Учреждение образования «Белорусский государственный технологический университет»

АНТИКРИЗИСНЫЙ МЕНЕДЖМЕНТ

Учебно-методический комплекс

Минск 2011

Составители:

Акулич В.А., доцент кафедры организации производства и экономики недвижимости БГТУ, к.э.н., доцент
Валетко В.В., доцент кафедры организации производства и экономики недвижимости БГТУ, к.э.н., доцент

СОДЕРЖАНИЕ

1. Характеристика дисциплины «Антикризисный менеджмент»…………..
2. Содержание дисциплины «Антикризисный менеджмент»………………..
3. Краткий конспект лекций……………………………………………………

Тема 1. Природа и причины кризисов в экономическом раз​витии…….
Тема 2. Методология антикризисного управления……………………….
Тема 3. Государственное антикризисное регулирование…………………
Тема 4. Институт антикризисных управляющих………………………….
Тема 5. Диагностика бизнеса……………………………………………….
Тема 6. Меры по предупреждению банкротства предприятия…………..
Тема 7. Реструктуризация предприятия в условиях кризиса……………
Тема 8. Процедуры банкротства предприятия…………………………..
Тема 9. Зарубежный опыт антикризисного менеджмента……………….
Тема 10. Умышленное банкротство предприятия………………………..
4. Примерные темы выступлений на семинарских занятиях……………….

5. Примерные вопросы к зачету. Вопросы к ГЭК……………………………..
6. Перечень рекомендуемой литературы……………………………………..

7. 1. Характеристика дисциплины
«Антикризисный менеджмент»

Антикризисный менеджмент представляет собой осо​бый тип менеджмента, сложную область знаний, которая должна способствовать предотвращению и нейтрализации кризисных явлений, а также восстановлению платеже​способности предприятия, уже находящегося в кризис​ном состоянии.

В учебной дисциплине рассматриваются основы теории и практики антикризисного управления, предотвращения банкротства и вывода предприятия из кризисного состо​яния. Особое внимание уделяется диагностике экономи​ческого состояния предприятия, разработке и реализации антикризисных мероприятий, стратегическому контрол​лингу, организационно-производственному менеджменту неплатежеспособных предприятий, а также учету риска в антикризисном управлении.

Дисциплина «Антикризисный менеджмент» дает комплекс знаний в области правовых основ ис​полнения процедур банкротства и арбитражного процесса, антикризисного управления и финансового оздоровления предприятий, финансово​го анализа и мониторинга деятельности предприятия, его диагностики и предупреждения неплатежеспособности и несостоятельности. Она предполагает изучение: процес​сов разработки эффективной стратегии и формирования маркетинговой политики предприятия; проведения ком​плексного финансового анализа предприятия на основе данных бухгалтерского учета с целью выявления причин неплатежеспособности и несостоятельности; реализации процедур банкротства, поиска оптимальных источников финансирования деятельности предприятий и кредитных организаций в процессе реструктуризации и финансового оздоровления.

Связь с другими дисциплинами учебного плана

Дисциплина «Антикризисный менеджмент» входит в учебный план специальности 1-26 02 02 «Менеджмент». Она имеет связь с другими общеэкономическими и спе​циальными дисциплинами, такими, как «Макроэкономика», «Микроэкономика», «Управление проектами», «Управление государственной собственностью», «Экономика и оценка недвижимости», «Оценка бизнеса», «Маркетинг», и др. Дисциплина базируется на те​оретических трудах и практических достижениях зару​бежных и отечественных специалистов в данной области.

Цели и задачи дисциплины «Антикризисный менеджмент»
Цель изучения дисциплины «Антикризисный менеджмент»:

– ознакомить с основами антикризисного управле​ния, разработкой мероприятий по выводу предприятий из кризиса, дать представление об институте банкротства предприятий и их ликвидации;

– дать основополагающее представление об управлении кризисными ситуациями на предприятиях, выявить природу кризисных явлений в экономике предприятия и ликвидировать причины кризиса;

– сформировать представление об антикризисном ме​неджменте как эффективном инструменте структурной перестройки экономики, обеспечения благоприятного ин​вестиционного климата и качественного реформирования предприятий с целью их эффективного развития;

– сформировать общетеоретическое представление о принципах, целях, функциях и методах, основных ме​тодологических подходах к финансовому оздоровлению предприятий в условиях рыночной экономики;

– сформировать современную систему научных и про​фессиональных знаний и навыков в области стратегичес​ких и тактических аспектов антикризисного управления предприятием.

Задачи дисциплины:

– на основе изучения содержания и проблематики курса сформировать необходимую теоретическую базу для последующего прикладного применения;

– обучить методологии практического применения принципов, функций, методов и технологии финансового оздоровления предприятий;

– обучить методам логического и системного анализа, обобщений, приемам публичного изложения положений теории финансового оздоровления, постановки задачи и формирования управленческих решений;

– дать ясное и четкое представление о природе, при​чинах и типологии кризисов в экономических системах и путях их преодоления;

– выработать навыки практического применения при​нципов и методов анализа кризисных ситуаций в органи​зациях;

– изучить общие законы и закономерности кризисных явлений в экономике;

– изучить методологические механизмы антикризис​ного управления: принципы, функции, методы и цели в управлении;

– дать основы теории и практики моделирования ре​альных процессов в экономике предприятия;

– привить навыки и умения составления стратегичес​ких и оперативных планов, контроля за их выполнением и способности к модернизации;

– ознакомить с некоторыми методиками обнаружения кризисных тенденций;

– описать содержание процесса ликвидации кризис​ной ситуации на предприятии;

– дать основу законодательного регулирования про​цесса банкротства предприятия.

Изучение дисциплины «Антикризисный менеджмент» направлено на то, чтобы обеспечить у студентов формирование следующих групп компетенций:

– академических компетенций, включающих знания и умения по дисциплине «Антикризисный менеджмент», способности и умения учиться;

– социально-личностных компетенций, включающих культурно-ценностные ориентации, знание идеологических, нравственных ценностей общества и государства и умение следовать им;

– профессиональных компетенций, включающих знания и умения формулировать проблемы, решать задачи, разрабатывать планы и обеспечивать их выполнение в избранной сфере профессиональной деятельности.

Студент после изучения дисциплины «Антикризисный менеджмент» должен обладать следующими академическими компетенциями:

· владеть и применять базовые научно-теоретические знания для решения теоретических и практических задач в области антикризисного управления;

· владеть системным и сравнительным анализом;

· владеть исследовательскими навыками;

· уметь работать самостоятельно;

· быть способным генерировать новые идеи;

· владеть междисциплинарным подходом при решении проблем.
Студент в ходе изучения дисциплины «Антикризисный менеджмент» должен развить следующие социально-личностные компетенции:

· иметь высокую гражданственность и патриотизм;

· иметь навыки социального взаимодействия;

· обладать способностью к межличностным коммуникациям;

· уметь критиковать и быть самокритичным;

· уметь кооперироваться и работать в коллективе, группе, команде.

Студент должен обладать также следующими профессиональными компетенциями по видам деятельности, быть способным:

в организационно-управленческой деятельности:

· определять цели развития организации и разрабатывать мероприятия по их достижению;

· принимать решения о выборе оптимальной формы организационной структуры управления предприятием;

· уметь делегировать полномочия, распределять задачи и ответственность между исполнителями для обеспечения эффективной работы подразделения организации;

· проводить организационно-управленческое обследование предприятия и выбирать наиболее эффективные формы его адаптации к условиям внешней среды;

· проводить организационные изменения, снижать возможное сопротивление переменам со стороны персонала;

· проводить оперативные совещания, деловые беседы и переговоры, собрания группы (трудового коллектива);

· владеть техникой принятия индивидуальных и групповых управленческих решений, организации работ по их выполнению и контролю;

· использовать современные информационные технологии и прикладные программы обработки данных для обоснования управленческих решений;

· использовать разнообразные формы мотивации и стимулирования персонала для достижения целей организации;

· осуществлять контроль технологических процессов, контроль качества продукции, работ, услуг;

· разрабатывать производственную программу организации, обеспечив ее согласование с потребностями рынка, увязку с ресурсами организации, координацию деятельности подразделений организации при ее выполнении;

· осуществлять организацию производства новых видов продукции;

· обеспечивать ритмичную работу организации, управление запасами, выбор оптимальной схемы работы с поставщиками и потребителями.

в экономической деятельности:

· анализировать, планировать и прогнозировать хозяйственно-экономическую деятельность организации, используя данные оперативного, статистического, бухгалтерского и управленческого учета и отчетности, учитывая конъюнктуру рынка и производственные возможности организации;

· осуществлять экономические расчеты издержек на производство и реализацию продукции, показателей эффективности использования основных и оборотных средств организации, трудовых ресурсов;

· анализировать и управлять ассортиментной, товарной, ценовой, инновационной политикой организации;

· проводить оценку финансового состояния и финансовых результатов организации;

· разрабатывать и внедрять мероприятия по рациональной организации и нормированию труда и заработной платы, производства, повышения качества продукции и услуг, включая их технологическую и организационную составляющую;

· проектировать производственную систему, проводить организационно-технические расчеты в основном и вспомогательном производстве, планировать процессы производства, материально-технического обеспечения, логистики, оперативного управление развитием производства.

в научно-исследовательской деятельности:

· исследовать создание и развитие системы управления на микроуровне;

· применять методы системного и ситуационного анализа для проектирования систем управления на предприятиях с целью эффективного их функционирования;

· обеспечивать управление научно-исследовательскими работами на предприятиях и в организациях;

· разрабатывать и применять экономико-математические модели для решения задач управления.

Изучив дисциплину, студент должен знать:

– понятие и содержание процедуры банкротства;

– методы государственного регулирования несостоя​тельности;

– нормативно-правовые документы, обеспечивающие антикризисное управление;

– методы маркетинговой стратегии и организационно производственного менеджмента на неплатежеспособном предприятии;

– организационные аспекты деятельности арбит​ражного управляющего неплатежеспособным предприя​тием;

– экономическую сущность антикризисных процедур и мотивы их выбора арбитражным судом;

– основные причины кризисного финансового состоя​ния белорусских предприятий;

– государственные органы антикризисного регулиро​вания;

– формы и методы реализации антикризисных проце​дур на микроуровне;

– нормативные критерии платежеспособности;

– о современных подходах отечественных и зарубеж​ных экономистов к диагностике несостоятельности;

– методы внутрифирменного экономического ана​лиза;

– методы оценки эффективности инвестиционных проектов и получения практических навыков в проведе​нии прединвестиционных исследований, необходимых для принятия решений по реализации проекта;

– сущность и закономерности возникновения и проте​кания несостоятельности предприятий с позиций циклич​ности в экономике;

– особенности, причины и значение несостоятельнос​ти предприятий в Беларуси и за рубежом.

Изучив дисциплину, студент должен уметь:

– использовать знания по теории антикризисного уп​равления;

– пользоваться законодательными, нормативными и инструктивными материалами;

– применять на практике показатели диагностики не​платежеспособности и делать аналитические выводы при оценке диагностики этих показателей;

– рассчитывать нормативные критерии платежеспо​собности;

– определять внутренние и внешние причины несосто​ятельности предприятия;

– разрабатывать мероприятия по финансовому оздо​ровлению;

– формировать информационную базу для анализа по данным оперативной бухгалтерской отчетности;

– классифицировать факторы, влияющие на эконо​мические и финансовые показатели, на внешние и внут​ренние;

– определять внутренние резервы улучшения финан​сово-экономического состояния предприятия;

– осуществлять проверку и учет финансового состоя​ния предприятия, выполнения планов предприятия, а также анализировать результаты хозяйственной деятель​ности предприятия;

– осуществлять диагностику кризисного состояния предприятия;

– разрабатывать систему мер по финансовому оздо​ровлению конкретного предприятия.

Изучив дисциплину, студент должен владеть:

– специальной терминологией;

– методами выявления кризисных ситуаций;

– методами снижения и нейтрализации предпринима​тельских рисков и неплатежеспособности предприятия.

За время изучения дисциплины студент должен быть ознакомлен:

– с гражданским правом Беларуси;

– с трудовым правом Беларуси;

– с хозяйственным правом Беларуси;

– с законами и постановлениями Правительства Бела​руси, регулирующими отношения субъектов хозяйствова​ния в условиях финансовой нестабильности.

Характеристика рекомендуемых методов и моделей обучения по дисциплине «Антикризисный менеджмент»
Дисциплина «Антикризисный менеджмент» направлена на формирование современных подходов к диагностике потенциального банкротства предприятия и к антикризисному управлению.

Цель проведения практических занятий заключается в закреплении полученных теоретических знаний на лекциях и в процессе самостоятельного изучения студентами специальной литературы. На практических занятиях решаются примеры практического применения методов антикризисного управления. В обязанность преподавателя входит оказание методической помощи и консультирование студентов, контроль за усвоением полученных теоретических знаний и практических навыков всеми студентами. На практических занятиях рекомендуется широко использовать современные компьютерные технологии и инновационные методы обучения, в том числе деловые игры, дискуссии, круглые столы, обсуждение научных работ и публикаций в сфере антикризисного управления, тестирование, что позволяет не только улучшить усвоение материала, но и способствует его идентификации, реализации в хозяйственной практике.

Учебный план специальности предусматривает для изучения дисциплины 78 часа, из них 51 аудиторных, в том числе лекций – 34 часа, практических занятий – 17 часов. Форма контроля знаний рекомендуется зачет.
1. Содержание дисциплины
«Антикризисный менеджмент»

1. Природа и причины кризисов в экономическом раз​витии.

Введение. Антикризисный менеджмент как учебная дисциплина. Предмет и объект дисциплины. Цели и задачи дисциплины, ее появление. Характеристика структуры курса и содержания его основных разделов.
Понятие кризиса. Экономические кризисы и их причины. Циклическое развитие экономики. Причины мирового финансового кризиса и его влияние на экономику страны и предприятий. Понятие дефолта.

Теория роста фирмы и его критические точки. Жизненный цикл товара. Определение оптимального размера предприятия. Управление издержками. Точка безубыточности.

Признаки, характеризующие кризис в экономике страны и в экономике предприятия. Факторы, обусловливающие кризисное развитие. Стадии кризисных про​цессов. Факторы нестабильного макроэкономического развития, которые могут привести к банкротству частного бизнеса (гиперинфляция, девальвация национальной валюты, банковский кризис).

Классификация кризисов. Последствия кризиса. Особенности циклического развития экономики в Беларуси.

2. Методология антикризисного управления.

Понятие антикризисного управления. Цели антикризисного управления. Формы антикризисного управления. Система антикризисного управления. Принципы, этапы и функции антикризисного управле​ния. Элементы и виды антикризисного управления. Стратегия и политика антикризисного управления. Технология антикризисного управления.

Понятие устойчивого развития. Экологический императив как неотъемлемый фактор устойчивого развития. Взаимодействие предприятия и окружающей среды. Ноосферная модель экономического развития. Формирование ноосферного экономического мышления и ноосферной экономики как инновационной стратегии антикризисной жизнедеятельности людей.

Особенности антикризисного управления в сфере строительства и недвижимости.

3. Государственное антикризисное регулирование.

Понятие и задачи антикризисного регулирования. Функции антикризисного регулирования. Виды и методы антикризисного регулирования. Элементы, механизмы и принци​пы антикризисного регулирования. Основные участники антикризисного регулирования. Особенности и направ​ления государственного антикризисного регулирования.

Эволюция антикризисного управления в Беларуси. Действующий механизм анти​кризисного управления в Беларуси. Особенности антикризисного регулирования в Беларуси.

Общая характеристика национальной системы экономической несостоятельности (банкротства) в Республике Беларусь. Законодательная база об экономической несостоятельности (банкротстве) в Республике Беларусь. Специализированная судебная система по делам об экономической несостоятельности (банкротстве) в Республике Беларусь. Органы государственного управления, участвующие в реализации процедур банкротства.

4. Институт антикризисных управляющих.

Институт специалистов, обеспечивающих реализацию законодательства об экономической несостоятельности (банкротстве) в Республике Беларусь.

Требования к кандидатуре антикризисного управля​ющего и его назначение. Временный и постоянный антикризисный управляющие. Основные задачи, права и обязанности антикризисного управля​ющего. Вознаграждение антикризисного управляющего. Лицензия антикризисного управляющего. Контроль деятельности антикризисных управляющих.

Особенности деятельности антикризисного управляющего в разные периоды процедуры банкротства предприятия.

 Формирование рынка антикризисного консультирования.

5. Диагностика бизнеса.

Диагностика потенциального банкротства предприятия. Современные методики диагностики предприятия. Модель диагностики банкротства Альтмана. Модель оценки возможности банкротства У. Бивера. Четырехфакторная прогнозная модель Таффлера. Четырехфакторная R-модель прогноза риска банкротства. Диагностика кризиса управления на основе показателя Аргенти. Диагностика банкротства на основе PAS-коэффициента.

Сущность, цели и задачи диагностики банкротства. Методы диагностики банкротства. Этапы диагности​ки банкротства предприятия.

Оценка вероятности банкротства предприятия. Показатели диагностики финансового состояния. Понятие финансовой устойчивости предприятия. Факторный финансовый анализ. Сравнитель​ный финансовый анализ. Экспресс-диагностика предпри​ятия. Комплексный подход к диагностике несостоятель​ной организации.

Виды стоимости предприятия. Оценка недвижимости. Оценка бизнеса. Управление и оценка объектов недвижимого имущества предприятий, находящихся в процедуре несостоятельности (банкротства). Оценка активов как фактор упреждающего антикризисного управления предприятиями, отраслями, комплексами. Антикризисное управление предприятиями на основе оценки их рыночной стоимости.
Риски в антикризисном менеджменте. Сущность и значение рисков. Количественное выражение рисков. Источники и причины рисков. Признаки классификации рисков. Управление рисками. Методы управления рисками. Методы оценки степени рисков.

Превентивное антикризисное управление предприятием на основе диагностики.

6. Меры по предупреждению банкротства предприятия.

Антикризисные меры при угрозе банкротства. Оперативная реструктуризация долгов и имущества. Управление дебиторской задолженностью. Управление издержками предприятия.

Мероприятия по выводу предприятия из кризиса. Меры по восстановлению платежеспособности предприятия. Реструктуризация деятельности предприятия. Инновационная политика фирмы как фактор антикризисного управления. Человеческий фактор и роль кадровой политики в антикризисном управлении. Маркетинг в антикризисном управлении.

Понятие финансового оздоровления предприятий в условиях банкротства. Разработка плана финансового оздоровления предприятия.

Инвестиционный анализ как элемент антикризисного управления. Определение качества инвестиционных проектов с учетом риска. Оценка финансовой устойчивости проекта, призванного вывести предприятие из кризиса. Оценка эффективности и окупаемости инвестиционных проектов. Учет рисков и инфляции при дисконтировании доходов при оценке эффективности инвестиционного проекта.

Понятие санации и ее роль в антикризисном управлении. Сущность и виды санации. План санации организа​ции. Цель, этапы разработки и источники финансирова​ния плана санации.

7. Реструктуризация предприятия в условиях кризисной ситуации.

Структура современного предприятия. Классификация кризисных ситуаций на предприятии. Понятие, сущность и задачи реструктуризации предприятия. Концепция реструктуризации. Причины актуаль​ности реструктуризации. Виды реструктуризации. Условия реструктуризации предприятий. Факторы, оказывающие влияние на реструктуризацию предпри​ятия. Пути и проблемы реструктуризации пред​приятия.

Проблемы реформирования предприятий при смене собственников.

Практика проведения реструктуризации предприятий. Опыт и особенности проведения реструктуризации предприятий в Беларуси.

8. Процедуры банкротства предприятия.

Понятие банкротства. Институт банкротства и его роль в антикризисном управлении. Сущность и виды банкротства. Признаки банкрот​ства. Функции банкротства. Характеристика процедур банк​ротства. Классификация процедур банкротства (реорганизационные и ликвидационные процедуры банкротства). Характеристика процедур банкротства, предусмотренных законодательством Республики Беларусь (досудебное оздоровление, защитный период, конкурсное производство, мировое соглашение). Особенности банкротства в Республике Беларусь отдельных категорий должников.

Процедуры досудебного оздоровления и защитного периода. Меры по обеспечению требований кредиторов. Управление пред​приятием в защитный период.

Сущность и порядок ликвидационного производства. Процедура ликвидации. Очередность удовлетворения тре​бований кредиторов.

Сущность мирового соглашения. Цели мирового согла​шения. Особенности мирового соглашения в Беларуси. Условия заключения мирового соглашения. Содержание мирового соглашения. Последствия утверж​дения мирового соглашения. Недействительность и рас​торжение мирового соглашения. Практика применения мирового соглашения в Беларуси.

9. Зарубежный опыт антикризисного менеджмента.

Зарубежный опыт управления несостоятельным пред​приятием. Основные задачи, решаемые законами о банк​ротстве стран с рыночной экономикой. Опыт Дании, Швеции, Швейцарии, Нидерландов и других стран в антикризисном управле​нии предприятием.

Зарубежный опыт регулирования банкротства. Зарубежные системы правового регулирования несостоятельности (банкротства). Примеры регулирования несостоятельности зарубежных компаний.

Механизмы формирования устойчивого развития. Сущность и значение бенчмаркинга. Цель бенчмаркинга. Эволюция и виды бенчмаркинга. Принципы и эта​пы бенчмаркинга. Методика проведения бенчмаркинга.

10. Умышленное банкротство предприятия.

Причины и мотивы умышленного банкротства предприятий. Рынок услуг по взысканию долгов. Коллекторские агентства. Признаки, по которым можно распознать попытки умышленного банкротства предприятия.

Информационные технологии в антикризисном управлении. Программные продукты, которые используются в антикризисном управлении. Антикризисное управление предприятием с использованием системы финансового мониторинга «Кризис-эксперт».

2. КРАТКИЙ КОНСПЕКТ ЛЕКЦИЙ

Тема 1. Природа и причины кризисов в экономическом раз​витии.

1. Понятие кризиса. Экономические кризисы и их причины.
2. Классификация кризисов. Последствия кризиса.

3. Циклическое развитие экономики. Особенности циклического развития экономики в Беларуси.
4. Причины мирового финансового кризиса и его влияние на экономику Беларуси.
1. Понятие кризиса. Экономические кризисы и их причины.

	Кризис (др.-греч. κρίσις – решение, поворотный пункт) – это когда в экономике наступает такое состояние, при котором неадекватность средств достижения целей рождает непредсказуемые проблемы.

Кризис проявляет скрытые проблемы и диспропорции в экономике. Например, системный кризис экономики СССР проявился главным образом в наступлении тотального дефицита товаров.
Кризис – это перелом, переворот, пора переходного состояния. Ярким примером проявления кризиса является – революция.

Довольно точно по смыслу слово «кризис» передается в китайском языке. Там есть два иероглифа для обозначения этого слова: «Вэй», которое означает «опасность» и «страх», и «цзи» – «возможность».

Экономический кризис проявляется в нарушении равновесия между спросом и предложением на товары и услуги. В построенной на конкуренции рыночной экономике посредством кризиса происходит массовая селекция эффективных собственников. Кризис может обновить идеологические, политические условия, элиты.

Кризисом можно назвать ситуацию, когда:

– в результате функционирования имеет место ущерб;

– невозможно продолжение функционирования в рамках прежней модели;

– неотлагательно требуется принятие решения;

– появляется шанс на обновление.

С кризисом тесно связано такое понятие как дефолт. Дефолт – это неспособность обслуживать все или часть своих обязательств. Дефолт может объявляться как компаниями, частными лицами, так и государствами. Хотя чаще всего этот термин применим к государствам.

	История вопроса.

Как только страна достигала относительно высокого уровня развития капиталистических сил, она сталкивалась с кризисом перепроизводства.
1825 – первый промышленный кризис в Англии.
1836 – в Англии и США.
1841 – в США.
1847 – в США, Англии, Франции, Германии.
1857, 1873, 1882, 1890 – мировые циклические кризисы.
1900-1901 – в отдельных отраслях кризис перепроизводства, впервые охватил Российскую империю.

Переломным моментом в экономической, политической и культурной жизни общества стала первая мировая война. Но и после ее окончания мир вступил в полосу серьезных потрясений. Послевоенные революции, распад Парижской мировой валютной системы, кризис 1920-1921 гг. заставили многих экономистов обратить внимание на проблему неустойчивости развития капиталистической экономики. Одни связывали ее с началом системного кризиса капитализма, другие – с началом понижательной фазы большого цикла (уже была выдвинута гипотеза о наличии коротких – 8-10 лет и длинных волн (Н. Кондратьев) – 50-лет).

Следующим актом драмы стала Великая депрессия, красная чума в виде построения коммунизма в России, черная или коричневая чума в виде нацистского фашизма в Германии, и, наконец, вторая мировая война. Затем кризис охватил мировую экономику в середине 1970-х годов, и в середине 1990-х годов. Возможно то что сейчас происходит на мировых финансовых кризисах, это есть не что иное как начало нового мирового экономического кризиса.

	Для отличника. К этому моменту, как считалось, неоклассики разработали стройную теорию общеэкономического равновесия, объясняющую ав​томатическое обеспечение равенства доходов и расходов при полной за​нятости, опираясь на закон Сэя (Дж. М. Кейнс назвал его законом рынков): предложение товаров создает свой собственный спрос, или, другими словами, произведенный объем выпуска обеспечивает доход, равный стоимости всех созданных товаров, а, сле​довательно, достаточен для ее полной реализации.

Исходным моментом этой теории является утверждение, что ключевые величины в национальной экономике, такие как уровень цен, заработная плата, про​центная ставка являются гибкими и обеспечивают равновесие соответственно на рынке товаров, рынке труда и денежном рынке.

Ставка процента уравновешивает спрос и предложение инвестиционных средств; гибкая заработная плата уравновешивает спрос и предложение на рынке труда, так что сколько-ни​будь продолжительное существование вынужденной безработицы просто невозможно; гибкие цены обеспечивают «расчищение» рынка, так что дли​тельное перепроизводство (или недопроизводство) также оказывается невозможным; увеличение денежной массы в обращении ничего не меняет в реальном потоке товаров и услуг, оказывая лишь влияние на рост номиналь​ных величин – номинального ВВП, абсо​лютного уровня цен в стране, номинальной заработной платы.

Таким образом, рыночный механизм в теории классиков является само регулируемым и способен исправлять дисбалансы, возникающие в масштабах национальной экономики, и вмешательство государства оказывается ненужным.

[image: image1]
Рис. 1.1. Две противоположные точки зрения на циклический кризис в экономике
(для отличника)

	Для отличника. Согласно кейнсианской теории, потребительский спрос является убывающей функцией дохода. Это означает, что чем выше национальный доход (или доходы отдельных групп населения), тем ниже доля в нем потребительских расходов. Иначе говоря, склонность к потреблению уменьшается. А это означает, что растет сберегаемая часть национального дохода. Но сбережения не могут лежать мертвым капиталом. Их следует инвестировать в то или иное производство, в ином случае в экономике начнется спад, и будет расти безработица.

Нет никакой гарантии, что фирмы будут больше инвестировать, если население станет больше сберегать. Более того, усиление бережливости означает аде​кватное сокращение потребления, что отрицательно скажется на будущих инвестициях: предприниматели не смогут расширять производство в усло​виях роста нереализованных товарных запасов. Нет также никаких гаран​тий, что все сбереженные средства будут отнесены населением в банки. Известно, что значительная часть сбережений оседает в кассе домашних хозяйств в наличной форме (предпочтение ликвидности). Наконец, независимо от уровня сбережений на уровень инвестиций могут влиять ссуды банков инвесторам.

	Для отличника. Это означает, что часть произведенной продукции не может быть реализованной, предприниматели будут нести убытки и сворачивать производство. Недостаточность склонности к потреблению может привести к хроническому отставанию AD от уровня, обеспечивающего потенциальный выпуск и полную занятость.

Таким образом, Дж. М. Кейнс пришел к противоположному выводу: размеры выпуска и занятости определяются не факторами производства, а факторами плате​жеспособного спроса. С этой целью он ввел в свою теорию ключевое по​нятие эффективный спрос.
Выбор двух главных инструментов регулирования эффективного спроса – государственные расходы, или шире – государственный бюджет в целом (в том числе и налоги), и денежно-кредитную политику.

[image: image2]
Рис. 1.2. Цикличность в развитии рыночной экономики страны.

	Как видно из графика рыночная экономика не находится все время в состоянии экономического роста. Объем выпуска продукции то падает, то снова растет. Но это в краткосрочном периоде, в долгосрочном же периоде экономика неуклонно демонстрирует экономический рост (прямая линия на графике), а значит и рост уровня жизни. Это связано с тем, что каждый раз глубина падения объема выпуска меньше, чем в предыдущем экономическом цикле (в данном случае Y1 > Y0). Относительно линии долгосрочного экономического роста, Г. Хаберлер выделил четыре состояния экономики во время одного экономического цикла: спад или кризис (глубина падения, не достигшая прогнозной линии долгосрочного периода), депрессия (глубина падения ниже прогнозной линии долгосрочного периода), подъем или экспансия (увеличение объема выпуска до линии долгосрочного периода, то есть до ожидавшегося уровня, который при своих имеющихся ресурсах экономика должна была достичь уже давно), бум (рост экономики выше линии долгосрочного периода, то есть выше своих имеющихся возможностей). По мнению кейнсианцев, высказанному позже, экономическая фаза бума не менее опасна, чем фаза депрессии, так как перегев экономики и завышенный оптимизм по поводу ее возможностей может обернуться впоследствии более глубокой депрессией, чем та, которую можно было ожидать.

	Фаза подъема (экспансии) начинается активным вводом в действие новых пред​приятий и модернизацией старых, ростом объемов производства, заня​тости, инвестиций, личных доходов, повышением спроса и цен и закан​чивается бумом – периодом сверхвысокой занятости и перегрузки про​изводственных мощностей. Во время бума уровень цен, ставка заработ​ной платы и процентная ставка очень высоки. В высшей точке цикла, называемой пиком, все названные показатели достигают максимального значения.

	Неизбежное следствие бума – поворот в развитии цикла, когда рост производства сменяется его спадом. Это свидетельствует о наступлении фазы кризиса. Возрастание нереализуемых товарных запасов приводит к снижению объемов производства. Сокращаются производственные инвестиции, и, следовательно, падает спрос на рабочую силу. Это означает рост безработицы, сокращение продолжительности рабочей недели. Падает спрос на сырье, а затем и предложение сырья. Наблюдается резкое умень​шение прибылей, ослабевает спрос на кредит, снижаются процентные ставки. Наконец, если спад глубокий и продолжительный, происходит снижение или замедление роста товарных цен.

В фазе депрессии падение ВВП и увеличение безработицы существен​но замедляются, объем инвестиций близок к нулю. Поэтому в этот период экономика характеризуется застоем в производстве, вялостью торговли, наличием большой массы свободного денежного капитала. Через опреде​ленное время экономическая система преодолевает низшую точку цикла, называемую впадиной, и начинается оживление. При нем движение всех экономических показателей меняет направление, доход и занятость вновь начинают расти. Когда предприятия доводят объем производства до выс​шей точки, достигнутой в предыдущем цикле, то начинается экономиче​ский подъем.

	Каждая фаза экономического цикла выполняет свою воспроизводственную функцию. При этом главной фазой цикла считается – кризис (спад произ​водства), поскольку он представляет собой механизм разрушения старых пропорций, создающий условия для будущего развития производства. Свою «очистительную» функцию кризис выполняет с помощью механизма цен. В фазе кризиса снижаются товарные цены на устаревшую продукцию, падают процентные ставки, курсы акций, понижается прибыль компаний, а многие из них несут убытки, что вызывает волну банкротств. Но кризисная экономика не значит плохая экономика.

В самом кризисе заложена возможность его преодоления. Кризис, прежде всего, устраняет свою непосредственную причину – перенакопление капитала, так как в фазе кризиса экономика избавляется от части основного капитала путем его обесценения и даже уничтожения. Это стимулирует начало массового обновления производственного капитала на новой технической основе. В условиях кризиса ни один предприниматель не может дожидаться пол​ного физического износа машин и оборудования – кризис вынуждает всех осуществлять повсеместную замену многих элементов основного капи​тала. В результате автоматически рождается новый спрос.

	За кризисом, как уже отмечалось, следует депрессия. Внешне она про​является в замедлении темпов спада, застое в банкротствах, уменьшении товарных запасов. Ее функция – приспо​собление к новым выстроенным пропорциям. На фазе депрессии цель, стоящая перед фирмами (максимизация прибыли), снова становится заман​чивой, так как в производстве произошло снижение издержек.

При оживлении, когда постепенно растут цены, заработная плата, заня​тость, процентные ставки, осуществляются массовые инвестиции, обеспечивающие расширенное воспроизводство. Таким образом, функ​ция оживления заключается в достижении за счет этого докризисного уровня про​изводства.

	При подъеме, когда динамика производства всецело подчинена стрем​лению к прибыли (в то время как динамика спроса задается главным образом динамикой заработной платы), предложение все больше опере​жает спрос, создавая предпосылки для будущего спада. Подъем выполняет соответствующую воспроизводственную функ​цию: производство выходит за пределы платежеспо​собного спроса, что усиливает противоречия в механизме воспроиз​водства.

	Экономическое развитие в реальной действительности всегда связано с нарушением равновесия, с отклонением от потенциального объема выпуска и занятости ресурсов. Наиболее характерными проявлениями нестабильности выступают инфляция и безработица.

2. Классификация кризисов. Последствия кризиса.

Возможные виды наиболее распространенных кризисов, имеющих отношение к экономике: финансовый, банковский, валютный, энергетический, структурный, демографический, социальный, продовольственный, экологический.
Финансовый кризис – это когда происходит резкое падение стоимости финансовых активов (например, акций компаний и банков). К резкому падению стоимости финансовых активов зачастую приводит «перегрев экономики», то есть ситуация, когда рост фиктивного капитала значительно опережает рост капитала реального.
Валютный кризис – это ситуация, когда происходит обвал обменного курса национальной валюты вне объявленного ранее коридора согласно Основным направлениям денежно-кредитной и валютной политики.
Энергетический кризис – это нехватка топливно-сырьевых ресурсов для потребностей развития экономики и вследствие этого – резкий рост цен на эти ресурсы. Повышение цен на топливо и энергию может быть спровоцировано ограниченностью ресурсов, повышением технологической сложности разработки новых месторождений, ростом рисков.
Для отличника. Существует такой термин – «Проклятие ресурсов». Это когда при резком падении мировых цен на сырьевые ресурсы страны с сырьевой структурой экспорта (их часто называют «сырьевыми придатками») испытывают крайне негативные воздействия на свои национальные экономики. Это касается не только таких стран, как Россия, но и касается Беларуси. Так 20% поступлений от экспорта приходится в Беларуси на продажу калийных удобрений. Значительные статьи белорусского экспорта – это продукты нефтепереработки, металлообработки, деревообработки. (Пояснение для отличника. Сокращение экспорта ведет к росту отрицательного сальдо, сокращению поступления валютной выручки в страну, падению курса национальной валюты, инфляции и дальнейшему росту цен, сокращению покупательной способности и обеднению населения; сокращение экспорта ведет к простою ряда предприятий, снижению занятости и росту безработицы, сокращению зарплат и снижению потребительского спроса, кризис, вызванный внешними факторами, перебрасывается на внутренние не сырьевые сектора экономики; резкая девальвация национальной валюты и обесценение выручки предприятий, способны привести к банкротству многих предприятий, особенно частных, которые не могут рассчитывать на поддержку из госбюджета).

Демографический кризис – вымирание населения вследствие недостаточного его воспроизводства, которое может быть вызвано многими факторами.

Последствия кризиса. Самое простое, чего можно ожидать от кризиса – это потеря работы, части доходов, обесценение сбережений. Многие переносят потерю материальных благ так болезненно, что забывают о духовных ценностях, не справляются со своими душевными муками и заканчивают суицидом. Как показывает статистика, во время кризисов количество суицидов резко возрастает.
Для отличника. Примеры. Самоубийства, связанные с последним мировым финансовым кризисом. Финансовые трудности становятся причиной самоубийств по всему миру. Довольно часто они сопровождаются убийством родных и близких. Вечером 21 октября 2008 года в Мумбаи (бывший Бомбей) 34-летний разорившийся брокер задушил подушкой свою 34-летнюю жену, которая была на седьмом месяце беременности и затем повесился, 24 декабря участник развалившейся финансовой пирамиды перерезал себе вены.

Не осталась в стороне Россия. При этом психологи отмечают, что из-за особенностей менталитета и высокого чувства ответственности, Россия занимает одно из первых мест в мире по частоте суицидов. В 2007 году этот показатель составил 29 на 100 тысяч населения, тогда как в мире в среднем это число составляет 14 на 100 тысяч. Ожидается рост попыток самоубийста россиян по мере углубления кризиса.

Наиболее резонансные самоубийства:

8 октября 2008 года — Картик Раджарам – американский бизнесмен индийского происхождения, топ-менеджер PricewaterhouseCoopers и Sony Pictures, убил пятерых членов своей семьи и сам застрелился.

17 декабря 2008 года – Кристен Шнор – высокопоставленный сотрудник банка HSBC, крупнейшего по размеру капитала финансового института Великобритании и всей Европы, повесился.

5 января 2009 года – Адольф Меркле – немецкий бизнесмен, один из самых богатых жителей Европы, миллиардер, владевший цементным (HeidelbergCement) и фармацевтическим (Phoenix Pharmahandel, Ratiopharm) бизнесом, бросился под поезд.

6 января 2009 года – Стивен Гуд – американский бизнесмен, глава одной из крупнейших в США компаний по продаже недвижимости, застрелился.

15 января 2009 года – Владимир Зубков – российский бизнесмен, директор концерна Соби, одного из наиболее крупных продавцов авиабилетов на российском рынке, застрелился.

27 февраля 2009 года – Джон О’Долан – ирландский девелопер, владелец острова «Ирландия» в составе искусственного архипелага «The World» (Дубай), покончил жизнь самоубийством из-за депрессии после того, как начали процедуру отчуждения принадлежавшего ему отеля Kinlay House Hostel и компании в сфере продаж объектов недвижимости Polska Property.

22 апреля 2009 года – Дэвид Келлерман – финансовый директор Freddie Mac, крупнейшего американского ипотечного агентства, повесился.

25 августа 2009 года – Жан-Пьер Багар – глава французского подразделения Coca-Cola покончил жизнь самоубийством.

16 сентября 2009 года – Джеймс Макдональд – руководитель компании Rockefeller & Co., Inc, застрелился в собственном автомобиле.

3. Циклическое развитие экономики. Особенности циклического развития экономики в Беларуси.

Стагнация (от лат. stagno – делать неподвижным, останавливать) – застой в экономике.

Рецессия (от лат. Recessus – отступление) – в экономике (в частности в макроэкономике) термин обозначает относительно умеренный, некритический спад производства или замедление темпов экономического роста. Спад производства характеризуется нулевым ростом ВВП (стагнация) или его падением на протяжении более полугода. Рецессия является одной из фаз экономического цикла, следующей после бума и сменяющейся депрессией.
Депрессия – долговременный экономический кризис, более серьезный, чем спад экономики (рецессия).

Для отличника. О терминах «рецессия», «экономический кризис», «депрессия» и «финансовый кризис». Удачную трактовку терминов, аналогичных по своей сути, дал известный ученый-экономист середины XX века Мюррей Ротбард:

«В былые времена мы страдали от периодических экономических кризисов, внезапное начало которых называлось «паникой», а затяжной период после паники назывался «депрессией». Самой известной депрессией нового времени является, конечно, же та, что началась в 1929 году с типичной финансовой паники и продолжалась вплоть до начала Второй мировой войны. После катастрофы 1929 года экономисты и политики решили, что это больше никогда не должно повториться. Чтобы успешно и без особых хлопот справиться с этой задачей, понадобилось всего лишь исключить из употребления само слово «депрессия». С того момента Америке больше не пришлось испытывать депрессий. Ибо когда в 1937-1938 годах наступила очередная жестокая депрессия, экономисты попросту отказались использовать это жуткое название и ввели новое более благозвучное понятие – рецессия. С тех пор мы пережили уже немало рецессий, но при этом ни одной депрессии. Впрочем, довольно скоро слово «рецессия» тоже оказалось довольно резким для утонченных чувств американской публики. Судя по всему последняя рецессия была у нас в 1957-1958 годах. С того же времени у нас случались «спады», или даже лучше «замедления», а то и «отклонения». (Источник: Мюррей Ротбард, статья «Экономические депрессии: их причины и методы лечения»).

	Название цикла
	Характерный период

	Цикл Китчина
	3-4 года

	Цикл Жюгляра
	7-11 лет

	Цикл Кузнеца
	15-25 лет

	Цикл Кондратьева
	45-60 лет

Циклы Китчина — краткосрочные экономические циклы с характерным периодом 3-4 года, открытые в 1920-е годы английским экономистом Джозефом Китчином. Сам Китчин объяснял существование краткосрочных циклов колебаниями мировых запасов золота, однако в наше время такое объяснение не может считаться удовлетворительным. В современной экономической теории механизм генерирования этих циклов обычно связывают с запаздываниями по времени (временными лагами) движения информации, влияющими на принятие решений коммерческими фирмами.

Пример. На улучшение конъюнктуры фирмы реагируют полной загрузкой мощностей, рынок наводняется товарами, через какое-то время на складах образуются чрезмерные запасы товаров, после чего принимается решение о снижении загрузки мощностей, но с определенным запаздыванием, так как информация о превышении предложения над спросом сама обычно поступает с определенным запаздыванием, кроме того требуется время на то, чтобы эту информацию проверить; определенное время требуется и на то, чтобы принять и утвердить само решение. Кроме того наблюдается определенное запаздывание между принятием решения и актуальным уменьшением загрузки мощностей (на приведение решения в жизнь тоже требуется время). Наконец, еще один временной лаг существует между моментом начала снижения уровня загрузки производственных мощностей и актуальным рассасыванием избыточных запасов товаров на складах.

Циклы Жюгляра — среднесрочные экономические циклы с характерным периодом в 7-11 лет. Названы по имени французского экономиста Клемана Жюгляра, одним из первых описавшего эти циклы. В отличие от циклов Китчина в рамках циклов Жюгляра мы наблюдаем колебания не просто в уровне загрузки существующих производственных мощностей (и, соответственно, в объеме товарных запасов), но и колебания в объемах инвестиций в основной капитал. В результате, к временным запаздываниям, характерным для циклов Китчина, здесь добавляются еще и временные задержки между принятием инвестиционных решений и возведением соответствующих производственных мощностей (а также между возведением и актуальным запуском соответствующих мощностей). Дополнительная задержка формируется и между спадом спроса и ликвидацией соответствующих производственных мощностей. Данные обстоятельства и обуславливают то, что характерный период циклов Жюгляра оказывается заметно более продолжительным, чем характерный период циклов Китчина. Циклические экономические кризисы/рецессии могут рассматриваться в качестве одной из фаз цикла Жюгляра (наряду с фазами оживления, подъема и депрессии). Вместе с тем от фазы кондратьевской волны зависит глубина этих кризисов.
Циклы Кузнеца — экономические циклы с характерным периодом 15-20 лет. Были открыты в 1930 году лауреатом Нобелевской премии Саймоном Кузнецом. Кузнец связывал эти волны с демографическими процессами, в частности, притоком иммигрантов и строительными изменениями, поэтому он назвал их «демографическими» или «строительными» циклами. В настоящее время рядом авторов ритмы Кузнеца рассматриваются в качестве инфраструктурных циклов. Кроме того хорошо совпадают с циклом Кузнеца большие циклы цен на недвижимость на примере Японии 1980-2000 гг. и длительность большой полуволны подъема цен в США. Высказывалось также и предложение рассматривать циклы Кузнеца в качестве третьей гармоники Кондратьевской волны.

Циклы Кондратьева (К-циклы или К-волны) – периодическиe циклы современной мировой экономики продолжительностью 40-60 лет. Открыты русским экономистом Николаем Кондратьевым. Характерный период – 50 лет с возможным отклонением в 10 лет (от 40 до 60 лет). Циклы состоят из чередующихся фаз относительно высоких и относительно низких темпов экономического роста. Исследования и выводы Кондратьева основывались на эмпирическом анализе большого числа экономических показателей различных стран на довольно длительных промежутках времени, охватывавших 100-150 лет. Эти показатели: индексы цен, государственные долговые бумаги, номинальная заработная плата, показатели внешнеторгового оборота, добыча угля, золота, производство свинца, чугуна и т.д. Многие экономисты не признают существования волн Кондратьева.

4. Причины мирового финансового кризиса и его влияние на экономику Беларуси.

[image: image5.png]

Мировой финансовый кризис 2008 года и рецессия конца 2000-х – финансово-экономический кризис, проявившийся в 2008 году в форме ухудшения основных экономических показателей в большинстве экономически развитых стран, и последовавшая в конце того же года глобальная рецессия.

Предшественником финансового кризиса 2008 года был ипотечный кризис в США, первые признаки которого появились в 2006 году в форме снижения числа продаж домов и в начале 2007 года переросли в кризис высокорисковых ипотечных кредитов (англ. subprime). Довольно быстро проблемы с кредитованием ощутили и надежные заемщики. Постепенно кризис из ипотечного стал трансформироваться в финансовый и затрагивать не только США. К началу 2008 года кризис приобрёл мировой характер и постепенно начал проявляться в повсеместном снижении объемов производства, снижении спроса и цен на сырье, росте безработицы. Более подробно смотрите по ссылке: http://ru.wikipedia.org/wiki/Мировой_финансовый_кризис_(2008)

Для отличника. О причинах мирового финансового кризиса 2008 г. Это провал сложившейся финансовой системы, результат низкого качества регулирования, из-за чего огромные риски оказались вне должного учета.

Это колоссальные дисбалансы, накопившиеся за последние годы. В первую очередь, между масштабами финансовых операций и фундаментальной стоимостью активов, между возросшим спросом на кредитные ресурсы и источниками его обеспечения. Серьезный сбой дала сама система глобального экономического роста, в которой один центр практически без ограничений и бесконтрольно печатает деньги и потребляет блага, а другой производит недорогие товары и сберегает выпущенные другими государствами деньги.

Добавлю, что в такой системе целые регионы мира, включая отчасти даже и благополучную Европу, оказывались на периферии глобальных экономических процессов, а значит, и за рамками принятия ключевых экономических и финансовых решений.

Кроме того, генерируемое благосостояние распределялось весьма неравномерно как внутри стран, между слоями населения, причем это касается даже высокоразвитых государств, так и между различными странами и регионами мира. Для значительной части человечества по-прежнему остаются недоступными комфортное жилье, образование, качественная медицина. И мировой подъем последних лет радикально не изменил эту ситуацию.

Наконец, этот кризис – еще и порождение завышенных ожиданий. Были неоправданно раздуты аппетиты корпораций относительно постоянно растущего спроса. Гонка фондовых индексов и капитализации очевидно стала доминировать над повышением производительности и реальной эффективности компаний.

К сожалению, завышенные ожидания существовали не только в бизнес-среде. Они задавали быстрый рост стандартов личного потребления, прежде всего, в развитых странах. Рост, который – и это нужно прямо признать – не был подкреплен реальными возможностями. Это было не заработанное благополучие, а благополучие в долг, за счет будущих поколений.

Вся эта «пирамида ожиданий» должна была рано или поздно рухнуть, что, собственно, и происходит на наших глазах.

В. Путин, из выступления в Давосе, январь 2009 г.
Тема 2. Методология антикризисного управления.
1. Антикризисное управление: понятие, факторы, направления
2. Понятие устойчивого развития. Ноосферная модель экономического развития.
3. Особенности антикризисного управления в сфере строительства и недвижимости.

1. Антикризисное управление: понятие, факторы, направления
	Антикризисное управление (англ. sustainable development) – процесс применения различных мероприятий и решений, направленных на оздоровление финансово-хозяйственной деятельности индивидуального предпринимателя, предприятия, отрасли, а также – создание и развитие условий для выхода из кризисного состояния экономики региона или страны в целом.

