагностичних процедур аналітичного характеру, спрямованих на виявлення існуючих і можливих проблем у системі функціонування та розвитку підприємства з метою підготовки необхідної інформації для розроблення та прийняття ефективних управлінських рішень.

Додатково слід звернути увагу на багатозначність поняття «економічна діагностика», що дозволяє використовувати його в багатьох випадках і для досягнення різних цілей. Також слід відзначити, що в роботах науковців акцентується увага на необхідності комплексного підходу для дослідження різних напрямів і факторів розвитку підприємства.

О. Мошак вважає, що «діагностика ... повинна мати комплексний характер і охоплювати всі сфери діяльності підприємства та господарські процеси, адже часто найдрібніші деталі приховують загрози нестабільності та проблеми, які можуть істотно вплинути на ефективність його функціонування» [14, с. 206]. Водночас, дослідник мало уваги приділяє проблемам підвищення ефективності управління діяльністю.

У статті І. Назаренко [15, с. 114–122] також обґрунтовано необхідність комплексного підходу при реалізації економічної діагностики, як альтернативи економічному аналізу, що вимагає застосування комплексних методів для вивчення процесів і результатів економічного розвитку підприємства. Проте, автором надто багато уваги приділено висвітленню теоретичних аспектів економічної діагностики, залишивши осторонь питання методології дослідження.

С. Бортнік [1, с. 67–72] пропонує здійснювати комплексне діагностування економічної безпеки підприємства, закономірним результатом якої є вибір

Таблиця 1

Критичний аналіз підходів до визначення сутності поняття «економічна діагностика»

Дослідники	Підхід до тлумачення	Ототожнення суті поняття	Недоліки
А. Гаринець [2]	Системний	Як система дій на етапі планування, що передбачає комплексне дослідження об'єкта.	– обмеженість застосування; – розбіжності в цілях пропонованих підходів; – відсутній інструментарій реалізації.
О. Гетьман [3, с. 8–12]	Процесний	Як процес установлення стану об'єкта за допомогою реалізації комплексу аналітичних процедур.	– відсутність єдиного підходу до реалізації діагностичних процедур; – складність узгодження дій на різних етапах економічної діагностики.
О. Єлець [6, с. 64]	Діагностичний	Як інструмент підвищення ефективності управління в майбутньому.	– обмеженість застосування; – відсутній інструментарій реалізації.
Т. Загорна [7, с. 10–26]	Системно-процесний	Як сукупність методів для досягнення цілей розвитку бізнесу.	– обмеженість застосування рамками стратегічних рішень.
Н. Заярна [8, с. 170–172]	Цільовий	Як вивчення стану суб'єкта господарювання на основі аналізу і синтезу статистичної інформації з метою своєчасного виявлення недоліків та переваг, проблемних сфер діяльності і розробки заходів щодо поліпшення такого стану.	– ототожнення з діагностикою стану діяльності підприємства; – відсутній інструментарій реалізації.
І. Казачков [9, с. 150–152]	Процесно-аналітичний	Як процес опрацювання інформації за допомогою спеціальних методів.	– відсутність системного викладення матеріалу із чітким зазначенням здійснюваних процедур.
Н. Салагакова [17]	Системно-процесний	Як один із етапів процесу управління.	– в основу діагностики покладено лише окремі її складові.
О. Шубін [20]	Лексико-семантичний та когнітивний	Як спосіб установлення характеру порушень нормального ходу господарського процесу на основі типових ознак	– обмеженість застосування.

Розроблено авторами

відповідного сформованим умовам та визначеному рівню економічної безпеки суб'єкта господарювання інструментарію її забезпечення, що дозволяє глибше систематизувати та розвинути теоретичні основи економічної діагностики підприємства.

Р. Дарміць [5, с. 133–140] доводить необхідність впровадження послідовного, комплексного діагностування в системі реалізації інвестиційних проектів, пропонуючи розгорнуту її модель, що представляє чітку взаємозалежність між процесом реалізації інвестиційних проектів, завданнями діагностики та ухваленням необхідних й пріоритетних управлінських рішень щодо процесу інвестування. Разом з тим автором недостатньо уваги приділено питанням узгодженості дій шляхом моніторингу та контролю процесу діагностування.

А. Сергієнко та М. Хмелевський зауважують, що «економічна діагностика передбачає більш детальне та комплексне дослідження об'єкта з метою отримання максимально достовірної інформації про поточний стан і перспективи розвитку підприємства» [18, с. 323]. Проте, в роботі чітко не визначено управлінські дії за результатами діагностики їх стану.

Аналіз проведених досліджень показав, що економічна діагностика підприємства потребує застосування комплексного підходу, маючи на меті отримання найбільш об'єктивної, достовірної та повної інформації про його стан і можливі перспективи розвитку.

Комплексна економічна діагностика підприємства, виявлення якої відбувається через системність, взаємопов'язаність і повноту аналізу та оцінки господарської діяльності, реалізується у процесі планування, прогнозування та прийняття управлінських рішень.

Зважаючи на вищесказане, пропонуємо до основних положень економічної діагностики віднести наступні: оцінка стану підприємства повинна носити комплексний характер; результати економічної діагностики повинні забезпечувати досягнення тактичних і оперативних цілей діяльності, передбачати застосування відповідних методик; діагностування стану має носити безперервний характер, спрямовуватись на використання найбільш сучасних методів управління; така діагностика має мати тісний зв'язок з процесами моніторингу і контролю, визначаючи міру ефективності господарювання та можливі резерви її підвищення; обрані для діагностики показники повинні комплексно відображати стан підприємства; економічна діагностика має характеризуватись здатністю вчасно виявляти можливі загрози та слабкі сторони підприємства; спрямування діагностики на передбачення наслідків виявлених відхилень від певних встановлених нормативів.

Отже, можна стверджувати, що економічна діагностика повинна носити комплексний характер,

а поняття «економічна діагностика» слід розглядати, як «комплексна економічна діагностика».

У сучасній економіці з динамічним конкурентним середовищем зростає значення обґрунтованої економічної діагностики підприємства. Одним із важливих аспектів вирішення цієї проблеми є розробка такого механізму формування та реалізації комплексної економічної діагностики підприємства, який забезпечуватиме реалізацію задач управління завдяки всебічному та комплексному підходу до дослідження стану підприємства.

Механізм формування та реалізації комплексної економічної діагностики підприємства відображає комплексну взаємодію організаційних і методологічних заходів у формі методів, інструментів і важелів, що забезпечують ефективне управління діяльністю підприємства за різних умов господарювання.

Процес реалізації комплексної економічної діагностики підприємства повинен бути заснований на стратегічному підході, який припускає розробку довгострокового, перспективного курсу й передбачає рішення таких завдань, як: встановлення діагнозу підприємства, дослідження зміни діяльності підприємства в результаті внутрішніх і зовнішніх впливів, вивчення видів цих змін, процесу їх протікання, тобто реакції підприємства як системи на вплив чинників, що призводять до структурних, обмінних і функціональних порушень. Досягнення поставленої мети вимагає розробки методології її проведення, яка повинна містити в собі теоретично обґрунтовані та практично реалізовані принципи побудови, цільові задачі й установки, методи і прийоми рішення задач, інформаційні технології та конкретні методики, а також взаємозв'язок результатів економічної діагностики з прийняттям управлінських рішень у загальній системі управління діяльністю підприємства [27, с. 104].

Вибір методів реалізації комплексної економічної діагностики підприємства повинен спиратись на сукупність методологічних принципів, реалізація яких дозволяє забезпечити підвищення ефективності господарської діяльності, конкурентоспроможності підприємства, нарощування потенціалу, підвищення ефективності управління, забезпечити стійкий фінансовий стан, мінімізувати негативний вплив ризиків, запобігти виникненню кризового стану підприємства.

Для проведення комплексної економічної діагностики підприємства «недостатньо розрахунку стандартних інтегральних показників або показників, які характеризують ресурсний, економічний чи інформаційний підхід. Недостатнім є й використання погано адаптованих зарубіжних методик аналізу та оцінки діяльності українських підприємств за різних умов їх функціонування чи обставин, які склалися на ринку. Слабко допомагає й проведення лише фінансової діагностики підпри-

емства, яка потребує оновлення... Про реальну ефективність проведеної економічної діагностики підприємства свідчать результати заходів, які вжиті підприємством для зниження або запобігання негативного впливу чинників з метою максимізації показника ефективності його діяльності» [27, с. 128].

Вирішенню поставлених у ході розробки та обґрунтування управлінських рішень цілей та завдань сприятиме використання механізму реалізації комплексної економічної діагностики підприємства, який забезпечить досягнення тактичних і стратегічних цілей його діяльності, схема якого подана на рисунку 1.

Процес реалізації комплексної економічної діагностики підприємства пропонується представити у вигляді таких основних підсистем як «Формування КЕДП», «Аналітика», «Затвердження КЕДП», «Реалізація КЕДП», «Вибір», «Результат», «Контроль результатів КЕДП». При цьому слід відзначити, що на формування комплексної економічної діагностики впливають такі фактори, як: «Аналітика» і вхідні параметри.

Підсистема «Формування КЕДП» виходить з цілей, принципів, поставлених завдань, застосовуваних методів, важелів впливу, виконуваних функцій та наявного ресурсного забезпечення управління діяльністю підприємства на основі результатів комплексної економічної діагностики

його стану. Вона узгоджується з підсистемою «Аналітика».

Інформаційно–аналітична складова включає кон'юнктурний аналіз стану ринку, що передбачає оцінку масштабу і місткості ринку, а також тенденцій його розвитку, стійкості та циклічності. На стратегічному рівні здійснюється глибший аналіз ринку, що охоплює тривалий період, достатній для виявлення основних закономірностей і перспективних прогнозів.

Підсистема «Затвердження КЕДП» припускає прийняття управлінського рішення щодо подальшої реалізації розробленої комплексної економічної діагностики підприємства.

У підсистемі «Реалізація КЕДП» комплексна економічна діагностика підприємства розглядається в контексті управлінської діяльності. Також вона передбачає узгодження з підсистемою «Вибір» з метою оптимізації управлінського вибору стратегії розвитку підприємства.

Блок-схема реалізації передбачає наявність об'єкта, суб'єкта, цілей, принципів та завдань комплексної економічної діагностики підприємства. Чинники внутрішнього середовища підприємства, що є контрольованими (керованими), включають місію підприємства, цілі бізнесу, цілі діагностики і внутрішній ресурсний потенціал. Чинниками зовнішнього мікросередовища, частково контрольованими є покупці, посередники, постачальники, конкуренти і контактні аудиторії. До чинників зовнішнього макросередовища відносяться політичні, законодавчі, економічні, соціокультурні, природно–кліматичні, демографічні, науково–технічні й екологічні. Всі ці чинники необхідно враховувати при реалізації комплексної економічної діагностики підприємства.

Продовжується процес здійснення комплексної економічної діагностики підприємства підсистемою «Результат». Отримані проміжні результати її реалізації порівнюються з плановими, визначаються відхилення від наявних результатів і причини відхилень в рамках підсистеми «Контроль результатів КЕДП».

Відтак належно проведене теоретико–методичне обґрунтування засад реалізації комплексної економічної діагностики підприємства слугує основою для формування інформаційної бази щодо розробки та прийняття управлінських рішень на основі отриманих результатів у ході її проведення на підприємстві.

Висновки з проведеного дослідження. У статті запропоновано нове вирішення наукового завдання щодо удо-

Рис. 1. Блок-схема механізму реалізації комплексної економічної діагностики підприємства (КЕДП)

Розроблено авторами

сконалення теоретичних засад і методичних рекомендацій щодо реалізації комплексної економічної діагностики підприємства. Отримані результати дослідження дали змогу зробити ряд висновків.

Економічна діагностика підприємства впродовж останніх років перебуває у центрі уваги не лише науковців і вчених-дослідників, але й практиків, підприємців, держави. Адже відсутність обґрунтованості її застосування в діяльності та управлінні підприємствами призвела до втрати швидкості реагування на численні проблеми, виникаючі в системі функціонування та розвитку підприємств. Як результат – зниження ефективності господарювання у підприємств різних форм власності та масштабів діяльності.

Критичний аналіз підходів учених до визначення сутності поняття «економічна діагностика» на основі виявлених недоліків у трактуванні її змісту дозволяє вбачати її, як комплекс діагностичних процедур аналітичного характеру, спрямованих на виявлення існуючих і можливих проблем у системі функціонування та розвитку підприємства з метою підготовки необхідної інформації для розроблення та прийняття ефективних управлінських рішень.

Встановлено, що на сучасному етапі розвитку поняття «економічна діагностика» практично отожднюється з поняттям «комплексна економічна діагностика», реалізація якої дозволяє оцінити всі аспекти господарських процесів, але являє собою досить трудомісткий процес, що здійснюється поетапно.

Одним з важливих аспектів забезпечення досяжності тактичних і стратегічних цілей діяльності покликаний стати механізм реалізації комплексної економічної діагностики підприємства, який забезпечуватиме реалізацію задач управління завдяки комплексному підходу до дослідження стану підприємства. Основними його підсистемами повинні стати «Формування КЕДП», «Аналітика», «Затвердження КЕДП», «Реалізація КЕДП», «Вибір», «Результат», «Контроль результатів КЕДП».

Таким чином, запропонований механізм може виступати основою для розробки та прийняття управлінських рішень стратегічного спрямування.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Бортнік С.М. Формування методики комплексного діагностування економічної безпеки підприємства / С.М. Бортнік, О.В. Созінова // Науковий вісник Херсонського державного університету. Серія «Економічні науки». – 2016. – Випуск 17. Ч. 2. – С. 67–72.
2. Гаринець А.Ю. Теоретичні аспекти здійснення економічної діагностики підприємства [Електронний ресурс] / А.Ю. Гаринець. – Режим доступу: http://www.rusnauka.com/18_NPN_2016/Economics/10_213460.doc.htm.

3. Гетьман О.О. Економічна діагностика: Навчальний посібник для студентів вищих навчальних закладів / О.О. Гетьман, В.М. Шаповал. – К.: Центр навчальної літератури, 2007. – 307 с.

4. Гудкова В. Діагностика підприємства: від специфічних особливостей до загального змісту / В. Гудкова // Збірних наукових праць ДЕТУТ. Серія «Економіка і управління». – 2016. – Вип. 35. – С. 182–192.

5. Дарміць Р.З. Діагностика в системі реалізації інвестиційних проектів / Р.З. Дарміць, Г.В. Лещук // Вісник Хмельницького національного університету. – 2009. – № 4. Том 3. – С. 133–140.

6. Єлець О.П. Сутність економічної діагностики підприємства / О.П. Єлець, А.Д. Петриковська // Економічний вісник Запорізької державної інженерної академії. – 2012. – Випуск 3. – С. 61–67.

7. Загорна Т.О. Економічна діагностика: навчальний посібник / Т.О. Загорна. – К.: Центр учбової літератури, 2007. – 400 с.

8. Заярна Н.М. Сутність економічної діагностики діяльності підприємств торгівлі / Н.М. Заярна, А.О. Кіш // Торговля, комерція, підприємництво : збірник наукових праць / редакц. кол.: В.В. Апопій, Ю.А. Дайновський, С.В. Скибінський. – Львів: Львівська комерційна академія, 2012. – Вип. 14. – С. 170–173.

9. Казачков І.О. Сучасні підходи до проведення економічної діагностики підприємства / І.О. Казачков, О.О. Ткаченко // Економічний вісник Запорізької державної інженерної академії. – 2013. – Випуск 4. – С. 148–153.

10. Кривов'язюк І.В. Економічна діагностика: навч. посіб. / І.В. Кривов'язюк. – 2-ге видання. – К.: Центр учбової літератури, 2016. – 456 с.

11. Кривов'язюк І.В. Комплексна економічна діагностика підприємства: монографія / І.В. Кривов'язюк, Т.В. Божидарнік. – Луцьк: РВВ Луцького НТУ, 2012. – 226 с.

12. Кривов'язюк І.В. Теоретичні засади фінансової діагностики підприємства / І.В. Кривов'язюк, О.Я. Кость // Економічні науки. Серія «Економічна теорія та економічна історія». Збірник наукових праць. Луцький державний технічний університет. Випуск 4(15). – Луцьк, 2007. – С. 232–247.

13. Кривов'язюк І.В. Теорія пропорційності функціонування та розвитку соціально-економічних систем / І.В. Кривов'язюк, І.Я. Тишко // Наука й економіка. – 2009. – Випуск 4 (16). Том 2. – С.166–173.

14. Мошак О.В. Економічна діагностика в системі управління діяльністю підприємств лісового господарства Закарпатської області / О. В. Мошак // Науковий вісник Ужгородського університету. Серія «Економіка». – 2013. – Випуск 4 (41). – С. 205–209.

15. Назаренко І.М. Діагностика в системі менеджменту суб'єктів агробізнесу [Електронний ресурс] / І.М. Назаренко // Економіка: реалії часу. Науковий журнал. – 2016. – № 1 (23). – С. 114–122. – Режим доступу до журн.: <http://economics.opu.ua/files/archive/2016/n1.html>.

16. Петухова О.М. Розвиток підходів до визначення економічної діагностики підприємства / О.М. Петухова, Г.Г. Черноштан // Інноваційна економіка. – 2014. – № 5. – С. 56–61.

17. Сагалакова Н.О. Економічна діагностика діяльності торговельного підприємства: дисерт. канд. екон. наук: 08.07.05 / Н.О. Сагалакова. – Полтава, 2006. – 240 с.

18. Сергієнко А.В. Економічна діагностика в системі адміністрування діяльності підприємств / А.В. Сергієнко, М.О. Хмелевський // Антикризове управління економікою України: нові виклики: Матеріали III Міжнародної науково-практичної інтернет-конференції. – К.: КНЕУ, 2015. – С. 322–325.

19. Тульчинська С.О. Економічна діагностика виробничо-господарської діяльності підприємства / С.О. Тульчинська, І.Л. Кухарчук // Сучасні проблеми економіки і підприємництва. Збірник наукових праць НТУУ «КПІ». – 2013. – № 11. – С. 299–305.

20. Шубін О.О. Компаративний аналіз когнітивного наповнення термінів «економічна діагностика» та «економічний аналіз» / О.О. Шубін, І.В. Сіменко // Вісник Донецького національного університету економіки і торгівлі ім. М. Туган-Барановського. Сер. Економічні науки. – 2010. – № 4. – С. 315–323.

REFERENCES:

1. Bortnik S.M. Formuvannya metodyky kompleksnoho diahnostuvannya ekonomichnoi bezpeky pidpriemstva / S.M. Bortnik, O.V. Sozinova // Naukovyi visnyk Khersonskoho derzhavnogo universytetu. Seriya «Ekonomichni nauky». – 2016. – Vypusk 17. Chastyna 2. – S. 67–72.

2. Harynets A.Yu. Teoretychni aspekty zdiisnennia ekonomichnoi diahnostyky pidpriemstva [Elektronnyi resurs] / A.Yu. Harynets. – Rezhym dostupu: http://www.rusnauka.com/18_NPN_2016/Economics/10_213460.doc.htm.

3. Hetman O.O. Ekonomichnadiahnostyka: Navchalnyi posibnyk dlia studentiv vyshchyykh navchalnykh zakladiv / O.O. Hetman, V.M. Shapoval. – K.: Tsentri navchalnoi literatury, 2007. – 307 s.

4. Hudkova V. Diahnostyka pidpriemstva: vid spetsyfichnykh osoblyvostei do zahalnoho zmistu / V. Hudkova // Zbirnykh naukovykh prats DETUT. Seriya «Ekonomika i upravlinnia». – 2016. – Vyp. 35. – S. 182–192.

5. Darimits R.Z. Diahnostyka v systemi realizatsii investytsiinykh proektiv / R.Z. Darimits, H.V. Leshchuk // Visnyk Khmelnytskoho natsionalnogo universytetu. – 2009. – # 4. Tom 3. – S. 133–140.

6. Yelets O.P. Sutnist ekonomichnoi diahnostyky pidpriemstva / O.P. Yelets, A.D. Petrykovska // Ekonomichni visnyk Zaporizkoi derzhavnoi inzhenernoi akademii. – 2012. – Vypusk 3. – S. 61–67.

7. Zahorna T.O. Ekonomichna diahnostyka: navchalnyi posibnyk / T.O. Zahorna. – K.: Tsentri uchbovoi literatury, 2007. – 400 s.

8. Zaiarna N.M. Sutnist ekonomichnoi diahnostyky diialnosti pidpriemstv torhivli / N.M. Zaiarna, A.O. Kish // Torhivlia, komertsii, pidpriemnytstvo : zbirnyk naukovykh prats / redakts. kol.: V.V. Apopii, Yu.A. Dainovskiy, S.V. Skybinskyy. – Lviv: Lvivska

komertsiiina akademii, 2012. – Vyp. 14. – S. 170–173.

9. Kazachkov I.O. Suchasni pidkhody do provedennia ekonomichnoidiahnostyky pidpriemstva / I.O. Kazachkov, O.O. Tkachenko // Ekonomichni visnyk Zaporizkoi derzhavnoi inzhenernoi akademii. – 2013. – Vypusk 4. – S. 148–153.

10. Kryvoviazuk I.V. Ekonomichna diahnostyka: navch. posib. / I.V. Kryvoviazuk. – 2-he vydannia. – K.: Tsentri uchbovoi literatury, 2016. – 456 s.

11. Kryvoviazuk I.V. Kompleksna ekonomichna diahnostyka pidpriemstva: monohrafiia / I.V. Kryvoviazuk, T.V. Bozhydarnik. – Lutsk: RVV Lutskoho NTU, 2012. – 226 s.

12. Kryvoviazuk I.V. Teoretychni zasady finansovoi diahnostyky pidpriemstva / I.V. Kryvoviazuk, O.Ya. Kost // Ekonomichni nauky. Seriya «Ekonomichna teoriia ta ekonomichna istoriia». Zbirnyk naukovykh prats. Lutskiy derzhavnyi tekhnichnyi universytet. Vypusk 4(15). – Lutsk, 2007. – S. 232–247.

13. Kryvoviazuk I.V. Teoriia proportsiinosti funktsionuvannia ta rozvytku sotsialno-ekonomichnykh system / I.V. Kryvoviazuk, I.Ya. Tyshko // Nauka y ekonomika. – 2009. – Vypusk 4 (16). Tom 2. – S. 166–173.

14. Moshak O.V. Ekonomichna diahnostyka v systemi upravlinnia diialnistiu pidpriemstv lisovoho hospodarstva Zakarpatskoi oblasti / O. V. Moshak // Naukovyi visnyk Uzhhorodskoho universytetu. Seriya «Ekonomika». – 2013. – Vypusk 4 (41). – S. 205–209.

15. Nazarenko I.M. Diahnostyka v systemi menedzhmentu subiektiv ahrobiznesu [Elektronnyi resurs] / I.M. Nazarenko // Ekonomika: realii chasu. Naukovyi zhurnal. – 2016. – # 1 (23). – S. 114–122. – Rezhym dostupu do zhurn. : <http://economics.opu.ua/files/archive/2016/n1.html>.

16. Pietukhova O.M. Rozvytok tpidkhdov do vyznachennia ekonomichnoi diahnostyky pidpriemstva / O.M. Pietukhova, H.H. Chornoshtan // Innovatsiina ekonomika. – 2014. – # 5. – S. 56–61.

17. Sahalakova N.O. Ekonomichna diahnostyka diialnosti torhovelnoho pidpriemstva: dysert. kand. ekon. nauk: 08.07.05 / Salahakova Nataliia Oleksandrivna. – Poltava, 2006. – 240 s.

18. Serhiienko A.V. Ekonomichna diahnostyka v systemi administruvannia diialnosti pidpriemstv / A.V. Serhiienko, M.O. Khmelevskiy // Antykryzove upravlinnia ekonomikoiu Ukrainy: novi vyklyky: Materialy III Mizhnarodnoi naukovopraktychnoi internetkonferentsii. – K.: KNEU, 2015. – S. 322–325.

19. Tulchynska S.O. Ekonomichna diahnostyka vyrobnycho-hospodarskoi diialnosti pidpriemstva / S.O. Tulchynska, I.L. Kukharchuk // Suchasni problemy ekonomiky i pidpriemnytstvo. Zbirnyk naukovykh prats NTUU «KPI». – 2013. – # 11. – S. 299–305.

20. Shubin O.O. Komparatyvnyi analiz kohnityvnoho napovnenia terminiv «ekonomichna diahnostyka» ta «ekonomichni analiz» / O.O. Shubin, I.V. Simenko // Visnyk Donetskoho natsionalnogo universytetu ekonomiky i torhivli im. M. Tugan-Baranovskoho. Ser. Ekonomichni nauky. – 2010. – # 4. – S. 315–323.

ЛОГІСТИЧНІ ОСНОВИ ФОРМУВАННЯ СУЧАСНОГО МЕНЕДЖМЕНТУ ПІДПРИЄМСТВ

LOGISTICS BASE OF FORMATION OF MODERN MANAGEMENT ENTERPRISES

Розглянуто питання актуальності врахування логістичних аспектів діяльності підприємств як основи формування сучасного менеджменту. Показано, що традиційне формування системи управління, об'єктами якого є виключно підрозділи підприємства, залишає без управлінського впливу взаємодію цих підрозділів при виконанні поставлених цілей. Показано, що уявлення логістичної структури діяльності підприємства доводить необхідність у рівноправному відношенні до двох типів елементів логістичної структури – підрозділів і їхніх зв'язків, як об'єктів управління, що стає важливим чинником його покращення.

Ключові слова: логістика, підприємство, елементи логістичної структури, менеджмент, об'єкти управління, підрозділи підприємства, взаємодія та зв'язки.

Рассмотрены вопросы актуальности учета логистических аспектов деятельности предприятий как основы формирования современного менеджмента. Показано, что традиционное формирование системы управления, объектами которого являются исключительно подразделения предприятия, оставляет без управленческого воздействия взаимодействие этих подразделений при достижении поставленных целей. Показано, что представление

логистической структуры деятельности предприятия доказывает необходимость в равноправном отношении к двум типам элементов логистической структуры – подразделениям и их связям, как объектам управления, что становится важным фактором его улучшения.

Ключевые слова: логистика, предприятие, элементы логистической структуры, менеджмент, объекты управления, подразделения предприятия, взаимодействие и связи

The questions the relevance of taking into account logistic aspects of the enterprise as the basis for the formation of modern management. It is shown that the formation of the traditional management system, objects of which are exclusively enterprise divisions, leaves without administrative influence the interaction of these entities in achieving their goals. It is shown that the presentation of the logistic structure of the company proves the need for the equitable treatment to the two types of items of the logistic structure – units and their relations as objects of management, which has become an important factor in its improvement.

Keywords: logistics, enterprise, elements of the logistics structure, management, objects of management, enterprise divisions, interaction and communications

УДК 330.322

Кучеренко С.К.

к.е.н., доцент,
Дніпропетровський національний
університет ім. Олеся Гончара

Актуальність проблеми. Прискорення соціально-економічного розвитку України, підвищення добробуту суспільства в цілому реалізується на рівні окремих підприємств, зокрема, завдяки підвищенню якості менеджменту підприємств. Від підприємств очікують високих стандартів надійності продукції і виробничих процесів, чесного поведіння зі своїм персоналом, постачальниками і конкурентами, зусиль з економії природних ресурсів, зокрема, на основі запровадження логістичних концепцій побудови сучасного управління. Логістика – це наука про управління і оптимізацію матеріальних, інформаційних, фінансових потоків, які відіграють значну роль у діяльності будь-якого підприємства. Еволюція логістичної концепції показує, що як саме визначення терміну «логістика», так і об'єкти дослідження логістики змінюються й уточнюються в міру розвитку ринкових відносин. Якщо раніше під традиційними об'єктами логістики вважали лише транспортні та близькі до них види потоків, то зараз об'єктами логістики на підприємстві вважають декілька десятків видів діяльності, класифікація яких приведена на рис. 1.

Логістичні операції, перелік яких поданий на рис. 1, практично охоплюють всі сторони діяльності сучасного підприємства, отже, це потребує відповідного вдосконалення всієї системи управ-

Рис. 1. Уявлення про склад логістичних операцій на сучасному підприємстві

ління підприємствами з урахуванням нагальної необхідності визначення потокових процесів як найважливіших об'єктів управління.

Аналіз останніх досліджень і публікацій за темою статті. Логістика як об'єкт досліджень і практичного застосування має давнє походження. Основи ж логістичного підходу к управління діяльністю підприємств розроблено останніми десятиліттями й представлено в безлічі наукових праць, зокрема: [1-4]. У той же час, лише останніми роками стала розвиватися уява про недооцінку важливої ролі логістики в традиційних системах управління підприємствами, завдяки чому поступово центр уваги дослідників зміщувався від розгляду суто транспортно-постачальницьких проблем [5] до постановки нових завдань з корінного переформатування систем менеджменту підприємств на основі більш ретельного урахування логістичного підходу, про що свідчать роботи [6; 7; 8]. У той же час проблема поєднання традиційного управління підприємств з вимогами її переформатування на основі врахування логістичного підходу далека від вирішення й потребує подальших досліджень, що й зумовило подання у даній статті деякі результати, отримані автором.

Ціллю статті є представлення результатів розгляду проблеми поєднання логістичного підходу з традиційною будовою систем управління підприємствами.

Виклад основного матеріалу. Відомо, що побудова системи управління підприємствами здебільшого базується на уявленні об'єктів управління, як сукупності підрозділів, що виражаються через поняття «виробнича структура» (ВС) – склад виробничих підрозділів певної спеціалізації,

які пов'язані певними коопераційними зв'язками у процесі виготовлення продукції, та «організаційна структура управління» (ОСУ), яка включає склад підрозділів системи керівництва й загальний характер їх співвідпорядкованості і взаємодії у процесі керівництва діяльністю (схему подібної декомпозиції покажемо на рис. 2.

З іншого боку основний матеріальний потік на будь-якому підприємстві спрямований від постачальників сировини та інших виробів та послуг до кінцевого споживача продукції за схемою, приведеною на рис. 3.

Але самий цей головний матеріальний потік і не є цілісним об'єктом управління на підприємстві. Через це в самій логістичній сфері усередині підприємства елементарні логістичні операції здійснюються без певного об'ґрунтування, планування, контролю та регулювання. Навіть звичайні процеси, пов'язані із закупівлею і зберіганням сировини і матеріалів, відбуваються за доволі складної логістичної взаємодії різних підрозділів: цехів – замовників певних матеріальних ресурсів (МР), виробничо-диспетчерського відділу (ВДВ), планово-економічного відділу (ПЕВ) та склад сировини, що демонструє схема, приведена на рис. 4.

Матеріальні й інформаційні потоки на етапі виробництва продукції відобразимо схемою на рис. 5.

Схема на рис. 5 демонструє, що основну організаційну функцію з управління матеріальними потоками виконує виробничо-диспетчерський відділ. Головною задачею даного підрозділу є організація, контроль і облік руху матеріальних ресурсів, тоді, як фактично рух потоку здійснюють різні тран-

Рис. 2. Схема загального структурування підприємства як об'єкту управління

Рис. 3. Основний матеріальний потік на підприємстві

Рис. 4. Логістична схема матеріальних та інформаційних потоків у сфері постачання

Рис. 5. Схема матеріальних і інформаційних потоків у сфері виробництва (Т – транспортний відділ)

спортні засоби у веденні особливої транспортної служби (Т).

До функцій відділу головного технолога входять: розробка, запровадження й контроль технології виробництва продукції. Схема демонструє інформаційні потоки, що йдуть у обох напрямках: від відділу головного технолога до виробничих цехів – це потоки інформації, що дозволяють контролювати технологічні процеси виробництва продукції та проводити їхнє коректування у випадку необхідності.

Планово-економічний відділ у процесі виробництва розраховує тривалість циклів виробництва, витрати матеріальних ресурсів, а також, спільно із виробничо-диспетчерським контролює ці показники й коректує у разі їх відхилення від запланованих. Склад готової продукції є кінцевим у даному блоці цілісної логістичної схеми підприємства, третій етап якої приведений схематично на рис. 6.

Наведені результати логістичного відображення трьох стадій діяльності підприємства – матеріального забезпечення, виробництва та реалізації продукції призводять до декількох важливих висновків.

1 Дані схеми наочно ілюструють, що результати діяльності підприємства досягаються не тільки усередині кожного окремого оператора – цеха або відділу, але й у процесі їхньої тісної взаємодії.

2. Очевидно й те, що два типи елементів логістичної мережі – підрозділи та зв'язки між ними – не є рівноправними об'єктами управління. Кожний підрозділ має власний штат працівників, організацію, плани роботи, систему управління та ін., тоді,

як зв'язки не мають жодного зі вказаних атрибутів. Більше того параметри зв'язків є результатами взаємодії двох суміжних підрозділів, отже, вони не є ані результатом їхньої оптимізації, ані ретельного планування, а особливо – мотивації. Основними інструментами управління саме зв'язками залишаються контроль і регулювання. Тобто, стосовно зв'язків здійснюється схема управління за принципом «зворотного зв'язку», за яким регулювання вступає в силу лише за наявності порушень кінцевих параметрів діяльності підприємства в цілому. Відомо, що управління за «зворотним зв'язком» є більш витратним, ніж управління спланованим процесом.

3. Наведені схеми показують, що логістичні моделі діяльності повинні стати основою для формування більш ефективних систем менеджменту шляхами, які ще тільки починають вироблятися, зокрема, запровадженням систем управління бізнес-процесами в найбільш наскрізних формах, які би охоплювали цілісні стадії, або й весь процес діяльності підприємства.

Висновки й перспективи подальших досліджень. Упровадження логістичного підходу до уявлення діяльності підприємства як мережі підрозділів та зв'язків між ними показує, що традиційне формування системи управління, об'єктами якого є виключно підрозділи підприємства, залишає без управлінського впливу взаємодію цих підрозділів при виконанні поставлених цілей. На прикладі логістичного відображення процесів матеріального постачання виробництва та збуту продукції конкретного підприємства доведено

Рис. 6. Схема матеріальних та інформаційних потоків при управлінні збутом готової продукції

необхідність у рівноправному відношенні до двох типів елементів логістичної структури – підрозділів і їхніх зв'язків як об'єктів управління.

Саме урівноваження зв'язків усередині підприємства з традиційними об'єктами управління – підрозділами стає важливим чинником покращення самого управління. Означений напрям логістичного підходу до формування сучасного менеджменту підприємств потребує подальших досліджень з метою розробки конкретних практичних форм і методів управління підприємствами на основі їхнього логістичного уявлення.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Гаджинский А.М. Логистика / А.М. Гаджинский. – М. : Информационно-внедренческий центр «Маркетинг», 2000. – 375 с.
2. Новиков О.А. Логистика: Учеб. пособие / О.А. Новиков, С.А. Уваров. – СПб. : Изд. дом «Бизнес-пресса», 2000. – 208 с.
3. Сток Дж.Р. Стратегическое управление логистикой: Пер. с 4-го англ. изд. / Дж.Р. Сток, Д.М. Ламберт. – М. : ИНФРА-М, 2005. – 797 с.
4. Крикавський Є.В. Логістика. Основи теорії: Підручник / Є.В. Крикавський. – Львів : Національний університет «Львівська політехніка» (Інформаційно-видавничий центр «ІНТЕЛЕКТ+» Інституту післядипломної освіти), «Інтелект-Захід», 2004. – 416 с.
5. Уотерс Д. Логистика. Управление цепью поставок: Пер. с англ. / Д. Уотерс. – М.: ЮНИТИ-ДАНА, 2003. – 503 с.
6. Бутрин А. Критерии управления взаимосвязанными потоковыми процессами / А. Бутрин // Логистика. – 2001. – № 4. – С. 29–31.
7. Науменко А.М. Соціально-економічне значення впровадження логістичних систем управління

на промисловому підприємстві / А.М. Науменко // Формування ринкових відносин в Україні. – 2003. – № 3(22). – С. 81–82.

8. Тяпухин А. Концепции управления логистическими системами / А. Тяпухин, О. Тяпухина // Ресурсы. Информация. Снабжение. Конкуренция. – 2003. – № 4. – С. 20–27.

REFERENCES:

1. Hadzhynskiy A. M. Lohystyka / A. M. Hadzhynskiy. – M. : Ynformatsyonno-vnedrencheskiy tsentr «Marketynh», 2000. – 375 s.
2. Novykov O. A. Lohystyka: Ucheb. posobyе / O. A. Novykov, S. A. Uvarov. – SPb. : Yzd. dom «Byznespressа», 2000. – 208 s.
3. Stok Dzh. R. Stratehycheskoe upravlenye lohystykoi: Per. s 4-ho anhl. yzd. / Dzh. R. Stok, D. M. Lambert. – M. : YNFRA-M, 2005. – 797 s.
4. Krykavskiy Ye. V. Lohistyka. Osnovy teorii: Pidruchnyk / Ye. V. Krykavskiy. – Lviv : Natsionalnyi universytet «Lvivska politehnika» (Informatsiino-vydavnychiy tsentr «INTELEKT+» Instytutu pisliadyplomnoi osvity), «Intelekt-Zakhid», 2004. – 416 s.
5. Uoters D. Lohystyka. Upravlenye tsepiu postavok: Per. s anhl. / D. Uoters. – M.: YuNYTYDANA, 2003. – 503 s.
6. Butryn A. Kryteryu upravleniya vzaymosviazannymy potokovymy protsessamy / A. Butryn // Lohystyka. – 2001. – # 4. – S. 29–31.
7. Naumenko A. M. Sotsialno-ekonomichne znachennia vprovadzhennia lohistrychnykh system upravlinnia na promyslovomu pidpriemstvi / A. M. Naumenko // Formuvannia rynkovykh vidnosyn v Ukraini. – 2003. – # 3(22). – S. 81–82.
8. Tiapukhyn A. Kontseptsyy upravleniya lohistrycheskymy systemamy / A. Tiapukhyn, O. Tiapukhyna // Resursy. Ynformatsiya. Snabzhenye. Konkurentsya. – 2003. – # 4. – S. 20–27.

МЕТОДИЧНЕ ЗАБЕЗПЕЧЕННЯ ЩОДО ОЦІНЮВАННЯ ПРИХОВАНИХ ВИТРАТ

METHODICAL MAINTENANCE OF ESTIMATING HIDDEN COSTS

Розглянуто існуючий досвід оцінювання прихованих витрат. Удосконалено методіку оцінювання прихованих витрат підприємства. Запропоновано два блоки оцінювання прихованих витрат шляхом виявлення прихованої діяльності та оцінки прихованих трансакційних витрат. Адаптовано метод аналізу ієрархій для оцінки прихованих трансакційних витрат. Проаналізовано результати оцінки прихованих витрат.

Ключові слова: витрати, приховані витрати, приховані трансакційні витрати, приховані трансформаційні витрати, оцінювання, модель, методика.

Рассмотрено существующий опыт оценивания скрытых издержек. Усовершенствовано методіку оценивания скрытых издержек предприятия. Предложено два блока оценивания скрытых издержек путем выявления скрытых издержек и оценки скрытых трансакционных издержек. Адаптировано

метод анализа иерархий для оценки скрытых трансакционных издержек. Проанализировано результаты оценки скрытых издержек.

Ключевые слова: издержки, скрытые издержки, скрытые трансакционные издержки, скрытые трансформационные издержки, оценивание, модель, методика.

The investigation analyzes existing methods of hidden costs estimation. The study improves the method of enterprise's hidden costs estimation. The author proposes two parts of estimating hidden costs by revealing hidden costs and estimating hidden transaction costs. The researcher adopts method of analysis of hierarchies for estimating hidden transaction costs. The result of method of hidden costs estimation is analyzed

Keywords: costs, hidden costs, hidden transaction costs, hidden transformation costs, estimation, model, method.

УДК 338.585:65.012

Логінова К.С.

аспірант кафедри політичної економії
Харківський національний економічний
університет імені Семена Кузнеця

Постановка проблеми. Наразі перед національною економікою постає проблема подолання кризових явищ, про що свідчить спад, зокрема, у машинобудівній галузі (58% у 2015 році порівняно із 2014 роком), а також збільшення нелегальних процесів, які міцно укорінилися на всіх ланках господарювання і складають більше 60% ВВП України. Саме тому українським машинобудівним підприємствам необхідний такий інструмент виявлення та оцінки тіньових витрат, щоб найбільш ефективно приймати рішення щодо підвищення конкурентних переваг у жорстких умовах ринкової економіки.

Аналіз останніх досліджень і публікацій.

Основою для вивчення питань прихованої економіки стали праці В. Базилевича, З. Варналя, П. Гутманна, І. Мазур, Е. де Сото, Е. Фейга, К. Харта. Загальним питанням природи та оцінювання витрат присвячені дослідження Й. Барцеля, І. Благуна, Ю. Великого, О. Вільямсона, Г. Демсеця, К. Ерроу, Ю. Іванова, Р. Коуза, О. Криворучко, С. Мочерного, Д. Нортона, О. Олійника, Ю. Погорелова, В. Пономаренка, А. Череп, І. Чуй та інших. Але, незважаючи на велику кількість наукових досліджень, до сьогодні залишається поза увагою питання розроблення методичних основ оцінювання прихованих витрат підприємства через однобокий погляд на сутність прихованих витрат.

Формулювання цілей статті. Метою дослідження є удосконалення методичного забезпечення щодо оцінювання прихованих витрат. Досягнення поставленої мети зумовило необхідність вирішення таких задач: удосконалити методичне забезпечення виявлення прихованих витрат підприємства; роз-

робити методичне забезпечення оцінки прихованих витрат машинобудівного підприємства.

Виклад основного матеріалу. На підставі проведеного аналізу статистичних даних видно, що загальний обсяг виробленої та реалізованої промислової продукції з 2001 року по 2015 рік має негативну тенденцію, це підтверджують результати аналізу індексів промислової продукції (2015 року скоротилося на 24,7%, порівняно із 2014 роком – дані для розрахунку отримані із офіційних інтернет-джерел). Результати обчислень свідчать про наявність кризових явищ в галузі, які спричинені в тому числі і зростанням частки прихованих витрат.

На підставі проведеного аналізу існуючих методів і моделей оцінки прихованих витрат визначено, що на даний час цій проблематиці приділено недостатньо уваги з боку науковців. Обґрунтовано, що переважна більшість застосовуваних моделей оцінювання прихованих витрат мають суттєві недоліки, зокрема: важкість в отриманні достовірної статистичної інформації, тому що інформація для оцінювання надається досліджуваним підприємством і має суб'єктивний характер; немає єдиного універсального методу. Найдоцільнішим інструментарієм оцінювання прихованих витрат є розділення методіки оцінювання прихованих витрат на процес їх виявлення та безпосередньої оцінки, що враховує найбільш суттєві недоліки існуючих підходів. Методика оцінювання прихованих витрат має на меті встановлення наявності прихованої діяльності як у внутрішньому, так у зовнішньому середовищі підприємства; об'єктом оцінки є діяльність підприємства, а також внутрішня система підприємства та зовнішні зв'язки; суб'єктом оціночного процесу є людина або відповідний

орган, що наділені правами або безпосередньо мають відношення до діяльності підприємства.

Методика виявлення прихованих витрат складається з трьох етапів, які базуються на основі трьох критеріїв наявності прихованої діяльності – порушення збалансованості між сполученими показниками, укладання угод на мізерні суми та на придбання товарів та послуг, що не є характерними для діяльності підприємства, за невиконання яких призначені штрафи, ознаки фіктивного банкрутства або доведення до банкрутства. Першому критерію (порушення збалансованості між сполученими показниками) відповідає розрахунок коефіцієнта сполучених показників та їх графічний аналіз; другий критерій (укладання угод на мізерні суми та на придбання товарів та послуг, що не є характерними для діяльності підприємства) базується на оцінці динаміки штрафів підприємства, третій критерій (ознаки фіктивного банкрутства або доведення до банкрутства) розраховується на основі оцінки та аналізу чотирьох взаємопов'язаних показників – коефіцієнти покриття, валової рентабельності, коефіцієнт

забезпечення зобов'язань підприємства його оборотними активами та чисті активи (рис. 1).

У контексті запропонованої методики на роль сполучених показників (розрахунок коефіцієнта сполучених показників) обрано такі пари: обсяг витрат на сировину та обсяг випущеної продукції, отриманий прибуток та обсяг випущеної продукції, витрати на заробітну плату та обсяг випущеної продукції. Динаміка змін цих показників за нормальної роботи підприємства повинна бути взаємозалежною.

Загальний коефіцієнт сполучених показників визначається шляхом розрахунку темпів росту, після розрахунку темпів росту визначається їх різниця. Якщо різниця між темпами росту порівнюваних показників складає більше або рівно 0,5, то це суперечність, оскільки темпи росту порівнюваних показників мають або співпадати, або не перевищувати 0,5 [1]. Для визначення єдиного підсумкового результату доцільно визначити середнє арифметичне. Результат округлення має два варіанти – 0, тобто відсутній критерій або 1 і більше, це означає наявність критерію (табл. 1).

Рис. 1. Етапи виявлення прихованих витрат підприємства

Таблиця 1

Результати оцінки коефіцієнтів сполучених показників на підприємствах

Назва підприємства	Коефіцієнт сполучених показників
ПАТ «Харківський верстатобудівний завод»	0
ПАТ «Харківський машинобудівний завод «Світло шахтаря»	0
ПАТ «Харківський електротехнічний завод «Укрелектромаш»	1
Харківське державне авіаційне орденів Жовтневої Революції та Трудового Червоного Прапора виробниче підприємство	1
ПАТ «Харківський інструментальний завод»	1
ПАТ «Харківський тракторний завод ім. С. Орджонікідзе»	1
ПАТ «Електромашина»	0
ПАТ «Турбоатом»	0
ТОВ «Лозівський ковальсько-механічний завод»	0
ПАТ «Куп'янський машинобудівний завод»	Недостатньо даних

Наявність другого критерію прихованої діяльності – укладання угод на мізерні суми – проводиться шляхом графічного аналізу даних.

Суб'єкт оцінки аналізує наявність штрафів та за наявності стабільної динаміки (росту або падіння) виставляє оцінку – 0 (динаміка не спостерігається) та 1 (спостерігаються сталі виплати штрафів) – рис. 2. Для виявлення ознак фіктивного банкрутства або доведення до банкрутства (третій критерій) доцільно розраховувати коефіцієнти покриття, валової рентабельності, коефіцієнт забезпечення зобов'язань підприємства його оборотними активами та чисті активи за загальноприйнятими формулами.

Рис. 2. Динаміка штрафів за підприємствами

Передбачається, що нормативне значення коефіцієнта покриття повинно перевищувати одиницю (табл. 2). У випадку, коли на підприємстві коефіцієнт покриття перевищує одиницю при нульовій або позитивній рентабельності, це свідчить про наявність ознак фіктивного банкрутства [2, с. 22]. У такому разі необхідно ставити 1, у іншому випадку в матрицю результатів заноситься 0.

Проаналізувавши результати табл. 2, можна зробити висновок про погіршення розрахованих показників за зазначений період, це свідчить про ознаки доведення підприємства до банкрутства на підприємствах Харківське державне авіаційне

орденів Жовтневої Революції та Трудового Червоного Прапора виробниче підприємств, ТОВ «Лозівський ковальсько-механічний завод», ПАТ «Харківський машинобудівний завод «Світло шахтаря», ПАТ «Харківський електротехнічний завод «Укрелектромаш».

Обчислення за методикою виявлення прихованих витрат слід трактувати за схемою на рис. 3.

Рис. 3. Схема визначення наявності прихованої діяльності підприємства

Дані за обчисленнями заносяться до матриці результатів (табл. 3) та складаються по рядку матриці. Суму слід розшифровувати так: 0 – прихована діяльність відсутня взагалі; 1-2 – підприємство має приховану діяльність; 3 – підприємство займається незаконною діяльністю.

За побудованою матрицею обчислень наявності прихованої діяльності підприємства можна спостерігати на усіх підприємствах, про що свідчить позитивний результат у чотирьох підприєм-

Таблиця 2

Результати розрахунку за третім критерієм

Найменування підприємств	Коефіцієнт покриття	Валова рентабельність
ПАТ «Харківський тракторний завод ім. С. Орджонікідзе»	0,39	0,16
ПАТ «Турбоатом»	2,02	0,58
Харківське державне авіаційне орденом Жовтневої Революції та Трудового Червоного Прапора виробниче підприємств	0,50	0,36
ПАТ «Харківський інструментальний завод»	7,03	0,12
ТОВ «Лозівський ковальсько-механічний завод»	1,00	0,23
ПАТ «Харківський машинобудівний завод «Світло шахтаря»	6,99	0,40
ПАТ «Харківський верстатобудівний завод»	1,00	0,24
ПАТ «Електромашина»	0,81	0,38
ПАТ «Харківський електротехнічний завод «Укрелектромаш»	0,73	0,13
ПАТ «Куп'янський машинобудівний завод»	1,93	0,07

ствах за двома критеріями та шести підприємствах за одним критерієм, однак, жодне підприємство не має цілковитої прихованої діяльності.

Загальні трансакційні витрати розраховано за методом аналізу ієрархій, який полягає у розділенні трансакційних витрат на групи (витрати опортуністичної поведінки, витрат ведення переговорів, вимірювання, специфікації та захисту прав власності, пошуку інформації) та визначенні питомої ваги кожної групи витрат у собівартості продукції. Коефіцієнти питомої ваги загальних трансакційних витрат обчислюються на основі універсального підходу для усіх підприємств машинобудівної галузі [3].

У контексті запропонованої методики, легальний компонент виділено із загальних трансакційних витрат на основі розрахунків методики виявлення прихованих витрат, а також додатково проведеного кластерного аналізу. Вихідними даними для розрахунку є усі взаємопов'язані показники (обсяг випущеної продукції, обсяг заробітної плати, обсяг витрат на сировину, обсяг отриманого прибутку), штрафи підприємств та результати оцінки коефіцієнту покриття, валової рентабельності, коефіцієнту забезпечення зобов'язань підприємства його оборотними активами та чисті активи. Для кластерного аналізу застосовувалося програмне забезпечення Statistica.

На підставі результатів обчислення методики виявлення прихованих витрат і кластерного аналізу, визначено наявність таких груп підприємств: –

з високим, середнім та низьким рівнем прихованої діяльності. Підприємства, що відносяться до першої групи мають найвищий рівень прихованої діяльності, тому трансакційні витрати в повному обсязі є прихованими і не потребують додаткових обчислень. Підприємства другої та третьої груп мають частково приховані трансакційні витрати, а частково легальні трансакційні. Легальний компонент умовно визначено за ринковою вартістю послуг і товарів, що використані машинобудівним підприємством або зазначені, як категорія трансакційних витрат (табл. 4).

За даними розрахунків чотири підприємства лише частково мають приховану складову, тому для безпосередньої оцінки трансакційних витрат визначено приховану складову обчислених загальних трансакційних витрат (табл. 5).

Таким чином, маючи дані щодо наявності прихованих витрат бачимо, що вони розподілені за функціональною приналежністю до структурних підрозділів підприємства і мають наступний узагальнений вигляд: підрозділ з питань кадрів; виробничий підрозділ; планово-економічний підрозділ; комерційний підрозділ, який містить маркетинговий відділ та відділ зовнішньої кооперації. За результатами оцінки прихованих трансакційних витрат, найбільша доля приходить на відділ зовнішньої кооперації, а найменша – на підрозділ з питань кадрів.

Отримані результати свідчать про те, що у разі ведення обліку та розрахунку прихованих витрат

Таблиця 3

Матриця результатів обчислення

№	Назва підприємства	Перший критерій	Другий критерій	Третій критерій
1	ПАТ «Турбоатом»	0	0	1
2	ПАТ «Харківський інструментальний завод»	0	0	1
3	ТОВ «Лозівський ковальсько-механічний завод»	0	0	1
4	ПАТ «Харківський машинобудівний завод «Світло шахтаря»	0	1	1
5	ПАТ «Харківський верстатобудівний завод»	0	1	1
6	ПАТ «Куп'янський машинобудівний завод»	0	0	1
7	Харківське державне авіаційне орденів Жовтневої Революції та Трудового Червоного Прапора виробниче підприємство	1	0	1
8	ПАТ «Електромашина»	0	0	1
9	ПАТ «Харківський електротехнічний завод «Укрелектромаш»	1	0	0
10	ПАТ «Харківський тракторний завод ім. С. Орджонікідзе»	1	0	1

Таблиця 4

Легальний компонент трансакційних витрат

Групи трансакційних витрат	Вага значущості коефіцієнтів	Легальна складова	Примітки
Витрати опортуністичної поведінки	0,189	18,65%+3768 грн.	Відсоток від витрат, вартість організації контролю [4]
Витрати ведення переговорів	0,204	602872 грн	Плюс 1,5% від суми зазначених витрат [5]
Витрати специфікації та захисту прав власності	0,244	52780 грн	Плюс 1,5% від суми зазначених витрат [5]
Витрати пошуку інформації	0,206	4152000 грн.	

Приховані трансакційні витрати (відсоток від загальних трансакційних витрат) [6]

ПАТ «Турбоатом»			
Група витрат/Рік	2013	2014	2015
Витрати опортуністичної поведінки	99,73%	99,74%	99,67%
Витрати ведення переговорів	75,2%	75,5%	74,4%
Витрати вимірювання	0%	0%	0%
Витрати специфікації та захисту прав власності	58,02%	58,03%	57,95%
Витрати пошуку інформації	99,79%	99,87%	99,14%
ТОВ «Лозівський ковальсько-механічний завод»			
Група витрат/Рік	2012	2013	2014
Витрати опортуністичної поведінки	99,70%	99,05%	99,64%
Витрати ведення переговорів	74,60%	60,20%	74,00%
Витрати вимірювання	0%	0%	0%
Витрати специфікації та захисту прав власності	91,39%	90,96%	91,33%
Витрати пошуку інформації	98,91%	99,30%	99,52%
ПАТ «Харківський електротехнічний завод «Укрелектромаш»			
Група витрат/Рік	2013	2014	2015
Витрати опортуністичної поведінки	99,15%	99,09%	99,28%
Витрати ведення переговорів	62,50%	66,00%	68,80%
Витрати вимірювання	0%	0%	0%
Витрати специфікації та захисту прав власності	89,28%	90,52%	86,64%
Витрати пошуку інформації	93,95%	93,29%	95,21%
ПАТ «Куп'янський машинобудівний завод»			
Група витрат/Рік	2013	2014	2015
Витрати опортуністичної поведінки	84,20%	88,71%	95,83%
Витрати ведення переговорів	0%	11,10%	52,70%
Витрати вимірювання	0%	0%	0%
Витрати специфікації та захисту прав власності	74,83%	79,64%	87,25%
Витрати пошуку інформації	0%	0%	60,35%
ПАТ «Електромашина»			
Група витрат/Рік	2013	2014	2015
Витрати опортуністичної поведінки	99,56%	99,61%	99,58%
Витрати ведення переговорів	71,45%	73,58%	73,14%
Витрати вимірювання	0%	0%	0%
Витрати специфікації та захисту прав власності	82,54%	82,46%	82,11%
Витрати пошуку інформації	98,06%	98,56%	98,25%

є реальна можливість контролювати процес утворення трансакційних витрат взагалі, та прихованих трансакційних витрат, зокрема.

Висновки. Удосконалена методика виявлення прихованих витрат базується на основі трьох критеріїв, що характеризують наявність прихованої економічної діяльності – порушення збалансованості між сполученими показниками, укладання угод на мізерні суми та на придбання товарів та послуг, що не є характерними для діяльності підприємства, за невиконання яких призначені штрафи, ознаки фіктивного банкрутства або доведення до банкрутства. Своєчасне виявлення прихованих витрат дозволяє оперативно впливати на управлінські рішення щодо скорочення прихованих витрат та подальшої діяльності підприємства. Практична апробація запропонованих положень на машинобудівних підприємствах Харківського регіону довела доцільність їх використання.

Розроблена методика оцінки прихованих трансакційних витрат у залежності від наявності прихованих трансформаційних витрат шляхом виділення із загальних трансакційних витрат легальних трансакційних витрат та прихованих трансакційних витрат, що розраховуються за допомогою методу аналізу ієрархій. Запропонована методика дозволяє точно визначити центр відповідальності за утворення прихованих витрат (відділ машинобудівного підприємства), а, отже, і обрати шлях скорочення прихованих витрат.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Глібо В.М. Судова бухгалтерія [Електронний документ]/ В.М. Глібо, О.П. Бушан. – Харків : Право, 2011. – Режим доступу : <http://uristinfo.net/uchebnyue-materialy/274-sudova-buhgalterija.html>
2. Котов А.М. Аналіз структурної динаміки прямих та непрямих витрат // Вісник економіки тран-

спорту і промисловості: 36. наук.-практ. статей. – 2012. – № 37.- С. 206-208.

3. Саати Т. Принятие решений. Метод анализа иерархий [Электронный документ] / Томас Саати. ; [пер. с англ. Р.Г. Вачнадзе]. – Москва «Радио и связь», 1993. – 278 с. – Режим доступа : <http://www.pqm-online.com/assets/files/lib/books/saaty.pdf>

4. Адвокатско-аудиторское объединение «бизнес» [Электронный ресурс] : [Интернет-портал]. – Електронні дані. – [Адвокатско-Аудиторское Объединение «Бизнес-Рост», 2017]. – Режим доступа: <http://www.business-rost.com.ua/> (дата звернення 30.05.2016). – Назва з екрана.Провідна [Електронний ресурс] : [Интернет-портал]. – Електронні дані. – [Київ, ПРОВІДНА, 2008 – 2015]. – Режим доступа: http://www.providna.ua/ru/content/strahovie_producti_yrlica (дата звернення 30.05.2016). – Назва з екрана.

6. Агентство з розвитку інфраструктури фондового ринку України (АРІФРУ) або Stock market infrastructure development agency of Ukraine(SMIDA) [Электронный ресурс] : [Интернет-портал]. – Електронні дані. – [Київ : Державна установа «Агентство з розвитку інфраструктури фондового ринку України», 2010-2014]. – Режим доступа: www.smida.gov.ua (дата звернення 08.06.2016). – Назва з екрана.

REFERENCES:

1. Hlibko V.M. Sudova bukhhalteriia [Elektronnyi dokument]/ V.M. Hlibko, O.P. Bushchan. – Kharkiv :

Pravo, 2011. – Rezhym dostupu : <http://uristinfo.net/uchebnye-materialy/274-sudova-buhgalterija.html>

2. Kotov A. M. Analiz strukturnoi dynamiky priamykh ta nepriamykh vytrat // Visnyk ekonomiky transportu i promyslovosti: Zb. nauk.-prakt. statei. – 2012. – # 37.S. 206-208.

