О. М. Кравчук, В. П. Лещу к
ФІНАНСОВА
ДІЯЛЬНІСТЬ СУБ'ЄКТІВ
ПІДПРИЄМНИЦТВА
навчальний посібник
Рекомендовано
Міністерством освіти і науки України
для студентів вищих навчальних закладів
Київ
«Центр учбової літератури»
2010
УДК 658.14(075.8) ББК65.290-93я73 К 77
Гриф надано Міністерством освіти і науки України (Лист № 14/18-Г-349 від 27.05.2009 р.)
Рецензенти:
Юрій С. І. — доктор економічних наук, професор (Тернопільський національний економічний університет);
Крупка М. І. — доктор економічних наук, професор (Львівський національний університет імені Івана Франка);
Євтух О. Т. — доктор економічних наук, професор (Українська академія бан​ківської справи Національного банку України).
Кравчук О. М., Лещук В. П.
К 77 Фінансова діяльність суб'єктів підприємництва: Навч. посіб. — К.: Центр учбової літератури, 2010. — 504 с
ISBN 978-611-01-0067-0
У посібнику розглянуті актуальні питання розвитку фінансової діяльності суб'єктів підприємництва в Україні, організація фінансової діяльності суб'єктів під​приємництва, фінансування, управління власним і позичковим капіталом, фінан​совими інвестиціями, оцінка вартості підприємства, фінансовий контролінг. Значна увага приділяється методам оцінки грошового потоку, доцільності вкладення фінансових інвестицій, залучення власного чи позичкового капіталу у підприємницьку діяльність суб'єктів господарювання.
Для студентів економічних спеціальностей вищих закладів освіти, наукових пра​цівників, спеціалістів у сфері управління, викладачів, аспірантів.
УДК 658.14(075.8) ББК65.290-93я73
ISBN 978-611-01 -0067-0
© Кравчук О. М., Лещук В. П, 2010
© Центр учбової літератури, 2010
ЗМІСТ
Передмова
•
7
ТЕМА 1. ОСНОВИ ФІНАНСОВОЇ ДІЯЛЬНОСТІ
СУБ'ЄКТІВ ПІДПРИЄМНИЦТВА
9
" 1.1. Предмет та значення курсу фінансова діяльність суб'єктів
підприємництва
9
1.2. Підприємництво як сучасна форма господарювання
11
1.3. Місце фінансової діяльності серед інших видів діяльності суб'єктів підприємництва
13
1.4. Організація фінансової роботи в суб'єктів підприємництва
„
23
1.5. Розвиток фінансової діяльності в європейсько-американській економічній науці
32
1.6. Розвиток фінансової діяльності суб'єктів підприємництва в
Україні
37
Питання та завдання для самоперевірки та контролю засвоєння
знань
49
Література до теми
60
ТЕМА 2. ОСОБЛИВОСТІ ФІНАНСУВАННЯ СУБ'ЄКТІВ
ПІДПРИЄМНИЦТВА РІЗНИХ ФОРМ ОРГАНІЗАЦІЇ
БІЗНЕСУ
62
2.1. Характеристика організаційно-правових форм підприємницької діяльності
62
2.2. Фінансова діяльність господарських товариств
69
2.3. Фінансова діяльність промислово-фінансових груп, венчурних і рієлтерських підприємств
84
2.4. Фінансова діяльність державних підприємств
90
2.5. Фінансові нормативи діяльності кооперативів і кредитних спілок та їх об'єднань
96
2.6. Фінансова діяльність суб'єктів малого бізнесу в Україні та
країнах ЄС.
105
Питання та завдання для самоперевірки та контролю засвоєння
знань
116
Література до теми
121
ТЕМА 3. ФОРМУВАННЯ ВЛАСНОГО КАПІТАЛУ
ПІДПРИЄМСТВА
124
3.1. Власний капітал підприємства: функції, складові та
оцінка
124
З
3.2. Формування статутного капіталу акціонерних товариств
130
3.3. Статутний капітал товариств з обмеженою відповідальністю: формування та управління ним
147
3.4. Пайовий та резервний капітал підприємств
152
Питання та завдання для самоперевірки та контролю засвоєння
знань
157
Література до теми
166
ТЕМА 4. ВНУТРІШНІ ДЖЕРЕЛА ФІНАНСУВАННЯ
ПІДПРИЄМСТВА
168
4.1.Суть джерел фінансування підприємств
168
4.2. Характеристика внутрішніх джерел фінансування за використання касового підходу
169
4.3. Характеристика внутрішніх джерел фінансування за використання методу нарахування
174
4.4. Управління грошовими потоками (Cash Flow) підприємства
180
Питання та завдання для самоперевірки та контролю засвоєння
знань
186
Література до теми
191
ТЕМА 5. ДИВІДЕНДНА ПОЛІТИКА ПІДПРИЄМСТВА... 192
5.1. Суть та види дивідендної політики
192
5.2. Теорії дивідендної політики та методи нарахування дивідендів
198
5.3. Чинники дивідендної політики
206

5.4. Процедура дивідендних виплат
210
5.5. Оцінка дивідендної політики та її результатів методом коефіцієнтів
211
5.6. Оподаткування дивідендів в Україні
214
Питання та завдання для самоперевірки та контролю засвоєння
знань
216
Література до теми
223
ТЕМА 6. ФІНАНСУВАННЯ ПІДПРИЄМСТВА ЗА
РАХУНОК ЗАПОЗИЧЕНИХ РЕСУРСІВ
224
6.1. Форми зовнішнього фінансування суб'єктів підприємництва
224
6.2. Особливості проведення операцій факторингу
234
6.3. Запозичення ресурсів суб'єктами підприємництва за рахунок короткострокових кредитів
239
4
6.4. Залучення фінансових ресурсів підприємства шляхом
випуску облігацій
243
Питання та завдання для самоперевірки та контролю засвоєння
знань
250
Література до теми
262
ТЕМА 7. ФШАНСОВА ДІЯЛЬНІСТЬ НА ЕТАПІ
РЕОРГАНІЗАЦІЇ ПІДПРИЄМСТВА
264
7.1. Сутність реструктуризації та реорганізації підприємства
,
264
7.2. Особливості реорганізації акціонерних товариств
273

7.3. Укрупнення підприємства
277
7.4. Подрібнення підприємства
282
7.5. Без зміни розмірів підприємства (перетворення)
286
7.6. Зарубіжний досвід проведення реорганізації
підприємств
287
Питання та завдання для самоперевірки та контролю засвоєння
знань
293
Література до теми
300
ТЕМА 8. ФІНАНСОВЕ ІНВЕСТУВАННЯ
ПІДПРИЄМСТВА
302
8.1. Суть та види фінансових інвестицій підприємств
 302

8.2. Фундаментальний аналіз фінансових інвестицій
310
8.3. Технічний аналіз фінансових інвестицій
313
8.4.0цінка доцільності вкладень в інвестиції з фіксованою
ставкою дохідності
321
Питання та завдання для самоперевірки та контролю засвоєння
знань
328
Література до теми
339
ТЕМА 9. ОЦІНЮВАННЯ ВАРТОСТІ ПІДПРИЄМСТВА ..340
9.1. Сутність та принципи оцінки вартості підприємства
340
9.2. Критерії вибору методів оцінки вартості підприємства.. 347
9.3. Доходний підхід в оцінці вартості підприємства
349

9.4. Ринковий підхід в оцінці вартості підприємства
352
9.5. Майновий підхід в оцінці вартості підприємства
356
Питання та завдання для самоперевірки та контролю засвоєння
знань
359
Література до теми
366
ТЕМА 10. ФШАНСОВА ДІЯЛЬНІСТЬ ПІДПРИЄМСТВА У
СФЕРІ ЗОВШПІНЬОЕКНОМІЧНИХ ВІДНОСИН
368
5
10.1. Суть зовнішньоекономічної діяльності, принципи та види
368
10.2. Ризики у зовнішньоекономічній діяльності та методи їх. нейтралізації
372
10.3. Особливості проведення розрахунків у зовнішньоекономічній діяльності
377
10.4. Суть і принципи митного регулювання ЗЕД в Україні.
Митна вартість товару і розрахунок митних платежів
388
Питання та завдання для самоперевірки та контролю засвоєння
знань
394
Література до теми
398
ТЕМА 11. ФІНАНСОВИЙ КОНТРОЛШГ НА
ПІДПРИЄМСТВІ
401
11.1. Суть фінансового контролінгу
401
11.2. Методи оперативного фінансового контролінгу
404
11.2.1. Система директ-костинг
404
11.2.2. Аналіз беззбитковості виробництва
408
11.2.3. Оптимізація розміру партії продукції
413
11.2.4. Аналіз знижок
416
11.2.5. ABC-аналіз та XYZ-аналіз
417
11.2.6. Функціонально-вартісний аналіз
420
11.3.
Методи стратегічного фінансового контролінгу
422
11.3.1. Стратегічний баланс, PEST, SPACE та SWOT-аналізи
422
11.3.2. Система раннього попередження та реагування та дискримінант ний аналіз
431
11.3.3. Бенчмаркінг та портфельний аналіз
439
11.3.4. Прогнозування в системі стратегічного
контролінгу
446
11.3.6. Методи сценарного прогнозування
453
Питання та завдання для самоперевірки та контролю засвоєння
знань
459
Література до теми
466
ДОДАТКИ
468
ЗАГАЛЬНИЙ СПИСОК ЛІТЕРАТУРИ
484
ПРЕДМЕТНИЙ ПОКАЖЧИК
495
ІМЕННИЙ ПОКАЖЧИК
502
6
Передмова
Становлення та розвиток ринкових відносин в Україні забез​печили економічний поступ суспільства. У цей період сформува​лися нові наукові парадигми, набули подальшого розвитку апріорні положення, відбулося переосмислення догматичних положень, які бу​ли притаманні науковим колам у період адміністративної та тран​зитивної економіки. Процеси глобалізації світогосподарських зв'язків забезпечили уніфікацію та стандартизацію обліку опера​цій і видів діяльності до міжнародних стандартів. Тому фінансова діяльність суб'єктів підприємництва набула особливої актуаль​ності. В ринкових умовах все більше уваги приділяють на підп​риємствах питанням фінансової роботи. У зв'язку з чим зроста​ють вимоги до підготовки спеціалістів з вищою освітою, яким належить вирішувати надзвичайно важливі й складні проблеми управління фінансовими ресурсами підприємств. Відповідно ви​никає потреба у створенні якісно нових навчальних посібників з економічних дисциплін.
Ви тримаєте в руках навчальний посібник з дисципліни «Фі​нансова діяльність суб'єктів підприємництва» для студентів ви​щих навчальних закладів, написаний відповідно до програми цього курсу, за якою він читається у Луцькому національному техні​чному університеті. Зміст посібника за основними розділами від​повідає Галузевому стандарту вищої освіти: «Освітньо-професійна програма підготовки бакалавра за спеціальностями напряму 0501 - «Економіка та підприємництво» // Колектив авт. під загал, керівн. А.Ф. Павленка. - К.: КНЕУ ім. Вадима Гетьма​на, 2006. - 128 с Основу навчального посібника складають мате​ріали, напрацьовані авторами у процесі багаторічного викладання фінансової діяльності суб'єктів господарювання та суміжних ди​сциплін на факультеті обліку і фінансів названого університету. Зокрема, к.е.н, доцентом, докторантом ТНЕУ Лещуком В. П. під​готовлено другу тему, де подані особливості фінансування суб'єктів підприємництва різних форм організації бізнесу; к.е.н., доцентом Кравчук О. М. висвітлені всі інші структурні частини.
Вивчення дисципліни «Фінансова діяльність суб'єктів підпри​ємництва» дає змогу навчити студентів правильно орієнтуватися у великій кількості нормативно-правових актів і тим самим забез​печити основу знань у цій сфері діяльності. Цей курс викладаєть​ся у продовження таких дисциплін як «Фінанси», «Фінанси підпри-
7
ємств», «Бухгалтерський облік», «Економіка підприємства», «Гро​ші та кредит».
Вивчати і досліджувати проблеми фінансової діяльності ціка​во, корисно і перспективно. Чому?
Цікаво, бо серед нормативних дисциплін економічного циклу у цьому курсі кожна тема, кожен підрозділ безпосередньо пов'язані з важливими і нагальними питаннями фінансової діяль​ності на підприємстві.
Корисно, бо сумлінно вивчаючи цей курс, Ви паралельно ви​ховуватимете у собі управлінські якості, вміння приймати еконо​мічні рішення у сфері фінансів, визначати пріоритетні напрями розвитку підприємства, забезпечувати конкурентоспроможність його на ринку, усвідомлено досягати реалізації своїх інтересів та самостверджуватись як кваліфікований фінансист.
Перспективно, бо саме ті проблеми, які Ви будете вивчати в курсі «Фінансова діяльність суб'єктів підприємництва» стають ви​значальними, домінуючими у ринкових умовах. Тому вміння гра​мотно досліджувати їх відкриває перед Вами широкі можливості самореалізації у науковій та бізнесовій сферах, а навички ефек​тивно вирішувати ці проблеми стають характеристикою, яка сут​тєво підвищує Вашу кваліфікацію, Ваші шанси стати висококва​ліфікованим фінансистом.
З метою кращого сприйняття матеріалу у посібнику здійсню​валися посилання на нормативно-правові акти. Крім того, у роз​ділах пропонується перелік основних, найвідоміших та найпоши​реніших джерел, де викладені порушені в розділі питання. Читачі, які зацікавляться додатковою спеціальною літературою з питань, що розглядаються у підручнику, зможуть знайти її у спи​ску додаткової літератури.
Автори сподіваються, що цей навчальний посібник стане у пригоді не лише студентам і аспірантам вищих навчальних за​кладів, а й фахівцям-практикам у фінансові сфері, керівникам підприємств, фінансовим директорам, усім, хто зацікавлений у розв'язанні висвітлених у посібнику питань.
Майбутнє століття зажадає від кожного з нас творчості й ди​намізму, що означає постійне вдосконалення й оновлення знань. З книжки, яку ви тримаєте в руках, можна тільки почати вивчати фінансову діяльність суб'єктів підприємництва. А подальше профе​сійне вдосконалення залежить лише від Вас самих!
Успіхів!
8
ТЕМА 1. ОСНОВИ ФІНАНСОВОЇ ДІЯЛЬНОСТІ СУБ'ЄКТІВ ПІДПРИЄМНИЦТВА
1.1. Предмет та значення курсу фінансова діяльність суб'єктів підприємництва
Метою навчальної дисципліни «Фінансова діяльність суб'єктів підприємництва» є формування у студентів - майбутніх економістів та управлінців - системи теоретичних і практичних знань про категорії, поняття, механізми забезпечення ефективної фінансової діяльності суб'єктів підприємництва.
Досягнення цієї мети зумовило необхідність постановки та розв'язування у цьому навчальному посібнику комплексу зав​дань:
· дати студентам загальні обґрунтовані навички наукового аналізу фінансової діяльності підприємств, викликати у них інте​рес до наукових досліджень у цій сфері;
· сформувати у студентів науково обґрунтовані, адекватні ре​альності, раціональні знання про процеси, явища й тенденції у фінансовій діяльності суб'єктів підприємництва в нашій країні: підприємництво, фінансова діяльність, власний капітал, позичко​вий капітал, дивідендна політика, фінансове інвестування, реор​ганізація підприємств;
· навчити студентів використовувати здобуті знання у конк​ретних процесах управління фінансовою діяльністю суб'єктів підприємництва;
· сформувати на цій основі доцільне ставлення студентів до способів і методів забезпечення ліквідності підприємства та його фінансової рівноваги, методів формування власного та позичко​вого капіталу підприємства, особливостей діяльності суб'єктів підп​риємництва у сфері зовнішньоекономічних відносин та організа​ції фінансових взаємовідносин підприємств з державою, оволодіння практичними навичками використання можливих форм фінансування підприємств, методами та прийомами фінан​сового контролінгу.
Предметом вивчення дисципліни «Фінансова діяльність суб'єктів підприємництва» є система фінансово-економічних ві​дносин з приводу формування коштів для операційної та інвестицій​ної діяльності підприємства.
9
Об'єктом вивчення дисципліни «Фінансова діяльність суб'єктів підприємництва» є сукупність теоретичних і практичних проблем формування фінансового потенціалу підприємства, за​безпечення ефективного його використання у процесі діяльності суб'єкта підприємництва з метою досягнення стабільних показників його роботи, високої ефективності економічної діяльності та економічного зростання країни.
Характеризуючи методологію вивчення дисципліни «Фінансо​ва діяльність суб'єктів підприємництва» слід зауважити, що термін «методологія» має два значення: 1) вчення про науковий метод пізнання й перетворення світу і 2) сукупність методів досліджен​ня, що застосовуються певною наукою відповідно до специфіки об'єкта її пізнання.
Стосовно першого значення сутність методології фінансової діяльності полягає у дослідженні найважливіших наукових по​ложень, обумовлених об'єктивними законами розвитку економі​ки, виборі для цього наукового методу пізнання, врахуванні цих положень при прийнятті рішень у сфері фінансових відносин суб'єктів підприємництва. У зв'язку з цим доцільно виділити три важливих положення:
1. Загальною методологічною основою наукового дослідження процесів фінансової діяльності підприємств є діалектичний ме​тод, що включає такі базові положення: необхідність розглядати фінансову діяльність у взаємозв'язку та взаємообумовленості з іншими видами підприємницької діяльності, в динаміці, онов​ленні і розвитку; врахування закону перетворення простих кіль​кісних змін у комплексні якісні.
2. При вивченні сутності й трансформації фінансової діяльно​сті необхідно враховувати історичний аспект розвитку нашої кра​їни, а також світовий досвід гармонізації й регулювання фінансо​вої діяльності підприємств.
3. Теоретичною основою вивчення фінансової діяльності, опрацювання основних положень регулювання та управління нею має бути економічна теорія, яка вивчає економічні відноси​ни, досліджує й формулює економічні закони, форми вияву їх у фінансовій сфері. Пізнання й використання цих законів, аналіз об'єктивних і суб'єктивних чинників, які впливають на механізм їх дії, є важливою умовою цілеспрямованої трансформації фінансової діяльності підприємств відповідно до потреб соціальної ринкової економіки.
У своєму другому значенні методологія стає сполучною ланкою між теорією та практикою, за допомогою якої закони
10
суспільно-економічного розвитку реалізуються у політиці управління фінансовою діяльністю суб'єктів підприємництва, у цьому значенні методологія фінансової діяльності підпри​ємств - це сукупність загальних прийомів і методів дослі​дження фінансових відносин та процесів і опрацювання рі​шень щодо їх вдосконалення з метою забезпечення ефективної діяльності суб'єктів підприємництва. У навчаль​ному посібнику використано історико-логічний метод (при дослідженні розвитку фінансової діяльності); класифікаційно-аналітичний метод (при дослідженні компонентів власного і позичкового капіталу); економіко-математичні методи (для виявлення взаємозв'язку між компонентами капіталу підпри​ємства); методи статистичного аналізу (для оцінки стану і ди​наміки змін різних показників фінансової діяльності підпри​ємств); графічно-аналітичний метод (для наочної ілюстрації досліджуваних процесів і явищ фінансової діяльності рисун​ками та діаграмами).
1.2. Підприємництво як сучасна форма господарювання
Основними факторами виробництва є земля, праця, капітал, підприємницький потенціал (потенційна можливість максималь​но ефективно використовувати сукупності кадрових, матеріаль​них і нематеріальних ресурсів). Формування і використання цьо​го потенціалу - це практично і є суттю поняття «підприємництво», яке заведено вважати особливою сферою ви​робничо-господарської або іншої діяльності з метою одержання певного зиску.
Підприємництво - це самостійна, ініціативна, на власний ри​зик господарська діяльність, що здійснюється суб'єктами госпо​дарювання (підприємцями) з метою одержання економічних і со​ціальних результатів та одержання прибутку. Підприємницька діяльність - це діяльність, яка здійснюється від свого імені, на власний ризик і під особисту майнову відповідальність окремої фізичної особи - підприємця або юридичної особи - підприємст​ва (організації").
Основними функціями підприємницької діяльності є:
1) творча - генерування й активне використання новаторських ідей і пілотних проектів, готовність до виправданого ризику та вміння ризикувати в бізнесі (підприємництві);
11
2) ресурсна - формування й продуктивне використання вла​сного капіталу, а також інформаційних, матеріальних і трудових ресурсів;
3) організаційно-супровідна - практична організація маркетингу, виробництва, продажу, реклами та інших господарських справ.
Підприємницька діяльність може здійснюватися без викорис​тання і з використанням найманої праці, без створення або з утворенням юридичної особи.
Важливо усвідомити, що підприємництво завжди має здійс​нюватися за науково обґрунтованими принципами. До цих прин​ципів належать:
1) вільний вибір видів підприємницької діяльності;
2) самостійне формування програми діяльності, вибір поста​чальників та споживачів продукції, що виробляється, залучення матеріально-технічних, фінансових та інших видів ресурсів, встановлення цін на продукцію та послуги;
3) вільний найм робочої сили;
4) комерційний розрахунок та власний комерційний ризик;
5) вільне розпорядження прибутком, що залишився після сплати податків, борів та інших платежів;
6) самостійне здійснення зовнішньоекономічної діяльності, використання належної частки валютної виручки на власний роз​суд.
Підприємництво як форма переважно ініціативної діяльності може започатковуватися й функціонувати у вигляді будь-яких її видів (виробничої та торговельної діяльності, посередництва, на​дання послуг тощо). Поряд з цим завжди виокремлюються інди​відуальна й колективна форми підприємницької діяльності, тобто такі можливі види останньої, як: а) малий бізнес (мале підприєм​ництво), що базується на особистій власності або оренді майна; б) спільне підприємництво (партнерство), засноване на колектив​ній власності; в) корпоративне підприємництво, матеріальною основою якого служить акціонерна власність.
Традиційно існують дві моделі підприємницької діяльності: класична та інноваційна модель підприємництва. Класична мо​дель підприємницької діяльності незмінно орієнтується на найе​фективніше використання наявних ресурсів підприємства (орга​нізації"). За такої моделі дії підприємця чітко окреслено: аналітична оцінка наявних ресурсів; виявлення реальних можли​востей досягнення поставленої мети бізнесової діяльності; вико​ристання саме тієї реальної можливості, яка здатна забезпечити максимально ефективну віддачу від наявних фінансових, матері-
12
альних і нематеріальних ресурсів. Інноваційна модель підприєм​ництва передбачає активне використання переважно інновацій-дих організаційно-управлінських, техніко-технологічних і соціа​льно-економічних рішень у сфері різномасштабного бізнесу. Хому практична реалізація цієї підприємницької моделі має спи​ратися на таку послідовно здійснювану систему дій: 1) науково об​ґрунтоване формулювання головної підприємницької мети; 2) усе​бічна оцінка зовнішнього ринкового середовища з погляду пошуку альтернативних можливостей реалізації запропонованої підприємницької ідеї; 3) неупереджена порівняльна оцінка влас​них матеріально-фінансових ресурсів і спрогнозованих можливо​стей; 4) конструктивний пошук зовнішніх додаткових джерел ві​дповідних видів ресурсів (за потреби); 5) ґрунтовний аналіз потенційних можливостей конкурентів у відповідній ніші ринку; 6) практична реалізація завдань інноваційного характеру згідно з прийнятою концепцією підприємницької діяльності.
Правильне розуміння сутності підприємницької діяльності випливає із визначення її значення для функціонування ефектив​ної системи господарювання. Воно (значення) полягає у тім, що підприємництво: по-перше, служить головним структурних змін у системі господарювання; по-друге, створює живильне середови​ще для конкуренції і завдяки цьому стає своєрідним каталізато​ром соціально-економічного розвитку країни в цілому; по-третє, сприяє найефективнішому використанню інвестиційних, матеріа​льних і нематеріальних ресурсів; по-четверте, забезпечує належ​ну мотивацію високопродуктивної праці.
ІЗ. Місце фінансової діяльності серед інших видів діяльності суб'єктів підприємництва
Під господарською діяльністю розуміють діяльність суб'єктів господарювання у сфері суспільного виробництва, спрямовану на виготовлення та реалізацію продукції, виконання робіт чи надан​ня послуг вартісного характеру, що мають цінову визначеність. Господарська діяльність, що здійснюється для досягнення еко​номічних і соціальних результатів та з метою одержання прибут​ку, є підприємництвом. Якщо господарська діяльність здійсню​ється без мети одержання прибутку, то її називають некомерційною господарською діяльністю. Вона здійснюється суб'єктами господарювання державного або комунального сек​торів економіки у видах діяльності, в яких забороняється підпри-
13
ємництво, на основі рішення відповідного органу державної вла​ди чи органу місцевого самоврядування, а також іншими суб'єктами господарювання, яким здійснення господарської дія​льності у формі підприємництва забороняється. До них відносять суб'єктів господарювання, діяльність яких пов'язана з обігом на​ркотичних засобів, психотропних речовин, їх аналогів і прекур​сорів, видобуванням бурштину, охороною окремих особливо ва​жливих об'єктів права державьсї власності, з проведенням криміналістичних, судово-медичних, судово-психіатричних екс​пертиз та розробленням, випробуванням, виробництвом та екс​плуатацією ракет-носіїв (державні підприємства), з виробницт​вом бензинів моторних сумішевих з вмістом не менш як 5% високооктанових кисневмісних добавок (нафтопереробні підприємс​тва), з виробництвом абсолютованого технічного спирту та етил-трет-бутилового ефіру (державні спиртові заводи).1
Практика господарювання підтверджує можливість здійснен​ня двох основних типів підприємницької діяльності - виробничої та посередницької. Виробнича підприємницька діяльність вважа​ється визначальною, оскільки вона найбільше впливає на ефекти​вність системи господарювання та якість суспільного життя. За​гальну типологію виробничої та посередницької підприємницької діяльності, тобто її розчленування на окремі структурні елементи та їх групування в певні блоки, показано на рис 1.1. Фізичні чи юридичні особи, які репрезентують інтереси виробників або споживачів, заведено називати посередниками. Виходячи з цього основною метою посередницької підприємницької діяльності є інтеграція економічних інтересів виробників і споживачів.
У науково-практичній літературі виділяють третій тип підпри​ємництва - підприємництво фінансових інституцій. Як суб'єкти підприємництва фінансового спрямування, що з одного боку, є посередниками, а з іншого - надавачами послуг, виступають спе​ціалізовані банки та інститути спільного інвестування (ІСІ).
Четвертий тип підприємницької діяльності - міжнародна під​приємницька діяльність, тобто діяльність, що здійснюється через науково-технічну, виробничу, торговельну, сервісну й іншу взає-мо корисну співпрацю суб'єктів господарювання двох чи більше країн (міжнародних партнерів).
1 Ст. 4 Про підприємництво: Закону України № 698-ХІІ від 7.02.1991,
ст. 42 Конституції України: за станом на 28 квіт. 2009 р. // Відомості Верховної
Ради України. - 1996. - 23 лип., № 30.
[image: image136.jpg]

Рис. 1.1. Типологія виробничої та посередницької підприємницької діяльності
У межах вказаних типів підприємницької діяльності на рівні суб'єкта підприємництва згідно П(С)БО виділяють такі види діяльно​сті:
1) звичайна діяльність - будь-яка основна діяльність підп​риємства, а також операції, що її забезпечують або виникають внаслідок її проведення;
2) надзвичайна діяльність - операція, яка відрізняється від звичайної діяльності підприємства, та не очікується, що вона по​вторюватиметься періодично або у кожному наступному звітно​му періоді;
3) основна діяльність - операції, пов'язані з виробництвом або реалізацією продукції (товарів, робіт, послуг), що є головною
15
метою створення підприємства і забезпечують основну частку його доходу;
4) операційна діяльність - основна діяльність підприємст​ва, а також інші види діяльності, які не є інвестиційною чи фі​нансовою діяльністю;
5) інвестиційна діяльність - придбання та реалізація тих необоротних активів, а також тих фінансових інвестицій, які не є складовою частиною еквівалентів грошових коштів. Еквіваленти грошових коштів - це короткострокові високоліквідні фінансові інвестиції, які вільно конвертуються у певні суми грошових кош​тів і які характеризуються незначним ризиком зміни вартості;
6) фінансова діяльність - діяльність, яка призводить до змін розміру і складу власного та позичкового капіталу підпри​ємства.
Під звичайною діяльністю розуміють будь-яку діяльність під​приємства, а також операції, які її забезпечують або виникають внаслідок здійснення такої діяльності. Прикладом звичайної дія​льності буде виробництво та реалізація продукції, розрахунки із постачальниками і замовниками, працівниками, банківськими установами, податковими органами тощо. Списання знецшених запасів, переоцінка короткотермінових інвестицій, курсові різни​ці, економічні санкції за господарськими договорами, за пору​шення податкового законодавства теж належать до звичайної ді​яльності як операції, які її супроводжують.
До надзвичайної діяльності відносять операції або події, які відрізняються від звичайної і не відбуваються часто або регуляр​но. Це - стихійне лихо, пожежа, «техногенні» аварії тощо. Втрати внаслідок таких подій, їх покриття за рахунок страхового відш​кодування та інших джерел враховуються під час розрахунку фі​нансових результатів від надзвичайної діяльності.
Слід зауважити, що одні й ті ж події можуть бути надзвичай​ними для одного підприємства і звичайними для іншого. Напри​клад, втрати від стихійного лиха будуть розглядатись як надзви​чайні підприємством, яке їх зазнало, та звичайними витратами для страхової компанії, яка здійснює страхування від таких ви​падків.
Звичайна діяльність, у свою чергу, поділяється на операційну та іншу (фінансову та інвестиційну). Операційна діяльність є час​тиною основної діяльності підприємства, а також включає інші операції, які не можна віднести до інвестиційної чи фінансової. Для торговельного підприємства основною діяльністю будуть опе​рації з придбання та реалізації товарів, для виробничого - прид-
16
бання матеріалів і сировини, виготовлення продукції та її реалі​зації) для ІСІ2 - формування портфелю інвестицій тощо. Витрати, пов'язані з основною діяльністю, розрізняють за функціями - ви​робництво, управління, збут та інші.
Інвестиційну та фінансову діяльність, як правило, визначають під час складання звіту про рух грошових коштів. Інвестиційна діяльність пов'язана з ефективним вкладенням залученого капі​талу. Загалом під інвестиціями розуміють усі види майнових та інтелектуальних цінностей, що вкладаються в об'єкти підприєм​ницької та інших видів діяльності, в результаті якої створюється прибуток (дохід) або досягається соціальний ефект. Інвестиційна діяльність - це комплекс заходів і дій фізичних та юридичних осіб, які вкладають свої кошти (у матеріальний, фінансовий або іншій майновій формі) з метою отримання прибутку.
Отже, основна мета інвестиційної діяльності - підвищення цінності підприємства, яке принесе вигоду його власникам у ви​гляді дивіденді, які зростають, або підвищення ціни акцій.
До інвестиційної діяльності відносять операції* пов'язані з:
· реалізацією та придбанням фінансових інвестицій, не​оборотних активів, майнових комплексів;
· отримані відсотки (відсотки за позики, які надані іншим сторонам за фінансовими інвестиціями у боргові цінні папери) та дивіденди (від придбаних акцій або часток у капіталі інших підп​риємств крім виплат за такими інструментами, які визнаються як еквіваленти грошових коштів або такими, що утримуються для дилерських та торгових цілей);
>
інші надходження і платежі;
> дезінвестиції.
Під фінансовими інвестиціями розуміють активи, які утриму​ються підприємством з метою збільшення прибутку (відсотків, дивідендів тощо), зростання вартості капіталу або інших вигод інвестора. Ними можуть бути акції або боргові зобов'язання, час​тки у капіталі інших підприємств. Придбання фінансових інвес​тицій може здійснюватися двома способами:
1) шляхом обміну на цінні папери власної емісії - їх собівар​тість визначається за справедливою вартістю переданих цінних паперів;
ІСІ - це корпоративний інвестиційний фонд або пайовий інвестиційний фонд, який проводить діяльність, пов'язану з об'єднанням (залученням) грошових коштів інвесторів з метою отримання прибутку від вкладення їх. у цінні папери інших емі​тентів, корпоративні права та нерухомість.
17
2) шляхом обміну на інші активи - собівартість визначається за справедливою вартістю активів.
Собівартість фінансових інвестицій складається з ціни її прид​бання, комісійних винагород, мита, податків, зборів, обов'язкових платежів та інших витрат, пов'язаних з придбанням фінансової ін​вестиції. Дивіденди, відсотки, роялті та рента, що підлягають отри​манню за фінансовими інвестиціями, відображаються як фінансо​вий дохід інвестора якщо імовірне надходження економічних вигод, пов'язаних з такою операцією та дохід може бути достовірно оціне​но. Такі доходи мають визначатися у такому порядку:
1) проценти визначаються у звітному періоді, до якого вони належать, виходячи з бази їх нарахування та строку користування відповідними активами;
2) роялті визначаються за принципом нарахування згідно з економічним змістом відповідної угоди;
3) дивіденди визначаються у періоді прийняття рішення про їх виплату.
До необоротних активів належать нематеріальні активи, неза​вершене будівництво, основні засоби, довгострокові фінансові інвестиції, відстрочені податкові активи, інші необоротні активи. Нематеріальні активи - немонетарні активи, які не мають матері​альної форми, можуть бути ідентифіковані та утримаються підп​риємством з метою використання протягом періоду більше одно​го року (або одного операційного циклу, якщо він перевищує один рік) для виробництва, торгівлі, в адміністративних цілях чи на​дання в оренду іншим особам. До них згідно П(С)БО-8 «Немате​ріальні активи» відносять права користування природними ресур​сами, майном, права на комерційні позначення, на об'єкти промислової власності, авторське право та суміжні з ним права, незавершені капітальні інвестиції в нематеріальні активи, право на провадження діяльності, використання різних видів привілей тощо. Реалізація придбання майнових комплексів пов'язана з операціями щодо дочірніх підприємств та інших господарських одиниць. Цілісний майновий комплекс (ЦМК) - об'єкт, сукуп​ність активів якого забезпечує провадження окремої господарсь​кої діяльності на постійній і регулярній основі. ЦМК можуть бу​ти структурні підрозділи підприємств (цехи, виробництва, дільниці тощо), які виділяються в установленому порядку в само​стійні об'єкти з подальшим складанням розподільного балансу і мо​жуть бути зареєстровані як самостійні підприємства.3
3 Оцінка цілісних майнових комплексів: національний стандарт № 3, затверджений постановою Кабінету Міністрів України № 1655 від 29.11.2006 р. - (Чинний від 2006-11-29] // Урядовий кур'єр. - 2006. - 13 груд., № 235.
18
До інших надходжень у рамках інвестиційної діяльності від​носять операції, які забезпечують надходження грошових коштів від повернення авансів, не пов'язаних з операційною діяльністю, та позик, наданих іншим сторонам; надходження грошових кош​тів від ф'ючерсних, форвардних контрактів, опціонів. До інших платежів відносять операції, які показують аванси, не пов'язаних з операційною діяльністю, та позик, надані іншим сторонам; ви​плати грошових коштів за ф'ючерсними, форвардними контрак​тами, опціонами.
Під поняттям «дезінвестиції» розуміють повернення (вивіль​нення) заморожених у конкретних майнових об'єктах коштів. Дезінвестиції можуть здійснюватися через реалізацію чи лікві​дацію фінансових інвестицій, необоротних активів, майнових комплексів.
Мобілізація підприємством необхідних для виконання постав​лених перед ним планових завдань фінансових ресурсів назива​ється фінансуванням. Система використання різних форм і мето​дів для фінансового забезпечення функціонування підприємств та досягнення ними поставлених цілей називається фінансовою дія​льністю.4 У вузькому розумінні основний зміст фінансової діяль​ності полягає у фінансуванні підприємства. У широкому розу​мінні фінансова діяльність включає весь комплекс функціональних завдань, здійснюваних фінансовими службами підприємства і пов'язаних з фінансуванням, інвестиційною дія​льністю та фінансовим забезпеченням (обслуговуванням) опера​ційної діяльності суб'єкта господарювання. До фінансової діяль​ності відносять операції, пов'язані з:
1) надходженням власного капіталу від розміщення акцій та інших операцій, що призводять до його збільшення;
2) отриманням та погашенням позик. У результаті цієї опе​рації утворюються/зменшуються боргові зобов'язання за позика​ми, векселями, облігаціями;
3) сплатою дивідендів;
4) іншими надходженнями і платежами.
До інших надходжень відносять операції з продажу на ринку раніше викуплених акцій підприємства, отримання орендної пла​ти за здані об'єкти у фінансову оренду. Під іншими платежами розуміють використання коштів для викупу раніше випущених акцій підприємства, виплати орендодавцю для погашення забор-
Фінанси підприємств: Підруч. / [за ред. проф. А. М. Подцєрьогіна]. - [3-тє вид.]. -К.:КНЕУ,2000.-С. 14
19
гованості за фінансовою орендою тощо. Фінансова оренда - оре​нда, що передбачає передачу орендарю всіх ризиків та вигод, пов'язаних з правом користування та володіння активами. Орен​да вважається фінансовою за наявності хоча б однієї з наведених нижче ознак5:
1) орендар набуває права власності на орендований актив пі​сля закінчення строку оренди;
2) орендар має можливість та намір придбати об'єкт оренди за ціною, нижчою за його справедливу вартість на дату придбання;
3) строк оренди становить більшу частину строку корисного використання (експлуатації) об'єкта оренди;
4) теперішня вартість мінімальних орендних платежів з по​чатку строку оренди дорівнює або перевищує справедливу вар​тість об'єкта оренди;
5) орендований актив має особливий характер, що дає змогу лише орендареві використовувати його без витрат на його моде​рнізацію, модифікацію, дообладнання;
6) орендар може продовжити оренду активу за плату, значно нижчу за ринкову орендну плату;
7) оренда може бути припинена орендарем, який відшкодо​вує орендодавцю його втрати припинення оренди.
Застосовуючи розглянуту класифікацію, слід мати на увазі, що віднесення операцій до відповідної групи залежить передусім від характеру господарської діяльності підприємства. Наприклад, інвестиції в цінні папери звичайно є інвестиційною діяльністю підприємства, але основною (операційною) діяльністю інвестиційної компанії. Крім того, якщо одна операція включає суми коштів від декількох видів діяльності, ці суми необхідно розподіляти між ві​дповідними видами діяльності. Так, наприклад, суму, сплачену бан​ку, яка включає погашення позики та відсотки, буде відображено двома позиціями: відсотки - у складі операційної діяльності, а погашення позики - у складі фінансової діяльності.
Негрошові операції - це операції, які не потребують викорис​тання грошових коштів або їхніх еквівалентів. Прикладом таких операцій є:
· бартерні операції;
· надходження основних засобів на умовах фінансового лі​зингу;
5 Оренда; П(С)БО 14, затверджене наказом Міністерства фінансів України від 28.07.2000 р. №> 181. - [Чинний від 2000-07-28] // Бухгалтерія. - 2005. - 18 лип., № 29 (652).
20
_ перетворення зобов'язань на власний капітал.
Негрошові операції, пов'язані з фінансовою та інвестиційною діяльністю, розкриють у примітках до фінансових звітів.
У звіті про фінансові результати статті, пов'язані з фінансо​вою і інвестиційною діяльністю, такі: дохід від участі в капіталі; інші фінансові доходи (прибутки); інші доходи (прибутки); фі​нансові витрати; втрати від участі в капіталі; інші витрати. На рис. 1.2. подані статті від операційної, інвестиційної та фінансо​вої діяльності, які відображені у звіті про фінансові результати.
У доходах від участі капіталу відображається доход, отрима​ний від інвестицій в асоційовані, дочірні або спільні підприємст​ва, облік яких ведеться методом участі в капіталі. Метод участі в капіталі передбачає облік інвестицій, згідно з яким балансова ва​ртість інвестицій відповідно збільшується або зменшується на суму збільшення або зменшення частки інвестора у власному ка​піталі об'єкта інвестування.
Під асоційованим підприємством слід розуміти підприємство, на яке інвестор має суттєвий вплив і яке не є дочірнім або спільним під​приємством інвестора. Витрати від участі в капіталі відображають збиток, спричинений інвестиціями в асоційовані, дочірні або спі​льні підприємства, облік яких ведеться методом участі в капіталі. Інші фінансові доходи відображають дивіденди, відсотки та інші доходи, які отримані від фінансових інвестицій (крім доходів, які обліковуються за методом участі в капіталі). Під фінансовими витратами розуміють витрати на проценти та інші витрати підп​риємства, пов'язані із залученням позичкового капіталу. Інші до​ходи (витрати) показують дохід від реалізації (собівартість реалі​зації) фінансових інвестицій, необоротних активів і майнових комплексів; доход (витрати) від неопераційних курсових різниць тощо.
З операційною діяльністю у звіті про фінансові результати пов'язані такі статті:
· чистий доход (виручка) від реалізації продукції (товарів, робіт, послуг);
· собівартість реалізованої продукції;
· інші операційні доходи та витрати;
· адміністративні витрати та витрати на збут.
21
[image: image2.jpg]CTATTUIONONIR CTATTI BITPAT
[floxia ma peasoami Cofmapmers peanmsn:
rotowoi spazywid T
Toazpia Tougia
oG | oy P o
{Amwsperpmgperpery
e
T onepminn Aoxia (s oncpatiint wnrprrn
Pearioania wosesnol woTH © Borpati e AOCAL AT TA POIPOEN
ey s oBopoTe SxTHaE Calimapricrs pearnosanol mosmo! samwrm
(Vs danscoiu inisosresil) Cotuapricr peasons. o 3arac
Onepatifias opensa axmmes Omepauiins opensa axtuate
[Ty —— BTPeTR WA OODAIARGH Sy PCORO! PR
Crmegraans pen, STPMEN, WEYCTORN o] vew, BTRad, HETCTOREN
B Ay PANTIIS CTRGRICS SATRES Brpan nia swewsncan Javacin

Concams epes SoprosmnoeTt Tecrwet 1 rpar o ncywaes wnocrel
Onepmn Tpre 13 cybonail "o T8 besmamfon Gopr
Tt ovepausi T wwrpoT oncpeRINGl KiKmOCTT

[Brmanconi pesyarta sia cacpauiuci sixzsocts |

[Aowis w2 ywacn & sanimazi

(Brpant sux yvacr sasinest.

TihecTwa » ecouiMONAN HLARpuCRCTRS

517 NRCCTHL B ACOURONSHT HTATpRENCTRS

RIS SRR HL3 ALY BATMOCT
InpecTiun B 30PN 01 MCTHA W3 eeCTIM B 30PN HATPHEMCTES
i 0B ATXON | Duiancom awTpaTR
[lnncacuan osepacant Bizcores 13 epeant
Buaren ospaan Tmiin qtancons swrpaTe
izt aowoaw win dinancose onepenti
T 70w T wrparn
Teanisaiin WeoBOpTHI: RRTHRTD ColtmapTicTs peatmoRasR: NeCBOPITIONN SXTHNE
Peatmmaiin drinanconus immecmii CobmapricTs peastiosanucs dimancomen msectwind
Peatiname WaRiORRX KOMIACECIN CotumapmcTs. peaziionasn MaluORI koMIACECTR
[e E—— “BrpaTh 813 HCHEPAIATNX SYPCORY PLINNEL
TP YT e —
v 3oxoan w3 MmMERnO TR AOCT Crncais T TR
nun werpaT onepantinol iemwmocr
DUsICONEA pesyINTAT 13 3MNAANO! ANAROCT] 20 CROIATEY AN 1
[lm:mumm J
Mmmm-«ll-imm l
Haxsmwading
OOy B YNTYOR 17 WA AR O e A cTRRO S
Tien wzsmaRA] 30RO WTpTY B TexHOrENIS Bsapil
| _amesmenun nozsrey ux npwGyiox

Amui
Thoaumaon » BpGyTYY W WaNGRNOL BRTTE

[imiscowh pesyiTar S1 WAKIINARNGE TATAHOTT

Fxcnd financoms peryawTar saiTuoro nepiosy

Puc. 1.2. ®iHancoBi pe3yabTaTH Cy0’ €KTIB NiANPHEMHENIITEA
Bix 3pHalinol AiamsHOCTI

22

1.4. Організація фінансової роботи в суб'єктів підприємництва
фінансова робота - це діяльність з управління фінансами фір​ми. Вона включає:
· планування і організацію фінансів;
· облік фінансових ресурсів;
· контроль і аналіз ефективності їх використання;
· регулювання доходів і видатків;
· стимулювання кінцевих результатів виробництва.
Фінансова робота складається з процедур різного рівня складно​сті і відповідальності. Перший рівень - ухвалення фінансових рі​шень з перспектив розвитку і поточної діяльності, залученні джерел фінансування і їх використовування, проведення певної фінансової політики. Це завдання вищого рівня складності і відповідальності, їх рішення входить у компетенцію вищих керівників підприємства і лише частково делегується більш низьким ланкам управління.
Якщо в управлінні виробничо-господарською діяльністю керів​ники підприємства можуть йти на істотну децентралізацію, тобто делегувати нижчестоячим ланкам, наприклад філіалам, відділен-1 ням, іншим підрозділам, широкі повноваження з ухвалення управ​лінських рішень, то фінансова діяльність знаходиться під безпосе​реднім контролем вищого керівництва, яке координує грошові потоки і ухвалює фінансові рішення щодо розвитку підприємства.
Другий рівень — виконання різних фінансових розрахунків, оформлення фінансових документів, складання звітів, тобто більш прості технічні завдання, які вирішують працівники бухга​лтерської, фінансової, економічної служб; деякі з цих завдань можна доручити працівникам інших підрозділів підприємства. Склад фінансової служби, обсяг і особливості організації фінан​сової роботи залежать від характеру і специфіки діяльності підп​риємства, обсягів фінансових ресурсів, якими розпоряджається підприємство. Фінансова служба не обов'язково виділяється в окремий підрозділ (наприклад, фінансовий відділ). У таких випа​дках оперативну фінансову роботу, всі види розрахунків, аналіз і фінансовий контроль виконує бухгалтерія. Підприємства обира​ють зручну для них форму організації фінансової роботи виходя​чи з конкретних умов господарювання, структури управління, наявність територіально відособлених підрозділів (філіалів, пред​ставництв). Розмір підприємства впливає в основному не на кіль​кість функцій, а на ступінь їх складності. Із збільшенням розмірів підприємства зростає складність управління фінансами, тому ко-
23
жна функція підрозділяється на підфункції, які можуть бути роз​поділені між окремими фахівцями і підрозділами. Так, біля малих і середніх підприємств функції фінансового менеджменту менш складні, ніж біля великих, тому їх виконання може поєднуватися з виконанням інших управлінських функцій (наприклад, з керів​ництвом підприємством у цілому, управлінням виробництвом і збутом, веденням бухгалтерського обліку). Найскладнішими стають функції з управління фінансами у великих корпораціях. Управляючий комітет корпорації звичайно складається з началь​ників департаментів маркетингу, фінансів і виробництва; вони разом визначають довгострокові цілі розвитку фірми з цих на​прямів на 5-10 років. Потім керівники відповідних операційних відділів знаходять нові типи товарів, складають плани розширен​ня виробництва існуючих товарів і намічають шляхи зменшення виробничих і позавиробничих витрат відділу. Розподіл функцій фінансового менеджменту в корпорації показаний на рис. 1.3. Посада директора з фінансів існує тільки у великих компаніях, у середніх - фінансовий керівник і головний бухгалтер, а у малих -тільки головний бухгалтер. Для підприємств малого бізнесу, як правило, характерною є централізація всіх управлінських функ​цій, у т.ч. і функції управління фінансами на рівні керівника під​приємства, який досить часто є його власником (або співвласни​ком). Якщо необхідно, він звертається до послуг зовнішніх консультантів, аудиторів. Бухгалтерську роботу на таких підпри​ємствах досить часто виконує бухгалтер-сумісник.
Практика діяльності підприємств малого бізнесу в країнах Захі​дної Європи та США показує, що складанням бухгалтерської, фі​нансової та податкової звітності таких підприємств займаються (за відповідну плату) здебільшого спеціалізовані консалтингові чи аудиторські фірми, а роботу щодо управління фінансами частково виконує відділ по роботі з корпоративними клієнтами обслугову​ючого банку. Це пояснюється тим, що підприємствам дешевше обходиться сплата послуг зовнішніх консультантів, ніж утримання власних фінансових чи бухгалтерських служб. Іноді для кращої координації фінансової політики в корпорації створюється фінан​сова комісія, яка підзвітна раді директорів. Якщо фінансової комі​сії не передбачено, то вище керівництво з фінансів підзвітне без​посередньо директору розпоряднику, який відповідає за ефективність використовування капітальних ресурсів, що перед​бачає планування і координацію фінансової діяльності. Вищий ке​рівник із фінансів звичайно присутній на засіданнях ради директо​рів, дає консультації з фінансових проблем; він часто є членом цієї
24
ради. Хоча функції фінансового керівника і головного бухгалтера у корпорації (як видно з рис. 1.3) можуть бути розподілені між службами, але частіше за все, зважаючи на тісний взаємозв'язок, виконуються в сукупності. Практика показала ефективність орга​нізації управління фінансами, при якій делегування відповідально​сті за отримання доходу (прибули) і достатньо широких повнова​жень в управлінні поточною діяльністю поєднується з централізацією ухвалення фінансових рішень по розподілу і вико​ристовуванню фінансових результатів. Прикладом такої організа​ції управління є створення на підприємстві так званих центрів від​повідальності. Залежно від того, за які фінансові результати відповідають менеджери центру, розрізняють центри доходів, прибули, витрат і інвестицій. Узгодження оплати праці працівни​ків із відповідним запланованим для центру показником (виручка, прибуток, витрати, норма прибутку на інвестиції) підвищує заці​кавленість у результатах діяльності і сприяє поліпшенню фінансо​вих результатів підприємства в цілому. Управління по центрах ві​дповідальності характеризується чітким розподілом функцій між структурними підрозділами підприємства (департаментами, відді​лами, ділянками і т.п.), великою самостійністю і відповідальністю співробітників в рішенні оперативних питань.
[image: image3.jpg]Paza aupexTopin

v
Tencpanuiund anpextop
2 4
v ¥ v 2 R

[Anpextop 3 Hupexrop Hupextop 3 ingo- || Aupextop Hapextop 3 kaapis i
inancin 3 BHpoGHNITE PMAUIMIO TEXHO- (| 3 MAPKETHITY ADMIMICTPATHBHHX

[
v L4
‘Dinanconid Kepismix Tonosnuh Gyxranrep
2 L2

inancose nAARYBURY. Byxramepcuioti 06K | AHATE KATREYTIRIA.

| Vopauninaen rpowmonsos kowrasat i + Pospaxynox nosaris.
lne6itopcaxon sa6oprosauictso. ' Tiposencsix muyrpimix peaisifi (ay-

VOpaRTiNS KATATMAI BHTPATANI, e,

Yorpansis uisnono nacpa
S * Thoroma crascngs i gimconisc

Tlposeensia kpeasTHOI MOAITHI o Oisascosuii KowTpans 33 dipMOI0

Puc. 1.3. Posnogin dyHKuiit ynpasainus GpiHaHcaMu B KOpriopaLiii
25

На підприємствах, як правило, створюються фінансово-аналітичні відділи, які мають право:
· контролювати інші відділи в питаннях, пов'язаних з вико​нанням покладених на нього обов'язків;
· вимагати від інших відділів матеріали, необхідні для вико​нання обов'язків;
· вибирати в бухгалтерії, плановому відділі, відділі маркетин​гу, технічному, капітального будівництва необхідні документи і матеріали для роботи.
Завданнями фінансової служби підприємства є:
· фінансування витрат на виробництво, капітальних вкладень і інших витрат;
· виконання фінансових зобов'язань перед бюджетом, банка​ми, постачальниками, працівниками, засновниками;
· пошуки шляхів збільшення грошових надходжень;
· забезпечення збереження і оборотності оборотних засобів;
· контроль за ефективністю використання основних фондів (ОФ);
· організація і вдосконалення форм грошових розрахунків. Функції фінансової служби підприємства:
· фінансово-кредитне планування;
-
розрахунки з робітниками і службовцями, бюджетом, бан​
ками, постачальниками і підрядними організаціями.
Функціональними обов'язками фінансового менеджера є:
· забезпечення правової законності і захищеності господарсь​ких операцій з капіталом і фінансовими ресурсами підприємства;
· налагодження нормальних фінансових взаємовідносин зі всіма учасниками комерційної операції;
· розробка планів і прогнозів вкладення капіталу і оцінка їх ефективності;
· вибір і обґрунтування кредитної і валютної політики підп​риємства;
· розробка і реалізація інвестиційних проектів, спрямованих на підвищення дохідності підприємства і його дочірніх організа​цій;
· страхування капіталу і фінансових операцій від фінансових ризиків і втрат;
· виявлення рейтингу підприємства і конкурентів;
· безперервне забезпечення господарської діяльності фінан​совими ресурсами і контроль за ефективністю їх використання;
•
аналіз фінансових результатів і фінансового стану підпри​
ємства і клієнтів.
26
Місце фінансових служб у структурі підприємства та їх функ​ціональні компетенції залежать від типу та моделі організаційної структури, яка запроваджена на підприємстві. Про зв'язок стра​тегії підприємства та його структури влучно висловився еконо​міст, який досліджував інституційні проблеми організації, А. Чендлер6: «зміна стратегії підприємства призводить до виник​нення нових адміністративних проблем, які у свою чергу потре​бують нової або видозміненої структури для успішної реалізації нової стратегії». Результати вивчення А. Чендлером 70 великих корпорацій підтвердили, що структура фірми розвивається разом із розвитком стратегії, але тільки тоді неефективність діяльності та внутрішні проблеми вже спричиняють необхідність зміни структури. Найкраща структура - та, яка дає змогу підприємству ефективно взаємодіяти із зовнішнім середовищем, продуктивно й доцільно розподіляти і спрямовувати зусилля своїх співробітни​ків та за рахунок цього задовольняти потреби споживачів і дося​гати своєї цілі з високою ефективністю. Американський учений П. Друкер7 узагальнив проблеми, пов'язані з організаційною структурою фірми. Він обґрунтував, що «найпростіша організа​ційна структура, яка буде працювати, є найкращою». Тому вплив типу організаційної структури на місце фінансової служби є за​кономірним. П. Друкер - створив менеджмент як дисципліну в 50-ті pp.
У науково-практичній літературі виділяють такі типи органі​заційних моделей: бюрократична, поведінкова, органічна моделі та модель «організаційної туманності». Фінансова служба підп​риємства може бути побудована у відповідності до них.
Подані вище типи моделей організацій є рухомими формами, навколо яких створюються структури. Певні моделі організацій узгоджуються з визначеними структурами: лінійна, лінійно-функціональна, функціональна, дивізійна, матрична. Дж. Г. Колл з університету Сітон Хол а виділяє функціональну, дрібну (диві​зійну), гібридну, матричну і сіткову структури.
А. Чендлер - економіст, який досліджував інституційні проблеми організації.
П. Друкер - створив менеджмент як дисципліну в 50-ті pp. Основними науковими проблемами, над якими працює П. Друкер, є інформаційна революція, нові вимоги, що пред'являються діловим середовищем до керівників, планування змін. Він має 19 докторських ступенів у різних університетах СЩА, Бельгії, Великобританії, Іспа​нії, Японії і Швейцарії. Його ім 'ям названо ряд бізнес-шкіл і фундацій.
27
Таблиц 1.1
Типи організаційних моделей

	Тип моделі
	Характеристика
	Переваги використання
	Недоліки використання

	1
	2
	3
	4

	Бюрократична
	Чітка послідовність ко​манд, централізація влади і комплекс формальних, проте послідовних правил, які застосовуються до будь-яких аспектів органі​зації праці.
	Ефективно застосо​вується, коли рівень використання техно​логій незначний, а зовнішнє середовище стабільне.
	Не застосовують за умов зростання не​визначеності зовні​шнього середовища й ускладнення виро​бничих завдань. Негнучка модель, внаслідок чого не забезпечується шви​дке реагування.

	Поведінкова
	Децентралізація, відкри​тість інформаційних пото​ків, слабка організація праці і системи звітності. Пра​цівники самі приймають рішення, зазвичай колегі​ально.
	Стимулювання під​леглих підвищувати свою кваліфікацію.
	Негнучка щодо змін зовнішнього сере​довища.

	Органічна
	Наявність великої кілько​сті правил; повна децент​ралізація; колегіальне прийняття рішень; наяв​ність декількох рівнів ієра​рхії і невисокий рівень розподілу праці; широка сфера відповідальності пра​цівників.
	Гнучкістю і здатніс​тю швидко реагува​ти на зміни умов функціонування се​редовища.
	Швидка зміна стру​ктури філій залежно від розвитку вироб​ничої діяльності і виникнення нових умов.

	«Органічна туманність» або модель само-конструювання
	Непостійність, різнопла-новість, неортодоксаль-ність і винахідливість.
	Ділове середовище організації є експе​риментальним, гну​чкості і відповіда​льності
	Хаотична поведінка промислових підп​риємств.

28
Ґаблищ 1.2
	
	Типи організаційних структур управління

	Вид
	Сфера застосування
	Переваги
	Недоліки
	Місце фінансо​вої служби

	1
	2
	3
	4
	5

	Лінійна
	Малі підприємства із нескладним вироб​ництвом за відсут​ності у них зв'язків із постачальника​ми, споживачами, науковими і проек​тними організація​ми.
	Керівник отримує офіційну інформа​цію від своїх підле​глих, приймає рі​шення з усіх питань, які нале​жать до його ком​петенції, несе від​повідальність за роботу.
	Статичність, негну​чкість, непристосо​ваність до подаль​шого росту і розвитку підприєм​ства.
	Фінансову робо​ту виконує голо​вний бухгалтер або сам керівник.

	Функціона​льна
	Промислові підп​риємства і фірми будь-якого розміру і типу.
	Стимулює ділову і професійну спеці​алізацію. Знижує дублювання зусиль і ресурсів у функці​ональних підрозді​лах. Поліпшує координацію у функціональних підрозділах.
	Підрозділи можуть бути більше зацікгвлЕні у досягненні своїх цілей, ніж загальних цілей організації. Якщо організація велика, ланцюг інстанцій є значним.
	Фінансова служ​ба функціонує в умовах повної координації і відсутності дуб​лювання зусиль та ресурсів у під​розділах.

	Дивізійна
	Великі промислові підприємства із великими обсягами випуску продукції.
	Гнучкість і добре обґрунтована під​приємливість. Орієнтуються на результати діяль​ності і споживачів.
	Ресурси не можуть використовуватися повною мірою, оскільки вони закріплені за кон​кретними підроз​ділами, професій​ний розвиток кадрів обмежений.
	Фінансова слу​жба додатково контролює вхід​ні та вихідні матеріальні, інформаційні і фінансові пото​ки між підрозді​лами.

	Матрична
	Великі промислові підприємства із великими обсягами випуску продукції.
	Значна увага при​діляється стратегі​чного розвитку. Забезпечує реаліза​цію принципу взає​мозалежності та взаємообмеження між різними точка​ми зору.
Розвиває страте-тнувипсшідалщсіь Рішення прийма​ються на основі принципу «най​краще для організа-вдвиіпому».
	Складно управляш. Важко забезпечити «баланс» між дво​ма лініями відпо​відальності. Дуже розподілена відповідальність. Будь-які рішення повинні отримати схвалення інших людей.
Сприяє розвитку бюрократизму на підприємстві та пригнічує творчий підхід.
	Фшансова слу​жба повинна направляти час​тину фінансових ресурсів на пок​риття витрат щодо вирішення конфліктних ситуацій. Пот​ребує додатко​вих джерел фі​нансування.

29
	
	
	
	Продовження табл. 1.2

	1
	2
	3
	4
	5

	Сіткова
	Великі промис-
	Функції реалізу-
	Підприємство
	Фінансову робо-

	
	лові підприємст-
	ються на контра-
	може виявити, що
	ту виконують

	
	ва із великими
	ктній основі.
	один з її постача-
	департаменти

	
	обсягами випуску
	Фінансові потоки
	льників реалізує
	економіки і фінанси.

	
	продукції.
	за цією структу​рою є чітко ви​значені і врегу​льовані, що полегшує управ​ління ними.
	продукцію на тому ж ринку або спів​працює з конку​руючою організа​цією, або постачальник мо​же позбутися своїх виробничих мож​ливостей.
	

У процесі функціонування фінансової служби фінансові дире​ктора постійно знаходяться під тиском вимог, які випливають з багаточисленних внутрішніх і зовнішніх учасників підприємства. Вимоги, які їх необхідно додержуватись, щоб забезпечувати ви​соку ефективність, ускладнюються (табл. 1.3).
Таблиця 1.3

Вимоги, які висуваються до фінансових організацій
	Джерело вимог
	Тенденції, які впливають на фінансові організації

	Інвестори
	Управління якістю діяльності підприємства. На ринку спостеріга​ється постійне стирання меж промислових видів діяльності, а та​кож зміни виробничо-збутових ланцюгів і сіткових структур. Під​приємства повинні передбачати загрози та швидко реагувати на них.

	Стратегія ком​панії
	Повний контроль над витратами. Конкурентний тиск вимагає постійного зниження витрат.
Управління ризиками. Підприємства намагаються встановити ком​плексний контроль над ризиками, а органи нормативно-правового регулювання вимагають детальної звітності з ризиків. Прозорість доходів. На зовнішніх фінансових ринках ретельно вивчають доходи, а також досліджують передбачуваність і прозо​рість результатів, які відображені у звітності підприємства. Зміна ролі фінансового директора. Зростають вимоги генеральних директорів до фінансових директорів щодо вивчення процесів створення доданої вартості.
Глобалізація. Безперервне розширення світової торгівлі та транс​національних операцій ускладнює організаційну структуру, хеджу-вання і трансакції з іноземними валютами.

