КРЕАТИВНОЕ УПРАВЛЕНИЕ БИЗНЕСОМ КАК ДЕТЕРМИНАНТ РОСТА ЭФФЕКТИВНОСТИ
Ж.В. Кочелаба, аспирантка БГАРФ

На протяжении десятилетий исследователи бизнеса предлагали подходы по повышению эффективности функционирования предприятия: инновационные и маркетинговые программы, аутсорсинг второстепенных функций персонала, ноу-хау по многократному повышению стоимости активов, совершенствование организационной структуры, нюансы финансового менеджмента. Однако все эти действия фрагментарные и поэтому не дают гарантий, что эффективность бизнеса действительно улучшится.

База эффективного бизнеса – это понимание и прежде всего видение бизнеса как целого, руководитель никогда не получит такого мощного синергетического эффекта от фрагментарных маркетинговых или, например, финансовых политик. Руководитель должен уметь видеть ресурсы и усилия как единую картину, а также то, как они распределяются между конкретными товарами и услугами, между разными рынками, потребителями, конечными пользователями и каналами сбыта. Он должен уметь увидеть, какие усилия следует направить на решение проблем, а какие – на поиск благоприятных возможностей. Фрагментарный анализ дезориентирует руководителя. Только общая картина бизнеса как целостной экономической системы способна обеспечить его реальное знание и понимание [2].
Одним из вариантов преставления модели фирмы, как единой системы, может быть модель, разработанная автором, – дифференцированный рефрейминг. Данная модель упрощает сложные управленческие задачи, а также значительно сокращает число переменных, которые необходимо будет учесть при их решении.

Ключевое понятие технологии рефрейминга – это фрейм предприятия. Фрейм – это условная модель эффективности деятельности предприятия. Смысл данного термина заключается в том, что величина эффективности предприятия ограничена множеством факторов, как внешней среды (политико-правовые факторы, экономические, социальные, технологические), так и внутренней. Эту ограниченность наглядно отражает модель фрейма в виде рамок (Рис. 1).

Рис.1 – Типовая схема фрейма

Фрейм предприятия имеет два взаимодействующих уровня – это ментальный, отражающий «сознание» компании, и показательный – универсальная система показателей, численно отражающая эффективность деятельности предприятия по трём направлениям: финансы, производство, бизнес-позиция [4].

Ментальный фрейм представляет собой систему словесно выраженных бизнес-идей, объединённых стратегическим намерением. Стратегическое намерение – это мысленный образ конечной цели фирмы. Это стремление, которое символизирует слияние аналитических, эмоциональных и политических элементов фирменного мышления. Выработка стратегического намерения – это хорошая возможность для руководителя расширить представление о себе, раздвинуть рамки отрасли, в которой работает компания, отказаться от традиционных формальных обязательств [1]. Стратегическое намерение – это ядро видения, по существу «цель жизни» фирмы, основной мотив, разработанный для того, чтобы не только завладеть воображением всей организации, но и расширить границы возможного. Расширение – это обязательное условие стратегического намерения в контексте рефрейминга. При полной реализации тех или иных бизнес-идей (достигая рамки ментального фрейма) фирма в лице руководителя ставит перед собой новые более масштабные задачи (новый фрейм), таким образом, реализуя смысл концепции: постоянно стремиться к новым границам [3].

Фактически задача руководителя состоит не только в том, чтобы сформулировать стратегическое намерение, сколько в том, чтобы дать ему жизнь. Следовательно, необходимо перевести видение перспективы компании в набор показателей – второй этап. Разработка фрейма (рамки) показателей и последующий анализ его достижения даст возможность «измерить» совпадение проводимых действий и целей. Часто фирмы декларируют вдохновляющее видение перспективы и набор целей, но действуют совершенно по другим стандартам. Страдающим от этого компаниям, скорее всего, просто не достает комплексного набора показателей, необходимых, чтобы перевести видение перспективы в действия, которые бы двигали фирму в нужном направлении.

Автором предлагается следующий набор показателей (Табл. 1) [4].
Таблица 1 – Система показателей

	Блок финансовых показателей

	L – показатель текущей ликвидности
	Оборотные активы / Краткосрочные обязательства
	Показывает, в какой кратности текущие активы покрывают краткосрочные обязательства

	U – коэффициент капитализации
	Заемный капитал / Собственный капитал
	Показывает, сколько заемных средств фирма привлекала на рубль собственных средств

	D – оборачиваемость оборотных средств
	Выручка / Оборотные средства
	Показывает, сколько раз оборотные активы обернулись в объеме выручки за отчетный период

	R – рентабельность продаж
	Чистая прибыль / Выручка
	Показывает, сколько рублей прибыли приходится на рубль выручки

	Блок производственных показателей

	Эп – эффективность организации производства
	(Выручка /

(Себестоимость
	Показывает, в какой кратности прирост выручки превышает прирост затрат по основной деятельности

	Эф – эффективность использования основных производственных фондов
	Фондоотдача1 / Фондоотдача0
	Показывает темп роста фондоотдачи

	Ус – структура производимой продукции
	Оценивается по степени сложности в данной отрасли
	Показывает уровень предлагаемого ассортимента: высокий, средний, низкий.