3. Saaty T. Pryniatye reshnyi. Metod analiza yerarkhyi [Elektronnyi dokument] / Tomas Saaty. ; [per. s anhl. R. H. Vachnadze]. – Moskva «Radyo y sviaz», 1993. – 278 s. – Rezhym dostupu : <http://www.pqm-online.com/assets/files/lib/books/saaty.pdf>

4. Advokatsko-audytorskoe ob'edynenye «byznes» [Elektronnyi resurs] :[Internet-portal]. – Elektronni dani. – [Advokatsko-Audytorskoe Ob'edynenye «Byznes-Rost», 2017].Rezhym dostupu: <http://www.business-rost.com.ua/> (data zvernennia 30.05.2016). – Nazva z ekrana.Providna [Elektronnyi resurs] :[Internet-portal]. – Elektronni dani. – [Kyiv, PROVYDNA, 2008 – 2015].Rezhym dostupu: http://www.providna.ua/ru/content/strahovie_producti_yrlica (data zvernennia 30.05.2016). – Nazva z ekrana.

6. Ahentstvo z rozvytku infrastruktury fondovoho rynku Ukrainy (ARIFRU) або Stock market infrastructure development agency of Ukraine(SMIDA) [Elektronnyi resurs] : [Internet-portal]. – Elektronni dani. – [Kyiv : Derzhavna ustanova "Ahentstvo z rozvytku infrastruktury fondovoho rynku Ukrainy", 2010-2014]. Rezhym dostupu: www.smida.gov.ua (data zvernennia 08.06.2016). – Nazva z ekrana.

КОМПЛЕКС СТРАТЕГІЙ ЗАБЕЗПЕЧЕННЯ КОНКУРЕНТОСПРОМОЖНОГО РОЗВИТКУ ПІДПРИЄМСТВ: ТЕОРЕТИЧНІ АСПЕКТИ

COMPLEX DEVELOPMENT STRATEGIES SUPPORT COMPETITIVE COMPANIES: THEORETICAL ASPECTS

УДК 631.1

Мандич О.В.

к.е.н., доцент,
доцент кафедри економіки та маркетингу
Харківський національний технічний
університет сільськогосподарства
імені Петра Василенка

У статті розглянуто систему конкурентних стратегій підприємств, зокрема, особлива увага приділяється стратегії отримання конкурентних переваг в якості загальної конкурентної стратегії. Проаналізовано особливості формування і використання деяких певних стратегій для сучасних умов сільськогосподарських підприємств в Україні. Запропонована комплексна стратегія для формування конкурентного потенціалу та конкурентоспроможності сільськогосподарських підприємств функціональними компонентами.

Ключові слова: конкурентоспроможність, стратегія, система, підприємство, сільськогосподарське виробництво, ефективність

В статье рассмотрена система конкурентных стратегий предприятий, в частности, особое внимание уделяется стратегии получения конкурентных преимуществ в качестве общей конкурентной стратегии. Проанализированы особенности формирования и использования некоторых

определенных стратегий для современных условиях сельскохозяйственных предприятий в Украине. Предложена комплексная стратегия для формирования конкурентного потенциала и конкурентоспособности сельскохозяйственных предприятий функциональными компонентами.

Ключевые слова: конкурентоспособность, стратегия, система, предприятие, сельскохозяйственное производство, эффективность

In the article the system of competitive strategies of enterprises, in particular, special attention is paid to strategies gain a competitive advantage as the overall competitive strategy. Peculiarities of formation and use of certain defined strategies for modern conditions of agricultural enterprises in Ukraine. A comprehensive strategy for the formation of a competitive capacity and competitiveness of agricultural enterprises by functional components.

Keywords: competitiveness, strategy, system, enterprise, agricultural production, efficiency

Постановка проблеми. Забезпечення конкурентоспроможного розвитку вітчизняних підприємств за сучасних умов їх функціонування на об'єктових ринках є одним із найскладніших та найперспективніших напрямів досліджень, що в першу чергу викликано особливостями провадження їх виробничої діяльності. Слід відзначити, що основні стратегії провадження ефективної та конкурентоспроможної виробничо-господарської діяльності аграрних товаровиробників мають проблеми не лише комерційного, а й виробничого характеру. Тому пристосування існуючих теоретичних положень та виокремлення основних компонентів з подальшим використанням, як комплексної стратегії, є актуальним завдань проведення досліджень даного напрямку.

Аналіз останніх досліджень та публікацій. Існує широкий спектр вже визначених у теорії стратегій ринкової конкуренції, які можна об'єднати в систему конкурентних стратегій підприємств і розглядати їх, як сукупність стратегій, спрямованих на адаптацію підприємств до змін в умовах конкуренції та зміцнення його довгострокової конкурентної позиції на ринку. Зокрема, виділяють блок стратегій формування конкурентних переваг (стратегії контролю над витратами, стратегії диференціації та стратегії фокусування), блок стратегій забезпечення конкурентоспроможності підприємств (товарно-ринкова й ресурсно-ринкова стратегії, технологічна стратегія, соціальна стратегія, фінансово-інвестиційні стратегії, організаційна та управлінська стратегії тощо), блок стратегій конкурентної поведінки підприємств на обраних цільових ринках (наступальні, оборонні та коопераційні стратегії). Однак, на нашу

думку, їх пристосування до діяльності аграрних підприємств у повному обсязі не є можливим через галузеву специфіку.

Постановка завдання. Метою даної статті є дослідження окремих компонентів системи конкурентоспроможного розвитку підприємств для можливості обґрунтування їх використання у виробничо-комерційній діяльності вітчизняних аграрних підприємств з метою підвищення ефективності їх функціонування на цільових ринках.

Виклад основних результатів. Система конкурентних стратегій підприємств у теорії має включати стратегії формування конкурентних переваг, стратегії забезпечення конкурентоспроможності підприємств та стратегії їх конкурентної поведінки. При цьому слід відзначити, що основною особливістю формування даних стратегій для умов діяльності аграрних підприємств є неможливість їх швидкого та повного впровадження через ряд чинників організаційного, економічного та управлінського характеру.

Зокрема, що стосується проблем організаційної частини, то першочерговою стратегією підприємств є якнайповніше забезпечення використання вже існуючих виробничих потужностей підприємств. В аграрному виробництві роками формується техніко-технологічна база, проведення оновлення якої не є можливим для фактора швидкого реагування на зміни ринкового середовища. Тобто така стратегія формування конкурентних переваг, як стратегія диференціації, та основні виробничі стратегії забезпечення конкурентоспроможності підприємств – товарно-ринкова, ресурсно-ринкова та технологічна стратегія – в більшості випадків

не зможуть оновлюватися або взагалі застосовуватися до аграрних підприємств у короткостроковому періоді. Слід також зазначити, що основним негативним фактором підвищення конкурентоспроможності для аграрних підприємств є час, тому саме швидке реагування на ринкову ситуацію є одним з найважливіших та найважчих завдань, поставлених перед ними.

Пристосовуючи стратегії надбання конкурентних переваг чи так звані загальні стратегії конкуренції, сутність яких розкрита через матрицю за канонічним підходом М. Портера, для умов функціонування аграрних підприємств, можна зробити наступні висновки.

Стратегія «лідирівання на основі зниження витрат (цін)» базується на оптимізації усіх частин виробничо-управлінської системи: виробничих потужностей; рівня витрат на сировину, матеріали, енергоносії; продуктивності праці, тобто зорієнтована на високий рівень показників ефективності виробництва. З іншого боку ця стратегія може сприяти зниженню інших параметрів конкурентоспроможності: якості виготовлення окремих деталей, відповідного рівня сервісу тощо.

Конкурентні переваги низьких витрат особливо важливі у випадках, коли:

- на ринку переважає цінова конкуренція;
- продукція має високий рівень стандартизації;
- витрати покупців на перехід до споживання продукції конкуруючих підприємств незначні.

Стратегія диференціації передбачає використання елементів унікальності у виробництві та збуті продуктів, які мають цінність для споживачів. Ця додаткова цінність, якої не мають продукти конкуруючих підприємств, дозволяє товаровиробнику отримувати премію, яка являє собою різницю між ціною, що призначає виробник, та середньою ціною у галузі. Успіх конкурентної стратегії диференціації вимагає відповідності між потребами у диференціації, які мають споживачі, та можливостями підприємства забезпечити цю диференціацію.

Стратегія диференціації створює сприятливі умови для взаємодії з усіма п'ятьма елементами проміжного середовища організації і, за умови ефективної реалізації, дозволяє отримувати вищі прибутки, ніж стратегія контролю над витратами [6].

Необхідним є ринковий аналіз потенціалу диференціації по кожному виду продукції, що враховує готовність споживачів до диференціації, а також дозволяє визначити найбільш перспективні напрями позиціонування

Стратегія фокусування – це більш глибока диференціація продукції, що випускається підприємством, або досягнення нижчих витрат в умовах функціонування на обраному сегменті. Іноді обидві сторони цієї стратегії реалізуються одночасно.

Для аграрних підприємств стратегія фокусування являє собою комплекс рішень щодо переліку цільових сегментів, на яких воно буде працювати, та способу позиціонування товарів підприємства в кожному з цільових сегментів. Укрупнено процес розробки стратегії фокусування для підприємств складається з п'яти

етапів.

1. Визначення доцільності застосування підприємством генеричної стратегії фокусування.
2. Сегментування ринку.
3. Вибір цільових сегментів.
4. Позиціонування товару на ринку.
5. Конкретизація стратегії фокусування шляхом розробки комплексу маркетингу для кожного цільового сегменту

Підставою для проведення виділення сегментів є попередній аналіз ринкового середовища і результати дослідження з вияву споживчих мотивацій. Для такого дослідження можуть бути використані наступні технології вивчення мотивів потенційних споживачів, обрані з урахування галузевої специфіки (сфера аграрного виробництва):

1. Опитування. Виконується спеціалістами-маркетологами, які проводять співбесіду із потенційними споживачами (переробні підприємства тощо) у довільній формі. Співбесіда розпочинається із загальних проблем і поступово звужується до об'єкту дослідження.

2. Тест «третьої особи». Полягає в тому, що учаснику експерименту пропонується прокоментувати точку зору іншої особи стосовно об'єкту дослідження.

Отримані у процесі сегментування сегменти можуть становити різний інтерес для підприємства. При прийнятті рішення щодо кількості сегментів, які підприємство буде охоплювати своєю діяльністю, можливі три альтернативи:

а) ринок розглядається в цілому, як один великий сегмент, тобто не сегментується взагалі;

б) діяльність підприємства концентрується на всіх сегментах ринку і для кожного розробляється комплекс маркетингу;

в) з усієї сукупності вибирається один або декілька значних за своїми потенційними можливостями сегментів.

Запропонований М. Портером підхід до класифікації конкурентних стратегій пізніше піддавався неодноразовим доповненням та модифікаціям [6]. Одна з таких модифікацій передбачає виділення не трьох, а п'яти базових стратегій конкуренції:

- стратегія лідерства за витратами;
- стратегія широкої диференціації;
- стратегія оптимальних витрат;
- сфокусована стратегія на базі низьких витрат;
- сфокусована стратегія на базі диференціації продукції.

Відповідно до даної точки зору базова конкурентна стратегія являє собою основу конкурентної поведінки підприємства на ринку і описує схему забезпечення переваг над конкурентами та формує стратегію управління підприємством. Виділяють п'ять базових стратегій конкуренції:

- стратегія зниження собівартості – орієнтована на масовий випуск стандартної продукції, що більш ефективно та потребує менших питомих витрат, ніж виготовлення невеликих партій різномірної продукції. Стимулом до її використання є значна економія на

масштабі виробництва та залучення великої кількості споживачів, для яких ціна є визначальним фактором при купівлі;

– стратегія диференціації продукції – базується на спеціалізації у виготовленні особливої продукції, яка є модифікацією вже існуючої;

– стратегія сегментування ринку – спрямована на забезпечення переваг над конкурентами у відокремленому та часто єдиному сегменті ринку, який виділяється на основі географічного, психографічного, поведінського, демографічного або інших принципів сегментації;

– стратегія впровадження інновацій – виробники не зв'язують себе необхідністю знижувати собівартість продукції, що виробляється, диференціювати її тощо. Головна мета – випередити конкурентів та одноосібно зайняти ринкову нішу, де конкуренція незначна;

– стратегія негайного реагування на потреби ринку – має на меті максимально швидко задоволення виникаючих потреб у різних областях бізнесу. Основний принцип поведінки – вибір та реалізація проектів, найбільш рентабельних у поточних ринкових умовах.

Висновки. Стратегія забезпечення конкурентоспроможності підприємства являє собою комплексну стратегію підприємств, яка включає довгострокові програми дій за всіма функціональними напрямками його діяльності, спрямовані на формування належного рівня конкурентного потенціалу та конкурентоспроможності. Пристосування існуючих теоретичних положень до умов виробничо-господарської діяльності аграрних підприємств дає можливість виділити основні компоненти, а також запропонувати комплексну систему забезпечення їх конкурентоспроможності.

Складовими забезпечення конкурентоспроможності аграрних підприємств є використання наступних стратегій окремо, або у вигляді системи:

– товарно-ринкова стратегія, яка включає в себе рішення з таких аспектів, як номенклатура й асортимент продукції та ступінь їхнього оновлення, масштаби виробництва, якість продукції, ціноутворення;

– ресурсно-ринкова стратегія, яка включає в себе рішення з таких аспектів, як обсяг ресурсних запасів і частота їх поповнення, якість ресурсів, поведінка на ринку ресурсів;

– технологічна стратегія, яка включає в себе рішення з таких аспектів, як характер технології, ступінь стабільності технології, оновлення технології, технологічні розриви;

– інтеграційна стратегія, яка включає в себе рішення з таких аспектів, як вертикальна інтеграція, горизонтальна інтеграція, діагональна інтеграція;

– інвестиційно-фінансова стратегія, яка включає в себе рішення з таких аспектів, як залучення зовнішніх фінансових ресурсів, повернення залучених коштів, інвестування власних коштів;

– соціальна стратегія, яка включає в себе рішення з таких аспектів, як чисельність робітників, взаємозамінність робітників, диференціація робітників, соціальний тип колективу;

– управлінська стратегія, яка включає в себе рішення з таких аспектів, як тип управління, організаційна структура, управлінські комунікації тощо.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Балабанова Л.В. Маркетингове управління конкурентоспроможністю підприємств : Монографія / Л.В. Балабанова, В.В. Холод. – Донецьк: Дон ДУЕТ, 2006. – 294 с.

2. Довбенко В.І. Чинники підвищення конкурентоспроможності вітчизняних підприємств / В.І. Довбенко // Зовнішня торгівля: право та економіка. – №4. – 2007. – С. 15-21.

3. Красноручський О.О. Державне регулювання аграрної сфери та динаміка конкурентоспроможності її суб'єктів / О.О. Красноручський // Вісник ХНТУСГ: Економічні науки. – № 150. – 2014. – С. 9-18.

4. Лупенко Ю.О. Пріоритетні напрями інноваційної діяльності в аграрній сфері України / Ю.О. Лупенко // Економіка АПК. – 2014. – №12. – С. 5–11.

5. Піддубний І.О. Управління міжнародною конкурентоспроможністю підприємства / І.О. Піддубний, А.І. Піддубна. – Х.: ВД «ІНЖЕК», 2004. – 264 с.

6. Портер М. Международная конкуренция [Текст]: Конкурентные преимущества стран / М. Портер; пер. с англ. – М.: Международные отношения, 1993. – 896 с.

7. Райзберг Б.А. Курс управления экономикой / Б.А. Райзберг. – СПб.: Питер, 2003. – 528 с.

8. Управління міжнародною конкурентоспроможністю підприємства (організації): навч. посібник / За ред. І.Ю. Сиваченка. – Київ: ЦНЛ, 2003. – 186 с.

9. Фатхутдинов Р.А. Конкурентоспособность: экономика, стратегия, управление / Р.А. Фатхутдинов. – М.: ИНФРА-М, 2000. – 312 с.

REFERENCES:

1. Balabanova L.V. Marketinghove upravlinnia konkurentospromozhnistiu pidpriemstv : Monohrafiia / L.V. Balabanova, V.V. Kholod. – Donetsk: Don DUET, 2006. – 294 s.

2. Dovbenko V.I. Chynnyky pidvyshchennia konkurentospromozhnosti vitchyznianykh pidpriemstv / V.I. Dovbenko // Zovnishnia torhivlia: pravo ta ekonomika. – #4. – 2007. – S. 15-21.

3. Krasnorutskiy O. O. Derzhavne rehuliuвання ahrarnoi sfery ta dynamika konkurentospromozhnosti yii subiektiv / O. O. Krasnorutskiy // Visnyk KhNTUSH: Ekonomichni nauky. – # 150. – 2014. – S. 9-18.

4. Lupenko Yu.O. Priorytetni napriamy innovatsiinoi diialnosti v ahrarnii sferi Ukrainy / Yu.O. Lupenko // Ekonomika APK. – 2014. – #12. – S. 5 – 11.

5. Pidubnyi I.O. Upravlinnia mizhnarodnoiu konkurentospromozhnistiu pidpriemstva / I.O. Pidubnyi, A.I. Pidubna. – Kh.: VD "INZHEK", 2004. – 264s.

6. Porter M. Mezhdunarodnaia konkurentsya [Tekst]: Konkurentnye preymushchestva stran / M. Porter; per. s anhl. – M.: Mezhdunarodnye otnosheniya, 1993. – 896 s.

7. Raizberh B.A. Kurs upravleniya Ekonomykoi / B.A. Raizberh. – SPb.: Pyter, 2003. – 528s.

8. Upravlinnia mizhnarodnoiu konkurentospromozhnistiu pidpriemstva (orhanizatsii): navch. posibnyk / Za red. I. Yu. Sivachenka. – Kyiv: TsNL, 2003. – 186 s.

9. Fatkhutdynov R.A. Konkurentosposobnost: Ekonomyka, stratehiya, upravlenye / R.A. Fatkhutdynov. – M.: YNFRA-M, 2000. – 312 s.

УДОСКОНАЛЕННЯ ПРОЦЕСУ ПОЗИЦІОНУВАННЯ ЯК ЗАБЕЗПЕЧЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ В СФЕРІ ГОСТИННОСТІ

IMPROVEMENT OF THE POSITIONING PROCESS AS SECURING COMPETITIVENESS IN THE FIELD OF HOSPITALITY

У статті розглянуто підходи щодо позиціонування підприємств на ринку, досліджено діяльність ТА «Атлант Мастер» та проаналізовано його конкурентні позиції. Зроблено висновок, що на ринку туристичних послуг конкуренція серед малих підприємств туристичної галузі є великою, та конкурентною перевагою в даному бізнес-сегменті володіють туристичні підприємства, які мають унікальні відмінні якості. Удосконалено порядок проведення позиціонування малого підприємства на ринку.

Ключові слова: позиціонування, туристичне підприємство, сфера гостинності, конкурентоспроможність, туристичний продукт.

В статье рассмотрены подходы относительно позиционирования предприятий на рынке, исследована деятельность ТА «Атлант Мастер» и проанализированы его конкурентные позиции. Сделан вывод, что на рынке туристических услуг конкуренция среди малых предприятий туристической отрасли является большой, и

конкурентным преимуществом в данном бизнес-сегменте обладают туристические предприятия, которые имеют уникальные отличительные качества. Усовершенствован порядок проведения позиционирования малых предприятий на рынке.

Ключевые слова: позиционирование, туристическое предприятие, сфера гостеприимства, конкурентоспособность, туристический продукт.

The article describes the approaches to the positioning of companies on the market, the activities of TA "Atlant Master" was investigated and its competitive position was analyzed. It was concluded that the touristic market competition among small enterprises of the tourism industry is great, and tourism businesses that have unique distinctive qualities has competitive advantage in this business segment. Procedure for positioning of small enterprises on the market is improved.

Keywords: positioning, tourism enterprises, hospitality industry, competitiveness, tourism product.

УДК 338.48

Наумік-Гладка К.Г.

д.е.н. доцент,

професор кафедри туризму

Харківський національний економічний університет імені Семена Кузнеця

Постановка проблеми. Сектор малого бізнесу є надзвичайно чутливим до дії несприятливих факторів, він потребує державної підтримки, особливо в сучасних умовах економічної нестабільності, а також професійного управління в умовах жорсткої конкуренції. Розробляючи конкурентну стратегію, суб'єкти господарчої діяльності прагнуть знайти й втілити спосіб ефективно конкурувати у своїй галузі. Універсальної конкурентної стратегії не існує; тому принести успіх може тільки стратегія, погоджена з умовами конкретної галузі промисловості й капіталом, якими володіє конкретне підприємство. Стратегія суб'єкта господарчої діяльності повинна відповідати його бажаній позиції на ринку та включати заходи по вирішенню питань, як проникнути на ринок та отримати конкурентні переваги. Перед цим необхідно дослідити конкурентні позиції досліджуваного підприємства та визначити його місце на ринку туристичних послуг.

На думку автора статті, одним із найефективніших чинників підвищення конкурентоспроможності туристичного підприємства серед запропонованих є впровадження інновацій та розробка на їх основі конкурентної стратегії, що представляє собою комплекс розроблених заходів, які дадуть можливість утримувати і покращувати існуюче положення на ринку, розвиваючи заздалегідь визначені перспективні види туристичної продукції з метою розширення пропозиції, задоволення потреб споживачів, збільшення ринкової частки в певних сегментах та досягнення високого рівня конкуренто-

спроможності туристичного підприємства шляхом підвищення його іміджу.

Аналіз останніх досліджень і публікацій. Підвищення конкурентоспроможності туристичного підприємства і збільшення його частки на ринку, згідно з ідеями О.М. Скібіцького [15], можна досягнути за допомогою багатьох шляхів, серед яких на особливу увагу заслуговують наступні: вивести на ринок новий вид туристичної продукції або впровадити інновації; розробити конкурентну стратегію; знизити ціни на туристичну продукцію або послуги; через рекламу представити привабливіший вид товару; продавати товар або послугу через більшу кількість торгових представників, поширювати маркетингову інформацію.

Туристична діяльність та інформація нероздільні. Рішення про поїздку приймається, як правило, на основі інформації. Турпакет на момент купівлі – це також інформація. Для успішної діяльності туристичної фірми необхідно використовувати постійний потік достовірної і своєчасної інформації для прийняття управлінських рішень з метою досягнення очікуваного кінцевого результату – отримання прибутку. У зв'язку з тим, що інформацією учасники туристського ринку обмінуються протягом дня, виникає необхідність у навичках та вмінні збирати та мобільно опрацювати її. Тому розвиток інформаційних технологій у туризмі має бути першочерговим, на чому і акцентує увагу О.В. Виноградова [4]. У сучасних умовах одним з найефективніших засобів кому-

нікації та реклами стає мережа Інтернет, наголошує А.О. Соловйов [16]. Для фірм, які займаються туристичним бізнесом, Інтернет є ідеальним засобом для реклами. Мережа дає можливість з мінімальними витратами поінформувати багатомільйонну цільову аудиторію про послуги туристичного агентства [16]. Крім того, перевагами реклами в Інтернеті є те, що вона дозволяє передавати текстову, графічну, аудіоінформацію, а також оцінювати ефективність заходів за рахунок зворотного зв'язку із цільовою аудиторією.

Правильний вибір стратегії позиціонування туристичного підприємства, за дослідженнями О.В. Зозульова [7], вимагає дотримання кількох умов: мати хороше розуміння позиції, реально займаної туристичним підприємством у свідомості покупців на основі дослідження іміджу підприємства; знати позиціонування конкуруючих туристичних підприємств, особливо головних конкурентів; вибрати власну позицію і найпереконливіші аргументи для її обґрунтування; оцінити потенційну рентабельність обраній позиції; мати можливість провести вбрання позиціонування, для цього необхідно переконатися, що підприємство має достатній потенціал, щоб досягти необхідного позиціонування у свідомості покупців; оцінити, чи достатньо ресурсів має підприємство, щоб зайняти та захистити обрану позицію; переконатися в узгодженості обраного позиціонування з іншими маркетинговими факторами – ціною, комунікацією і збутом.

Перед початком процедури позиціонування, необхідно обґрунтувати доцільність її реалізації. Відповідно логіки, сформованої автором на основі узагальнення [3], [6-8], прийняття рішення щодо необхідності проведення процедури позиціонування включає аналіз фінансового становища туристичного підприємства, його конкурентної позиції, а також формування потенційних можливостей щодо здійснення реструктуризаційних заходів.

Постановка завдання. Тому метою статті є удосконалення процесу позиціонування суб'єкта господарчої діяльності у сфері гостинності на прикладі туристичного агентства.

Виклад основного матеріалу дослідження.

У табл. 1 для туристичного агентства «Атлант Мастер» обґрунтовано необхідність проведення процедури позиціонування відповідно до вищевказаних основних етапів.

Виходячи з результатів табл. 1 можна зробити висновок, що ТА «Атлант Мастер» має необхідність проведення процедури позиціонування для покращення своїх конкурентних позицій, а також має фінансові, трудові та матеріально-технічні ресурси для її реалізації.

Процедура позиціонування включає декілька етапів: вибір критеріїв позиціонування, визначення показників за критеріями позиціонування, побудова карти сприйняття, перепозиціонування. Основні етапи позиціонування підприємства, за методикою Балабанової Л.В. [12], та їх відобра-

Таблиця 1

Обґрунтування проведення процедури позиціонування для туристичного підприємства (на прикладі ТА «Атлант Мастер»)

Етап	Висновок
Аналіз результатів діяльності підприємства.	ТА «Атлант Мастер» має стійкий фінансовий стан та позитивний рівень платоспроможності. Збільшення в динаміці показників рентабельності обумовлено зниженням собівартості діяльності та зростанням виручки від реалізації.
Визначення та аналіз основних проблем.	Основною проблемою для ТА «Атлант Мастер» є необхідність збільшення обсягів реалізації. Для цього потрібно активізувати збутову діяльність
Оцінка поточної конкурентної позиції підприємства.	Офіс ТА «Атлант Мастер» має зручне для клієнтів місцезнаходження, власну клієнтську базу, широкий асортимент послуг, висококваліфікований персонал. Але відсутність чіткої стратегії розвитку, маркетингової політики та недостатність впровадження інноваційних технологій негативно впливають на можливість займати лідируючі позиції. Перевагою над конкурентами є якісне виконання індивідуальних запитів туристів.
Висновки щодо конкурентної позиції.	Відповідно до результатів SWOT аналізу ТА «Атлант Мастер» має сильні сторони та можливостей, однак займає лідерські позиції лише за однією характеристикою
Формування потенційних стратегічних можливостей щодо здійснення реструктуризаційних заходів.	Слід виділити наступні напрямки потенційних стратегій розвитку підприємства: розширення асортименту послуг; розширення ринків збуту шляхом відкриття нових офісів під одним брендом; покращення рекламних заходів; впровадження інноваційних технологій; зниження цін.
Визначення подальшої стратегії розвитку підприємства та розробка заходів для реалізація обраної стратегії позиціонування.	Оскільки конкуренція на ринку туристичних послуг є дуже високою, а інформаційні технології відіграють важливу роль у створенні якісного туристичного продукту, на думку автора, необхідно позиціонувати ТА «Атлант Мастер» як унікальну туристичну фірму, засновану на впровадженні новітніх технологій в інформаційній галузі.

ження в діяльності ТА «Атлант Мастер» зображені в табл. 2.

Вибрати критерії позиціонування можна за наступними показниками: значимість для споживача; неповторність; відчутність; прийнятність за ціною; рентабельність. При позиціонуванні можна враховувати одну або більше характеристик.

Далі необхідно визначити показники, за якими будуть виміряні обрані критерії. Такі показники можна виявити в результаті: ринкового тестування, проведення фокус-груп, експертним шляхом.

Наступним етапом процедури позиціонування малого підприємства на ринку туристичних послуг є побудова карти сприйняття. Карта сприйняття – це спосіб представлення процесу позиціонування з використанням кількох оціночних показників. Вона характеризує переважні комбінації вигод, якими керуються споживачі при виборі того чи іншого товару.

При побудові карти сприйняття (карти позиціонування) на практиці, підкреслює Гаркавенко С.С. [5], найчастіше використовується двомірний матриця, в якій представляють конкуруючі фірми за показниками, наприклад, ціни та якості, що зображено на рис. 1 (побудовано автором на основі узагальнення [1], [5]). Підприємство «А» – ТА «Атлант Мастер»; підприємство «Б» та підприємство «В» – інші турагентства. Дані підприємства розміщені у двомірній матриці на основі досліджень для побудови конкурентних профілів.

Позиціонування, здійснюване за двома показниками – якості та ціни, слід проводити в наступній послідовності, запропонованій Є.М. Палигою [10]: оцінка товарів даного підприємства і його основних конкурентів за двома критеріями: інтегральним показником якості та ціни; нанесення всіх досліджуваних підприємств на полі матриці «якість – ціна» з використанням за необхідності обсягу реалізації (радіусу кола) в якості третьої координати; визначення гостроти конкурентної боротьби на ринках за ступенем концентрації підприємств-конкурентів у різних квадратах матриці; коригування виробничо-збутової політики підприємства з точки зору якості, ціни випуску товару і ринкового сегменту.

Рис. 1. Карта позиціонування підприємства «ціна – якість»

Таблиця 2

Основні етапи позиціонування туристичного підприємства

Етап	Зміст етапу	Відображення в діяльності ТА «Атлант Мастер»
Вибір критеріїв позиціонування та визначення показників за вибраними критеріями	Виявлення споживчих ознак послуги (співвідношення «ціна-якість»); врахування слабких позицій конкурентів.	До найважливіших критеріїв позиціонування туристичного підприємства можна віднести якість послуг (швидкість обслуговування, відповідність наявних характеристик заявленим, надійність підприємства) та ціни на туристичні продукти. Показники за вибраними критеріями, що використовувались у дослідженні конкурентного середовища досліджуваного підприємства, зображені в табл. 2.5.
Побудова карти сприйняття	Наочне позиціонування з використанням декількох оціночних показників	Спираючись на дослідження для побудови конкурентних профілів, можна розмістити фірми-конкуренти в площині двомірної матриці, рис. 3.2.
Перепозиціонування	Перегляд існуючої позиції підприємства	Підприємство не має чіткої позиції, тому, на думку автора, необхідно спробувати виявити пусту нішу та заповнити її.

Таблиця 3

Можливі рішення підприємства про власне позиціонування

Можливе рішення	Умови прийняття	Перспективи
Зміцнення свого поточного положення в свідомості споживачів	Зайняття підприємством таких позицій, що задовольняють цілі та завдання його існування	Закріплення власних позицій та повільний розвиток в існуючому напрямку
Позиціонувати себе поруч з одним із конкурентів, тобто зайняти близьке до нього місце та боротися за свою долю ринку	Підприємство має більше ресурсів, ніж конкурент	Підприємство створить товар, схожий, але кращий за товар конкурента; буде існувати два схожих підприємства-конкурента
Спробувати виявити пусту нішу на ринку та заповнити її	Підприємство має достатньо можливостей для створення якісного продукту в рамках цін, які планується використовувати	Підприємство матиме достатньо велику кількість споживачів

Після побудови карти позиціонування необхідно прийняти рішення про перепозиціонування, що являє собою дії, спрямовані на перегляд існуючої позиції підприємства в сприйнятті споживачів цільового ринку. У свідомості споживачів добре відомі туристичні продукти зазвичай займають чітко відокремлені позиції, конкурентам дуже непросто вплинути на усталену думку споживачів, і конкуруючі компанії мають можливість використовувати тільки одну з трьох можливих стратегій, що представлено в табл. 3 (розроблено автором на основі узагальнення [6], [10], [13]).

Для ТА «Атлант Мастер» найбільше підходить третя позиція, тобто виявити пусту нішу на ринку та заповнити її, оскільки підприємство не має

більше ресурсів, ніж конкуренти, для того, щоб позиціонувати себе поруч з одним із них, а зміцнення своєї поточної позиції недоречно, оскільки ТА «Атлант Мастер» не має чіткої позиції в свідомості споживачів. Приймаючи одне з рішень про позиціонування, підприємство повинно вирішити питання про диференціацію своєї пропозиції за рахунок якісних особливостей товару та його ціни, або внесення у свідомість споживачів нових критеріїв сприйняття товару або послуги (підвищення престижу, сучасність, мода).

На рис. 2 (розроблено автором на основі [2], [14], [17]) представлений порядок проведення процедури позиціонування малого підприємства на ринку туристичних послуг.

Рис. 2. Порядок проведення процедури позиціонування малого підприємства на ринку туристичних послуг

Даний порядок проведення процедури позиціонування представляє собою узагальнену схему, яка охоплює етапи підготовки та проведення процедури позиціонування та відповідає умовам сучасного ринку високої динамічності та рівня конкуренції.

Оскільки одним із найважливіших аспектів для позиціонування підприємства є розуміння займаної ним позиції по відношенню до інших підприємств в одному конкурентному середовищі, а три основні етапи позиціонування такі, як: вибір критеріїв позиціонування, визначення показників за обраними критеріями та побудова карти сприйняття, за своєю сутністю та метою носять аналогічний характер, автором було запропоновано виключити три вищезгадані етапи з процедури позиціонування, оскільки підготовчий етап з оцінки конкурентних позицій підприємства вже включає вибір критеріїв, методики, конкурентів, а результатом оцінки конкурентної позиції підприємства часто є представлення її в графічній формі, що також відповідає меті побудови карти сприйняття. Тобто немає необхідності проводити одні й ті ж дослідження декілька разів.

Після оцінки конкурентної позиції та представлення її в графічному вигляді є можливість прийняти рішення про стратегію позиціонування та приступити до її реалізації. Таким чином, скорочується кількість етапів проведення процедури позиціонування, що відповідно передбачає і зменшення витрат, але якість проведених досліджень не погіршується, оскільки пропонуються заходи з уникнення дублювання досліджень, що є раціональним використанням фінансових та трудових ресурсів.

Також автором було вдосконалено процедуру позиціонування шляхом запропонування трьох можливих варіантів репозиціонування, а також включення до неї етапів розробки маркетингової кампанії залежно від обраної стратегії та оцінки ефективності запропонованих заходів.

Запропонований порядок проведення є комплексним підходом до питання про позиціонування малого підприємства на ринку туристичних послуг. Його метою є систематизувати та впорядкувати структурно-логічні етапи проведення процедури позиціонування підприємства.

Перевагами даного порядку проведення процедури позиціонування, на думку автора, можна вважати наступні риси: простота викладення; послідовність та логічність побудови; можливість використання порядку як основоположної схеми для подальшого стратегічного планування діяльності підприємства; охоплення найважливіших етапів в єдину систему; надання можливості персоналу підприємства самостійно приймати рішення про методи та способи вибору та оцінки заходів.

Висновки з проведеного дослідження. Запропонований порядок проведення процедури позиціонування малого підприємства на ринку туристичних послуг є результатом аналізу джерел щодо основних етапів процедури позиціонування та умов для успішного проведення та реалізації позиціонування. Узагальнюючий характер даного порядку проведення процедури позиціонування дає змогу використовувати його не тільки для ТА «Атлант Мастер» та інших туристичних підприємств, а й для малих підприємств інших галузей сфери послуг.

Проаналізувавши різні підходи до позиціонування, можна зробити висновок, що для успішного проведення позиціонування підприємству бажано дотримуватись наступних головних умов: по-перше, мати хороше розуміння позиції, реально займаної підприємством у свідомості покупців на основі дослідження іміджу підприємства; по-друге, знати позиціонування конкуруючих підприємств, особливо головних конкурентів; по-третє, вибрати власну позицію і ідентифікувати самі переконливі аргументи на її обґрунтування; по-четверте, оцінити потенційну рентабельність обраної позиції.

Далі необхідно переконатися в можливості для підприємства провести вибране позиціонування. Для цього необхідно переконатися, що підприємство має достатній потенціал, щоб досягти необхідного позиціонування у свідомості покупців. Потім треба оцінити, чи достатньо ресурсів, щоб зайняти і захистити обрану позицію. На завершення треба переконатися в узгодженості обраного позиціонування з іншими маркетинговими факторами: ціною, комунікацією і збутом. Якщо є чітке визначення обраного позиціонування, то для менеджерів операційного маркетингу стає порівняно просто перевести позиціонування в ефективну і послідовну маркетингову програму.

Таким чином, існує необхідність розробки процедури позиціонування туристичного підприємства з метою розширення клієнтської бази та виходу на нові ринки збуту. Туризм є інформаційно насиченою сферою, тому нововведення необхідні саме в цьому аспекті. Ринок туристичних послуг є перенасиченим малими підприємствами, що майже не відрізняються одне від одного. На думку автора, необхідно розробити пропозицію, що не має аналогів на туристичному ринку України та засновується на інформаційних технологіях, оскільки саме позиціонування на основі інформаційних технологій може дати змогу зайняти визначену нішу та бути лідером в ній. Таким проектом може стати позиціонування ТА «Атлант Мастер» – має багато сильних сторін, однак його конкурентні позиції є недостатньо сильними, оскільки конкуренція серед малих підприємств туристичної галузі є дуже великою, а унікальними відмінними якостями майже ніхто не володіє. «Онлайн супермаркету турів», суть якого полягає в тому, що

турист може обрати або сформувати, забронювати та купити будь-який турпакет не виходячи з дому. Можливості цього проекту охоплюватимуть авіаперевезення, туристичні путівки, готелі, трансфери та орендування автомобілів. Досліджуване підприємство має матеріальні, фінансові та трудові ресурси для реалізації проекту, а запропонований порядок проведення процедури позиціонування малого підприємства на ринку туристичних послуг дасть можливість підприємству підготувати систематично та поетапно заходи, що входять до процедури позиціонування.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Адлер О.О. Економічна діагностика: практикум / О.О. Адлер. – Вінниця: ВНТУ, 2012. – 89 с.
2. Балабанова Л.В., Митрохіна Ю.П. Управління збутовою політикою : навчальний посібник – К.: Центр учбової літератури, 2011. – 240 с.
3. Бутенко Н.В. Маркетинг : Підручник / Н.В. Бутенко. – К.: Атіка, 2006. – 300 с.
4. Виноградова О.В. Вплив інформаційно-технологічного фактору на конкурентоспроможність українських послуг на світовому ринку / О.В. Виноградова // Актуальні проблеми міжнародних відносин: зб. наук. праць. – К.: ІМВ КНУ, 2009. – 298 с.
5. Гаркавенко С.С. Маркетинг. Робочий конспект та навчальні тестові завдання: Навч. посібник. – Київ: Лібра, 2009. – 280 с
6. Єжова Л.Ф. Інформаційний маркетинг: навчальний посібник / Л.Ф. Єжова. – К.: КНЕУ, 2002. – 560 с.
7. Зозульов О.В. Ринкове позиціонування: з чого починається створення брендів / О.В. Зозульов, Н.Л. Писаренко. – Київ: Знання, 2004. – 201 с.
8. Міжнародний маркетинг: в питаннях та відповідях : навчальний посібник / За ред. М. Барановської, Ю. Козака, С. Смичека. – К.: Центр учбової літератури, 2013. – 302 с.
9. Наумік-Гладка К.Г. Онлайн супермаркет турів: розробка та впровадження / К.Г. Наумік-Гладка, Т.Л. Левенець // Коммунальное хозяйство городов – 2015. – 119. – с. 54-58
10. Палига Є.М. Основи сучасного маркетингу: навчальний посібник / Є.М. Палига. – Львів: Укр. акад. друкарства, 2007. – 234 с.
11. Про інноваційну діяльність : Закон України від 05.12.2012 р. № 40-15 [Електронний ресурс]. – Режим доступу: <http://zakon4.rada.gov.ua/laws/show/40-15>
12. Про туризм : Закон України від 26.04.2014 р. № 324/95 [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/324/95>
13. Райс Е., Траут Дж. Позиціонування. Битва за розуми / Пер. з англ. під ред. Ю.Н. Капшуревського. – СПб: Пітер, 2007. – 336 с.
14. Саєнко М.Г. Стратегія підприємства : підручник / М.Г. Саєнко. – Тернопіль: Економічна думка. – 2006. – 390 с.
15. Скібіцький О.М. Організація бізнесу: менеджмент підприємницької діяльності : навч. посіб. для студ. вищ. навч. закл. / О.М. Скібіцький, В.В. Матвеев, Л.І. Скібіцька. – К.: Кондор, 2011. – 912 с.
16. Соловійов А.О. Інтернет як засіб розвитку туризму / А.О. Соловійов // Культура народів причорномор'я. – 2008. – № 137.
17. Тарасюк Г.М. Планування діяльності підприємства : навчальний посібник / Г.М. Тарасюк, Л.І. Шваб. – Житомир: ЖДТУ, 2003. – 580 с.

REFERENCES:

1. Adler O. O. Ekonomichna diahnostyka: praktykum / O. O. Adler. – Vinnytsia: VNTU, 2012. – 89 s.
2. Balabanova L. V., Mytrokhina Yu. P. Upravlinnia zbutovoiu politykoiu : navchalnyi posibnyk – K.: Tsentrichbovoi literatury, 2011. – 240 s.
3. Butenko N. V. Marketynh : Pidruchnyk / N. V. Butenko. – K.: Atika, 2006. – 300 s.
4. Vynohradova O. V. Vplyv informatsiino-tekhnolohichnoho faktorua na konkurentospromozhnist ukrainskykh posluh na svitovomu rynku / O. V. Vynohradova // Aktualni problemy mizhnarodnykh vidnosyn: zb. nauk. prats. – K: IMV KNU, 2009. – 298 s.
5. Harkavenko S. S. Marketynh. Robochyi konspekt ta navchalni testovi zavdannia: Navch. posibnyk. – Kyiv: Libra, 2009. – 280 s
6. Yezhova L. F. Informatsiinyi marketynh: navchalnyi posibnyk / L. F. Yezhova. – K.: KNEU, 2002. – 560 s.
7. Zozulov O. V. Rynkove pozytsionuvannia: z choho pochynaietsia stvorennia brendiv / O. V. Zozulov, N. L. Pysarenko. – Kyiv: Znannia, 2004. – 201 s.
8. Mizhnarodnyi marketynh: v pytanniakh ta vidpovidiakh : navchalnyi posibnyk / Za red. M. Baranovskoi, Yu. Kozaka, S. Smycheka. – K.: Tsentrichbovoi literatury, 2013. – 302 s.
9. Naumik-Hladka K. H. Onlain supermarket turiv: rozrobka ta vprovadzhenia / K. H. Naumik-Hladka, T. L. Levenets // Kommunalnoe khoziaistvo horodov – 2015. 119. – s. 54-58
10. Palyha Ye. M. Osnovy suchasnoho marketynhu: navchalnyi posibnyk / Ye. M. Palyha. – Lviv: Ukr. akad. drukarstva, 2007. – 234 s.
11. Pro innovatsiinu diialnist : Zakon Ukrainy vid 05.12.2012 r. # 40-15 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon4.rada.gov.ua/laws/show/40-15>
12. Pro turyzm : Zakon Ukrainy vid 26.04.2014 r. # 324/95 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon2.rada.gov.ua/laws/show/324/95>
13. Rais E., Traut Dzh. Pozytionuvannia. Bytva za rozumy / Per. z anhl. pid red. Yu. N. Kapshurevskoho. – SPb: Piter, 2007. – 336 s.
14. Saienko M. H. Stratehiia pidpriemstva: pidruchnyk / M. H. Saienko. – Ternopil: Ekonomichna dumka. – 2006. – 390 s.
15. Skibitskyi O. M. Orhanizatsiia biznesu: menezhment pidpriemnytskoi diialnosti : navch. posib. dlia stud. vyshch. navch. zakl. / O. M. Skibitskyi, V. V. Matvieiev, L. I. Skibitska. – K.: Kondor, 2011. – 912 s.
16. Soloviov A. O. Internet yak zasib rozvytku turyzmu / A. O. Soloviov // Kultura narodiv prychornomoria. – 2008. – # 137.
17. Tarasiuk H. M. Planuvannia diialnosti pidpriemstva : navchalnyi posibnyk / H. M. Tarasiuk, L. I. Shvab. – Zhytomyr: ZhDTU, 2003. – 580 s.

АКТУАЛЬНІ ЗАДАЧІ ДОСЛІДЖЕННЯ ЕКОНОМІЧНОЇ СТІЙКОСТІ ПІДПРИЄМСТВА: МЕТОДОЛОГІЯ ОЦІНКИ, ПРОГНОЗУВАННЯ ТА ЗАБЕЗПЕЧЕННЯ

CURRENT PROBLEMS RESEARCH OF ECONOMIC SUSTAINABILITY OF THE ENTERPRISE: METHODOLOGIES OF RATING, PROGNOSTICATION AND SOFTWARE

УДК 330.341

Пономаренко Т.В.

к.е.н., доцент кафедри економіки та менеджменту
Міжнародний науково-технічний університет імені академіка Юрія Бугая

У статті розглянуто актуальність розробки методології розв'язання проблеми забезпечення економічної стійкості суб'єктів економічної діяльності, яка стоїть перед органами управління масштабними і складними виробничо-економічними системами (ВЕС) такими, як промислові корпорації, виробничі об'єднання та підприємства.

Ключові слова: економічна стійкість, аналіз, методологія, каузальна концепція, стейкхолдери, група економічного впливу, результат, прибуток.

В статье рассмотрена актуальность разработки методологии решения проблемы обеспечения экономической стойкости субъектов экономической деятельности, которая стоит перед органами управления масштабными и сложными произ-

водственно – экономическими системами (БЭС), такими, как промышленные корпорации, производственные объединения и предприятия.

Ключевые слова: экономическая стойкость, анализ, методология, каузальная концепция, стейкхолдэры, группа экономического влияния, результат, прибыль.

The article discussed the relevance of design methodology tackling the problem of economic sustainability of economic operators facing governments ambitious and complex industrial and economic systems (WPP), such as industrial corporations, industrial associations and enterprises.

Keywords: economic stability, analysis, methodology, causal concept, stakeholders, a group of economic impact, result, profit.

Постановка проблеми. Актуальність проблеми дослідження, яким чином забезпечити економічну стійкість підприємства, зумовлена жорсткою сучасною конкуренцією в окремих галузях економіки та новими глобальними трендами, динамічністю навколишнього оточення, для якого характерним є високий рівень турбулентності, непередбачуваності та інформаційної асиметричності, а також відсутністю загальноприйнятої концепції з цього питання. Для успішного функціонування підприємства повинні орієнтуватися на нові адаптовані принципи та методи організації. Для забезпечення економічної стійкості підприємств у сучасних умовах необхідне вирішення достатньо великої кількості задач економічного, управлінського, технічного, технологічного та, що цікаво, наукового характеру.

Отже, змістовні трансформації ринкового середовища доводять об'єктивну необхідність перегляду традиційних підходів щодо забезпечення перманентного розвитку суб'єктів господарювання та зумовлюють, як сказано вище, зміну домінант побудови економічної та управлінської парадигм з орієнтацією на формування стійкості суб'єктів господарювання. Глобальні трансформації формують науковий інтерес до подальшого вивчення феномену економічної стійкості та визначення методів її забезпечення. Підвищення економічної стійкості виробничо-економічних систем, як основної ланки національної економіки, має ключове значення для національної економіки України.

Аналіз останніх досліджень і публікацій. Розробками у цьому напрямі займалися багато відомих вітчизняних і закордонних вчених-економістів, а саме: О. Василенко [1], В. Козик [2; 3], Н. Бусленко [4], М. Удовиченко [5; 6], Г. Савицька [7], М. Кизим [8,9], Ю. Цямрюк [10], Л. Алексеєнко [11], О. Поліщук [12], В. Іванов [13], З. Бауман [14], С. Кован [15], Н. Шевчук [16], А. Бухвалов [17], Donaldson, L. Preston [18], R. Freeman [19], S. Jurgens [20], P. Johansson [21], S. Zadek [22] та ін.

Аналіз теоретичної бази демонструє, що у цій сфері було виконано багато цікавих робіт, розв'язаний ряд теоретичних і практичних задач різного рівня. Але час впевнено міняє вимоги до побудови бізнес-процесів, тому є очевидна потреба продовжити досліджувати феномен економічної стійкості та формувати методологічні основи процесу її забезпечення насамперед на підприємствах бюджетоутворюючих галузей економіки України.

Постановка завдання. Таких багато, починаючи з відсутності загальновизнаного підходу до трактування категорії «економічна стійкість». У зв'язку з цим, на даний момент визначені далеко не всі її ключові складові, не сформована коректна методологія оцінювання її рівня, відсутні практичні рекомендації для застосування методів у практичному визначенні рівня економічної стійкості підприємств та кейс рекомендаційних управлінських рішень, спрямованих на його підвищення у короткостроковій та довгостроковій перспективах.

Хотілося б підкреслити, що «білою плямою» є визначення актуальних завдань дослідження методології визначення економічної стійкості також із точки зору розвитку сучасних поглядів на самі методологію, методи та способи визначення рівня того чи іншого проблемно – орієнтованого поняття.

Головною метою цієї статті є висвітлення точки зору автора на визначення завдань дослідження методології оцінки рівня економічної стійкості діючих виробничо-економічних систем – холдингів, підприємств з метою формування інструментарію для прийняття рішень, націлених на забезпечення його підвищення.

Виклад основного матеріалу. Загалом, під поняттям «економічна стійкість» розуміють властивість виробничо-економічних систем зберігати і відновлювати свої економічні характеристики за дії на них великої кількості дестабілізуювальних факторів різного

походження, наявність яких характерна для сучасної вітчизняної економічної системи.

«Білі плями» методології дослідження категорії економічної стійкості суттєво ускладнюють розв'язання проблеми забезпечення високих значень цього параметру для суб'єктів економічного простору, призводять до високої вірогідності прийняття недостатньо обґрунтованих управлінських рішень, що, у свою чергу, негативно впливає на результати функціонування ВЕС у тривалі періоди часу та призводять до високої вірогідності банкрутств, фатальних порушень, знижує ефективність їх діяльності.

У руслі продовження досліджень з удосконалення методології розв'язання проблеми забезпечення економічної стійкості ВЕС, розв'язання методичних задач оцінювання її рівня на підприємствах та формування інструментарію забезпечення цього стану при їх функціонуванні, автор статті виконав роботу в наступних напрямках:

- проаналізував існуючі підходи до визначення поняття «економічна стійкість» ВЕС, оглянув та проаналізував наявні методи розв'язання проблеми забезпечення економічної стійкості ВЕС та визначив їх недоліки;

- на підставі вищевикладеного, здійснив спробу запропонувати концепційну основу, методологію та засоби оцінювання рівня економічної стійкості ВЕС, які враховують ті мінуси, які, з точки зору автора, мали місце у попередніх розробках;

- запропонував моделі процесів визначення та забезпечення економічної стійкості ВЕС;

- реалізував пілотний проект із впровадження до системи управління підприємством авторської методики оцінювання рівня економічної стійкості та забезпечення його суттєвого підвищення.

У процесі виконання досліджень та розв'язання поставлених завдань застосовувався метод бібліографічних досліджень – для пошуку і виявлення розробок у напрямі дослідження; метод абстрактно-логічного аналізу семантики літературних джерел – для виявлення невирішених задач у цьому напрямі, методи виконання теоретичних узагальнень, логічного аналізу результатів досліджень теоретичних напрацювань, техніко-економічного аналізу та ін.

Інформаційною базою дослідження, проведеного автором, є міжнародні наукові розробки, елементи міжнародного права, нормативно-правові акти України з питань функціонування промислових підприємств, матеріали статистичних щорічників і бюлетенів Державного комітету статистики України, результати обстеження підприємств, монографії, збірники наукових праць, дані річних звітів, інформаційних та аналітичних бюлетенів, інформаційних і політичних оглядів, тижневиків, а також ресурси мережі Інтернет, періодичні видання та щорічники вітчизняних і міжнародних організацій, публічні звіти підприємств.

У якості першочергових завдань у процесі дослідження шляхів забезпечення підвищення рівня економічної стійкості ВЕС та підготовки пропозицій з методології оцінки розглядалося завдання формування авторської концепції категорії «економічна стійкість». Уперше концепція сформована з використанням каузального методу, тобто через виявлення причинно-наслідкових зв'язків між процесами, що утворюють та

забезпечують стан стійкості виробничо-економічних систем. Під таким кутом зору поточний стан «економічної стійкості» є виключно квалітативним моніторинговим індикатором – наслідком взаємообумовлених подій. Запропонована концепція мінімізує спрощене розуміння природи економічної стійкості та ґрунтується на наступних положеннях:

- економічна стійкість, як така, не є іманентною ознакою компанії (ВЕС, підприємства), іманентним є прагнення індивідумів, пов'язаних з компанією її забезпечити;

- носієм здатностей забезпечення перманентного існування підприємства виступає значною мірою управлінський персонал;

- забезпечення економічної стійкості являє собою перманентний процес, основу якого формує когнітивно-суб'єктний паттерн (шаблон суб'єктивних уявлень), сформований освітою, досвідом, здатностями, морально-етичним кодексом та мотивацією менеджерів, які визначають спектр рефлексивних дій на турбулентність умов господарювання проактивного або реактивного характеру;

- методологія оцінювання економічної стійкості підприємства не може ставити за мету розрахунок інтегрального чисельного значення визначеного тим чи іншим чином показника, який відображав би рівень економічної стійкості компанії на визначену дату;

- комплексне оцінювання стану підприємства за критерієм стійкості можливе на основі сукупності неінтегрованих параметрів, при цьому, інформаційна змістовність останніх можлива виключно на основі симбіозу різних (бухгалтерської, фінансової) моделей бізнесу;

- оцінка, як така, досягається на основі аналізу ступеня наближеності до стану, що вважається стійким, вектором траєкторії руху у динаміці;

- методологічним принципом визначення економічної стійкості є багаторівневість (стратегічний, операційний рівні);

- виходячи із впливу ресурсозабезпечення на процес формування кінцевого продукту ВЕС, очевидна необхідність фокусу на використанні ресурсів: від аналізу ефективності формування та використання унікальних комбінацій ресурсів до можливостей їх швидкого акумулювання;

- процес ресурсозабезпечення на підприємстві є продуктом волевиявлення, яке доволі часто генерується лояльністю стейкхолдерів;

- акценти фінансового забезпечення економічних стійкості поступово зміщуються: від фокусування на структурі капіталу, ліквідності, платоспроможності суб'єктів господарювання в бік забезпечення якості інвестицій у ВЕС, які повинні забезпечити розвиток компанії з урахуванням впливу екзогенних та ендогенних факторів;

- методи розрахунку окремих неінтегрованих параметрів, необхідних для визначення стану економічної стійкості ВЕС, безумовно, повинні враховувати ключові проєкції вартісної аналітичної моделі «ефективність – ліквідність – зростання», цільовою функцією якої є забезпечення зростання доданої вартості бізнесу, з контролем спреду продуктивності власного капіталу, реалізації продукції, чистого прибутку, чистих грошових потоків та інших базових фінансово-економічних показників.

У процесі проведення досліджень автор зробив спробу удосконалити понятійно-категоріальний апарат проблематики в напрямі конкретизації сутності економічної стійкості ВЕС (холдингу, підприємства) як здатності до реалізації функціонального призначення, яка генерується когнітивно-ментальними компетенціями менеджменту та задовольняє інтереси стейкхолдерів.

Виходячи з авторської трактовки поняття «економічна стійкість», удосконалено ключові детермінанти економічної стійкості, які, на відміну від існуючих, описують динамічну здатність суб'єкта економічної діяльності до змін відповідно до умов середовища функціонування. Серед них: дихотомічність станів, конвергентність траєкторії руху підприємства, безперервність ресурсообміну та пріоритетність партнерської взаємодії.

Автор пропонує змінити підхід до формування шкали стану стійкості підприємства і, на відміну від презентованих у науковій літературі трьох рівнів (стійкий, середній нестійкий), розширити аналітичну шкалу станів стійкості та визначати рівні з урахуванням значень обрахованих неінтегральних показників, про які говорилося вище, наприклад, наступним чином:

а) стійкий економічний стан, з підрозділом на: гіперстійкий, закономірно стійкий, випадково стійкий;

б) буферний економічний стан, з підрозділом на: перехідний стан; наближений до стійкого; перехідний стан, наближений до нестійкого;

в) нестійкий економічний стан, з виділенням критично нестійкого стану;

г) кризовий економічний стан, який може бути симптоматичним або стійким.

Щодо завдання удосконалення забезпечення економічної стійкості, в тому числі, як приклад, за рахунок оптимізації використання ресурсів, автор статті пропонує метод, деталізований для стратегічного, фінансового та операційного рівнів стійкості, який дозволить оцінити якість процесів залучення ресурсів, як матеріальної, так і нематеріальної природи, їх подальшу трансформацію, цінність для стейкхолдерів з точки зору відповідності їх вимогам та очікуванням.

За допомогою моделей, запропонованих автором у контексті розробки методології оцінки та забезпечення економічної стійкості підприємства, визначається здатність до генерування потоків доданої вартості на перспективу з урахування параметрів ресурсного забезпечення традиційними та стратегічними ресурсами в динамічних умовах зовнішнього середовища. Крім ресурсно-вартісних параметрів у модель включені параметри простору, що характеризуються конфігурацією стейкхолдерів і можливими змінами внаслідок зміни інтересів, і параметри економічного часу, в контексті визначення меж, у яких діючі механізми та інструментарій забезпечення стійкості виправдовують себе в незмінному вигляді.

У процесі досліджень автор впорядкував існуючі підходи до змістовного наповнення дефініції «економічна стійкість підприємства», що типологізовані за критерієм пріоритетності значущих параметрів у наступні блоки: цільовий, ресурсний, фінансовий, соціально-орієнтований, структурно-кібернетичний, адаптаційно-рівноважний, еволюційно-прогресивний. Це дозволяє окреслити варіативний спектр ключових параметрів, які використовуються науковцями для визначення

стану стійкості підприємства. Серед них такі показники, як платоспроможність (ліквідність), доходність (прибутковість), інвестиційна привабливість, оптимальність фінансових ресурсів (потоків); організаційна цілісність, доступність та збалансованість ресурсів, ефективність їх використання;

Крім того, автор удосконалив систематизацію існуючих методологій визначення економічної стійкості з виокремленням наступних підходів: фінансово-моніторинговий, кризово-ймовірнісний, агреговано-функціональний, бенчмаркінговий та нормативно-цільовий. Усі вищезазвані підходи поєднує типова логіка формування оціночних результатів на основі інтегрального показника, а їх варіативність зумовлюється спектром первинних моніторингових індикаторів, які здебільшого обмежуються, з однієї сторони, показниками ефективності використання ресурсних факторів та капіталу, з іншої, – показниками фінансового стану підприємства; систематизація підходів створила передумови для розвитку методології оцінки та забезпечення економічної стійкості підприємства.

