

Министерство науки и высшего образования Российской Федерации
Южно-Уральский государственный университет
Кафедра «Экономическая безопасность»

658(07)
Х211

А.Ю. Харламова

**СТРАТЕГИЧЕСКИЕ АСПЕКТЫ ЭКОНОМИЧЕСКОЙ
БЕЗОПАСНОСТИ**

Учебное пособие

Челябинск
Издательский центр ЮУрГУ
2021

УДК [658.1:005.341](075.8) + 005.934(075.8)
Х211

*Одобрено
учебно-методической комиссией
Высшей школы экономики и управления*

*Рецензенты:
Т.В. Максимова, С.В. Ульяновский*

Харламова, А.Ю.
Х211 Стратегические аспекты экономической безопасности: учебное пособие / А.Ю. Харламова. – Челябинск: Издательский центр ЮУрГУ, 2021. – 80 с.

Учебное пособие предназначено для методического обеспечения дисциплины «Стратегические аспекты экономической безопасности» в соответствии с образовательной программой высшего образования по специальности 38.05.01 «Экономическая безопасность». В пособии представлены теоретические, методологические и методические положения о формировании стратегии экономической безопасности.

Учебное пособие освещает вопросы, нацеленные на формирование у студентов знаний о принципах создания и реализации стратегии экономической безопасности на уровне страны, региона и предприятия в современных условиях хозяйствования.

УДК [658.1:005.341](075.8) + 005.934(075.8)

© Издательский центр ЮУрГУ, 2021

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	4
ТЕМА 1. ОСНОВЫ СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТЬЮ	4
ТЕМА 2. АНАЛИЗ СТРАТЕГИЧЕСКИХ АСПЕКТОВ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ НАЦИОНАЛЬНОЙ ЭКОНОМИКИ	8
ТЕМА 3. СТРАТЕГИЧЕСКИЕ АСПЕКТЫ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ РЕГИОНА	
3.1. Оценка экономической безопасности региона с учетом основных стратегических факторов	15
3.2. Конкурентоспособность как стратегический аспект обеспечения экономической безопасности региона	18
ТЕМА 4. СТРАТЕГИЧЕСКИЕ ЭЛЕМЕНТЫ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ ПРЕДПРИЯТИЯ	
4.1. Кадровая безопасность как элемент управления экономической безопасностью предприятия	29
4.2. Управление дебиторской задолженностью как элемент управления экономической безопасностью предприятия	37
4.3. Техничко-технологический аспект экономической безопасности предприятия	55
4.4. Информационный аспект экономической безопасности предприятия	58
ТЕМА 5. ФОРМИРОВАНИЕ СТРАТЕГИИ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ ПРЕДПРИЯТИЯ	
5.1. Основы стратегического управления экономической безопасности предприятия	67
5.2. Стратегический выбор в системе экономической безопасности предприятия	71
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	78

ВВЕДЕНИЕ

Современный этап функционирования экономики требует нового подхода к управлению экономической безопасностью, разработки такой стратегии, которая позволила бы противостоять внешним и внутренним угрозам, поддерживать конкурентные преимущества в долгосрочном периоде на различных уровнях хозяйствования. Важно обеспечение устойчивого и максимально эффективного функционирования хозяйствующего субъекта в настоящих условиях, наряду с созданием высокого потенциала развития и роста в будущем, то есть необходимо формирование высокого уровня экономической безопасности.

Конспект лекций содержит характеристику основных аспектов экономической безопасности, системное описание процесса и этапы формирования стратегии экономической безопасности.

Конспект лекций предназначен для студентов, обучающихся по направлению 38.05.01 «Экономическая безопасность» (уровень специалитета) с целью подготовки к промежуточной аттестации по дисциплине «Стратегические аспекты экономической безопасности».

В целях овладения материалом приводятся вопросы для самоконтроля и практические задания.

ТЕМА 1. ОСНОВЫ СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТЬЮ

Планирование – это одна из стадий управленческого цикла (циклического механизма управления), который принято разделять на три ключевых стадии: анализ – планирование – исполнение.

Стратегическое планирование – это планирование, направленное на достижение желаемого будущего состояния объекта планирования (его «образа будущего») – планирование «от цели», связанное со стратегическим выбором (выбором приоритетов) и мобилизацией ресурсов. Особенности стратегического планирования – целевой характер (выделение наиболее важных приоритетов), управление по целям.

В системе управления экономической безопасностью объекта (государства, региона, предприятия, домашнего хозяйства, личности) стратегическому планированию и прогнозированию отводится ведущее место, так как главным принципом обеспечения экономической безопасности является достижение необходимого уровня экономической безопасности, а также приоритет предупредительных мер. Соответственно, обеспечение экономической безопасности базируется на выявлении, прогнозировании и нейтрализации возможных угроз и рисков, до того, как они проявят свое нега-

тивное влияние, а также разработка стратегических планов деятельности для предотвращения возникновения угроз и снижения всех видов рисков.

Как категория экономическая безопасность имеет сложную структуру, которая зависит от уровня объекта обеспечения экономической безопасности. В широком понимании экономическая безопасность означает защищенность от угроз экономики, общества и государства. Такой позиции придерживается большинство современных экономистов.

Направления стратегических действий различаются в зависимости от уровня, на котором осуществляется процесс обеспечения экономической безопасности (рис. 1).

Рис. 1. Уровни объектов экономической безопасности

Стратегическое управление экономической безопасностью на национальном уровне является частью экономической политики государства, а стратегия экономической безопасности должна отображать ее стратегические цели, желаемое качество управляемой макроэкономической системы. Количественные же оценки параметров экономической безопасности характеризуют оптимальность состояния экономики, определяют ограниченность в использовании различных методов реализации экономической политики, предполагают достижение желаемых результатов с целью повышения уровня экономической безопасности страны.

Следовательно, стратегическое управление экономической безопасностью должно быть направлено на возобновление экономического роста в стране, на обеспечение гарантии защиты национальных интересов с упором социальной направленности политики и на достижение достаточно высокого оборонного потенциала с учетом возможного неблагоприятного развития внутренней и внешней среды.

При этом стратегическая цель обеспечения национальной экономической безопасности, управления ею должна быть ориентирована на форми-

рование благоприятных условий для жизни и развития личности, общества, социально-экономической и военно-политической стабильности и сохранение целостности государства, успешное противостояние влиянию внутренних и внешних угроз.

Следует отметить, что стратегический подход к решению вопросов обеспечения экономической безопасности страны не является новым ни теоретически, ни практически в деятельности органов государственного регулирования России.

Государственное стратегическое планирование экономической безопасности базируется на принципах:

- единства и целостности;
- внутренней сбалансированности;
- результативности и эффективности функционирования;
- самостоятельности выбора путей решения задач;
- стратегического планирования;
- прозрачности (открытости);
- достоверности и реалистичности;
- финансовой обеспеченности.

Основным документом стратегического планирования в области экономической безопасности в РФ является «Стратегия экономической безопасности Российской Федерации на период до 2030 года», определяющая основные стратегические ориентиры обеспечения экономической безопасности на государственном уровне.

Стратегическое управление экономической безопасностью государства должно ориентироваться на поддержание взаимоотношений между элементами национальной экономики и ее окружением, позволяющих реализовывать намеченные цели в сфере экономической безопасности на основе внутренних возможностей и с учетом внешних требований.

На региональном уровне стратегическое планирование пронизывает все звенья управления региональной системой. Процесс регионального стратегического планирования можно разделить на составные части (уровни планирования) – концептуирование, стратегирование и программирование регионального развития.

На этапе концептуирования формируются наиболее общие принципы и подходы к развитию региона, намечается желаемый «образ будущего», осуществляется постановка долгосрочной цели развития с учетом потребностей хозяйствующих субъектов территории, а также социальных, национально-культурных и природных особенностей, и ценностей, и на основе сформулированных общих принципов и подходов. Особенно значимым на данном этапе является научное обоснование следующего этапа, определение концептуальной идеи и основных принципов, определяющих последующие этапы разработки и реализации стратегии, результативность регионального стратегического планирования в целом.

На этапе стратегирования осуществляется описание и обоснование тенденций, проблем и параметров развития региона, моделирование развития, определение «генерального курса» (в виде главной стратегической цели) и основных стратегических направлений. В рамках каждого стратегического направления определяется частная стратегическая цель и система промежуточных целей и задач, а также механизмов их реализации. На данном этапе осуществляется детализация концептуальной идеи развития региона с учетом общих принципов и на основе имеющегося природно-ресурсного, производственно-технического, экономического, кадрового и культурного потенциала. Это важный этап с позиции выбора оптимальных путей достижения желаемого «образа будущего» региона, отраженного в региональной концепции.

На этапе программирования осуществляется построение и обоснование комплекса конкретных мероприятий, проектов и тактических средств достижения стратегических целей, конкретизация и корректировка стратегических направлений социально-экономического развития региона. Кроме того, на данном этапе осуществляется выявление и анализ проблем в развитии региона, формулировка конкретных задач, путей и механизмов их решения. Реализация контрольных и аналитических функций в системе стратегического планирования развития региона осуществляется в ходе мониторинга. С помощью этого инструмента осуществляется, во-первых, отслеживание реализации намеченной стратегии развития, во-вторых, корректировка изначально сформулированных стратегических целей в процессе их практического воплощения.

Результатом реализации стратегии экономической безопасности региона является снижение действия неблагоприятных факторов и угроз на экономическое развитие территории, улучшение использования экономического потенциала, повышение уровня жизни.

На уровне разработки стратегии экономической безопасности предприятий, выбор стратегических направлений происходит исходя из анализа различных аспектов деятельности предприятия, а также состояния внешней среды. Поэтому, оценка экономической предприятия осуществляется по отдельным аспектам деятельности, и по результатам этих оценок производится расчет интегрального показателя экономической безопасности. На основе полученных результатов выявляются основные угрозы и риски, а также приоритетные направления развития, на основе которых формируется стратегия экономической безопасности предприятий.

Вопросы для самоконтроля

1. Охарактеризуйте понятие «стратегическое планирование экономической безопасности».

2. Какие уровни объекта обеспечения экономической безопасности выделяют?
3. Есть ли различия в построении стратегии экономической безопасности в зависимости от уровня объекта экономической безопасности?
4. Чем стратегическое планирование на уровне региона отличается от стратегического планирования на уровне предприятия?
5. В чем отличие концепции экономической безопасности от стратегии экономической безопасности?
6. Дайте характеристику термину «стратегические аспекты экономической безопасности».
7. Перечислите принципы разработки стратегии экономической безопасности предприятия.
8. Охарактеризуйте термин «концептуирование».

ТЕМА 2. АНАЛИЗ СТРАТЕГИЧЕСКИХ АСПЕКТОВ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ НАЦИОНАЛЬНОЙ ЭКОНОМИКИ

Управление экономической безопасностью является важнейшим элементом системы государственной безопасности и является одним из приоритетов национальной экономики, а также стабильностью и эффективностью жизнедеятельности общества и его индивидов.

Обеспечение экономической безопасности можно охарактеризовать в качестве стратегического направления, так как экономическая система отдельно взятого государства в современных условиях все больше зависит от экономик иностранных государств, ведь в современной мировой экономике большинство процессов представляют собой цепную реакцию.

В структуре национальной экономической безопасности можно выделить три важнейших аспекта:

1. Экономическая независимость. В современном мире экономическая безопасность не может носить абсолютного характера. Все большее вовлечения национальных экономик в мировую делает национальные экономики взаимозависимым. Экономическая независимость означает возможность контроля над национальными ресурсами и обеспечение национальных конкурентных преимуществ, дающих возможность равноправного участия в международной торговле, что станет возможным при условии достижения эффективности производства, и качества производимой продукции.
2. Стабильность и устойчивость национальной экономики, предполагающие создание надежных условий для устойчивого роста экономики: защита собственности во всех ее формах, предоставление гарантий для предпринимательской активности, сдерживание дестабилизирующих фак-

торов (борьба с криминальными структурами в экономике, недопущение серьезных разрывов в распределении доходов, грозящих вызвать социальные потрясения и т. д.).

3. Способность к саморазвитию и прогрессу, что особенно важно в современном, динамично развивающемся мире. Создание благоприятного климата для инвестиций и инноваций, постоянная модернизация производства, повышение профессионального, образовательного и общекультурного уровня работников становятся необходимыми и обязательными условиями устойчивости и самосохранения национальной экономики.

Таким образом, экономическая безопасность представляет собой создание условий для независимости национальной экономики, её стабильности, устойчивости, способность к непрерывному прогрессу.

Для определения стратегических целей в области обеспечения экономической безопасности необходимо оценить аспекты, которые отражают текущее состояние экономической безопасности государства. На сегодняшний день существует достаточно широкий спектр методик оценки экономической безопасности, но наибольшее распространение получили индикативные методики.

Применение таких методик, дает хорошие стратегические ориентиры для определения направлений стратегического управления, так как отражает наиболее уязвимые сферы экономики.

Примером оценки экономической безопасности государства с точки зрения разных аспектов экономики, является Методика Сенчагова В.К., Митякова С.Н.¹ с использованием нормирования показателей экономической безопасности.

На основе частных индикаторов экономической безопасности произведем расчет интегрального показателя экономической безопасности, а также и оценивается сбалансированность развития отдельных сфер и экономики в целом. Данные для расчета индикаторов представлены в табл. 1.

Таблица 1

Динамика индикаторов экономической безопасности России

Показатель	2017г	2018г	2019г	Порог
Сфера реальной экономики				
ВВП, млрд.руб.	91843,15	104629,63	110046,05	не менее 6000
Среднегодовые темпы прироста ВВП, %	1,83	2,54	1,34	не менее 6
Ежегодная доля ВВП выделяемая на национальную оборону, %	4,23	3,72	3,88	не менее 3

¹ Сенчагов В.К. Использование индексного метода для оценки уровня экономической безопасности / В.К. Сенчагов, С.Н. Митяков // Вестник Академии экономической безопасности МВД России. – 2011. – №1. – С. 41–50.

Окончание табл. 1

Показатель	2017г	2018г	2019г	Порог
Расходы на гражданскую науку, % к ВВП	0,41	0,35	0,38	не менее 2
Объем инвестиций в основной капитал, % к ВВП	23,61	21,98	23,11	не менее 25
Сбор зерна, млн.т.	131,277	109,819	117,856	не менее 110
Доля инновационной продукции во всей отгруженной продукции, %	7,2	6,5	5,3	не менее 30
Социальная сфера				
Средняя продолжительность жизни, лет.				
мужчины	67,51	67,75	68,50	не менее 77
женщины	77,64	77,82	78,50	не менее 85
Среднее расчетное количество детей на одну женщину	1,621	1,579	1,504	не менее 2,2
Доля населения с доходами ниже прожиточного минимума, %	12,9	12,6	12,3	не более 6
Отношение средней пенсии к средней заработной плате, %	31,7	30,7	29,8	не менее 40
Уровень безработицы, %	5,21	4,85	4,59	не более 6
Отношение среднедушевых доходов населения к прожиточному минимуму, раз	3,16	3,22	3,23	не менее 3,5
Общая площадь жилых помещений, приходящаяся в среднем на одного жителя, м.кв.	25,2	25,8	26,3	не менее 25
Денежно-финансовая сфера				
Общий размер золотовалютных резервов, млрд.долл.	377,741	432,742	468,495	не менее 250
Годовой уровень инфляции, %	3,7	2,9	4,5	не более 6
Внешнеэкономическая сфера				
Доля импортного продовольствия, %	23	24	25	не более 20
Сальдо внешнеторгового баланса, % к ВВП	1,8	2,2	7,0	не менее -4, не более 8

Первым этапом анализа является определение нормированных значений индикаторов. Одним из вариантов выбора нормирующей функции для соотношения типа «не менее» является функция вида:

$$y = \begin{cases} (1 - \frac{a}{x}) / \ln 3.33, & \text{если } \frac{x}{a} > 1 \\ 2^{-\log_{3.33} \frac{a}{x}}, & \text{если } \frac{x}{a} \leq 1 \end{cases}$$

где x – реальное значение индикатора,

y – нормированное значение индикатора,
 a – его пороговое значение.

Соответственно для соотношения типа «не более» используется функция вида:

$$y = \begin{cases} (1 - \frac{x}{a}) / \ln 3.33, \text{ если } \frac{x}{a} < 1 \\ 2^{-\log_{3.33} \frac{x}{a}}, \text{ если } \frac{x}{a} \geq 1 \end{cases}$$

Полученные результаты необходимо занести в табл. 2.

Выводы по значениям индикаторов делаются по следующим правилам:

1. Зона катастрофического риска если $y_i \leq 0,25$. Эта наиболее опасная зона, попадание индикатора в нее представляет реальную угрозу экономической безопасности и требует немедленной реакции со стороны органов государственного управления.

2. Зона критического риска, если $0,25 < y_i \leq 0,5$. Эта ситуация соответствует развитию кризисных явлений в экономике и требует стратегических решений для постепенного выхода в более безопасный режим функционирования.

3. Зона значительного риска, если $0,5 < y_i \leq 0,75$. Хотя такое положение нежелательно, во многих случаях не удастся его быстро исправить, весьма важным здесь является изучение тенденций изменения соответствующих индексов.

4. Зона умеренного риска, если $0,75 < y_i \leq 1$. Такая ситуация является достаточно типичной для целого ряда индикаторов и, как правило, не представляет значительных угроз для экономической безопасности.

5. Зона стабильности если $y_i > 1$. Нормальным считается значение от 1 до 1,5.

Чрезвычайно большие значения индикаторов, повторяющиеся в течение ряда лет, свидетельствуют о том, что данный индикатор потерял свою значимость для мониторинга экономической безопасности.

Вместе с анализом отдельных индексов, полученных путем нормировки индикаторов экономической безопасности, необходимо провести анализ обобщенных индексов, а именно индексов по отдельным сферам и по системе экономической безопасности в целом.

Первый из них определяет средний уровень достижения пороговых значений индикаторами и может быть назван индексом развития. Он определяется аналогично математическому ожиданию случайных величин. Вначале по каждой из составляющих (проекции) экономической безопасности страны вычисляются индексы развития как сумма соответствующих нормированных показателей с учетом их значимости:

$$Y_i = \sum_{j=1}^m s_j y_{ij},$$

где y_{ij} – j -й индикатор i -й сферы экономической безопасности,
 s_i – его вес, определяемый экспертно (в сумме равны 1),
 m – число показателей в составе данного блока.

Экспертная оценка весов показателей представлена в табл. 2.