Основными кризисами, которым может быть подвержена финансово-хозяйственная деятельность субъектов экономики, считаются кризис неплатежеспособности, нерентабельность оказываемых товаров, работ, услуг (отсутствие прибыли, полученной на вложенный капитал), кадровый кризис, и др.

Кризис на уровне региона или государства может проявляться в виде утраты способности экономики функционировать в режиме расширенного воспроизводства, потери финансовой устойчивости, неэффективного государственного регулирования экономических процессов, ухудшения уровня и качества жизни населения.

Факторы, которые могут привести к кризису. К возникновению кризиса на уровне хозяйствующих субъектов приводят следующие факторы:

внутренние факторы – ошибки в производственной, финансовой, маркетинговой стратегии, нерациональное использование ресурсов, непрофессиональный менеджмент, низкий уровень организационной и корпоративной культуры.

внешние факторы — макроэкономическая нестабильность в стране, несбалансированная денежно-кредитная, валютная и бюджетно-налоговая политика, неудовлетворительная структура доходов и расходов населения, нестабильность функционирования базовых политико-правовых институтов, отставание в научно-техническом развитии, отсутствие конкуренции.

Направления антикризисного управления. Основными направлениями антикризисного управления на уровне хозяйствующего субъекта считаются постоянный мониторинг финансово-экономического состояния предприятия, разработка новых управленческой, финансовой и маркетинговой стратегий, сокращение постоянных и переменных издержек, повышение производительности труда, привлечение средств учредителей, усиление мотивации персонала.

К направлениям антикризисного управления на уровне страны и региона относятся корректировка экономической, финансовой, социальной, научно-технической, инвестиционной, внешнеэкономической политики; выявление и прогнозирование внутренних и внешних угроз экономической стабильности; разработка комплекса оперативных и стратегических мер по преодолению негативных факторов; укрепление контроля, правопорядка, соблюдение законодательства.

2. Понятие устойчивого развития. Ноосферная модель экономического развития.
	Устойчивое развитие (англ. sustainable development) – процесс изменений, в котором эксплуатация природных ресурсов, направление инвестиций, ориентация научно-технического развития, развитие личности и институциональные изменения согласованы друг с другом и укрепляют нынешний и будущий потенциал для удовлетворения человеческих потребностей и устремлений.

Разные авторы уже не раз отмечали неточность русского перевода зарубежного выражения (sustainable development (англ.), développement durable (фр.), nachhaltige Entwicklung (Нем.)). На самом деле, по их мнению, термин «устойчивое развитие» означает не что иное, как – устойчивый постоянный рост.

Во многом, речь идет об обеспечении качества и стандартов жизни людей.

[image: image6.png]

Концепция устойчивого развития появилась в результате объединения трех основных точек зрения: экономической, социальной и экологической.

Позиция сторонников новой экономики, основанной на взглядах об устойчивом развитии: «Появление концепции устойчивого развития подорвало фундаментальную основу традиционной экономики – неограниченный экономический рост. В одном из основных документов Конференции ООН по окружающей среде и развитию (Рио-де-Жанейро, 1992 г.) «Повестке дня на XXI век», в главе 4 (часть 1), посвященной изменениям в характере производства и потребления, прослеживается мысль, что надо идти дальше концепции устойчивого развития, когда говорится, что некоторые экономисты «ставят под сомнение традиционные понятия экономического роста», и предлагаются поиски «схем потребления и производства, которые отвечают существенным потребностям человечества».

Традиционная экономика утверждает, что максимизация прибыли и удовлетворение потребителей в рыночной системе совместимо с максимизацией благополучия людей и что недостатки рынка можно исправить государственной политикой. Новая экономика на основе взглядов об устойчивом развитии полагает, что краткосрочная максимизация прибыли и удовлетворение индивидуумов-потребителей в конечном итоге приведет к истощению природных и социальных ресурсов, на которых зиждется благосостояние людей и выживание биологических видов». (Примеч. Конец цитаты. – В.А.).

Эта позиция имеет ряд слабых мест. Например, точка зрения, что «максимизация прибыли и удовлетворение индивидуумов-потребителей в конечном итоге приведет к истощению природных и социальных ресурсов». Это классический пример, когда представители неэкономических наук не долюбливают и не понимают сути понятия «прибыль». Прибыль – это заработок собственников капитала, учредителей различных бизнесов. Именно стремление богатых людей заработать еще больше приводит к тому, что они не тратят все свои доходы на потребление, а сберегают и затем инвестируют в бизнес. Это стремление толкает вперед развитие экономики, способствует производству новых товаров, работ, услуг, техники и технологий, что в свою очередь обеспечивает рост производительности труда и высвобождение рабочей силы из промышленности в сферу услуг, давая возможность появиться различным экологам, и др., которые начинают ставить под сомнения отдельные элементы рыночной экономики (например, пользу максимизации прибыли).

По оценкам экспертов, действительно к 2020 году в мире практически будут исчерпаны запасы нефти и газа, произойдет рост цен на них, и разразится мировой энергетический кризис. Этим пугают и сторонники концепции устойчивого развития. Однако сценарий развития мировой экономики может пойти совсем по другом пути. Даже если подобный кризис случится, то мир сможет выйти из него и результатом этого выхода станет переход на новые способы добычи электроэнергии, на новые виды топлива. В истории развития мировой экономики уже были подобные случаи. Сначала основным видом топлива – была древесина. Когда все леса по Европе были вырублены, то многие пророчили коллапс. Но на смену древесине пришел уголь. Началась столетняя эра, когда уголь был основным источником для получения энергии. Но к середине ХХ века и его запасы стали подходить к концу. Многие вновь заговорили о надвигающейся катастрофе для человечеству. Но на смену углю и пришли нефть и газ. Теперь, когда нефть подходит к концу, то на смену ей тоже что-нибудь придет (примеч. если конечно экологи к тому времени не ликвидируют рыночную экономику. – В.А.). Технологии уже есть, но пока из-за низких цен на нефть, они еще не выгодны для запуска в массовое употребление. Основными путями решения экологической, топливно-энергетической и сырьевой проблем с точки зрения вещественного содержания общественного способа производства являются: быстрое развитие и использование таких основных видов восстанавливаемой энергии, как солнечная и ветровая, океаническая и гидроэнергия рек; структурные изменения в использовании существующих невосстанавливаемых видов энергии, а именно: увеличение доли угля в энергобалансе и уменьшение доли нефти и газа, поскольку запасы последних на планете значительно меньшие, а их ценность для химической промышленности намного большая; создание экологически чистой угольной энергетики, которая работала бы без выбросов вредных газов.

Кроме того в концепции устойчивого экономического развития существует пока одна нерешенная проблема – какими показателями измерять это устойчивое развитие. То есть, чтобы были показатели, получив которые, можно было сказать – развивается национальная экономика в соответствии с концепцией устойчивого развития или нет. Чтобы иметь возможность перейти от слов к делу. Приведем цитату на этот счет: «Важным вопросом в реализации концепции устойчивого развития – особенно в связи с тем, что она часто рассматривается как эволюционирующая – стало выявление его практических и измеряемых индикаторов. В этом направлении сейчас работают как международные организации, так и научные круги. Исходя из вышеуказанной триады, такие индикаторы могут связывать все эти три компонента и отражать экологические, экономические и социальные (включая психологические, например, восприятие устойчивого развития) аспекты».

История вопроса. Экологическая составляющая становится постепенно неотъемлемой частью человеческого развития. В основе деятельности Международной комиссии по окружающей среде и развитию и ее заключительного доклада «Наше общее будущее» была положена новая триединая концепция устойчивого (эколого-социально-экономического) развития. Всемирный саммит ООН по устойчивому развитию (межправительственный, неправительственный и научный форум) в 2002 году подтвердил приверженность всего мирового сообщества идеям устойчивого развития для долгосрочного удовлетворения основных человеческих потребностей при сохранении систем жизнеобеспечения планеты Земля. Концепция устойчивого развития во многом перекликается с концепцией ноосферы, выдвинутой академиком В. И. Вернадским еще в середине XX века.

Ноосферная модель устойчивого экономического развития. Ноосфера (греч. νόος – «разум» и σφαῖρα – «шар») – сфера взаимодействия общества и природы, в границах которой разумная человеческая деятельность становится определяющим фактором развития (эта сфера обозначается также терминами «антропосфера», «социосфера», «биотехносфера»). Ноосфера — новая, высшая стадия эволюции биосферы, становление которой связано с развитием человеческого общества, оказывающего глубокое воздействие на природные процессы. Согласно Вернадскому, «в биосфере существует великая геологическая, быть может, космическая сила, планетное действие которой обычно не принимается во внимание в представлениях о космосе… Эта сила есть разум человека, устремленная и организованная воля его как существа общественного». Ноосфера как наука изучает закономерности возникновения, существования и развития человека, человеческого общества, закономерности взаимоотношения человека с биосферой. Суть ноосферы заключается в том, что человек, человеческое общество есть объективная, закономерная часть мира и необходимо постигать и знать эти закономерности. В окружающем нас мире ноосфера является той частью биосферы, которую занимает человек.

Обобщая с позиции натуралиста человеческую историю, Вернадский делает вывод о том, что человечество в ходе своего развития превращается в новую мощную геологическую силу, своей мыслью и трудом преобразующую лик планеты. Соответственно, оно в целях своего сохранения должно будет взять на себя ответственность за развитие биосферы, превращающейся в ноосферу, а это потребует от него определенной социальной организации и новой, экологической и одновременно гуманистической этики.

Понятие «Ноосфера» было предложено профессором математики Сорбонны Эдуардом Леруа (1870-1954), который трактовал ее как «мыслящую» оболочку, формирующуюся человеческим сознанием. Э. Леруа подчеркивал, что пришел к этой идее совместно со своим другом – крупнейшим геологом и палеонтологом-эволюционистом и католическим философом Пьером Тейяром де Шарденом. При этом Леруа и Шарден основывались на лекциях по геохимии, которые в 1922/1923 годах читал в Сорбонне Владимир Иванович Вернадский (1863-1945).

[image: image7.png]

В Беларуси большим сторонником ноосферного экономического развития является академик, доктор экономических наук П.Г. Никитенко. В 2009 г. в Институте экономики НАН Беларуси под его руководством прошла конференции на тему «Учение В.И. Вернадского о ноосфере и антикризисное социально-экономическое развитие Беларуси».

Если говорить о мысли В.И. Вернадского и его последователей на счет того, что «человечество в ходе своего развития превращается в новую мощную геологическую силу, своей мыслью и трудом преобразующую лик планеты», то можно не согласиться с ней, так здесь может иметь место явное преувеличение о возможностях «человеческого разума» и «человеческой воли». Особенно такое преувеличение характерно для госуправленцев, которым кажется, что они уже уловили сущность окружающих их вещей, но как правило все же в конце концов следует осознание ошибочности этих взглядов и разочарование. Обычно самые умные люди приходят как раз к осознанию, что человеческому разуму даже не под силу вмешаться в рыночную экономическую систему, которая возникла в ходе естественной эволюции, а не говоря уже о приручении природы. Для последнего случая можно, например, привести пример с осушением болот в Беларуси.

__

Всемирный банк понимает устойчивое развитие несколько по другому, а именно, это достижение такого экономического роста, которое идет не в разрез с накоплением человеческого и социального капитала. С таким подходом трудно не согласиться. Более того, он актуален и полезен для Беларуси, поскольку для Беларуси как раз характерно достижение экономического роста любой ценой, даже в ущерб развитию социальных сфер экономики – здравоохранения, образования, культуры, которые с советских времен (с 1930-х гг.) как правило финансируются из госбюджета по остаточному принципу.

Эксперты Всемирного банка определили устойчивое развитие как процесс управления совокупностью (портфелем) активов, направленный на сохранение и расширение возможностей, имеющихся у людей. Активы в данном определении включают не только традиционно подсчитываемый физический капитал, но также природный и человеческий капитал. Чтобы быть устойчивым, развитие должно обеспечить рост – или по крайней мере не уменьшение – во времени всех этих активов (и не только экономический рост!). Для рационального управления экономикой страны применяется та же логика, что используется для рационального управления личной собственностью.

В соответствии с приведенным определением устойчивого развития главным показателем устойчивости, разработанным Всемирным банком, являются «истинные темпы (нормы) сбережения» или «истинные нормы инвестиций» в стране. Принятые сейчас подходы к измерению накопления богатства не учитывают истощение и деградацию природных ресурсов, таких как леса и нефтяные месторождения, с одной стороны, а, с другой — инвестиции в людей – один из самых ценных активов любой страны. При переходе на вычисление истинных темпов сбережений (инвестиций) этот недостаток исправляется корректировкой рассчитываемых традиционными методами темпов сбережений: в сторону уменьшения – путем оценки истощения природных ресурсов и ущерба от загрязнения окружающей среды (потеря природного капитала), и в сторону увеличения – путем учета возрастания человеческого капитала (прежде всего из-за инвестиций в образование и базовое медицинское обслуживание).

Наконец, стоит отметить, что значительное большинство международных организаций системы ООН включило в свою деятельность существенную экологическую составляющую, ориентированную на переход к устойчивому развитию.

Устойчивое развитие территорий. XX век, ставший периодом беспрецедентного роста городов и систем расселения, выявил также потребность человечества в разработке и внедрении принципов устойчивого развития в области градостроительства и территориального планирования. Соответствующая концепция получила название «устойчивое развитие территорий», подразумевающее под собой обеспечение при осуществлении градостроительной деятельности безопасности и благоприятных условий жизнедеятельности человека, ограничение негативного воздействия хозяйственной и иной деятельности на людей и окружающую среду, обеспечение охраны и рационального использования природных ресурсов в интересах настоящего и будущего поколений.

Принципы устойчивого развития территорий:

В новых населенных пунктах или кварталах городов создается гуманная этажность жилых объектов (не выше 5 этажей). Планировочные решения учитывают создание удобной транспортной инфраструктуры, легкую доступность административных, деловых и торговых центров, социальных учреждений.

Застройка ведется по принципу ячеек, то есть создаются зеленые дворы, детские площадки, отсутствует сквозное движение, охраняемые платные стоянки. Деловые кварталы с высотным строительством отделяются от жилых зеленых районов.

При создании транспортной инфраструктуры предпочтение отдается наиболее приемлемому с экологической точки зрения транспорту (троллейбусы, трамваи, надземные и наземные электропоезда, велосипеды). Серьезное внимание уделяется развитию общественного транспорта. Стимулируется и поддерживается пользование велосипедами.

Выполняется достоверный расчет парковочных мест вблизи жилых массивов и административно-деловых центров в привязке к демографическому и экономическому развитию района или региона.

Большое внимание уделяется благоустройству территорий. То есть создаются искусственные водоемы (где есть возможность), парки, аллеи, обустраиваются набережные. Пример. В Минске для физкультурно-оздоровительных занятий минчан и гостей столицы вдоль реки Свислочь построена велодорожка. Ширина трассы составляет от 2,5 до 3,5 метра на разных участках, длина – 27 километров. Велодорожка начинается от пересечения реки Свислочь с МКАД, около водохранилища Дрозды, и заканчивается за Чижовским водохранилищем. Двигаться по ней можно в двух направлениях. Кроме того, предусмотрена пешеходная зона вдоль велодорожки. Трасса проложена с обеих сторон набережной, поэтому в дальнейшем предусматривается в некоторых местах строительство вело-пешеходных мостиков. Проект также предусматривает освещение трассы на всем протяжении. Единственный недостаток пока – практически полное отсутствие пунктов общественного питания (кафе, и т.п.) вдоль трассы.

Рассчитывается функциональное назначение каждого квартала, с учетом демографических перспектив, региональной экономической специфики (к примеру, промышленные предприятия создаются с учетом розы ветров и других факторов) и даже реалий макроэкономики.

При создании инженерной инфраструктуры учитывается возможность использования локальных источников возобновляемой энергии в каждом квартале.

Закладывается возможность использования внутридомовых энергосберегающих технологий (устройства для обеспечения естественной вентиляции и освещения) в привязке к возможностям региональной энергосистемы.

Создается эффективная система водоснабжения и водоотведения (канализация с максимальной первичной очисткой перед сбросом в водоемы) в комплексе с локальными системами рециркуляции использованной воды, очистки так называемых «серых» вод, то есть использованных в хозяйственных целях.

Создается система раздельного сбора твердых бытовых отходов, максимальной рециркуляции вторичных материалов, прорабатываются удобные для населения схемы по компостированию нетвердых бытовых отходов. Комплексное решение проблемы с рационализацией сортировки и переработки мусора.

Архитектурный облик зданий согласовывается с особенностями местного ландшафта, с имеющимися национальными архитектурными традициями.

Создание объектов социальной инфраструктуры, необходимой для образовательно-культурного и духовного развития здорового, творчески активного общества, причем с учетом различия возрастных групп и стимулированием общества к активному взаимодействию.

Пример. В США есть такая профессия – «Планировщик городской среды», которая входит в десятку самых перспективных профессий для близкого будущего. Для развития городских территорий требуются специалисты, работающие на стыке архитектуры, строительства, недвижимости, экономики, социологии и региональной политики. Планировщик видит будущее местности или города. Масштаб работы – не меньше микрорайона. Перспективные разновидности этой работы – планирование транспортных потоков и планирование для корпораций. В США средняя зарплата планировщика – $62 500.

Стимулирование отношений, приводящих в движение жизнь сообщества:

– деловые отношения в рамках сообщества, местный рынок для своих, бартерные отношения;

– совместные мероприятия: постройка новых домов для членов сообщества, сборы фондов в рамках развития проектов членов сообщества, сборы в рамках медицинской помощи отдельным членам, совместная уборка территорий (субботники), посадка деревьев, фестивали, ярмарки, праздники. Пример. В ряде развитых стран, например в США, есть такая профессия – «Специалист по фандрайзингу». Этот специалист по сбору денег на благотворительные цели. Довольно много фандрайзеров уже успешно действуют через интернет. Специалисты по занятости в США сходятся на том, что фандрайзеров будут нанимать все больше.

– постоянные собрания членов сообщества (в скандинавских странах их называют – коммуны) для выработки общей стратегии, решения по вопросам текущей жизни принимаются совместно;

– местная самоуправляемая демократия.

Развитие полноценной местной экономики в рамках небольших сообществ и малого бизнеса, обеспечивающего разнообразие, самоокупаемость и самодостаточность.

3. Особенности антикризисного управления в сфере строительства и недвижимости.
Любая операция с недвижимостью – это операция, несущая элементы риска. При этом операции с недвижимостью находятся в числе наиболее рискованных секторов предпринимательской деятельности. Причин тому довольно много, но важнейшее значение имеют такие особенности рынка недвижимости, как локальность, высокая зависимость от состояния региональной экономики, долгосрочный характер инвестиций, низкая ликвидность товара на рынке. Накладываясь на высокую капиталоемкость объектов недвижимости и значительный уровень издержек сделок с недвижимостью, эти обстоятельства ставят проблему управления рисками на одно из первых мест в бизнесе на рынке недвижимости. Можно сказать, что управление рисками – квинтэссенция всей проблематики управления для предпринимательства в сфере недвижимости.

В настоящее время в Беларуси распространены 3 вида инвести​ционно-строительных контрактов:

1. Контракты типа «проектирование-строительство». Контракты типа «проектирование-строительство» предполага​ют, что Инвестор должен внести предоплату проектно-строительной орга​низации на весь объем работ по проектированию и строительству, а проектно-строительная организация выполнит все работы по проектиро​ванию, строительству, и совместит по времени стадию проектирова​ния со стадией строительства.

Недостатки данного типа контрактов: При та​ком типе контрактов инвестор практически не имеет возможности отслеживать целевое расходование своих вложений и не может в полной мере управлять стоимостью ин​вестиционно-строительного проекта. Фактически получается, что инвестор дает деньги, они уходят непонятно куда, и в момент окончания работ проектно-строительная фирма может заявить, что денег на строительство не хватило. Инвестора часто ставят перед фактом недостачи средств.

2. Контракты типа «строительство с допроектированием». Контракты типа «строительство с допроектированием» предпо​лагают, что для Инвестора делает проектную документацию сторон​ний Проектировщик. После этого подыскивается Генподрядчик, кото​рый начинает строительство объекта по разработанной проектной до​кументации.

Недостатки данного типа контрактов: Если в процессе строительства Генподрядчик обнаруживает ошибки в проектной документации, то проектная документация исправ​ляется, и на исправление ошибок расходуются дополнительные сред​ства. При таком типе контрактов Инвестор не имеет возможно​сти в полной мере управлять ответственностью за качество выполненных работ, сро​ками выполнения инвестиционно-строительного проекта и его стои​мостью. Пример. По одной из минских строек в проектной документации не​верно было рассчитано количество арматуры. По ходу проекта эта ошибка была выявлена, и пришлось закупать дополнительную арма​туру, что вызвало значительное удорожание проекта. При этом дого​вор на выполнение проектной документации был к тому времени за​крыт. Инвестор подписал акт выполненных работ по договору проек​тирования.
 3. Контракты с управляющей компанией. Контракты с управляющей компанией позволяют выстроить та​кое управление, при котором Инвестор оплачивает работы поэтапно, и по каждому этапу Управляющая компания предоставляет подробный отчет о выполнении работ с предложением действий, которые откорректируют ход проекта. Управляющая компания может выполнять функции Заказчика, самостоятельно воздействуя на подрядные оргазацин, или функции консультанта, предлагая Инвестору аудиторск​ий отчет о возможных действиях к подрядчикам.

Достоинства данного типа контрактов: Управляющая компания, в отличие от Инвестора, обладает штатом менеджеров-профессионалов в области управления строительством и уникальными методиками, позволяющими со значительным опережением предви​деть ситуацию, с которой столкнется проект. Это дает возможность управляющей компании предложить Инвестору упреждающие дейст​вия по удержанию проекта в заданных временных, стоимостных, ка​чественных рамках.

Недостатки данного типа контрактов: Все же и в этом случае, ни Инвестор, ни Заказчик, ни Управляющая ком​пания не могут непосредственно воздействовать на Генподрядчика, Проектировщика и Субподрядчиков, не могут предписывать им, что делать. Управление проектом для Инвестора и Заказчика сводится к управлению ответственностью за те или иные отклонения параметров проекта от нормативов.
Источник: Сачек П.В. Построение контура управления инвестиционно-строительным проектом // Экономика, оценка и управление недвижимостью и природными ресурсами: Материалы межд. науч.-практ. конф., г. Минск, 28-30 апреля 2010 г. Минск: БГТУ, 2010. 494 с. – С. 74-75

Для отличника. В 2008-2009 г. мировой финансовый кризис отбросил белорусский рынок недвижимости назад. Большое количество инвестиционных проектов были заморожены, многие инструменты проектного ме​неджмента не были апробованы и не были адаптированы к белорус​скому рынку. Сегодня задача исследователей состоит в быстрой адап​тации апробированных инструментов управления проектами к специфи​ке ведения строительства в Беларуси. Задача осложняется тремя факторами:

Во-первых, исследования в области управления строительством требуют междисциплинарного подхода и высокой квалификации ис​следователей. Необходимы знания в области экономики недвижимости, проектирования, сметного дела, финансового менеджмента, организации строительства, инвестиционного менеджмента. Ограничено число специалистов, обладающих компетенцией одновременно во всех этих отраслях.
Во-вторых, исследования требуют практической направленно​сти. В период 2000-х годов в Беларуси никто не занимался исследова​ниями в области управления проектами с позиции инвестора. Инстру​менты управления, применявшиеся в 2005-2008 гг., заимствованы в России и недостаточно приспособлены к Беларуси. Нет времени на научные исследования. Государство требует иностранных инвестиций уже сегодня, иностранные инвестиции в Беларусь идут неохотно, так как инвестиционный климат на рынке недвижимости неблагоприятен, велики потери при вложении в строительство и нет прозрачности в инвестициях в строительство, в то же время, никто не выстраивает ин​струменты для обеспечения прозрачности в инвестициях в строитель​ство.

В-третьих, по результатам исследований в области управления строительством крайне трудно поставить эксперимент. Кто из инве​сторов разрешит выстроить управление на основе неапробованных ранее инструментов? Для инвестора это риск. Для исследователя лю​бой опыт в области управления строительством – большая удача.

Источник: Источник: Сачек П.В. Построение контура управления инвестиционно-строительным проектом // Экономика, оценка и управление недвижимостью и природными ресурсами: Материалы межд. науч.-практ. конф., г. Минск, 28-30 апреля 2010 г. Минск: БГТУ, 2010. 494 с. – С. 79-80

	Управление строительством представляет собой ключевой момент в управлении проектом. В момент кульминации процесса проектирования сложность проекта возрастает, поскольку в одно время и в одном месте собирается большое количество участников процесса – заказчики, поставщики, проектировщики, инженеры-консультанты, подрядчики, субподрядчики.

Рассмотрим схему контрактных отношений при строительстве для третьего типа контрактов, то есть – с привлечением Управляющей компании (на примере конкретной белорусской компании СООО «СИ плюс»).

Пример. Наименование услуги: Сопровождение строительства (управление строительством)

Оказание услуг начинается с сопровождения получения в Инспекции Департамента контроля и надзора за строительством разрешения на производство строительно-монтажных работ (разрешение на СМР).

При начале строительства специалисты компании «СИ плюс» определяют оптимальный способ организации расчетов с подрядчиками в рамках действующего законодательства и разрабатывают графики строительства. В дальнейшем компания «СИ плюс» координирует работу подрядчиков, проверяет правильность составляемой документации, обоснованность определения объемов выполненных работ, контролирует сроки строительства, ведет работу по заключению договоров с поставщиками строительных материалов, предложившими по итогам сравнения ценовых предложений наилучшие условия.

Инжиниринг. Компания СООО «СИ плюс» в процессе сопровождения реализации инвестиционного проекта в строительстве оказывает следующие инженерные услуги:

- сбор исходной и разрешительной документации;

- сбор технических условий;

- сбор документации для отвода земли;

- сопровождение процедур выбора проектировщика и заключения договора подряда;

- управление проектированием;

- подбор материалов и оборудования для строительства;

- сопровождение согласования проектной документации и прохождения ей государственных экспертиз;

- сопровождение процедур выбора подрядчика и заключения договора подряда;

- управление строительством;

- сопровождение приемки объекта в эксплуатацию.

О компании. Аргументы для инвесторов на счет того, почему целесообразно и выгодно прибегать к услугам управляющих компаний при строительстве объектов.

Компания «СИ плюс» работает на рынке Беларуси с 2006 года, предоставляя услуги в области инжиниринга и проектирования. Оказывает содействие частным компаниям в разработке проектной документации, прохождении всех этапов согласований, строительстве и вводе в эксплуатацию зданий различных назначений.

С советских времен и по сегодняшний день при каждой районной администрации существуют Управления капитального строительства, координирующие работы по бюджетным инвестиционным проектам. Компания «СИ плюс» выполняет аналогичные функции, помогая в строительстве частным инвесторам.

Цель компании – предусмотреть все возможные нюансы строительства на стадии замысла проекта.

Работа специалистов компании помогает избежать необоснованных финансовых и временных затрат на исправление ошибок и доведение «до ума» здания, строительство которого не было продумано до мелочей. Ведь зачастую непрофессиональные действия в строительстве ведут к непредсказуемым последствиям.

Помощь специалистов в области проектирования необходима частным компаниям даже в том случае, если они уже имеют опыт реализации нескольких проектов в области строительства. Это обусловлено тем, что нормы законодательства не стоят на месте, и без знания нюансов технической и правовой документации, действующей в настоящее время, сложно не столкнуться с «иллюзией выигрыша» от экономии на услугах управляющей компании и не допустить ошибок.

Источник: http://www.ciplus.org/about.html
Итоговое пояснение. То есть будет дешевле – работать с Подрядчиком на прямую без посредника, но при иметь риски, которые придется покрывать и нести определенные затраты. В итоге это может стать и не дешевле. Второй путь, – это тратиться на услуги управляющей компании, но при этом освободить себя от ряда работ и свести риски к минимуму. В развитых странах – в основном идут по второму пути, к чему и призывает руководство компании «СИ плюс».

Тема 3. Государственное антикризисное регулирование.

1. Антикризисное регулирование: понятие, функции, направления.

2. Виды и методы антикризисного регулирования.

3. Система антикризисного регулирования Беларуси.

4. Правовое обеспечение государственного антикризисного регулирования в Беларуси.

1. Антикризисное регулирование: понятие, функции, направления.
	Государственное антикризисное регулирование – это воздействие на предприятие-должника на макроуровне. Оно содержит меры организационно-экономического и нормативно-правового воздействия со стороны государства, направ​ленные на защиту предприятий от кризисных ситуа​ций, предотвращение банкротства или ликвидацию в случае неэффективности его дальнейшего функционирования.

Особенно государство отслеживает ситуацию на валообразующих и/или градообразующих предприятиях, так как ухудшение экономической ситуации на них, может привести к дестабилизации экономики отдельного города, региона или все страны. Обычно в таких крупных компаниях есть доля государства. Но даже без доли государства в уставном фонде или без пакета акций, государство через нормативно-правовое регулирование имеет рычаги воздействия на крупные компании в стране.

	Государственное антикризисное регулирование – это политика правительства, направленная на защиту предприятий от кризисных ситуаций и на предотвращение их банкротства.

Система антикризисного регулирования экономики – это комплекс мер, направленных на предотвращение массовых банкротств на макроэкономическом уровне. Антикризисное регулирование по масштабам охватывает отдельные отрасли или экономику государства в целом и включает конкретные механизмы государственного воздействия и проявляется в сглаживании амплитуд циклического развития.

Сглаживание циклов может достигаться различными методами – проведением соответствующей кредитно-денежной полити​ки (регулированием ставки рефинансирования, налоговые льготы для отдельных предприятий или наоборот – создание резервных фондов и увеличение сборов с предприятий), бюджетно-налоговой политик (изменением расходов госбюджета и регулирование спроса в экономике), изменением амортизационной политики (изменение требований к амортизационной политике предприятий со стороны государства).

Основными задачами антикризисного регулирования являются смягчение кризисных процессов и использова​ние кризиса как стартовой точки для нового витка разви​тия экономической системы.

Термин «антикризисное управление», равно как и «антикризисное регулирование», возникли в Беларуси сравни​тельно недавно. Считается, что причина их появления – это реформирование экономики Беларуси и возник​новение большого количества предприятий, находящихся на грани банкротства.

В настоящее время существует несколько точек зрения по поводу того, что следует понимать под термином «анти​кризисное управление»:

· управление фирмой в условиях общего кризиса эко​номики;

· управление фирмой в преддверии банкротства;

· деятельность в рамках судебных процедур банк​ротства;

· системный подход к антикризисному управлению, когда антикризисное управление рассматривается как комплекс мероприятий от предварительной диагности​ки кризиса до методов по его устранению и преодоле​нию.

Вместо термина «антикризисное управление» в анг​лоязычной литературе используется понятие «кризис-менеджмент». В широком смысле под кризис-менедж​ментом понимается управление в чрезвычайных ситуа​циях.

Для отличника. Кризис повысил спрос в Беларуси на риск-менеджеров. Еще несколько лет назад многие руководители белорусских компаний даже не подозревали о существовании такой профессии, как риск-менеджер, и решали проблемы своего бизнеса, опираясь лишь на собственную интуицию и опыт. Сейчас же в некоторых крупных компаниях (особенно с западным капиталом) начали задумываться о введении такой должности.

А для большинства коммерческих белорусских банков риск-менеджмент уже давно является неотъемлемой частью системы управления. Спрос на профессионалов, способных обнаруживать различные риски и снижать их негативные последствия для бизнеса особенно возрос в период кризиса.

В соседней России эта профессия стала пользоваться спросом уже в 1998 году. Первые риск-менеджеры, тогда еще приглашенные из-за рубежа выпускники западных бизнес-школ, появились в банках, а через несколько лет – на крупных промышленных предприятиях. Затем их функции стали выполнять российские страховщики, аудиторы и финансовые аналитики. Сейчас на кадровом рынке России есть собственные профессиональные риск-менеджеры, а подготовкой таких специалистов занимаются ведущие вузы страны.

Несмотря на то, что бума на риск-менеджеров в Беларуси пока нет, спрос на таких специалистов в банках и крупных иностранных компаниях стабилен. Другое дело, что таких организаций в Беларуси немного, соответственно, и «рисковиков» разного уровня в стране, по подсчетам экспертов, чуть больше сотни.

По данным журнала «Дело», уровень заработной платы риск-менеджера исполнительского уровня в Беларуси колеблется в диапазоне от $700 до $1000. А в банковском секторе зарплата такого специалиста начинается от $1000. Для сравнения в той же России, где давно отмечается устойчивый спрос на риск-менеджеров, размер их заработной платы находится в диапазоне от $2500 до $4000. А порой зарплаты могут достигать $10 тысяч и больше – столько платят руководителям департаментов риск-менеджмента больших индустриальных холдингов и опытным, компетентным специалистам. А в Англии зарплаты в сфере риск-менеджмента колеблются от £60 тысяч в год у рядового исполнителя до £235 тысяч у управляющего биржевыми рисками.

Также в Беларуси со стороны госорганов в 2009-2010 годах резко повысился спрос на услуги тех макроэкономистов, которые могут прогнозировать развитие экономических процессов, прежде всего на предмет предупреждения внутренних и внешних угроз для экономики страны.

__
Мировой опыт показывает, что антикризисный процесс в условиях рыночной экономики – управляемый процесс, включающий в себя два блока процедур: антикризисное управление и антикризисное регулирование.

Антикризисная политика государства реализуется на трех уровнях:

· поддержание конкурентоспособности основных от​раслей национального хозяйства;

· предупреждение и недопущение кризисов в эконо​мически- и социально-значимых сферах, таких как, например, бан​ковская сфера или сфера общественного транспорта;

· уменьшение негативных последствий банкротства предприятия, максимально полное удовлетворение инте​ресов его сотрудников и кредиторов.

Можно выделить основные функции антикри​зисного регулирования:

– предкризисное управление;

– управление в условиях кризиса;

– управление процессами выхода из кризиса;

– стабилизация неустойчивых ситуаций (обеспечение управляемости);

– минимизация потерь и упущенных возможностей;

– своевременное принятие решений.

2. Виды и методы антикризисного регулирования.

Для государственного антикризисного регулирования необходима база надежных данных, создание специфической методики исследований, привлечение высококвалифицированных специалистов, проведение исследований, а также разра​ботка, принятие и осуществление мер, стабилизирующих состояние экономики. В этом направлении государствен​ные органы осуществляют регулирование следующих видов (табл. 3.1):
Таблица 3.1. Основные виды государственного антикризисного регулирования

	Виды регулирования
	Содержание

	Правовое
	Создание правовой основы антикри​зисного регулирования, проведение экспертизы на предмет выявления случаев фиктивного и преднамерен​ного банкротства

	Методическое
	Методическое обеспечение проведе​ния мониторинга состояния предпри​ятий, профилактики их банкротства, судебных процедур, а также санации в случае возникновения факта несо​стоятельности

	Информационное
	Учет и анализ платежеспособности крупных, а также экономически и социально значимых предприятий

	Экономическое

и административное
	Применение эффективных мер и ме​тодов воздействия на экономику с целью ее стабилизации

	Организационное
	Создание условий для цивилизован​ного разрешения всех споров по по​воду несостоятельности должника

	Социальное
	Социальная защита работников пред​приятия-банкрота, выражающаяся в создании рабочих мест для них, их переподготовке, выплате пособий

	Кадровое
	Поиск и подготовка специалистов по антикризисному управлению пред​приятиями, повышение уровня их квалификации

	Экологическое
	Защита окружающей природной среды от загрязнения в результате деятельности предприятия

Меры (методы) антикризисного государственного регули​рования подразделяются на административные и экономические. К административным рычагам государственного регу​лирования обычно относят: правовое обеспечение, разработку рекомендаций, пакета мер по выходу из кризиса, контроль деятельности, применение санкций. Среди экономических рычагов государственного регу​лирования обычно выделяют: налоговую политику, кредитно-денежную политику, валютное регулирование, отношения собственности, участие государства в различных финансовых институтах и крупных промышленных ком​паниях в виде доли собственности.

Часто бывает сложно разграничить административ​ные и экономические рычаги. Например, налоговая политика относится к мерам экономического регулирования, однако концепция этой политики закреплена законодательно – в Налоговом кодексе Беларуси. Аналогично в правовых актах сформулированы основы кредитно-денежной и валютной политики. Час​то в СМИ и даже в научной литературе указывается на отставание законодательной базы реформ как главной причины кризиса, однако глу​бинная причина заключается в другом: отсутствии кон​цепции оказания помощи предприятиям в кризисной си​туации или предотвращения кризиса, запаздывании ее разработки.

Правовое антикризисное регулирование касается, в первую очередь, следующих видов отношений: налогово-бюджетных; б)кредитно-денежных; в) валютных; г) с иностранным капиталом; д) по поводу собственности; е) возникающих по поводу банкротства организации.

Специфическими мерами государственного антикризисного регули​рования могут стать:

– создание благоприятных условий для объединения и слияния предприятий, создания концернов, ассоциаций, которые в рамках одной системы будут «вытягивать» сла​бые звенья за счет более устойчивых. Примеры из новейшей экономической истории Беларуси. 1). Присоединения убыточных колхозов к промышленным предприятиям. 2) Создание концернов в различных отраслях экономики Беларуси, видимо, для отстаивания интересов входящих в них предприятий в органах государственной власти, а также для защиты отечественных предприятий от конкуренции со стороны иностранных предприятий.

– выстраивание технолого-сбытовых цепочек, в ко​торых местные власти, помогая одному предприятию, например, госзаказом, обеспечат мультипликационный эффект для всех взаимосвязанных производств;

– рациональное управление пакетами акций предпри​ятий, находящихся в собственности государства.

Важнейшим элементом концепции антикризисно​го государственного регулирования является опреде​ление условий, при которых организация признается банкротом.

Выделим основные выгоды от антикризисного регу​лирования и управления предприятиями для всех участ​ников этого процесса.

Для экономической системы общества – это:

· формирование новой отраслевой структуры эконо​мики, приспособленной к рынку;

· переориентация экономических отношений, стиму​лирующих формирование рынка;

· разгосударствление и приватизация имущества предприятий;

· создание стимула для развития предприниматель​ской деятельности, что способствует совершенствованию материально-технической базы предприятий, повыше​нию культуры производства;

· высвобождение в результате ликвидации предприя​тия трудовых, производственных и финансовых ресурсов, которые становятся основой для развития новых пред​приятий;

· сохранение и расширение позиций на рынке наибо​лее сильными и адаптивными к изменениям внешней сре​ды предприятиями, что ведет к повышению эффективнос​ти экономики в целом;

· рациональное и экономное использование природ​ных ресурсов;

· формирование новой культуры делового общения.

Для государства – это:

– погашение задолженности по бюджетам всех уров​ней с учетом пеней и штрафов;

– возвращение предприятия в качестве субъекта на​логообложения после восстановления его финансового благополучия;

– повышение экспортного потенциала страны;

– лучшее использование местных сырьевых ресур​сов;

– формирование информационных баз данных о состо​янии каждого предприятия, которые можно использовать в иных системах регулирования и управления, а также при проведении научных исследований;

– совершенствование законодательной и нормативно-методической основы в свете рыночных отношений;

– возможность учиться жить по цивилизованным за​конам мира и сотрудничать в этой области со всеми зару​бежными странами, обеспечивая тем самым допуск себе на международный рынок.

Для населения – это:

– расширение потребительского рынка, производство нужных людям товаров;

– повышение культуры обслуживания потребите​лей, стимулирование их лояльности к выпускаемой продукции;

– формирование новых ценностей и идеалов;

– влияние развития системы банкротства на создание рабочих мест для специалистов в этой области;

– создание условий для повышения уровня профессио​нализма специалистов высокой квалификации, в которых нуждается антикризисный менеджмент, а это значит, что с опытом вырабатывается умение эффективно управлять деятельностью предприятий;

– развитие благотворительной деятельности.

Для кредиторов – это:

– получение шанса спасти свои деньги;

– снижение риска от невозвращения долга.

Для персонала предприятия-должника – это:

– создание новых рабочих мест или получение полез​ной и ценимой работы;

– повышение культуры труда, улучшение его условий;

– усиление ответственности работников и повышение их деловой активности;

– защита работников от невыплаты им заработной платы и увольнений в результате реорганизации пред​приятия.

Для предприятия-должника – это:

– влияние жесткой конкуренции на развитие произ​водства, деловую предприимчивость;

– создание уникальных возможностей, чтобы изба​виться от кадрового «балласта», собрать и сплотить ко​манду проверенных в деле профессионалов, которые могут помочь предприятию выстоять, а в дальнейшем захватить новые позиции на рынке;

– повышение эффективности использования всех его ресурсов;

– защита от неблагополучных последствий конку​ренции;

– предоставление возможности освободиться от бреме​ни долгов;

– формирование банка профилактических и оздоро​вительных мероприятий, применяемых к несостоятель​ным либо потенциально несостоятельным предприя​тиям;

– возможность реорганизации производства, его об​новления, получения квалифицированных консультаций арбитражного управляющего;

– предоставление шанса взять «новый старт», возоб​новив свою деятельность, а в результате вновь обрести фи​нансовую стабильность.

Источник: Крум Э.В. Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с.

__
Антикризисные меры. Важнейшим элементом антикризисного управления является принятие решений. Решения, принимаемые с целью преодоления либо предотвращения кризиса на предприятии, называют антикризисными мерами.

Антикризисные меры, принимаемые при угрозе банк​ротства предприятия, включают в себя следующие кате​гории: предупредительные меры; экстренные меры; последующие меры.

Антикризисные мероприятия можно условно объеди​нить в следующие группы:

1. Наиболее «популярные» антикризисные мероп​риятия:

· снижение себестоимости (всесторонняя экономия затрат);

· реорганизация управленческих структур;

· маркетинговые программы;

· новые методы работы с кадрами.

Спорная практика:

· создание дочерних предприятий;

· финансирование реструктуризации за счет собствен​ных средств.

Нестандартные методы:
– диверсификация;

– финансовое планирование;

– реструктуризация задолженности;

– реструктуризация предприятия;

– инновации и модернизация производства.

3. Система антикризисного регулирования Беларуси.

Система антикризисного регулирования включает це​лостную совокупность элементов, находящихся в отно​шениях и связях друг с другом, направленных на защиту предприятий от кризисных ситуаций и предотвращение банкротства.

Функциональными элементами системы антикри​зисного регулирования являются:

· мониторинг состояния предприятий;

· исследование изменения отраслевой структуры хо​зяйства;

· прогнозирование и планирование;

· принятие управленческих решений и распоряже​ний;

· координирование и организация их выполнения;

· введение системы стимулов;

· учет и контроль результатов функционирования хо​зяйства.

Все они находятся в тесной взаимосвязи и непрерыв​ном взаимодействии друг с другом. Особую роль играет мониторинг.

Механизмами (энергией), приводящими данную сис​тему в действие и обеспечивающими ее функционирова​ние, являются:

· выработка стратегии, политики и принципов ан​тикризисного регулирования и учреждение его участ​ников;

· наработка законодательной и нормативно-методи​ческой базы;

· технология контроля, включающая мониторинг;

· изучение изменений факторов внешней среды, ока​зывающих воздействие на предприятия;

· принятие мер, направленных на преодоление непла​тежей.

Основная задача института несостоятельности (банк​ротства) заключается в том, что коль скоро потери кре​диторов оказались неизбежными, то эти потери должны быть распределены между ними наиболее справедливым образом.

В соответствии с этой позицией принципами антикри​зисного регулирования являются:

· создание правовой основы цивилизованных пред​принимательских отношений в условиях несостоятель​ности предприятий;

· ограничение до разумных пределов государственно​го и административного влияния на деятельность непла​тежеспособных предприятий, демократический подход к решению судьбы предприятия-должника;

· предоставление честным должникам возможности возобновления своей деятельности и создание условий для возрождения отечественного бизнеса;

· сохранение перспективных предприятий, имеющих временные финансовые трудности, и оказание им помощи;

· введение системы безопасных мер для всех участни​ков предпринимательства и экономической деятельности государства при банкротстве предприятий;

· защита предприятия от влияний споров и тяжб, приводящих к ускорению его развала;

· защита интересов всех участников банкротства, с предоставлением приоритета интересам кредиторов;

· справедливое распределение имущества должника, подлежа​щего распродаже.

Участниками антикризисного регулирования явля​ются различные службы и организации:

1. [image: image8.png]il

yUEHMUE
B BEPHATICKOTO
0 HOOCWEPE

RR smkmiciion
commbHO-
SKOHOMINECKOE
PAIBMTHE BEIAPYCHE

 Департамент по санации и банкротству Министерства экономики Беларуси. В настоящее время заместителем министра экономики, который отвечает за это направление экономики, является Мирониченко Александр Иванович. В состав Департамента по санации и банкротству Министерства экономики Беларуси входят следующие структурные подразделения:
1) Управление государственной политики в сфере имущественных отношений (примеч. Имеет непосредственное отношение к сфере недвижимости. – В.А.). Начальником этого управления в настоящее время является Ваулин Владимир Петрович.
2) Управление совершенствования организационных форм управления;

3) Территориальные отделы по санации и банкротству в областях и в г. Минске.

Основными задачами Департамента по санации и банкротству Министерства экономики Беларуси являются:

· разработка и реализация государственной политики по предупреждению экономической несостоятельности (банкротства);

· разработка и осуществление мер по финансовому оз​доровлению и предупреждению экономической несостоятельности (банкротства) коммерческих организаций и индивидуальных предпринимателей, а также по процедурам банкротства в соответствии с законодательством;

· осуществление в установленном порядке лицензирования деятельности антикризисного управляющего в производстве об экономической несостоятельности (банкротстве), а также контроль за деятельностью лиц, осуществляющих данный вид деятельности;

· обеспечение проведения процедур экономически несостоятельности (банкротства) отсутствующих должников;

· организация подготовки и проведение аттестации на соответствие физических лиц профессионально-квалификационным требованиям, предъявляемым к управляющим в производстве по делам об экономической не состоятельности (банкротстве), лицензирование их деятельности.

2. Высший Хозяйственный Суд Беларуси (адрес сайта: http://www.court.by) и хозяйственные суды областей, города Минска (являются органами судебной власти, осуществляющими в соответствии с Конституцией Беларуси в пределах своей компетенции правосудие в области хозяйственных отношений в целях защиты прав и охраняемых законом интересов юридических и физических лиц, в том числе иностранных.

Основными задачами хо​зяйственных судов являются:

· обеспечение защиты прав и охраняемых законом интересов организаций и граждан в сфере предпринима​тельской и иной хозяйственной (экономической) деятель​ности путем осуществления правосудия;

· обеспечение правильного и единообразного приме​нения законодательства при осуществлении правосудия;

· содействие укреплению законности и предупреж​дению правонарушений в сфере предпринимательской и иной хозяйственной (экономической) деятельности.

Информацию о положении дел на белорусском рынке банкротства можно получить на сайте Высшего Хозяйс​твенного Суда Республики Беларусь, где в разделе «Банк​ротство» приводятся: объявления о банкротстве; лицензиаты; состояние дел о банкротстве; судебная практика; разъяснения.

Для отличника. Справка по делам об экономической несостоятельности (банкротстве), находящимся в производстве хозяйственных судов в период с 01.08.2010 по 01.09.2010 г.
Общее количество дел об экономической несостоятельности (банкротстве), находящихся в производстве хозяйственных судов по состоянию на 01.09.2010, в Беларуси составило 1563 дела, из которых количество дел об экономической несостоятельности (банкротстве) организаций частной формы собственности составляет 1497 дел, то есть 95,7% от общего количества дел данной категории.

Обращаем внимание, что 49,3% дел об экономической несостоятельности (банкротстве) находится в производстве хозяйственного суда г. Минска (772 дела). Данный процент в большинстве своем формируется за счет дел об экономической несостоятельности (банкротстве) организаций частной формы собственности.

По состоянию на 01.09.2010 в производстве хозяйственных судов Республики Беларусь имелось 66 дел об экономической несостоятельности (банкротстве) организаций, имеющих значение для экономики и социальной сферы страны, к которым относятся государственные организации, организации, имеющие долю государственной собственности в уставном фонде, градообразующие и приравненные к ним организации, бюджетообразующие, системообразующие организации (информация по указанным делам приведена в приложении к лекции).