	Внутрішні та зовнішні клієн​ти
	

	Тиск зі сторони
	

	Аналітики
	

	Органи норма​тивно-право​вого регулю​вання
	

	Нові джерела
	

	
	

ЗО
За дослідженням М.Саткліффа та М.Доннеллана8 більшість фінансових директорів у професійній діяльності мають конфлікт в двох сферах. Вони повинні приділяти значну увагу питанням керівництва і стратегії, одночасно зосереджувати увагу на базо​вих функціях фінансової діяльності і бухгалтерського обліку. їхні дослідження на Accenture дали змогу виділити такі п'ять ключо​вих фінансових здібностей, які позитивно впливають на якість діяльності підприємства. Вони можуть бути подані у вигляді сто​впців, на яких тримається фінансова структура організації (рис. 1.4).
[image: image4.jpg]anmdnmuz dmm!wn mun.mm

TTiANPHEMHHILK CHOTEMH HOBOTO HOKOMIHIA

Рис. 1.4. Схема високоефективної фінансової діяльності
Отже, фінансова служба на підприємстві є складовою його ор​ганізаційної структури. Тому закономірним є вплив на неї струк​тури підприємства. її функціонування у межах прийнятої на під​приємстві моделі сприяє забезпеченню високоефективної діяльності не лише окремих структурних підрозділів, але й в ці​лому суб'єкта господарювання. У ринковому середовищі фінан​сова структура організації повинна сприяти формуванню культу​ри, орієнтованої на створення вартості, покращення управління якістю, капіталом і підприємницькими ризиками. До функціону-
Майкл Саткліфф є керуючим партнером відділу послуг в галузі управління фінан​совою діяльністю та ефективністю в Accenture. Він спецішіізуегься на програмах масштабної трансформації фінансової діяльності, які включають фінансове і стра​тегічне планування, управління діяльністю підприємства, фінансові операції і звіт​ність, аутсорсинг.
Майкл Доннеллан - виконавчий партнер в операційній групі з виробництва про-ДУкції Accenture, діяльність якої полягає в аутсорсингу і консалтингу. Він займаєть​ся Дослідженням, розробкою і застосуванням інноваційних операційних моделей.
31
вання фінансової служби висувають вимоги власники підприємс​тва, інвестори, органи нормативно-правового регулювання, пос​тачальники і замовники. В зв'язку з цим цей структурний підроз​діл підприємства повинен бути організований відповідно до стратегії суб'єкта підприємництва та відповідати ринковим умо​вам господарювання.
Відповідно до цього можна зробити такі висновки.
1. На підприємствах, які організовані за лінійною структу​рою, фінансову роботу виконує головний бухгалтер або сам кері​вник. Фінансові потоки на цих підприємствах є незначні і управ​ління ними може здійснюватись одноосібно.
2. За функціональної структури фінансова служба функціо​нує в умовах повної координації і відсутності дублювання зусиль та ресурсів у підрозділах, проте власні цілі в них стають першо​черговими порівняно з цілями підприємства в цілому.
3. При дивізійній структурі діяльність фінансової служби ускладнюється, оскільки необхідно додатково контролювати вхі​дні і вихідні матеріальні, інформаційні і фінансові потоки між підрозділами.
4. За матричної структури підприємства фінансова служба повинна направляти частину фінансових ресурсів на покриття витрат щодо вирішення конфліктних ситуацій. Тому за неї по​винні бути додаткові джерела фінансування, порівняно з іншими структурами.
5. Сіткова структура підприємства сприяє узгодженості та урегульованості всіх фінансових потоків, що полегшує управлін​ня ними.
1.5. Розвиток фінансової діяльності в європейсько-американській економічній науці
Теоретичні розробки представників сучасної науки про фінан​си підприємств присвячені обґрунтуванню найефективніших шляхів вирішення проблем, з якими стикаються суб'єкти підприємницт​ва при здійсненні ними фінансової та інвестиційної діяльності. Предметом дослідження теорії фінансування є визначення та об​грунтування критеріїв, на основі яких можна оптимізувати рі​шення у сфері інвестування та фінансування, тобто йдеться про вироблення наукового підходу при прийнятті рішень щодо фор​мування окремих позицій активів і пасивів підприємств. Пропо​новані схеми з організації управління фінансами значною мірою визначаються належністю їх авторів до того чи іншого напряму
32
фінансової науки. Залежно від характеру теоретичних і практич​них висновків, а також методів і принципів дослідження виокре​млюють три основні теоретичні підходи до визначення критеріїв прийняття фінансових рішень: класичний; неокласичний; неоінс-титуційний.
У центрі уваги досліджень представників класичної теорії фінансів є питання оцінки ефективності різних форм фінансу​вання з погляду капіталодавців (власників і кредиторів підприєм​ства), а також фінансові аспекти заснування, ліквідації та рестру​ктуризації підприємств. Згідно з класичним підходом процес формування фінансових ресурсів підприємства слід розглядати як «допоміжну функцію другого порядку», яка повинна забезпе​чити підприємство необхідним капіталом для здійснення інвес​тицій з метою підвищення ефективності виробничої діяльності. Отже, інвестиційні рішення та пропозиції щодо фінансування можуть розглядатися ізольовано. Для класичної теорії характер​ним є використання дескриптивного (описового) підходу до ви​вчення економічних процесів, в основі якого лежить метод де​скриптивного аналізу. Цей метод грунтується на даних дескриптивної статистики, яка описує певну сукупність даних за допомогою побудови таблиць, графіків, у т. ч. шляхом знахо​дження середнього значення досліджуваних показників і диспер​сії. Під час прийняття рішень у сфері інвестування чи фінансу​вання класики рекомендують використовувати зазначений метод для тестування наявних альтернатив на предмет відповідності визначеним критеріям. Наприклад, за вибору зовнішніх джерел фінансування доцільно використовувати систему критеріїв, за допомогою яких можна оцінити переваги та недоліки залучення позичкового і власного капіталу в кожному конкретному випад​ку. Вважається, що структура капіталу впливає як на вартість пі​дприємства, так і на ціну залучення фінансових ресурсів. Причо​му фінансовий менеджмент шляхом оптимізації співвідношення між власним і позичковим капіталом може впливати на середньо​зважену вартість капіталу.
У рамках класичної теорії виокремлюють дві основні концепції:
1) теорія інвестування;
2) теорія фінансування.
У теорії інвестування досліджується широкий спектр питань, пов'язаних зі здійсненням інвестором капіталовкладень, у т.ч. питання фінансового аналізу, оцінки інвестиційної привабливості об'єктів вкладень, планування фінансових інвестицій тощо. Тео​рія фінансування вивчає питання оптимізації процесу залучення
33
фінансових ресурсів із погляду капіталоодержувача, за заданих напрямів інвестування та обсягів потреби у капіталі.
Класичні ідеї набули подальшого розвитку у працях неокла​сиків. Зберігаючи класичний науковий підхід, який базується на зовнішньому аналізі та гіпотезі ринкової рівноваги, неокласики свої висновки значною мірою формують на суб'єктивних твер​дженнях. Неокласична теорія управління фінансами підприємств досліджує процеси, що відбуваються на ринку капіталів, і побу​дована на гіпотезі досконалого ринку. На думку неокласиків, вар​тість фінансових шструментів визначається двома основними пара​метрами: ризиковістю та рентабельністю. Взаємозв'язки між цими параметрами оцінюються безпосередньо на ринку капіта​лів. Представники неокласичного напряму фінансової науки від​стоюють автономність прийняття рішень щодо фінансування та інвестування. Вони абстрагуються від реального існування таких інституцій, як банківські установи, страхові організації, інші фі​нансові посередники, а також від інституту банкрутства.
Неокласики не вбачають істотної різниці між використанням різних форм фінансування і не пояснюють природу впливу пра​вової форми організації бізнесу на фінансову діяльність суб'єктів підприємництва. Серед численних концепцій неокласичного напрям​ку виокремимо основні:
1) теорема іррелевантності. Ця теорема була обґрунтована у 1958 р. лауреатами Нобелівської премії з економіки, американськими економістами Ф. Модільяні та М. Міллером (додаток А). Вона ха​рактеризує причинно-наслідкові зв'язки між ринковою вартістю під​приємства (його корпоративними правами), структурою та варті​стю капіталу. Згідно неї ринкова вартість підприємства за заданого рівня ризику не залежить від структури його капіталу (джерел фінансування), а визначається лише капіталізованою ва​ртістю його потенційних (очікуваних) доходів; вартість залучення власного капіталу є лінійно-зростаючою функцією до рівня забо​ргованості підприємства; рішення щодо фінансування (джерел покриття потреби її капіталі) та інвестицій на підприємстві мо​жуть прийматися автономно (бути сепаратними);
2) теорія вибору портфеля інвестицій. Автором її є американ​ський економіст, лауреат Нобелівської премії з економіки Г. Марковій. У 1952 р. він уперше обґрунтовано довів, що вкла​дення заданого обсягу інвестиційного капіталу в один об'єкт ін​вестицій є ризикованішим, ніж інвестування цієї ж суми у різні об'єкти (диверсифікація). У рамках стратегії мінімізації інвестиційних ризиків слід підбирати такий портфель інвестицій, в якому пріо-
34
оитет віддається не стільки цінним паперам, рівень ризику кож​ного з яких є мінімальним, скільки комбінації активів із мінімаль-jjjiM кореляційним зв'язком між рівнями їх рентабельності. Така стратегія є прагматичнішою, ніж вибір найбільш прибуткових чи найменш ризикових фінансових активів. Причому за заданого рівня прибутковості ризик буде тим меншим, чим диверсифіко-ванішим є інвестиційний портфель. При цьому йдеться про так звані несистематичні ризики;
3) модель оцінювання дохідності активів (САРМ). Авторами моделі є американські економісти В. Шарп, Док. Лінтнер, Дж. Моссін. Правило прийняття інвестиційних рішень згідно з САРМ має та​кий вигляд: слід вкладати кошти у ті інвестиції, прогнозована рентабельність яких є вищою, ніж рівноважна рентабельність, розрахована за САРМ. У разі наявності багатьох альтернатив слід віддати перевагу тим, рентабельність яких найбільш відрізняється від рівноважної у бік збільшення. Вона побудована на тезі про те, що ціна окремих капітальних активів залежить від очікуваної рента​бельності та ризику. Модель САРМ характеризує процес форму​вання ринкової ціни окремих цінних паперів (інших об'єктів реа​льних і фінансових інвестицій) за умов досконалого ринку капіталів та з урахуванням систематичного ризику, який не під​лягає диверсифікації. Модель оцінки капітальних активів (САРМ) можна уявити у вигляді очікуваної рівноважної рентабе​льності вкладень, яка дорівнює сумі безризикової процентної ставки та премії за ризик вкладень у певний актив, що визнача​ється як добуток рівня систематичного ризику, властивого цьому активу, та середньоринкової премії за ризик:
[image: image5.png]CAPM(R) =i+ (Ry~)X B, n

де САРМ(Ла) - очікувана інвестором рентабельність капіталь​них активів за умови ринкової рівноваги;
4) теорія арбітражного ціноутворення. Дещо конкретизованішим варіантом САРМ є концепція арбітражного ціноутворення (APT). Автором її є відомий американський економіст А. Росе. Модель APT можна розглядати як більш практично орієнтоване продов​ження САРМ. На відміну від САРМ, яка розглядає (3-коефіцієнт як досить абстрактну статистичну величину, що синтезує всі фа​ктори невизначеності, APT досліджує вплив окремих макро- та мікроекономічних компонентів систематичного ризику на процес ціноутворення. Хоча теорія не прив'язується до якихось конкрет​них факторів, це може бути інфляція, процентні ставки, зміна
35
[image: image6.jpg]KOH'IOHKTYpH Tomo. 3amicTs nokasuuka By CAPM-moneni mizcras-
NAIOTHCA MOKASHHKH Y TIMBOCTI OKPEMHX [IHHHEX Manepis [0 BILTHBY
OKpemuX (aKTopiB pU3NKY: 6, 65 6: [Ipemis 3a pH3uK 3rigHo 3 APT
BH3HAYACTHCH 38 TAKOI HOPMYIOI0:

ro=i=r =D b +(ra=)ba+ (= bs+..+(x-Dbx. (1.2)

Оцінюючи значення САРМ та APT як елементів теоретичного фундаменту фінансової діяльності підприємств, слід зазначити, що моделі можуть використовуватись у таких випадках:
1) при прийнятті рішень про вкладання коштів у альтернатив​ні проекти;
2) при визначенні показника вартості капіталу підприємства та оцінки підприємства в цілому;
3) при аналізі доцільності придбання основних засобів чи ви​користання їх на основі лізингу;
4) при аналізі доцільності злиття чи поглинання підприємств;
5) при визначенні впливу дивідендної політики на курс акцій;
6) при визначенні ставки капіталізації чи дисконтування в процесі оцінки вартості підприємства.
Суттєвим недоліком неокласичної теорії є те, що вона не пе​редбачає наявності різних інституцій, зокрема фінансових посе​редників, різних форм фінансування, різних форм організації біз​несу.
На відміну від неокласичної, неоінституційна теорія фінан​сування досліджує діяльність окремих інституцій та фінансові відносини, які виникають між ними, у комплексі та взає​мозв'язку. На думку О. Терещенка, вона характеризується біль​шим рівнем об'єктивності та практичної значущості. Згідно з нео-інституційним підходом, до числа найвідоміших представників якого належать американські економісти К. Ерроу, В. Баумоль, М. Дженсен проблематика фінансування та інвестування підпри​ємств розглядається не сепаратне, а інтегровано.
Заперечуючи наявність досконалого ринку капіталів, неоінс-титуціалісти відстоюють необхідність функціонування фінансо​вих посередників, використання різноманітних форм організації бізнесу та різних видів фінансування. Значною мірою неоінсти​туційна теорія пояснює наслідки нерівномірного доступу до ін​формації учасників фінансових відносин та використання у влас​них інтересах переваг в інформаційному забезпеченні сторін, що мають доступ до інформації.
36
Серед численних концепцій неоінституційної теорії виокрем​люють дві основні:
· теорія агентських відносин;
· теорія фінансового посередництва.
Теорія агентських відносин. Проблематика прийняття фінан​сових рішень значною мірою зумовлена конфліктами інтересів, які виникають у результаті розподілу функцій надання капіталу підприємству та управління ним. Предметом дослідження теорії агентських відносин є форми коопераційних зв'язків між окре​мими економічними суб'єктами, які прагнуть якомога краще реа​лізувати свої (власні) інтереси . Проблема полягає у тому, що, досягаючи своїх цілей, одні групи інтересів вступають у проти​річчя з іншими групами. Діючі економічні суб'єкти вважаються агентами, а суб'єкти, досягнення цілей яких безпосередньо зале​жать від указаної діяльності, - принципалами. Теорія агентських відносин досліджує принципал-агент-конфлікт між капіталодавцем (інвестором, кредитором) та капіталоодержувачем (об'єктом інвес​тицій, боржником, менеджерами), який може виникнути у ре​зультаті асиметрії в інформаційному забезпеченні.
Теорія фінансового посередництва. В основу цієї теорії пок​ладено дослідження ролі та механізму функціонування фінансо​вих посередників, що розглядаються як проміжна ланка у русі капіталів між безпосередніми капіталодавцями (приватними ін​весторами) та капіталоодержувачами (підприємствами). На відмі​ну від неокласичної теорії, яка розглядає процеси фінансування за умови існування досконалого ринку капіталів, концепція фінан​сового посередництва вивчає можливості зменшення операцій​них витрат, фінансових та інвестиційних ризиків, дефіцитів у ін​формаційному забезпеченні учасників недосконалого ринку капіталів (який існує насправді) шляхом активізації діяльності фінансових посередників (банківських установ, інвестиційних фондів, торговців цінними паперами та ін.).
1.6. Розвиток фінансової діяльності суб'єктів підприємництва в Україні
Оцінювати розвиток фінансової діяльності суб'єктів підприє​мництва в Україні в економіко-історичному аспекті необхідно за такими критеріями: організаційно-правова форма підприємницт​ва, власний капітал підприємства, позичковий капітал суб'єктів підприємницької діяльності, зовнішньоекономічна діяльність
37
суб'єктів підприємництва. На основі цих критеріїв можна прослі​дкувати тенденції розвитку фінансової діяльності та зробити нау​ково обґрунтовані висновки щодо цього.
Організаційно-правові форми підприємницької діяльності та форми власності змінювались під впливом історичних подій. Значний вплив на них мала економічна політика держав-сусідів, а саме: Росія (східна та центральна Україна) і Австро-Угорщина (західноукраїнські землі). Хар^геристика організаційно-правових форм господарювання та форм власності згрупована у таблиці 1.4.
В Україні мануфактурне виробництво пройшло дві стадії - ни​жчу, яка характеризувалася розвитком початкових форм мануфак​тур, і вищу, коли почали панувати великі централізовані мануфак​тури (з 20-х років XVIII ст.). Початкові форми мануфактури - це переважно дрібні підприємства, в яких поділ в процесі виробницт​ва відігравав уже значну роль, панувала ручна ремісницька техні​ка, а в деяких галузях почалася механізація виробничих процесів. Такі мануфактури були попередниками розвинених мануфактур, перехідною формою від дрібного товарного виробництва до ма​нуфактурного, їх поява в найважливіших галузях промисловості свідчила про початок мануфактурного періоду.
Акціонерні компанії в Україні виникли в 70-х роках та набули поширення в 90-х роках XIX ст. У цей період з'являються перші іноземні компанії (з 1988 по 1894 роки створено 22 компанії). Кооперативи як організаційно-правова форма організації бізнесу почали розвиватися в 60-70-х роках XIX ст. Для них характерни​ми були високі як на ті часи внески (25-50 крб), які не давали змоги вступати у кооперативи менш заможному населенню укра​їнських міст та існування членів з повним і неповним паєм.
Перші згадки про власний капітал підприємства в сучасному розумінні були зафіксовані з появою акціонерних товариств у XVIII ст. У XIX ст. - поч XX ст. показовими є дані про частку великих компаній в акціонерному капіталі найважливіших галу​зей промисловості. У 1870-1890 pp. кількість найбільших това​риств, основний капітал яких становив від 1 млн крб і більше, зросла вії разів, а їхній капітал - у 8 разів.
38
Таблиця 1.4
Характеристика організаційно-правових форм господарювання та форм власності в Україні

 з княжого періоду до 1990-х років XX ст.

	Період
	Територія України
	Характеристика організаційно-правових форм господарювання
	Форма власності

	1
	2
	3
	4

	Княжий
період, (кін.
IX - сер. XII
ст.)
	Київська Русь
	Общинне ремесло; реміснича промисловість (прядіння, тка​цтво, обробка шкіри, дерева, каменю, ювелірне, гончарне і залізоробне виробництво); міське, вотчинне, монастирське, державне ремісництво.
	Приватна, монастирська, держав​на

	XVI-XVII
ст.
	Лівобережна і Слобідська Укра​їна
	Міське і сільське ремесло, мануфактурне виробництво, спе​ціалізація ремесел (деревообробка, будівельна справа, виро​бництво одягу, харчова і винокурна промисловість, ткацтво, гончарство). Дрібне виробництво (капіталістичні, кріпосні та змішані мануфактури) та великі централізовані мануфактури (казенні, професійні, вотчинні, купецькі).
	Приватна (власниками були куп​ці, шляхта, міщани, козаки, селя​ни), державна (у економічній і воєнно-стратегічній сфері)

	
	Запоріжжя
	
	Індивідуально-приватна, колек​тивно-військова. Приватна влас​ність на землю відсутня.

	Поч. XIX
ст. до 1870
років
	Східна Україні
	Підприємства фабрично-заводського типу (металургійна промисловість, тютюнові підприємства), монополістичні об'єднання (вугільна промисловість, металургія), акціонерні компанії (металургія, вугільна промисловість, машинобуду​вання), підприємства з іноземним капіталом.
	Приватна, державна, колективна.

	
	Західноукраїнські землі
	Фабрично-заводська промисловість (текстильна, шкіряна, соляна, залізорудна, тютюнова, лісова), суконні і тютюнові мануфактури, ливарні заводи, залізоробні підприємства.
	Приватна, державна, колективна.

[image: image1.jpg]THanpuemnunLEa tinamicn.

]

Tocepeanuuna

[[Hionpuesnusxa duawnicmte
| {sa sapaxmepo:

ocHoBHa
@ aonomixsa

[ionpucsstighia disanicmn
30 crpayosanicno:

@ Tpamuiting (cacien)
@ wacTrono innosauiiii

@ isorauitisa

Aseumyaaunn
@ Arcumy (supoGunkis, ynostosaaeHi 1i
¥6y7y. o oxynikax)
2 Bpoxepn
2 Kowicionepn
2 Koncurmamim

C36 cxmis mopeow0-soNepiTOl ATHOCTIE
2 Orrroso-poipitui dipwie
2 Toproai 20wt
2 Iwiepn
2 Iincrpu6ioropi
B Kowisonaepn

Aywigionna mapaiain
) 05w (mposcnosi Towapi, WepyXomicTs,
Maliosi ceprihicaty)

2 Dopuas (sryTpimmbonepansis, MixHpoa-
Ha)

Bipacose nOnpuENHUNMSO

i Bipai (gosnosi, sanomsi, Tosupwi, npami)
9 Crcutdpisi oncpal (§'Kouepeni KowTpax-
[, onuiomi)

Продовження табл. 1.4
	1
	2
	3
	4

	80-90 роки
XIX ст. -
поч. XX ст.
	Західно​українські землі
	Середні і великі підприємства (нафтоозекеритна промисловість, машинобуду​вання, лісопильна), акціонерні товариства, монополістичні об'єднання (концерни, картелі), монополістичні об'єднання з іноземним капіталом (австрійський, німецький, французький).
	Приватна, держав​на, колективна.

	XIX ст.-поч. XX ст.
	Східна і
центральна
Україна
	Споживчі кооперативи (крім торгівлі предметами широкого вжитку мали їдальні, пекарні, фабрики овочевих напоїв). Артілі (хлібопекарські спілки). Злит​тя банківського і промислового капггалу.
	Колективна.

	1914-1939 роки
	Східна і
центральна
Україна
	Денаціоналізація дрібних ремісничих майстерень, середні підприємства Орен​да засобів виробництва (приміщень, підприємств у торгівлі і промисловості, землі і техніки в сільському господарстві). Виникли концесії (оренда державних підп​риємств зарубіжними підприємцями), змішані підприємства із залученням коштів держави та іноземних фірм. Створення великих підприємств у металу​ргії і машинобудуванні («Азовсталь», «Запоріжсталь», «Криворіжсталь», Харківський тракторний завод, Краматорський машинобудівний завод). У харчовій промисловості набули розвитку маргаринова, молочна, комбікормо​ва, хлібопекарська.
	Державна, колекти​вна.

	20-30 роки XX ст.
	Західно​українські землі
	Кооперативне виробництво, підприємництво, підприємства з іноземним капі​талом (деревообробна, нафтова промисловість), виробничі підприємства, тор​гові кооперативи (споживчі товари ти вироби широкого вжитку).
	Приватна, держав​на, колективна.

	1939-1990 роки XX ст.
	Україна
	Великі підприємства (важка промисловість, легка промисловість), підприємс​тва з іноземними інвестиціями. Поділ промисловості на групу А (добувна, обробна, військова, виробництво засобів виробництва) та групу Б, кооперати​ви (виробничі, споживчі).
	Державна, колекти​вна.

При цьому загальний основний капітал товариств з капіталом менше ніж 1 млн крб збільшився тільки у 6 разів порівняно з їх​ньою кількістю. До того частка акціонерних товариств з капіта​лом менше ніж 1 млн крб зменшилася в 1,6, а з основного капіта​лу-в 1,33 раза.
Правом вирішального голосу в акціонерних товариствах кори​стувалися тільки великі та найбільші підприємці. В статутах цих товариств зазначалося, що кожен акціонер має право бути прису​тнім на загальних зборах і брати участь в обговоренні питань, але право вирішального голосу надавалось акціонеру, який мав не менше ніж 12 акцій. Власник 24 акцій мав два голоси, 48 - три.
Ощадно-позикове товариство у XIX ст. власний капітал фор​мувало за рахунок членського паю, який на той час був дуже ви​сокий, але його можна було вносити частинами. Крім того, члени товариства платили вступні внески по 1 крб. Власний пайовий капітал цих товариств зріс до 43 тис. крб.
Основний капітал кредитних товариств, які виникли у 1895 p., складався з позичених чи пожертвуваних сум. Ці товариства зде​більшого отримували на основний капітал позику з державного банку під солідну відповідальність їх членів (ощадно-позикові товариства не мали права на таку позику).
Акціонерна промисловість України характеризувалася вели​кою прибутковістю. У другій половині 90-х років норма прибут​ку в ній коливалася між 11,5 % і 15,6 % на капітал, що становило в середньому 13 %, майже вдвоє перевищуючи прибутковість за​хідноєвропейських підприємств. Гірничопромислові південноукра​їнські фірми, використовуючи систему державних замовлень і забороненого митного протекціонізму, досягали небачених над​прибутків. Це, зокрема, стосувалося металургійних заводів, при​буток яких у 1897 р. досягав у середньому 50% на капітал, а Юзівського заводу - 100 %. Понад 25 % усіх іноземних капіталів, вкладених у промисловість Російської імперії на початку XX ст., припадало на Україну. Так, у вугільній промисловості іноземцям належало 63 % основного капіталу, в металургії - 90 %. Іноземні інвестори вкладали свій капітал в Україну через високі прибутки, які потім майже повністю йшли за кордон.
Дивіденди Південно-Російського Дніпровського металургійного товариства і Товариства Брянського рейкопрокатного залізороб​ного і рейкового виробництва становили 30-40 % на капітал. У 1897-1898 роках товариство Дніпровського заводу отримало близько 4 млн крб, тобто 80 % чистого прибутку на капітал, ви​давши з цієї суми 2 млн крб, або 40 % дивідендів.
41
Дивіденди акціонерних товариств коксового виробництва до​сягали 30—35 %, а вугільних - 9-12 % на капітал.
Позичковий капітал суб'єкти підприємницької діяльності по​чали формувати ще у XV ст., коли продавали товари у кредит, під заставу, з'явилися векселі, почали укладатися торгові контракти, зародилася іпотечна система (земля приймалася в заставу). Окремі купці вели торгівлю через своїх агентів. Розвиток лихварства привів до появи перших «банківсько-торгових домів». Відсоткові ставки були високими (50-100 %). У 1347 р. було заборонено брати більше одного гроша з гривні на тиждень.
Одночасно із зростанням торгівлі та грошового обігу на укра​їнських землях у XVI-XVIII ст. ст. поширилися кредитні операції й лихварство. Необхідність кредиту була зумовлена також відсу​тністю у купців вільних коштів. Оперування кредитами підвищу​вало дієвість торгових операцій, спрощувало розрахунки. Найма-совішими були короткостроковий споживчий кредит і комерційний кредит на великі суми, за рахунок чого формували суб'єкти підприємництва позичковий капітал. Комерційний кре​дит брали для купівлі великих партій товару.
Лихварство було поширене серед представників різних верств населення (купці, орендарі, корчмарі, старости, війти). Найбіль​ше ним займалися вірменські та єврейські купці, які часто спеці​алізувалися в цій галузі. У Галичині своєрідними банківськими організаціями були єврейські міські громади (кагали). Позиковий процент був високим - від 8 % до 20 % на рік, а на короткостро​кові періоди - 50-100%, часто виступав у натуральній формі (передача користування землею та ін.). Нерідко у ролі кредитних контор виступали католицькі костьоли й монастирі, православні братства. Великі позики надавалися магнатам, шляхті, купцям і козакам, навіть королям. В Українській козацькій державі існував обопільний кредит у зовнішньоторгових операціях. Українські купці отримували його у Польщі, Німеччині, західноукраїнські купці брали українські товари в кредит. Оскільки не було інших умов для розвитку ринкових відносин, лихварство негативно впливало на розвиток економіки краю, виснажувало її.
У Російській державі на відміну від західних країн важливе значення мав державний кредит. Роль банку виконувала Мануфак​тур-колегія, яка видавала грошові позики промисловцям і купцям, безплатно передавала приватним особам казенні підприємства з наданням грошової позики з державної скарбниці. У 1754 р. ство​рені Дворянський і Купецький банки. Дворянський банк, що мав контори у Москві та Петербурзі, видавав кредити з розрахунку 8 %
42
річних під нерухоме майно і дорогоцінності в сумі від 500 крб до 10 тис. крб на одну особу. Він проіснував до 1786 р. Після цього його капітал було передано Державному позиковому банку. Неве​ликі капітали Петербурзького купецького банку, видача кредитів під товар на строк до одного року, обмеженість сфери дії лише ку​пцями Петербурзького порту призвели до його закриття у 1782 р. і передачі вкладів до Дворянського банку.
Державний позиковий банк давав кредити під поміщицькі ма​єтки (40 крб з кріпака чоловічої статі), заводи, кам'яні будинки у розмірі 3/4 їх ціни. Кредити видавали дворянству строком до 20 років зі сплатою 5 % річних, містам і - на 22 роки і 4 % річних. Вклади приймали з виплатою 4,5 % річних.
Комерційні операції здійснювали з 1772 р. облікові та страхові контори у провінціях при Державному асигнаційному банку. Од​ночасно розвивався комерційний кредит у формі векселів. У 1729 р. було створено вексельний статут, а у 1740 р. - банкрутсь-кий статут. Зберігав своє значення лихварський кредит, в основ​ному в розмірі 12-20 % річних. У Російській імперії мали право користуватися позиками лише великоросійське дворянство, інозем​ці, які перебували у постійному підданстві Росії та мали тут не​рухоме майно. Українське дворянство було порівняно з ними у правах на отримання позик лише в 1783 р.
На початку українського кооперативного руху виникли креди​тні товариства, які надавали позичковий капітал у користування суб'єктам підприємницької діяльності. У 1869 р. виникло ощад​но-позикове товариство у м. Гадячі на Полтавщині, до складу якого входило 28 міщан-ремісників та купців. Товариство вида​вало позики за порукою, проте кожен його член мав змогу пору​читися лише за 10 крб. Середній обсяг позики за перші роки дія​льності товариства становив 27 крб.
Найактивнішу діяльність розгорнуло ощадно-позикове товари​ство в Сокиринцях Прилуцького повіту на Полтавщині, засноване в 1871 р. Позики видавали на підставі особистої довіри в сумі до 25 крб кожному під 9-10 % річних, а більші - за борговим зо​бов'язанням і чиєюсь порукою або під заставу рухомого і нерухо​мого майна і то не більше як 100 крб. Переваги в отриманні позик мали ті, що потребували меншої суми і хто раніше став членом товариства. Лише за 1873 р. було видано позики 108 членам стро​ком від 3 до 9 міс. на суму 9810 крб. Лише у 1895 р. царський уряд видав Положення про установи малого кредиту. Цей документ пе​редбачав запровадження поруч з існуючими ощадно-позиковими товариствами організацій малого кредиту - кредитних кооперати-
43
вів типу Райфайзена, їх засновували не на паях, як це мало місце в ощадно-позикових товариствах. Тому кредитні товариства конт​ролювали державний банк. Позики у кредитних товариствах були довгострокові, їх видавали лише на виробничі потреби. Ці товари​ства могли також вести посередницькі операції.
Зростання чисельності кредитних спілок зумовило створення у 1898 р. Крайового союзу кредитного (КСК) першого західноук​раїнського кооперативного союзу, який об'єднав і підпорядкував собі значну частину українських кредитних кооперативів. У 1913 р. КСК вже налічував 906 членів, у тому числі 427 кооперативів, 1110 000 крон власного майна, 1706 119 крон на вкладах, 4 264 406 крон виданих позик, а загальний оборот досяг майже 106 млн крон.
З усіх видів виробничої кооперації в Галичині найбільше роз​винулася молочарська.
Значна роль в економіці Західної України у XIX ст. - поч. XX ст. почала належати українським кредитним установам, у тому числі Українському акціонерному земельному іпотечному банку, заснованому в 1909 p., з капіталом у 1 млн крон. Акціонерами банку стало багато українських землевласників, торговців і про​мисловців. Банк широко проводив кредитні операції під заставу зем​лі та нерухомого майна. Він випускав векселі, організував інвес​тиції у різні торгово-промислові кооперативні підприємства. Цей банк став основним джерелом кредиту для західноукраїнських тор​гових і виробничих сфер, кооперативних установ.
Значне місце у банківській системі західноукраїнських земель займав Промисловий банк у Львові. Його створення бимагали як польські, так і українські промисловці ще у 1901 р. Група галиць​ких промисловців у 1909 р. почала переговори з австрійським ба​нком «Нідеростеррайхіше Ескомпте - Гезельшафт» про спільну ор​ганізацію кредитної установи для фінансування галицької промисловості. Після тривалих переговорів контрагенти погодили організацію Промислового банку з акціонерним капіталом 10 млн крон. 20 % акцій зобов'язалися викупити Крайовий сейм і місцеві підприємці, а 80 % капіталу мав оплатити Австрійський банк. От​же, з самого початку Промисловий банк був під контролем австрій​ської фінансової установи.
Наприкінці XIX ст. у зв'язку з акцією, спрямованою на обме​ження приватного лихварства, на Закарпатті виникло кілька деся​тків кредитних кас і установ, які працювали на зібраному капіталі за допомогою угорських банків. Вони належали також угорським та іноземним, в основному німецьким банкірам.
44
На західноукраїнських землях у 20-30-х роках XX ст. керів​ним органом кредитних кооперативів Західної України був «Центробанк» - кредитний кооператив другого ступеня. Його членами були в основному кооперативи. Саме у ньому отримува​ли суб'єкти господарювання кредитні ресурси. «Центробанк» посту​пово перетворювався на центральну касу украшської кооперації. Він фінансував як кредитну, так і закупівельно-збутову (збутові опе​рації - «Центросоюз»), молочарську, виробничу кооперацію.
В 1939-1990 р. XX ст. суб'єкти підприємницької діяльності формували позичковий капітал за рахунок асигнувань з бюджету та кредитних ресурсів державних банків. Основна частина дер​жавних фінансових ресурсів, призначених для народного госпо​дарства, асигнувалася на розвиток промисловості та будівництва. Так, в 1961-1965 pp. їхня частка становила 55 %, вкладення у сільське господарство - 14,2 %, на транспорт і зв'язок - 3,9 %, житлово-комунальне господарство - 16,6 %.
Кредитні відносини в Україні повністю контролювалися сою​зним урядом. У 1955 р. було створено Українську контору Дер​жавного банку СРСР та республіканські контори Промбанку, Сільгоспбанку і Торгбанку. В 1957-1959 pp. проведено реоргані​зацію банківської системи. Ліквідовано Торгбанк, Сільгоспбанк, їхні функції передано Держбанку і Промбанку. До кредитної сис​теми належали Зовнішторгбанк СРСР і державні ощадні каси (14,8 тис. у 1990 p.). Зросло значення банківського кредиту в роз​витку господарства. Збільшились обсяги кредитів усіх видів: у 1951-1960 pp. - у 3 рази, у 1961-1985 pp. - у 10 разів. З другої половини 80-х років почалося зменшення надання позик, у 1990 р. їх кількість становила 70 % рівня 1985 р. Переважали до​вгострокові позики, їх надавали для освоєння нових підприємств і технологічних процесів, на будівництво і механізацію тваринни​цьких ферм, придбання сільськогосподарської техніки, водогоспо​дарське будівництво. Важливим джерелом платіжних кредитів були грошові вклади населення, що становили у 1986 р. 220 млрд крб. У 1987 р. розпочалася перебудова банківської системи СРСР. Утворилося п'ять спеціалізованих банків: Зовнішеконом-банк, Промбудбанк, Агропромбанк, Житлосоцбанк, Ощадбанк. Однак монополія центру в банківській системі залишалася.
Зовнішньоекономічна діяльність суб'єктів підприємницької Діяльності мала місце ще у княжий період. Тут була досить роз​винена система обміну. Є відомості, що трипільці отримували в обмін на хліб і худобу від остготських племен коней, запозичили Деякі технологічні способи керамічного виробництва. Найчис-
45
леннішою групою були дрібні торговці, які розносили вироби київських, галицьких, чернігівських та інших ремісників. Великі купці - «гості» - вели закордонну торгівлю. Вони реалізовували значні партії товарів, об'єднувались у торгові корпорації - гіль​дії, мали вплив на політику держави. Купці й «гості» були під охороною князя.
XVI ст. - перша половина XVII ст. характеризувалися також подальшим посиленням торгових зі'лзків України з Молдавією, Росією, Кримським ханством і країнами Азії - Персією, Індією та Аравією. Українські купці часто отримували від молдавських го​сподарств грамоти-привілеї на пільгову торгівлю. До Молдавії надходили свинець, мідь, залізо, золото, срібло, металеві вироби, тканини, головні убори, скло; з Молдавії та Волощини - вина, риба-білуга, мед, віск, воли, шкіри, горіхи. Розширювався асор​тимент товарів зовнішньої торгівлі з Туреччиною. Королівська комісія, яка встановила в 1633 р. у Львові «таксу» східних това​рів, називала серед імпортованих з Туреччини шовк, атлас, пер​ські килими, тигрові та борсукові шкіри, дорогу сірійську зброю, індиго для фарбування, арабських коней, прикраси, вина, рис, родзинки, прянощі. Зі Львова до Туреччини везли зброю і сви​нець, кушнірські вироби, сукно, ножі. У Снятині знаходилася го​ловна митна «комора» для турецьких і молдавських товарів.
В імпорті з Угорщини чільне місце займали вина, залізні ви​роби, мідь, срібло, золото, селітра, сукно, а в експорті - сіль, гон​чарні вироби. Угорські купці приїжджали за товаром до Старого Самбора - головного центру торгівлі поблизу кордону.
Розвивались українсько-російські торгові зв'язки. Після Визво​льної війни у середині XVII ст. були відновлені традиційні зв'язки з Західною Європою через Гданськ, Кенінгсберг, Ригу, Сілезію. Гетьман І. Мазепа офіційно затвердив головні торгові шляхи з Стародуба та Чернігова через Мінськ і Гродно до Кенінгсберга. Основним центром зовнішньої торгівлі для західноукраїнських земель залишався Гданськ. Пожвавилася торгівля сухопутним шляхом через Вроцлав і Оломоуц. Українські купці збували свої товари (продукцію сільського господарства і промислів) у Франції та Голландії. Серед імпортованих товарів найбільше значення ма​ли англійські, угорські, вроцлавські сукна, китайка, англійська і шлезька байка, золота, срібна і шовкова парча, гризет, тафта, вене​ціанський і флорентійський оксамит, золоті й срібні ґудзики, ба​тист, чоловічі та жіночі панчохи, скрипки, саксонський фарфор, косметика, зброя, медикаменти, книги, мідь, географічні карти, сільськогосподарські знаряддя, вино, овочі та фрукти.
46
Для Запоріжжя велике значення мала зовнішня торгівля. На Січ завозили предмети найпершої необхідності в козацькому житті: хліб, горілку, тютюн, порох, інші бойові припаси, а також тканини і готовий одяг, смушки, дорогу зброю і кінську збрую. Вивозили сіль, рибу, худобу, хутра. На територію Запоріжжя не допускався «царев кабак», тобто російська державно-монопольна торгівля горілкою. Головним торговим партнером та імпортером з території запорозьких Вольностей була Росія. На Січі здійсню​валися досить значні кредитні операції й продаж цінностей з від​строчкою платежів. При ліквідації Січі в інвентарних описах конфіскованого майна старшини разом з готівкою зазначені вексе​лі й боргові розписки на тисячі карбованців.
У 1939-1990-р XX ст. роблячи вагомий внесок у економіку колишнього СРСР, Україна брала участь у зовнішньоекономічних відносинах. В останні роки існування СРСР її частка становила 20 % загальносоюзних експортних поставок, які йшли у 123 краї​ни світу. Суб'єктами міжнародних господарських зв'язків були понад 1400 українських підприємств.
Найтісніші економічні зв'язки Україна підтримувала з країна​ми Східної Європи, зокрема з Угорщиною і Польщею. У струк​турі вивозу в ці країни переважала продукція галузей важкої ін​дустрії, електроенергія, природний газ, кокс, руда, сірка, чорні метали, устаткування для гірничодобувної та металургійної про​мисловості, екскаватори, бульдозери, телевізори, трансформатори, сільськогосподарські машини.
. Підсумовую вище викладене можна виділити такі етапи роз​витку фінансової діяльності суб'єктів підприємництва в Україні за критерієм організаційно-правової форми господарювання:
1) ремісничо-общинний період (кін IX - сер. XII ст. ст.) -характеризується розвитком общинного ремесла, прядіння, ткац​тва, ювелірного виробництва на основі приватної, монастирської і державної форм власності;
2) мануфактурний період (XVI-XVII ст. ст.). Особливого розвитку набула спеціалізація ремесел, дрібне виробництво та великі централізовані мануфактури на основі приватної та дер​жавної власності;
3) фабрично-заводський період (поч. XIX ст. - 90-ті роки XX ст.). Починають з'являтись підприємства фабрично-заводського типу, монополістичні об'єднання, акціонерні товари​ства, підприємства з іноземним капіталом, кооперативи, підпри​ємництво на еонові приватної, колективної, державної форм вла​сності.
47
За критерієм власний і позичковий капітал фінансова діяль​ність суб'єктів підприємництва в Україні розвивалась за такими етапами:
1) етап становлення. Власний капітал вперше у його кла​сичному розумінні з'явився в 1870-х роках XIX ст. з появою ак​ціонерних товариств. Позичковий капітал суб'єкти підприємни​цької діяльності почали формувати ще у XV ст., коли продавали товари у кредит, під заставу, з'явилися векселі, почали укладати​ся торгові контракти, зародилася іпотечна система. Кредитні операції та лихварство як джерела позичкового капіталу суб'єктів підприємництва почали використовуватись на українських зем​лях у XVI - XVIII ст. ст. Ними переважно займалися купці, міські громади, католицькі костьоли, монастирі, православні братства;
2) етап розвитку характеризується появою спеціалізованих кредитних установ, які надавали іноземний капітал у тимчасове користування суб'єктам підприємницької діяльності (банки, кре​дитні товариства, ощадно-позикові товариства). У цей період (54т роки XVIII ст. - 90-ті роки XIX ст.) починає з'являтись державний кредит, зростає власний капітал суб'єктів підприємництва, випла​чуються дивіденди (їх. розмір становив до 40 % на капітал).
Періодизувати розвиток фінансової діяльності суб'єктів підп​риємництва в Україні за критерієм зовнішньоекономічна діяль​ність підприємств можна таким чином:
1) етап зародження, який був характерний для княжого пе​ріоду, коли була досить розвинена система обміну, а купці об'єднувались у торгові гільдії для здійснення зовнішньоеконо​мічної діяльності;
2) етап розквіту припадає на XVI - 90-ті роки XX ст. Він характеризується подальшим посиленням торгових зв'язків України не лише з близькими сусідами, але і дальніми. Зовніш​ньоторговельні відносини набувають подальшого розвитку. Ос​новними товарами, які експортувалися з України були корисні копалини і напівфабрикати з них, тканини, сільськогосподарські продукти, а імпортувались - готові вироби.
Кожний із цих етапів характеризується низкою ознак. Більшо​сті з них притаманні свої часові рамки, причому всередині етапу розвиток фінансової діяльності суб'єктів підприємництва в Укра​їні має більш детальну періодизацію. В історичному аспекті кож​ний з наступних етапів змінювався на основі вдосконалення про​цесів у попередніх та передбачав поступове відмирання ознак, які були характерні для суб'єктів господарювання у більш ранні пе​ріоди.
48
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що таке підприємництво та підприємницька діяльність?
2. Назвіть основні функції та принципи підприємницької ді​яльності.
3. Охарактеризуйте моделі підприємницької діяльності.
4. Які види господарської та підприємницької діяльності Ви знаєте?
5. Що таке підприємництво фінансових інституцій?
6. Назвіть види підприємницької діяльності на рівні суб'єкта господарювання згідно П(С)БО.
7. Що таке інвестиційна діяльність. Які операції можна від​нести до неї?
8. Що таке фінансова діяльність. Які операції можна віднес​ти до неї?
9. Що таке операційна діяльність. Які операції можна відне​сти до неї?
10. Охарактеризуйте фінансову роботу на підприємстві.
11. Які основні завдання і функції фінансової служби?
12. Визначіть типи організаційних моделей.
13. Які типи структур створюються навколо моделей органі​зацій? Вкажіть на їх позитивні та негативні сторони.
14. Які вимоги висуваються до фінансових організацій?
15. Назвіть особливості організації фінансових служб за орга​нізаційними моделями і структурами.
16. Охарактеризуйте класичну теорію фінансування.
17. Охарактеризуйте неокласичну теорію фінансування.
18. Охарактеризуйте інституційну теорію фінансування.
19. Назвіть етапи розвитку фінансової діяльності суб'єктів пі​дприємництва в Україні за критерієм організаційно-правова фор​ма організації бізнесу.
20. Назвіть етапи розвитку фінансової діяльності суб'єктів пі​дприємництва в Україні за критерієм власний і позичковий капі​тал.
21. Назвіть етапи розвитку фінансової діяльності суб'єктів пі​дприємництва в Україні за критерієм зовнішньоекономічна дія​льність.
49
Типові приклади розв'язування задач
Задача 1 Оцінити доцільність вкладання коштів у окремі акції, викори-
	стовуючи правило прийняття рішень за САРМ, за таких даних:

	Показник
	Акції А
	Акції Б
	Акції В

	Прогнозна рентабельність фі​нансових активів, %
	11
	12
	14

	(3-коефіцієнт
	0,9
	1,5
	1,3

	Середня дохідність диверси-фікованого портфеля інвести​цій (Rm), %
	10
	10
	10

	Безризикова процентна ставка на ринку капіталів (і), %
	6
	6
	6

Розв'язання
A.
САРМ Ra = 6 + (10 - 6) х 0,9 = 9,6 (11 - 9,6 = 1,4).
Б. САРМ R6 = 6 + (10 - 6) х 1,5 = 12,0 (12 - 12 = 0).
B.
САРМ Rb = 6 + (10 - 6) х 1,3 = 11,2 (14 - 11,2 = 2,8).
Згідно з правилом прийняття інвестиційних рішень за САРМ,
найвигіднішим буде вкладення коштів у варіант В, оскільки очі​кувана рентабельність найбільше відрізняється в сторону збіль​шення від рівноважної рентабельності.
[image: image7.jpg]3aoava 2
JoxigHicTs WiHAKX mmepia 3 HynsOBHM pH3uKOM (R 6 %, no-
XiguicTs axuili puakosoro imgexcy (R,) 11 %, xoedimient B=12.
BH3HAYHTH J0XIAHICTS 3BHHANHAX aKiii KOMMaHIi.

Po3p’asanns
JoxizuicTs 3BHUaiHEX akiiif KoMnaHii piBHa
K, =R +B(R. R)=6+12(11-6)=12%.

Задача З Інвестор володіє акціями трьох видів. Поточна ринкова вар​тість кожного активу рівна 50 000 грн. Ці акції мають такі очіку-ванні доходи і ступені чуттєвості.
	Акція
	Очікувані доходи
	Ступінь чутливості

	1
	16
	0,8

	2
	20
	2,9

	3
	11
	1,7

50
[image: image8.jpg]! 3a Teopicto apbitpakHoro uinoyrsopenns (APT) cknaaits apGir-

paxcuit noprdens.

Poss’s3anns
Bu3HAYHMO MHOKHHHICTE apGiTpamHuX noprdenis:
, 3 X =0
- % [X+ 24X, =0
i ZbX =0; ﬁ{ﬂ}/\’ +29X, +1,7X, =0;
i [15X +20X,+11X » 0.

l;m\’,>0

 Icnye Geskineuna Kimbkicts kKoMGinauii snasens X, Xz, X5, aki
3a710BONBHAIOTD 1i OOMEKEHHS.
~ Jinx toro, mo6 3ualiTH oMy KomGiHauilo, NMpHIYCTUMO, WO

=0,1.
.%Touj
i 01+ X, +X,=0;
108%0,1+29X, +1,7X, =0;
l16x0,1+20x, +11x, = 0.

3 mepummx JBOX HepiBHOCTeH cuctemu 3naxomumo X;=0,075 i
X3=-0,175. L1i 3Ha4eHHA 338A0BONLHAIOTE HEPIBHICTH CHCTEMH.
" T wmmon, X, = 0,1, X2= 0,075, X=-0,175.
~ PunkoBa papTicTs BHXiAHOrO noprdens pisHa
Wo=15000+5 000 +5 000 =15 000 rpa.
_ HeoGxinuo KyNMTH aKuil mepmoro BHIy Ha CyMmy
Wo=0,1 x 150 000 =15 000 rpu i akuiif Apyroro BHAY Ha Cymy
KaWo= 0,075 x 150 000 = 11 250 rps, npoxat akuii TpeTsOro BHIY
cymy X3Wo= 0,175 x 150 000 = 26 250 rps.

\ 3adava 4
_Hap NPOAAETHCA TPH BHAM aK1liii 3 TAKMMH IAPAMETPAMH.
i TloBepHeHH] NOTOKH Llina, rpu
7 Z Z; Z;
15 2 6 14,55
BB 9 20 10 2225
3 7 2 96

Підприємство має намір сформувати еквівалентний портфель. Майно підприємства складає 4 761,5 грн. Розрахуйте, яку кіль​кість ринкових цінних паперів можна купити чи продати без пок-
51
риття для того, щоб отримати доходи, які залежать від ситуації в сумі 3 015, 2 105 і 3 535 грн. Яка величина поверненого потоку від цінного паперу С, якщо фактично має місце третя ситуація, а ринок є вільним від арбітражу? Розрахуйте ціни примітивних цінних паперів і проінтерпретуйте їх.
[image: image9.jpg]Po3s’szanns
3 JOMIOMOTOI0 IAHMX NPO PHHOK T2 3HadeHHA MaiiHa nobyayemo

CHCTEMY PiBHSHE, 3Bi/IKH BH3IHAYMMO IIYKAHY BEJIWIHHY NOBEPHEHNX
NOTOKIB /U1s 1iHHOro nanepy C —x

15n, +9n, +3n, =3 015;
<2n, +20n,+7n, =2105;
6n, +10n, +xn_=3535;
\14,55n, +22,25n, +9,6n, =4 761,5.
Po3B’430K CHCTEMH J1a€ 3MOTY OTPHMATH TaKi SHAYEHHS: n,= 150,
ny=-20, n,= 315, 3sincu x =9 rpa.
BH3HAYMMO MM NPHMITHBHHX TANepiB:
157, +27, + 67, =14,55;
197, +20m, +10m, =22,25;
3%, +Tr, + 9, =9,6.

Звідси отримуємо лі = 0,75; яг= 0,6; я3= 0,35.
За гарантований зворотний потік в 1 грн ми повинні заплатити 0,75 + 0,6 + 0,35 = 1,7 грн. Відповідно, на цьому ринку існує не​гативна ставка відсотка. Якщо є можливим отримати готівку че​рез касу, то створюються можливості арбітража, не дивлячись на те, що ринок є повним. Якщо ми продамо кожну з трьох приміти​вних паперів один раз, то отримаємо гарантований дохід у розмі​рі 1,7 грн і одночасно зобов'язуємося заплатити 1 грн через рік. Для того, щоб ми виконали це зобов'язання, нам потрібно сього​дні покласти у касу всього 1 грн, і завдяки цьому вдасться досяг​ти арбітражного прибутку в розмірі 0,7 грн.
Задача 5 Нехай на ринку капіталу існують два цінних папери. Перший папір вартує 15 грн і гарантує 21 грн (17 грн) при настанні ситуа​ції 1 (ситуації 2). Платежі за другим папером (вартує 25 грн) рівні 20 грн при настанні ситуації 1 і 40 грн при ситуації 2. В якому співвідношенні необхідно придбати оба цінних папери для того, щоб при будь-якій величині майна Vo могли отримати гарантова-
52
[image: image10.jpg]qi mopepHeni notokn? BuamauiTe KinbKicke i Bapriche cniBBiaHoO-
pa. Pospaxyiite noxiauicTs noprdens.

Po3s’a3anus
nonepueum notoky noprdens € Ge3 PHIHKOBHMH, KO/ BOHH B
piBHI OHiit i Tiil e Bennumni. L{g ymoBa npuso-

21 n;+20n,=17 n;+ 40 n,.

SKIo U0 PIBHICTE BHPAIHTH Yepes Ny, TO e J03BOJIHTH OTPHMATH
a piBHICTE:

n=5mn;

* CniBBiZHONIEHHA NO KifBKOCTI LiHKMX nanepis cxnafac 5:1. Take
igHoweH s 3a6e3nednTs GOpMyBaHHs HAIHHOrO nopTdena.

~ BapTiCHe CNiBBIHOIWEHHA BH3HAYHMO 32 GOpMYI0i0:

n p(x) sxi1s_ 3

KIayTh:
21n+20n=5mx 15+ mx25=125n,.
M OTPHMAEMO TIK CaMi NOTOKH, Komi Gye AiSTH Apyra CHTya-
HeobxiaHe BKIafeHHs Kamitany cknage:
15n;+250;=50,x 15+ n;x 25 =100 n,.
no)uulncn Gyne pisHa:
_ 125,

T

-1=0.25.

Задача 6 Дані по ринку капіталу і реальної інвестиції приведенні в таб​лиці.
	Ситуація
	S
	1
	2
	3

	Імовірність настання
	qs
	0,3
	0,4
	?

	Ціни Ерроу-Дебре
	Is
	0,4
	?
	?

	Дохідність ринкового портфеля
	Tms
	0,05
	0,18
	?

	і рошовий потік за однією Ееальною інвестицією
	xs
	7 000 000
	60 00 000
	5 000 000

[image: image11.jpg]o JUIKYBaHa OXIAHICTE PHHKOBOro moprdens cknajae
Im}=0,147. Busnaute Ge3 pH3NKOBY CTABKY NPOLICHTA, PHHKOBY Lii-
PH3MKY i LiHy NPAMITHBHOrO UIHHOIO Manepy JAjis TPETLOI CHTYa-

L. Pospaxyiite KOBapialilo rPoMIOBOro NOTOKY PeanbHOT iHBECTHLIT

53
[image: image12.jpg]3 JOXIAHICTIO PHHKOBOTO MOPT(heNs i BH3HAYITH CTIPABE/UTHBY Liiny
1BOTO MPOEKTA 3 JONOMOroio pisuanas min CAPM. l'[epempn

COpaBe/UTHBY WiHY peabHOl IHBECTHIIT 3 ONOMOrOI0 Wil MPHMiTi.
HHX LIHHHX Manepie.
Po3p’azanna
BH3HaYHMO IMOBIPHICTE HACTAHHS TPETHOT CHTYALLii.
Y4, =k g,=1-03-04=03.

JloxinsicTs pHHKOBOTO MopTess B TPeTii cHTYaLi cknane

g, —0147; 1, - VM47=005X03-018x04
e 03
BH3HAYHMO HCTIEPCIIO PHHKOBOT IOXi/IHOCTI.

Varlr,]=)'_‘(r_ ~E[r.])’q, =(0,05-0,147)* x0,3+(0,18-0,147)’ x

x0,4+(0,2-0,147) x0,3 =0,004101.
Be3pH3uKOBY BilICOTKOBY CTABKY BH3HAYHMO 33 (JOPMYJION0:
_ . —q.)xVarir.)+q, Elr. Jx(r. ~EIr.)) _
{ 7 Varlr -, x(r. — ET.])
(0,4-0,3)x0,004101+0,3x0,147x(0,05-0,147) _
¥ 0,4x0,004101-0,3x(0,05—0,147) ¥
=0,1258
Takum YHHOM, PHRKOBA IiHA PH3HKY CKJIajie:
a= B, 014701258 oy ooo
Varir.) 0,004101

BH3HAYHMO LiHH YHCTHX LiHHHX Nanepis 3 0NOMOToio (opmy:

z, -—x(l - Ax(r. - E[r.D}

h 0-4 = = - :

= 01253x() 5,1658x (0,05 0,147)) =0,29473;
4 35:

= o,n_sSx(l —5,1658%(0,2-0,147)) = 0,19352.

3 nonomoroio pieasnEs uiHH CAPM BH3HaUMMO HiHY, SKy MO-
JKYTh MAKCHMAILHO 3AILIATHTH 33 OYIKyBaHHi IPOMIOB] NOTOKH 1HBEC-
THILH.

_Ex)- AxCovX,r,]

1+r,

54

[image: image13.jpg]KoBapialilo rpOLIOBOIO MOTOKY 3 JAOXIAHICTIO PUHKOBOrO MOpT-
OTPHMAEMO:

CoM{X,r.)= XX, ~ELXDx(r, ~ Elr.)xg, =
=((7-6)%(0,05-0,147)x 0,3+ (6 6)x (0,18 - 0,147)x
x0,4+(5-6)x(0,2-0,147) x 0,3) x1 000 000 = ~45000.
E[X]=(7%x0,3+6x0,4+5x0,3)x1 000 000 = 6 000 000.

E[X] — MaTeMaTHYHE OiKyBaHHA NOBEPHEHHX MOTOKIB.

~ HeraTuBiHii 312K KoBapiallil BKa3ye Ha Te, O PH3HK NPOCKTA N0~
j6HO OUIHHTH SK BHTLAHMIL, OCKIABKH TPOWIOBI NOTOKH NPOGKTa
) T, SKUIO JIOXOHICTE PHHKOBOTO NOPTQEIIa 3HHKYETHCH.

LT .

~ PesyawTar Gyne ananoriummii, AKUO BUKopucTaemo uinn Eppoy-

i X, x, =(Tx04+6%0,29473+5x0,19352) x 1000000 = 5535957 rpH.
=

Задачі для самостійного розв'язування
Задача 1 Оцінити доцільність вкладання коштів у окремі акції, викори-стовуючи правило прийняття рішень за САРМ, за таких даних:
	Показник
	Акції
Chrysler
	Акції Ford
	Акції Coca-Cola
	Акції
Walt Disney
	Акції Nestle
	Акції ABB
	Акції
Zschok-
ке

	Прогнозна рентабельність фінансових активів, %
	14
	15
	10
	12
	14
	11
	13

	Середня дохідність дивер-сифікованого портфеля інвестицій (Rm), %
	12
	12
	12
	12
	12
	12
	12

	Безризикова процентна ста-ї«на ринку капіталів (і). %
	6,75
	6,75
	6,75
	6,75
	6,75
	6,75
	6,75

У 80-х роках показник «бета» для корпорації Chrysler стано вив близько 1,28; для Ford - 1,25; для Coca-Cola - 0,62; Walt
55
[image: image14.jpg]Disney — 0,9. Hanpukinni 90-x pokis P«jmrrop ans Nestle nopisnio.
Bae 1,03; ABB - 0,75; Zschokke — 1,217,

3adava 2

Insectop Bonozie axuismyu Tphox Bujis. TloTouHa pHHKOBA Bap.

TiCTb KOYKHOTO akTHBY pisra 50 000 rpr. L{i akuii MaoTs Taki owiky-
namngqxonn 1 CTYNeHi 9YTTEBOCTI. :

Axuis OuikyBani 40X0a1 Crynise SyTaMBocTi |
A 17 0.7 ‘
B 19 28 —
B 12 16

3a Teopieto apbitpaxsoro miHOyTBOperHs (APT) cknamits apGir-
paxcauit noprdens. ApGiTpaxunii NOPTHENh NOBHHEH 3J0BONBHATH
TaKi YMOBH:

1. ApGitpaxanii noprdens He notpelye NOAATKOBHX pecypcis
insectopa: 3 X, =0.

-

2. ApGitpaxamii noprdens He WyTiHBHIE Hi 10 sKOro (axro-
pa:3b.X,=0. Apbitpaxna Teopis WiHOYTBOpeHHs mependauae, Lo
no3a (aKTopHuit pHIMK apGiTpakHOro MOPTHENs HACTUTBKH Mamuii,
IO HAM MOJKHA 3HEXTYBaTH.

3. JloxiamicTs apGiTpaxHOro NopTdens NOIMTHERA: 37X, > 0.

&

Задача 3 Дохідність цінних паперів з нульовим ризиком (Rf) 5 %, до​хідність акцій ринкового індексу (Rm) 12 %, коефіцієнт (3=0,8. Ви​значити дохідність звичайних акцій компанії.
Задача 4 На ринку продається три види акцій з такими параметрами.
	Цінний папір
	
	Е
	[оверненні потоки
	Ціна, грн

	
	Z,
	
	z2
	z3
	

	1
	8
	
	3
	2
	4,55 _

	2
	2
	
	6
	5
	3,8 __

	3
	4
	
	0
	?
	1,6 __-

9 Boemle Max. Unternehmensfinanzierung: Instrumente, Maerkte, Formen, Anlaesse. - 12 Aufl. Verlag SKV Zurich, 1998. - S. 53.
56
Підприємство має намір сформувати еквівалентний портфель, айно підприємства складає 3 350 грн. Розрахуйте, яку кількість ринкових цінних паперів можна купити чи продати без покриття для того, щоб отримати доходи, які залежать від ситуації в сумі 2000, 2 500 і 1 800 грн. Яка величина поверненого потоку від цінного паперу С, якщо фактично має місце третя ситуація, а ри-нок є вільним від арбітражу? Розрахуйте ціни примітивних цін​них паперів і проінтерпретуйте їх.
Задача 5 Нехай на ринку капіталу існують два цінних папери. Перший папір вартує 6 грн і гарантує 11 грн (7 грн) при настанні ситуації 1 (ситуації 2). Платежі за другим папером (вартує 15 грн) рівні 10 грн при настанні ситуації 1 і 20 грн при ситуації 2. В якому спів​відношенні необхідно придбати оба цінних папери для того, щоб при будь-якій величині майна Vo могли отримати гарантовані по​вернені потоки? Визначіть кількісне і вартісне співвідношення. Розрахуйте дохідність портфеля.
Задача 6 Дані по ринку капіталу і реальної інвестиції приведенні в таб-
лиць
	Ситуація
	S
	1
	2
	3

	Імовірність настання
	Я*
	0,4
	0,5
	?

	Ціни Ерроу-Дебре
	Щ
	0,3
	?
	?

	Дохідність ринкового портфеля
	^ms
	0,02
	0,19
	?