Таблица 2

Веса показателей экономической безопасности

Показатель	Вес
Сфера реальной экономики	0,40
ВВП	0,10
Среднегодовые темпы прироста ВВП	0,20
Ежегодная доля ВВП выделяемая на национальную оборону	0,10
Расходы на гражданскую науку	0,15
Объем инвестиций в основной капитал	0,15
Сбор зерна	0,10
Доля инновационной продукции во всей отгруженной продукции	0,20
Социальная сфера	0,30
Средняя продолжительность жизни, лет.	
мужчины	0,10
женщины	0,10
Среднее расчетное количество детей на одну женщину	0,10
Доля населения с доходами ниже прожиточного минимума	0,20
Отношение средней пенсии к средней заработной плате	0,20
Уровень безработицы	0,10
Отношение среднедушевых доходов населения к прожиточному минимуму	0,10
Общая площадь жилых помещений, приходящаяся в среднем на одного жителя	0,10
Денежно-финансовая сфера	0,10
Общий размер золотовалютных резервов	0,40
Годовой уровень инфляции	0,60
Внешнеэкономическая сфера	0,20
Доля импортного продовольствия	0,70
Сальдо внешнеторгового баланса	0,30

Далее производится вычисление обобщенного индекса развития экономики как суммы индексов всех составляющих экономической безопасности с учетом их значимости:

$$Y = \sum_{i=1}^n Y_i r_i,$$

где r_i – вес i -й составляющей (проекции) экономической безопасности страны (в сумме равны 1),

n – число проекций.

Таблица 3

Нормированные значения индикаторов Экономической
безопасности России

Показатель	2017г	2018г	2019г
Сфера реальной экономики			
ВВП	1,71	1,72	1,72
Среднегодовые темпы прироста ВВП	0,50	0,61	0,42
Ежегодная доля ВВП выделяемая на национальную оборону	1,18	1,12	1,14
Расходы на гражданскую науку	0,40	0,37	0,38
Объем инвестиций в основной капитал	0,97	0,93	0,96
Сбор зерна	1,10	1,00	1,04
Доля инновационной продукции во всей отгруженной продукции	0,44	0,41	0,37
Социальная сфера			
Средняя продолжительность жизни, лет.			
мужчины	0,93	0,93	0,93
женщины	0,95	0,95	0,96
Среднее расчетное количество детей на одну женщину	0,84	0,83	0,80
Доля населения с доходами ниже прожиточного минимума	0,64	0,65	0,66
Отношение средней пенсии к средней заработной плате	0,87	0,86	0,84
Уровень безработицы	1,08	1,12	1,15
Отношение среднедушевых доходов населения к прожиточному минимуму	0,94	0,95	0,95
Общая площадь жилых помещений, приходящаяся в среднем на одного жителя	1,00	1,02	1,03
Денежно-финансовая сфера			
Общий размер золотовалютных резервов	1,22	1,28	1,31
Годовой уровень инфляции	1,25	1,35	1,15
Внешнеэкономическая сфера			
Доля импортного продовольствия	0,92	0,90	0,88
Сальдо внешнеторгового баланса	1,56	1,52	1,07

Таблица 4

Обобщающие показатели экономической безопасности

Показатель	2017 г.	2018 г.	2019 г.
Y1	0,79	0,78	0,75
Y2	0,88	0,88	0,88
Y3	1,23	1,31	1,23
Y4	1,11	1,09	0,94
Y	0,93	0,93	0,88

На основе произведенных расчетов можно сделать вывод, что во всех рассматриваемых периодах состояние экономической безопасности находится в зоне умеренного риска. Однако, в рассматриваемых периодах, значение интегрального показателя экономической безопасности снижается, что является неблагоприятной тенденцией. Представленная методика, дает возможность определить, какие стратегические направления являются приоритетными при формировании стратегии экономической безопасности.

Вопросы для самоконтроля и задания

1. Какие аспекты выделяют в структуре национальной экономической безопасности?
2. Какие преимущества и недостатки можно выделить в представленной методике оценки экономической безопасности?
3. Какие сферы экономики отражены в данной методике, а какие не учтены?
4. Оцените уровень экономической безопасности за прошедший год, сделайте выводы об уровне экономической безопасности в динамике.

ТЕМА 3. СТРАТЕГИЧЕСКИЕ АСПЕКТЫ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ РЕГИОНА

3.1. Оценка экономической безопасности региона с учетом основных стратегических факторов

Решение задач обеспечения экономической безопасности региона зависит от географического положения, климатических и демографических условий, наличия и количества природных ресурсов, степени социально-экономического развития и других характеристик, свойственных отдельным территориальным образованиям в рамках одного государства.

На уровне региона стратегия и тактика поведения в вопросах обеспечения экономической безопасности, соответствуют задачам, характерным для государства в целом. При этом учитывается уровень промышленного развития региона, его населенность, природные условия и другие параметры, которые определяют именно ему присущие особенности.

При обеспечении экономической безопасности региона, принимают во внимание критерии, относящиеся как к государству в целом, так и к специфике экономической безопасности отдельных организации и предприятий, функционирующих в этом регионе.

На региональном уровне учитывают возможности взаимодействия с федеральными органами власти и их организациями, которые расположены в регионах, возможность гармонично сочетать интересы государства в целом и самого региона, а также расположенных в нем организаций (в том числе и федерального подчинения).

Обеспечение экономической безопасности региона рассматривается посредством анализа следующих основных аспектов, которые составляют её содержание.

Во-первых, сущность обеспечения экономической безопасности региона. Экономическая безопасность региона включает сочетание таких элементов, как состояние показателей, определяющих уровень стабильности и динамики развития экономики региона, степень ее самостоятельности и устойчивости к негативным изменениям в экономике всего государства.

Во-вторых, объекты обеспечения экономической безопасности региона.

Под объектом обеспечения экономической безопасности региона понимаются территория региона и все элементы его экономики в пределах этой территории.

В-третьих, угрозы экономической безопасности региона. В их состав включают:

- снижение темпов производства и утрата позиции, занимаемых на внутреннем рынке;
- ослабление научно-технической базы;
- индустриальную деградацию экономики;

- ухудшение функционирования системы производства и снабжения товарами первой необходимости;
- рост числа безработных;
- коррумпированность и криминализацию экономической сферы;
- ухудшение экологической обстановки;
- сбои в финансировании региона;
- утрату позиций на внешнем рынке.

В-четвертых, правовое регулирование экономической безопасности региона.

Государственная власть региона в лице ее законодательной и исполнительной ветвей осуществляет проведение следующих мероприятий:

- обнаружение и исследование причин нестабильного экономического положения в регионе и этапов его развития;
- разработка плана экономических и других комплексных преобразований в соответствии с положениями государственной стратегии экономической безопасности;
- защита территорий региона от попыток дискриминации со стороны федеральных органов.

В-пятых, федеральные органы государственной власти участвуют в укреплении экономической безопасности региона, осуществляя:

- помощь в реализации федеральных программ регионального развития;
- обеспечение региона федеральными заказами;
- контроль за участием региона в различных инвестиционных проектах и предоставление разнообразных видов льготных услуг;
- обеспечение равенства во взаимодействии бюджетных систем федерального и регионального уровней;
- формирование наиболее подходящих условий для развития экономической деятельности в регионе;
- определение путей установления благоприятных экономических взаимоотношений с субъектом федерации.

Таким образом, обеспечение экономической безопасности региона предполагает разработку и реализацию комплекса мер, которые осуществляются в рамках региональной программы обеспечения социально-экономической безопасности и устойчивого развития региона.

В качестве примера оценки экономической безопасности региона приведем расчет метода оценки экономической безопасности на основе сравнения экономических показателей с их пороговыми значениями, предложенного Хаджаловой Х.М.²

² Хаджалова Х.М. Анализ и оценка экономической безопасности регионов Северо-Кавказского федерального округа // Российское предпринимательство. – 2015. – №3. (273). – С. 441–452.

На основе статистических данных (табл. 5) определим частные индикаторы экономической безопасности Челябинской области и рассчитаем интегральный показатель экономической безопасности.

Таблица 5

Основные показатели Челябинской области

Показатель	Значение	
	2017г.	2018г.
Валовый региональный продукт, млн.руб.	1353119,5	1473727,8
Численность населения, чел.	3502323	3493036
Износ основных фондов, %	47,8	48,4
Инвестиции, млн.руб.	198991	259366
Внешнеторговая деятельность, млрд. долл.	6,9	7,4
Промышленное производство, млн.руб.	1550842,6	1712899,6
Обрабатывающие производства, млн.руб.	1333660,7	1469727,7
Инновационная активность организаций	8,6	8,1
Доходы в консолидированном бюджете, млн.руб.	177969,5	206323,1
Расходы на социально-культурные мероприятия, млн.руб.	124847,8	139289,7
Доходы населения, млрд. руб.	981,7	1 001,7
Уровень занятости населения, %	60,5	61,8

Согласно рассматриваемой методике, экономическая безопасность региона, может быть определена интегральным показателем, расчет которого осуществляется на базе частных показателей (табл. 6), характеризующих стратегические направления, методом их «свертки» по формуле:

$$P_{ЭБ} = \frac{\sum_i P_i}{n},$$

где P_i – индикатор i -го стратегического направления,
 n – стратегические направления.

Алгоритм расчета включает ряд этапов:

1 этап. Определение степени значимости для каждого частного индикатора через расчет коэффициента значимости, как отношение фактического значения к пороговому.

2 этап. Использование шкалы критериальных границ показателя экономической безопасности, с определением ее уровня:

- критическая (до 0,5);
- кризисная(0,51–0,69);
- предкризисная (0,70–0,79);
- нормальная (0,8–0,99)
- высокая (свыше 1).

Таблица 6

Расчет частных показателей экономической безопасности региона

Показатель	Значение			Коэффициент значимости	
	Пороговое	Расчетное		2017г.	2018г.
		2017г.	2018г.		
Объем ВРП на душу населения, тыс. руб.	420,2	386,3	421,9	0,92	1,00
Объем инвестиций к ВРП, %	25	14,7	17,6	0,59	0,70
Износ основных фондов, %	50	47,8	48,4	0,96	0,97
Внешнеторговая деятельность млрд. долл.	1,7	6,9	7,4	4,06	4,35
Доля в промышленном производстве обрабатывающей промышленности	70	86,0	85,8	1,23	1,23
Инновационная активность организаций	9,5	8,6	8,1	0,91	0,85
Собственные доходы в консолидированном бюджете в % к ВРП	13,5	13,2	14,0	0,97	1,04
Расходы на социально-культурные мероприятия в % к ВРП	15	9,2	9,5	0,62	0,63
Доходы населения, в % к ВРП	110,7	72,6	68,0	0,66	0,61
Уровень занятости населения, %	60	60,5	61,8	1,01	1,03
Показатель экономической безопасности (ПЭБ)				1,19	1,22

В 2017 году уровень экономической безопасности нормальный, а в 2018 – высокий.

3.2. Конкурентоспособность как стратегический аспект обеспечения экономической безопасности региона

Важным аспектом обеспечения экономической безопасности региона является его конкурентоспособность.

Конкурентоспособность региона определяется наличием конкурентных преимуществ, т.е. факторов, которые позволяют ему обрести более высокие позиции по сравнению с другими регионами.

Конкурентоспособность становится базовым условием устойчивости функционирования региональных социально-экономических систем, так как формирование и развитие конкурентных преимуществ, способствует ускоренному экономическому росту, повышению благосостояния населения, более эффективному и рациональному использованию ресурсного потенциала территории, что, в свою очередь, обеспечивает нормальное состояние экономической безопасности.

Существующие подходы к пониманию конкурентоспособности региона представлены в табл. 7.

Обобщение определений конкурентоспособности региона

№ п/п	Определение	Авторы
Конкурентоспособность как способность региона выдерживать конкуренцию на товарных рынках		
1	Конкурентоспособность региона – это региональная способность продавать свои товары, которые отвечают международным стандартам по результатам диагностической оценки	Рове Мэйсон
2	Конкурентоспособность региона – это способность территории производить продукцию и оказывать услуги, соответствующие требованиям зарубежных рынков, и одновременно поддерживать высокий и стабильный уровень доходов населения.	Д.Н. Колькин, В.П. Шорохов
3	Конкурентоспособность региона – способность выдерживать конкуренцию на определенном рынке	Л.И. Ушвицкий, В.Н. Парихина
4	Конкурентоспособность определяет диагностическую способность региона выдерживать конкуренцию в сравнении с аналогичными регионами на конкретном (внутреннем или внешнем) рынке	Р.А. Фатхутдинов
5	Конкурентоспособность региона – это реальная и потенциальная способность региона, а также имеющихся у него для этого возможностей проектировать, изготавливать и сбывать товары, которые по ценовым и не ценовым характеристикам в комплексе при диагностической оценке являются более привлекательными для потребителей, чем товары у регионов-конкурентов	Ю.Б. Рубин
6	Под конкурентоспособностью региона понимается региональная способность производить конкурентоспособную продукцию за счет его умения эффективно диагностировать свою экономическую систему с использованием финансового, производственного и трудового потенциала	И.В. Сергеев
7	Конкурентоспособность региона – это региональная способность разрабатывать, производить и продавать свою продукцию на рынке по цене, обеспечивающей выполнение в полном объеме его финансово-экономических обязательств, а также качественный и количественный рост его потенциала, определяемый при помощи последовательной диагностической оценки	Д.О. Самодуров
8	Конкурентоспособность региона – это обусловленное экономическими, социальными, политическими и другими факторами положение региона и его отдельных товаропроизводителей на внутреннем и внешнем рынках, отражаемое показателями (индикаторами), адекватно характеризующими такое положение и его динамику	Ю.М. Воронин, А.З. Селезнев, П.Г. Чердынченко

№ п/п	Определение	Авторы
9	Конкурентоспособность региона – это способность региона производить конкурентоспособные товары и услуги в условиях эффективного использования существующих факторов производства (экономического потенциала), задействования существующих и создания новых конкурентных преимуществ, сохранения (повышения) уровня жизни при соблюдении международных экологических стандартов	В.В. Меркушев
10	Конкурентоспособность региона – это его способность стабильно производить и потреблять товары и услуги в условиях конкуренции с товарами и услугами, производимыми в других регионах	В.В. Печаткин, С.У. Салихов, В.А. Саблина
11	Конкурентоспособность региона определяется в первую очередь конкурентоспособностью фирм и предприятий, расположенных на его территории, а их успех в конкурентной борьбе зависит от созданных социально-экономических условий, характеризующих состояние конкурентной среды	С.В. Дохолян
12	Конкурентоспособность региона определяется как конкурентоспособностью производимой в регионе продукции, так и региональными особенностями социально-экономического, научно-технического, кадрового потенциала, ресурсными возможностями для размещения новых, реконструкции и развития существующих производств	Г.А. Унтура
Конкурентоспособность как способность к повышению уровня жизни населения (конкурентоспособность населения)		
13	Конкурентоспособность региона – это способность региональных органов к повышению уровня жизни населения путем привлечения инвестиций в бизнес-среду, развития более перспективных отраслей экономики, инфраструктуры и малого бизнеса	М.В. Винокурова
14	Конкурентоспособность региона – способность региональной экономики обеспечивать рост благосостояния населения региона в условиях открытой экономики	Ю.А. Скопин
15	Конкурентоспособность региона определяется его ролью и местом в экономическом пространстве РФ, способностью обеспечить высокий уровень жизни населения и возможность реализовать имеющийся в регионе потенциал	В.Е. Андреев
16	Конкурентоспособность региона – способность обеспечить высокий уровень жизни населения и возможность реализовать имеющийся в регионе экономический потенциал (финансовый, производственный, трудовой, инновационный, ресурсно-сырьевой)	Б.А. Чуб
Конкурентоспособность как способность выявлять, создавать, использовать конкурентные преимущества		
17	Конкурентоспособность региона представляет собой способность региона выявлять, создавать, использовать конкурентные преимущества для удержания или улучшения своей позиции среди регионов	Н.Я. Калужнова

№ п/п	Определение	Авторы
18	Конкурентоспособность региона представляет собой успешную реализацию комплекса конкурентных преимуществ в процессе жесткой борьбы (конкуренции) за (людские, денежные, природные и т.д.) ресурсы с целью обеспечения более высокого экономического и социального уровня жизнедеятельности территории	Е.Н. Тихомирова, С.И. Чаплыгин
19	Региональную конкурентоспособность можно определить как способность региона создавать и развивать конкурентные преимущества	Ю.В. Томина

Исследуя процесс межрегиональной конкуренции, выделяют следующие основные направления, по которым и в рамках которых регионы могут соперничать между собой.

Это, прежде всего:

- сохранение и привлечение населения, в первую очередь в трудоспособном возрасте и высококвалифицированного;
- размещение и сохранение предприятий, привлечение новых фирм, формирующих наукоемкие современные кластеры, наладивших устойчивый сбыт своей продукции, работающих на принципах благожелательного отношения к окружающей среде;
- привлечение новых инвестиций в развитие действующих или создание новых предприятий, в коммунальную инфраструктуру, в строительство жилья и в социальный комплекс;
- осуществление и развитие транспортно-транзитных функций;
- усиление торговой специализации региона и крупных городов в его составе;
- развитие системы профессионального образования и здравоохранения как отраслей специализации, прежде всего университетов, медицинских центров и клиник;
- привлечение и развитие информационных центров, средств массовой информации, кино- и телестудий и т.д.;
- привлечение туристических потоков всех типов;
- проведение крупных культурных, политических, научных, спортивных и других мероприятий, на которые приезжает много людей, что усиливает позитивный имидж региона, его городов;
- приращение культурного и исторического потенциала, повышающего привлекательность региона и для жителей, и для приезжих;
- размещение в регионе административных и общественных учреждений, органов, фондов государственного, международного, мирового значения.

Существуют различные подходы к оценке конкурентоспособности регионов. Сравнительный анализ методик оценки конкурентоспособности региональной экономики приведен в табл. 8.

Таблица 8

Сравнительный анализ методик оценки конкурентоспособности региональной экономики

Методика оценки	Преимущества	Недостатки
Рейтинговая оценка конкурентоспособности региона (В.В. Салихов, В.В. Печаткин, С.А. Саблина)	Учитывается широкий набор факторов экономической конкурентоспособности региона. Проведена апробация	Отсутствие четкого обоснования выбранных факторов. Недостаточная доступность информационной базы. Нагруженный математический аппарат
Интегральная оценка конкурентоспособности регионов (В.В. Меркушов)	Методика обоснована. Используется трехкомпонентная система показателей для оценки конкурентоспособности. Доступность информационной базы. Проведена апробация	Отсутствие показателей социальной направленности. Методика показывает только общее экономическое развитие
Интегральная оценка конкурентоспособности регионов (Л.И. Ушвицкий, В.Н. Парахина)	Сформулирована концепция оценки конкурентоспособности региона. Обоснован состав показателей. Доступность информационной базы. Проведена апробация	Отсутствие системности при выборе факторов конкурентоспособности. Необходимо дополнение перечня показателей, характеризующих конкурентоспособность региона
Оценка конкурентоспособности регионов на основе расчета индекса (аналогична методике определения страновых рейтингов; Н.И. Ларина, А.И. Макаев)	Обоснован состав показателей для определения уровня конкурентоспособности региона. Доступность информационной базы. Легкость математических расчетов	Необходимо дополнение перечня показателей, характеризующих конкурентоспособность региона. Методика показывает только общее экономическое развитие

Сравнительный анализ методического инструментария оценки конкурентоспособности регионов позволяет говорить о том, что в настоящее время данная методология находится в стадии разработки. Существует разнообразие подходов к оценке конкурентоспособности, обусловленное различными целями, поставленными при оценке.

