PAGE
10

УДК 334.758.4

Павловская И.Г.

к.э.н., ДонНТУ

Методологические подходы к развитию стратегического планирования в интегрированных корпоративных структурах
Аннотация

Рассмотрена концепция стратегического планирования, которая формируется из набора управленческих решений, выстроенных в логическую последовательность: «корпоративная миссия-система целей - система стратегий». Традиционный подход к созданию алгоритма стратегического планирования основан на ряде последовательных этапов принятия стратегических решений. Систематизация данных решений позволяет определить структуру стратегического планирования.
Ключевые слова: интегрированные структуры, стратегическое планирование, бизнес-ресурсы, стратегические решения, диверсифицированные корпорации, конкурентоспособность, внешняя среда, организационно-производственные структуры.
Павловська І.Г.

Донецький Національний технічний університет
Анотація

Розглянуто концепцію стратегічного планування, що формується з набору управлінських рішень, вибудованих у логічну послідовність: «корпоративна місія-система цілей - система стратегій». Традиційний підхід до створення алгоритму стратегічного планування заснований на ряді послідовних етапів прийняття стратегічних рішень. Систематизація даних рішень дозволяє визначити структуру стратегічного планування.

Ключові слова: інтегровані структури, стратегічне планування, бізнеси-ресурси, стратегічні рішення, корпорації, конкурентноздатність, зовнішнє середовище, організаційно-виробничі структури.
Pavlovskaya I.G.

Methodological going near development of the strategic planning in computer-integrated corporate structures
Abstract

Conception of the strategic planning, which is formed from a set of administrative decisions, ranged in a logical sequence, is considered: «the corporate mission-system of aims is the system of strategies». The traditional going near creation of strategic scheduling algorithm is based on the row of the successive stages of acceptance of strategic decisions. Systematization of these decisions allows to define the structure of the strategic planning.

Keywords: computer-integrated structures, strategic planning, business-resources, strategic decisions, diversifyed corporations, competitiveness, external environment, organizational-production structures.

Постановка проблемы. Любая целенаправленная деятельность предполагает предварительное составление конкретного плана действий с целью последующего решения не менее конкретного круга задач. В связи с чем, можно утверждать, что планирование является естественной необходимостью и неотъемлемой частью, своего рода, естественным законам осуществления процесса труда как такового. Учитывая современные тенденции мировой экономики, проявляющиеся в обострении конкурентного противостояния, такой план должен отражать стратегический характер действия предприятия, нацеленность на удовлетворение социальных потребностей общества.

На современном этапе развития, проводимая отечественными предприятиями активная политика овладения рынком, требует коренной перестройки модели управления экономической и хозяйственной деятельности. Постановка масштабных и комплексных задач корпоративного развития вынуждает управляющий персонал к более точному обоснованию целей и приоритетных направлений деятельности, определению стратегий и способов её реализации. В отечественной и зарубежной практике подобные задачи решают на основе принципов стратегического планирования, учитывающих реальные условия рыночной экономики.
Таким образом, актуальность выбранной темы определяется необходимостью дальнейшего развития методических подходов к обеспечению процесса стратегического планирования, на предприятиях с интегрированной организационно-хозяйственной структурой.
Анализ последних исследований и публикаций. Всесторонние исследование научных публикаций, дает основание утверждать, что зарубежные и отечественные ученые продолжают развивать теорию эволюционной концепции стратегического планирования. Логическим продолжением в этих работах является формирование новых подходов к созданию алгоритма стратегического планирования, основанного на ряде последовательных этапов принятия стратегических решений. Систематизация данных решений позволяет определить структуру стратегического планирования, состоящую из концепции и цикла планирования.