У ході роботи над вирішенням проблеми, автор удосконалив стейкхолдерську теорію в напрямі розширення управлінських орієнтирів: від формування лояльності виключно споживачів до формування лояльності всіх стейкхолдерів з метою циклічного генерування ресурсних потоків за пріоритетним і, на певному етапі розвитку підприємства, кількісно-якісними та вартісними параметрами.

Висновки з проведеного дослідження. Таким чином, можливо визначити, що підприємства повинні орієнтуватися на нові принципи та методи забезпечення економічної стійкості.

Існуючі на даний момент «білі плями» у методології дослідження економічної стійкості ВЕС (холдингов, підприємств) суттєво ускладнюють розв'язання проблеми її забезпечення, призводять до високої вірогідності прийняття недостатньо обґрунтованих економічних та управлінських рішень що своєю чергою негативно впливає на результати функціонування ВЕС у тривалі періоди часу та призводять до високої вірогідності банкрутств, фатальних порушень у процесі функціонування, знижує ефективність діяльності.

Тому досить актуальним є питання удосконалення методології розв'язання проблеми забезпечення економічної стійкості ВЕС, основам вирішення якого присвячена дана стаття.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Василенко А.В. Менеджмент устойчивого развития предприятий: монография / А.В. Василенко. – К.: Центр учебной литературы, 2005. – 648 с.
2. Міжнародні економічні відносини: Навч. посіб. / Під ред. В.В. Козик, Л.А. Панкова, Н.Б. Даниленко. – К.: Знання, 2013. – 469 с.
3. Козик В. Проблеми функціонування регіональної інноваційної інфраструктури (на прикладі Львівської області) / В. Козик, М. Жураковська // Галицький економічний вісник. – 2010. – № 1. – С. 19–25.
4. Бусленко Н.П. Моделирование сложных систем / Н.П. Бусленко. – М.: Наука, 1968. – 356 с.
5. Удовіченко М.О. Управління економічною стійкістю аграрних підприємств: автореф. на здоб. наук. ступеня канд. економ. наук / М.О. Удовіченко. – Полтава. – 2012. – 15 с.

6. Удовіченко М.О. Економічна стійкість аграрних підприємств: фактори, види, модель побудови / М.О. Удовіченко // Вісник Полтавської державної аграрної академії. – 2012. – № 2. – С. 185–189.

7. Савицька Г.В. Економічний аналіз діяльності підприємства: Навч. посіб. / Г.В. Савицька – К.: Знання, 2007. – 668 с.

8. Кизим Н.А. Региональное управление. Методология и моделирование: Монография / Н.А. Кизим, В.А. Забродский, Н. Донченко. – Харьков: Основа, 1997. – 92 с.

9. Кизим Н.А. Крупномасштабные экономико-производственные системы: организация и хозяйствование: Монография / Н.А. Кизим. – Харьков: Бизнес Информ, 1999. – 227 с.

10. Цямрюк Ю.С. Зміст економічної стійкості підприємства та методи її аналізу / Ю.С. Цямрюк // [Електронний ресурс] Режим доступу: <http://suiai.edu.ua/projects/icmiu-iep/download/conference-2009-section-2-1-tsyamryuk_yus-report.doc>.

11. Алексеенко Л.М. Інституціональні засади стабілізації економічної системи України в умовах фінансової кризи / Л.М. Алексеенко, М.Д. Алексеенко // Наука і економіка. – 2009. – № 3. – Т. 1. – С. 304–309.

12. Поліщук О.В., Удосконалення механізму регулювання факторингових послуг в Україні / О.В. Поліщук, В.І. Єгорова // Стратегія розвитку України (економіка, соціологія, право). – 2015. – № 2. – С. 80–88.

13. Іванов В.Л. Управління економічною стійкістю промислових підприємств (на прикладі підприємств машинобудівного комплексу) / В.Л. Іванов (Східноукр. нац. ун-т ім. В. Дала). – Луганськ, 2005. – 266 с.

14. Бауман З. Свобода / З. Бауман / Пер. с англ. Г. Дашевского, предисл. Ю. Левады. – М.: Новое издательство, 2006. – 132 с.

15. Кован С.Е. «Финансовая устойчивость предприятия и её оценка для предупреждения его банкротства» / С.Е. Кован, Е.П. Кочетков // Экономический анализ: теория и практика – 2009г. – № 15.

16. Шевчук Н. Капітал підприємства: формування та ефективність функціонування / Н. Шевчук // Ринок цінних паперів України. – 2004. – № 5 – 6. – С. 39–43.

17. Бухвалов А.В. В поисках «замыкания» фирмы: новые подходы к анализу стратегий. Рецензия на книгу: Клейнер Г.Б. Стратегия предприятия. М.: Дело, 2008 / А.В. Бухвалов, В.С. Каткало // Российский журнал менеджмента. – 2009. – Т. 7. – № 2. – С. 139–146.

18. Donaldson T. The Stakeholder Theory of the Corporation: Concepts, Evidence And Implications / T. Donaldson, L. Preston // The Academy of Management Review [Text]. – 1995. – № 1. – P. 65–91.

19. Freeman R.E. Can Stakeholder Theorists Seize the Moment? / R.E. Freeman // The Journal of Corporate Citizenship [Text]. – 2009. – № 36. – P. 21–24.

20. Jurgens S. Stakeholder Theory and Practice in Europe and North America: The Key to Success Lies in a Marketing Approach / S. Jurgens, P. Berthon, L. Papania [and so on] // Industrial Marketing Management [Text]. – 2010. – № 39. – P. 769–775.

21. Johansson P. Implementing stakeholder management: a case study at a micro-enterprise / P. Johansson // Measuring Business Excellence [Text]. – 2008. – № 3. – P. 33–43.

22. Zadek S. The path to corporate responsibility / S. Zadek // Harvard Business Review [Text]. – 2004. – № 11. – P. 125–132.

REFERENCES:

1. Vasilenko A. V. Menedzhment ustoichyvoho rozvytytia predpriaty: monohrafiya / A. V. Vasilenko. – K.: Tsentr uchebnoi lyteratury, 2005. – 648 s.

2. Mizhnarodni ekonomichni vidnosyny: Navch. posib. / Pid red. V.V. Kozyk, L.A. Pankova, N.B. Danylenko. K.: Znannia, 2013. – 469 s.

3. Kozyk V. Problemy funktsionuvannia rehionalnoi

innovatsiinoi infrastruktury (na prykladi Lvivskoi oblasti) / V. Kozyk, M. Zhurakovska // Halytskyi ekonomichnyi visnyk. – 2010. – # 1. – S. 19-25.

4. Buslenko N. P. Modelyrovanye slozhnykh system / N. P. Buslenko. – M.: Nauka, 1968. – 356 s.

5. Udovichenko M.O. Upravlinnia ekonomichnoiu stiikistiu ahrarnykh pidpriemstv: avtoref. na zdob. nauk. stupenia kand. ekonom. nauk / M. O. Udovichenko. – Poltava. – 2012. – 15 s.

6. Udovichenko M. O. Ekonomichna stiikist ahrarnykh pidpriemstv: factory, vydy, model pobudovy / M. O. Udovichenko // Visnyk Poltavskoi derzhavnoi ahrarnoi akademii. – 2012. – # 2. – S. 185–189.

7. Savytska H. V. Ekonomichnyi analiz diialnosti pidpriemstva: Navch. posib. / H. V. Savytska – K.: Znannia, 2007. – 668 s.

8. Kyzym N. A. Rehyonalnoe upravlenye. Metodolohiya y modelyrovanye: Monohrafiya / N. A. Kyzym, V. A. Zabrodskiy, N. Donchenko. – Kharkov: Osнова, 1997. – 92 s.

9. Kyzym N. A. Krupnomasshtabnye Ekonomiko-proyvodstvennye systemy: orhanyzatsiya y khoziaistvovanye: Monohrafiya / N. A. Kyzym. – Kharkov: Byznes Ynform, 1999. – 227 s.

10. Tsiamriuk Yu. S. Zmist ekonomichnoi stiikosti pidpriemstva ta metody yii analizu / Yu.S. Tsiamriuk // [Elektronnyi resurs] Rezhym dostupu: <http://suiai.edu.ua/projects/icmiu-iep/download/conference-2009-section-2-1-tsyamryuk_yus-report.doc>.

11. Alekseienko L. M. Instytutsionalni zasady stabilizatsii ekonomichnoi systemy Ukrainy v umovakh finansovoi kryzy / L. M. Alekseienko, M. D. Alekseienko // Nauka i ekonomika. – 2009. – # 3. – Т. 1. – С. 304 – 309.

12. Polishchuk O.V., Udoskonalennia mekhanizmu rehuliuвання факторингових послуг в Україні / О.В. Polishchuk, В.І. Yehorova // Stratehiia rozvytku Ukrainy (ekonomika, sotsiolohiia, pravo). – 2015. – # 2. – S. 80 – 88.

13. Ivanov V. L. Upravlinnia ekonomichnoiu stiikistiu promyslovykh pidpriemstv (na prykladi pidpriemstv mashynobudivnoho kompleksu) / V. L. Ivanov (Skhidnoukr. nats. un-t im. V. Dalia). – Luhansk, 2005. – 266 s.

14. Bauman Z. Svoboda / Z. Bauman / Per. s anhl. H. Dashevskoho, predysl. Yu. Levady. – M.: Novoe yzdatelstvo, 2006. – 132 s.

15. Kovan S.E. «Fynansovaia ustoichyost predpriatyia y eë otsenka dia preduprezhdeniia eho bankrotstva» / S. E. Kovan, E.P. Kochetkov // Ekonomicheskyy analiz: teoriya y praktyka – 2009. – # 15.

16. Shevchuk N. Kapital pidpriemstva: formuvannia ta efektyvnist funktsionuvannia / N. Shevchuk // Rynok tsinnykh paperiv Ukrainy. – 2004. – # 5 – 6. – S. 39-43.

17. Bukhvalov A. V. V poyskakh «zamykaniya» fyrmy: novye podkhody k analizu stratehiyi. Retseziya na knyhu: Kleiner H. B. Stratehiya predpriatyia. M.: Delo, 2008 / A. V. Bukhvalov, V. S. Katkalo // Rossyiskyy zhurnal menedzhmenta. – 2009. – Т. 7. – # 2. – S. 139-146.

18. Donaldson T. The Stakeholder Theory of the Corporation: Concepts, Evidence And Implications / T. Donaldson, L. Preston // The Academy of Management Review [Text]. – 1995. – # 1. – P. 65–91.

19. Freeman R. E. Can Stakeholder Theorists Seize the Moment? / R. E. Freeman // The Journal of Corporate Citizenship [Text]. – 2009. – # 36. – P. 21–24.

20. Jurgens S. Stakeholder Theory and Practice in Europe and North America: The Key to Success Lies in a Marketing Approach / S. Jurgens, P. Berthon, L. Papania [and so on] // Industrial Marketing Management [Text]. – 2010. – # 39. – P. 769–775.

21. Johansson P. Implementing stakeholder management: a case study at a micro-enterprise / P. Johansson // Measuring Business Excellence [Text]. – 2008. – # 3. – P. 33–43.

22. Zadek S. The path to corporate responsibility / S. Zadek // Harvard Business Review [Text]. – 2004. – # 11. – P. 125–132.

КОНКУРЕНТОСПРОМОЖНІСТЬ ПРОДУКЦІЇ: ЗНАЧЕННЯ ТА СФЕРА ЗАСТОСУВАННЯ

COMPETITIVENESS: MEANING AND SCOPE

УДК 338.2.658:621

Серединська В.М.

к.е.н., доцент кафедри аудиту,
ревізії та аналізу
Тернопільський національний
економічний університет

Загородна О.М.

к.е.н., доцент кафедри аудиту,
ревізії та аналізу
Тернопільський національний
економічний університет

У статті запропоновано структурно-логічну модель оцінювання конкурентоспроможності продукції та розроблено алгоритм формування програми виробництва підприємства з урахуванням внутрішнього рівня конкурентоспроможності продукції, визначено основні напрями застосування показника для обґрунтування виважених управлінських рішень.

Ключові слова: якість, конкурентоспроможність, стадії життєвого циклу, модель Фішбейна, метод «ідеальної точки», матричні методи.

В статье предложено структурно-логическую модель оценки конкурентоспособности продукции и разработан алгоритм формирования производственной программы предприятия с учетом внутреннего уровня

конкурентоспособности продукции, определены основные направления применения показателя для обоснования взвешенных управленческих решений.

Ключевые слова: качество, конкурентоспособность, стадии жизненного цикла, модель Фисхейна, метод «идеальной точки», матричные методы.

In the article the structural and logical model for measuring competitiveness and the algorithm forming production program of the company with regard to the competitiveness of domestic products, the main indicator to justify informed management decisions is critically discussed.

Keywords: quality, competitiveness, Fishbone Model, Product cycle model, Ideal Point model, matrix methods.

Постановка проблеми. Конкурентоспроможність є важливим засобом боротьби за споживача, фактором фінансового успіху підприємства на ринку. Під конкурентоспроможністю, в цілому, розуміють комплексну характеристику, що відображає переваги продукції за рівнем задоволення потреб споживачів та витратами на їх задоволення порівняно зі схожою продукцією підприємств-конкурентів. Як правило, цей показник аналізується в контексті управління якістю продукції, адже спонукати споживачів до придбання продукції можна саме за умови підвищення рівня її якості. Слід вказати, що показник «конкурентоспроможність продукції» – багатогранний і акумулює різні сторони діяльності підприємства. Він є не тільки носієм інформації щодо рівня якості продукції, але й виступає умовою національної безпеки країни, фактором росту попиту на товари і послуги, засобом конкурентної боротьби, основою обґрунтування програми виробництва і т.п. Розгляд можливостей застосування та методів оцінювання показника конкурентоспроможності для обґрунтування тактичних і стратегічних управлінських рішень обумовили мету та завдання дослідження.

Аналіз останніх досліджень і публікацій. Дослідженням якості продукції та методів її оцінювання присвячені праці таких науковців, як: Е.В. Білецький, Д.А. Янушкевич, З.Р. Шайхлісламов, М.А. Юдін та ін.

Постановка завдання. Метою дослідження є узагальнення основних напрямів використання та методів оцінювання показника «конкурентоспроможність продукції» підприємства з метою обґрунтування управлінських рішень.

Виклад основного матеріалу дослідження. Конкурентоспроможність є багатоаспектною категорією, яка характеризує відповідність продукції

за всіма параметрами (технічними, естетичними, інформаційними, інноваційними, сервісними і т. п.) вимогам ринку, конкретного сегменту, споживача або іншого товару. Це засвідчує її функціональний та порівняльний характер, вказує на об'єкт, з яким здійснюється зіставлення та передбачає проведення маркетингового аналізу, вивчення ситуації на ринку.

Загальний комплекс робіт з оцінювання конкурентоспроможності вимагає проведення таких етапів: вивчення ринку і вибір для порівняння товарів-аналогів; визначення сукупності порівнювальних параметрів; розрахунок рівня конкурентоспроможності товару різними методами. Структурно-логічна модель з оцінки конкурентоспроможності продукції відображена на рис. 1.

Рис. 1. Структурно-логічна модель оцінювання конкурентоспроможності продукції

На відділі маркетингу підприємства або на спеціалізованій маркетинговій фірмі, залучений

за договором, лежить обов'язок постійного проведення кон'юнктурних досліджень, виявлення потреб споживачів. Аналіз ринкової кон'юнктури ґрунтується на систематизації, обробці та аналізі економічних показників та іншої інформації, яка відображає стан, тенденції та перспективи розвитку економіки в цілому, її окремих галузей у певний момент часу та обумовлює напрям і результат комерційної діяльності підприємств. Тут також необхідний аналіз впливу на ринок, державних, регіональних органів, громадських рухів; вивчення законодавчих актів і пропозицій, які відіграють вирішальну роль під час вибору ринку; вивчення ймовірного впливу загальноекономічної тенденції на стан і перспективи ринку (загальне похвалення, підйом, спад, криза).

Галузеві дослідження, як правило, включають такі основні моменти: аналіз поточних обсягів попиту та пропозиції у галузі та передбачення тенденцій їх зміни; оцінка структури галузі; вивчення особливостей збуту продукції; перспектив подальшого розвитку галузі.

Структурний аналіз галузі включає також виявлення і вивчення потенційних конкурентів-виробників товару аналогічного призначення.

Вивчення теоретичних положень та практичного досвіду дає підстави стверджувати, що при визначенні конкурентоспроможності продукції беруть до уваги інтереси певних суб'єктів ринку (підприємства, торгових агентів, споживачів); вимоги конкретного сегменту ринку, нормативні та юридичні документи для формування номенклатури критеріїв оцінювання, вибору методу оцінювання.

Вибір взірця-еталону є відповідальним видом робіт, оскільки визначає достовірність результатів аналізу. Перелік критеріїв оцінювання залежить від властивостей конкретного виду продукції та призначення, а також визначається суб'єктами оцінювання. Основними ознаками відбору аналогів є схожість за соціальним призначенням, ідентичність функціонального призначення. Остання ознака передбачає характеристику якісних та кількісних параметрів продукції згідно із її видом та призначенням. Їх можна деталізувати так (сутність цих параметрів відображена нами в [7]):

- параметри корисності (потужність, швидкість перебігу реакцій, коефіцієнт корисної дії, точність обробки і т. п.);

- параметри надійності (строк служби, здатність працювати без відмов, ремонтоздатність і т. п.);

- параметри технологічності (показники ресурсозбереження і ресурсомісткості виробничого процесу і т. п.);

- параметри ергономічності (фізіологічні, антропометричні, гігієнічні характеристики і ін.);

- параметри естетичності (оригінальність форми, сучасний дизайн і ін.);

- параметри екологічності (механічний, радіаційний, звуковий та інший впливи використання і експлуатації продукції на оточуюче середовище і т. п.);

- параметри безпеки (реагування технічних пристроїв на виникнення аварійних ситуацій і т. п.).

Потрібно зазначити, що задоволення основної корисності продукції для споживача є недостатнім для гарантованого збуту. Адже у деяких галузях промисловості певні параметри продукції задані стандартами. За таких умов успішність на ринку буде визначатися додатковою корисністю: ціновими знижками, способом та швидкістю доставки, забезпеченістю запасними частинами, рівнем сервісного обслуговування, іміджем підприємства тощо, які повинні підлягати детальному вивченню.

Враховуючи те, що до кожного аналізованого товару можна дібрати велику кількість аналогів, то завдання відбору значно ускладнюється. Критеріями відбору у цьому випадку можуть слугувати: рівень його затребуваності ринком, а саме: частка товару на ринку (міжнародному, вітчизняному, регіональному, галузевому); імідж продуцентів; наявність вихідної інформації для оцінювання (каталогів, проспектів підприємств-виробників, експлуатаційної документації і т. д.). Обираючи еталонний об'єкт, необхідно враховувати швидкозмінну ринкову ситуацію і розглядати основні параметри товару у динаміці. Серед існуючих методів відбору товарів-аналогів найбільш вживаним є метод попарного розташування пріоритетів, який детально розглянутий нами у [7; 8].

Товар може бути визнаний аналогом за умови, якщо він не поступається за жодним показником оцінювання товарам-претендентам. Інколи як еталонний може використовуватися неіснуючий товар, що стовідсотково задовольняє потребу споживачів.

На ринку конкурентоспроможність можна оцінювати з позицій різних його учасників, але перш за все оцінювання проводить споживач. З числа аналогів він обирає товар, який повністю задовольняє його потребу. За цих умов вважають, що споживача насамперед цікавить результативність споживання (E_c), яку визначають шляхом ділення сумарного корисного ефекту (P) на величину повних витрат щодо придбання і застосування товару (C). Таким чином, умовою конкурентоспроможності продукції з позиції споживачів є наступне співвідношення:

$$E_c = \frac{P}{C} \rightarrow \max$$

Оцінювання конкурентоспроможності незалежними споживчими організаціями дозволяє виявити ті характеристики товару, про які виробник не повідомляє своїх споживачів або надає недостовірні дані.

При формуванні номенклатури критеріїв варто обмежитися лише основними, адже їх надлишок необґрунтовано збільшує обсяг і підвищує складність розрахунків.

Задовільняючи потреби споживача з метою росту конкурентоспроможності товару на ринку, виробнику потрібно дбати і про задоволення своїх потреб. Ріст прибутковості власної діяльності є важливою передумовою його комерційного успіху. Однак, слід вказати, що цільове спрямування на рентабельність виробництва продукції не враховується споживачами. Їх власна оцінка конкурентоспроможності визначає успіх товару на ринку. Саме через це товаровиробники мають враховувати цю оцінку в якості основного орієнтира у своїй діяльності, адже вивчення конкурентоспроможності дозволяє:

- оцінити рівень якості продукції на підприємстві, встановити фактори формування та виявити напрями поліпшення;
- правильно визначити свою позицію на ринку і вносити зміни у виробничу програму на засадах маркетингу, зміцнити фінансовий стан;
- спрогнозувати очікувану конкурентоспроможність нової продукції до моменту виведення її на ринок та уникнути можливої «невдачі»;
- виробити варіанти управлінських рішень, які спрямовані на оптимізацію процесу просування товару від виробників до споживачів за рахунок вдалого поєднання його споживчих та економічних властивостей;
- сформувані виважену стратегію і тактику постачання, виробництва та збуту.

Огляд літератури дає підставити вважати, що вибір методів оцінювання конкурентоспроможності залежить від сукупності критеріїв оцінювання, стадій життєвого циклу товару на ринку, форми представлення результатів розрахунку [4; 8; 9].

Якщо при обранні методів оцінювання керуються сукупністю критеріїв оцінювання, то виокремлюють прямі та непрямі методи.

При використанні прямих методів застосовують як сукупність одиничних показників якості, так і сукупність витрат споживача, які є ціною їх споживання. Дані методи спрямовані на визначення інтегрального показника конкурентоспроможності на основі порівняння основної корисності товару, яка відображається у функціональних, ресурсозберігаючих і природоохоронних показниках з витратами споживачів, пов'язаних з його придбанням та експлуатацією (ціна; витрати на установлення, монтаж, приведення товару до стану придатного до використання; витрати на поточний ремонт, на сервісне обслуговування після закінчення гарантійного строку; витрати з утилізації відходів, що можуть виникнути при експлуатації товару і т. п.).

Варто вказати, що застосування прямого методу дозволяє дослідити конкурентоспромож-

ність на всіх сегментах ринку даної продукції одночасно, тобто здійснити її зіставлення з продукцією всіх підприємств-конкурентів на цьому ринку. Це дозволяє отримати комплексну й усесторонню інформацію та побудувати рейтинг конкурентоспроможних товарів, а через нього місце підприємства на ринку.

Якщо конкурентоспроможність продукції оцінюється з використанням інформації стосовно незначної кількості товарів-аналогів, то необхідно враховувати глибину порівняльного аналізу. При цьому, оцінку рівня конкурентоспроможності товару вважають задовільною, якщо його порівнюють не менш, ніж з п'ятнадцятьма товарами-взірцями, п'яти підприємств, розміщених у п'яти країнах (табл. 1).

Таблиця 1

Глибина порівняльного аналізу конкурентоспроможності товару

Рівні оцінювання конкурентоспроможності	Представництво взірців		
	країни	підприємства	товари
задовільно	5	5	15-20
добре	6-8	6-12	21-45
відмінно	9-12	13-20	46-100

До основних переваг прямого методу можна віднести: простоту застосування; наявність необхідних даних; врахування думки споживачів. Недоліками методу є його статичність та неточність оцінювання впливу параметрів.

Непрямі методи ґрунтуються на одному із основних критеріальних показників (корисному ефекті чи ціні), або інших критеріях, які опосередковано характеризують корисний ефект чи рівень співвідношення корисного ефекту до ціни споживання.

Якщо у ході оцінювання конкурентоспроможності продукції визначають одиничні параметричні індекси конкурентоспроможності шляхом зіставлення окремих часткових показників якості аналізованого товару і товару-зразка, то такі методи називають диференційними [1]:

$$g_i = \frac{\Pi_i}{\Pi_{in}} \times 100\%,$$

де g_i – одиничний параметричний показник конкурентоспроможності за i -м параметром;

Π_i – величина i -го параметру для аналізованого товару;

Π_{in} – величина i -го параметру, за яким потреба повністю задоволена;

n – число параметрів.

При використанні непрямих методів мірилом конкурентоспроможності можуть виступати частка товару на ринку, виявлення лідерів «продаж», ціна на продукцію, відгуки споживачів продукції.

Методика оцінювання конкурентоспроможності продукції за обсягами продажу ґрунтується на тому, що ріст збуту продукції є свідченням споживчих переваг [9]. При цьому розрахунок показника конкурентоспроможності здійснюють наступним чином:

$$K_{ij} = \sum_{i=1}^n a_i b_i \rightarrow 1,$$

де: K_{ij} – конкурентоспроможність i -го товару на j -у ринку;

a_i – частка i -го товару у загальному обсязі продаж за аналізований період;

b_i – показник вагомості ринку, на якому передбачено реалізацію товару підприємства. Якщо товар буде представлено на ринку промислово-розвинених країн, то значення цього показника варто приймати рівним одиниці; якщо на ринках інших країн, то на рівні 0,7, а значущість внутрішнього ринку країни відповідає рівню 0,5.

Перевагами непрямого методу можна назвати: можливість визначення параметрів, які забезпечують необхідний рівень конкурентоспроможності; певну точність розрахунків. Однак, розглянутий метод є статичним, базується на інформації, яку доволі важко отримати.

При застосуванні змішаного методу оцінювання конкурентоспроможності продукції найбільш важливі одиничні показники вивчають окремо, інші – групують з визначенням групового (узагальненого) показника [6]:

$$K_c = \sum_{i=1}^n \frac{K_i}{K_{i0}} \cdot a_i + \frac{K_{zp}}{K_{zp0}}$$

де: K_c – показник конкурентоспроможності;

K_i – показник i -го критерію конкурентоспроможності товару;

K_{i0} – показник i -го критерію конкурентоспроможності товару-взірця, який використовується як база порівняння;

K_{zp}, K_{zp0} – груповий або узагальнений показник конкурентоспроможності аналізованого товару і товару-взірця відповідно;

a_i – коефіцієнт важливості i -го показника (критерію) конкурентоспроможності.

До переваг розглянутого методу відносять точність оцінки і відбір найбільш значимих одиничних показників. Його недоліками вважають статичність, не врахування тенденцій та закономірностей зміни як у товарі, так і у потребах споживачів та деяку складність розрахунку.

Оцінювання конкурентоспроможності продукції можна здійснювати на основі багатофакторних моделей, які ґрунтуються на ставленні споживачів до параметрів продукції. Це дозволяє визначити рівень пристосованості продукції до вимог певного сегменту ринку, виокремити критерії споживчого вибору і допомагає товаровиробникам сформу-

вати напрями стратегічних змін продукції, які ґрунтуються на реальних потребах.

До основних типів багатофакторних моделей відносяться модель Фішбейна і метод ідеальної точки.

Модель Фішбейна має наступний вигляд [6]:

$$O_a = \sum_{i=1}^n C_i \cdot E_i,$$

де: O_a – ставлення споживача до товару A ;

C_i – судження споживачів про певний i -тий параметр;

E_i – важливість параметра;

n – кількість оцінюваних параметрів.

Метод ідеальної точки відзначається унікальністю через важливу особливість: він дозволяє отримати інформацію як про «ідеальну продукцію», так і про міркування споживачів щодо існуючої продукції. Метод «ідеальної точки» або LINMAP є лінійною технікою програмування, яка використовується для багатовимірною аналізу переваг [11]. Формула, на якій базується метод, має вигляд:

$$OM_a = \sum_{i=1}^n 3_i \cdot (I_i + \Phi)_i,$$

де: OM_a – ставлення до товару A .

3_i – важливість параметру;

I_i – «ідеальне» значення параметру;

Φ_i – фактичне значення параметру;

n – кількість параметрів.

Відповідно, що ближче фактичні параметри продукції до ідеальних, то сприятливіше до неї ставлення з боку споживачів. Параметри, їх ідеальні і фактичні значення визначають у ході опитування з використанням шкал відносин (Лайкерт-шкала, семантичний диференціал).

Методи оцінювання конкурентоспроможності, які ґрунтуються на стадіях життєвого циклу застосовуються не кінцевими споживачами, а іншими учасниками ринку. На стадіях проектування і виготовлення продукції ці методи дозволяють товаровиробнику спрогнозувати рівень конкурентоспроможності, окреслити шляхи підвищення якості та зменшення ціни нової продукції, сформуванню своєї виробничої програму на засадах маркетингу. Гарантією збуту продукції підприємства є тільки один показник – попит на цю продукцію. А сам попит є формою вияву потреби споживача. Відповідно глибоке проникнення у природу потреби, яка породжує попит на продукцію, послуги, – основа його ринкового благополуччя. Важливим інструментом вивчення потреб споживачів є функціонально-вартісний аналіз, в основі якого лежать принципи функціонального підходу. Згідно цих принципів споживача цікавлять функції, які виконує товар, а не товар, як такий. Тому у товар намагаються закласти саме ті функції, на які і очікують споживачі. Даний підхід вимагає

вилучення так званих зайвих функцій, виконання яких призводить до збільшення витрат на розроблення, виробництво, збут і експлуатацію виробів. За таких умов виробник може знизити собівартість і відповідно ціну виробів. Крім того, функціонально-вартісний аналіз може бути використаний і на інших стадіях життєвого циклу товару. За цих умов необхідно своєчасно виявити думки споживачів щодо функцій, конструкцій та інших параметрів товару і їх бажаних змін, тому функціонально-вартісний аналіз відіграє значну роль при виборі маркетингових стратегій проникнення на можливі сегменти ринку збуту продукції.

Алгоритм формування виробничої програми підприємства на основі оцінювання конкурентоспроможності продукції повинен мати наступний вигляд (рис. 2.). Для оцінювання внутрішньої конкурентоспроможності продукції при формуванні виробничої програми до складу корисного ефекту потрібно включати показники, які визначають раціональність продукції з точки зору ефективності використання ресурсів підприємства (матеріаломісткість, трудомісткість, капіталомісткість, прибутковість). Ціну споживання доцільно збільшувати на витрати, пов'язані з просуванням продукції на ринок. У зв'язку з цим деякі науковці пропонують товаровиробникам при оцінюванні конкурентоспроможності врахувати ще ділову активність підприємства. Остання включає рекламу, канали збуту та сервісне обслуговування [2].

Підприємства торгівлі на стадії реалізації оцінюють конкурентоспроможність продукції на основі обсягу та швидкості її продажу у порівнянні з аналогами. Саме ці показники дають підстави збільшувати обсяги закупівлі товару торговою мережею або їх зменшувати, чи взагалі відмовитися від них.

Рис. 2. Алгоритм формування виробничої програми підприємства на основі оцінювання конкурентоспроможності продукції

Однак, слід назвати ситуації, коли застосування показника обсяг продажу недоцільне:

– у випадку нестачі товару (обсяг продажу всіх аналогічних товарів досягає 100%);

– у випадку неритмічного надходження товару у торгову мережу.

В основу визначення інтегрального показника конкурентоспроможності, крім розрахункових, може бути покладений і графічний підхід. Останній представлений такими основними методами, як метод «радару» та матричний метод.

Метод «радару» полягає у побудові багатокутника, осями якого є одиничні показники якості продукції.

Узагальнюючим показником конкурентоспроможності у цьому випадку є площа круга визначена за формулою:

$$I = S_p \times S,$$

де: I – узагальнюючий показник конкурентоспроможності;

S_p – площа радару, яка відповідає певному виду продукції, мм;

S – загальна площа круга, яка рівна $\pi \cdot r^2$ (радіус круга, мм).

Для порівняння аналізованого товару та товару-аналогу їх радари будуються на одному крузі, що дозволяє візуально оцінити конкурентоспроможність товару порівняно товарами-конкурентами.

Матричні методи базуються на побудові таблиць (матриць) оцінки конкурентоспроможності продукції. Найбільш відомими є матриця Нільсена, у якій оперують кількісними і якісними характеристиками товару, які спочатку оцінюються, а потім розподіляються за відповідною шкалою з трьома рівнями градації: від 0-40 балів – нижче середнього рівня; більше 40 балів – середній рівень; від 70 до 100 балів – вище середнього рівня. Узагальнюючий показник конкурентоспроможності розраховують, як суму добутків бальних значень окремих аналізованих характеристик товару на коефіцієнт їх важливості.

Висновки з проведеного дослідження.

Узагальнюючи викладене слід вказати, що оцінюванню конкурентоспроможності продукції здійснюють за певними принципами, етапами, методами. Проведене дослідження дозволяє окреслити основні напрями застосування показника «конкурентоспроможність продукції» та систематизувати найпоширеніші методи його оцінювання. У сучасних умовах господарювання, враховуючи складність і багатопрофільність виробництва, широту асортименту продукції, доцільним є застосування різноманітних методів, однак вони вимагають подальшої модифікації та вдосконалення.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Балабанова, Л.В. Маркетингове управління конкурентоспроможністю підприємств: стратегічний підхід [Текст] / Л. В. Балабанова. – Донецьк : ДонДУЕТ, 2006 – 294 с.

2. Горбашко, Е.А. Менеджмент качества и конкурентоспособности [Текст] / Е.А. Горбашко – СПб.: СПбГУЭФ, 2002. –167 с.

3. Иванов, Ю.Б. Конкурентні переваги підприємства: оцінка, формування та розвиток [Текст]: монографія / Ю.Б. Иванов, П.А. Орлов, О.Ю. Иванова.– Х. : ІНЖЕК, 2008. – 352 с.

4. Лифиц, И.М. Теория и практика оценки конкурентоспособности товаров и услуг [Текст] : учеб. пособ. / И.М. Лифиц. – 2-е изд. перераб. и допол. – М. : Высшее образование; Юрайт-издат. – 2009.– 460 с.

5. Мазилкина, Е. И. Управление конкурентоспособностью [Текст] / Е.И. Мазилкина // Менеджмент в России и за рубежом. 2005. – № 5. – С. 28.

6. Маркетологу на заметку: расчет некоторых показателей [Электронный ресурс] // Публикации консалтинговой компании «Энциклопедия маркетинга».– Режим доступа: http://www.marketing.spb.ru/lib-mm/tactics/marketing_ratios.htm.

7. Серединська, В.М. Економічний аналіз : навч. посібник [Текст] / В.М. Серединська, О.М. Загородна, Р.В. Федорович ; за ред. проф. Р.В. Федоровича. – Тернопіль : Видавництво Астон, 2010. – 416 с. – ISBN 978-966-308-223-3.

8. Серединська, В.М. Оцінювання конкурентоспроможності продукції в системі маркетингу [Текст] / В.М. Серединська / Маркетинговий інструментарій управління попитом на товари і послуги / Р.В. Федорович [та ін.] ; за ред. проф. Р.В. Федоровича. – Тернопіль : Підручники і посібники, 2016. – 244 с. – ISBN 978-966-07-2937-7.

9. Управління якістю продукції та послуг [Текст] / Е.В. Білецький, Д.А. Янушкевич, З.Р. Шайхлісламов; Харків. торг.-економ.інститут КНТЕУ Х.:ХТЕІ, 2015. – 222 с.

10. Юдін, М.А. Основи оцінювання конкурентоспроможності продукції [Текст] / М.А. Юдін, О. Бірам // Актуальні проблеми економіки. – 2011. – № 2. – С. 42-47.

11. Srinivasan, V. Linear programming techniques for multidimensional analysis of preference / V. Srinivasan, A.D Shocker // Psychometrica. – 1973. – vol. 38. – P. 337-342.

REFERENCES:

1. Balabanova, L. V. Marketynhove upravlinnia konkurentospromozhnosti pidpriemstv: stratehichnyi

pidkhid [Tekst] / L. V. Balabanova. – Donetsk : DonDUET, 2006 – 294 s.

2. Horbashko, E.A. Menedzhment kachestva y konkurentosposobnosti [Tekst] / E. A. Horbashko – SPb.: SPbHUEF, 2002. –167 s.

3. Ivanov, Yu. B. Konkurentni perevahy pidpriemstva: otsinka, formuvannia ta rozvytok [Tekst]: monohrafiia / Yu. B. Ivanov, P. A. Orlov, O. Yu. Ivanova.– Kh. : INZhEK, 2008. – 352 s.

4. Lyfyts, Y. M. Teoryia y praktyka otsenky konkurentosposobnosti tovarov y uslug [Tekst] : ucheb. posob. / Y. M. Lyfyts. – 2-e yzd. pererab. y dopol. – M. : Vysshee obrazovanye; Yurait-yzdat. – 2009.– 460 s.

5. Mazylykyna, E. Y. Upravlenye konkurentosposobnostiu [Tekst] / E. Y. Mazylykyna // Menedzhment v Rossyy y za rubezhom. 2005. – # 5. – S. 28.

6. Marketolohu na zametku: raschet nekotorykh pokazatelei [Elektronnyi resurs] // Pablykatsyy konsal'tynhovoï kompanyy «Entsyklopedyia marketynha».– Rezhym dostupa: http://www.marketing.spb.ru/lib-mm/tactics/marketing_ratios.htm.

7. Seredynska, V. M. Ekonomichnyi analiz : navch. posibnyk [Tekst] / V. M. Seredynska, O. M. Zahorodna, R. V. Fedorovych ; za red. prof. R. V. Fedorovycha. – Ternopil : Vydavnytstvo Aston, 2010. – 416 s. – ISBN 978-966-308-223-3.

8. Seredynska, V. M. Otsiniuvannia konkurentospromozhnosti produktsii v systemi marketynhu [Tekst] / V. M. Seredynska / Marketynhovyi instrumentarii upravlinnia popytom na tovary i posluhy / R. V. Fedorovych [ta in.] ; za red. prof. R. V. Fedorovycha. – Ternopil : Pidruchnyky i posibnyky, 2016. – 244 s. – ISBN 978-966-07-2937-7.

9. Upravlinnia yakistiu produktsii ta posluh [Tekst] / E.V.Biletskyi, D. A. Yanushkevych, Z. R. Shaikhislamov; Kharkiv. torh.-ekonom.institut KNTEU – Kh.:KhTEI, 2015. – 222 s.

10. Yudin, M. A. Osnovy otsiniuvannia konkurentospromozhnosti produktsii [Tekst] / M. A. Yudin, O. Biram // Aktualni problemy ekonomiky. – 2011. – #2. – S. 42-47.

11. Srinivasan, V. Linear programming techniques for multidimensional analysis of preference / V. Srinivasan, A. D Shocker // Psychometrica. – 1973. – Vol. 38. – P. 337-342.

ГРАВІТАЦІЙНА МОДЕЛЬ ДЛЯ ВИЗНАЧЕННЯ ВЗАЄМОЗВ'ЯЗКІВ У СИСТЕМІ ДОСТАВКИ ТОВАРНОЇ ПРОДУКЦІЇ

GRAVITY MODEL TO DETERMINE THE RELATIONSHIP IN THE DELIVERY SYSTEM OF COMMODITY PRODUCTION

У роботі проведений аналіз взаємозв'язків у системі доставки товарної продукції. Проведені дослідження обумовили вибір гравітаційної моделі для визначення зв'язку між пропозицією підприємства з виробництва хліба, хлібобулочних та борошняних виробів (кількість виробленої продукції) і попитом цієї продукції.

За результатами проведеного дослідження сформована гравітаційна модель мережі каналів розподілу для підприємства реалізації хліба, хлібобулочних та інших борошняних виробів, яка дозволяє визначити ефективність взаємодії підприємства виробника і торгівлі.

Результати роботи можуть бути використані в організації руху товарно-транспортного потоку для підприємств з виробництва хліба, хлібобулочних та борошняних виробів.

Ключові слова: гравітаційна модель, товарний потік, канал розподілу, підприємства торгівлі, економічна ефективність.

В работе проведен анализ взаимосвязей в системе доставки товарной продукции. Проведенные исследования обусловили выбор гравитационной модели для определения связи между предложением предприятия по производству хлеба, хлебобулочных и мучных изделий (количество произведенной продукции) и спросом этой продукции в торговой сети.

По результатам проведенного исследования сформирована гравитационная модель

сети каналов распределения на предприятии реализации. Гравитационная модель позволяет определить эффективность взаимодействия предприятия производителя и торговли.

Результаты работы могут быть использованы в организации движения товарно-транспортного потока для предприятий по производству хлеба, хлебобулочных и мучных изделий.

Ключевые слова: Гравитационная модель, товарный поток, канал распределения, предприятия торговли, экономическая эффективность.

Analysis of relationships in the system of delivery of commercial products. Studies have determined the choice of the gravity model to determine the relationship between the supply of venture for the production of bread, bakery and pastry (the number of output) and demand of these products in the trading network.

According to the results of the study formed the gravitational model of the network of distribution channels in the enterprise implementation. The gravity model to determine the efficiency of interaction of the manufacturer and the trade.

The results can be used in the organization of the movement of commodity-transport stream for companies for the production of bread, bakery and pastry.

Keywords: gravitational model, product flow, channel distribution, trade, economic efficiency.

УДК 164.01:504.06:656.025.4:338:004.942

Хрутьба Ю.С.

аспірантка
кафедри екологічного менеджменту та підприємництва
Київський національний університет
імені Тараса Шевченка

Постановка проблеми у загальному вигляді та її зв'язок з важливими науковими чи практичними завданнями. Інтеграція економіки та глобалізація економічних процесів сприяють підвищенню темпів виробництва і споживання товарної продукції, нормальний розвиток підприємства може здійснюватися тільки за постійного збільшення товаротранспортного потоку, що забезпечується регулярним надходженням продукції від виробників до споживачів. Обсяг і структура товаротранспортних потоків розподілу готової продукції підприємства залежить рівня сформованості мережі доставки товару, що дозволяє задовольнити попит споживачів району діяльності цього підприємства.

У сучасних умовах стабільність руху товарно-транспортних потоків доставки готової продукції залежить від рівня економічної взаємодії між суб'єктами господарювання в системі виробник-споживач. Зв'язок між початком і кінцем товарно-транспортного потоку, тобто між підприємством та закладам торгівлі, можна визначати за просторовою гравітаційною моделлю (ГМ), яка дозволяє визначити ефективність взаємодії між підприємством виробником і закладом торгівлі. Однією з потенційних областей застосування гравітаційних моделей

зовнішньої торгівлі є прогнозування обсягів торговельних потоків [1].

Зазвичай для оцінки інтенсивності транспортних потоків використовується гравітаційна модель кореспонденцій, що дозволяє оцінити «тяжіння» між різними транспортними районами (мікрорайонами) міста, ґрунтуючись на даних про населення цих районів, кількість робочих місць у них і обсязі наданих культурно-побутових послуг. Також гравітаційна модель кореспонденцій враховує взаємну транспортну доступність районів [2]. Гравітація є однією із найуспішніших емпіричних моделей в економіці. У гравітаційній моделі спостерігається зміна економічної взаємодії через простір в обох торгових точках і факторів руху. В емпіричній літературі припускають, що модель добре підходить щодо кластеризації оціночних коефіцієнтів.

Актуальність проблеми своєчасної взаємодії підприємств-виробників із споживачами, швидке реагування на зміни попиту на продукції, формування оптимальної логістичної системи по доставці продукції, а також недостатня теоретична та практична розробка цих питань визначили тему публікації.

Формулювання цілей статті. Метою статті є формування моделі товарно-транспортних потоків

від підприємства виробника до підприємства реалізації хліба.

Для досягнення цієї мети були вирішені такі завдання:

1. Визначити історичні передумови, структуру та вимоги до застосування гравітаційної моделі.

2. Сформувані потокоутворюючі фактори логістичного ланцюга та еколого-економічної оцінки каналу розподілу.

3. Розробити еколого-економічну гравітаційну модель розподілу продукції для доставки хлібобулочної продукції: хліба, хлібобулочних і борошняних виробів.

Аналіз останніх досліджень і публікацій. Стан і перспективи розвитку хлібопереробної галузі, проблеми та економічний розвиток присвячені роботи вчених-економістів: П. Борщевський, О. Васильченко, В. Герасименко, М. Загорняк, І. Лукінов, Е. Македонська, А. Побережна, Н. Скригун, А. Череп та ін., які розширили наукові дослідження економічних процесів в існуючому макроекономічному середовищі. Молоді науковці Т.В. Арестенко, Л.Г. Баги, І.В. Бугай, О.П. Величко, А.Г. Зубченка, Л.Н. Письмаченко вивчали транспортування в аграрному секторі економіки. Дослідження Т. Москвітіної присвячена управлінню рухом швидкопсувних товарів на засадах логістики. Дослідження російських вчених К.А. Журабоєва, В.К. Мироненка, М.М. Шаповаленка присвячені вдосконаленню перевезень швидкопсувних вантажів на основі корегування логістичного ланцюга, та ін. Однак, при аналізі публікацій виявлено, що увага авторів більшою мірою сконцентрована на організації перевезень і досі не сформована оптимальна модель моделі товарно-транспортних потоків від підприємства виробника до підприємства реалізації хліба. Тому доцільним вважається дослідження стану і вимог до формування моделі товарно-транспортних потоків від підприємства виробника до підприємства реалізації хліба.

Виклад основного матеріалу. Гравітаційна модель визначає ступінь зв'язку між двома або декількома суб'єктами господарювання. У нашій роботі необхідно визначити наявність зв'язку між пропозицією хлібопереробного підприємства та попитом цієї продукції. Основна ідея гравітаційної моделі полягає в наступному: обсяг товарного потоку, що переміщений з одного місця (країни, району, підприємства-виробника) в інше (країни, району, підприємства торгівлі), прямо пропорційний загальному обсягу відправленого товару і загальному обсягу доставленого товару з одного центру в інший, і обернено пропорційний відстані (ступеня близькості / міжканальної взаємодії) між цими центрами [3].

Стандартна гравітаційна модель виглядає наступним чином [4]:

$$M_{ij} = k \cdot \frac{p_i p_j}{d_{ij}^2}, \quad (1)$$

де: M_{ij} – показник взаємодії між об'єктами, i і j ;

k – коефіцієнт відповідності;

p – деяка міра значущості об'єкта (напр., чисельність населення міста i и j);

d_{ij}^2 – відстань між об'єктами.

Вперше класичний вигляд гравітаційної моделі зовнішньої торгівлі була використана в праці Тімбергера [5]:

$$E_{ij} = \alpha_0 Y_i^{\alpha_1} Y_j^{\alpha_2} D_{ij}^{\alpha_3}, \quad (2)$$

де E_{ij} – обсяг експорту з країни i в країну j , Y_i – ВВП країни експортера, що слугує проксі-змінною для визначення обсягу вироблених товарів, які ця країна потенційно може запропонувати на міжнародний ринок; Y_j – ВВП країни імпортера, який характеризує обсяг її внутрішнього ринку; D_{ij} – відстань між країнами i і j .

Удосконалена голландським економістом Х. Ліннеманом у 1966 році [6] гравітаційна модель виглядає таким чином:

$$E_{ij} = a_0 (Y_i)^{a_1} (Y_j)^{a_2} (N_i)^{a_3} (N_j)^{a_4} (D_{ij})^{a_5} (A_{ij})^{a_6} (P_{ij})^{a_7} + \varepsilon, \quad (3)$$

де: E_{ij} – вартість товарообігу з країни i в країну j ; Y_i, Y_j – показники, що характеризують номінальний ВВП відповідних країн; N_i, N_j – чисельність населення країн i та j ; A_{ij} – будь-який інший фактор, що перешкоджає чи сприяє торгівлі, торгові бар'єри (наприклад, наявність кордонів або антидемпінгових режимів в одній із країн); P_{ij} – торгові преференції, що існують між державами (якщо такі відсутні, $P_{ij} = 1$; в іншому випадку; $P_{ij} = 2$); D_{ij} – відстань між країнами i і j ; $a_1 - a_7$ – коефіцієнти еластичності експорту відповідно від ВВП країни-експортера, від ВВП країни-імпортера, від чисельності населення країни i , від чисельності населення країни j , від відстані між країнами i і j , від будь-якого іншого фактора та від торгових преференцій; a_0 – вільний член; ε – випадкова помилка.

Для оцінки транспортного потоку ГМ має вигляд [7]:

$$T_{ij} = \frac{A_j F_{ij} K_{ij}}{\sum_{all zones} A_n F_{ij} K_{in}} \times P_i, \quad (4)$$

де: T_{ij} – кількість поїздок, що здійснюються із зони i в зону j ; P_i – загальна кількість поїздок, що здійснюються із зони i ; A_j – загальна кількість поїздок, що здійснюються в зону j ; F_{ij} – калібрувальний множник для поїздок, що здійснюються між зонами ij , («коефіцієнт незручності») або коефіцієнт тривалості поїздки ($F_{ij} = \frac{C}{t_{ij}^c}$); C – калібрувальний множник для коефіцієнта незручності; K_{ij} – соціально-економічний поправочний коефіцієнт для поїздок, що здійснюються між зонами ij ; i – вихідна зона; j – кінцева зона; n – кількість зон.

ГМ у дослідженні [8] запропоновано представити виразами, що визначають кореспонденцію пересилання за умов балансного стану (4):

$$M_{ij} = A_i B_j C_i D_j T(r_{ij}) \quad (4)$$

$$\sum_{i \in R} A_i = \sum_{j \in R} B_j$$

де: M_{ij} – кореспонденція з одного району / вузла системи, $T(r_{ij})$ – функція тяжіння, яка залежить від транспортної відстані r_{ij} , A_i – обсяг відправлення / передачі в район / канал, B_j – обсяг прибуття / отримання в район / в каналі.

Залежно від типу кореспонденцій обсяги A_i і B_j вимірюються в автомобілях, пасажирів / бітах, пакетах, інших зручних транспортних одиницях і визначаються з умов:

$$\sum_{j \in R} M_{ij} = A_i, i \in R$$

$$\sum_{i \in R} M_{ij} = B_j, j \in R$$

$$M_{ij} \geq 0, i, j \in R \quad (5)$$

де: деяка множина R – район прибуття-відправлення, з'єднаних між собою шляхами по транспортній мережі.

Найбільш вагомим фактором є зміна обсягів виробленої продукції. А це у свою чергу потребує розробки плану товарно-транспортних потоків підприємства

Проведені дослідження обумовили вибір гравітаційної моделі для визначення зв'язку між пропозицією підприємства з виробництва хліба, хлібобулочних та борошняних виробів (кількість виробленої продукції) і попитом цієї продукції.

Аналіз попередніх даних показав, що попит залежить від наступних факторів: купівельної спроможності населення (S_j); кількості населення в регіоні (N_j); щільності населення в регіоні (ρ_j); наявності товарів-замінників (SG_j); кількості асортиментності товарів (M_j), кількість реалізованої продукції (r_{ij}).

Питання пропозиції обмежуються: виробничими потужностями підприємства (VP_j); дохідністю підприємства (R_j); відстанню між виробником та підприємством реалізації (D_{ij}); особливості організації логістичного процесу руху товарно-транспортних потоків (L_j); екологічними показниками (Ek_j).

Використовуючи модель Х. Ліннемана [6], ми отримуємо наступний вигляд моделі:

$$E_{ij} = a_0(Y)^{a1}(Y)^{a2}(N)^{a3}(D_{ij})^{a4}(A_{ij})^{a5}(P_{ij})^{a6}(M_{ij})^{a7}(S_j)^{a8} + \varepsilon \quad (6)$$

де: E_{ij} – вартість товарного потоку від суб'єкта виробництва i до суб'єкта реалізації продукції j , Y_i – показники, які характеризують діяльність суб'єкта виробництва продукції (дохідність, тис. грн.); Y_j – показники, які характеризують потік споживання продукції, тис. грн.; D_{ij} – фізична віддаленість між суб'єкта виробництва до суб'єкта реалізації продукції, i та j , км; N_i – кількість населення в даному регіоні; A_{ij} – будь-який фактор, що сприяє або заважає торгівлі (наприклад, наявність прямого маршруту або дотація держави); P_{ij} – торгіві

преференції, що існують між суб'єктом виробництва i до суб'єкта реалізації продукції j (якщо власна мережа, $P_{ij}=1$; в іншому випадку, $P_{ij}=2$); S_j – купівельна спроможність населення; a_1 – a_8 – коефіцієнти еластичності, a_0 – вільний член рівняння; ε – випадкова помилка.

Логарифмування дозволяє перейти від мультиплікативної форми до більш зручної адитивної.

$$\ln E_{ij} = \ln a_0 + \ln Y_i^{a1} + \ln Y_j^{a2} + \ln N_i^{a3} + \ln D_{ij}^{a4} + \ln A_{ij}^{a5} + \ln P_{ij}^{a6} + \ln S_j^{a7} + \ln M_j^{a8} + \varepsilon \quad (7)$$

Залежно від типу кореспонденцій обсяги визначаються з умов:

$$\sum_{j \in R} E_{ij} = Y_i, i \in R$$

$$\sum_{i \in R} E_{ij} = Y_j, j \in R$$

$$E_{ij} \geq 0, i, j \in R \quad (8)$$

де: $Y_i = f(VP_p, R_p, Ek_p, L_j)$; $Y_j = f(\rho_{jis}, SG_{jis}, M_{jis}, r_{jis})$,

де: Ek_j – еколого-економічні впливи, що визначаються вихідною множиною: $Ek_j = \{A_1, A_2, A_3, A_4, A_5, A_6, A_7, A_8, A_9\}$, де: A_1 – кількість товарів виробництва/споживання/утилізації, A_2 – кількість товарів перевезених автомобільним транспортом, A_3 – завантажено товару (т), A_4 – перевезено товару, т-км, A_5 – загальна кількість транспортних перевезень, ткм, A_6 – внесок в транспортні затори, A_7 – енергоспоживання, A_8 – енергія зовнішніх джерел, A_9 – шум, вібрація, кількість нещасних випадків, ДТП, A_{10} – інші шкідливі гази.

L_j – взаємозв'язок між вхідним рухом матеріальних потоків і вихідними економічними показниками та грошовою вартістю з врахуванням впливу логістичної діяльності, що визначаються вихідною множиною: $L_j = (L_1, L_2, L_3, L_4, L_5, L_6, L_7, L_8, L_9)$, де L_1 – аналізу виду транспорт; L_2 – фактор середнього використання транспорту; L_3 – середня довжина маршруту, тонно-км; L_4 – середнє навантаження в поїзді; L_5 – середній відсоток порожнього пробігу; L_6 – енергоефективність (визначається, як відношення відстані до енергії, яка споживається); L_7 – викиди на одиницю енергії враховують кількість CO_2 і шкідливих газів, що утворюються на одиницю споживаної енергії, яка може змінюватися в залежності від виду енергії /палива, характеру двигуна при перетворенні цієї енергії в логістичній діяльності (рух, опалення, охолодження, інформаційні процеси – ІТ) і вихлопних газів системи фільтрації; L_8 – інші зовнішні фактори впливу одного транспортного засобу на одиницю продуктивності, що не враховують функції, які пов'язані із споживанням енергії; L_9 – грошова оцінка чинників впливу на навколишнє середовище

До того, як гравітаційну модель можна буде використовувати для перспективного планування

майбутніх товаротранспортних потоків, її необхідно відкалібрувати. Калібрування проводиться за допомогою введення різних поправочних коефіцієнтів у гравітаційну модель до наявних даних з бази даних з розподілу поїздок за місяць.

Для побудови просторової гравітаційної моделі товаротранспортних потоків від підприємства виробника до підприємства реалізації хліба, хлібобулочних та інших борошняних виробів потоків приймаємо наступне:

- потік товарів та/або послуг з підприємства блоку 1 до пункту реалізації блоку 2 в місяць t залежить від дохідності регіону в рік t відповідно, а також від відстані, км;

- формула, що задає розмір потоку, є мультиплікативною (всі основні її елементи об'єднуються дією множення);

- залежність від дохідності підприємства та регіону і відстаней є ступенневою;

- зі зростанням дохідності регіону як одного блоку, так і іншого зростає;

- зі зростанням відстані між пунктом реалізації – спадає;

- факторами, що сприяють торгівлі, є соціальні зв'язки між державою та підприємством виробником продукції, державні дотації;

- в якості товаротранспортної преференції є ступінь глибини інтеграції (наявність/відсутність торговельних угод);

- параметри моделі Y_p , Y_j , N_i , N_j , є динамічними, тобто змінюються в часі;

- параметр D_{ij} та M_{ij} є сталими;

- параметр S_{ij} може змінюватися в часі.

Фактором, що ускладнює верифікацію моделі, є наявність параметрів, які залежать від часу, в тому числі коефіцієнти еластичності моделі a_1 – a_7 можуть різнитися в тому чи іншому періоді, наявність/відсутність торговельних угод теж має змінний характер.

Можливим шляхом для ідентифікації моделі може бути вибір одного із варіантів: припущення, що значення коефіцієнтів еластичності моделі a_1 – a_7 для всього періоду, що вивчається, є незмінними (сталими); або проводити аналіз на певних часових проміжках.

Висновки. Отже, за результатами проведеного дослідження сформована гравітаційна модель мережі каналів розподілу для підприємства реалізації хліба, хлібобулочних та інших борошняних виробів, яка дозволяє визначити ефективність взаємодії підприємства виробника і торгівлі.

Для визначення транспортної доступності межі районування обчислюються середні значення відстаней до цього району й розподіляються на зони за способом транспортування продукції. Щоб визначити ці значення, обчислюються всі відстані для кожного транспортного району, і потім з використанням спеціальних експертних алгоритмів оцінюється прийнятність пересувань.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. McCallum, National Borders Matter: Canada-U.S. Regional Trade Patterns // *The American Economic Review*. – Vol. 85. – №. 3.

2. Питтель Б.Г. Математическая модель и алгоритм расчета пассажиропотоков в городской транспортной сети / Б.Г. Питтель // *Город и пассажир*; Л.: ЛенНИИП градостроительства, 1969.

3. Попков Ю.С., Посохин М.В., Гутнов А.Э., Шмульлян Б.Л. Системный анализ и проблемы развития городов. М.: Наука. Главная редакция физико-математической литературы, 1983. – С. 59.

4. Anderson, James and Eric van Wincoop (2003) «Gravity with Gravitas: A Solution to the Border Puzzle» *American Economic Review*, 170-192.

5. Tinbergen J. *Shaping the World Economy: Suggestions for an International Economic Policy*. New York: Twentieth Century Fund, 1962.

6. Linneman, H. *An econometric study of world trade flows*. – North Holland Publishing, Amsterdam, 1966.

7. Baier, SL; Bergstrand, JH (2009). «Bonus Vetus OLS»: A Simple Method for Approximating International Trade-Cost Effects Using the Gravity Equation». *Journal of International Economics*. 77: 77–85.