Методики оценки конкурентоспособности охватывают лишь социаль-

но-экономическое развитие региона и не учитывают интересы каждой из целевых групп потребителей его ресурсов.

В качестве примера оценки конкурентоспособности региона как важнейшего аспекта обеспечения экономической безопасности рассмотрим методику В.В. Меркушова.³

Данная методика предполагает проведение интегральной оценки конкурентоспособности региона на основе трех частных систем показателей - системы показателей экономического потенциала региона, системы показателей региональной эффективности, системы показателей конкурентных преимуществ.

Предлагается провести оценку конкурентоспособности регионов Уральского федерального округа (УрФО). В состав Уральского федерального округа входят шесть субъектов Российской Федерации: – четыре области: Свердловская, Челябинская, Курганская, Тюменская; – два автономных округа: Ханты-Мансийский и Ямало-Ненецкий. Территория округа занимает площадь 1788,9 тыс. кв. км., что составляет порядка 10,5% территории Российской Федерации. Данные для расчета взяты из баз данных Федеральной службы государственной статистики. Исходные данные для расчета представлены в табл. 9.

³ Меркушов В.В. К вопросу об оценке уровня конкурентоспособности региона // Межрегиональные экономические сопоставления 2004: сборник статей. – М., 2004. – С. 24, 38.

Таблица 9

Частные показатели конкурентоспособности регионов УрФО

Показатель	Курганская область		Свердловская область		Тюменская область		Ханты-Мансийский АО		Ямало-Ненецкий АО		Челябинская область		Максимальное значение	
	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г
Система показателей экономического потенциала региона														
Численность рабочей силы, тыс. чел.	403	384	2179	2149	718	726	917	917	313	315	1863	1875	2179	2149
Среднесписочная численность работников, занятых на малых предприятиях, тыс. чел.	37,4	38,1	434,8	373,4	124,7	121,8	101,3	98,8	25,4	26,1	234,1	231,6	434,8	373,4
Стоимость основных фондов отраслей экономики, млн. руб.	7 259 92	757646	6177853	6448390	2 177896	2379520	12543037	13262283	11279844	12640917	3048722	3237476	12543037	13262283
Площадь сельскохозяйственных угодий и пашни, тыс. Га	1361,4	1338,3	835,9	818,0	1057,9	1067,1	8,5	9,0	0,1	0,1	1895,2	1918	1895,2	1918
Внутренние затраты на исследования и разработки, млн. руб.	346,7	355,7	32186,3	30053,6	13154,9	13591,4	3045,1	3309,9	173,6	276,8	22381,1	21445	32186,3	30053,6
Сальдированный финансовый результат региона, млн. руб.	- 169365	6232	260318	314317	316837	250266	460861	1443675	384506	528322	170295	181085	460861	1443675
Инвестиции в основной капитал, млн. руб.	22851	27098	320111	318008	301334	380270	920187	922088	1069620	1024427	198991	259366	1069620	1024427
Валовой региональный продукт, млн. руб.	189790,3	200868,2	1990836,7	2142514,3	915904,7	1013424,5	3068148,5	3511127,5	2025508,1	2461442,8	1271133,1	1348564,7	3068148,5	3511127,5

Окончание табл. 9

Показатель	Курганская область		Свердловская область		Тюменская область		Ханты-Мансийский АО		Ямало-Ненецкий АО		Челябинская область		Максимальное значение	
	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г
Система показателей региональной эффективности														
Производство ВРП на 1 занятого в экономике региона, тыс. руб./чел.	470,94	523,09	913,65	996,98	1275,63	1395,90	3345,85	3828,93	6471,27	7814,10	682,30	719,23	6471,27	7814,10
Производство ВРП на 1 рубль стоимости основных фондов региона, руб.	0,26	0,27	0,32	0,33	0,42	0,43	0,24	0,26	0,18	0,19	0,42	0,42	0,42	0,43
Система показателей конкурентных преимуществ														
Стоимость основных фондов, на 1 занятого в экономике, тыс. руб.	1801,47	1973,04	2835,18	3000,65	3033,41	3277,58	13678,34	14462,69	36037,84	40129,90	1636,46	1726,65	36037,84	40129,90
Уровень годности основных фондов региона, %	42,40	41,50	41,50	40,30	49,70	48,10	29,30	28,60	43,20	45,70	49,10	48,50	49,70	48,50
Объем инвестиций в основной капитал, приходящийся на 1 жителя региона, тыс. руб.	26,89	32,26	73,98	73,61	202,46	252,05	557,50	555,66	1990,74	1897,04	56,89	74,44	1990,74	1897,04
Густота автомобильных дорог, км на 1000 км ² терр.	133	133	125	126	87	88	10,7	11	3	3,1	204	238	204	238

Рассчитываем оценки по частным показателям при помощи нормирования по формуле:

$$t_{ij} = \frac{x_{ij}}{x_{max}}$$

где x_{ij} – значения j -го частного показателя по i -му региону;

x_{max} – максимальное значение показателя по стране.

Результаты расчетов представлены в табл. 10.

Далее определяется значение интегрального коэффициента по группе показателей. Расчет делается по формуле среднего арифметического:

$$T_i = \frac{\sum_{j=1}^n t_{ij}}{n}$$

Уровень конкурентоспособности региона (Y_{RC}) определяется как среднее арифметическое от интегральных коэффициентов по группам показателей. Произведенные вычисления позволяют осуществить группировку регионов по уровню конкурентоспособности. Выделяют пять групп регионов с равными интервалами:

1 группа – регионы-лидеры по конкурентоспособности: $0,8 < Y_{RC} \leq 1$.

2 группа – высокий уровень конкурентоспособности $0,6 < Y_{RC} \leq 0,8$.

3 группа – средний уровень: $0,4 < Y_{RC} \leq 0,6$.

4 группа – низкий уровень: $0,2 < Y_{RC} \leq 0,4$.

5 группа – неконкурентоспособные регионы: $0,0 < Y_{RC} \leq 0,2$.

Расчет интегрального показателя конкурентоспособности представлен в табл. 11.

Таблица 10

Оценка частных показателей конкурентоспособности регионов УрФО

Показатель	Курганская область		Свердловская область		Тюменская область		Ханты-Мансийский АО		Ямало-Ненецкий АО		Челябинская область	
	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г
Система показателей экономического потенциала региона												
Численность рабочей силы, тыс. чел.	0,1849	0,1787	1,0000	1,0000	0,3295	0,3378	0,4208	0,4267	0,1436	0,1466	0,8550	0,8725
Среднесписочная численность работников, занятых на малых предприятиях, тыс. чел.	0,0860	0,1020	1,0000	1,0000	0,2868	0,3262	0,2330	0,2646	0,0584	0,0699	0,5384	0,6202
Стоимость основных фондов отраслей экономики, млн. руб.	0,0579	0,0571	0,4925	0,4862	0,1736	0,1794	1,0000	1,0000	0,8993	0,9531	0,2431	0,2441
Площадь сельскохозяйственных угодий и пашни, тыс. Га	0,7183	0,6978	0,4411	0,4265	0,5582	0,5564	0,0045	0,0047	0,00005	0,00005	1,0000	1,0000
Внутренние затраты на исследования и разработки, млн. руб.	0,0108	0,0118	1,0000	1,0000	0,4087	0,4522	0,0946	0,1101	0,0054	0,0092	0,6954	0,7136
Сальдированный финансовый результат региона, млн. руб.	-0,3675	0,0043	0,5649	0,2177	0,6875	0,1734	1,0000	1,0000	0,8343	0,3660	0,3695	0,1254
Инвестиции в основной капитал, млн. руб.	0,0214	0,0265	0,2993	0,3104	0,2817	0,3712	0,8603	0,9001	1,0000	1,0000	0,1860	0,2532
Валовой региональный продукт, млн. руб.	0,0619	0,0572	0,6489	0,6102	0,2985	0,2886	1,0000	1,0000	0,6602	0,7010	0,4143	0,3841
Система показателей региональной эффективности												
Производство ВРП на 1 занятого в экономике региона, тыс. руб./чел.	0,0728	0,0669	0,1412	0,1276	0,1971	0,1786	0,5170	0,4900	1,0000	1,0000	0,1054	0,0920
Производство ВРП на 1 рубль стоимости основных фондов региона, руб.	0,6190	0,6279	0,7619	0,7674	1,0000	1,0000	0,5714	0,6047	0,4286	0,4419	1,0000	0,9767
Система показателей конкурентных преимуществ												
Стоимость основных фондов, на 1 занятого в экономике, тыс. руб.	0,0500	0,0492	0,0787	0,0748	0,0842	0,0817	0,3796	0,3604	1,0000	1,0000	0,0454	0,0430
Уровень годности основных фондов региона, %	0,8531	0,8557	0,8350	0,8309	1,0000	0,9918	0,5895	0,5897	0,8692	0,9423	0,9879	1,0000
Объем инвестиций в основной капитал, приходящийся на 1 жителя региона, тыс. руб.	0,0135	0,0170	0,0372	0,0388	0,1017	0,1329	0,2800	0,2929	1,0000	1,0000	0,0286	0,0392
Густота автомобильных дорог, км на 1000 км ² терр.	0,6520	0,5588	0,6127	0,5294	0,4265	0,3697	0,0525	0,0462	0,0147	0,0130	1,0000	1,0000

Таблица 11

Интегральная оценка конкурентоспособности регионов УрФО

Показатель	Курганская область		Свердловская область		Тюменская область		Ханты-Мансийский АО		Ямало-Ненецкий АО		Челябинская область	
	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г	2017г	2018г
$T_{\text{пот}}$	0,0967	0,1419	0,6808	0,6314	0,3781	0,3357	0,5767	0,5883	0,4502	0,4057	0,5377	0,5266
$T_{\text{эфф}}$	0,3459	0,3474	0,4515	0,4475	0,5986	0,5893	0,5442	0,5473	0,7143	0,7209	0,5527	0,5344
$T_{\text{преим}}$	0,3921	0,3702	0,3909	0,3685	0,4031	0,3940	0,3254	0,3223	0,7210	0,7388	0,5155	0,5206
Y_{RC}	0,2783	0,2865	0,5078	0,4825	0,4599	0,4397	0,4821	0,4860	0,6285	0,6218	0,5353	0,5272

Таким образом, среди рассмотренных регионов, Свердловская область, Челябинская область, Тюменская область, Ханты-Мансийский АО – характеризуются средним уровнем конкурентоспособности;

Ямало-Ненецкий АО – высокий уровень конкурентоспособности;

Курганская область – низкий уровень конкурентоспособности.

Методика позволяет выявить, в каких системах региона есть проблемные сферы, а также возможные угрозы и оценить состояние систем региона в динамике.

Вопросы для самоконтроля и задания по теме 3

1. Какие критерии могут рассматриваться при оценке экономической безопасности региона?

2. Что понимается под конкурентоспособностью региона?

3. Какие подходы существуют к оценке конкурентоспособности регионов?

4. Существует ли связь между конкурентоспособностью региона и его экономической безопасностью?

5. Проведите оценку конкурентоспособности регионов по методике Меркушова В.В. по регионам России.

ТЕМА 4. СТРАТЕГИЧЕСКИЕ ЭЛЕМЕНТЫ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ ПРЕДПРИЯТИЯ

4.1. Кадровая безопасность как элемент управления экономической безопасностью предприятия

Проблемы стратегического управления экономической безопасностью предприятия связаны, прежде всего, с действия многочисленных внешних и внутренних факторов, которые могут представлять экономические угрозы для деятельности. Поэтому, при разработке стратегии учитывается влияние различных аспектов экономической безопасности предприятия, и, прежде всего, кадровых.

Кадровая безопасность организации – это составной элемент ее экономической безопасности, проявляющийся в процессе предотвращения негативных воздействий на экономическую безопасность организации за счет нейтрализации рисков и угроз, связанных с человеческими ресурсами, их интеллектуальным потенциалом и трудовыми отношениями.

Кадровая безопасность организации играет ведущую роль в обеспечении его безопасного функционирования, поскольку именно трудовые ресурсы является ключевым носителем опасностей и угроз.

Кадровая безопасность, являясь элементом экономической безопасности организации, нацелена на такую работу с персоналом, на установление таких трудовых и этических отношений, которые позволяют минимизи-

ровать все существующие и предполагаемые риски и угрозы, связанные с неблагонадежностью сотрудников и некачественно выполненной работой. В связи с чем, основными элементами кадровой безопасности организации выступают: найм, лояльность и контроль.

Найм предполагает целый комплекс мер обеспечения безопасности при приеме сотрудников на работу и прогнозирование благонадежности. Также найм включает рассмотрение вопросов безопасности организации на таких этапах в работе кадровой службы, как поиск кандидатов, процедуры отбора, документальное и юридическое обеспечение приема на работу, испытательный срок и адаптацию. Также процедуры безопасности в деятельности кадровой службы включают подготовку аттестации и планирование обучения.

Лояльность – это комплекс мер по установлению позитивных отношений сотрудников к руководству организации. Лояльность – это создание благоприятной среды для сотрудников, которая включает такие аспекты социальной политики, как организационная культура, материальная и нематериальная мотивация, позволяющие сотрудникам испытывать моральную и материальную удовлетворенность от работы в компании и воспитания лояльного персонала.

Контроль – это комплекс мер, установленных для персонала и состоящий из администрации, регламентов, ограничений, режимов, технологических процессов, оценочных, контрольных и других операций, процедур безопасности.

Данный комплекс уже непосредственно нацелен на ликвидацию возможностей причинения ущерба и отрабатывается, как правило, службой безопасности или другими подразделениями, но в меньшей степени кадровой службой.

Для оценки кадровой безопасности предлагается использовать методику Цветковой И.И.⁴ Используя методику Цветковой И.И., оценим уровень кадровой безопасности предприятия. Методика основана на индикаторном подходе, при котором уровень кадровой безопасности определяется с помощью, так называемых индикаторов.

Индикатор – это свойство или признак, который положен в основу оценивания исследуемого объекта или явления, имеющий количественное выражение. При этом, индикаторный подход предполагает не только выбор самих индикаторов, но и определение пороговых значений (предельно допустимых), превышение которых повлечет за собой снижение уровня кадровой безопасности организации.

⁴ Цветкова И.И. Установление пороговых значений кадровой безопасности / И.И. Цветкова // Экономика и менеджмент инновационных технологий. – 2017. – №1 [Электронный ресурс]. URL: <https://ekonomika.snauka.ru/2017/01/13680>

Допустимое значение (пороговое значение; норматив) – это предельно допустимая величина индикатора, выходение за границы которой, свидетельствует о нарушении процесса обеспечения кадровой безопасности (табл. 12).

Таблица 12

Система индикаторов кадровой безопасности организации

№ п/п	Группа показателей	Индикаторы
1	Показатели состава и движения персонала	Коэффициент текучести кадров Образовательный состав персонала
2	Показатели затрат от инвестирования в персонал	Доля издержек на обучение в общем объеме издержек на персонал
3	Показатели мотивации	Степень удовлетворенности оплатой труда Удельный вес оплаты труда в общих издержках организации
4	Показатели условий труда	Наличие профзаболеваний Уровень автоматизации труда
5	Личностные показатели	Доля персонала, не имеющего нарушений трудовой дисциплины Вероятность сохранения коммерческой тайны

Рассмотрим более подробно индикаторы кадровой безопасности:

1. **Коэффициент текучести кадров.** Характеризуется движением рабочей силы в организации, демонстрирует частоту трудоустройства и увольнения сотрудников. Как правило, чем выше коэффициент текучести кадров, тем менее стабильна ситуация в компании. Такая тенденция может прогнозировать потерю высококвалифицированных сотрудников и приход новых кадров, что, в свою очередь, представляет угрозу для состояния кадровой безопасности организации, а также требует инвестиций на их поиск и обучение.

2. **Образовательный состав персонала** – это соответствие должностным требованиям и обязанностям персонала организации. В большинстве случаев данный индикатор относят к группе косвенных показателей, оказывающих влияние на состояние кадровой безопасности организации и имеющих качественный характер. Приближение индикатора к 100% говорит о присутствии высококвалифицированных работников, тем самым уменьшая вероятность возникновения рискованных ситуаций, и, как следствие, повышение уровня кадровой безопасности организации.

3. **Издержки на обучение в общем объеме издержек на персонал.** Отражает часть затрат, приходящихся на повышения квалификационного уровня сотрудников. Как правило, чем больше средств тратит организация на персонал, тем выше его приверженность к организации, что отражается и на уровне кадровой безопасности организации.

4. Степень удовлетворенности оплатой труда. Относится к показателям качества мотивационной системы организации. Как правило, чем выше удовлетворенность сотрудников оплатой труда, тем меньше вероятность возникновения угроз кадровой безопасности организации.

5. Удельный вес оплаты труда в общем объеме издержек организации. Этот индикатор равен отношению фонда оплаты труда к общим издержкам организации. Для оптимального уровня кадровой безопасности организации данный индикатор должен занимать большую часть всего объема расходов на персонал.

6. Наличие профессиональных заболеваний. Показывает наличие тех или иных профессиональных заболеваний у сотрудников, связанных с выполняемыми ими обязанностями на рабочем месте. Данный индикатор относится к группе показателей условий труда, следовательно, чем лучше условия труда, тем более сотрудник привержен к организации. Рост значения данного индикатора может говорить о несоблюдении организацией необходимых норм в отношении обеспечения работников надлежащими условиями труда.

7. Уровень автоматизации труда. Характеризуется долей сотрудников, занятых ручными работами. С точки зрения кадровой безопасности организации, чем выше уровень ручного труда в организации, тем больше риск получения ущерба, обусловленного человеческим фактором.

8. Доля персонала, не имеющего нарушений трудовой дисциплины. Этот индикатор является наиболее показательным, поскольку является отражением не только трудового поведения работников, но и их личностных характеристик и отношения к организации. Чем меньше сотрудников, нарушающих правила, нормы и традиции организации, тем выше уровень кадровой безопасности организации.

9. Вероятность сохранения коммерческой тайны. Свидетельствует о наличии стратегии кадровой безопасности организации, корпоративной этике организации, приверженности и преданности сотрудника к компании.

В табл. 13 представлены методы расчета индикаторов и их пороговые значения. При этом первый и шестой индикаторы являются дестимуляторами, так как их минимизация улучшает интегральный показатель кадровой безопасности организации. Остальные индикаторы являются стимуляторами, то есть их увеличение повышает уровень интегрального показателя кадровой безопасности организации.

При этом пороговые значения индикаторов и их весовые коэффициенты зависят от состояния кадровой безопасности организации, конъюнктуры рынка, финансового состояния организации, цели исследования и др.