	Грошовий потік за однією реальною інвестицією
	xs
	4 000 000
	5 000 000
	3 000 000

Очікувана дохідність ринкового портфеля складає E[rm]=0,107. Визначте без ризикову ставку процента, ринкову ці​ну ризику і ціну примітивного цінного паперу для третьої ситуа​ції. Розрахуйте коваріацію грошового потоку реальної інвестиції 3 Дохідністю ринкового портфеля і визначіть справедливу ціну Цього проекта з допомогою рівняння ціни САРМ. Перевірте справедливу ціну реальної інвестиції з допомогою цін примітив​них цінних паперів.
57
Тести
1.
Підприємницька діяльність - це:
а)
діяльність, яка здійснюється від свого імені, на власний ризик
і під особисту майнову відповідальність окремої фізичної особи -
підприємця або юридичної особи - підприємства (організації);
б)
діяльність суб'єктів господарювання у сфері суспільного
виробництва, спрямовану на виготовлення та реалізацію про​
дукції, виконання робіт чи надання послуг вартісного харак​
теру, що мають цінову визначеність;
в)
діяльність, яка призводить до змін розміру і складу влас​
ного та позичкового капіталу підприємства.
2.
До інвестиційної діяльності відносять операції, пов'язані з:
а)
надходженням власного капіталу від розміщення акцій та
інших операцій, що призводять до його збільшення; отриман​
ням та погашенням позик; сплатою дивідендів.
б)
реалізацією та придбанням фінансових інвестицій, не​
оборотних активів, майнових комплексів; отримані відсотків
(відсотки за позики, які надані іншим сторонам за фінансови​
ми інвестиціями у боргові цінні папери) та дивідендів (від
придбаних акцій або часток у капіталі інших підприємств крім
виплат за такими інструментами, які визнаються як еквівален​
ти грошових коштів або такими, що утримуються для дилер​
ських та торгових цілей); дезінвестиції;
в)
коригуванням чистого доходу (виручки) від реалізації
продукції (товарів, робіт, послуг) на собівартість реалізованої
продукції, інші операційні доходи та витрати, адміністративні
витрати та витрати на збут.
3.
Основна діяльність - це:
а)
придбання та реалізація тих необоротних активів, а також
тих фінансових інвестицій, які не є складовою частиною екві​
валентів грошових коштів;
б)
діяльність суб'єктів господарювання у сфері суспільного
виробництва, спрямовану на виготовлення та реалізацію про​
дукції, виконання робіт чи надання послуг вартісного харак​
теру, що мають цінову визначеність.
в)
операції, пов'язані з виробництвом або реалізацією про​
дукції (товарів, робіт, послуг), що є головною метою створен​
ня підприємства і забезпечують основну частку його доходу.
58
4. Про який тип організаційної структури управління йде мова: Дія структура характерна для промислових підприємств і фірм будь-якого розміру і типу. Вона стимулює ділову і професійну легалізацію, знижує дублювання зусиль і ресурсів у функціо​нальних підрозділах, поліпшує координацію у функціональних підрозділах. Підрозділи можуть бути більше зацікавлені у досяг​ненні своїх цілей, ніж загальних цілей організації. Якщо органі​зація велика, ланцюг інстанцій є значним. Фінансова служба за такого типу структури функціонує в умовах повної координації і відсутності дублювання зусиль та ресурсів у підрозділах»:
а)
лінійна;
б)
лінійно-функціональна;
в)
функціональна;
г)
дивізійна;
д)
матрична;
є) сіткова.
5. Про який підхід до визначення критеріїв прийняття фінансових рішень йде мова: «вартість фінансових інструментів визначається двома основними параметрами: ризиковістю та рентабельністю. Взаємозв'язки між цими параметрами оцінюються безпосередньо на ринку капіталів. Рішення щодо фінансування та інвестування приймаються автономно. їх представники абстрагуються від реа​льного існування таких інституцій, як банківські установи, стра​хові організації, інші фінансові посередники, а також від інститу​ту банкрутства»:
а)
класичний;
б)
неокласичний;
в)
неоінституційний.
59
Література до теми
1. Бригхем Ю. Финансовый менеджмент: в 2 т. / Ю. Бригхем Л. Гапенски; пер. с англ. под ред. В. В. Ковалёва. - СПб.: Экономичес​кая школа. - 2005. - Т. 1. - 2005. - 497 с.
2. Бригхем Ю. Финансовый менеджмент: в 2 т. / Ю. Бригхем, Л. Гапенски; пер. с англ. под ред. В. В. Ковалёва. - СПб.: Экономичес​кая школа. - 2005. - Т. 2. - 2005. - 668 с.
3. Ван Хорн Дж. К. Основы финансового менеджмента / Дж. К. Ван Хорн, Дж. М. Вахович; пер. с англ. - [12-е изд.]. - М.: Виль​яме. - 2006. - 1 232 с.
4. Друкер П. Ф. Управление, нацеленное на результаты / П. Ф. Друкер; пер. с англ. - М.: Технолог, школа бизнеса, 1993. - 192 с.
5. Економічна історія України і світу: підручник / [за ред. Б. Д. Лановика]. - К.: Вікар, 1999. - 737 с
6. Кодацький В.П. Організація фінансової роботи на підприємст​вах / В.П. Кодацький // Статистика України. - 2006. - № 2. - С 95-97.
7. Комаха О. Оцінка для фінансиста / О. Комаха // Бізнес-консуль-тант. - 2004. -№ 7(15) лип. - С 21-23.
8. Коропецький І.С. Українські економісти XIX століття та захід​на наука / І.С. Коропецький. - К.: Либідь, 1993. - 192 с
9. Мескон М. X. Основы менеджмента / М. X. Мескон, М. Аль​берт, Ф. Хедоури; пер. с англ. О. И. Медведь. - [3-е изд.]. - М.: Виль​яме, 2006. - 672 с: ил. - Парал. тит. анг.
10. Перар Ж. Управление финансами: с упражнениями / Ж. Перар; пер. с фр. - М.: Финансы и статистика. - 1999. - 360 с.
11. Петленко Ю. В. Організація служби фінансового менеджменту на підприємстві / Ю. В. Петленко // Фінанси України. - 2004. - № 5. -С. 94-98.
12. Приходько Е. Оценка финансовой политики организации / Е. Приходько // Банковский менеджмент. - 2006. - № 11. - С. 33-38.
13. Росс С. Основы корпоративных финансов / С. Росс, Р. Вестер-филд, Б. Джордан; пер. с англ. - М: Лаборатория базовых знаний. -2001.-720 с.
14. Терещенко О. О. Фінансова діяльність суб'єктів господарю​вання: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
15. Туган-Барановський М. І. «Основи політичної економії», [наук, редактор, автор передмови і вступної статті С.М.Злупко]. - Львів: Ви​дав. Центр Львів, нац. ун-ту ім. І.Франка, 2003. - 628 с
16. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
60
17. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В Д- Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал, 2004. - 240 с
18. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. -К.: Либідь, 2002. - 384 с.
19. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, д П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
61
ТЕМА 2. ОСОБЛИВОСТІ ФІНАНСУВАННЯ СУБ'ЄКТІВ ПІДПРИЄМНИЦТВА РІЗНИХ ФОРМ ОРГАНІЗАЦІЇ БІЗНЕСУ
2.1. Характеристика організаційно-правових форм підприємницької діяльності
Важливою передумовою успішної підприємницької діяльності треба вважати вибір організаційно-правової форми її здійснення, який зазвичай обумовлюється низкою чинників (мірою відповіда​льності, системою оподаткування, потребою у фінансових коштах, можливістю зміни власника, управлінськими здібностями підприєм​ця тощо). Суб'єкти підприємництва можуть бути організовані у різних організаційно-правових формах. Повна їх класифікація подана в додатку Б. Визначимо, що розуміємо під терміном «суб'єкти господарювання». У Господарському кодексі України зазначено, що «суб'єктами господарювання визнаються учасники господарських відносин, які здійснюють господарську діяльність, реалізуючи господарську компетенцію (сукупність господарсь​ких прав та обов'язків), мають відокремлене майно і несуть від​повідальність за своїми зобов'язаннями в межах цього майна». Вони бувають таких видів:
1) господарські організації - юридичні особи, створені від​повідно до Цивільного кодексу України, державні, комунальні та інші підприємства, а також інші юридичні особи, які здійснюють господарську діяльність та зареєстровані в установленому законом порядку;
2) громадяни України, іноземці та особи без громадянства, які здійснюють господарську діяльність та зареєстровані відпові​дно до закону як підприємці;
3) філії, представництва, інші відокремлені підрозділи гос​подарських організацій (структурні одиниці), утворені ними для здійснення господарської діяльності.
Суб'єкти підприємництва реалізують свою господарську ком​петенцію на основі права власності, права господарського відан​ня, права оперативного управління та права оперативно-господарського використання майна. Можна зустріти і такі дефі​ніції терміну «суб'єкти господарювання»: 1) господарські органі​зації, які діють на основі права власності, права господарського відання чи оперативного управління, мають статус юридичної особи; 2) відокремлені підрозділи (структурні одиниці) господар-
62
ьких організацій можуть діяти лише на основі права оператив-господарського використання майна, без статусу юридичної
особи.
...
Суб єкти господарювання є шституційними одиницями наці​ональної економіки України. Інституційна одиниця - це госпо​дарська одиниця, основними ознаками якої є:
_ право самостійного володіння товарами та активами від власного імені, що надає їй можливість обмінюватися правами власності на ці товари й активи при операціях з іншими одини​цями;
-
здатність приймати самостійні економічні рішення і здій​
снювати господарську діяльність, за яку вона сама несе пряму
відповідальність і відповідає перед законом;
здатність приймати фінансові та інші зобов'язання від свого імені, а також укладати договори;
-
існування для неї повного набору рахунків, включаючи
баланс активів і пасивів, або практичної можливості - як з еко​
номічної, так і з юридичної точки зору - щодо підготовки повно​
го набору рахунків, а також статистичної звітності в разі необ​
хідності. Інституційна одиниця вважається резидентом певної
країни тоді, коли вона має центр економічного інтересу (місцез​
находження житла, виробництва чи інших приміщень), що зна​
ходиться на економічній території цієї країни , та коли вона бере
участь в економічній діяльності країни протягом необмеженого
або досить тривалого періоду (рік або більше), а також керується
законодавством цієї країни. Резидентом є також інституційна
одиниця, що тимчасово знаходиться на території іншої країни та
проводить діяльність в інтересах своєї країни.
Інституційні одиниці - нерезиденти, що здійснюють операції з резидентними шституційними одиницями або мають з ними
«Економічна територія країни» - це географічна територія, що перебуває під юрисдикцією уряду даної країни, у межах якої відбувається вільне пе​ресування людей, товарів та капіталів. До економічної території включа​ються повітряний простір над нею, територіальні води і та частина конти​нентального шельфу, який розташований у міжнародних водах, щодо якої краща користується виключним правом на вилов риби чи видобуток на шельфі палива або інших корисних копалин. Крім того, до економічної території належать вільні зони, приписані (митні) склади та підприємства, експлуатація яких здійснюється під контролем митних органів. До неї та-{°ж входять територіальні анклави, які розташовані на території інших Ращ (території посольств, консульств, військових баз, наукових станцій).
63

інші економічні зв'язки, утворюють групу, яка вважається за за​гальноприйнятою міжнародною методологією СНР'93 самостій​ним сектором «інший світ», призначеним для оцінки зовнішньое​кономічної діяльності. До складу «іншого світу» входять певні нерезидентні інституційні одиниці, що знаходяться у географіч​них рамках країни, наприклад, іноземні анклави, такі як посольс​тва, консульства, військові бази, міжнародні організації тощо. Інституційні одиниці поділяються на дві великі групи:
· юридичні особи, що створені та здійснюють свою діяльність відповідно до законодавства, незалежно від того, які особи або суб'єкти можуть володіти ними чи контролювати їхню діяльність;
· фізичні особи або групи осіб у формі домашніх господарств.
Основними видами юридичних осіб є корпорації'' (включаю​чи квазікорпорації), некомерційні організації, органи державного управління.
Корпорації - це інституційні одиниці, що створені спеціально з метою ринкового виробництва товарів та послуг і є джерелами прибутку чи іншої фінансової вигоди для своїх власників. Кор​порації знаходяться у приватній власності акціонерів і пайовиків, відповідальність кожного з яких обмежена розміром капіталу, вкладеного в акції. Квазікорпорації - це унітарні підприємства, тобто такі, що створюються одним засновником (власником), а в усьому іншому не відрізняються від корпорацій. Квазікорпораці-ями є державні, комунальні підприємства, підприємства спожив​чої кооперації, приватні підприємства, створені на основі прива​тної власності одного громадянина, а також іноземні підприємства.
Некомерційна господарська діяльність (некомерційні ор​ганізації (НКО)) - це самостійна систематична господарська ді​яльність, здійснювана суб'єктами господарювання, спрямована на досягнення економічних, соціальних та інших результатів без мети одержання прибутку12.
До ринкових НКО належать НКО, які надають товари та по​слуги за економічно значущими цінами, тобто за ціною, яка до-
11 Термін «корпорація» у контексті Класифікації інституційних секторів економіки використовується як узагальнюючий термін для господарських товариств.
12
Ст. З Господарського кодексу України: за станом на ЗО квіт. 2009 р. // Відомості
Верховної Ради України. -№ 18, № 19-20, №21-22.-2003.
64

оЛяє вплинути на рівень попиту. З іншого боку, статус НКО дозволяє їм мати додаткові кошти у вигляді добровільних пожер​твувань приватних осіб, корпорацій або органів державного праВління, за рахунок яких вони можуть одержати активи, що приносять значні доходи від власності.
До неринкових належать НКО, які надають основну частину товарів і послуг безкоштовно або за цінами, які не мають еконо​мічного значення. Головним джерелом фінансування для них є кошти державного бюджету, регулярні внески їхніх членів, по​жертвування, інші трансферти, а також доходи від власності. У складі неринкових НКО виділяють дві основні групи:
—НКО, які контролюються і в основному фінансуються ор​ганами державного управління;
—
НКО, які обслуговують домогосподарства.
Домашні господарства (домогосподарства) - це сукупність осіб, які спільно проживають в одному житловому приміщенні або його частині, забезпечують себе всім необхідним для життя, ведуть спільне господарство, повністю або частково об'єднують та витрачають кошти. Ці особи можуть перебувати у родинних стосунках або стосунках свояцтва, не перебувати у будь-яких з цих стосунків, або бути і в тих, і в інших стосунках. Домогоспо-дарство може складатися з однієї особи.
Відповідно до своїх функцій та структури економіки України інституційні одиниці - резиденти групуються в п'ять інституцій-них секторів економіки:
· нефінансові корпорації (до державних нефінансових кор​порацій відносяться корпорації та квазікорпорації, які є резиден​тами й контролюються органами державного управління; прива​тні нефінансові корпорації включають усі нефінансові корпорації та квазікорпорації-резиденти, які не контролюються органами державного управління чи інституційними одиницями - нерезидентами; до нефінансових корпорацій під іноземним контролем відносяться корпорації й квазікорпорації-резиденти, Що контролюються шституційними одиницями - нерезидентами);
· фінансові корпорації (фінансові корпорації (установи) включають всі корпорації, які спеціалізуються на фінансових по​слугах чи допоміжній фінансовій діяльності);
· сектор загального державного управління;
· домашні господарства;
· некомерційні організації, що обслуговують домашні госпо​дарства; більшість з яких розподіляється на під сектори (НКОДГ Визначаються як сукупність всіх НКО-резидентів за винятком
65
НКО, які є ринковими виробниками, а також неринкових НКО які контролюються та в основному фінансуються органами дері жавного управління. Виділяються такі типи НКОДГ політичні партії та інші громадські організації; благодійні організації і ф0_ нди; соціально-культурні підрозділи нефінансових і фінансових корпорацій).
При віднесенні інституційних одиниць до певного сектору або підсектору економіки України враховується їхня організаційно-правова форма господарювання, форма власності та вид економі​чної діяльності (додаток Б), перелік яких визначають відповідно Класифікації організаційно-правових форм господарювання (КОПФГ) та Класифікації форм власності (КФВ), які затвердже​но наказом Держспоживстандарту України від 28 травня 2004 р. № 97, а також Класифікації видів економічної діяльності (КВЕД), яку затверджено наказом Держстандарту України від 22 жовтня 1996 р. №441.
Основними критеріями та чинниками, які слід враховувати, приймаючи рішення щодо вибору форми організації бізнесу є:
1. Рівень відповідальності власників та їх кількість. Розріз​няють форми підприємницької діяльності з обмеженою відпові​дальністю власників за зобов'язаннями підприємства, з необме​женою відповідальністю, а також змішані форми. У світовій практиці спостерігається чітка тенденція до вибору форм органі​зації бізнесу з обмеженою відповідальністю, що пояснюється праг​ненням власників суб'єктів підприємництва обмежити свої ризи​ки величиною вкладів у власний капітал. До таких форм належать насамперед капітальні товариства (товариства з обмеженою відпові​дальністю (ТОВ) та акціонерні товариства (AT)).
2. Можливості участі в управлінні справами суб 'єкта підп​риємництва та контролю за ним. Найважливіша функція влас​ників підприємства полягає в участі в управлінні його діяльніс​тю. Залежно від того, який обсяг капіталу планує інвестувати потенційний власник у бізнесову діяльність, його бачення свого місця в управлінні бізнесом, обирається та чи інша форма органі​зації підприємницької діяльності.
Реалізувати свої права з управління підприємством власник може безпосередньо або через уповноважені ним органи. Зазна​чені права можуть бути також делеговані наглядовій раді, вико​навчому або іншому органу, передбаченому статутом підприємс​тва. У цьому контексті для багатьох інвесторів важливу роль також відіграє можливість забезпечення анонімності їх участі у справах підприємства.
66
Участь в управлінні для власників означає:
. участь у визначенні основних напрямів діяльності суб'єктів підприємництва, затвердження його планів та звітів про їх вико​нання;
« обрання та відкликання членів виконавчих і контролюючих
органів (ревізійна комісія);
· визначення умов оплати праці посадових осіб підприємства;
· затвердження річних результатів діяльності підприємства, порядку розподілу прибутку та покриття збитків;
· визначення організаційної структури та прийняття рішень щодо зміни статутного капіталу та статуту підприємства.
У капітальних товариствах (AT, TOB), кооперативах виконан​ня функції управління здійснюється через участь власників у за​гальних зборах товариства. Безпосереднє управління справами товариств покладається на виконавчі органи. Можливість участі в управлінні партнерствами залежить від ступеня правової відпо​відальності учасників. Так, управління справами командитного товариства здійснюють тільки учасники з повною відповідальніс​тю. Як правило, ці самі учасники виконують також функції вико​навчого органу.
3.Можливості фінансування. Форма організації бізнесу ви​значає також можливості та умови залучення власного і позичко​вого капіталу. Так, рівень кредитоспроможності підприємства значною мірою залежить від рівня відповідальності за борги, а також від розміру власного капіталу. Можливості використання різних інструментів фінансування залежать також від правових обмежень і рівня доступу суб'єкта підприємництва до ринку ка​піталів, зокрема: публічні AT можуть залучати кошти шляхом емісії акцій та облігацій;
· ТОВ можуть залучати лише вклади учасників та шляхом емісії облігацій.
· Партнерства не можуть залучати кошти шляхом емісії облі​гацій чи акцій.
4. Умови передачі права власності та правонаступнщтво (порядок та затрати коштів і часу на вихід з числа власників суб'єкта підприємництва чи набуття права власності). Якщо кор​поративні права підприємств мають вільний обіг на фондовій бі​ржі чи іншому організованому ринку капіталів, то процедура пе​редачі права власності є спрощеною. Якщо ж йдеться про підприємства із замкненим колом можливих власників, то проце​дура передачі права власності на них є дещо ускладненою і су​проводжується підвищеними накладними витратами. Приймаючи
67
відповідні рішення, слід також враховувати, що за деяких обста​вин позбутися права власності на суб'єкт господарювання можна лише у разі його реорганізації чи ліквідації. Останній варіант, як правило, пов'язаний з додатковими затратами.
5. Умови оподаткування суб'єктів підприємництва різних форм організації бізнесу. В цілому для всіх видів підприємств встановлені однакові умови оподаткування. Особливості передбачені для приватних підприємців, які здійснюють свою діяльність без створення юридичної особи; для підприємств, які за встановле​ними критеріями належать до малого бізнесу; для підприємств з іноземними інвестиціями (при репатріації доходів). Окрім цього, певні особливості встановлені для оподаткування об'єднань суб'єктів підприємництва.
6. Накладні витрати, зумовлені окремими формами організа​ції бізнесу. Для різних форм організації бізнесу характерний різ​ний рівень накладних витрат як при заснуванні, так і при здійс​ненні поточної фінансово-господарської діяльності. Ці витрати пов'язані з особливостями ведення фінансового та податкового обліку, складання звітності, із залученням додаткового капіталу, організацією управління тощо. Прикладом специфічних наклад​них витрат можуть бути емісійні витрати, витрати на обов'язкові аудиторські перевірки, обов'язкову публікацію звітності в засо​бах масової інформації, організацію зборів власників тощо. Окрім цього, слід приховувати законодавчі вимоги щодо мініма​льного розміру статутного капіталу для різних форм бізнесової діяльності.
7. Законодавчі вимоги щодо відповідності виду діяльності формам організації бізнесу. Наприклад, банки можуть створюва​тися лише у формі AT чи ТОВ, страховики - юридичні особи - у формі акціонерних, повних, командитних товариств або това​риств з додатковою відповідальністю, ломбарди - у формі пов​них товариств. Дозвіл на здійснення професійної діяльності на ринку цінних паперів можуть отримати AT, статутний капітал яких сформовано за рахунок виключно іменних акцій, ТОВ, то​вариства з додатковою відповідальністю, повні та командитні товариства, для яких операції з цінними паперами становлять ви​ключний вид їх діяльності.
На фінансування суб'єктів підприємництва залежно від орга​нізаційно-правової форми господарювання впливає ризик фінан​сової неспроможності і доступ до фінансових ринків (табл. 2.1).
68
Таблиця 2.1 Особливості фінансування суб'єктів підприємництва в залежності від організаційно-правової форми господарювання
	Організаційно-правова форма гос​подарювання
	Ризик фінансової неспроможності
	Доступ до фінансових та грошових ринків

	Індивідуальне власне підприємство, зміша​не товариство, ТОВ, повне товариство
	Високий
	Надзвичайно обмежений Малоймовірне викорис​тання бюджетних коштів. Винахідливість керівника у пошуках потрібного обсягу грошових коштів.

	Державне, муніципа​льне підприємство
	Високий та підпри​ємство може існу​вати за рахунок допомоги держави
	Надзвичайно обмежений. Можливість використан​ня бюджетних коштів.

	Корпорація (AT)
	Середній
	Відкритий через залучен​ня коштів акціонерів.

	Об'єднання організа​цій (спілки, ПФГ, асоціації, концерни, консорціуми)
	Низький
	Широкий доступ до фінан​сових та грошових ресур​сів. Можливе використан​ня коштів різних фондів.

2.2. Фінансова діяльність господарських товариств
До господарських товариств відносяться акціонерні, повні, командитні товариства, товариства з додатковою та обмеженою відповідальністю.
Акціонерні товариства (AT)
Рівень відповідальності власників та їх кількість. Акціонерне товариство - господарське товариство, статутний капітал якого поділено на визначену кількість акцій однакової номінальної вар​тості, корпоративні права за якими посвідчуються акціями. Акці​онери не відповідають за зобов'язаннями товариства, але несуть ризик збитків, пов'язаний з діяльністю товариства, тільки в ме​жах належних їм акцій. У випадках, передбачених статутом, акці​онери, які не повністю оплатили акції, несуть відповідальність за зо​бов'язаннями товариства у межах несплаченої частини вартості належних їм акцій. До акціонерних товариств належать: публічне акціонерне товариство, акції якого можуть розповсюджуватися
69
публічно та приватно; приватне (закрите) акціонерне товариство, акції якого розподіляються між засновниками і не можуть розпо​всюджуватися публічно, тобто купуватися та продаватися на бі​ржі. Кількісний склад акціонерів приватного AT не може пере​вищувати 100 акціонерів. Засновниками акціонерного товариства визнаються держава в особі органу, уповноваженого управляти державним майном, територіальна громада в особі органу, упов​новаженого управляти комунальні^:.; майном, а також фізичні та/або юридичні особи, що прийняли рішення про його заснуван​ня. Засновниками акціонерного товариства можуть бути одна, дві чи більше осіб. Засновниками може укладатися засновницький договір, у якому визначаються порядок провадження спільної діяльності щодо створення акціонерного товариства, кількість, тип і клас акцій, що підлягають придбанню кожним засновником, номінальна вартість і вартість придбання цих акцій, строк і фор​ма оплати вартості акцій, строк дії договору. Для створення акці​онерного товариства засновники повинні провести закрите (при​ватне) розміщення його акцій, установчі збори та здійснити державну реєстрацію акціонерного товариства. Засновники не​суть солідарну відповідальність13 за зобов'язаннями, що виникли до реєстрації акціонерного товариства. Публічне акціонерне това​риство зобов'язане мати власну веб-сторінку в мережі Інтернет, на якій розміщується інформація, що підлягає оприлюдненню відповідно до законодавства.
Можливості участі в управлінні справами суб 'єкта підприєм​ництва та контролю за ним. Загальні збори є вищим органом ак​ціонерного товариства. Акціонерне товариство зобов'язане щоро​ку скликати загальні збори (річні загальні збори). Річні загальні збори товариства проводяться не пізніше 30 квітня наступного за
13 Солідарна відповідальність характеризується тим, що в разі її застосу​вання суб'єкт вправі притягти до відповідальності як усіх боржників разом, так і кожного з них окремо, причому як повністю, так і в частині боргу. Більш того, суб'єкт, який не одержав повного задоволення від одного з солідарних боржників, має право вимагати недоодержане з решти солідарних боржників. При цьому солідарні боржники залишаються зо​бов'язаними доти, доки зобов'язання не погашено повністю. Отже, ця відповідальність застосовується за принципом: «один за всіх і всі за одно​го» і є найвигіднішою для суб'єкта. Зазначимо, що боржник, який виконав солідарне зобов'язання, має право зворотної вимоги (регресу) до кожного з решти боржників у рівній частці, якщо інше не встановлено законом або договором.
70
звітним року. Не рідше ніж раз на три роки до порядку денного загальних зборів обов'язково вносяться питання анулювання акцій та їх консолідації і дроблення. У загальних зборах акціонерного товариства можуть брати участь особи, включені до переліку акці​онерів, які мають право на таку участь, або їх представники. На загальних зборах за запрошенням особи, яка скликає загальні збо​ри, також можуть бути присутні представник аудитора товариства та посадові особи товариства незалежно від володіння ними акці​ями цього товариства, представник органу, який відповідно до ста​туту представляє права та інтереси трудового колективу. Перелік акціонерів, які мають право на участь у загальних зборах, склада​ється в порядку, встановленому законодавством про депозитарну систему України. На вимогу акціонера товариство або особа, яка веде облік права власності на акції товариства, зобов'язані надати інформацію про включення його до переліку акціонерів, які мають право на участь у загальних зборах. Наявність кворуму загальних зборів визначається реєстраційною комісією на момент закінчення реєстрації акціонерів для участі у загальних зборах акціонерного товариства. Загальні збори акціонерного товариства мають кворум за умови реєстрації для участі у них акціонерів, які сукупно є вла​сниками не менш як 60 % голосуючих акцій. Для вирішення пи​тання, право голосу з якого надається власникам привілейованих акцій, або питання, при розгляді якого голоси власників привіле​йованих акцій товариства підраховуються окремо, загальні збори вважаються такими, що мають кворум з таких питань, за умови реєстрації для участі у загальних зборах також акціонерів, які су​купно є власниками не менш ніж 60 % привілейованих акцій (ко​жного класу привілейованих акцій), що є голосуючими з цього пи​тання. Одна голосуюча акція надає акціонеру один голос для вирішення кожного з питань, винесених на голосування на загаль​них зборах акціонерного товариства, крім проведення кумулятив​ного голосування. Право голосу на загальних зборах акціонерного товариства мають акціонери - власники простих акцій товариства, а у окремих випадках також акціонери - власники привілейованих акцій товариства, які володіють акціями на дату складення перелі​ку акціонерів, які мають право на участь у загальних зборах. Акці​онер не може бути позбавлений права голосу. Обраними до складу органу акціонерного товариства вважаються кандидати, які набра​ли найбільшу кількість голосів серед тих, хто набрав більш як 50 % голосів. Рішення загальних зборів з загальних питань прий​мається більш як трьома чвертями голосів акціонерів від загальної їх кількості. Статутом приватного товариства можуть бути перед-
71
бачені інші питання, рішення щодо яких приймаються трьома чве​ртями голосів акціонерів від загальної їх кількості. Позачергові загальні збори акціонерного товариства скликаються наглядовою радою: 1) з власної ініціативи; 2) на вимогу виконавчого органу - в разі порушення провадження про визнання товариства банкрутом або необхідності вчинення значного правочину; 3) на вимогу реві​зійної комісії (ревізора); 4) на вимогу акціонерів (акціонера), які на день подання вимоги сукупно є власниками 10 і більше відсотків простих акцій товариства; 5) в інших випадках, встановлених за​коном або статутом товариства. У випадках, передбачених стату​том акціонерного товариства з кількістю акціонерів не більше 25 осіб, допускається прийняття рішення методом опитування. У та​кому разі проект рішення або питання для голосування надсила​ється акціонерам - власникам голосуючих акцій, які повинні у пи​сьмовій формі сповістити щодо нього свою думку. Протягом 10 днів з дати одержання повідомлення від останнього акціонера -власника голосуючих акцій всі акціонери - власники голосуючих акцій повинні бути в письмовій формі проінформовані головою зборів про прийняте рішення. Рішення вважається прийнятим у разі, якщо за нього проголосували всі акціонери - власники голо​суючих акцій. Наглядова рада акціонерного товариства є органом, що здійснює захист прав акціонерів товариства, і в межах компе​тенції, контролює та регулює діяльність виконавчого органу. В акціонерних товариствах з кількістю акціонерів - власників прос​тих акцій 10 осіб і більше створення наглядової ради є обов'язковим. У товаристві з кількістю акціонерів - власників простих акцій 9 осіб і менше у разі відсутності наглядової ради її повноваження здійснюються загальними зборами. У такому разі передбачені цим Законом повноваження наглядової ради з підго​товки та проведення загальних зборів здійснюються виконавчим органом, якщо інше не встановлено статутом акціонерного това​риства. Одна й та сама особа може обиратися до складу наглядової ради неодноразово. Член наглядової ради не може бути одночасно членом виконавчого органу та/або членом ревізійної комісії (реві​зором) цього товариства. Кількісний склад наглядової ради вста​новлюється загальними зборами. До складу наглядової ради в то​вариствах з кількістю акціонерів - власників простих акцій від 100 до 1000 осіб повинні входити не менше ніж п'ять осіб, з кількістю понад 1000 - не менше ніж сім осіб, а в товариствах з кількістю акціонерів - власників простих акцій понад 10 000 осіб - не менше ніж дев'ять осіб. Якщо кількість членів наглядової ради становить менше половини її кількісного складу, товариство протягом трьох
72
місяців має скликати позачергові загальні збори для обрання реш​ти членів наглядової ради, а в разі обрання членів наглядової ради шляхом кумулятивного голосування - для обрання всього складу наглядової ради. Голова наглядової ради акціонерного товариства обирається членами наглядової ради з їх числа простою більшістю голосів від кількісного складу наглядової ради, якщо інше не пе​редбачено статутом товариства або положенням про наглядову раду. Наглядова рада має право в будь-який час переобрати голову наглядової ради. Для проведення перевірки фінансово-господарської діяльності акціонерного товариства загальні збори обирають ревізійну комісію (ревізора). В акціонерних товариствах з кількістю акціонерів - власників простих акцій товариства до 100 осіб запроваджується посада ревізора (або обирається ревізійна комісія), а в товариствах з кількістю акціонерів - власників прос​тих акцій товариства більш як 100 осіб обов'язково обирається ре​візійна комісія. Члени ревізійної комісії в таких товариствах оби​раються виключно шляхом кумулятивного голосування з числа фізичних осіб, які мають цивільну дієздатність. Голова ревізійної комісії обирається членами ревізійної комісії з їх числа простою більшістю голосів від кількісного складу ревізійної комісії, якщо інше не передбачено статутом або положенням про ревізійну комі​сію акціонерного товариства.
Можливості фінансування. Фінансування акціонерного това​риства може здійснюватися за рахунок надходження коштів від емісії акцій (простих і привілейованих), випуску облігацій, цін​них паперів, що конвертуються в акції (конвертовані облігації), опціонів на придбання акцій. Окрім цього, джерелом поповнення капіталу може бути тезаврований прибуток, банківські та комер​ційні позички.
Умови передачі права власності та правонаступництво. Пе​редача права власності відбувається на фондовій біржі за посере​дництвом андеррайтерів.
Умови оподаткування суб 'єктів підприємництва різних форм організації бізнесу. Акціонерні товариства сплачують усі податки, передбачені законодавством для суб'єктів господарювання - юри-
Кумулятивне голосування - голосування під час обрання органів това​риства, коли загальна кількість голосів акціонера помножується на кількість членів органу акціонерного товариства, що обираються, а акціонер має право віддати всі підраховані таким чином голоси за одного кандидата або розподілити їх між кількома кандидатами.
73
дачних осіб на загальних підставах. Згідно з чинними норматив​ними актами юридичні особи - суб'єкти підприємницької діяльно​сті будь-якої організаційно-правової форми та форми власності, в яких за рік середньооблікова чисельність працюючих не переви​щує 50 осіб і обсяг виручки яких від реалізації продукції (товарів робіт, послуг) за рік не перевищує 1 млн грн, можуть перейти на спрощену систему оподаткування, обліку та звітності суб'єктів малого підприємництва. Юридична особа, яка перейшла на спро​щену систему оподаткування, обліку та звітності, самостійно оби​рає одну з таких станок єдиного податку: 6 % суми виручки від реалізації продукції (товарів, робіт, послуг) без урахування акциз​ного збору в разі сплати ГЩВ або 10 % суми виручки від реалізації продукції (товарів, робіт, послуг), за винятком акцизного збору, в разі включення ПДВ до складу єдиного податку. Суб'єкт підприє​мництва, який сплачує єдиний податок, не с платником таких ви​дів податків і зборів (обов'язкових платежів): податку на додану вартість, крім випадку, коли юридична особа обрала спосіб опода​ткування доходів за єдиним податком за ставкою 6 %; податку на прибуток підприємств; плати (податку) за землю; збору на спеціа​льне використання природних ресурсів; нарахувань на заробітну плату; комунального податку, інших податків і зборів, передбаче​них системою оподаткування України.
Накладні витрати, зумовлені окремими формами організації бі​знесу, та законодавчі вимоги. До накладних витрат, які в цілому збільшують вартість залучення власного капіталу, належать: витра​ти на оплату послуг незалежного оцінювача вартості майна AT; ви​трати, пов'язані з друкуванням звітності; оплата послуг фінансових посередників і реєстраторів; витрати на аудиторські перевірки; ви​трати, пов'язані з емісією акцій; витрати на проведення зборів акці​онерів; витрати, пов'язані з наданням Державній комісії з цінних паперів та фондового ринку (ДКЦПФР) інформації про майновий стан і фінансово-господарську діяльність товариства тощо. Загальна номінальна вартість випущених акцій становить статутний капітал акціонерного товариства, який не може бути менше суми, еквівале​нтної 1250 мінімальним заробітним платам, виходячи із ставки мі​німальної заробітної плати, діючої на момент створення (реєстрації) акціонерного товариства. У разі заснування акціонерного товарист​ва його акції підлягають розміщенню виключно серед його заснов​ників шляхом приватного розміщення. Публічне розміщення акцій товариства може здійснюватися після отримання свідоцтва про ре​єстрацію першого випуску акцій. Кожний засновник акціонерного товариства повинен оплатити повну вартість придбаних акцій Д°
74
пати затвердження результатів розміщення першого випуску акцій. у разі неоплата (неповної оплати) вартості придбаних акцій до дати затвердження результатів розміщення першого випуску акцій акці​онерне товариство вважається не заснованим. До оплати 50 % ста​тутного капіталу товариство не має права здійснювати операції, не пов'язані з його заснуванням. До реєстрації звіту про результати розміщення акцій засновник має всі права, що засвідчуються акція-урй крім права їх відчужувати та обтяжувати зобов'язаннями.
фінансові відносини акціонерного товариства з суб'єктами під​приємництва наведені у таблиці 2.2.
Таблищ 2.2 Фінансові відносини акціонерного товариства з суб'єктами підприємництва
	3 ким?
	3 приводу чого?

	Засновниками
	Формування статутного капіталу.

	Акціонерами
	Виплати процентів та дивідендів за емісійними цінними паперами; викупу власних акцій з метою їх дострокового погашення.

	Кредиторами
	Погашення облігаційної позики; дострокового по​гашення зобов'язань при зменшенні статутного ка​піталу.

	Банками
	Отримання і погашення кредитів та відсотків за користування кредитами.

	Страхувальниками
	Внесків до страхового полісу; виплати страхових сум; оплати гарантійних послуг.

	Інвестиційними компаніями та фондами
	Надання позик; оплати відсотків за користування позиками; пайових внесків у фонди; отримання відсотків за участь у пайовому інвестованому капіталі.

	Фондовими бір​жами
	Операцій з власними цінними паперами; купівлі -продажу цінних паперів інших суб'єктів підприєм​ництва

	Дочірніми та за​лежними товарис​твами
	Компенсації збитків, завданих основним товарист​вом; кКупівлі акцій залежного товариства.

	Керівним органом, якщо AT входить ^ПФГ
	Оплати послуг.

	Державою
	Оплати податків та зборів до бюджету; внесків до позабюджетних фондів; бюджетного фінансування капітальних вкладень, НДР.

75
Товариства з обмеженою відповідальністю (ТОВ)
Рівень відповідальності власників та їх кількість. Товарист​вом з обмеженою відповідальністю визнається товариство, що має статутний (складений) капітал, розділений на частки, розмір яких визначається установчими документами. Максимальна кіль​кість учасників ТОВ може досягати 10 осіб. Учасники товариства несуть відповідальність у межах їх вкладів. Учасники товариства, які не повністю внесли вклади, несуть солідарну відповідальність за його зобов'язаннями у межах вартості невнесеної частини вкладу кожного з учасників.
Можливості участі в управлінні справами суб 'єкта підприєм​ництва та контролю за ним. Вищим органом ТОВ є загальні збори учасників. Вони складаються з учасників товариства або призначених ними представників. Представники учасників мо​жуть бути постійними або призначеними на певний строк. Учас​ник вправі у будь-який час замінити свого представника у зага​льних зборах учасників, сповістивши про це інших учасників. Учасник товариства з обмеженою відповідальністю вправі пере​дати свої повноваження на зборах іншому учаснику або представ​никові іншого учасника товариства. Учасники мають кількість го​лосів, пропорційну розміру їх часток у статутному (складеному) капіталі. Загальні збори учасників товариства обирають голову товариства. До компетенції зборів ТОВ належить: а) встановлен​ня розміру, форми і порядку внесення учасниками додаткових вкладів; б) вирішення питання про придбання товариством част​ки учасника; в) виключення учасника з товариства; г) визначення форм контролю за діяльністю виконавчого органу, створення та визначення повноважень відповідних контрольних органів. При вирішенні питання про виключення учасника з товариства рі​шення вважається прийнятим, якщо за нього проголосують учас​ники, що володіють у сукупності більш як 50 % загальної кілько​сті голосів учасників товариства. З решти питань рішення приймається простою більшістю голосів. У ТОВ створюється ви​конавчий орган: колегіальний (дирекція) або одноособовий (ди​ректор). Дирекцію очолює генеральний директор. Членами вико​навчого органу можуть бути також і особи, які не є учасниками товариства. Дирекція (директор) вирішує усі питання діяльності товариства, за винятком тих, що належать до виключної компе​тенції загальних зборів учасників. Загальні збори учасників това​риства можуть винести рішення про передачу частини повнова​жень, що належать їм, до компетенції дирекції (директора). Дирекція (директор) підзвітна загальним зборам учасників і ор-
76
ганізує виконання їх рішень. Дирекція (директор) не вправі приймати рішення, обов'язкові для учасників товариства. Гене​ральний директор має право без довіреності виконувати дії від імені товариства. Інші члени дирекції також можуть бути наділе​ні цим правом. Генеральний директор (директор) не може бути одночасно головою загальних зборів учасників товариства. Конт​роль за діяльністю дирекції (директора) ТОВ здійснюється реві​зійною комісією, що утворюється загальними зборами учасників товариства з їх числа, в кількості, передбаченій установчими до​кументами, але не менше 3 осіб. Члени дирекції (директор) не можуть бути членами ревізійної комісії. Перевірка діяльності ди​рекції (директора) товариства проводиться ревізійною комісією за дорученням зборів, з власної ініціативи або на вимогу учасни​ків товариства. Ревізійна комісія вправі вимагати від посадових осіб товариства подання їй усіх необхідних матеріалів, бухгал​терських чи інших документів та особистих пояснень. Ревізійна комісія доповідає результати проведених нею перевірок вищому органу товариства. Ревізійна комісія складає висновок по річних звітах та балансах. Без висновку ревізійної комісії загальні збори учасників товариства не мають права затверджувати баланс това​риства. Ревізійна комісія має право ставити питання про скли​кання позачергових загальних зборів учасників, якщо виникла загроза суттєвим інтересам товариства або виявлено зловживання посадовими особами товариства.
Можливості фінансування. Фінансування товариства може здійснюватися на основі додаткових внесків учасників, тезаврації прибутку, залучення банківських і комерційних позичок, у т. ч. шляхом емісії облігацій (за певних обставин). У разі, якщо кре​дитоспроможність товариства та його активи є недостатніми для залучення необхідних розмірів кредитних ресурсів, окремі учас​ники ТОВ можуть надавати поручительства чи інші види кредит​ного забезпечення під позички, які виділяються цьому товарист​ву. Завдяки цьому розширюються можливості фінансування підприємства. У такому разі відповідальність учасників за зо​бов'язаннями ТОВ не обмежується їхніми вкладами у статутний капітал, а додатково поширюється на майно, надане у кредитне забезпечення.
Досить часто з метою економії на податках учасники ТОВ за​мість фінансування товариства на основі збільшення статутного капіталу надають підприємству довгострокові позички. У цьому разі учасники розглядатимуться одночасно як власники і кредитори підприємства. Ризик втрати капіталу для учасника-кредитора бу-
77
де меншим, оскільки згідно із законодавством про банкрутство претензії кредиторів задовольняються у першочерговому порядку порівняно з власниками.
Умови передачі права власності та правонаступнщтво Уча​сник ТОВ має право продати чи іншим чином відступити свою частку (її частину) у статутному капіталі одному або кільком учасникам цього товариства. Відчуження учасником товариства з обмеженою відповідальністю ср^с: частки (її частини) третім особам допускається, якщо інше не встановлено статутом това​риства. Учасники товариства користуються переважним правом купівлі частки (її частини) учасника пропорційно до розмірів сво​їх часток, якщо статутом товариства чи домовленістю між учас​никами не встановлений інший порядок здійснення цього права. Купівля здійснюється за ціною та на інших умовах, на яких част​ка (її частина) пропонувалася для продажу третім особам. Якщо учасники товариства не скористаються своїм переважним правом протягом місяця з дня повідомлення про намір учасника продати частку (її частину) або протягом іншого строку, встановленого статутом товариства чи домовленістю між його учасниками, час​тка (її частина) учасника може бути відчужена третій особі. Част​ка учасника товариства з обмеженою відповідальністю може бу​ти відчужена до повної її сплати лише в тій частині, в якій її уже сплачено. У разі придбання частки (її частини) учасника самим товариством з обмеженою відповідальністю воно зобов'язане ре​алізувати її іншим учасникам або третім особам протягом стро​ку, що не перевищує одного року, або зменшити свій статутний капітал. Протягом цього періоду розподіл прибутку, а також го​лосування і визначення кворуму у вищому органі проводяться без урахування частки, придбаної товариством. При реорганізації юридичної особи, учасника товариства, або у зв'язку із смертю громадянина, учасника товариства, правонаступники (спадкоємці) мають переважне право вступу до цього товариства. При відмові правонаступника (спадкоємця) від вступу до товариства з обме​женою відповідальністю або відмові товариства у прийнятті до нього правонаступника (спадкоємця) йому видається у грошовій або натуральній формі частка у майні, яка належала реорганізо​ваній або ліквідованій юридичній особі (спадкодавцю), вартість якої визначається на день реорганізації або ліквідації (смерті) учасника. У цих випадках розмір статутного (складеного) капіта​лу товариства підлягає зменшенню.
Умови оподаткування суб 'єктів підприємництва різних форм організації бізнесу. Аналогічні акціонерним товариствам.
78
Накладні витрати, зумовлені окремими формами організації бізнесу, та законодавчі вимоги. У ТОВ створюється статутний (складений) капітал, розмір якого повинен становити не менше суми, еквівалентної 100 мінімальним заробітним платам, виходя-J, із ставки мінімальної заробітної плати, діючої на момент ство​рення ТОВ. До моменту реєстрації товариства з обмеженою від​повідальністю кожен з учасників зобов'язаний внести до статутного (складеного) капіталу не менше 50 % вказаного в установчих документах вкладу. Внесення до статутного (складе​ного) капіталу грошей підтверджується документами, виданими банківською установою. Частина статутного капіталу, що зали​шилася несплаченою, підлягає сплаті протягом першого року ді​яльності товариства. Якщо учасники протягом першого року дія​льності товариства не сплатили повністю суму своїх вкладів, товариство повинне оголосити про зменшення свого статутного капіталу і зареєструвати відповідні зміни до статуту в установле​ному порядку або прийняти рішення про ліквідацію товариства.
Командитні товариства
Рівень відповідальності власників та їх кількість. Командит-ним товариством визнається товариство, в якому разом з одним або більше учасниками, які здійснюють від імені товариства під​приємницьку діяльність і несуть відповідальність за зо​бов'язаннями товариства всім своїм майном (комплементарії), є один або більше учасників, відповідальність яких обмежується вкла​дом у майні товариства (вкладників), та які не беруть участі у ді​яльності товариства. Якщо у командитному товаристві беруть участь два або більше учасників з повною відповідальністю, вони несуть солідарну відповідальність за боргами товариства. Особа може бути повним учасником тільки в одному командитному то​варистві. Повний учасник командитного товариства не може бути учасником повного товариства. Повний учасник командитного това​риства не може бути вкладником цього самого товариства. На​йменування командитного товариства повинно містити імена (найменування) всіх повних його учасників, слова «командитне товариство» або містити ім'я (найменування) хоча б одного пов​ного учасника з доданням слів «і компанія», а також слів «коман-Дитне товариство». Якщо у найменування командитного товарис​тва включене ім'я вкладника, такий вкладник стає повним Учасником товариства.
Можливості участі в управлінні справами суб 'єкта підприєм-нЩтва та контролю за ним. Вкладник може вступити до коман​дитного товариства шляхом внесення грошових або матеріаль-
79
них вкладів. Вкладник командитного товариства має право: а) одержувати частину прибутку товариства відповідно до його час​тки у складеному капіталі товариства в порядку, встановленому засновницьким договором (меморандумом); б) діяти від імені то​вариства у разі видачі йому довіреності та відповідно до неї; в) переважно перед третіми особами набувати відчужувану частку (її частину) в складеному капіталі товариства. Якщо бажання ви​купити частку (її частину) виявили декілька вкладників, зазначе​на частка розподіляється між ними відповідно до їхніх часток у складеному капіталі товариства; г) вимагати першочергового по​вернення вкладу в разі ліквідації товариства; д) ознайомлюватися з річними звітами та балансами товариства; є) після закінчення фінансового року вийти з товариства та одержати свій вклад у порядку, встановленому засновницьким договором (меморанду​мом); є) передати свою частку (її частину) у складеному капіталі іншому вкладнику або третій особі, повідомивши про це товарис​тво. Передання вкладником усієї своєї частки іншій особі припи​няє його участь у командитному товаристві. Засновницьким догово​ром (меморандумом) командитного товариства можуть бути передбачені також інші права вкладника.
Управління справами командитного товариства здійснюється тільки учасниками з повною відповідальністю. У командитному товаристві, де є тільки один учасник з повною відповідальністю, управління справами здійснюється цим учасником самостійно. Вкладники не вправі перешкоджати діям учасників з повною від​повідальністю по управлінню справами командитного товариства.
Можливості фінансування. Фінансування товариства може здійснюватися на основі додаткових внесків учасників, тезаврації прибутку, залучення банківських і комерційних позичок, у т. ч. шляхом емісії облігацій (за певних обставин).
Умови передачі права власності та правонаступництво. Як​що вкладник командитного товариства вчиняє правочин від імені та в інтересах товариства без відповідних повноважень, то у разі схвалення його дій командитним товариством він звільняється від відповідальності перед кредиторами за вчинений правочин. Якщо схвалення не буде одержано, вкладник відповідає перед третьою особою самостійно усім своїм майном, на яке відповідно до зако​нодавства може бути звернено стягнення. Вкладник командитно​го товариства відповідає за борги товариства, які виникли до йо​го вступу у товариство, перед третіми особами у тому ж порядку, як і інші вкладники. Командитне товариство припиняється у разі вибуття всіх учасників з повною відповідальністю. При вибутті усіх
80
вкладників учасники з повною відповідальністю вправі замість ліквідації товариства перетворити його в повне товариство. У цьому випадку, як і у разі ліквідації товариства, необхідно внести відповідні зміни до засновницького договору і державного реєст​ру. Наявні у командитного товариства грошові кошти, включаю​чи і виручку від продажу його майна при ліквідації, після розра​хунків по оплаті праці найманих працівників товариства і виконання обов'язків перед банками, бюджетом, іншими креди​торами у першу чергу розподіляються між вкладниками для по​вернення їм їх вкладів, а потім між учасниками з повною відпові​дальністю у порядку і на умовах, передбачених законодавством та засновницьким договором. У разі недостатності коштів това​риства для повного повернення вкладникам їх вкладів наявні ко​шти розподіляються між вкладниками відповідно до їх долі у майні товариства.
Умови оподаткування суб 'єктів підприємництва різних форм організації бізнесу. Аналогічні акціонерному товариству.
Накладні витрати, зумовлені окремими формами організації бізнесу та законодавчі вимоги. Вкладники командитного товари​ства повинні вносити вклади і додаткові внески у розмірі, спосо​бами і у порядку, передбаченими засновницьким договором. Су​купний розмір часток вкладників не повинен перевищувати 50 % майна товариства, зазначеного в засновницькому договорі. На мо​мент реєстрації командитного товариства кожний з вкладників повинен внести не менше 25 % свого внеску.
Повні товариства
Рівень відповідальності власників та їх кількість. Повним ви​знається таке товариство, всі учасники якого займаються спіль​ною підприємницькою діяльністю і несуть солідарну відповіда​льність за зобов'язаннями товариства усім своїм майном. Особа може бути учасником тільки одного повного товариства.
Можливості участі в управлінні справами суб'єкта підприєм​ництва та контролю за ним. Ведення справ повного товариства здійснюється за загальною згодою всіх учасників. Ведення справ товариства може здійснюватися або всіма учасниками, або одним чи кількома з них, які виступають від імені товариства. В остан​ньому випадку обсяг повноважень учасників визначається дору​ченням, яке повинно бути підписано рештою учасників товарист​ва. Якщо в засновницькому договорі визначаються декілька учасників, які наділяються повноваженнями на ведення справ то​вариства, то передбачається, що кожен з них може діяти від імені товариства самостійно. У засновницькому договорі може бути від-
81
значено, що такі учасники мають право вчиняти відповідні ди ли​ше спільно. Учасники, яким було доручено ведення справ повного товариства, зобов'язані надавати решті учасників на їх вимогу по​вну інформацію про дії, що виконуються від імені та в інтересах товариства. Повноваження учасника на ведення справ товариства припиняються повністю або частково з припиненням діяльності самого товариства у зв'язку з відмовою учасника від доручення чи скасуванням доручення на вимогу хоча б одного з решти учасни​ків. Учасник, який діяв у спільних інтересах, не маючи повнова​жень, у випадках, коли його дії не будуть схвалені рештою учас​ників, вправі ставити вимогу до товариства відшкодувати витрати за умови, якщо доведено, що внаслідок його дій товариство збере​гло чи відповідно надбало майно, яке перебільшує за вартістю по​несені товариством витрати.
Можливості фінансування. Аналогічні як і для акціонерних товариств.
Умови передачі права власності та правонаступництво Пе​редача учасником повного товариства своєї частки (її частини) іншим учасникам цього товариства або третім особам може бути здійснена лише за згодою всіх учасників. З передачею частки (її частини) третій особі здійснюється одночасно перехід усієї суку​пності прав та обов'язків, що належали учаснику, який вибув з повного товариства або відступив частину своєї частки. При рео​рганізації юридичної особи, учасника повного товариства, або смерті громадянина, учасника повного товариства, правонаступник (спадкоємець) має переважне право вступу до товариства за зго​дою решти учасників. Правонаступник (спадкоємець) несе відпо​відальність за борги учасника, що виникли за час діяльності то​вариства, перед повним товариством, а також за борги товариства перед третіми особами. У разі відмови правонаступника (спадкоєм​ця) від вступу до повного товариства або відмови товариства у прийнятті правонаступника (спадкоємця) йому виплачують вар​тість частки, що належить реорганізованій юридичній особі (спадкоємцю), розмір якої визначається на день реорганізації (смерті) учасника. В цих випадках відповідно зменшується розмір майна товариства, вказаний в засновницькому договорі. Учасники повного товариства не вправі від свого імені та в своїх інтересах здійснювати угоди, однорідні з цілями діяльності товариства, а також брати участь у будь-яких товариствах (крім акціонерних товариств), які мають однорідну з повним товариством мету дія​льності. У разі порушення правил, встановлених цією статтею, учасники повного товариства зобов'язані компенсувати збитки,
82
заподіяні товариству цими діями. Учасник повного товариства, що було створено на невизначений строк, може в будь-який час вийти з товариства, попередивши про це не пізніш як за 3 місяці. Вихід із товариства, що було створено на визначений строк, до​пускається лише при наявності поважних причин та за умови, що попередження про це надійшло не пізніш як за 6 місяців. Якщо при виході учасника з повного товариства це товариство зберіга--ється, то учаснику виплачується вартість його внеску відповідно до балансу, складеного на день виходу. На вимогу учасника та за згодою товариства вклад може бути повернуто повністю або час​тково в натуральній формі. Учаснику, який вибув, виплачується належна йому частина прибутку, одержаного товариством у да​ному році. Майно, передане учасникам товариства тільки для ко​ристування, повертається в натуральній формі без винагороди. Учасника повного товариства, який систематично це виконує чи неналежним чином виконує обов'язки або перешкоджає своїми діями досягненню цілей товариства, може бути виключено з то​вариства в порядку, передбаченому установчими документами.
Звернення стягнення на частку учасника у повному товаристві за його власними зобов'язаннями не допускається. При недостат​ності майна учасника для покриття боргів за зобов'язаннями кре​дитори можуть вимагати у встановленому порядку виділення ча​стки учасника-боржника. Решта учасників вправі з метою збереження товариства виділити частку учасника-боржника в грошовій або натуральній формі відпорідно до балансу, складе​ного на день вибуття такого учасника з товариства. Якщо при лі​квідації повного товариства виявиться, що наявного майна не ви​стачає для сплати всіх боргів, за товариство у недостатній частині несуть солідарну відповідальність його учасники усім своїм май​ном, на яке відповідно до законодавства України може бути зве​рнено стягнення. Учасник товариства відповідає за борги товари​ства незалежно від того, виникли вони після чи до його вступу до товариства. Учасник, який сплатить повністю борги товариства, вправі звернутися з регресною вимогою у відповідній частині до решти учасників, які несуть перед ним відповідальність пропор​ційно своїй частці у майні товариства.
Умови оподаткування аналогічні акціонерному.
Товариство з додатковою відповідальністю
Рівень відповідальності власників та їх кількість. Товариством з додатковою відповідальністю визнається товариство, статутний (складений) капітал якого поділений на частки визначених уста​новчими документами розмірів. Учасники такого товариства від-
83
повідають за його боргами своїми внесками до статутного (скла​деного) капіталу, а при недостатності цих сум - додатково нале​жним їм майном в однаковому для всіх учасників кратному роз-мірі до внеска кожного учасника.
Можливості участі в управлінні справами суб'єкта підприєм​ництва та контролю за ним. Граничний розмір відповідальності учасників передбачається в установчих документах.
Можливості фінансування. Механізм фінансування аналогіч​ний ТОВ.
Умови передачі права власності та правонаступництво ана​логічні ТОВ.
Умови оподаткування аналогічні AT.
Накладні витрати, зумовлені окремими формами організації бізнесу, та законодавчі вимоги. У товаристві з додатковою відпо​відальністю створюється статутний (складений) капітал, розмір якого повинен становити не менше суми, еквівалентної 100 міні​мальним заробітним платам, виходячи із ставки мінімальної за​робітної плати, діючої на момент створення товариства.
2.3. Фінансова діяльність промислово-фінансових груп, венчурних і рієлтерських підприємств
Підприємство може бути учасником промислово-фінансової групи (або транснаціональної промислово-фінансової групи, як​що до складу групи входять українські та іноземні юридичні осо​би). Розрізняють фінансово-промислові та промислово-фінансові групи.
Відповідно до вітчизняного законодавства, промислово-фінансова група (ПФГ) - об'єднання, до якого можуть входити промислові підприємства, сільськогосподарські підприємства, банки, наукові і проектні установи, інші установи та організації всіх форм власності, що мають на меті отримання прибутку, та яке створюється за рішенням уряду України на певний термін з метою реалізації державних програм розвитку пріоритетних га​лузей виробництва і структурної перебудови економіки України, включаючи програми згідно з міждержавними договорами, а та​кож виробництва кінцевої продукції . У російському законодав-
'5 Про промислово-фінансові групи: Закон України від 21.11.1995 р. № 437/95-ВР-Чиннийз 21.05. 96//ГолосУкраїни. - 1996.-21 трав.
84