В соответствии с обобщенной информацией о делах об экономической несостоятельности (банкротстве), количество дел, по которым принято решение о банкротстве с ликвидацией, преобладает над количеством дел, по которым вынесено решение об экономической несостоятельности с санацией, в три раза.

В рассматриваемом периоде новые производства об экономической несостоятельности (банкротстве) хозяйственными судами не возбуждались.

Автор: Заместитель начальника главного правового управления Т.И. Мельник

Источник: http://www.court.by/bankruptcy/

__
3. [image: image9.png]g":‘“
“;

Белорусское общественное объединение специа​листов по антикризисному управлению и банкротству (БООСАУБ) (адрес сайта: http://www.bankrot.by. На сайте имеется довольно содержательная лента новостей) оказывает консультационные и юриди​ческие услуги по сопровождению процедур банкротства ряду банков, государственным предприятиям и учреж​дениям, а также коммерческим предприятиям и инди​видуальным предприятиям Беларуси.

4. В Беларуси выпускается газета под названием «Антикризисное Управление». С анонсами статей можно ознакомиться на сайте www.anticrisis.by.

5. [image: image10.png]ANTHPHSNCHDE- YIPABIIEHE

s .
sy

S arn o
w g,
o KT

[
[Rnsanc <APE Tpyan»: |
APG | bankrothy [A7

 В Беларуси имеется Корпорация Антикризисного Управления (была создана в 2000 году). У этой корпорации имеется очень информативный портал, который называется «Банкротство в Республике Беларусь» (адрес http://www.kay.by/). На этом портале можно найти информацию следу​ющего характера: новости; антикризисные управляющие (помещен список антикризисных управляющих в Беларуси, имеющих лицензии, приводится их рейтинг, составленный исходя из количества проведен​ных ими дел о банкротстве); законодательство (в том числе и российское); опыт и анализ (приводятся электронные версии пуб​ликаций и статей, посвященных теме банкротства). Согласно данным этого источника в Беларуси в настоящее время есть 162 антикризисных управляющих, которые имеют действующие лицензии.

6. Властные структуры и профильные ведомства, в том числе фонды по поддержке малого бизнеса, службы занятости, государственные налоговые службы, внебюджетные, кон​салтинговые фирмы, страховые компании, антикризисные управляющие.

4. Правовое обеспечение государственного антикризисного регулирования в Беларуси.

Для отличника. История разработки, утверждения и начала действия закона «О банкротстве» в Беларуси. Законодательство об экономической несостоятельнос​ти (банкротстве) появилось в Беларуси в начале 1990-х годов. До 1990 года экономика Беларуси базирова​лась на принципах планового управления. На​циональное законодательство не содержало даже таких терминов, как «несостоятельность» или «банкротство». Если возникала необходимость ликвидировать предпри​ятие государственной формы собственности или осущест​вить другие формы реорганизации, то все эти процессы происходили под контролем органов исполнительной власти государства, которое фактически было в одном лице и должником и кредитором.

В 1990 году после распада СССР, провозглашения неза​висимости и суверенитета в Беларуси начались экономические и правовые рефор​мы, направленные на формирование рыночного механиз​ма хозяйствования. В этой связи Верховным Советом Рес​публики Беларусь был принят целый ряд законодатель​ных актов, регулирующих новые правоотношения между субъектами хозяйствования. В их числе Беларусь первой из всех государств- участников СНГ в мае 1991 года при​няла Закон «Об экономической несостоятельности и бан​кротстве». С этого времени в национальном праве берет старт специфический правовой институт, регулирующий отношения между кредитором и должником в связи с аб​солютной неплатежеспособностью последнего, – «эконо​мическая несостоятельность (банкротство)». Это один из самых значимых, объемных и сложных институтов граж​данского и коммерческого права в Беларуси, состоящий из комплек​са норм материального и процессуального характера.

Однако этот закон был разработан и принят скорее под политический заказ, а не как инструмент правово​го регулирования реально существующих отношений, поэтому носил упрощенный, декларативный характер. В нем были обозначены лишь некоторые поверхностные «срезы» законодательства о банкротстве. Понятия «эко​номическая несостоятельность» и «банкротство» в нем разделялись как самостоятельные этапы судебной про​цедуры. Судебная практика того времени подтверждает, что указанный закон использовался кредиторами в ка​честве механизма запугивания своих должников с целью возврата долгов.

Весной 1994 года белорусский Парламент принял но​вую Конституцию Республики Беларусь, что дало толчок развитию качественно новых тенденций, в том числе в эко​номике и праве. В этом же году Министерство экономики Беларуси начало подготовку проекта нового Закона Республики Беларусь «О банкротстве». К данной работе подключился Высший Хозяйственный Суд Беларуси. После ознакомления с законодательством о несостоятельности в ряде европейских государств, а так​же в США и Японии, был подготовлен второй вариант проекта Закона Республики Беларусь «О банк​ротстве», который и был представлен в январе 1995 года Высшему Хозяйственному Суду Беларуси. Проект Закона «О банкротстве» был внимательно рассмот​рен в комиссиях Верховного Совета Беларуси, одобрен и рекомендован для последующего рассмотрения на сессии. Однако по различным причинам этому не было суждено сбыться.

В течение 1995 года были проведены следующие ме​роприятия:

· при Высшем Хозяйственном Суде Беларуси создан на обще​ственных началах Межведомственный совет по делам об экономической несостоятельности и банкротстве, кото​рый взял на себя координацию дальнейших усилий по развитию законодательства о несостоятельности;

· проект Закона о банкротстве был представлен для озна​комления и внесения предложений различным государс​твенным и негосударственным структурам Беларуси, обсужден на двух международных семинарах в Минске с участием специалистов из России, Польши, Чехии, США, Всемирного банка;

· был разработан и принят ряд подзаконных актов по оценке финансового состояния и определению критериев неплатежеспособности субъектов хозяйствования;

· была начата подготовка проектов Законов Республики Бе​ларусь «О санации» и «Об управляющем в процедуре бан​кротства».

В конце 1995 года был избран Верховный Совет Беларуси тринадцатого созыва. В повестку дня сессии были включены все три проекта Законов Рес​публики Беларусь – «О банкротстве», «О санации» и «Об управляющем в процедуре банкротства». Первый из них по инициативе парламента был направлен на экс​пертизу в Германский фонд международного правово​го сотрудничества, откуда был дан положительный от​зыв. После детального заинтересованного обсуждения проектов в комиссиях и фракциях парламента весной 1996 года они были приняты в первом чтении, а осенью того же года – во втором.

В 1996 году при правительстве – Кабинете Ми​нистров Республики Беларусь – был создан на обще​ственных началах Совет по банкротству и финансовому оздоровлению субъектов хозяйствования и утверждено Положение о нем.

В связи с изменениями и дополнениями, внесенными в Конституцию Беларуси в ноябре 1996 года, названные проекты так и не стали законами. Однако рабо​та над их совершенствованием продолжалась. Было при​нято решение уйти от множественности правовых актов в этой сфере и подготовить один комплексный проект за​кона, который бы учитывал в том числе особенности при​знания несостоятельными отдельных субъектов предпри​нимательской деятельности: банков, градообразующих организаций, страховых компаний, индивидуальных предпринимателей.

В 1997 году был создан Комитет по санации и банк​ротству при Министерстве по управлению государствен​ным имуществом и приватизации Беларуси (в настоящее время — Департамент по санации и банк​ротству Минэкономики), который начал осуществлять экспресс-анализ финансового состояния и платежеспособ​ности более 6 тысяч предприятий государственной собс​твенности или с долей государства в уставном фонде, вести мониторинг их финансового состояния, информировать о нем органы государственного и отраслевого управления, разрабатывать проекты нормативных правовых актов по вопросам банкротства.

В этом же году представители Высшего Хозяйственно​го Суда Беларуси приняли активное участие в разработке проекта модельного закона о банкротстве для стран СНГ. В декабре 1997 года на десятом пленарном заседании Межпарламентской ассамблеи государств- участников СНГ принят модельный Закон «О несостоятельности (бан​кротстве)». После этого были приняты соответствующие законы в ряде стран СНГ, внесшие изменения и дополне​ния в действующие законы о банкротстве (в России – в 1998 г., в Украине – в 1999 г.).

С 1998 года развернута система подготовки, аттеста​ции и лицензирования деятельности доверенных лиц в производстве по делу об экономической несостоятельнос​ти и банкротстве.

В период с 1997 по 2010 год в Беларуси был принят ряд нормативных актов, регулирующих отно​шения, связанные с банкротством. В частности, это:

· Указ Президента Республики Беларусь от 14 августа 2000 г. №442 «О совершенствовании правового регулирова​ния взыскания задолженности с субъектов хозяйствования»;

· Постановление Пленума Высшего Хозяйственного Суда Республики Беларусь от 22 июня 2000 г. №9 «О по​рядке назначения хозяйственным судом ликвидационных комиссий, управляющих, ликвидаторов и их деятельнос​ти при ликвидации юридических лиц»;

· Закон Республики Беларусь от 18 июля 2000 г. №423-3 «Об экономической несостоятельности (банкрот​стве)»

· Указ Президента Республики Беларусь от 12 но​ября 2003 г. №508 «О некоторых вопросах экономичес​кой несостоятельности (банкротства)».

Дела об экономической несостоятельности (банкротс​тве) должников – юридических лиц и индивидуальных предпринимателей – рассматриваются хозяйственными судами по правилам, определенным Хозяйственным про​цессуальным кодексом, с особенностями, предусмотрен​ными Законом Республики Беларусь от 18 июля 2000 г. № 423-3 «Об экономической несостоятельности (банкротс​тве)», Указом Президента Республики Беларусь от 12 но​ября 2003 г. № 508 «О некоторых вопросах экономичес​кой несостоятельности (банкротства)», а также другими правовыми актами Президента Республики Беларусь.

Иное законодательство об экономической несостоя​тельности (банкротстве), в том числе установленный Хо​зяйственным процессуальным кодексом порядок судопро​изводства в отношении дел о банкротстве, применяется в части, не противоречащей Указу № 508, другим правовым актам Президента Республики Беларусь. Ряд принципиальных положений, регулирующих правоотношения по банкротству, содержится в поста​новлении Пленума Высшего Хозяйственного Суда Рес​публики Беларусь № 11 от 6 апреля 2005 г. и 22 декаб​ря 2006 г.

Дадим краткую характеристику Закона Республики Беларусь от 18 июля 2000 г. № 423-3 «Об экономической несостоятельности (банкротстве)».

Для отличника. Справка. Становление института банкротства в современной Беларуси началось с принятия еще до распада Советско​го Союза Закона Республики Беларусь от 30 мая 1991 г. № 826-ХП «Об экономической несостоятельности и бан​кротстве» — первого такого закона в республиках СССР, который носил скорее декларативный и концептуальный характер, не содержал детально регламентированных процедур банкротства и состоял из 46 статей. Ставилась задача создания системы урегулирования имущественных отношений между субъектами предпринимательской деятельности при экономической несостоятельности или банкротстве любого из них с целью максимально возмож​ного удовлетворения взаимных претензий всех заинтере​сованных сторон. Тот закон имел три редакции и ут​ратил свою силу в связи с принятием Закона Республики Беларусь от 18 июля 2000 г. № 423-3 «Об экономической несостоятельности (банкротстве)».

При создании действующего Закона Республики Беларусь «Об эко​номической несостоятельности (банкротстве)» использо​вался опыт ведущих государств с рыночной экономикой, а также модельное законодательство, разработанное в се​редине 1990-х годов для стран СНГ.

В настоящее время действует шестая редакция данно​го Закона, первая редакция была опубликована 18 июля 2000 г., вторая – 4 января 2003 г., третья – 29 июня 2006 г., четвертая – 11 июля 2007 г., пятая – 26 декабря 2007 г., шестая – 8 июля 2008 г.

Закон состоит из 13 разделов, содержащих 261 ста​тью. В его основу положены, в частности, следующие принципы:

· наличие судебной и внесудебной процедуры призна​ния должника банкротом;

· приоритет санации (оздоровления) и мирового со​глашения между конкурсными кредиторами и должни​ком перед ликвидацией;

· наличие института антикризисных управляющих на всех стадиях судопроизводства по делу о банкротстве;

· система гарантий от злоупотреблений со стороны должника, кредиторов и управляющих при распоряже​нии имуществом должника;

· государственные гарантии по социальной защите трудовых прав работников должника;

· четкое определение сторон и других лиц, участвую​щих в деле о банкротстве, иных участников процесса, их прав и обязанностей;

· подробная регламентация всех процессуальных действий, совершаемых хозяйственным судом и другими участниками процесса;

· широкая гласность судебного процесса по делу о банкротстве.

Закон о банкротстве стал основой для дальнейшего развития в Беларуси законодательства об эко​номической несостоятельности.

Правовое регулирование экономической несостоятель​ности (банкротства) в Беларуси не ограничи​вается только Законом о банкротстве, а обеспечивается системой правовых норм. В основе этой системы находятся нормы Гражданского кодекса Беларуси:

· об экономической несостоятельности индивидуаль​ного предпринимателя;

· о субсидиарной ответственности лиц, которые вправе давать обязательные для должника (юридического лица) указания либо иным образом его действия;

· о возможности ликвидации отдельных юридических лиц, кроме учреждений и казенных предприятий, вслед​ствие признания их экономически несостоятельными (банкротами);

· об очередности удовлетворения требований кредито​ров в случае ликвидации юридического лица;

· об экономической несостоятельности (банкротстве) юридического лица и другие.

Закон о банкротстве стал активно применяться на практике. Заявления о банкротстве подают не только кре​диторы, но и сами должники, а также соответствующие государственные органы, особенно инспекции Министер​ства по налогам и сборам Беларуси.

Дадим краткую характеристику Указа Президента Республики Беларусь от 12 ноября 2003 г. № 508 «О некоторых вопросах экономической несостоятельности (банкротства)»

Практика применения Закона о банкротстве выявила ряд серьезных упущений и недостатков в правовом регу​лировании досудебной санации, оснований для возбуж​дения дел о банкротстве, а также в отношении социально значимых субъектов и ряду других вопросов. Для их устранения требовалось оперативное решение, поскольку промедление могло существенно повлиять на экономику конкретных организаций и отраслей, а также социальное положение работающих коллективов. В этой связи 12 но​ября 2003 г. был принят Указ № 508 «О некоторых вопро​сах экономической несостоятельности (банкротства)».

В нем сделан акцент на досудебных мерах по оздоров​лению предприятий. Отличие Указа от Закона о банкротс​тве в том, что теперь четко прописаны положения, регули​рующие обязанности руководителя, собственника, а именно – что конкретно и в каком порядке они должны делать, чтобы спасти предприятие, не доводя дело до суда.

Иными словами, документ направлен на то, чтобы избежать в Беларуси массового банкротства предприятий и исполь​зовать этот «инструмент» как крайнюю меру для разре​шения отношения должника и кредиторов и вместе с тем ужесточить основания для подачи заявления кредитора о признании должника банкротом.

Указ делает возможность банкротства в Беларуси го​раздо менее вероятной. В соответствии с новым Указом некредитоспособное предприятие далеко не всегда может рассчитывать на то, что его признают банкротом. Его мо​гут признать симулянтом. За малейшие предпринима​тельские ошибки и нарушения, которые можно будет рас​ценить как способствующие банкротству, могут последо​вать суровые штрафные санкции.

В данном Указе изменена терминология, предусмот​рен ряд мер, которые должны способствовать проведению досудебных мероприятий по финансовому оздоровлению должника. По мнению многих сторонников рыночной экономики, этот документ фактически «по​хоронил» в Беларуси институт банкротства. Так как этот указ «на​правлен на усиление координирующей роли государства в процедуре банкротства, перенесение центра тяжести на досудебные формы работы с должниками, повышение ответственности собственников, учредителей, участни​ков, руководителей организаций, исполкомов всех уров​ней, министерств и ведомств в вопросах предупреждения банкротства» [1, c. 91]. В соответствии с Указом лицо (юридическое лицо, индивидуальный предприниматель), имеющее ли​цензию на осуществление деятельности по антикризисно​му управлению, не вправе с 19 мая 2004 года заниматься иными видами деятельности, за исключением антикри​зисного управления, преподавательской и научной де​ятельности.

В 2001 году в хозяйственные суды поступило 922 заяв​ления о банкротстве, в 2003-м — почти 1200. Завершено производство по 758 делам. На 1 сентября 2008 г. в Беларуси насчитывалось 1533 предприятия в лю​бых стадиях банкротства (в г. Минске – 582), на 1 сентября 2010 г. – 1563 предприятия. То есть за последние два года количество заявлений о банкротстве практически не изменилось. Можно было бы сказать, что на экономику Беларуси не оказал влияние мировой финансово-экономический кризис, поскольку в других странах число банкротств (в странах Балтии, в Польше, Чехии) выросло на 20-30%, а в Беларуси – всего лишь на 2%. Но торопиться с выводами не стоит, так как стабильная динамика количества банкротств, напоминает ситуацию с крайне низкой безработицей в Беларуси. И в первом, и во втором случае, речь идет о зарегистрированных банкротствах и о зарегистрированных безработных. За границей же фактический банкрот или фактический безработный тут же становятся официальными, в то время как в Беларуси, чтобы официально предприятие признали банкротом или человека, потерявшего работу, признали безработным, нужно пройти длительный и сложный путь признания.

Тема 4. Институт антикризисных управляющих.

1. Понятие, общие подходы к отбору и подготовке антикризисных управляющих в Беларуси.

2. Требования к кандидатуре антикризисного управля​ющего и его назначение.

3. Формирование рынка услуг антикризисного консультирования.

1. Понятие, общие подходы к отбору и подготовке антикризисных управляющих в Беларуси.

	Антикризисные управляющие – это особая группа менеджеров, обладающая уникальным опытом управления в условиях повышенного риска.

В каких случаях и согласно какой процедуре назначается антикризисный управляющий. Вопросы банкротства субъектов хозяйствования в Беларуси регулируются Законом Республики Беларусь от 18.07.2000 г. № 423-З «Об экономической несостоятельности (банкротстве); Указом Президента Республики Беларусь от 12.11.2003 г. № 508 «О некоторых вопросах экономической несостоятельности (банкротства)» и некоторыми другими актами законодательства.

Экономическая несостоятельность (банкротство) – неплатежеспособность, имеющая или приобретающая устойчивый характер, признанная хозяйственным судом в соответствии с настоящим Законом или правомерно объявленная должником в соответствии с требованиями Закона о банкротстве.

Дела о банкротстве рассматриваются хозяйственными судами в соответствии с Хозяйственным процессуальным кодексом Беларуси.

Правом на подачу в хозяйственный суд заявления о банкротстве должника в связи с неисполнением денежных обязательств обладают должник, кредитор, прокурор, орган государственного управления по делам о банкротстве (Департамент по санации и банкротству Минэкономики Беларуси), иные уполномоченные на то государственные органы, а также юридические и физические лица в случаях и порядке, предусмотренных законодательством.

Основанием для подачи заявления должника о своем банкротстве является его неплатежеспособность, если она имеет устойчивый характер.

Должник вправе подать в хозяйственный суд заявление должника при наличии обстоятельств, очевидно свидетельствующих о том, что он будет не в состоянии в установленный срок исполнить платежные обязательства и (или) обязательства, вытекающие из трудовых и связанных с ними отношений, ввиду своей неплатежеспособности, приобретающей устойчивый характер (в предвидении банкротства).

В некоторых случаях, установленных законодательством, должник обязан подать заявление должника в хозяйственный суд. Одним из таких случаев является ситуация когда стоимость имущества должника – юридического лица, в отношении которого в соответствии с законодательством принято решение о ликвидации, недостаточна для удовлетворения требований кредиторов. В этой ситуации ликвидатор (ликвидационная комиссия) обязан подать в хозяйственный суд заявление о банкротстве юридического лица в течение одного месяца со дня выявления этого обстоятельства.

В случае возбуждения хозяйственным судом дела о банкротстве, в зависимости от процедуры банкротства, назначается временный или антикризисный управляющий. Такой антикризисный управляющий может быть назначен как по ходатайству заявителя, так и самостоятельно хозяйственным судом по представлению государственного органа в делах о банкротстве.

Для отличника. Случай из реальной жизни. Название новости: «Расценки: 1000 долларов за должность временного антикризисного управляющего» (Источник: БЕЛТА).

И.о. гендиректора вымогал взятку у 28-летнего жителя Столина за благоприятное решение вопроса, связанного с выдвижением последнего на должность временного антикризисного управляющего ОАО «Горынский агрокомбинат». Цена вопроса составила $1 тыс. Из этой суммы руководителю КУП «Брестплодовощпром» был передан аванс Br2,5 млн., за что подозреваемый и был задержан оперативниками, сообщила оперуполномоченный по особо важным делам ГУБЭП МВД Вероника Посметьева.

Кроме того, в служебном автомобиле задержанного правоохранители изъяли продукцию предприятий, входящих в состав КУП «Брестплодовощпром»: 17 бутылок вина и 144 банки консервантов на общую сумму около 1 млн. рублей. На весь груз не было соответствующих документов.

В отношении подозреваемого возбуждено уголовное дело за получение взятки по ч.1 ст. 430 УК Беларуси. Руководителю грозит наказание до семи лет лишения свободы с конфискацией имущества и с лишением права занимать определенные должности.

Ссылка на новость http://www.newsby.org/by/2010/08/04/text15951.htm

Антикризисный менеджмент — одна из самых рисковых зон деятельности, потому что на карту ставится не только судьба предприятия, но и репутация специалиста, взявшегося за его финансовое оздоровление. Исполнителем внесудебного процесса финансового оздоровления является антикризисный управляющий, а судебного – арбитражный. От того, насколько управляющий энергичен, толков, грамотен и умеет работать с людьми, зависит успех дела.

С точки зрения менеджмента можно выделить два типа антикризисных управляющих: ликвидатор, хозяйственная деятельность которого связана с продажей и ликвидацией имущества должника, и реформатор, воплощающий в жизнь предприятия антикризисную программу по его финансовому оздоровлению. Примеч. Антикризисный менеджер со специализацией ликвидатора – занимается в основном вопросами оценки и продажи недвижимого и иного имущества предприятия. Эта работа непосредственно имеет отношение к специальности «менеджмент недвижимости». – В.А.

Антикризисные управляющие выполняют следующие функции:

– установление и уведомление выявленных кредиторов должника о возбуждении процедуры банкротства;

– проведение анализа финансового состояния должника;

– определение наличия признаков фиктивного и преднамеренного банкротства;

– определение даты и места проведения первого собрания кредиторов и их уведомление;

– получение и рассмотрение установленных требований кредиторов;

– составление и ведение реестра их требований;

– проведение инвентаризации имущества предприятия-должника и анализа его состояния;

– принятие мер по защите имущества предприятия;

– оформление имущественных прав на объекты недвижимости;

– оценка имущества, составление отчета по утвержденной типовой форме;

– оптимизация финансовых потоков;

– управление конфликтными ситуациями;

– выполнение решения арбитражного суда о реализации одной из процедур банкротства со всей полнотой персональной ответственности за его воплощение.

Из приведенного перечня видно, что функции антикризисного управляющего специфичны, достаточно трудоемки и требуют компетенции в различных отраслях знаний. Часть их может выполняться специализированными предприятиями – гильдиями, фондами, ассоциациями, союзами, агентствами по недвижимости, консалтинговыми и аудиторскими организациями. Однако проблема организационного обеспечения деятельности антикризисного управляющего пока не имеет достаточного научного, правового и практического основания.

Для отличника. Профессия антикризисный управляющий. Характеристика.

Чем занимается: По решению суда пытается спасти предприятие, находящееся в состоянии банкротства. С одной стороны, этот специалист должен ликвидировать задолженность перед кредиторами, а с другой — помочь предприятию «встать на ноги», позаботиться о сотрудниках и сохранении производственного потенциала. Если же предприятие не подлежит восстановлению, управляющий должен выгодно продать и за счет вырученных средств расплатиться с долгами.

Плюсы профессии:
Услуги опытного специалиста всегда востребованы. Кредиторы, довольные результатом работы управляющего, советуют обратиться к нему знакомым, попавшим в похожую ситуацию. Владельцы предприятий, испуганные перспективой потерять свой бизнес, на вознаграждение обычно не скупятся. Доходы профессионалов высшей категории, по некоторым оценкам, могут достигать $ 15000 в месяц (данные по России). В Беларуси доход антикризисного управляющего регулируется отдельным Указом Президента Республики Беларусь, где подробно прописан механизм начисления заработной платы антикризисного управляющего. В настоящее время эта заплата может составлять чуть не более $1500 в месяц .

Минусы профессии: Найти выход из сложной ситуации может только высокопрофессиональный экономист. Работать ему часто приходится во враждебной среде, где конфликт накален до предела. Долги, недовольные рабочие, скрытая война с теми, кто довел предприятие до банкротства, – обычная ситуация. Профессия потребует не только глубоких знаний экономики, финансов, менеджмента, но и смелости. Может быть ситуация, что банкротство может быть заказным. К примеру, считается, что в соседней России большинство банкротств – заказные. Это важно учитывать в своей деятельности антикризисному управляющему.

 Личные качества: Смелость, Незаурядные организаторские способности, Коммуникабельность, Уверенность в себе, Психологическая устойчивость, Рассудительность, Созидательность.

Образование:
Специальность «Антикризисное управление».

Место работы: Заводы, фабрики, разнообразные компании и фирмы, расположенные по всей территории Беларуси.

Карьера и зарплата:
На должность антикризисного управляющего может претендовать человек, имеющий не только диплом, обширные знания из разных областей, но и определенный жизненный опыт.

http://www.ucheba.ru/prof/915.html
Отбор и обучение антикризисных управляющих. Особенности подготовки профессиональных антикризисных управляющих в Беларуси определяются тем, что они должны взять на себя ответственность за положение дел на предприятии в самый острый период его развития, когда остаются лишь два выхода – санация или банкротство. Таких управленцев еще иногда называют кризис-менеджерами, разделяя их на внешних, арбитражных и конкурсных антикризисных управляющих.

В кризисных точках развития любая организация либо реорганизуется, либо перестает существовать. Однако в настоящее время данный процесс не может идти без вмешательства государства через назначение специально подготовленных людей. Антикризисные процедуры имеют свою специфику. Их освоение делает из антикризисного управляющего своего рода суперменеджера, способного грамотно и социально наименее болезненно реорганизовать или ликвидировать предприятие.

Антикризисный управляющий – это человек выбора и риска, для него важна не только технология управления, но и личная позиция, понимание своей миссии и миссии организации. Сформировать же такую позицию без анализа целей и ценностей невозможно.

Методологический анализ опыта отбора и подготовки специалистов по антикризисному управлению показывает, что при отборе и подготовке антикризисных управляющих:

– требуется изменение парадигмы отбора и обучения антикризисных управляющих, серьезная постановка вопроса о миссии их деятельности, ее целях и ценностях;

– целесообразно подходить к рассмотрению антикризисного управления как идеально-типической модели менеджмента организаций и существенное обогащение теории организаций на основе обобщения опыта антикризисных управляющих;

– необходимо более основательное использование достижений теории организаций при подготовке антикризисных управляющих и построение на этой основе обучающих программ для конкретных ситуаций санации и/или ликвидации предприятий.

Эмпирический опыт деятельности антикризисных управляющих в Беларуси может быть положен в основу разработки основных моделей в теории менеджмента. В теории современного менеджмента распространено положение о том, что антикризисное регулирование и управление есть специфическое проявление управления и регулирования как такового. Однако в настоящее время некоторые эксперты предлагают иную трактовку. Поскольку управление строится на использовании некоторых идеально-типических моделей, то на роль такой модели может претендовать именно антикризисное управление. Технологии аудита финансового состояния, поиск новых организационных форм предприятия, кадровая концепция и ряд других моментов, разрабатываемых для условий санации или ликвидации предприятия, способны служить идеально-типической моделью менеджмента организаций. Это требует усилить внимание к опыту антикризисных управляющих. Именно данный живой процесс, дающий огромный эмпирический материал, может послужить базой развития теории управления (менеджмента) [1]. Примеч. Абсолютно правильная постановка вопроса, которая согласуется с общей методологией проведения экономических исследований и созданием экономических теорий (с общей методологией экономической науки). – В.А.

[image: image3.png]Bricuan Touka
Mogve

(paowTe)

Cranomnenne ——
ArTHKpHRHGHL npoueEe

[
/ pousAypL
PRy nAKEIREUOHHbE
PousApLI

Boshniosene

A, B. BT - Touw KpHaoHLD CHTYEU

Cxema 1. KuSHSHHLIA UMKA NPCANPHATHS

Антикризисный управляющий часто востребован именно на завершающем этапе жизненного цикла предприятия, что является ошибкой (примеч. это как лечить запущенную болезнь, когда шансов на исцеление уже практически нет, вместо того, чтобы эту болезнь предотвратить, выявить предпосылки к ее появлению или обнаружить ее на самой ранней стадии, когда ее можно вылечить. – В.А.). Так как если бы предприятие привлекало антикризисных управляющих (примеч. или пусть на этих этапах они называются – риск-менеджерами. – В.А.) ранее, то удалось бы избежать многих проблем (рис. 1).

Жизненный цикл организации, называемый моделью Гринера (рис. 2), в большей степени конкретизирован, чем тот жизненный цикл, который приведен на рисунке 1. В частности, модель Гринера позволяет методологически более обдуманно построить программу отбора и подготовки антикризисных управляющих. Из этой модели вытекает то, что необходимость санации или ликвидации может возникнуть в любой кризисной точке.

[image: image4.png]Fpnans
nnaepeTea

pocr

eall

Hpname

Y Pocraa cier

Fazall

Kpnane
rompong

Fa2a v

Kpnanc o1
Goporpanzial

Pocraa cer

FecaV

Focraacuer

Cxema 2. Moaens [pnnepa

Как результат, профессиональные качества антикризисных управляющих по модели Гринера могут быть существенно конкретизированы. Например, для преодоления кризиса лидерства могут потребоваться иные качества, нежели для преодоления кризиса контроля или бюрократизации (рис. 2). Для разных типов антикризисных управляющих (внешнее управление, арбитражный или конкурсный менеджер) также могут потребоваться разные качества. Необходимо также учитывать отраслевую принадлежность и специфику деятельности субъектов хозяйствования, в которых осуществляется санация и/или ликвидация.

	По мнению экспертов, остается неясным тип связи двух процессов – антикризисного регулирования и антикризисного управления. Как известно, первый процесс – макроэкономическая категория, второй – микроэкономическая. У многих антикризисных управляющих имеется ощущение, что их идеи не будут учтены (обстоятельства окажутся сильнее), есть осознание временности своих функций, нередко наблюдается потребительское (патерналистское) отношение к государству как партнеру (государство должно …). Многие высказывают опасение, что часть знаний, которые предлагаются в программах подготовки антикризисных управляющих, окажется невостребованной (психологические знания, кадровый менеджмент).

Антикризисные управляющие, как правило, могут быть охарактеризованы как индивидуалы, менеджеры-одиночки, а не люди «команды», что имеет как положительные, так и отрицательные стороны. Важными вопросами являются следующие: должен ли антикризисный управляющий покинуть предприятие после выхода его из кризиса или может остаться? Следует ли ему формировать команду, которой можно доверить предприятие, или работать в одиночку?

Проблемы подготовки антикризисных управляющих. В процессе дискуссий, возникающих в ходе реализации программ отбора и подготовки антикризисных управляющих, встает тема «регионализации». Это своеобразный социокультурный аналог процессов деконцентрации и децентрализации, характерных для многих стран мира и приобретающих острое звучание для Беларуси. Наблюдения показывают, что регионализация является реальным процессом и важно осуществить его грамотно, без скатывания в «локализм». Этому в известной мере способствует существующий порядок построения обучающих и отборочных программ, в достаточной степени контролируемый центром. С одной стороны, унификация заставляет регионы и другие вузы в столице подтягивать свои программы до некоторой планки, или «рамки», с другой – лишает гибкости процесс разработки таких учебных планов и программ.

В данном случае можно столкнуться с системной проблемой, имеющей и социокультурные, и методологические, и организационные черты. В ее основе вопрос о том, откуда появляются новые знания и технологии, используемые для обучения и отбора антикризисных управляющих. Если их источник – новые законы и новые обобщения, осуществляемые в центре, то в таком случае унификация правильна и эффективна. Однако наше понимание неклассической методологии в теории организаций говорит об ином: должны быть признаны и другие (возможно, более плодотворные) источники – регионы, преподаватели, субъекты хозяйствования, предпринимательские структуры, директорат, и сами обучаемые. Практика проектной деятельности по реорганизации предприятий и их ликвидации, накопленная этими субъектами, очень важна и нуждается в теоретическом и методологическом осмыслении, использовании в обучающих планах и программах.

Анализ опыта подготовки антикризисных управляющих позволяет сделать следующие выводы:

– антикризисные управляющие – новая, активно формирующаяся профессия (группа специалистов), особенности которой требуют глубокого изучения;

– подготовка антикризисных управляющих должна со временем перерасти в постоянную консалтинговую поддержку их деятельности;

– отбор и подготовка антикризисных управляющих должны осуществляться в режиме «сетизации» и командообразования, что позволит добиться синергического эффекта и быстрого распространения в обществе идеологии и технологий деятельности данной группы менеджеров;

– необходима регионализация отбора и подготовки антикризисных управляющих, повышение роли основных субъектов этого процесса в выборе и обосновании парадигмы построения соответствующих учебных планов и программ, вплоть до конкурса на качество подготовки антикризисных управляющих;

– к подготовке антикризисных менеджментов в Беларуси следует привлекать союза предпринимателей, Клуб директоров, представителей субъектов хозяйствования, кадровые агентства, службы занятости.

Хотя антикризисные управляющие рекрутируются в основном из бизнеса, госпредприятий или «вольных стрелков», а не из чиновников, последние играют огромную роль в соблюдении государственных интересов и ценностей при реформировании предприятий. Участие их в формировании группы претендентов, понимание целей и особенностей обучения позволяют добиться мультипликативного эффекта и более грамотной работы чиновников с точки зрения административного менеджмента.

Принципы регионализации и «сетизации» имеют важные организационные стороны. Центры (в частности в Беларуси – Департамент по санации и банкротству Минэкономики Беларуси и Академия управления при Президенте Республики Беларусь), занимающиеся отбором и подготовкой антикризисных управляющих, должны, по мнению экспертов, более активно заниматься консалтингом, управленческим и организационным консультированием в ходе обучения, а особенно после его окончания и реального назначения на должность внешнего и конкурсного управляющего. Такое консультирование уже ведется, но пока по индивидуальным каналам, не имеющим институциональных форм. Необходимо системное осуществление консалтинговой поддержки деятельности антикризисных управляющих, что позволит им чувствовать себя более уверенно, аккумулировать и транслировать в культуре антикризисного управления накопленный опыт. В настоящее время остро ощущается необходимость эмпирического анализа итогов деятельности антикризисных управляющих на территории Беларуси, изучение того, что именно сыграло положительную или отрицательную роль в их работе.

Другими словами можно сформулировать следующие предложения по отбору и подготовке антикризисных управляющих в Беларуси:

– в программе отбора и подготовки антикризисных управляющих необходимо сформировать методологический блок (или базу данных в этой области знаний), дающий возможность добиваться синергического эффекта взаимного обогащения опыта и теории антикризисного управления, особенно теории организаций (примеч. тут имеется ввиду в том числе и та проблема, что из более 10 белорусских учебных пособий по антикризисному управлению, ни одно не имеет конкретных практических примеров из деятельности конкретных антикризисных управляющих; встает вопрос, на основе чего тогда учить антикризисных управляющих? На основе той абстрактной теории, которая приводится в этих учебных пособиях? Эта конечно общая проблема для учебных пособий по многим дисциплинам, но здесь она чувствуется особенно остро. Решение вопроса заключается в том, что для подготовки антикризисных управляющих должны привлекаться в качестве лекторов успешные с большим опытом работы сами антикризисные управляющие, либо же должен быть госзаказ на то, чтобы эти антикризисные управляющие изложили свой опыт в учебных пособиях, по которым другие лекторы будут готовить антикризисных управляющих. Возможно также налаживание обратных коммуникативных связей между лекторами и антикризисными управляющими, которые ранее проходили подготовку у этих лекторов, и последние получали бы информацию о практике. Чтобы была у лекторов была мотивация в таких действиях, должно быть условие к учебным пособиям и конспектам лекции о наличии конкретных примеров в этой области из белорусской экономики. Также должно быть условие о наличии примеров из зарубежной практики, но опять же в контексте решения аналогичных проблем в сфере антикризисного управления в экономике Беларуси. – В.А.);

– регионализация и «сетизация» подготовки антикризисных управляющих требует, чтобы соответствующие центры занимались не только отбором и обучением, но и широким спектром консалтинговых услуг, которые позволили бы эффективно аккумулировать практический опыт и проводить его трансляцию по горизонтали и вертикали;

– механизм отбора, учебные планы и программы подготовки антикризисных управляющих должны пережить процесс своеобразной децентрализации, которая разрешила бы наполнять программы конкретным содержанием, в зависимости от потребностей тех, кто пошел на риск, связанный с тем, что эти люди решили пойти работать «кризис-менеджером» или антикризисным управляющим (в разных ролях, отраслях, регионах, организационных формах).

2. Требования к кандидатуре антикризисного управля​ющего и его назначение.
Акты законодательства, регули​рующие деятельность антикризисных управляющих в сфере банкротства:

· Постановление Совета Министров Бела​руси от 20 октября 2003 г. №1364 «Об утверждении по​ложения о лицензировании деятельности антикризисного управляющего в производстве по делу об экономической несостоятельности (банкротстве)»;

· Постановление Совета Министров Республики Бела​русь от 28 февраля 2007 г. № 260 «Об утверждении поло​жения о порядке назначения и выплаты вознаграждения временному (антикризисному) управляющему в произ​водстве по делу об экономической несостоятельности (банкротстве)».

Примеч. Последний Указ Президента, касающийся видов лицензируемой деятельности, отменил лицензирование такого вида деятельности, как «антикризисное управление». – В.А.

Для отличника. 4 октября 2010 г. завершается набор в группу по подготовке временных (антикризисных) управляющих в Академии управления при Президенте Республики Беларусь

Департаментом по санации и банкротству Министерства экономики Беларуси продолжается работа по организации обучения и аттестации временных (антикризисных) управляющих, назначаемых в отношении градообразующих или приравненных к ним организаций, государственных организаций, а также лиц, желающих осуществлять профессиональную деятельность временного (антикризисного) управляющего.

Источник: http://www.economy.gov.by/ru/news/4-oktjabrja-2010-g-zavershaetsja-nabor-v--gruppu-po-podgotovke-vremennyx-antikrizisnyx-upravljajuschix-v-akademii-upravlenija-pri-prezidente-respubliki-belarus_i_0000000190.html
3. Формирование рынка услуг антикризисного консультирования.

В Беларуси в настоящее время имеется всего 162 антикризисных управляющих, которые имеют действующие лицензии. Однако недавно лицензирование этого вида деятельности отменили. Теперь достаточно просто пройти курсы и получить аттестат антикризисного управляющего. Это должно послужить существенным толчком к развитию рынка услуг антикризисных управляющих.

Для отличника. Предложение услуг для антикризисных управляющих от Компании «АРС Групп». (Примеч. Из этого рекламного обращения можно получить представление о тех проблемах, с которыми может столкнуться антикризисный управляющий, особенно тот, который только начинает свою деятельность на этом поприще. – В.А.).

Команда профессионалов, с десятилетним стажем работы в антикризисном управление поможет антикризисному управляющему получить ответы вопросы:

– Вы получили лицензию Антикризисного управляющего! Вас назначили на первое дело! Вам нужны ответы на вопросы: Что делать практически? Где найти деньги для выполнения возложенных на Вас обязанностей? Как не совершить ошибок и избежать привлечения к административной и уголовной ответственности?

– Вам необходимо место для работы, склад для имущества предприятий-должников, транспорт и ответы на все вопросы сейчас, а не потом?

– Вы хотите учиться на чужих ошибках, а не на своих.?

– Вам как антикризисному управляющему нужны юридические, бухгалтерские, консультационные и информационные услуги при ведении дел об экономической несостоятельности (банкротстве) а у Вас нет денежных средств чтобы их оплачивать.

Кроме того, мы предлагаем весь спектр юридических услуг для предприятий находящихся в процедурах банкротства. Мы окажем помощь при слиянии и реорганизации, оптимизации налогообложения, взыскании дебиторской задолженности, в оформление сложных сделок!

Мир не идеален. Но мы над этим работаем.

Команда «АРС Групп» (www.arsgroup.by)

Наша компания является профессиональным управляющим в делах о банкротстве предприятий и индивидуальных предпринимателей, имеющим в штате как опытных юристов, так и экономистов и бухгалтеров.

По желанию Клиента и если отсутствуют обстоятельства, свидетельствующие о необходимости в обязательном порядке осуществить ликвидацию предприятия посредством проведения процедуры банкротства, может быть проведен комплексный анализ финансово-хозяйственной деятельности предприятия и, при наличии на то возможности, предложены пути выхода из сложившегося кризиса.

Для отличника. Зарплата антикризисных управляющих в Беларуси будет зависеть от сложности и масштабов конкретного дела
Оплата труда временных (антикризисных) управляющих в производстве по делу об экономической несостоятельности (банкротстве) будет зависеть от сложности и масштабов конкретного дела. Об этом сообщил заместитель директора департамента по санации и банкротству Министерства экономики Александр Педько, комментируя Постановление Совета Министров от 1 июля 2009 года № 870.

Документом утверждена новая редакция положения о порядке оплаты труда временных (антикризисных) управляющих в производстве по делу об экономической несостоятельности (банкротстве). Она существенно отличается от прежнего, утвержденного Постановлением №553, отметил зам. директора департамента. Сейчас устранена необоснованная дифференциация заработной платы управляющих в зависимости от отрасли экономики, к которой относится должник, «поскольку объем обязанностей антикризисного управляющего не имеет прямой зависимости от отраслевой принадлежности», уточнил Александр Педько.

Ранее заработная плата антикризисного управляющего была привязана к средней заработной плате руководителя организации соответствующей отрасли. В результате дифференциация зарплаты по отдельным отраслям отличалась в пределах нескольких раз. «Теперь она будет зависеть, прежде всего, от сложности конкретного дела, которым занимается управляющий», – сказал собеседник.

При этом установлена единая база для определения заработной платы управляющего – это средняя заработная плата работников по Беларуси.

В новом положении установлен более гибкий подход для определения заработной платы антикризисного управляющего в зависимости от значимости и масштабов производства, численности работников должника, стоимости имущества, судебных тяжб и других факторов. Сейчас вопрос определения конкретного размера заработной платы отнесен к договорной компетенции между нанимателем и управляющим. То есть, в момент заключения контракта с управляющим или в дальнейшем при пересмотре его условий уже наниматель и управляющий будут договариваться об уровне заработной платы в зависимости от сложности дела.

Согласно положению в процессе проведения процедуры экономической несостоятельности (банкротства) заработная плата управляющему определяется государственным органом, заключившим контракт с ним, путем умножения среднемесячной заработной платы работников по Беларуси на корректирующий коэффициент. В защитный период коэффициент составляет от 1,0 до 4,0 включительно, при конкурсном производстве – от 2,0 до 3,0 включительно, при санации – от 3,0 до 4,5 включительно, в ходе ликвидационного производства – от 2,0 до 3,0 включительно. По словам Александра Педько, такие повышающие коэффициенты оправданы, особенно если речь идет о крупных предприятиях.

Также конкретизирован порядок выплаты заработной платы за счет средств республиканского бюджета в случае отсутствия денежных средств у должника, в отношении которого антикризисный управляющий выполняет свои обязанности. Здесь прямо указано, что заплата антикризисному управляющему в таком случае будет выплачиваться за счет республиканского бюджета. В то же время четко прописан и порядок возврата этих средств. Если должник в дальнейшем продает какое-либо имущество, и на расчетный счет поступают средства, то он обязан вернуть их в объеме, в котором они взяты из республиканского бюджета. Раньше эта норма не была прописана.

Документом введен механизм стимулирования соблюдения законодательно установленных предельных сроков санации и ликвидации. «Это сделано для того, чтобы побуждать антикризисных управляющих к своевременному выполнению обязанностей и не поощрять необоснованное затягивание процедур», – отметил Александр Педько. Он напомнил, что срок ликвидации предприятия составляет 12 месяцев, санации – 18 месяцев. Если же управляющий не вкладывается в эти сроки, то повышающие коэффициенты с этого периода не действуют. Тогда он получает среднюю заработную плату работников по Беларуси.

«Мы понимаем, что не всегда этот процесс зависит непосредственно от антикризисных управляющих. Но их компетенция, профессионализм, желание активно работать, прикладывать максимальные усилия для получения результата, безусловно, здесь играют важную роль. Таких людей нужно поощрять. Для этого и введен механизм стимулирования управляющих», – подчеркнул заместитель директора департамента.

По его словам, такая дифференциация и новый порядок оплаты труда будут выполнять стимулирующую функцию. Соответственно повысятся и доходы государства от работы антикризисных управляющих.

Примеч. Вызывает настороженность низкая вилка коэффициентов. Получается, что максимальная зарплата антикризисного управляющего на самых тяжелых этапах его деятельности, например, при санации предприятия, может составить 3-4,5 млн. рублей. Но это совсем невысокая зарплата относительно затрат труда, квалификации, опыта и той ответственности, которую берет на себя антикризисный управляющий. Как бы это не послужило сдерживающим фактором в приходе на этот рынок услуг антикризисного управления талантливых и деловых людей. Поскольку сегодня в экономике Беларуси достаточно других менее рискованных и менее ответственных работ, которые оплачиваются гораздо выше. Тот же чиновник среднего уровня, который практически не несет никакой ответственности, кроме риска быть уволенным за бездействие, получает в среднем 2-4 млн. рублей. Сотрудник в банке на уровне начальника отдела и выше – зарабатывает 2,5-4 млн. рублей. Даже лектор в университете при относительно свободном графике работы и возможности заниматься НИР, спокойно может зарабатывать 2,5-4 млн. рублей. Пойдут ли в таком случае люди из этих сфер оказывать услуги по антикризисному управлению при таком уровне обещанных зарплат? Вопрос остается открытым.

Тема 5. Диагностика бизнеса.

1. Понятие, назначение, направления и этапы диагностики бизнеса.

2. Основные показатели диагностики бизнеса.

3. Модели прогнозирования банкротства предприятий.

1. Понятие, назначение, направления и этапы диагностики бизнеса.

	Слово «диагностика» (от греч. diagnostikos – распоз​навание, определение) говорит само за себя – это отрасль знаний о методах и принципах распознавания болезней и постанов​ки диагноза; процесс постановки диагноза.

В методологии экономической науки также как, например, в медицине, при организации исследовательского процесса используется такая последовательность:

 болезнь (постановка проблемы) – диагноз (выявление причин проблемы) – лечение (рекомендации).

Самая распространенная логика формирования структуры исследования – изучение объекта исследования – постановка проблемы – выдвижение гипотезы (предположения) – построение упрощенной модели сложной экономической действительности чтобы имелась возможность проверить гипотезу – построение новой или дополнение существующей теории (в случае выявления новых знаний об объекте исследования).

	Диагностика – это процесс установления и изуче​ния признаков, характеризующих состояние экономики предприятия, состояния экономической модели страны, состояния региональной и мировой экономики, для предсказания возможных отклоне​ний и предотвращения нарушений нормального режима функционирования. Пример из жизни. Член-корреспондент НАН Беларуси, д.э.н., профессор В.Ф. Медведев известен помимо всего прочего своим крылатым выражением: «За то, чтобы все системы функционировали нормально».

	Диагностику про​водят для того, чтобы выявить проблемы компании, оп​ределить слабые и сильные стороны, понять перспективы развития и рентабельность дальнейшего инвестирования в этот бизнес.