Таблица 13

Методы расчета, пороговые значения и направления оптимизации индикаторов кадровой безопасности организации

Индикатор	Расчет	Направление оптимизации	Рекомендуемый порог
1. Коэффициент текучести кадров	$\frac{K_u}{\text{Ч}_{\text{ср}}} * 100$ <p>где K_u – количество уволенных за отчетный период; $\text{Ч}_{\text{ср}}$ – среднесписочная численность персонала за отчетный период.</p>	min	10%
2. Образовательный состав персонала	$\frac{\text{Ч}_c + \text{Ч}_v}{\text{Ч}_{\text{ср}}} * 100$ <p>где Ч_c – численность работников, имеющих среднее, среднее специальное образование, чел.; Ч_v – численность работников, имеющих высшее образование, чел.; $\text{Ч}_{\text{ср}}$ – среднесписочная численность персонала за отчетный период</p>	max	100%
3. Издержки на обучение в общем объеме издержек на персонал	$\frac{Z_o}{\text{ФОТ}} * 100$ <p>где Z_o – затраты на обучение; ФОТ – фонд оплаты труда.</p>	max	20%
4. Степень удовлетворенности оплатой труда	Экспертным методом	max	100%
5. Удельный вес оплаты труда в общем объеме издержек организации	$\frac{\text{ФОТ}}{\text{ОИ}} * 100$ <p>где ОИ – общие издержки организации.</p>	max	80%
6. Удельный вес численности сотрудников, имеющих заболевания	$\frac{K_{\text{заб}}}{K_{\text{здор}}} * 100$ <p>где $K_{\text{заб}}$ – количество заболевших сотрудников за отчетный период; $K_{\text{здор}}$ – количество здоровых сотрудников за отчетный период.</p>	min	3%

Индикатор	Расчет	Направление оптимизации	Рекомендуемый порог
7. Уровень автоматизации труда	$\frac{K_{ар}}{K_{ар} + K_{рр}} * 100$ где $K_{ар}$ – количество автоматизированных работ; $K_{рр}$ – количество ручных работ.	max	70%
8. Доля персонала, не имеющих нарушений трудовой дисциплины	$\frac{K_{бн}}{Ч_{ср}} * 100$ где $K_{бн}$ – количество персонала не имеющего нарушений трудовой дисциплины.	max	100%
9. Вероятность сохранения коммерческой тайны	Экспертным методом	max	100%

Оценить уровень кадровой безопасности организации можно путем сравнения всей совокупности индикаторов кадровой безопасности организации с эталонными значениями. При этом сравнение может выполняться, как по мере различия, так и по мере сходства. Алгоритм оценки уровня кадровой безопасности организации состоит из следующих этапов:

- задать пороговые значения индикаторов кадровой безопасности предприятия, используемых в оценке, в процентах;
- задать значения весовых коэффициентов индикаторов. Весовые коэффициенты определяют экспертным методом. При этом сумма полученные значения весовых коэффициентов должна быть равна единице.;
- определить значения индикаторов кадровой безопасности для исследуемого предприятия;
- рассчитать отклонения фактических значений индикаторов от пороговых. Для этого используются следующие формулы:

1. При условии, если направление оптимизации показателя max:

$$x_i = \frac{a_i}{a_{ni}},$$

где a_i – фактическое значение показателя;

a_{ni} – пороговое значение показателя.

2. При условии, если направление оптимизации показателя min:

$$x_i = \frac{a_{ni}}{a_i}$$

– вычислить интегральный показатель кадровой безопасности организации по формуле:

$$И = \sum_{i=1}^n x_i \times c_i,$$

где x_i – отклонение i -го индикатора;

c_i – вес i -го индикатора.

– дать содержательную интерпретацию полученному значению меры сходства по шкале, представленной в табл. 14.

Таблица 14

Шкала уровня состояния кадровой безопасности организации

Интервал	Характеристика состояния кадровой безопасности	Необходимые мероприятия
0,00–0,20	критическое	Введение антикризисного управления и разработка антикризисной кадровой стратегии
0,21–0,40	кризисное	Меры по локализации кризиса, минимизации негативных последствий и восстановлению безопасности
0,41–0,60	удовлетворительное	Меры по предотвращению и противодействию Кризису
0,61–0,80	нормальное	Поддержка на достигнутом уровне, меры по профилактике кризисных явлений
0,81–1,00	стабильное	Поддержка на достигнутом уровне

Проведем оценку кадровой безопасности по методике Цветковой И.И на примере ООО «Альфа» (табл. 15).

Таблица 15

Показатели системы кадров предприятия ООО «Альфа»

Наименование показателя	2017 г.	2018 г.	2019 г.	Отклонения (+/-)	
				2018/2017	2019/2017
Среднесписочная численность, чел.	81	94	106	13	12
Выбыло работников, чел.	2	5	2	3	-3
Численность работников имеющих среднее, среднее специальное образование, чел.	10	15	20	5	5
Численность работников имеющих высшее образование, чел.	71	77	84	6	7
Затраты на обучение, тыс.руб.	825,42	908,16	1024,50	82,74	116,34
Фонд оплаты труда, тыс.руб.	20554,0	26544,0	27119,0	5980	575
Общие издержки организации, тыс.руб.	23628,0	35448,0	45996,0	11820	10548
Количество заболевших сотрудников за отчетный период, чел.	5	5	4	0	-1
Количество автоматизированных рабочих мест, шт.	59	61	65	0	4
Количество ручных работ, шт.	22	33	41	11	8
Численность персонала имеющего нарушения трудовой дисциплины, чел.	0	1	0	1	-1

Результаты расчетов следует оформить в виде табл. 16.

Таблица 16

Оценка кадровой безопасности предприятия

Наименование показателя	Значение показателя			Порог %	Вес индикатора	Отклонение от порогового значения			Интегральный показатель		
	2017 г.	2018 г.	2019 г.			2017 г.	2018 г.	2019 г.	2017 г.	2018 г.	2019 г.
Коэффициента текучести кадров	2,4	5,3	1,8	10	0,01	4,16	1,68	5,2	0,04	0,0188	0,052
Образовательный состав персонала	112	109	124	100	0,20	1	0,9	0,98	0,2	0,015	0,196
Издержки на обучение в общем объеме издержек на персонал	4,01	3,4	3,7	20	0,01	0,2	0,17	0,19	0,002	0,0017	0,0019
Степень удовлетворенности оплатой труда	52	52	52	100	0,11	0,65	0,65	0,65	0,07	0,007	0,07
Удельный вес оплаты труда в общем объеме издержек организации	86,9	74,9	59,9	80	0,15	1,09	0,9	0,73	0,16	0,14	0,11
Удельный вес численности сотрудников, имеющих заболевания	6,5	5,6	3,9	30	0,01	0,45	0,5	0,76	0,0045	0,0053	0,008
Уровень автоматизации труда	72,8	64,8	61,3	70	0,14	1,04	0,9	0,87	0,14	0,129	0,121
Доля персонала, не имеющих нарушений по трудовой	100	98,9	100	100	0,20	1	0,98	1	0,2	0,196	0,2
Вероятность сохранения коммерческой тайны	85	85	85	100	0,17	0,65	0,85	0,85	0,14	0,14	0,14
Интегральный показатель									0,97	0,94	0,99

Таким образом, в период с 2017 по 2019 год показатель больше 0,8, следовательно, уровень экономической безопасности в рассматриваемой организации нормальный (стабильный). Организации следует поддерживать уровень ЭБ на достигнутом уровне.

4.2. Управление дебиторской задолженностью как элемент управления экономической безопасностью предприятия

Работа с контрагентами является важной частью обеспечения экономической безопасности предприятия.

По отражению отношений в финансовой отчетности контрагентов разделяют на:

- дебиторов – организаций или физических лиц, кредитуемых организацией переходом права собственности на отгруженный товар, выполненную работу, оказанную услугой до момента их оплаты;
- кредиторов – организаций или физических лиц, которые передали организации права собственности на отгруженный товар, выполненную работу или оказанную услугу до полного погашения ее стоимости посредством оплаты.

В группу наибольшего риска входят те контрагенты, в результате взаимодействия с которыми создается дебиторская задолженность. Такие контрагенты подлежат обязательной проверке на благонадежность.

Дебиторская задолженность – это сумма задолженности в пользу предприятия, которая представлена финансовыми обязательствами юридических и физических лиц по расчетам за товары, работы, услуги, выданные авансы и т.п.

Дебитор – это должник (от латинского слова *debitum* – долг, обязанность), одна из сторон гражданско-правового обязательства имущественной связи между двумя или более лицами.

Дебиторская задолженность, с точки зрения гражданского права, является имущественным правом, то есть правом на получение определенной денежной суммы (товара, услуги и т. п.) с должника.

Повышенные размеры дебиторской задолженности, приводят к недостатку оборотных активов, снижают мобильность оборотных активов, а это приводит к неоправданному росту продолжительности финансового цикла. Возникновение сомнительной дебиторской задолженности повышает экономические риски компании, а наличие безнадежной дебиторской задолженности ведет к финансовым потерям и негативно отражается на экономической безопасности организации.

По видам задолженности в состав дебиторской задолженности включают долговые обязательства перед предприятием за отгруженный товар, оказанные услуги, выполненные работы, переплаты в бюджет по налогам и

сборам, излишние платежи во внебюджетные фонды, задолженности дочерних и зависимых обществ, задолженности подотчетных лиц, выданные займы работникам или авансы, векселя полученные и т.д.

По срокам возникновения (образования) дебиторскую задолженность делят на срочную и просроченную. Срочная задолженность – это задолженность, по которой срок исполнения обязательств не истек. Просроченная задолженность – это задолженность, не погашенная в срок согласно условиям соглашения сторон или договора.

Просроченная задолженность делится на истребованную и неистребованную задолженности, т.е., соответственно, когда все меры к осуществлению взыскания были предприняты или не были предприняты. К таким мерам относятся проведение сверок, переписка (в т.ч. претензии), личные встречи, переговоры по средствам связи и коммуникаций (телефоны, интернет и т.д.).

Классификация дебиторской задолженности представлена на рис. 2.

Рис. 2. Классификация дебиторской задолженности

Также по срокам возникновения выделяют отсроченную задолженность, если кредитор по соглашению сторон предоставляет должнику рассрочку или отсрочку платежа.

По срокам погашения обязательства классифицируются на краткосрочные и долгосрочные обязательства. Краткосрочные – это обязательства, возмещение которых предполагается в течение одного года после даты,

прописанной в договоре. Долгосрочные - обязательства, возмещение которых предполагается по истечении одного года после даты, оговоренной в договоре. Разделение долгов по сроку погашения позволяет проводить мониторинг и контроль обязательств, особенно уделяя внимание долгосрочным задолженностям из-за риска невозврата, окончания срока исковой давности, снижения платежеспособности должника.

По возможности взыскания долги делятся на надежные, сомнительные и безнадежные. Надежным считается обязательство, которое является срочным и обеспеченным (т.е. срок погашения по договору не истек и существует гарантия своевременного платежа, в качестве которой выступают задаток, поручительство, залог, банковская гарантия и др.).

Сомнительные обязательства – задолженности, необеспеченные и непогашенные в срок, или по ним существует большая вероятность их непогашения. Сомнительную задолженность есть возможность взыскать в досудебном или судебном порядке, безнадежную задолженность взыскать нельзя. Размер безнадежной задолженности предприятие компенсирует из резервного фонда.

Признаки признания безнадежной задолженности:

- закончился срок исковой давности (3 года) по взысканию в судебном порядке;
- ликвидация должника;
- местонахождение должника невозможно установить;
- получен акт о невозможности взыскания, выданный государственным органом;
- имущество, которое можно изъять для удовлетворения требований кредитора, отсутствует.

Дебиторскую задолженность отражают в бухгалтерской отчетности в составе активов предприятия, так как она представляет собой часть имущества этого предприятия, находящейся у других экономических субъектов.

В состав дебиторской задолженности входят задолженности:

- поставщиков и подрядчиков (предприятие выдало аванс в счет поставки товара);
- покупателей и заказчиков услуг (оплата от контрагента поступает после поставки товаров или оказания услуг);
- по налогам (переплата в бюджет по налогам и сборам);
- по социальному страхованию и обеспечению (переплата в фонды);
- сотрудников по оплате труда (если с работника удерживаются денежные средства в пользу компании);
- подотчетных лиц (сотрудник не отчитался за подотчетные средства и не вернул остаток по авансовому отчету);
- персонала по прочим операциям (непогашенные займы работников, материальные ущербы и др.);

- по расчетным операциям с учредителями;
- с прочими дебиторами и кредиторами (претензии в пользу компании, расчеты по причитающимся дивидендам и др.).

В бухгалтерском учете безнадежная к истребованию задолженность признается как прочие расходы.

Политика управления дебиторской задолженностью заключается в политике управления оборотными активами, в оптимизации ее размера и обеспечении своевременной ее инкассации.

Управление процессом движения дебиторской и кредиторской задолженностями – основа надежной расчетно-платежной дисциплины организации. Высокая оборачиваемость дебиторской задолженности характеризует положительную динамику платежной дисциплины покупателей – своевременное погашение обязательств перед экономическим субъектом и (или) сокращение продаж с отсрочкой платежа. Уровень данного показателя основывается на кредитной политике организации, точности и сбалансированности системы контроля поступления оплаты.

Высокий уровень оборачиваемости кредиторской задолженности отражает положительную тенденцию платежной дисциплины хозяйствующего субъекта в отношениях с поставщиками, бюджетом, внебюджетными фондами, персоналом ит.д. Организация управления дебиторской задолженностью направлена на политику управления оборотными активами и маркетинга предприятия, на увеличение объема реализации и на увеличение оптимизации размера задолженности.

Процесс управления дебиторской задолженностью организаций включает:

- анализ дебиторской задолженности (дает возможность исследовать ее динамику, состав, причины и сроки образования; выявить просроченную задолженность; результат анализа служит основой формирования отдельных параметров кредитной политики экономического субъекта);
- сбалансированность кредитной политики в отношении покупателей (сбалансированная кредитная политика – это деятельность, предполагающая обеспечение уравновешенности спроса клиентов на товары и их предложения, объема и характера размещенных ресурсов и источников их формирования, доходности и риска операций с целью эффективного использования ресурсов);
- формирование системы кредитования (четкая постановка положений и требований, при соблюдении которых будет предоставляться отсрочка платежа; размеры платежей и т.д.);
- стандарты оценки покупателей и дифференциации условий кредита (должны быть утверждены критерии оценки покупателей, относимых к благонадежным или ненадежным; в каждой группе должны быть установлены условия кредитования в долг; предусмотрены частные исключения);
- разработку качественных систем контроля над своевременной ин-

кассацией дебиторской задолженности (например, установлен график инвентаризации дебиторской задолженности в разрезе покупателей);

- оценку и реализация факторинга (кредитование поставщиков путем выкупа краткосрочной дебиторской задолженности; преимуществами факторинга для поставщиков являются увеличение объема продаж, рост числа покупателей и рынка сбыта, обеспечение конкурентоспособности, ускорение оборачиваемости и избавление от кассовых разрывов).

Для изучения оценки состава и давности образования дебиторской задолженности показатели группируют по внешним и внутренним факторам.

Внешние факторы:

- состояние экономики в стране (спад производства увеличивает размеры дебиторской задолженности);
- состояние расчетов в стране (кризис неплатежей приводит к росту дебиторской задолженности);
- уровень инфляции (при высокой инфляции не торопятся расстаться с долгами: чем позже срок уплаты долга, тем меньше его сумма);
- вид продукции (если это сезонная продукция, дебиторская задолженность возрастает);
- емкость рынка и степень его насыщенности (если рынок мал и насыщен данным видом продукции, возникают трудности с ее реализацией).

Внутренние факторы, влияющие на дебиторскую задолженность:

- кредитная политика организации (неправильное установление сроков и условий предоставления кредитов, а также критериев кредитоспособности и платежеспособности клиентов, непредоставление скидок при досрочной оплате ими счетов, неучтенные риски могут привести к резкому росту дебиторской задолженности);
- виды расчетов (использование расчетов, гарантирующих платеж, сокращает размеры дебиторской задолженности);
- состояние контроля над дебиторской задолженностью;
- профессионализм финансового менеджера, занимающегося управлением дебиторской задолженностью организации;
- другие факторы.

Главная задача внутреннего анализа и управления дебиторской задолженностью – четко отрегулировать договорные отношения с покупателями, чтобы обеспечивать своевременный и достаточный приток денежных средств для бесперебойной работы предприятия и осуществления расчетов со своими кредиторами в срок.

Одновременное управление движением дебиторской и кредиторской задолженностями предполагает наличие информации об их реальном состоянии и их оборачиваемости. В связи с этим целесообразно исключить долгосрочную и просроченную задолженность из баланса, а оставшаяся дебиторская и кредиторская задолженности станут базой для реальной

оценки периодичности погашения обязательств покупателей, достаточного и своевременного погашения кредиторской задолженности, балансовых остатков дебиторской и кредиторской задолженностей на конец отчетного периода при условии их оборачиваемости в соответствии с условиями договоров.

Основными приемами управления дебиторской задолженностью являются:

- учет заказов, оформление счетов и установление характера дебиторской задолженности (постоянный контроль заказов, выставленных счетов согласно заявкам и спецификациям по договорам поставок, мониторинг неоплаченных счетов и отгрузок; как правило, условия договоров предусматривают отсрочку платежей на срок до 30 дней, на практике данные требования нередко нарушаются, поэтому так важно проводить ежемесячные сверки с партнерами, позволяющими выявить размеры долга и нарушение сроков по нему);

- АВС–анализ дебиторов (дебиторскую задолженность разделяют на три категории по степени важности и методам контроля в зависимости от размера долга: А – наиболее ценные, В – промежуточные, С – наименее ценные);

- анализ задолженности по видам продукции для определения невыгодных с точки зрения инкассации товаров (составление рейтинга производимой продукции для выявления и анализа нерентабельной продукции или продукции, пользующейся небольшим спросом);

- оценка реальной стоимости существующей дебиторской задолженности (под реальной стоимостью дебиторской задолженности понимается величина, которую следует ожидать к погашению к концу периода предоставления скидки);

- уменьшение дебиторской задолженности на сумму безнадежных долгов;

- контроль над соотношением дебиторской и кредиторской задолженности;

- определение конкретных размеров скидок при досрочной оплате;

- оценка возможности факторинга (факторинг дебиторской задолженности является одним из вариантов привлечения краткосрочного финансирования, при котором компания–поставщик передает право требования долга факторинговой организации с правом регресса или без него в обмен на денежные средства).

Разработка политики управления дебиторской задолженностью на предприятии предполагает:

- анализ динамики и состава дебиторской задолженности, периода ее инкассации в предшествующем периоде;

- формирование принципов расчетов предприятия с поставщиками сырья и материалов и покупателями готовой продукции на предстоящий период (формирование приемлемых для предприятия сроков платежей и форм расчета с контрагентами);
- выявление финансовых возможностей предоставления предприятием товарного (коммерческого) или потребительского кредита;
- определение возможной суммы оборотных активов, отвлекаемых в дебиторскую задолженность по товарному (коммерческому) и потребительскому кредиту, а также по выданным авансам;
- определение состава и оценка предстоящих дебиторов по товарным операциям (репутация партнера в деловом мире; объем хозяйственных операций с партнером, их стабильность; платежеспособность партнера; результативность его хозяйственной деятельности; конъюнктурная стадия (подъем, спад и т.п.) в отрасли, в которой партнер осуществляет свою деятельность);
- установление лимитов размеров предоставляемого кредита– определение предела кредита должно исходить из финансовых возможностей, прогнозируемого числа получателей и оценки уровня кредитного риска, фиксированный кредитный лимит может быть дифференцирован по группам дебиторов;
- оценка размера финансовых потерь от отвлечения оборотных активов и возможностей их компенсации;
- формирование условий и мер обеспечения взыскания дебиторской задолженности;
- формирование системы штрафных санкций за просрочку исполнения обязательств (пени, штрафы, неустойки, размеры которых должны полностью возмещать все финансовые потери предприятия;
- определение процедуры взыскания дебиторской задолженности;
- рефинансирование, факторинг или форфейтинг дебиторской задолженности.