-pj дається таке визначення фінансово-промислової групи:
ФПГ - ^е сукупність юридичних осіб, що діють як основні і до-іоні товариства, що цілком або частково об'єднали свої матеріа​лі і нематеріальні активи (система участі) на основі договору по створення ФПГ із метою технологічної чи економічної інтег-nsaii для реалізації інвестиційних та інших проектів і програм, спрямованих на підвищення конкурентоздатності і розширення оинків збуту товарів і послуг, підвищення ефективності виробни​цтва, створення нових робочих місць. Розбіжність у термінології пояснюється статусом таких об'єднань. ПФГ - створюються з допомогою держави, ФПГ - без її втручання.
У складі ПФГ може бути тільки одне головне підприємство. Головне підприємство та учасники ПФГ зберігають статус юри​дичної особи, а також незалежність у здійсненні виробничої, гос​подарської і фінансової діяльності ПФГ не має статусу юридичної особи. Право діяти від імені ПФГ має виключно головне підпри​ємство ПФГ. Підприємство, установа, організація можуть бути головним підприємством чи учасником тільки однієї ПФГ. У скла​ді ПФГ може бути тільки один банк. Головним підприємством ПФГ не можуть бути торговельне підприємство, транспортне під​приємство, підприємство у сфері громадського харчування, побу​тового обслуговування, матеріально-технічного постачання, банк, фінансово-кредитна установа. Створення ПФГ забороняється у сфері торгівлі, громадського харчування, побутового обслугову​вання населення, матеріально-технічного постачання, транспорт​них послуг. Кабінет Міністрів України приймає до розгляду прое​кти створення ПФГ за умови, що розрахунковий обсяг реалізації кінцевої продукції ПФГ буде еквівалентним сумі 100 млн дол. за рік починаючи з другого року після створення ПФГ. Цей строк може бути продовжено окремою постановою Кабінету Міністрів Украши у разі створення ПФГ для виробництва новоосвоюваних видів кінцевої продукції та з довгостроковим циклом виробництва. Учасниками ФПГ визнаються юридичні особи, що підписали Договір про створення фінансово-промислової групи, і заснована ними центральна компанія фінансово-промислової групи, або ос​новне і дочірнє товариства, що утворять фінансово-промислову Тупу. До складу ФПГ можуть входити комерційні і некомерційні організації, у тому числі й іноземні, за винятком суспільних і ре​лігійних організацій (об'єднань). Участь більш ніж у одній ФПГ не допускається. Серед учасників ФПГ обов'язкова наявність ор​ганізацій, що діють у сфері виробництва товарів і послуг, а також банків чи інших кредитних організацій.
85
Учасник ПФГ - підприємство, банк або інша наукова чи прое​ктна установа, організація, створені згідно з законодавством України, або іноземна юридична особа, що входить до складу ПФГ, виробляє проміжну продукцію ПФГ або надає банківські та інші послуги учасникам і головному підприємству ПФГ і має на меті отримання прибутку. Кінцева продукція ПФГ - продукція, включаючи науково-технічну документацію та інші об'єкти пра​ва інтелектуальної власності, з метою виробництва якої створю​ється ПФГ. Проміжна продукція ПФГ - продукція, включаючи нау​ково-технічну документацію та інші об'єкти права інтелектуальної власності, яка виробляється учасником ПФГ, ви​користовується для виробництва кінцевої продукції ПФГ і реалі​зується виключно іншому учаснику або головному підприємству ПФГ. При реалізації такої продукції за межами ПФГ ця продук​ція проміжною не вважається.
Розрізняють ПФГ трьох типів: вертикально інтегровані, гори​зонтально інтегровані і конгломератний тип.
Сьогодні ПФГ в Україні формуються за двома напрямами: то​варним і галузевим. Під першим розуміють об'єднання з метою виробництва переважно одного визначеного товару, під другим -формування за типом диверсифікованої галузі. Перше об'єднання має незаперечну ваду - його успіх залежить від попиту на даний товар чи однорідну групу товарів. Друга організація більш стійка у довготерміновій перспективі, однак виникають додаткові труд​нощі з оптимізацією розміщення ресурсів.
З історичної точки зору ініціатором створення ПФГ не завжди виступають банки. Часто причиною їх створення є місцеве зако​нодавство, що забороняє небанківським структурам займатися деякими банківськими операціями.
При формуванні ПФГ використовується ще один метод. Він полягає у створенні в структурі групи так званих «фінансових басейнів», до яких крім банків повинні входити страхові компа​нії, пенсійні фонди, інвестиційні компанії і фонди, брокерські контори, фонди взаємного страхування й інші органи, що акуму​люють кошти, частина яких також може бути спрямована на фі​нансування проектів ПФГ.
Функціонування ПФГ вигідне і для держави. По-перше, вирі​шується проблема скерування банківського капіталу в промисло​вість; по-друге, збільшується надійність банківської системи в цілому, удосконалюється її структура; по-третє, підсилюється конкуренція між банками усередині ПФГ за обслуговування най-
86
більш вигідних учасників групи, між ПФГ - за залучення нових великих організацій.
Українське законодавство ще не досить чітко визначило меха​нізм і правила функціонування ПФГ. Великим недоліком даної нормативної ділянки є заборона банкам брати участь більш ніж в одній ПФГ. Дане питання спірне, але більшість економістів не бачать в участі банку в декількох ПФГ нічого особливого.
Укрупнення виробничих комплексів змушують консолідувати виробничі і фінансові ресурси в руках єдиної організації. Втім не можна забувати про досвід міжнародних ФПГ, що протягом останнього десятиліття були змушені відмовитися від подальшої форсованої експансії і централізації. їм довелося зайнятися пере​будовою як загальної організаційної структури, так і звернути бі​льшу увагу на фінансові і маркетингові аспекти менеджменту.
З розвитком підприємницької діяльності в Україні з'являється багато нових понять і визначень. Одне з них - «рієлтер». Це по​няття означає особу, що займається підприємницькою діяльніс​тю, здійснюючи різні угоди з землею, будинками, будівлями, жи​тловими і нежилими приміщеннями, тобто з нерухомим майном.
Рієлтерська діяльність - це вид підприємницької діяльності, який здійснюється юридичними особами й індивідуальними під​приємцями на основі угоди з зацікавленою особою (або за дору​ченням) від її імені і за її рахунок або від свого імені, але за раху​нок і в інтересах зацікавленої особи з метою цивільно-правових угод щодо земельних ділянок, будинків, будівель, споруд, житло​вих і нежилих приміщень і прав на них. Зазначається, що послуги щодо оцінки нерухомості не є рієлтерською діяльністю.
Рієлтерська діяльність не підлягає ліцензуванню. Рієлтерами можуть бути як юридичні, так і фізичні особи, що займаються підприємницькою діяльністю в рамках чинного законодавства.
Відповідно до Цивільного кодексу, основною метою діяльнос​ті комерційних організацій є отримання прибутку. Очевидно, що організації, які займаються рієлтерською діяльністю, можуть створюватися тільки у формі господарських товариств (повних, довірчих, ТОВ й AT, виробничих кооперативів, державних і му​ніципальних підприємств).
Оскільки рієлтерска діяльність - це комерційна діяльність, то не може бути рієлтерською некомерційна організація.
Інвестором венчурних фондів можуть бути:
- комерційні банки. Комерційні банки насамперед зацікав​лені в зниженні своїх кредитних ризиків;
87
· інвестиційні банки. Інвестиційні банки - це інвестиційні інститути, що займаються розміщенням нових випусків цінних паперів; правильніше вважати інвестиційний банк не інвестором а фінансовим посередником;
· торгові банки. Торговий банк схожий і на комерційний, і на інвестиційний. Торгові банки мають значний капітал, що дозволяє їм здобувати цінні папери не тільки для перепродажу, але і як об'єкт інвестицій. Крім того, торгові банки здійснюють характе​рні для комерційних банків розрахункові і кредитні послуги;
· інститути спільного інвестування. Прийняття Закону України «Про інститути спільного інвестування (пайові та кор​поративні інвестиційні фонди)» заклало підґрунтя нового виду діяльності та утворило умови для створення нових інститутів на фондовому ринку.
Венчурні фонди Західної Європи інвестують в економіку регі​ону більше 6 млрд дол. на рік. Але, на відміну від американських, європейські фонди ризикового фінансування воліють вкладати кошти не в початковий, а у вже зрілий, що добре зарекомендував себе, бізнес. Це пояснюється тим, що на початку 80-х роках бага​то фондів, зокрема, британських «обпеклися» на фінансуванні привабливих і дуже модних тоді ідей у сфері інформаційних тех​нологій.
Головна відмінність венчурних фондів від інших інституцій-нальних інвесторів полягає у тому, що перші інвестують кошти шляхом придбання акцій підприємств, котрих вони інвестують. Більшість фондів створюється на період 7-10 років. По завер​шенні цього періоду фонд реалізує всі придбані корпоративні цінні папери і ліквідується. Тому венчурні фонди зацікавлені у високому котируванні акцій підприємства-реципієнта. Для цього представники фонду активно беруть участь у керуванні підпри​ємствами і консультуванні вищого керівництва. Представник фо​нду входить у Раду директорів компанії.
У СІЛА практика венчурної організації інноваційної діяльнос​ті почалася із середини 70-х років. В даний час спостерігається друга хвиля «венчурного буму». Компанія General Electric, на​приклад, має 30 венчурних підприємств, що діють у різних стра​тегічних зонах господарювання, загальний фонд яких складає 100 млн дол. Фірма Xerox створила в 1989 р. венчурне відділення Xerox Technology Ventures з фондом 30 млн дол., куди можуть звертатися групи інженерів чи інших функціональних службовців для одержання підтримки своїх незалежних інноваційно-технологічних проектів. Якщо проект є життєздатним, з венчур-
88
го фонду виділяють кошти на його реалізацію. Багато компаній ргулюють створення на своїй базі фірм-новачків, надаючи їм Сеобмежену самостійність. Материнська компанія виступає як сновний власник акцій нової фірми, встановлюючи в такий спосіб повний фінансовий контроль, і дістає ексклюзивні права на впровадження у свою діяльність інноваційних досягнень. До 1992 р- У відомій американській корпорації АТТ було створено близько 50 фірм-новаторів, що функціонують у даній системі.
На відміну від великих підприємств малі фірми мають більш високі показники ефективності науково-дослідного процесу: від​ношення кількості нововведень до чисельності наукового персо​налу - У 4 рази, кількість нововведень на 1 долар витрат на НДКР - у 24 рази.
Характерною ознакою малих наукомістких фірм США є вузька спеціалізація. Здійснюється, як правило, виробництво одного-двох видів продукції. У діяльності таких фірм зайняте значне чи​сло вчених і інженерів, вони мають високу частку витрат на НДКР, що складає більше 7 % від вартості готової продукції.
Основним інвестором у венчурні фонди, що діють в Україні є Європейський банк реконструкції і розвитку (ЄБРР). Існують Ре​гіональні венчурні фонди і Фонди прямого інвестування малих підприємств, де ЄБРР є майже 100-процентним інвестором, і де​які інші фонди прямого фінансування, де ЄБРР діє як спів інвес​тор. ЄБРР відіграє істотну роль у розвитку індустрії венчурного капіталу в Україні: через ЄБРР і його регіональні відділення ке​руючі компаніями довідаються, яким чином венчурний капітал може ефективно діяти в Україні. ЄБРР своєю діяльністю сприяє приходу приватних інвесторів на Український ринок. Він сприяє формуванню Українських професіоналів венчурної індустрії. Другим важливим інвестором венчурних фондів є закордонні Державні структури. Більшість фондів, що одержала інвестиції з Цих джерел, щодо яких домовилися Український і іноземний Уряди, орієнтовані на конверсію Української оборонної промис​ловості. Український уряд намагається залучити і інших інвесто​рів. Підводячи підсумок, можна сказати, що основними джерела​ми для венчурного капіталу в Україні є інституційні інвестори і закордонні бюджетні джерела. Приватні інвестори незначно представлені в Україні. Потенційні приватні інвестори дуже ува-жно спостерігають за результатами діяльності фондів, що вже Діють на ринку. Успіх ЄБРР буде вирішальним аргументом для появи приватних інвесторів в Україні.
89
2.4. Фінансова діяльність державних підприємств
Державними підприємствами відповідно до Господарського кодексу України є підприємства, що діють на основі державної власності. Залежно від способу утворення (заснування) та фор​мування статутного фонду в Україні діють підприємства унітар​ні та корпоративні. Державне унітарне підприємство утворю​ється компетентним органом державної влади в розпорядчому порядку на базі відокремленої частини державної власності, як правило, без поділу її на частки, і входить до сфери його управ​ління. Органом управління державного унітарного підприємства є керівник підприємства, який призначається органом, до сфери управління якого входить підприємство, і є підзвітним цьому ор​ганові. Державні унітарні підприємства діють як державні коме​рційні підприємства або казенні підприємства. Державне комер​ційне підприємство є суб'єктом підприємницької діяльності, діє на основі статуту на принципах підприємництва, і несе відпові​дальність за наслідки своєї діяльності усім належним йому на праві господарського відання майном. Майно державного комер​ційного підприємства закріплюється за ним на праві господарсь​кого відання. Статутний фонд державного комерційного підпри​ємства утворюється уповноваженим органом, до сфери управління якого воно входить, до реєстрації цього підприємства як суб'єкта господарювання. Мінімальний розмір статутного фо​нду державного комерційного підприємства встановлюється за​коном. Держава та орган, до сфери управління якого входить державне комерційне підприємство, не несуть відповідальності за його зобов'язаннями.
Казенні підприємства створюються у тих видах економічної діяльності, в яких:
· законом дозволено здійснення господарської діяльності лише державним підприємствам;
· основним (понад 50 %) споживачем продукції (робіт, пос​луг) виступає держава;
· за умовами господарювання неможлива вільна конкурен​ція товаровиробників чи споживачів;
· переважаючим (понад 50 %) є виробництво суспільно не​обхідної продукції (робіт, послуг), яке за своїми умовами і харак​тером потреб, що ним задовольняються, як правило, не може бу​ти рентабельним;
· приватизацію майнових комплексів державних підпри​ємств заборонено законом.
90
Казенне підприємство створюється за рішенням Кабінету Мі​ністрів України. У рішенні про створення казенного підприємст​ва визначаються обсяг і характер основної діяльності підприємс​тва, а також орган, до сфери управління якого входить підприємство, що створюється. Реорганізація і ліквідація казен​ного підприємства проводяться за рішенням органу, до компете​нції якого належить створення даного підприємства. Майно ка​зенного підприємства закріплюється за ним на праві оперативного управління в обсязі, зазначеному в статуті підпри​ємства. Орган, до сфери управління якого входить казенне підп​риємство, затверджує статут підприємства, призначає його керів​ника, дає дозвіл на здійснення казенним підприємством господарської діяльності, визначає види продукції (робіт, пос​луг), на виробництво та реалізацію якої поширюється зазначений дозвіл. Найменування казенного підприємства повинно містити слова «казенне підприємство».
В Україні сьогодні також діють і корпоративні державні підп​риємства. Щодо статусу державних акціонерних товариств, 100% акцій яких перебуває у державній власності, слід зазначити таке. Відповідно до Господарського кодексу України державне унітарне комерційне підприємство може бути перетворено у випадках та по​рядку, передбачених законом, у корпоратизоване підприємство (державне акціонерне товариство). На сьогодні відсутні чіткі поло​ження, які б визначали правовий статус майна державних акціонер​них товариств, 100 % акцій яких перебуває у державній власності. Аналіз чинного законодавства (Цивільного і Господарського кодек​сів Украши, Закону Украши «Про приватизацію державного майна» дає підстави зробити висновок, що майно, передане до статутних фондів державних акціонерних товариств, 100 % акцій яких нале​жать державі, є державною власністю. У зв'язку з цим більшість науковців вважають, що державні акціонерні товариства, статутний фонд яких сформовано за рахунок державного майна і 100% акцій яких перебуває у державній власності, також є підприємствами державної форми власності. Одночасно слід зазначити, що у Госпо​дарському кодексі Украши визначене таке поняття як «суб'єкти го​сподарювання державного сектору економіки». Це суб'єкти, що ді​ють на основі лише державної власності, а також суб'єкти, державна частка у статутному фонді яких перевищує 50 % чи ста​новить величину, яка забезпечує державі право вирішального впли​ву на господарську діяльність цих суб'єктів. Однак, не всі суб'єкти господарювання державного сектору економіки є державними підп​риємствами.
91
В Україні виділяють такі ще види державних підприємств: 1) акціонерні компанії з державною часткою володіння понад 50 %, але меншою, ніж 75 %; 2) акціонерні компанії з державною част​кою володіння понад 25 %, але меншою, ніж 50 %; 3) акціонерні компанії з державною часткою володіння менше 25 %; 4) держа​вні холдингові компанії. За основною відмінністю між ними, що полягає у можливості бути приватизованими та відповідно до законодавства залучати приватні інвестиції, ці підприємства мо​жна поділити на дві групи. До першої групи входитимуть унітар​ні та корпоративні державні підприємства, до другої - всі інші види. Якщо державні підприємства першої групи перебувають у повному державному володінні, то підприємства другої групи (усі з яких є корпораціями) можуть частково належати іншим не​державним учасникам (державна частка в таких компаніях коли​вається від 0,1 % до 74 %). Підприємства, які «не можуть прива​тизовуватись», переважно належать до тих, що віднесені до державних унітарних підприємств, а ті, які «можуть приватизо​вуватися», - державних корпоративних підприємств.
Особливості статусу державних підприємств враховуються при розробленні державної політики. Ця політика реалізується державними органами через: а) призначання керівників держав​них підприємств; б) встановлення планів, зокрема фінансових; в) втручання в їхню діяльність (державні замовлення, обмеження операційної, інвестиційної та фінансової діяльності, норматив розподілу прибутку); г) впровадження системи обліку і звітності перед державними органами; д) участь у корпоративному управ​лінні на правах суб'єкта. Державні підприємства найчастіше зу​стрічаються у державному управлінні, здійсненні операцій з не​рухомістю та наданні послуг, комунальні - у сфері освіти. Акціонерні компанії з часткою державної форма власності від 0,1 % до 30 % у таких видах економічної діяльності, як рибальст​ві (73,1 %), готелях і ресторанах (76,9 %), транспорті і зв'язку (68,2 %), роздрібний торгівлі та побутових послугах (65,6 %). їх найбільше у Волинській (72,2 %), Кіровоградській (70,6 %), Чер​нівецькій (70 %), Чернігівській (72,2 %) областях. У решті облас​тей України акціонерні компанії з такою часткою державної вла​сності становлять від 50 % до 66 %.
Ефективність управління майном і фінансами державних під​приємств перебуває під контролем керівного міністерства. Такий контроль міністерство здійснює шляхом аналізу фінансового плану, плану розвитку виробництва підприємства, звітів про їх виконання та звіту директора про завдання за контрактом, до-
92
тримання порядку розподілу і використання чистого доходу. Останнє визначається щорічно. Протягом не одного року чистий дохід казенного підприємства належав йому і не відраховувався до державного бюджету. КМУ для всіх казенних підприємств пропонувалася така фіксована схема розподілу прибутку: 45 % на розвиток виробництва, 45 % на соціальний розвиток і матеріаль​не заохочення працівників, 10 % - внесок до централізованого фонду керівного міністерства (спеціальний міністерський фонд, кошти якого спрямовуються до тих державних підприємств, яким необхідні кошти для розвитку або які працюють збитково). Крім розпорядження прибутком, казенні підприємства не мають прав управління майном. Рішення про управління основним капіталом казенного підприємства приймає керівне міністерство. Виконати це рішення керівного міністерства директор підприємства може тільки на підставі офіційного наказу.
Ширшими є права державного підприємства. Воно має право розподіляти чистий прибуток на свій розсуд. Однак КМУ вимагає від державних підприємств від 30 % до 80 % їхнього прибутку спрямовувати на технічне оновлення і близько 10 % - на забезпе​чення ліквідності. Участь державних підприємств у формуванні доходів бюджету передбачені Законом України про державний бюджет України на відповідний рік. Відповідно до закону держа​вні унітарні підприємства та їхні об'єднання за результатами фі​нансово-господарської діяльності сплачують до Державного бю​джету України частину чистого прибутку (доходу) в розмірі 15 %, зменшеного на суму нарахованих і сплачених дивідендів. Порядок відрахувань чистого прибутку встановлюється КМУ. Комунальні унітарні підприємства та їх об'єднання сплачують до загального фонду місцевих бюджетів частини чистого прибутку (доходу) відповідно до порядків і нормативів, які встановлюють​ся відповідними радами. Частина чистого прибутку (доходу) сплачується до Державного бюджету України або місцевих бю​джетів наростаючим підсумком щоквартальної фінансово-господарської діяльності у 2008 році у строки, встановлені для сплати податку на прибуток підприємств. Державними підприєм​ствами енергетичної галузі чистий прибуток, з якого розрахову​ється та сплачується частина чистого прибутку (доходу), змен​шується на суму цільових коштів (обсяг інвестиційної складової), Що надійшли у складі тарифу і спрямовуються на виконання ін​вестиційних проектів, рішення по яких приймаються КМУ. Гос​подарські товариства, 50 і більше відсотків акцій (часток, паїв) яких знаходиться у статутних фондах господарських товариств,
93
акціонером яких є держава і володіє в них контрольним пакетом акцій, сплачують безпосередньо до Державного бюджету Украї. ни дивіденди, нараховані за результатами фінансово-господарської діяльності за попередній рік пропорційно розміру державної частки (акцій, паїв) у статутних фондах господарських товариств, акціонером яких є держава і володіє в них контроль​ним пакетом акцій.
Ефективність використання прибутку пов'язана з реалізацією дивідендної політики. Державна дивідендна політики негнучка й неефективна. Дивідендні потоки менші за визначених Фондом державного майна України (ФДМУ) рівень, у результаті чого ско​рочуються надходження до державного бюджету. На 2008 рік пе​редбачено надходження до бюджету дивідендів (доходу), нарахо​ваних на акції (частки, паї) господарських товариств, які є у державній власності, на суму 1659207,0 тис. грн (для порівняння в 2004 році ця сума становила 448900,0 тис. грн). Розпорядженням Кабінету Міністрів України на кожний рік затверджується перелік об'єктів державної власності, які підлягають продажу. В результа​ті цього надійдуть заплановані кошти до державного бюджету. Ча​стки державної власності в статутному капіталі, які підлягаю про​дажу відповідно до розпорядження КМУ від 16 січня 2008 р. № 81-р «Про затвердження переліків господарських товариств, державні пакети акцій (частки) яких підлягають першочерговому продажу, державних підприємств і відкритих акціонерних това​риств, що підлягають першочерговій підготовці до продажу в 2008 році» становлять від 25 до 100 відсотків (додаток В).
У розвинутих країнах державний сектор неоднорідний. У Швеції підприємства цього сектору поділяються на дві групи: ті, що функціонують за правилами ринку; ті, що забезпечують спе​цифічні інтереси суспільства. Якщо перші зайняті державним пі​дприємництвом і націлені на високі виробничі та соціальні ре​зультати, другі виконують додаткові суспільні завдання, які реалізують незалежно від економічної ефективності.
Впровадження ефективного фінансового механізму управління державними корпоративними правами належить до найскладніших питань державної економічної політики. Стратегічною метою управління об'єктами державної власності є досягнення оптима-льності й ефективності державного сектору економіки. Управ​ління державною власністю здійснюється відповідно до Закону України «Про управління об'єктами державної власності» від 21 вересня 2006 року № 185-V. Відповідно до нього прості іменні акції, що належать державі у статутному фонді господарської ор-
94
іонізації, за умови їх ефективної роботи можуть бути конверто​рні в привілейовані акції в порядку, встановленому Кабінетом Міністрів України. У разі якщо корпоративні права держави пе​ревищують 50 % статутного фонду господарської організації, до складу ревізійної комісії, крім представників уповноваженого органу управління, включається представник Головного контро​льно-ревізійного управління України або Державної податкової адміністрації України. У разі якщо корпоративні права держави перевищують 25 % статутного фонду господарської організації, до складу наглядової ради та ревізійної комісії обов'язково вклю​чається представник уповноваженого органу управління (упов​новаженої особи). Головою наглядової ради господарської орга​нізації, у статутному фонді якої корпоративні права держави перевищують 50 %, обирається представник уповноваженого ор​гану управління (уповноваженої особи).
Державні підприємства мають особливу процедуру відчужен​ня майна. В процедурі банкрутства мирова угода та план санації господарських організацій .з корпоративними правами держави понад 25 % їх статутного фонду погоджуються з ФДМУ та дер​жавним органом з питань банкрутства. Відчуження майна госпо​дарських організацій з корпоративними правами держави понад 25 % їх статутного фонду в процедурі банкрутства здійснюється відповідно до законодавства з питань приватизації. Продаж гос​подарськими організаціями у процесі санації корпоративних прав держави інвестору здійснюється на умовах, визначених планом санації, з урахуванням вимог законодавства з питань приватиза​ції. Відповідно, до Розпорядження КМУ від 24 грудня 2007 р. № 1231-р «Деякі питання розпорядження об'єктами державної власності» господарські товариства, у статутному фонді яких ко​рпоративні права держави перевищують 50 %, не повинні допус​кати прийняття рішень про відчуження належного їм майна, а також стосовно здійснення додаткової емісії акцій.
Господарським кодексом не регламентовано процедуру скла​дання фінансового плану для державних та інших підконтроль​них державі підприємств. Але держава як їх власник має право без явного законодавчого підґрунтя визначати процедуру фінан​сового планування, однак для акціонерних товариств таке затвер​дження фінпланів повинне відбуватися через збори акціонерів.
Розпорядженням Кабінету Міністрів України «Про складання фінансових планів підприємств» від 13 квітня 2005 р. № 95-р за​їжджено форму такого річного фінансового плану, наказано до ^" Квітня погодження їх із Міністерством фінансів і затверджен-
95
ня у строки, встановлені законодавством. Ці строки поки ще не встановлено (досі подання відбувалося до 1 травня року, що пе^ редує плановому, а затвердження - протягом місяця після подан​ня). Однак Міністерство фінансів уже нині допомагає складати фінансові плани своїми роз'ясненнями. Нова форма фінплану, затверджена Кабміном, є копією фінплану, яка затверджена нака​зом Мінекономіки «Про затвердження Порядку складання фінан​сового плану державним підприємством (крім казенного) та кон​тролю за його виконанням» від 27 травня 2003 р. № 137 з деякими новаціями. Нова форма не передбачає зазначення коду ЄДРПОУ підприємства, його місцезнаходження, організаційно-правової форми (нині це зазначається в найменуванні підпри​ємств), телефону. Чистий прибуток (виручка) від реалізації про​дукції (товарів, робіт, послуг) тепер розподіляється за кодами КВЕД. Окремо виділяються відрахування до фондів керівника підприємства, управлінського персоналу та працівників. Запро​ваджено планування формування доходу від фінансових інвести​цій. Внаслідок скасування використання коштів від пільг з ПДВ тощо підприємствам фінплан не містить відомостей про плани використання отриманих коштів, отже, не треба зазначати суми Податкових зобов'язань і податкового кредиту з ПДВ.
Фінансовий план не містить прив'язки рядків до Плану раху​нків бухгалтерського обліку активів, капіталу, зобов'язань і го​сподарських операцій підприємств та організацій, П(С)БО та фінансової звітності, що полегшило б його складання і контроль за виконанням. Тому його слід складати буквально з нуля з ви​користанням прогнозних показників попередньої фінансової звітності. Адміністративної, а тим більше кримінальної відпові​дальності за нескладення фінансового плану чи його невико​нання чинним законодавством не передбачено, але ніхто не за​страхований від дисциплінарної відповідальності, якщо вона буде передбачена в контракті з керівником підприємства, що контролюється державою.
2.5. Фінансові нормативи діяльності кооперативів і кредитних спілок та їх об'єднань
Кооператив - юридична особа, утворена фізичними та/або юридичними особами на засадах добровільного членства та об'єднання майнових пайових внесків для спільної виробничої дія​льності та обслуговування переважно членів кооперативу. В Україні
96
кількість членів кооперативу залежить від його виду та виду еконо​мічної діяльності. У Німеччині, наприклад, мінімальна кількість членів будь-якого кооперативу становить сім осіб. Вважається, що головною метою створення кооперативів є не стільки одержання прибутку, скільки фінансове, організаційне сприяння господарській діяльності та задоволення економічних потреб його членів.
Кооператив має всі ознаки підприємства: самостійний баланс, розрахунковий та інші рахунки в установах банків, печатку зі своїм найменуванням, виконавчі органи. Основним правовим до​кументом, що регулює діяльність кооперативу, є статут.
Засновниками та членами кооперативу можуть бути лише ре​зиденти України. Членом кооперативу може бути фізична або юридична особа, яка зробила вступний і пайовий внески в розмі​рах, визначених статутом кооперативу (чи спілки), визнає прин​ципи і цілі кооперативу, дотримується вимог його статуту і кори​стується правом ухвального голосу в кооперативі. Вступ до кооперативу здійснюється на підставі поданої заяви. Рішення правління (голови) кооперативу про прийняття до кооперативу підлягає схваленню загальними зборами.
Вступний внесок - внесок фізичної або юридичної особи в грошовій формі понад пай при вступі у кооператив для організа​ційного забезпечення його діяльності в розмірах, встановлених статутом. Вступний внесок зараховується в неподільний фонд і в разі виходу з кооперативу не повертається.
Статутний капітал кооперативів формується за рахунок пайо​вих внесків. Пай - майновий внесок члена кооперативу у ство​рення та розвиток капіталу кооперативу, який здійснюється шля​хом передачі кооперативу майна, в т. ч. грошей, майнових прав, а також земельної ділянки. Розміри пайових внесків встановлю​ються в рівних частинах і/або пропорційно очікуваній участі чле​на кооперативу в його господарській діяльності.
Кооператив відповідає за своїми зобов'язаннями всім належ​ним йому майном. Члени кооперативу (якщо інше не передбачено статутом) відповідають за зобов'язаннями кооперативу тільки в ме​жах пайового майнового внеску. Кооператив не несе відповіда​льності за зобов'язаннями членів кооперативу.
Розрізняють три основні види кооперативів:
>• виробничі, що здійснюють виробництво товарів, проду​кції, робіт, а також надання платних послуг підприємствам, орга​нізаціям, установам і громадянам (діяльність таких кооперативів грунтується на засадах обов'язкової трудової участі його членів у процесі виробництва);
97
· споживчі (обслуговуючі) - задовольняють потреби своїх членів та інших громадян у фінансово-кредитному, торговельному й побутовому обслуговуванні, а також членів кооперативів у житлі, садових ділянках, гаражах і стоянках для автомобілів тощо;
· універсальні, які розвивають різноманітну виробничу ді​яльність, а також здійснюють різного роду обслуговування своїх членів.
Вітчизняним законодавством передбачена можливість ство​рення сільськогосподарських, обслуговуючих, промислових, тра​нспортних, житлових та будівельних кооперативів, багатофунк​ціональних товариств у системі споживчої кооперації; кредитних спілок, кооперативних банків і товариств для взаємного страху​вання.
До основних принципів діяльності кооперативів відносять такі:
•
добровільність членства в кооперативі та безперешкодний
вихід з нього;
•
обов'язкова трудова участь членів кооперативу у діяльно​
сті виробничого кооперативу;
· обов'язкова участь членів у господарській діяльності обслу​говуючого кооперативу;
· демократичний характер управління, рівні права у прийнятті рішень за правилом «один член кооперативу - один голос»;
· розподіл доходу між членами кооперативу відповідно до їх. участі в діяльності кооперативу;
· контроль членів кооперативу за його роботою в порядку, передбаченому статутом.
Основними правами членів кооперативу є:
· участь в управлінні справами кооперативу, право голосу на загальних зборах кооперативу, право обирати і бути обраним в органи управління кооперативом;
· користування послугами кооперативу;
· одержання кооперативних виплат - частини доходу коопе​ративу, що підлягає розподілу між його членами;
· одержання частки доходу на пай (додатковий пай);
· одержання паю в разі виходу з кооперативу в порядку і тер​мін, визначені статутом кооперативу.
Членами сільськогосподарського кооперативу можуть бути як фізичні, так і юридичні особи, що здійснюють свою діяльність у сфері сільського господарства. Кількість членів кооперативу не може бути меншою ніж три особи. Майно кооперативу відпові​дно до його статуту поділяється на пайовий і неподільний капі-
98
тал. Неподільний капітал утворюється за рахунок вступних вне​сків і майна кооперативу (за винятком землі).
Членами виробничого сільськогосподарського кооперативу можуть бути тільки фізичні особи (які досягли 16-річного віку), а членами обслуговуючого кооперативу - як фізичні, так і юри​дичні особи, які визнають статут і дотримуються його вимог, ко​ристуються послугами, формують фонди та беруть участь у дія​льності кооперативу. Члени кооперативу передають право користування належною їм земельною ділянкою кооперативу як пайовий внесок у порядку, визначеному Земельним кодексом України. За земельну ділянку, передану в користування, справля​ється відповідна плата-згідно з договором у розмірах, визначених загальними зборами. За претензіями кредиторів звернення стяг​нення на земельні ділянки, надані кооперативу в користування, не допускається. Споживча кооперація - це добровільне об'єднання громадян для спільного ведення господарської діяльності (торго​вельної, заготівельної, виробничої) з метою поліпшення свого економічного та соціального стану.
Членство у споживчому товаристві може бути індивідуальним і колективним. Індивідуальне членство в споживчому товаристві реалізується в такому ж порядку, як і в інших видах кооперативів. Колективними членами споживчого товариства можуть бути се​лянські (фермерські) господарства, колективні сільськогосподарські підприємства, господарські товариства, кооперативні, державні та інші підприємства, що поділяють його цілі та інтереси.
Одним з різновидів кооперативів є кредитні спілки. Членами кредитної спілки, в тому числі її засновниками, можуть бути громадяни України, іноземні громадяни, особи без громадянства, які постійно проживають в Україні, досягли 18 років, не обме​жені у дієздатності. Кредитна спілка створюється у складі не ме​нше ніж 50 осіб і об'єднує громадян за місцем їх роботи, прожи​вання, а також за професійною ознакою, ознаками членства у громадській організації, належності до релігійної організації то​що. Членові спілки, який вибуває, кредитна спілка виплачує всі його членські внески разом з належним доходом після відраху​вання його заборгованостей перед спілкою.
До основних видів фінансової діяльності кредитної спілки ві​дносять:
· приймання внесків від членів спілки;
· надання позичок членам спілки та іншим кредитним спіл​кам;
99
• надання поручительств щодо виконання членами спілки зо​бов'язань перед третіми особами.
Члени спілки несуть фінансову відповідальність щодо її зо​бов'язань перед державними установами, кооперативними, гро​мадськими об'єднаннями та фізичними особами в межах своїх членських внесків.
У кредитній спілці за рішенням загальних зборів створюється кредитний комітет, який складається не менше ніж з трьох членів спілки. Цей орган відповідає за реалізацію кредитної політики, визначеної правлінням, та приймає рішення про надання позичок або готує відповідні подання до розгляду правління.
Кошти кредитної спілки утворюються здебільшого із вступ​них і членських внесків її членів. Вступний внесок -обов'язковий незворотний внесок, що вноситься особою однора​зово при її вступі до кредитної спілки та є однією з умов набуття членства в кредитній спілці. Він сплачується членом одноразово при прийнятті в спілку і не повертається при припиненні членст​ва. Розмір вступного внеску є однаковим для всіх членів кредит​ної спілки та встановлюється у порядку, визначеному загальними зборами кредитної спілки, як фіксована сума. Рішенням загаль​них зборів може бути встановлена обов'язковість унесення всіма членами кредитної спілки з визначеною періодичністю певної суми членського внеску до резервного капіталу. Вступний внесок повністю спрямовується на формування резервного капіталу та є власністю кредитної спілки. Членський внесок, який належить членові спілки на правах власності, визначає його частку в майні та його особисту фінансову відповідальність за зобов'язаннями спілки. За рахунок коштів спілки формується позичковий (вико​ристовується для надання позичок) та резервний (використову​ється для покриття втрат від неповернення позичок) капітал.
Регулятивний капітал (власні кошти) - сума фактично сфор​мованого резерву забезпечення покриття втрат від неповернених по​зичок та сума капіталу кредитної спілки, сформованого за раху​нок резервного капіталу, нерозподіленого доходу (за наявності), обов'язкових пайових внесків, додаткового капіталу, за винятком добровільних цільових внесків членів кредитної спілки, зменше​на на суму непокритого збитку (за наявності).
Залежно від ризиків діяльності кредитної спілки, обсягу та ха​рактеру проведення операцій, наявності мережі відокремлених підрозділів режими регулювання кредитних спілок, окрім об'єднаних кредитних спілок, поділяються на три групи регу​лювання:
100

· перша група - для кредитних спілок, діяльність яких пов'язана з високими ризиками;
· друга група - для кредитних спілок, діяльність яких пов'язана з середніми ризиками;
· третя група - для кредитних спілок, діяльність яких пов'язана з незначними ризиками.
Основні параметри, на основі яких приймають рішення про віднесення до цих трьох груп, зведені у таблиці 2.3.
Таблиця 2.3
Параметри віднесення кредитних спілок до груп режимів

регулювання та критерії дати віднесення

	Група ре​жимів регу​лювання кредитних спілок
	Параметри
	Критерії ідентифіка​ції дати віднесення до групи режимів регу​лювання
	Значення параметрів

	1
	2
	3
	4

	перша
	1. Розмір активів
	Дата подання звітності
	> 10 млн грн

	
	2. Наявність відокремлених під​розділів за межами адміністрати​вно-територіальної одиниці, на території якої зареєстрована кредитна спілка
	Внесення інформації про відокремлений підрозділ до Державного реєстру фінансових установ
	

	
	3. Провадження діяльності з переказу коштів
	Дата отримання ліцен​зії.
	-

	
	4. Питома вага кредитів з вели​ким ризиком (більше 10% капі​талу) у загальному кредитному портфелі
	Дата подання звітності
	> 60 %

	друга
	1. Розмір активів
	Дата подання звітності
	0,5-10 млн грн. включ​но

	
	2. Наявність відокремлених під​розділів за межами адміністрати​вно-територіальної одиниці, на території якої зареєстрована кредитна спілка
	Внесення інформації про відокремлений підрозділ до Державного реєстру фінансових установ
	

	
	3. Провадження видів діяльності, які підлягають обов'язковому ліцензуванню.
	Дата отримання ліцен​зії
	

	третя
	1. Розмір активів
	Дата подання звітності
	< 500 тис. грн

	
	2'. Відсутність відокремлених підрозділів
	—
	-

	
	3. Непровадження видів діяльно​сті, які підлягають обов'язковому ліцензуванню
	
	

101
Капітал кредитної спілки складається з пайового, резервного та додаткового капіталів, а також залишку нерозподіленого дохо​ду кредитної спілки. Пайовий капітал кредитної спілки форму​ється за рахунок обов'язкових та додаткових пайових членських внесків членів кредитної спілки. Розмір обов'язкового пайового внеску є однаковим для всіх членів кредитної спілки та встанов​люється у порядку, визначеному загальними зборами кредитної спілки, як фіксована сума. Для об'сднаної кредитної спілки роз​мір обов'язкового пайового внеску може бути встановлений у відсотках до загальної суми активів кредитних спілок. У разі припинення членства фізичної особи у кредитній спілці вступний внесок їй не повертається. Повернення обов'язкового пайового та інших внесків, крім вступного внеску, провадиться в порядку, передбаченому статутом кредитної спілки, але не пізніше ніж че​рез один місяць після прийняття загальними зборами або спосте​режною радою кредитної спілки відповідного рішення. Режим залучення додаткових пайових внесків встановлюється положен​ням про фінансове управління кредитною спілкою або іншим внутрішнім положенням. Обов'язковий пайовий внесок -обов'язковий зворотний внесок, що вноситься особою при її вступі до кредитної спілки. У разі коли вступний та обов'язковий пайовий внески сплачено у різні дні, першим днем членства вва​жається день сплати обов'язкового пайового внеску в повному обсязі. Додатковий пайовий внесок - необов'язковий або обов'язковий зворотний внесок члена кредитної спілки, режим залучення якого визначається положенням про фінансове управ​ління кредитною спілкою або іншим внутрішнім положенням. Повернення додаткового пайового внеску провадиться в порядку, передбаченому статутом кредитної спілки, але не пізніше ніж че​рез один місяць після прийняття загальними зборами або спосте​режною радою кредитної спілки відповідного рішення. За умови дотримання кредитною спілкою нормативу достатності капіталу добровільні додаткові пайові внески можуть бути повернені че​рез касу кредитної спілки. Спрямування добровільних додатко​вих пайових внесків на погашення кредиту та процентів за його користування здійснюється за письмовою заявою члена кредитної спілки за умови дотримання кредитною спілкою нормативу дос​татності капіталу. Рішенням загальних зборів за умови, якщо така можливість передбачена статутом кредитної спілки, може бути встановлена обов'язковість унесення всіма членами кредитної спілки з визначеною періодичністю певної суми додаткового па​йового внеску, який повертається виключно в разі припинення
102

членства в кредитній спілці. Додаткові пайові внески залучають​ся на бездоговірній основі.
За підсумками фінансового року нерозподілений дохід, що за​лишається у розпорядженні кредитної спілки, розподіляється між членами кредитної спілки пропорційно розміру їх пайових внес​ків у вигляді відсотків (процентів) у порядку, визначеному зага​льними зборами кредитної спілки. Крім цього, протягом року на додаткові пайові внески може розподілятися дохід у вигляді пла​ти (процентів) у порядку та періодичністю, визначеними загаль​ними зборами членів кредитної спілки. Умови залучення, повер​нення додаткових пайових внесків та умови розподілу доходу у вигляді плати (процентів) протягом року або розподілу нерозпо​діленого доходу за підсумками фінансового року на ці внески є однаковими для всіх членів кредитної спілки. Пайовий капітал є власністю кредитної спілки.
Джерелами формування резервного капіталу кредитної спілки є:
1) вступні внески членів кредитної спілки;
2) частина доходу кредитної спілки;
3) інші джерела, перелік яких визначено статутом кредитної спілки.
Додатковий капітал кредитної спілки формується за рахунок цільових внесків членів кредитної спілки, благодійних внесків фі​зичних та юридичних осіб, безоплатно отриманого майна і необо​ротних засобів. Нарахування плати (процентів) та розподіл доходу на ці внески не здійснюються. Додатковий капітал може бути ви​користаний на покриття збитків. У разі припинення членства фізи​чної особи у кредитній спілці вступний внесок їй не повертається. Повернення обов'язкового пайового та інших внесків, крім вступ​ного внеску, провадиться в порядку, передбаченому статутом кре​дитної спілки, але не пізніше ніж через один місяць після прийнят​тя загальними зборами або спостережною радою кредитної спілки відповідного рішення. Рішенням загальних зборів, за умови, якщо така можливість передбачена статутом кредитної спілки, може бу​ти встановлена обов'язковість унесення всіма членами кредитної спілки з визначеною періодичністю певної суми цільового внеску членів кредитної спілки в додатковий капітал, який повертається виключно при виході з кредитної спілки. Цільовий внесок в додат​ковий капітал залучається на бездоговірній основі. Цільовий внесок у додатковий капітал - необов'язковий або обов'язковий зворот​ний внесок цільового призначення члена кредитної спілки, який формує додатковий капітал кредитної спілки. Цільовий внесок в додатковий капітал не є платним.
103

Розмір кредиту, наданого одному члену кредитної спілки, не може перевищувати 20 % від капіталу кредитної спілки. Макси​мальний залишок за наданими кредитами одного члена кредитної спілки, окрім об'єднаної кредитної спілки, не може перевищува​ти 25 % від капіталу кредитної спілки. Максимальний залишок за наданими кредитами одного члена об'єднаної кредитної спілки не може перевищувати 30 % від капіталу об'єднаної кредитної спілки. Загальна сума заборгованості за кредитами, що пов'язані з великими ризиками, не має перевищувати 500 % капіталу кре​дитної спілки. Зобов'язання кредитної спілки перед одним своїм членом не повинні бути більше 10 % від загальних зобов'язань кредитної спілки. Загальна сума внесків кредитної спілки до ка​піталу об'єднаної кредитної спілки, внесків до капіталу коопера​тивного банку, внесків до капіталу бюро кредитних історій (юри​дичної особи, виключною діяльністю якої є збір, зберігання, використання інформації, яка складає кредитну історію) та гро​шових коштів, розміщених у державних цінних паперах, не може перевищувати 60 % від капіталу кредитної спілки. Контроль за дотриманням цього нормативу здійснюється на момент здійснен​ня інвестицій. Співвідношення нерозподіленого доходу поперед​нього періоду та фактично отриманих кредитною спілкою дохо​дів звітного періоду до суми витрат кредитної спілки, збільшених на суму доходу, спрямованого на формування резервного капіта​лу протягом звітного періоду та за підсумками фінансового року, доходу, розподіленого на пайові внески протягом звітного періо​ду та за підсумками фінансового року не має становити менше 100 %. Кредитна спілка має право здійснювати благодійну діяль​ність за рахунок частини доходу кредитної спілки, отриманого в звітному періоді, за умови дотримання кредитною спілкою нор​мативів достатності капіталу, прибутковості, а також графіка фо​рмування резервного капіталу. Порядок формування резерву за​безпечення покриття втрат від неповернених позичок.
Кредитною спілкою з метою покриття втрат від неповернення кредитів формується резерв забезпечення покриття втрат від не​повернених позичок за рахунок частини доходів. Кредит вважа​ється простроченим, якщо за станом на дату, визначену умовами кредитного договору, очікуваний платіж не надійшов повністю або надійшов частково. До суми очікуваного платежу, залежно від визначеного договором порядку сплати процентів та суми кредиту, можуть входити, відповідно, проценти, або проценти та частина суми кредиту, або проценти та сума кредиту. Залишок основної суми за простроченим кредитом є базою для розрахунку
104
необхідного розміру резерву забезпечення покриття втрат від не-повернених позичок.
Віднесення кредиту до певного рівня прострочення відбува​ється в останній день кожного місяця (далі - дата визначення прострочення). Покриття збитків, які не можуть бути покриті за рахунок надходжень поточного року, здійснюється за рахунок капі​талу кредитної спілки в такий черговості:
S залишку нерозподіленого доходу за попередній рік;
S резервного капіталу, сформованого за рахунок частини доходу; резервного капіталу, сформованого за рахунок інших джерел, визначених статутом (крім вступних внесків);
•
додаткового капіталу, крім внесків членів у додатковий
капітал;
•S резервного капіталу, сформованого за рахунок вступних внесків.
Покриття збитків за рахунок частини капіталу, сформованого за рахунок зворотних внесків членів, відбувається в такій черго​вості:
· внесків членів кредитної спілки у додатковий капітал;
· додаткового пайового капіталу;
· обов'язкового пайового капіталу.
Якщо залишок непогашеної суми збитків менший за залишок того виду внеску, за рахунок якого він має бути погашений, то здійснюється пропорційне зменшення суми відповідного виду внесків кожного члена кредитної спілки. Використання капіталу кредитної спілки на покриття збитків здійснюється кредитною спілкою за результатами фінансового року в зазначеному поряд​ку за рішенням спостережної ради кредитної спілки.
2.6. Фінансова діяльність суб'єктів малого бізнесу в Україні та країнах ЄС
Малий бізнес - це самостійна, систематична господарська дія​льність малих підприємств будь-якої форми власності та грома-дян-підприємців (фізичних осіб), яка проводиться на власний ри​зик з метою отримання прибутку. Практично, це будь-яка діяльність (виробнича, комерційна, фінансова, страхова тощо) зазначених суб'єктів господарювання, що спрямована на реаліза​цію власного економічного інтересу.
До сьогодні у нормативно-правових актах України немає єди​ної точки зору щодо віднесення суб'єктів підприємництва до
105

групи «малих». Згідно господарського кодексу та Закону № 20631б малими вважаються підприємства, в яких середньооблі-кова чисельність працюючих за рік не перевищує 50 осіб, а обсяг валового доходу від реалізації продукції (товарів, робіт, послуг) за цей же період не перевищує суми, еквівалентної 500 тис. євро за середньорічним курсом НБУ щодо гривні. Великими вважа​ються підприємства, в яких середньооблікова чисельність пра​цюючих за рік перевищує 1000 осіб, а обсяг валового доходу від реалізації продукції (товарів, робіт, послуг) за цей же період пе​ревищує суму, еквівалентну 5 млн. євро за середньорічним кур​сом НБУ щодо гривні. Враховуючи вище викладене можна оха​рактеризувати середнє підприємство як підприємство, в якому середньооблікова чисельність працюючих за рік від 51 до 999 осіб, а обсяг валового доходу від реалізації продукції (товарів, робіт, послуг) за цей же період є у межах від 501 тис. євро до 4,99 млн. євро за середньорічним курсом НБУ щодо гривні. Указом № 746і 7 передбачено, що податковими пільгами можуть користува​тися лише ті підприємства, які мають не більше 50 найманих працівників та граничний обсяг виручки від реалізації продукції (товарів, робіт, послуг) за календарний рік незалежно від кілько​сті найманих працівників і виду діяльності не може перевищува​ти 1 млн грн. Саме вони відносяться до суб'єктів малого підпри​ємництва. Слід зазначити, що об'єктом нашого дослідження є лише юридичні особи, оскільки вони можуть наймати працівни​ків допоміжного виробництва та утримати виробництво. Звідси випливає, що суб'єкти малого підприємництва, котрі вибрали спрощену систему оподаткування, змушені показувати виручку від реалізації не вище 1 млн грн або 157,571 тис. євро (станом на 30.06.2006 р.). У противному випадку їм необхідно перейти на загальну систему оподаткування. При віднесенні підприємств до малого бізнесу Державний комітет статистики України керується Законом № 2 063. У малому бізнесі можуть функціонувати як фі​зичні особи, так і юридичні. Фізична особа, яка має намір прова​дити підприємницьку діяльність без створення юридичної особи, подає до органу державної реєстрації реєстраційну картку за
Про державну підтримку малого підприємництва: Закон України від 19.10.2000 р. № 2063-ГЛ. - Чинний з 22.11.00II Урядовий кур'єр. - 2000. - 22 листоп.
Про спрощену систему оподаткування, обліку і звітності суб'єктів малого підп​риємництва: Указ Президента України від 03.07.1998 р. № 72 798 у редакції Указу Президента від 28.06.99 р. № 746/99 // Урядовий кур'єр. - 1998. - 07 лип.
106
встановленим зразком, яка є одночасно заявою про державну ре​єстрацію суб'єкта підприємницької діяльності, та ряд інших до​кументів, передбачених нормативними актами України. Суб'єкт підприємницької діяльності без створення юридичної особи має право відкрити рахунок у будь-якому банку України. Підставою для відкриття рахунка є свідоцтво про державну реєстрацію суб'єкта підприємницької діяльності та копія документа, що під​тверджує взяття його на облік у державному податковому органі. Власний капітал приватного підприємця формується виключно за рахунок його приватного майна. Основним джерелом його збі​льшення є внутрішнє фінансування, зокрема невикористаний для споживання прибуток. Кредитні рамки приватного підприємця обмежуються величиною приватного майна, яке він може надати як кредитне забезпечення. Приватний підприємець відповідає за боргами суб'єкта підприємництва, власником якого він є, всім своїм майном, окрім майна, на яке згідно з цивільним процесуа​льним законодавством не може бути звернено стягнення. Одно​часно з прийняттям заяви про порушення справи щодо банкрутс​тва підприємця господарський суд приймає рішення про накладення арешту на його майно, яке включається до складу лі​квідаційної маси у разі оголошення підприємця банкрутом. Зага​льна вартість майна громадянина-підприємця, яка може бути ви​ключена зі складу ліквідаційної маси, не може перевищувати 2 тис. грн. Приватне майно підприємця підлягає реалізації судовим виконавцем на основі виконавчого листа про звернення стягнен​ня на майно та постанови суду про визнання боржника банкру​том. У разі необхідності суд може призначити ліквідатора. Кош​ти, отримані від реалізації майна, вносяться на депозитний рахунок відповідної нотаріальної контори. За заявою кредиторів господарський суд може визнати недійсними угоди підприємця, пов'язані з відчуженням його майна заінтересованим особам про​тягом року до порушення справи про банкрутство. У разі визнан​ня громадянина-підприємця банкрутом за заявою кредитора протя​гом п'яти років після завершення розрахунків з кредиторами (у разі недостатності коштів) підприємець не звільняється від подаль​шого виконання вимог кредиторів.
Приватне підприємство - це юридична особа, заснована на власності окремого громадянина (в т. ч. нерезидента) з правом найму робочої сили. Фізична особа - засновник приватного підп​риємства є власником 100 % капіталу такого підприємства, включаючи право на управління та отримання відповідної частки прибутку у вигляді дивідендів. Якщо власників підприємства бу-
107

де двоє і більше, то воно належатиме до колективної форми вла​сності, а отже, його діяльність регламентуватиметься законодав​ством про господарські товариства чи іншими відповідними нор​мативними актами.
Переваги форми організації бізнесу у вигляді приватного під​приємства зводяться до такого:
· максимально повне використання власником права на участь в управлінні підприємством (усі найважливіші питання діяльності підприємства приймаються власником особисто або призначеним ним директором);
· спрощений порядок реалізації права на правонаступництво;
· власник несе обмежену відповідальність за зобов'язаннями підприємства, тобто лише в межах вкладів у власний капітал (якщо інше не передбачено статутом);
· оплата внесків може здійснюватися як у грошовій, так і майновій формі;
· практично повністю відсутні так звані агентські ризики та витрати, зумовлені принципал-агент-конфліктом між окремими власниками та власниками і менеджментом.
До основних недоліків, які перешкоджають ефективній фінансовій діяльності приватного підприємства, можна віднести такі:
· низький рівень мобільності прав власності на приватне підп​риємство (позбутися права власності на приватне підприємство можна у результаті його ліквідації або внаслідок продажу підп​риємства у повному обсязі іншій особі);
· фактична неможливість залучення власного капіталу від ін​ших, крім власника, інвесторів;
· відсутність детального нормативного регулювання діяльнос​ті приватного підприємства, що створює умови для свавілля бю​рократії.
Фінансування приватного підприємства здійснюється на основі внесків його власника, тезаврації прибутку, одержання комерцій​них чи банківських позичок. Враховуючи статус приватного підп​риємства, оптимальним з погляду мінімізації накладних витрат способом поповнення власного капіталу є реінвестування прибут​ку. На практиці типовою є ситуація, коли в приватних підприємств повністю відсутній статутний капітал, а величина власного капіта​лу (в результаті одержаних збитків) має від'ємне значення. У та​кому разі проблематичним є залучення кредитних ресурсів.
Законодавством передбачено кілька альтернативних способів оподаткування доходів суб'єктів малого бізнесу:
108

1)
оподаткування сукупного чистого доходу та сплата інших
податків, передбачених законодавством України (традиційне
оподаткування);
2)
спрощена система.
За традиційного оподаткування такому підлягають доходи громадян, одержані протягом календарного року від здійснення підприємницької діяльності без створення юридичної особи. Оподатковуваним доходом вважається сукупний чистий дохід, тобто різниця між валовим доходом (виручки у грошовій та на​туральній формі) і документально підтвердженими витратами, безпосередньо пов'язаними з одержанням доходу. Якщо ці ви​трати не можуть бути підтверджені документально, то вони вра​ховуються податковими органами при проведенні остаточних розрахунків за спеціально встановленими нормами. До складу витрат, безпосередньо пов'язаних з одержанням доходів, нале​жать витрати, які включаються до складу валових витрат вироб​ництва (обігу) або підлягають амортизації згідно із Законом України «Про оподаткування прибутку підприємств». Доходи приватного підприємця оподатковуються згідно Закону України «Про оподаткування доходів фізичних осіб». За традиційного оподаткування у приватного підприємця виникають певні накла​дні витрати: пов'язані із веденням книги обліку доходів і витрат підприємця; обчисленням чистого доходу на підставі документів, що підтверджують витрати; обумовлено за встановленими нор​мами. Приватні підприємці, які обрали такий спосіб оподатку​вання своїх доходів, не звільняються від сплати певних видів по​датків і зборів (ПДВ, внески у Пенсійний фонд, фонд соціального страхування тощо).
Переваги традиційної системи оподаткування здебільшого зводяться до такого:
· розмір сплачуваних податків залежить від розміру одер​жаних доходів (якщо підприємець за звітний період не отримав доходу від своєї діяльності, то відповідні податки він платити не буде);
· на відміну від системи оподаткування за фіксованим по​датком або за спрощеною системою практично відсутні обме​ження щодо виду діяльності.
Спрощена система оподаткування передбачає для малого бізнесу такий механізм. Якщо суб'єкт малого бізнесу - фізична особа, то вона може вибрати сплату фіксованого або єдиного податку. Сплата фіксованого податку відбувається шляхом при​дбання патенту. Документ, що засвідчує сплату фіксованого по-
109
датку, є підставою для видачі податковим органом за місцем проживання підприємця патенту. Приватний підприємець може перейти на сплату фіксованого податку у разі одночасного доде​ржання таких умов:
1) здійснення підприємницької діяльності з продажу товарів і надання супутніх такому продажу послуг на ринках з обов'язковою сплатою ринкового збору згідно з чинним законо​давством. Доходи такого громадянка, отримані від здійснення інших видів підприємницької діяльності, обкладаються податком у загальному порядку;
2) кількість осіб, що перебувають у трудових відносинах з та​ким підприємцем, включаючи членів його сім'ї, не повинна пере​вищувати п'яти;
3) валовий дохід підприємця від самостійного здійснення під​приємницької діяльності або з використанням найманої праці за останні 12 календарних місяців, що передують місяцю придбання патенту, не перевищує 7 000 неоподатковуваних мінімумів дохо​дів громадян.
Приватні підприємці, які обрали спосіб оподаткування дохо​дів за фіксованим податком, не можуть здійснювати торгівлю лікеро-горілчаними і тютюновими виробами. Ставки фіксованого податку встановлюються місцевими радами (міською, район​ною). Законодавче визначено максимальні та мінімальні розміри фіксованого податку - 20 і 100 грн за календарний місяць (для громадян, які самостійно здійснюють підприємницьку діяльність, у межах зазначеного діапазону єдиним критерієм при встанов​ленні розміру фіксованого податку є тільки розміщення об'єкта торгівлі).
Патент може також видаватися на здійснення підприємницької діяльності на всій території України. У такому разі ставка фіксо​ваного податку не залежить від місцезнаходження торговельного місця і від місцевих органів самоврядування і становить для всієї території України 100 грн за календарний місяць. Якщо підприє​мницька діяльність здійснюється з використанням найманої праці або із залученням до неї членів сім'ї підприємця, розмір фіксова​ного податку збільшується на 50 % за кожну особу.
Доходи фізичної особи, отримані від здійснення підприємницької діяльності, що обкладається фіксованим податком, не включаються до складу її сукупного оподатковуваного доходу за підсумками звітного року. Окрім цього, приватні підприємці-платники фіксо​ваного податку звільнені від обов'язкового ведення обліку дохо​дів і витрат.
110
Суб'єкти малого підприємництва - фізичні особи мають право самостійно обрати спосіб оподаткування доходів за єдиним пода​тком шляхом отримання свідоцтва про сплату єдиного податку, якщо вони здійснюють підприємницьку діяльність без створення юридичної особи і у трудових відносинах з ними, включаючи членів їх сімей, протягом року перебуває не більше 10 осіб та об​сяг виручки яких від реалізації продукції (товарів, робіт, послуг) за рік не перевищує 500 тис. гривень.
Ставка єдиного податку для суб'єктів малого підприємництва -фізичних осіб встановлюється місцевими радами за місцем їх державної реєстрації залежно від виду діяльності і не може ста​новити менше 20 гривень та більше 200 гривень на місяць. У разі коли фізична особа - суб'єкт малого підприємництва здійснює кілька видів підприємницької діяльності, для яких установлено різні ставки єдиного податку, нею придбавається одне свідоцтво і сплачується єдиний податок, що не перевищує встановленої мак​симальної ставки. Якщо платник єдиного податку здійснює підп​риємницьку діяльність з використанням найманої праці або за участю у підприємницькій діяльності членів його сім'ї, ставка єдиного податку збільшується на 50 % за кожну особу. Суб'єкт підприємницької діяльності - фізична особа, яка сплачує єдиний податок, звільняється від обов'язку нарахування, відрахування та перерахування до державних цільових фондів зборів, пов'язаних з виплатою заробітної плати працівникам, які перебувають з ним у трудових відносинах, включаючи членів його сім'ї. Доходи, отримані від здійснення підприємницької діяльності, що обкла​дається єдиним податком, не включаються до складу сукупного оподатковуваного доходу за підсумками звітного року такого платника та осіб, що перебувають з ним у трудових відносинах, а сплачена сума єдиного податку є остаточною і не включається до перерахунку загальних податкових зобов'язань як самого плат​ника податку, так і осіб, які перебувають з ним у трудових відно​синах, включаючи членів його сім'ї, які беруть участь у підприємни​цькій діяльності. Не мають права переходити на сплату єдиного податку фізичні особи - суб'єкти підприємницької діяльності, які здійснюють торгівлю лікеро-горілчаними та тютюновими виробами, пально-мастильними матеріалами.
Юридичні особи, суб'єкти малого бізнесу будь-якої організа​ційно-правової форми та форми власності можуть обрати спро​щена система оподаткування, обліку та звітності, якщо за рік середньооблікова чисельність працюючих не перевищує 50 осіб і
111

обсяг виручки яких від реалізації продукції (товарів, робіт, пос​луг) за рік не перевищує 1 млн грн.
Середньооблікова чисельність працюючих для суб'єктів мало​го підприємництва визначається за методикою, затвердженою органами статистики, з урахуванням усіх його працівників, у то​му числі тих, що працюють за договорами та за сумісництвом, а також працівників представництв, філіалів, відділень та інших відособлених підрозділів.
Виручкою від реалізації продукції (товарів, робіт, послуг) вважається сума, фактично отримана суб'єктом підприємницької діяльності на розрахунковий рахунок або (та) в касу за здійснен​ня операцій з продажу продукції (товарів, робіт, послуг).
Суб'єкти підприємницької діяльності - юридичні особи, які перейшли на спрощену систему оподаткування за єдиним подат​ком, не мають права застосовувати інший спосіб розрахунків за відвантажену продукцію крім готівкового та безготівкового роз​рахунків коштами.
У разі здійснення операції з продажу основних фондів вируч​кою від реалізації вважається різниця між сумою, отриманою від реалізації цих фондів, та їх залишковою вартістю на момент про​дажу.
Суб'єкт підприємницької діяльності - юридична особа, який перейшов на спрощену систему оподаткування, обліку та звітно​сті, самостійно обирає одну з наступних ставок єдиного податку:
1) 6 % суми виручки від реалізації продукції (товарів, робіт, послуг) без урахування акцизного збору у разі сплати податку на додану вартість згідно із Законом України «Про податок на дода​ну вартість»;
2) 10 % суми виручки від реалізації продукції (товарів, робіт, послуг), за винятком акцизного збору, у разі включення податку на додану вартість до складу єдиного податку.
Не мають права переходити на спрощену систему оподаткування:
1) суб'єкти підприємницької діяльності, на яких поширюється дія Закону України «Про патентування деяких видів підприємни​цької діяльності» в частині придбання спеціального патенту;
2) довірчі товариства, страхові компанії, банки, інші фінан​сово-кредитні та небанківські фінансові установи;
3) суб'єктів підприємницької діяльності, у статутному фонді яких частіш, що належать юридичним особам - учасникам та за​сновникам даних суб'єктів, які не є суб'єктами малого підприєм​ництва, перевищують 25 %;
112

4) суб'єкти, що займаються спільною діяльність, визначену пунктом 7.7 Закону України «Про оподаткування прибутку підп​риємств».
Проблематика сімейних підприємств набуває все більшого зна​чення в Польщі в останні роки. Частка сімейних підприємств у створенні національного доходу у США та Великобританії сягає 50 % ВВП. Дослідження сімейного бізнесу у рамках проекту «Роз​виток сімейних підприємств у Польщі» були проведенні у 2004 і 2005 pp. Вибірка охоплювала 40 суб'єктів господарювання різних видів економічної діяльності. У ній переважають суб'єкти, які на​лежать до секторів МСП, що, як здається, відображає специфіку сімейних підприємств у Польщі. Дуже малі підприємства, на яких працюють до 10 осіб, становлять 50 % вибірки, малі, тобто ті, які мають від 11 до 50 осіб, - 22,5 %, середні підприємства (від 101 до 200 осіб) становлять 7,5 %, а великі, які мають понад 300 праців​ників, - це лише 7,5 % вибірки. 60 % досліджуваних фірм виникли на основі власних фондів засновника або сім'ї. 32,5 % досліджува​них суб'єктів використовували додаткове кредитування, але лише у 12,5 % кредит домінував. Структура власності сімейних підпри​ємств свідчить, що 35 % суб'єктів господарювання є власністю однієї особи, переважна більшість фірм зареєстровані на фізичну особу. 27,5 % досліджуваних фірм - це співвласність двох членів родини, з домінуючою правовою формою спілок з обмеженою ві​дповідальністю і цивільних спілок. Більшою кількістю співвлас​ників або акціонерів відзначається 22,5 % досліджуваних суб'єктів. Керують сімейними підприємствами члени родини (або членів родини наймають). Більшість фірм мають променеподібні структури, сконцентровані довкола керівної особи з родини - за​сновника і найчастіше власника бізнесу (52,5 %). У міру зростання підприємства відбувається перетворення у функціональну або сі​мейну квазіфункціональну структуру, ключовими відділами якої керують представники родини (22,5 %). Рідше діють квазіподільна структура, в якій керівництво територіальними установами здійс​нює родина (5 %), а також сіткова, в якій працівники спираються на власну господарську діяльність (2,5 %). Сильними сторонами сімейних підприємств є знання ринку та еластичність (по 25,5 %). Часто зазначається, що найбільш сильною стороною підприємства є саме родина (15 %), рідше - досвід на ринку (10 %), якість про​дукту чи послуги (5 %). Щодо найслабших сторін підприємства домінує думка про відсутність капіталу (37,5 %), малокваліфікова-ні працівники (7,5 %), слабкий машинний парк (5 %), надто високі витрати діяльності (5 %). У стратегічній сфері сімейні підприємст-
113
ва враховують сімейні цілі, поряд із цілями, пов'язаними із розви​тком бізнесу. Серед найважливіших сімейних цілей є забезпечення достатку, безпеки і самореалізації членам родини.
Таблиця 2.4 Класифікація суб'єктів підприємництва
за рекомендаціями Європейської комісії
	Об'єкт
	Литва
	Рекомендації
Європейської
комісії
96/280/ЄС
	Рекомендації Євро​пейської комісії від 2005 р.

	Мікропідприємства

	Кількість праців​ників
	менше 10
	менше 10
	менше 10

	Дохід за рік чи вартість майна
	не більше за 7 млн Лт (або не більше 2 млн EUR)
	
	не більше 2 млн EUR

	
	не більше за 5 млн Лт (або не більше 1,45 млн EUR)
	
	не більше 2 млн EUR

	Малі підприємства

	Кількість праців​ників
	менше 50
	менше 50
	менше 50

	Дохід за рік чи вартість майна
	не більше за 24 млн Лт (або не більше 7 млн EUR)
	не більше 7 млн EUR
	не більше 10 млн EUR

	
	не більше за 17 млн Лт (або не більше 5 млн EUR)
	не більше 5 млн EUR
	не більше 10 млн EUR

	Середні підприємства

	Кількість праців​ників
	менше 250
	менше 250
	менше 250

	Дохід за рік чи вартість майна
	не більше за 138 млн Лт (або не більше 40 млнЕІЖ)
	не більше 40 млнЕІЖ
	не більше 50 млн EUR

	
	не більше за 93 млн Лт (або не більше 27 млн EUR)
	не більше 27 млнЕІЖ
	не більше 43 млн EUR

Європейська комісія з 1997 р. рекомендувала всім державам-членам ЄС дотримуватись єдиних стандартів при визначенні на​лежності суб'єктів до малого чи середнього бізнесу. Основні
114

критерії, які Європейська комісія поклала в основу ранжування такі: кількість працівників, незалежність, дохід і вартість майна компаній. Головним індикатором для порівняння країн ЄС є час​тка доданої вартості, яка створена суб'єктами малого і середньо​го бізнесу. Аналіз структури загальної доданої вартості у Литві та країнах ЄС-15 і Норвегії, Ісландії, Ліхтенштейну дає змогу зро​бити такий висновок: основну частку доданої вартості в економі​ці країн ЄС та Литви приносить малий і середній бізнес.
Сектор малого бізнесу в Литві найбільш динамічно освоює нові види послуг та економічні ніші, розвивається в різних видах діяльності, які раніше були привабливі для великого бізнесу, в т.ч. угоди з нерухомістю, послуги у сфері аудиту і реклами, інфо​рмаційно-комп'ютерне обслуговування, лізинг, експертиза, оці​ночна діяльність, ділові послуги тощо.
115

Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що розуміють під поняттям «суб'єкти господарювання»? Вкажіть їх види.
2. Назвіть організаційно-правові форми господарювання.
3. Що таке інституційна одиниця?
4. Охарактеризуйте корпорацію та квазікорпорацію.
5. Охарактеризуйте ринкові некомерційні організації.
6. Охарактеризуйте неринкові некомерційні структури.
7. Охарактеризуйте нефінансові корпорації.
8. Охарактеризуйте некомерційні організації, що обслуговують домашні господарства.
9. Що таке фінансові корпорації?
10. Назвіть основні критерії, які слід враховувати, приймаючи рішення щодо вибору форми організації бізнесу.
11. Визначіть особливості фінансування підприємництва в за​лежності від організаційно-правових форм господарювання.
12. Охарактеризуйте фінансову діяльність акціонерних това​риств.
13. Охарактеризуйте фінансову діяльність товариств з обме​женою відповідальністю.
14. Охарактеризуйте фінансову діяльність командитних това​риств.
15. Охарактеризуйте фінансову діяльність повних товариств.
16. Охарактеризуйте фінансову діяльність товариств з додат​ковою відповідальністю.
17. Вкажіть на особливості фінансової діяльності промисло​во-фінансових груп.
18. Вкажіть на особливості діяльності реєлтерських організацій.
19. Визначіть фінансове забезпечення ризикового бізнесу і джерела венчурного капіталу.
20. Охарактеризуйте фінансову діяльність державних підпри​ємств.
21. Що таке кооператив? Які його види Ви знаєте?
22. Охарактеризуйте фінансові нормативи діяльності коопе​ративів, кредитних спілок та їх об'єднань.
23. Які особливості можна виділити у фінансовій діяльності суб'єктів малого бізнесу в Україні?
24. Які особливості можна виділити у фінансовій діяльності суб'єктів малого бізнесу в країнах Європейського союзу?
116
Задачі для самостійного розв'язування
Задача 1
Чотири юридичні і 7 фізичних осіб (А, Б, В, Г та 1, 2, З, 4, 5, 6, 7) прийняли рішення про заснування товариства з обмеженою відповідальністю «Сім зірок». Створення ТОВ характеризується такими даними:
1) визначена установчими документами товариства частка за​сновників (учасників) така: А - 14 %; Б - 12 %; В - 8 %; Г- 14 %; 1 - 5 %; 2 -2 %; З - 10 %; 4-12 %; 5 - 8 %; 6- 10 %; 7-5 %;
2) на момент реєстрації ТОВ Б вніс 20,78 тис. грн, що стано​вить 105 % номінальної вартості його частки у статутному капі​талі товариства; А - 15,75 тис. грн, Г- 17,25 тис. грн; 3 і 6 фізичні особи по 10 тис. грн; 4 фізична особи - 15 тис. грн.
3) В зробив внесок до статутного капіталу товариства, що створюється, у вигляді приміщення, яке може використовуватися як офіс; оціночна вартість такого приміщення, відповідно до ви​сновку оцінювача майна, становить 30,65 тис. грн;
4) решта учасників товариства здійснять внески до статутного капіталу підприємства після реєстрації товариства виключно грошовими коштами у національній валюті.
Визначте та обгрунтуйте, чи може бути засноване товариство з обмеженою відповідальністю «Сім зірок» та що для цього не​обхідно зробити. У разі необхідності складіть початковий баланс товариства на момент його державної реєстрації.
Задача 2
Три суб'єкти підприємницької діяльності (ЗАТ «Flowen>, Gnome Ltd. (Кіпр) та FM Group Inc. (Об'єднане королівство -UK)) уклали договір про спільну діяльність без створення юри​дичної особи строком на два роки. Ведення спільних справ за до​говором покладено на резидента. Прибуток від спільної діяльно​сті розподіляється по завершенні строку дії договору про спільну діяльність пропорційно до частки кожного учасника в спільних активах, після виплати винагороди особі, на яку покладено обов'язки з ведення справ, у розмірі 2,75 % від абсолютної вели​чини приросту вартості чистих активів спільної діяльності на момент завершення строку дії договору.
Визначити, як зміняться активи та пасиви ЗАТ «Flower» у мо​мент заснування спільної діяльності та після її завершення, якщо зміна вартості чистих активів спільної діяльності відповідно до фінансового плану характеризується наведеними нижче даними.
117
Визначте абсолютну величину чистого доходу нерезидентів -учасників спільної діяльності, якщо вони здійснюють репатріа​цію доходів у момент розподілу спільно контрольованих активів.
	Назва підпри-
ємства-
учасника
	Величина
активів
учасників,
грн
	Статус
	Передано до спільної діяльності (на початок
періоду), грн
	Частка,
%
	Активи після погашення усіх зо​бов'язань (на кінець періо​ду), гри

	ЗАТ «Flower»
	2 944 321,50
	резидент
	263450,00
	47,90
	визначити

	Gnome Ltd.
	N/A
	нерези​дент
	128700,00
	23,40
	визначити

	FM Group Inc.
	N/A
	нерези​дент
	157850,00
	28,70
	визначити

	Усього
	N/A
	
	550 000,00
	100,00
	визначити

Необхідно також визначити, як зміняться активи та пасиви пі-дприємств-учасників у момент заснування спільної діяльності та після її завершення, якщо зміна вартості чистих активів спільної діяльності відповідно до фінансового плану очікується на рівні 125,25 % відносно вартості активів, переданих до спільної діяль​ності в момент її створення. Частка погашення вимог кредито​рів - 83 % від активів. Сума власного капіталу - 630,4 тис. грн. Сума статутного капіталу - 120,0 тис. грн. Активи ЗАТ «Flower» після ліквідації спільної діяльності збільшились на 96,8 тис. грн.
Задача З Прийнято рішення про заснування відкритого акціонерного товариства «Газма-Плюс». Засновниками була організована відк​рита підписка на акції, результати якої характеризуються такими даними:
1) номінальна вартість простих акцій - 7,0 грн; курс емісії ко​рпоративних прав - 105 %; товариство не емітує привілейованих ак​цій, а загальна кількість простих акцій, які підлягають розміщенню, становить 70,35 тис. штук;
2) сумарні накладні затрати засновників, пов'язані зі створен​ням підприємства - 38,95 тис. грн;
3) від інвесторів (фізичних та юридичних осіб) надійшли зая​вки на придбання 79 % акцій, у тому числі 29,5 % простих акцій, викуплених засновниками товариства;
4) на момент скликання установчих зборів один з акціонерів, який здійснив передплату на пакет простих акцій у розмірі 10 % статутного капіталу товариства, вніс лише 62,25 тис. грн;
118
5) усі інші передплатники, у тому числі засновники товарист​ва, повністю погасили заборгованість за передплаченими акціями, виходячи із курсу емісії корпоративних прав товариства;
6) на установчих зборах товариства акціонери затвердили ви​трати засновників на створення підприємства, відхиливши лише одну статтю із заявлених затрат на суму 10,75 тис. грн;
7) усі розрахунки у процесі проведення відкритої підписки та реєстрації товариства проводились повною мірою і виключно грошовими коштами.
Визначте та обґрунтуйте, чи відбулося відкрите акціонерне товариство «Газма-Плюс». У разі необхідності складіть початко​вий баланс товариства на момент його державної реєстрації.
Тести
1.
Суб'єктами господарювання визнаються:
а)
учасники господарських відносин, які здійснюють госпо​
дарську діяльність, реалізуючи господарську компетенцію (суку​
пність господарських прав та обов'язків), мають відокремлене
майно і несуть відповідальність за своїми зобов'язаннями в
межах цього майна;
б)
юридичні особи, створені відповідно до Цивільного коде​
ксу України, державні, комунальні та інші підприємства, а та​
кож інші юридичні особи, які здійснюють господарську діяль​
ність та зареєстровані в установленому законом порядку;
в)
громадяни України, іноземці та особи без громадянства,
які здійснюють господарську діяльність та зареєстровані від​
повідно до закону як підприємці.
2.
Корпорації - це:
а)
юридичні особи, створені відповідно до Цивільного коде​
ксу України, державні, комунальні та інші підприємства, а та​
кож інші юридичні особи, які здійснюють господарську діяль​
ність та зареєстровані в установленому законом порядку;
б)
унітарні підприємства, тобто такі, що створюються одним
засновником (власником), а в усьому іншому не відрізняються
від корпорацій. Квазікорпораціями є державні, комунальні пі​
дприємства, підприємства споживчої кооперації, приватні пі​
дприємства, створені на основі приватної власності одного
громадянина, а також іноземні підприємства.
в)
інституційні одиниці, що створені спеціально з метою ри​
нкового виробництва товарів та послуг і є джерелами прибут​
ку чи іншої фінансової вигоди для своїх власників.
119
3.
Основними критеріями та чинниками, які слід враховувати,
приймаючи рішення щодо вибору форми організації бізнесу є:
а)
рівень відповідальності власників та їх кількість;
б)
можливості участі в управлінні справами суб'єкта підпри​
ємництва та контролю за ним;
в)
можливості фінансування;
г)
умови передачі права власності та правонаступництво;
д)
умови оподаткування суб'єктів підприємництва різних
форм організації бізнесу;
є) накладні витрати, зумовлені окремими формами організа​ції бізнесу;
ж)
законодавчі вимоги щодо відповідності виду діяльності
формам організації бізнесу;
з)
всі відповіді правильні;
и) а), б), в); ж).
4.
Кількісний склад акціонерів приватного акціонерного товарис​
тва не може перевищувати:
а)
50 акціонерів;
б)
100 акціонерів;
в)
10 акціонерів;
г)
не встановлене обмеження законодавством.
5.
У товариств з обмеженою відповідальністю розмір статутного
(складеного) капіталу повинен становити не менше:
а)
суми, еквівалентної 100 мінімальним заробітним платам,
виходячи із ставки мінімальної заробітної плати, діючої на
момент створення;
б)
суми, еквівалентної 1250 мінімальним заробітним платам,
виходячи із ставки мінімальної заробітної плати, діючої на
момент створення;
в)
суми, еквівалентної 625 мінімальним заробітним платам,
виходячи із ставки мінімальної заробітної плати, діючої на
момент створення.
120

Література до теми
1. Ангелин Д. Мал золотник... / Д. Ангелин // Бизнес. - № 1-2. -17 січ. -2005. -С. 66-69.
2. Бесараб О. Роль банку у формуванні інвестиційних ресурсів ФПГ / О. Бесараб // Фінанси України. - 2002. - № 1. - С. 116-120.
3. Блинов А. Малое предпринимательство / А. Блинов. - М.: ИН-ФРА-М, 1997. - С. 32.
4. Господарський кодекс України: за станом на 30 квіт. 2009 р. // Відомості Верховної Ради України. - № 18, № 19-20, № 21-22. - 2003.
5. Деякі питання розпорядження об'єктами державної власності: Розпорядження КМУ від 24 грудня 2007 р. № 1231-р. - Чинний з 28.12.2007 // Урядовий кур'єр. - 2007. - 28 груд., № 245.
6. Іванов Ю. Підприємства та підприємці: взаємодія у рамках по​середницьких схем / Ю. Іванов // Збірник систематизованого законо​давства. - Виц. 7., лип. - 2005. - С 177-183.
7. Куліш А.П. Формування організаційної структури ФПГ / А.П. Куліш // Фінанси України. -2000. - № 9. - С 35-39.
8. Мачеринскене И.М. Формирование малого и среднего бизнеса в Литве / И. М. Мачеринскене, Ж. И. Симанавичене // Веста. Моск. ун​та. - Сер. 6. - 2006. - № 1. - С. 51-65.
9. Перелік господарських товариств, державні пакети акцій (част​ки) яких підлягають першочерговому продажу, державних підприємств і відкритих акціонерних товариств, що підлягають першочерговій під​готовці до продажу в 2008 році: Розпорядження Кабінету Міністрів "України від 16.01.2008 р. № 81-р. - Чинний з 22.02.08 [Електронний ресурс]. -Режим доступу: http://zakonl.rada.gov.ua/cgi-bin/laws/main.cgi.
10. Положення про фінансові нормативи діяльності та критерії яко​сті системи управління кредитних спілок та об'єднаних кредитних спі​лок: Розпорядження Державної комісії з регулювання ринків фінансо​вих послуг України від 16.01.2004 р. №7. - Чинний з 14.02.04 // Офіційний вісник України. - 2004. - 20 лют., № 5.
11. Порядок проведення внутрішнього фінансового моніторингу суб'єктами господарювання, що провадять господарську діяльність з організації та утримання казино, інших гральних закладів, і ломбарда​ми: Постанова Кабінету Міністрів України від 20.11.2003 р. № 1 800. -Чинна з 01.01.04 // Урядовий кур'єр. - 2003. - 10 груд., № 233.
12. Про акціонерні товариства: Закон України від 17.09.2008 р. № 514-VI. - Чинний з 29.04.09 // Урядовий кур'єр. - 2008. - 29 жовт., № 202.
13. Про банки і банківську діяльність: Закон України від 07.12.2000 р. № 2121-Ш. - Чинний з 17.01.01 // Урядовий кур'єр.-2001.-17 січи., №8.
121
14. Про благодійництво та благодійні організації: Закон України від 16.09.1997 р. № 531/97-ВР. - Чинний з 15.10.97 // Голос України. -1997.-15жовт.
15. Про господарські товариства: Закон України від 19.09.1991 р. № 1576-ХП.-Чинний з 01.10 1991 //Голос України. - 1991.- 11 жовт.
16. Про державну підтримку малого підприємництва: Закон Украї​ни від 19.10.2000 р. № 2063-ІП. - Чинний з 22.11.00 // Урядовий кур'єр. - 2000. - 22 листоп.
17. Про довірчі товариства: Декрет KM України від 17.03.1993 р. № 23-93. - Чинний з 01.04.93 // Урядовий кур'єр. - 1993. - 01 квіт.
18. Про затвердження Класифікації інституційних секторів еконо​міки України: Наказ Державного комітету статистики України від 18 квітня 2005 р. № 96 із змінами і доповненнями, внесеними 1.09.2005 р. № 249.
19. Про інститути спільного інвестування (пайові та корпоративні інвестиційні фонди): Закон України від 15.03.2001р. № 2 299-ІП. -Чинний з 24.04.01 // Урядовий кур'єр. -2001. - 25квіт., № 74.
20. Про кредитні спілки: Закон України від 20.12.2001 р. № 2 908-III. - Чинний з 22.01.02 // Урядовий кур'єр. - 2002. - 23 січ., № 14.
21. Про Національний банк України: Закон України від 20.05.1999 р. № 679-XIV. - Чинний з 22.06.99 // Урядовий кур'єр. -1999.-01 лип.
22. Про недержавне пенсійне забезпечення: Закон України від 09.07.2003 р. № 1 057-IV. - Чинний з 01.01.04 // Урядовий кур'єр. -2003.-11верес, № 169.
23. Про платіжні системи та переказ грошей в Україні: Закон Укра​їни із змінами і доповненнями, внесеними Законами України від 5.06.2003 р. № 906-IV, від 6.10.2004 р. № 2 056-IV. - Чинний з 16.05.01 // Урядовий кур'єр. - 2001. - 16 трав., № 84.
24. Про політичні партії в Україні: Закон України від 05.04.2001 р. № 2 365-ПІ. - Чинний з 28.04.01 // Урядовий кур'єр. - 2001. - 28 квіт., №77.
25. Про промислово-фінансові групи: Закон України від 21.11.1995 р. № 437/95-ВР. - Чинний з 21.05. 96 // Голос України. - 1996. - 21 трав.
26. Про складання фінансових планів підприємств: Розпоряджен​ням Кабінету Міністрів України від 13.04.2005 р. № 95-р. - Чинне з 13.04. 05 // Урядовий кур'єр. -2005. - 27 квіт., № 78.
27. Про спрощену систему оподаткування, обліку і звітності суб'єктів малого підприємництва: Указ Президента України від 03.07.1998 р. № 72 798 у редакції Указу Президента від 28.06.99 р. № 746/99 // Урядовий кур'єр. - 1998. - 07 лип.
122

28. Про страхування: Закон України від 07.03.1996 p. № 85/96-ВР. -хівнний з 11.04.96 // Урядовий кур'єр. - 1996. - 18 квіт.
29. Про управління об'єктами державної власності: Закону України від 21.09.2006 р. № 185-V. - Чинний з 18.10.06 // Урядовий кур'єр. -2006. -18жовт.,№ 195.
30. Про фінансовий лізинг: Закон України від 16.12.1997 р. X» 723/97-ВР. - Чинний з 10.01.98 // Урядовий кур'єр. - 1998. - 10 січ.
31. Про фінансові послуги та державне регулювання ринків фінан​сових послуг: Закон України від 12.07.2001 р. № 2 664-ІП. - Чинний з 22.08.01 // Урядовий кур'єр. - 2001.-29 серп., № 154.
32.. Про цінні папери і фондовий ринок: Закон України від 23.02.2006 р. № 3 480-IV. - Чинний з 19.05.06 // Урядовий кур'єр. -2006. - 19 квіт., № 75.