Диагностика состояния предприятия позволяет получить информацию о деятельности предприятия в ретроспективном периоде (за последние 3-5 лет), выявить причины неплатежеспособности, принять решение о воз​можной жизнеспособности предприятия или его части в будущем, а также дать рекомендации для разработки ан​тикризисной стратегии предприятия.

Основные направления комплексной экономической диагностики включают в себя:

· диагностику маркетинговой компетенции пред​приятия;

· диагностику инвестиционной деятельности;

· диагностику производственно-хозяйственной дея​тельности;

· диагностику научно-технического потенциала;

· организационно-управленческую диагностику (уровня развитости менеджмента на предприятии);

· финансово-экономическую диагностику;

· диагностику экологических аспектов деятельности предприятия;

· диагностику кадрового потенциала;

· диагностику информационных потоков на пред​приятии;

· диагностику вероятности банкротства предприятия;

· диагностику экономической культуры предприятия;

· диагностику социального уровня развития пред​приятия;

· диагностику имущества и стоимости предприятия.

Для отличника. Оценка недвижимости. Под недвижимостью в общепринятом смысле понимается учас​ток земли, все, что находится на нем, а также недра.

Недвижимость – это земля с улучшениями. Под улучшениями понимаются любые понесенные затраты, непосредственно связан​ные с земельными участками и неотрывные от него физически, эко​номически или законодательно.

Участок земли представляет собой как бы пирамиду, вершина которой помещена в центр Земли, а боковые грани простираются через земную поверх​ность вверх до бесконечности.

Однако в практике оценки недвижи​мости, в том числе и в хозяйственной практике Беларуси, понятие «недвижимость» суживается до строений и земель​ных участков, расположенных под строениями, а также отдельно – до строений без земельных участков, расположенных под строениями. Такое понимание сути «недвижимости» приводит к гиперболизации понятия «инвентаризация», к чрезмерному расходованию средств субъектами хозяйствования на проведение этой инвентаризации, но самое главное – приводит к замедлению развития ипотеки и недоразвитию механизма трансформации недвижимости в капитал (финансовые активы). Более подробно об этом механизме и подходах к его формированию смотрите в Приложении к лекции.

В зави​симости от потребностей и функционального назначения выделяют несколько видов стоимости недвижимости:

· Рыночная стоимость.

· Инвестиционная стоимость.

· Ликвидационная стоимость.

· Полная восстановительная стоимость.

· Восстановительная стоимость.

· Стоимость замещения.

· Налоговая стоимость.

Рыночная стоимость имущества, включающая стоимость акций или иных ценных бумаг, является ценой, по которой продавец, име​ющий полную информацию о стоимости имущества и не обязанный его продавать, согласен был бы продать его, а покупатель, имеющий полную информацию о стоимости имущества и не обязанный его приобрести, согласен был бы его приобрести. Рыночная стоимость – это наиболее вероятный денежный эк​вивалент объекта, которую заплатит потенциальный покупатель.

Инвестиционная стоимость – это наиболее вероятная цена в де​нежном выражении, за которую конкретный инвестор приобретает объект недвижимости под конкретную инвестиционную программу с ожидаемым уровнем доходности.

Оценка рыночной стоимости в отличие от инвестиционной осу​ществляется исходя из способа наилучшего и наиболее эффектив​ного использования объекта недвижимости, а инвестиционной стоимости – из способа реально-возможного при складывающихся обстоятельствах использования объекта недвижимости.

Ликвидационная стоимость – это предполагаемая цена, кото​рую покупатель готов заплатить за имущество в случае использова​ния его не по назначению, которое физически возможно без нанесе​ния имуществу существенного вреда.

Восстановительная стоимость – это стоимость созда​ния объекта недвижимости «как нового».

Стоимость замещения – стоимость аналога объекта оценки на дату оценки.

Налоговая стоимость – это стоимость имущества, которое слу​жит базой для налогообложения.

__
Основные этапы диагностики бизнеса:
– анализ сильных и слабых сторон предприятия, так называемый ситуационный анализ с помощью SWOT-анализа;

– общая диагностика состояния и тенденций;

– оценка рыночного потенциала предприятия (так называемая «снабженческо-сбытовая оценка»);

–
оценка производственных возможностей и материальных ресурсов (т.н. «производственно-хозяйственный анализ»);

– оценка человеческих ресурсов: численность, укомплектованность рабочих мест, квалификация (путем изучения документации и проведения специальных опросов);

– анализ финансового состояния предприятия.

Экономическая диагностика многочисленных угроз финансовой несостоятельности, организационной дисфункции и других аномалий являются, основными понятиями, определяющими процесс антикри​зисного управления в целом. Отсюда следует, что диагностика является функцией и специфической стадией антикризисного управления. Это исходный пункт для прогноза альтернативного развития предприятия.

2. Основные показатели диагностики бизнеса.
Антикризисный управляющий должен иметь четкое представле​ние о том, на какие именно вопросы он хочет получить ответ в ходе проведения экономического анализа. Другими словами выбор мето​дики проведения экономического анализа (диагностики) и объекта анализа непосредственно зависит от качества постановки задачи.

Примером таких вопросов, которые задает себе управляющий, являются:

· что явилось причиной неплатежеспособности;

· какими средствами располагает организация;

· какова стратегия развития организации;

· целесообразна ли санация;

· что требует исправления в деятельности организации.

Изучение опыта зарубежных предприятий показывает, что одним из важнейших факторов успеха на рынке является умение своевременно реагировать на изменения в потреблении, а также менять, ис​ходя из этого, технико-экономическую политику, организационную структуру производства. Общим для всех зарубежных предприятий является также жесткая нацеленность на рынок, на удовлетворение конкретных потребностей, на функционирование в условиях стра​тегии «продукт-рынок», то есть выбор области, в которой будет проте​кать деятельность предприятия.

Белорусский экономист, д.э.н. А. Быков считает, что исходя из отечественного и мирового опыта, комплексная оценка результатов деятельности предприятия может проводиться:

1) на основе комплексной системы показателей;

2) с выделением в качестве обобщающего показателя одного из частных показателей эффективности деятельности предприятия;

3) на основе интегрального показателя, рассчитанного путем различных математических комбинаций частных показателей эффективности;

4) посредством определения степени соответствия фактического развития системы предварительно разработанному эталону (бенчмаркинг).

Известны различные типы классификации показателей в зави​симости от их экономического предназначения. В качестве примера можно привести систему показателей, которая является синтезом систем, используемых на предприятиях Беларуси, США, Великобритании, Германии и направлена главным образом на оцен​ку деятельности компании с точки зрения ее менеджеров и владельцев. Показатели в этой системе сгруппированы по пяти категориям:

а) Показатели эффективности производственной деятельности, измеряющие прибыльность компании и ее способность использовать активы.

б) Показатели инвестиций – оценочные данные с точки зрения привлекательности вложения средств в компанию владельцами и акционерами.

в) Показатели производительности – отношения ключевых финансовых элементов, таких как прибыль, выручка от реализации (оборот), вложенный капитал и т.д. к численности работников компании. Полезны как средство периодического внутреннего контроля.

г) Показатели ликвидности характеризуют возможность предприятия выполнять краткосрочные обязательства и управлять оборотным капиталом.

д) Показатели финансовой устойчивости определяют степень риска, который может быть связан со способом формирования структуры заемных и собственных средств, используемых для финансирования активов фирмы.

В настоящее время в мире разработано и используется большое число специальных показателей и моделей, которые могут исполь​зоваться в антикризисном управлении. Такие модели предполагают расчет одного или нескольких количественных параметров, с помо​щью которых можно диагностировать кризис (при сравнении фактического значения показателя с нормативным), или получить коли​чественную оценку эффективности антикризисных мероприятий. Все методы и модели, используемые в антикризисном управлении, можно классифицировать по ряду признаков.

Так, с точки зрения целевого назначения методов антикризисного управления различают модели диагностики кризисам модели принятия решений. Первые предназначены только для выявления угрозы банкротства предприятия. Основными их пользователями, как пра​вило, являются заинтересованные внешние инстанции – кредито​ры, потенциальные инвесторы, органы государственного контроля. Вторая группа моделей предназначена для решения всего спектра задач антикризисного управления: диагностики кризиса, выявления его причин и принятия решений.

__
Коэффициенты, характеризующие платежеспособность:

– коэффициент абсолютной ликвидности;

– коэффициент текущей ликвидности;

– показатель обеспеченности обязательств должника его активами;

– степень платежеспособности по текущим обязатель​ствам.

Коэффициенты, характеризующие финансовую устой​чивость:

· коэффициент автономии (финансовой независимости);

· коэффициент обеспеченности собственными оборот​ными средствами (доля собственных оборотных средств относительно заемных средств в оборотных активах);

· доля просроченной кредиторской задолженности в пассивах;

· показатель отношения дебиторской задолженности к совокупным активам.

Коэффициенты, характеризующие деловую актив​ность:

· рентабельность активов;

· норма чистой прибыли.

Указанные показатели и коэффициенты, динамика их изменения рассчитываются обычно поквартально, не менее чем за двухлетний период.

Официальный документ на основании которого констатируется факт неплатежеспособности предприятия в Беларуси – это «Правила по анализу финансового состояния и платежеспособности субъектов предпринимательской деятельности», утвержденные постановлением Министерства фи​нансов Беларуси, Министерства экономики Беларуси, Комитетом по управлению государственным имущес​твом Беларуси, Национальным комитетом статис​тики и анализа Беларуси от 27 апреля 2000 года.

В соответствии с указанным документом должник считается ус​тойчиво неплатежеспособным в том случае, если имеется неудов​летворительная структура бухгалтерского баланса в течение 4-х кварталов, предшествующих составлению последнего баланса.

Это означает, что устойчиво неплатежеспособным признается такой должник, у которого значения коэффициента текущей лик​видности (К1) либо коэффициента обеспеченности собственными оборотными средствами (К2) на конец отчетного периода и в тече​ние 4-х кварталов, предшествовавших составлению баланса, были ниже нормативных, установленных законодательно.

Основанием для признания структуры бухгалтерского баланса неудовлетворительной, а организации – неплатежеспособной яв​ляется наличие одновременно следующих условий:

· коэффициент текущей ликвидности на конец отчетного пери​ода имеет значение, менее нормативного;

· коэффициент обеспеченности собственными оборотными средствами на конец отчетного периода имеет значение, ме​нее нормативного.

Для признания организации устойчиво неплатежеспособной рассчитываются три финансовых показателя: Kl, К2, КЗ. За период расчета берутся 4 квартала.

Коэффициент текущей ликвидности (К1) характеризует общую обеспеченность организации собственными оборотными средствами для ведения хозяйственной деятельности и своевремен​ного погашения срочных обязательств организации. Коэффициент текущей ликвидности определяется как отноше​ние фактической стоимости находящихся в наличии у организации оборотных средств в виде запасов и расходов, налогов по приоб​ретенным ценностям, готовой продукции и товаров, товаров отгру​женных, выполненных работ, оказанных услуг, дебиторской задол​женности, финансовых вложений, денежных средств и прочих обо​ротных активов к краткосрочным обязательствам организации.

Коэффициент обеспеченности собственными оборотными средствами (К2) характеризует наличие у организации собственных оборотных средств, необходимых для ее финансовой устойчивости. Коэффициент обеспеченности собственными оборотными средствами определяется как отношение разности источников собственных средств, доходов и расходов и фактической стоимос​ти внеоборотных активов к фактической стоимости находящихся в наличии у организации оборотных средств в виде запасов и расходов, налогов по приобретенным ценностям, готовой продукции и товаров, товаров отгруженных, выполненных работ, оказанных ус​луг, дебиторской задолженности, финансовых вложений, денежных средств и прочих оборотных активов.

Коэффициент обеспеченности финансовых обязательств активами (КЗ) характеризует способность организации рассчитаться по своим финансовым обязательствам после реализации активов. Коэффициент обеспеченности финансовых обязательств актива​ми определяется отношением всех (долгосрочных и краткосрочных) обязательств организации к общей стоимости имущества (активов).

3. Модели прогнозирования банкротства предприятий.
Предсказание банкротства как самостоятельная проблема воз​никла в развитых странах (в первую очередь, в США) сразу после окончания ІІ мировой войны. Этому спо​собствовал рост числа банкротств в связи с резким сокращением военных заказов.

Более поздние сроки называет Джеймс Ван Хорн: «опасность финансового краха предприятий, привлекла всеобщее внимание в 1970-е и 1980-е, в связи с банкротством больших компа​ний, таких как, Penn Central и W.T.Grant и близким крахом Chrysler Corporation и International Harvester. Прежде банкротство считалось феноменом, ограниченным рамками небольших фирм, а Великая депрессия считалась последним случаем банкротства крупных кор​пораций».

В действительности же, попытки прогнозировать возможный коллапс предприятия предпринимались раньше. Еще в 1920-30-х го​дах Уильмом Лоу (William Н. Lough), Рэймондом Сми​том (Raymond F. Smith), Артуром Винакором (Arthur Н. Winakor) и Полом Фитцпатриком (Poul J. Fitzpatrick) проводились исследова​ния направленные на определение эффективных инструментов про​гнозирования банкротства. Первые серьезные попытки разработать эффективную методику прогнозирования банкротства относятся к 1960-м гг. и связаны с развитием компьютерной техники.

Все методы прогнозирования опираются на некоторые предпо​ложения. Наиболее обычным является предположение стабильности: «если существующие тенденции и связи сохранятся», «если не про​изойдет ничего необычного». Таким образом, все методы прогнози​рования, в том числе и в экономике, нацелены на поиск ретроспек​тивных тенденций и связей. При прогнозировании банкротства этот поиск осуществляется путем сопоставления ретроспективной инфор​мации обанкротившихся и избежавших банкротства предприятий.

В настоящее время в мире разработано большое число моделей оценки вероятности банкротства предприятий. В основе этих моде​лей лежат различные показатели. Это и данные о котируемых рамоч​ных инструментах, и данные бухгалтерской отчетности компаний, и информация об особенностях структуры, внутренних и внешних связях предприятия, денежных и материальных потоках.

Методические подходы, касающиеся прогнозирования банк​ротства, разработанные зарубежными и белорусскими экономистами, включают в себя несколько (от двух до семи) ключевых показате​лей, характеризующих финансовое состояние предприятия. Как правило, на их основе в большинстве методик рассчитывается ком​плексный показатель вероятности банкротства.

Эти методики и модели должны позволять прогнозировать воз​никновение кризисной ситуации предприятия заранее, ещё до появ​ления очевидных признаков. Такой подход особенно необходим, так как жизненные циклы предприятий в рыночной экономике достаточно коротки. В связи с этим коротки и временные рамки применения в них антикризисных стратегий, а в условиях уже наступившего кризиса предприятия их применение может привести к банкротс​тву. Указанные методики должны позволять использовать различ​ные антикризисные стратегии заранее, еще до наступления кризиса коммерческой организации, с целью его предотвращения.

Вероятность банкротства любой компании зависит в первую очередь от эффективности ее производственной и финансово-хо​зяйственной деятельности. Для внутренней оценки эффективности управляющий может использовать помимо бухгалтерской также и управленческую отчетность, дополнительную информацию о перс​пективах развития предприятия, планируемых сделках, поступлени​ях, приобретениях. Для аналитика, лишенного доступа к такой внут​ренней информации, источниками знаний о положении дел в оцени​ваемой компании является, прежде всего, публикуемая бухгалтерская отчетность и рыночные данные по котируемым ценным бумагам.

Обычно выделяют две группы методов прогнозирования: эврис​тические и экономико-математические. Применительно к прогнози​рованию банкротства эти методы образуют два подхода: качествен​ный и количественный.

Эвристические методы предполагают, что при разработке прогно​за доминируют интуиция, прежний опыт, творчество и воображение, то есть субъективные начала. К этой группе методов относятся раз​личные методы экспертных оценок. Эвристические методы образуют, так называемый, «качественный» подход к прогнозированию банк​ротства. Суть качественного подхода заключается в изучении экспер​том отдельных характеристик, присущих бизнесу, развивающемуся по направлению к банкротству и сравнении их с соответствующими признаками анализируемого предприятия. Если для данного предпри​ятия характерно наличие таких признаков, то делается субъективное экспертное заключение о высокой вероятности банкротства.

Экономико-математические методы, предусматривают исполь​зование для формирования прогноза, полученных на основе анали​за статистических данных, предикативных моделей. К данной груп​пе относят: методы экстраполяции трендов, методы регрессионного анализа, методы экономико-математического программирования. Экономико-математические методы составляют так называемый количественный подход к прогнозированию банкротства. Его суть заключается в определении нормативных (пороговых, критических) значений аналитических показателей или их комбинации, характе​ризующих финансовое состояние предприятия как благополучное. Выход фактических значений показателей за нормативные рамки означает повышение вероятности банкротства.

Для отличника. Некоторые исследователи полагают, что прогнозирование банкротства с помощью качественного подхода приводит к более точ​ным результатам, чем использование любой из предикативных моде​лей, составляющих количественный подход. Это связывают с тем, что модели прогнозирования неизменно сосредотачиваются на более огра​ниченном наборе информации, чем тот который доступен аналитику.

С другой стороны, методы экспертных оценок основаны на субъективных суждениях аналитиков, и поэтому им присущи недо​статки психологического характера. Экспериментальное доказательство превосходства количест​венного подхода над качественным было получено в 1974 году Аль​тманом и Макгоем. Исследователи сравнили точность заключений о дальнейшей судьбе 34 предприятий, которые обанкротились в те​чение 1970-1973 гг., сделанных с помощью предикативной мо​дели и на основе экспертных заключений. Результаты показали, что предикативные модели правильно прогнозировали надвигающееся банкротство в 82% случаев, в то время как экспертные заключения аудиторов правильно сообщали о надвигающемся банкротстве толь​ко в 46% случаев. Позднее в 1975 г. Либи попросил 43 банковс​ких служащих, занимающихся предоставлением ссуд, на основании финансовых отчетов сделать заключение о том, какие 30 из 60 фирм обанкротились. В среднем точность экспертных заключений соста​вила 74%, что было ниже точности прогнозов полученных при ис​пользовании коэффициента заемного капитала (отношения общей задолженности к общим активам).

В первую группу можно выделить модели, полученные с помощью дискрими​нантного анализа. Здесь в частности можно выделить работы следующих авторов: Дикин (Deakin, 1972), Лис (Lis, 1972), Р. Тафлер и Г. Тишоу (Taffler, Tisshaw, 1974), Лев (Lev, 1974), Альтман, Халдеман и Нара-уанан (Edward 1. Altman, Robert G. Haldeman, P. Narayanan, 1977); Спрингэит (Springate, 1978); Альтман (Altman, 1983); Фулмер (Fulmer, 1984); Бафори (Bathory, 1984); Аргенти (Argenti, 1985); Мейерс и Фогу (Myers, Forgy 1986); Кохен и Гилмор (Cohen, Gilmore 1990).

Для отличника. Дискриминантный анализ – это метод обработки статистической информации, позволяющий выделить наиболее важные показатели для предсказания банкротства и построить уравнение регрессии, которое связывает эти показатели в единую функциональную зави​симость. Особенностью дискриминантного анализа является построение так называемой классифицирующей функции, определяю​щей степень вероятности банкротства предприятия в зависимости от значения интегрального показателя. Для успешного проведения дискриминантного анализа необходимо иметь статистические данные о показателях деятельности предприятий, работающих успеш​но, а также предприятий-банкротов.

Позднее для получения моделей прогнозирования банкротства, был использован множественный регрессионный анализ (Multiple Regression Analysis), общее назначение которого состоит в анализе связи между несколькими независимыми переменными, называемыми также регрессорами или предикторами (в данном случае, значениями финансовых коэффициентов) и зависимой переменной – результатив​ным показателем (в данном случае, вероятностью банкротства). Функ​ция, описывающая зависимость значения результативного признака от значений предикторов, называется функцией (уравнением) регрессии, а такие модели называют – предикативными. Среди исследователей, которые использовали множес​твенный регрессионный анализ для разработки модели прогнози​рования банкротства можно отметить: Плата и Плата (Piatt & Piatt, 1980), Змиджевского (Zmijewski, 1984), Завгрен (Zavgren, 1985); Гилберта, Минона и Шварца (Gilbert, Menon, и Schwartz, 1990); Коха и Килоха (Koh and Killough, 1990); Гриса (Grice, 1998).

Рассмотрим наиболее известные модели прогнозирования банкротства предприятий.

Модель Альтмана имеет вид:

Z = 1,2А + 1,4В + 3,ЗС + 0,6D + 0,999Е

где: А – (оборотный капитал) / (сумма активов);

В – (неопределенная прибыль) / (сумма активов);

С – (операционная прибыль) / (сумма активов);

D – (рыночная стоимость акций) / (заемные пас​сивы);

Е – (выручка) / (сумма активов).

Критическое значение индекса Z рассчитывалось Э. Альтманом по данным статистической выборки и составило 2,675. Сопоставление с этой величиной рас​четного значения индекса Z для конкретной фирмы позволяет говорить о возможном в будущем (2-3 года) банкротстве одних (Z < 2,675) и устойчивом положении других (Z > 2,675) фирм.

	Значения Z
	Вероятность банкротства

	1,8 и меньше
	Очень высокая

	От 1,81 до 2,7
	Высокая

	От 2,8 до 2,9
	Возможная

	3,0 и выше
	Очень низкая

Таблица. Определение вероятности банкротства по значению модели Альтмана

Точность прогноза является до​статочно высокой и составляет 95% для обследованных 66 компаний.

Модель Э. Альтмана в настоящее время является наиболее известной. Но она имеет один недостаток: ее можно применять лишь в отношении предприятий, котирующих свои акции на фондовых биржах, так как только для таких компаний можно получить рыночную оценку стоимости собственного капитала.

Для отличника. Методология построения модели Э. Альтмана. При построении Z-счета Э. Альтман исследовал 66 фирм, из которых одна половина обанкротилась за пе​риод 1946-1965 гг., а другая – работала успешно, про​анализировал 22 аналитических коэффициента на уровне микроэкономики, которые могли быть использованы для прогнозирования возможного банкротства, затем отобрал из них пять наиболее значимых для прогноза и построил многофакторное регрессионное уравнение. На основе ис​следования Э. Альтман вывел формулу пятифакторного анализа, которая является единственной до сегодняшнего дня.

Принцип Парето. В методологическом плане при отборе нужных показателей модель Альтмана и другие подобные модели сознательно или нет, но опираются на так называемый принцип Парето. Принцип Парето (или по другому его еще называют – принцип 20/80) означает, что 20% усилий дают 80% результата, а остальные 80% усилий – лишь 20% результата.

В контексте антикризисного управления правило Парето может быть применено следующим образом. Необходимо устранить причины, составляющие 20% из всех существующих дел того, чтобы проблема была решена. Для эффективного использования правила Парето очень важно правильно сформулировать проблему и собрать в соответствии с проблемой статистические данные.

Модель Спрингейта имеет вид:

Z = 1,03А + 3,07В + 0,66С + 0,4D
где: А – (собственные оборотные средства) / (всего ак​тивов);

В – (прибыль до уплаты налога и процентов) / (всего активов);

С – (прибыль до налогообложения) / (текущие обя​зательства);

D – (оборот) / (всего активов).

Критическое значение Z для данной модели равно 0,862. Сопоставление с этой величиной рас​четного значения индекса Z для конкретной фирмы позволяет говорить о возможном в будущем (2-3 года) банкротстве одних (Z < 0,862) и устойчивом положении других (Z > 0,862) фирм.

Точность этой модели составляет 92,5% для 40 компа​ний, исследованных Г. Спрингейтом.

Для отличника. Методология построения модели Г. Спрингейта. В 1978 г. была разработана модель Г. Спрингейта. Он использовал мультипликативный дискриминантный анализ для выбора четырех из 19 самых известных финансовых показателей, которые наибольшим образом различаются для успешно действующих фирм и фирм-банкротов.

Модель Фулмера имеет вид:

Z = 5,528А + 0,212В + 0,073С + 1,270D – 0,120Е + 2,335F + 0,575G + 1,083Н + 0,894I – 6,075

где: А – (нераспределенная прибыль) / (всего активов);

В – (оборот) / (всего активов);

С – (прибыль до налогообложения) / (собственный капитал

D – (изменение остатка денежных средств) / (креди​торская задолженность);

Е – (заемные средства) / (всего активов);

F – (текущие обязательства) / (всего активов);

G – (материальные внеоборотные активы) / (всего активов);

Н – (собственные оборотные средства) / (кредиторс​кая задолженность);

I – (прибыль до уплаты процентов и налога) / (про​центы).

Критическим значением Z является 0. Сопоставление с этой величиной рас​четного значения индекса Z для конкретной фирмы позволяет говорить о возможном в будущем (2-3 года) банкротстве одних (Z < 0) и устойчивом положении других (Z > 0) фирм.

Д. Фулмер объявил точность для своей модели в 98% – при прогнозировании банкротства в течение года и точность в 81 % – при прогнозировании банкротства за период больше года.

Для отличника. Методология построения модели Д. Фулмера. Американский экономист Д. Фулмер в 1984 г. пред​ложил модель, полученную при анализе 40 финансовых показателей 60 компаний – 30 действующих успешно и 30 фирм-банкротов со средней стоимостью активов, рав​ной $455 тыс.

Модель Лего имеет вид:

Z = 4,5913А + 4,5080В + 0,3936С – 2,7616

где: А – (акционерный капитал) / (всего активов);

В – (прибыль до налогообложения + издержки фи​нансирования) / (всего активов);

С – (оборот за два предыдущих периода) / (всего ак​тивов за два предыдущих периода).

Критическим значением для Z является 0,3. Сопоставление с этой величиной рас​четного значения индекса Z для конкретной фирмы позволяет говорить о возможном в будущем (2-3 года) банкротстве одних (Z < 0) и устойчивом положении других (Z > 0) фирм. Точность данной модели составляет 83% . Она может быть исполь​зована только для прогнозирования банкротства промыш​ленных компаний.

Для отличника. Методология построения модели Ж. Лего. При создании этой модели канадский специалист Ж. Лего проанализировал 30 финансовых показателей 173 промышленных ком​паний Квебека, имеющих ежегодную выручку от $1 до $20 млн.

__

Модель Таффлера. Британский ученый Р. Таффлер в 1977 г. предлог четырехфакторную прогнозную модель. С помощью соответствующего программного пакета на первой стадии вычисляют 80 отношений по данным обанкротившихся и платеж способных компаний. Затем, используя статистически метод, известный как анализ многомерного дискриминанта, можно построить модель платежеспособности, определяя частные соотношения, которые наилучшим образом выделяют две группы компаний и их коэффициенты. Такой выборочный подсчет соотношений является типичным для определения некоторых ключевых измерений деятельности корпорации (прибыльность соответствие оборотного капитала, финансовый риск и ликвидность). Объединяя эти показатели и сводя их соответствующим образом воедино, модель платежеспособности производит точную картину финансового состояния корпорации.

__
Модель Олсона. В 1980 году Джеймс Олсон (James A. Ohlson) впервые использо​вал логистическую регрессию для создания модели прогнозирования банкротства. В анализируемую выборку вошли финансовые данные за 1970-1976 гг. 105 предприятий-банкротов и 2058 устойчивых предприятий. В результате была получена модель следующего вида:

Z = -1,32 – 0,407 х1 + 6,03х2 – 1,43 х3 + 0,0757х4 – 2,37х5 – 1,83х6 +0,285х7 – 1,72х8 – 0,521х9
где х1 – размер предприятия (натуральный логарифм величины совокупных активов предприятия/дефлятор ВВП);

х2 – коэффициент заемного капитала, (отношение общей за​долженности к общим активам);

х3 – доля собственных оборотных средств (отношение чистого оборотного капитала к общим активам);

х4 – отношение текущей задолженности к текущим активам;

х5 – рентабельность активов (экономическая рентабель​ность – отношение чистой прибыли от всех видов деятельности к среднегодовой стоимости активов);

х6 – отношение чистого оборотного капитала к общей задол​женности;

х7 – фиктивная переменная принимающее значение, 1 – если чистый доход предприятия за последние два года отрицательная ве​личина, 0 – если нет;

х8 – фиктивная переменная принимающее значение, 1 – если общая задолженность предприятия превышает его общие активы, 0 – если нет;

х9 – мера изменения чистого дохода за последние два года.

__

Диагностика банкротства на основе PAS-коэффициента. Для усиления прогнозирующей роли моделей можно трансформировать Z-коэффициент в PAS-коэффициент, то есть коэффициент, позволяющий отслеживать деятельность компании во времени. Изучая PAS-коэффициент как выше, так и ниже критического уровня, легко определить моменты упадка и возрождения компании.

PAS-коэффициент представляет собой относительный уровень деятельности компании, выведенный на основе ее Z-коэффициента за определенный год и выраженный в процентах от 1 до 100. Например, PAS-коэффициент, равный 50, указывает на то, что деятельность компании оценивается удовлетворительно, тогда как PAS-коэффи​циент, составляющий 10, свидетельствует о том, что лишь 10% компаний находится в худшем положении (неудов​летворительная ситуация).

Подсчитав Z-коэффициент для компании, можно за​тем трансформировать абсолютную меру финансового положения в относительную меру финансовой деятельности. Другими словами, если Z-коэффициент может свидетельствовать о том, что компания находится в рискованном положении, то PAS-коэффициент отражает историческую тенденцию и текущую деятельность на перспективу

Диагностика кризиса управления на основе показателя Аргента. Согласно методике исчисления показателя Аргента (А-счет) процесс банкротства подразделяется на три стадии:

I стадия – предприятия, идущие к банкротству, годами демонстрируют ряд очевидных недостатков задолго до фактического банкротства;

II стадия – вследствие накопления этих недостатков предприятие может совершить ошибку, ведущую к банкротству (предприятия, не имеющие недостатков, не совершают ошибок, ведущих к банкротству);

III стадия – совершенные предприятием ошибки начинают выявлять все известные симптомы приближающейся неплатежеспособности: ухудшенные показатели, признаки недостатка денег. Эти симптомы проявляются в последние два или три года процесса, ведущего к банкротству, период которого часто составляет от 5 до 10 лет.

При расчете А-счета конкретной компании необходимо ставить количество баллов, согласно Аргенту, то есть каждому фактору на каждой стадии присваивают определенное количество баллов и рассчитывают агрегированный показатель А-счета.

Ориентация на один индекс не всегда оправданна, поэтому многие крупные аудиторские фирмы и другие компании, занимающиеся аналитическими обзорами, прогнозированием и консультированием, для своих аналитических оценок используют несколько индексов.

Характеристика моделей диагностики банкротств компаний

Таблица 5.1. Выборки предприятий в исследованиях, посвященных прогнозированию банкротства

	
	
	

	Автор (авторы)
	Год
	Данные, используемые в исследовании

	
	
	Количество банкротов
	Количество небанкротов

	Fitzpatrick
	1932
	19
	19

	Beaver
	1967
	79
	79

	Altman
	1968
	33
	33

	Lev
	1971
	37
	37

	Wilcox
	1971
	52
	52

	Deakin
	1972
	32
	32

	Edmister
	1972
	42
	42

	Blum
	1974
	115
	115

	Tattler
	1974
	23
	45

	Liby
	1975
	30
	30

	Diamond
	1976
	75
	75

	Altman, Haldeman and Narayanan
	1977
	53
	58

	Marais
	1979
	38
	53

	Dambolena and Khoury
	1980
	23
	23

	Ohison
	1980
	105
	2058

	Tattler
	1982(83)
	46
	46

	El Hennawy and Morris
	1983
	22
	22

	Moyer
	1984
	35
	35

	Tattler
	1984
	22
	49

	Zmijewski
	1984
	40
	800

	Zavgren
	1985
	45
	45

	Casey and Bartczak
	1985
	60
	230

	Peel and Peel
	1988
	35
	44

	Barniv and Raveh
	1989
	58
	142

	Boothe and Hutchninbun
	1989
	33
	33

	Gupta, Rao, and Bagchi
	1990
	60
	60

	Kease and McGuiness
	1990
	43
	43

	Keasey, McGuiness and Short
	1990
	40
	40

	Shumway
	1996
	300
	1822

	Среднее значение
	
	40
	45

Таблица 5.2. Структурный состав моделей прогнозирования банкротств различных авторов

	Финансовые показатели
	Edmister (1972)
	Altman (1968)
	Beaver (1966)
	Deakan (1972)
	Ohison (1980)
	Zavgren (1983)

	Денежный поток / Активы
	
	
	
	х
	
	х

	Денежные средства / Выручка от реализации
	
	
	
	х
	
	х

	Денежный поток / Общая задол​женность
	
	
	х
	х
	х
	

	Оборотные активы / Краткосроч​ная кредиторская задолженность
	
	
	х
	х
	х
	

	Оборотные активы / Активы
	
	
	
	х
	
	

	Оборотные активы/ Выручка от реализации
	
	
	
	х
	
	

	Прибыль перед выплатой налогов и процентов / Активы
	
	х
	
	
	
	

	Чистая прибыль за вычетом диви​дендов / Активы
	
	х
	
	
	
	

	Чистая прибыль от всех видов де​ятельности / Активы
	
	
	х
	х
	х
	

	Сумма кредиторской задолженнос​ти / Активы
	
	
	х
	х
	
	

	Выручка от реализации / Активы
	
	х
	
	
	
	

	Чистый оборотный капитал / Вы​ручка от реализации
	
	
	
	х
	
	

	Чистый оборотный капитал / Ак​тивы
	
	х
	х
	х
	х
	

	Денежные средства и краткос​рочные финансовые вложения / Активы
	
	
	
	х
	
	

	Денежные средства и краткос​рочные финансовые вложения / Краткосрочная кредиторская за​долженность
	х
	
	
	х
	
	х

	Денежные средства и краткосроч​ные финансовые вложения / Вы​ручка от реализации
	
	
	
	х
	
	

	Денежные средства / Краткосроч​ная кредиторская задолженность
	х
	
	
	х
	
	

	Краткосрочная кредиторская задол​женность / Собственный капитал
	х
	
	
	
	
	

	Запасы / Выручка от реализации
	х
	
	
	
	
	

	Собственный капитал / Выручка от реализации
	х
	
	
	
	
	

	Рыночная стоимость акционерного капитала / Сумма кредиторской задолженности
	
	х
	
	
	
	

Таблица 5.3. Достоверность моделей диагностики банкротства

	Модель
	% достоверности

(за год до банкротства)

	Altaian (1968)
	95

	Deakin (1972)
	97

	Altman – Lords (1976)
	90

	Korobow – Sturh – Martin (1976)
	90

	Altman — Halderman — Narayanan (1977)
	93

	Springate (1978)
	93

	Springate – Botheras (1979)
	88

	Dambolena – Khoury (1980)
	96

	Zmijewski (1984)
	76

	Zmijewski (1984)
	97

	Altman – Izan (1984)
	92

	Fulmer (1984)
	98

	Barth – Brumbaugh – Sauerhaft – Wang (1985)
	87

	Frydman – Altman – Kao (1985)
	94

	Panteiona – Piatt (1987)
	95

	Panteiona – Piatt (1987)
	96

	Legaumlt (CA-Score) 1987)
	83

	PJatt- Piatt (1990)
	90

	Atman – Hartzell – Peck (1995)
	92

	Moody's RiskscoreTM (HERRITY, 1999)
	79

	Модель оценки вероятности банкротства для гра​дообразующих предприятий г. Мозыря
	н/д

	Модель оценки вероятности банкротства для предприятий концерна «Брестовощплодпром»
	н/д

По мнению большинства исследователей проблем диагностики банкротства значительными недостатками большинства моделей является их ориентация на рыночную стоимость акций оценивае​мой компании.

Тема 6. Меры по предупреждению банкротства предприятия.

1. Понятие санации предприятия и ее роль в антикризисном управлении.

2. Бенчмаркинг как одна из мер устойчивого развития предприятия.

3. Реструктуризация предприятия в условиях кризисной ситуации.

4. Маркетинг, менеджмент (кадры), инновации, инвестиции в антикризисном управлении.

1. Понятие санации и ее роль в антикризисном управлении.

	Санация (от лат. sanatio – оздоровление, лечение) – система разного рода мероприятий (например, структурная пере​стройка, реструктуризация кредиторской задолженнос​ти, изменение ассортимента производимой продукции, сокращение числа работающих, ликвидация излишних структурных звеньев и подразделений), которые позволяют избежать банкротства.

Санация – основная и главная цель процедуры банкротства.

	Санация – система мероприятий по финансовому оздоровлению предприятия, реализуемых с помощью сторонних юридических или физических лиц и направленных на предотвращение объявления предпри​ятия-должника банкротом и его ликвидации.

Санация может осуществляться при участии банков, органов исполнительной власти, коммерческих органи​заций.

Роль санации в рыночной экономике. В условиях рыночной экономики санация предприятий обладает значительным экономическим потенциалом. Санация является важным инструментом регулирования структур​ных изменений и входит в систему наиболее действенных механизмов финансовой стабилизации предприятий.

Санация предприятия проводится в трех основных случаях:

1. если предприятие в попытке выхода из кризисного состояния прибегает к внешней помощи по своей инициа​тиве (до возбуждения кредиторами дела о банкротстве);

2. если само предприятие, обратившись в хозяйственный суд с заявлением о своем банкротстве, одновременно предлагает условия своей санации (такие случаи санации наиболее характерны для государственных предприя​тий);

3. если решение о проведении санации выносит хозяйственный суд по поступившим предложениям от желаю​щих удовлетворить требования кредиторов к должнику и погасить его обязательства перед бюджетом.

В двух последних случаях санация осуществляется в процессе производства дела о банкротстве предприятия при условии согласия собрания кредиторов со сроками выполнения их требований и на перевод долга.

Наиболее широкий диапазон форм имеет санация, инициируемая самим предприятием до возбуждения кре​диторами дела о его банкротстве. В этом случае она носит упреждающий характер, полностью согласуется с целями и интересами предприятия, подчинена задачам антикри​зисного его управления и сочетается с осуществляемыми мерами внутренней финансовой стабилизации.

В рамках Закона о банкротстве Республики Беларусь в процедуре санации могут приниматься следующие меры по восстановлению платежеспособности должника:

· ликвидация дебиторской задолженности;

· исполнение обязательств должника собственником имущества должника – унитарного предприятия или третьим лицом (третьими лицами);

· предоставление должнику финансовой помощи из специализированного фонда при органе государственного управления по делам о банкротстве;

· перепрофилирование производства;

· закрытие нерентабельных производств;

· продажа части имущества должника;

· уступка требования должника;

· предоставление должнику в установленном поряд​ке дотаций, субсидий, субвенций;

· продажа предприятия должника;

· применение иных способов.

План санации предприятия.

План санации предприятия – план процесса восстановления платежеспособности предприятия.

План санации предприятия представляет собой документ, который со​держит информацию об имеющемся у предприятия иму​ществе, кредиторской и дебиторской задолженности, ис​точниках и порядке очередности погашения накопленной задолженности. Этот документ регламентирует финансовую, хозяй​ственную и управленческую деятельность предприятия на весь период прохождения процедуры санации.

План санации предприятия составляется в случае, если на предприятие подан иск о банкротстве и комитетом кре​диторов большинством голосов принято решение о начале процедуры санации.

План санации должен быть направлен на максималь​ное удовлетворение требований кредиторов, улучшение финансового состояния, восстановление платежеспособ​ности и повышение конкурентоспособности организации и, как правило, содержать следующие основные разделы:

· общая часть;

· анализ производственно-хозяйственной деятель​ности и финансового состояния;

· организация производства и управления;

· маркетинг и сбыт;

· производство и снабжение;

· технология;

· кадры;

· финансы.

Примерный план санации предприятия, который имеет рабочее название «Заключение о финансовом состоянии предприятия и возможных последствиях его продажи» приведен в приложении к лекции.

План санации предприятия, по сути, очень похож на бизнес-план (примеч. часто используют даже выражение – «бизнес-план санации предприятия». – В.А.), но имеет ориентацию на то, каким именно образом будут погашаться долги, и дает оценку реальнос​ти погашения этих долгов. В плане санации пред​приятия также – в отличие от бизнес-плана – добавляется реестр кредиторов, содержащий их наименования, сумму задолженности и срок ее образования.

Источниками финансирования санации могут быть средства, привлеченные на условиях займа или на усло​виях продажи собственности.

Этапы санации предприятия. Санация представляет сложный и во многих отношениях болезненный для предприятия процесс, требующий эффективного финансового управле​ния на всех стадиях его осуществления. Процесс санации можно условно разбить на несколько основных этапов:

1. Определение целесообразности и возможности про​ведения санации – на основе результатов диагностики бизнеса принимается принципиальное решение о проведении са​нации. Целесообразность проведения санации обуслов​ливается тем, что использование внутренних механизмов финансовой стабилизации предприятия не достигло своих целей и кризисное финансовое состояние продолжает уг​лубляться. Возможность осуществления санации во многом зависит от того, насколько в текущий момент высока вероятность найти новых кредиторов, которые способны оказать этому предприятию существенную внешнюю помощь. Если по результатам реалистичной оценки такая перспектива имеется, то са​нация этого предприятия имеет шансы на успех.

2. Обоснование концепции санации – отражает идеологию (общее видение) осуществления предполагаемой санации, опреде​ляя ее предстоящие направления и формы. В зависимости от принципиального подхода различают оборонительную и наступательную концепции осуществления санации предприятия.

3. Определение направления осуществления сана​ции – в зависимости от масштабов кризисного состоя​ния предприятия, идентифицированных в процессе диа​гностики бизнеса, и принятой концепции санации различают два основных направления ее осуществления: санация предприятия и санация, направленная на рес​труктуризацию (реорганизацию) предприятия.

4. Выбор формы санации – непосредственно характе​ризует тот механизм, с помощью которого достигаются ее основные цели. Эти формы определяются в рамках кон​кретного направления санации, избранного предприяти​ем, с учетом особенностей его кризисной ситуации.

Например, сана​ция предприятия, направленная на рефинансирование его долга, может носить следующие основные формы:
– дотации и субвенции за счет средств бюджета;

– государственное льготное кредитование;

– государственная гарантия коммерческим банкам по кредитам, выдаваемым санируемому предприятию;

– целевой банковский кредит;

– перевод долга на другое юридическое лицо;

– реструктуризация краткосрочных кредитов в дол​госрочные;

– выпуск облигаций и других долгосрочных ценных бумаг под гарантию санатора;

– отсрочка погашения облигаций предприятия;
– списание санатором-кредитором части долга.

Санация предприятия, направленная на его реструктуризацию (реорганизацию), может носить следующие основные формы: слияние, поглощение, разделение, преобразование в открытое акционерное общество, привати зация.

5. Подбор санатора – осуществляется исходя из выбранных форм санации и предшествует разработке бизнес-плана санации предприятия, в которой санатор должен принимать обязательное участие. Хотя в реальной практике разработка бизнес-плана санации часто осуществляется до выбора санатора и лишь представляется ему на рассмотрение.

К примеру, при формах санации, направленных на рефинансиро​вание долга предприятия, основными санаторами могут выступать:

· собственники предприятия (в том числе и госу​дарственные органы — по предприятиям государственной формы собственности);

· предприятия-кредиторы;

· сторонние хозяйствующие субъекты – юридичес​кие лица;

· менеджмент высшего звена санируемого предприятия.

6. Подготовка бизнес-плана санации – представляет собой основной документ, определяющий цели и процесс осуществления санации предприятия-должника. Бизнес-план санации разрабатывается обычно представителями санатора, предприятия-должника и независимой ауди​торской фирмы.

7. Расчет эффективности санации – позволяет опре​делить целесообразность всего процесса санации, оценить различные альтернативные ее формы. Эффективность санации определяется путем соотнесения результатов (эффекта) и затрат на ее осуществление в предложенной форме. Такой подход позволяет применять для оценки эф​фективности санации те же методы, которые используют​ся при оценке эффективности реальных инвестиций.
Сравнение эффективности различных форм санации позволяет выбрать наиболее оптимальный вариант ее осу​ществления.

8. Утверждение бизнес-плана санации. После рас​смотрения проекта бизнес-плана санации с расчетом ее эффективности всеми заинтересованными сторонами (предприятием-должником, его кредиторами и санатора​ми) он утверждается их представителями и принимается к исполнению.

9. Мониторинг реализации мероприятий бизнес-пла​на санации – включается в систему текущего и оператив​ного финансового контроллинга и обеспечивается финан​совой службой предприятия.

Цель санации считается достигнутой, если удалось за счет внешней финансовой помощи или реорганизацион​ных мероприятий нормализовать хозяйственную деятель​ность и избежать объявления предприятия-должника банкротом с последующей его ликвидацией.

Для отличника. Санация жилищного фонда. Санация по-немецки – на 25 лет.

Почти в 5 раз сократится энергопотребление в панельном доме в Жодино после тепловой санации, которую предлагают провести немецкие специалисты.

«Санация жилищного фонда серийной застройки: немецкий опыт» – этой теме была посвящена состоявшаяся 28 мая интернет-конференция с участием руководителей инициативы (проекта) «Жилищное хозяйство в Восточной Европе» и жилищной управляющей и сервисной компании (ЖСК) «Марцанер Тор».

Только в бывшей Восточной Германии из 2,1 млн. квартир в панельных домах серийной застройки за период с 1991 по 2008 год санировано около 70%, рассказал Бернхард Шварц, руководитель проекта «Жилищное хозяйство в Восточной Европе» в России, Беларуси, Украине, Болгарии. В результате санации годовое энергопотребление домов и теплопотери через наружные ограждающие конструкции снизились до уровня, характерного для современных жилых домов, которые строятся сегодня в Германии. Аналогичная судьба, как утверждают немецкие специалисты, ожидает жилой дом №14 по ул. Деревянко в Жодино, в котором будет реализован белорусско-немецкий пилотный проект по энергосберегающей санации.

Годовая потребность этого дома в энергии составляет 333 кВт.ч/кв. м, теплопотери через наружные ограждения – 2,29 Вт/(кв. м.K). В новом строительстве в Германии аналогичные показатели не должны превышать 74 кВт.ч/кв. м и 0,73 Вт/(кв. м.K) соответственно.

В случае реализации предложенных немецкими специалистами мероприятий по комплексной санации годовая потребность в энергии в жодинском доме сократится до 70 кВт.ч/кв. м, то есть почти в 5 раз, потери тепла через ограждающие конструкции уменьшатся до 0,82 Вт/(кв. м.K) (почти в 3 раза).

Опыт Германии показывает, что наибольший энергосберегающий эффект достигается при комплексной санации дома, которая включает в себя мероприятия с учетом технических, экономических (финансовых) и социальных факторов многоэтажного жилого дома. Цели, которые преследуются при санации: восстановление первоначального технического состояния дома; улучшение условий проживания на длительный период времени; обеспечение устойчивой экономии энергии, ресурсов; сокращение теплопотерь и повышение рыночной стоимости жилья. Санацию, как правило, проводят без отселения жильцов.

Характерный перечень работ по комплексной санации панельных домов: утепление чердачного полуэтажа, замена оконных блоков, утепление фасада и перекрытия подвала, замена покрытия крыши, санация балконов и подъездов. Одновременно производятся реконструкция инженерных систем, замена радиаторов в квартирах. При этом на каждом радиаторе устанавливаются регулятор тепла и счетчик тепла. Один прибор позволяет регулировать подачу тепла, второй показывает количество использованной за определенный период энергии. То есть квартиросъемщик может регулировать использование тепла и платить только за то, что он реально потребляет.

Также производится замена стояков холодной и горячей воды и устанавливаются счетчики воды. Обязательно модернизируется система вентиляции. Поскольку в ходе санации дом изолируется от естественного проникновения наружного воздуха, система вентиляции должна обеспечивать воздухообмен и поддерживать нормальный микроклимат в помещениях.

Как правило, санация проводится на 25 лет. Льготные кредиты, которые выдаются под 3% годовых, предоставляются на срок от 20 до 25 лет. Расчет делается на то, что в течение этого времени в доме не потребуется проводить повторную санацию.