При анализе дебиторской задолженности целесообразно применять количественные и качественные методы анализа показателей в оценке текущего состояния такой задолженности для обеспечения эффективности процессов хозяйствования, т.е. целесообразен комплексный подход.

Цель анализа – определение полноты, своевременности и правильности осуществления предприятием операций с дебиторами, качество дебиторской задолженности по обобщающим и частным показателям, выявление факторов, а также установление причин их изменения.

Основными задачами анализа является:

- определение причин появления дебиторской задолженности;
- оценка динамики дебиторской задолженности в целом и по ее видам;
- анализ качественного состояния дебиторской задолженности;
- анализ просроченной и безнадёжной дебиторской задолженности;

– изучение покупателей по их важности и надежности.

Основными методами анализа дебиторской задолженности являются горизонтальный и вертикальный анализ, а также анализ финансовых коэффициентов.

Расчет абсолютных и относительных отклонений является важным элементом горизонтального метода.

Анализировать изменения дебиторской задолженности в первую очередь будем с помощью абсолютных и относительных показателей, описанных ниже.

1. Абсолютное отклонение рассчитывается по формуле:

$$\Delta ДЗ = ДЗ^1 - ДЗ^0$$

где $\Delta ДЗ$ – абсолютное отклонение дебиторской задолженности, тыс. руб.;

$ДЗ^1$ – дебиторская задолженность отчетного периода, тыс. руб.;

$ДЗ^0$ – дебиторская задолженность базового (предыдущего) периода, тыс. руб.

Показатель абсолютного отклонения позволяет определить увеличение или уменьшение задолженности в денежном выражении.

2. Темп роста дебиторской задолженности рассчитывается по формуле:

$$\text{ТрДЗ}_i = \frac{ДЗ_i^1}{ДЗ_i^0} * 100\%,$$

где ТрДЗ_i – темп роста дебиторской задолженности, %;

$ДЗ_i^1$ – дебиторская задолженность отчетного периода, %;

$ДЗ_i^0$ – дебиторская задолженность базового (предыдущего) периода, %.

Темп роста показывает во сколько раз изменился показатель в сравнении с базовым показателем.

3. Темп прироста дебиторской задолженности (относительная величина) рассчитывается по формуле:

$$\text{ТпДЗ}_i = \left(\frac{ДЗ_i^1}{ДЗ_i^0} - 1 \right) * 100\%,$$

где ТпДЗ_i – темп прироста дебиторской задолженности, %

Темп прироста отражает, на сколько изменилась исследуемая величина.

4. Структура дебиторской задолженности определяется по формуле:

$$ДЗ_i = \frac{ДЗ_i^n}{ДЗ^n} * 100\%,$$

где $ДЗ_i$ – доля вида дебиторской задолженности, %;

$ДЗ_i^n$ – сумма дебиторской задолженности определенного вида, тыс. руб.;

$ДЗ^n$ – общая сумма дебиторской задолженности, тыс. руб.

Чтобы избежать сосредоточения задолженности по какому-либо контрагенту или виду задолженности проводят вертикальный анализ структу-

ры дебиторской задолженности, так как снижение степени диверсифицированности этой задолженности увеличивает вероятность ухудшения финансового состояния.

Метод оценки финансовых коэффициентов позволяет оценить качество дебиторской задолженности. Поэтому следующим важным направлением анализа является оценка оборачиваемости дебиторской задолженности.

5. Коэффициент оборачиваемости дебиторской задолженности находим по формуле:

$$k_{об\ ДЗ} = \frac{V_{общ.ОборотС}}{ДЗ_{ср}} = \frac{V_{общ.ОборотС}}{\frac{ДЗ^H + ДЗ^K}{2}},$$

где $k_{об\ ДЗ}$ – коэффициент оборачиваемости дебиторской задолженности, оборот(раз);

$V_{общ.ОборотС}$ – выручка от реализации товаров (оказанных услуг), тыс. руб.;

$ДЗ_{ср}$ – средний остаток дебиторской задолженности за отчетный период, тыс. руб.

Формула расчета значения средней дебиторской задолженности:

$$ДЗ_{ср} = \frac{ДЗ^H + ДЗ^K}{2},$$

$ДЗ^H$ – дебиторская задолженность (на начало года), тыс. руб.;

$ДЗ^K$ – дебиторская задолженность (на конец года), тыс. руб.

Коэффициент оборачиваемости дебиторской задолженности характеризует количество оборотов дебиторской задолженностью за рассматриваемый период за счет объема реализации продукции в денежном эквиваленте. Положительно рассматривается снижение значения показателя.

Коэффициент оборачиваемости дебиторской задолженности характеризует организацию работы компании по сбору оплаты за свою продукцию. Чем ниже этот показатель, тем выше потребность компании в оборотном капитале для увеличения сбыта.

Для коэффициента оборачиваемости дебиторской задолженности четких нормативов не установлено. Несмотря на это, аналитики ориентируются на оптимальную величину коэффициента, характеризующую нормальный уровень ликвидности предприятия, равную 1.

При коэффициенте свыше 1 можно судить о выполнении дебиторами обязательств, а при его росте – с уверенностью утверждать об увеличении темпов погашения долгов дебиторами.

6. Период погашения дебиторской задолженности

$$ПП_{ДЗ} = \frac{\text{Длительность 1 периода (360 дней)}}{k_{об\ ДЗ}},$$

где $ПП_{дз}$ – период погашения дебиторской задолженности, день.

Период погашения дебиторской задолженности характеризует период возврата денежных средств за продукцию (услуги) и эффективность работы компании и контрагентов. При этом, чем выше показатель оборачиваемости дебиторской задолженности, тем лучше для рассматриваемого предприятия.

Формула периода погашения дебиторской задолженности является способом увеличения рентабельности предприятия, поскольку расчет показателя по ней показывает динамику дебиторской задолженности. Управление дебиторской задолженностью состоит в том, что необходимо увеличивать оборачиваемость. Это возможно за счет увеличения выручки или уменьшения дебиторской задолженности.

Следует иметь в виду, что чем больше период просрочки задолженности, тем выше риск ее непогашения.

7. Доля дебиторской задолженности в общем объеме оборотных средств рассчитывается по формуле:

$$У_{дз} = \frac{ДЗ}{ТА} * 100\%,$$

где $У_{дз}$ – доля дебиторской задолженности в общем объеме оборотных средств, %;

ТА – стоимость текущих активов по балансу, тыс. руб.

Значительный удельный вес дебиторской задолженности в составе текущих активов определяет их особое место в оценке оборачиваемости оборотных средств. В наиболее общем виде изменения объема дебиторской задолженности за год могут быть охарактеризованы данными баланса. Чем меньше значение показателя, тем структура имущества мобильней.

Увеличение доли дебиторской задолженности говорит о росте доли дебиторской задолженности в общем объеме оборотных активов и снижении ликвидности предприятия. В такой ситуации руководство должно будет принять решение о продолжении наращивания объема продаж при росте дебиторской задолженности или сохранением ликвидности путем ограничения продажи в кредит.

Резкое увеличение дебиторской задолженности и ее доли в оборотных активах может свидетельствовать о неосмотрительной кредитной политике предприятия по отношению к покупателям, либо об увеличении объема продаж, либо неплатежеспособности и банкротстве части покупателей. Положительно оценивается уменьшение дебиторской задолженности за счет сокращения периода ее погашения, отрицательно – за счет уменьшения отгрузки продукции, а значит за счет снижения деловой активности предприятия. Поэтому рост дебиторской задолженности не всегда оценивается отрицательно, а снижение – положительно.

Особое внимание нужно уделять просроченной задолженности, создающей финансовые затруднения из-за недостатка финансовых ресурсов для текущей деятельности, из-за замедления оборачиваемости капитала, из-за роста риска непогашения долгов и из-за уменьшения прибыли. Для ускорения платежей нужно совершенствовать расчеты, своевременно оформлять расчетные документы, брать предварительную оплату, применять вексельную форму расчетов и т.д.

8. Коэффициент погашаемости дебиторской задолженности рассчитывается по формуле:

$$K_{пдз} = \frac{ДЗ_{ср}}{V_{общ.ОборотС}},$$

где $K_{пдз}$ – коэффициент погашаемости дебиторской задолженности.

Обратный коэффициент оборачиваемости дебиторской задолженности.

Дебиторская задолженность отнесенная к объему продаж, характеризует качество управления процессом реализации продукции, товаров и услуг. Увеличение остатка долгов дебиторов по сравнению с предыдущим годом может свидетельствовать об определенных трудностях со сбытом продукции и товаров.

9. Средний срок оплаты счетов дебиторами рассчитывается по формуле:

$$ССОС_{д} = \frac{ДЗ_{ср}}{V_{общ.ОборотС}} * 365,$$

где $ССОС_{д}$ – средний срок оплаты счетов дебиторами, в днях.

Средний срок оплаты счетов дебиторами – важный показатель анализа дебиторской задолженности, характеризующий среднее число дней, требуемое для инкассирования задолженности.

Средний срок платежей сравнивают с плановыми сроками, установленными на предприятии, т. е. при помощи этого показателя контролируют эффективность работы с клиентами. Чем меньше это число, тем быстрее дебиторская задолженность обращается в денежные средства, а, следовательно, повышается ликвидность оборотных средств предприятия. Высокое значение коэффициента может свидетельствовать о трудностях с взысканием средств по счетам дебиторов.

10. Коэффициент соотношения дебиторской и кредиторской задолженности рассчитывается по формуле:

$$K_{дзкз} = \frac{ДЗ}{КЗ},$$

где $K_{дзкз}$ – коэффициент соотношения дебиторской и кредиторской задолженности.

Соотношение дебиторской и кредиторской задолженностей показывает: в какой степени ожидаемые поступления от должников покрывают имеющуюся у предприятия кредиторскую задолженность. Другими словами, сколько приходится дебиторской задолженности на единицу средств кредиторской, причем оптимальное значение данного коэффициента находится в периоде [0,9;1,0], т. е. кредиторская задолженность может превышать дебиторскую не более чем на 10 %.

Превышение дебиторской задолженности над кредиторской в условиях стабильной экономики характеризует наращивание оборотов реализации. Непосредственно в России в условиях инфляции это может быть опасно, т. к. значительное превышение дебиторской задолженности угрожает финансовой устойчивости предприятия, которому приходится искать дополнительные источники финансирования (табл. 17).

Таблица 17

Алгоритм анализа дебиторской задолженности предприятия

Метод анализа и показатели	Формула расчета	Характеристика показателя
1. Структурный и динамический анализ дебиторской задолженности предприятия		
Абсолютное отклонение, тыс. руб.	$\Delta ДЗ = ДЗ^1 - ДЗ^0$	Показывает наличие динамики дебиторской задолженности в абсолютной величине
Темп роста дебиторской задолженности, %	$ДЗ_i = \frac{ДЗ_i^n}{ДЗ^n} * 100\%$	Отражает количество процентов одного показателя относительно другого, т. е. показывает во сколько раз изменился показатель в сравнении с базовым
Темп прироста дебиторской задолженности, %	$ТпДЗ_i = \left(\frac{ДЗ_i^1}{ДЗ_i^0} - 1 \right) * 100\%$	Показывает насколько увеличилась (или уменьшилась) дебиторская задолженность в процентном соотношении
Структура дебиторской задолженности, %	$ДЗ_i = \frac{ДЗ_i^n}{ДЗ^n} * 100\%$	Характеризует долю рассматриваемого показателя в общей структуре сводного показателя

Метод анализа и показатели	Формула расчета	Характеристика показателя
2. Анализ оборачиваемости дебиторской задолженности		
Коэффициент оборачиваемости дебиторской задолженности, оборот (раз)	$k_{об\ дз} = \frac{V_{общ.ОборотС}}{ДЗ_{ср}} = \frac{V_{общ.ОборотС}}{\frac{ДЗ^н + ДЗ^к}{2}}$	Показывает сколько раз в среднем в течение года дебиторская задолженность превращалась в денежные средства
Период погашения дебиторской задолженности, в днях	$ПП_{дз} = \frac{\text{Длительность 1 периода (360 дней)}}{k_{об\ дз}}$	Определяет в днях среднее время оборота дебиторской задолженности с учетом изменения размера выручки от продаж
Доля дебиторской задолженности в общем объеме оборотных средств, %	$У_{дз} = \frac{ДЗ}{ТА} * 100\%$	Показывает динамику дебиторской задолженности в структуре общих активов предприятия
Коэффициент погашаемости дебиторской задолженности	$K_{пдз} = \frac{ДЗ_{ср}}{V_{общ.ОборотС}}$	Обратный коэффициент оборачиваемости дебиторской задолженности. Характеризует качество управления процессом реализации продукции, товаров и услуг
Средний срок оплаты счетов дебиторами, в днях	$ССОС_{д} = \frac{ДЗ_{ср}}{V_{общ.ОборотС}} * 365$	Показывает среднее число дней, требуемое для взыскания (инкассирования) задолженности
Коэффициент соотношения дебиторской и кредиторской задолженности	$K_{дзкз} = \frac{ДЗ}{КЗ}$	Показывает в какой степени ожидаемые поступления от дебиторов покрывают имеющуюся у предприятия кредиторскую задолженность

Своевременный контроль и анализ позволят вовремя выявить просроченную задолженность и оперативно принять меры по ее взысканию. Воздействие на дебитора может быть жестким или мягким: можно сразу подать в суд, а можно и поддержать контрагента, предложив ему более дос-

тупные методы погашения обязательств, например, бартер или отсрочку платежа.

Работа с дебиторской задолженностью требует планирования и четко выстроенного процесса управления риском неплатежей. Она начинается с организации правильного и своевременного документооборота внутри компании и с контрагентами. Определяется круг сотрудников, которые отвечают за работу с дебиторами. Проводится регулярный анализ дебиторской задолженности, права изменения условий поставки, составляются регламентирующие документы с описанием порядка действий по возврату долгов. Обязательно внедряются меры поощрения, мотивирования сотрудников на достижение минимальных установленных показателей задолженности.

Изначальное построение системы управления дебиторской задолженностью подразумевает ряд последовательных действий, направленных на скорейшее выявление и устранение возможных рисков невозврата задолженностей, в рамках которых с должниками работают соответствующие внутренние службы кредитора (юридическая, финансовая, служба экономической безопасности).

Современный подход управления дебиторской задолженности включает в себя несколько основных этапов:

- прогнозирование дебиторской задолженности,
- оперативный анализ,
- мониторинг, а в дальнейшем оптимизацию (минимизацию) величины задолженности.

Внутрифирменное управление дебиторской задолженностью предприятия является обеспечение наиболее эффективной реализации экономических решений в процессе его деятельности. На величину дебиторской задолженности могут повлиять различные факторы, в том числе рыночные условия, масштаб хозяйственной деятельности данной организации, существующая система взаиморасчетов с клиентами, платежная дисциплина клиентов, качество и последовательность работы с этой задолженностью. Учет причин неплатежей и подлинных возможностей должников по оплате долгов проводят на основе данных учета о платежах и различных задолженностях. Один из таких способов – АВС–анализ.

АВС–анализ (АВС–Analysis) связан с именем экономиста и социолога из Италии Вильфредо Парето. В основе этого способа лежит закон, открытый этим экономистом, который говорит о том, что за большую часть возможных итогов отвечает довольно небольшое количество причин. Сегодня этот закон называют «правилом 20 на 80». Данный метод дает возможность сформировать целевые аудитории должников, к которым применяемые методы взыскания долга будут отличаться, что позволит выбирать наиболее эффективные именно для этой категории способы взыскания.

При проведении анализа, можно выделить несколько этапов:

- рассчитать общую задолженность всех клиентов из списка;
- взять 80% от этой суммы и выделить по списку (начиная с самых больших задолженностей), потребителей, задолжавших 80% от общей суммы. Их значительно меньше от общего числа должников. Эта выделенная группа – первая и основная целевая аудитория. Работа с этими должниками должна выстраиваться на основании персонального подхода. Такие усилия оправдываются суммами возвращенных долгов. Таким же образом выделяют еще 2 группы. К преимуществам данного метода относят выбор дебиторской группы, набравший наибольшую сумму. При использовании ABC-анализа возникают и некоторые трудности, особенно у коммунальных предприятий, заключающиеся в необходимости автоматизации взаимоотношений со своими дебиторами. При этом компьютеризованный учет должен вестись по последним потребителям. Результат анализа – списки должников. Метод ABC-анализа используют главным образом при управлении уже существующей дебиторской задолженностью.

Проведем анализ дебиторской задолженности ООО «Альфа» за 2018–2019 гг. Исходные данные для анализа представлены в табл. 18 и 19.

Таблица 18

Исходные данные для анализа дебиторской задолженности
ООО «Альфа»

№	Показатель	2018 г.	2019 г.	Абсолютное изменение
1	Оборотные активы, тыс.руб.	6 307 964	10 764 240	4 456 276
2	Выручка (нетто) от реализации товаров, продукции, работ, услуг, тыс. руб.	51 952 083	52 075 991	123 908
3	Дебиторская задолженность, тыс.руб.	3 130 361	3 337 956	207 595
4	Средняя величина дебиторской задолженности за период, тыс. руб.	3 107 230	3 234 159	126 929
5	Число дней в отчетном году	365	365	
6	Дебиторская задолженность покупателей и заказчиков, тыс.руб.	2 182 041	2 678 256	496 215
7	Просроченная дебиторская задолженность, тыс.руб.	1 154 567	1 476 156	321 589
8	Сомнительная дебиторская задолженность, тыс.руб.	169 818	64 546	–105 272

Структура дебиторской задолженности ООО «Альфа»

Наименование дебитора	Сумма задолженности, тыс.руб.
Дебитор 1	767 591
Дебитор 2	1 127 392
Дебитор 3	298 168
Дебитор 4	553 275
Дебитор 5	591 528
Итого	3 337 956

Первым этапом анализа является оценка эффективности политики предприятия в области управления дебиторской задолженностью. Для этого необходимо использовать следующие показатели:

1. Доля дебиторской задолженности оборотных активах предприятия. Показатель определяет часть дебиторской задолженности в структуре оборотных активов предприятия. Чем выше значение данного показателя, тем большая часть оборотных активов отвлечено из оборота.

2. Доля дебиторской задолженности выручке предприятия. Рассчитывая долю дебиторской задолженности в выручке от продаж предприятия, можно узнать, какая часть выручки от продаж приходится на продукцию, купленную в кредит у предприятия.

3. Оборачиваемость дебиторской задолженности

$$O_{ДЗ} = \frac{В}{ДЗ},$$

где В – выручка от продаж,

ДЗ – дебиторская задолженность.