33. Пулковський Л. Дослідження специфіки сімейного бізнесу в Польщі / Л. Пулковський // Регіональна економіка. - 2006. - № 3. -С. 199-215.
34. Разумнова И. Мелкое предпринимательство в промышленности США / И. Разумнова // Проблемы теории и практики управления. -№ 3.-1990.-С. 7-Ю.
3 5. Терещенко О. О. Фінансова діяльність суб'єктів господарювання: Навч. посіб. /О.О.Терещенко.-К.: КНЕУ, 2003.-554 с.

36. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ПУЛ, 2007. - 320 с
37. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В.Д.Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004. - 240 с
38. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
39. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
40. Цивільний кодекс України від 16.01.2003 p. № 435-IV: за ста​ном на 05 серп. 2009 р. // Відомості Верховної Ради України (ВВР). -2003.-№№40-44.
123

ТЕМА 3. ФОРМУВАННЯ ВЛАСНОГО КАПІТАЛУ ПІДПРИЄМСТВА
3.1. Власний капітал підприємства: функції, складові та оцінка
Капітал являє собою накопичений шляхом збереження запасів економічних благ у формі грошових засобів і реальних капіталь​них товарів, залучений його власниками в економічний процес як інвестиційний ресурс і фактор виробництва з метою отримання прибутку.
Власний капітал - це частина в активах підприємства, що за​лишається після вирахування його зобов'язань. Він визначається як різниця між вартістю його майна і борговими зобов'язаннями. Згідно П(С)БО власний капітал - частина в активах підприємст​ва, що залишається після вирахування його зобов'язань . Сума власного капіталу, відображена у фінансовій звітності, показує лише облікову, а не ринкову вартість прав власників підприємст​ва, оскільки цілком залежить від застосованих методів оцінки активів та зобов'язань підприємства.
Крім того, що власний капітал є основним, початковим та умов​но безстроковим джерелом фшансування господарської діяльності підприємств, а також джерелом погашення збитків підприємства, він є одним з найвагоміших показників, що використовуються при оцінці фінансового стану підприємства, оскільки показує, з одного боку, ступінь фінансової самостійності підприємства (його незале​жності від зовнішніх джерел фшансування), а з іншого - ступінь кредитоспроможності підприємства (забезпеченості вимог кредито​рів фактично наявним у підприємства капіталом засновників).
Збереження власного капіталу є одним з основних показників якості фінансового менеджменту на підприємстві. Цей показник дозволяє власникам підприємства уникнути ілюзії прибутковості своїх вкладень у випадках виплат їм поточних доходів за рахунок зменшення власного капіталу протягом періоду, за який сплачу​ється дохід.
18 Загальні вимоги до фінансової звітності: П(С)БО 1, затверджено наказом Мініс​терства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31]. Баланс: П(С)БО 2, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
Звіт про фінансові результати: П(С)БО 3, затверджено наказом Міністерства фінан​сів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
124
Залежно від джерел формування власний капітал можна поді​лити на вкладений капітал і нагромаджений капітал. Вкладе​ний капітал - це капітал, внесений власниками підприємства (статутний капітал, пайовий капітал, додатково оплачений капі​тал). Сума вкладеного капіталу може збільшуватися також унас​лідок конвертування боргових зобов'язань підприємства в акції або частки (паї). Нагромаджений капітал - це капітал, отриманий у процесі діяльності підприємства. Він включає:
· капітал від переоцінки - додатковий капітал, сформова​ний унаслідок дооцінки активів, яка здійснюється у випадках, передбачених чинним законодавством, та відповідно до поло​жень бухгалтерського обліку;
· дарчий капітал - додатковий капітал, отриманий підпри​ємством від інших осіб у вигляді безоплатно одержаних активів (додатково отриманий капітал);
· нерозподілений прибуток - частина чистого прибутку, що не була розподілена між власниками.
У Законі України «Про акціонерні товариства» власний капі​тал визначається таким чином: «власний капітал (вартість чистих активів) товариства - різниця між сукупною вартістю активів то​вариства та вартістю його зобов'язань перед іншими особами». Слід зазначити, що сума власного капіталу - це абстрактна вар​тість майна, яка не є його поточною чи реалізаційною вартістю, а тому не відображає поточну вартість прав власників фірми. На суму власного капіталу суттєво впливають усі умовності бухгал​терського обліку, що були застосовані при оцінці активів і креди​торської заборгованості, і вона може лише випадково співпадати із сукупною ринковою вартістю акцій підприємства чи з сумою, яку можна отримати від продажу чистих активів частинами або підприємства в цілому. Власний капітал є основою для початку і продовження господарської діяльності будь-якого підприємства, оскільки виконує такі функції:
1) довгострокового фінансування - знаходиться у розпорядженні підприємства необмежено довго;
2) відповідальності і захисту прав кредиторів - відображений У балансі підприємства власний капітал є для зовнішніх користу​вачів мірилом відносин відповідальності на підприємстві, а також захистом кредиторів від втрати капіталу;
3) компенсації завданих збитків - тимчасові збитки мають по​гашатися за рахунок власного капіталу;
4) кредитоспроможності - при наданні кредиту, за інших рів​них умов перевага надається підприємствам з меншою кредитор​ською заборгованістю і більшим власним капіталом;
125
5) фінансування ризику - власний капітал використовується для фінансування ризикованих інвестицій, на що можуть не по​годитися кредитори;
6) самостійності і влади - розмір власного капіталу визначає ступінь незалежності та впливу його власників на підприємство;
7) розподілу доходів і активів - частки окремих власників у капіталі є основою при розподілі фінансового результату та май​на при ліквідації підприємства.
Терещенко О. О. виділяє такі функції власного капіталу підп​риємства, які частково дублюють функції попередньої класифі​кації:
1. Функція заснування та введення в дію підприємства. Влас​ний капітал у частині статутного є фінансовою основою для за​пуску в дію нового суб'єкта підприємництва.
2. Функція відповідальності та гарантії. Чим більший власний капітал підприємства, зокрема статутний капітал, тим більших збитків може зазнати підприємство без загрози інтересам креди​торів, отже, тим вищою є його кредитоспроможність.
3. Захисна функція показує, яке значення має власний капітал для власників. Чим більший власний капітал, тим краще захище​ним є підприємство від впливу загрозливих для його існування факторів, оскільки саме за рахунок власного капіталу можуть по​криватися збитки підприємства. Якщо у результаті збиткової дія​льності відбувається перманентне зменшення власного та статутно​го капіталу, то підприємство може опинитися на межі банкрутства.
4. Функція фінансування та забезпечення ліквідності. Внес​ками у власний капітал, разом зі спорудами, обладнанням, цін​ними паперами та іншими матеріальними цінностями, можуть бути грошові кошти. Вони можуть використовуватися для фінан​сування операційної та інвестиційної діяльності підприємства, а та​кож для погашення заборгованості по позичках. Це, у свою чергу, підвищує ліквідність підприємства, з одного боку, та потенціал довгострокового фінансування, з іншого.
5. База для нарахування дивідендів і розподілу майна. Одержа​ний протягом року прибуток або розподіляється та виплачується власникам корпоративних прав у вигляді дивідендів, або тезавру-ється (спрямовується на збільшення статутного чи резервного ка​піталу). Нарахування дивідендів, як правило, здійснюється за встановленою ставкою відповідно до частки акціонера (пайовика) в статутному капіталі. Аналогічним чином відбувається розподіл майна підприємства у разі його ліквідації чи реорганізації.
126
6. Функція управління та контролю. Згідно із законодавством власники підприємства можуть брати участь у його управлінні. Найвищим органом AT чи ТОВ є збори учасників товариства, які призначають керівні органи та ревізійну комісію. Фактичний ко​нтроль над підприємством здійснює власник контрольного пакета його корпоративних прав. Володіння контрольним пакетом дає мож​ливість проводити власну стратегічну політику розвитку підпри​ємства, формувати дивідендну політику, контролювати кадрові питання. Таким чином, статутний капітал забезпечує право на управління виробничими факторами та майном підприємства.
7. Рекламна (репрезентативна) функція. Солідний статутний капітал (власний капітал) підприємства створює підґрунтя для довіри до нього не тільки з боку інвесторів, а й з боку постачаль​ників факторів виробництва і споживачів готової продукції. Крім того, підприємству із солідним власним капіталом набагато лег​ше залучити кваліфікований персонал.
Власний капітал утворюється двома шляхами:
1) внесенням власниками підприємства грошей та інших акти​вів;
2) накопиченням суми доходу, що залишається на підприємс​тві.
Сума власного капіталу може збільшуватися внаслідок конве​ртування зобов'язань, а також збільшення вартості активів, не-пов'язаного із підвищенням заборгованості перед кредиторами (дооцінка необоротних активів, дарчий капітал).
За формами власний капітал поділяється на дві категорії:
· інвестований (вкладений або сплачений капітал) - це сума простих та привілейованих акцій за їх номінальною (оголоше​ною) вартістю, а також додатково вкладений капітал, який також може бути поділений за джерелами утворення;
· нерозподілений прибуток - це частина чистого прибутку, що не була розподілена між акціонерами.
За рівнем відповідальності власний капітал поділяється на:
· статутний капітал, сума якого визначається в установчих до​кументах і підлягає обов'язковій реєстрації у державному реєстрі господарюючих одиниць;
· додатковий капітал (нереєстрований) - це додатково вкладе​ний капітал, інший додатковий капітал, резервний капітал та не​розподілений прибуток (непокритий збиток).
Статутний і додатковий капітал виконують різні функції. Так, статутний капітал - це первісне джерело інвестування і форму​вання майна підприємства. На відміну від додаткового, він забез-
127
печує регулювання відносин власності і управління підприємст​вом, його розмір не може бути меншим за встановлену законо​давством суму. Статутний капітал - капітал товариства, що утворюється з суми номінальної вартості всіх розміщених акцій товариства. Додатковий вкладений капітал - сума, на яку вар​тість реалізації випущених акцій перевищує їхню номінальну ва​ртість. Інший додатковий капітал - сума дооцінки необоротних активів, вартість активів, безкоштовно отриманих підприємством від інших юридичних або фізичних осіб, та інші види додатково​го капіталу. Резервний капітал - сума резервів, створених від​повідно до чинного законодавства або установчих документів за рахунок нерозподіленого прибутку підприємства і призначається на покриття непередбачених витрат, збитків, на сплату боргів пі​дприємства при його ліквідації. Нерозподілений прибуток є складовою частиною власного капіталу. Це прибуток, що зали​шається у підприємства після виплати доходів власникам та фо​рмування резервного капіталу. Складовими власного капіталу є ще вилучений і неоплачений капітал. Вилучений капітал - це капітал, який викуплений товариством у його учасників за фак​тичною собівартістю акцій власної емісії або часток. Неоплаче​ний капітал - це сума заборгованості власників (учасників) за внесками до статутного капіталу (додаток Д).
В системі теоретичних основ формування капіталу важливу роль відіграє поняття його вартості. В літературі використову​ються поняття «затрати на капітал», «витрати фінансування капі​талу». І. А. Бланк вважає, що суть концепції вартості капіталу полягає у тому, що як фактор виробництва і як інвестиційний ре​сурс капітал у будь-якій своїй формі має відповідну вартість, рі​вень якої повинен враховуватись в процесі його залучення в еко​номічний процес.
Рівень вартості капіталу має різний економічний зміст для окремих суб'єктів підприємництва. Для інвесторів і кредиторів рівень вартості капіталу характеризує необхідну їм норму доход-ності на представлений капітал. Для суб'єктів підприємництва, які формують капітал з метою виробничого чи інвестиційного використання рівень його вартості характеризує питомі витрати з залучення і обслуговуванню використовуваних фінансових ресур​сів, тобто ціну, яку вони платять за використання капіталу. Тра​диційно ціну власного капіталу визначають як відношення суми чистого прибутку, виплаченого акціонерам до величини власного капіталу. Такий підхід має обмежене використання, тому що при відсутності дивідендів їх чисельник буде дорівнювати нулю.
128
Так як ціна власного капіталу підприємства визначається як відношення суми засобів, які необхідно заплатити за використан​ня відповідного обсягу фінансових ресурсів до величини самих залучених фінансових ресурсів у відсотках, то постає питання про їх двоїсту природу, тому що витрати на залучення ресурсів для одного суб'єкта економічних відносин є витратами, а для другого доходами. Наприклад, для акціонерного товариства диві​денди є відтоком грошових коштів, а для акціонерів - це дохід. Таким чином, для підприємства даний показник є ціною капіталу, а для акціонерів доходністю.
Практика оцінки бізнесу показує, що привабливість інвесту​вання в капітал конкретного суб'єкта підприємництва, як прави-| ло, визначається величиною трансащійних витрат на одиницю \ власного капіталу, а дивіденди є тільки незначною статтею ви​трат в загальній їх сумі. Розрахунок трансакційних витрат підп-і риємства дозволяє виявити затратність процесу створення нор-! мальних умов для функціонування виробництва, які, в свою І чергу, забезпечують отримання основного доходу для інвестора. і Виходячи з цього можна записати формулу для розрахунку ціни \> власного капіталу підпоиємства:
[image: image15.png]3.1)

де Цвк- Ціна власного капіталу в звітному періоді; ТВВК- трансакційні витрати власного капіталу; ВКср- середня величина власного капіталу. Така методика розрахунку дає можливості:
· уникнути подрібнення капіталу на окремі компоненти, таї як привілейовані, звичайні акції і нерозподілений прибуток. A t означає, що відпадає потреба визначати ціну кожного елемента;
· у випадку відсутності дивідендів ціна капіталу не буде ріі ною нулю, що у більшій мірі відповідає дійсності.
Однак дана методика має недолік - вона показує ціну капітал в статиці. Проте при відсутності методик можна погодить з моя ливостями її використання. Визначимо, що відноситься в таком випадку до трансакційних витрат функціонування власного кап талу.
129

	Таблиця 3.1 Трансакційні витрати власного капіталу

	Вид трансакційних витрат
	Статті витрат

	Витрати пошуку, обробки і збереження інформації
	Витрати на рекламу; підписка періодики; утри​мання відділу маркетингу; оплата послуг торго​вих агентів; витрати на відрядження

	Витрати ведення переговорів
	Витрати на підписання контрактів (представни​цькі); витрати на відрядження

	Витрати специфікації і захис​ту прав власності
	Витрати на ліцензування; судові та арбітражні витрати

	Витрати обслуговування та формування іміджу
	Виготовлення зразків продукції; гарантійне обслуговування; формування іміджу фірми

	Витрати опортуністичного характеру
	Витрати на контроль

	Витрати політизації
	Дивіденди; витрати на проведення зборів акціо​нерів

	Витрати впливу
	Податки; внески до громадських організацій

3.2. Формування статутного капіталу акціонерних товариств
Статутний капітал акціонерного товариства - це капітал, що утворюється з суми номінальної вартості всіх розміщених акцій товариства. Він визначає мінімальний розмір майна товариства, який гарантує інтереси його кредиторів. Якщо після закінчення другого та кожного наступного фінансового року вартість чистих активів акціонерного товариства виявиться меншою, ніж розмір статутного капіталу, товариство зобов'язане оголосити про змен​шення свого статутного капіталу та зареєструвати відповідні зміни до статуту в установленому законом порядку. Якщо вартість чис​тих активів стає меншою, ніж мінімальний розмір статутного капі​талу, товариство зобов'язане протягом 10 місяців з дати настання такої невідповідності усунути її або прийняти рішення про лікві​дацію. У Господарському кодексі України зустрічається словоспо​лучення «статутний фонд», на відміні від поняття «статутний капі​тал» у Цивільному кодексі та Законі України «Про акціонерні товариства». У зв'язку з цим доволі часто виникає запитання, який саме із цих двох термінів застосовувати. На практиці знайдено ви​хід із цього не зовсім простого становища: у статуті товариства вживається формулювання «статутний капітал (фонд)». Однак у
130
визначенні Цивільного кодексу України в дужках зазначено «складений». Це пояснюється тим, що не всі товариства діють на підставі статуту, адже установчим документом може бути й засно​вницький договір. Отже, термін «складений капітал» акцентує ува​гу лише на способі утворення капіталу. Тому найдоцільнішим і найраціональнішим є застосування саме формулювання «статут​ний капітал». В статутний капітал можуть вкладатись гроші, цінні папери, інші речові або майнові чи інші відчужувані права, що мають грошову оцінку. Отже, статутний капітал може бути сфор​мований як грошима, так і товарами та основними фондами. На перший погляд, останнє вигідніше, адже не потрібно перерахову​вати «живі» гроші, а вартість внеску кожного з учасників визнача​ється загальними зборами без залучення експертів чи оцінювачів. Однак слід пам'ятати про те, що операції з передачі основних фо​ндів як внеску до статутного капіталу юридичної особи є об'єктом оподаткування ПДВ.
Корпоративні права - це сукупність майнових і немайнових прав акціонера-власника акцій товариства, які випливають з пра​ва власності на акції, що включають право на участь в управлінні акціонерним товариством, отримання дивідендів та активів акці​онерного товариства у разі його ліквідації, а також інші права та правомочності, передбачені законом чи статутними документа​ми. Основними видами корпоративних прав є акції, частки учас​ників у статутному капіталі ТОВ і паї.
Акціонери публічного акціонерного товариства можуть від​чужувати належні їм акції без згоди інших акціонерів та товарис​тва. Статутом приватного акціонерного товариства може бути передбачено переважне право його акціонерів та самого товарис​тва на придбання акцій цього товариства, що пропонуються їх влас​ником до продажу третій особі. Акціонери приватного акціонер​ного товариства мають переважне право на придбання акцій, що продаються іншими акціонерами цього товариства, за ціною та на умовах, запропонованих акціонером третій особі, пропорційно кількості акцій, що належать кожному з них. Переважне право акціонерів на придбання акцій, що продаються іншими акціоне​рами цього товариства, діє протягом двох місяців з дня отриман​ня товариством повідомлення акціонера про намір продати акції, якщо коротший строк не передбачено статутом товариства. Ста​тутом приватного акціонерного товариства може бути передба​чено переважне право придбання товариством акцій, що прода​ються його акціонерами, якщо акціонери не використали своє переважне право на придбання акцій.
131
Переважне право товариства на придбання акцій, що прода​ються акціонерами цього товариства, може бути реалізовано протя​гом 10 днів після закінчення строку дії переважного права на придбання цих акцій акціонерами товариства, якщо коротший строк не передбачено статутом товариства. Строк переважного права, передбачений статутом товариства, не може бути меншим ніж 20 днів з дня отримання товариством відповідного повідом​лення. Строк переважного права припиняється у разі, якщо до його спливу від усіх акціонерів товариства та самого товариства отримані письмові заяви про використання або про відмову від використання переважного права на купівлю акцій. Уступка за​значеного переважного права іншим особам не допускається. За​значене переважне право акціонерів приватного товариства не поширюється на випадки переходу права власності на цінні па​пери цього товариства в результаті їх спадкування чи правона-ступництва.
Переважним правом акціонерів визнається:
· право акціонера-власника простих акцій придбавати розміщувані товариством прості акції пропорційно частці належних йому про​стих акцій у загальній кількості простих акцій;
· право акціонера-власника привілейованих акцій придбавати розміщувані товариством привілейовані акції цього або іншого класу, якщо акції такого класу надають їх власникам перевагу щодо черговості отримання дивідендів чи виплат у разі ліквідації товариства, пропорційно частці належних акціонеру привілейованих акцій певного класу у загальній кількості привілейованих акцій цього класу.
Переважне право надається акціонеру-власнику простих акцій у процесі приватного розміщення обов'язково, в порядку, вста​новленому законодавством. Переважне право надається акціоне​ру-власнику привілейованих акцій, якщо це передбачено стату​том акціонерного товариства.
Не пізніше ніж за 30 днів до початку розміщення акцій з на​данням акціонерам переважного права товариство письмово по​відомляє кожного акціонера, який має таке право, про можли​вість його реалізації та публікує повідомлення про це в офіційному друкованому органі. Повідомлення має містити дані про загальну кількість розміщуваних товариством акцій, ціну ро​зміщення, правила визначення кількості цінних паперів, на прид​бання яких акціонер має переважне право, строк і порядок реалі​зації зазначеного права. У разі розміщення привілейованих акцій повідомлення має містити інформацію про права, які надаються
132
власникам зазначених цінних паперів. Акціонер, який має намір реалізувати своє переважне право, подає акціонерному товарист​ву в установлений строк письмову заяву про придбання акцій та перераховує на відповідний рахунок кошти в сумі, яка дорівнює вартості цінних паперів, що ним придбаваються. У заяві акціонера повинно бути зазначено його ім'я (найменування), місце проживан​ня (місцезнаходження), кількість цінних паперів, що ним придба​ваються. Заява та перераховані кошти приймаються товариством не пізніше дня, що передує дню початку розміщення цінних папе​рів. Товариство видає акціонеру письмове зобов'язання про продаж відповідної кількості цінних паперів. У разі порушення акціонер​ним товариством порядку реалізації акціонерами переважного права Державна комісія з цінних паперів та фондового ринку може прийняти рішення про визнання емісії недобросовісною та зупи​нення розміщення акцій цього випуску.
Старі акції та переважні права на купівлю нових продаються окремо. Одночасно з початком торгівлі переважними правами ціна старих акцій автоматично зменшується на вартість переваж​ного права. Отже, грошова оцінка переважного права на купівлю нових акцій відповідає різниці між ринковим курсом акцій до емісії і середнім курсом, який сформувався після зростання капі​талу.
[image: image16.jpg](3.2)

де П - грошова оцінка переважного права на купівлю нових ак​цій;
Кб - ринковий (біржовий) курс акцій;
Ке - курс емісії нових акцій;
С - співвідношення, з яким робиться емісія.
Співвідношення, з яким робиться емісія, розраховується як ві​дношення статутного капіталу перед його збільшенням до вели​чини приросту номінального капіталу. Це співвідношення пока​зує, скільки старих акцій (а отже, переважних прав) слід представити для того, що придбати одну нову акцію за курсом емісії Якщо С=2:1, то це означає, що, володіючи двома акціями На момент прийняття рішення про збільшення статутного капіта​лу, можна придбати одну акцію нової емісії.
Акція - іменний цінний папір, який посвідчує майнові права його власника (акціонера), що стосуються акціонерного товариства, включаючи право на отримання частини прибутку акціонерного товариства у вигляді дивідендів та право на отримання частини
133

майна акціонерного товариства у разі його ліквідації, право на управління акціонерним товариством, а також немайнові права, передбачені Цивільним кодексом України.
Емітентом акцій є тільки AT. Порядок прийняття відповідним органом акціонерного товаристьа рішення про розміщення акцій визначається законом, що регулює питання утворення, діяльності та припинення акціонерних товариств. Акція має номінальну ва​ртість, установлену в національній валюті. Усі акції товариства є іменними. Акції товариств існують виключно в бездокументарній формі19. Акціонерне товариство може здійснювати розміщення акцій двох типів - простих та привілейованих. Статутом товариства може передбачатися розміщення одного чи кількох класів приві​лейованих акцій, що надають їх власникам різні права. Товарист​во не може встановлювати обмеження щодо кількості акцій або кількості голосів за акціями, що належать одному акціонеру. Прості акції товариства не підлягають конвертації у привілейова​ні акції або інші цінні папери акціонерного товариства. Частина привілейованих акцій у розмірі статутного капіталу акціонерного товариства не може перевищувати 25 %. Акціонерне товариство може здійснювати емісію акцій тільки за рішенням загальних зборів. Товариство може здійснювати розміщення інших цінних паперів, крім акцій, за рішенням наглядової ради, якщо інше не передбачено його статутом. Рішення про розміщення цінних па​перів на суму, що перевищує 25 % вартості активів товариства, приймається загальними зборами акціонерів. Акціонерним това​риствам дозволяється емісія акцій та облігацій для переведення зобов'язань товариства у цінні папери в порядку, встановленому Державною комісією з цінних паперів та фондового ринку. Акці​онерне товариство здійснює розміщення або продаж кожної акції, яку воно викупило, за ціною не нижчою за її ринкову вартість, що затверджується наглядовою радою, крім випадків:
· розміщення акцій під час заснування товариства за ціною, встановленою засновницьким договором;
· розміщення акцій під час злиття, приєднання, поділу, виді​лу товариства;
· розміщення акцій за участю торговця цінними паперами, з яким укладено договір про андеррайтинг. У такому разі ціна роз​міщення акцій може бути нижчою за їх ринкову вартість на роз​мір винагороди цього торговця, що не може перевищувати 10 % ринкової вартості таких акцій.
19 Ця норма набирає чинності після 29.10.2010 р.
134
Акціонерне товариство не має права розміщувати жодну ак​цію за ціною нижчою за її номінальну вартість. Розрізняють такі категорії привілейованих акцій:
1. Привілейовані акції з фіксованими дивідендами. Переважні права на одержання дивідендів обмежуються заздалегідь визна​ченою процентною ставкою, наприклад 10 %. Згідно з цим мето​дом після виплати дивідендів привілейованим акціонерам та фор​мування резервів прибуток підприємства розподіляється між звичайними акціонерами. На практиці може статися так, що ди​віденди на прості акції перевищуватимуть дивіденди на привіле​йовані акції. У такому разі статутом може бути передбачено обмін привілейованих акцій на звичайні або власникам привілейованих акцій може провадитися доплата до розміру дивідендів, виплачених іншим акціонерам.
2. Привілейовані акції з мінімальним фіксованим дивідендом та додатковими бонусами. Умовами випуску таких привілейованих акцій можуть бути передбачені мінімальні дивіденди, які випла​чуються в обов'язковому порядку, а за наявності достатнього прибу​тку - ще й додаткові дивіденди.
3. Кумулятивні привілейовані акції - категорія акцій, за яки​ми, у разі невиплати товариством дивідендів передбачається їх накопичення. Умовами емісії цих акцій встановлюються порядок накопичення дивідендів і строки їх виплати. Якщо за результата​ми року у підприємства немає можливості виплачувати дивіденди, то власникам кумулятивних акцій вони нараховуються, а виплачують​ся в роки з достатнім рівнем прибутку.
Кожною простою акцією акціонерного товариства її власнику-акціонеру надається однакова сукупність прав, включаючи права на: 1) участь в управлінні акціонерним товариством; 2) отримання дивідендів; 3) отримання у разі ліквідації товарист​ва частини його майна або вартості; 4) отримання інформації про господарську діяльність акціонерного товариства.
Одна проста акція товариства надає акціонеру один голос для вирішення кожного питання на загальних зборах, крім випадків проведення кумулятивного голосування. Акціонери-власники простих акцій товариства можуть мати й інші права, передбачені актами законодавства та статутом акціонерного товариства.
Кожною привілейованою акцією одного класу її власнику-акціонеру надається однакова сукупність прав. У статуті акціоне​рного товариства визначається обсяг прав, які надаються акціо-неру-власнику кожного класу привілейованих акцій, у тому числі визначаються: 1) розмір і черговість виплати дивідендів;
135

2) ліквідаційна вартість і черговість виплат у разі ліквідації това​риства; 3) випадки та умови конвертації привілейованих акцій цього класу у привілейовані акції іншого класу, прості акції або інші цінні папери; 4) порядок отримання інформації.
Акціонерне товариство може виплачувати дивіденди за приві​лейованими акціями. Акціонери-власники привілейованих акцій товариства мають право голосу тільки у випадках, коли розгля​даються питання, пов'язані з привілейованими акціями. Одна привілейована акція товариства надає акціонеру один голос для вирішення кожного питання. Статутом акціонерного товариства може передбачатися спеціальний порядок підрахунку голосів -разом чи окремо від голосів за простими та/або іншими класами привілейованих акцій. Акціонери-власники привілейованих акцій певного класу мають право голосу під час вирішення загальними зборами акціонерного товариства таких питань: 1) припинення товариства, що передбачає конвертацію привілейованих акцій цього класу у привілейовані акції іншого класу, прості акції або інші цінні папери; 2) внесення змін до статуту товариства, що передбачають обмеження прав акціонерів-власників цього класу привілейованих акцій; 3) внесення змін до статуту товариства, що передбачають розміщення нового класу привілейованих ак​цій, власники яких матимуть перевагу щодо черговості отриман​ня дивідендів чи виплат у разі ліквідації товариства, або збіль​шення обсягу прав акціонерів-власників розміщених класів привілейованих акцій, які мають перевагу щодо черговості отри​мання дивідендів чи виплат у разі ліквідації товариства. Статутом приватного товариства акціонеру-власнику привілейованих акцій може бути надано право голосу також з інших питань.
Рішення загальних зборів акціонерного товариства, що прий​мається за участю акціонерів-власників привілейованих акцій вважається прийнятим у разі, якщо за нього віддано три чверті голосів акціонерів-власників привілейованих акцій, які брали участь у голосуванні з цього питання, якщо статутом товариства з кількістю акціонерів 25 осіб і менше не встановлюється вимога стосовно більшої кількості голосів власників привілейованих ак​цій, необхідної для прийняття рішення. Під час голосування ак​ціонерів-власників кількох класів привілейованих акцій голоси за такими акціями підраховуються разом, якщо інше не передбаче​но статутом товариства.
У теорії і практиці досить часто оперують показниками но​мінальний, балансовий, ринковий курс акцій, курс за капіта​лізованою вартістю.
136
Показник номінального ринкового курсу характеризує но​мінальну вартість капіталу підприємства, яка відображена у фі​нансовій звітності.
Показник балансового (розрахункового) курсу корпоративних
прав характеризує структуру власного капіталу підприємства. Він показує величину чистих активів, які припадають на одну акцію (час​тку, пай) і дорівнює вираженому в процентах відношенню між влас​ним капіталом (ВК) і статутним капіталом (СК). У разі, якщо номіна​льний курс перевищує балансовий, тобто останній є меншим за 100 %, то це означає, що власний капітал підприємства є меншим за ста​тутний капітал. Це можна спостерігати лише тоді, коли підприємство має непокриті резервним капіталом та іншими джерелами збитки. Якщо за даними фінансової звітності, яка подається на затвердження загальними зборами, власний капітал буде менше за статутний, то слід вжити заходів щодо санації підприємства, в т.ч. на основі змен​шення статутного капіталу, залучення додаткових коштів, реоргані​зації тощо. Недоліком показника балансового курсу є те, що він хара​ктеризує не реальну вартість корпоративних прав підприємства, а бухгалтерську. Для надання цьому показнику більшої об'єктивності розраховують скоригований балансовий курс, який, окрім іншого, враховує приховані резерви (чи збитки) підприємства.
[image: image17.jpg]Cxopuzosanuy

(3.3).

Bracuuii kaniman + npuxosani pesepeu x
Cmamymuut kanimaz

barancosuti kype = 100%

Балансовий курс є одним із чинників, який визначає інвестиційну привабливість корпоративних прав підприємства. За певних обставин він може стати відправною точкою для встановлення ринкового курсу. Балансовий курс може братися також за основу при визначенні курсу емісії корпоративних прав.
Ринковий курс акцій. Ринковий курс - це вартість, за якою акції можуть купуватися і продаватися на біржах, позабіржових торговельно-інформаційних системах та позабіржовому ринку. У країнах з розвинутим фондовим ринком ринковий курс акцій здебільшого встановлюється на фондовій біржі. Ринковий курс залежить від співвідношення попиту та пропозиції на цінні папе​ри. У свою чергу, покупці та продавці акцій при прийнятті від​повідних рішень враховують такі чинники:
• очікування щодо майбутньої прибутковості та ліквідності об'єкта інвестування, які формуються на основі аналізу інформації про емітента, в т. ч.:
137

а)
інформації щодо поточних і прогнозованих дивідендних виплат;
б)
висновки* аналітшав щодо якості фшансового стану емітента;
в)
оцінки перспектив у виробничо-господарській сфері підп​
риємства;
г)
інших даних, які характеризують фінансовий стан і госпо​
дарську діяльність емітента акцій.
· можливі зміни курсу акцій під впливом факторів, не пов'язаних з прибутковістю чи ліквідністю емітента, наприклад у результаті прийняття рішень щодо додаткових емісій, виплати дивідендів акціями, дроблення акцій тощо;
· наявність і прибутковість альтернативних об'єктш іїшестування;
· загальноекономічне становище у країні та тенденції його ро​звитку (кон'юнктура, зростання, стагнація тощо); .

· політичний вплив через політико-економічні рішення та державну фінансову політику;
· психологічні та спекулятивні чинники.
Біржовий курс встановлюється на основі зіставлення біржових замовлень на купівлю та продаж акцій на такому рівні, за якого можна досягти максимального обсягу угод щодо купівлі-продажу цінних паперів.
Ринковий курс корпоративних прав підприємства майже ніко​ли не збігається з балансовим курсом. Окрім іншого, це зумовле​но тим, що сума власного капіталу майже ніколи не збігається із загальною ринковою вартістю акцій підприємства чи із вартістю, яку можна отримати у результаті продажу чистих активів або пі​дприємства в цілому. Позитивну різницю між біржовим та балан​совим курсом акції можна інтерпретувати як ринковий індикатор потенціалу прибутковості підприємства. З іншого боку, ця різни​ця може трактуватися як оцінка прихованих резервів, у т. ч. гуд​вілу, які є в розпорядженні підприємства, однак, недостатньо по​вно відображені в балансі.
Окрім балансового та ринкового курсу акцій, у науково-практичній літературі досить часто можна зустріти показник курсу акцій, визначений на основі розрахунку їх капіталізованої вартості. Зазначений курс розраховується як виражене у процентах відно​шення між капіталізованою вартістю (KB) підприємства до його статутного капіталу (СК). Капіталізована вартість визначається як відношення чистого прибутку до коефіцієнту капіталізації.
Курс акцій, розрахований за методом капіталізованої вартості, характеризує «внутрішню» вартість акцій, яка формується на ос​нові очіїсуваних майбутніх доходів. Публічне акціонерне товарист​во зобов'язане пройти процедуру лістингу та залишатися у бір-
138
жовому реєстрі принаймні на одній фондовій біржі. Укладання договорів купівлі-продажу акцій публічного акціонерного това​риства, яке пройшло процедуру лістингу на фондовій біржі, здій​снюється лише на цій фондовій біржі. Акції приватного акціоне​рного товариства не можуть купуватися та/або продаватися на фондовій біржі, за винятком продажу шляхом проведення на бі​ржі аукціону. Акціонерне товариство не має права приймати в заставу власні цінні папери. Правочини щодо акцій вчиняються в письмовій формі.
Ринкова вартість майна у разі його оцінки визначається на за​садах незалежної оцінки, проведеної відповідно до законодавства про оцінку майна, майнових прав та професійну оціночну діяль​ність. Рішення про залучення суб'єкта оціночної діяльності суб'єкта підприємництва приймається наглядовою радою товари​ства (у процесі створення товариства - установчими зборами). Ринкова вартість емісійних цінних паперів акціонерного товарис​тва визначається: 1) для емісійних цінних паперів, які не перебу​вають в обігу на фондових біржах, - як вартість цінних паперів, визначена відповідно до законодавства про оцінку майна, майно​вих прав та професійну оціночну діяльність; 2) для емісійних цінних паперів, що перебувають в обігу на фондових біржах, - як вартість цінних паперів, визначена відповідно до законодавства про цінні папери та фондовий ринок.
Наглядова рада акціонерного товариства (у процесі створення товариства - установчі збори) затверджує ринкову вартість майна (цінних паперів). Створення акціонерного товариства здійснюється за такими етапами:
1) прийняття зборами засновників рішення про створення ак​ціонерного товариства та про закрите (приватне) розміщення ак​цій;
2) подання заяви та всіх необхідних документів на реєстрацію випуску акцій до ДКЦПФР;
3) реєстрація ДКЦПФР випуску акцій та видача тимчасового свідоцтва про реєстрацію випуску акцій;
4) присвоєння акціям міжнародного ідентифікаційного номера цінних паперів;
5) укладення з депозитарієм цінних паперів договору про об​слуговування емісії акцій або з реєстратором іменних цінних па​перів договору про ведення реєстру власників іменних цінних паперів;
6) закрите (приватне) розміщення акцій серед засновників то​вариства;
139
7) оплата засновниками повної номінальної вартості акцій;
8) затвердження установчими зборами товариства результатів закритого (приватного) розміщення акцій серед засновників то​вариства, затвердження статуту товариства, а також прийняття інших рішень, передбачених законом;
9) реєстрація товариства та його статуту в органах державної реєстрації;
10) подання ДКЦПФР звіту про результати закритого (прива​тного) розміщення акцій;
11) реєстрація ДКЦПФР звіту про результати закритого (при​ватного) розміщення акцій;
12) отримання свідоцтва про державну реєстрацію випуску акцій;
13) видача засновникам товариства документів, що підтвер​джують право власності на акції.
Оплата вартості акцій, що розміщуються під час заснування акціонерного товариства, може здійснюватися грошовими кош​тами або майном, майновими і немайновими правами, що мають оцінку, цінними паперами (крім боргових емісійних цінних папе​рів, емітентом яких є засновник, та векселів). Ціна майна, що вноситься засновниками акціонерного товариства в рахунок оплати акцій товариства, повинна відповідати ринковій вартості цього майна. Документ, що засвідчує право власності засновника акціонерного товариства на акції, видається йому після повної оплати вартості таких акцій протягом 10 робочих днів з дати отримання товариством свідоцтва про державну реєстрацію ви​пуску акцій. Засновники акціонерного товариства несуть соліда​рну відповідальність за пов'язаними з його заснуванням зо​бов'язаннями, що виникли до його державної реєстрації. Акціонерне товариство відповідає за пов'язаними з його засну​ванням зобов'язаннями засновників тільки у разі схвалення їх дій загальними зборами акціонерів. Загальні збори акціонерів, що схвалюють такі зобов'язання засновників товариства, мають бути проведені протягом шести місяців після державної реєстрації това​риства. Інформація про такі зобов'язання товариства має бути відо​бражена у статуті товариства. Установчі збори акціонерного то​вариства мають бути проведені протягом трьох місяців з дати повної оплати акцій засновниками. Кількість голосів засновника на установчих зборах акціонерного товариства визначається кількіс​тю акцій товариства, які підлягають придбанню цим засновником.
На установчих зборах акціонерного товариства вирішуються питання про: 1) заснування товариства; 2) затвердження оцінки майна, що вноситься засновниками в рахунок оплати акцій това-
140

риства; 3) затвердження статуту товариства; 4) утворення органів товариства; 5) уповноваження представника (представників) на здій​снення подальшої діяльності щодо утворення товариства; 6) об​рання членів наглядової ради, голови колегіального виконавчого органу товариства (особи, яка здійснює повноваження одноосібного виконавчого органу товариства), членів ревізійної комісії (реві​зора); 7) затвердження результатів розміщення акцій; 8) вчинення інших дій, необхідних для створення товариства.
Рішення з питань, зазначених у пунктах 1-3 частини вважа​ються прийнятими, якщо за них проголосували всі засновники акціонерного товариства. Рішення з інших питань приймаються простою більшістю голосів засновників, якщо інше не передба​чено засновницьким договором.
У разі заснування акціонерного товариства однією особою рі​шення приймаються цією особою одноосібно і оформляються рішенням про заснування товариства. Якщо єдиним засновником товариства є фізична особа, її підпис на рішенні про заснування підлягає нотаріальному засвідченню. Незатвердження установчими зборами статуту акціонерного товариства вважається відмовою засновників від створення цього товариства та є підставою для повернення засновникам внесків, зроблених ними в рахунок оплати акцій. Повернення внесків здійснюється протягом 20 ро​бочих днів з дати проведення установчих зборів, на яких не було прийнято рішення про затвердження статуту акціонерного това​риства.
Статутний капітал товариства збільшується шляхом підви​щення номінальної вартості акцій або розміщення додаткових акцій існуючої номінальної вартості у порядку, встановленому ДКЦПФР. Акціонерне товариство має право збільшувати статут​ний капітал після реєстрації звітів про результати розміщення всіх попередніх випусків акцій. Збільшення статутного капіталу акціо​нерного товариства із залученням додаткових внесків здійсню​ється шляхом розміщення додаткових акцій. Переважне право акціонерів на придбання акцій, що додатково розміщуються то​вариством, діє лише в процесі приватного розміщення акцій та встановлюється законодавством. Збільшення статутного капіталу акціонерного товариства без залучення додаткових внесків здійс​нюється шляхом підвищення номінальної вартості акцій. Акціо​нерне товариство не має права приймати рішення про збільшення статутного капіталу шляхом публічного розміщення акцій, якщо розмір власного капіталу є меншим, ніж розмір його статутного капіталу. Збільшення статутного капіталу акціонерного товарис-
141

тва у разі наявності викуплених товариством акцій не допуска​ється. Збільшення статутного капіталу акціонерного товариства для покриття збитків не допускається. Обов'язковою умовою збіль​шення статутного капіталу акціонерним товариством є відповід​ність розміру статутного капіталу після його збільшення мініма​льній величині.
Статутний капітал акціонерного товариства зменшується в порядку, встановленому ДКЦПФР, ілллхом зменшення номінальної вартості акцій або шляхом анулювання раніше викуплених това​риством акцій та зменшення їх загальної кількості, якщо це пе​редбачено статутом товариства. Після прийняття рішення про зменшення статутного капіталу акціонерного товариства виконавчий орган протягом ЗО днів має письмово повідомити кожного креди​тора, вимоги якого до акціонерного товариства не забезпечені заставою, гарантією чи порукою, про таке рішення. Кредитор, ви​моги якого до акціонерного товариства не забезпечені договорами застави чи поруки, протягом ЗО днів після надходження йому по​відомлення може звернутися до товариства з письмовою вимо​гою про здійснення протягом 45 днів одного з таких заходів на вибір товариства: забезпечення виконання зобов'язань шляхом укладення договору застави чи поруки, дострокового припинення або виконання зобов'язань перед кредитором, якщо інше не передба​чено договором між товариством та кредитором. У разі, якщо кредитор не звернувся у передбачений строк до товариства з пи​сьмовою вимогою, вважається, що він не вимагає від товариства вчинення додаткових дій щодо зобов'язань перед ним. Зменшен​ня акціонерним товариством статутного капіталу нижче встанов​леного законом розміру має наслідком ліквідацію товариства.
Акціонерне товариство в порядку, встановленому ДКЦПФР, має право анулювати викуплені ним акції та зменшити статутний капітал або підвищити номінальну вартість решти акцій, залиши​вши без зміни статутний капітал.
Акціонерне товариство має право здійснити консолідацію всіх розміщених ним акцій, внаслідок чого дві або більше акцій кон​вертуються в одну нову акцію того самого типу і класу. Обов'язковою умовою консолідації є обмін акцій старої номіна​льної вартості на цілу кількість акцій нової номінальної вартості для кожного з акціонерів. Акціонерне товариство має право здій​снити дроблення всіх розміщених ним акцій, внаслідок чого одна акція конвертується у дві або більше акцій того самого типу і класу. Консолідація та дроблення акцій не повинні призводити до зміни розміру статутного капіталу акціонерного товариства. У
142
разі консолідації або дроблення акцій до статуту акціонерного товариства вносяться відповідні зміни в частині номінальної ва​ртості та кількості розміщених акцій. Порядок здійснення консо​лідації та дроблення акцій товариства встановлюється ДКЦПФР.
Акціонерне товариство має право за рішенням загальних зборів викупити в акціонерів акції за згодою власників цих акцій. Поря​док реалізації цього права визначається у статуті товариства та/або рішенні загальних зборів. Рішенням загальних зборів обов'язково встановлюються: 1) порядок викупу, що включає максимальну кі​лькість, тип та/або клас акцій, що викуповуються; 2) строк викупу; 3) ціна викупу (або порядок її визначення); 4) дії товариства щодо викуплених акцій (їх анулювання або продаж). Строк викупу включає строк приймання письмових пропозицій акціонерів про продаж акцій та строк сплати їх вартості. Строк викупу акцій не може перевищувати одного року. Письмова пропозиція акціонера про продаж акцій товариству є безвідкличною. Ціна викупу акцій не може бути меншою за їх ринкову вартість. Оплата акцій, що викуповуються, здійснюється у грошовій формі. Товариство зо​бов'язане придбавати акції у кожного акціонера, який приймає (акцептує) пропозицію (оферту) про викуп акцій, за ціною, вказа​ною в рішенні загальних зборів. У разі якщо загальними зборами прийнято рішення про пропорційний викуп акцій20, товариство надсилає кожному акціонеру письмове повідомлення про кількість акцій, що викуповуються, їх ціну та строк викупу. Для товариства з кількістю акціонерів-власників простих акцій понад 1000 осіб приймання пропозицій акціонерів про продаж товариству акцій здійснюється протягом не менше ніж 30-денного строку від дати надіслання акціонерам зазначеного повідомлення.
Загальні збори можуть прийняти рішення про викуп визначе​ної кількості акцій певного типу та/або класу в окремих акціоне​рів за їх згодою. У такому разі рішення має містити прізвища (найменування) акціонерів, у яких викуповуються акції, та кіль​кість акцій певного типу та/або класу, які викуповуються у цих акціонерів. Викуплені акціонерним товариством акції не врахо​вуються у разі розподілу прибутку, голосування та визначення кворуму загальних зборів. Товариство повинно протягом року з моменту викупу продати викуплені товариством акції або анулю-
Пропорційний викуп акцій - придбання акціонерним товариством розміщених ним акцій пропорційно кількості акцій певного типу та/або класу, запропонованих кожним акціонером до продажу.
143
вати їх відповідно до рішення загальних зборів, яким було перед​бачено викуп товариством власних акцій. Ціна продажу викупле​них товариством акцій не може бути меншою за їх ринкову вар​тість. Акціонерне товариство має право за рішенням наглядової ради викупити розміщені ним інші, крім акцій, цінні папери за згодою власників цих цінних паперів, якщо це передбачено ста​тутом товариства та проспектом емісії таких цінних паперів.
Акціонерне товариство не має права приймати рішення про викуп акцій, якщо:
1) на дату викупу акцій товариство має зобов'язання про обов'язковий викуп акцій;
2) товариство є неплатоспроможним або стане таким внаслі​док викупу акцій;
3) власний капітал товариства є меншим, ніж сума його ста​тутного капіталу, резервного капіталу та розміру перевищення ліквідаційної вартості привілейованих акцій над їх номінальною вартістю, або стане меншим внаслідок такого викупу.
Акціонерне товариство не має права здійснювати викуп роз​міщених ним простих акцій до повної виплати поточних дивіден​дів за привілейованими акціями. Воно також не може здійснюва​ти викуп розміщених ним привілейованих акцій до повної виплати поточних дивідендів за привілейованими акціями, влас​ники яких мають перевагу щодо черговості отримання дивіден​дів. Акціонерне товариство не має права приймати рішення, що передбачає викуп акцій товариства без їх анулювання, якщо після викупу частка акцій товариства, що перебувають в обігу, стане меншою ніж 80 % статутного капіталу.
Кожний акціонер-власник простих акцій товариства має право вимагати здійснення обов'язкового викупу акціонерним товарис​твом належних йому голосуючих акцій, якщо він зареєструвався для участі у загальних зборах та голосував проти прийняття зага​льними зборами рішення про: 1) злиття, приєднання, поділ, пере​творення, виділ товариства, зміну його типу з публічного на при​ватне; 2) вчинення товариством значного правочину21; 3) зміну розміру статутного капіталу.
Значний правочин - правочин (крім правочину з розміщення товарист​вом власних акцій), учинений акціонерним товариством, якщо ринкова вартість майна (робіт, послуг), що є його предметом, становить 10 і більше відсотків вартості активів товариства, за даними останньої річної фінансової звітності.
144

Кожний акціонер-власник привілейованих акцій має право вимагати здійснення обов'язкового викупу товариством належ​них йому привілейованих акцій, якщо він зареєструвався для [участі у загальних зборах та голосував проти прийняття загаль​ними зборами рішення про:
1) внесення змін до статуту товариства, якими передбачаєть-№я розміщення нового класу привілейованих акцій, власники яких Матимуть перевагу щодо черговості отримання дивідендів чи ви-іплат під час ліквідації акціонерного товариства;
2) розширення обсягу прав акціонерів-власників розміщених класів привілейованих акцій, які мають перевагу щодо черговості отримання дивідендів чи виплат під час ліквідації акціонерного товариства.
Значний пакет акцій - пакет із 10 і більше відсотків простих акцій акціонерного товариства.
Контрольний пакет акцій - пакет із 50 і більше відсотків прос​тих акцій акціонерного товариства.
Тип корпоративної економіки з концентрованою структурою власності, який склався у більшості інших країн, майже виключає конфлікт між акціонерами та найманими менеджерами.
Наявність великої кількості міноритаріїв - характерна риса українських акціонерних товариств2 . Міноритаріями називають акціонерів, пакет акцій яких не дозволяє блокувати рішення з найважливіших питань на зборах акціонерів (від 5 % до 50 %). Міноритаріїв умовно можна поділити на дві основні групи. Пе​рша - «портфельні», частка яких у статутному капіталі складає 5-49 %. Друга, значно чисельніша, - власники менше 1 % акцій, як правило фізичні особи, які отримали акції як учасник трудових колективів або в обмін на ваучери. Зараз трудовим колективам корпоратизованих підприємств належать у середньому по 5-10 %, інколи до 20 % акцій.
Міноритарії, які мають в своєму складі багато голосів, можуть об'єднуватися (по два-три) і таким чином формувати умовний блокуючий або контрольний пакет. Це найбільш суттєва загроза для великого власника - мажоритарія. Наслідки - проштовхування своєї політики блокуванням пропозицій мажоритарія, «вибивання» ключових місць у менеджменті. Наприклад, в свій час декілька приватних інвесторів ВАТ «Укрнафта», суммарний пекет яких
Сірко А. Корпоративна власність у транзитивній економіці / А. Сірко // Економіка України. - 2003. - № 2. - С 57-64.
145
досягав 25 %, часто блокували ініціативи Кабміну по реорганізації компанії (контрольний пакет находиться у власності держструктур).
Мінорітарії мають право призначати своїх представників для нагляду за реєстрацією акціонерів, проведенні загальних зборів, голосуванням та підбиттям його підсумків, ініціювати скликання наглядовою радою позачергових зборів, вносити пропозиції до порядку денного загальних зборів23. Крім того, мажоритарії до​сить рідко голосують за виплату дивідендів. Але, водночас, міно-ритарії можуть і зашкодити крупному підприємцю. Акціонери часто продають свої акції будь-якому покупцю. В результаті акції мо​жуть попасти до другого міноритарія, збільшивши його частку в статутному капіталі, або ж їх може перехопити інша структура з метою використання невеликих часток для проникнення в ком​панію (або для поглинання). І навіть приватні акціонерні товари​ства не є виходом: на акції оформляються договори дарування, а акціонер, представник конкурента, може ще й отримувати доступ до інформації. Окрім цього існують інші способи, що перешко​джають нормальному функціонуванню компанії: подача судових по​зовів про порушення прав акціонера, порядку проведення зборів чи прийняття рішень. Останнім часом таких випадків досить бага​то (справа «Житомиргазу»). Часто трапляється і розпорошення ак​цій, коли навіть важко знайти їх власників (зміна місця прожи​вання, перехід прав до наступників і т.д.)
Можна виділити декілька способів вирішення наведених про​блем, зокрема:
1. Консолідація акцій. При консолідації акції одного номіна​лу конвертуються в акції іншого, збільшеного номіналу, а їх за​гальна кількість зменшується.
2. Викуплення акцій. Товариство має право викупити акції у своїх акціонерів. Потім AT повинне протягом року перепродати викупленні акції, найчастіше вони продаються певним акціонерам, таким чином можна водночас зменшити кількість акціонерів.
3. Нейтралізація дрібних акціонерів. Так, можна спробувати переконати працівників-акціонерів підписати доручення на пере​дачу права голосу окремому номінальному утримувачу чи фізич​ній особі, проте цей спосіб не є дуже ефективний, а інколи навіть не зовсім законний24.
23
Останнє характерне для акціонерів, які є власниками 5 і більше відсотків
простих акцій.
24
Кулич Е. Игры в которые играют акционеры / Е. Кулич // Бізнес. - 2003. - № 47. -
4 нояб. - С. 66.