8. Пакляченко Марина Юрьевна. Математические модели и алгоритмы функционирования технических систем со структурой «делитель-сумматор мощности»: диссертация ... кандидата Технические наук: 05.13.18 / Пакляченко Марина Юрьевна; [Место защиты: Воронежский институт Министерства внутренних дел Российской Федерации], 2016.

9. Zhang J. A Gravity Model with Variable Coefficients: The EEC Trade with Third Countries / J. Zhang, G. Kristensen // *Geographical Analysis*. – 2010. – Vol. 27, Issue 4. – P. 307–320.

REFERENCES:

1. McCallum, National Borders Matter: Canada-U.S. Regional Trade Patterns // *The American Economic Review*. – Vol. 85. – #. 3

2. Pyttel B.H. *Matematycheskaia model y alhorytm rascheta passazhyropotokov v horodskoi transportnoi sety* / B.H. Pyttel // *Horod y passazhyr*; L.:LenNYYP hradostroytelstva, 1969

3. Popkov Yu. S., Posokhyn M. V., Hutnov A. E., Shmulian B. L. *Systemnyi analiz y problemy razvytiya horodov*. M.: Nauka. Hlavnaia redaktsiia fizyko-matematycheskoi lyteratury, 1983. – s. 59

4. Anderson, James and Eric van Wincoop (2003) «Gravity with Gravitas: A Solution to the Border Puzzle» *American Economic Review*, 170-192.

5. Tinbergen J. *Shaping the World Economy: Suggestions for an International Economic Policy*. New York: Twentieth Century Fund, 1962.

6. Linneman, H. *An econometric study of world trade flows*. – North Holland Publishing, Amsterdam, 1966

7. Baier, SL; Bergstrand, JH (2009). "Bonus Vetus OLS:"A Simple Method for Approximating International Trade-Cost Effects Using the Gravity Equation". *Journal of International Economics*. 77: 77–85.

8. Pakliachenko Maryna Yurevna. *Matematycheskye modely y alhorytmy funktsyonyrovaniya tekhnicheskikh system so strukturoi "delytel-summator moshchnosti": dySSERTatsiia ... kandydata Tekhnicheskikh nauk: 05.13.18 / Pakliachenko Maryna Yurevna;*[Mesto zashchyty: Voronezhskiy ynstytut Mynysterstva vnutrennykh del Rosyyskoi Federatsyy], 2016

9. Zhang J. A Gravity Model with Variable Coefficients: The EEC Trade with Third Countries / J. Zhang, G. Kristensen // *Geographical Analysis*. – 2010. – Vol. 27, Issue 4. – P. 307–320

РОЗДІЛ 5. РОЗВИТОК ПРОДУКТИВНИХ СИЛ І РЕГІОНАЛЬНА ЕКОНОМІКА

ДЕРЖАВНІ ТА РЕГІОНАЛЬНІ ЦІЛЬОВІ ПРОГРАМИ ЯК ДІЄВИЙ ІНСТРУМЕНТ СТИМУЛЮВАННЯ ЕКОНОМІЧНОГО ЗРОСТАННЯ

STATE AND REGIONAL TARGET PROGRAMMES AS AN EFFECTIVE TOOL TO STIMULATE ECONOMIC GROWTH

Статтю присвячено дослідженню існуючої практики розробки, організації та контролю за виконанням державних і регіональних цільових програм. Визначено основні їх недоліки та проблеми фінансування. Запропоновано заходи з удосконалення процедур підготовки державних і регіональних програм та контролю за їх виконанням, які б відповідали особливостям нинішнього етапу соціально-економічного розвитку України.

Ключові слова: державні цільові програми, регіональні цільові програми, програмно-цільовий підхід, економічне зростання, інструмент, фінансування цільових програм.

Статья посвящена исследованию существующей практики разработки, организации и контроля за выполнением государственных и региональных целевых программ. Определены их основные недостатки и проблемы финансирования. Предложены мероприятия по совершенствованию процедур подготовки государственных

и региональных программ и контроля за их выполнением, которые бы отвечали особенностям нынешнего этапа социально-экономического развития Украины.

Ключевые слова: государственные целевые программы, региональные целевые программы, программно-целевой подход, экономический рост, инструмент, финансирование целевых программ.

The article is devoted to the study of the existing practice of development, organization and control over the implementation of state and regional target programs. Their main shortcomings and problems of financing are identified. Measures to improve development procedures for state and regional programs and monitoring their implementation that would meet the peculiarities of the current stage of socio-economic development of Ukraine are proposed.

Keywords: state target programs, regional target programs, program-target approach, economic growth, tool, financing of target programs.

УДК 338.246

Сімків Л.Є.

к.е.н., доцент,

Івано-Франківський національний
технічний університет нафти і газу

Постановка проблеми. Забезпечення якісного економічного зростання одне з найважливіших стратегічних завдань соціально-економічного розвитку України і пріоритетне в економічній політиці кожного регіону. Політика регіонального розвитку створює середовище для соціально-економічного зростання регіонів на основі ефективного використання ресурсів, потенціалу й потужностей і потребує використання широкого набору різноманітних інструментів.

Одним з інноваційних інструментів розв'язання регіональних проблем та ефективного реформування економіки є програмно-цільовий підхід до планування та управління соціально-економічним розвитком регіонів. Він дозволяє реалізовувати планові засади у ринковому середовищі, забезпечує державний вплив на розвиток соціально-економічних процесів у регіоні та згладжує «провали ринку». Головна особливість програмно-цільового підходу полягає у можливості значної концентрації ресурсів для програмного вирішення пріоритетних завдань розвитку регіону [1, с. 155].

Аналіз останніх досліджень і публікацій. Окремі питання щодо застосування програмно-цільового підходу до планування та управління соціально-економічним розвитком регіонів досліджувалися у працях В. Горячука, В. Пили, В. Абрамова, М. Долішнього, Д. Стеченка та ін. Але пошук

шляхів підвищення ефективності програмно-цільового методу у розв'язанні регіональних проблем та забезпеченні якісного економічного зростання зумовлює необхідність проведення подальших теоретико-методологічних досліджень щодо можливостей використання цих інструментів в управлінні регіональним розвитком.

Метою статті є дослідження існуючої практики розробки, організації та контролю за виконанням державних і регіональних цільових програм, визначення основних недоліків та проблем фінансування, розробка заходів з удосконалення процедур підготовки цільових програм та контролю за їх виконанням, які б відповідали особливостям нинішнього етапу соціально-економічного розвитку України.

Виклад основного матеріалу. Сьогоднішні глобальні виклики і тенденції регіонального розвитку в Україні обумовлюють необхідність вироблення нової державної регіональної політики, покликаної подолати наявні загрози і створити нові можливості розвитку регіонів. З цією метою необхідно вдосконалити пріоритети державної політики регіонального розвитку, які забезпечать:

- децентралізацію влади, реформування місцевого самоврядування та адміністративно-територіального устрою;
- перехід від політики підтримки до політики стимулювання розвитку регіонів;

– створення умов для сталого розвитку регіонів при врахуванні впливу чинників зовнішнього та внутрішнього середовища, сильних і слабких сторін регіону;

– зниження та поступове усунення територіальних диспропорцій як у соціально-економічному розвитку регіонів, так і в рівні життя населення, надання громадянам країни рівних соціальних можливостей незалежно від місця проживання;

– посилення інвестиційної складової економічного зростання регіонів та удосконалення простою організації капіталу;

– інноваційний розвиток, який сприятиме підвищенню конкурентоспроможності економіки як на внутрішньому, так і на зовнішньому ринках;

– розвиток людського капіталу з метою зростання якості освіти, покращення здоров'я людини, розширення можливостей працевлаштування та покращення житлового забезпечення населення;

– запобігання утворенню нових кризових територій;

– підвищення ефективності використання ресурсів, стимулювання впровадження в регіонах новітніх енергоефективних технологій та енергозберігаючих заходів.

Реалізація державної регіональної політики залежить від того, якою мірою її механізми та інструменти забезпечують ефективний регіональний розвиток. При розробці регіональної політики економічного зростання доцільно виходити з необхідності застосування програмних методів визначення цілей та орієнтирів, а також комплексу заходів, які забезпечать досягнення поставлених цілей. У цьому аспекті йдеться про використання програмно-цільових методів дослідження, які мають певні переваги, а саме [2]:

– надання можливості органам законодавчої і виконавчої влади спрямувати спільні зусилля на цілеспрямоване розв'язання актуальних невідкладних проблем економічного характеру, активно впливаючи на стабілізацію ситуації в соціально-економічній та суспільно-політичній сферах;

– підвищення наукової і практичної обґрунтованості системи економічних та організаційних заходів;

– суттєве розширення кола економічних суб'єктів – учасників програми, більш повне врахування їхніх потреб та інтересів;

– більший рівень прозорості цього методу для всіх економічних суб'єктів, створення можливостей щодо досягнення спільних цілей, об'єднання їхніх матеріальних, фінансових та інших ресурсів, що в остаточному підсумку дає змогу скорочувати строки досягнення кінцевих цілей програми, що є бажаним результатом як для окремих економічних суб'єктів, так і держави загалом.

Програмно-цільовий підхід, який реалізується шляхом розробки державних, регіональних і галу-

зевих програм є інструментом державного впливу на ринкову економіку, діяльність усіх без винятку економічних суб'єктів, які функціонують у державі і помітно підвищує ефективність державного регулювання. Методи регулювання, покладені в основу програмного підходу, повинні мати переважно рекомендаційний характер, демократичну побудову, економічну зацікавленість усіх учасників процесу у забезпеченні якісного економічного зростання.

При цьому доцільно зазначити, що програмно-цільовий підхід повинен спиратися на цілий ряд загальновідомих принципів і категорій програмно-цільового планування [3]:

– цілеспрямованість – цільове спрямування програми на досягнення конкретних кінцевих результатів;

– пріоритетність – надання переваги пріоритетним завданням, виходячи із загальної концепції розвитку;

– системність – розробка системи заходів, необхідних для реалізації програми у взаємозв'язку з концепцією розвитку держави загалом;

– комплексність – розробка окремих, пов'язаних між собою елементів програмної структури, що забезпечують досягнення окремих підцілей, повинна здійснюватися відповідно до мети програми;

– економічна та соціальна безпека заходів, що пропонуються до реалізації у межах розробленої програми;

– відносна важливість цілей – цілі одного і того ж порядку можуть мати різне значення для досягнення цілей вищого порядку;

– варіантність – припускає вибір найоптимальнішого варіанта з багатьох наявних, котрі розрізняються між собою за складом учасників, обсягами і формами фінансування, термінами реалізації тощо;

– урахування фактора невизначеності, що виникає в міру неповноти і неточності інформації, невизначеності цілей, інтересів та економічної поведінки учасників, нестабільності нормативно-правової і законодавчої бази, невизначеності соціально-політичної та економічної ситуації в регіоні і країні загалом;

– орієнтація на перспективу – раціональне поєднання поточних і довгострокових завдань;

– методична єдність – спільність принципів оцінювання для всіх видів підпрограм, пов'язаних із використанням усіх видів ресурсів, однорідність критеріїв і методів визначення вихідних показників, вимог до нормативної бази;

– оптимальність – раціональне використання наявних ресурсів;

– різноманітність методів оцінювання ефективності підпрограм залежно від їхньої специфіки (аналітичні, статистичні, прогнозні, експертні та ін.).

Отже, основними особливостями програмно-цільового підходу є системність, направленість на досягнення конкретної мети або системи цілей, послідовність та організаційна відособленість цільових програм.

У післякризовий період економіка України демонструвала неоднозначну динаміку відновлення. Відсутність у цей період нової економічної моделі розвитку обумовлювала стан значної невизначеності у підприємницькому середовищі, державному секторі, а також очікуванні суспільства щодо забезпечення високого рівня життя населення. У державі зростають побоювання людей щодо здатності економіки встояти при повторенні кризи, подібної за масштабами до попередньої що фактично привело до ситуації, коли очікувані зміни господарської взаємодії відбулися, проте, їхня якість ще не набула бажаних форм. Все це свідчить про необхідність проведення економічних реформ, ефект від яких повинен бути достатньо відчутним та відносно швидким.

Для проведення ефективної цілеспрямованої діяльності держави щодо організації та координації дій у забезпеченні ефективного соціально-економічного розвитку розробляються і приймають державні цільові, регіональні, місцеві та інші програми. Порядок та умови розробки державних цільових програм енергозбереження визначаються Кабінетом Міністрів України.

Відповідно до Закону України «Про державні цільові програми» [4], державною цільовою програмою визнається комплекс взаємопов'язаних завдань і заходів, які спрямовані на розв'язання найважливіших проблем розвитку держави, окремих галузей економіки або адміністративно-територіальних одиниць, здійснюються з використанням коштів Державного бюджету України та узгоджені за строками виконання, складом виконавців, ресурсним забезпеченням.

Метою розроблення державних цільових програм є сприяння реалізації державної політики на пріоритетних напрямках розвитку держави, окремих галузей економіки та адміністративно-територіальних одиниць; забезпечення концентрації фінансових, матеріально-технічних, інших ресурсів, виробничого та науково-технічного потенціалу, а також координації діяльності центральних і місцевих органів виконавчої влади, підприємств, установ та організацій для розв'язання найважливіших проблем.

Однак, наявність великої кількості державних цільових програм призводить до неефективного використання бюджетних коштів та не дає можливості досягнути поставлених цілей. Зазначимо, що починаючи з 2007 р. їх кількість постійно збільшувалася. Так якщо у 2007 р. було прийнято 8 програм, то уже у 2013 р. їх нараховувалося 64. Починаючи з 2014 р. спостерігається тенденція до їх

скорочення. За даними Міністерства економічного розвитку і торгівлі України у 2015 р. передбачалася реалізація 44 державних цільових програм (з яких 35 програм схвалено постановами кабінету міністрів України, 9 – Законами України), хоча фактично реалізовувалося тільки 29.

Уже на початку року реалізація 3 державних програм була достроково припинена, 2 програми визначені фахівцями та експертами Мінекономрозвитку та Мінфіну необґрунтованими і такими, що потребують підготовки проектів нормативно-правових актів про втрату ними чинності. І хоча рішення щодо дострокового припинення програм не було прийняте, виконання завдань і заходів програми не здійснювалося. Ще по одній програмі початок виконання передбачався у 2016 р. За підсумками 2015 р. з'ясувалося, що 6 державних цільових програм не фінансувалися взагалі, а по 3 з них не подано звітів.

При цьому зауважимо, що державні замовники програм, якими є переважно міністерства та інші центральні органи виконавчої влади, не зацікавлені як в оптимізації їх кількості, так і у запровадженні жорсткої системи контролю за їх виконанням. Не забезпечують вони і проведення активної роботи щодо пошуку не бюджетних джерел фінансування, особливо за умови економії бюджетних коштів. Це пояснюється тим, що дозволяє списувати постійне невиконання програм на їх незадовільне фінансування та виключає настання відповідальності чиновників за їх неефективне виконання.

Фактичний рівень фінансування державних цільових програм у 2015 р. становив 26,2% або 51,9 млрд. грн. від фактично запланованих 197,4 млрд. грн. Лівова частка цих коштів надійшла з державного бюджету – 58% (29,8 млрд. грн.), 39% (20,5 млрд. грн.) – з інших джерел і тільки 3% (1,6 млрд. грн.) – за рахунок коштів місцевих бюджетів. Для прикладу, у 2014 р. на реалізацію ДЦП було витрачено 40,0 млрд. грн., з яких 18,4 млрд. грн. (46%) – це кошти державного бюджету, 20,7 млрд. грн. (51,8%) – інші джерела фінансування і 0,9 млрд. грн. (2,2%) – кошти місцевих бюджетів.

Щодо структури фінансування найбільших державних цільових програм у 2015 році, найбільшу кількість коштів з державного бюджету (75% або 22,4 млрд. грн.) було витрачено на реалізацію Державної цільової економічної програми розвитку автомобільних доріг загального користування на 2013-2018 рр., 8% або 2,5 млрд. грн. – на Державну цільову соціальну програму подолання та запобігання бідності на період до 2015 р., 7% або 2,02 млрд. грн. – на Загальнодержавну цільову програму розвитку водного господарства та екологічного оздоровлення басейну річки Дніпро на період до 2021 р., 3% або 1,01 млрд. грн. – на

Державну цільову програму «Національний план дій з реалізації конвенції про права інвалідів» на період до 2020 р. і менше 7% – на інші цільові програми.

Найбільшу кількість коштів за рахунок місцевих бюджетів було витрачено на впровадження Державної цільової економічної програми енергоефективності і розвитку сфери виробництва енергоносіїв з відновлювальних джерел енергії та альтернативних видів палива на 2010-2015 рр. – 34,4% (0,55 млрд. грн.), 20,6% (0,33 млрд. грн.) – на Загальнодержавну цільову програму розвитку водного господарства та екологічного оздоровлення басейну річки Дніпро на період до 2021 р., 16,9% (0,27 млрд. грн.) – на Загальнодержавну цільову програму «Питна вода України» на 2011-2020 р., решту коштів – 28,1% (0,45 млрд. грн.) пішло на інші цільові програми.

За рахунок інших джерел фінансувалися такі програми, як Державна цільова програма «Ліси України» на 2010-2015 рр. (38,4% або 7,9 млрд. грн.), Державна цільова програма реалізації технічної політики в агропромисловому комплексі на період до 2015 р (33,2% або 6,8 млрд. грн.), Державної цільової економічної програми розвитку автомобільних доріг загального користування на 2013-2018 рр. (12,7% або 2,6 млрд. грн.), Загальнодержавна цільова соціальна програма протидії захворювання на туберкульоз на 2012-2016 рр. (5,2% або 1,1 млрд. грн.) та інші цільові програми (10,4% або 2,1 млрд. грн.) [5].

Важливе значення при використанні програмно-цільового підходу належить регіональним цільовим програмам. Кожний регіон має свої специфічні проблеми соціально-економічного розвитку та різні перспективи розвитку залежно від природних умов, структури господарства, ступеня концентрації промисловості тощо. Методична і практична важливість врахування регіонального аспекту полягає в тому, що будь-яка програма повинна реалізовуватись на конкретних територіях, у кожній з яких економічні, соціальні і природні компоненти утворюють певну цілісну систему, дають можливість забезпечити комплексне вирішення найгостріших проблем території та досягнути збалансованого стану. Разом з тим принциповим залишається положення про необхідність дотримання пріоритетів загальнодержавного значення та органічної єдності розвитку регіону із завданнями соціально-економічного розвитку країни в цілому.

Таким чином, регіональні програми соціально-економічного розвитку – це організаційно-прикладні, інформаційно-аналітичні, адресні планові документи, які визначають комплекс науково обґрунтованих та узгоджених за ресурсами, виконавцями, термінами виконання заходів, спрямованих на досягнення поставленої цілі з метою

забезпечення економічного зростання та сталого розвитку регіону.

В Івано-Франківській області розробляються комплексні програми соціально-економічного та культурного розвитку регіону, а також регіональні цільові програми, спрямовані на залучення інвестиційних потоків до економіки регіону; підвищення ефективності управління енергетичними ресурсами та підтримку альтернативної енергетики; створення умов для розвитку малого та середнього бізнесу; розвиток інформаційних технологій; розширення зовнішньоекономічних зв'язків; розвиток інфраструктури; вирішення соціальних проблем; поліпшення екологічного середовища; посилення конкурентоспроможності регіону.

Упродовж 2015 року в області діяли 87 регіональних цільових програм у відповідних галузях і сферах діяльності. Фінансування програм здійснювалось за рахунок коштів державного, обласного і місцевих бюджетів, Фонду загальнообов'язкового державного соціального страхування України на випадок безробіття та Фонду соцстраху, а також залучених коштів підприємств, установ, релігійних громад та населення. За рахунок обласного бюджету фінансувалися 57 програм. Для цього з регіонального бюджету передбачалося виділити 230,19 млн. грн., з яких на 1 січня 2016 року частково профінансовано 56 програм на суму 226,71 млн. грн. Водночас не фінансувались заходи однієї обласної програми. У 2016 році в Івано-Франківській області перелік регіональних цільових програм з питань соціально-економічного розвитку регіону у відповідних галузях та сферах діяльності включав 75 програм [6].

Така значна кількість регіональних цільових програм певною мірою обумовлена великою кількістю державних цільових програм, при затвердженні яких Кабінет Міністрів України зобов'язує місцеві органи виконавчої влади розробляти відповідні регіональні цільові програми. А це у свою чергу, призводить до розпорошення і неефективного використання бюджетних ресурсів і відповідно недосягнення цілей і завдань соціально-економічного розвитку регіону, суттєвого ускладнення контролю за результативністю виконання програм та неможливості ефективної концентрації бюджетних ресурсів і більш продуктивного їх використання. Ще однією серйозною проблемою є відсутність практики належної публічної звітності та контролю за результативністю бюджетних витрат на виконання заходів регіональних цільових програм на етапах їх підготовки та реалізації.

Висновки і пропозиції. Існуюча практика розробки, організації виконання та контролю за фінансуванням державних цільових програм вимагає пошуку нових підходів, які б відповідали особливостям нинішнього етапу соціально економічного розвитку України. Серед них можна назвати наступні:

– зменшити питому вагу державних коштів у загальному обсязі фінансування регіональних цільових програм на користь залучення інвестицій, коштів громадських організацій та позабюджетних фондів, фізичних та юридичних осіб; банківських кредитів, кредитів міжнародних фінансових організацій тощо;

– створити систему планування і моніторингу соціально-економічної ефективності бюджетних витрат на основі якісних і кількісних індикаторів;

– оптимізувати кількість регіональних програм з метою концентрації бюджетних коштів у найбільш важливих сферах і видах діяльності та підвищення ефективності їх використання;

– підвищити контроль за реалізацією програмних заходів державних та регіональних цільових програм;

– визначити та закріпити на законодавчому рівні персональну відповідальність чітко визначеного кола урядовців і посадових осіб за наслідки реалізації конкретних програм та їх окремих розділів та положень;

– здійснити міжпрограмну координацію з метою виключення дублювання програмних заходів та їх фінансування;

– розробити багаторівневу методику оцінки ефективності програм, яка забезпечить можливість комплексної та об'єктивної оцінки регіональних цільових програм на різних стадіях їх реалізації та підвищить ефективність управління бюджетними фінансами;

– створити систему забезпечення моніторингу та експертних перевірок результатів виконання програм;

– забезпечити можливість участі територіальних громад та громадських організацій в обговоренні проектів регіональних програм.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Горячук В.Ф. Програмно-цільовий підхід до формування цільових програм соціально-економічного розвитку регіону / В.Ф. Горячук, Д.Ф. Дуков // Економіка: реалії часу. – 2014. – № 6(16). – С. 155-159.

2. Пила В. Програмно-цільовий метод управління соціально-економічним розвитком регіонів / В. Пила, В. Абрамов // Економіка України. – 1998. – № 9. – С. 32–39.

3. Дзяна Г.О. Соціально-екологічні аспекти реалізації державної політики у сфері енергозбереження України: [монографія] / Г.О. Дзяна, Р.Б. Дзяний. – Львів: ЛРІДУ НАДУ, 2010. – 208 с.

4. Закон України «Про державні цільові програми» № 1621-IV від 18.03.2004 р. // Відомості Верховної Ради, 2004, № 25, ст. 352. [Електронний ресурс]. – Режим доступу: <http://zakon4.rada.gov.ua/laws/show/1621-15>

5. Офіційний сайт Міністерство економічного розвитку і торгівлі України: [Електронний ресурс]. – Режим доступу: <http://www.me.gov.ua/Tags/DocumentsByTag?lang=uk-UA&tag=Investitsiino-innovatsiinaPolitika>

6. Офіційний сайт Івано-Франківської обласної державної адміністрації: [Електронний ресурс]. – Режим доступу: <http://www.if.gov.ua/news/33320>

REFERENCES:

1. Horiachuk V.F. Prohramno-tsilovyi pidkhid do formuvannia tsilovykh prohram sotsialno-ekonomichnoho rozvytku rehionu / V.F. Horiachuk, D.F. Dukov // Ekonomika: realii chasu. – 2014. – #6(16). – S. 155-159.

2. Pyla V. Prohramno-tsilovyi metod upravlinnia sotsialno-ekonomichnym rozvytkom rehioniv / V. Pyla, V. Abramov // Ekonomika Ukrainy. – 1998. – #9. – S. 32–39.

3. Dziana H.O. Sotsialno-ekolohichni aspekty realizatsii derzhavnoi polityky u sferi enerhozberezhennia Ukrainy: [monohrafiia] / H.O. Dziana, R.B. Dziany. – Lviv: LRIDU NADU, 2010. – 208 s.

4. Zakon Ukrainy «Pro derzhavni tsilovi prohramy» # 1621IV vid 18.03.2004 r. // Vidomosti Verkhovnoi Rady, 2004, #25, st. 352. [Elektronnyiresurs]. – Rezhymdostupu: <http://zakon4.rada.gov.ua/laws/show/1621-15>

5. Ofitsiyni sait Ministerstvo ekonomichnoho rozvytku i torhivli Ukrainy: [Elektronnyi resurs]. – Rezhym dostupu: <http://www.me.gov.ua/Tags/DocumentsByTag?lang=uk-UA&tag=Investitsiino-innovatsiinaPolitika>

6. Ofitsiyni sait Ivano-Frankivskoi oblasnoi derzhavnoi administratsii: [Elektronnyi resurs]. – Rezhym dostupu: <http://www.if.gov.ua/news/33320>

РОЗДІЛ 6. ДЕМОГРАФІЯ, ЕКОНОМІКА ПРАЦІ,
СОЦІАЛЬНА ЕКОНОМІКА І ПОЛІТИКАВПЛИВ ДЕМОГРАФІЧНОЇ СИТУАЦІЇ НА РОЗВИТОК ЛЮДСЬКОГО КАПІТАЛУ
ХМЕЛЬНИЦЬКОЇ ОБЛАСТІTHE INFLUENCE OF DEMOGRAPHIC SITUATION ON THE DEVELOPMENT
OF HUMAN CAPITAL, KHMELNYTSKYI REGION

У статті здійснено аналіз поглядів науковці щодо характеристики демографічних чинників та їх впливу на формування людського капіталу. Проведено аналіз демографічної ситуації Хмельницької області. Вивчено статистичну інформацію щодо кількості населення та причини його зменшення останнім часом. Розкрито особливості вікової структури населення та її вплив на соціально-економічний розвиток регіону. Досліджено темпи природного приросту населення Хмельницької області.

Ключові слова: демографія, населення, темпи приросту, бідність населення, людський капітал, відтворення людського капіталу, чинники впливу.

В статье осуществлен анализ взглядов ученых, для характеристики демографических факторов и их влияние на формирование человеческого капитала. Проведен анализ демографической ситуации Хмельницкой области. Изучено статистическую информацию относительно количества населения, и причины его уменьшения в последнее

время. Раскрыты особенности возрастной структуры населения и ее влияние на социально-экономическое развитие региона. Исследованы темпы естественного прироста населения Хмельницкой области.

Ключевые слова: демография, население, темпы прироста, бедность населения, человеческий капитал, воспроизводство человеческого капитала, факторы влияния.

The article presents the analysis of views of scientists, to characterize the demographic factors and their influence on the formation of human capital. The analysis of the demographic situation in Khmelnytskyi region. Statistical information regarding the number of the population, and the reasons for its reduction in recent years. The features of the age structure of the population and its impact on socio-economic development of the region. We investigated the rate of natural increase of the population of the Khmelnytskyi region.

Keywords: demography, population growth, poverty, human capital, reproduction of the human capital, factors of influence.

УДК 331.103

Лисак В.Ю.

к.е.н., доцент кафедри економіки підприємства
Кам'янець-Подільський національний
університет імені Івана Огієнка

Постановка проблеми. Формування та розвиток людського капіталу відбувається під впливом соціально-економічних зрушень як в Україні загалом, так і в усіх регіонах, зокрема, однак, зі своїми особливостями. Чималий вплив на розвиток людського капіталу має демографічна ситуація, що склалася в регіоні у сучасних економічних умовах.

Аналіз останніх досліджень і публікацій. Провідні вітчизняні економісти приділяють значну увагу дослідженню людського капіталу, звертаючи увагу на його кількісні та якісні показники, а також вплив на них демографічної ситуації. Наукові дослідження В. Антонюк [1], О. Амоша [2], О. Бородіна [3], О. Грішнова [4] Г. Назарова [5], Г. Климка [6], І. Петрова [7] націлені на забезпечення розвитку сфер, що впливають на якість формування людського капіталу країни.

Формулювання цілей статті. Метою нашого дослідження є аналіз демографічної ситуації Хмельницької області, виявлення основних причин її погіршення та вивчення шляхів покращення показників демографічного розвитку.

Виклад основного матеріалу дослідження. Проблема впливу демографічної ситуації на розвиток кількісних показників людського капіталу останнім часом набула чималої актуальності. Так

Бородіна О. вважає, що розгляд даної проблеми можливий лише за комплексного підходу до її вирішення, лише через кількісні та якісні характеристики можливо оцінити сучасний стан людського капіталу визначити тенденції і динаміку його розвитку. Кількість людей, частка тих, хто займається корисною працею, тривалість життя, вікова структура, природний рух населення, кількість відпрацьованих годин та інші подібні оцінки можуть дати кількісні відображення соціально-демографічного стану людського капіталу.

У кожному окремому регіоні людський капітал відображає власну специфіку формування та розвитку, що зумовлено особливостями його територіального розташування та структурою розселення.

Хмельницька область розташована у західній частині Правобережної України і займає площу 20,6 тис. км², що становить 3,3 % від її території. До складу області входить 20 сільських адміністративних районів, 13 міст, з них шість обласного підпорядкування, 24 селища міського типу і 1415 сільських населених пунктів. Середня густина населення становить 65 чоловік на 1 км².

Розвиток людського капіталу на регіональному рівні зумовлено впливом низки чинників, в економіці вважається, що найбільший вплив на розви-

ток економічних процесів регіону мають макроекономічні чинники.

З огляду на означене важливість виявлення різноманітних чинників дозволить сформулювати рекомендації стосовно формування та розвитку людського капіталу регіону. Слід зазначити, що на формування, розвиток (позитивний чи негативний) і стан людського капіталу безпосередньо або опосередковано впливають чинники, що зумовлюють його кількісний та якісний склад. Під «чинником» розуміють умову, рушійну силу, причину будь-якого процесу, що визначає його характер або одну з основних рис [3, с. 21].

На думку В. Антонюк розширене відтворення людського капіталу забезпечується низкою економічних, соціальних, інституціональних, екологічних чинників. Важливе значення має: загальний рівень економічного розвитку країни; рівень життя населення; фінансування освіти, охорони здоров'я, культури та якісний стан закладів, які працюють у цих галузях; розвиток соціального законодавства; потреба виробництва у працівниках з високим рівнем людського капіталу та інші чинники.

Усі чинники, які обумовлюють формування, розвиток і використання людського капіталу, можна об'єднати у такі групи, як: демографічні, соціально-економічні, виробничі, інституціональні, соціально-ментальні.

В. Антонюк вважає, що більш глибоке та комплексне дослідження здійснюване шляхом: визначення впливу демографічних, соціально-економічних, виробничих, законодавчих, соціально-правових, соціально-ментальних, чинників на становлення та функціонування людського капіталу, дослідження основних стадій процесу відтворення людського капіталу, дасть можливість отримання зисків від функціонування людського капіталу для всіх суб'єктів економічної діяльності та покращить соціально-економічне становище країни або регіону [1, с. 41-45].

У процесі проведеного дослідження було здійснено аналіз демографічних чинників так, як вказані чинники зумовлюють кількісні та якісні параметри людського капіталу регіону.

Серед демографічних чинників на масштаби формування та використання людського капіталу регіону найбільший вплив справляють: чисельність населення, статеві-вікова структура, темпи природного приросту, середня тривалість життя, міграція та ін.

Суперечливі демографічні процеси, що відбулися в країні, не могли не вплинути на демографічну ситуацію в регіоні. Чисельність населення Хмельницької області на початок 1995 р. становила 1517,0 тис. осіб у тому числі міського – 777,6 тис. осіб, або населення, сільського – 739,4 тис. осіб. Статистичні дані свідчать про те, що кожні п'ять років ситуація лише погіршується так у 2000 р.

чисельність населення складала 1458,9 тис. осіб у тому числі міського – 747,7 тис. осіб та сільського 711,2 тис. осіб.

Зменшення чисельності населення відбулося як серед міських жителів, так і сільського населення, частково зменшення відбулося за рахунок міграції. Однак, значне скорочення відбулося і у наслідок перевищення кількості померлих над народженими. Ситуація не поліпшилася і у 2005 р. нараховувалося 1338,0 тис. населення у тому числі міського – 724,2 тис. осіб, сільського – 663,8 тис. осіб. У зв'язку з економічною кризою, яка почалася у 2008 р. та досить суттєво вплинула на доходи мешканців регіону, ситуація з кількістю населення з кожним роком погіршувалася. Так у 2010 р. чисельність населення складала 1334,0 тис. осіб у тому числі міського – 726,2 тис. осіб та сільського – 607,8 тис. осіб.

Після подій 2013 р. – Революції гідності та 2014 р. – захоплення Криму і збройного конфлікту на сході України демографічна ситуація в регіоні ще більше ускладнилася, оскільки є значна кількість загиблих у зоні АТО, і її наслідки регіон відчуватиме у майбутньому. Так, як загиблі у переважній більшості це молоді люди, які могли б народжувати дітей. Складні економічні умови призводять до того, що збільшується кількість розлучень, що негативно впливає демографічну ситуацію регіону. Часто люди, які беруть шлюб вдруге, не наважуються народжувати дітей. На початок 2015 р. чисельність населення області складала 1301,2 тис. осіб (що на 14,2% менше у порівнянні з 1995 р.) у тому числі – міського 730,3 тис. осіб (що на 6,08% менше 1995 р.) та сільського – 570,9 тис. осіб (що на 22,7% менше 1995 р.).

Отже, при значному зменшенні чисельності жителів регіону особливо небезпечною залишається ситуація у сільській місцевості, де інтенсивність природного скорочення значно вища, ніж у місті. Це пов'язано перш за все з гіршими умовами проживання, недостатньо розвинутою соціальною інфраструктурою, відсутністю роботи тощо і, як наслідок, – населення, особливо молодшого віку, покидає сільську місцевість у пошуках кращого життя. Значна частина сільського населення, особливо молодь, намагається виїхати на навчання в міста і прагне залишитись там на постійне проживання.

Таким чином, наявний людський капітал сільської місцевості погіршується не лише якісно у зв'язку відсутністю можливості навчання та самовдосконалення, але й кількісно у зв'язку зі зменшенням населення. За останні роки чисельність наявного населення області продовжує постійно скорочуватися, що негативно відбивається на стані людського капіталу регіону. Це породжує тенденцію до того, що не відбувається простого відтворення людського капіталу регіону, а це не

може сприяти економічному розвитку та породжує демографічну кризу в регіоні.

Останнім часом відбулися зміни не лише в чисельності населення, але змін зазнала і статеві-вікова структура населення: у Хмельницькій області спостерігається переважає чисельності жінок над чоловіками, табл. 1.

Станом на 1 січня 1995 р. чисельність жінок становила 818,0 тис. осіб (54% населення області) і відповідно чоловіків 693,6 тис. осіб, або 46% області. У 2000 р. чисельність жінок зменшилася до 784,7 тис. осіб, що складає 54 % та чоловіків 669,5 тис. осіб, або 46%. Ситуація у відсотковому співвідношенні залишається сталою і у 2005 р.

Оскільки чисельність жінок складала 746,2 тис. осіб (53,9%) та чоловіків 638,7 тис. осіб (46,1%), у 2010 р. кількість жінок складала 716,5 тис. осіб (53,9%) та чоловіків 614,3 тис. осіб (46,1%). Станом на 1 січня 2015 р. чисельність жінок становить – 696,4 тис. осіб (53,746,3% населення області) і відповідно чоловіків – 601,7 тис. осіб, або 46,3% населення області. Отже, на кожну тисячу жінок області в середньому припадає 856 чоловіків.

Це зумовлено насамперед тим, що смертність серед населення чоловічої статі вище ніж жіночої. Також на статеву структуру населення великий вплив мають міграційні процеси, у пошуках роботи з регіону виїжджає більше чоловіків, аніж жінок. Більшу кількість жінок над чоловіками

можна пояснити і впливом історичних факторів та втратою чоловічого населення у наслідок війн та репресій. Серед чоловіків також спостерігається більша схильність до шкідливих звичок: паління, вживання алкоголю, що призводять до захворюваності та підвищення смертності серед чоловічого населення області. У наслідок цього тривалість життя чоловіків менша на 10-12 років.

Прямий вплив на розвиток трудового потенціалу регіону в цілому та підприємств, зокрема, має і вікова структура регіону, рис. 1.

Як видно з рис. 1 на території області відбувається старіння населення. Особливістю вікового складу населення є зменшення чисельності дітей та збільшення чисельності осіб старших вікових груп. При аналізі вікової структури населення Хмельницької області можна спостерігати збільшення питомої ваги населення старших вікових груп і зменшення частки дітей, така ситуація негативно впливає на показник демографічного навантаження на населення працездатного віку.

Нажаль, населення області продовжує старіти у зв'язку з тим, що протягом останніх років зберігається від'ємний природний приріст населення, смертність у старшому віці носить стабільний характер, а тривалість життя постійно зменшується. Старіння населення тягне за собою й низку інших соціально-економічних негативних наслідків.

Таблиця 1

Кількість населення Хмельницької області тис. осіб

Рік	Чисельність наявного населення			Чисельність постійного населення		
	всього	у тому числі		всього	у тому числі	
		міське	сільське		чоловіки	жінки
1995	1517,0	777,6	739,4	1511,6	693,6	818,0
1996	1508,3	772,8	735,5	1503,4	690,6	812,8
1997	1497,1	766,6	730,5	1492,9	686,2	806,7
1998	1484,4	760,3	724,1	1480,0	680,7	799,3
1999	1472,6	753,8	718,8	1468,0	675,7	792,3
2000	1458,9	747,7	711,2	1454,2	669,5	784,7
2001	1445,0	739,0	706,0	1440,3	663,4	776,9
2002	1430,8	729,6	701,2	1426,6	657,3	769,3
2003	1414,9	726,4	688,5	1411,7	650,8	760,9
2004	1401,2	724,6	676,6	1397,9	644	753,2
2005	1388,0	724,2	663,8	1384,9	638,7	746,2
2006	1373,4	723,3	650,1	1370,3	632,0	738,3
2007	1361,4	722,8	638,6	1358,2	626,5	731,7
2008	1350,3	721,8	628,5	1347,1	621,2	725,9
2009	1341,4	723,8	617,6	1338,2	617,1	721,1
2010	1334,0	726,2	607,8	1330,8	614,3	716,5
2011	1326,9	727,6	599,3	1323,7	611,6	712,1
2012	1320,2	728,2	592,0	1317,0	609,0	708,0
2013	1314,0	729,0	585,0	1310,8	606,5	704,3
2014	1307,0	729,5	577,5	1303,8	603,9	699,9
2015	1301,2	730,3	570,9	1298,1	601,7	696,4
2016	1294,4	729,8	564,6	1291,2	598,8	692,4

Складено на основі джерела [8, с. 221]

Рис. 1. Вікова структура населення Хмельницької області

Побудовано на основі даних [8, с. 222]

Так зростання частки осіб пенсійного віку призводить до збільшення споживання суспільних ресурсів на соціальне забезпечення в старості. За умов обмеженості таких ресурсів поширюється бідність та поглиблюється соціальна нерівність за віком. Бідність населення похилого віку зумовлює посилення тиску осіб пенсійного віку на ринок праці та додаткові матеріальні обов'язки працездатних контингентів.

На формування людського капіталу регіону мають суттєвий вплив також і такі демографічні процеси, як: рівень смертності, народжуваності, природний приріст населення. Дані про природний приріст населення за період з 1990 р. по 2014 р. Хмельницької області подано в табл. 2.

Провівши аналіз демографічних процесів регіону, слід зазначити, що у Хмельницькій області показники природного руху населення регіону порівняно з 1990 р. є негативними, ми спостерігаємо постійне переважання кількості померлих над народженими. Але варто зазначити, що, починаючи з 2000 р., кількість народжених щороку починає зростати, якщо у 2000 р. в області народилося 12359 чоловік, то в 2008 р. ця цифра становила 14822 чоловік, що на 16,6% більше від 2000 р., але на 24,4% менша порівняно з 1990 р. (кількість народжених становила 19610), однак, не можна заперечувати той факт, що після економічної кризи 2008 р. ситуація з кількістю народжуваних погіршилася, мало сімей наважується народжувати другу та третю дитину.

Таблиця 2

Темпи природного приросту населення Хмельницької області, тис. осіб

Показник	Рік												
	1990	1995	2000	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Кількість народжених	19610	16389	12359	12396	13477	13712	14822	14690	14414	14492	14881	14548	14631
міські поселення	11404	8599	6216	7156	7689	7751	8639	8305	8365	8188	8543	8282	8393
сільська місцевість	8206	7790	6143	5240	5788	5961	6183	6385	6049	6304	6338	6266	6238
Кількість померлих	20553	23592	22591	24022	23569	23080	22943	21766	20842	20116	20362	20581	20408
міські поселення	6008	7619	7564	8362	8439	8407	8267	7964	7687	7459	7822	7953	8066
сільська місцевість	14545	15973	15027	15660	15130	14673	14676	13802	13155	12657	12540	12628	12342
Природний приріст населення	-943	-7203	-10232	-11626	-10092	-9368	-8121	-7076	-6428	-5624	-5481	-6033	-5777
міські поселення	5396	980	-1348	-1206	-750	-656	372	341	678	729	721	329	327
сільська місцевість	-6339	-8183	-8884	-10420	-9342	-8712	-8493	-7417	-7106	-6353	-6202	-6362	-6104
Коефіцієнт народжуваності	12,9	10,8	8,5	9,0	9,9	10,1	11,0	11,0	10,8	10,9	11,3	11,1	11,2
міські поселення	15,4	11,1	8,4	9,9	10,6	10,7	12,0	11,5	11,5	11,2	11,7	11,4	11,5
сільська місцевість	10,5	10,6	8,7	8,0	9,0	9,4	9,9	10,4	10,0	10,6	10,8	10,8	10,9
Коефіцієнт смертності	13,5	15,6	15,6	17,4	17,2	17,0	17,0	16,3	15,7	15,2	15,5	15,7	15,6
міські поселення	8,1	9,8	10,2	11,6	11,7	11,6	11,4	11,0	10,6	10,2	10,7	10,9	11,1
сільська місцевість	18,6	21,7	21,2	23,8	23,5	23,2	23,6	22,5	21,8	21,3	21,3	21,7	21,5
коефіцієнт природного приросту населення	-0,6	-4,8	-7,1	-8,4	-7,3	-6,9	-6,0	-5,3	-4,9	-4,3	-4,2	-4,6	-4,4
міські поселення	7,3	1,3	-1,8	-1,7	-1,1	-0,9	0,6	0,5	0,9	1,0	1,0	0,5	0,4
сільська місцевість	-8,1	-11,1	-12,5	-15,8	-14,5	-13,8	-13,7	-12,1	-11,8	-10,7	-10,5	-10,9	-10,6

Складено на основі джерела [8, с. 230]

Також ефект одноразових виплат з кожним роком зменшувався завдяки підвищенню цін та знеціненню національної валюти, виплати перестали бути мотивом для народження дітей. Нестабільність політичного та економічного становища в країні не сприяє збільшенню населення як країни в цілому, так і регіону, зокрема, у 2010 р. кількість народжених становила 14414 чоловік, відбулося погіршення рівня життя в наслідок недоугої політики уряду та президента країни, збільшення плати за комунальні послуги більш, ніж в 3 рази.

Зменшення реальних доходів, хоча номінальна заробітна плата зростала, знецінення національної валюти втричі порівняно з 2008 р., збільшення корупції в усіх органах влади як на регіональному, так і національному рівнях, військові події в країні – ці фактори не могли сприяти збільшенню кількості народжуваних, у результаті кількість народжених у Хмельницькій області в 2014 р. зменшилася до 14631 особи і тенденція зменшення кількості народжених продовжується.

З огляду на вищесказане серед соціально-економічних проблем регіону постає проблема не лише формування та використання трудового потенціалу, а також є невирішеним питання відтворення його природної основи, тобто носіїв трудового потенціалу. Це питання не може не турбувати і його вирішенню потрібно приділити неабияку увагу.

Політика уряду має заохочувати своїх громадян до покращення демографічної ситуації та підвищення народжуваності. Створювати сприятливі соціально-економічні умови для підтримки молодих та багатодітних сімей, надання кредиту під низькі відсотки.

Негативний вплив на величину людського капіталу регіону здійснює тривалість життя населення, табл. 3.

Як видно з таблиці 3, тривалість життя населення за досліджуваний період продовжує невпинно знижуватись, особливо це стосується жителів сільської місцевості. Різниця у тривалості життя між сільськими та міськими жителями невпинно зростає, якщо у 2003-2004 р. вона складала 2,5 роки, то у 2007-2008 р. вона становила 3,9 років. Також існують значні розбіжності у тривалості життя між жінками та чоловіками в сільській та міській місцевостях. Між жінками вона складає від 1,1 року в 2003 р. до 1,8 в 2008 р. Серед чоловічого населення ця різниця значно більша від 3,3 у 2003 р. до 4,9 у 2008.

Зменшення тривалості життя серед чоловіків сільської місцевості пов'язано в першу чергу з тим, що умови праці на селі набагато шкідливіші, ніж у місті. У 2014 р. різниця у тривалості життя сільських і міських жителів серед чоловіків становила 4 роки. Ситуація, що склалася, не може не викликати занепокоєння, збереження такої негативної тенденції призведе до втрати трудового потенціалу особливо в сільській місцевості. Вживати заходів щодо збереження чоловічого населення сільської місцевості необхідно не лише на регіональному, але й на державному рівні.

Висновки. Серед основних ключових факторів, що негативно впливають на демографічну ситуацію регіону, слід виділити наступні: економічна нестабільність, більшість населення регіону не впевнена у завтрашньому дні; низька якість життя, у зв'язку із загостренням економічної ситуації велика кількість населення втрачає засоби для існування, що не сприяє підвищенню народжуваності; високий рівень безробіття населення, особливо гостро ця проблема відчувається в сільській місцевості, де більшість працезд-

Таблиця 3

Середня очікувана тривалість життя при народженні населення Хмельницької області тис. осіб

Роки	Усього	В.т.ч міські поселення	В.т.ч сільська місцевість	Відхилення гр. 4-гр 3	Жінки міські поселення	Жінки сільські поселення	Відхилення гр 7 – гр 6	Чоловіки міські поселення	Чоловіки сільські поселення	Відхилення гр. 10 - гр. 9
2003-2004	69,7	70,8	68,3	- 2,5	75,7	74,6	- 1,1	65,8	62,5	- 3,3
2004-2005	69,2	70,7	67,4	- 3,3	75,6	74,3	- 1,3	65,4	61,4	- 4
2005-2006	68,9	70,2	67,2	- 3	75,5	74,2	- 1,3	65,0	61,1	- 3,9
2006-2007	69,0	70,4	67,1	- 3,3	75,6	74,4	- 1,2	65,0	60,9	- 4,1
2007-2008	69,2	70,9	67,0	- 3,9	76,3	74,5	- 1,8	65,5	60,6	- 4,9
2008-2009	70,1	71,7	68,0	-2,1	76,7	74,8	-1,9	66,5	61,9	-4,6
2009-2010	71,4	72,7	69,5	-3,2	77,2	75,5	-1,7	67,8	64,0	-3,8
2011	72,0	73,3	70,2	-3,1	77,6	75,7	-1,9	68,6	64,7	-3,9
2012	71,6	72,8	69,9	-2,9	76,9	76,1	-0,8	68,3	64,1	-4,2
2013	71,9	73,3	69,9	-3,4	77,5	76,0	-1,5	68,7	64,4	-4,3
2014	71,7	73,0	70,0	-3,0	77,4	76,4	-1,0	68,1	64,1	-4,0

Складено на основі джерела [8, с. 227]

датного населення просто не може знайти роботу та змушена виживати шляхом самозайнятості в особистих підсобних господарствах; недоступна або малодоступна система охорони здоров'я, хоча в країні і створюється можновладцями ілюзія безкоштовної медицини, однак на практиці вона просто відсутня, більшість медичних закладів не фінансуються на достатньому рівні, якість послуг, які вони надають, досить на низькому рівні, що не сприяє формуванню та розвитку якісних характеристик людського капіталу. Досить часто лікарі навіть не можуть встановити діагноз, а не те, щоб вилікувати пацієнта; несприятлива екологічна ситуація, яка сприяє розвитку хронічних захворювань, не тільки у населення старшого віку, але й у дітей.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Антонюк В.П. Формування та використання людського капіталу в Україні: соціально-економічна оцінка та забезпечення розвитку: монографія / НАН України. Ін-т економіки пром-сті. – Донецьк, 2007. – 348 с.
2. Якість трудового потенціалу та управління трудовою сферою в Україні: соціальна експертиза: Монографія / О.І. Амоша, О.Ф. Новикова, В.П. Антонюк, Л.В. Шаульська, та ін. / НАН України. Ін-т економіки пром-сті. – Донецьк, 2006. – 208 с.
3. Бородіна Олена Миколаївна Людський капітал на селі: наукові основи, стан, перспективи розвитку: Монографія / О.М. Бородіна; Ін-т агр. економіки УАН. – К., 2003 – 274 с.
4. Грішнова О.А. Людський капітал: формування в системі освіти і професійної підготовки. – К: Т-во «Знання», КОО, 2001. – 254 с.
5. Назарова Г.В. Формування та розвиток людського капіталу корпоративних підприємств. Наукове видання / Г.В. Назарова, Н.Л. Гавкалова, Н.С. Маркова. – Харків: Вид. ХНЕУ, 2006. – 240 с.
6. Климко С.Г, Пригода В.М, Сизоненко В.О. Людський капітал: світовий досвід і Україна. – К.: Основа, 2006. – 224 с.
7. Український ринок праці: особливості розвитку та ефективність функціонування / І.Л. Петрова, В.В. Близнюк, Г.Т. Куликов та ін.]; за ред. І.Л. Петрової; НАН України; Ін-т екон. та прогнозув. – К., 2009. – 368 с.
8. Статистичний щорічник Хмельницької області за 2014 рік. – Хмельницький, 2015. – 404 с.

REFERENCES:

1. Antoniuk V.P. Formuvannia ta vykorystannia liudskoho kapitalu v Ukraini: sotsialno-ekonomichna otsinka ta zabezpechennia rozvytku: monohrafiia / NAN Ukrainy. In-t ekonomiky prom-sti. – Donetsk, 2007. – 348 s.
2. Yakist trudovoho potentsialu ta upravlinnia trudovoiu sferu v Ukraini: sotsialna ekspertyza: Monohrafiia / O.I. Amosha, O.F. Novykova, V.P. Antoniuk, L.V. Shaulska, ta in. / NAN Ukrainy. In-t ekonomiky prom-sti. – Donetsk, 2006. – 208 s.
3. Borodina Olena Mykolaivna Liudskiy kapital na seli: naukovi osnovy, stan, perspektyvy rozvytku: Monohrafiia / O.M. Borodina; In-t agr. ekonomiky UAN. – K., 2003 – 274 s.
4. Hrishnova O.A. Liudskiy kapital: formuvannia v systemi osvity i profesiinoyi pidhotovky. – K: T-vo «Znannia», KOO, 2001. – 254 s.
5. Nazarova H.V. Formuvannia ta rozvytok liudskoho kapitalu korporatyvnykh pidpriemstv. Naukove vydannia / H.V. Nazarova, N.L. Havkalova, N.S. Markova. – Kharkiv: Vyd. KhNEU, 2006. – 240 s.
6. Klymko S.H, Pryhoda V.M, Syzonenko V.O. Liudskiy kapital: svitovy dosvid i Ukraina. – K.: Osнова, 2006. – 224 s.
7. Ukrainskiy rynek pratsi: osoblyvosti rozvytku ta efektyvnist funktsionuvannia / I.L. Petrova, V.V. Blyzniuk, H.T. Kulykov ta in.]; za red. I.L. Petrovoi; NAN Ukrainy; In-t ekon. ta prohnozuv. – K., 2009. – 368 s.
8. Statystychnyi shchorichnyk Khmelnytskyi oblasti za 2014 rik. – Khmelnytskyi, 2015. – 404 s.

РОЗДІЛ 7. ГРОШІ, ФІНАНСИ І КРЕДИТ

ВПЛИВ БАНКІВ З ІНОЗЕМНИМ КАПІТАЛОМ НА ПОКАЗНИКИ ДІЯЛЬНОСТІ БАНКІВСЬКОЇ СИСТЕМИ УКРАЇНИ

BANKS WITH FOREIGN CAPITAL INFLUENCE ON THE INDICATORS OF BANKING SYSTEM OF UKRAINE

У статті проведено аналіз впливу банків з іноземним капіталом на стан банківської системи України. На кінець третього кварталу 2016 року ні одна із груп банків за країною походження капіталу не мала значного впливу на банківську систему України, оскільки не володіла суттєвою питомою вагою ні у власному чи статутному капіталі, ні у активах, включаючи кредити та заборгованість, ні у зобов'язаннях банківської системи України.

Ключові слова: банки з іноземним капіталом, показники діяльності банків, власний капітал банків, активи банків, зобов'язання банків.

В статті проведено аналіз впливу банків з іноземним капіталом на стан банківської системи України. На кінець третього кварталу 2016 року ні одна із груп банків по країнам походження капіталу не мала значного впливу на банківську систему України, оскільки не володіла суттєвою питомою вагою ні у власному чи статутному капіталі, ні у активах, включаючи кредити та заборгованість, ні у зобов'язаннях банківської системи України.

не владела существенным удельным весом ни в собственном или в уставном капитале, ни в активах, включая кредиты и задолженность, ни в обязательствах банковской системы Украины.

Ключевые слова: банки с иностранным капиталом, показатели деятельности банков, собственный капитал банков, активы банков, обязательства банков.

The article analyzes the impact of banks with foreign capital on the banking system of Ukraine. At the end of the third quarter of 2016 none of the groups of banks in the country of capital origin did not have a significant impact on the banking system of Ukraine, since not had a significant proportion either in their own or share capital, or in other assets, including loans and debts nor in liabilities of the banking system of Ukraine.

Keywords: banks with foreign capital, the performance of banks, own capital of banks, assets of banks, liabilities of banks

УДК 336.7

Бездітко Ю.М.

к.е.н., доцент кафедри фінансів і кредиту

Херсонський національний технічний університет

Постановка проблеми. Процес глобалізації є об'єктивним процесом, який базується на економічних законах, дію яких неможливо зупинити. В цьому контексті проникнення іноземного капіталу в національні економіки теж є закономірним процесом, який відбувається в тому числі і шляхом інтеграції іноземного капіталу в банківські системи країн.

Враховуючи відкритість економіки України, її не можуть оминати інтеграційні процеси, в результаті яких у фінансово-економічну систему можуть бути «імпортвані» з відповідними наслідками як позитивні, так і негативні явища і процеси, до яких у першу чергу необхідно віднести результати діяльності банків з іноземним капіталом. Слід зауважити, що функціонування банків з іноземним капіталом у банківському секторі економіки України має свої особливості в тому плані, що проводячи діяльність у національному фінансово-економічному просторі та діючи в рамках законодавства України, банки з іноземним капіталом, особливо ті, в яких іноземний капітал володіє контрольним пакетом акцій, користуються набутим позитивним іміджем материнських банків, звичайно в тому разі, якщо власниками національних банків стають іноземні банки, або в разі настання скрутної ситуації, чи у разі розширення масштабів діяльності, можуть отримувати фінансову допомогу від іноземних інвесторів.

В усякому разі результати фінансово-господарської діяльності банків з іноземним капіталом

справляють значний вплив як на результати діяльності банківської системи України, так і на її фінансовий стан. У цьому контексті надзвичайно важливим є оцінка результатів діяльності комерційних банків з іноземним капіталом та ступінь їх впливу на банківську систему України.

Аналіз останніх досліджень і публікацій. Переваги та недоліки присутності іноземного капіталу в грошово-кредитній і, зокрема, банківській системі України досить детально розглянута і низці наукових праць. Цим питанням приділяли увагу О. Владимир, В. Геєць, Р. Гриценко, В. Гірняк, О. Дзюблюк, І. Івасів, Р. Корнилюк, В. Кочетков, О. Прімерова, Т. Смовженко та інші. Однак, питання оцінки впливу банків з іноземним капіталом, особливо комплексного, мало досліджені у вітчизняній науковій літературі.

Постановка завдання. Метою даної роботи є оцінка впливу банків з іноземним капіталом на результати діяльності банківської системи України.

Викладення основного матеріалу. За даними Національного банку України, за період із 01.01.2006 року по 01.01.2017 року кількість банків з іноземним капіталом у структурі банківської системи України та їх питома вага в статутному капіталі, змінювалась (табл. 1) [1].

Відповідно до чинного законодавства України, до банків з іноземним капіталом відносяться банки, у яких частка капіталу, що належить хоча б

одному іноземному інвестору, становить не менше 10 відсотків [2]. Відповідно до цього Закону, станом на кінець третього кварталу 2016 року в Україні було 40 банків з іноземним капіталом із 101 платоспроможного. Із них 14 банків, в яких питома вага інвесторів однієї країни складала 100%, 10 банків із капіталом, в якому частка одного інвестора або групи інвесторів із однієї країни, складала менше 100, але більше 99%. Ще у 8 банках із іноземним капіталом питома вага одного інвестора або групи інвесторів із однієї країни належав контрольний пакет акцій, тобто більше 50%, але менше 99%. У інших 8 банках з іноземним капіталом, які функціонували в Україні на кінець третього кварталу 2016 року, ні одному інвестору не належав контрольний пакет акцій.

Необхідно зауважити, що структура власності комерційних банків які функціонують в Україні, у тому числі і з іноземним капіталом, часто змінюється, інколи досить радикально. Наприклад, ПАТ «Мегабанк» впродовж 2015 року 5 разів змінював структуру власності банку, ПАТ «БТА Банк» за 2016 рік 6 разів змінював структуру власності, перетворившись у квітні 2016 року із банку з українським капіталом, на банк з іноземним капіталом. Тому дане дослідження ми будемо проводити за останніми, наявними на сьогоднішній день даними НБУ, а саме: на кінець третього кварталу 2016 року.