Данный показатель определяет, сколько единиц выручки предприятия получено с 1 руб. дебиторской задолженности.

4. Период погашения дебиторской задолженности.

$$П_{\text{пог ДЗ}} = \frac{Д}{O_{ДЗ}},$$

где Д – количество дней в периоде.

Данный показатель определяют длительность оборота дебиторской задолженности, чем он ниже, тем быстрее предприятие вернет свою задолженность и пустит ее в оборот. Данный показатель влияет на длительность финансового и операционного цикла предприятия.

5. Доля дебиторской задолженности покупателей и заказчиков. Данный показатель определяет, какая часть дебиторской задолженности приходится на покупателей и заказчиков предприятия. Поскольку наибольший интерес, при управлении вызывает качество дебиторской задолженности, необходимо ввести показатели определяющие наличие просроченной и со-

мнительной дебиторской задолженности. Наличие просроченной и сомнительной задолженности, создает угрозу неплатёжеспособности, удлиняет оборачиваемость текущих активов и снижает их ликвидность

6. Доля просроченной дебиторской задолженности в общей сумме дебиторской задолженности. Показатель характеризует часть дебиторской задолженности, которая приходится на просроченную дебиторскую задолженность.

7. Доля сомнительной дебиторской задолженности в общей сумме дебиторской задолженности. Показатель характеризует часть дебиторской задолженности, которая приходится на сомнительную дебиторскую задолженность.

8. Доля просроченной дебиторской задолженности в выручке предприятия.

9. Доля сомнительной дебиторской задолженности в выручке предприятия.

Результаты расчетов представлены в табл. 20.

Таблица 20

Показатели эффективности политики предприятия в области управления дебиторской задолженностью

Показатель	2018 г.	2019 г.	Абсолютное изменение
Доля дебиторской задолженности оборотных активах, %	49,63	31,01	-18,62
Доля дебиторской задолженности в выручке, %	6,03	6,41	0,38
Оборачиваемость дебиторской задолженности	16,72	16,10	-0,62
Период погашения дебиторской задолженности, дни	21,83	22,67	0,84
Доля дебиторской задолженности покупателей и заказчиков, %	69,71	80,24	10,53
Доля просроченной дебиторской задолженности в общей сумме дебиторской задолженности, %	36,88	44,22	7,34
Доля сомнительной дебиторской задолженности в общей сумме дебиторской задолженности, %	5,42	1,93	-3,49
Доля просроченной дебиторской задолженности в выручке предприятия, %	2,22	2,83	0,61
Доля сомнительной дебиторской задолженности в выручке предприятия, %	0,33	0,12	-0,20

Вторым этапом является применение ABC-анализа при управлении дебиторской задолженностью. В основе ABC-анализа лежит принцип Парето: за большинство возможных результатов отвечает относительно небольшое число причин. По отношению дебиторской задолженности его используют следующим образом: 80 % величины дебиторской задолженности создано за счет 20 % дебиторов.

Чаще всего к параметрам классификации можно отнести:

- сумма задолженности;
- просроченность платежа.

При реализации данного метода, дебиторы делятся на 3 группы. А – наиболее крупные дебиторы (составляющие 20% дебиторов, на которых приходится 80% дебиторской задолженности), требующие более тщательного учета и контроля. Б – менее важные для предприятия дебиторы, которые оцениваются и проверяются не так часто. Категория С – представляет широкую номенклатуру дебиторов с незначительной суммой долга.

Для каждой группы дебиторов формируются определённые правила управления. Например, для группы А, при оценки критерия – суммы долга, необходимы:

- регулярная оценка достоверности прогноза платежей;
- возможное введение ценовых скидок;
- ежедневный мониторинг баз данных (что позволяют современные компьютерные программы ведения учета).

Алгоритм ABC-анализа:

1. Выполнить сортировку дебиторов по параметру в порядке убывания.
2. Найти долю задолженности каждого дебитора в общей сумме.
3. Посчитать долю нарастающим итогом для каждого значения списка.
4. Найти значение в перечне, в котором доля нарастающим итогом близко к 80%. Это нижняя граница группы А. Верхняя – первая в списке.
5. Найти значение в перечне, в котором доля нарастающим итогом близко к 95% (80+15%). Это нижняя граница группы В.

6. Для С – все, что ниже.

7. Посчитать итоговое значение параметра (сумма задолженности) для каждой группы (табл. 21).

Таблица 21

Дебиторская задолженность по категориям дебиторов ООО «Альфа»

Наименование дебитора	Сумма задолженности, тыс.руб.	Доля, %	Ранг дебитора
Дебитор 1	767 591	23,00	А
Дебитор 2	1127392	33,77	А
Дебитор 3	298 170	8,93	С
Дебитор 4	553 275	16,58	В
Дебитор 5	591 528	17,72	А
Итого	3 337 956	100,00	

Результаты ABC- анализа дебиторской задолженности ООО «Альфа»

Распределение потребителей по рангу	Сумма задолженности, тыс.руб.	Доля в задолженности, %	Доля задолженности в выручке, %
Группа А	2 486 511	74,49	4,77
Группа В	553 275	16,58	1,06
Группа С	298 170	8,93	0,57
Итого	3 337 956	100,00	–

Таким образом, дебиторы № 1,2 и 5 составляют основную целевую аудиторию для работы с дебиторской задолженностью. Работа с этими должниками должна выстраиваться на основании персонального подхода.

4.3. Техничко-технологический аспект экономической безопасности предприятия

Техничко-технологический аспект экономической безопасности характеризует технологический потенциал и степень его защищенности. Данный аспект позволяет оценить уровень соответствия применяемых на предприятии технологий, соответствующих наилучшим мировым аналогам. К основным негативным влияниям относят: действия, направленные на подрыв технологического потенциала предприятия; нарушения технологической дисциплины; моральное старения используемых технологий.

Техничко-технологический аспект экономической безопасности предприятия и необходимость его обеспечения становится все более важным стратегическим направлением для хозяйствующего субъекта.

По методике, предложенной Белозерцевым В.Н.⁵ индикаторы технико-технологической безопасности (ТТБ) можно распределить по следующим направлениям:

- реновация и воспроизводство основных производственных фондов (ОПФ);
- эффективность использования ОПФ;
- степень износа ОПФ;
- интенсивность обновления технологии;
- научно–производственная новизна используемой техники и технологии;
- конкурентоспособность выпускаемой продукции.

⁵ Белозерцев В.Н. Стратегические аспекты экономической безопасности (для студентов специальности 38.05.01 «Экономическая безопасность» всех форм обучения): конспект лекций / В.Н. Белозерцев, О.В. Белозерцев. – Алчевск: ГОУ ВПО ЛНР «ДонГТУ», 2020.

Принимая во внимание приведенные направления индикаторов, характеризующие элементы производственной сферы, систему показателей ТТБ можно представить следующим перечнем:

- ввод в действие ОПФ;
- темп обновления ОПФ (реновации);
- динамика производства (рост, спад, стабильное состояние, темп изменения);
- реальный уровень загрузки производственных мощностей;
- стабильность производственного процесса (ритмичность, уровень загрузки в течение определенного времени);
- загрузка специализированного оборудования;
- возрастная структура и технический ресурс парка машин и оборудования;
- степень износа ОПФ;
- доля НИОКР в общем объеме работ;
- доля НИР в общем объеме НИОКР;
- доступ к НОУ–ХАУ;
- количество продаваемых и покупаемых предприятием лицензий;
- количество имеющихся в распоряжении предприятия патентов;
- соотношение получаемых и уплачиваемых предприятием лицензионных выплат;
- процент выпускаемой продукции, соответствующей лучшим мировым аналогам или превосходящей их;
- аналогичный показатель соответствия мировым аналогам по используемым на предприятии видам технологического оборудования;
- процент выпускаемой продукции предприятия, защищенной патентами, принадлежащими данному предприятию;
- удельный вес технологического оборудования предприятия, разработанного на предприятии и защищенного патентами предприятия;
- удельный вес оборудования, приобретенного на основе лицензионных договоров;
- средняя заработная плата научного сотрудника за месяц;
- оценка конкурентоспособности продукции.

К вышеперечисленным индикаторам технико-технологического аспекта следует добавить показатели, традиционно применяемые для оценки эффективного использования фондов и технологического потенциала предприятия, в частности:

Фондоотдача основных фондов:

$$\Phi_{\text{оф}} = \frac{В}{С_{\text{оф}}},$$

где В – выручка от реализации (чистый доход), руб.;

$C_{\text{оф}}$ – среднегодовая стоимость основных фондов предприятия, руб.

Фондовооруженность труда:

$$\Phi_{0\Phi} = \frac{C_{0\Phi}}{Ч_{СС}},$$

где $Ч_{СС}$ – среднесписочная численность работников, чел.

Коэффициент выбытия основных фондов:

$$k_{\text{выб}} = \frac{ОФ_{\text{выб}}}{ОФ_{\text{нг}}},$$

где $ОФ_{\text{выб}}$ – стоимость основных фондов, которые выбыли в отчетном периоде, руб.;

$ОФ_{\text{нг}}$ – стоимость основных фондов на начало отчетного периода, руб.

Коэффициент обновления основных фондов:

$$k_{\text{обн}} = \frac{ОФ_{\text{обн}}}{ОФ_{\text{кг}}},$$

где $ОФ_{\text{обн}}$ – стоимость приобретенных в отчетном периоде основных фондов, руб.

$ОФ_{\text{кг}}$ – стоимость основных фондов на конец отчетного периода, руб.

Коэффициент износа основных фондов:

$$k_{\text{изн}} = \frac{А}{ПС} * 100\%,$$

где $А$ – сумма начисленной амортизации, руб.

$ПС$ – первоначальная стоимость основного средства, руб.

Материалоемкость:

$$М = \frac{М_3}{В},$$

где $М_3$ – материальные затраты, руб.

$А$ также показатели производственного потенциала, такие как:

Уровень прогрессивности технологий:

$$I_{\text{пт}} = \frac{К_{\text{пт}}}{К_{\text{т}}},$$

где $К_{\text{пт}}$ – количество используемых прогрессивных технологий (на уровне лучших среди предприятий на конкретном рынке);

$К_{\text{т}}$ – общее количество технологий, используемых на предприятии.

Уровень прогрессивности продукции:

$$I_o = \frac{К_{\text{пп}}}{К_{\text{п}}},$$

где $К_{\text{пп}}$ – количество наименований производимых новых видов продукции (на уровне лучших образцов среди предприятий, работающих на конкретном рынке);

$К_{\text{п}}$ – общее количество производимой продукции.

Уровень технологического потенциала:

$$I_{\text{тп}} = \frac{\text{ТР}_{\text{и}}}{\text{T}_{\text{р}}},$$

где $\text{ТР}_{\text{и}}$ – количество технических и технологических решений на уровне изобретений;

$\text{T}_{\text{р}}$ – общее количество новых решений, используемых в производственном процессе.

В качестве критериев, для большей наглядности при анализе технико-технологической составляющей целесообразно использовать сравнение величин затратных показателей за различные периоды.

Обобщающий показатель технического уровня можно рассчитать таким образом:

$$K_{\text{ту}} = f(X_1, X_2, \dots, X_n),$$

где f – функция–зависимость между обобщающими показателями и факторами;

X_1, X_2, \dots, X_n – частные показатели, влияющие на $K_{\text{ту}}$.

Необходимо отметить, что для технологической безопасности, как и для ЭБП в целом, важное значение имеют не столько сами показатели, сколько их пороговые значения. У большинства индикаторов не существует единых пороговых значений. Для каждого конкретного случая можно установить свои пределы и критерии для величин показателей, однако общие тенденции должны быть сходными у аналогичных показателей. В зависимости от характера показателя пороговые значения могут иметь явное (численное) либо неявное (описательное) выражение.

Таким образом, для каждого конкретного предприятия (отрасли) должна быть сформирована своя система индикаторов ТТБ и их пороговых значений в общем контексте оценки экономической безопасности.

4.4. Информационный аспект экономической безопасности предприятия

Информационную безопасность предприятия можно определить как состояние защищенности корпоративных данных, при которой обеспечивается их конфиденциальность, целостность, аутентичность и доступность. Рассмотрим структурные составляющие понятия подробнее.

Конфиденциальность – сохранение в секрете критичной информации, доступ к которой ограничен узким кругом пользователей (отдельных лиц или организаций).

Целостность – свойство, при наличии которого информация сохраняет заранее определенные вид и качество.

Доступность – такое состояние информации, когда она находится в том виде, месте и времени, которые необходимы пользователю, и в то время, когда она ему необходима.

Согласно другому подходу, информационная безопасность – это защищенность информации и поддерживающей инфраструктуры от случайных или преднамеренных воздействий естественного или искусственного характера, чреватых нанесением ущерба владельцам или пользователям информации и поддерживающей инфраструктуры.

В соответствии с Федеральным законом «Об информации, информационных технологиях и о защите информации» защита информации представляет собой принятие правовых, организационных и технических мер, направленных на:

1) обеспечение защиты информации от неправомерного доступа, уничтожения, модифицирования, блокирования, копирования, предоставления, распространения, а также от иных неправомерных действий в отношении такой информации;

2) соблюдение конфиденциальности информации ограниченного доступа;

3) реализацию права на доступ к информации.

На крупных предприятиях в целях обеспечения информационной безопасности создаются специальные информационно-аналитические подразделения. В число основных функций этой службы входят следующие:

1. Сбор всех видов информации, имеющей отношение к деятельности данного предприятия. К информации такого рода относятся:

– информация по товарным, технологическим, трудовым, финансовым и другим рынкам, на которых работает данное предприятие или ситуация на которых может иметь отношение к деятельности этого предприятия в будущем, с конкретизацией по направлениям деятельности предприятия;

– информация по политическим событиям и тенденциям макроэкономического развития мировой и национальной экономик;

– научно-техническая информация, анализ которой может дать эффект для деятельности предприятия.

Поток входящей информации, сбор и анализ которой необходимы для обеспечения информационной составляющей экономической безопасности предприятия, может быть разделен на:

– открытую официальную информацию, которая публикуется для более или менее свободного доступа в средствах массовой информации, официальных изданиях, отчетах и документах государственных или иных органов, или организаций;

– устную или иную несекретную информацию, получаемую из неформальных контактов сотрудников данного предприятия с носителями данной информации (разной степени достоверности);

– конфиденциальную информацию государственных или иных органов, организаций и лиц, получаемую сотрудниками данного предприятия путем несанкционированного доступа к этой информации;

– внутреннюю информацию и статистику, касающуюся всех аспектов деятельности данного предприятия.

Основными источниками информации являются:

– люди;

– документы;

– публикации в закрытой и открытой печати;

– материалы и продукция;

– черновики и отходы производства;

– технические средства обеспечения производственной деятельности.

Информированность разных людей как источника информации существенно различается. Наиболее информированы руководители организаций, их заместители и ведущие специалисты. Каждый сотрудник организации владеет конфиденциальной информацией в объеме, превышающем, как правило, необходимый для выполнения его функциональных обязанностей.

Документы относятся к наиболее информативным источникам. Они содержат, как правило, достоверную информацию в отработанном и сжатом виде, особенно если документы утверждены или подписаны.

Информативность различного рода публикаций имеет широкий диапазон оценок. Она может быть очень высокой или являться преднамеренной или непреднамеренной дезинформацией. Поэтому сведения, содержащиеся в публикациях, перед их использованием для решения конкретных задач проверяются.

Продукция (без документации) является источником признаков информации. Ноу-хау могут содержаться во внешнем виде изделия, например в форме автомобиля, расцветке ткани, модели одежды, узле механизма и другом, в параметрах излучаемых полей (в значениях сигналов радиостанции), в структуре материала (топлива, духов или лекарства). Для получения информации о сущности ноу-хау проводят исследование продукции способами обратного инжиниринга (разборки, расчленения, выделения отдельных составных частей и элементов; проведения химического анализа и т.д.).

Любой творческий и производственный процесс сопровождается отходами производства. Научные работники создают эскизы будущих изделий; при производстве (опытном или промышленном) возможны брак или технологические газообразные, жидкие или твердые отходы. При печатании на пишущей машинке остаются следы документов на копировальной бумаге, которые вместе с черновиками или бракованными листами бросают в корзину для бумаг. Отходы производства в случае небрежного отношения с ними (сбрасывания на свалку без предварительной селекции, сжигания

или резки бумаги и т.д.) могут привести к утечке ценной информации. Для такой возможности существуют психологические предпосылки сотрудников, серьезно не воспринимающих отходы как источники информации.

Информативными могут быть не только продукция и отходы ее производства, но и исходные материалы, сырье, а также используемое оборудование. Если среди поставляемых организацией материалов и сырья появляются новые наименования, то специалисты конкурента могут определить изменения в создаваемой продукции или технологических процессах.

Методами сбора всех указанных выше типов информации могут служить:

- получение открытой официальной информации на коммерческой основе через систему подписки на источники информации, работу с информационными агентствами, базами данных, государственными органами, системой научных организаций, фондов, библиотек, архивов и др.;

- получение прочей открытой информации посредством контактов сотрудников предприятия с представителями различных государственных и коммерческих организаций и другими компетентными лицами;

- получение закрытой информации посредством общения сотрудников предприятия с компетентными людьми, а также использования технических средств сбора подобной информации;

- разработка и организация системы сбора внутрикорпоративной информации по всем аспектам деятельности предприятия.

2. Анализ получаемой информации. Основными принципами организации работ по анализу потока получаемой информации по всем аспектам деятельности данного предприятия являются:

- систематизация и классификация получаемой информации, что является основополагающим и жизненно важным для эффективного функционирования информационно-аналитических подразделений предприятия; поток несистематизированной разнородной по тематике и содержанию информации разводится и систематизируется по сферам деятельности предприятия, по компетенции его функциональных подразделений, товарам, рынкам, технологическим разработкам и т.п. и обретает форму удобного первичного обработанного материала для дальнейшего более глубокого анализа;

- непрерывная аналитическая деятельность, что придает потоку информации качества материала для статистического, логического, сравнительного и ситуационного анализа, а также различных методов моделирования процессов функционирования предприятия;

- всесторонний характер аналитических процессов на предприятии.

Эффективное информационно-аналитическое обеспечение хозяйственной деятельности предприятия предполагает проведение всестороннего анализа и обработки получаемых данных в разрезе как вопросов компетен-

ции отдельных функциональных подразделений предприятия, так и проблем, касающихся общекорпоративной политики.

В силу сложной структурности аналитического процесса на предприятии особую важность приобретают вопросы координации взаимодействия различных подразделений предприятия в процессе проведения работ по анализу и обработке информации. Среди методов проведения анализа информации по деятельности предприятия необходимо отметить их деление на группу локальных методов и методы общекорпоративного анализа.

К первой группе относятся методы, применяемые исключительно для анализа специфических проблем по какому-то функциональному подразделению предприятия. Как пример таких методов можно привести специальные методы технологического анализа или методики финансового анализа результатов деятельности предприятия. Среди группы методов общекорпоративного анализа следует выделить такие аналитические методы, как:

- хронологический анализ;
- статистические методы анализа;
- сравнительный анализ;
- логический анализ причинно-следственных взаимосвязей событий и процессов;
- анализ проектов;
- различные виды моделирования процессов и ситуаций.