146

Окрім міноритаріїв можна виділити ще одну категорію, яка має вплив на діяльність акціонерних товариств - це стейкхолдери. Стейкхолдер - це економічний діяч, який має інтерес у фірмі чи у деяких видах її діяльності, який не базується на притендуванні на чистий доход. Стейкхолдерами можуть бути постачальники мате​ріально-технічних ресурсів, наприклад, робочий колектив (керів​ники та працівники) та збутові чи переробні підприємства, клієн​ти, банки та інші кредитори, конкуренти, місцеві, регіональні чи центральні органи влади та ін. Категоризація акціонерів на стейк-холдерів та не-стейкходдерів більш широка і у той же час більш важливіша ніж поширене розрізнення між «внутрішніми» власни​ками - які є особливим видом стейкхолдерів, що володіють акція​ми, у порівнянні з працівниками, в тому числі керівниками і чле​нами їх сімей, які володіють акціями підприємства - і «зовнішні» власники, які можуть бути стейкхолдерами або можуть і не бути. Зовнішні власники-стейкхолдери мають особливе значення для перехідних економік на початкових стадіях реформ. Вони можуть бути фірмами, тієї ж або протилежної орієнтації, які перед прива​тизацією були разом з цим підприємством, підрозділами одного вертикального інтегрованого державного підприємства, банками, створеними з єдиною метою забезпечення фінансових потреб фір​ми, або «держава» на різних рівнях влади, якщо вона є одним із акціонерів. Стейкхолдери, які володіють акціями, можуть намага​тися використати свій вплив для нав'язування підприємству полі​тики, яка відповідає інтересам стейкхолдерів, але суперечить мак-симізації вартості і через це невигідна для інших акціонерів25.
3.3. Статутний капітал товариств з обмеженою відповідальністю: формування та управління ним
Статутний капітал ТОВ поділений на частки, розмір яких ви​значається установчими документами. У ТОВ створюється стату​тний (складений) капітал, розмір якого повинен становити не ме​нше суми, еквівалентної 100 мінімальним заробітним платам, виходячи із ставки мінімальної заробітної плати, діючої на мо​мент створення ТОВ. До моменту реєстрації ТОВ кожен з учас-
Акімова І. Структура власності, корпоративне управління та показники роботи підприємств: результати емпіричного дослідження роботи підприємств /1. Акімова, Г. Швьодіауер. - Інститут Економічних Досліджень та Політичних Консультацій, липень 2003.-С 4.
147
ників зобов'язаний внести до статутного (складеного) капіталу не менше 50 % вказаного в установчих документах вкладу. Внесен​ня до статутного (складеного) капіталу грошей підтверджується документами, виданими банківською установою. Частина статутно​го капіталу, що залишилася несплаченою, підлягає сплаті протя​гом першого року діяльності товариства. Якщо учасники протя​гом першого року діяльності товариства не сплатили повністю суму своїх вкладів, товариство повинне оголосити про зменшен​ня свого статутного капіталу і зареєструвати відповідні зміни до статуту в установленому порядку або прийняти рішення про лік​відацію товариства. Учаснику ТОВ, який повністю вніс свій вклад, видається свідоцтво товариства.
Зменшення статутного капіталу ТОВ допускається після пові​домлення про це в порядку, встановленому статутом, усіх його кредиторів. У цьому разі кредитори мають право вимагати дост​рокового припинення або виконання відповідних зобов'язань то​вариства та відшкодування їм збитків. Зменшення статутного капіталу ТОВ може здійснюватися двома основними способами:
1) у результаті виходу одного або кількох учасників зі складу товариства;
2) на основі зменшення частки у статутному капіталі всіх чи окремих учасників.
Статутний капітал ТОВ можна збільшувати шляхом здійснен​ня додаткових внесків чи реінвестування прибутку. Здійсню​ючи внески в статутний капітал, учасники не змінюють свого юридичного статусу (не відбувається ні реорганізації, ні ліквіда​ції-). При збільшенні статутного капіталу товариства слід врахо​вувати те, що, викупивши додаткову частку, новий учасник стає співвласником раніше створених підприємством резервів. Саме тому, окрім номінальної вартості частки, учасник повинен сплатити ажіо, яке відповідає належному на цю частку еквіва​ленту раніше сформованих резервів. Величина ажіо може встано​влюватися за результатами оцінки вартості підприємства та узго​джуватися зборами учасників. Перевищення фактичної ціни продажу частки над її номіналом належить до іншого додатково​го капіталу.
Учасник ТОВ може за згодою решти учасників уступити свою частку (її частину) одному чи кільком учасникам цього ж товари​ства, а якщо інше не передбачено установчими документами, то і третім особам.
Учасники товариства користуються переважним правом на здійснення додаткових внесків у статутний капітал чи на прид-
148
бання частки учасника, який її уступив пропорційно їх часткам у статутному капіталі товариства або в іншому погодженому між ними розмірі.
Збільшення статутного капіталу ТОВ допускається після вне​сення усіма його учасниками вкладів у повному обсязі.
Учасник ТОВ має право продати чи іншим чином відступити свою частку (її частину) у статутному капіталі одному або кіль​ком учасникам цього товариства. Відчуження учасником това​риства з обмеженою відповідальністю своєї частки (її частини) третім особам допускається, якщо інше не встановлено статутом товариства. Учасники товариства користуються переважним правом купівлі частки (її частини) учасника пропорційно до ро​змірів своїх часток, якщо статутом товариства чи домовленістю між учасниками не встановлений інший порядок здійснення цього права. Купівля здійснюється за ціною та на інших умовах, на яких частка (її частина) пропонувалася для продажу третім особам. Якщо учасники товариства не скористаються своїм пе​реважним правом протягом місяця з дня повідомлення про на​мір учасника продати частку (її частину) або протягом іншого строку, встановленого статутом товариства чи домовленістю між його учасниками, частка (її частина) учасника може бути відчужена третій особі. Частка учасника товариства з обмеже​ною відповідальністю може бути відчужена до повної її сплати лише в тій частині, в якій її уже сплачено. У разі придбання час​тки (її частини) учасника самим товариством з обмеженою від​повідальністю воно зобов'язане реалізувати її іншим учасникам або третім особам протягом строку, що не перевищує одного року, або зменшити свій статутний капітал. Протягом цього пе​ріоду розподіл прибутку, а також голосування і визначення кво​руму у вищому органі проводяться без урахування частки, при​дбаної товариством.
При виході учасника з товариства з обмеженою відповідальні​стю йому виплачується вартість частини майна товариства, про​порційна його частці у статутному (складеному) капіталі. Випла​та провадиться після затвердження звіту за рік, в якому він вийшов з товариства, і в строк до 12 місяців з дня виходу. На ви​могу учасника та за згодою товариства вклад може бути поверну​то повністю або частково в натуральній формі. Учаснику, який вибув, виплачується належна йому частка прибутку, одержаного товариством в даному році до моменту його виходу. Майно, пе​редане учасником товариству тільки в користування, повертаєть​ся в натуральній формі без винагороди.
149

Рішення товариства з обмеженою відповідальністю про змен​шення його статутного (складеного) капіталу набирає чинності не раніш як через 3 місяці після державної реєстрації і публікації про це у встановленому порядку.
Вищим органом ТОВ є загальні збори учасників. Вони скла​даються з учасників товариства або призначених ними представ​ників. Представники учасників можуть бути постійними або при​значеними на певний строк. Учасник вправі в будь-який час замінити свого представника у загальних зборах учасників, спо​вістивши про це інших учасників. Учасник ТОВ вправі передати свої повноваження на зборах іншому учаснику або представни​кові іншого учасника товариства. Учасники мають кількість го​лосів, пропорційну розміру їх часток у статутному (складеному) капіталі. Загальні збори учасників товариства обирають голову товариства. Загальні збори учасників вважаються повноважними, якщо на них присутні учасники (представники учасників), що володіють у сукупності більш як 60 % голосів. Брати участь у зборах з правом дорадчого голосу можуть члени виконавчих ор​ганів, які не є учасниками товариства. Учасники зборів, які бе​руть участь у зборах, реєструються з зазначенням кількості голо​сів, яку має кожний учасник. Цей перелік підписується головою та секретарем зборів. Будь-хто з учасників ТОВ вправі вимагати розгляду питання на загальних зборах учасників за умови, що воно було ним поставлено не пізніш як за 25 днів до початку збо​рів. У випадках, передбачених установчими документами або за​твердженими товариством правилами процедури, допускається прийняття рішення методом опитування. У цьому разі проект рі​шення або питання для голосування надсилається учасникам, які повинні у письмовій формі сповістити щодо нього свою думку. Протягом 10 днів з моменту одержання повідомлення від остан​нього учасника голосування всі вони повинні бути проінформо​вані головою про прийняте рішення. Голова зборів товариства організує ведення протоколу. Книга протоколів має бути у будь-який час надана учасникам товариства. На їх вимогу повинні ви​даватися засвідчені витяги з книги протоколів.
Загальні збори учасників ТОВ скликаються не рідше двох разів на рік, якщо інше не передбачено установчими документами. По​зачергові загальні збори учасників скликаються головою товарис​тва при наявності обставин, зазначених в установчих документах, у разі неплатоспроможності товариства, а також у будь-якому ін​шому випадку, якщо цього потребують інтереси товариства в ці​лому, зокрема, якщо виникає загроза значного скорочення статут-
150
ного (складеного) капіталу. Загальні збори учасників товариства повинні скликатися також на вимогу виконавчого органу. Учасни​ки товариства, що володіють у сукупності більш як 20 % голосів, мають право вимагати скликання позачергових загальних зборів учасників у будь-який час і з будь-якого приводу, що стосується діяльності товариства. Якщо протягом 25 днів голова товариства не виконав зазначеної вимоги, вони вправі самі скликати загальні збори учасників. Про проведення загальних зборів товариства уча​сники повідомляються передбаченим статутом способом з зазна​ченням часу і місця проведення зборів та порядку денного. Пові​домлення повинно бути зроблено не менш як за ЗО днів до скликання загальних зборів. Будь-хто з учасників товариства впра​ві вимагати розгляду питання на загальних зборах учасників за умови, що воно було ним поставлено не пізніш як за 25 днів до початку зборів. Не пізніш як за 7 днів до скликання загальних збо​рів учасникам товариства повинна бути надана можливість озна​йомитися з документами, внесеними до порядку денного зборів. З питань, не включених до порядку денного, рішення можуть прий​матися тільки за згодою всіх учасників, присутніх на зборах.
У ТОВ створюється виконавчий орган: колегіальний (дирек​ція) або одноособовий (директор). Дирекцію очолює генеральний директор. Членами виконавчого органу можуть бути також і осо​би, які не є учасниками товариства. Дирекція (директор) вирішує усі питання діяльності товариства, за винятком тих, що належать до виключної компетенції загальних зборів учасників. Загальні збори учасників товариства можуть винести рішення про переда​чу частини повноважень, що належать їм, до компетенції дирек​ції (директора). Дирекція (директор) підзвітна загальним зборам учасників і організує виконання їх рішень. Дирекція (директор) не вправі приймати рішення, обов'язкові для учасників товарист​ва. Дирекція (директор) діє від імені товариства у межах, встано​влених законодавством та установчими документами. Генераль​ний директор має право без довіреності виконувати дії від імені товариства. Інші члени дирекції також можуть бути наділені цим правом. Генеральний директор (директор) не може бути одноча​сно головою загальних зборів учасників товариства.
Контроль за діяльністю дирекції (директора) ТОВ здійснюєть​ся ревізійною комісією, що утворюється загальними зборами учасників товариства з їх числа, в кількості, передбаченій уста​новчими документами, але не менше 3 осіб. Члени дирекції (ди​ректор) не можуть бути членами ревізійної комісії. Перевірка ді​яльності дирекції (директора) товариства проводиться ревізійною
151
комісією за дорученням зборів, з власної ініціативи або на вимо​гу учасників товариства. Ревізійна комісія вправі вимагати від посадових осіб товариства подання їй усіх необхідних матеріалів, бухгалтерських чи інших документів та особистих пояснень. Ре​візійна комісія доповідає результати проведених нею перевірок вищому органу товариства. Ревізійна комісія складає висновок по річних звітах та балансах. Без висновку ревізійної комісії загальні збори учасників товариства не мають права затверджувати ба​ланс товариства. Ревізійна комісія має право ставити питання про скликання позачергових загальних зборів учасників, якщо виник​ла загроза суттєвим інтересам товариства або виявлено зловжи​вання посадовими особами товариства. Учасника ТОВ, який сис​тематично не виконує або неналежним чином виконує обов'язки, або перешкоджає своїми діями досягненню цілей товариства, може бути виключено з товариств на основі рішення, за яке про​голосували учасники, що володіють у сукупності більш як 50 % загальної кількості голосів учасників товариства. При цьому цей учасник (його представник) у голосуванні участі не бере.
3.4. Пайовий та резервний капітал підприємств
В окремих підприємств складовою власного капіталу є пайовий капітал. Ця стаття передбачена для кредитних спілок, споживчих товариств, колективних сільськогосподарських підприємств, жит​лово-будівельних кооперативів, у яких статутний капітал форму​ється за рахунок пайових внесків. Пайовий капітал - це сукуп​ність коштів фізичних і юридичних осіб, добровільно розміщених у товаристві відповідно до установчих документів для здійснення його господарсько-фінансової діяльності. Для забезпечення розви​тку господарської діяльності підприємства пайовиками можуть вноситися додаткові пайові внески на добровільних засадах. При щорічному розподілі прибутку за рішенням зборів пайовиків на обов'язкові та додаткові пайові внески нараховуються дивіденди, які можуть бути зараховані на поповнення паю.
При встановленні розміру індивідуального майнового паю кож​ної особи у колективних сільськогосподарських підприємствах (КСП) необхідно виходити з її трудового внеску. Методика № 27426 пропонує два методи для визначення трудових внесків членів КСП:
Методика визначення трудових внесків членів колективних сільськогосподарсь​ких підприємств, у тому числі реорганізованих, затверджена наказом Міністерства
152
1. Використання загальної суми оплати праці за всі роки ро​боти в господарстві та загальний стаж роботи.
2. Урахування оплати праці кожного члена КСП за якомога більший період. Цей метод вважається найбільш точним і соціа​льно справедливим.
На підставі розмірів трудових внесків здійснюється обчислен​ня розміру індивідуальних майнових паїв членів КСП згідно ме​тодики № 252 . З цією метою визначають норматив нарахування паю, для чого підраховується загальна скоригована оплата праці кожного працівника і загальна сума по КСП.
Майновий пай кожного члена КСП документально підтверджу​ється свідоцтвом, де вказуються акт розрахунку пайового фонду, структура пайового фонду, перелік майна пайового фонду.
Резервний капітал підприємства можна розглядати у широ​кому та вузькому розумінні.
У широкому розумінні до резервного капіталу належать усі складові капіталу, призначені для покриття можливих у майбут​ньому непередбачених збитків і втрат. У вузькому розумінні з ре​зервним капіталом ідентифікується капітал, який формується за рахунок відрахувань з чистого прибутку і відображений за стат​тею балансу «Резервний капітал». В економічній літературі резе​рви підприємства прийнято класифікувати за такими ознаками:
· джерелами формування;
· способом відображення у звітності;
· обов'язковістю створення.
За джерелами формування резерви поділяють на:
· капітальні резерви - формуються за рахунок коштів власни​ків та інших осіб (відображаються за статтями «додатковий вкладе​ний капітал» та «інший додатковий капітал»);
· резервний капітал, сформований за рахунок чистого прибут​ку підприємства (резервний капітал у вузькому розумінні);
· резерви, які створюються за рахунок збільшення витрат під​приємства.
За способом відображення у звітності резерви поділяють на відкриті та приховані. Відкриті резерви можуть бути засвідчені в
аграрної політики від 21.06.2005 р. № 274. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., № 31, Т. 2.
Методика обчислення розмірів індивідуальних майнових паїв членів колектив​них сільськогосподарських підприємств, у тому числі реорганізованих, затверджена наказом Міністерства аграрної політики України від 07.06.2005 р. № 252. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., № 31, Т. 2.
153

балансі за статтями «Додатковий капітал» та «Резервний капітал» а приховані резерви жодним чином не фігурують у балансі.
За обов'язковістю створення виокремлюють обов'язкові та необов'язкові резерви. Створення перших регламентується чин-ними нормативними актами. Останні ж формуються з ініціативи менеджменту підприємства та його власників. До обов'язкову резервів належать резерв сумнівних боргів і резервний капітал Усі інші резерви, наприклад, резерв дивідендів, резерв виконання гарантійних зобов'язань, є необов'язковими. Зрозуміло, що осно​вне призначення резервів полягає в забезпеченні виконання захи​сної функції власного капіталу підприємства. Акціонерне товари​ство має право формувати резервний капітал у розмірі не менше ніж 15 % статутного капіталу, якщо інше не визначено статутом то​вариства. Резервний капітал формується шляхом щорічних відра​хувань від чистого прибутку товариства або за рахунок нерозпо​діленого прибутку. До досягнення встановленого статутом розміру резервного капіталу розмір щорічних відрахувань не мо​же бути меншим ніж 5 % суми чистого прибутку товариства за рік. Резервний капітал створюється для покриття збитків товари​ства, а також для збільшення статутного капіталу, виплати диві​дендів за привілейованими акціями, погашення заборгованості у разі ліквідації товариства тощо. Отже, резервний капітал (у вузь​кому розумінні) - це сума резервів, сформованих за рахунок чис​того прибутку в розмірах, установлених засновницькими доку​ментами підприємства та нормативними актами.
До формування мінімально необхідного розміру резервів їх можна використовувати лише для покриття збитків. Інформація про рух резервного капіталу міститься у Звіті про власний капі​тал підприємства. У цьому ж звіті відображається динаміка капі​тальних резервів.
До так званих капітальних резервів, тобто резервів, які ство​рюються за рахунок капіталу власників (чи інших осіб), належить додатковий капітал. Джерелом формування зазначених резервів не є господарська діяльність підприємства. Поняття «додатковий капітал» з'явилось у вітчизняній економічній практиці відносно недавно. Згідно з визначенням, яке наводиться у стандартах бух​галтерського обліку, додатковий капітал - це сума приросту. До​датковий вкладений капітал та інший додатковий капітал здебільшого можна використовувати за такими основними на​прямами:
по-перше, на покриття балансових збитків, за умови, що на Ці цілі використані всі інші джерела;
154

по-дРУге' на збільшення статутного чи пайового капіталу;
по-третє, на покриття різниці між фактичною собівартість
«ученого капіталу, який анулюється, та його номіналом.
ВЙ До основних обмежень щодо використання додаткового капі-
тп/ слід віднести заборону його спрямування на збільшення ста-
vxHoro капіталу чи викуп власних корпоративних прав, якщо у
балансі відображені непокриті збитки та недопустимість його ро-
поділу з метою виплати дивідендів у грошовій формі.
До числа обов'язкових резервів, які повинні створюватися на підприємстві, належить резерв сумнівних боргів, який формується з метою покриття можливих збитків підприємства в результаті не​погашення боржником сумнівної чи безнадійної дебіторської за​боргованості. Нарахування суми резерву відображається у складі інших операційних витрат. Оскільки у результаті формування резерву сумнівних боргів зменшується чистий прибуток підпри​ємства, опосередковано це впливає на розмір власного капіталу.
Сума дебіторської заборгованості підприємства відображається у звітності за чистою реалізаційною вартістю, яка відповідає різни​ці між сумою поточної дебіторської заборгованості за товари (роботи, послуги) та резервом сумнівних боргів. Величина резер​ву сумнівних боргів може бути визначена за допомогою двох ме​тодів: виходячи з платоспроможності окремих дебіторів або на підставі класифікації дебіторської заборгованості. В першому випадку величина резерву визначається на підставі аналізу фак​тичного непогашення дебіторської заборгованості в попередніх пері​одах. Якщо резерв створюється на підставі класифікації дебіторсь​кої заборгованості, здійснюється групування дебіторської заборгованості за термінами її непогашення з установленням ко​ефіцієнта сумнівності для кожної групи, який визначається підп​риємством, майна підприємства, яке виникло в результаті переоці​нки (індексації), безоплатно одержаних необоротних активів та від емісійного доходу. Вітчизняними нормативними актами не вста​новлено жодних обмежень щодо розмірів капітальних резервів.
Розрізняють додатковий вкладений капітал та інший додатко​вий капітал. Додатковий вкладений капітал характеризує суму емісійного доходу (різниця між продажною і номінальною варті​стю первісне розміщених акцій), отриманого у результаті реалі​зації акціонерними товариствами власних корпоративних прав. Д° складу іншого додаткового капіталу належать такі складові:
^ інший вкладений капітал;
^дооцінка (уцінка) необоротних активів;
^вартість безкоштовно отриманих необоротних активів.
155
До іншого додаткового капіталу належить інший вкладений засновниками підприємств (крім акціонерних товариств) капітал що перевищує статутний капітал, раніше внесений такими засно-вниками без прийняття рішення про зміну розміру статутного капіталу. До додаткового капіталу слід відносити також капіта​льний дохід у вигляді різниці між номінальною вартістю викупе лених та анульованих корпоративних прав та ціною викупу. При-рода цього доходу є такою самою, як і емісійного доходу. Окрім цього, до додаткового капіталу доцільно зараховувати суму пере-вищення курсу емісії конвертованих облігацій над їх номінальною вартістю. До складу дооцінки (уцінки) необоротних активів від. носиться сума дооцінки (уцінки) активів, яка проводиться у випад​ках, передбачених законодавством. Зазначимо, що дооцінку оборо​тних активів не можна розглядати як додатковий капітал підприємства, вона відображається за відповідними позиціями Звіту про фінансові результати. До складу вартості безкоштовно отриманих необоротних активів включається вартість необорот​них активів, безкоштовно одержаних підприємством від інших осіб. Вона вважається додатковим капіталом і зменшується на суму нарахованої амортизації, величина якої визнається доходом одночасно з її нарахуванням. Зауважимо, що безкоштовно отри​мані оборотні активи розглядаються як дохід підприємства і не можуть бути додатковим капіталом. Зі збільшенням термінів не-погашення дебіторської заборгованості коефіцієнт сумнівності зростає. Величина резерву сумнівних боргів визначається як сума добутків поточної дебіторської заборгованості за продукцію (товари, роботи, послуги) відповідної групи на коефіцієнти сум​нівності відповідної групи. Якщо ж безнадійною визнано поточну дебіторську заборгованість, не пов'язану з реалізацією продукції (товарів, робіт, послуг), то така заборгованість списується з балансу з відображенням втрат у складі інших операційних витрат. У разі, якщо дебітор відшкодував підприємству суму боргу, раніше ви​знаного безнадійним і списаного за рахунок резерву сумнівних боргів, суму боргу необхідно відновити у резерві сумнівних бор​гів із одночасним відображенням такої суми у складі доходів зві​тного періоду.
156
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що таке власний капитала підприємства?
2. Охарактеризуйте функції власного капіталу.
3. Дайте характеристику джерелам формування власного капі​талу-
4. Назвіть види власного капіталу підприємства.
5. Яким чином можна визначити ціну власного капіталу підп​риємства.
6. Що таке трансакційні витрати власного капіталу?
7. Охарактеризуйте поняття «статутний капітал», «статутний фонд», «складений капітал».
8. Що таке корпоративні права? Які Ви знаєте їх види?
9. Назвіть види акцій підприємства та дайте їм характеристику.
10. Скільки відсотків від статутного капіталу можуть склада​ти привілейовані акції?
11. Вкажіть види курсів корпоративних прав підприємства.
12. Які питання вирішуються на установчих зборах?
13. Назвіть методи збільшення статутного капіталу акціонер​них товариств.
14. Що таке переважне право?
15. Назвіть методи зменшення статутного капіталу акціонер​них товариств.
16. Хто такі міноритарії та стейкхолдери?
17. Охарактеризуйте механізм функціонування статутного капіталу ТОВ.
18. Назвіть методи збільшення і зменшення статутного капі​талу ТОВ.
19. Які існують особливості скликання і проведення загаль​них зборів учасників ТОВ?
20. Назвіть органи управління товариством з обмеженою від​повідальністю.
21. Що таке пайовий і резервний капітал?
22. За якими ознаками поділяються резерви підприємства?
23. На які цілі може використовуватись резервний капітал?
24. Охарактеризуйте додатково вкладений капітал та інший Додатковий капітал.
25. Що таке резерв сумнівних боргів?
26. Які методи розрахунку резерву сумнівних боргів Ви знаєте?
157
Типові приклади розв'язування задач
Задача 1
На початок звітного періоду власний капітал публічного акці​онерного товариства «Зоря» характеризується такими даними.
	І. Власний капітал
	На початок періоду, грн
	На кінець періоду, грн

	Статутний капітал
	600 000
	

	Додатково вкладений капітал
	46 095
	

	Інший додатковий капі​тал
	41 085
	

	Резервний капітал
	103 620
	

	Нерозподілений прибу​ток
	38 440
	

	Неоплачений капітал
	(25 650)
	(-)

	Вилучений капітал
	(52 590)
	(-)

	Усього за розділом І пасиву
	751 000
	

Визначте на основі наступних даних, яким чином зміниться власний капітал підприємства.
1. Прибуток до оподаткування становив 258,75 тис. грн.
2. Чистий прибуток розподіляється за такими напрямами: по​повнення резервного капіталу - 10 %; на виплату грошових диві​дендів - 37,5 %; на виплату матеріального заохочення працівни​кам - 12,75 %; решта - нерозподілений прибуток.
3. Отримано за лізингом обладнання вартістю 230,43 тис. грн.
4. Акціонери перерахували 42,75 тис. грн за передплаченими раніше простими акціями (заборгованість у частині номінальної вартості акцій становила 25,65 тис. грн).
5. Проведено переоцінку балансової вартості нематеріальних активів на суму 42,35 тис. грн (дооцінка).
6. Акціонерне товариство анулювало усі викуплені раніше ак​ції, загальна номінальна вартість яких становила 52,59 тис. грн.
7. Акціонерним товариством емітовано та розміщено на фон​довій біржі купонні облігації у кількості 17 350 штук номіналь-
При розв'язуванні такого типу задач необхідно користуватись звітом про власний капітал. Роз'яснення окремих позицій власного капіталу подано в додатку Д.
158
ною вартістю 250 грн строком обігу 2,5 роки із річним купоном у розмірі 27,5 %.
Розв'язання Визначимо чистий прибуток підприємства 258,75-(258,75 х х0,25) = 194,06 тис. грн. На поповнення резервного капіталу спрямовано 0,1 х 194,06 = 19,41 тис. грн, нерозподілений прибу​ток становить (100-(10+ 37,5 +12,75)) х 194,06/ 100 = 77,14 тис. грн. Додатково вкладений капітал становитиме 42,75 -
-25,65 = 17,1 тис, грн.
	І. Власний капітал
	На початок періоду, грн
	Зміна, тис. грн
	На кінець періоду, грн

	Статутний капітал
	600 000
	-52,59
	547 410

	Додатково вкладений капітал
	46 095
	17,1
	63 195

	Інший додатковий капітал
	41085
	42,35
	83 435

	Резервний капітал
	103 620
	19,41
	123 030

	Нерозподілений при​буток
	38 440
	77,14
	115 580

	Неоплачений капітал
	(25 650)
	25,65
	(-)

	Вилучений капітал
	(52 590)
	52,59
	(-)

	Усього за розділом І пасиву
	751 000
	181,65
	932 650

Задача 2 Визначте вплив господарських операцій, що мали місце про​тягом звітного періоду, на власний капітал публічного акціонер​ного товариства «В'юльмі» та складіть на основі цього Звіт про власний капітал (у тис. грн).
1. Проведено переоцінку балансової вартості нематеріальних активів на суму 58 тис. грн (дооцінка).
2. Решта неоплачених повністю акціонерами акцій у кількості 15 тис. штук номінальною вартістю 6 грн кожна у зв'язку із про​строченням терміну оплати були викуплені товариством шляхом повернення внесеної номінальної вартості акцій.
3. Підприємство анулювало усі викуплені акції.
4. Чистий прибуток за звітний період дорівнював 160 тис. грн і був розподілений за такими напрямами: поповнення резервного капіталу - 10 %; виплата грошових дивідендів - 30 %; на виплату матеріального заохочення працівникам - 12,5 %; залишок суми -нерозподілений прибуток.
159
5. Товариство збільшило статутний капітал шляхом збільшення номінальної вартості акцій із 6 грн до 9 грн за рахунок додатко​вих внесків акціонерів.
	Стаття, тис. грн
	Статутний капітал
	Пайовий капітал
	Додатковий вкладений капітал
	Інший додатковий капі​тал
	Резервний капітал
	Нерозподілений прибу​ток
	Неоплачений капітал
	Вилучений капітал
	Разом

	Залишок на початок року
	720
	—
	108
	76
	192
	73
	(87)
	-
	1082

	Коригування
	
	
	
	
	
	
	
	
	

	Скоригований залишок на по​чаток року
	
	
	
	
	
	
	
	
	

	Переоцінка активів:
—
дооцінка необоротних активів;
—
уцінка необоротних активів
	
	
	
	
	
	
	
	
	

	Чистий прибуток (збиток) за звітний період
	
	
	
	
	
	
	
	
	

	Розподіл прибутку:
—
виплати власникам (дивіденди);
—
спрямування прибутку до
статутного капіталу;
—
відрахування до резервного
капіталу
	
	
	
	
	
	
	
	
	

	Внески учасників:
—
внески до капіталу;
—
погашення заборгованості з
капіталу
	
	
	
	
	
	
	
	
	

	Вилучення капіталу:
—
викуп акцій (часток);
—
перепродаж викуплених
акцій;
—
анулювання викуплених акцій;
—
вилучення частки в капіталі;
—
зменшення номінальної
вартості акцій
	
	
	
	
	
	
	
	
	

	Інші зміни в капіталі
	
	
	
	
	
	
	
	
	

	Разом зміни в капіталі
	
	
	
	
	
	
	
	
	

	Залишок на кінець року
	
	
	
	
	
	
	
	
	

Розв'язання Визначимо, на скільки збільшило статутний капітал акціонерне товариство шляхом збільшення номінальної вартості акцій:
160

(720 : 6 - 15) x (6 - 9) = 315 тис. грн.
Оскільки підприємство анулювало викуплені ним акції в сумі
15 х 6 = 90 тис. грн, то за позицією «Неоплачений капітал» запишемо
87 тис. грн, а 90 - 87 = 3 тис. грн відобразимо за позицією «Додатково
вкладений капітал».

	Стаття, тис. грн
	Статутний капітал
	Пайовий капітал
	Додатковий вкладений капітал
	[нший додатковий капітал
	Резервний капітал
	Нерозподілений прибуток
	Неоплачений капітал
	Вилучений капітал
	Разом

	Залишок на початок року
	720
	—
	108
	76
	192
	73
	(87)
	(-)
	1082

	Коригування
	
	
	
	
	
	
	
	
	

	Скоригований залишок на початок року
	
	
	
	
	
	
	
	
	

	Переоцінка активів:
—
дооцінка необоротних активів;
—
уцінка необоротних активів
	
	
	
	58
	
	
	
	
	

	Чистий прибуток (збиток) за звіт​ний період
	
	
	
	
	
	160
	
	
	

	Розподіл прибутку:
—
виплати власникам (дивіденди);
—
спрямування прибутку до ста​
тутного капіталу;
—
матеріальне заохочення;
—
вирахування до резервного катталу
	
	
	
	
	16
	(48)
(20) (16)
	
	
	

	Внески учасників:
—
внески до капіталу;
—
погашення заборгованості з капіталу
	315
	
	3
	
	
	
	87
	
	

	Вилучення капіталу:
—
викуп акцій (часток);
—
перепродаж викуплених акцій;
—
анулювання викуплених акцій;
—
вилучення частки в капіталі;
—
зменшення номінальної варто​
сті акцій
	
	
	
	
	
	
	
	
	

	Інші зміни в капіталі
	
	
	
	
	
	
	
	
	

	Разом зміни в капіталі
	315
	
	3
	58
	16
	76
	87
	
	555

	Залишок на кінець року
	1035
	
	111
	134
	208
	149
	
	
	1637

161

Задачі для самостійного розв'язування
Задача 1 На початок звітного періоду власний капітал публічного акці-онерного товариства «Корсаж» характеризується такими даними.
	І. Власний капітал
	На початок періоду, грн
	На кінець періоду, грн

	Статутний капітал
	420 000
	

	Додатково вкладений капітал
	30 035
	

	Інший додатковий капітал
	16 021
	

	Резервний капітал
	100 001
	

	Нерозподілений прибуток
	16 231
	

	Неоплачений капітал
	(20 000)
	В

	Вилучений капітал
	(-)
	(-)

	Усього за розділом І пасиву
	562 288
	

Визначте на основі наступних даних, яким чином зміниться власний капітал підприємства.
1. Прибуток до оподаткування становив 148,65 тис. грн.
2. Чистий прибуток розподіляється за такими напрямами: поповнення резервного капіталу - 15 %; на виплату грошових дивідендів - 30 %; решта - нерозподілений прибуток.
3. Акціонери перерахували 14 тис. грн за передплаченими раніше простими акціями (заборгованість у частині номінальної вартості акцій становила 20 тис. грн).
4. Проведено переоцінку балансової вартості нематеріальних активів на суму 3,25 тис. грн (уцінку).
5. Акціонерне товариство викупило акції, загальна номінальна вартість яких становила 6 тис. грн.
6. Акціонерним товариством емітовано та розміщено на фон​довій біржі конвертовані облігації у кількості 1200 штук номіналь​ною вартістю 100 грн строком обігу 2 роки за курсом емісії 110%.
Задача 2 Визначте вплив господарських операцій, що мали місце про​тягом звітного періоду, на власний капітал публічного акціонер​ного товариства «Мавекс» та складіть на основі цього Звіт про власний капітал (у тис. грн).
1. Проведено переоцінку балансової вартості нематеріальних активів на суму 42 тис. грн (дооцінка).
2. Акціонери внесли 26,25 тис. грн на поповнення статутного капіталу за курсом емісії 105 %.
3. Підприємство анулювало усі викуплені акції.
162
4.
Прибуток до оподаткування за звітний період дорівнював
160 тис. грн і був розподілений за такими напрямами- поповнен​
ня резервного капіталу - 10 %; виплата грошових дивідендів -
S Л/ На виплаіУ матеріального заохочення працівникам -12,5 /о; залишок суми - нерозподілений прибуток, який був спрямований на поповнення статутного капіталу.
5.
Товариство збільшило статутний капітал шляхом збільшення
номінальної вартості акцій із 5 грн до 8 грн за рахунок додатко​
вих внесків акціонерів.
[image: image18.jpg]Cratra, Tie, rpm

Ploantxosuit mrnse-

bl st

it

i

prrii

{Baniwok #a nowarox poxy

2 [Crrymmd kanitin
| Mafiosi xonimun

H

.y il a0 paTxORI

&

s Hepowmoninenit

= hpubyrox

& Heonsayenii
o
iurysennii

{Kopurysais

|Cxopurosaunfi samox ma nowatox|

[Mepeoumea axtynia:
| soouikxa HeoGopoTHi axTHBK;
{— yuinks HeoSoporiink axTuni

Tl npityToK (35uToK) 34 swivu
[nepioa

Ponoau npudyrxy:

[~ BMILIATH RAACHICAM (urpizesum);
[COpRMYBAHHE npuGYTXY 20 cTATYT-
moro xanitany;

| PUPAXYRARRY 10 pesepRoOTe Kam-|
[rany

(BueckH yuaciirkis:

| mmecki 110 xanimany;

|— morRiticng 3aGoprosasocti 3 xani-|
rary.

[Buunysenia xamrany:

— meyn kit (sacTox);

(— TiepenpoTIK MKy TN axinif;

| auymosais myresin axuiti;
ITVCTHA WACTKA & KaniTani;

[IMCHIEHHA HOMIHAMLRO] BapTOCT]
(muift

IR Mk 8 KamiTam

[Pa3os WMINH 0 xarmiTanl

Bamuwox va eivews pory

163

Задача 3 Статутний капітал акціонерного товариства становить б мЛн грн (номінальна вартість однієї акції 20 грн); сума збільшення капіталу дорівнює 500 тис. грн; біржовий курс старих акцій -90 грн; курс емісії нових акцій - 40 грн. Який буде середній купс акцій після емісії?
Задача 4 Статутний капітал було збільшено до 20 млн грн; для цього був використаний додатковий капітал у розмірі 3 млн грн; балан​совий (розрахунковий) курс акцій перед збільшенням становив 165 %. Як зміниться балансовий курс акцій після збільшення ста​тутного капіталу?
Задача 5 Підприємство випустило акції номінальною вартістю 230 000 грн та розмістило за курсом 135 %. Чистий прибуток підприємст​ва становить 48 тис. грн, 25 % його використано на поповнення резервного капіталу, а 70 % - на виплату дивідендів. Підприємс​тво отримало на безоплатній основі необоротні активи номіналь​ною вартістю 10 тис. грн. Яку суму необхідно навести за позиці​єю «інший додатковий капітал»?
Тести
1.
Власний капітал - це:
а)
частина в активах підприємства, що залишається після ви​
рахування його зобов'язань;
б)
різниця між сукупною вартістю активів товариства та вар​
тістю його зобов'язань перед іншими особами;
в)
сума заборгованості власників (учасників) за внесками до
статутного капіталу;
г)
сума, на яку вартість реалізації випущених акцій переви​
щує їхню номінальну вартість;
Д) а), б); є) а), в); ж) б) г).
2.
Строк переважного права, передбачений статутом акціонерно​
го товариства, не може бути меншим ніж:
а) 30 днів з дня отримання товариством відповідного пові​домлення;
164
б)
20 днів з дня отримання товариством відповідного пові​
домлення;
в)
10 днів з дня отримання товариством відповідного пові​
домлення.
рішення про розміщення цінних паперів на суму, що переви​те 25 % вартості активів товариства, приймається
а)
наглядовою радою акціонерного товариства;
б)
ревізійною комісією акціонерного товариства;
в)
загальними зборами акціонерів.
4 Акціонерне товариство не має права приймати рішення про вйКуп акцій, якщо:
а)
на дату викупу акцій товариство має зобов'язання про
обов'язковий викуп акцій;
б)
товариство є неплатоспроможним або стане таким внаслі​
док викупу акцій;
в)
власний капітал товариства є меншим, ніж сума його ста​
тутного капіталу, резервного капіталу та розміру перевищення
ліквідаційної вартості привілейованих акцій над їх номіналь​
ною вартістю, або стане меншим внаслідок такого викупу;
г)
всі відповіді правильні;
Д) а), в);
є) б), в); ж) а), б). 5. Інший додатковий капітал - це:
а)
сума дооцінки необоротних активів, вартість активів, без​
коштовно отриманих підприємством від інших юридичних
або фізичних осіб;
б)
капітал, який викуплений товариством у його учасників за
фактичною собівартістю акцій власної емісії або часток;
в)
сума, на яку вартість реалізації випущених акцій переви​
щує їхню номінальну вартість.
165
Література до теми
1. Акімова І. Структура власності, корпоративне управління та показники роботи підприємств: результати емпіричного дослідження роботи підприємств /1. Акімова, Г. Швьодіауер. - Інститут Економіч​них Досліджень та Політичних Консультацій, липень 2003. - С. 4.
2. Баланс: П(С)БО 2, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
3. Бухгалтерський облік та фінансова звітність в Україні: Навч.-практ. посіб. [під ред. С. Ф. Голова]. - Дніпропетровськ: ТОВ «Ба​ланс - Клуб», 2001. - С 273.
4. Висіцька І. Пайовий фонд майна членів КСП: правові аспекти / І. Висіцька // Справочник экономиста. - 2007. - № 11, ноябрь. - С. 41-45.
5.
Висіцька І. Правовий стату КСП: передумови створення та ос​
новні засади діяльності / І. Висіцька // Справочник экономиста. -
2007. - № 8, август. - С. 49-53.

6. Господарський кодекс України: за станом на ЗО квіт. 2009 р. // Відомості Верховної Ради України. - № 18, № 19-20, № 21-22. - 2003.
7. Загальні вимоги до фінансової звітності: П(С)БО 1, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чин​ний від 1999-03-31].
8. Звіт про власний капітал підприємства: П(С)БО 5, затверджена наказом Міністерством фінансів України від 31.03.1999 р. № 87. -[Чинний від 1999-03-31].
9. Звіт про фінансові результати: П(С)БО 3, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
10. Кулич Е. Игры в которые играют акционеры / Е. Кулич // Біз​нес. - 2003. - № 47. - 4 нояб. - С. 66.
11. Литвин Ю. Вихід із товариства з обмеженою відповідальністю / Ю. Литвин // Справочник экономиста. - 2007. -№11, ноябрь. - С. 36-40.
12. Литвин Ю. Зміна розміру статутного капіталу господарського товариства / Ю. Литвин // Справочник экономиста. - 2007. - № 8, ав​густ.-С. 40^3.
13. Методика визначення трудових внесків членів колективних сільськогосподарських підприємств, у тому числі реорганізованих, за​тверджена наказом Міністерства аграрної політики від 21.06.2005 р. № 274. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., № 31, Т.2.
166

14. Методика обчислення розмірів індивідуальних майнових паїв членів колективних сільськогосподарських підприємств, у тому числі реорганізованих, затверджена наказом Міністерства аграрної політики України від 07.06.2005 р. № 252. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., № 31, Т.2.
15. Про акціонерні товариства: Закон України від 17.09.2008 р. № 514-VL - Чинний з 29.04.09 // Урядовий кур'єр. - 2008. - 29 жовт., № 202.
16. Про господарські товариства: Закон України від 19.09.1991 р. № 1576-ХП. - Чинний з 01.10 1991 // Голос України. - 1991. - 11 жовт.
17. Сірко А. Корпоративна власність у транзитивній економіці /
A.
Сірко // Економіка України. - 2003. - № 2. - С 57-64.

20.
Терещенко О. О. Фінансова діяльність суб'єктів господарювання: Навч.
посіб. / О. О. Терещенко.-К.: КНЕУ, 2003. - 554 с.

18. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
19. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій,
B.
Д. Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал,
2004.-240 с

21. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
22. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
23. Цивільний кодекс України від 16.01.2003 p. № 435-TV: за ста​ном на 05 серп. 2009 р. // Відомості Верховної Ради України (ВВР). -2003.-№№40-44.
167

ТЕМА 4. ВНУТРІШНІ ДЖЕРЕЛА ФІНАНСУВАННЯ ПІДПРИЄМСТВА
4.1. Суть джерел фінансування підприємств
За ринкових відносин важливе значення набуває вибір опти​мальної структури джерел фінансування підприємств. Фінансу​вання підприємств здійснюється за рахунок власних і залучених коштів (рис. 4.1).
Структура джерел фінансування підприємства залежить від багатьох факторів:
· рівень оподаткування доходів підприємства;
· темпи зростання реалізації товарної продукції та їхньої стабільності;
· структура активів підприємства;
· стан ринку капіталу;
· відсоткова політики комерційних банків;
· рівень управління фінансовими ресурсами підприємства, тощо.
Найприйнятнішим для підприємства є комплексний підхід до вибору джерел фінансування.
[image: image19.jpg]PHEMCTS
r'd 7
Bipscad g iescosl lewrpanisoasi 3anyweni a nosweni
PN inancosi pecypex inancosi pecypen
s % I
Craryrauil xaniva. Koarrs scpaassoro JHlosrocTpoxosi kpe-
Heposcosizeumi Gromxery i Micuenx 2T KoMepuiIX
mpubyrox. GromweTia.
Awoprisanis. Kourms aepxassnx Possiuzsns ofira.
Jloxos mix ewicil unin. Crrewiansai o Ta
TpocTInX axirilt Kourmn Grarogifimn MPOTPAMH.
domnis Konmepuifini xpeasms

Puc. 4.1. Jixepena inancysanss nimpuemMcTs
168

Необхідно врахувати, що фінансування за рахунок власного капіталу не призводить до виникнення зобов'язань, а за рахунок позичкового капіталу викликає фінансові зобов'язання підприємства. Водночас треба мати на увазі, що за всі зовнішні фінансові ресу​рси підприємства необхідно платити проценти. Тому ці ресурси є предметом особливої уваги менеджерів підприємства.
У науково-практичній літературі можна зустріти дві основні концепції трактування сутності та класифікації внутрішніх джерел фінансування. Перший підхід зорієнтований на метод нарахування (зіставлення нарахованих доходів та нарахованих витрат із відпові​дною корекцією), другий - на касовий метод (зіставлення реальних грошових надходжень та грошових видатків). Наявність різних під​ходів зумовлена тим, що доходи та витрати підприємства, які ві​дображені у звіті про фінансові результати, як правило, не збіга​ються з грошовими надходженнями (видатками) у рамках операційної та інвестиційної діяльності відповідного періоду.
За логікою методу нарахування, який переважає у вітчизняній практиці, у Німеччині та у інших країнах, основними елементами внутрішніх джерел фінансування підприємств є такі:
· чистий прибуток;
· амортизаційні відрахування;
· забезпечення наступних витрат і платежів.
З погляду використання касового підходу величина внутріш​ніх джерел фінансування в окремому періоді відповідає сальдо вхідних грошових потоків від операційної та інвестиційної діяльнос​ті підприємства і вихідних грошових потоків у рамках операцій​ної діяльності. Принциповим є те, що при внутрішньому фінан​суванні капітал, який був вкладений у необоротні та оборотні (за вирахуванням грошових еквівалентів) активи, вивільняється і тра​нсформується в ліквідні засоби у вигляді частини виручки від реа​лізації та інших доходів, які залишаються на підприємстві після сплати всіх податків.
4.2. Характеристика внутрішніх джерел фінансування за використання касового підходу
Основним внутрішнім джерелом у цьому разі є самофінансу​вання, яке пов'язане з реінвестуванням (тезаврацією) прибутку у відкритій чи прихованій формі. Рішення власників підприємства про обсяги самофінансування є одночасно і рішенням про розмір дивідендів, які підлягають виплаті. У світовій економічній літера-
169
турі залежно від способу відображення прибутку у звітності, зок​рема в балансі, виділяють:
а)
приховане самофінансування (пов'язане із використанням
прихованого прибутку), який виникає внаслідок формування
прихованих резервів;
б)
відкрите самофінансування (тезаврація офіційного прибутку).
Приховані резерви - це частина власного капіталу підприємст​ва, яка жодним чином не відображена в його балансі, отже, обсяг власного капіталу в результаті формування прихованих резервів буде меншим, ніж це є насправді. Вони формуються шляхом не​дооцінки активів або переоцінки зобов'язань. До суттєвого недолі​ку прихованого самофінансування слід віднести порушення прин​ципу достовірності при складанні звітності та підвищення рівня асиметрії в інформаційному забезпеченні її зовнішніх користува​чів.
Тезаврація прибутку - це спрямування його на формування власного капіталу підприємства з метою фінансування інвести​ційної та операційної діяльності. Величина тезаврації відповідає обсягу чистого прибутку, який залишився у розпорядженні підп​риємства після сплати всіх податків та нарахування дивідендів.
До основних переваг самофінансування слід віднести такі:
· залучені кошти не потрібно повертати та сплачувати ви​нагороду за користування ними;
· відсутність затрат при мобілізації коштів;
· не потрібно надавати кредитне забезпечення;
· підвищується фінансова незалежність та кредитоспромож​ність підприємства.
Недоліки відкритого самофінансування (тезаврації) стисло можна охарактеризувати так:
· оскільки на реінвестування спрямовується чистий прибуток, попередньо він підлягає оподаткуванню, у результаті чого вар​тість цього джерела фінансування збільшується;
· обмежені можливості контролю за внутрішнім фінансуванням знижують вимоги до ефективного використання коштів;
· помилковість інвестицій (оскільки рентабельність реінве-стицій може бути нижчою середньоринкової процентної ставки, це може призвести до зниження ефективності ринку капіталів у цілому).
Звертаємо увагу на те, що амортизаційні відрахування не на​лежать до джерел самофінансування (як це досить часто можна зустріти у вітчизняній економічній літературі). Ефект фінансу​вання завдяки амортизації виникає у результаті специфічного ви-
170
ду реструктуризації активів: заморожені в необоротних активах фінансові ресурси вивільняються і залишаються на поточному рахунку підприємства у вигляді відповідної частини виручки від реалізації. У результаті спрямування амортизаційних відрахувань на фінансування реальних інвестицій проявляється так званий ефект розширення потужностей, або ефект Ломана-Ружді. Згада​ний ефект є наслідком незбігу періоду вивільнення капіталу, ава​нсованого в необоротні активи, що амортизуються, з періодом вибуття зношених активів із виробничого процесу. Здебільшого авансований капітал повертається на підприємство швидше, ніж виникає потреба в оновленні засобів.
Під терміном «амортизація» основних фондів і нематеріаль​них активів слід розуміти поступове віднесення витрат на їх при​дбання, виготовлення або поліпшення, на зменшення скоригова-ного прибутку платника податку у межах норм амортизаційних відрахувань29. Амортизації підлягають витрати на:
· придбання основних фондів та нематеріальних активів для власного виробничого використання, включаючи витрати на придбання племінної худоби та придбання, закладення і вирощу​вання багаторічних насаджень до початку плодоношення;
· самостійне виготовлення основних фондів для власних виробничих потреб, включаючи витрати на виплату заробітної плати працівникам, які були зайняті на виготовленні таких осно​вних фондів;
· проведення всіх видів ремонту, реконструкції, модерні​зації та інших видів поліпшення основних фондів;
· капітальні поліпшення землі, не пов'язані з будівницт​вом, а саме: іригація, осушення, збагачення та інші подібні капі​тальні поліпшення землі.
Основні фонди підлягають розподілу за такими групами: група 1 - будівлі, споруди, їх структурні компоненти та пере​давальні пристрої, в тому числі жилі будинки та їх частини (ква​ртири і місця загального користування), вартість капітального поліпшення землі;
група 2 - автомобільний транспорт та вузли (запасні частини) до нього; меблі; побутові електронні, оптичні, електромеханічні прилади та інструменти, інше конторське (офісне) обладнання, устаткування та приладдя до них;
Про оподаткування прибутку підприємств: Закон України від 28.12.1994 р. № 334/94-ВР. -Чиннийз 01.01.1995 //ГолосУкраїни. - 1995. - 14 лют.
171
група 3 - будь-які інші основні фонди, не включені до груп 1, 2 і 4;
група 4 - електронно-обчислювальні машини, інші машини для автоматичного оброблення інформації, пов'язані з ними за​соби зчитування або друку інформації, інші інформаційні систе​ми, комп'ютерні програми, телефони (у тому числі стільникові), мікрофони і рації, вартість яких перевищує вартість малоцінних товарів (предметів).
Амортизація окремого об'єкта основних фондів групи 1 про​вадиться до досягнення балансовою вартістю такого об'єкта 100 неоподатковуваних мінімумів доходів громадян. Залишкова вар​тість такого об'єкта відноситься до складу валових витрат за ре​зультатами відповідного податкового періоду, а вартість такого об'єкта прирівнюється до нуля. Амортизація основних фондів груп 2, 3 і 4 провадиться до досягнення балансовою вартістю групи нульового значення.
Для амортизації нематеріальних активів застосовується лі​нійний метод, за яким кожний окремий вид нематеріального ак​тиву амортизується рівними частками виходячи з його первісної вартості з урахуванням індексації протягом строку, який визна​чається платником податку самостійно, виходячи із строку кори​сного використання таких нематеріальних активів або строку ді​яльності суб'єкта підприємництва, але не більше 10 років безперервної експлуатації.
Амортизаційні відрахування провадяться до досягнення зали​шковою вартістю нематеріального активу нульового значення. Норми амортизації встановлюються у відсотках до балансової вартості кожної з груп основних фондів на початок звітного (по​даткового) періоду в такому розмірі (в розрахунку на податковий квартал): група 1-2 відсотки; група 2—10 відсотків; група 3-6 відсотків; група 4-15 відсотків.
[image: image20.jpg]ey T Nt 8- &.1)
ne 5 — Ganamcosa aaprnm rpyns (oxpemcro 06'eKTa OCHOBHHX
hoHAIB rpymH 1 Ha NOYATOK PO3PaXYHKOBOrO KBapTaTy;
5, — Ganascosa mapricts rpynH (OKpeMoro 0G’eKTa OCHOBHMX
(bOHIB Py | HA NIOYATOK KBapTATY, WO NEPEIYBAB PO3PAXYHKOBOMY;
IT_, — cyma BHTDAT, IOHECEHHX Ha NPHAGAHHA OCHOBHMX QOHAIB.
3MIACHEHHA KaniTalbHOIO PEMOHTY, PEKOHCTPYKLIl, MOAepHi3anii Ta

172
Балансова вартість групи основних фондів (окремого об'єкта основних фондів групи 1 на початок розрахункового кварталу визначається за формулою:
інших поліпшень основних фондів, що підлягають амортизації, протягом кварталу, що передував розрахунковому;
Ва-1 - сума виведених з експлуатації основних фондів (окремого об'єкта основних фондів групи 1 протягом кварталу, що переду​вав розрахунковому;
Аа_, - сума амортизаційних відрахувань, нарахованих у кварталі, що передував розрахунковому.
Суб'єкти підприємницької діяльності всіх форм власності ма​ють право застосовувати щорічну індексацію балансової вартості груп основних фондів та нематеріальних активів на коефіцієнт індексації, який визначається за формулою:
[image: image21.jpg]4.2)

де /а-1 - індекс інфляції року, за результатами якого провадиться
індексація.
Якщо значення Кі не перевищує одиниці, індексація не прова​диться.
До внутрішніх джерел фінансування відносять також створю​вані з власної ініціативи підприємств забезпечення (резерви) для відшкодування майбутніх витрат, збитків, зобов'язань, величина яких є невизначеною. У складі забезпечень наступних витрат і платежів (розділ 2 пасиву балансу) відображаються нараховані у звітному періоді майбутні витрати і платежі, величина яких може бути визначена тільки на основі прогнозних оцінок, а та​кож: залишки коштів цільового фінансування і цільових надходь-жень.
Ефект фінансування за рахунок забезпечень проявляється за​вдяки існуванню часового розриву між моментом їх формування (нарахування) та використання (грошових виплат). Залежно від цього визначають можливий строк використання їх як джерела фінансування. Якщо забезпечення мають короткостроковий хара​ктер, однак нарахування здійснюється регулярно (револьверно) і збе​рігаються стабільні залишки на відповідних рахунках, то їх мож​на трактувати як довгостроковий капітал. Величина забезпечень визначається на основі прогнозних розрахунків" фінансових та бухгалтерських служб підприємства. Розмір забезпечень, які від​носяться на валові витрати, лімітується податковим законодавством.
За своїми характеристиками забезпечення можна трактува​ти як позичковий капітал підприємства з невизначеними стро​ками та сумами погашення. До основних видів забезпечень, які можуть створюватися на підприємствах, відносять такі:
173
· забезпечення виплат персоналу;

· на додаткове пенсійне забезпечення;
· на виконання гарантійних зобов'язань;
· на реструктуризацію;
· на виконання зобов'язань за ризиковими (обтяжливими) кон​трактами тощо.
Забезпечення використовуються для відшкодування лише тих витрат, для покриття яких вони 5^ли створені. Забороняється створювати забезпечення для покриття майбутніх збитків від дія​льності підприємства.
4.3. Характеристика внутрішніх джерел фінансування за використання методу нарахування
Сучасна теорія корпоративних фінансів розглядає грошовий потік як стійку сукупність розподілених у часі фактів надходження або вибуття грошових коштів та їх еквівалентів, що генеруються суб'єктом підприємництва у результаті здійснення його операцій​ної, інвестиційної та фінансової діяльності. Таким чином, грошо​вий потік можна представити як сукупність послідовних подій, які пов'язані із відособленим та логічно завершеним фактом зміни власника грошових коштів з приводу виконання договірних зо​бов'язань між суб'єктами підприємництва, іншими економічними агентами (державою, домогосподарствами, міжнародними органі​заціями). З іншого боку, грошові потоки, генеровані суб'єктом го​сподарювання протягом певного періоду, що аналізується, фор​мують також грошовий потік, який називають сукупним грошовим потоком підприємства. Відповідно, виникнення та формування грошового потоку при здійсненні фінансово-господарської діяльності підприємства є результатом цілеспрямо​ваного прояву сукупності фшансово-економічних відносин та має певні ознаки, основними серед яких необхідно вважати такі: 1) рух грошових коштів відбувається у результаті виконання певної уго​ди між двома суб'єктами підприємництва, оформленої належним чином; 2) грошові потоки, що генеруються суб'єктом підприємни​цтва, мають виключно фінансовий характер, адже їх результатом є формування, розподіл, перерозподіл чи споживання фондів гро​шових коштів; 3) грошові потоки визначають порядок та особли​вості реалізації інших фінансових відносин, що формують фінанси підприємства, у тому числі формування фінансових результатів, забезпечення ліквідності та платоспроможності і т.д.
174
Коротко зупинимося на дослідженні основних (базових) фун​кціонально-організаційних характеристик грошових потоків, які генеруються суб'єктом підприємництва у результаті здійснення його операційної, інвестиційної та фінансової діяльності. Так, грошо​вий потік представляється як комплексна категорія із власною структурною характеристикою, яка включає у себе сукупність окремих складових елементів. Серед таких складових грошового потоку можна розглядати такі елементи, як: 1) причина форму​вання грошового потоку - визначає як джерело формування грошо​вого потоку (господарська операція суб'єкта підприємництва або їх сукупність, виконання якої пов'язано із відповідним формуван​ням руху грошових коштів), так і фактори формування грошово​го потоку; 2) форма узгодження грошового потоку - фінансово-математична процедура ідентифікації та структурування грошового потоку, забезпечення його співставності, а також групування та зведення грошових потоків з метою формування інформаційної бази для аналізу руху грошових коштів, наприклад розрахунку Cash Flow від основної діяльності, Free Cash Flow тощо; 3) на​прямок руху грошових коштів - форма впливу грошового потоку на фінансове положення суб'єкта підприємництва та основні фінан​сові показники його діяльності, зокрема зменшення абсолютної величини грошових коштів та їх еквівалентів у розпорядженні, або ж їх збільшення; 4) кількісна оцінка грошового потоку пе​редбачає ідентифікацію абсолютної величини руху грошових коштів у рамках як одного грошового потоку, так і сукупності грошових потоків, зокрема шляхом кількісної оцінки абсолютної величини сальдо руху грошових коштів.
Базовою формою структурування грошових потоків є виді​лення вхідних (Cashlnflows) та вихідних (CashOutflows) грошо​вих потоків. Необхідність виокремлення як вхідного, так вихід​ного грошових потоків як окремого виду пояснюється, окрім функціонально-організаційних його особливостей, ще й методо​логічними потребами інформаційного забезпечення фінансового аналізу та управління грошовими потоками суб'єкта підприєм​ництва.
Вхідний грошовий потік є складовою частиною сукупного грошового потоку суб'єкта підприємництва у результаті здійс​нення його основної, інвестиційної та фінансової діяльності. При цьому грошовий потік класифікується як вхідний за умови, коли рух коштів у рамках такого грошового потоку призводить до збі​льшення абсолютної величини грошових коштів та їх еквівалентів, що знаходяться у розпорядженні суб'єкта підприємництва на певний
175
момент часу. У якості прикладу вхідних грошових потоків підп​риємства можна навести такі: 1) надходження виручки від реалі​зації товарів, робіт та послуг; 2) отримання банківського кредиту; 3) отримання безповоротної фінансової допомоги; 4) надходжен​ня від емісії корпоративних облігацій та інші. Крім того, необ​хідно відмітити, що вхідний грошовий потік забезпечує виконан​ня сукупності функцій, у тому числі:
· формування фінансових ресурсів суб'єкта підприємництва - грошових коштів;
· збільшення ліквідності та платоспроможності підприємства;
· фінансове забезпечення вихідних грошових потоків;
· виконання зобов'язань між суб'єктами підприємництва у рамках господарських договорів тощо.
У свою чергу, вихідний грошовий потік також є складовою ча​стиною сукупного грошового потоку суб'єкта підприємництва у результаті здійснення його основної, інвестиційної та фінансової діяльності. Грошовий потік класифікується як вихідний за такою ознакою: рух коштів у рамках цього грошового потоку призво​дить до зменшення абсолютної величини грошових коштів та їх еквівалентів, які знаходяться у розпорядженні суб'єкта підприє​мництва на певний момент часу. Наприклад, оплата рахунків пос​тачальників, погашення банківського кредиту, виплати дивідендів власникам корпоративних прав, викуп корпоративних облігацій, фінансування придбання основних засобів та інші. Вихідний грошовий потік забезпечує виконання сукупності функцій, у то​му числі:
· фінансування потреби підприємства у капіталі на основі грошових коштів, сформованих у рамках вхідних грошових по​токів;
· забезпечення виконання поточних зобов'язань підприємства;
· виконання зобов'язань між суб'єктами підприємництва у рамках господарських договорів тощо.
Виділяють два напрями кількісної оцінки грошового потоку: 1) оцінка грошового потоку як одиничного факту руху грошових коштів; 2) узагальнююча оцінка грошових потоків - руху грошо​вих коштів, об'єднаних спільною функціонально-організаційною характеристикою.
Абсолютна величина грошового потоку як одиничного факту руху грошових коштів має незначне практичне застосування, од​нак і особливих складнощів щодо її кількісної оцінки не виникає: достатньо проаналізувати первинний документ, який засвідчує проведення фінансово-господарської операції та, відповідно, міс-
176
тить усю необхідну інформацію. Основне її призначення - це ін​формаційне забезпечення управлінського фінансового обліку, а також формування основи розрахунку часткових та узагальнюю​чих показників руху грошових коштів з метою їх наступного аналізу.
Значно більше інформаційне навантаження несуть узагальнюючі показники руху грошових коштів суб'єкта підприємництва шля​хом формування зведених показників грошових потоків (напри​клад, грошовий потік від основної діяльності, Free Cash Flow та інші), кількісна оцінка таких показників реалізується як аналіз структури сукупності грошових потоків підприємства за таким алгоритмом:
1) узгодження грошових потоків суб'єкта підприємництва, що передбачає проведення, перш за все, вибірки необхідних для подальшої оцінки грошових потоків за обраним критерієм групу​вання;
2) визначення абсолютної величини окремих грошових потоків;
3) ідентифікація форми впливу грошового потоку на фінан​совий стан суб'єкта підприємництва, перш за все, класифікація грошового потоку як вхідного або вихідного;
4) математичний розрахунок кількісної оцінки абсолютної величини грошового потоку.
У П(С)БО виділяють три види діяльності, відповідно до яких формуються грошові потоки: операційна діяльність (operating activity), інвестиційна діяльність (investing activity), фінансова діяльність (financing activity).
Грошовий потік від операційної діяльності суб'єкта підприєм​ництва розглядається як основне джерело фінансового забезпе​чення його господарської діяльності у наступні періоди. Тому од​нією із ключових характеристик ефективно функціонуючого підприємства є наявність протягом тривалого періоду часу пози​тивного операційного грошового потоку (Operating Cash Flow) із відносно стабільною абсолютною величиною, при цьому високий рівень абсолютної величини операційного Cash Flow розгляда​ється як позитивне явище.
Інвестиційна діяльність суб'єкта підприємництва не є основ​ним джерелом формування його фінансових ресурсів. Тому її ро​зглядають як обслуговуючу відносно передбаченої статутними документами діяльності. Абсолютна величина інвестиційного грошового потоку (Investing Cashflow), як правило, незначна. У випадку ж реалізації підприємством певного проекту (наприклад,
177
модернізації обладнання) формується значний негативний інвести​ційний Cash Flow.
Величини фінансового грошового потоку (finance Cash Flow) є основою для розрахунку як сукупного грошового потоку суб'єкта підприємництва, так і більшості фінансових показників та коефі​цієнтів, що використовуються при управлінні грошовими пото​ками суб'єкта підприємництва. Грошовий потік від фінансової діяльності суб'єкта підприємництва розглядають як корегуючий механізм формування фінансового забезпечення потреби підпри​ємства у капіталі для фінансування операційної та інвестиційної діяльності. При цьому у якості сигналу щодо формування перед​умов потенційної фінансової кризи на підприємстві можна розг​лядати наявність значного за абсолютною величиною позитивно​го фінансового Cash Flow протягом відносно тривалого періоду часу - загроза втрати платоспроможності суб'єкта підприємництва. Так, перманентність формування позитивного фінансового Cash Flow свідчить про значну частку зовнішнього (перш за все, пози​кового) фінансування, що ставить питання про спроможність підп​риємства забезпечити формування у майбутньому необхідної аб​солютної величини операційного грошового потоку -забезпечити джерело погашення таких фінансових зобов'язань.
Важливим показником структурування грошових потоків суб'єкта підприємництва є чистий сукупний грошовий потік (Cash Flow), що є зміною абсолютної величини грошових коштів, які знаходяться у розпорядженні підприємства, за певний період часу. Така зміна грошової позиції суб'єкта підприємництва екві​валентна арифметичній сумі грошових потоків від його опера​ційної, інвестиційної та фінансової діяльності, кількісна оцінка абсолютної величини яких і є основною для розрахунку чистого сукупного грошового потоку підприємства. Розрахунок величини грошового потоку може здійснюватися за одним із двох предста​влених нижче алгоритмів.
178
1. Прямий метод розрахунку операційного (інвестиційного чи фінансового) грошового потоку, який передбачає аналіз кож​ної окремої господарської операції, ідентифікацію грошового по​току, який генерується у межах такої операції, та визначання на​пряму руху грошових коштів (вхідний грошовий потік або ж вихідний грошовий потік). Отримані абсолютні величин окремих грошових потоків формують цільовий показник у такому порядку:
[image: image22.jpg]Cash Flow=3 ICF, -3 OCF, , 43)

[image: image23.jpg]Cash Flow — rpomoBHit NOTiK, 10 OUiHIOETHCA;

ICF, — i-uii Bxignuii rpowosuii notik (Cash Inflows);

OCF; — j-twii rpomosHii notix (Cash Outflows).

2. Henpamuii METOZ PO3PaxyHKy rpOLIOBOTO NMOTOKY, nepur 3a
, onepanifioro. Tak, onepauiiinuii rpomosuit noTik cy6'exra ni-

MEMHHITBA BIATIOBIAHO 10 HENPAMOr0 METOAY BH3HAYAECTLCH AK
HPMETHYHA CymMa YMCTOro npubyTKY MiANPHEMCTBA, HAPAXOBAHOT

ATOM Nepiojly aMOPTH3AWl Ta NpHPOCTY aGCOMOTHOT BETHYHHI
3M1eYeHb:

* Cash Flow=NI+D+AS, (4.4)

де Cash Flow - операційний грошовий полк суб єкга підприємнивдва;
N1 - чистий прибуток суб'єкта підприємництва за період, що аналізується (Net Income);
D - нарахована протягом періоду амортизація (Depreciation);
AS - приріст абсолютної величини забезпечень наступних втрат та платежів суб'єкта підприємництва.
Для аналізу грошових потоків підприємства та їх складових елементів для цілей прогнозування, планування та контролю за останніми використовується сукупність фінансово-математичних моделей, основу яких складають фінансові показники та коефіці​єнти. Окрім розрахунку сукупного грошового потоку суб'єкта підприємництва, можуть бути використані такі основні фінансові показники, у тому числі:
1) операційний грошовий потік (operating Cash Flow);
2) інвестиційний грошовий потік (investing Cash Flow);
3) фінансовий грошовий потік (finance Cash Flow);
4) грошовий потік до фінансування (Free Cash Flow): Free Cash Flow = operating Cash Flow + investing Cash Flow;
5) нетто грошовий потік (netto Cash Flow):, netto Cash Flow = =Gash Flow - грошові дивіденди;
6) корпоративний грошовий потік (corporate Cash Flow): Corporate Cash Flow = Finance Cash Outflows + interests, де Corporate Cash Flow - корпоративний грошовий потік суб'єкта підприємництва, Finance Cash Outflows - вихідний грошовий по​тік від фінансової діяльності суб'єкта підприємництва, interests -абсолютна величини сплачених суб'єктом підприємництва відсо​тків по кредитам та іншим позикам.
Для потреб моделі управління грошовими потоками, .зокрема оцінки її ефективності, можуть використовуватися синтетичні показники впливу грошових потоків суб'єкта господарювання на інші фінансові аспекти його господарської діяльності, а саме:
1) тривалість погашення заборгованості (І)
179

[image: image24.jpg]__ (debt —cash)
operating Cash Flow’

e (deb-cash) — HetTo saGoproBagicTs cy6’exTa MiANPHEMHHITBA;
debi — abcoMmoTHa BeIHIHEN I03HKOBOrO KAMITATY MiMPHEMCTBA;
cash — HafBHi TPOMIOBI KOWITH Ta iX eKBiBANICHTH;
operating Cash Flow — aGcomoTHa BeHIHHN onepuuﬂnoro rpo-

WOBOTO HOTOKY.

2) xoediuient camodinancysanns inBecTruil (SF)
_ operating Cash Flow “9)
net investments 4
ne, operating Cash Flow — aGcomoTHa BeIHYHHHA OnepaifiHoro rpo-

IOBOTO MOTOKY;
net investments — abCOMOTHA BEJIHIHHHA YHCTHX iHBECTHIHA (py-

poery aGcomoTHoi BemuumEM mepmoro Poaniny aktupy Ganamcy

cy6’exTa miaNpHEMHHLTEA),
3) unucra Cash Flow mapxa (CFM)
CFM = operating Cash Flow
total revenue

nie operating Cash Flow — aGcomoTHa BeWYHHH ONEPALifHOro rpo-

IIOBOrO MOTOKY;
total revenue — aGCoMOTHA BENWYHHA JOXOAIB Bia omepauiituoi

JATLHOCT] MiMpHEMCTBA.