Примечательно, что до кризиса строительные расходы на санацию панельного дома составляли в среднем около €130-140 на м2 в год. Для наглядности во время интернет-конференции был приведен конкретный пример, когда общая сумма расходов на санацию всего дома составила €492 тыс., из которых лишь €10 тыс. – это собственный первоначальный вклад жильцов или субсидии и €482 тыс. (€129,93 на м2 в год) – это кредит, выданный на 20 лет под 3% годовых. После санации экономия расходов на энергию составила €18 в год. При этом дополнительная нагрузка на квартиру не превысила €118 в год. То есть в месяц квартиросъемщикам (собственникам) приходится платить всего на €10 больше за те блага, которые они получили в результате санации.

В том случае, если квартиросъемщик оказывается не способен платить такую сумму, он может найти себе более дешевое жилье.

Также следует отметить, что санация в Германии в обязательном порядке предусматривает закрытие мусоропровода. Без этого невозможно добиться раздельного сбора твердых бытовых отходов. В санированном доме во дворе выделяется площадка для мусорных контейнеров. Она ограждается металлической сеткой. Контейнеры раскрашены в разные цвета в зависимости от того, для какого вида мусора они предназначены.

Балконы в процессе комплексной санации убираются, а вместо них пристраиваются лоджии, которые остекляются и утепляются. Это позволяет увеличить полезную площадь квартиры, снизить теплопотери наружных ограждений.

Немецкий специалист Б. Шварц подчеркнул, что жилищные организации в Берлине, проводящие комплексную санацию каждого отдельного дома, имеют стабильное экономическое развитие.

В Германии принято считать, что лучше реконструировать дом, чем его снести. Сносятся только ветхие дома, в которых конструкции не отвечают требованиям безопасности.

Но сносить дома приходится не только по техническим причинам. Дело в том, что в Восточной Германии около 30% квартир пустует, потому что люди стараются жить там, где есть работа. И чтобы минимизировать расходы на содержание жилищного фонда, приходится заниматься поэтажным сносом. Например, в 7-9-этажном доме сносят несколько верхних этажей.

Любопытную информацию озвучил гендиректор ЖСК «Марцанер Тор» Уве Хесс. Это ЖСК, образованное в 1999 году на базе жилфонда промышленных предприятий, является одной из успешных управляющих компаний Берлина. В ЖСК входит более 4 тысяч квартир. Годовой оборот – €3,5 млн. Дома – от 3 до 9 этажей, все полностью реконструированы и утеплены (90% – панельные дома).

В каждом жилом доме есть свой управляющий, все вопросы жильцы адресуют ему. ЖСК также построило для себя административное здание, где размещается управление, а часть помещений сдается в аренду.

Для вступления в ЖСК необходимо внести пай в размере около €1 тысяча и вступительный взнос – €70. Это дает вступившему право пожизненного проживания в выбранной им квартире. Собственником квартир является ЖСК, их нельзя приватизировать. Но и выселить члена ЖСК тоже нельзя, если он своевременно вносит квартплату и выполняет прочие установленные для жильцов требования. В случае его смерти наследники получают пай и право занять эту же квартиру. Если они отказываются от этого, сообщение об освободившейся квартире размещается на информационных табличках на первых этажах домов ЖСК.

Примечательно, что компания «Марцанер Тор» – это социальный проект, и работает она с рентабельностью от 3 до 5%. По мнению Уве Хесса, это хорошая рентабельность для компании, занимающейся управлением жилищного фонда.

Кстати, в начале 2010 года в Мозыре зарегистрирована управляющая белорусско-германская компания СООО «Мозырская альтернатива». Одним из ее учредителей стал гендиректор компании «Мартин Тор». Он надеется, что весь опыт по управлению жилищным фондом в Берлине сможет реализовать в Мозыре, а в последующем распространить и на другие города Беларуси.

Источник: http://realt.by/news/article/5749/

Эксперты считают, что в Беларуси формируется интересный и динамичный рынок в сфере санации жилой недвижимости в частности и управления жилищным фондом в целом, который представляет собой новый вызов (значительный потенциал) и возможность трудоустройства большого количества специалистов в сфере недвижимости, а также широкие возможности для инвестиционных вложений большого числа инвесторов. Например, Сотрудники компании Baumit (примеч. строительные материалы, теплоизоляция фасадов, строительные смеси, системы теплоизоляции, штукатурки и краски в Беларуси. Baumit является прежде всего пионером в области систем теплоизоляции фасадов и полноправный лидером этого сегмента рынка в Европе. – В.А.) уверены, что качество, компетенция и сервис в скором времени найдут признание, и будут иметь успех, так как высококачественные решения, прежде всего в области теплоизоляции и санации, в Беларуси пользуются все большим спросом.

Созданию такого рынка способствует и политика государства в области энергосбережения. Известно, что Беларусь импортирует до 90% от необходимого количества энергоносителей. Для отопления в Беларуси производится в год 20 млн. Гкал, причем значительная часть этой энергии (до 50%) идет на нужды жилищно-коммунального хозяйства. Для получения 1 Гкал тепла необходимо 170 кг условного топлива. В настоящее время население оплачивает около 9% от себестоимости тепла. Хозяин двухкомнатной квартиры с площадью 30 м2 оплачивает только 12-14% стоимости отопления (примеч. данные за 1998 г. В настоящее время 30-50%. – В.А.).

Если посмотреть на оплату коммунальных услуг населением Минска, то получается следующая картина. За электроэнергию жители столицы платят 16,6% от себестоимости, за отопление – 13,2%, за воду холодную – 47,5%, за воду горячую – 7,4%, за канализацию – 51%, за газ – 19,7%, за вывоз мусора – 100%, квартирная плата составляет 11% от стоимости. Всего на 20 сентября 1999 года население Минска покрывает расходы за коммунальные услуги на 17,1%. Остальные расходы берет на себя государство и предприятия за счет перекрестного субсидирования.

Вместе с тем определено, что утепление ограждающих конструкций зданий дает возможность экономить 33% тепла, а утепление помещений самими жителями позволяет сэкономить еще до 10% тепла. За счет внедрения энергосберегающих технологий, по оценкам специалистов, можно сократить расход топлива на нужды жилищно-коммунального сектора почти в два раза. Причем наибольший эффект, как показывает опыт, дают мероприятия по снижению теплопроводности ограждающих конструкций (стен, окон, дверей) и прежде всего утеплению наружных стен зданий.

На сегодняшний день в Беларуси насчитывается около 200 млн. м2 общей площади жилья, нуждающегося в тепловой санации (примеч. данные на 1999 г. – В.А.). Согласно Программе развития строительного комплекса Беларуси на период до 2015 года, утепление жилых домов только первых массовых серий, построенных в 1965-1975 годах, позволило бы с 2005 года экономить 256 тысяч тонн условного топлива в год, а к 2015 году общая годовая экономия энергоресурсов достигла бы 1,2 млн. тонн условного топлива. Поэтому работа по энергосбережению в Беларуси возведена в рамки государственной политики.

В странах Восточной Европы работа по тепловой санации зданий является первоочередной в деятельности по экономии энергоресурсов. В Беларуси сегодня также предпринимаются практические шаги по сокращению теплопотерь при эксплуатации жилищного фонда. Так, совместно с Всемирным банком реализуется проект по энергосбережению в социальной сфере, который в числе ряда мероприятий предусматривает и утепление зданий. В рамках программы TACIS под руководством Государственного комитета Республики Беларусь по энергосбережению и энергонадзору на базе жилого дома по ул. Матусевича, 11 в Минске и жилого дома в г. Заславле осуществляется демонстрационный проект по использованию энергосберегающих технологий в жилищном секторе. По расчетами специалистов, расход тепла в их домах после проведения тепловой санации и других мероприятий снизится в ходе эксплуатации не менее, чем на 60%.

В 1994 году в Беларуси были приняты новые, более жесткие нормы термического сопротивления для жилых зданий – как для вновь строящегося, так и для имеющегося жилья. Это подтолкнуло специалистов к разработке отечественной системы утепления зданий в качестве альтернативы зарубежным дорогостоящим системам. Одна из таких систем, получившая название Термошуба, была разработана в 1996 году специальным конструкторским технологическим бюро «Сармат».

Для практического применения технологии по тепловой реабилитации зданий создаются новые СНиПы по утеплению стен, реконструкции вентиляции домов, по окнам и новым материалам. В системе Министерства жилищно-коммунального хозяйства Беларуси запрещено проводить ремонт без полной или частичной реабилитации жилых зданий.

В Беларуси приняты программы тепловой реабилитации жилых зданий. В настоящее время в Беларуси имеются жилые дома, построенные в 1953-1955 годах. Это жилье требует капитального ремонта. Постройки 1955-1975 годов (хрущевки) предполагается ремонтировать с утеплением ограждающих конструкций или же часть из них придется сносить. Дома, построенные после 1975 года, требуют тепловой реабилитации. Это большой объем работы, который требует больших средств.

Источник: Кинчиков Владимир Тепловая санация зданий // Строительство и недвижимость. 1999. Ссылка на статью: http://www.nestor.minsk.by/sn/1999/39/sn93909.html
2. Бенчмаркинг как одна из мер устойчивого развития предприятия.
По данным консалтинговой компании Bain&Co, в пос​ледние годы бенчмаркинг входит в тройку самых распространенных методов управления бизнесом в крупных международных корпорациях, поскольку он помогает относительно быстро и с меньшими затратами совершенс​твовать бизнес-процессы, позволяет понять, как работают передовые компании, и добиться таких же, а возможно, даже более высоких, результатов.

	Классическое определение: Бенчмаркинг – это процесс систематического и не​прерывного анализа, оценки процессов предприятия и их сравнение с процессами предприятий лидеров в мире с целью получения информации, полезной для усовершен​ствования собственных продуктов, техники и технологий, а также производственных и бизнес-процессов.

Бенчмаркинг представляет собой систематическую деятель​ность, направленную на поиск, оценку и учебу на лучших примерах, не зависимо от их размера, сферы бизнеса и географического поло​жения.

Бенчмаркинг – это постоянный процесс изучения и оценки то​варов, услуг и опыта производства своих самых серьезных конку​рентов, либо тех компаний, которые являются признанными лидера​ми в своей области (К. Кэмп, США).

Целью бенчмаркинга является поиск бизнеса, который развивается более успешнее. Основные задачи, которые решаются в процессе прове​дения эталонного сопоставления:

1. Измерение своей деятельности и сравнение показа​телей с другими.

2. Изучение лучшего опыта других.

Но и этого недостаточно: после нахождения лучшего способа управления и ведения дел важно самостоятельно найти ответ на воп​рос «Как сделать это лучше?». Поэтому самой важной является третья задача:

3. Применение лучшего опыта других в своей организации.

В наиболее общем смысле бенчмаркинг – это нечто, обладающее определенным количеством, качеством и спо​собностью быть использованным как эталон при сравне​нии с другими предметами.

Бенчмаркинг – это относительно новая техника экономического ана​лиза. Ее рождение связано с попыткой руководства одного из пред​приятий преодоления кризиса и избежания банкротства. В подобных ситуациях менеджерам, очевидно, что нужны преобразования биз​неса. Однако, как правило, не известно, что именно необходимо из​менить, какой из бизнес-процессов не отвечает изменившимся усло​виям внешней среды. Ответ на эти вопросы можно найти с помощью техники бенчмаркинга.

Практически как любой новый инструмент бизнеса бенчмаркинг возник как реакция на экономический кризис.
Для отличника. Самая первая, зафиксированная в учебниках, практика проведения бенчмаркинга. Впервые этот метод был разработан в 1972 году для оценки эффективности бизнеса Институтом стратегичес​кого планирования в Кембридже (США). Впервые целе​направленно использовать бенчмаркинг начала компания Rank Xerox – в момент тяжелейшего кризиса в 1979 году анализировались затраты и качество собственных продук​тов по сравнению с японскими компаниями.

Бурное развитие бенчмаркинга происходит, начиная с середины 80-х годов. В этот период публикуются первые статьи в «Гарвард Бизнес Ревью». В 1989 г. PIMS проводит форум— Совет по бен-чмаркингу, на котором коллективно разрабатывается методология бенчмаркинга и основы его применения на предприятиях; в этом же году появляется первая книга, написанная одним из руководителей Xerox Робертом К. Кэмпом «Бенчмаркинг: поиск наилучшего про​мышленного опыта, ведущего к превосходству в сфере производс​тва».
Позднее бенчмаркинг получил широкое распространение среди специалистов США, его философия используется во многих фир​мах – «ЗМ», «НР», «Dupont», «Motorola». В настоящее время бенч​маркинг считается одним из эффективных направлений консалтин​га. Опираясь именно на бенчмаркинг, смогли удержать свои позиции на рынке такие известные компании, как Apple и Rank Xerox. На этот метод ориентируются Hewlett-Packard, Dupont, Motorola, Unilever и многие другие. Создана и стремительно развивается Всемирная сеть бенчмаркинга GBN. Сервер GBN предоставляет возможность полу​чить любую информацию, необходимую для проведения бенчмар​кинга.

В настоящее время бенч​маркинг считается самым эффективным направлением консалтинга.

Объектом исследования бенчмаркинга являются товары, услуги и опыт промышленного производства. Это больше, чем обычный маркетинговый анализ потен​циала конкурентов.

Бенчмаркинг — это поиск передового промышленного опыта, другими словами, цель бенчмаркинга научиться перенимать опыт других, При этом бывает, что не столь важно работают они в одной области или нет. Бенчмаркинг – это непрерывный процесс, а не разовое мероп​риятие.

Для отличника. Происхождение термина «бенчмаркинг». Термин «бенчмаркинг» происходит от английского слова benchmark – «точка отсчета», «зарубка». Перво​начально это слово обозначало отметку на каком-либо объекте, например, метку на столбе, указывающую вы​соту над уровнем моря.

Землемеры пользовались «бенчмаркингом» на протяжении сотен лет. Исходные отметки для начала отсчета расстояний служили в качестве от​правных точек отсчета, положение которых было опреде​лено раньше и которые использовались для определения границ участков.

В качестве эталона для оценки уровня продукта бенчмаркинг начал использоваться с начала 1900-х гг. для выяснения того, как создает свои продукты конку​рент и насколько хорош этот продукт.

Опыт Японии в сфере практического использования бенчмаркинга для выведения национальных производителей и национальной экономики в число наиболее конкурентоспособных и развитых соответственно компаний и стран мира.

Японцы подняли понятие бенчмаркинга на новую высоту после II мировой войны, когда они объездили весь мир, проводя бенчмаркинг наиболее успешных компаний. Впервые при этом обследовании упор делался не на продукт, а на процесс.

Японцы не называли это бенчмаркингом. Они называли это «индустриальными турами». Но принцип был тот же:

1. Изучение опубликованных данных для определения наилучшего варианта.

2. Установление контакта с лучшими компаниями и договоренность о посещении.

3. Посещение наилучших компаний и тщательный вы​бор относящихся к делу данных.

4. Применение полученных уроков в японских компаниях (или адаптация их) с целью получения конкурен​тных преимуществ.

Опыт стран ЕС в бенчмаркинге. Интересно, что в отличие от Японии, в странах Европейского Союза и США применение и популярность бенчмаркинга по-прежнему весьма умеренна. Это объясняется тем, что существуют значительные различия в понимании бизнес-процессов в разных странах, особенно из разных континентов. Кроме того, у менеджеров производителей развитых стран своя логика. Часто они считают, что они и так самые развитые, и вряд ли они могут чему-то научиться у производителей развивающихся стран. Все это значи​тельно замедляют внедрение бенчмаркинга в бизнес-процессы раз​личных секторов экономики в странах ЕС, и это дает дополнительный шанс Беларуси.

Пока же по ряду причин бенчмаркинг в Беларуси не стал популярным и распространенным явлением в практике управления предприятиями.

Использование бенчмаркинга в Беларуси может стать государственной идеологией догоняющего развития в области производства конкурентоспособных (по цене и качеству) товаров, работ, услуг.

Существовал ли бенчмаркинг в СССР. В Советском Союзе существовала развитая система научно-технической информации. В том числе в БССР был мощный научно-исследовательский институт в этой области. В 1970-80-х годах XX века была подготовлена карта тех​нического уровня продукции, введенная ГОСТ 2.116-76. Каждое изделие, подлежащее государственной аттестации, оценивалось по основным функциональным и потребительским показателям в срав​нении с лучшими мировыми образцами. То есть нечто подобное было, но не в полном смысле то, что сегодня понимается под бенчмаркингом.

Причины популярности бенчмаркинга в отдельных странах:

Глобальная конкуренция (компании осознают необ​ходимость всестороннего и детального изучения и после​дующего использования лучших достижений конкурен​тов в целях собственного выживания).

Вознаграждение за качество (все большее рас​пространение получают проходящие на национальном уровне кампании по определению и вознаграждению фирм – лидеров качества. Условия участия в подоб​ных программах предполагают, помимо демонстрации компаниями-участниками конкурентных преимуществ выпускаемых ими продуктов, обязательное применение концепции бенчмаркинга в практике управления ком​панией). В Беларуси также выдается Национальная премия «За лучшее качество» (от имени Правительства Беларуси), но применение концепции бенчмаркинга в практике управления ком​панией, к сожалению, не учитывается.

Необходимость повсеместной адаптации и исполь​зования мировых достижений в области производствен​ных и бизнес-технологий (чтобы не остаться позади сво​их конкурентов, всем компаниям, независимо от размера и сферы деятельности, необходимо постоянно изучать и применять передовой опыт в области производственных и бизнес-технологий).

К бизнес-процессам, чаще всего изучаемым и сравнива​емым компаниями: относятся: обслуживание клиентов; информационные и другие технологии; развитие и обучение персо​нала; улучшение бизнес-процессов (управление); телефон​ная служба по работе с клиентами; оценка (повышение) эффективности; набор кадров; производство; управление персоналом; управление проектами.

Для отличника. Дополнительно о бенчмаркинге можно почитать несколько интересных источников: 1) Харрингтон, Х.Дж. Бенчмаркинг в лучшем виде! / Х.Дж. Харрингтон, Дж.С. Харрингтон. СПб.: Питер, 2004. 2) Бенчмаркинг – менеджмент или шпионаж? Интер​нет-портал для управленцев // Школа национальной элиты [Электронный ресурс]. 2008. Режим доступа: http://www.management.com.ua/ct/ct048.html.
3. Реструктуризация предприятия в условиях кризисной ситуации.

Развитие в Беларуси аутсорсинга и субконтрактных отношений. Многие фирмы, как за рубежом, так и в России, уже реализовали модель «радикального аутсорсинга». В литературе описан пример датской энергетической фирмы, которую в 2000 г. посетили представители российских компаний. Эта фирма обеспечивала энергией и теплом поселок городского типа и имела три турбины. Численность персонала фирмы — всего 5 человек, за каждую турбину отвечал один человек, управляли работой директор и его заместитель. Аутсорсинговые фирмы обеспечивали ремонт и обслуживание оборудования и техники, охрану и чистку помещений, ведение финансовых и бухгалтерских расчетов, разработку информационных технологий.

Аутсорсинг и соответствующее развитие малых предприятий значительно повышает эффективность имеющихся в обществе ресурсов. Белорусский экономист Л.К. Злотников поясняет это на примере. Ему довелось посетить малое предприятие в Токио, в собственности которого было лишь два робота для измерения физических размеров деталей. Это предприятие осуществляло входной контроль качества изготовления деталей. В момент посещения происходило измерение размеров контрольной выборки корпусов фотоаппарата, изготовленных малым предприятием — контрактором для фирмы «Кодак». Закончив операцию входного контроля и отпечатав заключение, в тот же день робот должен был переключиться (смена программы) на измерение другой детали, изготовленной другим малым предприятием и для другой фирмы. Описанная даже не подетальная, а пооперационная специализация обеспечивает круглосуточную работу сложного оборудования, снижая удельную стоимость операции до предела.

В результате описанной выше реструктуризации формируется большое количество малых и средних фирм, работающих в симбиозе с крупными предприятиями, что является признаком эффективной организации производства.

Организационно-технологическая реструктуризация промышленности Беларуси находится в состоянии, которое не отвечает требованиям современной рыночной экономики. Выделение структурных подразделений в самостоятельные юридические лица или дочерние предприятия пока состоялось лишь на 4,3% предприятий. Но и вновь выделенные предприятия, как правило, не соответствуют требованиям современной системы эффективного производства. Во-первых, эти предприятия не порождают эффективных частных собственников. Во-вторых, они сохраняют устаревшие технологии. Рассмотрим пример. В 1995 г. солигорский литейно-механический завод разделили на несколько дочерних предприятий. Одно из них – «УниверсалЛИТ» – стало производить литье не только для головного, но и для ряда других предприятий, которые оно находило по собственной инициативе. Выработка на одного занятого на заводе выросла в 2-2,5 раза. Но теперь стоит угроза потери рынка, поскольку оборудование устарело, и появились конкуренты в России. Необходима модернизация предприятия, для чего требуется 20-25 млн. евро. Своих накоплений нет и не предвидится из-за низкой рентабельности. Но, весьма вероятно, инвесторы так и не найдутся. Потому что головное предприятие вместе с дочерними образует одно большое предприятие (ОАО), акционерами которого являются несколько тысяч человек.

В сложившейся «белорусской модели» большинство предприятий не заинтересованы в развитии аутсорсинга и субконтрактных отношений, освобождении от непрофильных активов и подразделений, поскольку это может привести к снижению объемных показателей и количества занятых, что не приветствуется органами управления. Поэтому «достаточно часто на предложение о поставке субконтрактной комплектации высшего качества, подтвержденного европейскими сертификатами, сборочные предприятия отвечают отказом, мотивируя это тем, что произойдет значительное уменьшение трудоемкости».

На эту тему можно почитать хорошую книгу, где описан зарубежный опыт: Злотников Л.К. и др. Субконтарктация – ключевой фактор стратегии экономического развития. Минск: ТЕСЕЙ, 2007. – 156 с. Книгу можно скачать по URL-адресу: http://ekonomika.by/zlotnikov

Обеспечить процесс включения жизнеспособных звеньев белорусских предприятий в транснациональные сети специализации и кооперации. Чтобы запустить процесс включения жизнеспособных звеньев белорусских предприятий в транснациональные сети специализации и кооперации, следует создать необходимые условия. Во-первых, это реальная возможность приватизации отдельных структурных подразделений предприятий (помимо всего, такая реструктуризация продвинет в слой собственников и менеджеров управленцев среднего звена.) Формально возможность приватизации структурных подразделений существует, но процесс будет заблокирован бюрократией, поскольку на приватизацию требуется согласие отраслевых ведомств и трудовых коллективов. Во-вторых, предполагаются либерализация экономики, в том числе внешних связей, и равные условия приватизации для отечественных и зарубежных инвесторов (исключая, возможно, землю). В-третьих, снижение уровня налоговой нагрузки. В-четвертых, оказание существенной государственной поддержки малым предприятиям.

Внешние условия для включения в международное разделение труда сейчас благоприятны. Теснимые китайскими конкурентами, европейские компании готовы перебрасывать свое производство в страны с более дешевой и достаточно квалифицированной рабочей силой. Например, «в ближайшие пять лет 90% машиностроительных предприятий ФРГ планируют развернуть производство за границей, в том числе выпуск сложных и высокотехнологичных продуктов». Сейчас, например, из 430 тысяч сотрудников концерна Siemens в самой Германии трудятся 164 тыс. человек.

Когда ТНК приходят в другие страны, они ищут местных контракторов для производства комплектующих. Например, когда компания Electrolux в 2005 году начала сборку своих стиральных машин в Санкт-Петербурге, она предоставила документацию и требования к поставляемым деталям всем российским фирмам, желавшим принять участие в поставке комплектующих, за свой счет провела аудит производства возможных поставщиков.

Источник: Злотников Л.К. Фактор «Семь» // Белорусы и рынок. №5. 2006. – С. 22
__
Маркетинг, менеджмент (кадры), инновации, инвестиции в антикризисном управлении.

Маркетинг в антикризисном управлении. Маркетинг как способ деятельности, обеспечивающий при​способление, подстраивание организации к рынку, а также фор​мирования рынка — одно из важнейших направлений работы ме​неджмента. Особое значение эта сфера деятельности предприятия приобретает в условиях кризиса. Более того, причины многих кри​зисов связаны с неудовлетворительным определением или реали​зацией маркетинговой политики фирмы.

Основными маркетин​говыми средствами в антикризисном управлении являются: изуче​ние целевых рынков и наиболее привлекательных покупателей; определение и реализация конкурентных преимуществ; использо​вание эффективных коммуникаций; компенсация слабых сторон фирмы и продукта; обеспечение полезности для потребителя; вы​явление и использование ключевых компетенций.

Выбор конкретных маркетинговых средств определяется сле​дующими факторами: скорость получения результата; ответная реакция потребителей; реакция конкурентов; величина потенциа​ла; степень риска; опасность долгосрочных потерь; правовые и связанные с охраной окружающей среды ограничения; моральное состояние сотрудников.

Инновационная политика фирмы как фактор антикризисного управления. Инновационность предприятия, способность осуществлять направленные изменения деятельности на основе освоения новых элементов составляет основу его приспосабливаемости к измене​ниям внешней и внутренней среды. Антикризисное управление не имеет иной основы, чем поиск, отбор и внедрение новых форм, методов, сфер ведения бизнеса, поскольку ранее использовавшие​ся подходы себя уже не оправдывают и привели к кризису.

Инновации, нововведения рассматриваются как создание но​вых продуктов или новых качеств у уже существующих продуктов; внедрение новых способов производства или коммерческого ис​пользования продукта; освоение новых рынков сбыта; использо​вание новых источников сырья; изменение структуры бизнеса. Однако однажды достигнутое преимущество поддерживается только путем непрерывного поиска новых, более эффективных способов ведения бизнеса.

__
Обеспечить внедрение инноваций на белорусских предприятиях. Сложившаяся в отрасли промышленности система отношений директората с органами госуправления неблагоприятна для научно-технического прогресса. Директора вынуждены обеспечивать рост «валовых» показателей, что часто несовместимо с проведением реконструкции. Кроме того, в случае неудачи при внедрении новшества директора могут наказать, а средства, выделенные из бюджета на внедрение, будут возвращены государству. Госконтроль не принимает во внимание, что внедрение эффективных разработок связано с рисками. При закупке оборудования директора вынуждены доказывать, что оно закуплено без «отката». Но даже спустя годы контролеры могут доказать, что «откат» все-таки был. Повторяется та же история, как в бывшем СССР, когда оказалось, что в последние 20 лет его существования технический прогресс отсутствовал. Выход из ситуации – отменить, как неоднократно предлагалось экспертами, доведение обязательных валовых показателей по объему выпуска для государственных предприятий.

__

Основными целями действий по выведению предприятия из кризиса являются сначала восстановление платежеспособности, предоставление ему воз​можности дальнейшего ведения деятельности, а затем – вывод на новый уровень развития, повышение конкурентного статуса.

Инвестиции как материальная основа эффективного антикризисного управления. Инвестиции – вложения капитала в объекты предпринима​тельской деятельности с целью получения дохода, социального или иного эффекта – являются материальной основой эффектив​ного антикризисного управления. Капитал может быть получен как извне фирмы (от ее собственников, государства, кредитно-финансовых организаций, заинтересованных в деятельности предприятия лиц), так и изнутри, в результате осуществления фирмой прибыльной деятельности.

Однако в кризисной ситуации такая схема дает серьезные сбои: выручка не поступает в полном объеме из-за проблем с про​дажами; прибыли, как правило, нет; амортизационные отчисле​ния направляются на пополнение оборотных средств, выплату за​работной платы.

Возникает вопрос: откуда возможно получить инвестиции, позволяющие профинансировать дальнейшую деятельность, а в случае реализации стратегических программ – для развития пред​приятия?

Рассмотрим основные способы и возможности привлечения внешних инвестиций для вывода предприятия из кризиса, которые можно разделить на две группы.

1. Инвестиции без участия в собственности предприятия.

Кредиты, займы – предоставление ресурсов (денежных средств или другого имущества) на условиях возвратности, сроч​ности и платности организациями кредитно-финансовой систе​мы, поставщиками и другими контрагентами, собственниками, органами государственного управления. Такое финансирование можно получить и в кризисной ситуации, особенно в рамках осу​ществления процедур досудебного оздоровления или санации. Обоснованием должен служить план финансового оздоровления предприятия (примеч. пример подобного плана приведен в приложении к лекции, только имеет рабочее название – Заключение о финансовом состоянии предприятия и возможных последствиях его продажи. – В.А.). Основными проблемами являются необходимость выплаты процентов за пользование средствами, которые могут быть достаточно высокими, и наличие ликвидного залога.

Ссуды – предоставление ресурсов на безвозмездной основе на условиях возвратности и срочности. Источники и требования ана​логичны первому варианту, возможность получения ресурсов ниже.

Безвозмездное финансирование – предоставление дотаций, суб​сидий, финансовой помощи для покрытия убытков на безвозмезд​ной и безвозвратной основе. Источники и требования аналогич​ны, хотя вероятность получения таких средств еще ниже, чем в случаях привлечения кредита, займа или ссуды.

Выпуск облигаций теоретически возможен, однако в реальнос​ти по ряду объективных причин не применяется предприятиями в Беларуси (хотя, например, в США такая практика очень распространена; например, предприятия выпускают облигации также часто, как акции).

2. Инвестиции с участием в собственности предприятия осу​ществляются посредством выпуска акций, продажи долей (паев) в его уставном капитале, наращивания величины уставного фонда.

Стратегическое инвестирование предполагает получение пре​обладающего участия (контрольного пакета акций) в капитале, позволяющего управлять предприятием и бизнесом, определять его деятельность. Часто ведет к смене руководства компании. В кризисной ситуации рыночная стоимость предприятия снижа​ется, что делает его более привлекательным для потенциальных покупателей, а поскольку прежние собственники и руководство не смогли эффективно организовать деятельность, вариант при​влечения стратегического инвестора, его денег, опыта и рыноч​ных возможностей является целесообразным способом выхода из кризиса.

Венчурное инвестирование предполагает вложение средств в перспективный, но высоко рискованный бизнес с последующим вы​ходом из него посредством продажи доли инвестора по значитель​но возросшей за несколько лет активного развития предприятия рыночной стоимости. В Беларуси по ряду причин пока не получило развития.

Инвестиционный анализ как элемент антикризисного управления. Принятие решений о разработке, продолжении или прекраще​нии осуществляемых на предприятии инвестиционных проектов принимается исходя из разработанных оперативных и стратеги​ческих антикризисных программ с учетом оценки эффективности проектов, а также их значимости для развития предприятия в бу​дущем.

Человеческий фактор и роль кадровой политики в антикризисном управлении. Поведение человека в странах с нерыночной экономикой как правило носит не рациональный характер, а конвенциальный характер. Человек в реальной жизни при принятии решений пользуется готовым набором правил, то есть поведение его носит не рациональный, а конвенциальный характер (т.е. подчинено правилам и условностям).

Человек не пытается реализовать максимальный вариант, а считает вариант удовлетворительным, если берет выставленную им же самим «планку притязаний».

Часто встречается негибкость поведения и феномен «порогов»: поведение меняется лишь тогда, когда внешний раздражитель превышает некоторую пороговую величину.

Белорусские ученые-экономисты должны больше исследовать экономическое поведение граждан, чтобы лучше понять, каким образом построить действующие рыночные механизмы.
Представители различного рода институциональных теорий в отличие от представителей так называемого mainstream, как правило, считают, что экономическая наука должна изучать не черный ящик, где на входе ресурсы, а на выходе результат, а то, что в черном ящике – то есть процесс принятия решений экономическими агентами.

В Беларуси крайне не хватает исследований в этой области. Эта сфера дана на откуп социологам, а в экономической науке Беларуси подобные исследования вообще пока не считаются научными. Изучение мотивации экономического поведения наших людей в различных сферах экономики и различных ситуациях – вообще не признается за научный объект исследования. В то время, как за границей представителям поведенческой экономической теории уже выдают Нобелевские премии.
Основные этапы санации в соот​ветствии с требованиями законодательства Республики Беларусь.
Таблица 6.1. Основные этапы разработки плана санации

	Название
	Содержание
	Сроки

	Анализ финансово-хозяйственной деятельности должника
	Проводится с целью выяв​ления причин кризисного состояния и формирования алгоритма по устранению проблем. Ис​следуется формирование и размещение капитала предприятия, определя​ется эффективность его использования; проводит​ся анализ производства и реализации продукции, анализируется финансовое состояние предприятия и его финансовые результа​ты.
	от 10
до 20 рабо​чих дней

	Выявление структуры долга
	Отображается реестр тре​бований кредиторов, раз​мер обязательств, доля в общем объеме долга, оче​редность погашения.
	1 рабочий день

	Анализ ликвидации должника
	Проводится для опреде​ления суммы денежных средств, которую возмож​но получить в результате продажи активов в рамках ликвидационной проце​дуры. Осуществляется на основании данных оценки экспертами ликвидацион​ной стоимости имущества должника.
	2 рабочих дня

	Разработка ме​роприятий по восстановлению платежеспособ​ности должника
	Основывается на результа​тах диагностики должника и пожеланий инвесторов.
	от 5

до 8 рабо​чих дней

	Анализ деятельности должника в санационный и постсанационный периоды

	Проводится с целью выяв​ления и предупреждения формирования текущей задолженности. За основу анализа берутся данные о доходах и расходах непос​редственно влияющих на конкретный финансовый результат. Формируется прогнозный баланс на начало постсанационного периода и доказывается отсутствие признаков не​платежеспособности по окончании проведения процедуры санации.
	от 10

до 15 рабо​чих дней

	Разработка ин​вестиционного проекта по раз​витию бизнеса должника.
	Предполагает анализ и планирование деятельнос​ти всех подсистем должни​ка, задействованных в про​екте. То есть осуществляется финансовое, маркетин​говое, организационное, юридическое и производс​твенное планирование.
	от 10

до 18 рабо​чих дней

	Сравнительный анализ санации и ликвидации должника с точ​ки зрения соци​ально-экономи​ческого эффекта
	Проводится взвешенная оценка альтернативных путей в процедуре банк​ротства – санации и лик​видации. В качестве кри​териев выбирают способ​ность погасить обязатель​ства, скорость погашения, возможность сохранения рабочих мест, а также имущественной целостности объекта.
	3 рабочих дня

Источник: Крум Э.В. Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с. – С. 197-199

Тема 7. Реструктуризация предприятия в условиях кризиса.

1. Структура современных компаний в странах с развитой рыночной экономикой.

2. Структура современных предприятий в белорусской экономике.

3. Практика проведения реструктуризации предприятий. Опыт и особенности проведения реструктуризации предприятий в Беларуси.

4. Рекомендуемые пути и подходы к реструктуризации пред​приятий в Беларуси.

1. Структура современных компаний в странах с развитой рыночной экономикой.

Сначала рассмотрим структуру современных предприятий в странах с развитой рыночной экономикой, то есть с теми предприятиями, с которыми на внешних рынках приходится конкурировать белорусским экспортно-ориентированным предприятиям.

После этого рассмотрим структуру современных белорусских предприятий, чтобы понять разницу и сформулировать пути реструктуризации белорусских предприятий, с той целью, чтобы привести их структуру к той структуре, которую имеют сегодня компании в развитых странах, и которая позволяет им быть конкурентоспособными, удерживать лидерство на мировых рынках, и использовать в полной мере возможности международного разделения труда и специализации.

	Виды предприятий. Производство в рыночной экономике происходит в разных по величине организациях – от крошечных ин​дивидуальных предприятий до гигантских транснациональных корпора​ций, доминирующих в современной рыночной экономике.

 Крупные компании действуют, как правило, на рынке стандартных мас​совых изделий. Преимущество этих компаний: они могут произ​водить товары с минимальными издержками – «дешево, но при​лично». Мощное оборудование таких компаний должно быть заг​ружено до предела. Их товары известны, как правило, во всем мире (например, IBM, «Philips», Siemens).

Средние по величине фирмы. Второй тип: узко специализиро​ванные кампании, изготавливающие продукцию для узкого круга потребителей. Их сила – в быстром освоении новых модифика​ций и высоком качестве. Взаимодействие крупных, как правило, сборочных, предприятий с массой мелких специализированных обеспечивает низкие издержки и высокое качество товаров.

Малые предприятия. Тре​тий тип: венчурные фирмы, пытающиеся найти революционные и баснословно выгодные (в случае удачи) решения при производстве новых товаров и услуг. В 85 случаях из 100 такие компании кончают банкротством, но в 15-ти – достигают успеха, и тогда за выпуск нового изделия берется крупная фирма с массовым характером производства (она покупает патент, инкорпорирует венчурное предприятие).

Только взаимодействие этих трех типов фирм обеспечивает в странах с рыночной экономикой высокую скорость научно-технического прогресса, а также производство дешевых и качественных товаров. Ставка исключительно на крупно-товарное производство, как это происходит в Беларуси, не согласуется с основными тенденциями развития мирового производства.

Пример. Сегодня большинство машиностроительных предприятий в мире являются сборочными, а деталями и узлами их обеспечивают тысячи поставщиков и контракторов. С другой стороны, специализированные производители отдельных деталей поставляют их многим потребителям. Например, завод автомобильных приборов для автомобилей, построенный General Motors в Венгрии, обеспечивает этими приборами разбросанные по всему миру предприятия корпорации. Другой пример, компания Toyota имеет 63 фабрики по всему миру, которые производят 8-9 млн. автомобилей в год.

Единство процессов модернизации, реструктуризации и глобализации экономики. Около 40% мировой торговли сегодня – это обмен деталями и комплектующими внутри ТНК. Процесс специализации и кооперации, вышедший за пределы отдельных стран и регионов, стал базисом глобализации. Без включения в нее сегодня немыслимо эффективное производство.

В последние двадцать лет промышленные предприятия – мировые лидеры – сбрасывают с себя все лишнее. Например, компания Nike, выпускающая спортивную одежду, передала производственные функции различным подрядчикам из развивающихся стран.

В последние годы в процесс глобализации включаются и российские фирмы. Например, фирма Sela, открывшая в России уже более трехсот магазинов по продаже одежды, создала в Израиле дизайнерскую фирму по конструированию одежды, а шьет ее в Китае и Бангладеш.

Аутсорсинг, субконтрактация, кластеры, малый бизнес. Термины старые, содержание новое. Слова «аутсорсинг», «контрактор», «субконтрактор», ши​роко вошли в современный деловой язык. В действитель​ности же ничего нового они не обозначают. Контрактор (субконтрактор) – это все тот же подрядчик (субподряд​чик), а «аутсорсинг» – это передача сторонним организациям исполнения каких-либо функций или изготовления изде​лий, которые до этого производились на данном предприя​тии.

Однако сегодня понятия «аутсорсинг», «контрактация», «субконтрактация», а также понятия «ма​лый бизнес», «кластер» расширили свое содержание и отражают бурное развитие специализации и кооперации производства, которые в последние десятилетия вышли за пределы отдельных стран, и составляют основу процессов глобализации.

Глобализация экономики, охватившая преимуществен​но развитые страны мира, ведет к существенному сниже​нию издержек производства товаров и услуг. В борьбе за существование фирмы вынуждены изыскивать любые пути сокращения затрат. Поэтому они все больше практикуют передачу непрофильных видов деятельности другим спе​циализированным фирмам, открывают в Азии новые фили​алы, где расходы на производство ниже, чем в США и Европе. Именно необходимость сокращения затрат занимает первое место в рейтингах причин обращения за​падных компаний к сторонним организациям.

Мировые компании переходят на аутсорсинг, для того что​бы повысить эффективность своей деятельности и расширить свои возможности. Например, сторонняя организация может иметь оборудование, которое необходимо лишь периодически для выполнения разовых операций (...в Америке надпись на заборе вокруг строительной площадки: «Аренда заборов...»).

Пример. Английские крупные компании-аутсорсеры. Для того чтобы оценить объемы рынка, достаточно рассмотреть масштабы компаний, на нем работающих. 1). Компания «FBG Service Corporation», оказывающая услуги дворников, вахтеров, по уборке помещений, уборке и переработке мусора, имеет одного из крупных клиентов – энергетическую компанию «Alliant Energy», в которой она работает по уборке помещений на 188 объектах и обслуживанию территорий на 2400 объектах. 2). Компания «Wyko Industrial Services» оказывает услуги по аренде оборудования для ремонта станков и сооружений и услуги по ремонту и содержанию зданий и оборудования. Компания работает только в Англии, имеет около 200 офи​сов и ремонтных мастерских по стране, что позволяет ей практически мгновенно реагировать на запросы клиентов. Оборот компании 150 млн. фунтов.
Для отличника. Международная специализация и разделение труда, мировая торговля существовали еще в древнем мире. Но лишь в последние 20-30 лет заговорили о глобализации, контрактации, аутсорсинге, как о новых явле​ниях, ставших основой развития ряда стран мира. Новое качество давно известные процессы получили в результате бурного развития, прежде всего, технологий, логистики, средств связи и транспорта. Благодаря новым технологиям, передача информации и сигналов управления, движение фи​нансовых потоков стали практически мгновенными, а транспортировка товаров – дешевой и быстрой. Сегодня таможенная очистка корабля с тысячами контейнеров на борту занимает в Австралии или Сингапуре лишь полчаса.

Новые условия чрезвычайно расширили возможности контрактации и придали ей новое качество. Продуктовая спе​циализация отдельных фирм заменяется теперь не только специали​зацией подетальной. На аутсорсинг выносятся уже и отдельные производственные операции.

Многие фирмы за рубежом уже реализовали модель «радикального аутсорсинга». В литературе описан пример датской энергетической фирмы, которую в 2000 г. посетили представители российских компаний. Эта фирма обеспечивает энергией и теплом поселок городского типа и имеет три турбины. Численность персонала фирмы – всего 5 человек, за каждую турбину отвечает один человек, управляет работой директор и его заместитель. Аутсорсинговые фирмы обеспечивают ремонт и обслуживание оборудования и техники, охрану и чистку помещений, ведение финансовых расчетов и бухгалтерского учета, разработку информационных технологий.

Аутсорсинг и соответствующее развитие малых предприятий значительно повышает эффективность имеющихся в обществе ресурсов. Поясним это на примере. Белорусскому экономисту Л.К. Злотникову довелось посетить малое предприятие в Токио, в собственности которого было лишь два робота для измерения физических размеров деталей. Это предприятие осуществляло входной контроль качества изготовления деталей. В момент посещения происходило измерение размеров контрольной выборки корпусов фотоаппарата, изготовленных малым предприятием-контрактором для фирмы «Кодак». Закончив операцию входного контроля и отпечатав заключение, в тот же день робот должен был переключиться (смена программы) на измерение другой детали, изготовленной другим малым предприятием и для другой фирмы.
То есть в этом случае имеет место даже не подетальная, а пооперационная специализация, которая обеспечивает круглосуточную работу сложного дорогостоящего оборудования, а также конструкторов, техно​логов, ремонтных рабочих и др., снижая тем самым удельную стоимость операции до минимума.

Еще один пример. На одном из предприятий в Швеции организовано авто​матизированное производство дверей для мебели, кото​рые затем поставляются на сборочные предприятия, приближенные к потребителям в различных странах мира. Подобные производства обеспечивают выпуск дешевых и качественных комплектующих при малом количестве заня​тых и больших объемах производства.

Для отличника. Формирование новой системы специализации и кооперации на основе контрактации. Последние 20-30 лет в мире идет процесс формирова​ния новой системы специализации и кооперации произ​водства на основе контрактации, что отражается на струк​туре мировой торговли. Анализ внешней торговли 28 ведущих стран – экспортеров и импортеров машин и транспортных средств показал, что с 1985 по 1996 г. экспорт готовых изделий вырос в 2,5 раза, а запасных частей и компонентов в рамках этой товарной группы – в 3,7 раза.

Малые и мельчайшие фирмы – поставщики компонен​тов иногда образуют кластеры. В городе Тойота (Япония), где одноимен​ная фирма имеет два сборочных предприятия, вперемежку с 2-3-этажными коттеджами рассыпаны тысячи производ​ственных помещений (по размерам часто сопоставимых с коттеджами) малых фирм.

Кластеры, или промышленные округа, наиболее распространены в Италии. Они представляют собой терри​ториально-производственные системы, состоящие из со​тен или тысяч скооперированных малых и средних предприятий (средним в Италии считается предприятие, на котором занято от 100 до 500 человек). Это может быть либо структура с предприятием-лидером, окруженным большим числом субпоставщиков, либо сетевая структура с перекрещивающимися производственными связями. В промышленных округах сосредоточено 45% всех занятых в национальной промышленности Италии, а их предприя​тия выпускают 40% всех экспортных товаров страны. Среди таких округов есть мировые лидеры в своей отрасли. Так, промышленный округ Сассуоло производит 80% нацио​нального и 25% мирового объема керамической плитки. Италия – ведущий в мире экспортер мебели. Но в стране нет ни одной крупной мебельной фабрики. В Липецке (Россия), где итальянские инвесторы построили несколько крупных предприятий, тоже начал формироваться кластер из малых фирм – поставщиков деталей и услуг для этих предприятий.

Преимущества субконтрактации.

Преимущества для контрактора (заказчика): возможность сконцентрировать усилия иресурсы на стратегических направлениях своей деятельности; сокращение сроков постановки на производство новых изделий; снижение издержек; ускорение оборачиваемости средств впроизводстве; снижение себестоимости за счет применениятендерной системы отношений с субконтракторами; доступ к технологиям; возможность оперативно наращивать объем ирасширять модельный ряд производимой продукции.

Преимущества для субконтрактора (поставщика): более полная загрузка производственныхмощностей субконтрактными заказами; повышение эффективности производства за счет: высокой специализации, интенсивного использования и обновляемости оборудования, обучения персонала, внедрение систем управления качеством, освоение новых видов продукции.

Основные выгоды применения механизма субконтрактации (на уровне региона): оптимизация кооперационных связей внутри региона; оптимизация производства и привлечение инвестиций, создание рабочих мест; повышение конкурентоспособности промышленности региона.

Под общим термином «субконтрактация» в соответствии с принятой в практике международной промышленной кооперации терминологией понимаются следующие виды производственной деятельности: изготовление и поставка заказчику компонентов и комплектующих машинотехнической продукции, производимых в соответствии с международными стандартами и поставляемых большими партиями (например, крепежные изделия, упаковочный материал и др.); изготовление и поставка узлов и отдельных деталей (изделий), производимых по спецификациям заказчика и поставляемых ему, как правило, в ограниченных количествах и в строго определенные сроки; проектирование, изготовление и поставка заказчику узлов, блоков и отдельных деталей (изделий) в соответствии с согласованным техническим заданием. Каждое из перечисленных направлений имеет свою специфику при организации и реализации субконтрактов и соответственно требует выработки отдельных подходов во взаимоотношениях с заказчиком и подрядчиками.

Хотя субконтрактные отношения могут иметь место в различных отраслях промышленности, наибольшее распространение они получили в машиностроении, в таких секторах, как автомобилестроение, производство оборудования для железнодорожного транспорта, станкостроение, а также в радиоэлектронной и электротехнической промышленности.

По субконтрактам обычно производится продукция или выполнение производственных операций в таких основных секторах металлообработки как литейное производство, ковка, общие или точные механические работы, производство пластмассовых деталей, резинотехнических изделий, электронных компонентов.

Важнейшим преимуществом субконтрактации является сравнительно низкая себестоимость комплектующих и услуг, получаемых от малых и средних предприятий, поскольку у таких предприятий накладные расходы ниже. Организация закупок комплектующих на тендерной основе позволяет добиться значительного снижения цен по каждой позиции, и как следствие, ведет к снижению себестоимости готовой продукции.

Кроме того, появляется возможность сократить размер капиталовложений в средства производства, сэкономить финансовые ресурсы, сократить управленческий штат и рабочую силу.

В качестве контракторов (заказчиков) обычно выступают предприятия, занятые в производстве таких изделий, для окончательной сборки которых требуется большое число деталей и комплектующих. Как правило, эти предприятия сохраняют за собой такие элементы производственного цикла, как НИОКР, промышленный дизайн, маркетинг, сборка, окраска, наладка, упаковка и лишь отдельные производства компонент, несущие в себе ключевые «ноу-хау». Это резко сокращает сроки постановки на производство новых изделий, облегчает процесс их сертификации, повышает производительность труда и конкурентоспособность предприятий, сокращает запасы комплектующих на складах и ускоряет оборачиваемость средств в производстве.