Із 32 банків з іноземним капіталом, в яких контрольний пакет акцій належали акціонерам однієї країни, 7 банків належали представникам Російської федерації, 4 банки – представникам Ізраїлю, 3 банки належали резидентам Франції, по 2 банки представникам Польщі, Кіпру, Греції, Туреччини. По одному банку належали резидентам Німеччини, Австрії, Казахстану, Італії, Нідерландів, Угорщини, США, Ісландії, Швеції та Великобританії.

Із семи платоспроможних банків з російським капіталом, п'ять банків належали державним органам Російської Федерації. Зокрема, 99,7% акцій Промінвестбанку належало Російському Внешнекомбанку, який у свою чергу належав уряду Російської Федерації, 99,99% акцій ВТБ Банка належав Банку ВТБ Росії, який у свою чергу

належав державним установам Російської Федерації – корпорації «Агентство із страхування вкладів», Міністерству фінансів Російської Федерації, Федеральному агентству по управлінню державним майном. Крім того, 99,98% акцій БМ Банку належало Банку ВТБ Росії, 100% акцій Сбербанка належало Російському Сбербанку, який в свою чергу належав Центральному банку Російської Федерації, а 50,00000004% акцій VS Банка належало Російському Сбербанку. Два інших банка із російським капіталом, у яких контрольний пакет акцій був у власності резидентів Російської Федерації, належали приватним особам. Російський капітал був присутній ще у трьох банках, які функціонували в Україні, однак власники цього капіталу не володіли контрольними пакетами акцій у цих банках.

Слід зауважити, що крім Російського капіталу, який належав органам державної влади, в банківській системі України присутній державний капітал ще двох країн. Зокрема 99,91% капіталу Марфін Банку належало Міністерству фінансів Республіки Кіпр, а 35,7% капіталу Про Кредит Банку і 15% капіталу Мегабанка належало Федеральному уряду Німеччини. У всіх інших комерційних банках з іноземним капіталом, які функціонували в банківській системі України був присутній лише приватний капітал.

Станом на кінець третього кварталу 2016 року у власному капіталі банківської системи України питома вага банків із іноземним капіталом складала 50,98%, із яких 9,86% належало резидентам Російської Федерації, 18,51 – резидентам Ізраїлю, 5,82% – Австрії, 4,29% – Франції, 2,38% Нідерландам. Питома вага банків що належали резидентам інших країн коливалася в межах біля 1% (рис. 1).

У статутному капіталі банківської системи України питома вага банків із іноземним капіталом складала 56,07%, при цьому банкам із Російським капіталом належало 33,31%, банкам із Ізраїльським капіталом – 9,45%, капіталом що належить банкам Франції – 2,42%, Греції 2,13%, Австрії – 2,32%, Угорщині – 2,33%. Інші банки з іноземним капіталом в статутному капіталі банківської системи України займали питому вагу менше 1%.

Таблиця 1

Показники присутності банків з іноземним капіталом в Україні за 2006–2016 роки

Показники	Дата											
	01.01. 2006	01.01. 2007	01.01. 2008	01.01. 2009	01.01. 2010	01.01. 2011	01.01. 2012	01.01. 2013	01.01. 2014	01.01. 2015	01.01. 2016	01.01. 2017
Кількість діючих банків	165	170	175	184	182	176	176	176	180	163	117	98
з них: з іноземним капіталом	23	35	47	53	51	55	53	53	49	51	41	39
у т.ч. зі 100% іноземним капіталом	9	13	17	17	18	20	22	22	19	19	17	17
Частка іноземного капіталу у статутному капіталі банків, %			35	36,7	35,8	40,6	41,9	39,5	34	32,5	43,3	55,5

За структурним показником власного капіталу «емісійна різниця», із 19534850 тис. грн. емісійної різниці банківської системи України, 18 874 476 тис. грн. або 96,62% належало саме банкам з іноземним капіталом, що пояснюється практичною відсутністю котирувань акцій вітчизняних банків на фондових ринках. Тобто акції вітчизняних комерційних банків, за винятком банків 1 групи, взагалі не виходили і не намагаються виходити на фондові ринки. У структурі емісійної різниці 45,70% належало банкам підконтрольним громадянам Ізраїлю, 15,53% Австрійському банку, 7,04% банкам Греції, 4,15% банкам Франції. Банкам підконтрольним Російській Федерації належало 1,87% емісійної різниці банківської системи України, а банки, якими володіли інвестори з Німеччини, Казахстану та Ісландії взагалі не мали емісійного доходу.

Рис. 1. Питомі ваги банків з іноземним капіталом у сукупному власному капіталі банківської системи України станом на кінець III кварталу 2016 року

За показником «нерозподілений прибуток (непокритий збиток)» в цілому по банківській системі за третій квартал 2016 року був збиток у сумі 171 844 749 тис. грн., який на 65,66% був сформований за рахунок збиткової діяльності банків з іноземним капіталом, при цьому 70,05% збитку банків з іноземним капіталом склали збитки банків – резидентів Російської Федерації.

В цілому оцінюючи вплив банків з іноземним капіталом на показники власного капіталу банківської системи України, необхідно відмітити, що по-перше, всього 15 банків з іноземним капіталом із 34, в яких іноземні інвестори мали контрольний пакет акцій, спрацювали з прибутком, в той час, як всього по банківській системі України з прибутком спрацювали 54 із 101 банка, включаючи банки із іноземним капіталом. По-друге, незважаючи на збиткову діяльність, банки із іноземним капіталом мали достатньо резервів для покриття отриманих збитків. По-третє, практично вся емісійна різниця, яка є позитивним показником при характеристиці банківської системи країни, була отримана банками із іноземним капіталом.

Оцінюючи кількісні та якісні показники впливу банків з іноземним капіталом на зобов'язання банківської системи України, слід відзначити, що банкам з іноземним капіталом належало 34,38% загальної суми зобов'язань (рис. 2). При цьому, якщо в цілому по банківській системі питома вага зобов'язань в іноземній валюті складала 57,97% сукупних зобов'язань банківської системи України, то у банках з іноземним капіталом ця частка складала 53,69%. Тобто, порівняно із вітчизняними банками, при формуванні зобов'язань, банки з іноземним капіталом віддавали перевагу зобов'язанням у національній валюті.

Рис. 2. Питомі ваги банків з іноземним капіталом у сукупних зобов'язаннях банківської системи України, станом на кінець III кварталу 2016 року

Банкам із Російським капіталом належало 8,73% загальної суми зобов'язань банківської системи України, при чому зі всієї суми зобов'язань банків із Російським капіталом 77,59% були в іноземній валюті. Однак, найбільшу питому вагу зобов'язань в іноземній валюті, а саме: 85,93%, мали банки, які належали Нідерландському капіталу. Також із питомою вагою більше 50% зобов'язань в іноземній валюті було у банках, які належали Грецькому капіталу – 72,11%, Турецькому капіталу – 71,18%, Ісландському капіталу – 53,51%.

Кредитами рефінансування НБУ із 40 банків з іноземним капіталом змогли скористатися всього 2 банки – Промінвестбанк, який належав Російському капіталу, та ПАТ «ПТБ» зі змішаним капіталом.

Кошти клієнтів банків з іноземним капіталом склали 33,94% загальної суми коштів клієнтів банківської системи України. Причому основними клієнтами банків з іноземним капіталом були юридичні особи, питома вага яких складала 38,73% загальної суми коштів клієнтів банківської системи України, в той час, як питома вага фізичних осіб складала 29,38%. У загальній сумі коштів клієнтів питома вага коштів юридичних осіб в іноземній валюті банків, які належали іноземним інвесторам, складала 26,41%, а фізичних осіб – 29,61%.

Оцінюючи питому вагу коштів клієнтів банків за національною приналежною капіталу, необхідно відзначити, що кошти клієнтів банків із Російським капіталом склали 4,75%, Ізраїльським капіталом – 6,67%, капіталом резидентів Франції – 6,95% та Австрії – 4,89%. При цьому банки з Російським, Ізраїльським та Грецьким капіталом віддавали перевагу клієнтам – фізичним особам, інші банки – юридичним особам або питома вага юридичних та фізичних осіб була приблизно рівною. Банки із Нідерландським капіталом та капіталом США взагалі не користувалися коштами фізичних осіб.

Боргові цінні папери, емітовані банками з іноземним капіталом, склали 21,36% загальної суми цінних паперів, емітованих банківською системою України. Емісію цінних паперів власного боргу проводили банки з Російським, Ізраїльським, Польським та Італійським капіталом, при цьому 80,15% від загальної суми цінних паперів, емітованих банками із іноземним капіталом, належало банкам з Ізраїльським капіталом, а саме: Альфа Банку.

У цілому оцінюючи зобов'язання банків з іноземним капіталом, слід відзначити, що більше третини зобов'язань банківської системи України належало банкам з іноземним капіталом, однак, ні одна група банків за національною приналежністю не мала суттєвого впливу на загальні зобов'язання банківської системи України. Незважаючи на те, що 53,69% зобов'язань банків з іноземним капіталом були у іноземній валюті, це було менше, ніж у цілому по банківській системі України. Основними вкладниками в банках з іноземним капіталом були юридичні особи, а операції із цінними паперами власного боргу із значними сумами проводив лише один банк з Ізраїльським капіталом.

Аналізуючи активи банків із іноземним капіталом, та їх вплив на банківську систему України, слід відзначити, що в цілому питома вага активів банків з іноземним капіталом у сукупних активах банківської системи України складала 36,35%, при цьому в структурі активів в іноземній валюті 37,34% належало банкам з іноземним капіталом (рис. 3). Загалом, якщо у структурі активів банківської системи України активи в іноземній валюті склали 48,67%, то у банків з іноземним капіталом питома вага активів в іноземній валюті складала 50,02%

За національною приналежністю 8,86% активів банківської системи України належало банкам із Російським капіталом, при цьому в структурі активів банків із російським капіталом, активи в іноземній валюті склали 69,57%. Банкам з Ізраїльським капіталом належало 7,46% активів банківської системи України, при цьому активи в іноземній валюті склали 53,69% загальних активів банків з Ізраїльським капіталом. Питома вага

банків із Польським капіталом в сукупних активах банківської системи України, складала 7,46%. Крім того, помітну питому вагу у активах банківської системи України мали банки із Кіпрським капіталом – 5,58%, та Австрійським капіталом – 4,06%. Формуванню активів в іноземній валюті віддавали перевагу банки з Грецьким, Турецьким та Нідерландським капіталом, в яких питома вага активів в іноземній валюті відповідно складала 67,12%, 67,45% та 68,27%.

Рис. 3. Питома вага банків із іноземним капіталом у сукупних активах банківської системи України, станом на кінець III кварталу 2016 року

У структурі активів загальна сума кредитів та заборгованості банків з іноземним капіталом у банківській системі України складала 41,64%, у тому числі у структурі кредитів і зобов'язань юридичних осіб 38,92%, і 59,69% у структурі кредитів і зобов'язань фізичних осіб. При цьому кредити і заборгованість юридичних осіб в іноземній валюті складала 45,16%, а по фізичним особам 79,15%.

За національною приналежністю банків найбільша питома вага кредитів та заборгованості банківської системи України, а саме: 12,41% належало банкам із Російським капіталом. Із загальної суми кредитів, виданих юридичним особам, питома вага кредитів, виданих Російськими банками, складала 13,80%, а фізичним особам 3,18%. У загальній сумі кредитів та заборгованості російських банків 83,37% були в іноземній валюті. Питома вага кредитів і заборгованості банків з Ізраїльським капіталом у загальній сумі кредитів і заборгованості банківської системи України складала 9,56%, у тому числі у структурі кредитів, виданих юридичним особам, питома вага банків з Ізраїльським капіталом складала 7,32%, а фізичним особам 24,46%. Кредитів та заборгованості в іноземній валюті складала 62,73% загальної суми кредитів та заборгованості банків з Ізраїльським капіталом.

Помітну вагу в структурі кредитів і заборгованості банківської системи України займають банки із Французьким та Австрійським капіталом, відповідно 5,00% та 3,76%, при цьому кредити та заборгованість в іноземній валюті у загальній сумі кредитів і заборгованості цих банків склали відповідно 27,88% та 19,18%.

У цілому, оцінюючи активи банків з іноземним капіталом та їх роль в активах банківської системи України, слід відзначити, що активи банків з іноземним капіталом складають більше третини загальних активів банківської системи України, із них більше половини складають активи у іноземній валюті. Із структури кредитів і заборгованості банківської системи України видно, що банки з іноземним капіталом віддають перевагу операціям із фізичними особами в іноземній валюті.

Висновки. За результатами проведеного дослідження можна зробити висновок, що за період із 2006 по 2016 рік кількість банків з іноземним капіталом у банківській системі України коливалася від 23 банків у 2006 році до 55 банків у 2011 році, при цьому приблизно аналогічно коливалася і кількість банків зі 100% іноземним капіталом, із 9 у 2006 році до 22 у 2012 році.

Станом на кінець третього кварталу 2016 року ні одна із груп банків за країною походження капіталу не мала значного впливу на банківську систему України, оскільки не володіла суттєвою питомою вагою ні у власному чи статутному капіталі, ні у активах, включаючи кредити та заборгованість, ні у зобов'язаннях, включаючи кошти клієнтів у структурі банківської системи України.

Більше 50% зобов'язань банків з іноземним капіталом були у іноземній валюті, однак це дещо менші, ніж у цілому по банківській системі України. У своїй діяльності з формування зобов'язань банки з іноземним капіталом віддавали перевагу юридичним особам.

При формуванні активів банки з іноземним капіталом в основному віддавали перевагу фізичним особам з капіталом в іноземній валюті.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Показники банківської системи України. [Електронний ресурс] : Офіційний сайт Національного банку України. Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=34661442&cat_id=34798593

2. Закон України «Про банки та банківську діяльність». [Електронний ресурс] : Режим доступу: <http://zakon1.rada.gov.ua/laws/show/2121-14>

3. Дзюблюк О. Іноземний капітал у банківській системі України: вплив на розвиток валютного ринку та діяльність банків. [Електронний ресурс] / О. Дзю-

блюк, О. Владимир // Вісник НБУ, 2014. Режим доступу: www.irbis-nbuv.gov.ua/.../cgiirbis_64.exe?

4. Геєць В. Іноземний капітал у банківській системі України. [Електронний ресурс] / Валерій Геєць // «Дзеркало тижня. Україна» №26, 7 липня 2006. Режим доступу: http://gazeta.dt.ua/ECONOMICS/inozemniy_kapital_u_bankivskiy_sistemi_ukrayini.html

5. Костогриз В.Г. Іноземний капітал в банківській системі України: сучасна проблематика. [Електронний ресурс] / В.Г. Костогриз // Фінансовий простір № 2 (6) 2012. Режим доступу: <http://fp.cibs.ubs.edu.ua/files/1202/12kvgfci.pdf>

6. Гірняк В.В. Іноземний капітал банків України: ризики та можливості. [Електронний ресурс] / В.В. Гірняк // Науково-виробничий журнал «Інноваційна економіка» – 5, 2014. Режим доступу: http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?i21dbn=link&p21dbn=ujrn&z21id=&s21ref=10&s21cnr=20&s21stn=1&s21fmt=asp_meta&c21com=s&2_s21p03=filas=&2_s21str=inek_2014_5_51

REFERENCES:

1. Pokaznyky bankivskoi systemy Ukrainy. [Elektronnyi resurs] : Ofitsiyniy sait Natsionalnoho banku Ukrainy. Rezhym dostupu: https://bank.gov.ua/control/uk/publish/article?art_id=34661442&cat_id=34798593

2. Zakon Ukrainy «Pro banky ta bankivsku diialnist». [Elektronnyi resurs] : Rezhym dostupu: <http://zakon1.rada.gov.ua/laws/show/2121-14>

3. Dziubliuk O. Inozemnyi kapital u bankivskii systemi Ukrainy: vplyv na rozvytok valiutnoho rynku ta diialnist bankiv. [Elektronnyi resurs] / O.Dziubliuk, O.Vladymyr // Visnyk NBU, 2014. Rezhym dostupu: www.irbis-nbuv.gov.ua/.../cgiirbis_64.exe?

4. Heiets V. Inozemnyi kapital u bankivskii systemi Ukrainy. [Elektronnyi resurs] / Valerii Heiets // «Dzerkalo tyzhnia. Ukraina» #26, 7 lypnia 2006. Rezhym dostupu: http://gazeta.dt.ua/ECONOMICS/inozemniy_kapital_u_bankivskiy_sistemi_ukrayini.html

5. Kostohryz V.H. Inozemnyi kapital v bankivskii systemi Ukrainy: suchasna problematyka. [Elektronnyi resurs] / V.H.Kostohryz // Finansovy prostir No 2 (6) 2012. Rezhym dostupu: <http://fp.cibs.ubs.edu.ua/files/1202/12kvgfci.pdf>

6. Hirniak V.V. Inozemnyi kapital bankiv Ukrainy: ryzyky ta mozhlyvosti. [Elektronnyi resurs] / V.V.Hirniak//Naukovo-vyrobnychiy zhurnal «Innovatsiina ekonomika» – 5, 2014. Rezhym dostupu: http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?i21dbn=link&p21dbn=ujrn&z21id=&s21ref=10&s21cnr=20&s21stn=1&s21fmt=asp_meta&c21com=s&2_s21p03=filas=&2_s21str=inek_2014_5_51

ОСОБЛИВОСТІ РЕСТРУКТУРИЗАЦІЇ БАНКІВСЬКОЇ СИСТЕМИ УКРАЇНИ

FEATURES OF BANKING RESTRUCTURING OF UKRAINE

УДК 336.71

Галушка Є.О.

к.е.н., доцент кафедри економічної кібернетики та міжнародних економічних відносин
Чернівецький торговельно-економічний інститут
Київського національного торговельно-економічного університету

У статті здійснено аналіз причин сучасного кризового стану банківської системи України. Окреслено основні тенденції, що сформувалися у банківському секторі за останні роки. Розкрита роль НБУ та його непослідовна антикризова політика, що привела до масового виведення з ринку українських банків. Акцентовано увагу на реструктуризації як дієвому інструменті забезпечення стабільного розвитку банків.

Ключові слова: банківська система, криза, банкрутство, антикризова політика, реструктуризація, реорганізація, страхові резерви, капіталізація.

В статье проведен анализ причин современного кризисного состояния банковской системы Украины. Определены основные тенденции, сформировавшиеся в банковском секторе за последние годы. Раскрыта роль НБУ и его непоследовательная антикризисная политика, которая привела к мас-

совому выводу с рынка украинских банков. Акцентируется внимание на реструктуризации как действенном инструменте обеспечения стабильного развития банков.

Ключевые слова: банковская система, кризис, банкротство, антикризисная политика, реструктуризация, реорганизация, страховые резервы, капитализация.

The article analyzes the causes of the modern crisis of the banking system of Ukraine. The basic trends that have emerged in the banking sector in recent years. The role of the National Bank inconsistent and its anti-crisis policy, which led to the withdrawal from the market of mass Ukrainian banks. The attention is focused on restructuring as an effective instrument for ensuring sustainable development banks.

Keywords: banking, crisis, bankruptcy, anti-crisis policy, restructuring, reorganization, insurance reserves, capitalization.

Постановка проблеми. Банківський сектор України перебуває нині у системній кризі, що достатньо чітко виявляється у погіршенні якості активів, згортанні кредитування, масштабному виведенні банків з ринку, одержавленні бізнесу, нестабільності заощаджень, та виходу з ринку іноземних інвесторів. За таких умов виявлення та попередження розвитку кризових явищ має стати предметом уваги не тільки Національного банку України (НБУ), але й працівників інших банків, органів законодавчої та виконавчої влади, науковців. Надзвичайно актуальними у цьому плані є напрацювання та застосування вивіренних і точних механізмів та інструментів подолання кризи, у тому числі і механізмів реструктуризації з боку НБУ, який у першу чергу несе відповідальність за стан та розвиток банківської системи країни.

Дана ситуація зумовлює необхідність подальших досліджень питань реструктуризації банківської системи України, метою якої має стати стабілізація та підвищення ефективності роботи всього банківського сектору.

Аналіз останніх досліджень і публікацій. Проблеми розвитку банківської системи України є предметом постійних досліджень таких вітчизняних вчених, як: Патрікац Л., Крохмалюк Д., Шпак О., Фурман В. Питання реорганізації і реструктуризації досліджували Барановський О., Васильченко З., Вядрова І., Любіч О., Одінцева Н. Реформуванням банківської системи та впровадженням світового досвіду займалися Бутов А., Колодій І., Шпаргало Г. та інші.

Особливості розвитку банківської системи України на сучасному етапі роблять необхідним подальші наукові пошуки у сфері реструктуризації банківського сектору, перетворення її в дієвий

механізм виходу банків із системної кризи, яка продовжується і сьогодні.

Формулювання цілей статті. Основною метою статті є аналіз кризового стану банківської системи України, пошук причин цього стану та окреслення перспектив розв'язання поточних проблем банків, у тому числі шляхом використання можливостей реструктуризації.

Виклад основного матеріалу дослідження. Станом на 1 грудня 2016 року банківська система України налічувала 98 банків, серед яких 39 з іноземним капіталом і 17 – із 100% іноземним капіталом. Кількість банків скорочується з кожним місяцем. За 2014 рік з ринку виведено 33 банки, за 2015 рік – 33 банки, за 2016 – 21 банк, за січень 2017 року – 3 банки. Скорочуються активи банківської системи, ростуть збитки, падає рентабельність (табл. 1).

Через військові дії на Сході країни та анексію Криму, падіння обсягів ВВП, зниження реальних доходів населення за високої девальвації гривні більшість позичальників не можуть виконувати свої кредитні зобов'язання перед банками тому, починаючи з 2014 року, постійно зростає прострочена заборгованість, яка досягла 25% клієнтського кредитного портфеля і очевидно продовжуватиме зростати.

Стабільне нарощування зобов'язань банківською системою України вперше показало від'ємний приріст більш ніж на 60 млрд. грн. у 2016 році. Проти 01.01.2016 року на 37 млрд. грн. зменшився кредитний портфель банків, а проти 01.01.2015 року – на 57 млрд. грн.

Через економічну і політичну нестабільність, обмеження доступу до кредитних ресурсів, зниження реальних доходів населення (реальна

заробітна плата зменшилась на 13,6%), інфляцію (зросла на 25%), ріст недовіри до банківської системи тощо суб'єкти господарювання і населення з 2014 року почали достатньо активно вилучати строкові кошти та поповнювати свої поточні рахунки.

У 2015 рік банки ввійшли із невирішеними проблемами 2014 року. Якість кредитного портфеля продовжувала погіршуватися. Наростання проблемної заборгованості вимагало формування значних резервів, відрахування до яких склали 103 млрд. грн. за рік, що принесло банкам збитки на суму майже 53 млрд. грн. і негативно вплинуло на рівень їх капіталізації. Основні проблеми банківської системи збереглися і у 2016 році. При цьому окреслились певні несприятливі тенденції у функціонуванні банківського сектору України, до яких варто віднести:

1. Відплив коштів з банківської системи, насамперед вкладів населення, зумовлений в основному політичною та макроекономічною нестабільністю. За 2014 рік обсяг вкладів скоротився на 126 млрд. грн., або на 29%, у 2015 році – майже на 30 млрд. грн., або на 6%.

2. Погіршення якості кредитного портфеля на фоні падіння ділової активності, погіршення платіжної дисципліни та зменшення ефективного попиту населення. Доля прострочених кредитів у кредитному портфелі банків на початок 2014 року склала 7,7%, на початок 2015 року – 13,5%, на початок 2016 року – 20,4%. Якщо на 01.01.2015 року співвідношення резервів під кредитні операції до кредитного портфеля банків становило 22% (до активів – 15%), то на 01.01.2016 року 35% (23%), відповідно.

3. Значний ріст витрат на формування страхових резервів через погіршення якості кредитного портфеля банків. У 2014 році банки України сформували резерви на суму 103 млрд. грн., що у 4 рази більше, ніж у 2013 році (25 млрд. грн.). За 2015 рік дані витрати склали майже 105 млрд. грн.

4. Ріст збитковості банківської системи в основному через значні витрати на формування страхових резервів. За 2014 рік збитки банківської системи склали 53 млрд. грн. 2015 рік банки закінчили зі збитками майже в 1 млрд. грн., а за 11 місяців 2016 року показали збиток у 18,9 млрд. грн. Більше того, формування резервів у націоналізованому Приватбанку дозволило НБУ спрогнозувати остаточний розмір даного показника у 159 млрд. грн. (історичний мінімум).

5. Зниження капіталізації банківської системи через збиткову діяльність банків. За 2014 рік власний капітал банківської системи скоротився до 148 млрд. грн. і продовжував скорочуватися у 2015 році сягнувши рівня 124 млрд. грн.

6. Зниження кредитної активності банків. Низька капіталізація банків суттєво вплинула на зменшення пропозиції кредитів. За оцінками Світового банку забезпечені кредитори отримують всього 8,3 центи на долар від неплатоспроможного підприємства після завершення процедури банкрутства. Вартість процедури банкрутства складає в середньому – 42% від вартості застави. Це означає, що за певних обставин банк може втратити більше, ніж позичив, і пояснює активне кредитування банками пов'язаних осіб. Відновленню кредитування нині перешкоджають обмежені права кредиторів, але це практично не впливає на кредитування пов'язаних осіб.

7. Ріст доларизації активів і пасивів банків. На початок 2014 року доля валютних кредитів складала 35% кредитного портфеля, валютних зобов'язань – 46%, у т.ч. доля валютних пасивів населення – 43%. На початок 2015 року дані показники зросли до рівня 46%, 54% та 53%, а на початок 2016 року вони склали 50%, 58% та 55%, відповідно.

Навесні 2014 року НБУ розпочав реструктуризацію банківського сектору, яка практично відразу переросла в масштабну чистку банків. Як уже зазначалося на початок 2017 року їх кількість зменшилась удвічі – залишилось всього 98 банків.

Таблиця 1

Основні показники діяльності банків України [8]

№ п/п	Показники	Роки					
		01.01. 2007	01.01. 2010	01.01. 2014	01.01. 2015	01.01. 2016	01.12. 2016
1.	Кількість банків, із них:	193	197	180	163	116	98
1.1.	із іноземним капіталом	35	51	49	51	41	39
1.2.	із 100% іноземним капіталом	13	18	19	19	17	17
1.3.	Частка іноземного капіталу,%	27,6	35,8	34,0	32,5	42,8	56,0
2.	Активи, млрд. грн.	340	880	1 278	1 317	1 293	1 263
2.1.	Кредити надані, млрд. грн.	269	747	911	1 006	986	949
2.2.	Вкладення в цінні папери, млрд. грн.	14	39	138	168	207	213
3.	Пасиви (усього), млрд. грн.	399	880	1 278	1 317	1 293	1 263
3.1.	Зобов'язання банків, млрд. грн.	297	765	1 085	1 169	1 178	1 119
4.	Фінансовий результат, млрд. грн.	4	-38	1,4	-53	-0,89	-18,9
5.	Рентабельність активів, %	1,6	-4,4	0,12	-4,07	-0,81	-1,63

Масштабне переформатування банківської системи та пов'язані з цим втрати виправдані лише тоді, коли це сприятиме формуванню кращої та сильнішої економіки. Закриття банків можна легко пояснити тим, що багато з них займалися незаконною діяльністю, порушували економічні нормативи тощо. Зрештою, НБУ одноосібно і безапеляційно приймав рішення про виведення банків з ринку, визнаючи їх неплатоспроможними. Реструктуризація банківської системи у виконанні НБУ призвела до краху практично половини банків України.

У Методичних рекомендаціях «Про порядок реструктуризації комерційних банків» реструктуризація банківської системи визначена як комплекс заходів, який передбачає покращення фінансової стійкості банківської системи, підвищення ліквідності і платоспроможності з урахуванням соціально-економічних завдань, змін у національній макросистемі та на світовому фінансовому ринку шляхом створення нових банків (спеціалізованих, універсальних), реорганізації діючих (злиття, приєднання, поділу, виділення), зміни юридичного статусу банківських установ або їх ліквідації [6].

У науковій літературі є більш узагальнені визначення реструктуризації банківського сектору, як «сукупності взаємопов'язаних змін організаційної, юридичної, управлінської, технологічної бази кредитної справи і функціонування банків» [7], або, як «структурна перебудова банківської системи задля ефективного забезпечення задоволення її економічних потреб» [2]. Поряд з ними є і більш деталізовані визначення реструктуризації банку, наприклад, у З.М. Васильченко, як комплексу організаційно-господарських, фінансово-економічних, правових, технічних заходів, спрямованих на покращення фінансового стану, підвищення ліквідності та платоспроможності банку [3].

Отже, реструктуризація спрямована насамперед на оздоровлення банківської системи, на формування її нової конфігурації шляхом санації, реорганізації та ліквідації банків. При цьому кожний банк потребує розробки індивідуальних механізмів, форм і методів реструктуризації для відновлення його прибуткової діяльності, підвищення ліквідності, покращення якості активів. У процесі реструктуризації використовуються такі інструменти, як: рефінансування, капіталізація, рекапіталізація банків, введення тимчасової адміністрації, сек'юритизація, субординований борг, зниження обов'язкових резервних вимог, ліквідація банку тощо.

Реструктуризація може бути націлена на перетворення в межах діючих банків або на утворення нових організаційних структур. У першому випадку проводяться зміни внутрішньої організаційної будови банку, його системи управління, структури банківських пасивів та активів тощо. Формування

нових організаційних структур, у другому випадку може відбуватися шляхом поділу банку чи виділення із його складу окремих частин, злиття та приєднання до інших банків, утворення консолідованих груп чи об'єднань із суб'єктами нефінансового сектору (ФПГ) [6].

У «Концепції реформи банківської системи України до 2020 року» НБУ декларує достатньо привабливі цілі. Це і консолідація невеликих банків, і нарощування мінімального регулятивного капіталу банків, і скорочення кредитних ризиків, і створення системного банку «поганих активів». Йдеться також про підтримку банків з іноземним капіталом, про заборону на дострокове зняття депозитів населення, про зниження вартості кредитів та зниження темпів інфляції до 2% за рік [4].

Концепція спрямована на зростання банківської системи, покращення інвестиційного клімату, активізацію припливу інвестицій, розвиток кредитування. Заплановано проводити стрес тестування банків кожних два роки, що має привести до скорочення та злиття банків. Прогнозуються як позитивні наслідки, пов'язані зі стабільністю функціонування банківської системи, так і негативні – зменшення конкуренції і монополізація ринку.

Тим не менше основними ключовими проблемами функціонування банківської системи залишились: зростання обсягів проблемних активів та суттєве погіршення якості активів, відтік заощаджень, зменшення кредитування, обмеження джерел капіталу, зниження довіри до банків. За цих обставин виявилася неспроможність банківського нагляду проводити належний пруденційний нагляд та виявляти ризики на ранніх стадіях розвитку кризи. Мало того, стало зрозумілим, що корпоративне управління банків не відповідає світовим практикам, а фінансова інфраструктура не задовольняє потребам банківського сектору та економіки в цілому. При цьому маємо недостатньо захищені права суб'єктів ринку, насамперед через відсутність відповідного законодавства.

За таких обставин, основними практичними заходами НБУ у сфері реструктуризації стали підвищення вимог до капіталу банків зі 120 млн. грн. до 500 млн. грн., покращення процедур виведення банків з ринку, покращення моніторингу пов'язаних осіб, посилення відповідальності за маніпулювання фінансовою звітністю та доведення банку до банкрутства, розробка законопроектів щодо підвищення прав кредиторів та механізмів мінімізації ризиків для банків.

Нинішні підсумки реструктуризації банківської системи України на початок 2017 року неоднозначні. Найбільш видимим і відчутним результатом заходів НБУ є закриття майже 90 українських банків з мотивів їх неплатоспроможності, непрозорості операцій та необхідності зменшення ризиків для банківської системи. Насправді при виведенні

цих банків з ринку ризику, від яких НБУ намагався вберегти систему, тільки посилились. Юридичні особи-клієнти цих банків втратили свої кошти. Значні виплати фізичним особам з ФГВФО через фактично додаткову грошову емісію призвели до чергової інфляції та наступної девальвації гривні. Разом із очищенням банківської системи у черговий раз знизилась довіра до неї.

Одним із напрямів реформи банківського сектору стало підвищення прозорості структури власності банків та клієнтів. Непрозора структура власності багатьох банків дозволяла легко приховувати кредити, що видавались інсайдерам, а регулятору було важко контролювати діяльність банку. Інсайдерами можуть бути підприємства, що належать власникам банку або тісно пов'язані з ними.

Непрозорість власності та пов'язане з нею кредитування мають негативні наслідки у зв'язку з тим, що банківський нагляд не в силі належно оцінити ризику банку і встановити відповідальних за його втрати. Неплатоспроможні банки, як і їх подальша ліквідація, націоналізація чи інша реструктуризація формують істотні проблеми для банківської системи, економіки та всього суспільства у цілому. За даними ФГВФО станом на 01.01.2016 року вкладникам банків, що виводяться з ринку, було виплачено понад 65 млрд. грн. Загальна сума цих виплат станом на 01.01.2016 року склала 80,8 млрд. грн. [10]. Дані виплати здебільшого зумовлені як невинуватими ризиками менеджменту банків, так і кримінальними схемами розкрадання коштів вкладників. Держава фінансує ФГВФО шляхом випуску ОВДП, що у свою чергу збільшує державний внутрішній борг, зменшує обсяги обігових коштів активно діючих економічних суб'єктів та перешкоджає економічному зростанню.

Все це так чи інакше зумовило або стало наслідком чергової кризи банківської системи України, яка після 1991 року пережила три системні кризи, чого не було ще у жодній іншій країні світу. У останніх подібні системні кризи тривали не більше 12 місяців, не повторювалися і не мали рецидивів. В Україні ж кризи 2008-2010 років та 2014-2016 років тривали більше двох років, супроводжувалися націоналізацією банків, погіршенням якості активів та згортанням кредитування, а також втратою доступу банків до зовнішніх ресурсів. Остання криза поширилась і на системні банки, призвела до виведення з ринку майже половини банків, спричинила значну втрату довіри суспільства до банківської системи у тому числі до НБУ та до ФГВФО. Абсолютна більшість банків виводились з ринку за одноосібною ініціативою НБУ, при незрозуміло пасивній позиції власників цих банків. При цьому, характерною стала несистемна і хаотична підтримка НБУ одних банків та принципова позиція щодо інших. Широкого використання

набув політичний чинник, значного розмаху і розповсюдження набрало лобювання інтересів банків, їх власників та певних олігархічних груп.

Викликає подив, що НБУ практично крім підтримки ліквідності та ліквідації банків не використовував інших достатньо відомих антикризових інструментів. Серед них процедури відновлення та злиття банків, викуп неліквідних та проблемних активів, гарантії за зобов'язаннями банків, конвертація кредитів у іноземній валюті у гривневі кредити, використання субординованого боргу та гібридних інструментів для підвищення рівня капіталізації банку тощо. В Україні так і не розпочалось формування міжбанківського стабілізаційного фонду.

Основними причинами останніх системних криз банківського сектору України стали погіршення фінансового стану позичальників та падіння заощаджень домогосподарств, зменшення підтримки банків з боку контролюючих органів, неповноцінне та неефективне антикризове регулювання, відсутність національного стабілізаційного фонду, зупинення кредитування реального сектору.

Визначальною ознакою нинішньої кризи стала практично повна зупинка кредитування при надлишку грошових ресурсів у провідних банків. Її основні причини є внутрішніми: політична нестабільність, військові дії, анексія Криму, що зумовило суттєве падіння обсягів зовнішньоекономічної діяльності та погіршення стану національних експортерів. Попередню кризу зумовила світова фінансова криза, спровокована обвалом ринку нерухомості, що привело до панічних настроїв у банківському середовищі. Обидві кризи продемонстрували запізнення, суперечливість і неадекватність антикризових заходів з боку НБУ, менеджменту та власників банків, як і неспроможність останніх протистояти кризовим викликам. Достатньо часто власники банків та пов'язані особи виводили активи для порятунку власного основного бізнесу, чим остаточно прирікали їх на банкрутство. З падінням довіри до українських банків розпочалось часткове чи повне виведення бізнесу з України та згортання кредитних програм іноземними донорами.

За таких умов банки залишились наодинці зі своїми проблемами і намагаються вижити самі по собі. Регуляторний антикризовий вплив НБУ залишається непослідовним та хаотичним. Рефінансування окремих банків носить явно вибірко-вий і лояльний характер, що дозволяє цим банкам використовувати кошти рефінансування у спекуляціях на валютному та грошовому ринках. Викликають запитання дії НБУ з приводу посилення капіталізації банків в умовах кризи, коли нарощувати капітал для інвесторів надзвичайно складно, у тому числі і через падіння довіри до банків.

Висновки. В умовах системної кризи банківського сектору реструктуризація останнього пере-

творилася на широкомасштабний процес виведення банків з ринку, який в основному ініціювався НБУ. Не применшуючи важливості завдання очищення банківської системи, тим не менше варто звернути увагу на крайню необхідність забезпечення її розвитку, як і розвитку всієї економіки України. Нині ж НБУ тільки обговорює з МВФ питання своєї участі в економічному зростанні країні [9].

Відсутність у НБУ чіткого розуміння тактики і стратегії розвитку національної економіки, його зацикленість на питаннях стабільності гривні та грошового ринку, недосконала архітектура грошового ринку і фінансової системи країни в цілому стали, на наш погляд, першопричинами розвитку останніх масштабних фінансових криз банківської системи. На жаль, і сьогодні професійність та системність у діях НБУ щодо подолання наслідків фінансових криз не спостерігається, не кажучи вже про попередження цих криз та відповідне антикризове регулювання. На жаль, регулятор не зробив належних висновків із кризи 2008-2010 років і не був готовий до розв'язання проблем кризи банківського сектора 2014-2016 років. Саме тому реструктуризація перетворилася у масове банкрутство банків України.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Барановський О.І. Фінансові кризи: передумови, наслідки і шляхи запобігання : монографія / О.І. Барановський. – К. : Київ. нац. торг.-екон. ун-т, 2009. – 754 с.
2. Бутов А.М. Світовий досвід реформування банківської системи / А.М. Бутов, І.Є. Колодій, Г.Є. Шпартало [Електронний ресурс] – Режим доступу: <http://intkonf.org/butov-am-kolodiy-ie-shpargalo-gesvitoviy-dosvid-reformuvannya-bankivskoyi-sistemi/>
3. Васильченко З.М. Методологічні аспекти дослідження банківської реструктуризації / З.М. Васильченко // Фінанси України. – 2007. – №8. – С. 109-119.
4. Стратегія Розвитку банківської системи 2016-2020: «Синергія розвитку банків та індустріалізації економіки» [Електронний ресурс]. – Режим доступу: http://kneu.edu.ua/userfiles/Credit_Economics_Department/afedra+bankspravi/proekt_strategi.pdf
5. Любіч О.О. Сигнали раннього попередження банківських криз / О.О. Любіч, Г.П. Бортніков, А.О. Дробязко // Фінанси України. – 2015. – № 7. – С. 24-38.
6. Методичні рекомендації про порядок реорганізації, реструктуризації комерційних банків: Постанова правління НБУ № 395 від 9 жовтня 2000 р. [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=v0395500-00>.
7. Одінцева Н.Г. Реструктуризація в процесі управління банківськими установами [Електронний ресурс]. – Режим доступу: http://essuir.sumdu.edu.ua/bitstream/123456789/34613/1/Odintsova_restructuring%20of%20a%20bank.pdf
8. Основні показники діяльності банків України [Електронний ресурс]. – Режим доступу: http://www.bank.gov.ua/control/uk/publish/article?art_id=36807
9. Фурман В. Как усилит роль Национального банка и не навредит при этом украинской экономике [Електронний ресурс]. – Режим доступу: <http://forbes.net.ua/opinions/1427657-kak-usilit-rol-nacionalnogo-banka-v-ekonomicheskikh-processah>
10. Фонд гарантування вкладів фізичних осіб. Офіційний сайт. [Електронний ресурс]. – Режим доступу: <http://www.fg.gov.ua/statystyka>
11. Шпак О.В. Банківська система України: сьогодення та перспектива розвитку / О.В.Шпак, Н.В. Мананнікова [Електронний ресурс] – Режим доступу: http://www.rusnauka.com/16_EISN_2015/Economics/1_193955.doc.htm

REFERENCES:

1. Baranovskyi O.I. Finansovi kryzy: peredumovy, naslidky i shliakhy zapobihannya : monohrafiia / O.I. Baranovskyi. – K. : Kyiv. nats. torh.-ekon. un-t, 2009. – 754 s.
2. Butov A.M. Svitovyi dosvid reformuvannya bankivskoi systemy / A.M. Butov, I.Ye. Kolodii, H.Ye. Shparhalo [Elektronnyi resurs] – Rezhym dostupu: <http://intkonf.org/butov-am-kolodiy-ie-shpargalo-gesvitoviy-dosvid-reformuvannya-bankivskoyi-sistemi/>
3. Vasylychenko Z. M. Metodolohichni aspekty doslidzhennia bankivskoi restrukturyzatsii / Z. M. Vasylychenko // Finansy Ukrainy. – 2007. – #8. – S. 09-119.
4. Stratehiia Rozvytku bankivskoi systemy 2016-2020: «Synerhiia rozvytku bankiv ta industrializatsii ekonomiky» [Elektronnyi resurs]. – Rezhym dostupu: http://kneu.edu.ua/userfiles/Credit_Economics_Department/afedra+bankspravi/proekt_strategi.pdf
5. Liubich O. O. Syhnaly rannoho poperedzhennia bankivskykh kryz / O. O. Liubich, H. P. Bortnikov, A. O. Drobyazko // Finansy Ukrainy. – 2015. – # 7. – S. 24-38.
6. Metodychni rekomendatsii pro poriadok reorhanizatsii, restrukturyzatsii komertsiiynykh bankiv: Postanova pravlinnia NBU # 395 vid 9 zhovtnia 2000 r. [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=v0395500-00>.
7. Odintsova N. H. Restrukuryzatsiia v protsesi upravliannia bankivskymy ustanovamy [Elektronnyi resurs]. – Rezhym dostupu: http://essuir.sumdu.edu.ua/bitstream/123456789/34613/1/Odintsova_restructuring%20of%20a%20bank.pdf
8. Osnovni pokaznyky diialnosti bankiv Ukrainy [Elektronnyi resurs]. – Rezhym dostupu: http://www.bank.gov.ua/control/uk/publish/article?art_id=36807
9. Furman V. Kak usylit rol Natsyonalnoho banka u ne navredyt pry Etom ukraynskoj Ekonomyke [Elektronnyi resurs]. – Rezhym dostupa: <http://forbes.net.ua/opinions/1427657-kak-usilit-rol-nacionalnogo-banka-v-ekonomicheskikh-processah>
10. Fond harantuvannia vkladiv fizychnykh osib. Ofitsiyni sait. [Elektronnyi resurs]. – Rezhym dostupu: <http://www.fg.gov.ua/statystyka>
11. Shpak O.V. Bankivska systema Ukrainy: sohodennia ta perspektyva rozvytku / O.V.Shpak, N.V. Manannikova [Elektronnyi resurs] – Rezhym dostupu: http://www.rusnauka.com/16_EISN_2015/Economics/1_193955.doc.htm

МЕТОДИЧНИЙ ІНСТРУМЕНТАРІЙ ПІДВИЩЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ ТА ФІНАНСОВОЇ БЕЗПЕКИ МАШИНОБУДІВНИХ ПІДПРИЄМСТВ

METHODICAL TOOL FOR IMPROVING COMPETITIVENESS AND FINANCIAL SECURITY OF ENGINEERING ENTERPRISES

У статті вибрано цільову функцію підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств. Визначено, як факторні ознаки конкурентоспроможності та фінансової безпеки машинобудівних підприємств впливають на результуючу. Встановлено максимально можливе за сучасних умов розвитку ринкового середовища значення цільової функції підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств. З'ясовано значення факторних ознак конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Ключові слова: машинобудівне підприємство, конкурентоспроможність, конкурентний статус, конкурентні переваги, фінансова безпека, фінансова стабільність

В статье выбрано целевую функцию повышения конкурентоспособности и финансовой безопасности машиностроительных предприятий. Определено связь между факторными показателями конкурентоспособности и финансовой безопасности машиностроительных предприятий и результирующим. Установлено максимально возможное в современных условиях развития рыночной среды значение целевой

функции повышения конкурентоспособности и финансовой безопасности машиностроительных предприятий. Выяснено значение факторных показателей конкурентоспособности и финансовой безопасности машиностроительных предприятий.

Ключевые слова: машиностроительное предприятие, конкурентоспособность, конкурентный статус, конкурентные преимущества, финансовая безопасность, финансовая стабильность

In the article the target function of increasing competitiveness and financial security of engineering enterprises has been chosen. The connection between the factorial indicators of competitiveness and financial security of engineering enterprises and the resulting indicator has been determined. The maximum possible value of the objective function of improving the competitiveness and financial security of engineering enterprises has been put forward in modern conditions of the market environment. The values of factorial indicators of competitiveness and financial security of engineering enterprises have been shown.

Keywords: engineering enterprise, competitiveness, competitive status, competitive advantages, financial security, financial stability

УДК 005:336:631.11

Орехова К.В.

к.е.н., доцент, докторант
Університет банківської справи

Постановка проблеми. Наявність у підприємства конкурентного статусу та конкурентних переваг є найважливішими умовами отримання надприбутку, його стійкої та безпечної позиції на ринку та подальшого розвитку в сучасному середовищі. Підприємства зі стійкими конкурентними перевагами мають більше шансів на успіх на ринку в порівнянні з іншими. На сьогодні вітчизняні підприємства є майже неконкурентоспроможними на світовому ринку, хоча Україна має значні ресурси, але може конкурувати лише завдяки дешевій робочій силі.

Аналіз останніх досліджень і публікацій.

Теоретико-методичні засади забезпечення конкурентоспроможності та фінансової безпеки підприємства знайшли відображення в роботах таких науковців: Ареф'єва О.В. [1], Белоусова Л.І. [2], Вудвуд В.В. [3], Малюта Л.Я. [4], Нестеренко О. [5], Сачинська Л.В. [7], Сілакова Г.В. [8], Смачило В.В. [9], Смолін І.В. [10], Яременко О.Ф. [11].

Постановка завдання. Не зважаючи на велику кількість наукових праці та значні досягнення в теорії та практиці забезпечення конкурентоспроможності та фінансової безпеки підприємства, існує низка питань, які залишаються відкритими. Зокрема, мова йде про методичний інструментарій підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Метою дослідження є розробка методичного забезпечення підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Для досягнення мети в роботі поставлені та вирішені такі завдання:

- вибрати цільову функцію підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств;
- визначити, як факторні ознаки конкурентоспроможності та фінансової безпеки машинобудівних підприємств впливають на результуючу;
- встановити максимально можливе за сучасних умов розвитку ринкового середовища значення цільової функції підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств;
- з'ясувати значення факторних ознак конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Методи дослідження: кореляційно-регресійного, математичної статистики, трендового аналізу, симплекс-методу та сигмальних відхилень.

Виклад основного матеріалу дослідження. Підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств вимагає з'ясування цільової функції. Аналіз фінансово-еко-

номічної літератури [2; 7; 11; 12] дозволив обрати в якості цільової функції для вирішення завдання підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств – коефіцієнт рентабельності власного капіталу. Це пояснюється такими положеннями:

– фінансово-господарська діяльність підприємства характеризується постійним кругообігом власного капіталу;

– метою функціонування підприємства є одержання відповідного прибутку;

– прибуток є абсолютним показником ефективності формування, розподілу та використання власного капіталу на протязі певного періоду, відносним є коефіцієнт його рентабельності;

– коефіцієнт рентабельності власного капіталу має чітко окреслену оптимальну тенденцію зміни в часі – прагне до максимуму.

Оскільки показники конкурентоспроможності та фінансової безпеки машинобудівних підприємств описують особливості формування, розподілу та використання власного капіталу на протязі певного періоду, то можна висунути гіпотезу, що вони знаходяться в тісній залежності з коефіцієнтом рентабельності власного капіталу.

Для підтвердження цієї гіпотези конструктивним видається застосування методу кореляційно-регресійного аналізу [13]. На наш погляд, він є найбільш доречним, оскільки дозволяє установити не тільки тісноту, а й напрям та аналітичний вираз (форму) зв'язку між рентабельністю власного капіталу та показниками конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Після визначення результуючого та факторних показників конкурентоспроможності та фінансової безпеки машинобудівних підприємств автором цієї роботи розроблено абстрактну економіко-математичну модель рентабельності власного капіталу:

$$Y = a_0 + a_1 * x_1 + a_2 * x_2 + \dots + a_{19} * x_{19}, \quad (1)$$

де Y – рентабельність власного капіталу;

x_1 – коефіцієнт покриття;

x_2 – коефіцієнт швидкої ліквідності;

x_3 – коефіцієнт абсолютної ліквідності;

x_4 – чистий оборотний капітал;

x_5 – коефіцієнт платоспроможності (автономії);

x_6 – коефіцієнт фінансування;

x_7 – коефіцієнт забезпечення власними оборотними коштами;

x_8 – коефіцієнт маневреності власного капіталу;

x_9 – коефіцієнт оборотності активів;

x_{10} – коефіцієнт оборотності кредиторської заборгованості;

x_{11} – коефіцієнт оборотності дебіторської заборгованості;

x_{12} – строк погашення дебіторської заборгованості;

x_{13} – строк погашення кредиторської заборгованості;

x_{14} – коефіцієнт оборотності матеріальних запасів;

x_{15} – коефіцієнт оборотності основних засобів;

x_{16} – коефіцієнт оборотності власного капіталу;

x_{17} – коефіцієнт рентабельності активів;

x_{18} – коефіцієнт рентабельності діяльності;

x_{19} – коефіцієнт рентабельності продукції.

На основі вищевикладеного автором цієї роботи розраховано показники конкурентоспроможності та фінансової безпеки машинобудівних підприємств Харківської області за 2012-2015 рр.

Так за результатами розрахунку відзначених вище показників та введення їх значень у програму Statistica 13.1 автором цієї роботи побудовано таку економіко-математичну модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств:

$$Y = 0,47 * 10^{-2} - 0,55 * 10^{-2} * x_2 - 0,19 * 10^{-1} * x_8 + 0,47 * 10^{-1} * x_9 + 0,15 * 10^{-2} * x_{10} - 0,58 * 10^{-3} * x_{16} + 0,58 * x_{18}. \quad (2)$$

Як видно з наведеної вище економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств, на коефіцієнт рентабельності власного капіталу впливають такі факторні ознаки:

– коефіцієнт швидкої ліквідності;

– коефіцієнт маневрування власного капіталу;

– коефіцієнт оборотності активів;

– коефіцієнт оборотності кредиторської заборгованості;

– коефіцієнт оборотності капіталу;

– коефіцієнт рентабельності діяльності.

У табл. 1 представлено показники статистичної надійності та значущості побудованої економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Як видно з табл. 1 коефіцієнт множинної кореляції дорівнює 86,91%. Це свідчить, що 86,91% мінливості Y пояснюється динамікою факторів, включених в економіко-математичну модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Коефіцієнт детермінації показує, що включені в економіко-математичну модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств фактори на 75,53% визначають рівень рентабельності власного капіталу, а лише 24,47% динаміки Y – пояснюється впливом неврахованих факторів.

Стандартна помилка апроксимації становить 1,03%. Це свідчить про достовірність одержаних результатів. Критерій Фішера перевищує своє табличне значення. Це підтверджує істотність рівняння регресії.

Таблиця 1
Статистичні характеристики економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств

Показник	Значення
Коефіцієнт множинної кореляції	0,8691
Коефіцієнт детермінації	0,7553
Скоректований коефіцієнт детермінації	0,6819
Стандартна помилка, %	1,03
Критерій Фішера – розрахунковий (6; 21)	10,29
Критерій Фішера – табличний (6; 21)	2,60

Перевірка параметрів економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств на статичну надійність та адекватність за критерієм Ст'юдента дозволила одержати такі результати, представлені у табл. 2.

Таблиця 2
Результати перевірки параметрів економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств за t-критерієм Ст'юдента

x_2	t – критерій Ст'юдента	Табличне значення критерію Ст'юдента
x_2	-0,622	2,08
x_8	-2,948	2,08
x_9	2,818	2,08
x_{10}	2,463	2,08
x_{16}	-2,145	2,08
x_{18}	2,483	2,08

З табл. 2 видно, що розрахункові значення критерію Ст'юдента за модулем перевищують табличне 2,08. Це свідчить про надійність параметрів, які введені до економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Однак, у результаті перевірки показників економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств на мультиколінійність, встановлено, що деякі фактори знаходяться між собою у тісному функціональному взаємозв'язку. Це представлено в табл. 3.

Як видно з табл. 3 мультиколінійний зв'язок r_{ij} існує між такими факторами: x_2 та x_8 – коефіцієнтами швидкої ліквідності та маневреності власного капіталу.

Для підвищення якості управління конкурентоспроможністю та фінансовою безпекою машинобудівних підприємств автором цієї роботи виведено зі складу економіко-математичної моделі фактор x_2 – коефіцієнт швидкої ліквідності.

Уведення значень показників x_8, x_9, x_{10}, x_{16} та x_{18} в програму Statistica 13.1 дозволило побудувати таку економіко-математичну модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств:

$$Y = 0,19 * 10^{-2} - 0,27 * 10^{-1} * x_8 + 0,44 * 10^{-1} * x_9 + 0,13 * 10^{-2} * x_{10} - 0,19 * 10^{-3} * x_{16} + 0,62 * x_{18}. \quad (3)$$

Таким чином, на рентабельність власного капіталу впливають такі фактори:

- коефіцієнт маневрування власного капіталу;
- коефіцієнт оборотності активів;
- коефіцієнт оборотності кредиторської заборгованості,
- коефіцієнт оборотності власного капіталу;
- коефіцієнт рентабельності діяльності.

Таблиця 3
Коефіцієнти парної кореляції між результуючою та факторними показниками конкурентоспроможності та фінансової безпеки машинобудівних підприємств

x_i	x_2	x_8	x_9	x_{10}	x_{16}	x_{18}	Y
x_2	1	0,83	-0,10	-0,13	-0,44	-0,50	-0,57
x_8	0,83	1	-0,34	-0,30	-0,68	-0,48	-0,69
x_9	-0,10	-0,34	1	0,70	0,74	0,12	0,57
x_{10}	-0,13	0,30	0,70	1	0,51	0,34	0,57
x_{16}	-0,44	-0,68	0,74	0,51	1	0,10	0,58
x_{18}	-0,50	-0,48	0,12	0,34	0,10	1	0,65
Y	-0,57	-0,69	0,57	0,57	0,58	0,65	1

У табл. 4 представлено показники статистичної надійності та значущості економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Таблиця 4
Статистичні характеристики економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств

Показник	Значення
Коефіцієнт множинної кореляції	0,8664
Коефіцієнт детермінації	0,7506
Скоригований коефіцієнт детермінації	0,6912
Стандартна помилка, %	1,02
Критерій Фішера – розрахунковий (5; 22)	12,64
Критерій Фішера – табличний (5; 22)	2,6

Як видно з табл. 4 фактори, які включені до економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств, на 75,06% визначають рівень результуючого показника.

Автор цієї роботи акцентує, що лише 24,94% мінливості Y пояснюється динамікою факторів, які не включені в економіко-математичну модель підвищення конкурентоспромож-

ності та фінансової безпеки машинобудівних підприємств.

На це зокрема вказує значення коефіцієнта детермінації.

Коефіцієнт множинної кореляції дорівнює 86,64%. Це свідчить про те, що 86,64% мінливості Y пояснюється динамікою факторів, які включені в економіко-математичну модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Стандартна помилка апроксимації не перевищує табличне значення і становить 1,02%.

Фактичне значення критерію Фішера перевищує табличне. Це підтверджує істотність рівняння.

Перевірка параметрів економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств за критерієм Ст'юдента дала змогу одержати такі результати (табл. 5).

Таблиця 5

Результати перевірки параметрів економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств за t-критерієм Ст'юдента

x_i	t – критерій Ст'юдента	Табличні значення критерія Ст'юдента
x_8	-2,783	2,07
x_9	2,759	2,07
x_{10}	2,413	2,07
x_{16}	-2,152	2,07
x_{18}	2,733	2,07

Як видно з табл. 5, розрахункові значення критерію Ст'юдента за модулем перевищують табличне – 2,07. Це свідчить про надійність параметрів, які введені до економіко-математичної моделі підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Перевірка економіко-математичної моделі підвищення конкурентоспроможності та фінансової

безпеки машинобудівних підприємств на наявність мультиколінійності зазначила відсутність мультиколінійності між факторними ознаками (табл. 6).

Таблиця 6

Коефіцієнти парної кореляції між результуючою та факторними показниками конкурентоспроможності та фінансової безпеки машинобудівних підприємств

x_i	x_8	x_9	x_{10}	x_{16}	x_{18}	Y
x_8	1	-0,34	-0,28	-0,68	-0,46	-0,69
x_9	-0,34	1	0,69	0,74	0,12	0,57
x_{10}	-0,28	0,69	1	0,51	0,35	0,56
x_{16}	-0,68	0,74	0,51	1	0,10	0,58
x_{18}	-0,46	0,12	0,35	0,10	1	0,64
Y	-0,69	0,57	0,56	0,58	0,64	1

На основі вище викладеного автор цієї роботи акцентує, що економіко-математична модель підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств відповідає усім статистичним критеріям і є статистично надійною. Таким чином, динаміка коефіцієнту рентабельності власного капіталу машинобудівних підприємств пояснюється впливом таких факторів:

- коефіцієнта маневреності власного капіталу;
- коефіцієнта оборотності активів;
- коефіцієнта оборотності кредиторської заборгованості;
- коефіцієнта оборотності власного капіталу;
- коефіцієнта рентабельності діяльності.

Оскільки збільшення коефіцієнту рентабельності власного капіталу є результатом збільшення як коефіцієнта маневреності власного капіталу, коефіцієнта оборотності активів, коефіцієнта оборотності кредиторської заборгованості, коефіцієнта оборотності власного капіталу, коефіцієнта рентабельності діяльності актуальним представляється визначення оптимального співвідношення між ефективністю фінансово-господарської діяльності та її ризикованістю.