(4.8)

, (4.10)

4.4. Управління грошовими потоками (Cash Flow) підприємства
Модель управління грошовими потоками суб'єкта підприєм​ництва передбачає визначення та обґрунтування цілей та завдань управління, використання фінансово-математичних методів, які поряд із критеріями прогнозування та планування руху грошових коштів забезпечують методологічну основу такої моделі управ​ління. Загалом механізми (моделі) прогнозування та плану​вання руху грошових коштів суб'єкта у плановому періоді мо​жна визначити таким чином: метод прогнозування (планування) грошових потоків - сукупність конкретних методик, способів та прийомів визначення якісних характеристик та проведення кіль​кісної оцінки основних параметрів руху грошових коштів суб'єкта підприємництва у плановому періоді.
180
Так, у сучасній фінансовій літературі до основних методів, які можуть використовуватися при прогнозуванні та плануванні
грошовими потоками підприємства, належать такі: 1) нормативний метод; 2) розрахунково-аналітичний метод; 3) метод оптимізації фінансових рішень; 4) фінансово-математичне моделювання. Розглянемо кожен із наведених вище методів більш детально.
В основі нормативного методу лежить система фінансових норм та техніко-економічних нормативів, що описують процеду​ру формування грошових потоків суб'єкта підприємництва, а також характеризують джерела їх формування та фінансового забезпе​чення. Слід зазначити, що згадані норми та нормативи можуть бути розділені за категоріями джерел формування грошових по​токів, видів господарських операцій, що генерують рух грошових коштів, строків виникнення та формування грошових потоків тощо. Прогнозування та планування грошових потоків підприєм​ства на основі нормативного методу є досить простим. Цей метод не потребує також значних затрат трудових ресурсів і може бути застосований на підприємствах незалежно від їх організаційно-правової форми, розмірів та сфери діяльності. Але все ж таки спектр його використання обмежений через методологічні його особливості та обмеження. Так, застосування нормативного ме​тоду оцінки прогнозних та планових величин руху грошових ко​штів підприємства можливе лише у випадку можливості встанов​лення абсолютних та відносних нормативів для організації окремих видів грошових потоків, які можуть бути виражений у кількісній формі.
Сутність розрахунково-аналітичного методу для оцінки про​гнозних та планових величин руху грошових коштів підприємст​ва полягає у тому, що на основі фінансово-економічних характе​ристик грошових потоків за попередні періоди, які приймаються за базові, та індексів його зміни у плановому періоді відповідно до зміни інших показників операційної, інвестиційної та фінан​сової діяльності суб'єкта підприємництва розрахунків розрахову​ється цільова (прогнозна або планова) величина руху грошових коштів підприємства. Розрахунково-аналітичний метод застосову​ється у якості доповнення до нормативного і дозволяє формулюва​ти цільові показника та орієнтири при формуванні стратегії управління грошовими потоками суб'єкта підприємництва. Слід відзначити, що використання цього методу супроводжується певним суб'єктивізмом, адже аналіз і прийняття управлінських фінансо​вих рішень базується на проведенні експертної оцінки базових
181
параметрів рух грошових коштів у результаті здійснення сукуп​ності тих чи інших господарських операцій, основу якої, звичай​но, складає особиста думка експертів.
Сутність методу оптимізації фінансових рішень щодо управ​ління грошовими потоками полягає у розробці кількох сценарії з метою вибору найбільш оптимального варіанту за визначених та фіксованих інших умовах. У межах методу оптимізації фінансо​вих рішень при визначені окремих параметрів руху грошових по​токів логічним та доцільним бачиться широке використання ін​ших методів та прийомів фінансового менеджменту. Розробка стратегії та тактики, а також обґрунтування окремих параметрів руху грошових потоків суб'єкта підприємництва у плановому пері​оді може здійснюватися, базуючись на різних критеріях здійснен​ня оптимізації параметрів та показників моделі грошових розра​хунків на підприємстві. Так, враховуючи специфіку фінансово-господарської діяльності в умовах ринкової економіки, при про​гнозуванні та плануванні грошових потоків суб'єкта підприєм​ництва, а також визначенні та обґрунтуванні розрахункових опе​рацій на основі використання методу оптимізації фінансових рішень доцільно використовувати такі критерії оптимізації фі​нансових рішень та реалізації моделі управління грошовими по​токами:
· максимізація вартості капіталу підприємства;
· мінімізації накладних витрат;
· скорочення строку іммобілізації фінансових ресурсів у сферу обігу;
· максимізація використання ефекту фінансового лівери-джу;
· максимізація абсолютної суми прибутку підприємства та максимізація прибутку на одиницю вкладеного капіталу;
· максимізація рентабельності власного капіталу;
· мінімізація тривалості обороту капіталу, тобто приско​рення оборотності капіталу;
· мінімізація податкових зобов'язань тощо.
Що ж стосується фінансово-математичного моделювання як метода управління грошовими потоками, то його сутність поля​гає у тому, що даний метод дозволяє здійснити кількісну оцінку взаємозв'язків між окремими фінансовими показниками та фак​торами, що впливають на них. Цей взаємозв'язок виражається через фінансово-математичну модель, що являє собою максима​льно наближену до реального життя математичну інтерпретацію фінансових процесів (у нашому випадку - руху грошових коштів
182
суб'єкта підприємництва у результаті здійснення операційної, інвестиційної та фінансової діяльності), тобто опис факторів, що характеризують структуру та основні закономірності формування грошових потоків через математичні символи та прийоми - рів​няння, нерівності, функції, таблиці, графіки тощо. До основних методів проведення кількісного аналізу у процесі моделювання прогнозних та планових параметрів грошових потоків суб'єкта під​приємництва відносять такі:
· теорія проценту та часова вартість грошей. Це дозволяє здійснювати порівняння вартості відділених у часі грошових по​токів на підприємстві, використовуючи значення теперішньої чи майбутньої вартості грошей, визначеної на основі дисконтування чи компаудинування;
· диференційне та інтегральне числення. Цей метод до​зволяє, з одного боку, визначити швидкість зміни одного фактора моделі відповідно до зміни другого фактора, а з іншого боку -провести оптимізацію цільової функції через пошук її екстрему​мів - максимуму та мінімуму;
· теорія ймовірності та статистичні висновки. Дозволяє оцінити величину ймовірності настання певної події, на основі оцінювання чи перевірки гіпотези визначити достовірність побу​дованого на основі минулих періодів тренду зміни величини па​раметра;
· регресивний аналіз - дозволяє оцінити взаємозв'язок між залежним параметром і одним із незалежних змінних (фак​тором);
· аналіз часових рядів - дозволяє побудувати та оцінити однофакторний стохастичний процес, тобто стохастичний про​цес, члени якого знаходяться у функціональній залежності від однієї змінної, що досліджується;
· метод Монте-Карло є процесом знаходження рішень че​рез імітацію випадкових процесів (модель являє собою середнє значення, знайдене на основі здійснення багатократних розраху​нків математичної моделі);
>
оптимізація рішень на основі математичного програмування;
^ багатовимірний аналіз;
>• аналіз головних компонентів та факторний аналіз до​зволяє провести аналіз багатофакторних моделей шляхом оцінки взаємозв'язку між внутрішніми параметрами моделі, мінливість багатофакторної структури та кореляцію чи коллініарність пара​метрів.
183
Оцінка ефективності управління грошовими потоками є
складовою моделі управління грошовими потоками підприємства як на етапі кількісної та якісної оцінки результатів (досягнення поставлених цілей), так і на етапі прогнозування та планування грошових потоків, а також корегування планових показників від​повідно до зміни зовнішнього та внутрішнього середовища здійс​нення підприємницької діяльності суб'єктом господарювання.
Виділяють такі завдання, що можуть ставлять перед фінансис​том при проведенні "оцінки ефективності моделі управління гро​шовими потоками, зокрема: 1) ретроспективний аналіз результатів фінансово-господарської діяльності підприємства та визначення ос​новних факторів формування його фінансових результатів; 2) до​слідження особливостей формування тенденцій та розвитку трен-дів фінансування (перш за все, самофінансування) суб'єкта підприємництва та рівень їх узгодженості із фінансовою його стратегією; 3) визначення оптимальних параметрів та показників фінансового плану підприємства, у тому числі стратегічного та оперативного; 4) оцінка обґрунтованості прогнозних показників руху грошових коштів суб'єкта підприємництва та інших плано​вих фінансових показників та рівня їх впливу на формування фі​нансових результатів підприємства; 5) визначення форм та мето​дів впливу фінансової діяльності підприємства на основні параметри його грошових потоків з метою забезпечення цільово​го рівня прибутковості за прийнятного рівня ліквідності та пла​тоспроможності суб'єкта підприємництва та інші завдання, що випливають із фінансової та корпоративної стратегії.
Суттєвим фактором моделі грошових розрахунків є рівень її впливу на формування абсолютної величини та напряму грошо​вих потоків, а отже, необхідність узгодження основних парамет​рів грошових розрахунків їх потребами моделі управління гро​шовими потоками суб'єкта підприємництва. Серед основних напрямів такого узгодження виділють такі: 1) розподіл у часі аб​солютної величини грошового потоку; 2) взаємоузгодження абсолю​тних величин вхідних та вихідних грошових потоків суб'єкта пі​дприємництва з позицій максимального покриття потреби підприємства у капіталі за рахунок внутрішніх джерел фінансо​вих ресурсів (перш за все, вхідних грошових потоків від опера​ційної діяльності); 3) забезпечення своєчасності та повноти фор​мування грошового потоку (як з позицій інкасації виручки від реалізації та дебіторської заборгованості, так і фінансування грошових та фінансових зобов'язань підприємства) тощо.
184
Оптимізація грошових розрахунків як напрямок управління грошовими потоками суб'єкта підприємництва тісно переплітається І із формування, обігом та погашенням дебіторської та кредиторської заборгованості. Модель управління дебіторською заборгованістю включає такі складові елементи: 1) статичний аналіз фінансової інформації щодо дебіторської заборгованості суб'єкта підприєм​ництва, інтерпретація значень основних фінансових показників та коефіцієнтів, що використовуються для такого аналізу; 2) ди​намічний (трендовий) аналіз та оцінка тенденцій розвитку ситуа​ції із погашенням контрагентами дебіторської заборгованості; 3) обгрунтування оптимального терміну надання відстрочки оплати рахунків покупцями; 4) рефінансування дебіторської заборгова​ності підприємства (використання обліку векселів, факторингу та форфейтингу боргових вимог підприємства до третіх осіб для покриття поточної потреби у капіталі); 5) контроль простроченої де​біторської заборгованості та попередження формування безнадій​ної заборгованості тощо. Модель управління кредиторською заборгованістю включає такі складові елементи: 1) статичний та динамічний аналіз формування та погашення кредиторської за​боргованості суб'єкта підприємництва та її впливу на величину його грошових потоків; 2) обґрунтування доцільності отримання відстрочки оплати рахунків постачальників, а також оптимального терміну такої відстрочки; 3) попередження формування прострочен​ня кредиторської заборгованості та забезпечення за необхідності пролонгації кредиторської заборгованості тощо.
185
 Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Назвіть джерела фінансування підприємств.
2. Охарактеризуйте концепції трактування сутності внутрі​шніх джерел фінансування.
3. Що таке самофінансування?
4. Назвіть переваги та недоліки відкритого самофінансування.
5. Які Ви знаєте забезпечення наступних витрат і платежів?
6. За якими методами можна розраховувати величину гро​шового потоку?
7. Назвіть фінансові показники оцінки сукупного грошового потоку.
8. Назвіть синтетичні показники впливу грошових потоків підприємства на його господарську діяльність.
9. Охарактеризуйте методи управління грошовими потоками підприємства.
10. Які завдання ставлять перед фінансистом при проведенні оцінки ефективності моделі управління грошовими потоками?
11. Назвіть складові елементи моделі управління дебіторсь​кою заборгованістю.
12. Назвіть складові елементи моделі управління кредиторсь​кою заборгованістю.
Типові приклади розв'язування задач
Задача 1
Визначити Cash-flow від: 1) операційної діяльності підприємс​тва за звітний період непрямим методом; 2) фінансової діяльності за звітний період; 3) інвестиційної діяльності за звітний період; 4) Free Cash Flow за звітний період за таких даних:
1. Чистий прибуток від операційної діяльності - 100 тис. грн.
2. Надходження від емісії акцій - 250 тис. грн, у тому числі на збільшення статутного капіталу було спрямовано 200 тис. грн.
3. Грошові надходження від продажу акцій інших підприємств 10 тис. грн.
4. Надходження від емісії облігацій - 50 тис. грн.
5. Підприємство нарахувало дивідендів на суму 40 тис. грн.
6. Собівартість реалізованої продукції - 800 тис. грн, у тому числі амортизація нематеріальних активів - 20 тис. грн.
186

7. Сума збільшення операційних оборотних активів 15 тис. грн.
8. Кошти, спрямовані на придбання основних засобів 70 тис. грн.
Розв'язання
1.
Визначимо операційний Cash Flow підприємства за звіт​
ний період непрямим методом.
Operating Cash Flow = 100 - 15 + 20 = 105 тис. грн.
На підприємстві утворилося в результаті операційної діяльно​сті 105 тис. грн чистих грошових потоків, тобто це частина виру​чки від реалізації, яка залишається в розпорядженні підприємства в певному періоді після здійснення всіх грошових видатків опе​раційного характеру. Наявність операційного Cash-flow характе​ризує здатність підприємства фінансувати інвестиції за рахунок внутрішніх фінансових джерел, погашати фінансову заборгованість, виплачувати дивіденди.
2. Визначимо Cash Flow від інвестиційної діяльності за зві​тний період. Investing Cashflow = 10 - 70 = -60 тис. грн;
3. Визначимо Cash Flow від фінансової діяльності за звітний період. Financing Cash Flow = 200 + 50 = 250 тис. грн;
4. Визначимо Free Cash Flow за звітний період. Free Cash Flow = 105 + 10 - 70 = 45 тис. грн. Free (незалежний) Cash-flow характеризує здатність підприємства забезпечити операційну ді​яльність та планові інвестиції за рахунок внутрішніх фінансових джерел. Позитивне значення Free Cash-flow у розмірі 45 тис. грн свідчить про наявність надлишку коштів, які можуть бути вико​ристані для таких цілей: виплата дивідендів; погашення банків​ських позик; викуп власних корпоративних прав. Від'ємне зна​чення Free Cash-flow показувало б, що для здійснення запланованих видатків підприємство має потребу у зовнішньому фінансуванні в обсязі 45 тис. грн, яка утворилася в результаті де​фіциту внутрішніх джерел фінансування.
Задача 2 1.12.2008 року підприємство виписало чек на загальну суму 1 000 дол. Чек проходить кліринг у середньому за 10 днів. Одно​часно підприємство отримує 1 300 дол. Гроші стають доступни​ми через 5 днів. Підрахуйте оборот виплат, оборот надходжень і чистий оборот.
187
Розв'язання Оборот виплат складе 10x1 000 = 10 000 дол. Оборот надхо​джень буде рівний 5 х (-1 300) = -6 500 дол. Чистий оборот складе 10 000 + (-6 500) ■ 3 500 дол. Тобто підприємство має неоплачені чеки на суму 10 000 дол. У той же час неотримані кошти склада​ють 6 500 дол. Таким чином, балансове сальдо підприємства буде на 3 500 дол. менше сальда доступних грошових коштів, тобто позитивний чистий оборот складе 3 500 дол.
Задача З AT «Лілея» має 100 дол. відтоку готівки у день протягом семи днів у тиждень. Процентна ставка складає 5 % річних, а фіксовані витрати поповнення грошового сальдо рівні 10 дол. за угоду. Яким повинен бути оптимальний початковий баланс? Які загаль​ні витрати?
[image: image25.jpg]Po3p’ saanns
3arankHa KinbKicTh roTiBkH, fAxa HeoGXimma B pik cknage 365 x
x 100 = 36 500 non. 3a mopenmo Baumol-Allais-Tobin (BAT) su3ua-
HHMO ONTHMANBHE NOYATKOBE CaNBA0!

c= ’_.(";‘F): ,."’_"_36050050—XN.=,/14600000=3821 non,

ne F — dikcopani BATPATH NONOBHEHHA rPomoBoro canbo; T — sara-
JIBHA KiZIBKICT TOTIBKH, fKa HeoOXinHa B pik; R — nponenTHa cTaska.
Cepense rpomose cansao cknanae 3 821 /2 = 1911 zon., signoein-
HO, BHTDATH HEBHKOPHCTAHMX MoxUmBocTeH OymyTs piBni
1911x0,05=96 non. Ockinsku Ham HeoGximHo matd 100 non. y AeHs,
cansio B poamipi 3 821 mon. eucTawmTs Ha 3 821/ 100 = 3821 fni.
ToGTo M NMOBHEHI NOMOBHIOBATH paxyHoK 365 /38,21 = 9,6 pas y
pik. Omxke, komepuilni BuTpam# GyayTs pissi 96 mon. 3aransmi Bu-
TpaTH cknajaTs 96 + 96 = 192 non.

Задачі для самостійного розв 'язування
Задача 1 Визначити Cash-flow від операційної діяльності підприємства за звітний період прямим методом за таких даних:
1. Чиста виручка від реалізації продукції - 1 000 тис. грн.
188

2. Надходження від емісії акцій - 250 тис. грн, у тому числі на збільшення статутного капіталу було спрямовано 200 тис. грн.
3. Підприємство нарахувало дивідендів на суму 40 тис. грн.
4. Витрати на виробництво реалізованої продукції, пов'язані з виплатою грошових коштів - 700 тис. грн.
5. Сплачено процентів за користування позиками - 15 тис. грн.
6. Сплачено податок на прибуток від операційної діяльності -90 тис. грн.
7. Амортизаційні відрахування - 10 тис. грн.
Задача 2 Підприємство має на депозиті 5 000 дол. 1.06.2008 року воно виписує чек на оплату 1 000 дол. за балансовими документами і пред'являє до оплати в обслуговуючий банк інший чек на суму 2 000 дол. Визначити виплати підприємства, надходження і чис​тий оборот.
Задача З Визначіть планове грошове сальдо, використовуючи модель Baumol-Allais-Tobin (BAT), якщо річна процентна ставка 12 %, постійні порядкові витрати 100 дол., загальна сума необхідної готівки 240 000 дол. Які витрати невикористаних можливостей зберігання готівки, комерційні витрати і загальні витрати? Які вони будуть, якщо замість цього зберігати 15 000 дол. або 25 000 дол. готівкою?
Тести
1.
Основними елементами внутрішніх джерел фінансування під​
приємств є такі:
· чистий прибуток;
· амортизаційні відрахування;
· забезпечення наступних витрат і платежів. Таке групування внутрішніх джерел використовують за:
а)
логікою методу нарахування;
б)
логікою касового підходу.
2.
До вхідних грошових потоків підприємства можна навести такі:
а) фінансування потреби підприємства у капіталі на основі грошових коштів, сформованих у рамках вхідних грошових потоків; забезпечення виконання поточних зобов'язань підп​риємства; виконання зобов'язань між суб'єктами підприємни​цтва у рамках господарських договорів тощо;
189
[image: image26.jpg]6) HAAXOKEHHS BHPYHKH BiJl peanisauii ToBapis, poGir Ta moc-
nyr; oTpHManHA GaHKIBCHKOTO KpeauTy; OTPHMAaHHA Ge3noBopoT-
HOT (hiHAHCOBOT ONOMOTH; HA/IXO/DKCHHA BUL EMicii KopnopaTHe.-
HEX ofnirauiit Ta inmi.

3. @opmyna Cash Flow=};ICF,' —ZOCI;' , ie Cash Flow — rpomio-

вий потік, що оцінюється; 1CF, - /'-ий вхідний грошовий потік (Cash Inflows); OCFj - j-тий грошовий потік (Cash Outflows) відо​бражає
а)
прямий метод розрахунку операційного (інвестиційного
чи фінансового) грошового потоку;
б)
непрямий метод розрахунку грошового потоку.
4.
Грошовий потік до фінансування (Free Cash Flow) визначається
за формулою:
а)
Finance Cash Outflows + interests (interests - абсолютна ве​
личини сплачених суб'єктом підприємництва відсотків по
кредитам та іншим позикам);
б)
operating Cash Flow + invexting Cash Flow;
в)
Gash Flow - грошові дивіденди.
5.
Формула Cash Flow=NI+D+AS, де Cash Flow - операційний
грошовий потік суб'єкта підприємництва; N1 - чистий прибуток
суб'єкта підприємництва за період, що аналізується (Net Income);
D - нарахована протягом періоду амортизація Depreciation); AS -
приріст абсолютної величини забезпечень наступних втрат та
платежів суб'єкта підприємництва відображає
а)
прямий метод розрахунку операційного (інвестиційного
чи фінансового) грошового потоку;
б)
непрямий метод розрахунку грошового потоку.
190
Література до теми
1.
Звіт про рух грошових коштів: П(С)БО 4, затверджено наказом
і Міністерства фінансів України від 31.03.1999 р. №87. - [Чинний від
1999-03-31].
2. Терещенко О. О. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
3. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
4. Фінансова діяльність підприємств: навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004.-240 с
5. Фінансова діяльність підприємства: підручник / [О. М. Бандурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. -К.: Либідь, 2002.-384 с.
6. Фінансова діяльність суб'єктів господарювання: Навч.-метод. по​сіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький,
', А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
191
ТЕМА 5. ДИВІДЕНДНА ПОЛІТИКА ПІДПРИЄМСТВА 5.1. Суть та види дивідендної політики
Ключовим елементом дивідендної політики є категорія «диві​денд» (dividend, інколи payouts). Дивіденд - частина чистого при​бутку акціонерного товариства, що виплачується акціонеру з ро​зрахунку на одну належну йому акцію певного типу та/або класу. За акціями одного типу та класу нараховується однаковий розмір дивідендів. Товариство виплачує дивіденди виключно грошови​ми коштами. Дивіденди виплачуються на акції, звіт про результа​ти розміщення яких зареєстровано у встановленому законодавст​вом порядку. Дивіденди, що виплачуються за простими акціями у грошовій формі, можуть бути таких видів30:
· регулярні;
· додаткові;
· спеціальні;
· ліквідаційні.
Регулярні дивіденди корпорації США виплачують зазвичай 4 рази на рік, у Великобританії - 2 рази на рік. Дивіденди, які ви​плачуються наприкінці кожного кварталу або півріччя, до оголо​шення загальної суми, називаються проміжними (interium dividend). Наприкінці фінансового року виплачуються остаточні дивіденди (final dividend).
Додаткові дивіденди корпорація виплачує нерегулярно, за пе​вних обставин, наприклад, у разі одержання прибутку вище очі​куваного.
Спеціальні дивіденди звичайно пов'язані з певними подіями, що відбулись у фінансовому господарстві корпорації.
Ліквідаційні дивіденди пов'язані з реалізацією частини майна корпорації і виплачуються як із прибутку, так і за рахунок опла​ченої частини акціонерного капіталу.
У вітчизняній фінансовій літературі домінує підхід, за яким політику виплати грошових дивідендів ототожнюють із дивіден​дною політикою. Однак таке твердження є неповним, оскільки не враховує низки проблемних питань фінансової діяльності суб'єктів підприємництва, а також можливостей її оптимізації. Крім того, необхідно звернути увагу на те, що дохід власника ко​рпоративних прав підприємства включає як суму отриманих ди-
Росс С. Основы корпоративных финансов / С. Росс, Р. Вестерфилд, Б. Джор​дан; пер. с англ. - М.: Лаборатория базовых знаний. - 2001. - 720 с.
192
відендів у грошовій формі, так і приріст ринкової вартості на​лежних йому корпоративних прав {capital gain).
Отже, під дивідендною політикою слід розуміти керовану ді​яльність підприємства, спрямовану на забезпечення формування до​ходу власників його корпоративних прав. Дивідендна політика формується як системна сукупність цілей та завдань у сфері уча​сті власників у прибутках підприємства.
За кордоном дивідендні виплати характерні тільки корпорати​вним формам організації бізнесу. Акціонерне товариство або ко​рпорація, як його прийнято називати на Заході, - це єдина форма організації бізнесу, створена для функціонування в умовах роз​поділу управління та володіння.
Можна сказати, що в українських умовах дивідендні виплати характерні для всіх підприємств взагалі, оскільки практично будь-яка форма організації бізнесу (господарські товариства та приватні підприємства) є юридичною особою, тобто особою об'єктивно відокремленою і незалежно існуючою від свого влас​ника. І законодавством передбачено розподіл частини їхнього прибутку, що фактично є дивідендним розподілом. Проте на практиці ті товариства, які функціонують в умовах невеликої кі​лькості власників, які самі активно займаються бізнесом (а це практично всі неакціонерні господарські товариства), рідко за​стосовують цей механізм через потребу проведення грошового потоку через стадію утворення прибутку, який обкладається по​датком. Тому більшість таких підприємств в Украші застосовують усі можливі законодавчо-податкові резерви для організації ви​ключно внутрішнього перерозподілу багатств.
Отже, дивіденди виникають у тих фірмах, де існує розподіл управління та володіння, і є механізмом обслуговування розподі​лу згенерованого бізнесом чистого прибутку на власне спожи​вання та реінвестування.
Більшість українських інвесторів вважає дивіденди одним із найважливіших індикаторів ефективності функціонування бізне​су. Проте, не применшуючи ролі дивідендів та дивідендної полі​тики, зазначимо, що це не зовсім так. Справа в тому, що дохід акціонера (інвестора) традиційно складається з двох важливих складових: власне дивідендних виплат та прибутків чи збитків, пов'язаних зі зміною капіталізаційної вартості фірми. Таким чи​ном, доходність вкладеного акціонером капіталу може бути об​числена у вигляді відносного прибутку періоду володіння акція​ми:
193
[image: image27.jpg]L_R+D-P,

i G.1)

де г - відносний прибуток за весь період володіння цінними па​перами (виміряний у сотих долях від вкладеного капіталу);
Ро - ціна купівлі цінного паперу, гр. од.;
Рі - ціна продажу цінного паперу, гр. од.;
D - дивіденди виплачені за період володіння цінними папера​ми, гр. од.
Таким чином, із наведеної вище формули бачимо, що в цілому дохід інвестора складається не лише з дивідендних виплат D, але і з капіталізаційних прибутків чи збитків, котрі виявляються в різниці цін акцій Р/ - Р0. Останні можуть становити значну вели​чину в практиці ведення корпоративного бізнесу, чим власне і пояснюється більша стурбованість корпоративного менеджменту курсом власних акцій замість дивідендної політики. Оскільки зміни в капіталізації можуть бути як позитивними, так і негатив​ними, крім того, значно перевищувати найщедріші дивідендні виплати, то стурбованість менеджерів курсом власних акцій ви​глядає абсолютно виправданою. Вони розглядають курс власних акцій як барометр, що індикує ефективність менеджменту ком​панії. Барометр, по суті, недосконалий, оскільки існують випад​кові коливання (флуктуації) на ринку, проте кращого ніхто ще не придумав.
Залежно від власних стратегічних цілей, акціонерна корпора​ція може застосовувати такі види дивідендної політики.
1. Політика «нульового» дивіденду полягає у невиплаті ди​відендів взагалі. Це означає, що компанія свідомо попереджає акціонерів про «нульову» дивідендну політику, а акціонери підт​верджують свою згоду (чи незгоду) з даною політикою, голосую​чи за це фактами купівлі (чи продажу) акцій компанії. Керівницт​во такої корпорації фактично будує свою дивідендну концепцію на припущеннях Міллера-Модільяні. Прикладом такої дивіденд​ної політики може служити корпорація «Microsoft», яка взагалі не виплачує дивідендів. Така політика виправдана у випадку корпо​рації «Microsoft», оскільки ринкова ціна акцій даної компанії по​над 10 разів перевищує балансову ціну, тобто ту кількість влас​ного капіталу, яка еквівалентна одній акції. За такого співвідношення, менеджмент компанії фактично вирішує чи ске​рувати, наприклад, грошовий потік чистого прибутку на дивіден​ди, чи поповнити ним власний капітал компанії за рахунок не-
194
розподіленого прибутку. Кожний скерований таким чином долар чистого прибутку означає: у першому випадку збагачення акціо​нерів рівно на $1,00, а у другому випадку - утворення з одного долара бази потенційного зростання курсу акцій на $10,00 і біль​ше. Зрозуміло, який варіант у цьому випадку обирає менеджмент. Зазначимо, що це можливо лише у тому випадку, коли акціонери пов'язують свої очікування з значним зростанням акцій компанії, довіряють її менеджменту, або якщо їхнього сукупного корпора​тивного впливу недостатньо для того, щоб змінити цю політику.
2. Політика «100 %» дивіденду. Вона відносно рідко трапля​ється у практиці діяльності підприємств. її сутність полягає у ви​діленні 100% нерозподіленого прибутку на виплату дивідендів. Таким чином, ця політика фактично - антипод «нульової» диві​дендної політики. Виділення 100 % чистого прибутку на виплату дивідендів фактично означає, що у розпорядження компанії не надходить нерозподілений прибуток, отриманий у даному облі​ковому періоді. Таким чином, за даної облікової політики не від​бувається збільшення власного капіталу компанії, а отже, і не за​кладається фінансова база для наступного зростання курсу акцій. Така політика може бути виправдана виключно для підприємств, які обмежені у зростанні специфікою своєї діяльності. Напри​клад, підприємства, що займаються видобутком корисних копа​лин. У будь-якому випадку, даний тип політики не можна відно​сити до особливо раціонального.
3. Політика фіксованого дивіденду часто застосовується у практиці акціонерних товариств. Вона полягає у виділенні однієї і тієї самої абсолютної величини дивідендів із розрахунку на од​ну акцію. Оскільки чистий прибуток корпорації має тенденцію становити різну величину в різних облікових періодах, то для збереження фіксованої абсолютної величини дивіденду на одну акцію виділяють адекватну та завжди різну частину на виплату дивідендів. Коли немає чистого прибутку компанії в даному об​ліковому періоді, на виплату дивідендів можуть скерувати навіть резервний фонд компанії. Політика фіксованого дивіденду харак​терна для привілейованих акцій, проте декотрі товариства мо-іЗКуть застосовувати її і до простих акцій.
4. Політика фіксованого дивіденду з преміальними випла​тами. Такий тип дивідендної політики дуже подібний до попере​дньо наведеного. Проте політика фіксованого дивіденду з премі​альними виплатами передбачає на додаток до фіксованої «гарантованої) частини дивідендів ще і додаткові преміальні ви​рлата у ті періоди, коли керівництво компанією вирішить їх ви-
195
платити. Преміальні кошти виплачуються тоді, коли компанія досягає особливо позитивних фінансових результатів. Такі пре​міальні виплати, як правило, - позитивний чинник для курсу цін​них паперів корпорації, оскільки відповідно до деяких теорій по​ведінки інвесторів на фондовому ринку останні чекають позитивних змін у дивідендній політиці.
5. Політика виділення на дивіденди фіксованого відсотка з прибутку. Ця політика є найпоширенішою. Метод вирахування суми дивідендів, що належать виплаті з розрахунку на одну ак​цію за цієї дивідендної політики, відносять до класичних, оскіль​ки його наводять у більшості підручників із корпоративного управ​ління та фінансів. Сутність цієї дивідендної політики визначається саме методом обчислення дивідендів із розрахунку на одну акцію. Для такого обчислення, початкове вирішують, яку частку (відсоток) чистого прибутку може бути виділено на ви​плату дивідендів. Потім знаходять абсолютне значення цієї част​ки чистого прибутку. Це і буде сума виділена на виплату дивіде​ндів за акціями. Для того, щоб знайти суму дивідендів, яка припадає на одну акцію, потрібно суму, виділену на виплату ди​відендів за акціями, поділити на кількість звичайних акцій, що перебувають в обігу.
До позитивних моментів цієї дивідендної політики варто від​нести її простоту та зрозумілість у застосуванні. Ще однією пере​вагою можна вважати прозорість механізму нарахування. Акціо​нери корпорації, яка використовує цю дивідендну політику, розуміють що величина їхніх персональних дивідендних доходів залежить не від мінливих (та часом волюнтаритських) рішень ме​неджменту компанії, а від об'єктивних фінансових характеристик товариства, перш за все величини отриманого в цьому обліково​му періоді чистого прибутку Зважаючи на те, що чистий прибу​ток корпорації переважно має тенденцію до зростання у часі, ак​ціонери часто очікують і зростання дивідендних виплат із розрахунку на одну акцію.
Один із важливих моментів даної дивідендної політики, який визначає його специфіку, - наявність сезонних аномалій у прибу​тках корпорацій залежно від специфіки їхньої операційної діяль​ності. Це пов'язано, перш за все, із сезонністю їхнього продажу. Чистий прибуток та сума, призначена для дивідендних виплат, виступають тісно пов'язаними величинами з продажами компа​нії, тобто вони переважно коливаються відповідно до сезонності продажу. Як результат, сезонні аномалії продажу відображаються
196
у сезонних аномаліях дивідендів, коли здійснюється політика ви​ділення на дивіденди фіксованого відсотка з прибутку.
6.
Прогресивна дивідендна політика. Вона є най популярні​
шою серед акціонерів. Перш за все тому, що передбачає поступо​
ве постійне збільшення дивідендних виплат із розрахунку на од​
ну акцію. Дуже часто це поступове збільшення дивідендів
проявляється постійним темпом приросту дивідендних виплат.
Практика країн із розвинутими ринковими економічними систе​
мами показує, що більшість акціонерних корпорацій здійснюють
поквартальну виплату дивідендів. Із причин, наведених вище,
квартальні дивідендні виплати відображають сезонні аномалії
продажу корпорації. Отже, для запровадження прогресивної ди​
відендної політики, треба забезпечувати приріст стосовно дивіде​
ндних виплат аналогічного кварталу попереднього року. Якщо акці​
онерна корпорація дотримується прогресивної дивідендної
політики, то, перш за все, у процесі визначення величини поточ​
них дивідендних виплат варто:
•
встановити величину дивідендних виплат на одну акцію в
аналогічному кварталі минулого року;
•
прийняти рішення стосовно темпу приросту поточних диві-
I дендних виплат порівняно з аналогічним кварталом минулого року;
· на основі встановленого темпу приросту, визначити пото​чні дивідендні виплати на одну акцію;
· визначити, яка сума грошей потрібна для забезпечення даних поточних дивідендних виплат, для цього треба поточні ди​відендні виплати на одну акцію перемножити на кількість зви​чайних акцій в обігу;
· визначити, який відсоток чистого прибутку становить су​ма потрібна для забезпечення поточних дивідендних виплат;
•
вирішити остаточно, чи може акціонерна корпорація ви-
' ділити цю частину прибутку на дивідендні виплати.
Якщо певна частина чистого прибутку може бути виділена на дивідендні виплати, то переходять до реалізації дивідендної політики, І а якщо ні, то зменшують темп приросту поточних дивідендних виплат та повторюють наведену вище послідовність дій, або на​віть відмовляються від прогресивної дивідендної політики.
7.
Регресивна дивідендна політика передбачає стале та пос-
: тупове зменшення дивідендних виплат, що еквівалентно їх при​
росту з від'ємним темпом. Це найменше популярний вид дивіде-
[■ ндної політики серед акціонерів. Застосування цієї політики часто » призводить до того, що акціонери вирішують продати акції това-1 риства. Якщо прогресивна дивідендна політика часто приводить
197
до зростання курсу акцій, то регресивна - до падіння. Тим не ме​нше акціонерні товариства часто бувають змушені застосовувати цю політику в силу об'єктивних обставин. Зростання конкуренції часто приводить до зменшення величини чистого прибутку.
8. Політика негрошових виплат. У цьому випадку замість прямих грошових дивідендних виплат використовують, як пра​вило, найближчі грошові замінники. Заслуговує на увагу політи​ка виплати дивідендів випуском ;:^йих цінних паперів, напри​клад, акцій чи облігацій.
9. Політика нагромаджених кумулятивних дивідендів. За цієї політики дивіденди оголошуються, проте виплата їх відкла​дається до кращих часів.
5.2. Теорії дивідендної політики та методи нарахування дивідендів
До числа найпоширеніших теорій дивідендної політики підп​риємства можна віднести такі моделі:
напрям преференції інвестора (власника):
· модель Міллера-Модільяні (Dividend Irrelevance Theory);
· модель синиці в руках (Bird-in-the-Hand Theory);
· модель податкових переваг (Tax Preference Theory); напрям корпоративного біхевіоризму:
· сигнальна модель;
· модель М. Дженсена;
· модель Ла Порта.
Основні положення теорії іррелевантності дивідендної полі​тики (Dividend Irrelevance Theory) були викладені в 1961 р. Мілле-ром та Модільяні (Miller and Modigliani). У своїй праці вони ствер​джували, що виплата грошових дивідендів не впливає на ринкову вартість підприємства. Таким чином, власник корпоративних прав підприємства байдужий щодо розміру дивідендних виплат, адже його добробут визначається виключно розміром прибутку, який створений на підприємстві в результаті фінансово-господарської діяльності. Тому автори моделі стверджують, що будь-яка величи​на грошових дивідендів, що їх виплачує підприємство на доскона​лому ринку капіталу (тобто ринку, де немає трансакційних видат​ків, витрат банкрутства, інформаційної асиметрії та податків), відповідає ефективній дивідендній політиці підприємства.
Звичайно, теорія Модільяні-Міллера через свої припущення про досконалість ринку капіталу є нереалістичною, і на практиці
198
виплати тієї чи іншої суми грошових дивідендів все ж таки впли​вають на ринкову вартість такого підприємства. Однак дана тео​рія дає змогу повністю структурувати всі інші теоретичні моделі обґрунтування абсолютної величини грошових виплат. Мертон Міллер і Франко Модільяні доходять висновку що загальна сума доходу, який одержить кожний акціонер фірми, буде та ж сама відносно виплати дивідендів. Дивіденди на акцію, що зросли внаслідок зростання прибутку за новими інвестиціями, збільшу​ють дохід акціонера, але скорочують майбутній приріст капіталу на ту саму суму. Акціонери не беруть до уваги характер розподілу прибутку, оскільки коли прибуток, який розподіляється, скорочуєть​ся і вони менше одержують у вигляді дивідендів, завдяки збіль​шенню частини нерозподіленого прибутку зросте їх капіталізо​ваний дохід. Це виражатиметься в підвищенні курсу акцій. Мігтттеп і Мґ>ттіпі.яні виипяятт. непіиністт.-
[image: image28.jpg]R #1(p). (5.2)

де Ri - прибуток на інвестиції у звичайну /-ту акцію;
Рі - виплачені дивіденди на звичайну акцію;
/- показник функціональної залежності.
Нерівність показує, що прибуток на інвестицію у звичайну ак​цію не є функцією дивідендної політики.
З критикою теорії Міллера-Модільяні виступили М. Гордон, Е. Брігхем, Дж. Лінтнер та інші економісти.
[image: image29.png]Ri=f{p}),

(5.3)

199
Багато інших теоретичних моделей, які пропонується розгляну​ти, припускають, що дивідендні виплати впливають на формування ринкової ціни підприємства, а отже, можлива оптимізація розміру дивідендних виплат з метою максимізації добробуту акціонерів. Так, Гордон і Лінтнер (Gordon and Lintner, 1962) стверджують, що грошові дивіденди, виплачені у поточному періоді, позитивно впли​вають на ринковий курс корпоративних прав, оскільки така політи​ка відповідає очікуванням та бажанням акціонерів. Автори дово​дять, що акціонери віддають перевагу саме поточним грошовим дивідендним виплатам, оскільки такі виплати є найменш ризикова​ними (порівняно, наприклад, із виплатами у наступних періодах чи очікуванням приросту ринкової вартості акцій у результаті реаліза​ції підприємством інвестиційних проектів). З огляду на це менедже​рам рекомендується забезпечити максимізацію поточних виплат. Такий підхід до формування дивідендної політики підприємства та визначення абсолютної величини грошових дивідендних виплат заведено називати теорією синиці в руках (Bird-in-the-Hand Theory). М. Гордон, Е. Брігхем, Дж. Лінтнер виводять рівність
яка показує, що загальна сума доходу акціонера стає функцією дивідендної політики.
Американський економіст Дж. Лінтнер на підставі проведених інтерв'ю з фінансовими менеджерами 28-ми компаній з питань дивідендної політики виявив основні напрями рішень щодо диві​дендів.
1. Менеджери вважають за краще змінювати коефіцієнт ди​відендних виплат, а не визначати підвищення або зниження сум виплат.
2
Більшість менеджерів уважають, що норми дивідендних ви​
плат повинні бути встановлені на певну перспективу.
3. Основним визначальним чинником дивідендних виплат є отриманий прибуток корпорації.
4. Інвестиційні рішення звичайно справляють невеликий вплив на дивідендну політику.
Дж. Лінтнер узагальнив думки менеджерів і відповідно до них
запропонував модель дивідендної політики, виражену формулою:
2>,-А-і = С(Я£,-£>,_!),
(5.4)
де D, - Dt-\ - різниця між виплаченими дивідендами в ниніш​ньому і минулому періодах;
С - прийнята корпорацією ставка регулювання;
В - плановий коефіцієнт дивідендних виплат;
Е\ - доходи на одну акцію в даний рік.
Модель показує, що дивіденди визначаються:
· розміром поточного прибутку на акції' Е\\
· дивідендами попереднього року D, а вони, у свою чергу, та​кож визначаються дивідендами попереднього року, і т. д. Зміна величини дивідендів показує зміну доходів за ряд періодів, а не відображає всіх коливань прибутковості. Консервативні корпо​рації звичайно віддають перевагу більш помірним темпам регу​лювання, тому ставка регулювання С буде нижчою.
3
іншого боку, прихильники теорії податкових переваг (Tax
Preference Theory) доводять, що акціонери, намагаючись мінімі​
зувати податкові витрати (величину податкових зобов'язань за гро​
шовими дивідендами та приросту ринкової вартості корпоратив​
них прав), віддають перевагу капітальному доходу за рахунок
максимізації реінвестування чистого прибутку підприємства. Справ​
ді, доходи у вигляді грошових дивідендів оподатковуються відра​
зу і, як правило, за вищою ставкою31, ніж капітальні доходи, опо-
31 Слід звернути увагу, що ставка оподаткування грошових дивідендів (як скла​дова прибутку підприємства) та ставка оподаткування капітального доходу власни​ків корпоративних прав в Україні збігаються і становлять 25 %.
200
даткування яких здійснюється не в момент їх формування (зрос​тання ринкового курсу), а в момент реалізації такого доходу (продажу акцій). Тому при впровадженні моделі податкових пе​реваг ефективними дивідендними виплатами вважатимуться мі-; німальні дивіденди або відмова від їх виплати.
Згідно з цією концепцією корпорація знижує ціну (cost) капі​талу і максимізує його вартість (value) - оцінку капіталу. На ос​нові цієї концепції виводиться рівність:
[image: image30.jpg]K =1{p) - (2.0)

Вона показує: оптимальна дивідендна політика полягає в то​му, що оскільки корпорація не виплачує дивідендів (або вони дуже низькі), то загальний дохід інвесторів є функцією дивіденд​них платежів. Дохід і дивіденд на акцію збігаються. Після сплати податків на приріст капіталу дохід скорочується.
Співвідношення між трьома найважливішими концепціями дивідендної політики графічно зображене на рис. 5.1.
[image: image31.jpg]Ouixysainit
noxix - "
Konuenyit

1 (Cotmns A pytin

Mizaepa—Moxinsani

. Hoserrosy
andepennianis

Koeinicn aunizenangx sunaar
Puc. 5.1, Cniggionowenns Konyemyii Queioesonor noniniu

За умови інформаційної асиметрії будь-які рішення менеджменту щодо фінансування підприємства (у тому числі й щодо дивіденд​ної політики) сприймаються аутсайдерами як додаткові джерела інформації про фінансове становище підприємства, на підставі якої і робляться припущення про ринкові перспективи даного підприємства. На цьому принципі базується сигнальна модель (signaling) дивідендної політики, яка вимагає від підприємства формування та надсилання на ринок капіталу позитивних сигна​лів. Як такі сигнали розглядаються оголошення менеджменту про виплату грошових дивідендів (за умови їх стабільності чи збіль-
201

шення абсолютної величини), викуп корпоративних прав власної емісії, погашення боргу тощо. За такої ситуації оптимальними дивідендними виплатами будуть вважатися стабільні регулярні дивіденди, виплати екстра-дивідендів, а також викуп акцій (shares buyback або repurchases).
З іншого боку, американський фінансист М. Дженсен (Jensen M.) у своїй теорії агентських витрат розглядає конфлікт інтересів принципал-агент, що виникає у зв'язку із наявністю у підприємс​тва вільних грошових потоків (Free Cash-flow), на які претенду​ють усі учасники корпоративних відносин (stakeholders). За цієї ситуації у менеджерів підприємства є такі альтернативи для ви​користання наявних грошових коштів (і, відповідно, форми вре​гулювання конфлікту інтересів):
· виплата грошових дивідендів;
· погашення зобов'язань перед кредиторами;
· фінансування злиття чи придбання (merger&acquisitiori) на ринку корпоративного контролю;
· поглинання (take over) іншого суб'єкта господарювання;
· реалізація інвестиційних проектів, що збільшують вигоди менеджментів (при цьому не завжди із позитивним NPV);
· та інші цілі, які забезпечують збереження контролю мене​джерів над Free Cash-flow.
При цьому в менеджерів підприємства відсутні реальні моти​ви для розподілу грошового потоку до фінансування (FCF) між акціонерами, оскільки такий розподіл призведе до відпливу ресу​рсів з-під контролю менеджментів (зменшення достатку мене​джерів, зменшення їх соціального престижу тощо). Це штовхає менеджерів на реалізацію інвестиційних проектів навіть із нега​тивним NPV, розмиттям наявних грошових потоків на форму​вання складної системи управління підприємством тощо.
Однак менеджери перебувають під постійним тиском ринку, який негативно сприймає оголошення про скорочення дивідендних виплат, реагуючи значним скороченням ринкового курсу (як пра​вило, для NYSE падіння становить у середньому 15-17 % за пе​рші три торгові сесії після оголошення про скорочення дивіден​дів). Тому Дженсен рекомендує менеджерам з метою врегулювання конфлікту з акціонерами щодо Free Cash-flow про​водити додаткові емісії боргових зобов'язань (наприклад, для операцій LBO) - зменшується Free Cash-flow і, відповідно, зникає сам предмет конфлікту. Вигоди ж акціонера включають також зменшення витрат на моніторинг діяльності менеджерів, оскільки такий моніторинг перекладається на кредитора (кредиторів).
202
Модель Ла Порта32 та ін. (2000 р.) розроблена на основі ана​лізу близько 4000 підприємств із 33 країн світу. За результатами дос​лідження автори дійшли висновку, що дивідендна політика підп​риємства є компромісом у конфлікті інтересів принципал-агент (акціонери-менеджери) і визначається особливостями моделі корпо​ративного управління в певній країні. Так, вищі грошові дивіден​ди виплачуються менеджерами тих підприємств, акціонери яких найбільш захищені і мають суттєвіші фактори впливу на подаль​шу долю менеджерів (включаючи їх усунення). Менеджери підп​риємств, які не відчувають сильного тиску з боку акціонерної меншості, виплачують незначні грошові дивіденди або взагалі відмовляються від виплати грошових дивідендів.
Слід зазначити, що практична діяльність вітчизняних підпри​ємств у галузі дивідендної політики повністю вписується в рамки гіпотези Ла Порта: менеджери підприємства мало приділяють уваги дивідендній політиці, не відчуваючи при цьому тиску акці​онерів, або реалізують таку політику дивідендних виплат, яка ви​значена контролюючим акціонером (їх групою), за відсутності реального впливу на корпоративні відносини з боку дрібних ак​ціонерів.
Таблищ 5.1
	Теорія
	Величина виплат

	1
	2

	Теорія іррелевантності (Мо-дільяні-Міллера)
	Будь-який розмір дивідендних виплат є ефек​тивним

	Синиця в руках (Гордон, Лінтнер)
	Максимізація поточних дивідендних виплат

	Теорія податкових переваг
	Мінімізація поточних виплат

	Сигнальна модель
	Стабілізація розміру грошових виплат

	Теорія агентських витрат Free Cash-flow (Дженсен)
	Зменшення грошових виплат акціонерам з метою збільшення корпоративного достатку;

	
	грошові виплати на користь акціонерів доці​льно здійснювати у формі викупу акцій

	Модель Ла Порта
	Грошові виплати визначаються рівнем залеж​ності менеджменту від власників корпорати​вних прав

Згадані вище теоретичні моделі обґрунтування величини гро-•Шових дивідендних виплат (табл. 5.1) визначають особливості
52 La Porta, R.; Lopez-De-Silanes F.; SMesfer, A.; and Vishny, R., 2000, «Agency problems and dividend policies around the world». Journal of Finance 55,p. 1ІЗІ
203
формування дивідендної політики з позицій ринку, однак мене​джери, приймаючи управлінські фінансові рішення щодо дивіде​ндної політики, використовують, як правило, такі методи нара​хування грошових дивідендів:
· залишковий метод дивідендних виплат (residual dividends);
· метод стабільних дивідендів (regular dividends);
· метод гнучкої дивідендної політики;
· метод стійкого приросту дивідендів;
· метод стабільних дивідендів та екстра виплат (regular dividends with extra);
•
метод компромісу (compromise dividend policy).
Залишкові дивіденди (residual dividends). Грошові дивіденди
виплачуються підприємством лише за умови дотримання таких принципів визначення абсолютної величини грошових дивіденд​них виплат:
· дивіденди виплачуються після фінансування всіх інвести​ційних проектів із позитивною чистою приведеною вартістю;
· на реінвестування спрямовується та частина чистого прибу​тку підприємства, яка дає змогу профінансувати згадані інвести​ційні проекти із дотриманням цільового значення фінансового ліве-риджу (дотримання цільової структури капіталу).
Зауважимо, що така дивідендна політика характеризується значною нестабільністю і ринок капіталу негативно реагує на її імплементацію.
Метод стабільних дивідендів, Абсолютна величина грошо​вих дивідендів не прив'язується до фактичних фінансових ре​зультатів за звітний період і відповідає встановленому рівню до​хідності корпоративних прав, що забезпечує найбільшу інформаційну впевненість акціонерів щодо очікуваного рівня своїх доходів.
[image: image32.jpg]DPS == = const,
E (5.6)

де DPS - дивідендна дохідність корпоративних прав (Dividendper Share);
D - абсолютна величина грошових дивідендних виплат (Cash Dividend);
Е - номінальна вартість корпоративних прав.
Політика стабільних дивідендів домінує в практиці західних країн (насамперед, країн із розвинутим вторинним ринком цінних паперів). Доцільність такого підходу обґрунтовується тим, що стабільні дивіденди відповідають інтересам стратегічних інвес-
204
piв, які вкладають кошти в корпоративні права підприємства на ивалий період, і навпаки, обмежують арбітражні можливості оіржових спекулянтів, оскільки курс корпоративних прав за такої дивідендної політики матиме тенденцію до стабілізації або навіть поступового зростання.
Водночас за наявності у підприємства додаткових можливос​тей виплати більшої величини грошових дивідендів (значний по​зитивний Free Cash-flow), менеджери такого підприємства від​дають перевагу оголошенню екстра-дивідендів (extra dividends), a не збільшенню величини регулярних дивідендів. Описана вище політика менеджерів забезпечує формування в учасників ринку ка​піталу (аутсайдерів підприємства) очікувань такої самої величини грошових дивідендів і в наступних періодах. Такий підхід до фо​рмування абсолютної величини грошових дивідендних виплат заведено називати методом стабільних дивідендів та екстра-дивідендних виплат (regular dividends with extra).
Метод гнучкої дивідендної політики (метод стабільного дивідендного виходу). На відміну від попередніх підходів до ви​значення абсолютної величини грошових виплат підприємства цей метод прив'язує розмір грошових дивідендних виплат до аб​солютної величини фінансових результатів підприємства у звіт-; ному фінансовому періоді, за який виплачуються дивіденди, шляхом затвердження незмінного коефіцієнта дивідендних ви​плат (5.7). Метод ураховує, що, на відміну від облігацій, корпо​ративні права є ризикованими вкладеннями і тому винагородою за ризик має бути відповідний дохід, який коливається залежно від рівня прибутковості підприємства.
[image: image33.jpg]D,
DPR——: Lic)

EAIT EPS | (5.7)

де DPR - коефіцієнт дивідендних виплат (Dividend Payout Ratio);
Dcash - грошові дивідендні виплати;
ЕАІТ- чистий прибуток;
DPS- дивіденд на одну просту акцію (Dividendper Share);
EPS-дохід на одну просту акцію (Earningsper Share).
Однак використання такого методу дивідендних виплат призво​дить (аналогічно до методу залишкових дивідендів) до невизначе​ності щодо очікуваних доходів акціонерів. Це, у свою чергу, негати​вно відбивається на ринковому курсі корпоративних прав такого підприємства. Метод стабільного дивідендного виходу (як і метод залишкових дивідендних виплат) можна рекомендувати суб'єкту господарювання, структура власності якого стабільна, а акціонерів
205
можна кваліфікувати як стратегічних інвесторів (інвесторів, що ак​тивно реалізують політику корпоративного контролю над підпри​ємствами). Це стосується, наприклад, товариств з обмеженою від​повідальністю, акціонерних товариств приватного типу тощо.
Метод стійкого приросту дивідендів. Як свідчить світова практика, новостворені суб'єкти підприємництва (особливо представники новітніх галузей економіки) у перші роки свого функціонування реалізують політик^ стабільного приросту диві​дендів, що дає змогу менеджерам названих суб'єктів підприєм​ництва досягти таких цілей: 1) формування позитивного іміджу на ринку капіталу; 2) спрощення доступу до фінансових ресурсів шляхом розміщення наступних емісій корпоративних прав. Од​нак така політика грошових дивідендних виплат через обмеже​ність зростання абсолютної величини чистого прибутку підпри​ємства може бути реалізована лише протягом чітко обмеженого періоду часу, який зазвичай не перевищує 10 років.
Компромісна дивідендна політика, яка виділяється в окре​мих джерелах, передбачає, що щорічні рішення щодо грошових дивідендних виплат розглядаються та приймаються, зважаючи на такі чинники:
· потреба у капіталі для фінансування інвестиційних проектів із позитивним NPV;
· уникнення рішення про скорочення абсолютної величини грошових дивідендних виплат;
· уникнення емісії нових корпоративних прав;
· підтримання цільового рівня фінансового лівериджу;
· забезпечення цільового рівня коефіцієнта дивідендних ви​плат (DPR).
5.3. Чинники дивідендної політики
У західній літературі виділяються різні чинники юридичного, економічного і фінансового характеру, що впливають на дивіден​дну політику суб'єктів підприємництва. Перша група чинників пов'язана з юридичними обмеженнями у проведенні дивідендної політики, друга - з інвестиційними можливостями корпорації, третя - зі збереженням контролю над акціонерним капіталом і четверта - з дохідністю акціонерного капіталу. Охарактеризуємо кожну з груп детальніше.
Перша група. Умови дивідендних виплат обмежені відповід​ними законами. У СІЛА законодавчо захищені інтереси власників
206
,привілейованих акцій і корпоративних облігацій. Корпорації під !час підписання контракту повинні визначати максимальні суми дивідендів за звичайними акціями. У ряді випадків у договір вклю​чаються умови, які забороняють платежі дивідендів у тому разі, якщо сума прибутку або чистих активів нижча встановленого рівня. Так, наприклад, корпорація Дженерал Моторз не може ви​плачувати дивіденди за звичайними і привілейованими акціями, якщо в розрахунку на одну привілейовану акцію перевищення по​точних активів над поточними зобов'язаннями менше 75 дол. Такі обмеження спрямовані на захист держателів облігацій і привілейо​ваних акцій від надмірних дивідендів за звичайними акціями. Де​ржателі облігацій захищені також законами штатів. У багатьох штатах діє так зване правило про чистий прибуток (Net Profit Rule), відповідно до якого заборонено виплачувати дивіденди в сумах, які перевищують нерозподілений прибуток. Правило ослаб​леного капіталу (Capital Impairment Rule) забороняє виплачувати дивіденди із капіталу. Правило неплатоспроможності (Insolvency Rule) передбачає, що в разі неплатоспроможності корпорація може не виплатити дивідендів. Правило спрямоване на захист активів корпорації, які необхідні для задоволення вимог кредиторів на ви​падок можливого банкрутства.
У Великобританії Акт про компанії 1985 р. вимагає, щоб диві​денди виплачувалися тільки з чистого реалізованого прибутку, котрий включає як прибуток даного року, так і попереднього. У британських законах немає визначення реалізованого прибутку, тому Консультативний комітет аудиторів у своєму документі дав визначення реалізованого прибутку і прибутку, котрий розподі​ляється. Згідно з документом аудиторів реалізований прибуток визначається за аудиторським стандартом і відповідно до встано​влених принципів бухгалтерського обліку. Прибуток, призначений для розподілу, визначається вирахуванням усіх збитків за минулі роки. У британських законах є також положення про захист інте​ресів кредиторів у визначенні дивідендів за простими акціями.
Закони захищають акціонерів від дій корпорації, спрямованих на зниження дивідендів до мінімуму. Відповідно до податкового законодавства США, корпорація виплачує штраф податковим органам у тому разі, якщо вона занижує нерозподілений прибу​ток з тим, щоб створити своїм акціонерам можливість знизити податки з доходів.
В Україні виплата дивідендів здійснюється з чистого прибутку звітного року та/або нерозподіленого прибутку в обсязі, встанов​леному рішенням загальних зборів акціонерного товариства, у строк
207
не пізніше шести місяців після закінчення звітного року. У разі відсутності або недостатності чистого прибутку звітного року та нерозподіленого прибутку минулих років виплата дивідендів за привілейованими акціями здійснюється за рахунок резервного капіталу товариства.
Друга група. Корпорація планує економічний розвиток на кі​лька років уперед. Відповідно складаються плани фінансування нових капітальних проектів. Для суб'єктів підприємництва з ви​сокими темпами зростання головна проблема - поєднати поточні інтереси акціонерів із планами економічного розвитку, які в кін​цевому підсумку повинні забезпечити подальше зростання диві​дендів. У цьому зв'язку важливо переконати акціонерів у обґрун​тованості рішень менеджерів про скорочення коефіцієнта дивідендних виплат і спрямування основної суми чистого прибу​тку на рахунок нерозподіленого прибутку. У тих випадках, коли вну​трішніх джерел недостатньо для фінансування нових проектів, розробляються плани емісії корпоративних цінних паперів.
Фінансові аналітики надають великого значення бюджетуван-ню капітальних вкладень - тобто процесам, у яких визначаються джерела і напрями використання фінансових фондів. У фінансових відділах товариства вивчаються її оперативні грошові потоки, очі​кувані майбутні капітальні інвестиції в будівлі, споруди, устатку​вання, а також інвестиції, пов'язані з приростом оборотних коштів. Метою цього вивчення є визначення грошових потоків і фінансо​вої позиції корпорації за незмінних коефіцієнтів дивідендних ви​плат, з урахуванням підприємницького і фінансового ризиків. Осо​блива увага приділяється очікуваній прибутковості капітального проекту з метою визначення майбутніх грошових потоків.
У разі фінансування проектів через емітування боргових зо​бов'язань товариства повинна бути спроможною позичати гроші на короткі строки, тобто мати певну ліквідність. Емісія довго​строкових фінансових інструментів передбачає наявність високо​го кредитного рейтингу товариства. У цьому випадку зовнішнє фінансування може сприяти підтриманню стабільності коефіціє​нта дивідендних виплат.
Вище зазначалося, що виплати дивідендів мають бути забез​печені ліквідністю корпорації. Дивідендні платежі пов'язані з ві​дпливом коштів, тому чим вища ліквідність і стійкіший фінансо​вий стан товариства, тим вища спроможність сплачувати дивіденди у встановлені терміни.
Третя група. Прийняття рішень щодо фінансування капіта​льних вкладень пов'язане з проблемами збереження контролю
208

над капіталом суб'єкта підприємництва. У випадку, коли мене​джери товариства прийняли рішення про стабільне зростання ди​відендів і про фінансування нових інвестицій за рахунок емісії акцій, може виникнути проблема «розводнення» капіталу і втра​ти контролю над корпорацією. Акціонери віддадуть перевагу рі​шенню змінити таку політику, знизити коефіцієнт дивідендних ви​плат і основним джерелом фінансування інвестицій залишити нерозподілений прибуток. Менеджери малих і середніх суб'єктів підприємництва уважатимуть за краще взагалі не виплачувати дивіденди протягом певного терміну, побоюючись скорочення грошових потоків. У великих товариствах може виникнути загроза введення зовнішніх менеджерів.
У західній літературі відзначається, що проблеми контролю над корпорацією впливають на дивідендну політику. Корпорація, у якої з'являються її «поглинальники» - корпорації або фізичні особи, повинна проводити виважену дивідендну політику, їй не​бажано знижувати коефіцієнт дивідендних виплат. Акціонери можуть віддати перевагу контролю аутсайдерів, які вливають но​ві фінансові фонди в корпорацію і підтримують у такий спосіб дивідендні виплати. Аутсайдери можуть переконати діючих акці​онерів корпорації в тому, що корпорація погано веде фінансові справи і не може забезпечити підвищення їх добробуту. Небезпека злиття або поглинання корпорації може стимулювати зростання дивідендів для задоволення бажань акціонерів.
Четверта група. Дохідність акціонерного капіталу, тобто ста​вка чистого прибутку на акціонерний капітал, є суттєвим чинни​ком у визначенні дивідендної політики. Стабільна ставка доходу корпорації може сприяти підвищенню коефіцієнта дивідендних виплат навіть під час прийняття інвестиційних рішень. Західні дослідники виділяють чотири основні чинники, пов'язані з до​хідністю акціонерного капіталу, що впливають на дивідендну політику. По-перше, відстрочення сплати податку на приріст ка​піталу. По-друге, акціонери звичайно віддають перевагу одер​жанню поточного доходу, а не майбутнього. По-третє, дивіден​ди більшою мірою піддаються ризику, ніж доходи від приросту капіталу. По-четверте, дивіденди є джерелом інформації про фінансовий стан корпорації. Фінансові менеджери зобов'язані враховувати думки і бажання своїх акціонерів під час вироблення дивідендної політики товариства33.
Brigham E. F., Gapenski L. С. Financial Management: Theory and Prac​tice. 5-th Ed. - Chicago, N.Y. etc: Dryden Press, 1988. - P. 475-476.
209

5.4. Процедура дивідендних виплат
Рішення про виплату дивідендів та їх розмір за простими акці​ями приймається загальними зборами акціонерного товариства. Розмір дивідендів за привілейованими акціями всіх класів визна​чається у статуті акціонерного товариства. Для кожної виплати дивідендів наглядова рада акціонерного товариства встановлює дату складення переліку осіб, які мають право на отримання ди​відендів, порядок та строк гх виплати. Дата складення переліку осіб, які мають право на отримання дивідендів, не може переду​вати даті прийняття рішення про виплату дивідендів. Товариство повідомляє осіб, які мають право на отримання дивідендів, про дату, розмір, порядок та строк їх виплати. Протягом 10 днів після прийняття рішення про виплату дивідендів публічне товариство повідомляє про дату, розмір, порядок та строк виплати дивіден​дів фондову біржу (біржі), у біржовому реєстрі якої (яких) пере​буває таке товариство.
У разі відчуження акціонером належних йому акцій після дати складення переліку осіб, які мають право на отримання дивіден​дів, але раніше дати виплати дивідендів право на отримання ди​відендів залишається в особи, зазначеної у такому переліку. У разі реєстрації акцій на ім'я номінального утримувача товариство в порядку, встановленому законодавством про депозитарну систему України, самостійно виплачує дивіденди власникам акцій або пе​рераховує їх номінальному утримувачу, який забезпечує їх ви​плату власникам акцій, на підставі договору з відповідним номі​нальним утримувачем.
За кордоном кожна корпорація розробляє процедуру дивіден​дних виплат, яка зводиться до визначення:
· дати декларації (declaration date);
· дати реєстрації власників акцій (holder-of-record date);
· дати початку продажу акцій без дивідендів (ex-dividend date);
· дати виплати дивідендів (payment date).
Рада директорів корпорації визначає день декларації, тобто повідомляє дату виплат і суму регулярних дивідендів. Наприклад, корпорація «Кока-Кола» звичайно виплачує дивіденди 1 квітня, 1 липня, 1 жовтня і 15 грудня. У лютому 2001 р. на Раді директо​рів квартальні дивіденди були збільшені на 18 % на одну акцію, що еквівалентно щорічному дивіденду в розмірі 72 центи. У сво​єму звіті корпорація повідомила, що за останні 39 років дивіден​ди зростали щорічно.
210
Корпорація виплачує дивіденди всім акціонерам, які зареєст​ровані на встановлену дату. У тому разі, якщо акція продана ін​ший особі до дати реєстрації, дивіденди будуть виплачені першо-Кцу власнику.
Дату початку продажу акцій без дивідендів визначають бро​керські компанії і фондові біржі. Вона встановлюється за чотири робочих дні до дати реєстрації. Установлення дати забезпечує 'порядок під час виплати дивідендів. Особи, котрі купили акції на вторинному ринку за чотири робочі дні до реєстрації, одержу​ють право на дивіденд. Якщо особа купує акцію після цієї дати, вона не одержує дивіденду, тому що акція придбана без нього (ex-dividend). Чотири робочі дні в цьому разі визначені для пере​міщення платіжних документів із продажу акцій.
Удень виплати корпорація телеграфом або в інший спосіб ро​зсилає дивідендні чеки акціонерам.
5.5. Оцінка дивідендної політики та її результатів методом коефіцієнтів
Дивідендна політика, яку розробляють фінансові менеджери корпорацій, визначається на основі поточних і стратегічних пла​нів. З цією метою вивчається вплив дивідендної політики на еко​номічне і фінансове становище корпорації. Особлива увага при​діляється питанням обігу акціонерного капіталу на фінансовому ринку. Слід зазначити, що акціонери (як діючі, так і потенційні), розглядаючи фінансову звітність емітента, цікавляться насамперед показниками, пов'язаними з доходами і дивідендами на одну ак​цію, поточною ціною (курсом) акції на ринку капіталів, тобто узагальнюючими, підсумковими даними фінансової ефективності суб'єкта підприємництва.
Можна виділити дві групи показників, які характеризують дивідендну політику:
· коефіцієнти обігу акціонерного капіталу;
· коефіцієнти оцінки ринком капіталу дохідності акцій.
У першій групі базовим, фундаментальним показником є кое​фіцієнт чистого прибутку на одну акцію, визначений за формулою:
[image: image34.jpg]N Yncuii npHOYTOK
KinskicTs 38Hyaiisux akuiii B o6iry '

‘ Bamausicte koediujcHTa nonarac B TOMY, 1O Y KIHLUEBOMY Mijl-
m BiH BH3HAuac HBECTHUIMHI MOAHMBOCTI cy0'eKTa niAnpuem-

! K (5.8)

s

211
[image: image35.jpg]3 nornajty axuionepa GiTbIl BAKIHBOIO € CYMA BHIVIAYCHUX /i,
JIeHJTIB HA OJIHY AKIHIO. 3 IEI0 METOIO OGUHCIIOETBCA HOKATHUK dugi.
DEHONUX BUNIAM KA OOKY IEUNGIIHY AKYiI0 3A HOPMYNOI0:

Jlmsigesn B rpoimosiil popmi 3a 3BHUARHHMH aKIiSMH 9
Kinskicts axuiti 8 o6iry ey

Ha mizctasi posrnssyTax BHime xoe¢uumm PO3PAXOBYIOTECH
ZIBA B32EMO3AJIEHKH] 1 B3AEMO/IONOBHIOBAIIBH] TIOKAIHHKH:

® xoeiyienm Ougioenonwux eunaam (payout ratio);

* Kkoedbiyjicum KpamHocmi nokpumma Ousidendis npubymxoxm.