Контрактор может оптимизировать использование ресурсов и уделить повышенное внимание развитию новых технологий, производству технически сложных и высокотехнологичных изделий, разработке новых каналов сбыта.

Для предприятий-контракторов с единичным и мелкосерийным выпуском изделий процесс субконтрактации сводится к кратчайшему времени поиска материалов и комплектующих с заданным уровнем качества, необходимых для данного изделия.

Производство деталей и комплектующих другими предприятия на основе субконтрактации позволяет контрактору выстроить более действенную и эффективную организационную структуру.

В качестве субконтракторов (поставщиков), как правило, выступают малые предприятия.

Зачастую в роли субконтракторов также выступают крупные предприятия, имеющие незадействованные производственные мощности, отдельные цеха крупных предприятий, получившие определенную экономическую самостоятельность. Специализация на определенных производственных процессах и операциях позволяет этим предприятиям поставлять качественные товары на экономически выгодных условиях в строгом соответствии с техническими требованиями контрактора.

Кроме того, малые предприятия зачастую сами заказывают производство деталей, комплектующих, выполнение производственных процессов, необходимых для выполнения крупного заказа, выступая тем самым в роли контрактора.

В ряде случаев субконтракторы получают от контракторов оборудование, технологическую оснастку и приспособления, контрольно-измерительные приборы и аппаратуру, а также помощь в осуществлении стандартизации и контроля качества, необходимые для выполнения заказа. Иногда осуществляются совместные разработки.

Узкая специализация при постоянной загрузке обеспечивает предприятиям-производителям комплектующих (субконтракторам) интенсивное использование, быструю амортизацию и обновляемость их оборудования.

Все это предопределяет скачок производительности труда и сменяемости производства у всех предприятий-участников производственной цепочки и коренным образом изменяет организацию производства.

Для отличника. Проведение бирж субконтрактов.

«Биржа субконтрактов» – это специализированное мероприятие, предназначенное для развития кооперационных отношений между промышленными предприятиями. Заказчики на примерах конкретных заказов проводят предварительные переговоры с поставщиками, производственными предприятиями, на поставку узлов, агрегатов, комплектующих, технологической оснастки, оборудования на долговременной основе по техническому заданию заказчика. Благодаря предварительной подготовке с использованием тендерной процедуры переговоры проходят предметно и эффективно: все потенциальные поставщики точно знают, что планирует закупить Заказчик, а Заказчик имеет на руках заполненные квалификационные карты поставщиков и уже знает, какие вопросы и кому необходимо задать.

В России проводится межрегиональная «Биржа субконтрактов», организатором которой выступает российский Межрегиональ​ный Центр промышленной субконтрактации и партнерства. «Биржа субконтрактов» – это серия подготовленных деловых пе​реговоров предприятий-заказчиков с потенциальными поставщиками из​делий, узлов, комплектующих по техническому заданию заказчика. Участие в «Бирже субконтрактов» позволяет заказчикам существенно сни​зить затраты на поиск и отбор поставщиков и найти привлекательные предложения по цене. Весьма красноречива такая цифра: объемов за​казов, полученных на подобных биржах в 2009-2010 гг. их участниками, уже превысил три миллиарда российских рублей.

Последняя «Биржа субконтрактов» в Санкт-Петербурге работала по следующим направлениям: токарная, фрезерная обработка металлических изде​лий, координатно-расточные работы, изготовление нестандартного оборудования, литье черных и цветных металлов, холодная листо​вая штамповка, лазерная и плазменная резка и раскрой листового металла, разработка и изготовление технологической оснастки, про​изводство электронных компонентов, узлов и блоков, электротехника, литье пластмасс, нанесение покрытий. Этот перечень показывает, что, учитывая уровень развития белорусской промышленности пос​тавщики из Беларуси могут получить на «Бирже субконтрактов» но​вые крупные заказы из России для дозагрузки своего производства.

В Беларуси с 2003 года в ОО «Минский столичный союз предпринимателей и работодателей» существует Региональный центр промышленной субконтрактации и партнерства, который действует на основании подписанного Соглашения о сотрудничестве с «Межрегиональным Центром промышленной субконтрактации и партнерства» (г. Москва). О деятельности Регионального центра промышленной субконтрактации и партнерства в Беларуси можно прочитать по адресу http://allminsk.biz/content/view/2830/230/

Задание для отличника: Выяснить, проводятся ли подобные «Биржи субконтрактов» в Беларуси? Нужно ли проводить подобную биржу в Беларуси или белорусским производителям достаточно принимать участие в российских биржах субконтрактов? Как организовано с технической стороны проведение бирж субконтрактов в России? Что нужно и кто мог бы взяться за проведение подобных бирж в Беларуси? На сколько реально реализовать идею по созданию информационной системы субконтрактации и электронной биржи субконтрактов? На сколько, так уж нужны личные поездки и встречи при заключении субконтрактов?
Новая роль малого бизнеса в странах с развитой рыночной экономикой в последние 20-30 лет, которая обусловлена развитием и закреплением новой схемы организации производства сложно технической продукции в мире.

Новые тенденции в развитии организации производства определили и принципиально новую роль малого бизнеса в развитии экономики.

На первом этапе рыночных реформ малые предприятия выступали в качестве своеобразных «чистильщиков» госу​дарственного сектора. Арендуя у государственных пред​приятий площади, приобретая у них изношенные, но еще жизнеспособные оборудование и инвентарь, приспосабли​вая для своих нужд неиспользуемые помещения и вовлекая в хозяйственный оборот все пригодные материалы, в том числе и отходы, малый бизнес способствовал более эффективному использованию ресурсов страны. Гибкие, маневренные, чутко реагирующие на спрос малые предприятия, обладающие низкой капиталоемкостью и вы​сокой производительностью, осваивали те экономические ниши, которые были недоступны крупным производителям.

После того как доля малых предприятий достигает при​мерно 40% от общего числа занятых в экономике, наступа​ет второй этап экономических реформ. В этот период ма​лый бизнес начинает играть принципиально новую роль в организации производства. Малые предприятия, накопив​шие за предшествующие годы необходимый капитал, при​обретают современное оборудование и постепенно превращаются в специализированные фирмы, выполняю​щие инновационные разработки, производящие стандарти​зированные детали, узлы и комплектующие, оказывающие всевозможные производственные и вспомогательные услу​ги крупным предприятиям. Последние, замыкая на себе технологические цепочки и кооперационные связи сотен мелких производителей, из набора разрозненных деталей и узлов, как в детском конструкторе «Лего», собирают массовую готовую продукцию, поступающую на мировые рынки. В такой форме малый бизнес помогает логически завершить процесс реструктуризации государственного сектора и выйти на уровень специализации и кооперации, соответствующий современной системе организации про​изводства в мире.

Источник: Злотников Л.К. Субконтрактация – ключевой фактор экономического развития. Минск, 2007. 156 с. С. 7-9. Книгу можно скачать на персональной странице Л.К. Злотникова http://ekonomika.by/zlotnikov
Пример. Малый бизнес во Франции меняется в связи с общими процессами модернизации французской экономики, ее глобализацией и европейской интеграцией. Малый бизнес Франции существенно изменился за последние 20-30 лет. До этого времени небольшие производственные предприятия представляли собой весьма архаичный сегмент рынка, так как их владельцы могли позволить себе приобретение лишь дешевого или устаревшего оборудования. Сегодня ситуация качественно другая. Современные малые предприятия, особенно в производственной сфере, работают на высоких технологиях. В большинстве случаев это происходит потому, что крупным корпорациям теперь невыгодно все производить своими силами. Они стали сотрудничать на принципах подряда или субподряда с более мелкими предприятиями, которые и выпускают для промышленных гигантов отдельные комплектующие. При этом крупные предприятия на коммерческой основе помогают мелким фирмам оборудованием, сырьем, передачей технологий. Источник: Акулич Т.А. Малый бизнес Франции существенно изменился за последние 20-30 лет.

__
Вывод: Специали​зация и кооперация в обрабатывающей промышленности вышла за пределы отдельных стран и более быстрыми темпами растет внешняя торговля компонентами.

В результате описанной выше реструктуризации формируется большое количество малых и средних фирм, работающих в симбиозе с крупными предприятиями, что является признаком эффективной организации производства.

2. Структура современных предприятий в белорусской экономике.

На новом этапе развития, в который вступает Республика Беларусь, повышение конкурентоспособности отечественных предприятий становится ключевой задачей. Во-первых, эко​номика Беларуси остается пока еще менее эффективной, чем экономика развитых стран. В наследство от СССР республике досталось немало крупных предприятий, которые похожи на натуральное хозяйство, не способное выйти на современный уровень качества и эффективности. Во-вторых, практически закончился этап «восстановительного» роста, когда наращивание объемов производства происходило в условиях недоиспользованных мощностей и не требовало значительных инвестиций. На предприятиях страны, обеспе​чивающих основной объем экспорта, мощности уже исполь​зуются практически полностью. На их наращивание и модер​низацию требуются гораздо большие размеры инвестиций, чем на этапе восстановительного роста. В-третьих, произ​водственный аппарат накопил высокий износ и требует заме​ны. Необходимо обновление и непроизводственных фондов. В-четвертых, наблюдается дальнейшее стремительное повы​шение цен на импортируемые ресурсы. Для решения этих проблем необходим значительный рост конкурентоспособ​ности экономики, что требует развития специализации и коо​перации в значительно большей, чем прежде, степени.
В то же время нельзя утверждать, что в Беларуси отсут​ствуют подвижки к современной организации производ​ства. Примером подетальной специализации с включением в международное разделение труда может быть ОАО «Брестский электроламповый завод». Здесь совместно с голландской компанией «Philips Lighting» освоена новая технология варки стекла и производства деталей для осве​тительных ламп – экологичных электротрубок, которые бу​дут поставляться в страны ЕС.
«Мы пытаемся уйти от советского принципа построения бизнеса, когда на одном предприятии стараются сделать все. Каждый должен заниматься тем, что у него лучше по- лучается», – отметил директор Молодеченского предприя​тия «Энеф». Это предприятие сотрудничает с ТНК «Siemens»: осуществляет сборку современных пускорегулирующих устройств из приобретаемых за рубежом комплектующих и поставляет большую часть своей продук​ции на экспорт. Таким образом, предприятие «Энеф» впи​салось в систему международного разделения труда. Источник: Злотников Л.К. Субконтрактация – ключевой фактор экономического развития. Минск, 2007. 156 с. С. 7-9. Книгу можно скачать на персональной странице Л.К. Злотникова http://ekonomika.by/zlotnikov
Однако таких примеров, к сожалению, пока немного.

В целом организационно-технологическая реструктури​зация промышленности Беларуси находится на начальном этапе развития. Выделение структурных подразделений в самостоятельные юридические лица или дочерние предпри​ятия состоялось пока лишь у 4-5% белорусских предприятий. В сложив​шейся системе стимулирования предприятий большинство из них не заинтересованы в развитии аутсорсинга и субкон​трактных отношений, освобождении от непрофильных акти​вов и подразделений, поскольку это может привести к сни​жению объемных показателей и количества занятых. Поэтому «достаточно часто на предложение о поставке субконтрактной комплектации высшего качества, подтвер​жденного европейскими сертификатами, сборочные предприятия отвечают отказом, мотивируя это тем, что про​изойдет значительное уменьшение трудоемкости». Кроме того, поставка по контрактации отдельных качественных комплектующих еще не свидетельствует об улучшении ка​чества выпускаемых изделий и росте эффективности произ​водства, поскольку качество машин, к примеру, определяет​ся качеством многих сотен комплектующих.
Пример. Белорусские машиностроительные предприятия МАЗ, МТЗ, МЗКТ, БелАЗ, Гомсельмаш, Лидсельмаш, Белкоммунмаш, Амкодор, и др. – это своеобразные нату​ральные хозяйства в сравнении с современными зарубежными предприятиями. Только после того, как промышленность начнет выпускать дешевые и каче​ственные детали и узлы, можно будет говорить о производстве конкурентоспособных машин и оборудования. Нынешние же по​пытки наладить такое производство без опоры на производство хороших комплектующих, концентрации производства и емких рынков сбыта, далеко выходящих за пределы СНГ, успеха не принесут.

Белорусский экономист Леонид Злотников отмечает: «Знакомясь с производством на одном из минских заводов, я обратил внимание на заготовку, 75% кото​рой (по весу) надо было перегнать в стружку, чтобы получить деталь. Западный же конкурент этого предприятия изготавлива​ет заготовку, настолько близкую по форме к готовой детали, что требуется лишь очень малая доработка на специальной станоч​ной линии. Деталь эта получается качественнее и дешевле. Минский завод купить станочную линию не может, так как она не окупится при его малых сериях.

По разным оценкам, производительность труда в белорусской промышленности составляет 12-20% от американской. Причины отставания объясняет Л. Макаров, заместитель гендиректора по науке Ярославского электромашиностроительного завода (примеч. хоть завод российский, но такая же ситуация характерна и для белорусских машиностроительных предприятий. – В.А.): «Сами базовые технологии, такие, как литье, штамповка, резка и другие, со времен мануфактур почти не изменились. Но изменилась идеология производственного процесса в мире: все операции обработки деталей делаются на одном автоматизированном обрабатывающем центре, который заменяет десять станков и двадцать человек. На Западе программу написали, и центр все обработал, а мы то же самое по-прежнему делаем на трех-четырех станках. Поэтому у нас и издержки значительно выше, и производительность ниже: там, где у нас заняты две тысячи человек, у них управляются двести». Источник: Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот // Белорусы и рынок, №9. 2006. С.22. Полный вариант статьи есть на странице http://ekonomika.by/zlotnikov
Для отличника. Пример влияния масштаба и специализации на эффективность производства. В начале перестройки один из российских МНТК решил организовать производство СВЧ-печей. При этом основной узел данного изделия – генератор высоких частот (магнетрон) – являлся собственно разработкой МНТК и был весьма эффективным. Объем производства достиг 10 тыс. штук в год и был ограничен платежеспособным спросом.

В то же время одна из южнокорейских фирм закупила у данного МНТК лицензию на производство его генератора. В результате импортные печи, изготовленные южнокорейской фирмой, оказались намного дешевле печей российских, и российское производство пришлось свернуть.

Причины поражения – в масштабах и специализации производства. Южнокорейская фирма производила печи для всего мира – около 5 млн. штук в год. При таком масштабе выпуска окупалось создание высокотехнологичного производства магнетронов (автоматизированное, безлюдное, работающее безостановочно). При этом издержки производства магнетрона составили 5-6 USD за штуку. В России издержки производства этого же магнетрона составили около 45-50 USD. Выйти на уровень масштабов южнокорейской фирмы МНТК не мог – не только потому, что для этого нужны большие инвестиции, но и потому, что зарубежная фирма имела больший опыт в маркетинге, систему сервиса по всему миру, устойчивый положительный имидж у покупателя и – главное – низкую цену и высокое качество своих изделий. (Кстати, этот случай следовало бы знать тем, кто дал команду в Беларуси на выпуск СВЧ-печей на заводе «Горизонт», а еще раньше – на заводе «Промсвязь».) Источник: Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот …. http://ekonomika.by/zlotnikov
3. Практика проведения реструктуризации предприятий. Опыт и особенности проведения реструктуризации предприятий в Беларуси.

За последние 20 лет в новейшей экономической истории Беларуси было достаточно много случаев, когда крупные мировые ТНК выходили с предложениями о включении белорусских предприятий в свои производственные и сбытовые цепочки, о размещении на белорусских предприятиях заказов, о выкупе акций белорусских предприятий. Тем не менее, из-за различия в структурах белорусских предприятий и ТНК, многие сделки были сорваны.

Например, в начале 1990-х годов еще находились инвесторы для завода печатных плат. Но этот завод входит как структур​ная единица в объединение МПОВТ им. Орджоникидзе и руко​водство этого объединения, как и руководство страны, было против выделения и приватизации этого завода.

Был, например, интерес к «Горизонту» у южно-корейской фирмы DAEWO, кото​рой ошибочно предложили «в нагрузку» взять еще предприятия, обеспечивающие «Горизонт» комплектующими.

Идеальным примером начальной модернизации мог бы стать гомельский завод лучевых трубок «Коралл». Американс​кая фирма предполагала организовать там производство электронных лучевых трубок на базе новейших технологий и продавать их на мировом рынке. При этом белорусские телевизионные заводы могли бы иметь качественный узел отечественного производства. Однако совместное предприятие на базе завода «Коралл» не состоялось, так как зарубежная страховая компания отказалась страховать американские инвестиции в Беларуси.

Но даже из вышеприведенных неудачных примеров видно, что реструктуризация белорусских предприятий дает боль​шую возможность для встраивания их отдельных жизнеспособных под​разделений в глобальные воспроизводственные сети транснаци​ональных корпораций. Процессы модерни​зации промышленности Беларуси могут пойти в двух направлениях. Во-первых, возможная сборка изделий из импортных комплектующих (сейчас, например, китайцы собирают различную бытовую технику на заводах «Горизонт» и «Витязь»). Во-вторых, специализация на производстве комплектующих для за​водов многих стран (возможный пример Гомельского «Корал​ла»). В будущем эти процессы могут сойтись, то есть все большее количество узлов и деталей для изделий, производимых в Бела​руси, будет производиться здесь же.

Организационно-технологическая реструктуризация промышленности Беларуси находится в зачаточном состоянии. Выделение структурных подразделений в самостоятельные юридические лица или дочерние предприятия пока состоялось лишь на 4-5% предприятий. Но даже многие из вновь созданных предприятий не соответствуют требованиям современной системы эффективного производства. Во-первых, эти предприятия не порождают эффективных частных собственников. Во-вторых, они сохраняют устаревшие технологии.

 Рассмотрим один характерный пример. В 1995 г. солигорский литейно-механический завод разделили на несколько дочерних предприятий. Одно из них – «УниверсалЛИТ» – стало производить литье не только для головного, но и для ряда других предприятий, которые оно находило по собственной инициативе. Выработка на одного занятого на заводе выросла в 2-2,5 раза. Но возникла угроза потери рынка, поскольку оборудование устарело и появились конкуренты в России. Необходима модернизация предприятия, для чего требуется €20-25 млн. Своих накоплений нет и не будет из-за низкой рентабельности. Но, весьма вероятно, инвесторы не найдутся. Потому что головное предприятие вместе с дочерними образует одно большое предприятие (ОАО), акционерами которого являются несколько тысяч человек.

В последние годы появился «оригинальный» метод формирования кооперационных связей, когда убыточные предприятия передают в подчинение еще рентабельным предприятиям. Например, Минскому моторному заводу недавно подчинили несколько банкротов, в том числе гродненскую завод «Радиоволна», планируя передать последней производство отдельных деталей для ММЗ. Можно полагать, что у «Радиоволны» нет автоматизированных линий для безлюдного производства требуемых деталей.

В сложившейся «белорусской экономической модели» большинство предприятий не заинтересованы в развитии аутсорсинга и субконтрактных отношений, освобождении от непрофильных активов и подразделений, поскольку это может привести к снижению объемных показателей и количества занятых, что не приветствуется органами госуправления. Поэтому «достаточно часто на предложение о поставке субконтрактной комплектации высшего качества, подтвержденного европейскими сертификатами, сборочные предприятия отвечают отказом, мотивируя это тем, что произойдет значительное уменьшение трудоемкости» (Источник: Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот …. http://ekonomika.by/zlotnikov). В этом заключается один из парадоксов современной белорусской модели экономической развития. Подобный парадокс происходил в сельском хозяйстве Российской империи, когда крестьяне отказывались внедрять новые технику и технологии, ссылаясь на то, что это приведет к снижению трудоемкости и часть членов их семей останутся без работы. С экономической точки зрения – это абсурд, но с точки зрения сгладывающейся в определенный момент экономической модели хозяйствования – это рациональное поведение.

Хотя внешние условия для включения потенциальных малых, средних и крупных белорусских промышленных предприятий в международное разделение труда сейчас благоприятны. Поджимаемые китайскими конкурентами, европейские компании готовы перебрасывать свое производство в страны с более дешевой и достаточно квалифицированной рабочей силой. Например, «в ближайшие пять лет 90% машиностроительных предприятий ФРГ планируют развернуть производство за границей, в том числе выпуск сложных и высокотехнологичных продуктов». Сейчас, к примеру, из 430 тысяч сотрудников концерна Siemens в самой Германии трудятся 164 тыс. человек.

Когда ТНК приходят в другие страны, они ищут местных контракторов для производства комплектующих. Например, когда компания Electrolux в 2005 г. начала сборку своих стиральных машин в Санкт-Петербурге, она предоставила документацию и требования к поставляемым деталям всем российским фирмам, желавшим принять участие в поставке комплектующих, за свой счет провела аудит производства возможных поставщиков. Источник: Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот …. http://ekonomika.by/zlotnikov
4. Рекомендуемые пути и подходы к реструктуризации пред​приятий в Беларуси.

Итак, чтобы сделать дешевые и качественные детали, необходима высокая концентрация их производства и высоко​производительное оборудование. Очевидно, что модернизация производства таких деталей требует соответствующей реорга​низации. Участки по выпуску этих деталей следует выделять в самостоятельные производства, которые будут обеспечивать этой деталью многие предприятия, в том числе конкурентов. Аналогичные участки на других белорусских предприятиях придется ликвидировать.

Пример. Подходы к реструктуризации предприятий машиностроения в Беларуси. Сегодняшние белорусские предприятия – НПО, ПО, РУП, ОАО и другие гиганты, превративши​еся еще с советских времен в натуральные хозяйства, должны как бы «рассыпаться» на части (например, ремонтные и снабженческо-сбытовые предприятия, производство деталей, сборка) и сло​житься заново в новые структуры.

То есть, еще если повторить вышесказанное, то модернизация производ​ства в Беларуси должна начаться с создания юридически самостоятельных небольших узкоспециализи​рованных предприятий, которые будут заняты производством отдельных деталей и узлов. Цель реструктуризации – создание современных корпора​ций, в которых сборочные производства как самостоятельные юридические лица обеспечиваются деталями и комплектующи​ми, изготовленными другими малыми и средними предприятия​ми. При этом малое предприятие, снабжающее деталями свою корпорацию, имеет право поставлять эти детали другой корпо​рации, включая конкурентов. Одновременно с модернизацией участков одних предприятий должны ликвидироваться подобные участки на других предпри​ятиях, то есть должна происходить денатурализация предприятий.

При этом производство сложных изделий может осуществляться сборкой из качественных комплектующих зарубежного производства, с постепенной заменой на отдельные детали отечественного производства.

Пока белорусские машиностроительные предприятия не превратятся в узкоспециализированные, окруженные десятками тысяч малых предприятий
, производящих отдельные детали и узлы, как это произошло во всем мире, до тех пор они будут неконкурентоспособны».

Источник: Злотников Л.К. Реструктуризация промышленности и предприятий / Промышленная политика в Беларуси: что впереди? // Экономическая политика: анализ и альтернатива: сборник докладов. Под ред. Л.К. Злотникова, В.М. Шлындикова. Минск, 1999. 368 с. – С. 329-337.

Исследования Всемирного банка показали, что если в стране малые и средние предприятия производят менее 40% ВВП, то инвестиции в такую экономику не дадут эффекта (в Беларуси к 2015 г. планируют выйти на цифру только в 30%, а в настоящее время она составляет 18-20% ВВП). В развитых странах мира на одну тысячу жителей приходится в 10-15 раз больше малых предприятий, чем в Беларуси.
Если частный сектор в торговле Беларуси мог зародиться параллель​но с государственной торговлей и потребкооперацией (на палатки на рынках и на киоски по городам Беларуси большой капитал не нужен), то придется ждать слиш​ком долго, пока рядом с промышленными госпредприятиями возникнут другие, частные промышленные предприятия.

Сегодня частными промышленными предприятиями могут стать жизнеспо​собные структуры нежизнеспособных в целом госпредприятий. Так можно ускорить переход к эффективной рыночной экономике при ограниченных инвестиционных ресурсах.

Пока не «рассыпаны» доставшиеся от СССР натуральные хозяйства и не создана сеть малых и средних высокотехнологичных и специализированных предприятий, работающих на рынок деталей целых регионов мира, трудно рассчитывать на выпуск дешевой и качественной техники.

Но белорусское руководство пока не понимает в достаточной степени роли малых частных предприятий в современной экономике. Их деятельность ограничивается торговлей, производством электрочайников, садовых домиков и других товаров, не влияющих существенно на рост эффективности белорусской экономики. Их кооперация с крупными промышленными госпредприятиями не поощряется.

Пример. Включение белорусских предприятий и их отдельных структурных подразделений в цепочки ТНК как основной путь включения белорусской экономики в мировое хозяйство. Сегодня включение экономики Беларуси в мировое хозяй​ство понимается лишь как выход на мировой рынок отечествен​ных товаров, привлечение иностранных инвестиций и новых тех​нологий для развития белорусских предприятий. Однако современное представление интегрированности страны в мировую экономику на этом не должно исчерпываться. Давайте представим, например, что «Philips» приоб​рел контрольные пакеты акций «Горизонта» и «Витязя», и включил последние в состав своей корпорации (ТНК). Очевидно, что произведенный там товар уже не будет отечественным, а будет товаром марки «Philips» «желтой», «белой» или какой-либо иной сборки, из по​ставленных «Philips» комплектующих. Доля этих товаров на рын​ке будет не долей Беларуси, а долей ТНК. Сами «Горизонт» и «Витязь» уже не будут белорусскими предприятиями, и белорусскому правительству ТНК не позволит искать для них инвестиции или технологии (мо​жет быть, даже не позволит ознакомиться с технологическими секретами). Белорусское правительство не сможет вмешиваться в деятельность этих предприятий.

Таким образом, рассуждая о транснационализации эконо​мики, следует для начала отбросить устаревшие представления об этом процессе. Включение белорусских предприятий в воспроизводственные структуры ТНК означает их выключение из национальной экономики. Правительство в этом случае будет лишь в состоянии определять некоторые условия функционирова​ния ТНК (например, минимальная зарплата, налоги). Глобализация эконо​мики означает, что производство становится глобальным, при​быль – тоже. Заботой национальных правительств становится не установление контактов с Венесуэлой, Ираном или Азербайджаном с целью обес​печить сбыт отечественных товаров, а создание условий, что​бы как можно большая часть созданного ТНК дохода осталась на территории страны.

А ТНК сами позаботятся о производстве и сбыте конку​рентоспособной продукции. Источник: Злотников Л.К. Реструктуризация промышленности и предприятий … Минск, 1999. 368 с. – С. 329-337.

В середине 1990-х гг. считали, что следует сохранить специализацию Беларуси как «сборочного цеха». Считали, что белорусская техника не такая качественная, но более простая в обслуживании и более дешевая, чем техника известных ТНК, и она еще длительное время будет востребована как в СНГ, так и в развивающихся странах.

Но события развиваются не по этому сценарию. Во многих случаях продукция машиностроения и других отраслей белорусской экономики по стоимости уже сравнялась с зарубежной, а по качеству еще значительно отстает.

Можно продлить жизнь «сборочного цеха», постепенно используя все большее количество импортных комплектующих. Но на такое производство способны и слаборазвитые страны. Поэтому добавленная стоимость от «отверточной» сборки будет незначительна. Например, телевизионные заводы, ведущие сборку из импортных комплектующих, до сих пор существуют на госдотациях.

В общем, можно сказать, что эпоха «сборочного цеха» заканчивается. Какое-то время, возможно, просуществуют отдельные известные белорусские бренды. Но, учитывая, какие «сумасшедшие» по белорусским меркам суммы вкладывают ТНК в разработку и производство аналогичных продуктов, с одной стороны, и высокие темпы экспансии китайской промышленности, с другой, приходится сомневаться в долговечности многих брендов.
Приведем один пример для сравнения инвестиционных возможностей белорусских крупных предприятий и государства с инвестиционными возможностями ТНК, которые являются конкурентами белорусских предприятий. Когда в августе 2005 г. руководство Беларуси посетило находящееся в трудной ситуации объединение «Интеграл», то смогло пообещать господдержку в размере всего лишь $50 млн., в то время как конкурирующая японская компания Sony, к примеру, в 2003 году объявила о своих планах в течение трех лет вложить в производство микросхем $4,5 млрд.

Поэтому альтернатива «сборочному цеху» – это включение в процессы глобализации. И если в рамках международной системы специализации и кооперации появятся сборочные предприятия в Беларуси, то это будут автоматизированные частные предприятия с другим типом менеджмента.

В противном случае не следует мечтать о приближении к уровню жизни развитых стран. Источник: Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот …. http://ekonomika.by/zlotnikov
Тема 8. Процедуры банкротства предприятия.

1. Институт банкротства и его роль в антикризисном управлении.

2. Классификация процедур банкротства предприятия. Характеристика процедур банкротства, предусмотренных законодательством Республики Беларусь.

3. Особенности банкротства в Беларуси отдельных категорий должников.

1. Институт банкротства и его роль в антикризисном управлении.

При осуществлении рыночной трансформации экономики серьезное внимание уделяется проблемам экономической несостоятельности, банкротства субъектов предпринимательской деятельности. Однако часто банкротство упрощенно понимают как нечто ужасное, катастрофу, приводящую к ликвидации предприятия, только негативным социально-экономическим последствиям. На самом деле в странах с развитой рыночной экономикой именно так происходит далеко не всегда, что доказывает история развития данного института и практика его использования в различных странах.

	Институт банкротства – определенная организация общественной деятельности и социальных отношений, воплощающая в себе нормы экономической, политической, правовой, нравственной жизни общества, а также социальные правила жизнедеятельности и поведения

людей. (Черных П.Я. Историко-этимологический словарь, М. 2004).

Институт банкротства является неотъемлемым атри​бутом рыночной экономики и выполняет следующие ос​новные функции:

– служит инструментом реструк​туризации промышленности и других отраслей экономики, обеспечивающим выход из рынков неконкурентоспособных предприятий;

– является инструментом страхования рисков пред​принимательской деятельности, который обеспечивает защиту кредиторов от неплатежей должников;

– является инструментом перераспределения собственности в странах с рыночной экономикой.

Институт банкротства возник из отношений должника и его кредиторов, основан на этих отношениях, но в процессе своего развития в странах с развитой рыночной экономикой перерос этот уровень и не может в настоящее время рассматриваться только с экономической или правовой точки зрения, изолированно от социальных, политических, организационных, нравственных проблем.

Институт банкротства стал неотъемлемой частью рыночной экономической системы, осуществляя функции поддержания рыночной конкурентной среды и минимизации риска предпринимательской деятельности.

Для отличника. В древности должника разрубали на части. Генезис института банкротства как части системы регулирования взаимоотношений должника и кредиторов можно показать на примере Древнего Рима, где она достигла позиций, использовавшихся и продолжающих в значительной степени использоваться до настоящего времени. До 326 г. до н.э. обеспечение обязательств в Древнем Риме носило личностный характер: в случае неуплаты долга в срок должник поступал в личное распоряжение кредитора, который мог держать его в течение 60 дней в заточении в своем доме, трижды за это время выводя на Форум, где объявлялась сумма долга, затем должник продавался в рабство за границу. Законами XII таблиц устанавливалось, что должник, не вернувший долг сразу нескольким кредиторам, мог был быть разрублен ими на части. С 326 до 17 г. до н.э. кредитор уже не имел права превращать должника в раба или убивать его. После этого сохраняется только одна форма личной расправы – увод должника домой, где кредитор мог наложить на него оковы или заставить работать на себя до отработки долга либо до его уплаты родственниками или друзьями. Однако основным способом принудительного исполнения обязательств уже в этот период стало обращение взыскания на имущество должника. Источник: Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf

Для отличника. На территории современной Беларуси до включения ее в состав Российской империи отношения должника и кредиторов регулировались нормами статутов Великого Княжества Литовского 1529, 1566 и 1588 годов, которые достаточно четко и подробно, на высоком уровне правовой культуры рассматривали нюансы этих отношений.

Одним из наиболее прогрессивных, вобравшим в себя лучшие стороны законодательства ряда европейских стран, был российский Устав о банкротах 1800 года, который выделял несостоятельность от несчастья, от небрежности и от пороков и действовал, с некоторыми изменениями до 1917 года (с 1903 г. – в составе Устава судопроизводства торгового).

Институт банкротства в тот период позднего феодализма и становления капитализма служил преимущественно целям экономической справедливости, защиты интересов кредиторов и вывода с рынка неэффективных предпринимателей (предприятий). Его основой стало конкурсное производство, предусматривающее рассмотрение дела в суде, отстранение должника от управления своим имуществом и назначение для этого специального лица, формирование конкурсной массы за счет имущества должника и распределение ее соразмерно требованиям кредиторов в соответствии с определенной очередностью.

Источник: Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf

__
Акценты в практике использования института банкротства изменились за последние 15-20 лет. Очевидно, что крах небольшого предприятия, снабжение сырьем и сбыт продукции которого осуществляется на территории в радиусе 150 километров, имеющего несколько десятков занятых (а таких предприятий в середине XIX века было около 90%) имеет совершенно иные последствия, чем банкротство транснациональной корпорации, которых в 1999 г. насчитывалось более 63 тысяч с 822 тысячами зарубежных филиалов, 45 миллионами занятых в них и 10-процентной долей в мировом производстве. В последние годы резко возросли стоимостные масштабы банкротств, что можно проследить на примере 45 крупнейших банкротств в США за период 1970-2002 годы, представленном в таблице в приложении 1. Стоимость активов только компаний открытого типа, признанных в США банкротами с реорганизацией в 2002 г., составила $381,9 млрд.

В этой связи, соответствующие изменения произошли в законодательстве и практике использования института банкротства. В основу современного подхода положено представление о том, что с точки зрения общества и национальной экономики страны в целом, прежде всего, необходимо попытаться сохранить крупную функционирующую компанию, а не удовлетворить претензии кредиторов путем распродажи ее имущества. Такие цели (справедливое и эффективное урегулирование случаев несостоятельности при обеспечении защиты интересов всех кредиторов и других заинтересованных лиц, включая должника; защита и максимальное повышение стоимости активов должника; содействие сохранению находящихся в тяжелом финансовом положении предприятий в целях защиты инвестиций и сохранения рабочих мест) продекларированы не только в национальных законодательствах многих развитых стран, но и в Типовом законе ЮНСИТРАЛ о трансграничной несостоятельности (1997 год).

До настоящего времени в мире функционировали две основные модели банкротства: английская, преимущественно прокредиторская, направленная на возврат долгов кредиторам, и американская, преимущественно продолжниковская, направленная на финансовое оздоровление компании.

Однако в последние десятилетия, как отмечают многие исследователи, наблюдается их сближение в направлении сохранения бизнеса с целью достижения стабилизации социально-экономической ситуации на разных уровнях общества. Это подтверждает и исследование, проведенное под эгидой Конференции по торговле и развитию ООН (UNCTAD), которое показало, что практически во всех странах мира используется такая процедура банкротства, как ликвидация компании посредством распродажи ее имущества и распределения вырученных сумм между кредиторами. Однако возникающие при этом проблемы обусловили переход большинства стран к реализации медлительных реорганизационных схем вместо ликвидационных процедур.

Вопреки распространенному мнению о значительных масштабах использования института банкротства в странах с развитой рыночной экономикой, исследования, проведенные Всемирным Банком в 2002 г. по группе из 35 стран, показали, что удельный вес фирм-банкротов в их общем количестве в большинстве стран находится на уровне от 0,2% до 3,0%. Практически во всех обследованных странах предусмотрено проведение процедур как ликвидации, так и оздоровления (реорганизации) компаний.

В результате развития системы регулирования отношений должников и кредиторов в странах с развитой рыночной экономикой к настоящему времени сформировался институт банкротства, обладающий следующими характеристиками:

- приоритет интересов общества в целом перед интересами должника или отдельных кредиторов;

- сбалансированность защиты интересов кредиторов, должника, работников и иных заинтересованных лиц;

- ориентация на предоставление компании возможности дальнейшего осуществления деятельности в целях сохранения рабочих мест и защиты инвестиций, а не на ее ликвидацию;

- защита и обеспечение повышения стоимости активов должника;

- использование института банкротства в отношении как юридических лиц, к которым применяются процедуры реорганизации и ликвидации, так и физических лиц, которые после реструктуризации задолженности освобождаются от долгов.

Для отличника. Во многих странах с рыночной экономикой предусмотрено банкротство не только юридических лиц, но и граждан (потребительское банкротство). Необходимо отметить, что в странах с рыночной экономикой система регулирования потребительских банкротств является достаточно развитой и служит одним из механизмов защиты населения (в данном случае финансовой). В США в последние десятилетия постоянно совершенствовалось законодательство и практика защиты граждан-должников от кредиторов, а количество таких банкротств увеличилось за период с 1948 до 1998 года со 175 до 7500 случаев на 1000 взрослого населения.

Через институт (процедуры) банкротства предприятия можно:

· сменить «неудобного» генерального директора и (или) топ-менеджера;

· сменить учредителей;

· очистить предприятие от долгов;

· вывести имущество предприятия;

· сменить бизнес;

· сменить организационно-правовую структуру;

· сменить трудовой коллектив;

· провести полную проверку финансовой деятельнос​ти и активов.
__
Легальными признаками банкротства являются:
· неплатежеспособность;

· имущественная недостаточность.

Понятие банкротства характеризуется различными его видами. В законодательной и финансовой практике выделяют следующие виды банкротства предприятия (табл. 1).

Таблица 1. Основные виды банкротства предприятия

	Вид банкротства
	Содержание

	Реальное
	Характеризует полную неспособность предприятия восстановить в предстоящем периоде свою финансовую устойчивость и платежеспособность в силу реальных потерь используемого капитала. Катаст​рофический уровень потерь капитала не позволяет такому предприятию осущест​влять эффективную хозяйственную де​ятельность в будущем, вследствие чего оно объявляется банкротом юридически.

	Техническое
	Характеризует состояние неплатежеспо​собности предприятия, но в данном случае сумма его акти​вов значительно превосходит объем его финансовых обязательств, и поэтому обычно в этом случае дело не доходит до юридического банкротства.

	Умышленное
	Характеризует преднамеренное создание или увеличение руководителем или собс​твенником предприятия его неплатежес​пособности; нанесение ими экономичес​кого ущерба предприятию в личных инте​ресах или в интересах иных лиц; заведомо некомпетентное финансовое управление. Преследуется в уголовном порядке.

	Фиктивное
	Характеризует заведомо ложное объявле​ние предприятием о своей несостоятель​ности с целью введения в заблуждение кредиторов для получения от них отсроч​ки (рассрочки) выполнения своих кре​дитных обязательств или скидки с суммы кредитной задолженности. Преследуется в уголовном порядке.

	Ложное (корыстное)
	Может иметь место в том случае, когда должник преднамеренно пытается с помо​щью процедур банкротства защититься от обоснованных индивидуальных или объ​единенных требований кредиторов, а так​же, если он не осведомлен или заблужда​ется относительно «реальной» стоимости активов, входящих в состав его имущес​тва. Определение его признаков произво​дится только при наличии в производстве возбужденного хозяйственным судом по заявлению должника дела о банкротстве должника.

Признаком ложного банкротства является наличие у должника возможности удов​летворить требования кредиторов в пол​ном объеме на дату обращения должника в хозяйственный суд с заявлением о при​знании его банкротом. Для установления наличия признаков ложного банкротства определяется обес​печенность краткосрочных платежных обязательств должника его оборотными активами.

	Преднамерен​ное
	Банкротство должника по вине его учре​дителей (участников) или иных лиц, в том числе по вине руководителя должника, име​ющих право давать обязательные для долж​ника указания либо имеющих возможность иным образом определять его действия.

	Потенциаль​ное
	Фактические значения коэффициента обеспеченности финансовых обязательств активами (К3) на конец отчетно​го периода будут превышать нормативные (нормативные значения – К3 более 0,85 для всех видов отраслей народ​ного хозяйства). Указанное обстоятельство свидетельствует о том, что должник, даже реализовав все свое имущество (активы), не всегда имеет возможность рассчитаться по своим долговым обязательствам с кре​диторами, тем более что, как правило, у большинства должников активы являют​ся низколиквидными.

	«Несчастное»
	Происходит не по собственной вине пред​приятия, а вследствие непредвиденных обстоятельств (стихийные бедствия, воен​ные действия, банкротство должников) и других внешних факторов.

	Неосторожное
	Происходит вследствие неэффективной работы, осуществления рискованных опе​раций.

Источник: Крум Э.В. Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с. – С. 169-171

В зависимости от основной причины различают бан​кротство – бизнеса, собственника, производства и связано оно, как правило, с недобросовестным или низко квалифицированным менеджментом.

Для отличника. Основные причины банкротства субъектов хозяйствования. Эти причины можно разделить на объективные и субъективные, общие и особенные, внешние и внутренние.

К объективным причинам банкротства, не зависящим от воли и действий отдельных людей, компаний и правительств, относятся стихийные бедствия, другие неблагоприятные природные воздействия, а также такие закономерности экономического развития, как цикличность и кризисы. Однако очевидно, что их действие не является абсолютным, безусловно приводящим компании к банкротству. Возможность преодоления кризиса, восстановления деятельности фирмы во многом зависит от эффективности организации ее деятельности, накопленных резервов и правильных, соответствующих обстановке действий менеджмента.

К субъективным причинам банкротства следует отнести ошибочные, исходящие из неправильной оценки ситуации действия менеджмента компании. Если рассматривать людей, их группы и организации (в том числе и государство) как субъекты экономических отношений, то к субъективным причинам несостоятельности отдельных компаний можно отнести и такие действия, например, правительств, которые направлены на достижение общественного блага, но могут стать причиной банкротства отдельных субъектов хозяйственной деятельности.

Факторы риска наступления банкротства, обусловленные ошибочными действиями менеджмента, как показывает практика стран с развитой рыночной экономикой, являются причинами до 80% случаев экономической несостоятельности компаний. К основным ошибкам относят – организационные недостатки при создании субъекта предпринимательской деятельности; чрезмерно быстрое расширение бизнеса; самоуспокоенность и отсутствие долгосрочной концепции развития; низкую квалификация управленческого персонала; недостаток собственного капитала; неэффективную производственно-коммерческую и инвестиционную деятельность; низкий уровень используемой техники, технологии и организации производства; неэффективное использование ресурсов; нерациональное распределение прибыли.

Таким образом, основными причинами банкротства являются – низкая эффективность механизмов адаптации субъектов предпринимательской деятельности к изменяющимся условиям внешней и внутренней среды.

Для отличника. Дополнительные возможные причины банкротств предприятий в Беларуси. В то же время, кроме рыночной, преимущественно открытой может функционировать нерыночная, преимущественно закрытая социально-экономическая система, которая в течение длительного времени господствовала и на территории нынешней Республики Беларусь. Основными характеристиками такой системы стали: огосударствление экономики; высокая степень концентрации производства, милитаризация и монополизация экономики; всеобщий дефицит; подавленная инфляция; скрытая безработица; формирование патерналистской психологии человека. Эти черты, а также некоторые другие специфические явления, возникающие при трансформации такой системы, обусловливают объективное существование особенных причин, которые могут вызывать банкротство субъектов хозяйственной деятельности. К таким причинам банкротства белорусских предприятий можно отнести: их крупные размеры, сложившиеся в условиях специализации и разделения труда в рамках СССР и СЭВ; технологическая и техническая отсталость и законсервированность многих предприятий страны; значительное сокращение расходов на оборону; негативное отношение государства к предпринимательству, замораживание приватизации и рынка ценных бумаг; управленческие традиции, образование и менталитет не собственника и творца, а наемного работника на службе у государства. Источник: Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf

Несостоятельность и банкротство: в чем разница. Прежде чем приступить к выяснению понятия бан​кротства, необходимо отметить, что наряду с термином «банкротство» в отечественном законодательстве приме​няется также термин «несостоятельность». При изучении нормативно-правовых норм Республики Беларусь о банкротстве можно выде​лить два подхода при соотношении этих понятий. С одной стороны, банкротство и несостоятельность рассматриваются как тождественные понятия. А с дру​гой стороны, банкротство рассматривают как частный случай несостоятельности.

Указом Президента Республики Беларусь от 12 ноября 2003 г. №508 эти понятия были разделены, и теперь признание судом экономической несостоятельности означает проведение санации должника, а признание банкротства – его ликвидацию.

В зависимости от стадий в белорусском законодательстве различают:

· экономическую несостоятельность;

· деловую несостоятельность;

· формально-юридическую несостоятельность;

· несостоятельность, переходящую в банкротство;

· банкротство.

2. Классификация процедур банкротства предприятия. Характеристика процедур банкротства, предусмотренных законодательством Республики Беларусь

В широком смысле процедуры банкротства рассмат​риваются как антикризисные процедуры, которые долж​ны быть направлены на сохранение предприятий, вы​пускающих конкурентоспособную, социально значимую продукцию.

При рассмотрении дела о банкротстве должника – юридического лица в Беларуси применяются следующие процедуры банкротства:

· защитный период;

· конкурсное производство;

· мировое соглашение;

· иные процедуры банкротства, предусмотренные за​конодательством.

При рассмотрении дела о банкротстве должника – ин​дивидуального предпринимателя или обычного гражданина (должника) в Беларуси применяются следую​щие процедуры банкротства:

· конкурсное производство;

· мировое соглашение;

· иные процедуры банкротства, предусмотренные за​конодательством.

Конкурсное производство включает в Беларуси следующие проце​дуры:

· санацию;

· ликвидационное производство.

Реорганизационные (оздоровительные) и ликвидационные процедуры банкротства. Процедуры, применяемые к предприятиям-должни​кам, можно разделить на реорганизационные и ликвида​ционные.

К реорганизационным процедурам относятся:

· внешнее управление имуществом предприятия-должника – процедура, направленная на сохранение де​ятельности предприятия. Она вводится на предприятии решением хозяйственного суда по заявлению должника, собственника предприятия или кредитора и осуществля​ется путем передачи функций по управлению несостоя​тельным предприятием антикризисному управляющему;

· досудебная санация – процедура, согласно которой собственник предприятия, кредитор и заинтересованный в деятельности предприятия инвестор оказывают финан​совую помощь предприятию-должнику;

· наблюдение – процедура банкротства, применяе​мая к должнику с момента принятия хозяйственным судом заявления о признании должника банкротом до момента, определяемого в соответствии с законом в целях обеспече​ния сохранности имущества должника и проведения ана​лиза его финансового состояния.

К ликвидационным процедурам относятся:

· принудительная ликвидация предприятия-долж​ника по решению хозяйственного суда;

· добровольная ликвидация несостоятельного пред​приятия под контролем кредиторов.

Для отличника. Процедуры банкротства в США. Согласно законодательству в США существует пять типов процедур банкротства: ликвидация; реструкту​ризация муниципальной задолженности; реорганизация; реструктуризация задолженности семейных фермерских хозяйств с устойчивым годовым доходом; реструктуриза​ция задолженности частного лица с устойчивым доходом. Из них такие процедуры, как ликвидация и реорганиза​ция, применяются к банкротству юридических лиц (кор​пораций). Надзор и судебное производство по процедурам банкротства в США осуществляют федеральные суды, а по делам о банкротстве – специализированные суды, входя​щие в состав федеральных окружных судов США.

__
Характеристика процедур банкротства, которая дана в Законе Республики Беларусь «Об экономической несостоятельности (банкротстве)»:
Защитный период – процедура банкротства, применяемая к должнику с момента принятия хозяйственным судом заявления о банкротстве до окончания срока, определяемого в соответствии с настоящим Законом, в целях проверки наличия оснований для возбуждения конкурсного производства и обеспечения сохранности имущества должника.

Конкурсное производство – процедура банкротства, осуществляемая в целях максимально возможного удовлетворения требований кредиторов в установленной очередности, защиты прав и законных интересов должника, а также кредиторов и иных лиц в процессе санации, а при невозможности проведения санации или отсутствии оснований для ее проведения – в процессе ликвидации должника – юридического лица или прекращения деятельности должника – индивидуального предпринимателя и освобождения его от долгов. Конкурсные кредиторы – кредиторы по платежным обязательствам, за исключением граждан, перед которыми должник несет ответственность за причинение вреда их жизни или здоровью, а также учредителей (участников) должника – юридического лица, перед которыми должник несет ответственность по обязательствам, вытекающим из такого участия, или представитель работников должника – по обязательствам, вытекающим из трудовых и связанных с ними отношений;

Ликвидационное производство – процедура конкурсного производства, применяемая к должнику, признанному банкротом, в целях ликвидации должника – юридического лица или прекращения деятельности должника – индивидуального предпринимателя и освобождения его от долгов, продажи имущества должника и соразмерного удовлетворения требований кредиторов.