Таблиця 7

Порівняльний аналіз принципів підходів до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств

Принциповий підхід	Напрями використання довгострокових пасивів	Напрями використання поточних пасивів	Рівень фінансового ризику
Надідеальний	Довгострокових пасивів недостатньо для фінансування необоротних активів	Частина необоротних активів	1 – найбільший рівень фінансового ризику
Ідеальний	Необоротні активи	Оборотні активи	2
Помірний	Необоротні активи та половина системної частини оборотних	Варіативна частина оборотних активів та половина системної	3
Агресивний	Необоротні активи та системна частина оборотних	Варіативна частина оборотних активів	4
Компромісний	Необоротні активи, системна та половина варіативної частини оборотних	Половина варіативної частини оборотних активів	5
Консервативний	Необоротні активи, системна та варіативна частина оборотних	Відсутні поточні пасиви	6 – найменший

У роботі [6] відмічено, що зазвичай ризики підприємства визначаються принциповими підходами до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств.

Так на сьогоднішній день існує шість принципових підходів до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств: надідеальний, ідеальний, помірний, агресивний, помірний, компромісний та консервативний. Вибір підходу зводиться до встановлення джерел покриття оборотних активів – довгострокових чи поточних пасивів (табл. 7).

Надідеальний підхід припускає, що довгострокових пасивів недостатньо для покриття необоротних активів. Тобто джерелами фінансування необоротних активів є довгострокові та поточні пасиви. Цей підхід має найвищий рівень фінансового ризику.

Ідеальний підхід означає, що оборотні активи збігаються за величиною з поточними пасивами.

Помірний підхід спрямований на те, що довгострокові пасиви служать джерелом фінансування необоротних активів та половини системної частини оборотних активів. Друга її половина та варіативна частина оборотних активів у повному обсязі покриваються поточними пасивами.

Агресивний підхід має на увазі фінансування необоротних активів та системної (постійної) частини оборотних активів довгостроковими пасивами.

У випадку компромісного підходу – необоротні активи, системна та половина варіативної частини оборотних активів покриваються довгостроковими пасивами.

Консервативний підхід встановлює, що необоротні та оборотні активи покриваються довгостроковими пасивами.

Для підтвердження значущості принципових підходів до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств виконано їх апробацію на машинобудівних підприємствах Харківської області у 2012-2015 рр. Це дозволило отримати такі результати (табл. 8).

Вищевикладене унаочнює рис. 1, з якого видно, що протягом 2012-2015 рр. машинобудівні підприємства Харківської області формували свої активи переважно за агресивним (42%) та надідеальним (17%) підходами, які характеризуються середнє та високою ризикованістю фінансово-господарської діяльності.

Аналіз рентабельності власного капіталу Харківської області дозволив встановити, що найбільша рентабельність капіталу (0,85; 0,46 та 0,13) спостерігалася у 2012-2015 рр. на підприємстві № 9, яке фінансувало свої активи за агресивним та консервативним підходами; а найнижча (-0,25 та -0,10) – на підприємствах № 1 та № 3 відповідно (табл. 9).

Для встановлення залежності ефективності фінансово-господарської діяльності від її ризикованості поділено рентабельність власного капіталу машинобудівних підприємств на певні групи.

При цьому оптимальна кількість груп визначалася за формулою Стерджеса:

$$n=1+3,3221lgN, \quad (4)$$

де n – кількість груп;

N – кількість спостережень.

Через це: $n=1+3,3221lg40=6,32$, тобто $n=6$.

Рис. 1. Принципові підходи до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств

Зазвичай величина інтервалу розраховується за такою формулою:

Таблиця 8

Принципові підходи до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств

Підприємство	Принциповий підхід			
	2012	2013	2014	2015
Підприємство № 1	Ідеальний	Помірний	Помірний	Помірний
Підприємство № 2	Агресивний	Агресивний	Агресивний	Агресивний
Підприємство № 3	Надідеальний	Надідеальний	Надідеальний	Надідеальний
Підприємство № 4	Помірний	Помірний	Агресивний	Агресивний
Підприємство № 5	Агресивний	Компро-місний	Компро-місний	Компро-місний
Підприємство № 6	Агресивний	Агресивний	Компромисний	Компро-місний
Підприємство № 7	Помірний	Агресивний	Агресивний	Агресивний
Підприємство № 8	Агресивний	Агресивний	Агресивний	Агресивний
Підприємство № 9	Агресивний	Консер-вативний	Консер-вативний	Консер-вативний

$$h = \frac{x_{max} - x_{min}}{n}, \quad (5)$$

де h – величина інтервалу;

x_{max}, x_{min} – максимальна та мінімальна рентабельність власного капіталу підприємств.

Таблиця 9

Рентабельність власного капіталу машинобудівних підприємств

Підприємство	Рік			
	2012	2013	2014	2015
Підприємство № 1	-0,02	0,04	-0,03	-0,25
Підприємство № 2	0,01	0,01	0,01	0,05*10 ⁻¹
Підприємство № 3	-0,05	0,12	-0,09	0,04
Підприємство № 4	-0,05	-0,03*10 ⁻²	0,02*10 ⁻¹	0,04
Підприємство № 5	0,13	0,14	0,12	0,04
Підприємство № 6	0,04	0,09	0,10	0,01*10 ⁻¹
Підприємство № 7	-0,01	0,04*10 ⁻¹	-0,01	-0,01
Підприємство № 8	-0,03	0,02	-0,01	0,04*10 ⁻¹
Підприємство № 9	0,85	0,46	0,13	-0,01*10 ⁻¹

Але перед тим, як визначити розмах варіації $x_{max} - x_{min}$ із досліджуваної сукупності слід вилучити аномальні спостереження. У даному випадку – це 0,85; 0,46 та -0,25.

Через це: $h = \frac{0,14 - (-0,13)}{6} = 0,04$.

Тоді:

1 група, $x_i \in (-\infty; -0,08)$ – дуже значна збитковість фінансово-господарської діяльності;

2 група, $x_i \in [-0,08; -0,04)$ – значна збитковість фінансово-господарської діяльності;

3 група, $x_i \in [-0,04; 0,01)$ – скоріше збитковість, ніж прибутковість фінансово-господарської діяльності;

4 група, $x_i \in [0,01; 0,05)$ – низька прибутковість фінансово-господарської діяльності;

5 група, $x_i \in [0,05; 0,09)$ – середня прибутковість фінансово-господарської діяльності;

6 група, $x_i \in [0,09; +\infty)$ – висока прибутковість фінансово-господарської діяльності.

На основі вищевикладеного визначено частоту попадання машинобудівних підприємств з певними принциповими підходами до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств та певною рентабельністю власного капіталу в певні групи (табл. 10).

Вищевикладене унаочнює рис. 2.

Як видно з рис. 2, фінансово-господарська діяльність машинобудівних підприємств, які використовують для формування своїх активів наді-

деальний підхід (найризикованіший) в основному характеризується значною збитковістю (66%); ідеальний, помірний та агресивний – скоріше збитковістю, ніж прибутковістю (50%, 50% та 65%); компромісний та консервативний – високою прибутковістю (60% та 67%).

З метою визначення середнього рівня ефективності фінансово-господарської діяльності за кожним з принципових підходів до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств розраховано середини інтервалів (\bar{x}). При цьому величини відкритих інтервалів (першого та останнього) були умовно прирівняні до величин інтервалів, які примикають до них, як це зазначають автори робіт [12; 13]. Через це, $(\bar{x}_1) = -0,005$, $(\bar{x}_2) = 0,003$, $(\bar{x}_3) = -0,003$, $(\bar{x}_4) = 0,001$, $(\bar{x}_5) = 0,024$ та $(\bar{x}_6) = 0,016$.

Таблиця 10

Частота потрапляння машинобудівних підприємств до групи

Ефективність фінансово-господарської діяльності	Ризикованість фінансово-господарської діяльності					Всього
	Надідеальний підхід	Ідеальний підхід	Помірний підхід	Агресивний підхід	Компромісний підхід	
1 група – дуже значна збитковість фінансово-господарської діяльності, $x_i \in (-\infty; -0,08)$	1	-	1	-	-	2
2 група – значна збитковість фінансово-господарської діяльності, $x_i \in [-0,08; -0,04)$	1	-	-	-	-	1
3 група – скоріше збитковість, ніж прибутковість фінансово-господарської діяльності, $x_i \in [-0,04; 0,01)$	-	1	3	11	-	16
4 група – низька прибутковість фінансово-господарської діяльності, $x_i \in [0,01; 0,05)$	-	1	2	3	2	8
5 група – середня прибутковість фінансово-господарської діяльності, $x_i \in [0,05; 0,09)$	-	-	-	-	-	-
6 група – висока прибутковість фінансово-господарської діяльності, $x_i \in [0,09; +\infty)$	1	-	-	3	3	9
Всього	3	2	6	17	5	36

Тобто, за надідеальним підходом до забезпечення конкурентоспроможності та фінансової безпеки машинобудівних підприємств середній рівень ефективності фінансово-господарської діяльності дорівнює -0,005; за ідеальним 0,003; за помірним -0,003; за агресивним 0,001; за компо-

місним 0,024 та за консервативним 0,016. Тобто, що вищий рівень фінансового ризику бере на себе машинобудівне підприємство, то менший воно отримує прибуток.

Рис. 2. Взаємозв'язок принципового підходу до забезпечення конкурентоспроможності та фінансової безпеки та ефективності фінансово-господарської діяльності машинобудівних підприємств

Вищевикладене унаочнює рис. 3.

Рис. 3. Співвідношення принципового підходу до забезпечення конкурентоспроможності та фінансової безпеки та ефективності фінансово-господарської діяльності машинобудівних підприємств

Висновки з проведеного дослідження.

У роботі вирішено важливе науково-практичне завдання щодо розроблення методичного забезпечення підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств. Основні висновки та рекомендації полягають у такому:

Обрано цільову функцію підвищення конкурентоспроможності та фінансової безпеки машинобудівних підприємств. Визначено фактори конкурентоспроможності та фінансової безпеки машинобудівних підприємств. До них віднесено: коефіцієнт маневреності власного капіталу; коефіцієнт оборотності активів; коефіцієнт оборотності кредиторської заборгованості; коефіцієнт оборотності власного капіталу; коефіцієнт рентабельності діяльності.

Обґрунтовано, що фінансово-господарська діяльність машинобудівних підприємств, які використовують для формування своїх активів надідеальний підхід (найризикованіший) в основному

характеризується значною збитковістю (66%); ідеальний, помірний та агресивний – скоріше збитковістю, ніж прибутковістю (50%, 50% та 65%); компромісний та консервативний – високою прибутковістю (60% та 67%).

Запропоновано методичне забезпечення підвищення ефективності конкурентоспроможності та фінансової безпеки машинобудівних підприємств, відмінністю якого від існуючих є: використання в якості цільової функції максимізації коефіцієнта рентабельності власного капіталу при обмеженнях щодо значень показників: маневреності власного капіталу; оборотності активів; оборотності кредиторської заборгованості; оборотності власного капіталу; рентабельності діяльності. Крім того, встановлені максимальні, середні та мінімальні значення факторів та цільової функції цих показників.

Перспективи подальших досліджень. У сучасних умовах господарювання необхідно професійно оцінювати та стимулювати персонал машинобудівних підприємств. Це пов'язано, по-перше, із необхідністю підвищення ефективності фінансово-господарської діяльності машинобудівних підприємств. Це передбачає зростання рівня відповідності кожного працівника за свою роботу.

По-друге, сучасні тенденції розвитку трудового потенціалу підприємства такі, як: зростання ціни трудових послуг, збільшення ролі трудових ресурсів під час виробництва товарів та послуг, постійне зростання професійних вимог до персоналу, вимагають від машинобудівного підприємства зростання кваліфікацій персоналу, високої мотивації його праці.

По-третє, розвиток машинобудівного підприємства відбувається під впливом зміни зовнішнього середовища, який передбачає необхідність поєднання кількісних і якісних характеристик персоналу із новими вимогами, без яких плани машинобудівного підприємства залишаються нереалізованими та зменшується продуктивність праці і мотивація персоналу. Це є предметом подальшого дослідження автора цієї роботи.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Ареф'єва О.В. Фінансова безпека підприємства: методичні особливості забезпечення / О.В. Ареф'єва // Науковий вісник НЛТУ України. – 2015. – Вип. 25.3. – С. 187-192. – Режим доступу: http://nbuv.gov.ua/UJRN/nvnltsu_2015_25.
2. Белоусова Л.І. Вплив стратегічного управління та обраної стратегії на конкурентоспроможність промислового підприємства / Л.І. Белоусова, Н.О. Марченко // Вісник Східноукраїнського національного університету імені Володимира Даля. – 2016. – № 3. – С. 7-11. – Режим доступу: http://nbuv.gov.ua/UJRN/VSUNU_2016_3_3.
3. Вудвуд В.В. Фінансова безпека підприємства в умовах економічної нестабільності / В.В. Вудвуд // Молодий вчений. – 2015. – № 10(1). –

С. 98-102. – Режим доступу: [http://nbuv.gov.ua/UJRN/molv_2015_10\(1\)_24](http://nbuv.gov.ua/UJRN/molv_2015_10(1)_24).

4. Малюта Л.Я. Фінансова складова в системі забезпечення економічної безпеки підприємства / Л.Я. Малюта // Економіка і управління. – 2015. – № 2. – С. 108-114. – Режим доступу: http://nbuv.gov.ua/UJRN/econupr_2015_2_17.

5. Нестеренко О. Вимір впливу інноваційної складової на конкурентоспроможність виноробних підприємств за допомогою метод головних компонент [Електронний ресурс] / О. Нестеренко // Науковий вісник Одеського національного економічного університету. – 2015. – № 3. – С. 112-123. – Режим доступу: http://nbuv.gov.ua/UJRN/Nv_2015_3_13.

6. Орехова К.В. Механізм забезпечення фінансової безпеки підприємства / К.В. Орехова // Збірник наукових статей «Фінансово-кредитна діяльність: проблеми теорії і практики». – 2014. – № 1(16). – С. 131-146.

7. Сачинська Л.В. Конкурентоспроможність потенціалу підприємства / Л.В. Сачинська // Вісник Хмельницького національного університету. Економічні науки. – 2015. – № 3(3). – С. 240-243. – Режим доступу: [http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_3\(3\)_49](http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_3(3)_49).

8. Сілакова Г.В. Підходи щодо визначення сутності поняття «фінансова безпека підприємства» / Г.В. Сілакова, С. Я. Генік // Вісник Одеського національного університету. Серія : Економіка. – 2016. – Т. 21, Вип. 3. – С. 179-184. – Режим доступу: http://nbuv.gov.ua/UJRN/Vonu_econ_2016_21_3_42.

9. Смачило В.В. Класифікація факторів впливу на конкурентоспроможність підприємств [Електронний ресурс] / В.В. Смачило, І.С. Головка-Марченко // Молодий вчений. – 2015. – № 2(3). – С. 61-65. – Режим доступу: [http://nbuv.gov.ua/UJRN/molv_2015_2\(3\)_17](http://nbuv.gov.ua/UJRN/molv_2015_2(3)_17).

10. Смолін І.В. Стратегічна конкурентоспроможність підприємства: змістовні імперативи та критерії оцінювання [Електронний ресурс] / І.В. Смолін // Стратегія економічного розвитку України. – 2015. – № 36. – С. 126-137. – Режим доступу: http://nbuv.gov.ua/UJRN/seru_2015_36_16.

11. Яременко О.Ф. Конкурентоспроможність підприємства як необхідна умова стійкості розвитку / О.Ф. Яременко // Вісник Хмельницького національного університету. Економічні науки. – 2015. – № 4(2). – С. 43-46. – Режим доступу: [http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_4\(2\)_10](http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_4(2)_10).

12. Kovalova T.V. Theoretical aspects of enterprise financial stability management / T.V. Kovalova. // Economic Processes Management. – 2015. – № 3. – Assess mode: http://nbuv.gov.ua/UJRN/EPM_2015_3_8.

13. Николіук О.М. Особливості застосування методів математичного моделювання та оцінювання конкурентоспроможності підприємства / О.М. Николіук // Економічний вісник Національного гірничого університету. – 2012. – № 3. – С. 145-154. – Режим доступу: http://nbuv.gov.ua/UJRN/evngu_2012_3_23.

REFERENCES:

1. Arefieva O. V. Finansova bezpeka pidpriemstva: metodychni osoblyvosti zabezpechennia / O.V. Arefieva // Naukovyi visnyk NLTU Ukrainy. – 2015. – Vyp. 25.3. – S. 187-192. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/nvnlitu_2015_25.

2. Bielousova L.I. Vplyv stratehichnoho upravlinnia

ta obranoi stratehii na konkurentospromozhnist promyslovoho pidpriemstva / L. I. Bielousova, N. O. Marchenko // Visnyk Visnyk Skhidnoukrajnskoho natsionalnoho universytetu imeni Volodymyra Dalia. – 2016. – # 3. – S. 7-11. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/VSUNU_2016_3_3.

3. Vudvud V. V. Finansova bezpeka pidpriemstva v umovakh ekonomichnoi nestabilnosti / V. V. Vudvud // Molodyi vchenyi. – 2015. – # 10(1). – S. 98-102. – Rezhym dostupu: [http://nbuv.gov.ua/UJRN/molv_2015_10\(1\)_24](http://nbuv.gov.ua/UJRN/molv_2015_10(1)_24).

4. Maliuta L. Ya. Finansova skladova v systemi zabezpechennia ekonomichnoi bezpeky pidpriemstva / L. Ya. Maliuta // Ekonomika i upravlinnia. – 2015. – # 2. – S. 108-114. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/econupr_2015_2_17.

5. Nesterenko O. Vymir vplyvu innovatsiinoi skladovoi na konkurentospromozhnist vynorobnykh pidpriemstv zadopomohoiu metod holovnykh komponent [Elektronnyi resurs] / O. Nesterenko // Naukovyi visnyk Odeskoho natsionalnoho ekonomichnoho universytetu. – 2015. – # 3. – S. 112-123. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/Nv_2015_3_13.

6. Oriekhova K.V. Mekhanizm zabezpechennia finansovoi bezpeky pidpriemstva / K.V. Oriekhova // Zbirnyk naukovykh statei «Finansovo-kredytna diialnist: problemy teorii i praktyky». – 2014. – # 1(16). – S. 131-146.

7. Sachynska L. V. Konkurentospromozhnist potentsialu pidpriemstva / L. V. Sachynska // Visnyk Khmelnytskoho natsionalnoho universytetu. Ekonomichni nauky. – 2015. – # 3(3). – S. 240-243. – Rezhym dostupu: [http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_3\(3\)_49](http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_3(3)_49).

8. Silakova H. V. Pidkhody shchodo vyznachennia сутности poniattia «finansova bezpeka pidpriemstva» / H. V. Silakova, S. Ya. Henyk // Visnyk Odeskoho natsionalnoho universytetu. Serii : Ekonomika. – 2016. – Т. 21, Vyp. 3. – С. 179-184. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/Vonu_econ_2016_21_3_42.

9. Smachylo V. V. Klasyfikatsiia faktoriv vplyvu na konkurentospromozhnist pidpriemstv [Elektronnyi resurs] / V. V. Smachylo, I. S. Holovko-Marchenko // Molodyi vchenyi. – 2015. – # 2(3). – S. 61-65. – Rezhym dostupu: [http://nbuv.gov.ua/UJRN/molv_2015_2\(3\)_17](http://nbuv.gov.ua/UJRN/molv_2015_2(3)_17).

10. Smolin I. V. Stratehichna konkurentospromozhnist pidpriemstva: zmistovni imperatyvy ta kryterii otsiniuvannia [Elektronnyi resurs] / I. V. Smolin // Stratehiia ekonomichnoho rozvytku Ukrainy. – 2015. – # 36. – S. 126-137. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/seru_2015_36_16.

11. Yaremenko O. F. Konkurentospromozhnist pidpriemstva yak neobkhdna umova stiikosti rozvytku / O. F. Yaremenko // Visnyk Khmelnytskoho natsionalnoho universytetu. Ekonomichni nauky. – 2015. – # 4(2). – S. 43-46. – Rezhym dostupu: [http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_4\(2\)_10](http://nbuv.gov.ua/UJRN/Vchnu_ekon_2015_4(2)_10).

12. Kovalova T. V. Theoretical aspects of enterprise financial stability management / T.V. Kovalova. // Economic Processes Management. – 2015. – # 3. – Assess mode: http://nbuv.gov.ua/UJRN/EPM_2015_3_8.

13. Nykoliuk O. M. Osoblyvosti zastosuvannia metodiv matematychnoho modeliuвання ta otsiniuvannia konkurentospromozhnosti pidpriemstva / O. M. Nykoliuk // Ekonomichni visnyk Natsionalnoho hirnychoho universytetu. – 2012. – # 3. – S. 145-154. – Rezhym dostupu: http://nbuv.gov.ua/UJRN/evngu_2012_3_23

УДОСКОНАЛЕННЯ ПОДАТКОВОГО КОНТРОЛЮ В УКРАЇНІ У КОНТЕКСТІ ПРОТИДІЇ УХИЛЕННЮ ВІД ОПОДАТКУВАННЯ

IMPROVING TAX CONTROL IN UKRAINE IN THE CONTEXT OF COUNTERACTION TO TAX EVASION

УДК 336.22

Ткачик Ф.П.

к.е.н., доцент кафедри податків та
фіскальної політики
Тернопільський національний
економічний університет

У статті досліджено особливості контрольної діяльності фіскальних органів України на сучасному етапі. Систематизовано основні причини, що спонукають платників податків до ухилення від податкових платежів. Запропоновано напрями удосконалення податкового контролю як вагомого важеля мінімізації податкових правопорушень у сфері ухилення від сплати податків і зборів.
Ключові слова: податкова система, фіскальна політика, податковий контроль, ухилення від оподаткування, податкове консультування, податкова культура.

В статье исследованы особенности контрольной деятельности фискальных органов Украины на современном этапе. Систематизированы основные причины, склоняющие налогоплательщиков к уклоне-

нию от налоговых платежей. Предложены направления совершенствования налогового контроля как весомого рычага минимизации налоговых правонарушений в сфере уклонения от уплаты налогов и сборов.

Ключевые слова: налоговая система, фискальная политика, налоговый контроль, уклонение от налогообложения, налоговое консультирование, налоговая культура.

In the article discusses the features of fiscal control of Ukraine today. The main reasons that motivate taxpayers to evade tax payments are systematized. Directions improving tax control as an important lever minimize tax offenses in the evasion of taxes and duties.

Keywords: tax system, fiscal policy, tax control, tax evasion, tax consulting, tax culture.

Постановка проблеми. Одним з основних факторів, що негативно позначається на наповненні бюджету фінансовими ресурсами протягом тривалого періоду, залишається таке явище, як ухилення від сплати податкових платежів. Як свідчить практика, адміністрування встановлених законодавством України податків і зборів, конституційний обов'язок платників податків щодо повної і своєчасної сплати податкових платежів виконується не добросовісно, не завжди і не усіма суб'єктами оподаткування. Часто це відбувається з причин нерозуміння громадянами глибинних аспектів такого обов'язку та недостатнього рівня їх інформування щодо важливих наслідків та ефектів оподаткування для держави та суспільства. Пошуки способів мінімізації сплати податкових платежів завжди є актуальними для суб'єктів господарювання, однак фіскальні органи повинні моніторити такі дії та застосовувати відповідні заходи, якщо вони носять незаконний характер.

Аналіз останніх досліджень і публікацій. Проблематика податкового контролю, основні його форми, методи, практика здійснення відображені в працях таких науковців, як: І.Р. Безпалько, З.С. Варналій, О.М. Воронкова, Н.І. Главацька, О.М. Десятнюк, Т.О. Дулік, О.М. Корецький, А.І. Крисоватий, А.В. Лісовий, А.І. Луцик, К.А. Матвійчук, О.М. Тищенко, Т.Л. Томнюк, О.О. Яковенко та інші.

Проте, дослідження специфіки організації і здійснення податкового контролю в контексті протидії ухиленню від сплати податків і зборів потребують сучасних аспектів та систематизації векторів удосконалення контрольної діяльності фіскальних органів.

Постановка завдання. Основною метою дослідження є розгляд теоретико-прикладних аспектів здійснення податкового контролю в Україні, висвітлення сутності та причин ухилення від оподатку-

вання, а також формування способів удосконалення податкового контролю.

Виклад основного матеріалу дослідження. Мінімізація сплати податків і зборів може реалізуватися двома шляхами: внаслідок використання незаконних методів і шляхом легалізованих дій. У контексті зазначеного, вчинення дій щодо несплати податкових платежів в українській практиці прийнято розмежовувати на два методи: легалізоване зменшення оподаткування, яке називають уникненням від сплати податків, а також нелегальне – ухилення від сплати податків [1, с. 53]. Ухилення від сплати податків по факту свого вчинення тягне відповідальність фінансового або кримінального характеру, а в кінцевому вияві посилює дисбаланси у наповненні фінансовими ресурсами бюджету різних рівнів. Динаміка кількості випадків заниження податкових зобов'язань та несплати податків і зборів з року в рік характеризується стабільно трендом зростання. Однак, останнім часом українське суспільство все ж таки робить кроки до переосмислення своєї ролі в державі як платника податків. Зокрема, суб'єкти оподаткування все частіше цікавляться інформацією у органів Державної фіскальної служби (ДФС) України щодо полегшених умов ведення та оподаткування своєї господарської діяльності.

На підтримку і розвиток цього процесу ДФС України у 2013 році на базі сервісу «Єдина база податкових знань» був розроблений новий сервіс «Загальнодоступний інформаційно-довідковий ресурс» («ЗІР») [2]. Інформація сервісу зручно систематизована за тематиками, що частіше цікавлять платників податків. Функціонал ресурсу забезпечує можливість зовнішніх клієнтів веб-порталу використовувати в роботі запитання-відповіді з Бази знань, нормативно-правові документи, письмові консультації. База знань постійно

підтримується в актуальному стані й постійно оновлюється. Зокрема, здійснюється моніторинг змін законодавства шляхом опрацювання інформації офіційних джерел інформації; проводиться інвентаризація Баз знань, яка дозволяє виявляти інформацію, що втратила актуальність; готуються проекти нових редакцій відповідей на запитання тощо. Такий сервіс, безумовно, здійснює позитивний вплив на рівень інформування платників податків, саме від такого рівня може залежати усвідомлення платників податків повноцінно декларувати (прибутки) доходи та сплачувати податкові платежі.

Поряд з цим, інший контекст свідчить про те, що одним із негативних наслідків ухилення від сплати податків є розвиток корупції з різноманітними її виявами і формами. Останнім часом загрози фінансово-економічній безпеці нашої держави значно зростають через участь у злочинних угрупованнях корумпованих представників різних рівнів державного та муніципального управління, контролюючих та правоохоронних органів, а також ініціаторів мінімізації сплати або несплати податкових платежів. Головна небезпека цього явища в тому, що воно дискримінує функції державного апарату, призводить до незворотних змін, які можна подолати лише завдяки кардинальним засобам. Тому боротьба з корупцією, організованою злочинністю та ухиленням від оподаткування виступають найбільш пріоритетними проблемами, що постали перед українським суспільством, та потребують нагального вирішення [3, с. 45].

У контексті цього важливо зазначити, що з метою подолання корупції, ліквідації перешкод, що заважають створенню сприятливого бізнес-клімату, усунення непорозумінь у спілкуванні громадян – платників податків із посадовими особами органів ДФС усіх рівнів працює антикорупційний сервіс «Пульс», який є індикатором якості взаємодії бізнесу та фіскальних органів. Створено всі умови для відкритого повідомлення платниками про неправомірні дії чи бездіяльність працівників відомства. Крім того, клієнти, які бояться наслідків звернення на сервіс «Пульс», мають змогу анонімно залишити інформацію, яка також обов'язково розглядається [4; 5, с. 205].

Рис. 1. Динаміка звернень громадян до Державної фіскальної служби України та її територіальних органів [6]

Протягом 2016 року до ДФС України та її територіальних органів надійшло 24055 звернень (індивідуальне, колективне та анонімне) від 29746 громадян (рис. 1).

Серед загальної кількості звернень громадян до ДФС та її територіальних органів у 2016 році надійшло 425 пропозицій (зауважень) (1,8% від загальної кількості звернень), 22637 заяв (клопотань) (94,1% від загальної кількості звернень), 993 скарги (4,1% від загальної кількості звернень).

Поряд із зазначеними заходами, на нашу думку, важливу роль сьогодні слід приділяти ефективності податкового контролю та контрольній діяльності фіскальних органів загалом. Зокрема, для того, щоб підвищити ефективність здійснення податкового контролю у сфері оподаткування, потрібно покращити виконання аналітичної роботи, яка здійснюється контролюючими органами. Необхідно систематизувати рекомендації для здійснення податкового контролю за різними галузями економіки враховуючи при цьому використання чітко регламентованих принципів і методів. Також потрібно модернізувати та покращити технічне та програмно-інформаційне забезпечення, що використовуються контролюючими органами та безпосередньо тими підрозділами, основною функцією яких є здійснення податкового контролю. Також варто зазначити, що інформаційно-аналітична робота, яка здійснюється у фіскальних органах, носить неповний характер. Потрібно проводити лише такий аналіз даних, у результаті якого є ефект (більша сума сплачених податків до бюджету, більша сума донарахувань у результаті податкових перевірок). Необхідно проводити чіткий аналіз впливу факторів та чинників, які впливають на роботу підконтрольних об'єктів, тобто варто здійснювати не лише кількісну оцінку, а й якісну. А також необхідно здійснювати аналіз ризиків, які є в тій чи іншій галузі економіки та враховувати фактори впливу на податкоспроможність платників податків [7]. При здійсненні податкового контролю потрібно дотримуватися принципу дешевизни та ефективності податкової системи, тобто необхідно реально здійснювати контрольну діяльність так, щоб витрати понесені на її здійснення були меншими, ніж сума коштів, що була нарахована в результаті контрольних заходів [8, с. 137].

На даному етапі удосконалення і розбудова податкової системи України націлені на інтеграцію в європейську спільноту. Базовим поняттям цього етапу є збільшення кількості платників податків, які добровільно сплачують податки. Фіскальні органи повинні бути не тільки контролюючими та каральними органами влади, а й інституціями, які сприяють підвищенню загальної фінансово-економічної стабілізації в державі. На нашу думку, пріоритетною метою податкового контролю має бути не здійснення каральної функції, а впровадження превентивних заходів контролю, які будуть попереджувати та мати профілактичний вплив на порушення податкового законодав-

ства. Для того щоб платники активніше сплачували податки добровільно потрібно збільшити віддачу з боку держави у формі суспільних благ. Платники повинні бачити, на які потреби державою втілюються сплачені ними кошти у вигляді податків і зборів [9].

В інших випадках можуть популяризуватись явища ухилення від сплати податкових платежів та, як наслідок, порушення норм податкового законодавства. Серед причин, що спонукають суб'єктів господарювання до порушень у сфері оподаткування задля зниження податкових зобов'язань можна також виділити наступні, а саме:

1) **Нелегальне ведення бізнесу** означає, що платники податків ще на етапі встановлення на облік у фіскальні органи не здійснюють цієї важливої для контрольних дій процедури. Реєстрація діяльності платника є дуже важливим етапом обліку платника, адже завдяки цій процедурі можна знати всі основні дані про платника, діяльність, якою він займається, його постачальників, контрагентів. А у разі виникнення заборгованості платника перед бюджетом контролюючий орган може знайти інформацію про його дебіторську заборгованість, яка є додатковим джерелом погашення податкового боргу.

2) **Нелегальне здійснення експорто-імпорتنних операцій** означає, що можуть бути випадки порушення митних правил та контрабанди. Так, як при здійсненні експортно-імпорتنних операцій, тобто у сфері зовнішньоекономічної діяльності можуть також справлятися податки, які є бюджетоутворюючими. Ними виступають непрямі податки: податок на додану вартість, акцизний податок, мито. Ці порушення впливають на соціально-економічне зростання в цілому.

3) **Корупційні дії.** Незважаючи на постійне оновлення законодавчої бази щодо боротьби з корупційним процесами та спостереженнями за її дотриманням, випадки корупційних дій є присутніми і надалі. Корупція є складним соціальним явищем із надзвичайно великою диверсифікацією його виявів і форм. Вона властива всім країнам, незалежно від політичного устрою та рівня економічного розвитку. Жодна із соціально-політичних та економічних систем не мала й не має повного імунітету від корупції – змінюються лише її обсяги, вияви і можливості, що визначається ставленням до неї держави та суспільства [10, с. 245].

4) **Свідоме заниження бази оподаткування** означає, що платники податків бажають зменшити суму податкового зобов'язання, яке повинно бути сплачене до бюджету різними шляхами, у тому числі й незаконними.

5) **Випадки фінансового шахрайства.** Тобто платники для того, щоб не сплачувати податки, перебувають у «тіні», при цьому здійснюючи економічні злочини.

6) **Ухилення від оподаткування** – вже зазначалося вище, що воно ідентифікується через використання незаконних методів зменшення розміру податкового зобов'язання [11]. Проте, загалом головними

негативними наслідками ухилення від сплати податків на економіку країни є:

- зменшення дохідної частини бюджетів держави;
- зростання корумпованості;
- деформація свідомості громадян через отримання доходів поза межами правового поля;
- скорочення податкової бази, яке призводить до зростання податкового тиску на легально працюючі підприємства і підштовхує їх до переведення своєї діяльності в «тінь»;
- зростання дисбалансу в розвитку різних секторів економіки [12].

Ухилення від сплати податків та наявність великого тіньового сектора вказує на те, що значна частка суб'єктів національної економіки постійно порушує державні закони та нормативи і, що органи управління не цілком спроможні змусити їх функціонувати в межах правового поля [13, с. 79]. Це підриває довіру як до інститутів державної влади, так і до ДФС України зокрема.

Також важливо зазначити, що у процесі реформ значна увага в удосконаленні механізмів оподаткування приділяється інформатизації процесів оподаткування, як наслідок: у 2014 р. 84 країни світу повністю завершили запровадження систем електронного декларування та сплати податкових зобов'язань.

Результатом реформ стало зниження середньої загальної ставки оподаткування, зменшення кількості податкових платежів на рік, скорочення витрат часу на виконання вимог податкового законодавства, що дозволило середньостатистичній компанії світу сплачувати податки за середньою загальною ставкою оподаткування 40,8%, здійснювати 25,6 податкових платежів на рік, витратити при цьому 261 годину на виконання вимог податкового законодавства [14].

У процесі моніторингу реформ міжнародних податкових систем стало помітно, що значна увага приділяється розробці механізмів протидії розмиванню оподаткованої бази і виведення прибутків із під оподаткування. Актуальність даної політики зумовлена значними податковими втратами за наявності такої проблеми. Щорічні втрати держав від недоотриманих податків від таких дій оцінюються приблизно у сумі 100-240 млрд. дол. США.

Важливим досягненням у напрямі досягнення більшої прозорості у оподаткуванні є врегулювання країнами Європейського Союзу питання обміну з 2017 р. інформацією про податкове регулювання. На даний час країни – члени Європейського Союзу майже не діляться інформацією про податкове регулювання і контрольні процедури одна з одною, а це не сприяє адекватній податковій конкуренції. Для прикладу, «особливі» умови оподаткування пропонувала Ірландія для американської корпорації «Apple», Люксембург – для італійської компанії «Fiat», Нідерланди – для американської компанії «Starbucks» [14].

Таким чином, шляхами реформування національ-

ної системи податкового контролю повинні стати зміни, які позитивно вплинуть на господарську діяльність платників податків, а саме:

1) зменшити податковий тиск на платників і при цьому знайти шляхи розширення бази оподаткування;

2) знизити ставки податкових платежів (у тому числі тимчасово чи в структурі механізмів «податкової амністії» або «інвестиційного податкового кредиту»), що може привести до детінізації підприємницької діяльності в Україні;

3) удосконалити систему кабінетного аудиту як методу визначення напрямів та перспектив проведення контрольно-перевірочної роботи, які б дозволяли оперативно реагувати на порушення податкового законодавства та ефективно їх відпрацьовувати [15];

4) оптимізувати використання часу на оформлення матеріалів у результаті здійснених перевірок, спростити процедури їх оформлення;

5) покращити якість обслуговування та проведення консультаційної і масово-роз'яснювальної роботи з платниками податків;

6) здійснювати регулярний моніторинг рівня кваліфікації працівників контролюючих органів у сфері оподаткування, забезпечити кваліфікованим інспекторам гідну оплату праці тощо.

Поряд з цим важливо зазначити, що систематизація векторів удосконалення податкового контролю в контексті протидії податковим правопорушенням та ухиленням від оподаткування повинна враховувати основні пріоритети Стратегії «Україна – 2020» та мати комплексний вигляд (рис. 2).

Разом з цим підвищених пріоритетів у контрольній діяльності фіскальних органів вимагають такі факти, як підвищення професійності роботи працівників фіс-

кальної служби та їх робота з платниками податків, розширення застосування електронних сервісів для зменшення можливостей до ухилення від сплати податків та проявів корупції. Австралійський досвід свідчить про спадаючу динаміку кількості проведених податкових перевірок у зв'язку з проведенням інтенсивних заходів у сфері інформування та консультування платників податків щодо обов'язку повномасштабного декларування оподатковуваних операцій і сплати в повному обсязі податків і зборів.

Отже, побудова та застосування механізмів податкового контролю має носити комплексний характер з урахуванням стратегії розвитку державних фінансів України, Стратегічного плану розвитку ДФС України та в поєднанні з інституційними ринковими реформами – це створення стимулюючої податкової системи та конкурентної ринкової системи. У нинішніх реаліях механізм податкового контролю у сфері оподаткування має будуватися та зазнавати змін у комплексі зі структурними реформами, корелюватися із політикою бюджетних видатків, державною борговою політикою, націлюватися на збалансування бюджету вже у короткостроковій перспективі та мінімізацію випадків ухилення від оподаткування.

Висновки із проведеного дослідження. Підсумовуючи результати проведеного наукового дослідження варто зазначити, що важливим кроком на законодавчому рівні стало запровадження у Податковому кодексі України з 2017 року положень та основних визначень щодо функціонування електронного кабінету платника податків, який повинен повноцінно запрацювати з 2018 року. Створення та постійне удосконалення електронного кабінету сприятиме налагодженню більш тісного та конструктивного діалогу «платник – державна фіскальна служба», що виступатиме одним із дієвих превентивних заходів у національній системі податкового контролю і – як наслідок – мінімізації явищ ухилення від оподаткування.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Тищенко О.М. Ухилення від сплати податків та причини його виникнення / О.М. Тищенко, А.О. Єніна-Березовська // Вісник Університету банківської справи НБУ. – 2009. – №1 (4). – С. 52-56.
2. Загальнодоступний інформаційно-довідковий ресурс / [Електронний ресурс]. – Режим доступу: <http://zir.minrd.gov.ua/main/index/posibnyk>
3. Воронкова О.М. Посилення протидії ухиленню від оподаткування в системі податкового адміністрування / О.М. Воронкова // Збірник наукових праць Національного університету державної податкової служби України. – 2011. – №2. – С.41-51.
4. Антикорупційний сервіс Державної фіскальної служби України «Пульс» / [Електронний ресурс]. – Режим доступу: <http://sfs.gov.ua/others/puls->
5. Ткачик Ф.П. Податкове консультування як спосіб мінімізації ухилення від оподаткування / Ф.П. Ткачик, І.В. Дармопук // Науковий вісник Херсонського державного університету. Серія «Економічні науки». – 2014. – Вип. 9 (ч. 5). – С. 204-208.
6. Стан розгляду звернень громадян за січень-

Рис. 2. Систематизація векторів удосконалення податкового контролю на сучасному етапі [15]

грудень 2016 року / ДФС України // [Електронний ресурс]. – Режим доступу: <http://sfs.gov.ua/priymalna-gromadyan/zvernennya-gromadyan/priyom-gromadyan/stan-rozglyadu-zvernen/281582.html>

7. Корецький О.М. Податковий контроль як складова державного фінансового контролю / О.М. Корецький // [Електронний ресурс]. – Режим доступу: <http://www.m.nayka.com.ua/?op=1&j=derzhavne-upravlinnya-udoskonalennya-ta-rozvytok&s=ua&z=403>

8. Ясько І.В. Принципи оподаткування / І.В. Ясько // Вісник Національного університету «Львівська політехніка». Юридичні науки. – 2015. – № 824. – С. 135-139.

9. Податкові перевірки в рамках кримінального провадження: незаконність і недопустимість, наслідки / Електронний ресурс]. – Режим доступу: <http://kmp.ua/ua/analytics/infoletters/tax-audits-in-the-framework-of-criminal-proceedings/>

10. Десятнюк О.М. Реальні та потенційні загрози національній безпеці у сфері оподаткування / О.М. Десятнюк // Актуальні проблеми розвитку економіки регіону : зб. наук. праць ДВНЗ «Прикарпат. нац. ун-т ім. В. Стефаника», 2008. - Вип. IV, т. 2. – С. 243-252.

11. Матвійчук К.А. Тінюва економіка в Україні як наслідок уникнення від сплати податків / К.А. Матвійчук // Електронний ресурс]. – Режим доступу: http://www.confcontact.com/2012_09_21/7_matvijchuk.htm

12. Дулік Т.О. Ухилення від сплати податків та їх наслідки для економіки країни / Т.О. Дулік, Р.С. Шаранов // VII Міжнародна научно-практична конференція: «Актуальные проблемы современной науки» (Санкт-Петербург – Астана – Киев – Вена, 28 апреля 2016). – 78 с. (С. 58-62) // Международный научный центр: [Електронний ресурс]. – Режим доступу: <http://www.inter-nauka.com/issues/conf-2016/april/1066/>

13. Главацька Н.І. Визначення передумов та наслідків ухилення від сплати податків / Н.І. Главацька // Управління розвитком. – 2013. – № 21. – С. 79-81.

14. Hufbauer G. Tax Policy in a Global Economy / G. Hufbauer // Paper for the American Institute of Contemporary German Studies. – Peterson Institute for International Economics [Електронний ресурс]. – Режим доступу: www.iie.com/publications/papers/paper.cfm?ResearchID=365

15. Визначення ризиковості діяльності суб'єктів господарювання та заходів щодо недопущення втрат бюджету внаслідок ухилення таких суб'єктів господарювання від оподаткування / [Електронний ресурс]. – Режим доступу: http://webcache.googleusercontent.com/search?q=cache:epoKv_L44vsJ:sfs.gov.ua/data/material/000/000/5311770.doc+&cd=1&hl=ru&ct=clnk&gl=ua

16. Податкова реформа: оцінка основних ініціатив / Міжнародний центр перспективних досліджень // [Електронний ресурс]. – Режим доступу: http://icps.com.ua/assets/uploads/images/files/verstka_pr.pdf

REFERENCES:

1. Tyshchenko O.M. Ukhylennia vid splaty podatkov ta prychny yoho vynykennia / O.M. Tyshchenko, A.O. Yenina-Berezovska // Visnyk Universytetu bankivskoi spravy NBU. – 2009. – #1 (4). – S. 52-56.

2. Zahalnodostupnyi informatsiino-dovidkovyi resurs / [Elektronnyi resurs]. – Rezhym dostupu: <http://zir.minrd.gov.ua/main/index/posibnyk>

3. Voronkova O.M. Posylennia protydii ukhylenniu vid opodatkuвання v systemi podatkovoho

administruvannia / O.M. Voronkova // Zbirnyk naukovykh prats Natsionalnoho universytetu derzhavnoi podatkovoi sluzhby Ukrainy. – 2011. – #2. – S. 41-51.

4. Antykoruptsiinyi servis Derzhavnoi fiskalnoi sluzhby Ukrainy «Puls» / [Elektronnyi resurs]. – Rezhym dostupu: <http://sfs.gov.ua/others/puls->

5. Tkachyk F.P. Podatkove konsultuvannia yak sposib minimizatsii ukhylennia vid opodatkuвання / F.P. Tkachyk, I.V. Darmopuk // Naukovyi visnyk Khersonskoho derzhavnogo universytetu. Seriiia «Ekonomichni nauky». – 2014. – Vyp. 9 (ch. 5). – S. 204-208.

6. Stan rozghliadu zvernen hromadian za sichen-hruden 2016 roku / DFS Ukrainy // [Elektronnyi resurs]. – Rezhym dostupu: <http://sfs.gov.ua/priymalna-gromadyan/zvernennya-gromadyan/priyom-gromadyan/stan-rozglyadu-zvernen/281582.html>

7. Koretskyi O.M. Podatkovi kontrol yak skladova derzhavnogo finansovoho kontroliu / O.M. Koretskyi // [Elektronnyi resurs]. – Rezhym dostupu: <http://www.m.nayka.com.ua/?op=1&j=derzhavne-upravlinnya-udoskonalennya-ta-rozvytok&s=ua&z=403>

8. Yasko I. V. Pryntsypy opodatkuвання / I. V. Yasko // Visnyk Natsionalnoho universytetu «Lvivska politekhnikha». Yurydychni nauky. – 2015. – # 824. – S. 135-139.

9. Podatkovi perevirky v ramkakh kryminalnoho provadzhennia: nezakonnist i nedopustymist, naslidky / Elektronnyi resurs]. – Rezhym dostupu: <http://kmp.ua/ua/analytics/infoletters/tax-audits-in-the-framework-of-criminal-proceedings/>

10. Desiatniuk O. M. Realni ta potentsiini zahrozy natsionalnii bezpetsi u sferi opodatkuвання / O. M. Desiatniuk // Aktualni problemy rozvytku ekonomiky rehionu : zb. nauk. prats DVNZ «Prykarpat. nats. un-t im. V. Stefanyka», 2008. – Vyp. IV, t.2. – S. 243-252.

11. Matviichuk K.A. Tinova ekonomika v Ukraini yak naslidok unyknennia vid splaty podatkov / K.A. Matviichuk // Elektronnyi resurs]. – Rezhym dostupu: http://www.confcontact.com/2012_09_21/7_matvijchuk.htm

12. Dulik T.O. Ukhylennia vid splaty podatkov ta yikh naslidky dla ekonomiky krainy / T.O. Dulik, R.S. Sharanov // VII Mezhdunarodnaia nauchno-praktycheskaia konferentsiia: «Aktualnye problemy sovremennoi nauky» (Sankt-Peterburh – Astana – Kyev – Vena, 28 apreliia 2016). – 78 s. (S. 58-62) // Mezhdunarodnyi nauchnyi tsentr: [Elektronnyi resurs]. – Rezhym dostupu: <http://www.inter-nauka.com/issues/conf-2016/april/1066/>

13. Hlavatska N. I. Vyznachennia peredumov ta naslidkov ukhylennia vid splaty podatkov / N. I. Hlavatska // Upravlinnia rozvytkom. – 2013. – # 21. – S. 79-81.

14. Hufbauer G. Tax Policy in a Global Economy / G. Hufbauer // Paper for the American Institute of Contemporary German Studies. – Peterson Institute for International Economics [Elektronnyi resurs]. – Rezhym dostupu: www.iie.com/publications/papers/paper.cfm?ResearchID=365

15. Vyznachennia ryzykovosti diialnosti subiektiv hospodariuvannia ta zakhodiv shchodo nedopushchennia vtrat biudzhetu vnaslidok ukhylennia takykh subiektiv hospodariuvannia vid opodatkuвання / [Elektronnyi resurs]. – Rezhym dostupu: http://webcache.googleusercontent.com/search?q=cache:epoKv_L44vsJ:sfs.gov.ua/data/material/000/000/5311770.doc+&cd=1&hl=ru&ct=clnk&gl=ua

16. Podatkova reforma: otsinka osnovnykh initsiatyv / Mizhnarodnyi tsentr perspektivnykh doslidzhen // [Elektronnyi resurs]. – Rezhym dostupu: http://icps.com.ua/assets/uploads/images/files/verstka_pr.pdf

РОЗДІЛ 8. БУХГАЛТЕРСЬКИЙ
ОБЛІК, АНАЛІЗ ТА АУДИТОБЛІК ВИТРАТ: ТЕОРЕТИЧНИЙ ТА ПРАКТИЧНИЙ АСПЕКТ
RECORD LOSS: THEORETICAL AND PRACTICAL ASPECTS

УДК 658.784

Кадацька А.М.к.е.н., доцент кафедри бухгалтерського
обліку
Сумський національний аграрний
університет*У статті розкриті теоретичні та практичні аспекти обліку витрат, у тому числі обліку витрат та виходу продукції зернових культур, досліджено взаємозв'язок між економічними категоріями «затрати» і «витрати», уточнено склад статей витрат на виробництво продукції рослинництва.***Ключові слова:** витрати, затрати, виробничі затрати, статті витрат, виробництво продукції.*В статье раскрыты теоретические и практические аспекты учета расходов, в том числе учета затрат и выхода продукции зерновых культур, исследована взаимос-**вязь между экономическими категориями «затраты» и «расходы», уточнен состав статей затрат на производство продукции растениеводства.***Ключевые слова:** расходы, затраты, производственные затраты, статьи затрат, производство продукции.*The article deals with the theoretical and practical aspects of cost accounting, including the accounting of costs and yields of cereals, investigated the relationship between economic categories of "costs" and "costs", clarified the composition of expenditure on crop production.***Keywords:** costs, expenses, production costs, expenditure, production.

Постановка проблеми. Для прийняття обґрунтованих управлінських рішень користувачам облікової інформації необхідно знати склад витрат, вартість спожитих засобів і предметів праці, робочої сили, суму інших витрат, мати обґрунтовану методику обчислення собівартості готової продукції і визначення фінансових результатів. Рослинництво є динамічною системою, яка знаходиться в постійному процесі розвитку і для неї характерні такі особливості, як: використання землі як основного засобу виробництва; залежність виробничого процесу від природних процесів передбачає сезонність застосування засобів праці та трудових ресурсів при виконанні сільськогосподарських робіт та розмежування витрат за виробничими циклами; одночасний вихід декількох видів продукції тощо.

Аналіз останніх досліджень і публікацій. Вагомий внесок у розвиток теорії і практики обліку витрат та виходу продукції рослинництва належить працям вітчизняних вчених, зокрема: М.Я. Дем'яненко, В.М. Жука, В.Б. Моссаковського, П.Т. Саблука, Л.К. Сука, М.Г. Чумаченка, В.О. Шевчука, та ін. Серед зарубіжних вчених даною проблемою займалися: А. Апчерч, В.Б. Івашкевич, О.Д. Каверіна, Т.П. Карпова, В.Ф. Палій, Я.В. Соколов, Дж. Фостер, Ч. Хорнгрен, Л.І. Хоружій, А. Яругова.

Постановка завдання. Метою статті є дослідження та обґрунтування теоретичних положень і чинної практики обліку витрат та виходу продукції зернових культур і розробка на цій основі методичних підходів до вдосконалення цих процесів.

Виклад основного матеріалу дослідження. У сьогоднішніх умовах, коли економічна криза та

нестабільний стан ринку диктують свої умови, а ціни на сировину та енергоносії ростуть, для підприємств надзвичайно важливо ефективно управляти витратами та планувати їх. Становлення та укріплення ринкової економіки на теренах нашої держави, а також процеси, що з цим пов'язані, змінюють основні принципи функціонування економічного, правового та інформаційного середовища підприємства – з'явилася комплексна система, від злагодженої роботи котрої залежить правильна і об'єктивна оцінка господарювання всього підприємства.

Категорія витрати в сучасній економічній літературі застосовується досить широко, при цьому має різні визначення. У положенні (стандартах) бухгалтерського обліку України поняття «витрати» означає зменшення економічних вигід у вигляді вибуття активів або збільшення зобов'язань, що призводить до зменшення власного капіталу (за винятком зменшення власного капіталу за рахунок його вилучення або розподілу між власниками), за умови, що ці витрати можуть бути достовірно оцінені [1, с. 2].

Загалом же вчені визначають витрати, як витрачені на сировину, матеріали грошові кошти, основні фонди, паливо, енергію, трудові ресурси та інше на виробництво і реалізацію продукції, а також на супутні до цього операції.

Рівень техніки, організація виробництва, об'єм спожитих матеріальних та трудових ресурсів впливають на об'єм витрат на виробництво – він може як зростати, так і падати.

Витрати на виробництво продукції можуть зростати або зменшуватися з огляду на ряд факторів таких, як об'єм спожитих трудових або мате-

ріальних ресурсів, рівня техніки, організації виробництва та багатьох інших. Будь-яке підприємство в умовах ринкової економіки може віднайти безліч важелів впливу на зниження витрат, які можна привести в дію при вмілому керівництві, під час якого виявляються резерви зниження того або іншого виду витрат, що в кінцевому рахунку впливає на результати господарської діяльності підприємства, і в першу чергу збільшує величину і якість отриманого прибутку [2, с. 147].

Витрати на виробництво класифікують за різними ознаками: за центрами відповідальності (місцем виникнення витрат) – витрати основного та допоміжного (підсобного) виробництва; за видами продукції, робіт, послуг – витрати на окремі вироби, типові представники виробів, групи однорідних виробів, напівфабрикати, одноразові замовлення тощо. За єдністю складу витрати можуть бути одноелементні та комплексні. Витрати можуть бути за економічними елементами або за статтями калькуляції; за способами перенесення вартості на продукцію – прямі та непрямі, а за ступенем впливу обсягу виробництва на рівень витрат – змінні та постійні. До того ж, залежно від календарних періодів вони можуть бути поточні, довгострокові та одноразові, а за доцільністю витрачання – продуктивні та непродуктивні.

Витрати – досить об'ємна економічна категорія, до визначення якої існує безліч різних підходів. У наш час дискусійним залишається питання щодо вживання термінів «затрати» і «витрати». Суперечливість думок обумовлена насамперед вживанням у російській мові трьох термінів, близьких за змістом до українських: «затраты», «издержки», «расходы».

Багато авторів вважають ці поняття синонімами і не роблять розмежування між ними. Однак, визначення їх сутності має значення для оцінки результатів господарської діяльності організації, економічності виробничого процесу, його прибутковості. Приймаємо точку зору, що «витрати» та «затрати» є різними поняттями. Тобто затрати є вартісною оцінкою спожитих ресурсів і не призводять до зменшення власного капіталу підприємства, а витрати є зменшенням активів або збільшенням зобов'язань, що спричиняє скорочення власного капіталу.

Можна стверджувати, що, хоча економічні категорії «затрати» і «витрати» мають наукове обґрунтування, воно не використовується в їх практичному застосуванні та інтерпретації.

Поняття «затрати» є більш широким і має особливу ознаку: залежно від умов здійснення вони або визнаються активом і відображаються в балансі, або трансформуються у витрати періоду. При цьому затрати є зменшенням одних активів за умови рівнозначного збільшення інших, або збільшенням активів і зобов'язань на одну і ту ж величину.

В англійській професійній мові для поняття «витрати» є такі еквіваленти як «costs» та «expenses», які за логікою використовуються при перекладі словосполучень «виробничі затрати» («production costs») та «витрати обігу» («distribution expenses»). Відповідний порядок узгодження перекладу термінів «затрати» та «витрати» англійською, українською та російською мовами узгалянено в таблиці 1.

Таблиця 1

Узгодження перекладу понять

Англійською	Українською	Російською
expenses	витрати	расходы
costs	затрати	затраты
production costs	виробничі затрати	издержки производства
distribution expenses	витрати обігу	издержки обращения

Отже, класифікація витрат з метою прийняття управлінських рішень повинна в рамках єдиної інформаційно-облікової системи відповідати вимогам обох підсистем: фінансового та управлінського обліку. Інформація, що міститься у фінансовій облікової підсистемі, має значення для прийняття інвестиційних рішень, а в управлінській обліковій підсистемі – для прийняття управлінських рішень, пов'язаних із ефективним функціонуванням підприємства.

Загалом можна зазначити, що «затрати» та «витрати» є різними поняттями, що обумовлює їх розмежування в бухгалтерському обліку. При цьому більш широким є поняття «затрати», які у відповідності до визначених умов можуть визнаватися активом та відображатися в балансі, або – витратами періоду і відображатися у звіті про фінансові результати.

Організація обліку витрат на сільськогосподарському підприємстві повинна бути здійснена за такими принципами [2, с. 152]:

- показники обліку витрат і калькулювання собівартості продукції повинні бути погоджені з плановими й нормативними показниками;
- документування витрат у момент їх здійснення, відокремлене відображення витрат за нормами й відхиленнями від норм витрат ресурсів та оплати праці;
- усі витрати, які відносять до виробництва продукції цього періоду, повинні бути включені до її собівартості;
- усі витрати через систему рахунків бухгалтерського обліку повинні бути згруповані за об'єктами обліку витрат і статтям витрат;
- собівартість продукції калькулюють на основі даних бухгалтерського обліку витрат, що потребує ідентифікації об'єктів обліку витрат з об'єктами калькулювання.

Витрати на виробництво сільськогосподарської продукції можуть бути представлені в натуральній і вартісній формах [3, с. 360]. У цілях організації виробничо-господарської діяльності підприємства важливе значення має планування та облік витрат у натуральному вимірі (кількість, маса, об'єм та ін.). Утім для оцінювання результатів цієї діяльності вирішальною є вартісна оцінка витрат, оскільки вона надає грошового виразу виробленій продукції та наданим послугам [4, с. 138]. Звідси закономірним є те, що економічний зміст витрат розкривається у створенні сукупного продукту, вартість якого складається з вартості спожитих засобів виробництва, перенесеної на продукцію, що виробляють, і знову створеної вартості [5, с. 266]. Тобто витрати на виробництво сільськогосподарської продукції виступають одночасно об'єктами управління та управлінського обліку.

Основними завданнями обліку витрат на виробництво продукції рослинництва є [6, с. 172]:

- інформаційне забезпечення адміністрації підприємства для прийняття управлінських рішень;
- спостереження й контроль за фактичним рівнем витрат порівняно з їх нормативами й плановими розмірами для виявлення відхилень і формування економічної стратегії на майбутнє;
- достовірний облік виходу продукції за її видами з урахуванням якості;
- обчислення собівартості виробленої продукції для оцінки готової продукції та розрахунку фінансових результатів;
- виявлення й оцінка економічних результатів виробничої діяльності структурних підрозділів;
- систематизація інформації управлінського обліку виробничої діяльності для прийняття рішень, які мають довгостроковий характер (окупність виробничих програм, рентабельність продукції, ефективність капітальних вкладень тощо).

У сільськогосподарських підприємствах допускається відступ від запропонованого Методичними рекомендаціями переліку статей витрат.

Виділяючи окремі витрати в самостійні калькуляційні статті, необхідно врахувати доцільність такого виділення. Так збільшення частки прямих витрат через розмежування комплексних витрат підвищує точність визначення собівартості продукції, що у ринкових умовах відіграє важливу роль при прийнятті рішень.