Существующие методические разработки процедур стратегического планирования принадлежащие, как зарубежным, так и отечественным ученым среди которых: И.Ансофф, А.А.Томсон, А.Дж.Стрикленд, У.Кинг, Д.Клиланд, Сибилла Закс, М.И.Бухалков, М.И.Круглов, А.Кусков, В.Пастухова и др., основаны на принципиальных подходах, среди которых, рациональность и системность являются исходными положениями процесса планирования.
Таким образом, целью статьи является, создание практических подходов позволяющих оптимизировать решение комплексных задач стратегического планирования, адекватным текущим рыночным требованиям.
Изложение основного материала. Существенными факторами влияния на процесс создания миссии являются качественные параметры, характеризующие социальные и психологические сферы производственных отношений, бизнес-ресурсы, творческий потенциал персонала, уровень коммуникационных внутрикорпоративных связей. Применительно к интегрированным корпоративным структурам (ИКС), учитывая её собственные масштабы, процесс стратегического планирования выглядит сложным, методически трудоемким процессом. Поэтому, крайне важно на ранних стадиях планирования дать полную оценку воздействия данных факторов на реализацию корпоративных интересов компании, отраженных в миссии. Формирование реалистичной модели будущего даст основание для детальной разработки системы целей и стратегий компании. На рис. 1 представлены некоторые факторы, обязательный учет которых необходим для создания корпоративной миссии с оправданным качественным наполнением.

Рис. 1 Отдельные показатели необходимые для учета при формировании корпоративной миссии
В зависимости от индивидуальных характеристик предприятия, выбор составных компонентов производится на основании собственных предпочтений, которые с высокой долей вероятности могут воздействовать на успешную реализацию корпоративных стратегических целей.

Наиболее конструктивным методом определения оптимального управленческого решения в данном случае следует рассматривать метод экспертных оценок, применяемый в тех ситуациях, когда задача частично или полностью не поддается формализации и не может быть решена с помощью математических методов [1]. Для исследования данных вопросов целесообразно привлекать независимых экспертов, поскольку это позволило бы снизить риск субъективного отношения в ходе анализа.

Анализ разнокачественных критериев, определяющих реалистичное содержание корпоративной миссии, может состоять из следующих этапов:

1. Первичный сбор исходной информации, в качестве которой могут рассматриваться имеющиеся внутренние инструкции, результаты аттестаций персонала, проведенный анкетный опрос и другие аналитические данные.

2. Обработка и анализ данных, выявление неоднородных показателей и нечетких понятий (не имеющих натуральное выражение).

3. Формирование факторов в совокупность близкую по содержательным характеристикам с целью последующего корректного оценивания.

4. Определение единой эталонной оценки качественных дефиниций (разработка словесной модели, характеризующая уровень развития или степень влияния внутрикорпоративных факторов). Например: высокий, низкий, средний.

5. Присвоение каждому качественному параметру соответственные числовые значения. Образование зависимости качественных дефиниций и отвечающих им натуральных показателей на шкале.

6. Оценочный анализ и оформление результатов исследования в комплексном формате с учетом ранжирования степени влияния факторов на реалистичность концепции развития компании.

Данный метод предлагает формализованный подход к процедурам анализа качественных критериев, необходимый, как оправданная основа и неотъемлемая часть для последующего процесса стратегического планирования.
Поиск оправданного выбора целевых установок обусловил возникновение в современной теории стратегии рыночного и ресурсного подходов. В процессе формирования системы целей, для придания им реалистичного характера, важным моментам является выявление стратегических позиций компании. Интеграция рыночного и ресурсного подходов существенно дополнила методический инструментарий стратегического планирования, позволив адекватно отражать различные факторы конкурентоспособности.

Рыночный подход основывается на взаимосвязи между структурой рынка, рыночным поведением, результатами деятельности. Следовательно, в рамках данной концепции рассматриваются параметры окружающей рыночной среды с точки зрения её привлекательности и перспективы. На основе анализа разрабатываются целевые установки, реализация которых обеспечила бы в будущем занятие лидирующих конкурентных позиций компании в отрасли.

Ресурсный подход предполагает создание конкурентных преимуществ на основании оригинальных ресурсных комбинаций в сферах ключевых компетенций корпорации. Соответственно рассматривается связь «ресурсы - рыночное поведение - результат» [2].