Мировое соглашение в производстве по делу о банкротстве – процедура банкротства в виде соглашения между должником (лицами, в установленном порядке выступающими от его имени) и конкурсными кредиторами об уплате долгов, в котором предусматриваются освобождение должника от долгов, или уменьшение долгов, или рассрочка их уплаты, а также срок уплаты долгов.

Источник: Постатейный научно-практический комментарий к Закону Республики Беларусь «Об экономической несостоятельности (банкротстве)». Полный вариант документа можно скачать на сайте Высшего хозяйственного суда Республики Беларусь по ссылке http://www.court.by/bankruptcy/judicial-practice/abbceeffd60f7e27.html

Дела о банкротстве юридических лиц и индивидуаль​ных предпринимателей рассматриваются в Беларуси хозяйственным судом.

Сторонами, участвующими в деле о банкротстве, явля​ются:

· должник;

· антикризисный управляющий;

· конкурсные кредиторы;

· налоговые и иные уполномоченные органы;

· местный исполнительный и распорядительный ор​ган по месту нахождения должника – юридического лица;

· прокурор в случае рассмотрения дела о банкротстве по его заявлению;

· орган государственного управления по делам о бан​кротстве;

· иные лица в случаях, предусмотренных законода​тельством Республики Беларусь.

Производство по делу о банкротстве возбуждается хо​зяйственным судом на основании заявления о банкротстве должника, поданного в соответствии с законодательством Республики Беларусь. Дело о банкротстве должно быть рассмотрено в заседании хозяйственного суда в срок, не превышающий семи меся​цев со дня поступления заявления о банкротстве должни​ка в хозяйственный суд. Рассмотрение дела о банкротстве в заседании хозяйственного суда может быть отложено на срок не более двух месяцев.

Хозяйственный суд прекращает производство по делу о банкротстве в случаях:

· восстановления платежеспособности должника в процессе санации;

· заключения мирового соглашения;

· удовлетворения всех предъявленных требований кредиторов до принятия хозяйственным судом решения по делу о банкротстве;

· установления ложного банкротства;

· отсутствия оснований, предусмотренных законода​тельством.

3. Особенности банкротства в Беларуси отдельных категорий должников.

В развивающихся постсоциалистических странах, таких как, например Беларусь, институт банкротства может отсутствовать, либо быть слабо сформированным. Поскольку в плановой административно-командной экономике такого института не существовало, а за относительно краткий период новейшей истории формирования рыночной экономики, этот институт еще может быть не сформированным в полной мере. В предыдущих лекциях уже говорилось о том, что механизм санации и банкротства предприятий, особенно крупных государственных предприятий, сформирован таким образом, чтобы не допустить фиктивных и умышленных банкротств, но вместе с тем он не допускает часто и реальных банкротств, что не позволяет этому механизму и институту выполнять те основные функции, которые перечислены выше.

В любом случае формирование действенного и эффективного института банкротства в стране, особенно постсоциалистической, зависит в первую очередь от государства.

Можно выделить следующие функции и полномочия госу​дарственных органов по банкротству, которые они выполняют в странах с развитой рыночной экономикой:

· разработка законодательства по банкротству и выступление в этой сфере с законодательными инициа​тивами;

· сбор, анализ и предоставление правительству статистической информации по делам о несостоятель​ности;

· сбор и анализ результатов осуществления и пос​ледствий различных решений по делам о банкротстве;

· выработка рекомендаций правительству относи​тельно государственной политики в сфере несостоятель​ности;

· организация системы подготовки, оценки профес​сионального уровня и лицензирования специалистов по банкротству;

· разработка и обеспечение утверждения шкалы и правил вознаграждения антикризисных управляющих;

· организация контроля таких аспектов деятельнос​ти антикризисных управляющих, как соблюдение профес​сионально-этического кодекса, отчетность по выявлен​ным активам, соответствующее и своевременное инвести​рование денежных поступлений;

· контроль и обеспечение адекватности информации о предприятиях-должниках, предоставляемой судами;

· контроль качества управления несостоятельными предприятиями, выявление случаев недобросовестного или некомпетентного управления, принятие мер по увольнению недобросовестных директоров;

· защита интересов учредителей и кредиторов путем выявления серь​езных нарушений в управлении предприятиями;

· защита интересов больших групп мелких креди​торов (акционеров) при осуществлении процедур несостоятельности.

В принципе большинство из названных функций выполняют и госорганы Беларуси, ответственные за развитие института банкротства в Беларуси. Но в том-то и дело, что формально институты рыночной экономики созданы в Беларуси во многих сферах, а вот фактическое их функционирование оставляет желать лучшего. Порой под многими внешне существующими институтами действуют старые отношения и связи. По крайней мере, если говорить конкретно об институте банкротства в Беларуси, то под внешне схожим институтом банкротства по сравнению с другими странами, на практике складывается совершенно другая ситуация в этой области. Особенно это справедливо по отношению к государственным предприятиям. А именно, – в Беларуси довести официально государственное предприятие к банкротству практически невозможно (примеч. – например в ситуации, когда кредиторы хотели бы добиться признания какого-то колхозы или промышленного предприятия банкротами, ликвидировать их и возместить кредиты, то если государство не примет политическое решение в каждом конкретном случае, то по действующему механизму, оговоренному законодательно, это сделать практически невозможно; так как в этом механизме существует несколько скрытых барьеров и препятствий, которые блокируют действие всего механизма. – В.А.).

Действенность института банкротства в Беларуси. Мнение практика и ученого, антикризисного управляющего А.П. Смольского. С 11 февраля 2001 г. в Беларуси вступил в действие второй закон «Об экономической несостоятельности (банкротстве)», в котором была учтена практика использования данного института как в странах с развитой рыночной экономикой, так и в России и других странах СНГ, подробно регламентированы различные процедуры банкротства. Акцент в данном законе был сделан на санации, оздоровлении должника, восстановлении его платежеспособности. Разработано методологическое обеспечение диагностики банкротства, создана система подготовки антикризисных управляющих, аттестаты управляющих за несколько лет получили около 350 человек. В результате значительно увеличилось количество рассматриваемых дел, которое в 2001 г. составило около 500, а уже в 2002 г.– 1150, в 2009 – 1550 дел. Резкое увеличение количества предприятий, попадающих в процедуру банкротства, возбуждение (или попытки возбуждения) дел в отношении десятков и даже сотен государственных организаций, среди которых начали встречаться крупнейшие, значимые для экономики страны (например, «Гомсельмаш», «Алеся», «Крыница»), градообразующие предприятия, перераспределение собственности вне рамок застывшей приватизации привели к принятию Указа Президента Республики Беларусь от 12 ноября 2003 г. №508 «О некоторых вопросах экономической несостоятельности (банкротства)». Этим документом в отношении ряда предприятий использование процедур банкротства вообще стало невозможным. В отношении многих других, государственных или с долей государственной собственности организаций возбуждение дела и проведение процедур значительно усложнено. Центр тяжести перенесен на проведение внесудебных процедур оздоровления, предусматривается появление нового класса антикризисных управляющих – фактически государственных чиновников. Источник: Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf

Для отличника. Мнение других экспертов. Нужен ли нам институт банкротства. В развитых экономиках количество экономически несостоятельных должников существенно ниже, поэтому там процедура банкротства действительно позволяет быстро выводить из оборота неэффективные предприятия, перераспределять их активы, меняя собственника. А в Беларуси сегодня нужно чуть ли не половину промышленности «перераспределить». Масштаб иной и последствия другие. «Так нужен ли нам институт банкротства?» – интересовалась у компетентных собеседников корреспондент еженедельника «Экономическая газета».

Виктор НОВИКОВ, директор компании «Белоргконсалт»:

– Институт несостоятельности нужен. Реформированию неплатежеспособных предприятий должна предшествовать реализация комплекса мер и подготовительных работ по их финансовому оздоровлению (санация). В результате можно более точно судить, что необходимо предприятию – ликвидация или банкротство. Это и решит суд. К слову, мы делали программу санации ОАО «Алеся», которая предусматривала смену управления предприятием и его реорганизацию. Другое дело, что на практике встречается искусственное банкротство, до которого предприятие намеренно доводит его руководитель, чтобы затем продать подставным лицам и только потом начать оздоровление. Этого не должно быть. Что касается действующего Закона о банкротстве Республики Беларусь, то он, считаю, нормальный.

Александр ПОТУПА (примеч. уже покойный. – В.А.), профессор, бывший президент Белорусского союза предпринимателей:

– Институт банкротства необходим как системный элемент рыночной экономики, без которого она не будет работать. Эта высшая мера экономической ответственности любого юридического лица. Если этого механизма нет, то ответственность субъекта снижается, частично переходит в мошеннические операции. Собственник должен знать свой «запас прочности», чтобы решить – по силам ли санация... Банкротство же оценивается государством и проводят его другие лица. Если бы состояние предприятий оценивалось по «жесткой» шкале, то банкротов у нас было бы около 60%. Но государство продолжает дотировать многие предприятия, так как оно не заинтересовано в банкротстве: ведь получается, что государство – не эффективный собственник... Действующий Закон о банкротстве рассчитан на быструю приватизацию, и банкротство должно быть жестким. Однако у нас он читается по-разному, зачастую в пользу чиновников и других лиц. Важным моментом является искусственное банкротство, когда «доведенное до ручки» предприятие скупают по малой цене. Это преступление, которым должны заниматься правоохранительные органы.

Павел ДАНЕЙКО, бывший директор Института приватизации и менеджмента, в настоящее время руководитель проекта BEROC:

– Без него не может существовать рыночная экономика. Белорусский Закон о банкротстве хороший, но малоэффективный в наших условиях. В нем упор сделан на санацию, но мало инструментов заложено, чтобы она была эффективной. Фактически не работает процедура изменения собственника. Если банкрот – госпредприятие, его санируют как государственное, частное – как частное. Нет практики изменения госпредприятия на частное. Смысл банкротства в том, чтобы предприятие стало эффективным, а при ограниченных инструментах санации теряется смысл банкротства. Нужно дорабатывать всю экономическую систему.

Александр МИРОНИЧЕНКО, директор департамента по санации и банкротству Министерства экономики Республики Беларусь:

– Данная структура, несомненно, нужна. Другое дело, какое банкротство нам нужно? Ведь одна из целей банкротства – защитить права кредиторов. Сегодня на стадии банкротства находятся более тысячи субъектов, а это около 32 тысяч работников и около 10 тысяч кредиторов. Если не будет процедуры банкротства, они не смогут решить свои проблемы. Нужна более эффективная процедура банкротства, которой предшествует санация, а ликвидация должна быть быстрой. Закон о банкротстве сегодня совершенный и современный. Мы вместе с россиянами разработали модельный (универсальный) закон для стран СНГ. На его основе создали свой. У нас концепция другая, есть защитный (буферный) период, когда нельзя возбудить ложное банкротство. Но отдельные статьи Закона о банкротстве требуют доработки. И сейчас Высший хозяйственный суд вместе с правительством работают над проектом декрета Президента, корректирующего Закон (примеч. Уже принят. Видимо речь шла об Указе Президента Республики Беларусь от 12 ноября 2003 г. №508. – В.А.). Конечная цель – заставить собственника, особенно госпредприятия, принимать меры, упреждающие банкротство. Источник: Экономическая газета. №65(682) от 26.08.2003. ссылка на материал: http://www.neg.by/publication/2003_08_26_2860.html

Таблица 8.1. Крупнейшие 45 банкротств в США с 1970 по 2002 годы

	Наименование компании
	Величина активов,

млрд. USD*

	2002 год

	WorldCom, Inc.
	105,7

	Conseco, Inc.
	62,5

	Global Crossing
	31,2

	UAL Corp.
	25,6

	Adelphia Communications
	22,2

	NTL, Inc.
	17,1

	Kmart Corp.
	14,4

	US Airways, Inc.
	8,1

	XO Communications, Inc.
	8,1

	Williams Communications Group, Inc.
	6,8

	McLeodUSA, Inc.
	4,8

	Budget Group, Inc.
	4,6

	Итого за 2002 год
	310,4

	2001 год

	Enron Corp.
	67,7

	Pacific Gas & Electric
	23,0

	Reliance Group Holdings
	13,0

	Federal Mogul Corp.
	10,5

	Comdisco, Inc.
	9,1

	ANC Rental Corp.
	6,6

	Networks (USA), Inc.
	5,8

	Winstar Communications, Inc.
	5,3

	PSINet, Inc.
	4,6

	Bethlehem Steel Corp.
	4,5

	Итого за 2001 год
	150,1

	2000 год

	Owens Corning
	6,9

	LTV Corp.
	6,5

	Integrated Health Services
	5,9

	Safety-Kleen Corp.
	4,7

	Armstrong World Industries
	4,5

	Итого за 2000 год
	28,5

	1999 год

	Loewen Group International
	5,1

	1997 год

	Montgomery Ward Holdings
	5,5

	1995 год
	

	Dow Corning Corp.
	4,9

	1992 год

	Olympia & York Devel. Ltd.
	9,1

	R.H.Macy & Co., Inc.
	6,4

	Trans World Airlines, Inc.
	4,4

	Итого за 1992 год
	19,9

	1991 год

	Maxwell Communications Corp.
	8,5

	Columbia Gas System, Inc.
	8,3

	Итого за 1991 год
	16,8

	1990 год

	Federated Department Stores
	11,8

	Continental Airlines Holdings
	10,9

	Allied Stores Corp.
	5,2

	Southland Corp.
	4,9

	Итого за 1990 год
	32,8

	1989 год

	Eastern Air Lines, Inc.
	6,3

	Walter Industries (fka Hills Holdings)
	5,0

	Итого за 1989 год
	11,3

	1988 год

	Texaco, Inc.
	57,1

	1986 год

	LTV Corp. (1nd)
	10,4

	1983 год

	Baldwin-United
	17,3

	1970 год

	Penn Central
	30,0

* Примечание: стоимость активов в сопоставимых ценах, скорректированная на индекс потребительских цен. Источник: Pate C. The Phoenix Forecast: Bankruptcies Barometer 2003. February, 2003. http://www.abiworld.org/pdfs/PhoenixForecast_2003.pdf. Группировка Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf

Тема 9. Зарубежный опыт антикризисного менеджмента.
1. Зарубежный опыт регулирования банкротства.

2. Зарубежный опыт управления несостоятельным пред​приятием.

1. Зарубежный опыт регулирования банкротства.

Законодательство о банкротстве (несостоятельности) в развитых странах применяется прежде всего для разви​тия экономики, основанной на конкуренции и непрерыв​ных структурных изменениях. Оно способствует воспита​нию дисциплины и ответственности за результаты хозяйственной деятельности, а также предназначе​но для того, чтобы содействовать реконструкции неэффек​тивных предприятий либо их цивилизованному выводу из рынка. Таким образом, законодательство о банкротс​тве (несостоятельности) является важной составляющей законодательной базы рыночной экономики, и обеспечивает гарантии как местным, так и иностранным инвесторам, что в конечном итоге способствует экономическому разви​тию страны.

В законах о банкротстве разных стран рассматрива​ются различные стадии процедур несостоятельности, но все они, как правило, начинаются с внешнего управления имуществом должника. На этой начальной стадии вне​шний управляющий имеет широкие полномочия, предо​ставленные либо судом (Франция, Германия), либо кре​диторами во внесудебных процедурах (Великобритания и еще ряд стран англосаксонской правовой системы), и позволяющие изымать и продавать имущество должника, изучать информацию о должнике, учитывать интересы кредиторов, предлагать ликвидацию, мировое соглаше​ние или реабилитацию должника.

Законы о несостоятельности часто содержат особые по​ложения, регламентирующие процедуры банкротства ин​дивидуальных предпринимателей, кредитно-финансовых учреждений и фермерских хозяйств, а также иных пред​приятий с особым экономическим положением.

Существует целый ряд конкретных задач, на которые нацелено законодательство о банкротстве в странах с развитой экономикой. Основными задачами, решаемыми законами о бан​кротстве стран с рыночной экономикой, являются сле​дующие:
1. Защита имущества предприятия-должника в ин​тересах кредиторов и его распределение в соответствии с законом в целях максимального удовлетворения предъяв​ляемых ими требований (в Англии, Германии – это первостепенная задача).

2. Возврат долгов кредиторам посредством распреде​ления выручки от продажи активов и (или) в виде акций реорганизованного действующего предприятия либо ис​пользование отсрочки или сокращения долга предпри​ятия в случае наличия возможности восстановления его платежеспособности.

3. Максимальное использование существующих воз​можностей «спасения» предприятия или его частей, ко​торые посредством процедуры банкротства могут быть восстановлены и будут способны внести свой вклад в эко​номику страны. (в США, Франции – это первостепенная задача).

4. Обеспечение механизма рассмотрения дел о наруше​ниях и злоупотреблениях в управлении обанкротившими​ся предприятиями и аннулирования неправомерных сде​лок.

__
Выделяют следующие модели государственного регулирования процессов банкротства:

1. Во Франции законодательство о несостоятельности, основанное на признаке неоплатности, направлено в основном на достижение макроэкономической цели: концепция системы правового регулирования несостоятельности, направленная, прежде всего, на сохранение действующих предприятий, базируется на утверждении, что целями законодательства о несостоятельности являются: сохранение действующих предприятий, сохранение рабочих мест, удовлетворение требований кредиторов.

Поощрение создания предприятий и предотвращение их банкротств во Франции является одной из ключевых сфер сотрудничества государства и бизнеса. Этим занимается во Франции специальное учреждение – Национальное агентство по созданию предприятий (АНСЕ), которое не только содействует будущим частным предпринимателям, но и изыскивает возможности скупки предприятий при возникновении угрозы банкротства.

2. В США система регулирования несостоятельности, где неплатежеспособность предусматривает признаки неоплатности, построена таким образом, что явное предпочтение предоставляется реорганизационной процедуре.

3. В Германии система регулирования несостоятельности основана на неплатежеспособности при дополнительном условии неоплатности. Это соответствует задаче восстановления деятельности несостоятельного предприятия: реорганизация не является предпочтительней ликвидации. Права кредиторов защищены достаточно хорошо. Переход к реабилитационной процедуре возможен только при наличии определенного уровня согласия кредиторов.

4. В Англии система законодательства, используя одновременно неоплатность и неплатежеспособность, преследует в основном достижение макроэкономической цели. Используется хорошо зарекомендовавшая себя модель, основная идея которой состоит в том, что лучше всего предоставить представителю владельца (аналогу белорусского антикризисного управляющего) права «плавающего» обеспечения выбора пути процесса банкротства: ликвидация или восстановление платежеспособности.

Под макроэкономической целью в этих моделях понимается – оздоровление национальной экономики в целом, а под микроэкономической – восстановление финансовой устойчивости неплатежеспособного предприятия.

Вывод: Иными словами, целью любого государства является обеспечение устойчивости экономической системы. Для достижения этой цели каждое государство выстраивает экономическую стратегию. В результате развития современного законодательства о несостоятельности было создано несколько различных моделей. И если обобщить вышесказанное, то немецкая и английская модели делают больше ставку на механизмы распределения активов должника и защиты кредитного обращения, а американская и французская модели – на механизмы финансового оздоровления должников. Для законодательства Беларуси в настоящее время более характерен первый подход, то есть тот, который используется наиболее выражено во Франции, и который используется, но менее выражено, – в США. То есть можно говорить, что из всех представленных выше 4-х моделей – наиболее близкой к белорусской модели банкротства (несостоятельности) является модель Франции.

__

Опыт Франции. Поэтому и разберем более детально модель банкротства Франции в первую очередь, поскольку если она наиболее близка к белорусской в стратегическом плане, то логично будет предположить, что отдельные элементы из модели Франции можно использовать наиболее легко для совершенствования модели банкротства Беларуси.

Итак, во Франции функции арбитражных управляющих (примеч. антикризисных управляющих. – В.А.) в различных процедурах выполняют 1) судебный админис​тратор (управляющий), 2) уполномоченный ликвидатор и 3) судебный упол​номоченный. Согласно закону, процедуры финансового оздоровления (реабилитации должника) осуществляют администраторы, а процедуры банкротства – ликвидато​ры. Один и тот же человек не может совмещать обе эти профессии.

Есть еще четвертый участник – это судебный комиссар, который контролирует как ход осуществле​ния всей процедуры, так и деятельность трех остальных лиц.

Судебный администратор, в соответствии с законом, обязан регулярно предоставлять судебному комиссару отчеты о сво​ей деятельности, а также все затребованные им документы. Основными функциями судебного комиссара являются:

· общий контроль за деятельностью судебного администратора, представителя кредиторов и контролеров;

· участие в разработке плана финансового оздоровле​ния, участие в исследовании должника (в том числе состав​ление обязательных для ответов запросов в министерство финансов, налоговые и другие государственные органы);

· принятие решений при конфликтных ситуациях в вопросах включения в реестр требований отдельных кре​диторов, управления должником, распоряжения его иму​ществом, разрешения трудовых споров.

В целом судебный комиссар играет роль некоего пос​редника между судом и участниками процедур финансо​вого оздоровления и банкротства.

Законом о банкротстве предусматривается установле​ние также профессионального органа, обеспечивающего доступ к профессии судебного администратора и налагающего на них профессиональную ответственность. Таким органом является Национальная комиссия администраторов, со​стоящая из одиннадцати членов (судей высшей квалифи​кации, ученых и наиболее авторитетных судебных администрато​ров) и вспомогательного персонала. Комиссия составляет «Национальный список судебных администраторов», и только лица, представленные в этом списке, могут назначаться судами на процедуры финансового оздоровления. Профессия уп​равляющего несовместима с какой-либо иной профессией, за исключением профессии юриста.

Уполномоченный ликвидатор должен выбираться из списка ликвидаторов (судебных уполномоченных по лик​видации предприятий или уполномоченных ликвидато​ров). Список составляется комиссией, подчиняющейся апелляционному суду, в юрисдикции которого находится деятельность ликвидатора.

В отношении управляющего и ликвидатора действуют общие требования: они должны иметь достаточные гарантии нравственного поведения, обладать рядом специальных степеней и дипломов, иметь опыт работы по специальнос​ти (3 года), сдать экзамен на соответствие и быть моложе 65 лет.

Обеспеченные кредиторы могут воспользоваться своим преимуществом только при окончании ликвидации. Согласно законодательству Франции, кредиторы в этой стране отстраняются от участия в реабили​тационной процедуре. Применяется строгая система бух​галтерского учета. Если имеются формальные условия, подтверждающие неплатежеспособность, то и фактически субъект считается неплатежеспособным. Поэтому решение об откры​тии процедуры оздоровления предприятия и назначении администратора (управляющего) принимается оперативно. В зависимости от конкретной ситуации суд может определить функции администратора достаточно широко, что позволяет эф​фективно обеспечить сохранность имущества.

Опыт Германии. В Германии дела о банкротстве и несостоятельности рас​сматриваются исключительно в судебном порядке. Роль судов по делам о несостоятельности выполняют местные суды. Обеспеченным кредиторам предоставляется наибо​лее сильная защита. Полномочия кредиторов – полный контроль ситуации.

В Германии при объявлении организации-должника неплатежеспособной суд соответствующей юрисдикции начинает рассмотрение дела о несостоятельности и вправе назначить конкурсное производство по имуществу.

Для назначения конкурсных управляющих не суще​ствует никаких специальных юридических требований. Должность конкурсного управляющего сама по себе не считается профессией. В соответствии с законодатель​ством конкурсный управляющий должен соответствовать только следующим требованиям: являться физическим лицом, которое имеет надлежащую квалификацию, в частности опыт предпринимательской деятельности, и которое является независимым по отношению к должни​ку и кредиторам.

Конкурсным управляющим не требуется получение лицензии для осуществления деятельности. Сфера их де​ятельности определяется Законом о банкротстве. Пред​варительные управляющие должны предпринимать все необходимые меры в пределах полномочий, предоставлен​ных им судом.

На практике конкурсными управляющими чаще всего назначаются юристы. Совершенно необязательно, чтобы они были специалистами в области законодательства о банкротстве, хотя, как правило, они ими являются. Суды составляют списки всех юристов, которых они считают компетентными и правомочными для осуществления про​цедур банкротства. Обычно судьи при поиске конкурсного управляющего выбирают юриста из внутреннего списка своего суда. Как правило, новым юристам трудно попасть в такие внутренние списки.

Момент наступления банкротства — это когда коммер​ческие банки отказывают предприятию в кредите, пони​мая, что предприятие в сложном финансовом положении, то есть уже длительный период времени несло убытки и не имеет имущества, которое могло бы быть залогом под кре​дит (превышение пассивов над активами).

Немецкое законодательство предусматривает конкурс​ное производство (которое рассматривается как синоним банкротства) при наличии двух причин банкротства: пре​кращения кредитования банком и превышения пассивов над активами. Цель конкурсного производства – удовлетворение тре​бований кредиторов.

Важная особенность проведения санации в Герма​нии – обязательная смена менеджеров, особенно зани​мающих ведущую роль в органах управления, поскольку старые управленческие структуры зачастую не в состоя​нии осознать ошибочность проводимого курса и радикаль​но изменить его.

Предприятия в Германии довольно часто применяют такой опыт совершенствования структуры предприятия: независимо от кризиса приглашают консультантов со сто​роны для того, чтобы они осуществили изменение всей внутренней организации предприятия и предотвратили укоренение нерациональных, часто надуманных структур.

Немецкий опыт антикризисного управления весьма ярок и интересен, но вместе с тем и специфичен, приме​ним только для больших корпораций. Банкротство по​нимается как конкурсное производство (удовлетворение требований кредиторов). При этом очень четко разделены все кредиторы по уровням в порядке распределения кон​курсной массы (государство, сотрудники, прочие креди​торы). Санация предприятия-банкрота происходит лишь в том случае, если кредиторы видят в этом перспективу спасения своих капиталов. В такой ситуации акции пред​приятия понижаются в цене, и под новые капиталы вы​пускаются новые акции.

Правовая предпосылка проведения санации предпри​ятия – это удовлетворение требований кредиторов хотя бы на 35% и предоставление предприятием реального плана дальнейшего его развития. Законодательство предоставляет предприятию возможность отсрочить выплаты по задолжен​ности до тех пор, пока оно не начнет получать прибыль.

Опыт Великобритании. В Великобритании в процедурах банкротства принимают участие следующие основные участники: 1) официальные управ​ляющие конкурсной массой; 2) конкурсные управ​ляющие имуществом; 3) ликвидаторы.

В Великобритании служба по делам о несостоятельнос​ти представляет собой исполнительное агентство Департа​мента торговли и промышленности. Она обеспечивает ос​новные механизмы и эффективные средства решения дел, связанных с финансовым крахом физических и юридичес​ких лиц, расследования мошенничества и ненадлежаще​го поведения в рамках дел о несостоятельности. Служба осуществляет свои функции через 33 официальных управ​ляющих конкурсной массой. Обеспеченным кредиторам предоставляется наиболее сильная защита.

Процедура управления конкурсной массой в Великоб​ритании основывается на назначении конкурсного управ​ляющего имуществом. В соответствии с Законом о банк​ротстве конкурсный управляющий имуществом представ​ляет собой конкурсного управляющего или управляюще​го всей имущественной массой компании. Он назначается владельцами любых долговых обязательств компании, обеспеченных залогом; такое назначение может осущест​вляться также и от лица таких владельцев долговых обя​зательств компании.

В соответствии с Законом о несостоятельности адми​нистративный управляющий конкурсной массой имеет полномочия по вступлению во владение, истребованию и получению имущества компаний, а также (что является наиболее важным) по продаже или иному распоряжению имуществом компаний посредством публичного аукциона или на основании частного договора.
Ликвидация основывается на назначении ликвидато​ра, который представляет собой лицо, назначенное для распоряжения активами и обязательствами компании или товарищества после принятия решения о ликвидации (добровольная ликвидация) или приказа (принудительная ликвидация). Основная функция ликвидатора состоит в том, чтобы обеспечить получение активов компании, их реализацию и распределение вырученных средств между кредиторами компании.

В соответствии с британским законодательством офи​циальный управляющий конкурсной массой представляет собой должностное лицо суда и является государственным служащим, работающим в Департаменте торговли и про​мышленности и возглавляющим региональный офис. Такой управляющий занимается банкротством физических лиц и принудительной ликвидацией компаний. Его основные функции связаны с ведением процедуры и управлением ею. Официальный управляющий конкурсной массой – в отличие от ликвидатора, временного ликвидатора, адми​нистратора, конкурсного управляющего имуществом и управляющего в рамках процедуры надзора — не являет​ся практикующим специалистом по несостоятельности. В силу своей предусмотренной законом должности офици​альные управляющие конкурсной массой также являются должностными лицами судов, при которых они работают, и они подотчетны судам. В Англии антикризисные управ​ляющие вносят страховой взнос в процентах от балансо​вой стоимости имущества, находящегося в их ведении.

В число обязанностей управляющего входит проведе​ние расследования и информирование о его результатах регулирующих органов. Также у него есть право созыва собраний с целью выбора ликвидатора, право требовать отчета о состоянии дел компании.

В соответствии с Законом о несостоятельности Вели​кобритании административный управляющий конкур​сной массой (конкурсный управляющий имуществом) и ликвидатор являются практикующими специалистами по несостоятельности. Такой специалист представляет собой лицо, получившее разрешение на осу​ществление такой деятельности от одной из признанных организаций бухгалтеров, одного из юридических об​ществ, Ассоциации практикующих специалистов по несо​стоятельности или от Департамента торговли и промыш​ленности. Эти организации контролируют практикующих специалистов, которых они назначают.

Закон предусматривает обязательное лицензирова​ние практиков по несостоятельности, причем его условия очень жестки и прописаны очень подробно. Требования к образованию и практическому опыту лицензиата таковы, что на получение высшего финансового или юридического образования, прохождение специальных курсов подготов​ки по несостоятельности, сдачу очень сложных письмен​ных экзаменов (принимаются раз в год), наработку прак​тического опыта в качестве члена команды лицензирован​ного специалиста может потребоваться 12 лет.

Примерно 80% профессиональных управляющих Ан​глии и Шотландии являются членами саморегулируемых профессиональных организаций управляющих, которых всего восемь. Это свидетельствует о признании управляю​щими той роли, которую играют данные организации на рынке услуг профессиональных управляющих и в деле за​щиты их профессиональных интересов.

Опыт США. В Великобритании в процедурах банкротства принимают участие следующие основные участники: 1) федеральные управляющие; 2) управляющие от кредиторов; 3) доверительные управляющие организации-должника; 4) ликвидаторы.

В США дела о банкротстве законода​тельно регулируются на федеральном уровне – Кодексом законов о банкротстве. Отдельные штаты не имеют законодательных полномочий в части банкротства.

Специальный орган, занимающийся административ​ным управлением дел о банкротстве, входит в состав Ми​нистерства юстиции и называется Исполнительное бюро федеральных управляющих США. Оно выступает в качес​тве «надсмотрщица за процедурой банкротства» от лица генерального прокурора США. Его члены, федеральные управляющие, являются служащими федерального пра​вительства и назначаются генеральным прокурором.

Федеральные управляющие выполняют множество надзорных и административных обязанностей, возникаю​щих из процедуры банкротства. Основная их функция за​ключается в надзоре за ходом банкротных процессов. Они отвечают за назначение и надзор за деятельностью част​ных управляющих конкурсной массой (частных работни​ков, управляющих конкурсной массой имущества долж​ника), передают дела в органы следствия, обеспечивают своевременность и профессионализм управления конкур​сной массой имущества и следят за тем, чтобы професси​ональные гонорары были разумными, а также назначают комитеты кредиторов и созывают их собрания в процеду​рах реорганизации предприятий.

В делах по ликвидации сразу же после подачи заяв​ления о банкротстве федеральный управляющий обязан назначить временным управляющим незаинтересован​ное лицо, входящее в состав объединения управляющих. Временный управляющий исполняет свои обязанности до назначения или избрания постоянного, которого кредито​ры должны избрать на первом собрании кредиторов. Если управляющий не избран кредиторами, то временный уп​равляющий, назначенный федеральным управляющим, становится постоянным управляющим.

Кандидат на должность управляющего должен быть ад​вокатом, бухгалтером, банкиром или кризисным управля​ющим, допущенным к введению в должность, и отвечать условиям, указанным в Кодексе законов о банкротстве.

В законодательстве США закреплено право доверительно​го управляющего организации-должника выбрать из чис​ла всех текущих контрактов те, которые целесообразно ис​полнить в интересах продолжения ведения бизнеса или его завершения с наименьшими издержками, а также те, от которых лучше отказаться из соображений целесообраз​ности решения задач, обеспечивающих достижение глав​ной цели – вывод организации из ситуации несостоятель​ности реорганизационным, а не ликвидационным путем.

Суд обладает правом в любое время до принятия реше​ния по заявлению о расторжении ранее действовавшего в организации коллективного договора разрешить дове​рительному управляющему или должнику во владении допускать временные изменения условий регулирования трудовых отношений, закрепленных в коллективном до​говоре организации. Такого рода разрешение имеет цель предотвратить нанесение ущерба для имущественной мас​сы организации-должника.

Суд принимает решение о расторжении коллективно​го договора организации-должника при наличии мини​мум двух условий. Первое условие заключается в том, что доверительный управляющий или должник во владе​нии сделал соответствующее предложение об изменении порядка регулирования трудовых отношений в период экстремальной ситуации – банкротства, а полномочный представитель работников необоснованно отклонил тако​го рода предложение. Второе условие – расторжение кол​лективного договора отвечало бы высшей целесообразнос​ти. Можно предположить, что высшей целесообразностью в такого рода ситуации является попытка сохранения производственной деятельности организации-должника, а не ликвидация самой организации.

Пример. За один год в США банкротится примерно 39 тысяч компаний.

Источник: Крум Э.В. Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с.; Быков А.А. Антикризисный менеджмент: учеб. по​собие для слушателей программы Master of Business Administration / А.А. Быков, Т.Н. Беляцкая. Минск: Изд. центр БГУ, 2003. 255 с.
Тема 10. Умышленное банкротство предприятия.
1. Причины и мотивы умышленного банкротства предприятий. Услуги рейдеров и рынок захватов чужой собственности
2. Рынок услуг по взысканию долгов. Коллекторские агентства.

3. Признаки, по которым можно распознать попытки умышленного банкротства предприятия.
1. Причины и мотивы умышленного банкротства предприятий. Услуги рейдеров и рынок захватов чужой собственности.
	Умышленное банкротство – характеризует преднамеренное создание или увеличение руководителем или собс​твенником предприятия его неплатежес​пособности; нанесение ими экономичес​кого ущерба предприятию в личных инте​ресах или в интересах иных лиц. К умышленному банкротству относят и заведомо некомпетентное финансовое управление. Преследуется в уголовном порядке.

Для отличника. Банкротство ради прибыли. В статье «Мародерство: банкротство ради прибыли» Акерлоф и Ромер (Akerlof, G. A. and Romer, P.M. (1994) “Looting: The Economic Underworld of Bankruptcy for Profit,”) показали, что механизм банкротства может использоваться для получения прибыли одними (собственниками и менеджерами) в ущерб другим (обществу в целом, то есть происходит снижение общественного благосостояния) при определенных условиях, и назвали такое поведение собственников предприятий мародерством (looting). Авторы используют термин мародерство, потому что собственники и менеджеры принимают решения, осознавая влияние своих действий на общественное благосостояние. Авторы построили трехпериодную модель, описывающую выбор собственника между стратегией мародерства и стратегией максимизации стоимости фирмы в долгосрочной перспективе (true value of the thrift) при отсутствии неопределенности. Модель разбирается на четырех примерах: финансовый кризис в Чили в конце 70-х начале 80-х годов; изменения в регулировании американских компаний в сфере займов и сбережений (U.S. S&L crisis); бум и банкротства на строительном и земельном рынках в Далласе (Dallas/Fort Worth building boom and bust); волна поглощений компаний, финансируемых бросовыми облигациями, в 1980-х годах в Северной Америке (junk bond-financed takeover wave). Данные примеры иллюстрируют поведение «мародеров» и их реакцию на попытки властей остановить их действия. http://www.ecsocman.edu.ru/text/20766501/

Основные применяемые методы и криминальные схемы захвата активов в Беларуси. По причине отставания развития нормативно-законодательной базы в последние годы в Беларуси возникло около двадцати схем недружественных захватов активов, которые осуществляются по формальным признакам в рамках законодательства, то есть вполне легитимно. Неправомерные захваты чужой собственности происходят как в рамках закона (например, скупка акций как инструмент приобретения контроля с дальнейшим перехватом управления предприятием в свои руки и поддержкой административного ресурса), так и в рамках неправомерных деяний, в частности, криминальных банкротств.
Общественная опасность преступлений, связанных с банкротством, заключается в подрыве основополагающих инструментов финансово-хозяйственной деятельности – институтов займа и кредита – путем умышленного уклонения от уплаты долгов. Отношения и интересы заимодавца и получателя капитала не всегда складываются и формируются по классической схеме. Например, когда заемщик предпринимает действия, противоречащие интересам кредитора. При этом первый заверяет второго в заслуживающей доверия форме в том, что он не намерен причинить ему какой-либо ущерб. Одними из наиболее масштабных по размерам ущерба, причиненного кредитору, собственнику, учредителю, участнику, акционеру, являются криминальные виды банкротств.

Актуальность данной проблемы определяется статистикой этого вида преступлений. По мнению сотрудников Арбитражного суда Российской Федерации, в России половина всех банкротств являются заказными, преднамеренными или ложными. В Беларуси, по мнению отдельных экспертов, по антикризисному управлению, около половины всех банкротств являются преднамеренными.

__
Бизнес на захватах чужого бизнеса превратился в одно из прибыльных направлений международной экономической преступности. За неимением в правовом поле большинства постсоветских стран термина «нецивилизованное поглощение» это явление принято называть «слиянием» или «враждебным поглощением». Враждебное поглощение – это попытка установления полного контроля над компанией вопреки воле не только действующего менеджмента, но и собственников. В постсоциалистических экономиках, например в экономике соседней России, враждебное поглощение в отличие от западной практики проводится по принципу: «любой актив стоит ровно столько, за сколько стоит его отнять, а не за сколько его готовы продать».

Примеры захвата предприятий в соседней России. Неправомерные силовые захваты предприятий (фирм) конкурентами продолжают быть остро актуальными в сопредельных с Республикой Беларусь странах. В качестве примеров криминальных «экспроприации» чужой собственности конкурентами в России можно привести, в частности, захваты Ступинского металлургического комбината, ОАО «Кулебакский металлургический комбинат» и многих других. Так, примером классической «очистки» приобретаемых активов от ответственности за последствия деятельности предыдущих собственников является банкротство Волгоградского моторного завода. Основное имущество этого предприятия было переведено в виде имущественного комплекса в новую структуру – ОАО «Волгоградский моторостроительный завод». И теперь нынешние владельцы ОАО юридически не имеют никакого отношения к находящемуся в банкротстве моторному заводу, а кредиторы не могут реально рассчитывать на возврат своих денег в полном объеме. Хотя конкурсный управляющий и пытается разыскать необоснованно выбывшее имущество.

Кризисное предприятие «Волгоградский моторный завод» в 2001 году приобрела группа МДМ и передала его в управление ИК «Ринако», однако и при новых владельцах финансовая ситуация на заводе продолжала ухудшаться. Чтобы освободить предприятие от долгов, «Ринако» в 2003 году реструктурировала его путем выделения отдельных производств в пять дочерних структур, которым была передана почти половина активов моторостроительного предприятия, в том числе основное производство. В 2004 году эти структуры учредили ОАО «Волгоградский моторостроительный завод», который через полгода был куплен ТМК и вошел в состав группы «Синара». Поскольку после реструктуризации моторного завода на его балансе осталось более 200 миллионов рублей долгов перед кредиторами (из них половина – бюджету), то в апреле 2004 года была возбуждена процедура банкротства.

Использование административного ресурса и пробелов в законодательстве для захвата предприятия. Сложность противодействия захватам, осуществляемым по формальным признакам на «легальных» основаниях, обусловлена, прежде всего, скоростью их осуществления – до 5 дней, а также возможностью привлечения к этим «видам услуг» так называемого административного ресурса. Отдельные проявления этого вида корпоративных конфликтов имеют место и в Беларуси, о чем свидетельствуют многочисленные факты из практики хозяйственных судов. Прежде всего, с использованием ситуации экономической несостоятельности должника: временной, неумышленной – вследствие объективных изменений условий хозяйствования или некомпетентных управленческих решений, а также имеющей криминальное происхождение как результат преднамеренных действий. Недружественные захваты активов осуществляются, в основном, в правовом поле законодательства об акционерных обществах и законодательства о банкротстве. Не смотря на то, что риски не правового передела собственности в Республике Беларусь страхуются наряду с Конституцией и Гражданским кодексом, законами, регулирующими отношения собственности (о залоге, о предприятиях, об акционерных обществах, о собственности, об экономической несостоятельности, об аренде), указами и декретами Президента. В них сформулированы условия владения, пользования и распоряжения имуществом.

Использование услуг рейдеров для захвата предприятия. На сопредельных с Беларусью территориях сформировался рынок захватов чужой собственности. Где действуют так называемые рейдеры – инвестиционные компании или брокеры – спекулянты, под заказ формирующие ситуацию дестабилизации финансового состояния предприятия, чтобы потом продать ее целевому инвестору — главному инициатору и организатору захвата чужого имущества.

Считается, что рейдерский портфель является самым агрессивным и высокодоходным на сегодняшний день инструментом размещения средств. В зависимости от проектных рисков создается до тысячи процентов дохода на сделку. Этот околокриминальный бизнес отличается быстрой окупаемостью первоначальных затрат. Появилось понятие «магазин готового бизнеса». В последние годы на рынке «готового бизнеса» инвесторов все более интересует эффективный бизнес.

Эффективный бизнес – это успешно работающие в открытых конкурентных экономических сегментах предприятия, цена которых превышает стоимость входящих в их состав ликвидных материальный активов (земли, недвижимости, в меньшей степени – оборудование, собственные оборотные средства). Основа успеха подобных компаний – наличие тех или иных рыночных конкурентных преимуществ, позволяющих генерировать денежный поток.

 Недобросовестный должник, умышленно создавший неплатежеспособность организации, пытается сокрыть имущество или имущественные обязательства, сведения об имуществе, его размере, местонахождении, информацию о передаче имущества в иное владение, его отчуждении или уничтожении. Он также осуществляет сокрытие, уничтожение, фальсификацию бухгалтерских и иных учетных документов, отражающих экономическую деятельность предприятия. Ухудшение финансового положения предприятия, получение отрицательной прибыли является главной причиной снижения рыночной стоимости предприятия, которое больше не в состоянии направлять часть полученной прибыли на прирост своих активов. И чем ниже сумма и уровень капитализации полученной прибыли, тем больше снижается стоимость чистых активов предприятия, и, следовательно, рыночная стоимость предприятия в целом, определяемая при его продаже, слиянии и поглощении. Низкая цена покупки предприятия, бизнеса и есть одна из целей захватчиков активов.

Методы захвата активов и враждебного поглощения предприятий. В практике встречаются следующие основные методы захвата активов и враждебного поглощения предприятий:

– двойной менеджмент;

– создание проблем с реестром акционеров (двойной и даже тройной реестр);

– установление контроля над менеджментом предприятия либо лицом, представляющим интересы владельцев крупного пакета акций;

– приобретение контрольного пакета акций;

– неправосудные судебные акты и решения;

– силовые захваты;

– криминальное банкротство предприятия с последующим приобретением его активов или иных материальных или нематериальных ценностей по ценам, не соответствующим рыночным;

– репутационные войны;

– преднамеренное заключение убыточных сделок, незаконное использование денежных средств организации на цели, не связанные с ее экономической деятельностью;

– продажа имущества предприятия по заниженной цене и отчуждение имущества путем оформления залога;

– учреждение нового юридического лица с наделением его активами и учреждение нового предприятия, обреченного на банкротство;

– установление контроля над компанией на «законном» основании;

- дополнительная эмиссия акций;

- реорганизация путем выделения;

- освобождение от долгов;

- корпоративные банкротства;

- передача имущества в уставный капитал другой организации;

- неправомерное удовлетворение имущественных требований отдельных кредиторов руководителем или собственником должника, знающим о фактической несостоятельности организации;

– передача дебиторской и кредиторской задолженностей дочерним компаниям. На практике действия организации по учреждению дочернего общества и передача ему имущества (в том числе при передаче имущественного комплекса в качестве вклада в уставный капитал дочернего общества) могут быть квалифицированы как действия, совершаемые с целью вывода ликвидных активов (сокрытие имущества) и уклонения от удовлетворения требований кредиторов и уплаты налогов. Поскольку кредиторская задолженность не является имущественным правом, то перевод долга не признается реализацией для целей налогообложения;

– захват, увод товарной продукции посредством применения такой криминальной схемы как фирма-однодневка. Мошенники, выступая в качестве представителей юридического лица (на самом деле – однодневки), заключают договор на поставку товара без предоплаты (или с рассрочкой платежа, или многоэтапной процедурой оплаты за поставленный товар), получают товар и, не заплатив за него, исчезают. Та же схема работает и в случае заключения договора комиссии, но уже с особенностями правоотношений между комитентом и комиссионером. Фирма-однодневка создается в целях: получения сверхприбыли, реализации схем по минимизации налогообложения, в том числе при экспортных операциях для незаконного возмещения НДС, в качестве «буфера» перед контролирующими и правоохранительными органами, для обналичивания денег и сокрытия выручки, получения «черной» наличности путем предоставления так называемых неосязаемых услуг;

– попытка овладеть контролем над компанией путем скупки ее акций на рынке (то есть против воли руководства или ведущих акционеров, что является попыткой враждебного поглощения);

– аккумулирование акций компании путем открытой скупки их на фондовой бирже в течение определенного периода времени с целью подготовки к поглощению, что является ползучим поглощением;

– скупка на бирже акционером или группой акционеров всех акций предприятия, означающая приобретение этого предприятия, что является аквизицией. А приобретение одного предприятия другим без согласия первого является аквизицией враждебной.

Захваты и поглощения осуществляются преимущественно через механизмы криминальных банкротств. В частности, в результате совершения преднамеренных действий руководителем, менеджментом организации, собственником имущества, заведомо направленных на создание неплатежеспособности.

Схемы захвата активов и предприятий. Применяются следующие схемы. Рейдер скупает просроченные (по какой-то причине, зачастую искусственно созданной) долговые обязательства интересующей его компании. Затем инициирует процедуру банкротства. На пост внешнего управляющего продвигается лицо, представляющее интересы рейдера. Внешний управляющий начинает шантажировать акционеров. Требует от них продать принадлежащие им акции захватчику по демпинговой цене, в противном случае угрожая разрушить предприятие, и/или создает новую компанию (где контролирующим акционером является захватчик) и выводит на ее баланс наиболее ценные активы корпорации.

Сделки, заключенные на условиях, не соответствующих рыночным условиям на момент их совершения, например:

 1) сделки по отчуждению имущества должника, не являющиеся сделками купли-продажи, направленные на замещение имущества должника менее ликвидным:

 – сделки купли-продажи, осуществляемые с имуществом должника, но заключенные на заведомо невыгодных для него условиях. Заведомо невыгодные условия сделки могут касаться, в частности, цены имущества, работ и услуг, вида и срока платежа по сделке;

– сделки с имуществом, без которого невозможна основная деятельность должника;

 2) сделки с недвижимым имуществом, не сопровождающиеся пропорциональным погашением кредиторской задолженности.