У сільському господарстві згідно з Методичними рекомендаціями № 132 [7] застосовують достатньо широку номенклатуру статей витрат на виробництво продукції рослинництва: витрати на оплату праці; насіння і посадковий матеріал; паливо та мастильні матеріали; добрива; засоби захисту рослин; сировина і матеріали; роботи та послуги; витрати на ремонт необоротних активів; інші витрати на утримання основних засобів; інші

витрати; непродуктивні витрати (в обліку); загально-виробничі витрати.

У переліку статей відсутня стаття «Відрахування на соціальні заходи». На нашу думку, включення статті «Відрахування на соціальні заходи» до переліку статей є необхідним для точного і достовірного обчислення собівартості продукції.

На статтю «Добрива» включаються витрати на внесені в ґрунт під сільськогосподарські культури органічні, мінеральні, бактеріальні, інші добрива та мікродобрива. Витрати на підготовку добрив, навантаження їх в транспортні засоби і розкидачі, вивезення в поле та внесення в ґрунт списуються на конкретну сільськогосподарську культуру (групу культур) за відповідними статтями витрат і на дану статтю не включаються. В господарствах за останні 5–7 років мінеральних добрив вносять менше, а органічних більше, це пов'язано з тим, що органічні добрива, як правило, є продуктом власного виробництва, а мінеральні – куповані.

Органічні добрива списують на виробництво за собівартістю, а мінеральні – за купівельними цінами. Це надає підставу запропонувати деталізацію статті «Добрива» на «Добрива органічні» та «Добрива мінеральні», що дозволяє побудувати належну систему контролю за витрачанням добрив.

Стаття «Витрати на ремонт необоротних активів» включає суми на оплату працівників, зайнятих на ремонтних операціях, вартість запасних частин, ремонтно-будівельних та інших матеріалів, витрачених на поточний ремонт основних засобів; вартість послуг сторонніх організацій та власних майстерень з технічного обслуговування і поточного ремонту тракторів, сільськогосподарських машин та обладнання. Аналізуючи даний перелік витрат вважаємо доцільним об'єднати вищезгадану статтю зі статтею «Інші витрати на утримання основних засобів» і дати наступну назву «Витрати на утримання та ремонт необоротних активів».

Таким чином, за результатами проведеного дослідження ми пропонуємо такий склад статей витрат на виробництво продукції рослинництва: витрати на оплату праці; витрати на соціальні заходи; насіння та посадковий матеріал; паливо та мастильні матеріали; добрива, в т.ч.: органічні; мінеральні; засоби захисту рослин; сировина та матеріали; роботи та послуги; витрати на утримання і ремонт основних засобів; інші витрати; непродуктивні витрати; загально-виробничі витрати.

Запропонований склад статей витрат дозволить побудувати належну систему управлінського обліку і контролю витрат на виробництво продукції рослинництва у сільськогосподарських підприємствах.

Висновки з проведеного дослідження. Згідно з проведеними дослідженнями з метою удоскона-

лення обліку та контролю витрат на виробництво продукції рослинництва у сільськогосподарських підприємствах, на нашу думку, доцільно: до переліку статей витрат включити статтю «Витрати на соціальні заходи», на статті «Добрива» окремо обліковувати добрива мінеральні і добрива органічні, додати статтю «Витрати на утримання та ремонт необоротних активів»; загальновиробничі витрати поділяти на такі складові: змінні витрати на обслуговування виробництва; змінні витрати на управління виробництвом; умовно-постійні витрати на обслуговування виробництва; умовно-постійні витрати на управління виробництвом. Перспективою подальших досліджень є вивчення питання планування та аналізу відхилень витрат на виробництво сільськогосподарської продукції.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Національне положення (стандарт) бухгалтерського обліку 1 «Загальні вимоги до фінансової звітності»: наказ Міністерства фінансів України від 07.02.2013 р. № 73 [Електронний ресурс] – Режим доступу: <http://zakon4.rada.gov.ua>.
2. Нагайчук, В.В., Основні резерви зниження витрат сільськогосподарського підприємства / В.В. Нагайчук, Т.В. Порицька // Наука й економіка. – 2012. – № 1 (25). – С. 146-150.
3. Сопко В.В. Бухгалтерський облік [Електронний ресурс] / В.В. Сопко. – Режим доступу: <http://fingal.com.Ua/content/view/780/35/1/3/>
4. Бурко К.В. Калькулювання собівартості продукції в системі управлінського обліку сільськогосподарських підприємств / К.В. Бурко // Економічні науки. Сер.: Облік і фінанси. – 2013. – Вип. 10(3). – С. 119-126.
5. Ткаченко Н.М. Бухгалтерський фінансовий облік, оподаткування і звітність: підруч. / Н.М. Ткаченко. – К.: Алерта, 2006. – 1080 с.
6. Шматковська Т. До проблематики генезису та дефініції економічної категорії «витрати» / Т. Шматковська, Л. Демедюк, Т. Рудь // Науковий вісник [Одеського національного економічного університету]. – 2016. – № 2. – С. 169-182.
7. Методичні рекомендації з планування, обліку і калькулювання собівартості продукції (робіт, послуг) сільськогосподарських підприємств: наказ Міністерства аграрної політики України від 18 травня 2001 р. № 132 [Електронний ресурс] – Режим доступу: <http://www.uazakon.com>

REFERENCES:

1. Natsionalne polozhennia (standart) bukhgalterskoho obliku 1 «Zahalni vymohy do finansovoi zvitnosti»: nakaz Ministerstva finansiv Ukrainy vid 07.02.2013 r. # 73 [Elektronnyi resurs] – Rezhym dostupu: <http://zakon4.rada.gov.ua>.
2. Nahaichuk, V.V., Osnovni rezervy znyzhennia vytrat silskohospodarskoho pidpriemstva / V.V. Nahaichuk, T.V. Porytska // Nauka y ekonomika. – 2012. – # 1 (25). – S. 146-150.
3. Sopko V.V. Bukhgalterskyi oblik [Elektronnyi resurs] / V.V. Sopko. – Rezhym dostupu: <http://fingal.com.Ua/content/view/780/35/1/3/>
4. Burko K. V. Kalkuliuvannia sobivartosti produktsii v systemi upravlinskoho obliku silskohospodarskykh pidpriemstv / K. V. Burko // Ekonomichni nauky. Ser.: Oblik i finansy. – 2013. – Vyp. 10(3). – S. 119-126.
5. Tkachenko N.M. Bukhgalterskyi finansovyi oblik, opodatkuvannia i zvitnist: pidruch. / N.M. Tkachenko. – K.: Alerta, 2006. – 1080 s.
6. Shmatkovska T. Do problematyky henezysu ta defynitsii ekonomichnoi katehorii «vytraty» / T. Shmatkovska, L. Demediuk, T. Rud // Naukovyi visnyk [Odeskoho natsionalnogo ekonomichnogo universytetu]. – 2016. – # 2. – S. 169-182.
7. Metodychni rekomendatsii z planuvannia, obliku i kalkuliuvannia sobivartosti produktsii (robit, posluh) silskohospodarskykh pidpriemstv: nakaz Ministerstva ahrarnoi polityky Ukrainy vid 18 travnia 2001 r. # 132 [Elektronnyi resurs] – Rezhym dostupu: <http://www.uazakon.com>

ПОРЯДОК ВЕДЕННЯ ОБЛІКУ ТА ОПОДАТКУВАННЯ ГРАНТІВ, ОТРИМАНИХ НЕПРИБУТКОВИМИ ОРГАНІЗАЦІЯМИ

THE ACCOUNTING AND TAXATION OF THE GRANTS RECEIVED BY NON-PROFIT ORGANIZATIONS

У статті розглянуто особливості відображення у бухгалтерському обліку отриманих неприбутковими організаціями грантів. Виділено та досліджено види та форми, в яких виражається грант, а також порядок їх оподаткування. Автором розглянуті етапи складання фінансового звіту про використання коштів за грантом до вимог благодійних організацій.

Ключові слова: бухгалтерський облік, благодійна допомога, витрати, гранти, доходи, міжнародні стандарти, фінансова звітність.

В статье рассмотрены особенности отражения в бухгалтерском учете полученных некоммерческими организациями грантов. Выделены и исследованы виды и формы, в которых выражается грант, а также порядок их налогообложения. Автором рас-

смотрены этапы составления финансового отчета об использовании денежных средств по гранту за требованиям благотворительных организаций.

Ключевые слова: бухгалтерский учет, благотворительная помощь, расходы, гранты, доходы, международные стандарты, финансовая отчетность.

In the article the features of accounting for non-profit organizations received grants. Isolated and investigated the types and forms of expressing a grant and the procedure for their taxation. The author to consider the stages of drawing up a financial report on the use of funds according to grant requirements charity organizations.

Keywords: accounting, charity, expenditure, grants, income, international standards, financial statements.

УДК 657

Шепелюк В.А.

к.е.н., старший викладач кафедри обліку і аудиту
Донецький національний університет економіки і торгівлі
імені Михайла Туган-Барановського

Постановка проблеми. Для багатьох організацій грант – це можливість перейти на якісно інший рівень роботи. Саме тому важливо вміти цією можливістю користуватися та дивитися на потенційних грантодавців з позиції довгострокового партнерства. Основною проблемою обліку грантів є відсутність єдиних підходів до розробки дієвих механізмів удосконалення системи обліку з урахуванням вимог міжнародних стандартів, недостатність розробленості питання переходу на єдині методологічні засади, а також створення уніфікованого організаційного та інформаційного забезпечення обліку грантів отриманих неприбутковими організаціями.

Аналіз останніх досліджень і публікацій.

Проблеми методології та організації бухгалтерського обліку і звітності різних неприбуткових організацій розглядаються у працях багатьох вітчизняних вчених: П.Й Атамаса, М.Т. Білухи, Ф.Ф. Бутинця, Р.Т. Джози, С.О. Левицької, Л.Г. Ловінської, С.В. Свірко, В.В. Сопка та інших. Однак, недостатня увага науковців до особливостей обліку грантів отриманих неприбутковими організаціями та відсутність нормативних актів з бухгалтерського обліку, які враховують особливості їх діяльності зумовлюють необхідність вдосконалення методологічного, методичного та організаційного забезпечення обліку грантів та складання фінансової звітності.

Постановка завдання. Метою статті є проведено комплексного дослідження особливості відображення в бухгалтерському обліку, отриманих неприбутковими організаціями грантів, і визначення етапів складання фінансового звіту про використання коштів за грантом до вимог благодійних організацій.

Виклад основного матеріалу дослідження.

На сучасному етапі розвитку громадянського суспільства все більшого значення набувають неприбуткові організації, які виконують дуже важливу функцію соціального захисту населення, їх уважають третім сектором економіки поряд з державними органами та комерційними організаціями. Такі організації створюються з метою досягнення культурних, освітніх, соціальних, наукових, благодійних наукових цілей, захисту прав і законних інтересів громадян, а також їх здоров'я, розвитку фізкультури і спорту, задоволення духовних та інших нематеріальних потреб громадян і з інших цілей, спрямованих на досягнення суспільних благ. Це можуть бути спілки, громадські організації, фонди, асоціації тощо.

Неприбуткова організація – це юридична особа, що утворюється без мети отримання прибутку для забезпечення діяльності органів державної влади, органів місцевого самоврядування, сприяння виконанню функцій держави або місцевого самоврядування, розвитку громадянського суспільства та реалізації прав і свобод громадян. В Україні всі неприбуткові організації можна поділити на дві великі групи – бюджетні й небюджетні.

Відповідно до Податкового кодексу України (далі – ПКУ) неприбуткові підприємства, установи і організації – це підприємства, установи та організації, основною метою діяльності яких є не отримання прибутків, а провадження благодійної діяльності та меценатства й іншої діяльності, передбачених законодавством (п. 14.1.121 ПКУ) [1].

У пп. 133.4.6 ст.133 Податкового кодексу наведено перелік установ і організацій, що не є платниками податку на прибуток, а саме:

- бюджетні установи;
- громадські об'єднання, політичні партії, творчі спілки, релігійні організації, благодійні організації, пенсійні фонди;
- спілки, асоціації та інші об'єднання юридичних осіб;
- житлово-будівельні кооперативи (з першого числа місяця, наступного за місяцем, в якому відповідно до закону здійснено прийняття в експлуатацію закінченого будівництвом житлового будинку і такий житловий будинок споруджувався або придбався житлово-будівельним (житловим) кооперативом), дачні (дачно-будівельні), садівничі та гаражні (гаражно-будівельні) кооперативи (товариства);
- об'єднання співвласників багатоквартирного будинку, асоціації власників жилих будинків;
- професійні спілки, їх об'єднання та організації профспілок, а також організації роботодавців та їх об'єднання;
- сільськогосподарські обслуговуючі кооперативи, кооперативні об'єднання сільськогосподарських обслуговуючих кооперативів;
- інші юридичні особи, діяльність яких відповідає вимогам п. 133.4 ст. 133 Податкового кодексу [1].

У таблиці 1 наведені види неприбуткових організацій та законодавчі документи, що регулюють діяльність неприбуткових організацій.

Найпоширенішим джерелом додаткових ресурсів неприбуткових організацій та соціально-значущих проектів є благодійні фонди, які у свою чергу надають допомогу у вигляді грантів.

Існує декілька визначень поняття «грант»:

1. Грант (англ. «grant» – дар, дотація, стипендія) – це цільова фінансова дотація, що нада-

ється вченим на проведення наукових досліджень [2, с. 71].

2. Грант – це безоплатна цільова субсидія, що надається на конкурсній основі організації, ініціативній групі або індивідуальній особі для реалізації заявленого проекту в тій чи іншій сфері діяльності [там само].

3. Грант – благодійний внесок або цільове пожертвування, надане фізичними і юридичними особами в грошовій і натуральній формах [2, с. 72].

4. Грант – кошти, безоплатно передані дарувальником (фондом, корпорацією, урядовим закладом або приватною особою) некомерційній організації або приватній особі для виконання конкретної роботи [3, с. 30].

5. Грант – кошти, техніка або інші ресурси, що безповоротно передається донором (фондом, корпорацією, державною установою або приватною особою) некомерційній організації або приватній особі для виконання конкретної роботи. На відміну від позики грант не треба повертати [4, с. 92].

Поняття грантів для цілій бухгалтерського обліку надане МСБО 20 «Облік державних грантів і розкриття інформації про державну допомогу» Відповідно до п. 3 МСБО 20, «державні гранти – це допомога держави у формі передачі ресурсів суб'єктові господарювання в обмін на минуле або майбутнє дотримання певних умов, які пов'язані з основною діяльністю суб'єкта господарювання. Вони не поширюються на такі форми державної допомоги, які не можуть мати достовірно визначеної вартості, а також на операції з державою, які не відрізняються від звичайних торговельних операцій суб'єкта господарювання» [5].

Отже, гранти – це цільові кошти, що надаються на безкоштовно та на безповоротній основі некомер-

Таблиця 1

Види неприбуткових організацій та законодавчі документи, що регулюють їх діяльність

Вид неприбуткової організації	Законодавчий документ, що регулює діяльність неприбуткових організацій
Благодійні організації	Закон України від 05.07.2012р. № 5073-VI «Про благодійну діяльність та благодійні організації»
Релігійні організації	Закон УРСР від 23.04.1991р. № 987-XII «Про свободу совісті та релігійні організації»
Творчі спілки	Закон України від 07.10.1997р. № 554/97-ВР «Про професійних творчих працівників та творчі спілки»
Громадські об'єднання, політичні партії, творчі спілки, релігійні організації, благодійні організації, пенсійні фонди	Закон України від 22.03.2012р. № 4572-VI «Про громадські об'єднання»
Садівні, дачні, гаражні кооперативи, житлово-будівельні кооперативи*	Закон України від 10.07.2003р. № 1087-IV «Про кооперацію»
Об'єднання співвласників багатоквартирного будинку, асоціації власників жилих будинків	Закон України від 29.11.2001р. № 2866-III «Про об'єднання співвласників багатоквартирного будинку»
Професійні союзи, їх об'єднання та організації профспілок, утворені в порядку, визначеному законом	Закон України від 15.09.1999, № 1045-XIV «Про професійні спілки, їх права та гарантії діяльності»
Сільськогосподарські обслуговуючі кооперативи, кооперативні об'єднання сільськогосподарських обслуговуючих кооперативів	Закон ВР України від 17.07.1997р. № 469/97-ВР «Про сільськогосподарську кооперацію»

ційним організаціям або фізичним особам на реалізацію соціальних проектів, благодійних програм, на проведення досліджень, навчання, на інші суспільно корисні цілі з наступним звітом про їх використання на умовах, передбачених грантодавцем.

Гранти надаються за результатами грантових програм-конкурсів, що оголошуються для неприбуткових організацій.

Грантові програми бувають відкритими (коли до участі допускаються всі організації, які відповідають певним вимогам донорської організації, наприклад, НПО повинна бути внесена до Реєстру неприбуткових організацій) або закритими (коли допускаються лише НПО, що відповідають особливим умовам грантової програми, наприклад, тільки регіональні партнери донорської організації або НПО, які раніше отримували (або не отримували) гранти від даного (або іншого) фонду, НПО певної адміністративної області тощо).

Основні типи грантів наведені у таблиці 2. [6, с. 5; 2, с. 71; 7, с. 57].

МСБО 20 розрізняє гранти двох типів:

- 1) гранти, пов'язані з активами;
- 2) гранти, пов'язані з доходами.

Основною умовою грантів, пов'язаних з активами, є те, що суб'єкт господарювання, який відповідає критеріям надання грантів, придбає, збудує або набуде іншим способом довгострокові активи. На Україні це переважно основні засоби.

Гранти, пов'язані з доходом – це державні гранти, інші, ніж гранти, пов'язані з активами. Зокрема, отримання компенсації витрат підприємств, поне-

сених як у минулому, так і в майбутньому. Прикладом може бути компенсація за пільговий проїзд пасажирів, ліквідацію наслідків повені тощо.

Таким чином, у МСБО не виділяються різновиди гранту, оскільки всі вони обліковуються однаково, залежно від виду, – пов'язані або з активом, або з доходом.

Методика ведення обліку у грантів в Україні ґрунтується на загальноприйнятій у міжнародній практиці принципах бухгалтерського обліку, до яких відносять принципи: безперервності діяльності; автономності; нарахування; подвійного запису; грошового вимірника; собівартості; реалізації; суттєвості; обачності; безперервності; відповідності; періодичності.

Основні питання бухгалтерського обліку в неприбуткових організаціях стосуються джерел надходження коштів, їх обліку та використання.

Надходження коштів та іншого майна до неприбуткової організації залежно від джерел утворення можна розподілити на: доходи від цільового фінансування; доходи від нецільового фінансування; пасивні доходи; інші доходи.

Будь-які отримані доходи будуть цільовими, якщо статутом організації передбачено їх витрачання тільки на конкретні потреби – заходи, програми, напрями, види витрат. Тому всі отримані неприбутковою організацією доходи можна умовно розподілити залежно від запланованого напрямку використання на цільові і нецільові.

Цільове фінансування – це грошові кошти, отримані неприбутковими організаціями на фінансування конкретних програм.

Таблиця 2

Основні типи грантів

Типи грантів	Визначення
гранти загальної підтримки	благодійна допомога, яка надається неприбутковим організаціям на підтримку їх основної діяльності, забезпечення стабільності і розвитку
гранти на програми або проекти	благодійна допомога, яка надається для реалізації конкретного проекту або програми
гранти з частковим фінансуванням	благодійна допомога, яка передбачає обов'язкове залучення додаткових джерел фінансування (інші донорські організації або власні кошти неприбуткової організації)
капітальні гранти	благодійна допомога, яка надається на капітальні витрати неприбуткової організації (придбання нерухомості, ремонт, придбання необхідного обладнання)
корпоративні гранти	благодійна допомога, яка надається неприбутковим організаціям підприємницькими структурами; або гранти, що передбачають співфінансування проекту з боку бізнесу
початкові гранти	благодійна допомога, яка надається неприбутковим організаціям на початковому етапі їх розвитку з метою забезпечення їх стабільності та функціонування; або гранти на створення нових організацій (нових напрямків у рамках діючої організації)
гранти в натуральній формі	благодійна допомога, яка надається неприбутковим організаціям у вигляді матеріальних цінностей, а не грошових коштів
перспективні гранти	благодійна допомога, яка надається неприбутковій організації в розмірі, що дорівнює статутному фонду організації, але виплачується частинами (частка виплати дорівнює сумі прибутків, які б отримала організація за рік, якщо б статутний внесок був зроблений одноразово)
посередницькі гранти	благодійна допомога, яка надається спонсором для проведення соціально-орієнтованої політики від його імені
стимулюючі гранти	благодійна допомога, яка становить певний відсоток від необхідної неприбутковій організації суми з метою її стимулювання до подальшого звернення до донорів; або кошти, що надаються для проведення кампаній по збиранню коштів для неприбуткової організації
цільові гранти	благодійна допомога, яка надається неприбутковій організації цільовим чином для здійснення конкретної діяльності

У П(С)БО 15 за аналогією з МСБО 20 є загальне правило: цільове фінансування не визнається доходом доти, доки немає підтвердження того, що воно буде отримане та підприємство виконає умови щодо такого фінансування (п. 16 П(С)БО 15).

Для різних видів фінансування встановлено різні критерії визнання доходу. Зокрема:

1) отримане цільове фінансування витрат некапітального характеру визнається доходом протягом тих періодів, в яких були визнані витрати, пов'язані з виконанням умов цільового фінансування (п. 17 П(С)БО 15);

2) цільове фінансування капітальних інвестицій визнається доходом протягом періоду корисного використання відповідних об'єктів інвестування (основних засобів, нематеріальних активів тощо) пропорційно до суми нарахованої амортизації цих об'єктів (п. 18 П(С)БО 15);

3) компенсація витрат (збитків), яких зазнало підприємство, та фінансування для надання підтримки підприємству без установаження умов його витрачання на виконання у майбутньому певних заходів визнаються дебіторською заборгованістю з одночасним визнанням доходу (п. 19 П(С)БО 15).

Виходячи із ст. 16, 17 П(С)БО 15 та Інструкції № 291 – надходження до неприбуткових організацій, що звільняються від оподаткування у відповідності до ПКУ, обліковуються, як цільове фінансування та цільові надходження і відображаються за кредитом субрахунку 484. За дебетом субрахунку 484 відображається визнання фінансування доходом на рівні понесених витрат. Аналітичний облік коштів цільових надходжень ведеться за їх призначенням і джерелами надходжень.

Нецільове фінансування – це грошові кошти, які неприбуткові організації отримують без цільового призначення, тобто без конкретно встановлених умов їх витрачання.

Їх відображають, як безповоротно отримані грошові кошти чи матеріальні цінності у загальному порядку.

Пасивні доходи – це грошові кошти, отримані неприбутковими організаціями у вигляді відсотків, дивідендів, страхових виплат, відшкодування, роялті.

Правила відображення таких доходів визначені п. 20 П(С)БО 15:

1) відсотки визнаються доходами у тих звітних періодах, до яких вони відносяться, виходячи з бази їх нарахування і строку використання відповідних активів;

2) роялті фіксують у доходах за принципом нарахувань згідно з економічним змістом відповідної угоди;

3) дивіденди відображають у доходах у періоді прийняття рішення про їх виплату;

4) суми страхових виплат відображають в інших доходах при визнанні страховою компанією сум відшкодування.

Таким чином, якщо отримані неприбутковою організацією доходи не є цільовими, їх відображають у бухгалтерському обліку з використанням відповідних рахунків класу 7 «Доходи і результати діяльності» і визнають доходами в поточному періоді (рахунок 48 не застосовується). Доходи майбутніх періодів відображають на однойменному рахунку 69 «Доходи майбутніх періодів».

Неприбуткові організації можуть отримувати доходи і з інших джерел. Зокрема, від продажу товарів, послуг, які відображають ідеї, для захисту яких такі організації були створені, від здавання в оренду тимчасово вільних приміщень, від продажу залишків запасів чи основних засобів.

Отже, отримані гранти за загальним правилом визнаються доходом утримувача. Однак, МСБО 20 не дозволяє відображати отримані гранти у складі власного капіталу, наприклад, додаткового. У профільному вітчизняному П(С)БО 15 аналогічної заборони немає.

Витрати неприбуткових організацій формуються відповідно до П(С)БО 16 «Витрати» та затвердженого кошторису. Враховуючи особливості діяльності, неприбуткові організації можуть вести аналітичний облік витрат. Доходи неприбуткових організацій визнаються щомісячно на рівні понесених витрат, тому прибутку у бухгалтерському обліку та фінансовій звітності неприбуткової організації по таких операціях не може бути. І в оборотно-сальдовій відомості не може бути сальдо ні по кредиту рахунку 441, ні по дебету 442.

Відповідно до п. 157.12 ПКУ право неприбуткової організації на користування пільгами з оподаткування виникає лише після внесення такої організації до Реєстру неприбуткових організацій та установ контролюючими органами в порядку, встановленому законодавством.

Доходи, отримані неприбутковими організаціями, звільняються від оподаткування відповідно до п. 157.2–157.10 ПКУ. При цьому до пасивних доходів включаються доходи, отримані у вигляді процентів, дивідендів, страхових виплат і відшкодувань, а також роялті (пп. 14.1.268 ПКУ).

Варто зазначити, що кошти або майно, які надходять у вигляді міжнародної технічної допомоги, яка надається відповідно до чинних міжнародних договорів, не враховуються для визначення об'єкта оподаткування податком на прибуток (пп.136.1.15 ПКУ).

Міжнародна технічна допомога – фінансові та інші ресурси та послуги, що відповідно до міжнародних договорів України надаються донорами на безоплатній та безповоротній основі з метою підтримки України. Міжнародна технічна допомога може залучатись у вигляді:

– будь-якого майна, необхідного для забезпечення виконання завдань проектів (програм),

яке ввозиться або набувається в Україні; робіт і послуг; прав інтелектуальної власності;

– фінансових ресурсів (грантів) у національній чи іноземній валюті;

– інших ресурсів, не заборонених законодавством, у тому числі стипендій.

Проекти (програми) підлягають обов'язковій державній реєстрації. Державна реєстрація проектів (програм) є підставою для акредитації їх виконавців, а також реалізації права на одержання відповідних пільг, привілеїв, імунітетів, передбачених законодавством та міжнародними договорами України. Державна реєстрація проектів (програм) проводиться Міністерством економічного розвитку. Перелік документів для реєстрації в Міністерстві економічного розвитку регламентовано Порядком залучення, використання та моніторингу міжнародної технічної допомоги, затвердженим Постановою Кабінету Міністрів України від 15.02.02 №153 (зі змінами).

Реципієнт веде облік використаних коштів, які надаються в рамках міжнародної технічної допомоги у вигляді фінансових ресурсів (грантів), а бенефіціар за результатами моніторингу здійснює нагляд за цільовим використанням міжнародної технічної допомоги (п. 45 Порядку залучення, використання та моніторингу міжнародної технічної допомоги, затвердженого Постановою Кабінету Міністрів України від 15.02.02 № 153 (зі змінами)). Отже, міжнародна технічна допомога не відображається у складі доходу платника податку – реципієнта, а витрати, здійснені за рахунок такої міжнародної технічної допомоги, не підлягають включенню до складу витрат та не підлягають амортизації.

Гранти надаються на чітко визначених умовах, невиконання або порушення яких призводить до анулювання гранту або повернення коштів.

З метою здійснення моніторингу витрачання коштів гранту та ходу реалізації проектів грантодавця вимагає надання від неприбуткової організації проекту фінансових звітів. (поетапно за кожне перерахування та/або за будь-який період реалізації проекту на вимогу фонду). Одночасно з наданням фінансового звіту про використання коштів першого і кожного наступного перерахування за грантом фонд-грантодавець вимагає від грантоотримувача надання зведеної таблиці витрат за проектом, таблиці постачальників товарів / послуг та таблиці основних засобів, які затверджуються керівником неприбуткової організації.

Висновки з проведеного дослідження.

Таким чином, адаптація ведення бухгалтерського обліку отриманих гарантів до вимог міжнародних стандартів сприятиме підвищенню інформативності звітності неприбуткових підприємств та зростанню надання допомоги і реалізації програм соціально-економічного розвитку України.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Податковий кодекс України: за станом на 01.01.2017 / Верховна Рада України [Електронний ресурс] // Режим доступу: http://kodeksy.com.ua/podatkovij_kodeks_ukraini/statja

2. Основы фандрайзинга: учеб. пособ. – Екатеринбург: Федеральное агентство по образованию, 2008. – 230 с.

3. Балашова А.Л. Фандрайзинг для молодежной организации: конспект лекций / А.Л. Балашова. – М.: МГГУ им. М.А. Шолохова, 2008. – 103 с.

4. Бангун О.В. Вплив маркетингу і фандрайзингу на трансформацію бібліотек / Наук. ред. В.С. Біленький, докт. техн. наук. – Донецьк: УКЦентр, 1999. – 204 с.

5. МСБО 20 Облік державних грантів і розкриття інформації про державну допомогу [Електронний ресурс]. – Режим доступу: <http://www.yurincom.com/ua/order-blank-skachatbesplatno/msby/msbo-20>

6. Комаровський О.В. Фандрайзинг у питаннях, відповідях та цитатах: навч. посіб. / О.В. Комаровський.- Луганськ, 2007. – 54 с.

7. Фандрайзинг: навч. посіб. – Центральноукраїнський регіональний навчальний центр. Партнерство громад фундація «Україна-США» (USAID) – 2003. – 95 с.

8. Положення (стандарт) бухгалтерського обліку 15 «Дохід» // [Електронний ресурс]. – Режим доступу: www.rada.gov.ua

9. Положення (стандарт) бухгалтерського обліку 16 «Витрати» // [Електронний ресурс]. – Режим доступу: www.rada.gov.ua

REFERENCES:

1.Podatkovi kodeks Ukrainy: za stanom na 01.01.2017 / Verkhovna Rada Ukrainy [Elektronnyi resurs] // Rezhym dostupu: http://kodeksy.com.ua/podatkovij_kodeks_ukraini/statja

2. Osnovy fandraizynha: ucheb. posob. – Ekaterynburh: Federalnoe ahentstvo po obrazovaniyu, 2008. – 230 s.

3. Balashova A. L. Fandraizynh dlia molodezhnoi orhanyzatsyy: konspekt lektsyi / A. L. Balashova. – M.: MHHU ym. M.A. Sholokhova, 2008. – 103 s.

4. Banhun O.V. Vplyv marketynhu i fandreizynhu na transformatsiiu bibliotek / Nauk. red. V. S. Bilenyki, dokt. tekhn. nauk. – Donetsk: UKTsentr, 1999. – 204 s.

5. MSBO 20 Oblik derzhavnykh hrantiv i rozkryttia informatsii pro derzhavnu dopomohu [Elektronnyi resurs]. – Rezhym dostupu: <http://www.yurincom.com/ua/order-blank-skachatbesplatno/msby/msbo-20>

6. Komarovskiy O. V. Fandreizynh u pytanniakh, vidpovidakh ta tsytatakh: navch. posib. / O. V. Komarovskiy. Luhansk, 2007. – 54 s.

7. Fandraizynh: navch. posib. – Tsentralnoukrainskyi rehionalnyi navchalnyi tsentr. Partnerstvo hromad fundatsiia "Ukraina-SShA" (USAID) – 2003. – 95 s.

8. Polozhennia (standarty) bukhhalterskoho obliku 15 «Dokhid» // [Elektronnyi resurs]. – Rezhym dostupu: www.rada.gov.ua

9. Polozhennia (standarty) bukhhalterskoho obliku 16 «Vytraty» // [Elektronnyi resurs]. – Rezhym dostupu: www.rada.gov.ua

РОЗДІЛ 9. МАТЕМАТИЧНІ МЕТОДИ, МОДЕЛІ ТА ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ В ЕКОНОМІЦІ

МЕТОДИКА РОЗРАХУНКУ ЗАРОБІТНОЇ ПЛАТИ ПЕДАГОГІЧНИХ ПРАЦІВНИКІВ В ПРОГРАМІ «КОМПЛЕКСНИЙ ОБЛІК ДЛЯ БЮДЖЕТНИХ УСТАНОВ УКРАЇНИ»

METHOD OF CALCULATION OF SALARY OF PEDAGOGICAL WORKERS IN PROGRAM «COMPLEX ACCOUNTING FOR BUDGETARY INSTITUTIONS OF UKRAINE»

УДК 004:657

Волинець В.І.

к.т.н., доцент кафедри
бухгалтерського обліку і аудиту
Вінницький навчально-науковий
інститут економіки
Тернопільського національного
економічного університету

Головай Н.М.

к.е.н., доцент кафедри
бухгалтерського обліку і аудиту
Вінницький навчально-науковий
інститут економіки
Тернопільського національного
економічного університету

Гордолова Н.В.

к.е.н., доцент кафедри
бухгалтерського обліку і аудиту
Вінницький навчально-науковий
інститут економіки
Тернопільського національного
економічного університету

У статті наведено склад законодавчо-нормативних документів щодо оплати праці та обчислення заробітної плати педагогічних працівників. Визначено основні нарахування для розрахунку заробітної плати викладачів вищих навчальних закладів I-II рівнів акредитації та формули для їх обчислення. Наведено загальну методику розрахунку заробітної плати викладачів в новій редакції програми «Комплексний облік для бюджетних установ України» на платформі «1С:Підприємство», основними етапами якої є створення показників розрахунку заробітної плати та нарахувань заробітної плати. Визначено склад та налаштування показників і нарахувань для розрахунку заробітної плати викладачів. Наведена методика може бути використана також для розрахунку заробітної плати інших категорій педагогічних працівників, для яких встановлюється педагогічне навантаження.

Ключові слова: методика, розрахунок, заробітна плата, педагогічні працівники, автоматизовані інформаційні системи.

В статье приведен состав законодательно-нормативных документов по оплате труда и расчету заработной платы педагогических работников. Определены основные начисления для расчета заработной платы преподавателей высших учебных заведений I-II уровней аккредитации и формулы для их вычисления. Приведена общая методика расчета заработной платы преподавателей в новой редакции программы «Комплексный учет для бюджетных учреждений Укра-

инь» на платформе «1С:Предприятие», основными этапами которой являются создание показателей расчета заработной платы и начислений заработной платы. Определен состав и настройка показателей и начислений для расчета заработной платы преподавателей. Приведенная методика может быть использована также для расчета заработной платы других категорий педагогических работников, для которых устанавливается педагогическая нагрузка.

Ключевые слова: методика, расчет, заработная плата, педагогические работники, автоматизированные информационные системы.

The article shows the composition of the legislative and normative documents on the payment and calculation of salary. The basic accruals and formulas for calculation of salary of teachers of higher educational institutions of I-II accreditation levels are defined. The general method of calculation of teachers' salary in new edition of the program «Complex accounting for budgetary institutions of Ukraine» on platform «1С:Enterprise 8», the main stages of which are the creation of calculation parameters and salary accruals, is described. The composition and settings of parameters and accruals for calculation of teachers' salary are defined. The above method can be used for the calculation of salary of other categories of pedagogical workers, for which pedagogical load is set.

Keywords: method, calculation, salary, pedagogical workers, automated information systems.

Постановка проблеми. Одним зі шляхів удосконалення обліку діяльності установ і організацій є застосування автоматизованих інформаційних систем обліку, використання яких дозволяє як полегшити та прискорити працю облікових працівників, так і підвищити точність та достовірність облікової інформації.

На даний час існує багато автоматизованих інформаційних систем обліку, але найбільш широке розповсюдження набули інформаційні системи (програми) на платформі «1С:Підприємство 8». Зокрема, для комплексної автоматизації, тобто автоматизації усіх ділянок обліку, бюджетних установ використовується програма «Комплексний облік для бюджетних установ України».

У лютому 2017 року вийшла нова редакція програми «Комплексний облік для бюджетних установ України» [1], в якій удосконалено ведення обліку та реалізовано новий план рахунків і нові стандарти бухгалтерського обліку в державному секторі, що вступили в дію з 1 січня 2017 року. Оскільки нова редакція програми має відмінності від першої редакції програми, зокрема: не має спеціалізованого контуру педагогічного обліку для автоматизації ділянки обліку праці та заробітної плати педагогічних працівників, оплата праці яких здійснюється відповідно до їх педагогічного навантаження, то визначення методики обліку за цією ділянкою в новій редакції програми є актуальним.

Аналіз останніх досліджень і публікацій.

Питанням автоматизації обліку, зокрема: обліку праці та заробітної плати, присвячено праці багатьох науковців, серед яких Бенько М.М., Бутинець Ф.Ф., Клименко О.В., Писаревська Т.А., Терещенко Л.О., Шквір В.Д. та інші, в яких розглядаються як теоретичні питання автоматизації, так і практичні питання застосування найбільш розповсюджених автоматизованих інформаційних систем обліку. Однак, розробка нових автоматизованих інформаційних систем обліку для різних сфер діяльності, внесення змін в існуючі інформаційні системи з метою їх удосконалення та у зв'язку зі змінами в законодавстві вимагають подальшого дослідження теоретичних питань автоматизації та практичних питань застосування автоматизованих інформаційних систем обліку.

Постановка завдання. Метою дослідження є визначення методики, складу і налаштувань показників і нарахувань для розрахунку заробітної плати педагогічних працівників, оплата праці яких здійснюється відповідно до їх педагогічного навантаження, у новій редакції програми «Комплексний облік для бюджетних установ України».

Виклад основного матеріалу дослідження.

Основним законодавчим документом щодо оплати праці є Закон України «Про оплату праці» [2], згідно з яким заробітна плата педагогічних працівників включає:

- основну заробітну плату, яка встановлюється у вигляді тарифних ставок (окладів);
- додаткову заробітну плату, яка включає доплати, надбавки, передбачені чинним законодавством гарантійні і компенсаційні виплати, премії за виконання виробничих завдань і функцій;
- інші заохочувальні та компенсаційні виплати, які включають премії за підсумками роботи за рік, виплати в рамках грантів, не передбачені законодавством компенсаційні та інші грошові і матеріальні виплати.

Окрім того, цим законом передбачено гарантії забезпечення мінімальної заробітної плати, тобто розмір заробітної плати працівника за повністю виконану місячну (годинну) норму праці не може бути нижчим за розмір мінімальної заробітної плати. Якщо нарахована заробітна плата працівника, який виконав місячну норму праці, є нижчою за законодавчо встановлений розмір мінімальної заробітної плати, необхідно провести доплату до рівня мінімальної заробітної плати, яка виплачується щомісячно одночасно з виплатою заробітної плати. У разі укладення трудового договору про роботу на умовах неповного робочого часу, а також при невиконанні працівником у повному обсязі місячної (годинної) норми праці мінімальна заробітна плата виплачується пропорційно до виконаної норми праці.

Питання оплати праці та обчислення заробітної плати педагогічних працівників регулюють такі нормативні документи:

1. Про впорядкування умов оплати праці та затвердження схем тарифних розрядів працівників навчальних закладів, установ освіти та наукових установ: наказ МОН України від 26.09.2005 р. № 557 [3].

2. Інструкція про порядок обчислення заробітної плати працівників освіти: затверджена наказом Міністерства освіти України від 15.04.1993 р. № 102 [4]. Застосовується в частині, що не суперечить умовам оплати праці, визначеним наказом МОН України від 26.09.2005 р. № 557.

3. Про встановлення надбавки педагогічним працівникам дошкільних, позашкільних, загальноосвітніх, професійно-технічних навчальних закладів, вищих навчальних закладів I-II рівня акредитації, інших установ і закладів незалежно від їх підпорядкування: постанова КМУ від 23.03.2011 р. № 373 [5].

4. Порядок виплати надбавок за вислугу років педагогічним та науково-педагогічним працівникам навчальних закладів і установ освіти: затверджений постановою КМУ від 31.01.2001 р. № 78 [6].

5. Порядок проведення індексації грошових доходів населення: затверджено постановою КМУ від 17.07.2003 р. № 1078 [7].

Розглянемо в якості прикладу розрахунок заробітної плати такої категорії педагогічних працівників, як викладачі вищих навчальних закладів I-II рівнів акредитації, головними складовими заробітної плати яких є основна та додаткова заробітна плата, оскільки інші заохочувальні та компенсаційні виплати на сьогоднішній день є вкрай рідким явищем.

Основною заробітною платою викладача є середня місячна заробітна плата, яка відповідно до п. 78 [4] визначається шляхом множення годинної ставки викладача на встановлений йому обсяг річного навантаження і ділення цього добутку на 10 навчальних місяців. При цьому годинна ставка обчислюється шляхом ділення місячної ставки заробітної плати на середньомісячну норму навчального навантаження (72 години).

Викладачам, які стали до роботи протягом навчального року, середня місячна заробітна плата визначається шляхом множення годинної ставки викладача на обсяг навчального навантаження, що припадає на повні навчальні місяці, які залишились до кінця навчального навантаження, що припадає на повні навчальні місяці, які залишались до кінця навчального року, і ділення цього добутку на кількість цих же місяців. Заробітна плата за неповний робочий місяць у цьому випадку виплачується за фактичну кількість годин за годинними ставками.

При підвищенні ставки у зв'язку зі зміною розряду, освіти тощо середньомісячна заробітна

плата визначається шляхом множення нової годинної ставки на обсяг річного навантаження, встановленого на початку навчального року при тарифікації, і ділення цього добутку на 10 навчальних місяців.

Таким чином, середня місячна заробітна плата (оплата по окладу відповідно до годин навчального навантаження) викладача обчислюється за формулою:

$$\text{ОПО} = \text{МТО} / 72 \times \text{ВГ},$$

де ОПО – оплата по окладу; МТО – місячний тарифний оклад; ВГ – відпрацьовані години навчального навантаження за місяць.

Додаткова заробітна плата викладача може включати такі найчастіше використовувані доплати та надбавки:

– доплату за керівництво цикловою комісією, яка відповідно до п. 40 [4] встановлюється в розмірі 10-15 відсотків ставки заробітної плати та з урахуванням відпрацьованих днів у місяці обчислюється за формулою:

$$\text{ДКЦК} = \text{ПДКЦК} / 100 \times \text{МТО} \times \text{ЧД} / \text{НЧД},$$

де ДКЦК та ПДКЦК – доплата та процент доплати за керівництво цикловою комісією відповідно; ЧД та НЧД – відпрацьований час та місячна норма часу у робочих днях відповідно;

– доплату за класне керівництво, яка відповідно до п. 36 [4] встановлюється в розмірі 20 відсотків ставки заробітної плати та з урахуванням відпрацьованих днів у місяці обчислюється за формулою:

$$\text{ДКК} = \text{ПДКК} / 100 \times \text{МТО} \times \text{ЧД} / \text{НЧД},$$

де ДКК та ПДКК – доплата та процент доплати за класне керівництво відповідно;

– доплату за перевірку зошитів та письмових робіт, яка відповідно до п. 37 [4] встановлюється в розмірі 10, 15 або 20 відсотків ставки заробітної плати відповідно для іноземної мови, математики, мови та літератури, виплачується за години на перевірку зошитів та письмових робіт і обчислюється за формулою:

$$\text{ДПЗ} = \text{ПДПЗ} / 100 \times \text{МТО} / 72 \times \text{ВГПЗ},$$

де ДПЗ, ПДПЗ та ВГПЗ – доплата, процент та відпрацьовані години на перевірку зошитів та письмових робіт за місяць відповідно;

– надбавку за спортивне звання, яка відповідно до п. 4 [3] встановлюється в розмірі 10, 15 або 20 відсотків оплати по окладу відповідно за спортивне звання «майстер спорту», «майстер спорту міжнародного класу», «заслужений майстер спорту» і обчислюється за формулою:

$$\text{НСЗ} = \text{ПНСЗ} / 100 \times \text{ОПО},$$

де НСЗ та ПНСЗ – надбавка та процент надбавки за спортивне звання відповідно;

– надбавку за вчене звання, яка відповідно до п. 4 [3] встановлюється в граничному розмірі

25 або 33 відсотків оплати по окладу відповідно за вчене звання доцента, професора і обчислюється за формулою

$$\text{НВЗ} = \text{ПНВЗ} / 100 \times \text{ОПО},$$

де НВЗ та ПНВЗ – надбавка та процент надбавки за вчене звання відповідно;

– надбавку за науковий ступінь, яка відповідно до п. 4 [3] встановлюється в граничному розмірі 15 або 25 відсотків оплати по окладу відповідно за науковий ступінь кандидата наук, доктора наук і обчислюється за формулою:

$$\text{ННС} = \text{ПННС} / 100 \times \text{ОПО},$$

де ННС та ПННС – надбавка та процент надбавки за науковий ступінь відповідно;

– надбавку за престижність праці, яка відповідно до п. 1 [5] встановлюється в граничному розмірі 20 відсотків оплати по окладу і обчислюється за формулою:

$$\text{НПП} = \text{ПНПП} / 100 \times \text{ОПО},$$

де НПП та ПНПП – надбавка та процент надбавки за престижність праці відповідно;

– надбавку за вислугу років, яка відповідно до п. 1 [6] встановлюється в розмірі 10, 20 або 30 відсотків оплати по окладу для стажу педагогічної роботи понад 3, 10 та 20 років відповідно і обчислюється за формулою:

$$\text{НВР} = \text{ПНВР} / 100 \times \text{ОПО},$$

де НВР та ПНВР – надбавка та процент надбавки за вислугу років відповідно.

Крім доплат та надбавок додаткова заробітна плата викладача може включати такі гарантійні та компенсаційні виплати:

– доплату до мінімальної заробітної плати, яка відповідно до відомостей, наведених вище, та з урахуванням того, що місячна норма викладачів складає 72 години, може бути обчислена за формулою:

$$\text{ДМЗП} = \text{МАКС}(0, \text{МЗП} / 72 \times \text{ВКГ} - \text{ОДН}),$$

де МАКС(A, B) – функція визначення максимального значення серед її аргументів A та B; МЗП – законодавчо визначена місячна мінімальна заробітна плата; ОДН – сума основної заробітної плати та усіх доплат і надбавок;

– індексацію заробітної плати, яка включає усі розглянуті вище складові заробітної плати та обчислюється за умов та алгоритмом, наведеними в [7], за основним місцем роботи працівника.

Для розрахунку заробітної плати викладачів в програмі «Комплексний облік для бюджетних установ України» необхідно виконати такі підготовчі дії:

1. Створити показники, які використовуються для розрахунку нарахувань заробітної плати викладачів та не входять до складу наперед визначених показників програми, в довіднику «Показники розрахунку зарплати».

2. Створити нарахування заробітної плати викладачів, які не входять до складу наперед

визначених нарахувань програми, та налаштувати існуючі нарахування в плані видів розрахунку «Нарахування».

3. Налаштувати наперед визначені податки програми в плані видів розрахунку «Податки».

4. Створити відповідність виду тарифної ставки викладачів основному нарахуванню викладачів у довіднику «Відповідність видів тарифних ставок нарахуванням».

5. Увести інформацію про стаж викладачів для надбавки за вислугу років у довіднику «Фізичні особи».

6. Призначити нарахування заробітної плати викладачів та ввести значення їх показників, для яких встановлено режим уведення в кадрових документах, при прийомі викладачів на роботу за допомогою документів «Прийом співробітника».

7. Увести інформацію про пільги щодо податку на доходи фізичних осіб (ПДФО) для викладачів, які мають право на їх отримання, за допомогою документів «Заява на призначення пільги ПДФО».

8. Створити шаблони уведення значень показників нарахувань, для яких встановлено режим уведення в документах даних для розрахунку заробітної плати, у довіднику «Шаблони уведення вихідних даних».

Для безпосереднього розрахунку заробітної плати викладачів у програмі «Комплексний облік для бюджетних установ України» необхідно виконати такі дії:

1. Увести значення показників нарахувань заробітної плати викладачів, для яких встановлено режим введення в документах даних для розрахунку заробітної плати, за допомогою документів «Дані для розрахунку зарплати».

2. Увести таблиць обліку робочого часу викладачів за період розрахунку заробітної плати за допомогою документів «Табель обліку робочого часу».

3. Розрахувати аванс або заробітну плату викладачів за першу половину місяця або весь місяць за допомогою документів «Розрахунок авансу» або обробок «Розрахунок заробітної плати» відповідно.

Довідник «Показники розрахунку зарплати» містить такі наперед визначені показники, які використовуються для розрахунку заробітної плати викладачів:

- мінімальна заробітна плата;
- місячний тарифний оклад;
- процент надбавки за вислугу років;
- норма часу в днях;
- час у днях.

Серед цих показників необхідно налаштувати показник проценту надбавки за вислугу років, визначивши вид стажу, за який нараховується надбавка (стаж для надбавки за вислугу років), та значення показника залежно від стажу.

Усі інші показники, які використовуються для розрахунку заробітної плати викладачів, необхідно створити. До них належать:

- відпрацьовані години навчального навантаження за місяць;
- відпрацьовані години на перевірку зошитів та письмових робіт за місяць;
- процент доплати за керівництво цикловою комісією;
- процент доплати за класне керівництво;
- процент доплати за перевірку зошитів та письмових робіт;
- процент надбавки за спортивне звання;
- процент надбавки за вчене звання;
- процент надбавки за науковий ступінь;
- процент надбавки за престижність праці.

Слід зазначити, що значення показників мінімальної заробітної плати, проценту надбавки за вислугу років, норми часу в днях та часу в днях визначаються автоматично на підставі даних, введених у програму: мінімальної заробітної плати, стажу викладачів для надбавки за вислугу років, таблицю обліку робочого часу. Значення усіх інших показників слід вводити.

При налаштуванні показників, що створюються, в якості призначення показників слід встановити значення «Для співробітників», а в якості типу показників – «Числовий». Для показників, значення яких змінюються рідко (проценти доплат та надбавок) необхідно встановити режим уведення в кадрових документах. Для показників, значення яких можуть змінюватись щомісяця (відпрацьовані години навчального навантаження та на перевірку зошитів і письмових робіт), необхідно встановити режим щомісячного уведення в документах даних для розрахунку заробітної плати. При цьому, оскільки розрахунок заробітної плати здійснюється двічі на місяць (для авансу та остаточного розрахунку), у зв'язку з чим значення цих показників також необхідно вводити двічі за кожну половину місяця, необхідно встановити режим накопичення окремих значень показників за місяць.

План видів розрахунку «Нарахування» містить два наперед визначені нарахування, які використовуються для розрахунку заробітної плати викладачів:

- надбавка за вислугу років;
- індексація зарплати.

Усі інші нарахування, які використовуються для розрахунку заробітної плати викладачів, необхідно створити. До них належать:

- оплата по окладу;
- доплата за керівництво цикловою комісією;
- доплата за класне керівництво;
- доплата за перевірку зошитів та письмових робіт;
- надбавка за спортивне звання;
- надбавка за вчене звання;

- надбавка за науковий ступінь;
- надбавка за престижність праці;
- доплата до мінімальної заробітної плати.

При налаштуванні нарахувань заробітної плати викладачів, що створюються, для кожного нарахування необхідно визначити:

- призначення нарахування: «Погодинна оплата праці та надбавки»;

- порядок розрахунку нарахування: встановити можливість нарахування під час розрахунку першої половини місяця для усіх нарахувань, окрім доплати до мінімальної заробітної плати та індексації заробітної плати;

- формулу розрахунку та показники нарахування, значення яких будуть вводитися в кадрових документах. При цьому, необхідність введення значень показника місячного тарифного окладу слід вказати лише для нарахування оплати за окладом, оскільки усі інші нарахування, які використовують цей показник, будуть автоматично використовувати значення, уведені в нарахуванні оплати за окладом;

- період розрахунку та склад базових нарахувань, які використовуються в формулі розрахунку нарахування. Визначаються для усіх нарахувань, окрім оплати за окладом, доплат за керівництво цикловою комісією, класне керівництво та перевірку зошитів і письмових робіт;

- режим обліку часу: «За роботу повну зміну в межах норми» – для оплати за окладом та «Додаткова оплата за вже сплачений час» – для усіх інших нарахувань;

- склад постійних утримань, у розрахункову базу яких входить нарахування: профспілкові внески, виконавчий лист, аліменти тощо;

- режим оподаткування: «Заробітна плата»;

- відображення в обліку: «Відображення нарахувань за замовчуванням».

При налаштуванні наперед визначених нарахувань заробітної плати необхідно лише визначити склад їх базових нарахувань.

План видів розрахунку «Податки» містить наперед визначені податки програми: ПДФО, військовий збір, єдиний соціальний внесок на фонд оплати праці, які необхідно налаштувати, додавши створені нарахування заробітної плати до їх бази розрахунку.

При створенні нової відповідності в довіднику «Відповідність видів тарифних ставок нарахуванням» необхідно пов'язати місячну тарифну ставку з нарахуванням оплати за окладом викладача.

При введенні інформації про стаж для надбавки за вислугу років у довіднику «Фізичні особи» в якості дати відліку стажу може використовуватись будь-яка дата або дата прийому працівника на роботу.

При призначенні нарахувань заробітної плати викладачів у документах «Прийом співробітника»

в якості виду тарифного розряду встановлюється відповідність, створена в довіднику «Відповідність видів тарифних ставок нарахуванням» та значення показника місячного тарифного окладу викладача, які визначають основне нарахування викладача (оплата за окладом викладача), а також уводяться всі інші нарахування та значення їх показників.

За наявності у викладачів пільг щодо ПДФО інформація про них уводиться за допомогою документів «Заява на призначення пільги ПДФО».

Для того, щоб мати можливість вводити значення показників нарахувань, для яких встановлено режим введення в документах даних для розрахунку заробітної плати, необхідно в довіднику «Шаблони вихідних даних» попередньо створити два шаблони: для введення значень показників відпрацьованих годин навчального навантаження за місяць та для введення відпрацьованих годин на перевірку зошитів та письмових робіт за місяць. Після цього значення цих показників необхідно вводити за кожну половину місяця окремими документами «Дані для розрахунку зарплати».

Табель обліку робочого часу викладачів необхідно вводити за допомогою документів «Табель обліку робочого часу» двічі на місяць: за першу половину місяця та за другу половину місяця.

Для розрахунку авансу заробітної плати за першу половину місяця використовується документ «Розрахунок авансу», а для розрахунку заробітної плати за весь місяць використовується обробка «Розрахунок заробітної плати». При цьому до першого розрахунку авансу заробітної плати необхідно за допомогою документа «Зміна авансу» встановити режим розрахунку авансу за першу половину місяця.

Нарахований аванс або заробітна плата викладачів можуть бути виплачені через касу або банківські рахунки працівників за допомогою документів «Відомість на виплату зарплати через касу» або «Відомість перерахувань на рахунки» відповідно.

Для відображення нарахування заробітної плати та пов'язаних з нею податків і утримань у бухгалтерському обліку, тобто формування відповідного складу бухгалтерських проводок, необхідно в кінці кожного місяця сформувати документ «Відображення зарплати в регламентованому обліку».

Висновки з проведеного дослідження. На підставі аналізу законодавчо-нормативних документів щодо оплати праці та обчислення заробітної плати педагогічних працівників визначено основні складові (нарахування для розрахунку) заробітної плати викладачів вищих навчальних закладів I-II рівнів акредитації та формули для їх обчислення. Наведено загальну методичку розрахунку заробітної плати викладачів в новій редакції програми «Комплексний облік для бюджетних установ України» на платформі «1С:Підприємство», основними етапами

якої є створення показників розрахунку заробітної плати та нарахувань заробітної плати. Визначено склад та налаштування показників і нарахувань для розрахунку заробітної плати викладачів. Наведена методика може бути використана для розрахунку заробітної плати інших категорій педагогічних працівників, оплата праці яких здійснюється відповідно до їх педагогічного навантаження.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. 1С:Підприємство 8. Конфігурація «Комплексний облік для бюджетних установ України». Редакція 2.1. Опис [Електронний ресурс]. – Режим доступу: <http://its.1c.ua/db/budgua>.
2. Про оплату праці: Закон України від 24.03.1995 р. № 108/95-ВР [Електронний ресурс]. – Режим доступу: <http://zakon0.rada.gov.ua/laws/show/108/95-%D0%B2%D1%80>.
3. Про впорядкування умов оплати праці та затвердження схем тарифних розрядів працівників навчальних закладів, установ освіти та наукових установ: наказ МОН України від 26.09.2005 р. № 557 [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/z1130-05>.
4. Інструкція про порядок обчислення заробітної плати працівників освіти: затв. наказом Міністерства освіти України від 15.04.93 р. № 102 [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/z0056-93>.
5. Про встановлення надбавки педагогічним працівникам дошкільних, позашкільних, загальноосвітніх, професійно-технічних навчальних закладів, вищих навчальних закладів I-II рівня акредитації, інших установ і закладів незалежно від їх підпорядкування: Постанова КМУ від 23.03.2011 р. № 373 [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/373-2011-%D0%BF>.
6. Порядок виплати надбавок за вислугу років педагогічним та науково-педагогічним працівникам навчальних закладів і установ освіти: затв. постановою КМУ від 31.01.2001 р. № 78 [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/78-2001-%D0%BF>.
7. Порядок проведення індексації грошових доходів населення: затв. постановою КМУ від 17.07.2003 р. № 1078 [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/1078-2003-D0%BF/paran13#n13>.

REFERENCES:

1. 1S:Pidpriemstvo 8. Konfihuratsiia «Kompleksnyi oblik dlia biudzhetsykh ustanov Ukrainy». Redaktsiia 2.1. Opys [Elektronnyi resurs]. – Rezhym dostupu: <http://its.1c.ua/db/budgua>.
2. Pro oplatu pratsi: Zakon Ukrainy vid 24.03.1995 r. # 108/95-VR [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon0.rada.gov.ua/laws/show/108/95-%D0%B2%D1%80>.
3. Pro vporiadkuvannia umov oplaty pratsi ta zatverdzhennia skhem taryfnykh rozriadiv pratsivnykiv navchalnykh zakladiv, ustanov osvity ta naukovykh ustanov: nakaz MON Ukrainy vid 26.09.2005 r. # 557 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon3.rada.gov.ua/laws/show/z1130-05>.
4. Instruktisiia pro poriadok obchyslennia zarobitnoi platy pratsivnykiv osvity: zatv. nakazom Minosvity Ukrainy vid 15.04.93 r. # 102 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon3.rada.gov.ua/laws/show/z0056-93>.
5. Pro vstanovlennia nadbavky pedahohichnym pratsivnykam doshkilnykh, pozashkilnykh, zahalnoosvitnykh, profesiino-tekhnichnykh navchalnykh zakladiv, vyshchykh navchalnykh zakladiv I-II rivnia akredytatsii, inshykh ustanov i zakladiv nezalezno vid yikh pidporiadkuvannia: Postanova KMU vid 23.03.2011 r. # 373 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon3.rada.gov.ua/laws/show/373-2011-%D0%BF>.
6. Poriadok vyplaty nadbavok za vysluhu rokov pedahohichnym ta naukovo-pedahohichnym pratsivnykam navchalnykh zakladiv i ustanov osvity: zatv. postanovoiu KMU vid 31.01.2001 r. # 78 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon3.rada.gov.ua/laws/show/78-2001-%D0%BF>.
7. Poriadok provedennia indeksatsii hroshovykh dokhodiv naseleennia: zatv. postanovoiu KMU vid 17.07.2003 r. # 1078 [Elektronnyi resurs]. – Rezhym dostupu: <http://zakon2.rada.gov.ua/laws/show/1078-2003-D0%BF/paran13#n13>.