Использование этих подходов не должно быть обособленным, поскольку, выбор приоритетных целей развития осуществляется на основе комплексной модели фактических возможностей. Создание реальных стратегий, а не утопических вариантов развития вероятно при правильной оценке конкурентных позиций и ресурсных возможностей. Применением рыночного и ресурсного подходов, актуально в любых макроэкономических условиях, их активное использование в технологии планирования отечественными предприятиями будет способствовать повышению качества планов. Сформированные цели оформляются документально, затем проводится ознакомление остальных членов организации.

Из существующих пяти способов создания стратегии, объединенных американским ученым экономистом С.Л.Хартом в единую процессуальную структуру, в практике отечественного управления распространен рациональный способ, основанный на определении высшим звеном стратегических направлений с помощью формальной плановой системы. Остальные члены организации участвуют в работе в роли подчиненных, действия которых, также направляет плановая система.

В тоже время либерализация управления, предоставление самостоятельного права принятия решений руководителям разных уровней, приведет разбалансировки системы управления и утрате исходного замысла интеграционного взаимодействия. Таким образом, в условиях отечественной действительности целесообразно разумное администрирование и сочетание двух подходов: централизованного и децентрализованного. Централизованное управление позволит формировать комплекс общекорпоративных проблем и осуществлять контроль над их решением, децентрализация будет реализовываться на принципах самоуправления, стимулируя инициативу снизу, развивая предпринимательские качества персонала. При этом, используя концепцию С.Л.Харта, для данной модели управления применим интерактивный способ создания стратегии. В основе лежит сознательное и добровольное участие персонала, организация обратной связи в процессе формирования стратегий компании. Роль высшего руководства сводится к координационной деятельности интерактивного согласования интересов различных групп участников, стимулированию процессов самоорганизации и самообучения, созданию организационного потенциала.

Характерной особенностью процесса разработки общекорпоративной стратегической программы является многоаспектность, системность, комплексность. Стратегические программы, составляющие общую совокупность, должны быть взаимоувязаны и сбалансированы по разным направлениям, соподчинены по отношению друг другу, соответствовать общей цели развития. В современной практике стратегического планирования для интегрированных структур приемлемым является сценарный подход в прогнозировании ситуаций, на основе которых составляются альтернативные варианты стратегических программ действий. Из наиболее приоритетных объектов, практика корпоративного управления выделяет стратегии производства и реализации продукции, стратегии инвестиционного и инновационного развития, организационно-социальную стратегию. При этом в современных условиях экономики, руководством отечественных предприятий основной акцент переносится на выполнение стратегий производства и реализации продукции, которые ориентированы на решение проблем в сфере функционирования во внешней среде. Остальные стратегии, входящие в совокупность предпринимательских стратегий рассматриваются в качестве вспомогательных, реализация которых обеспечивает воздействие на внутрикорпоративную среду и, по мнению, большинства руководителей не являются судьбоносными. Такое отношение со стороны управляющего звена обусловлено устаревшими представлениями, наследованными от прежней системы хозяйствования, где центральное место занимали решения производственных задач. Следовательно, изменение управленческих мировоззрений является первоочередным и актуальным процессом при разработке стратегических программ и соответственно, как результат, придание каждой программе в процессе реализации статуса значимой.

Современный процесс разработки тактических и оперативных планов не поменял своей сути и поэтому не претерпел существенных изменений с переходом на новое качество управления. Он хорошо знаком плановым отделам, за исключением необходимости согласования и увязки с маркетинговой концепцией, определяющей прогнозные показатели увеличения рыночной доли и соответственно роста объемов сбыта на текущий период времени. Разработка тактических и оперативных планов должна начинаться с производственных подразделений, поскольку, реализация намеченного стратегического курса требует определенного ресурсного обеспечения. Как отмечается в специальной литературе, риски в стратегическом планировании зависят от реалистичности оценок потенциальных финансовых потоков корпорации и роста текущей рентабельности, поэтому актуальной является балансировка доходных и расходных частей плана с разбивкой на определенные плановые периоды времени, установленные внутрикорпоративным регламентам [3].