3. Прогнозирование тенденций развития научного и технологического процесса в сфере технологий деятельности предприятия, экономических и политических процессов в стране и в мире, прочих процессов, имеющих отношение к данному бизнесу, а также показателей, которых необходимо достичь предприятию во всех областях своей деятельности, например, финансовые прогнозы, прогнозы объектов производства и технологического развития данного предприятия.

4. Оценка уровня экономической безопасности предприятия по всем ее составляющим и в целом, выработка рекомендаций по повышению уровня обеспечения экономической безопасности данного предприятия.

5. Другие виды деятельности по обеспечению информационной составляющей экономической безопасности предприятия, прежде всего по предотвращению ущербов от негативных воздействий на экономическую безопасность данного предприятия по информационной составляющей.

К таким видам деятельности соответствующих служб предприятия можно отнести следующие:

- деятельность службы по связям с общественностью (public relations), в обязанности которой входит доводить до сведения общества информацию о деятельности данного предприятия;
- работа по созданию благоприятного имиджа предприятия в глазах общественного мнения и распространение выгодной предприятию инфор-

мации среди конкурентов и партнеров по рынку является важной сферой деятельности по обеспечению информационной составляющей экономической безопасности предприятия;

– защита от несанкционированного доступа к конфиденциальной информации предприятия (промышленного шпионажа).

Рассматривая информацию как объект обеспечения экономической безопасности предприятия, отметим, что она обладает рядом свойств, которые необходимо учитывать в процессе обеспечения информационной безопасности предприятия.

1. Защищаемая информация доступна человеку, если она содержится на материальном носителе. В этой связи объектами информационной защиты являются носители информации.

2. Ценность информации оценивается степенью ее полезности для владельца. Она может обеспечивать ее владельцу определенные преимущества, приносить прибыль, уменьшать риск хозяйственной деятельности. Вместе с тем информация может стать причиной материального и морального ущерба. Если подобная информация создается преднамеренно, то ее называют дезинформацией. Полезность информации всегда конкретна. Нет ценной информации вообще. Информация полезна или вредна для конкретного получателя – пользователя.

3. Информация покупается и продается, ее можно рассматривать как товар. Цена информации связана с ее ценностью. Например, при проведении исследований могут быть затрачены большие материальные и финансовые ресурсы, которые завершились отрицательным результатом, т.е. не получена информация, на основе которой ее владелец может получить прибыль. Но отрицательные результаты представляют ценность для специалистов, занимающихся рассматриваемой проблемой, так как полученная информация позволяет ускорить процесс решения задачи. Полезная информация может быть получена в результате научно-исследовательской деятельности, заимствована из различных легальных источников, может попасть к злоумышленнику случайно, добыта различными нелегальными путями.

Цена информации складывается из себестоимости и потенциальной выгоды владельца от ее использования. Себестоимость определяется расходами на получение информации путем:

– проведения исследований в научных лабораториях или аналитических центрах и т.д.;

– покупки информации на рынке информации;

– добывания информации противоправными действиями.

В общем виде выгода от информации может быть получена в результате следующих действий:

– продажа информации на рынке;

– материализация информации в продукции или технологии с новыми свойствами, приносящими прибыль;

– использование информации при принятии более эффективных решений.

4. Информация может терять актуальность – «стареть». Снижение степени актуальности информации проявляется в уменьшении ее цены. В зависимости от продолжительности жизненного цикла коммерческая информация может классифицироваться следующим образом:

– оперативно-тактическая, теряющая ценность примерно по 10% в день (например, информация о выдаче краткосрочного кредита, предложения по приобретению товара в срок до одного месяца и др.);

– стратегическая, ценность которой убывает примерно на 10% в месяц (сведения о партнерах, о долгосрочном кредите, развитии и т.д.).

5. Количество и качество информации могут быть оценены лишь применительно к конкретной ситуации. Количество информации нельзя оценить объективно без учета уже имеющейся у получателя информации. Объективно можно определить лишь характеристики носителей: количество листов бумаги, объем машинных носителей в двоичных единицах или в количестве стандартных носителей, размер или масса продукции и т.д.

В интересах защиты ценной (полезной) информации ее владелец (государство, организация, физическое лицо) наносит на носитель условный знак – гриф секретности или конфиденциальности, характеризующий необходимый уровень обеспечения ее безопасности. В качестве подхода, определяющего гриф конфиденциальности информации, могут служить результаты прогноза последствий ее попадания к противоположной стороне:

– наносится экономический и моральный ущерб организации;

– создаются реальные предпосылки для катастрофических последствий в деятельности организации (предприятия), в том числе для банкротства.

Защищаемая информация неоднородна по содержанию, объему и ценности. Следовательно, защита будет рациональной по критерию эффективность / стоимость в том случае, когда уровень защиты соответствует количеству и качеству информации.

Информация может быть представлена в различной форме и на различных физических носителях. Документальная информация содержится в графическом или буквенно-цифровом виде на бумаге, а также в электронном виде на магнитных и других носителях. Речевая информация возникает в ходе ведения в помещениях разговоров, а также при работе систем звукоусиления и звуковоспроизведения. Телекоммуникационная информация циркулирует в технических средствах обработки и хранения информации, а также в каналах связи при ее передаче. Исходя из форм существования информации можно выделить объекты защиты информации:

- информационные ресурсы, содержащие сведения, отнесенные к конфиденциальной информации, – отдельные документы и отдельные массивы документов, документы и массивы документов в информационных сис-

темах (библиотеках, архивах, фондах, банках данных, других информационных системах);

– технические средства и системы, а также их коммуникации, используемые для обработки, хранения и передачи конфиденциальной информации: средства и системы информатизации (средства вычислительной техники, информационно-вычислительные комплексы, сети и системы), автоматизированные системы управления, системы связи и передачи данных, технические средства приема, передачи и обработки информации ограниченного доступа (звукозапись, звукоусиление, звукопроводящее, переговорные и телевизионные устройства, средства изготовления, тиражирования документов и другие технические средства обработки графической, смысловой и буквенно-цифровой информации), их информативные физические поля;

– технические средства и системы, не предназначенные для передачи, обработки и хранения конфиденциальной информации: различного рода телефонные средства и системы; средства и системы передачи данных в системе радиосвязи; средства и системы охранной и пожарной сигнализации; средства и системы оповещения и сигнализации; контрольно-измерительная аппаратура; средства и системы кондиционирования; средства и системы проводной радиотрансляционной сети и приема программ радиовещания и телевидения (абонентские громкоговорители, системы радиовещания, телевизоры и радиоприемники и т.д.); средства электронной оргтехники; иные технические средства и системы;

– помещения, предназначенные для проведения конфиденциальных мероприятий (совещаний, конференций, переговоров и т.п.);

– защищаемые помещения.

Уровень данной составляющей экономической безопасности определяется долей неполной, неточной и противоречивой информации используемой в процессе принятия управленческих решений.

Противодействием должна заниматься информационно-аналитическая служба совместно со службой охраны (анализ достоверности поступающей информации, сбор, накопление, систематизация и хранение информации, защита информации от несанкционированного доступа, поддержание связей с деловыми партнерами и широкими слоями общественности).

По мнению, Белозерцева В.Н.⁶ информационный аспект экономической безопасности может характеризоваться следующими показателями:

Производительность информации:

⁶ Белозерцев В. Н. Стратегические аспекты экономической безопасности (для студентов специальности 38.05.01 «Экономическая безопасность» всех форм обучения): конспект лекций / В.Н. Белозерцев, О.В. Белозерцев. – Алчевск: ГОУ ВПО ЛНР «ДонГТУ», 2020.

$$\Pi = \frac{Q_{\text{п}}}{Z_{\text{ин}}},$$

где $Q_{\text{п}}$ – объем промышленной продукции, руб.;

$Z_{\text{ин}}$ – затраты на приобретение информационных ресурсов, руб.

Коэффициент информационной вооруженности:

$$K_{\text{инв.в}} = \frac{Z_{\text{ин}}}{Ч},$$

где $Ч$ – среднесписочная численность работников, чел.

Коэффициент защищенности информации:

$$K_{\text{инв.в}} = \frac{Z_{\text{з.ин}}}{Z_{\text{ин}}},$$

где $Z_{\text{з.ин}}$ – затраты предприятия на защиту информационных ресурсов, руб.

Коэффициент полноты информации:

$$K_{\text{п.ин}} = \frac{I_{\text{ф}}}{I_{\text{н}}},$$

где $I_{\text{ф}}$ – объем информации, который есть в распоряжении лица, принимающего решения;

$I_{\text{н}}$ – объем информации, необходимый для принятия этого решения.

Коэффициент точности информации:

$$K_{\text{т.ин}} = \frac{I_{\text{д}}}{I_{\text{о}}},$$

где $I_{\text{д}}$ – объем достоверной информации;

$I_{\text{о}}$ – общий объем имеющейся информации. Коэффициент спорной информации:

$$K_{\text{с.ин}} = \frac{K_{\text{п}}}{K_{\text{о}}},$$

где $K_{\text{п}}$ – количество независимых сведений в пользу принятия решения;

$K_{\text{о}}$ – общее количество независимых сведений в суммарном объеме информации.

Уровень информационной безопасности можно определить следующим образом:

$$K_{\text{иб}} = K_{\text{п.ин}} \times K_{\text{т.ин}} \times K_{\text{с.ин}},$$

При этом различают три ступени информационной безопасности:

$K_{\text{иб}} > 0,7$ – уровень безопасности высокий;

$0,3 < K_{\text{иб}} < 0,7$ – уровень безопасности средний;

$K_{\text{иб}} < 0,3$ – уровень безопасности низкий.

Основной целью любой системы информационной безопасности является гарантирование устойчивого функционирования объекта, предотвращение угроз его безопасности, защита законных интересов заказчика от противо-

правных действий, предотвращение хищения денежных средств; разглашению, потерям, утечке, искажению и уничтожению служебной информации; обеспечение нормальной производственной деятельности всех подразделений объекта. Система информационной безопасности должна также способствовать качеству предоставляемых услуг и гарантий безопасности имущественных прав и интересов клиентов.

Вопросы для самопроверки по теме 4

1. Почему кадровая, технико-технологическая, информационная безопасность, а также безопасность работы с контрагентами являются наиболее важными направлениями при разработке стратегической системы управления экономической безопасностью предприятия?

2. Почему управление кадровой безопасностью играет важную роль в обеспечении экономической безопасности предприятия?

3. Перечислите этапы анализа оценки эффективности политики предприятия в области управления дебиторской задолженностью.

4. Каков алгоритм анализа дебиторской задолженности предприятия?

5. В чем суть ABC–анализа, как инструмента управления дебиторской задолженностью?

6. Перечислите индикаторы технико-технологической составляющей экономической безопасности.

7. Перечислите объекты защиты информации на предприятии.

8. Перечислите свойства, которые необходимо учитывать в процессе обеспечения информационной безопасности предприятия.

9. Какие свойства информации создают ее ценность?

ТЕМА 5. ФОРМИРОВАНИЕ СТРАТЕГИИ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ ПРЕДПРИЯТИЯ

5.1. Основы стратегического управления экономической безопасностью предприятия

Экономическая безопасность предприятия – это защищенность его деятельности от негативных влияний внешней среды, а также возможность своевременно нивелировать разнообразные угрозы или снизить степень их влияния и приспособиться к существующим рыночным условиям.

Главная цель экономической безопасности предприятия заключается в гарантии его стабильного и максимально эффективного функционирования в настоящем времени и высокий потенциал развития в будущем.

Стратегическое управление предприятием — это процесс принятия и осуществления стратегических решений, центральным звеном которого является стратегический выбор, основанный на сопоставлении собственного ресурсного потенциала предприятия с возможностями и угрозами внешнего окружения, в котором оно действует и внутренней среды.

Формирование стратегической экономической безопасности предприятия должно основываться на определенных стратегических принципах. К ним относятся:

1. Системность построения. Управление экономической безопасностью предприятия должно строиться как единая взаимосвязанная совокупность элементов, обеспечивающих эффективную разработку и реализацию управленческих решений. Формирование такой системы предусматривает четкую идентификацию и взаимосвязь целей и задач управления, его объектов и субъектов, разграничение уровней и функций управления, выбор эффективных механизмов реализации принятых решений.

2. Интегрированность с общей системой управления предприятием. Данный принцип определяется тем, что управление экономической безопасностью осуществляется непосредственно через изменение бизнес-процессов, реорганизацию взаимоотношений с контрагентами, персоналом, совершенствование в области управления финансами предприятия. Это определяет необходимость органической интегрированности управления экономической безопасностью предприятия с другими системами управления его экономической деятельностью и накладывает на них отпечаток.

3. Ориентированность на стратегические цели развития предприятия. Какими бы эффективными не казались те или иные проекты управленческих решений в области текущей защиты экономических интересов от различных угроз, они должны быть отклонены, если вступают в противоречие со стратегическими целями и направлениями экономического развития предприятия, подрывают возможности эффективной реализации мероприятий по обеспечению стратегической экономической безопасности. Реализация этого принципа обеспечивается также исходя из философии развития предприятия, определяющей важнейшие стратегические параметры экономического роста предприятия и формирования системы защиты его приоритетных экономических интересов в долгосрочной перспективе.

4. Комплексный характер формируемых управленческих решений. Все управленческие решения в области обеспечения защиты экономических интересов предприятия от внешних и внутренних угроз тесным образом взаимосвязаны и оказывают определенное воздействие на результаты его экономической деятельности. В ряде случаев это воздействие может носить противоречивый характер. В этой связи, управление экономической безопасностью должно рассматриваться как комплексная управляющая система, обеспечивающая разработку взаимосвязанных, сбалансированных и взаимозависимых управленческих решений.

5. Высокий динамизм управления. Установлено, что управленческие решения по обеспечению экономической безопасности, разработанные в предшествующих периодах, зачастую не могут быть использованы по-

вторно на последующих этапах экономического развития предприятия. Это обусловлено подвижностью внешней и внутренней среды, что формирует новую систему угроз или степень их проявления. В этой связи, управлению экономической безопасностью должен быть присущ высокий динамизм реагирования на неблагоприятное воздействие факторов внешней и внутренней среды.

6. Вариативность подходов к разработке отдельных управленческих решений. Реализация данного принципа понимается так, что подготовка каждого управленческого решения в сфере обеспечения экономической безопасности предприятия должна учитывать альтернативные возможности действий.

7. Адекватность реагирования на отдельные угрозы экономическим интересам. Применяемая предприятием система экономических механизмов по нейтрализации внешних и внутренних угроз связана с затратами финансовых ресурсов. При этом уровень таких затрат находится в прямой зависимости от количества и масштабов использования таких механизмов. Поэтому включение определенных механизмов нейтрализации угроз экономической безопасности предприятия должно исходить из реального уровня этой угрозы и быть адекватной по затратам на ее устранение.

8. Адаптивность формируемой системы экономической безопасности. Применяемая система обеспечения экономической безопасности предприятия должна быть гибкой, адаптирующейся к меняющимся условиям внешней и внутренней среды, а также к возникновению новых интересов и новых видов угроз.

9. Эффективность принимаемых управленческих решений. Учитывая, что выразить эффект от управления экономической безопасностью в денежном выражении зачастую бывает затруднительно, оценка эффективности отдельных мероприятий может носить сравнительный характер.

10. Законность принимаемых управленческих решений. Использование данного принципа управления экономической безопасностью предприятия подразумевает, что вся система получения необходимых информативных данных, а также механизмов обеспечения защиты от угроз должны носить легитимный характер, то есть должны осуществляться на основе действующего законодательства и не вступать в противоречие с нормативно-правовыми актами.

Стратегическое управление экономической безопасностью на предприятии выражается в следующих пяти функциях:

1. Планирование стратегии экономической безопасности. Планирование стратегии предполагает выполнение таких подфункций, как прогнозирование, разработка стратегии и бюджетирование. Прогнозирование предшествует собственно составлению стратегических планов. Оно основывается на проведении анализа широкого круга внутренних и внешних факторов-условий функционирования предприятия с целью предвидения воз-

возможности развития и оценки риска. Систематический прогноз позволяет выработать обоснованный подход к стратегии экономической безопасности предприятия. В прогнозировании традиционно используются три измерения: время, направление, величина. С учетом результатов проведенного анализа руководство предприятия формулирует глобальную цель, достигаемую с помощью стратегии экономической безопасности, разрабатывает содержание стратегии. Увязка стратегических целей обеспечения экономической безопасности предприятия с результатами деятельности отдельных подразделений осуществляется посредством разработки необходимой программы действий и составления бюджета. Бюджетирование включает стоимостную оценку программы и распределение ресурсов.

2. Организация выполнения стратегических планов в области экономической безопасности. Организация выполнения стратегических планов предполагает формирование системы экономической безопасности, включающей перечень процедур, действий, а также элементов корпоративной культуры, позволяющих достигать целей стратегии экономической безопасности предприятия.

3. Координация действий по реализации стратегических задач между структурными подразделениями организации, включая службу экономической безопасности, при ее наличии на предприятии. Распределение обязанностей и ответственности между структурными подразделениями организации.

4. Мотивация на достижение стратегических результатов. Мотивация как функция стратегического управления экономической безопасностью связана с разработкой системы стимулов, побуждающих к достижению поставленных стратегических результатов в области экономической безопасности.

5. Контроль за процессом выполнения стратегии экономической безопасности. Контроль состоит в непрерывном наблюдении за процессом реализации стратегических планов, а также мониторинге деятельности по обеспечению экономической безопасности на предприятии. Он призван заблаговременно определять надвигающиеся опасности и угрозы, выявлять ошибки и отклонения от принятых стратегических направлений деятельности.

Основными этапами стратегического управления являются:

1. Определение целей в области экономической безопасности организации.

2. Анализ внутренней и внешней среды.

3. Оценка уровня экономической безопасности предприятия.

4. Формирование и выбор стратегии.

5. Реализация стратегии.

6. Мониторинг и контроль выполнения стратегии.

Таким образом, стратегия экономической безопасности предприятия – это заранее спланированная реакция организации на изменение внешней и внутренней среды, линия ее поведения, выбранная для достижения желаемого.

Обеспечение стратегической экономической безопасности представляет собой систему принципов и методов разработки и реализации управленческих решений, связанных с обеспечением защиты предприятия от реальных и потенциальных внешних и внутренних угроз, позволяющих ему стабильно развиваться и достигать поставленных целей в долгосрочном периоде.

5.2. Стратегический выбор в системе экономической безопасности предприятия

Рассмотренные выше принципы и функции являются основой для формирования системы стратегической экономической безопасности предприятия. Целью системы стратегической экономической безопасностью предприятия является обеспечение устойчивого и безопасного развития предприятия в долгосрочной перспективе.

В экономической литературе существует множество различных классификаций стратегии предприятия, исходя из определенных признаков. Так в зависимости от уровня принимаемых стратегических решений выделяют корпоративные, конкурентные и функциональные стратегии.