В качестве примера нерыночных сделок можно привести, скажем, такую цепочку: потенциальный должник сначала приобретает в собственность имущество, а затем продает его третьему лицу. Причем по второй сделке (купле-продаже) покупатель расплачивается векселями. После этого покупатель передает то же самое имущество должнику в возвратный лизинг, а в качестве лизинговых платежей принимает те же самые векселя, которыми расплатился при покупке. Таким образом, должник и имущества лишается, и оборотных денежных средств не получает.

В условиях наличия конфликта имущественных интересов наемного руководителя, менеджмента и собственника нередко практикуются также следующие схемы увода активов, сокрытия налогов, приводящие, в конечном итоге, к банкротству должника.

– Схемы практически легального вывода прибыли с предприятия наиболее успешно реализуемые в холдингах, созданных на основе горизонтальных взаимоотношений. В таких структурах осложнен контроль финансовых потоков отдельных компаний – дочек. В результате нередко услуги или производимая продукция не продаются напрямую всем добросовестным покупателям, а реализуются лишь избранным лицам по низким ценам. При этом стоимость приобретаемого сырья или комплектующих изделий может значительно превышать аналоги.

– Схема реализации «бракованной» продукции предполагает признание в каждой поставке сырья определенной доли брака. Это документально оформляется. Признанная негодной качественная продукция реализуется затем по подложным документам.

– Схемы формальной или искусственной «легализации» неучтенного товара, в частности, с помощью схемы «прикрытия товара». В качестве «прикрытия товара» используются следующие способы: сдача в аренду части складского помещения иностранной (российской) фирме, имеющей здесь свое представительство, а также создание «запасной» структуры – второй официально открытой фирмы в другом городе или стране, с которой оформляются «договорные» отношения и даже открывается на нее кредитная линия в банке. Смысл такой подстраховки – возможность сослаться при проверке на то, что товар куплен с рассрочкой платежа.

– Схема «приобретения» фирмой товара «на себя» реализуется через оформление обновляемого (ежемесячно, ежеквартально) пакета обманных накладных на весь остаток неучтенного товара. Смысл – объяснить отсутствие товара в учете тем, что бухгалтер не успел оформить все приходные накладные за текущий месяц.

Как правило, несколько разных схем параллельно используются в одно время.

Источник: Мыцких Н. Рынок захватов актив и враждебных поглощений. Теория и практика // Информационно-аналитический ресурс «Банкротство в Республике Беларусь» Bankrot.by Ссылка на полную версию статьи http://www.bankrot.by/oa/702

Инсайдерская проблема в Беларуси. Одной из основных причин кризисного финансового состояния предприятий Беларуси на микроуровне является наличие так называемой инсайдерской проблемы – коррупционного поведения и коррупционных действий заинтересованных лиц в контексте модели «принципал-агент». Согласно последней в отношения вступают два действующих лица: принципал (или доверитель, наниматель) и агент (наемный работник), нанятый принципалом на условиях контракта формального или неформального.

Агент – юридическое или физическое лицо, совершающее операции по поручению другого лица (принципала) за его счет и от его имени, не являясь при этом его служащим. Предполагается, что лицо, дающее агенту определенные полномочия, одновременно дает согласие на совершение им юридических сделок, которые считаются допустимыми при использовании этих полномочий.

Инсайдер – лицо, имеющее в силу своего служебного или семейного положения доступ к конфиденциальной информации о делах компании; должностное лицо, директор, один из основных акционеров компании с широким владением акциями и их ближайшие родственники, а также те, кто добывает конфиденциальную информацию о корпорации и использует ее в целях личного обогащения. Инсайдер – это физическое лицо-акционер, имеющий более 5% акций, директор, член совета, член кредитного совета (комитета), руководитель дочерних и материнских структур и другие лица, которые могут повлиять на решение о выдаче кредита.

Коррупционным поведением называется разновидность оппортунистического поведения агента, при котором последний использует ресурсы принципала не для решения задач принципала, а для достижения своих целей.

Сущность инсайдерской проблемы заключается в конфликте интересов юридических собственников предприятия (акционеров, государства) и ее реальных владельцев – менеджеров. Конфликт возникает в связи с процессами отделения функций управления предприятием от права собственности на его активы. Руководители предприятий, вопреки интересам собственников, тем или иным образом организуют перекачку ресурсов, возглавляемых ими предприятий, в коммерческие структуры, которыми они «обрастают». На входе они осуществляют закупку ресурсов по ценам выше рыночных, а на выходе – продажу продукции по заведомо заниженным ценам.

Источник: Мыцких Н. Рынок захватов актив и враждебных поглощений. Теория и практика // Информационно-аналитический ресурс «Банкротство в Республике Беларусь» Bankrot.by Ссылка на полную версию статьи http://www.bankrot.by/oa/702

Для отличника. Попытки захвата государственной собственности в Беларуси.

Пример 1. В 2009 г. сотрудникам милиции удалось выявить факт рейдерского захвата предприятия ОАО «Борисовжилстрой».

Один из белорусских коммерческих банков вызвался помочь предприятию в запланированной модернизации. За бизнес-проект взялись две фирмы, которые и получили кредит на сумму более Br16 млрд. Эти деньги в качестве инвестиционных средств были предложены «Борисовжилстрою» в обмен на его акции. В результате доля государства в уставном фонде предприятия снизилась с 99,7% до 25,1%. А проверка, проведенная сотрудниками Министерства финансов Беларуси, показала, что на счет предприятия не поступило и трети заявленной суммы: деньги оказались на депозитах в том самом коммерческом банке. Что до фирм, то они от исполнения обязательств по модернизации отказались. Предприятие оказалось в безвыходном положении: большая часть акций принадлежала все тем же фирмам, и даже государство никак не могло повлиять на ситуацию. Заключенная сделка, по сути, стала рейдерским захватом. В настоящее время Министерством архитектуры и строительства Беларуси приняты меры по возврату акций законным владельцам, а Национальный банк Беларуси проводит проверку коммерческого банка на предмет законности упомянутых операций.

Пример 2. Еще одно уголовное дело о рейдерах сотрудники правоохранительных органов Беларуси расследуют совместно с коллегами из Украины. На этот раз мошенники позарились на расположенную в Одесской области базу отдыха «Чайка», принадлежащую БелАЗу. Они сфальсифицировали документы, и в результате на бумаге появился долг «Чайки» двум фантомным украинским фирмам за якобы оказанные услуги и приобретенные товары. Сумма долга в разы превышала стоимость самой базы отдыха.

Пока доказана причастность к этому делу трех граждан Беларуси, среди которых и бывший начальник юридического отдела филиала БелАЗа в Могилеве. Государству был причинен ущерб на сумму $500 тысяч.

Пример 3. В 2009 г. прокуратура Минской области возбудила уголовное дело в отношении председателя правления СПК «Хотово», который одновременно являлся директором ООО «СЖК «Налибоки». В свое время по ходатайству бывшего председателя местного райисполкома, нынче осужденного за коррупционные преступления, коммерсант был принят в состав членов СПК, а чуть позже избран его председателем. Новый руководитель сумел исключить из кооператива 349 человек и остаться в нем… единственным членом СПК. В результате все хозяйство вместе с его основными средствами на общую сумму более Br13 млрд. ($400 млн.) предприниматель перевел на баланс своей же фирмы.

Таким образом, рейдерство не приобрело в Беларуси такого размаха, как в других постсоветских странах: пока предпринимаются попытки захвата небольших предприятий. Однако не исключено, что эти случаи – своего рода репетиция присвоения госсобственности в больших масштабах.

Источник: Елинская Н. Пресечены три случая незаконного захвата предприятий // Беларусь Сегодня. 12 марта 2009

__
Рассмотрим еще несколько примеров некоторых схем захвата активов, имевших место на белорусских предприятиях в последние годы.

1. Схема захвата активов через преднамеренное банкротство поселкообразующего предприятия целлюлозно-бумажной промышленности – ОАО «Молодечненская картонная фабрика «Раевка» (поселок Раевка Молодеченский район). Это предприятие с долей государства в уставном фонде, где высока его социальная роль как центра жизнеобеспечения населения поселка.

Иностранные участники ОАО, юридический адрес которых был зарегистрирован в оффшорной зоне, своими управленческими действиями (возможно вначале непрофессиональными, а затем криминальными) способствовали вымыванию собственных оборотных средств предприятия. Данные учредители (за которыми стояли граждане России) сами, через собственные (российские) и подставные аффелированные фирмы, стали поставщиками сырья на свою же фабрику. Путем внедрения в руководство фабрики аффелированных лиц способствовали «отсечению» от долголетнего сотрудничества с фабрикой других добросовестных заказчиков, кроме своих доверенных фирм. Для этого они завышали цены, затягивали сроки изготовления продукции. Заказчикам предлагали «стать в очередь» на длительный срок: хочешь – жди, не хочешь – уходи, прекрасно понимая, что «дорога ложка к обеду».

Следующим шагом, после того как фабрика утратила собственные оборотные средства, стал перевод предприятия учредителями совместно с руководством предприятия на работу по давальческой схеме. От бартера Россия, как поставщик целлюлозы в Беларусь, давно отказалась. На более качественном российском сырье производилась и более качественная продукция. Однако работой в давальческом режиме (сначала на 50%, а затем и более) фабрику загрузили на невыгодных для нее условиях. Оплата услуг производилась по заниженным ценам, не покрывающим фактические затраты фабрики на производство продукции. Причем цены оставались фиксированными в течение года, несмотря на высокую инфляцию и рост стоимости энергоносителей. В тоже время «давальцы» за оказанные услуги по переработке рассчитывались не «живыми» деньгами, а более качественным российским сырьем, но поставляемым по завышенным и постоянно пересматриваемым в сторону увеличения ценам.

Аффелированный менеджмент фабрики осуществлял заведомо убыточные сделки, преобладал бартер и другие не денежные формы расчетов. Например, после того, как были инвестированы значительные средства в строительство новых очистных сооружений, необходимых в первую очередь в технологических целях, было демонтировано и продано оборудование цеха под «грязную» технологию производства продукции, преимущественно для которого они и строились. В результате предприятие, наряду с понесенными убытками, лишилось возможности выпускать свой самый конкурентоспособный вид продукции и перешло в режим «выживания», или в режим «спящего» предприятия: давальческое сырье и заказ есть – работаем, нет – не работаем. При этом завышенные цены на поставляемое аффелированными фирмами сырье также вели к неконкурентоспособности продукции по ценовому фактору.

Социальный ущерб, нанесенный местному населению, также значителен. Большинство жителей поселка осталось не только без средств к существованию, но и вынуждено было проживать в мало отапливаемых от аварийной котельной фабрики жилых домах. В поселке Раевка (Молодеченский район) резко возросло пьянство, самогоноварение, кражи. Ущерб местному бюджету на момент возбуждения процедуры банкротства состоял примерно в трехлетней неуплате налогов неплатежеспособным и ставшим убыточным предприятием. Из-за отсутствия средств не осуществлялся текущий и плановый ремонт оборудования. Оно приходило в негодность. Котельная находилась в аварийном состоянии и продолжала работать только потому, что надо было хоть как-то отапливать поселок, на что частично выделялись средства из местного бюджета.

По инициативе налоговых органов в отношении фабрики была открыта процедура банкротства. Как показали расчеты, проведенные антикризисным управляющим, даже при предоставлении данному предприятию оборотных средств в размере, позволяющем выйти на 80% объема производства, его санация могла затянуться на десятилетия и сопровождаться большой долей риска ее срыва. В такой ситуации было принято решение о ликвидации данного юридического лица и продаже фабрики новому собственнику имущественным комплексом с условием отопления поселка от котельной фабрики, сохранения вида деятельности и не менее 70% рабочих мест. Первое условие отпугивало потенциальных инвесторов, и процедура продажи затягивалась. Когда же за счет средств областного бюджета был решен вопрос отопления поселка силами и средствами местного ЖКХ, нашелся и покупатель из числа тех, кого принято называть стратегическим инвестором.

Однако криминального банкротства можно было избежать, предотвратить при наличии соответствующей нормативно-правовой базы и правовой грамотности как должностных лиц, так и акционеров.

2. Еще одна разновидность схемы увода активов криминальным менеджментом. Директор поселкового унитарного предприятия ПУП «Бобрский спиртзавод» (поселок Бобр Крупского района) совершил хищение денежных средств предприятия, выданных государством на его восстановление, и приватизировал его в частную собственность.

На спиртзаводе, построенном еще в 1912 году, шла реконструкция в период 1993-1996 гг. с целью наладить производство спирта-ректификата. Из-за возникших финансовых проблем реконструкция была приостановлена без надлежащей консервации, охраны и контроля сохранности завода, следствием чего явилось полное разграбление имущества предприятия местными жителями.

В 2001 году после пятилетнего забвения и невостребованности местными органами государственного управления было принято решение восстановить предприятие на бюджетные средства. Вновь назначенный директор получил на восстановление Br50 млн. бюджетных средств, потом еще около Br700 млн. кредитов. При получении кредитов новый назначенец не обладал личными средствами и не инвестировал в завод ничего, а разграбленный завод не имел никакой залоговой стоимости. Кроме того, предпринимательская деятельность завода являлась незаконной, так как отсутствовала необходимая лицензия. Тем не менее, завод был восстановлен как на бюджетные и кредитные средства, так и на средства, предназначенные на выплату заработной платы рабочим. Директор, пользуясь результатами труда работающих, не платил им заработную плату в течение полутора лет, до тех пор, пока один из рабочих, утратив надежду получить свои «кровные» за полтора года, в знак протеста не поджег директора, облив его бензином.

Несмотря на это тяжелейшее нарушение, директор, заплатив штраф, сумел перерегистрировать поселковое унитарное предприятие в частное, и таким образом стал владельцем спиртзавода. Развитию, теперь уже частного бизнеса, способствовало и нецелевое использование бюджетных и кредитных средств. Например, оформив купленную им старую (1964 года выпуска) передвижную электростанцию как новую, криминальный менеджер заработал на этой операции Br32 млн., а за выделенные на восстановление завода Br50 млн. им была куплена мебель для своего дома, в то время как эти деньги были оформлены по документам на совсем другие цели. Кредиты возвращены не были. Совокупность криминальных деяний по уводу активов привели этого менеджера на скамью подсудимых. Ущерб был нанесен бюджету, банкам, работникам завода. В последствии, спиртзавод прошел еще одну перерегистрацию и перешел в собственность сельскохозяйственного предприятия.

Источник: Мыцких Н. Рынок захватов актив и враждебных поглощений. Теория и практика // Информационно-аналитический ресурс «Банкротство в Республике Беларусь» Bankrot.by Ссылка на полную версию статьи http://www.bankrot.by/oa/702

Риск рейдерства в Беларуси на примере белорусской практики консолидации активов. Кандидат экономических наук, доцент кафедры государственного строительства Академии управления при Президенте Республики Беларусь Наталия Мыцких считает, что «Широко проводимая в отраслях экономики Беларуси государственная политика слияний и поглощений придает новый импульс внимания к явлению рейдерства, исследованию степени возможной угрозы недружественных захватов активов. На фоне активно реализуемых в настоящее время государственных технологий слияний и поглощений могут осуществляться незаконные расхищения и присвоения активов.

Слияние «по распоряжению». Можно предположить, что рейдерство наряду с его традиционными формами может приобрести в Беларуси некие специфические особенности, которые потребуют разработки инновационных тактик и технологий предотвращения и защиты активов от расхищения захватчиками. В частности, специфические особенности могут сформироваться на почве мимикрии незаконных сделок под легальные процессы, а также в форме поглощения с ликвидацией.

Источник: Мыцких Н. Рейдерство в Беларуси: быть или не быть? // Финансовый директор. №7. 2007. Ссылка на анонс статьи: http://www.profmedia.by/pub/fin/art/detail.php?ID=6715

__
[image: image11.png]OPITOPALTU A
HTUKPHU3HUCHOI'O
TIPABJIEHUS

www.kay.by

Экономика Беларуси находится под угрозой со стороны рейдеров. Сергей Ткачев, помощник Президента Республики Беларусь по экономическим вопросам, утверждает, что экономика Беларуси находится под угрозой со стороны рейдеров. Рейдеры проводят захват чужой собственности. Такие действия становятся все более распространенными в Беларуси и происходят в самых разных формах.

Среди них можно выделить доведение компании до убыточного состояния с дальнейшим ее приобретением по заниженной цене, блокирование выгодных для предприятия решений, скупку акций. В Беларуси фиксируется появление организаций, владеющих долями во многих предприятиях, которые незаконно выкупают акции у пенсионеров и работников предприятий.

Сергей Ткачев считает, что нет смысла закрывать глаза на происходящее, считая, что все в порядке. Это заблуждение может повлечь за собой самые плачевные последствия. Сергей Ткачев уверен, что рейдеры наносят непоправимый вред экономике, незаконно присваивая чужую собственность.

Больше всего настораживает ситуация, которая сложилась на перерабатывающих и пищевых предприятиях, а также в торговле. Помощник президента по экономическим вопросам поделился информацией о намерениях рейдеров получить в собственность предприятия торговли «Западный», «Таллин», «Брест», а также ОАО «Стройтрест № 7» с помощью незаконной скупки акций.

2. Рынок услуг по взысканию долгов. Коллекторские агентства.

Как в Беларуси налажен бизнес по взысканию долгов. Сейчас в Минске насчитывается не менее десяти организаций и индивидуальных предпринимателей, которые занимаются оказанием так называемых коллекторских услуг (от английского глагола to colleсt — собирать). Специализированные агентства выкупают долг по более низкой цене, затем взыскивают его полностью. Разница между ценой приобретения задолженности и взысканными средствами составляет прибыль коллекторов. Однако в Беларуси этот бизнес серьезно ограничен из-за отсутствия специального правового регулирования. (Валентин Галич, заместитель директора ООО «Юридическая группа «Вердикт бай»).

Для юридических лиц стоимость услуг может доходить до 20% от взыскания, в зависимости от сложности дела, суммы и затраченного времени.

Звонки, письма — это только часть методов из арсенала. Работники коллекторских агентств зачастую вынуждены не просто уговаривать, а оказывать психологическое воздействие на недобросовестных заемщиков. Это фактически основной метод работы, призванный заставить должников осознать всю серьезность последствий. Запрещенные методы начинаются там, где применяется физическая сила, вымогательство, шантаж. Так что, как только в Беларуси появится закон о коллекторских агентствах, встанет вопрос о разработке кодекса чести коллекторов, чтобы обозначить рамки, за которые выходить будет непозволительно и даже наказуемо. Нужно, защищая права кредиторов, соблюсти баланс и не нарушить права должников.

Деятельность коллекторских агентств в скором времени будет узаконена в Беларуси. Сбор долгов в Беларуси пока находится вне закона. А ведь услуги так называемых коллекторских агентств, зарекомендовавших себя за рубежом, были бы весьма востребованы.

Проблема возврата банковских кредитов актуальна для Беларуси. В связи с этим Национальный банк Беларуси инициировал разработку проекта Указа президента Республики Беларусь «О некоторых мерах по взысканию задолженности», в основу которого положены нормы, регламентирующие деятельность коллекторских организаций. Одно из обсуждаемых предложений – это возложение правовой работы по взысканию задолженности на коммерческие организации, оказывающие юридические услуги. В проекте указа также рассматривается вопрос предоставления полномочий таким коммерческим организациям по защите интересов заказчиков в общих судах по взысканию задолженности, а также представления интересов кредитора перед третьими лицами (Галина Гришковец, начальник Управления адвокатуры и лицензирования юридической деятельности Министерства юстиции Беларуси).

Как быть с деньгами, которые не возвращает знакомый. Физических лиц белорусские коллекторы не обслуживают. Дело в том, что представлять интересы сторон в общих судах имеют право только адвокаты. Коллекторы в Беларуси не работают с долгами соседей и друзей – закон не позволяет.

Пока самый надежный способ взыскать долг со знакомого – это через суд. В соответствии со статьей 761 Гражданского кодекса Беларуси договор займа должен быть заключен в письменной форме, если его сумма больше 10 базовых величин, то есть свыше Br350 тысяч. В этом случае расписка обязательна. В остальных случаях можно обойтись и без нее. Однако отсутствие расписки значительно снижает шансы доказать передачу денег и их сумму.

Коллекторские агентства за рубежом. Необходимость коллекторских агентств за рубежом возникла по известным причинам. Быстрые кредиты без справок и поручителей ставят перед банками вопрос о взыскании задолженностей. Многие начали жить в долг, не умея планировать свое финансовое будущее. Растет количество должников, а это означает отдельный объем работы, который даже не относится к профессиональной сфере кредитора. Для банка проблемные кредиты влекут необходимость увеличения резервов, ухудшают финансовую отчетность… Передать увиливающего клиента коллекторам будет выгоднее и экономичнее. Да и должника наверняка устрашит тот факт, что его счетами занялись профессионалы.

У специалистов по возвращению долгов из разных стран схожие методы. Конечно, бейсбольные биты, раскаленные паяльники и другие орудия пыток никто не использует (такой стереотип, очевидно, создала народная молва). Методы коллекторов куда более гуманные: регулярные телефонные звонки, личные встречи, переговоры. Действуют разумные ограничения: например, нельзя беспокоить клиента ночью, посвящать в его проблему соседей, родственников и коллег. Одна из главных задач коллекторов – объяснить последствия неисполнения долга, помочь найти выходы из ситуации.

Источник: Толкач А. В Беларуси могут узаконить деятельность коллекторских агентств // Рэспубліка. 11 ноября 2010 г.

4. Примерные темы выступлений на семинарских занятиях

1. Антикризисное управление предприятием с использованием системы финансового мониторинга «Кризис-эксперт».

2. Антикризисное управление предприятиями на основе оценки их рыночной стоимости.
3. Антикризисные меры при угрозе банкротства.

4. Действующий механизм анти​кризисного управления в Беларуси.

5. Диагностика потенциального банкротства предприятия.

6. Зарубежный опыт регулирования банкротства. Зарубежные системы правового регулирования несостоятельности (банкротства). Примеры регулирования несостоятельности зарубежных компаний.

7. Инновационная политика фирмы как фактор антикризисного управления.

8. Институт специалистов, обеспечивающих реализацию законодательства об экономической несостоятельности (банкротстве) в Республике Беларусь.

9. Инструменты хозяйствования, которые позволяют бескризисно вести хозяйственную деятельность.
10. Информационные технологии в антикризисном управлении.

11. Коллекторские агентства. Признаки, по которым можно распознать попытки умышленного банкротства предприятия.

12. Комплексный подход к диагностике несостоятель​ной организации.

13. Маркетинг в антикризисном управлении.

14. Мероприятия по выводу предприятия из кризиса. Меры по восстановлению платежеспособности предприятия.

15. Определение оптимального размера предприятия.

16. Опыт антикризисного управления предприятиями в странах с развитой рыночной экономикой.
17. Опыт Дании, Швеции, Швейцарии, Нидерландов и других стран в антикризисном управле​нии предприятием.

18. Основные участники антикризисного регулирования.

19. Особенности антикризисного регулирования в Беларуси.

20. Особенности антикризисного управления в сфере строительства и недвижимости.

21. Особенности банкротства в Республике Беларусь отдельных категорий должников.

22. Особенности и направ​ления государственного антикризисного регулирования.

23. Особенности циклического развития экономики в Беларуси.

24. Оценка активов как фактор упреждающего антикризисного управления предприятиями, отраслями, комплексами.
25. Понятие устойчивого развития. Экологический императив как неотъемлемый фактор устойчивого развития.

26. Понятие финансового оздоровления предприятий в условиях банкротства. Разработка плана финансового оздоровления предприятия.

27. Практика применения мирового соглашения в Беларуси.

28. Практика проведения реструктуризации предприятий. Опыт и особенности проведения реструктуризации предприятий в Беларуси.

29. Превентивное антикризисное управление предприятием на основе диагностики.

30. Признаки, по которым можно распознать попытки умышленного банкротства предприятия.

31. Причины и мотивы умышленного банкротства предприятий.

32. Причины мирового финансового кризиса и его влияние на экономику страны и предприятий.

33. Проблемы реформирования предприятий при смене собственников.

34. Программные продукты, которые используются в антикризисном управлении.

35. Риски в антикризисном менеджменте.

36. Роль санации в антикризисном управлении.

37. Рынок услуг по взысканию долгов. Коллекторские агентства.

38. Методика проведения бенчмаркинга.

39. Теория роста фирмы и его критические точки.

40. Технология антикризисного управления.

41. Требования к кандидатуре антикризисного управля​ющего и его назначение.

42. Управление издержками предприятия.Точка безубыточности.

43. Формирование ноосферного экономического мышления и ноосферной экономики как инновационной стратегии антикризисной жизнедеятельности людей.

44. Формирование рынка антикризисного консультирования.

45. Циклическое развитие экономики.

46. Человеческий фактор и роль кадровой политики в антикризисном управлении.

47. Эволюция антикризисного управления в Беларуси.

48. Экспресс-диагностика предпри​ятия.

5. Примерные вопросы к зачету
по дисциплине «Антикризисный менеджмент»

1. Понятие кризиса. Экономические кризисы и их причины.

2. Классификация кризисов. Последствия кризиса.

3. Взаимосвязь между национальной валютой и экономическим кризисом в стране.

4. Демографический кризис. Взаимосвязь между численностью и плотностью населения и уровнем жизни и развития экономики в стране.

5. Циклическое развитие экономики. Особенности циклического развития экономики в Беларуси.

6. Виды экономических циклов. Характеристика циклов Китчина, Жюгляра, Кузнеца, Кондратьева.

7. "Демографические" или "строительные" циклы Саймона Кузнеца. Циклы цен на недвижимость и их влияние на кризисы экономик отдельных стран.

8. Причины мирового финансового кризиса 2008-2010 гг. и его влияние на экономику Беларуси.

9. Анализ причин двух мировых финансовых кризисов – 1997-1998 гг. и 2008-2009 гг.и возможные уроки для Беларуси.

10. Антикризисное управление: понятие, факторы, направления
11. Понятие устойчивого развития. Ноосферная модель устойчивого развития.
12. Устойчивое развитие территорий. Правила застройки.

13. Обслуживание и эксплуатация недвижимого имущества. Устойчивое развитие дворовых помещений и территорий (на примере г. Минска).

14. Особенности антикризисного управления в сфере строительства и недвижимости. Риски при инвестировании в строительство недвижимости.

15. Виды инвести​ционно-строительных контрактов и характеристика каждого из них применительно к рискам при реализации проектов.
16. Инженерные услуги управляющих компаний в строительстве (через призму снижения рисков при реализации инвестиционных проектов).

17. Антикризисное регулирование: понятие, функции, направления.

18. Риск-менеджеры и их роль в рыночной экономике.

19. Виды и методы антикризисного регулирования.

20. Система антикризисного регулирования Беларуси. Участники антикризисного регулирования в Беларуси.
21. Правовое обеспечение государственного антикризисного регулирования в Беларуси.

22. Подходы к отбору и подготовке антикризисных управляющих в Республике Беларусь и за рубежом.

23. Требования к антикризисному управляющему со специализацией ликвидатора.
24. Проблемы подготовки антикризисных управляющих в Беларуси и подходы к их решению.
25. Требования к кандидатуре антикризисного управля​ющего и его назначение.

26. Формирование рынка услуг антикризисного консультирования.

27. Понятие, назначение, направления и этапы диагностики бизнеса.

28. Диагностика имущества и стоимости предприятия. Оценка недвижимости.
29. Основные показатели диагностики бизнеса.

30. Модели прогнозирования банкротства предприятий: понятие, классификация, достоинства и недостатки отдельных видов моделей.

31. Характеристика наиболее известных моделей прогнозирования (диагностики) банкротства компаний (модели Альтмана, Спрингейта, Фулмера, Лего, Таффлера, Олсона).
32. Диагностика банкротства на основе PAS-коэффициента. Диагностика кризиса управления на основе показателя Аргента.
33. Формирование в Беларуси действенного механизма трансформации недвижимости в капитал.

34. Понятие санации предприятия и ее роль в антикризисном управлении.

35. Основные этапы и план санации в соот​ветствии с требованиями законодательства Республики Беларусь
36. Роль санации в рыночной экономике.
37. Слияния и поглощения как один из подходов к санации предприятия. Развитие рынка слияний и поглощений (M&A) в Беларуси.
38. Санация жилищного фонда в Беларуси и за границей.

39. Бенчмаркинг как одна из мер устойчивого развития предприятия.

40. Опыт Японии, стран ЕС, СССР в сфере практического использования бенчмаркинга.
41. Развитие в Беларуси аутсорсинга, контрактных и субконтрактных отношений. Приведение структуры белорусских предприятий в соответствие с современной схемой организации производства в мире.
42. Маркетинг в антикризисном управлении предприятием.

43. Инновационная политика фирмы как фактор антикризисного управления.

44. Инвестиции как материальная основа эффективного антикризисного управления.
45. Человеческий фактор (капитал) и роль кадровой политики в антикризисном управлении.

46. Структура современных компаний в странах с развитой рыночной экономикой.

47. Аутсорсинг, субконтрактация, кластеры, логистика, малый бизнес: понятие и их место в современной схеме организации производства в мире.
48. Формирование новой системы специализации и кооперации на основе контрактации и субконтрактации.
49. Структура современных предприятий в белорусской экономике.

50. Практика проведения реструктуризации предприятий. Опыт и особенности проведения реструктуризации предприятий в Беларуси.

51. Рекомендуемые пути и подходы к реструктуризации пред​приятий в Беларуси.

52. Институт банкротства и его роль в антикризисном управлении.

53. Основные виды банкротства предприятия.
54. Основные причины банкротства субъектов хозяйствования.
55. Классификация процедур банкротства предприятия.

56. Характеристика процедур банкротства, предусмотренных законодательством Республики Беларусь. Ликвидационное производство: этапы и содержание работ.

57. Особенности банкротства в Беларуси отдельных категорий должников.

58. Зарубежный опыт регулирования банкротства (США, Германия, Великобритания, Франция).

59. Особенности института банкротства в Республике Беларусь.

60. Зарубежный опыт управления несостоятельным пред​приятием.

61. Причины и мотивы умышленного банкротства предприятий. Услуги рейдеров и рынок захватов чужой собственности.
62. Основные применяемые методы и криминальные схемы захвата активов в Беларуси.
63. Методы захвата активов и враждебного поглощения предприятий.
64. Схемы захвата активов и предприятий.
65. Инсайдерская проблема и особенности ее проявления в Беларуси.
66. Рынок услуг по взысканию долгов. Коллекторские агентства.

67. Признаки, по которым можно распознать попытки умышленного банкротства предприятия.
Вопросы к ГЭК

1. Особенности антикризисного управления в сфере строительства и недвижимости.

2. Система антикризисного регулирования Беларуси. Правовое обеспечение государственного антикризисного регулирования в Беларуси.

3. Основные показатели диагностики бизнеса. Модели прогнозирования банкротства предприятий.

4. Понятие санации предприятия и ее роль в антикризисном управлении. Этапы и план санации предприятия. Развитие рынка слияний и поглощений (M&A) в Беларуси. Санация жилищного фонда в Беларуси и за границей.

5. Мероприятия по предупреждению банкротства предприятия. Маркетинг, менеджмент (кадры), инновации, инвестиции, бенчмаркинг в антикризисном управлении предприятием. Бенчмаркинг как одна из мер устойчивого развития предприятия.

6. Реструктуризация предприятия как мера антикризисного управления. Субконтрактация, аутсорсинг, кластеры, логистика, малый бизнес и их роль в формировании современной схемы организации производства.
7. Характеристика процедур банкротства, предусмотренных законодательством Республики Беларусь. Ликвидационное производство: этапы и содержание работ.

8. Зарубежный опыт регулирования банкротства (США, Германия, Великобритания, Франция). Особенности института банкротства в Республике Беларусь.

9. Причины и мотивы умышленного банкротства предприятий. Услуги рейдерских и коллекторских агентств.

10. Подходы к отбору и подготовке антикризисных управляющих в Республике Беларусь и за рубежом. Требования к антикризисному управляющему со специализацией ликвидатора.
6. ПЕРЕЧЕНЬ РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

	№
	Название учебников и учебных пособий, год издания
	Авторы

	1.
	Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с.
	Крум Э.В.

	2.
	Антикризисное управление в новой экономике: учеб.-метод. комплекс / Т.Н. Беляцкая, П.А. Достанко, В.А. Емельянов. Минск: Интегралполиграф, 2007. 470 с.
	Беляцкая Т.Н., Достанко П.А., Емельянов В.А.

	3.
	Антикризисное управление: курс лекций / А.П. Смольский. Минск: Современная школа. 2008. 222 с.
	Смольский А.П.

	4.
	Антикризисный менеджмент: учеб. по​собие для слушателей программы Master of Business Administration / А.А. Быков, Т.Н. Беляцкая. Минск: Изд. центр БГУ, 2003. 255 с.
	Быков А.А.

	5.
	Антикризисный менеджмент: Учебное пособие. Минск: ФУАинформ. 2002. 77 с.
	Семенов Б.Д.

	6.
	Антикризисное управление: пособие для студентов спец. Е 25 01 06 «Менеджмент» / В.Ф. Байнев. Минск: БГУ, 2002.
	Байнев В.Ф.

	7.
	Антикризисное управление предприятием с использованием системы финансового мониторинга «Кризис-эксперт»: учебно-методическое пособие. Минск: БГЭУ, 2009. – 71 с.
	Быков А.А. ,
Авдеева Т. Г., Родцевич Н. Г.

	8.
	Антикризисное управление: курс лекций / В. С. Коржов. Гомель: Белорусский торгово-экономический университет потребительской кооперации, 2009. 75 с.
	Коржов В.С.

	9.
	Антикризисное управление: учебно-методический комплекс / О. А. Скуматова. Новополоцк: ПГУ, 2010. – 187 с.
	Скуматова О.А.

	10.
	Антикризисные технологии управления предприятием: В. А. Анташов, Г. В. Уварова. Минск: Информационно-правовое агентство «Регистр», 2009. – 119 с.
	Анташов В.А.

	11.
	Антикризисный менеджент: учебно-методическое пособие Минск: Частный институт управления и предпринимательства, 2009. – 123 с.
	Мыцких В.А.

	12.
	Оздоровление предприятия. Экономи​ческий анализ / B.C. Кивачук. М.: Изд-во деловой и науч. литературы. Минск: Амалфея, 2002.
	Кивачук B.C.

	13.
	Антикризисное управление. Теория и практика: учебное пособие для высших учебных заведений по специальностям экономики и управления Москва: ЮНИТИ: ЮНИТИ-ДАНА, 2009. 304 с.
	Захаров В.Я., и др.

	14.
	Антикризисное управление: учебник для студентов, обучающихся по экономическим специальностям Москва: ИНФРА-М, 2009. 618 c.
	Коротков Э.Я., и др.

	15.
	Антикризисное управление: учебное пособие. Москва: Дашков и Кº, 2009. 288 c.
	Ларионов И.К. и др.

	16.
	Антикризисное управление: учебное пособие / Российская академия государственной службы при Президенте Российской Федерации. Москва: Издательство РАГС, 2008. 290 c.
	

	17.
	Приемы антикризисного менеджмента: (практическое пособие для бизнесменов и студентов) /. Ростов-на-Дону: Феникс, 2008. 396 с.
	Зубкова А.В.

	18.
	Антикризисное управление: учебное пособие для высших учебных заведений по специальности «Антикризисное управление». Москва: Кнорус, 2009. 511 c.
	Круглова Н.Ю.

	19.
	Антикризисное управление: учебное пособие по специальности «Менеджмент организации» / Москва: Инфра-М, 2009. 538 с.
	Орехов В. И.,

Балдин К. В., Орехова Т.Р.

	20.
	Антикризисное управление: учебное пособие: для высших учебных заведений по специальности «Антикризисное управление» Москва: Высшее образование, 2009. – 305 с.
	Попов Р.А.

	21.
	Антикризисное управление: задачи и решения: учебно-практическое пособие Москва: Альфа-Пресс, 2009. – 287 с.
	Просветов Г.И.

	22.
	Диагностика кризисного состояния пред​приятия: учеб. пособие для вузов. М.: ЮНИТИ-ДАНА, 2003.
	Фомин Я А.

	23.
	Информационные технологии в антикризисном управлении. Компьютерный практикум: методические рекомендации. Москва: РАГС, 2009. – 102 с.
	

	24.
	Глущенко В. В. Введение в кризисологию. Финансовая кризисология. Антикризисное управление — М.: ИП Глущенко В. В., 2008, ст. 88.
	

Рекомендуемая литература для самостоятельной работы, для подготовки докладов на практических занятиях и для других случаев, предусматривающих более углубленное изучение дисциплины *
1. Азия: роль ключевых стран в международных отношениях в 1990-е годы. М., 2005 – 132 с.

2. Белиспаев Е.Н. Качественные характеристики бюджетного процесса в зарубежных странах в условиях мирового финансового кризиса // Материалы докладов на конференции в МИТСО. 2009. – С. 31-35

3. Блажевич И.В. Влияние финансового кризиса на сферу агротуризма // Материалы докладов на конференции в МИТСО. 2009. – С. 35-37

4. Богутская О.Р. Тенденции развития экономики еврозоны в условиях финансового кризиса (ориентаций для Беларуси) // Материалы докладов на конференции в МИТСО. 2009. – С. 41-45

5. Большаков А.С. Причины и последствия мирового финансового кризиса // Материалы докладов на конференции в МИТСО. 2009. – С. 45-48

6. Вступая в новую эру. McKinsey Global Institute (MGI). 2009. – 68 с.

7. Демидова Е.С. Финансовые кризисы: причины, формы, проявления, последствия // Материалы докладов на конференции в МИТСО. 2009. – С. 85-89

8. Дичковский А.А. Проблемы повышения антикризисной устойчивости экономики Беларуси // Материалы докладов на конференции в МИТСО. 2009. – С. 89-91

9. Ковалев М., Пасеко С. Уроки кризиса // Белорусская думка. 2008. №11.

10. Костюнина Г.М. Азиатско-Тихоокеанская экономическая интеграция. М., МГИМО, РОССПЭН, 2006.
11. Кругман Пол Возвращение Великой депрессии? (The Return of Depression Economics). М.: ЭКСМО, 336 с.

12. Крылатых Э., Строкова О. Региональные торговые соглашения в рамках ЕС, АТЭС, АСЕАН и НАФТА. – Мировая экономика и международные отношения. 2009, № 3. – С. 10-17

13. Малетин Н.П. Ассоциация стран Юго-Восточной Азии – АСЕАН. М., 2006.

14. Маслов О. Наука кризисология или от локальных кризисов к первой глобальной великой депрессии XXI века http://www.polit.nnov.nj/2008/05/12/crisisology/
15. На пороге нового тысячелетия. АСЕАН / Под общей ред. И. В. Олейник. – Мн., 2006. – 32 с.

16. Официальный сайт организации АСЕАН / www.aseansec.org
17. Перепелица В. Кризис в США: зарождение и развитие // Банковский вестник. 2008. №31-32.

18. Побяржина Т.П., Бакланова М.С. Прошлое и настоящее мирового финансового кризиса // Материалы докладов на конференции в МИТСО. 2009. – С. 201-203

19. Региональные конфликты в Азии и Северной Африке. М., 2007

20. Ромаш М.В. Причины и содержание современного экономического кризиса // Материалы докладов на конференции в МИТСО. 2009. – С. 214-216

21. Самойленко В.В. АСЕАН. Политика и экономика. М., 2002

22. Таран О.А. Глобализация мирового хозяйства и ее последствия // Материалы докладов на конференции в МИТСО. 2009. – С. 241-244

23. Шишков Ю.В. Интеграционные процессы на пороге XXI века. М., 2005

24. Юго-Восточная Азия: Параметры безопасности в конце ХХ столетия. М., 2005
25. Белицкая Ю.Н. Сборник методических материалов по курсу «Управление проектом в сфере недвижимости». Саратов. 2008. // можно скачать по адресу http://www.twirpx.com/file/150622/?rand=5566770

26. Гранов Г.С. Менеджмент в строительстве. – Сергиев Посад: Издательство «Весь Сергиев Посад», 2003.

27. Дарков А.К. Управление проектом в сфере недвижимости: Учебное пособие. - М.: ИПЦ МИКХиС, 2005. – 173 с.

28. Экономика и управление недвижимостью: Учебник для ВУЗов / под общей редакцией проф. П.Г. Грабового. - М.:АСВ, 1999.
29. Сачек П.В. Построение контура управления инвестиционно-строительным проектом // Экономика, оценка и управление недвижимостью и природными ресурсами: Материалы межд. науч.-практ. конф., г. Минск, 28-30 апреля 2010 г. Минск: БГТУ, 2010. 494 с. – С. 74-75
30. Крум Э.В. Антикризисное управление предприятием: учебно-методический комплекс / Государственный институт управления и социальных технологий БГУ, Кафедра управления финансами и недвижимостью. Минск: ГИУСТ БГУ, 2009. 283 с.
31. О некоторых вопросах экономической несостоятель​ности (банкротства): Указ Президента Респ. Беларусь, 12нояб. 2003 г., № 508 // Нац. реестр правовых актов Респ. Беларусь. 2003. № 127. 1/5085.

32. Об экономической несостоятельности (банкротстве): Закон Респ. Беларусь, 18 июля 2000 г., № 423-3: с изм. и доп.: текст по состоянию на 8 июля 2008 г. // Нац. реестр правовых актов Респ. Беларусь. 2000. № 73. 2/198. 2008. №172. 2/1469.

33. Положение о порядке оплаты труда временных (анти​кризисных) управляющих в производстве по делу об эко​номической несостоятельности (банкротстве): постанов​ление Совета Министров Респ. Беларусь, 12 мая 2004 г., №553 // Нац. реестр правовых актов Респ. Беларусь. 2004. № 76. 5/14235.

34. Каменков, B.C. Постатейный научно-практический комментарий к Закону Республики Беларусь «Об эконо​мической несостоятельности (банкротстве)» / B.C. Камен​ков [и др.] // КонсультантПлюс: Беларусь. Технология 3000 [Электронный ресурс] / ООО «ЮрСпектр». Минск, 2005.
35. Моисеенко Н., Чистякова Т., Фокина Т. Опыт отбора и обучения профессиональных антикризисных управляющих. Саратов. Поволжская академия государственной службы.
36. Положение о порядке оплаты труда временных (анти​кризисных) управляющих в производстве по делу об эко​номической несостоятельности (банкротстве): постанов​ление Совета Министров Респ. Беларусь, 12 мая 2004 г., №553 // Нац. реестр правовых актов Респ. Беларусь. 2004. № 76. 5/14235.
37. Постановление Совета Министров Республики Беларусь от 1 июля 2009 года № 870 «О внесении изменений и дополнений в постановление Совета Министров Республики Беларусь от 12 мая 2004г. № 553»
38. Закон Республики Беларусь от 18.07.2000 г. № 423-З «Об экономической несостоятельности (банкротстве)
39. Указ Президента Республики Беларусь от 12.11.2003 г. № 508 «О некоторых вопросах экономической несостоятельности (банкротства)»
40. Кинчиков Владимир Тепловая санация зданий // Строительство и недвижимость. 1999. Ссылка на статью: http://www.nestor.minsk.by/sn/1999/39/sn93909.html
41. Харрингтон, Х.Дж. Бенчмаркинг в лучшем виде! / Х.Дж. Харрингтон, Дж.С. Харрингтон. СПб.: Питер, 2004.

42. Бенчмаркинг – менеджмент или шпионаж? Интер​нет-портал для управленцев // Школа национальной элиты [Электронный ресурс]. 2008. Режим доступа: http://www.management.com.ua/ct/ct048.html.
43. Злотников Л.К. Фактор «Семь» // Белорусы и рынок. №5. 2006. – С. 22
44. Злотников Л.К. и др. Субконтарктация – ключевой фактор стратегии экономического развития. Минск: ТЕСЕЙ, 2007. – 156 с.
45. Акулич Т.А. Малый бизнес Франции существенно изменился за последние 20-30 лет. Ссылка на полный вариант статьи http://ekonomika.by/biznes-za-rubezhom/maliy-biznes-frantsii-suschestvenno-izmenilsya-za-poslednie-20-30-let

46. Злотников Л. «Сборочный цех» СНГ: впереди – кризис жанра и цейтнот // Белорусы и рынок, №9. 2006. С.22.
47. Злотников Л.К. Реструктуризация промышленности и предприятий / Промышленная политика в Беларуси: что впереди? // Экономическая политика: анализ и альтернатива: сборник докладов. Под ред. Л.К. Злотникова, В.М. Шлындикова. Минск, 1999. 368 с. – С. 329-337.
48. Смольский А.П. Институт банкротства: сущность, особенности и проблемы функционирования на современном этапе. С полным текстом статьи можно ознакомиться по ссылке: http://www.mirkin.ru/_docs/articles04-019.pdf
49. Институт банкротства: становление, проблемы, направления реформирования. А. Д. Радыгин, А. Е. Гонтмахер, М. Г. Кузык, И. В. Межераупс, Х. Свейн, Ю. В. Симачев, Н. А. Шмелева, Р. М. Энтов. Под ред. Молдавского А. – М.: ИЭПП, 2005. – 432 с.
50. Постатейный научно-практический комментарий к Закону Республики Беларусь «Об экономической несостоятельности (банкротстве)». Полный вариант документа можно скачать на сайте Высшего хозяйственного суда Республики Беларусь по ссылке http://www.court.by/bankruptcy/judicial-practice/abbceeffd60f7e27.html
51. Мыцких Н. Рынок захватов актив и враждебных поглощений. Теория и практика // Информационно-аналитический ресурс «Банкротство в Республике Беларусь» Bankrot.by Ссылка на полную версию статьи http://www.bankrot.by/oa/702
52. Толкач А. В Беларуси могут узаконить деятельность коллекторских агентств // Рэспубліка. 11 ноября 2010 г.
* Литература, которая была использована при разработке конспекта лекций (рекомендуется для более глубокого изучения предмета). Источники приведены в порядке цитирования по темам в конспекте лекций.

Совокупный спрос создает предложение;

Экономические величины не являются гибкими;

В экономике устанавливается равновесие AD и AS, однако равновесный объем производства, как правило, меньше потенциального выпуска и полной занятости ресурсов, и это дает основания для государственного вмешательства в экономические процессы;

То, что хорошо для отдельного субъекта, не всегда хорошо для всей экономики, что Кейнс показал на примере сформулированного им психологического закона:

1. Чем богаче общество, тем все меньшая часть прироста дохода поступает на потребление и все большая – на сбережение. Отсюда, чем богаче общество, тем больше склонность к перепроизводству;

2. В условиях кризиса экономики люди начинают сберегать на черный день, совокупный спрос еще больше сокращается, кризис продолжает углубляться.

Вторая точка зрения (кейнсианцы)

предложение товаров создает свой собственный спрос;

кризис с помощью механизма цен выполняет свою «очистительную» функцию;

В самом кризисе заложена возможность его преодоления;

Кризис, прежде всего, устраняет свою непосредственную причину – перенакопление капитала, так как в фазе кризиса экономика избавляется от части основного капитала путем его обесценения и даже уничтожения – снижаются товарные цены на устаревшую продукцию, падают процентные ставки, курсы акций, понижается прибыль компаний, а многие из них несут убытки, что вызывает волну банкротств;

спад производства представляет собой механизм разрушения старой структуры экономики и создает условия для развития новых производств.

Первая точка зрения (неоклассики)

Еще во второй половине XIX в. экономисты заметили, что в странах с рыночной экономикой каждые 8-10 лет наблюдаются кризисы перепроизводства.

Затем было установлено, что на эти краткосрочные кризисы накладываются среднесрочные – 20 лет (их открыл С. Кузнец), и долгосрочные – 50 лет (Н. Кондратьев).

Y

t

Кривая Г. Хаберлера

(1900-1995)

спад

депрессия

подъем

бум

цикл

t1

t2

t3

t4

Y0

Y1

Y

� Так, для сравнения, согласно исследо�ваниям Министерства внешней торговли и промышленнос�ти Японии, на одну крупную машиностроительную фирму приходится в среднем 170 субподрядчиков первого уровня, 1,7 тыс. субподрядчиков второго уровня и около 32 тыс. субподрядчиков третьего уровня. Субподрядчики второго и третьего уровней – это в основном малые и мельчайшие фирмы.