Ключевой проблемой управления стратегическим планированием на уровне корпоративного руководства стало своевременное реагирование на непредсказуемые события внешней и внутренней среды, влекущие последствия в развитии предприятия и изменения в плановых экономических показателях [4]. На большинстве отечественных предприятий управление носит в основном авторитарный характер. Поэтому, изменения во внутренней среде являются предсказуемыми и ожидаемыми, не требующими мгновенных адекватных реакций. Полной противоположностью является динамика внешней среды.
Процесс экономического реформирования в Украине, растянувшийся на многие годы носит противоречивый характер, не способствующий созданию стабильной рыночной атмосферы. Следствием часто меняющейся внутренней экономической политики является постоянное возникновение внешних угроз, нейтрализация которых требует от руководства напряженного внимания. Наиболее чувствительные тенденции для организаций, вызванные изменениями на валютных и сырьевых рынках, снижением платежеспособности, частым регулированием таможенных и налоговых ставок. В данных условиях актуально управление на основе активных управленческих реакций, которое позволит посредством непрерывного мониторинга, а затем ранжирования внешних факторов выявить их влияние на реализацию стратегического плана. В связи с этим целесообразно создание в рамках плановой службы конкретного подразделения, занимающимся не только этой проблемой, но и разработкой решений возникающих стратегических задач в реальном времени. Интегрированное образование обладает определенной инертностью в силу своих масштабов. Выявление угроз должно осуществляться непрерывно и своевременно вносить корректировки в стратегический план. Поскольку управление стратегическим планом сосредоточено на двух направлениях: управление по целям (текущие задачи); управление по программам (стратегические задачи), то с учетом изложенного концепцию быстрого реагирования необходимо применять к управлению на разных уровнях.

Результат успешного процесса реализации стратегического плана корпоративными объединениями определяются позитивным влиянием внешней, а также соответствующими изменениями внутренней среды, которые во многом зависят от наличия эффективного организационно-экономического механизма управления отвечающего данной системе стратегий и организационной структуры предприятия в целом. Таким образом, одним из инструментов реализации стратегических планов является реформирование производственных, организационных структур, систем управления и форм собственности. Свидетельством понимания необходимости и первоочередности этих мер объясняется высокая активность проведения процессов реструктуризации украинскими предприятиями.
Выводы. Процессы модернизации стратегического планирования строго увязываются с эволюционными этапами развития организации. Изменение приоритетов в управлении влечет качественные перемены в системе планирования. Учитывая исключительный опыт и значительные научные наработки в области исследования процессов стратегического планирования оптимальный выбор отдельных направлений реформирования необходимо начинать с проектирования оценочного режима качественных показателей, характеризующих организационно-экономическую эффективность стратегического плана.
Литература.

1. Лукашевич В.В. Менеджмент в структурно-логических схемах.- М.: Изд. Экзамен, 2003.- 224с.

2. Вольфганг Осадник Значение интеграции рыночного и ресурсных подходов для стратегического управления предприятием // Проблемы теории и практики управления.-2009.-№4.-с.80-86

3. Новицкий Е. Стратегическое планирование в высокодиверсифицированных корпоративных структурах: о мировой практике и опыте АКФ «Система»// Российский экономический журнал. ‑ 2009. ‑ №8. ‑ с.72-78

4. Третьякова Е. Оценка системы корпоративного управления: методика анализа / Третьякова Е. // Проблемы теории и практики управления. ‑ 2010. ‑ № 1. ‑ С.90 ‑ 97.

Авторская справка
1. Павловская Ирина Геннадиевна

2. Кандидат экономических наук

3. Донецкий Национальный Технический Университет

4. Доцент кафедры «Управление производством»
5. Адрес для отправки авторского экземпляра: 83100 г.Донецк ул. Набережная д. 133 кв. 26
6. м.т. 050-789-20-20
7. E-mail: i.izmajlova@rambler.ru
Представленный материал ранее не публиковался и в другие издания не направлен
Факторы, влияющие на определение миссии

Традиции ведения бизнеса, деловой имидж компании

Отраслевые приоритеты развития

Квалификационный уровень персонала, межличностные внутрикорпоративные отношения

Качественный уровень интеграционного процесса