ОРГАНІЗАЦІЙНА МОДЕЛЬ СТРАТЕГІЧНОГО УПРАВЛІННЯ РИЗИКАМИ ЛОГІСТИЧНОГО ЦЕНТРУ

ORGANIZATIONAL MODEL OF THE LOGISTICS CENTER STRATEGIC RISK MANAGEMENT

У роботі розглянуто основні методи оцінки та прогнозування господарських ризиків у діяльності підприємства. На основі аналізу специфіки управління ризиками економічних систем та з урахуванням підходів щодо побудови системи збалансованих показників було визначено методологічні принципи стратегічного управління ризиками логістичного центру. Керуючись розробленою системою принципів та на підставі критичного аналізу методів оцінки і прогнозування ризиків для економічних систем різної природи структуровані інструменти стратегічного управління ризиками логістичного центру. Розроблено організаційну модель стратегічного управління ризиками логістичного центру, що враховує особливості реалізації сучасних методів економіко-статистичного й імітаційного моделювання, специфіку діяльності транспортно-логістичних центрів, транспортних підприємств і транспортно-вантажних систем.

Ключові слова: логістичний центр, господарський ризик, стратегічне управління, організаційна модель, ризик-менеджмент, система збалансованих показників, імітаційне моделювання.

В работе рассмотрены основные методы оценки и прогнозирования хозяйственных рисков в деятельности предприятия. На основе анализа специфики управления рисками экономических систем и с учетом подходов к построению системы сбалансированных показателей были определены методологические принципы стратегического управления рисками логистического центра. Руководствуясь разработанной системой принципов и на основании критического анализа методов оценки и прогнозирования рисков для экономических

систем различной природы структурированы инструменты стратегического управления рисками логистического центра. Разработана организационная модель стратегического управления рисками логистического центра, учитывающая особенности реализации современных методов экономико-статистического и имитационного моделирования, специфику деятельности транспортно-логистических центров, транспортных предприятия и транспортно-грузовых систем.

Ключевые слова: логистический центр, хозяйственный риск, стратегическое управление, организационная модель, риск-менеджмент, система сбалансированных показателей, имитационное моделирование.

This article examines the main methods of assessment and prediction of economic risks within the enterprise. The methodological principles of logistics center strategic risk management are defined. They are based on the analysis of the specific risk management and economic systems approaches to the building of balanced scorecard. The logistics center strategic risk management tools are structured. They are guided by the principles and the results of critical analysis and prediction methods for assessing risks to the economic systems of different origins. An organizational model of the logistics center strategic risk management is designed. It takes into account the specific of the implementation of modern methods of economic and statistical and simulation; the specifics of the transport and logistics centers, transport companies, transport and cargo systems.

Keywords: logistics center, economic risk, strategic management, organizational model, risk management, balanced scorecard, simulation.

УДК 519.866:658.1

Мандра В.В.

к.е.н., заступник директора з економіки та фінансів

ДП «Маріупольський морський торговельний порт»

Постановка проблеми. Стратегічне управління складною соціально-економічною системою, до якої належать і логістичні центри, пов'язано з необхідністю врахування негативного впливу значної кількості ризиків, ефективність управління якими здебільшого обумовлює можливість реалізації як одиничних, так і комплексу стратегічних рішень. У зв'язку з цим систематизація та структурування інструментарію управління ризиками є невід'ємною складовою системи стратегічного управління логістичним центром, що і обумовлює актуальність обраної теми дослідження.

Аналіз останніх досліджень і публікацій. Слід зазначити, що питанню оцінки ризиків присвячено праці вітчизняних і зарубіжних вчених. Так широкого розповсюдження набули питання оцінки фінансових ризиків [1; 3; 5; 16; 23; 24; 25; 27; 28]. Іншим напрямом у дослідженні систем ризик-менеджменту є роботи, присвячені питан-

ням оцінки ризику банкрутства підприємства, особливостям його діяльності та антикризового управління [6; 7; 15; 26]. Представлені теоретичні підходи, інструменти і методи мають високе наукове і практичне значення у межах їх застосування у діяльності виробничих підприємств та суб'єктів господарювання, що функціонують у різних сферах економічної діяльності. Проте, недостатньо увага приділяється дослідженню особливостей управління ризиками транспортно-логістичних, транспортно-вантажних і транспортних систем. Так аналіз наукових досліджень у галузі управління логістичними ризиками [4; 10; 13; 14; 17; 18; 21] показує, що більшість авторів розглядають логістику, як одну з функцій та об'єктів управління промисловим підприємством, що не дозволяє повною мірою використовувати запропоновані підходи для оцінки комплексу господарських ризиків для логістичного центру.

Таким чином, науково-практична проблема розробки єдиного підходу щодо стратегічного управління ризиками логістичного центру є актуальною, а її вирішення дозволить значно скоротити втрати від негативного впливу чинників зовнішнього та внутрішнього середовища.

Постановка завдань. Метою цього дослідження є розробка організаційної моделі стратегічного управління ризиками логістичного центру, що заснована на принципах побудови системи збалансованих показників логістичного центру та реалізації інструментів імітаційного моделювання. Для досягнення вказаної мети у роботі поставлено та вирішено наступні завдання: розглянуто основні методи оцінки та прогнозування господарських ризиків у діяльності підприємства; визначені методологічні принципи стратегічного управління ризиками логістичного центру; структуровані інструменти стратегічного управління ризиками логістичного центру; розроблена організаційна модель стратегічного управління ризиками логістичного центру.

Виклад основного матеріалу дослідження. З метою розробки підходу до оцінки ризиків логістичного центру автор вважає за доречне розглянути найбільш суттєві підходи до оцінки та прогнозування ризиків, що представлені у науковій літературі. Серед таких можна виділити наступні групи методів [2; 8; 9; 12; 19; 20; 22; 24]: аналітичні; ймовірно-статистичні; експертні методи. У свою чергу кожна з наведених груп методів угруповує низку підходів до оцінки господарських ризиків підприємства. Так до аналітичних методів належать аналіз чутливості [9; 20], аналіз сценаріїв [2; 7; 8; 19], метод фінансового бюджетування [22; 24], методи нечіткої логіки [2; 12]. До ймовірно-статистичних методів належать імітаційне моделювання [2; 8], динамічне моделювання [22], методи побудови дерева-рішень [19]. До експертних належать методи SWOT-аналізу, анкетування, мозкового штурму; рози і спіралі ризиків; метод Делфі тощо.

Наведені методи мають суттєві переваги один перед іншим, але також визначаються і певними недоліками. У зв'язку із цим доцільним є розробка системи принципів, яким має відповідати методологія оцінки та прогнозування ризиків логістичного центру з огляду на завдання щодо підвищення ефективності процесів стратегічного управління. Проведений аналіз сучасних підходів, моделей та методів ризик-менеджменту дозволив сформулювати наступні методологічні принципи:

1. *Ємності та достатності контрольних показників.* Система збалансованих показників, що є основою авторської системи ризик-менеджменту, передбачає наявність низки стратегічних цілей, проте, для забезпечення комплексного аналізу усіх ризиків і їх взаємодії, доцільності набу-

ває виділення певного результуючого показника ризику або чітко обмеженої їх кількості, що враховують вплив всього комплексу ризиків. Зокрема, виходячи з характеру взаємозв'язків у системі збалансованих показників логістичного центру [11] у якості результуючого показника реалізації внутрішніх та зовнішніх ризиків, можливо використовувати ризик скорочення прибутку, як ключовий KPI-індикатор.

2. *Динамічності* або аналізу всіх критеріїв, чинків, контрольних показників та зв'язків у динаміці. Виходячи з того, що модель стратегічного управління логістичного центру передбачає наявність контурів зворотного зв'язку і часових лагів, реалізація певних ризиків впливає на результуючий показник із деякою затримкою. До того ж результуючий показник (показники) через контур зворотного зв'язку впливає на реалізацію деяких ризиків у наступні періоди часу. Отже, побудова і аналіз статичної моделі ризиків здатна привести до помилкових результатів.

3. *Однозначності розрахунку* тобто забезпечення можливості розрахунку значень критичного показника на базі єдиного методологічного підходу та його порівнянності у часі. Для ефективного управління діяльністю логістичного центру на стратегічному рівні актуальним і виправданим є розрахунок критичних значень параметрів, що впливають на результуючий контрольний показник. При цьому практичний інтерес становить не тільки наслідки реалізації певних подій, а і ймовірність їх настання. Отже, окремий інтерес становить оцінка ймовірності настання критичних значень.

4. *Системності.* Можливість аналізу ефективності окремих управлінських рішень і їх впливу на загальну оцінку ризиків. Виходячи з того, що оцінка і управління ризиками розглядається з точки зору досягнення стратегічних цілей логістичного центру, особливої актуальності набуває оцінка ефективності окремих управлінських рішень.

5. *Взаємопов'язаності.* Можливість врахувати прямі й зворотні зв'язки, а також моделювати відповідні контури. Система збалансованих показників [11] передбачає наявність як прямих, так і зворотних зв'язків, що утворюють контури. Виходячи із цього, для моделювання даних систем необхідно використовувати інструментарій, що дозволяє врахувати прямі й зворотні зв'язки, а також моделювати контури.

6. *Дискретності.* Можливість враховувати часові лаги. Наявність часових лагів закладено у системі збалансованих показників логістичного центру, що унеможливує їх ігнорування під час оцінки ризиків логістичного центру.

7. *Відкритості.* Виходячи з того, що на підставі отриманої у ході господарської діяльності логістичного центру інформації неможливо у

повному обсязі оцінити та спрогнозувати рівень ризиків, особлива увага приділяється збиранню та аналізу інформації з зовнішніх джерел, а також враховувати вплив безпосередньо не пов'язаних з основною діяльністю процесів.

Аналіз найбільш вживаних методів оцінки ризиків логістичного центру дозволив зробити висновок, що жоден із них не відповідає повною мірою системі принципів. У зв'язку з цим задля досягнення поставлених цілей видається виправданим використання комбінації з декількох наведених методів під час підготовки та реалізації управлінських рішень у вигляді авторської організаційної моделі стратегічного управління ризиком логістичного центру – рис. 1.

Як видно з рис. 1 авторський підхід щодо стратегічного управління ризиками логістичного центру передбачає реалізацію наступних етапів.

Етап 1. Підготовчий етап, що включає ідентифікацію та класифікацію ризиків; збирання даних та створення управлінської інформації.

На Етапі 1 стратегічного управління ризиками логістичного центру відбувається ідентифікація і класифікація ризиків на малоймовірні, допустимі, критичні та катастрофічні. Концентрація зусиль з управління ризиками відбувається на катастрофічних та критичних ризиках. До того ж визначається специфічні об'єктні ризики: виробничої системи, збуту, транспортування, транспортно-логістичних і транспортно-вантажних процесів тощо.

Збирання даних, передбачає реалізацію принципу відкритості, зокрема, узагальнення інформації із зовнішнього середовища та внутрішніх опосередкованих процесів. Створення управлінської інформації передбачає активну участь інформаційно-аналітичних систем у процесі підготовки та реалізації стратегічних рішень, тому інформація у межах транспортно-логістичного ланцюга не просто збирається, а відразу формує управлінські заходи.

Інструменти і методи, що реалізуються на етапі 1: методи збирання даних та створення управлін-

Рис. 1. Організаційна модель стратегічного управління ризиком логістичного центру

ської інформації (економіко-статистичні методи, сучасні інформаційні системи, інструменти "науки даних" тощо); методи аналітичної підготовки (економічний і фінансовий аналіз, економічне та економетричне прогнозування, факторний аналіз тощо).

Етап 2. Системно-динамічне моделювання процесів стратегічного управління логістичним центром з урахуванням зовнішніх і внутрішніх ризиків. На даному етапі розроблена раніше модель стратегічного управління логістичного центру доповнюється шляхом введення зовнішніх ризиків. Даний етап передбачає реалізацію наступних дій:

а) системний аналіз діяльності логістичного центру та підготовка вхідної інформації щодо моделювання;

б) визначення обмежень та вхідних припущень;

в) аргументація гіпотез щодо причинно-наслідкових зв'язків;

г) перевірка висунутих гіпотез, їх корегування з урахуванням особливостей реалізації інструментів управління;

д) опис моделі у нотаціях системно-динамічного моделювання;

е) планування імітаційного експерименту у межах існуючої інформаційної системи;

ж) проведення експерименту.

Застосування системно-динамічного підходу під час моделювання забезпечує задоволення низки критеріїв щодо методології оцінки ризиків логістичного центру, а саме: моделювання нелінійних взаємин між основними показниками у динаміці; можливість врахувати прямі й зворотні зв'язки, а також моделювати відповідні зворотні контури; можливість враховувати часові лаги; точність оцінок і розрахунків. Крім того даний метод дозволяє на його базі використовувати низку інших підходів і методів, а також не заперечує категорично жодному з критеріїв.

Інструменти і методи, що реалізуються на етапі 2: методи аналітичної підготовки управлінської інформації; методи економіко-статистичного моделювання; методи системно-динамічного моделювання.

Етап 3. Аналітична оцінка ризиків. На етапі аналітичної оцінки ризиків відбувається вивчення основних їх складових, а саме: сукупність ймовірнісних оцінок настання певної події та її наслідків (негативних або позитивних).

Керуючись розробленими критеріями до вибору методів оцінки господарських ризиків логістичного центру запропоновано проводити аналітичну оцінку ризиків за наступними етапами:

а) аналіз залежності контрольних показників від варіації параметрів;

б) розрахунок критичних значень контрольних показників та пов'язаних параметрів;

в) оцінка ймовірності настання критичних значень.

Аналіз залежності контрольних показників від варіації параметрів може здійснюється шляхом аналізу чутливості. На підставі аналізу чутливості визначаються відповідні критичні значення. Під критичними значеннями контрольних показників та параметрів у межах цього дослідження слід розуміти такі значення, які призводять до отримання нульового прибутку.

Оцінка ймовірності настання критичних значень передбачає розрахунок ймовірності на підставі ретроспективних даних з використанням статистичних методів або у разі відсутності необхідного обсягу вхідних даних за допомогою експертних методів оцінки.

Застосування описаних методів під час аналітичної оцінки ризиків забезпечує також задоволення таких критеріїв щодо методології оцінки ризиків логістичного центру: наявність єдиних контрольних показників; можливість відстежувати критичні значення контрольних показників та пов'язаних параметрів.

Інструменти і методи, що реалізуються на етапі 3: інструменти аналізу чутливості; економетричні й статистичні методи; методи експертних оцінок.

Етап 4. Управління ризиками логістичного центру передбачає реалізацію наступних заходів:

а) аналіз альтернативних управлінських рішень;

б) оцінка ефективності застосування альтернативних управлінських рішень шляхом застосування сценарного аналізу;

в) вибір управлінських рішень;

г) реалізація обраних управлінських рішень;

д) моніторинг.

Застосування сценарного аналізу на етапі управління ризиками логістичного центру дозволяє забезпечити задоволення критерію можливості аналізу ефективності окремих управлінських рішень і їх впливу на оцінку ризику.

Інструменти і методи, що реалізуються на етапі 4: методи сценарного аналізу; методи аналітичної обробки та використання управлінської інформації.

Таким чином, реалізація запропонованої організаційної моделі стратегічного управління ризиком логістичного центру дозволяє задовольнити комплекс загальних та специфічних методологічних принципів ефективної діяльності як окремих виробничих, так і пов'язаних транспортних підприємств.

Висновки. У роботі визначено комплекс специфічних принципів щодо стратегічного управління ризиком логістичного центру, а саме: ємності та достатності контрольних показників; динамічності; однозначності розрахунку; системності;

взаємопов'язаності; дискретності; відкритості. Реалізація вказаних принципів та підходів щодо побудови системи збалансованих показників дозволила сформулювати організаційну модель стратегічного управління ризиком логістичного центру. У межах моделі передбачено реалізацію чотирьох етапів щодо досягнення мети стратегічного управління (від аналізу та створення первинної інформації до коректування стратегічних показників управління логістичних центром та пов'язаними процесами). Реалізація запропонованих розробок забезпечує зниження негативного впливу комплексу ризиків у межах транспортно-логістичного ланцюгу, скорочення втрат відповідних транспортних та виробничих підприємств, логістичних центрів, транспортно-вантажних систем.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Бланк И.А. Управление финансовыми ресурсами / И.А. Бланк. – М.: Омега-Л, Эльга, 2011. – 768 с.
2. Вітлінський В.В. Ризикологія в економіці та підприємстві: монографія / В.В. Вітлінський, Г.І. Великоіваненко. – К.: КНЕУ, 2004. – 480 с.
3. Гаряга Л.О. Удосконалення класифікації банківського кредитного ризику / Л.О. Гаряга // Вісник Університету банківської справи. – 2016. – Т. 1. – № 22. – С. 76-81.
4. Дудинская М.В. Специфика управления логистическими рисками компании (на примере УГМК) [Электронный ресурс] / М.В. Дудинская // Управленческое консультирование. 2015. №10 (82). – Режим доступа: <http://cyberleninka.ru/article/n/spetsifika-upravleniya-logisticheskimi-riskami-kompanii-na-primere-ugmk>.
5. Извеков Ю.А. Риск-анализ оборудования металлургических производств. Подход, концепция, анализ: монография / Извеков Ю.А. – Saarbrücken, Deutschland. LAP Lambert. – 2013. – 56 с.
6. Информационная система управления риском банкротства предприятия: монография / А.А. Захарова, Е.В. Телипенко, А.А. Мицель, С.В. Сахаров. – Томск: Томский политехнический университет, 2013 – 147 с.
7. Інноваційні технології антикризового управління економічними системами: монографія / Рамазанов С.К., Надьон Г.О., Степаненко О.П., Тимашова Л.А. / Під ред. проф. С.К. Рамазанова. – Луганськ – Київ: Вид-во СНУ ім. В. Даля, 2009. – 480 с.
8. Камінський А.Б. Моделювання фінансових ризиків: монографія / А.Б. Камінський. – К.: Видав. – політ. центр «Київ. ун-т», 2006. – 304 с.
9. Куликова Е.Е. Управление рисками. Инновационный аспект / Е.Е. Куликова. – М.: Паблн-шинг, 2009. – 204 с.
10. Куруджи Ю.В. Разработка метода оценки рыночного риска при планировании работы цепи поставок при случайном спросе / Куруджи Ю.В. // Технологический аудит и резервы производства. – 2014. – № 5(2). – С. 31-35.
11. Мандра В.В. Особливості розроблення стратегічної карти логістичного центру / В.В. Мандра // Економічний вісник Запорізької державної інженерної академії. – В. 6(06), Частина 1, 2016. – С. 102-106.
12. Недосекин А.О. Применение теории нечетких множеств к задачам управления финан-
- сами / А.О. Недосекин // Аудит и финансовый анализ. – 2012. – №2. – С. 26–34.
13. Никитин С.И. Моделирование логистических процессов в условиях риска [Электронный ресурс] / С.И. Никитин, Е.С. Никифоров, К.В. Фельдшеров // Теория и практика сервиса: экономика, социальная сфера, технологии, 2013. – №1 (15). – Режим доступа: <http://cyberleninka.ru/article/n/modelirovanie-logisticheskikh-protsessov-v-usloviyah-riska>.
14. Поликарпова М.Г., Барышникова В.В. Статистический подход к оценке логистических рисков промышленных предприятий [Электронный ресурс] / М.Г. Поликарпова, В.В. Барышникова // Статистика и экономика, 2013. – №3. – Режим доступа: <http://cyberleninka.ru/article/n/statisticheskiy-podhod-k-otsenke-logisticheskikh-riskov-promyshlennyh-predpriyatiy>.
15. Постан М.Я. Метод оценки рисков при оптимизации планирования выпуска продукции предприятием в условиях случайного спроса / М.Я. Постан // Научные труды ДонНТУ. Серия: экономическая. – 2013. – № 4(46). – С. 321–325.
16. Ризик-менеджмент у банку: теорія та організація: монографія / І.В. Белова, О.А. Криклій, О.М. Пожар, Н.П. Верхуша. – Суми: КОРПУНКТ, 2014. – 147 с.
17. Романчева К.Д. Менеджмент транспортно-логистических рисков [Электронный ресурс] / К.Д. Романчева, Е.П. Ростова // Актуальные проблемы авиации и космонавтики. 2010. – № 6. – Режим доступа: <http://cyberleninka.ru/article/n/menedzhment-transportno-logisticheskikh-riskov>.
18. Санжиева Т.В. Риск-менеджмент и современные концепции стратегического управления транспортной компанией [Электронный ресурс] / Т.В. Санжиева // ТДР, 2013. – № 1. – Режим доступа: <http://cyberleninka.ru/article/n/risk-menedzhment-i-sovremennye-kontseptsii-strategicheskogo-upravleniya-transportnoy-kompaniey>.
19. Христиановский В.В. Экономический риск и методы его измерения / Христиановский В.В., Щербина В.П., Полшков Ю.Н. // Донецк: ДонГУ. – 1999. – 250 с.
20. Blaschke W. Stress Testing of Financial Systems: An Overview of Issues, Methodologies, and FSAP Experience [Электронный ресурс]. IMF Working Paper, 2001. – Режим доступа: <https://www.imf.org/external/pubs/ft/wp/2001/wp0188.pdf>.
21. Christopher M. Logistics and supply chain management (creating, value-adding networks) / M. Christopher. – Harlow, Prentice Hall, 2011. – Ed. 4. – 305 p.
22. Dynamic Risk Modeling [electronic resources]. – available at: <http://www.casact.org/research/drm/index.cfm?fa=index#drmrh>.
23. Ghassem A.H. Managing Global Financial and Foreign Exchange Rate Risk / Ghassem A. Homaifar. – Hoboken, New Jersey : John Wiley & Sons, Inc, 2003. – 400 p.
24. Haimes Y.Y. Risk modeling, assessment, and management [4th Edition] / Yacov Y. Haimes (Editor), Andrew P. Sage (Series Editor). – John Wiley & Sons, 2015. – 720 p.
25. Kisperska-Moroń D. The Importance of Logistic Risk for Achieving Corporate Social Responsibility Goals in Supply Chains / Kisperska-Moroń D., Kłosa E. // Logistics and Transport. – 2013. – Т. 19. – № 3. – С. 27-36.
26. Lam J. Enterprise risk management: from

incentives to controls / James Lam. – John Wiley & Sons, 2014. – 496 p.

27. McNeil A.J. Quantitative risk management: Concepts, techniques and tools / McNeil A.J., Frey R., Embrechts P. – Princeton university press, 2015. – 720 p.

28. Shapiro A.C. Multinational financial management [9 edition] / Alan C. Shapiro. – Wiley, U.S., March 2009. – 784 p.

REFERENCES:

1. Blank Y. A. Upravlenye fyansovymy resursamy / Y. A. Blank. – M.: Omeha-L, Elha, 2011. – 768 s.

2. Vitlinskyi V. V. Ryzkolohiia v ekonomitsi ta pidpriemnytstvi: monohrafiia / V. V. Vitlinskyi, H. I. Velykoivanenko. – K.: KNEU, 2004. – 480 s.

3. Hariaha L. O. Udoskonalennia klasyfikatsii bankivskoho kredytnoho ryzyku / L. O. Hariaha // Visnyk Universytetu bankivskoi spravy. – 2016. – T. 1. – #. 22. – S. 76-81.

4. Dudynskaia M.V. Spetsyfyka upravleniia lohystycheskomy riskamy kompanyy (na prymere UHMK) [Elektronnyi resurs] / M.V. Dudynskaia // Upravlencheskoe konsultyrovanye. 2015. #10 (82). – Rezhym dostupu: <http://cyberleninka.ru/article/n/spetsyfika-upravleniya-logisticheskimi-riskami-kompanii-na-primere-ugmk>.

5. Yzvekov Yu. A. Rysk-analyz oborudovaniia metallurhycheskykh proyzvodstv. Podkhod, kontseptsyia, analiz: monohrafiia / Yzvekov Yu. A. – Saarbrucken, Deutschland. LAP Lambert. – 2013. – 56 s.

6. Ynformatsionnaia systema upravleniia ryskom bankrotstva predpriiatyia: monohrafiia / A. A. Zakharova, E. V. Telypnenko, A. A. Mytsel, S. V. Sakharov. – Tomsk: Tomskiy polytekhnycheskyy unyversytet, 2013. – 147 s.

7. Innovatsiyni tekhnolohii antykrizovoho upravlinnia ekonomichnymy systemamy: monohrafiia / Ramazanov S.K., Nadon H.O., Stepanenko O.P., Tymashova L.A. / Pid red. prof. S.K. Ramazanova. – Luhansk – Kyiv: Vyd-vo SNU im. V. Dalia, 2009. – 480 s.

8. Kaminskyi A. B. Modeliuvannia finansovykh ryzykiv: monohrafiia / A. B. Kaminskyi. – K.: Vydav. – polit. tsentr «Kyiv. un-t», 2006. – 304 s.

9. Kulykova E.E. Upravlenye ryskamy. Ynnovatsionnyi aspekt / E.E. Kulykova. – M.: Pablyshynh, 2009. – 204 s.

10. Kurudzhy Yu. V. Razrabotka metoda otsenky rynchnoho ryska pry planyrovanyy raboty tsepy postavok pry sluchainom sprose / Kurudzhy Yu. V. // Tekhnolohycheskyy audyt y rezervy proyzvodstva. – 2014. – # 5(2). – S. 31-35.

11. Mandra V.V. Osoblyvosti rozroblennia stratehichnoi karty lohystychnoho tsentru / V.V. Mandra // Ekonomichnyi visnyk Zaporizkoi derzhavnoi inzhenernoi akademii. – V. 6(06), Chastyna 1, 2016. – S. 102-106.

12. Nedosekyn A.O. Prymenenye teoryi nechetykh mnozhestv k zadacham upravleniia fyansamy / A.O. Nedosekyn // Audyt y fyansovyy analiz. – 2012. – #2. – S. 26 – 34.

13. Nykytyn S. Y. Modelyrovanye lohystycheskykh protsessov v usloviakh ryska [Elektronnyi resurs] / S. Y. Nykytyn, E. S. Nykyforov, K. V. Feldsherov // Teoriya y praktyka servysa: Ekonomyya, sotsyalnaia sfera, tekhnolohyy, 2013. – #1 (15). – Rezhym dostupu: <http://cyberleninka.ru/article/n/modelirovanie-logisticheskikh-protsessov-v-usloviyah-riska>.

14. Polykarpova M.H., Baryshnykova V.V. Statystycheskyi podkhod k otsenke lohystycheskykh

ryskov promyshlennykh predpriiaty [Elektronnyi resurs] / M.H. Polykarpova, V.V. Baryshnykova // Statystyka y Ekonomyya, 2013. – #3. – Rezhym dostupu: <http://cyberleninka.ru/article/n/statisticheskyy-podhod-k-otsenke-logisticheskikh-riskov-promyshlennykh-predpriyatyi>.

15. Postan M. Ya. Metod otsenky ryskov pry optymyzatsyy planyrovaniia vypuska produktsyy predpriatyem v usloviakh sluchaynogo sprosa / M. Ya. Postan // Nauchnye trudy DonNTU. Seryia: Ekonomyycheskaia. – 2013. – No 4(46). – S. 321–325.

16. Ryzyk-menedzhment u banku: teoriia ta orhanizatsiia: monohrafiia / I. V. Bielova, O. A. Kryklii, O. M. Pozhar, N. P. Verkhusha. – Sumy: KORPUNKT, 2014. – 147 s.

17. Romancheva K.D. Menedzhment transportno-lohystycheskykh ryskov [Elektronnyi resurs] / K.D. Romancheva, E.P. Rostova // Aktualnye problemy avyatsyy y kosmonavytyky. 2010. – #6. – Rezhym dostupu: <http://cyberleninka.ru/article/n/menedzhment-transportno-logisticheskikh-riskov>.

18. Sanzhyeva T. V. Rysk-menedzhment y sovremennye kontseptsyy stratehicheskoho upravleniia transportnoi kompaniei [Elektronnyi resurs] / T.V. Sanzhyeva // TDR, 2013. – #1. – Rezhym dostupu: <http://cyberleninka.ru/article/n/risk-menedzhment-i-sovremennye-kontseptsii-strategicheskogo-upravleniya-transportnoy-kompaniei>.

19. Khrystyanovskyy V. V. Ekonomyycheskyy rysk y metody eho yzmereniia / Khrystyanovskyy V. V., Shcherbyna V. P., Polshkov Yu. N. // Donetsk: DonHU. – 1999. – 250 s.

20. Blaschke W. Stress Testing of Financial Systems: An Overview of Issues, Methodologies, and FSAP Experience [Elektronnyi resurs]. IMF Working Paper, 2001. – Rezhym dostupu: <https://www.imf.org/external/pubs/ft/wp/2001/wp0188.pdf>.

21. Christopher M. Logistics and supply chain management (creating, value-adding networks) / M. Christopher. – Harlow, Prentice Hall, 2011. – Ed. 4. – 305 p.

22. Dynamic Risk Modeling [electronic resources]. – available at: <http://www.casact.org/research/drm/index.cfm?fa=index#drmrh>.

23. Ghassem A. H. Managing Global Financial and Foreign Exchange Rate Risk / Ghassem A. Homaifar. – Hoboken, New Jersey: John Wiley & Sons, Inc, 2003. – 400 p.

24. Haimes Y. Y. Risk modeling, assessment, and management [4th Edition] / Yacov Y. Haimes (Editor), Andrew P. Sage (Series Editor). – John Wiley & Sons, 2015. – 720 p.

25. Kisperska-Moroń D. The Importance of Logistic Risk for Achieving Corporate Social Responsibility Goals in Supply Chains / Kisperska-Moroń D., Klosa E. // Logistics and Transport. – 2013. – T. 19. – #. 3. – S. 27-36.

26. Lam J. Enterprise risk management: from incentives to controls / James Lam. – John Wiley & Sons, 2014. – 496 p.

27. McNeil A. J. Quantitative risk management: Concepts, techniques and tools / McNeil A. J., Frey R., Embrechts P. – Princeton university press, 2015. – 720 p.

28. Shapiro A. C. Multinational financial management [9 edition] / Alan C. Shapiro. – Wiley, U.S., March 2009. – 784 p.

РОЗДІЛ 10. СТРАХУВАННЯ ТА ІНВЕСТУВАННЯ

РОЛЬ ТА ЗНАЧЕННЯ ЕКОНОМІЧНОЇ РАЦІОНАЛЬНОСТІ ЯК БАЗОВОГО ОРІЄНТИРУ В СИСТЕМІ ЗАБЕЗПЕЧЕННЯ БЕЗПЕКИ СТРАХОВОГО РИНКУ

ROLE AND IMPORTANCE OF ECONOMIC RATIONALITY AS A BASIC IDENTITY IN THE SYSTEM OF AN INSURANCE MARKET SECURITY

В даній статті проведено теоретичне дослідження сутності та структури економічної раціональності як базового критерію забезпечення безпеки страхового ринку. Визначено її роль в обґрунтування вибору траєкторії розвитку страхового ринку в умовах невизначеності. В статті розглянуто еволюцію економічної раціональності як основи економічної поведінки. Автором розкрито основні концептуальні положення теорії раціонального вибору та з'ясовано теоретико-методологічну специфіку в забезпеченні безпеки страхового ринку.

Ключові слова: економічна раціональність, раціональні очікування, раціональний вибір, страховий ринок, структура, середовище, система.

В данной статье проведено теоретическое исследование сущности и структуры экономической рациональности как базового критерия обеспечения безопасности страхового рынка. Определена ее роль в обоснование выбора траектории развития страхового рынка в условиях неопределенности. В статье рассмотрена эволюция экономической рациональности как основы эконо-

мического поведения. Автором раскрыты основные концептуальные положения теории рационального выбора и определена теоретико-методологическая специфика в обеспечении безопасности страхового рынка.

Ключевые слова: экономическая рациональность, рациональные ожидания, рациональный выбор, страховой рынок, структура, среда, система.

A theoretical study of the nature and structure of economic rationality as a basic criterion for the insurance market security is provided in the paper. Its role in the justification of the choice of development trajectory of the insurance market security under uncertainty is defined. The article deals with the evolution of economic rationality as the basis of economic behaviour. The author reveals the key conceptual principles of the rational choice theory and defines the theoretical and methodological peculiarity of the insurance market security.

Keywords: economic rationality; rational expectations; rational choice; the insurance market; structure; environment; system.

УДК 368.1

Виговська В.В.

д.е.н, доцент

Чернігівський національний технологічний університет

Постановка проблеми. Страховий ринок є дієвим механізмом захисту матеріальних і нематеріальних цінностей суспільства, підтримання його соціальної стабільності, мобілізації інвестиційних ресурсів для спрямування в економіку та забезпечення умов економічної безпеки держави. Сучасні умови функціонування страхового ринку в Україні, що характеризуються низкою дестабілізуючих тенденцій, пов'язаних з відтоком капіталу, нагромадженням ризиків, виникненням ресурсних обмежень, висувають нові вимоги до забезпечення безпеки страхового ринку. Обрана євроінтеграційна траєкторія поступу держави зумовила необхідність майже повного відкриття свого економічного простору для світового підприємництва. І таким чином, з одного боку, розпочала процес модернізації вітчизняної соціально-економічної системи відповідно до вимог європейського співтовариства, а з іншого боку, суттєво обмежила можливості захисту національних інтересів. Таким чином, особливо гостро постає питання забезпечення національної безпеки, економічної безпеки та страхового ринку зокрема.

Аналіз останніх досліджень і публікацій. Гостроту та важливість вивчення проблем забезпечення безпеки страхового ринку підтверджують

ґрунтовні наукові праці вчених-економістів, серед яких О. Барановський, Р. Бачо, В. Гайдамашенко, О. Деркач, А. Єрмошенко, О. Папка, Н. Пойда-Носик, М. Тимчак, Н. Ткаченко та інші.

Теоретичні основи раціональності досліджували О. Анісов, О. Богомолов, М. Вебер, І. Вінкельман, Л. Горбунова, Ю. Давидов, В. Додонова, Г. Жданов, А. Новіков, М. Розов, Х. Патнем, С. Тулмін.

Проте, незважаючи на увагу науковців до проблем функціонування страхового ринку, до цього часу не вироблено єдиного підходу щодо обґрунтування критеріїв забезпечення безпеки його розвитку.

Мета статті полягає в обґрунтуванні економічної раціональності як головного критерію забезпечення безпеки страхового ринку.

Виклад основного матеріалу. Вітчизняна економіка перебуває у стадії загострення й необхідності приймати складні рішення, що визначають подальшу траєкторію її розвитку. Ервін Ласло охарактеризував такий період, як «еволюційна трансформація», «макрозрушення», який він трактує як «процес соціальної еволюції, в якому досягнення меж стабільності системи ініціює біфуркацію: відкриває еру трансформації. Це ера безпрецедентної свободи для вирішального вибору майбутнього системи. Результат «хаотичного стрибка»

біфуркації спочатку не визначений. Вибір із широкого переліку можливих альтернатив у кінцевому підсумку вирішується природою «флуктуацій», що відбуваються або всередині системи, або в зовнішньому середовищі. Людство такими флуктуаціями може свідомо керувати» [5, с. 23]. На думку Е. Ласло, суспільство підходить до критичного моменту, який може завершитися або крахом, або проривом у майбутнє.

Через нагромадження деструктивного впливу зовнішніх та внутрішніх факторів вітчизняна економіка та страховий ринок зокрема характеризуються високою вразливістю та невизначеністю перспектив розвитку. Як відомо, в теорії нелінійної динаміки момент втрати стійкості системою та пошуку нового напрямку розвитку називається «біфуркацією» (від лат. *Bifurcus* – роздвоєний), тобто період невизначеності, коли вирішується подальша доля системи й актуалізується питання вибору в рамках можливих сценаріїв. У цьому контексті особливого значення набуває поглиблення теоретичних положень щодо прийняття рішень задля забезпечення безпеки страхового ринку. Тож безпечний розвиток страхового ринку, його здатність до компенсації внутрішніх і зовнішніх флуктуацій, до їхньої адаптації визначається правильним економічним вибором траєкторії поступу в умовах невизначеності. Доречним у такому контексті буде звернення до критерію раціональності, вибір якого обумовлений відмінністю між ним та іншими характеристиками, які використовуються для опису найкращого управлінського рішення (табл. 1).

Таблиця 1

Порівняння характеристик критеріїв прийняття рішень

Критерії	характеристика			
	ціль	ресурси	результат	умови
Оптимальності		*		*
Ефективності		*	*	
Раціональності	*	*	*	*

Джерело: доповнено автором на основі: [4]

Термін «раціональність» почав використовуватися у філософських концепціях, починаючи з XIX ст. Він походить від французького *raison* – це «ідея, думка, судження, мисленнєва здібність у людини та її функціонування; те, що дозволяє людині пізнавати, виносити судження і діяти відповідно». Це також «розум, розсудок, інтелект, здоровий глузд», «підстава, мотив, міркування, причина». Синонімами *raison* є такі слова як *compreānsin*-розуміння, *connaissance* – пізнання, *esprit* – розсудок, *intelligence* – розум, здібність мислення, *penseē* – думка, *raisonable* – розумовий, тверезий, обґрунтований. Останнє поняття тлумачиться також як «здібність мислити», «розумові особливості в їх функціонуванні», «природ-

ниче пізнання». Прикметник «*rationnel*» означає «заснований на розумі, розумний, доцільний, теоретичний» [8, с. 1597].

У повсякденному тлумаченні раціональна поведінка означає помірковане ставлення до життя [9, с. 12]. У сучасній українській побутовій та науковій мові поняття «раціональність», «раціональний» співвідноситься із синонімами «розумний», «обґрунтований», «цілевідповідний». Зокрема, у Великому тлумачному словнику української мови наведені декілька понять: «раціональний», «раціоналізм», «раціоналістичний», «раціон», «рацея». При цьому «раціоналізм» тлумачиться, по-перше, як філософський напрям, що протиставляє містиці, теології, ірраціоналізму, переконання у здатності людського розуму пізнати закони розвитку природи і суспільства; по-друге, напрям у теорії пізнання, який на противагу емпіризмові вважає розум єдиним джерелом і критерієм пізнання; по-третє, розсудливе ставлення до життя, розсудливість у вчинках [1, с. 1017].

Вивчення і систематизація наукової думки щодо раціональності дозволить обґрунтувати можливість раціоналізації процесу забезпечення безпеки страхового ринку.

Як зазначає Горбунова Л.С. [2], класичний тип наукової раціональності, що виник у результаті першої в історії глобальної наукової революції в XVII ст. і появи класичного природознавства, акцентує увагу на об'єкті, прагне в процесі пізнання елімінувати все відносно суб'єкта, включаючи засоби, інструменти й операції його діяльності. Така елімінація розглядається як необхідна умова одержання об'єктивно-істинного знання про світ.

Некласичний тип наукової раціональності, що сформувався в результаті третьої глобальної наукової революції із середини 90-х років XIX століття до кінця 20-х років XX століття, характеризується особливим відношенням мислення до об'єкта й самого до себе, а саме: мислення відтворює об'єкт як вплетений у людську діяльність і буде образи об'єкта, співвідносячи їх з поданнями про історично сформовані засоби його освоєння [2].

Четверта глобальна наукова революція зумовила становлення постнекласичного типу раціональності, що розширює поле рефлексії над людською діяльністю. Дана рефлексія дозволяє враховувати співвіднесеність отримуваних знань про об'єкт не тільки з особливістю засобів й операцій діяльності, але й ціннісно-цільовими структурами [2].

В цьому контексті, доречним буде наведення існуючих в науковій літературі підходів до виокремлення типів раціональності, що дозволить детально дослідити роль раціональності в економіці та забезпеченні безпеки страхового ринку (табл. 2). Дозволимо собі зробити припущення, що зміст терміну «раціональність» віддзеркалює

історичний контекст та сферу пізнання до якої він застосовується.

В економічній науці раціональність передбачає вибір найкращого результату, що є особливо важливим при виборі сценарію забезпечення безпеки страхового ринку. Навіть його очікування раціональні.

Страховий ринок України має подолати важку системну кризу, що зумовлена глибокими проблемами в економічній, політичній, соціальній та духовній сферах. Завдяки економічній раціоналізації можливий перехід від небезпечного стану страхового ринку до безпечного на основі вибору найкращої сукупності заходів серед можливих по його забезпеченню. Таким чином, економічна раціональність передбачає співвідносне вимірювання засобів досягнення мети, іншими словами передбачає прийняття рішень на основі оцінки наявних альтернатив вибору сценаріїв, програм, заходів

та засобів, виходячи з критерію ефективності досягнення поставленої мети (безпека страхового ринку). При цьому кінцева мета встановлюється заздалегідь і не піддається оцінці. Вирішальним пунктом у дискусії про емпіричну значимість економічної раціональності є можливість передбачення наслідків прийнятих рішень.

Раціональна модель припускає, що вироблення рішення є раціональним процесом знаходження найкращого технічного вирішення певної проблеми, основними елементами якого є: 1) цілі – знання про те, що бажаєш зробити; 2) альтернативи – засоби можливого досягнення цілей; 3) впливи – витрати та вигоди, що пов'язані з кожною альтернативою; 4) критерії, за якими альтернативи розміщуються у порядку бажаності; 5) моделі, які мають допомогти передбачити емпіричні наслідки обраної моделі. Раціональна

Таблиця 2

Основні типи раціональності

Тип раціональності	Зміст
Формальна раціональність	строго раціональний метод, скорочений до формальних синтаксичних висновків без обов'язкової вимоги абсолютної істини передумов
Семантична раціональність	інтерпретує значення концепцій, розкриває зміст цих концепцій, слів тощо
Ієрархічно-систематизована раціональність	передбачає впорядкування знань у певний вид загальної «архітектури» всеосяжної системи
Раціональна реконструкція	застосовується для поглибленого розуміння теорій та передбачає аналіз методичних рекомендацій й «емпіричних правил»
Стратегічна раціональність	теоретична концепція дії, використовується в економіці щодо рішень в умовах визначеності, ризику або невизначеності
Раціоналізація як психологія	постфактичне обґрунтування міркувань для мінімізації невідповідності між очікуванням і прогнозованим успіхом
Теоретична раціональність ігр	оптимізація прийняття рішень в рамках стратегічних умов по відношенню до конкурентів (конкуруючих агентів й осіб, які приймають рішення)
Раціональність важелів	передбачає мінімізацію зусиль або вартості і максимізацію ступеня досягнення мети
Утилітарна раціональність правил	орієнтована не на дії в індивідуальних ситуаціях, але є видом концепції метадії для судження про критерії оцінки, домінуючого правила або загального результату як тенденції або довгострокових ефектів застосування правил
Етична раціональність	є деонтологічним розмежуванням формальних моральних принципів
Ціннісна раціональність	унікальне переконання, орієнтоване на судження та виправдане за допомогою (тільки або головним чином) судження на основі цінностей і фундаментальних переконань
Консенсуальна раціональність	матеріалізується в орієнтації рішень за критерієм принципово ідеального розуміння та комунікації
Конструктивістська раціональність	використовує конструктивні угоди для формування версій, що будуються відповідно конструктивних правил
Наукова раціональність	підхід на основі методологічного та натуралістичного сцієнтизму, що вимагає використання тільки наукових методів у гуманітарних і соціальних науках
Раціональність систем	взаємне і загальне поєднання системних компонентів, що веде до внутрішньої структури прийняття рішень без свідомого завдання, прагнення або досягнення цілей
Обмежена раціональність	передбачає, що суб'єкти в економіці прагнуть діяти раціонально, проте у дійсності мають таку можливість лише в обмеженому ступені
Саморефлексивна раціональність	трансцендентальне методологічне обґрунтування функціонально необхідних умов пізнання та дії
Локальна раціональність	відмова від пошуку глобального максимуму у вирішенні завдання на користь пошуку локальних максимумів та вибір найбільш прийнятного
Принципальна раціональність	базується на традиційній концепції, що керується універсальними правилами, принципами міркування для обґрунтування дії або рішення
Матеріальна раціональність	формування концепцій, може бути представлена як відкриття, передбачає побудову та розвиток області знання за допомогою наукових теорій
Діалогічна раціональність	форма методологічної стратегії подачі конкуруючих інтересів, позицій, пропозицій в загальних або риторичних, а також наукових дискусіях між опонентами
Публічна раціональність	готовність публічно обґрунтувати власні рішення та продукти

Джерело: систематизовано автором

модель включає декілька положень, а саме: 1) інформація має значення, оскільки рішення може бути ухваленим лише на її основі; 2) закони логіки та більша поінформованість гарантують «кращу політику»; 3) існує одна особа або принаймні група осіб, яка ухвалює рішення [3].

Можна припустити, що забезпечення безпеки страхового ринку має характеризуватися більш опосередкованим та гнучким впливом на кінцевий об'єкт управління шляхом корегування реального стану страхового ринку в обраному напрямку. Економічна раціональність встановлює принцип функціонування страхових інститутів та узгоджує їх взаємодію задля становлення цілісного порядку та задоволення майнових інтересів. Економічна раціональність виступає характеризуючим критерієм адекватності, ефективності, логічності, цільовідповідності та рефлексивності економічних взаємозв'язків між учасниками страхового ринку.

Раціональність у фінансах базується на п'яти фундаментальних аксіомах кардинальної корисності, які вперше були обґрунтовані фон Нейманом і Моргенштерном [6]: порівнянність, послідовність, незалежність, вимірюваність та рейтинг.

Наведені аксіоми визначають раціональність з позиції здатності зробити вибір в умовах ризику та наявності альтернатив.

Неймана-Моргенштерна є розвитком некласичної теорії вибору рішень на випадок ризику. Рішення суб'єкта полягає у виборі найкращої з доступних альтернатив, кожна з яких в умовах ризику може бути охарактеризована не єдиним значенням, а ймовірносним розподілом багатства, яке людина отримує при виборі даного рішення. Фон Нейман і Моргенштерн стверджували, що «практично визначили чисельну корисність як об'єкт, для якого підрахунок математичних очікувань є законним» [6]. У цьому сенсі теорія корисності може бути застосована до наслідків будь-якого роду, в тому числі й в процесі формування стратегії забезпечення безпеки страхового ринку. Теорія очікуваної корисності вивчає вибір між ризиковими перспективами як з одним варіантом рішення, так і в умовах поліальтернативності.

Наведена вище інформація дозволяє зробити висновок, що доцільність використання критерію економічної раціональності при розробці стратегії забезпечення безпеки страхового ринку зумовлена невизначеністю для якої характерними є наступні риси: – ризик пов'язується з прийняттям рішення, спрямованого на досягнення конкретної мети; – в умовах ризику можливо визначити ймовірність результатів і очікувані результати, але кінцевий результат передбачити не можливо; в умовах ризику, як мінімум один зі сценаріїв забезпечення безпеки страхового ринку передбачає

Рис. 1. Характеристика економічної раціональності як критерію забезпечення безпеки страхового ринку

Джерело: складено автором

невиконання поставлених завдань; імовірнісний характер подій, що впливає на кінцевий результат (безпеку страхового ринку).

Використання економічної раціональності в якості критерію забезпечення безпеки страхового ринку дозволить поєднати надбання економічної науки з повсякденним вирішенням проблем розвитку економічної системи. Характеристика економічної раціональності як критерію забезпечення безпеки страхового ринку наведено на рис. 1.

Автор пропонує розглядати економічну раціональність як узагальнену якісну оцінку ефективності діяльності, спрямованої на досягнення мети при низці обмежень та за наявних ресурсів. Індивідуальна економічна раціональність є відправною точкою для формування наступних рівнів, оскільки індивідуальні рішення є первинними. Об'єднання індивідуальних рішень в одну групу створює підґрунтя для формування групової та суспільної економічної раціональності. Суспільна економічна раціональність передбачає узагальнення певних переваг індивідуумів і створення колективних мотивацій.

Процес уніфікації переваг базується на рівні індивідуальної економічної раціональності (страхові компанії, страхові посередники, споживачі страхових послуг), групової економічної раціональності (страхові об'єднання) та на рівні суспільної економічної раціональності (страховий ринок) задля встановлення спільних пріоритетів. Синхронізація потреби щодо забезпечення безпеки страхового ринку визначає його стійкість та здатність до ефективного функціонування.

Висновки. Науковий інтерес до проблематики забезпечення безпеки страхового ринку в сучасних умовах є цілком закономірним запитом на потреби висхідного поступу вітчизняної економіки. Наведені вище аргументи надають підстави вважати доцільним впровадження в практику критерію економічної раціональності як вихідної субстанції, що визначає дизайн системи забезпечення безпеки страхового ринку. Запропонований підхід дозволить створити теоретичну платформу для розробки стратегії розвитку страхового ринку на основі поєднання наступних принципів: однозначність і ясність завдань; цілеорієнтованність; проінформованість про варіанти вирішення визначених завдань; ясність переваг, їх сталість і стабільність. А отже, поставлені цілі забезпечення безпеки страхового ринку будуть конкретними, вимірюваними, досяжними, релевантними, обмеженими в часі.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Великий тлумачний словник сучасної української мови / Уклад. и голов. ред. В.Т. Бусел. – К. ; Ірпінь : ЛТФ «Перун», 2004. – 1440 с.
2. Горбунова Л.С. Постнеокласична раціональність: трансдисциплінарний дискурс в науці і освіті: <https://www.google.com.ua/url?sa=t&rct=j&q=&esrc=>

[s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiKjPC7mNfNAhWJd5oKHeXHAqUQFggcMAA&url=http%3A%2F%2Fnbuv.gov.ua%2Fj-pdf%2FVKhnpu_filos_2013_40\(1\)_16.pdf&usg=AFQjCNEGsSOMVKIpcIpbY4uI8CiktoEfkQ&sig2=11j203IGjRSFpCRkp2oQmA](https://www.google.com.ua/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiKjPC7mNfNAhWJd5oKHeXHAqUQFggcMAA&url=http%3A%2F%2Fnbuv.gov.ua%2Fj-pdf%2FVKhnpu_filos_2013_40(1)_16.pdf&usg=AFQjCNEGsSOMVKIpcIpbY4uI8CiktoEfkQ&sig2=11j203IGjRSFpCRkp2oQmA)

3. Додонова В.І. Постнеокласичні обрії соціального управління <http://ispcjournal.org/journals/2014/dodonova.pdf>

4. Кратт О.А. Вища освіта: принципова схема раціональної діяльності [Текст] / О.А. Кратт, Л.Г. Дєєва // Вісник Національного університету «Львівська політехніка». Менеджмент та підприємництво в Україні: етапи становлення і проблеми розвитку. – 2008. – № 635. – С. 266.

5. Ласло Э. Макросдвиг (К устойчивости мира курсом перемен) [Текст] / Э. Ласло. – М.: Тайдекс К°, 2004. – 23 с.

6. Нейман Дж., О. фон Моргенштерн. Теория игр и экономическое поведение. М.: Наука, 1970.

7. В.Н. Порус Системный смысл понятия «научная рациональность» // Рациональность как предмет философского исследования. М. – 1995. – С. 91-120.

8. Робер. Тлумачний словник французької мови. Dictionnaire alfabétique etanologique de la langue francaise. Petit Robert La Robert. – Paris, 1981. – P. 2171. – С. 1597.

9. Автономов В.С. Модель человека в экономической науке. – СПб.: Экон. шк. и др., 1998. – 230 с.

REFERENCES:

1. Velykyi tлумachnyi slovnyk suchasnoi ukrainskoi movy / Uklad. y holov. red. V. T. Busel. – K. ; Іrpin : LTF «Perun», 2004. – 1440 s.

2. Horbunova L.S Postneoklasychna ratsionalnist: transdystyplinarnyi dyskurs v nauksi i osviti: [https://www.google.com.ua/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiKjPC7mNfNAhWJd5oKHeXHAqUQFggcMAA&url=http%3A%2F%2Fnbuv.gov.ua%2Fj-pdf%2FVKhnpu_filos_2013_40\(1\)_16.pdf&usg=AFQjCNEGsSOMVKIpcIpbY4uI8CiktoEfkQ&sig2=11j203IGjRSFpCRkp2oQmA](https://www.google.com.ua/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiKjPC7mNfNAhWJd5oKHeXHAqUQFggcMAA&url=http%3A%2F%2Fnbuv.gov.ua%2Fj-pdf%2FVKhnpu_filos_2013_40(1)_16.pdf&usg=AFQjCNEGsSOMVKIpcIpbY4uI8CiktoEfkQ&sig2=11j203IGjRSFpCRkp2oQmA)

3. Dodonova V.I. Postneoklasychni obrii sotsialnoho upravlinnia <http://ispcjournal.org/journals/2014/dodonova.pdf>

4. Kratt O. A. Vyshcha osvita: pryntsyypova skhema ratsionalnoi diialnosti [Tekst] / O. A. Kratt, L. H. Dieieva // Visnyk Natsionalnoho universytetu "Lvivska politekhnika". Menedzhment ta pidpriemnytstvo v Ukraini: etapy stanovlennia i problemy rozvytku. – 2008. – # 635. – S. 266.

5. Laslo E. Makrosdvyh (K ustoichyvosty myra kursom peremen) [Tekst] / E. Laslo. – M.: Taideks Ko, 2004. – 23 s.

6. Neiman Dzh., O. fon Morhenshtern Teoryia yhr y ekonomycheskoe povedenye. M.: Nauka, 1970.

7. Porus V. N. Systemnyi smysl poniatyia "nauchnaia ratsyonalnost" // Ratsyonalnost kak predmet fylosofskoho yssledovanyia. – M. – 1995, s. 91-120.

8. Rober. Tlumachnyi slovnyk frantsuzkoi movy. Dictionnaire alfabétique etanologique de la langue francaise. Petit Robert La Robert. – Paris, 1981. – P. 2171. – S. 1597.

9. Avtonomov V.S. Model cheloveka v ekonomycheskoi nauke. – SPb.: Ekon. shk. y dr., 1998. – 230 s.

НОВИЙ ВИД НАУКОВИХ ПОСЛУГ

Причорноморський
науково-дослідний інститут
економіки та інновацій

Шановні колеги! Питання академічної доброчесності є надзвичайно актуальними у наш час. Враховуючи великі масиви інформації, що з'являються у всесвітній мережі, жоден вчений не може бути впевненим, що його авторське право захищене. Крім того, поширеною є ситуація,

коли декілька вчених в одній галузі науки користуються однаковими джерелами інформації, а в результаті безкоштовні програми пошуку плагіату засвідчують стовідсоткові збіги тексту, що може призвести до безпідставних звинувачень у плагіаті, особливо після перевірки за базою даних авторефератів та дисертацій. Це викликано тим, що порівняння з іншими дисертаціями не вказує на використання спільних першоджерел (статей, монографій, статистичних щорічників, словників тощо), а однозначно визначає тільки збіг тексту, ігноруючи навіть цитати. Важливим є також те, що чинне законодавство однозначно визначає, що перевірку може здійснювати виключно установа за профілем дослідження, а не поширені в мережі безкоштовні програми. Для уникнення подібних ситуацій ми пропонуємо Вам скористатися науковою **послугою оцінки технічної унікальності наукового тексту** за допомогою *ліцензованого* програмного забезпечення, яке гарантує похибку перевірки до 3%. Переваги такої перевірки порівняно з іншими методами:

- Ви укладаєте угоду про надання послуг;
- Ваш файл *не розміщується у мережі*, тобто інформація і авторство залишаються анонімними;
- Ви *отримуєте звіт*, підготовлений за допомогою *ліцензованого* програмного забезпечення; *порівняльну таблицю* однакових фрагментів тексту із зазначенням джерела; *офіційний звіт про надану послугу* із зазначенням результатів;
- Ви отримуєте вичерпну інформацію про текстові збіги у Вашому дослідженні та дослідженнях інших авторів не тільки *українською, але і російською та англійською мовами*;
- Ви користуєтесь програмним забезпеченням, яке використовується *тільки спеціалізованими науковими та освітніми установами* і розроблене виключно для пошуку текстових збігів *саме у наукових дослідженнях*, а не у публіцистиці, рекламних веб-сайтах тощо;
- Виключна робота з авторами – ніхто, крім автора тексту, не зможе замовити у нас перевірку цього тексту, що *убезпечить Вас від перевірок третіми особами*;
- Ви отримуєте можливість коректно оформити посилання на першоджерела;
- Існує можливість перевірки *будь-яких наукових досліджень*: статей, рефератів, авторефератів, дисертацій, доповідей, тез, звітів тощо.

Терміни і вартість перевірки і надання звіту:

Характер наукової роботи	Терміни (робочих днів)	Вартість
Докторська дисертація	5 – 10	5000 грн
Кандидатська дисертація	3 – 7	3000 грн
Автореферат	1 – 2	500 грн
Стаття (обсягом до 12 сторінок)	1 – 2	500 грн
Інші види робіт	За домовленістю	За домовленістю

Для того, щоб замовити послугу, Вам необхідно звернутись електронною поштою до Причорноморського науково-дослідного інституту економіки та інновацій, вказавши у темі листа «**Оцінка унікальності тексту**». У листі вкажіть адресу для листування, додайте файл у форматі MS Word з текстом наукового дослідження. Фахівець відповідного відділу надасть Вам відповідь щодо процедури здійснення експертизи.

Контактна особа:

Шумилова Тетяна – молодший науковий співробітник Причорноморського науково-дослідного інституту економіки та інновацій.

+38 (048) 709-38-69

+38 (093) 253-57-15

shumilova@iei.od.ua

З повагою, дирекція Причорноморського науково-дослідного інституту економіки та інновацій.

НОТАТКИ

Наукове видання

ІНФРАСТРУКТУРА РИНКУ

Електронний науково-практичний журнал

Випуск 4

Коректура • *Н. Ігнатова*

Комп'ютерна верстка • *Н. Ковальчук*

Засновник видання:

ПУ «Причорноморський науково-дослідний інститут економіки та інновацій»

Адреса редакції: вул. Сегедська 18, кабінет 432,

м. Одеса, Україна, 65009

Телефон: +38 (048) 709-38-69

Веб-сайт журналу: www.market-infr.od.ua

E-mail редакції: journal@market-infr.od.ua