	Эо – эффективность обновления продукции
	Выручка от новой и усовершенствованной продукции / (Себестоимость
	Показывает, сколько рублей выручки от новой продукции приходится на рубль прироста затрат

	Блок показателей бизнес-позиции фирмы на рынке

	Д – доля рынка
	Выручка / Ёмкость рынка
	Показывает весомость предприятия по отношению к другим фирмам, функционирующим на рынке

	Пк – платежеспособность клиентов
	Оценивается количеством сегментов по критерию доходности
	Характеризует статус предприятия

	Ик – интенсивность конкуренции*

	Количество предприятий в отрасли / Средняя численность населения города
	Рассчитывается в продецимилле и показывает, сколько предприятий данной отрасли приходится на 10 000 жителей

* - данный показатель рассчитывается для высококонкурентных отраслей
Разделение показателей на три блока обуславливает название концепции «дифференцированный рефрейминг», анализ которых отразит единую картину, но в форме триптиха.

Границы показателей (показательный фрейм) определяет руководитель предприятия. По достижению максимально положительного значения того или иного показателя, предприятие ставит новые количественные рамки и настраивает работу таким образом, чтобы достичь в следующем периоде новых границ.

Через сеть причинно-следственных связей руководитель определяет, какие действия нужно осуществить, чтобы они привели к достижению цели ментального фрейма и оказали влияние на значения показателей в показательном фрейме.
Масштабность фрейма (или ограниченность) зависит оттого, насколько умело фирма использует факторы внешней и внутренней среды в пользу своих возможностей. Фрейм не нужно строить в каких-то определённых пропорциях, подразумевается условная масштабность, то есть масштабность внутреннего содержания. Например, есть два разных предприятия, для которых вы решили применить технологию рефрейминга: на бумаге графическое изображение фреймов этих предприятий будет одинаковым (таким, как на рисунке 1), однако по величине значений показателей, по глобальности ментальной системы специалист сразу отличит крепкое предприятие от слабого.

Данная технология предполагает постоянное преодоление существующей рамки и построения новой, которой должна достигнуть фирма, что соответственно, подтверждает дословный перевод слова «рефрейминг» - «вставить в новую рамку». Таким образом, состояние перманентного динамизма будет обеспечивать фирме рост интенсивного типа и устойчивую конкурентоспособность в быстро изменяющейся внешней среде. Более того, применение технологии рефрейминга позволяет избежать основных сложностей управления:
· В аспекте планирования: долгосрочное планирование в современном мире бизнеса в большинстве случаев некорректно, оно теряет смысл из-за стремительных изменений в рыночной конъюнктуре;

· В аспекте организации: организованные однажды бизнес-процессы могут быть излишне усложненными или вообще потерять актуальность в динамике;

· В аспекте контроля: на большинстве предприятий отсутствует «эталонная база сравнения», для того чтобы реализовывать саму процедуру контроля;

· В аспекте связующих процессов: одним из связующих процессов управленческих функций является принятие решений, в рамках процессного подхода решение рассматривается как выбор из альтернатив, однако, методика оценки этих альтернатив и расстановки приоритетов отсутствует.

Так технология рефрейминга в аспекте планирования предполагает отказ от долгосрочного планирования и ориентацию на краткосрочное планирование (не более 1 года). Данный вид планирования будет обстоятельством высокого уровня гибкости предприятия, вследствие постоянной адаптации к изменяющейся внешней среде, и позволит концентрироваться на актуальные потребности клиентов.

В аспекте организации применение технологии рефрейминга позволит аналитически правильно расставить приоритеты, что повлечет за собой ряд изменений в организации бизнес-процессов.

В аспекте контроля рефрейминг – это инструмент мониторинга, который даёт в руки менеджеру «компас» по эффективному управлению. Фрейм – это набор конкретных показателей, с которыми легко сравнивать фактические результаты деятельности предприятия.

В аспекте принятия решений модель фрейма позволяет менеджеру увидеть сильную корреляцию между элементами ментальной системы и конкретными показателями эффективности деятельности. Данный факт позволяет логически обоснованно определить правильный ряд конкретных действий по решению стоящих перед предприятием проблем.

Рефрейминг – простая, удобная и адаптированная к российским условиям концепция по управлению предприятием, внедрение которой существенно укрепит позиции фирмы на рынке, позволяющая:
· Оценить бизнес с основных позиций, а не с одной, что исключит субъективизм и неадекватность в оценке эффективности работы предприятий (не все, но некоторые методики всё же предлагают такую дифференциацию, но этот факт не обуславливает возможность применения предложенной дифференциации на российских предприятиях);
· Иметь возможность постоянного, мониторинга бизнеса в условиях быстро меняющейся рыночной конъюнктуры, что позволит отслеживать динамику функционирования предприятий, а не статичную картину. Система мониторинга предельно проста, чтобы не отвлекать внимание руководителя от текущих задач (глобальность некоторых систем исключает эту возможность);
· Знать приблизительные границы эффективности и точно выявлять параметры, определяющие эффективность или неэффективность деятельности (ни одна из существующих концепций не даёт чёткого набора параметров с количественными границами эффективности).

Список литературы:
1. Гуияр Франсис Ж., Келли Джеймс Н. Преобразование организации: Пер. с англ. – М.: Дело, 2000. – 376 с.

2. Друкер П. Эффективное управление предприятием: Пер. с англ. – М.: ООО «И.Д. Вильямс», 2008. – 224 с.
3. Мартын Ж.В. Инновационный подход в управлении фирмой: финансовый рефрейминг // Наука и технологии. - Краткие сообщения XXVIII Российской школы. – Екатеринбург: Уральское отделение РАН, 2008, с. 129-132
4. Мартын Ж.В. Трансформация бизнеса в аспекте антиинертности // Вестник Калининградского юридического института МВД России: Научно-теоретический журнал. Часть 2. – Калининград: Калининградский ЮИ МВД России, 2008, с. 57-63
Показательный уровень

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Ментальный уровень

PAGE
1