– Корпоративные (базовые, портфельные) стратегии касаются общего направления развития предприятия или интегрированной (корпоративной) экономической системы в целом. Основной целью базовой стратегии является выбор тех ориентиров и элементов системы, в которые следует направить соответствующие ресурсы и инвестиции, а также инструментов управления, которые позволят получить необходимый уровень эффективности и устойчивости. Основой такой стратегии является распределение ресурсов между подразделениями на основе портфельного анализа; диверсификация производства с целью снижения хозяйственного риска и получения эффекта синергии; изменение организационной структуры корпорации; выработку единой стратегии развития подразделений.

– Конкурентные стратегии распространяются на конкретные хозяйственные подразделения предприятия. Их цель – обеспечить эффективную реализацию бизнес-планов развития отдельных процессов, направлений, подразделений на базе формирования оптимального перечня действий. Здесь рассматриваются перспективы по возможному финансированию производства новых продуктов, отказа от существующих неперспективных продуктов, раскрывается производственная, ценовая, рекламная, сбытовая и другая стратегическая инициатива на определенном рынке или сегменте рынка.

– Функциональные (деловые) стратегии принимаются в интересах отделов и служб предприятия. Каждая функциональная структура (производство, маркетинг, финансы, НИОКР, персонал) планирует свой уровень финансирования и инструментарий управления как способ достижения локальной цели процесса, функции, подразделения. Цель такой стратегии - выработка конкурентных позиций или эффективного поведения в рамках заданной функции.

Взгляды ученых в части определения стратегии устойчивого развития сходятся. Они считают такую стратегию одной из основных базовых стратегий предприятия, которая предполагает стремление к динамичному и гармоничному сочетанию экономического роста и экономической устойчивости. Данные стратегии связаны с необходимостью обеспечения экономической безопасности предприятия в долгосрочной перспективе.

Ниже приведена классификация наиболее распространенных групп стратегий развития предприятия:

1. Стратегии концентрированного роста. В эту группу включены стратегии, которые связаны с изменением продукта и (или) рынка:

- стратегия развития рынка (поиск новых рынков для уже производимого продукта);
- стратегия развития продукта (производство нового продукта на уже освоенном фирмой рынке);
- стратегия усиления позиции на рынке или горизонтальной интеграции (фирма пытается завоевать лучшие позиции на рынке и установить контроль над своими конкурентами, совершенствуя продукт и расширяя рынок сбыта).

2. Стратегии интегрального роста, предполагающие расширение фирмы за счет добавления новых структур как путем приобретения собственности, так и путем расширения изнутри:

- стратегия обратной вертикальной интеграции, или стратегия «назад» (фирма растет за счет приобретения либо усиления контроля над поставщиками, а также за счет создания дочерних структур);
- стратегия вперед идущей вертикальной интеграции, или просто «вперед» (фирма растет за счет приобретения либо усиления контроля над структурами, находящимися между фирмой и конечным потребителем, т.е. над системами распределения и продажи).

3. Стратегии диверсифицированного роста, которые реализуются в случае, если фирмы дальше не могут развиваться на данном рынке с данным продуктом в рамках данной отрасли:

- стратегия централизованной диверсификации – фирма использует заключенные в существующем бизнесе дополнительные возможности для производства новых продуктов, в то же время технология и освоенный рынок не изменяются;

– стратегия горизонтальной диверсификации – фирма изыскивает возможности роста на существующем рынке за счет новой продукции, требующей новой технологии, отличной от используемой;

– стратегия конгломеративной диверсификации – фирма расширяется за счет производств новых продуктов по новой технологии, которые реализуются на новых рынках.

4. Стратегии сокращения:

– стратегия сокращения расходов;

– стратегия собственного сокращения – фирма закрывает или продает одно из своих подразделений или бизнесов для того, чтобы осуществить долго-срочное изменение границ ведения бизнеса;

– стратегия «сброса урожая» – предполагает отказ от долгосрочного взгляда на бизнес в пользу максимального получения доходов в краткосрочной перспективе;

– стратегия ликвидации – фирма ликвидируется, так как уже не может вести бизнес в существующих рыночных условиях.

В зависимости от этапов жизненного цикла предприятия различают два вида стратегий развития:

– стратегия ускоренного роста компании, предполагающей интенсификацию усилий компании по завоеванию рынка и расширению своих потенциальных возможностей. Реализация данной стратегии ведет к возможному существенному повышению значений критериев достижения целей над уровнем предыдущего года. Подобная стратегия применяется в динамично развивающихся отраслях с быстро меняющимися технологиями.

– стратегия ограниченного роста компании, характеризующейся сосредоточением и поддержкой существующих направлений бизнеса. Для этой стратегии дальнейшие цели устанавливаются от достигнутого уровня. Данная стратегия направлена на эффективное обеспечение производственных процессов и прироста активов, обеспечивающих ограниченный рост объемов производства и реализации продукции. Основными типами этой стратегии являются: стратегия усиления конкурентной позиции; стратегия расширения рынка; совершенствование продукта.

Рассмотрим систему дифференциации стратегий функционирования предприятия на основе оценки уровня стратегической экономической безопасности, предложенную Запорожцевой Л.А.⁷ В данной системе предлагается для определения подходящей стратегии использовать в трехмерную систему координат (рис. 3), где показаны оси, характеризующие развитие управленческой составляющей, финансов предприятия и контрагентов. На рисунке 00 на каждой оси отложены точки, наглядно характеризующие уровень развития этих детерминантов. А именно: точки А, В и С характе-

⁷ Запорожцева Л.А. Стратегическая экономическая безопасность в системе жизненного цикла предприятия: дис. кан. наук. Тамбов: 2015. – С. 193–199.

ризуют высокий уровень развития, а точки D, E и F – низкий.

Рис. 3. Трехмерное поле двух из восьми возможных стратегических перспектив развития предприятия

Состояние предприятия при условии координат (A, B, C) отражает высокий уровень стратегической экономической безопасности предприятия, когда состояние предприятия характеризуется высоким уровнем развития управленческой составляющей, высокой финансовой безопасностью и высокой благонадежностью контрагентов. Условие же координат (D, B, C) определяет средний уровень стратегической экономической безопасности предприятия, когда состояние предприятия характеризуется низким уровнем развития управленческой составляющей, но при этом еще сохраняются высокая финансовая безопасность и высокая благонадежность контрагентов.

При сочетании точек (D, E, F) выявляется низкий уровень стратегической экономической безопасности предприятия, когда его состояние характеризуется низким уровнем развития управленческой составляющей, низкой финансовой безопасностью предприятия и низкой благонадежностью контрагентов.

Соединяя поочередно отраженные на рис. 3 точки, можно получить восемь различных уровней стратегической экономической безопасности предприятия, а, следовательно, восемь различных стратегий его функционирования, которые вписываются в рамки трех типов стратегических перспектив предприятия в зависимости от установленного уровня стратегической экономической безопасности.

Для наглядности представим восемь комбинаций уровней финансовой

безопасности, благонадежности контрагентов и развития управленческой составляющей на рис. 4 и 5, дав название каждому виду стратегий функционирования предприятия на основе определения уровня стратегической экономической безопасности предприятия.

Охарактеризуем виды стратегий, представленных на рис. 4.

Стратегия устойчивого безопасного развития характеризуется высоким уровнем стратегической экономической безопасности предприятия при высоком уровне развития всех трех ключевых детерминантов.

		УРОВЕНЬ ФИНАНСОВОЙ БЕЗОПАСНОСТИ	
		ВЫСОКИЙ	НИЗКИЙ
УРОВЕНЬ БЛАГОНАДЕЖНОСТИ КОНТРАГЕНТОВ	НИЗКИЙ	2 Стратегия устойчивого небезопасного развития	3 Стратегия возрождения предприятия
	ВЫСОКИЙ	1 Стратегия устойчивого безопасного развития	4 Стратегия временных финансовых трудностей

ВЫСОКИЙ УРОВЕНЬ РАЗВИТИЯ

УПРАВЛЕНЧЕСКОЙ СОСТАВЛЯЮЩЕЙ

Рис. 4. Виды стратегий функционирования предприятия на основе определения уровня его стратегической экономической безопасности, исходя из комбинации уровней его финансовой безопасности и благонадежности контрагентов при условии высокого уровня развития управленческой составляющей

Это самый лучший вид стратегии, придерживаясь которого предприятие способно обеспечивать устойчивое перманентное развитие вопреки законам жизненного цикла.

Стратегия устойчивого небезопасного развития характеризуется средним уровнем стратегической экономической безопасности предприятия при высоком уровне финансовой безопасности и благонадежности контр-

агентов в сочетании с низким уровнем развития управленческой составляющей.

Стратегия возрождения предприятия определяется низким уровнем стратегической экономической безопасности предприятия при высоком уровне развития управленческой составляющей в сочетании с низким уровнем финансовой безопасности предприятия и благонадежности контрагентов.

Стратегия временных финансовых трудностей характеризуется средним уровнем стратегической экономической безопасности предприятия при высоком уровне развития управленческой составляющей и благонадежности контрагентов в сочетании с низким уровнем финансовой безопасности.

Далее охарактеризуем виды стратегий, представленных на рис. 5.

Стратегия выживания «собственными силами» определяется низким уровнем стратегической экономической безопасности предприятия при низком уровне развития управленческой составляющей и благонадежности контрагентов в сочетании с высоким уровнем финансовой безопасности предприятия.

Стратегия развития «вопреки» управленческому персоналу характеризуется средним уровнем стратегической экономической безопасности предприятия при низком уровне развития управленческой составляющей в сочетании с высоким уровнем финансовой безопасности предприятия и благонадежности контрагентов.

Стратегия доверительного выживания присуща предприятию в случае установления низкого уровня стратегической экономической безопасности предприятия при низком уровне развития управленческой составляющей и финансовой безопасности предприятия в сочетании с высоким уровнем благонадежности контрагентов.

И, наконец, последняя, самая нежелательная стратегия – опасная стратегия спада (разрушения), которая определяется низким уровнем стратегической экономической безопасности предприятия при низком уровне развития всех трех ключевых детерминантов.

		УРОВЕНЬ ФИНАНСОВОЙ БЕЗОПАСНОСТИ	
		ВЫСОКИЙ	НИЗКИЙ
УРОВЕНЬ БЛАГОНАДЕЖНОСТИ КОНТРАГЕНТОВ	НИЗКИЙ	5 Стратегия выживания «собственными силами»	8 Опасная стратегия спада (разрушения)
	ВЫСОКИЙ	6 Стратегия развития «вопреки» управленческому персоналу	7 Стратегия доверительно-го выживания

НИЗКИЙ УРОВЕНЬ РАЗВИТИЯ

УПРАВЛЕНЧЕСКОЙ СОСТАВЛЯЮЩЕЙ

Рис. 5. Виды стратегий функционирования предприятия на основе определения уровня его стратегической экономической безопасности, исходя из комбинации уровней его финансовой безопасности и благонадежности контрагентов при условии низкого уровня развития управленческой составляющей

Таким образом, становится возможным формирование различных видов стратегий функционирования предприятия, с учетом уровня его экономической безопасности. Следует отметить, что смена одной стратегии на другую должна происходить под влиянием изменения уровня развития ключевых детерминантов. При этом прослеживается зависимость – при сочетании высоко развитых ключевых детерминантов предприятию присуща самая благоприятная стратегия, обеспечивающая устойчивое перманентное развитие, и наоборот.

Вопросы для самоконтроля

1. Обоснуйте необходимость разработки стратегии экономической безопасности.
2. Опишите основные виды стратегий предприятия.
3. Какие задачи решает стратегия?
4. В чем заключается сущность стратегии обеспечения экономической безопасности?
5. Какие типы стратегий экономической безопасности существуют?

6. Опишите принципы формирования стратегии обеспечения экономической безопасности.
7. Охарактеризуйте особенности формирования стратегии обеспечения экономической безопасности?
8. Какие задачи, решаются в процессе реализации стратегии обеспечения экономической безопасности?
9. Этапы реализации стратегии экономической безопасности.
10. В чем заключается управление процессом обеспечения стратегической экономической безопасности предприятия?
11. Какие элементы включает планирование процесса обеспечения экономической безопасности предприятия?
12. Какие выделяют основные направления стратегии обеспечения экономической безопасности предприятия?

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Адизес И.К. Управление жизненным циклом корпорации / И.К. Адизес. – СПб.: Питер, 2007. – 383 с.
2. Белозерцев В.Н. Стратегические аспекты экономической безопасности (для студентов специальности 38.05.01 «Экономическая безопасность» всех форм обучения): конспект лекций / В.Н. Белозерцев, О.В. Белозерцев. – Алчевск: ГОУ ВПО ЛНР «ДонГТУ», 2020.
3. Бланк, И.А. Управление финансовой стабилизацией предприятия / И.А. Бланк. – М.: Ника-Центр, Эльга, 2011.
4. Евдокимов Ф.И. Индикаторы технико-технологической составляющей экономической безопасности предприятия / Ф.И. Евдокимов, В.С. Белозубенко. – [Электронный ресурс]. – Режим доступа: uran.donetsk.ua/masters/2012/fem/belozubenko/belozubenko.rtf.
5. Ерохин В.Ю. Стратегии устойчивого развития предприятий: принципы и критерии разработки / В.Ю. Ерохин // Социально-экономические явления и процессы. – 2013. – №3 (049). – С. 60–62.
6. Запорожцева Л.А. Стратегическая экономическая безопасность в системе жизненного цикла предприятия: дис. кан. наук. – Тамбов.: 2015. – 399 с.
7. Иншаков О.В. Теория факторов производства в контексте экономики развития: научный докл. на президиуме МАОН (Москва, 29 нояб. 2002 г.) / О.В. Иншаков. – Волгоград: Изд-во Вол-ГУ, 2002. – 89 с.
8. Карпов В.В. Теория и практика оценки экономической безопасности / под ред. В.В. Карпова, А.А. Кораблевой. – Новосибирск: изд-во ИЭОПП СО РАН. – 2017. – 146 с.
9. Коломийченко О.В., Рохчин В.Е. Стратегическое планирование развития регионов России: методология, организация. СПб.: Наука, 2003.

10. Лелюхин, С.Е. Экономическая безопасность в предпринимательской деятельности: учебник / С.Е. Лелюхин, А.М. Коротченков, У.В. Данилова. – М.: Проспект, 2016. – 336 с.
11. Лукасевич И.А. Финансовый менеджмент учебник / И.А. Лукасевич. – М.: Эксмо, 2007. – 768 с.
12. Меркушов В.В. К вопросу об оценке уровня конкурентоспособности региона // Межрегиональные экономические сопоставления 2004: сборник статей. – М., 2004. – С. 24, 38.
13. Палига Н.Б. Пути предотвращения внешних и внутренних угроз экономической безопасности предприятия / Н.Б. Палига, Ю.В. Светличная // Экономика промышленности. – 2011. – Т. 53. – № 1. – С. 197–202.
14. Панин А.У. Хозяйственный механизм производственных формирований региональной агросистемы: инструментарий организации и реформирования / А.У. Панин. – Воронеж: Изд-во Квадрат, 1997. – 264 с.
15. Подмолодина И.М. Подходы к оценке экономической безопасности предприятий / И.М. Подмолодина, В.П. Воронин, Е.М. Коновалова // Вестник Воронежского государственного университета инженерных технологий. – 2012. – № 4(54). – С. 156–161.
16. Попова Г.В. Механизм принятия управленческих решений по разработке стратегии устойчивого развития предприятия / Г.В. Попова // Организатор производства. – 2011. – Т. 48. – № 1. – С. 55–59.
17. Раздина Е. Коммерческая информация и экономическая безопасность предприятия // Бизнес-информ. – 1997. – №24. – С. 63–65.
18. Разнова Н.В. Эффективные технологии отбора персонала с учетом оценки деловых и личностных качеств претендентов / Н.В. Разнова, Г.Ф. Яричина // Вестник Красноярского государственного аграрного университета. – 2011. – №1. – С. 7–11.
19. Самогородская М.И. Особенности разработки стратегии развития предприятия на основе концепции ключевых компетенций / М.И. Самогородская, И.В. Прытков // Вестник Воронежского государственного технического университета. – 2012. – Т. 8. – №2. – С. 115–120.
20. Сенчагов В.К., Митяков С.Н. Использование индексного метода для оценки уровня экономической безопасности / В.К. Сенчагов, С.Н. Митяков С.Н. // Вестник Академии экономической безопасности МВД России. – 2011. – №1. – С. 41–50.
21. Стратегия экономической безопасности Российской Федерации до 2030 года.
22. Сухарев С.А. От оценки к управлению кадровым потенциалом / С.А. Сухарев // Вестник Омского университета. Серия: Экономика. – 2012. – №3. – С. 107–110.
23. Сысоева М.С. К вопросу выбора стратегии развития предприятия с целью обеспечения его экономической безопасности / М.С. Сысоева,

Е.Ю. Меркулова / Социально-экономические явления и процессы. – 2014. – №2 (060). – С. 115–122.

24. Усенко А.М. Диагностика финансовых отношений коммерческих организаций с контрагентами / А.М. Усенко // Финансовые исследования. – 2013. – №1 (38). – С. 55–59.

25. Федоров В.С. Координация в процессе предотвращения угроз экономической безопасности предприятия / В.С. Федоров // Сборник научных статей «Теория и практика корпоративного менеджмента» государственное образовательное учреждение высшего профессионального образования «Пермский государственный университет». – 2010. – С. 164–165.

26. Хаджалова Х.М. Анализ и оценка экономической безопасности регионов Северо-Кавказского федерального округа // Российское предпринимательство. – 2015. – №3 (273). – С. 441–452. – Режим доступа: <http://www.creativeconomy.ru/journals/index.php/rp/article/view/95/>

27. Хмелев С.А. Создание службы внутреннего контроля в системе экономической безопасности предприятия / С.А. Хмелев // Вектор науки Тольяттинского государственного университета. – 2011. – №1. – С. 285–288.

28. Цветкова И. И. Формирование концепции оценки кадровой безопасности предприятия // Культура народов Причерноморья. – 2014. – №278. – С. 81–84.

29. Цветкова И.И. Алгоритм оценки кадровой безопасности на основе индикаторного подхода /И.И. Цветкова// Научный вестник: финансы, банки, инвестиции. – 2016. – №3. – С. 159–163.

30. Цветкова И.И. Установление пороговых значений кадровой безопасности / И.И. Цветкова // Экономика и менеджмент инновационных технологий. – 2017. – №1 [Электронный ресурс]. URL: <https://ekonomika.snauka.ru/2017/01/13680>.

31. Шеремет А.Д. Методика финансового анализа / А.Д. Шеремет, Р.С. Сайфулин. – М.: ИНФРА-М, 1996. – 176 с.

32. Экономическая безопасность России. Общий курс: учебник / под ред. В. К. Сенчагова. – М.: Дело, 2005.

33. Экономическая и национальная безопасность: учебник / под ред. Е.А. Олейникова. – М.: Экзамен, 2005. – 768 с.

34. Экономическая безопасность России: Общий курс: учебник / под ред. В. К. Сенчагова. – М.: Дело, 2005. – 896 с.