DinascoBi AHATITHKH YBAKHO BMBYAIOTE PyX LUMX MOKASHHKS i
GyIyloTs CTpATeriio eKOHOMIYHOTO POIBHTKY Cy6’ekTa mianphem-
HHITBA.

Koediyicnm dugidenonux BUIIAT BH3HAYAETHCA 32 GopMyIioio:

_ Jomigeannalatio S0 100, (5.10)

Yucratt npubyTok Ha 1 auiio

Bin 03na4ae, CKifbKH BIACOTKIB wHCTOrO MpHGYTKY posnoinexo
HHM TOBADHCTBOM Y BHITIA/L AMBIACHHNX BHIIAT.

K::g, €HT KPATHOCTI TIOKPHTTS JHBifeH/IB NpuGyTKOM € 0Gep-
HeHUM KoedilienTy AuBifeH/REX BHILIAT. Bil BH3HavacThCH 32 dop-
MYJIOH0:

Yuctuii npnbyTok Ha | akuio

- - (5.11)
Jusinenna Ha | axutio

Показник визначає стратегічну можливість виплат дивіден​дів. Висока кратність покриття показує, що дивіденди захищені від ризику їх невиплати навіть у тих випадках, коли прибуток скорочується. У фінансовій літературі зазначається, що нормаль​ним є показник кратності 2,4 раза, що еквівалентно 42 % коефіці​єнта виплати дивідендів. Наведена в літературі інформація пока​зує середнє значення коефіцієнта в межах 3 разів по країнах з розвиненою ринковою економікою, по окремих галузях економі​ки - від 2 до 4. Стабільно працюючі товариства, які мають великі ринки збуту в багатьох країнах світу, значну частину чистого прибутку виплачують у вигляді дивідендів, що ми і спостерігає​мо в К° «Кока-Кола». Цінні папери таких корпорацій зазвичай користуються високим попитом. Підприємства, які випускають принципово нову продукцію і швидко розвиваються, основну ча​стину чистого прибутку спрямовують на економічне зростання. Такі товариства можуть протягом кількох років підтримувати ві​дносно низький коефіцієнт дивідендних виплат.
212
[image: image36.jpg]JIns OUiHKH MOTEHNIHHOrO 3POCTAHHA KOPHOPALii BUKOPHCTOBYETh-
Koeiyienm peinsecmyeanns, 1o po3paxoByETLCS 33 HOPMYIION:
: Koegiuienr _ TpuGyrxosicts . Koegiuient 5.12)

PeiHBECTYEAHHA Kanirany VTPUMAHHSA

Він означає, на скільки відсотків може забезпечити темпи зростання за рахунок внутрішніх джерел компанія. Високий ко​ефіцієнт дохідності акціонерного капіталу «з 'їдається» високи​ми дивідендами. Звідси відбувається небезпечна залежність еко​номічного розвитку від зовнішніх джерел. Борги товариства І наблизилися до критичної межі.
Коефіцієнт утримання є дуже важливим показником впливу дивідендної політики на перспективний економічний розвиток суб'єкта підприємництва. Він розраховується за формулою:
[image: image37.jpg][pubyTox Husinena
Koeginient _ wa l akuilo Ha | akuio
YTPUMAHHA Tpubyrox va 1 akitiio
Po3paxyHKn MoKasyioTh, o koediuieHT Biapaxysanus npuGyTKy,
MOXHa Gyn0 6 BHKOPHCTOBYBATH JUIA €KOHOMIMHOTO PO3BHTKY,
€ HH3IBKHIA.
Jlo Apyroi rpyniH NOKa3HMKIB OLIHKY PHHKOBOI JIOXiZHOCTI aK-
BiTHOCATE:
1) synemunnikamop xypey axyii, abo xoegpiyienm P/E;
2) symemunnixamop ougioenoy axyii.
Koegiuient P/E Buznavactscs 3a Gopmynoio:
P Tlotoyna uina aKuii

E . YucTuit npuGyTOK Ha | aKiliio

X 100 %. (5.13)

(5.14)

Коефіцієнт Р/Е - співвідношення ціни і прибутку на одну ак​цію - є фундаментальним показником привабливості акції для інвестора. У довгостроковій перспективі корпорація-емітент зі стабільно високими коефіцієнтами прибутковості забезпечує привабливість своїх акцій для інвесторів. Коефіцієнт викликає особливий інтерес в інвесторів, які розраховують у майбутньому одержати приріст капіталу, вкладеного в акції. Як зазначається у фінансовій літературі, високий показник знижує можливість пог​линання товариства його конкурентами. І навпаки: товариство розширює свої можливості купувати інші фірми шляхом обміну акціями, а не у формі оплати грошовими коштами. Він означає, у скільки разів курс акції перевищує її дохідність.
213
Коефіцієнт PIE публікується щодня в біржових бюлетенях і фінансовій пресі.
Другий Показник - мультиплікатор дивіденду акції - характе​ризує відношення поточної ціни акції до дивіденду. Він визнача​ється за (Ьоомулою:
[image: image38.jpg]_ (5.15
Nusizenn ra | akuito)

Bin nokasye y ckinbku pa3 Gy/ie nepeBHIEHHA KYPCY akuii nas
OEPXKYBAHHM JIHBIZICHIIOM.

5.6. Оподаткування дивідендів в Україні
Спільним для всіх теорій і теоретичних моделей дивідендної політики та варіантів їх реалізації є фактор оподаткування роз​поділеного (дивідендів) та нерозподіленого прибутку суб'єкта підприємництва. Оподаткування дивідендів в Україні здійснюється відповідно до Закону України «Про оподаткування прибутку під​приємства34». Об'єктом оподаткування є сума нарахованих грошових дивідендів незалежно від того, була прибутковою дія​льність підприємства у звітному періоді чи ні. При виплаті гро​шових дивідендів на користь нерезидента на суму нарахованих його грошових дивідендів при їх фактичній виплаті нараховуєть​ся податок на репатріацію. Платником податку на дивіденди виступає підприємство-емітент, що нараховує та виплачує дивіде​нди, незалежно від того, є підприємство платником податку на при​буток чи не є таким.
Підприємство - емітент корпоративних прав нараховує податок на суму грошових дивідендів у розмірі 25 % від суми таких диві​дендів. Виплати грошових дивідендів на користь фізичних осіб (у тому числі нерезидентів) за акціями (інших корпоративних правах), які мають статус привілейованих або інший статус, що передбачає виплату фіксованого розміру дивідендів чи дивідендів, які є біль​шими за величину грошових дивідендів на будь-яку іншу акцію (корпоративне право) такого суб'єкта підприємництва, з метою опо​даткування прирівнюються до виплати заробітної плати із відпо​відним оподаткуванням та включенням суми виплат до складу валових витрат платника податку. При цьому авансовий платіж
Див. пункт 8 статті 7 Закону України «Про оподаткування прибутку підприємств».
214
на такі дивіденди не нараховується. При виплаті грошових диві​дендів на користь нереззидента підприємство нараховує та утри​мує податок на репатріащію у розмірі 15 %. Джерело сплати по​датку є чистий прибутгок підприємства, що залишається після виплати дивідендів (длія простих акцій, інших корпоративних прав) або валові витратги (для привілейованих акцій, інших кор​поративних прав). Податок на репатріацію нараховується та сплачується за рахунок грошових дивідендів. Податок перерахо​вується до бюджету одшочасно або до фактичної виплати грошо​вих дивідендів. Фактичшо сплачений до бюджету податок на ди​віденди враховується яке авансовий платіж з податку на прибуток суб'єкта господарюванню, що нарахував та сплатив такий пода​ток. Якщо підприємство» є платником єдиного податку, то пода​ток на дивіденди нараховується та сплачується до бюджету на загальних підставах, одшак таке підприємство не може скориста​тися можливістю зарахування фактично внесеної суми як авансо​вого платежу. Нараховаший та сплачений податок на репатріацію не враховується як аванссовий платіж. Авансовий платіж не спра​вляється при виплаті дшвідендів корпоративними правами даного підприємства, якщо такга виплата не призводить до зміни струк​тури власності підприєшства (відносні частки участі акціонерів у статутному капіталі підціриємства не змінюються), а також при виплаті на користь ішетитутів спільного інвестування (ІСІ). Суб'єкти підприємництша (окрім постійних представництв нере​зидентів) не включають до складу валових доходів суми отрима​них грошових дивідендіїв від підприємств-резидентів.
215
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що таке дивіденди, хто і як їх виплачує?
2. У якій формі виплачуються дивіденди?
3. Назвіть види дивідендів, виплачуваних за простими ак​ціями.
4. Дайте визначення дивідендної політики.
5. Назвіть основні коефіцієнти, на підставі яких можна дати загальну оцінку дивідендної політики корпорації.
6. Назвіть основні теорії дивідендної політики.
7. У чому сутність дивідендної політики, запропонованої Міл-лером і Модільяні?
8. У чому полягає сутність дивідендної політики «синиця в руці»?
9. У чому сутність концепції врахування податкової диференціації?
10. Поясніть сутність і практичне значення моделі Дж. Лінтнера.
11. Назвіть основні чинники дивідендної політики.
12. Які основні законодавчі обмеження у сфері дивідендних платежів вам відомі?
13.Чому на дивідендну політику впливають інвестиційні пла​ни підприємства?
14. Чи повинні фінансові менеджери у процесі проведення ди​відендної політики враховувати проблему збереження контролю над капіталом корпорації?
15.Яким способом дохідність акціонерного капіталу впливає на дивідендну політику?
16. Дайте характеристику процедурі дивідендних виплат.
17. Які методи проведення дивідендної політики ви знаєте?
18. Назвіть особливості оподаткування дивідендів в Україні.
Типові приклади розв'язування задач
Задача 1
Публічне AT «Консис» оголосило про виплату дивідендів; ак​ціонерам запропоновано 10-процентний дивіденд у вигляді акцій підприємства. У даний час в обігу перебуває 1 000 000 акцій. Но​мінальна вартість однієї акції дорівнює 10 грн.
216

[image: image39.jpg]AKUil, OTPHMAHI Y BUM/LLLI MBICHIB, NPOAAIOTECH 38 UiHOWO

rpH 32 oaHy aiio. CKIaiTs paxyHK# KOPNOPAUl 32 aKIOHEPHUM

ITANIOM M1iC/IS BHIUIATH AUBIAEH/1IB.

AKUiOHepHHMI KaniTan KOpropauii 10 BAMUIATH AMBIICHAIB:

3euyaiini akuii (1 000 000 Hominanom 10 rpu) 10 000 000

Jloaarxkosuii Kanitan (HAIVIMIIOK HAZ CYMOKO 5000 000

MiHaIy)

Heposnoainenuii npuGyTox 15 000 000
30 000 000

Poas’asauus
1. Busnauaemo KinbKicTh akuiii 8 00iry micns BMnAaTH AMBiAeH-

1 000 000 + 100 000 = 1 100 000,
100 000 (10 %) — HoBI aKuii, OTPUMAHI AKIOHEPAMK Yy BHIJIALL
BIICHIHHX BHILIAT.
2. BH3Ha4aeMo BapTICTh aKLiH B 06iry nic/ia BUIIATH AHBIACHAIB:
1 100 000 x 10 =11 000 000.
3. Bu3Ha4a2eMO BAPTICTh HOBHX AKWIMH 32 NOTOYHOIO UIHOK Ha (o~
HIOBOMY PHHKY:
100 000 x 15 =1 500 000.

Bapricts Hopux akuid 3a Hominanom (100 000 x 10) craroBuTHME
1 000 000. Mpupict Aoaarkosoro kanitamy (1 500 000 — 1 000 000)
cranopuTh 500 000.
4. CKI1a/1aeMO paXyHKH aKUIOHEPHOTrO KaniTany Micis BHIIATH
BifeHiB:
3euvaitni akuii (1 100 000 x 10) 11 000 000
ﬁon&monnﬁ kaniran (5 000 000 + 500 000) 5500 000

leposnoinenist mpuGyTOK
(15 000 000 — 500 000 — 1 000 000) 13 500 000

30 000 000

\
. Bucnosok. Buruiata quBifenais y BUrAsAi aKuiil He 3MiHHIA CyMH
aKIIOHEPHOrO KaniTaimy, ane BLAGYBCA Nepeposnoin foro Mik crat-
Tomu. Cyma HEPO3NO/LINEHOr0 NPUOYTKY CKOPOTHACH 3a PaxyHOK
3POCTAHHA NIBOX CTaTedl aKuioHepHOro Kamitany (3BMuaiiHi akuii Ta
AOIATKOBHIT KamiTa).

3aoava 2
AT «Beueuis» BU3Ha4ae croci® BHIUIATH AMBIfEH/IB CBOIM aKili-
‘oepam. Y nanmii yac B o6iry nepeGysae 10 000 npocTHx aKuiii 3 ui-
Hoto 11 rpu 3a onny akuino. Omke, BapTicTh KOpropauii CTaHOBHTL
110 000 rpu. AxuioHepaM 3anponoHOBaHO: 1) OiepKaTH perynapHi

217

дивіденди в грошовому виразі на суму 1 грн. на акцію; 2) 10-процентний дивіденд у вигляді акцій.
Фінансовий менеджер має у своєму розпорядженні таку інфо​рмацію:
1) 5 тис. акцій належить холдинговій компанії, яка бажає оде​ржати дивіденди у вигляді акцій;
2) 5 тис. акцій належить фізичним особам, які виявили бажан​ня одержати дивіденди в грошовій формі.
Розв'язання
1. Холдингова компанія одержить у вигляді дивідендів 500 акцій (10 % від 5 000, якими вона володіє в даний час). Після розподілу дивідендів кількість акцій в обігу збільшиться і становитиме 10 500. Кількість акцій у холдингової корпорації зросте до 5500. Отже, кон​троль холдингової компанії над акціонерним капіталом AT «Вене​ція» зросте, тобто вона буде власником 52,38 % акцій.
2. Фізичні особи одержать дивіденди в розмірі 1 грн на одну акцію, тобто 5000 грн.
Після розподілу дивідендів у грошовій формі вартість AT «Венеція» становитиме: 110 000 - 5 000 = 105 000 грн. (у даному випадку ми абстрагуємося від категорії «нерозподілений прибу​ток»). Вартість 1 акції після грошових дивідендних виплат стано​витиме: 105 000 / 10 500 = 10 грн.
3.
Порівняємо частки в акціонерному капіталі AT «Венеція»
після виплати дивідендів:
а)
холдингова компанія володіє 5500 акцій, кожна по 10 грн,
тобто 55 000 грн, її частка в акціонерному капіталі становить:
(55 000 / 105 000) х 100 = 52,38 %;
б)
фізичні особи володіють, як і раніше, 5000 акцій, кожна по
10 грн, тобто 50 000 грн. Отже, частка фізичних осіб акціонерно​
го капіталу знизилася і становить:
(50 000 /105 000) х 100 = 47,62 %. Висновок: 1) у результаті виплати дивідендів пропорції в роз​поділі акціонерного капіталу між холдинговою компанією і фізи​чними особами змінилися; 2) холдингова компанія збільшила кі​лькість своїх акцій: її частка в акціонерному капіталі зросла з 50 % до 52,38 %, тоді як частка фізичних осіб знизилася до 47,62 %.
Задача 4 Фінансовий аналітик отримав такі дані щодо приватного AT «Олігатор» (грн):
218

	Прибуток після сплати податків
	5 000 000

	Кількість звичайних акцій в обігу
	1 000 000

	Прибуток на одну акцію
	5

	Ринкова ціна акції
	50

	PIE коефіцієнт
	10

	Надлишкові грошові фонди
	2 000 000

Фінансовий аналітик повинен визначити: скільки акцій варто було б викупити з обігу, за якою піною.
[image: image40.jpg]Po3s’sa3anus

1. [punycTiMO, WO HA/UTHIIKOBI rPOLIOB OHM HA cymy 2 MIH
. GyayTb pomo,umem v BuraAAi ansinenais: 2 mum / 1 000 000 =
2 IpH JAMBIIEHY HA KOXKHY @KUiI0. AKUOHEp MOXKeE NpoaaTH CBOi
akuii 1o 50 rpH i ofepkaTH AuBiIeHAK Mo 2 IPH Ha akuio. Axuio no-
9HA PUHKOBA LiHa Gy/e BU3HAYCHA B 52 IPH 3 METOK0 3a0X0YEHHS

{8211, TO KINBKICTL @K1, 3aNPONOHOBAHAX HA MPOJIAX, Gye:

Haumuwkori poras _ 2000000 38462

Llina | akuii
2. B o6iry 3aMIacTbea:
1 000 000 —38 462 = 961 538 wr.
3. Busnavaemo npuGYTOK Ha OJIHY AKUIIO MiC/Hs BHKYMY YACTHHH
aKUi:

Uncryii npuGyrox 5000 000
Kimbkicrs akuiit 8 obiry 961538
TakuM YHHOM, NPHGYTOK Ha OJIHY AKWiIO 3pic, TOMY WO CKOPOTH-
nacs KibKICTh aKiifi.
4. Mpunyctumo, wio koediuient P/E ol camui — 10, Toai norou-
| Ha PHHKOBA LKA [ABHILYETbCA 110 52 IpH:
5.2x10=52 rpu.

=52 n0n.

Отже, операції з продажу приносять акціонерам той самий ре​
зультат, що і виплата дивідендів. Підтвердимо це положення таб​
лицею^

	Фонди, отримані на одну акцію під час виплати грошових дивіде​ндів
	Фонди, отримані під час викупу частини акцій

	Ринкова вартість ак​ції
	50 грн
	Ринкова вартість акції
	52 грн

	Грошовий дивіденд на одну акцію
	2
	
	

	
	52 грн
	
	52 грн

219
Задачі для самостійного розв'язування
Задача 1 Визначте виходячи із наведених даних розмір дивідендів на одну просту акцію (DY), фонд дивідендних виплат (за простими акціями), а також сукупний дохід (у тому числі реалізований та нереалізований) власників корпоративних прав публічного AT «Реаліст» на момент виплати дивідендів. Оголошений статутний капітал товариства сформований із 120 000 акцій номінальною вартістю 5 грн кожна. На момент фіксації реєстру власників іменних цінних паперів в обігу перебували 95 % випущених ак​цій. Середній ринковий курс корпоративних прав товариства ста​новив 32,75 грн. За умовами проспекту емісії привілейованих ак​цій, сукупна частка яких у статутному капіталі дорівнює 6 %, зафіксовані такі ставки дивідендних виплат: за привілейованими акціями серії А (3 000 штук) - 32 %; серії В (4 000 штук) - 28 %. За результатами оголошення грошових дивідендів у розмірі 300 000 грн ринковий курс корпоративних прав підприємства на дату виплати дивідендів зменшився до 31,2 грн.
Задача 2 Статутний капітал підприємства становить 500 тис. грн і сфо​рмований лише із простих акцій. Усі емітовані акції перебувають в обігу. За результатами діяльності у звітному році оподаткову​ваний прибуток підприємства становив 170 тис. грн, у тому числі у фонд дивідендних виплат спрямовано 35 % чистого прибутку. Підприємство реалізовує політику стабільних дивідендів зі ставкою 7 %. Визначте за наведеними даними, чи може підприємство за ра​хунок сформованого фонду дивідендних виплат реалізувати об​рану дивідендну політику у звітному році.
Задача З Визначте на підставі наведених даних метод дивідендних ви​плат, реалізацію якого доцільно оголосити публічному AT «Ілек-тор», за умови, що грошові дивіденди за результатами фінансово​го року планується виплачувати виключно із чистого прибутку
	Показник
	
	
	
	Роки
	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Очікуваний чис​тий прибуток
	820
	880
	960
	1020
	1090
	1180
	1240
	1240
	1240
	1240

220
На основі аналізу дивідендної політики аналогічних підприємств фінансовий менеджер пропонує альтернативи, затвердження яких, за розрахунками, не приведе до суттєвого падіння ринково​го курсу корпоративних прав підприємства:
1)метод стабільного розміру дивідендів (2,5 %);
2)метод стабільного зростання розміру дивідендів (1,25% із щорічним приростом на 0,25 процентного пункту);
3)метод стабільного дивідендного виходу (на рівні 15 % від чистого прибутку);
4)метод стабільних дивідендів (1,5 %) із екстра-дивідендами (1,5 %) після стабілізації розміру очікуваного прибутку.
Тести
1.
Про який вид дивідендної політики йде мова: «часто застосо​
вується у практиці акціонерних товариств. Вона полягає у виді​
ленні однієї і тієї самої абсолютної величини дивідендів із розра​
хунку на одну акцію. Оскільки чистий прибуток корпорації має
тенденцію становити різну величину в різних облікових періодах,
то для збереження фіксованої абсолютної величини дивіденду на
одну акцію виділяють адекватну та завжди різну частину на ви​
плату дивідендів. Коли немає чистого прибутку компанії в дано​
му обліковому періоді, на виплату дивідендів можуть скерувати
навіть резервний фонд компанії»
а)
прогресивна дивідендна політика;
б)
політика «100 %» дивіденду;
в)
політика «нульового» дивіденду;
г)
політика фіксованого дивіденду;
д)
політика фіксованого дивіденду з преміальними виплата​
ми;
є) політика виділення на дивіденди фіксованого відсотка з прибутку;
ж)
регресивна дивідендна політика;
з)
політика негрошових виплат;
и) політика нагромаджених кумулятивних дивідендів.
2.
Про яку модель дивідендної політики йде мова: «дивідендна
політика підприємства є компромісом у конфлікті інтересів прин-
Ципал-агент (акціонери-менеджери) і визначається особливостями мо​
делі корпоративного управління в певній країні. Так, вищі гро​
шові дивіденди виплачуються менеджерами тих підприємств,
акціонери яких найбільш захищені і мають суттєвіші фактори
впливу на подальшу долю менеджерів (включаючи їх усунення).
221
Менеджери підприємств, які не відчувають сильного тиску з боку акціонерної меншості, виплачують незначні грошові дивіденди або взагалі відмовляються від виплати грошових дивідендів»:
а)
модель Міллера-Модільяні (Dividend Irrelevance Theory);
б)
модель синиці в руках (Bird-in-the-Hand Theory);
в)
модель податкових переваг {Tax Preference Theory);
г)
сигнальна модель;
д)
модель М. Дженсена;
е)
модель Ла Порта.
[image: image41.jpg]D_ _DPS A 7

®opmyna DPR=—=-=—— ne DPR - ILHEHT eH-
3. @opuyma DPR = =Fps * » poegmieny zkiaesn
unx sunar (Dividend Payout Ratio); D, — TPOLIOBI AMBINEH/IH]
sumnath; EAIT — sacaii npuGytok; DPS — auBiieH/ Ha OQHY NPOCTY
axuito (Dividend per Share); EPS — noxin Ha ofHy NpocTy aKiiio
(Earnings per Share) XapakTepisye Takuif MeTOJI HADaXyBaHHA Ipo-
WOBHX AHBIACHAIB:

a) 3aNMIIKOBMI METOJ AMBiNeHIHWX BATUIAT (residual dividends),

6) wmeron craGinbnux AuBineHnis (regular dividends),

B) METOJ MHYHKOI IMBIICHAHOT MOMITHKH;

r) MeToa CTIiKOro TPHPOCTY JMBI/ICHAIB;

A) metoa craGitbHHX AWBIACHAIB Ta eKcTpa BuMmiat (regular

dividends with extra);

&) Metoa Komnpomicy (compromise dividend pahcy)
4. PilleHH Npo BHILIATY AMBIZEHIB Ta iX PO3MIp 32 NPOCTHMH aKIli-
AMH NpHiMacThes

a) saramsHEME 360paMi aKILIOHEPHOrO TOBAPHCTRA;

6) peisiliHOIO KOMICIEIO aKILIOHEPHOTO TOBAPHCTBA;

B) HAIIANOBOIO PAJOIO AKIIOHEPHOTO TOBAPHCTBA.
5. KoedinienT IMBiICHIHNX BHILIAT BHIHAYAETHCA 38 OpMyIIOw0:

a) __ Jupinenpralammiio e 2100%;
Yucuii nprGyTok Ha 1 akitilo
6 Jlusinenm B rpomoiii opmi 3a 3BHHAITHHMY aKIiAMH

KinekicTs akuiii 8 oGiry
Yuctuii npubyTok
KinskicTs 3pu4aiinnx axuiii B oﬁn'y

Yucwii npubyTok Ha | akuio
Jlusinennnalakmiio

B) K=

r)

222
Література до теми
1. Ван Хорн Дж. К. Основы финансового менеджмента / Дж. К. Ван Хорн, Дж. М. Вахович; пер. с англ. - [12-е изд.]. - М.: Виль​яме. - 2006. - 1 232 с.
2. Колісник М. Дев'ять видів дивідендної політики [Електронний ресурс] / М. Колісник // Києво-Могилянська Бізнес Студія. - 2002. -№ 2. - Режим доступу: http://www.kmbs.kiev.ua/ journal.php?lang=eng
3. Лігоненко Л. О. Дивідендна політика підприємства: Навч. по​сіб. / Л. О. Лігоненко. - К.: Київський державний торговельно-економічний університет, 2000. - 67 с
4. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
5. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал, 2004.-240 с
6. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
7. Терещенко О. О. Фінансова діяльність суб'єктів господарюван​ня: навч. посіб. / О. О. Терещенко. -К.: КНЕУ, 2003. - 554 с.
8. Юрловский Д. Как правильно платить дивиденды / Д. Юр​ловский, М. Лагус. - X: Консультант, 2003. - 76 с.
223
ТЕМА 6. ФІНАНСУВАННЯ ПІДПРИЄМСТВА ЗА РАХУНОК ЗАПОЗИЧЕНИХ РЕСУРСІВ
6.1. Форми зовнішнього фінансування суб'єктів підприємництва
Якщо потреби підприємства у капіталі покриваються за раху​нок позичкового фінансування, то відбувається зміна абсолютної (сума) або відносної (структура) величини зобов'язань підприємст​ва, відображених у його пасиві. При цьому позичковий капітал використовується суб'єктами підприємництва у різних співвідно​шеннях, однак сам факт позичкового фінансування {debt financing) необхідно розглядати як перманентне та об'єктивно обумовлене явище. За таких умов ефективність позичкового фі​нансування багато у чому визначатиме загальну ефективність фі​нансового менеджменту (а отже, і кваліфікацію фінансового ме​неджера) на підприємстві та формуватиме основи конкурентоспроможності підприємства у короткостроковому та довгостроковому періодах. Як свідчить досвід розвинутих країн, позичковий капітал є не тільки джерелом покриття поточної пот​реби підприємства у капіталі, а й дієвим механізмом фінансового забезпечення розвитку та розширення підприємства, проведення реструктуризації тощо.
Якщо між капіталодавцем і підприємством виникають відно​сини позички, то це означає, що фінансування відбувається за рахунок позичкового капіталу: капіталодавець набуває статусу кредитора. Кредитором визнається юридична та (або) фізична особа, яка має підтверджені належними документами грошові вимоги до боржника, в тому числі вимоги з виплати заробітної плати, зі сплати податків, інших обов'язкових платежів тощо. Основні характеристики позичкового капіталу наведені на рис. 6.1.
Серед характеристик позичкового капіталу, які безпосередньо впливають на процес позичкового фінансування підприємства, важливою є величина плати за користування таким джерелом ка​піталу. Під платою за користування позичковим капіталом, або його ціною (cost of debt), слід розуміти сукупність затрат, які несе підприємство у зв'язку із залученням фінансових ресурсів від ка-піталодавців із метою їх використання для покриття наявної пот​реби у капіталі. Вартість позичкового капіталу, у тому числі ціна окремого джерела боргу, виражають у відсотках до суми основ​ного боргу.
224
[image: image42.jpg]I '
* JIOBFOCTPOXOBHI

(pixcosani npouenT;

(2 9)
= =
8 mmmn; o nasaioni npoueny; | 2
2| ° anian S i i GesnpouerTHi g
; .
|\ R S (P [\—
=
\ Py
(=] S * sizmoBiANO 110 10r0- ?
E © onHopasose = BODY; H
&| moramenns; < © BiANOBIHO 210 32X0- | T
g * noramenHs > & [« Honapumx axtis; ;
qACTHHAMM * BUOBIAKO 10 BHYT- |2
= o pilmix HopuaTusHAX | =
(=1) OKYMEHTIB. 5
G e N 1
. gl ————
<)
3| Noxpsrra norpet Z [
Z| v xanitani 3a: = &
E * onepauiftioro g o 3abeareneni; B
2, ;"‘m’"“"’_‘:ﬁm F>| = [« e ncsabesnencni El
< F8cCTII = (6nasxosi) &
A aiammicro T =
g * Qinancosoio i §
AianbHicTio
S Il) 1 I S b
=
a
=
e

* y rpowiosili dopwi

A * JIOBrOCTPOKOBHH
Y HalioHansHIf un

y - 1 - xanitan;
1HO3eMHIH BATIOTI; * KOPOTKOCTPOKOBHit
« TosapHit gopmi wanitan

NEEVI/OLVLILIY

(GOPMA 3Anm-lﬁJ\

J

Puc. 6.1. Tlo3usKoBHil KamiTan miAnpHeMcTsa

KinpkicHa BeIWYHHA BApTOCTI MO3HMKOBOTO KANITAily, 3aieKHO
Bia KaTeropii fioro /uKepena’, BM3HAAETBCA 33 TAKOIO (POPMYIOI0
(6.1):

** 3 aHATIOTINNI AATOPHTMOM BHINAUBCTHCA CEXTHBHA CTABKA BIZCOTKA 32 Gopro-
BHMIM IHHMME Hancpams (OGraiismy),

225

[image: image43.jpg](6.1)

де CD - ціна (вартість) залучення позичкового капіталу;
/-абсолютна сума процентних платежів;
п - строк обігу боргу або тривалість використання позичкових коштів;
Кн - номінальна вартість боргу;
Ке - емісійна вартість боргу.
Оскільки позичковий капітал може формувати так званий по​датковий щит (tax shield), реальна його ціна має бути зменшена на частину витрат на його обслуговування, які зменшать абсолю​тну величину податкових зобов'язань підприємства з податку на прибуток.
Позичковий капітал, який підприємство залучило до госпо​дарського обороту на певний момент часу, відображається у па​сивній частини балансу такого підприємства, як зобов'язання пе​ред третіми особами. Виходячи із економічної сутності зобов'язань, їх характеристики та необхідності організації спе​цифічної системи управління, їх величиною та структурою, бух​галтерський облік виділяє такі види зобов'язань36: довгострокові зобов'язання; поточні зобов'язання; забезпечення; непередбачені зобов'язання; доходи майбутніх періодів.
Підприємство включає до пасиву балансу поряд із даними щодо власного капіталу інформацію щодо позичкового капіталу, який перебуває у його розпорядженні на певну дату, за такими напрямами:
· Розділ 2. Забезпечення подальших витрат і платежів.
· Розділ 3. Довгострокові зобов'язання.
· Розділ 4. Поточні зобов'язання.
· Розділ 5. Доходи майбутніх періодів.
Велике значення для фінансування оборотних коштів мають джерела фінансування, що привертаються (зовнішні). Залучення позикового капіталу сприяє розширенню масштабу діяльності підприємств і ефективному використанню їх власних засобів.
Джерела зовнішнього фінансування підрозділяються на форми довгострокового (інвестиційного), змішаного і коротко​строкового фінансування. Ці форми фінансування оборотних ко​штів підприємств представлені у порядку зростання ступеня ри-
Див.: П(С)БО № 2, П(С)БО № 4 та відповідні міжнародні стандарти.
226
зику втрати ліквідності і убування рівня витрат по обслуговуван​ню боргу.
Одним із варіантів покриття потреби підприємства в інвести​ційному (довгостроковому) капіталі є лізингове фінансування - лі​зинг (leasing). Лізинг як господарська операція полягає в отри​манні суб'єктом підприємництва (лізингоодержувачем) необоротних активів (як нерухомого, так і рухомого майна) у до​вгострокову оренду з можливістю, як правило, викупу об'єкта лізингу по завершенні строку дії договору. При отриманні необо​ротних активів за лізингом підприємство відображає на власному балансі як сам об'єкт лізингу в необоротних активах, так і зо​бов'язання щодо сплати лізингових платежів на користь лізинго-давця (у складі довгострокових зобов'язань).
У світовій практиці розрізняють такі види лізингових операцій:
· прямий, або двосторонній, лізинг. У результаті реалізації прямого лізингу суб'єкт підприємництва отримує об'єкт лізингу безпосередньо від постачальника. Такий варіант лізингу реалізується переважно між суб'єктами підприємництва, що мають тісні фі​нансово-економічні зв'язки;
· зворотний лізинг (lease back) як варіант прямого лізингу. Здійснюється шляхом продажу об'єкта необоротних активів суб'єкта підприємництва іншій особі (як правило, спеціалізованій організації або фінансовій установі) з одночасним отриманням такого об'єкта в лізинг. Ця форма фінансування в довгостроковій перспективі неефективна, оскільки витрати на сплату лізингових платежів більші, ніж витрати, які несе підприємство як власник такого об'єкта, однак вона дає змогу ефективно вирішувати пото​чні (короткострокові) цілі переважно проблемним підприємствам;
· непрямий, або багатосторонній, лізинг. У результаті реалі​зації непрямого лізингу спеціалізована лізингова компанія прид-баває у постачальника (або кількох постачальників) на замовлен​ня лізингоодержувача об'єкт лізингу, який передається замовникові у довгострокове користування (зазвичай із можливі​стю подальшого викупу об'єкта лізингу замовником).
Вартість лізингового фінансування для суб'єкта підприємництва порівняно з іншими джерелами капіталу досить висока, оскільки розмір лізингових платежів включає такі елементи, як витрати на амортизацію об'єкта лізингу, премію за ризики лізингодавця (останні доволі високі, зважаючи на строковість операції) та без​посередньо прибуток лізингодавця. Однак лізингове фінансуван​ня дає змогу ефективно вирішувати проблеми покриття потреби в інвестиційному капіталі у випадках, коли суб'єкт підприємницт-
227
ва не може повністю або частково профінансувати таку потребу у капіталі за рахунок запозичень на ринку капіталу (довгостроко​вих банківських кредитів або облігаційних позик).
Основними формами короткострокового фінансування віт​чизняних підприємств є:
· торгові кредити;
· використання короткострокових цінних паперів;
· взаємозаліки;
· короткострокові банківські кредити;
· факторинг.
Комерційний кредит (commercial credit) - форма кредиту, яка характеризує відносини позички між двома суб'єктами підприє​мництва, що виникають у результаті одержаних авансів у раху​нок наступних поставок продукції (робіт, послуг) чи одержання товарів з відстрочкою платежів.
До основних різновидів комерційних кредитів належать:
· товарні кредити;
· одержані аванси.
Товарний кредит вигідний всім учасникам ринку: і виробнику, і дистриб'ютору, і роздрібному продавцю. Інвестуючи грошові ко​шти у побудову каналів збуту, більшість торгових компаній сього​дні здатна збільшити у декілька раз обсяги продажів при відповід​ному товарному наповненні, таким чином, товарний кредит сьогодні стає основним інструментом розвитку компаній. Важли​вим питанням, пов'язаним з комерційним кредитуванням, є вар​тість кредиту. Ця вартість залежить від таких основних чинників:
· рівня знижки до базової ціни (сконто) товару у разі здійс​нення дострокових розрахунків;
· періоду, протягом якого надаються знижки;
· періоду відстрочення платежів.
У разі, якщо постачальник відвантажує продукцію з відстроч​кою платежу, не передбачаючи при цьому жодних знижок за дос​трокову оплату, то вартість залучення такого товарного кредиту для позичальника дорівнюватиме нулю. Якщо ж умовами конт​ракту передбачена залежність ціни товару від строків розрахун​ків, тобто встановлені певні знижки до базової ціни у разі здійс​нення дострокових платежів, то втрачений дохід покупця (відповідно сплата завищеної ціни за товар) в результаті отри​мання товарного кредиту можна трактувати як плату за користу​вання позичковим капіталом. Ефективна ставка процента для позичальника (Re) за товарним кредитом може розраховуватися за такою формулою:
228
[image: image44.jpg]e SK — sennunna 3nkkn (%),

h — nepion aii kKR (Anie).

= — TPHBAICTb BIICTPOUKH MITATSKY (AHIB).

3po3yMizo, 1O M GLILLINMK € IHIAKA 110 5a30801 UikK | Hepiod
i i, THM BHIOW By /1€ BAPTICTS 3a/TyseNHs TOBAPHOTO KPEAHTY, 3a
THUIIX PIBHUX yMOB UMM GIIBIUNM € TIEPIO BIACTPOYEHNA TIATEAIB,
THM HIKHOIO Oyie BapTicTh KpeanTy.

Ha npak‘mui ZLO0CHTE HACTO BHRKOPHCTOBYIOTH LIE OXHH 2JropuiM
PO3PAXYHKY CTABKH MPOLEHTA 33 KOPHCTYBAHHS TOBAPHUM KPEAHTOM,
sKui, Ha JiymMKY 0GaraThox GIHAHCHCTIB, € MOKIHBICTS TOMHILIOTO
BH3HAUEHHS BAPTOCTI 31y HEHHSA TOBAPHOTO KPEAHTY:

R = SK 360 _
1-00ISK =k

(6.3)

Юварнии кредит доцільно використовувати у тому разі, коли процентна ставка за його використання буде меншою, ніж ставка за банківський кредит, який підприємство може отримати на ана​логічний період.
До основних переваг товарного кредиту належать:
· відносна швидкість і технічна зручність отримання;
· кредитори здебільшого не вимагають додаткового кредитно​го забезпечення, окрім застереження щодо заборони застави май​на під інші кредити;
· вимоги до кредитоспроможності позичальника є нижчими, ніж при банківському кредитуванні (кредитори, як правило, не здійснюють оцінку кредитоспроможності позичальника);
♦
порівняно легший процес узгодження пролонгації кредиту.
Слід враховувати також типові недоліки залучення товарних
кредитів:
· процентна ставка, як правило, перевищує вартість банківського кредиту;
· небезпека високої залежності від постачальників;
· застереження щодо заборони надавати у заставу майно під інші кредити, що є типовим видом забезпечення товарних кредитів, звужує кредитні рамки позичальника;
· знижується контроль за ефективністю використання позич​кового капіталу.
Важливим елементом позичкового капіталу підприємства є одержані аванси від клієнтів. Йдеться про одержані аванси під поставку матеріальних цінностей або під виконання робіт, а та-
229

кож суми попередньої оплати покупцями і замовниками рахунків постачальника за продукцію і виконані роботи. Аванси можуть бути як коротко-, так і довгостроковими. Оцінка вартості залу​чення короткострокових авансів здійснюється за тією ж методо​логією, що і товарних кредитів. Одним з чинників виникнення поточної заборгованості за авансами одержаними є уникнення ризику неплатежів за поставлені товари. Довгострокові аванси як джерело формування позичкового капіталу використовуються при виконанні крупних замовлень, зокрема в будівництві, судно​будуванні, великому верстатобудуванні та в деяких інших видах економічної діяльності. Аванси від замовників відіграють такі функції:
· фінансування та підтримання ліквідності позичальника;
· перевірки платоспроможності замовника;
· гарантії, що замовник викупить замовлення у разі його гото​вності.
Стримуючим чинником розвитку товарного кредиту є необ​хідність інвестування постачальником значних грошових коштів в дебіторську заборгованість, а також організаційні питання по​будови продажів в кредит, починаючи з того, кому продавати, як відстежувати прихід платежів, що робити, якщо покупець не пла​тить і т.д. Тому побудова продажів у кредит вимагає не тільки інвестицій в оборотний капітал, але також значний обсяг ресурсів витрачається на побудову технології.
Важливим джерелом короткострокового фінансування оборо​тних коштів малих і середніх підприємств є короткострокові банків​ські кредити (до 1 року), які розділяють на засоби овердрафту і короткострокові банківські позики, а також факторинг.
Факторинг і банківський кредит мають різну природу і напра​влені на задоволення різних потреб постачальників. Кредит хара​ктеризується терміновістю, що припускає його погашення через певний термін. Таким чином, банківський кредит абсолютно не​прийнятний для фінансування постачань з відстроченням плате​жу. Якщо шестимісячний кредит буде направлений на фінансуван​ня відвантажень товарів з відстроченням платежу, то як зміняться умови роботи компанії в ситуації погашення товарного кредиту, і що буде, якщо постачальнику не вдасться одержати новий кредит після його погашення. Сьогодні в Україні більшість кредитів ви​даються на строк до року, що якраз і приводить до подібних си​туацій. Факторинг же на сьогодні є єдиним безстроковим паси​вом в українській економіці і дозволяє планувати програму розвитку на багато років вперед.
230
Іншою особливістю кредиту є необхідність надання застави для його отримання. Принципова відмінність факторингу і кредиту по​лягає у тому, що кредит орієнтований на успіхи компанії у минуло-: му, на ті активи, які були зароблені вчора, факторинг же орієнтова​ний на майбутні успіхи у продажу, і навіть якщо продажі виростуть у 5 разів, це не буде обмеженням для фінансування в рамках факто​рингу. Докладніше порівняння фінансування при факторингу з ін​шими кредитними продуктами представлене у табл. 6.1.
Таблиця 6.1 Фінансування суб'єктів підприємництва за допомогою факторингу, кредиту, овердрафту
	Критерій
	Факторинг
	Короткостроковий кредит
	Овердрафт

	1
	2
	3
	4

	Умови надання грошових коштів
	Договір фактори​нгу
	Кредитний договір
	Договір оверд​рафту

	Цільовий харак​тер надання грошових коштів
	Не передбачає цільового харак​теру надання за​собів
	Кредит, як правило, передбачає строго цільове використання виданих грошових коштів
	Не передбачає цільового приз​начення вико​ристання одер​жаних коштів

	За рахунок кого відбувається по​гашення грошо​вих коштів
	Погашається з грошей, що пос​тупають від дебі​торів клієнта
	Кредит повертається Банку позичальником
	Повертається Банку позича​льником

	Період, на який надаються гро​шові кошти
	Виплачується на термін фактично​го відстрочення платежу
	Кредит видається на фіксований термін, як правило, до 1 року
	Встановлюють​ся жорсткі тер​міни користу​вання траншем (ЗО днів)

	Час надання грошових коштів
	Виплачується в день постачання товару
	Виплачується в обу​мовлений кредитним договором день
	Термін дії до​говору по по​новлюваній кредитній лінії не може пере​вищувати 3-6 місяців

	Забезпечення надання грошо​вих коштів
	Для факторинго​вого фінансуван​ня забезпеченням немає грошовою вимогою, що пос​тупилася
	Кредит, як правило, видається під заставу і передбачає обороти по розрахунковому рахунку, адекватні сумі позики
	Передбачено підтримку пев​ного обороту по поточному рахунку. Забез​печення у ви​гляді застави не потрібне

231
Продовження табл. 6.1
	Обмеження при наданні грошо​вих коштів
	Розмір фактично​го фінансування не обмежений і може безмежно збільшуватися у міру зростання обсягу продажів клієнта
	Кредит видається на наперед обумовлену суму
	Ліміт овердра​фту встановлю​ється з розра​хунку 15-30 % від місячних кредитових надходжень на поточний раху​нок позичаль​ника

	Дата повернення грошових коштів
	Факторингове фінансування погашається в день фактичної оплати дебітором поставленого клі​єнтом товару
	Кредит погашається в наперед обумовлений день
	Всі кредитові надходження автоматично списуються з розрахункового рахунку в по​гашення оверд​рафту і відсот​ків по ньому

	Оформлення надання грошо​вих коштів
	Оформляється автоматично при наданні накладної і рахунку-фактури
	Для отримання кре​диту необхідно офор​мляти величезну кіль​кість документів
	Необхідно офо​рмляти велику кількість доку​ментів

	Додаткові послу​ги
	Сервісом включає: управління дебі​торською забор​гованістю, пок​риття ризиків, пов'язаних з пос​тачаннями на умовах відстро​чення платежу, консалтинг тощо
	При кредитуванні крім надання засобів клієнту і розрахунково-касового обслугову​вання Банк не надає позичальнику яких-небудь додаткових послуг
	При овердрафті крім надання засобів клієнту і розрахунково-касового обслу​говування Банк не надає пози​чальнику яких-небудь додат​кових послуг

Не дивлячись на переваги факторингу, існують недоліки і складнощі, що перешкоджають ширшому використанню факто​рингу у вітчизняній економіці. Найбільш істотною з них є його відносна дорожнеча. У даний час рівень факторингової комісії складає до 3 % від суми грошовою вимогою, що поступилася. Зале​жно від терміну оборотності дебіторської заборгованості ця комі​сія при перерахунку доходить до 20-30 % річних.
Треба відзначити, що вища вартість факторингових операцій в порівнянні з банківським кредитуванням не є «відлякуючим чин​ником» для користувачів факторингу. Середні ставки по факто​рингу перевищують середні ставки за кредитами на 4-12 % річ-
232
них. На Заході, наприклад, вартість факторингу перевищує вар​тість кредиту в чотири рази, але не можна говорити про те, що ці гроші дорожчі в чотири рази. Погоджуючись на вищу ставку, клієнт одержує набір послуг з управління дебіторською заборго​ваністю і страхування пов'язаного з нею ризику. Факторингова ком​панія бере на себе всю технічну роботу по інкасації дебіторській заборгованості і інформуванню клієнта про стан його дебіторської заборгованості, дякуючи чому звільняються ресурси бухгалтерії клієнта. Крім того, вона може надавати клієнту незалежну інфо​рмацію про платоспроможність його дебіторів.
Фахівці відзначають, що банківські кредити виступають осно​вним конкурентом факторингу, проте, у країнах, де кредити у ме​ншій мірі доступні приватному сектору, факторинг розвивається до​статньо великими темпами.
Іншим негативним моментом у використанні факторингу є ор​ганізаційні проблеми, пов'язані з ускладненням документообігу, слідством чого є зниження з боку клієнта оперативності управ​ління своїм підприємством.
Проведене дослідження використання факторингу малими і середніми підприємствами показало, що його привабливість для них знижується через те, що факторингові агенти, як правило, відмовляються укладати договори факторингу, якщо сума опера​ції складає менше ЗО тис. дол.. Разом з тим самі продавці - малі і середні підприємства - велику частину товарних кредитів нада​ють своїм покупцям в межах від 5 до ЗО тис. дол.
Крім фінансування оборотних коштів при факторингу банк покриває значну частину ризиків постачальника, зокрема: креди​тні ризики; ліквідні ризики, валютні ризики; процентні ризики. Нейтралізувати кредитні ризики можна використовуючи докуме​нтарні акредитиви і банківські гарантії. Акредитив є зо​бов'язанням банку виплатити постачальнику товару за рахунок замовника-покупця певну суму за умови, що постачальник на​дасть банку у встановлений термін документи, підтверджуючі виконання зобов'язань перед замовником. Основна функція ак​редитиву - зниження недовір'я як з боку покупця, так і продавця, особливо, коли вони працюють один з одним вперше. Банківська гарантія, на відміну від акредитиву, не є платіжним інструмен​том (платіж по ній наступає у виняткових випадках) і служить додатковим забезпеченням виконання зобов'язань по операції. Зокрема, гарантія дозволяє не вносити передоплату, а провести платіж за фактом постачання або з розстрочкою. Іноді надання банківської гарантії є неодмінною умовою участі клієнта в опе​раціях або операціях (наприклад, митні або тендерні гарантії").
233
6.2. Особливості проведення операцій факторингу
Нині переважна більшість вітчизняних підприємств виявилася неспроможною ефективно управляти дебіторською заборгованістю, яка завдає економічної шкоди підприємству-кредитору - гроші втрачають свою купівельну спроможність внаслідок інфляції, зростають збитки від втрачених можливостей, підприємство ви​плачує банку відсоток за кредит, пов'язаний із нестачею власних оборотних коштів. Як правило, українські підприємства мало ви​користовують загальноприйняті у світовій практиці методи управління дебіторською заборгованістю. Управління дебіторсь​кою заборгованістю зводиться лише до її обліку, що призводить до втрати фінансових ресурсів підприємства і зменшує ефективність управління ними.
Факторинг - поширена міжнародна посередницька послуга комерційних банків. У порівняно сучасному вигляді факторинг з'явився в середні віки у Великобританії, яка активно торгувала з колоніями. Перші операції факторингу почав вести створений в Англії в XVII столітті «Будинок факторів» (House of Factors). У 60-х роках XX ст. факторингові операції почали поступово витіс​няти комерційний кредит на основі векселів. Факторинг почав активно розвиватися в Англії в XIV ст., що було безпосередньо пов'язано з розвитком текстильної промисловості. Велика кіль​кість факторингових компаній виникла у кінці XIX ст. в США. Вони були агентами «делькредере» німецьких і англійських пос​тачальників одягу і текстиля. Делькредере гарантували оплату всіх товарів. Як компенсацію ризику неплатежу вони стягували додаткову комісійну винагороду. У Європі факторинг одержав розвиток починаючи з 50-х років XX ст. Саме в цей період підп​риємства стали все активніше застосовувати розстрочку платежу при постачаннях товарів своїм контрагентам. З середини XX ст. почав розвиватися міжнародний факторинг. У 1960 році з'явилася перша факторингова асоціація - International Factors Group (IFG), яка на сьогодні об'єднує більше 60 компаній з 41 країни світу. У рамках асоціації була розроблена електронна сис​тема передачі інформації між факторинговими компаніями, яка використовується для дуже швидкої оцінки кредитоспроможнос​ті дебіторів у всьому світі, для встановлення кредитних лімітів і моніторингу за станом постачань і платіжною дисципліною по​купців. У 1968 році була організована Factors Chain International (FCI), яка стала найбільшою в світі факторинговою асоціацією з 190 членами із понад 50 країн світу. У 2003 році на неїдоводило-
234
ся 47,8 % ринку внутрішнього факторингу і 63,9 % ринку міжна​родного факторингу. У кінці 50-х - початку 60-х років XX ст. бу​ли створені три найбільші міжнародні факторингові групи: Heller International Group, International Factors Group S.C., Factors Chain International.
У Оттаві 28 травня 1988 року була підписана Конвенція УНІ​ДРУА по міжнародних факторингових операціях, що встановлює загальні юридичні рамки операцій, контроль за рівновагою інте​ресів різних учасників при факторингових операціях. У конвенції УНІДРУА «Про міжнародний факторинг» (LTNTOROIT Convention on International Factoring) «під факторинговим контрактом розумієть​ся контракт, заключенний між однією стороною (постачальни​ком) і іншою стороною (фінансовим агентом), відповідно до яко​го: постачальник повинен або може поступатися фінансовому агенту грошовими вимогами, витікаючими з контрактів купівлі-продажу товарів, що укладаються між постачальником і його по​купцями (боржниками), за винятком контрактів, які відносяться до товарів, що набувають переважно для особистого, сімейного і домашнього використання.
Відповідно до положень даної конвенції операція вважається факторингом в тому випадку, якщо вона задовольняє як мінімум двом з чотирьох ознак:
1) наявністю кредитування у формі попередньої оплати борго​вих вимог;
2) веденням бухгалтерського обліку постачальника, раніше всього обліку реалізації;
3) інкасуванням його заборгованості;
4)
страхуванням постачальника від кредитного ризику.
Спроба більш менш широкого впровадження факторингового
обслуговування в Україні була зроблена в 1989 році. Експери​мент проводився в спеціально створених факторингових відділах Промбудбанку СРСР. Проте, слабка підготовка працівників, від​сутність відповідної довідкової і наукової літератури, відсутність практичного досвіду факторингового обслуговування, а також не​обхідність виконання плану реалізації, плану прибули від реалізації зумовили підміну факторингу банківською гарантією, привели до неправильного розуміння його суті. З 1 липня 1992 року Пром-будбанк припинив практику факторингових операцій. З 1994 ро​ку факторингові операції почали здійснювати і комерційні банки. Якщо оцінювати вітчизняний ринок факторингу загалом, то впродовж останніх двох років він динамічно розвивається, вини​кають нові факторингові компанії, щоразу більше банків пропо-
235
нують цю послугу. Серед них АКБ «ПриватБанк», Укрсоцбанк (UnicreditBank), Укрексімбанк, «Арма Факторинг», ФК Факто​ринг, VAB-Bank, Райффайзен Банк Аваль, СЕБ Банк, КБ «Украї​нська фінансова група». Третина українського ринку належить СЕБ Банк. Ринкова частка інших банків, в числі яких Індекс-банк, VAB-Bank, не перевищує 1-2 %. Окрім банків, факторинг надають інші фінансові установи, наприклад, компанія «Арма Факторинг». Проте, вийшовши на ринок в травні 2004 року, ця компанія обслуговує по схемі факторингу не більше 15 клієнтів. На відміну від банків, які можуть надавати факторинг з фінансу​ванням і без, «Арма Факторинг» факторинг без фінансування не надає. Тариф в Укрсоцбанку складає від 0,5 до 3 % обсяг обслу​говуваних постачань (вартості товару). Вартість ресурсів, що на​даються СЕБ Банк - 16 % річних плюс оцінені ризики, які мо​жуть складати 0,5-3 % і більше. Компанія «Арма Факторинг» пропонує факторинг за тарифом 0,1 % у день від суми наданого фінансування. Фінансисти не люблять переводити тарифи в річні, оскільки виходить 20-35 % річних, що дорожче за залучення ба​нківських кредитів. На Заході вартість факторингу перевищує вартість кредиту в чотири рази, але не можна говорити про те, що ці гроші дорожче в чотири рази, затверджують експерти. Спла​чуючи вищу ставку, клієнт одержує набір послуг, зокрема, по управлінню дебіторською заборгованістю.
Суть факторингу полягає у купівлі банком або спеціалізова​ною факторинговою компанією грошових вимог постачальника до покупця та їх інкасація за визначену винагороду. Факторинго​ва компанія купує у своїх клієнтів платіжні вимоги до покупців на умовах негайної оплати 80-90 % вартості прямих поставок (за винятком комісійних), незалежно від терміну надходження вито​ргу від покупців.
Схема факторингової операції досить проста. Після отримання документів про постачання товарів (послуг) банк або фінансова компанія (фактор), здебільшого після перевірки платоспроможності покупця, виплачує своєму клієнту, як правило, від 60 % до 90 % суми платежу за поставлений товар або вартості наданої послуги. Інші 10-40 % суми боргу фактор тимчасово утримує у зв'язку з прийняттям ризику погашення боргу. Здійсненню факторингової угоди передує серйозна аналітична робота. Отримавши заявку від підприємства, факторингова компанія вивчає впродовж 1-2 тиж​нів економічний і фінансовий стан потенційного клієнта, харак​тер його ділових зв'язків. Якщо підприємство стало клієнтом фа​кторингової компанії, то клієнт надає факторинговій компанії всі
236

рахунки-фактури, виставлені на покупців. За кожним документом клієнт повинен дістати згоду на оплату (за аналогією з акцептом платіжних вимог). Факторингова компанія вивчає всі рахунки-фактури, визначаючи платоспроможність покупців. Це триває від 24 годин до 2-3 днів. Факторингова компанія може оплатити ра​хунок у момент настання терміну платежу або достроково. В останньому випадку вона виконує функції банку, тому що дост​рокове надання коштів клієнтові рівноцінне видачі йому кредиту. Найважливішою послугою тут є гарантія платежу клієнтові. Ця гарантія охоплює повний обсяг внутрішніх і міжнародних опера​цій: факторингова компанія зобов'язана оплатити клієнтові всі акцептовані рахунки-фактури, навіть у випадку неплатоспромо​жності боржників. Крім того, банк визначає максимальну суму за операціями факторингу, у межах якої постачання товару або на​дання послуг може проводитися без ризику неотримання плате​жу. У договорі на здійснення факторингових операцій повинен бути зазначений засіб розрахунку обмежуючої суми й описані обставини, за яких факторинговий відділ зобов'язаний здійсню​вати платіж на користь постачальника.
У вартість факторингових послуг включається плата за об​слуговування (комісія) і плата за надані в кредит кошти. Плата за обслуговування стягується за звільнення від необхідності вести облік, за страхування від появи сумнівних боргів і розрахо​вується як певний відсоток від суми рахунків-фактур. Розмір цієї плати може варіюватися залежно від масштабів виробничої дія​льності постачальника і надійності його контрактів, а також від експертної оцінки факторинговим відділом ступеню ризику непла​тежу і складності стягнення коштів з покупців. У середньому на вітчизняному ринку комісія встановилася на рівні 0,5-3 % від вар​тості рахунків-фактур. Проте комерційні банки визначають роз​мір плати за домовленістю з конкретним клієнтом за кожним дого​вором, тому ставка плати за обслуговування може виявитися і вищою (5 % і більше). Розмір плати за обслуговування може ви​значатися не тільки у відсотках від суми платіжних вимог, а й через встановлення фіксованої суми.
Факторинг актуальний для підприємств, які:
· здійснюють поставки товарів (виконання робіт, надання пос​луг) з відстрочкою платежу (на умовах товарного кредиту) тер​міном від 15 до 60 днів;
· прагнуть до нарощування обсягів поставок за умов маркетин​гової та технологічної готовності, але не мають достатнього фінан​сування обігових коштів.
237
Основними конкурентними перевагами факторингу для по​стачальників є:
1) можливість збільшення кількості потенційних покупців за рахунок побудови ефективної системи продажу в кредит;
2) можливість збільшення обсягів поставок за рахунок збі​льшення кількості покупців;
3) можливість трансформації дебіторської заборгованості у грошові кошти та досягнення, таким чином, балансу грошових потоків, збільшення за рахунок цього ліквідності та рентабельності поставок;
4) можливість здійснення оптових закупівель значних партій товарів та, відповідно, підтримання розширеного асортименту, за рахунок наявності обігових коштів, для миттєвого задоволення вимог покупців;
5) поліпшення ділового іміджу та платоспроможності через можливість проведення своєчасних розрахунків зі своїми креди​торами;
6) зміцнення ринкової позиції;
7) відсутність застави;
8) гарантована відсутність іммобілізації оборотних коштів у дебіторську заборгованість.
Основними конкурентними перевагами факторингу для по​купців є:
1) можливість проведення розрахунків із постачальниками з відстрочкою платежу після реалізації товару (робіт, послуг) кін​цевому споживачу;
2) можливість користування товарним кредитом, а тому від​сутність необхідності в кредиті банку;
3) можливість збільшення обсягів закупівель із відстрочкою платежу.
Основними перевагами факторингу для банку (фактора) є:
1) посилення ділових відносин із клієнтами через пропозицію додаткової конкурентоспроможної послуги;
2) додаткова можливість збільшення клієнтської бази за допо​могою залучення на обслуговування платоспроможних покупців (дебіторів) постачальника;
3) збільшення ресурсної бази банку через збільшення у поста​чальників (клієнтів) обсягів грошових надходжень на поточні ра​хунки внаслідок збільшення обсягів їх поставок;
4) диверсифікація кредитного ризику між покупцями (дебіто​рами);
5) можливість для банку отримати додаткові джерела доходів;
238

6) зменшення обсягів резервування за факторингом порівняно з кредитними операціями.
Міжнародний досвід свідчить, що на ринку однієї країни мо​жуть успішно працювати 5-7 факторингових компаній. У Центральній і Східній Європі обороти найкрупніших з них скла​дають 1,5-1,8 млрддол.
6.3. Запозичення ресурсів суб'єктами підприємництва за рахунок короткострокових кредитів
Кредити, які надаються комерційними банками, за строками користування поділяються переважно на такі категорії:
· короткострокові кредити - до одного року;
· середньострокові кредити - до трьох років;
· довгострокові кредити - понад три роки.
Останні дві категорії (середньострокові та довгострокові кре​дити) у фінансовій звітності суб'єктів підприємництва відобра​жаються у складі довгострокового капіталу.
Важливими детермінантами політики фінансування підприємства за рахунок позичкового капіталу є: 1) управління кредитоспро​можністю підприємства як позичальника; 2) використання ін​струментів забезпечення виконання зобов'язань підприємства (зокрема, кредитного забезпечення).
Під кредитоспроможністю підприємства {credit rating або creditworthiness) розуміють його фінансову спроможність належ​ним чином обслуговувати свої фінансові зобов'язання, зокрема здатність своєчасно погашати борг, у повному обсязі виплачува​ти проценти за кредитом.
Складовою системи управління кредитоспроможністю підп​риємства є аналіз кредитоспроможності. Кожен банк розробляє власні критерії та методики оцінки кредитоспроможності пози​чальника. У науково-практичній літературі здебільшого виокре​млюють кількісні та якісні критерії кредитоспроможності. Кількісні критерії пов'язані з оцінкою поточного та перспектив​ного фінансового стану позичальника, а якісні виявляються на основі оцінки менеджменту підприємства та його ситуації на ри​нку факторів виробництва і збуту продукції. Кредитоспромож​ність підприємства, а отже його інвестиційна привабливість як позичальника на фінансовому ринку, значною мірою залежить від наявності та якості забезпечення виконання зобов'язань перед третіми особами, а також його форми. Під забезпеченням
239

зобов'язань слід розуміти джерело та (або) засіб забезпечення виконання зобов'язань боржника незалежно від подій, що мали місце на момент погашення забезпеченого зобов'язання перед кредитором.
Чинним законодавством України передбачена можливість ви​користання серед інших механізмів зобов'язально-правових форм забезпечення, які мають більш превентивний характер - неустой​ка та завдаток (аванс). Під кредитним забезпеченням (collateral) слід розуміти фінансово-правові механізми забезпечення виконан​ня підприємством зобов'язань, передбачених умовами залучення позичкового капіталу. Відповідно до законодавства України під​приємства можуть використовувати такі форми кредитного за​безпечення:
· застава;
· іпотека;
· перевідступлення права вимоги (цесія);
· порука та гарантії третіх осіб, у тому числі держави;
· страхування.
Однією з найбільш поширених видів забезпечення зобов'язань суб'єктів підприємництва є застава (pledge), яка може набувати форми: застави рухомого та нерухомого майна або майнових прав, відчуження яких не заборонено законодавством. Як об'єкт застави можуть використовуватися цінні папери, що належать позичальникові на правах власності. Дозволяється використання одного й того самого активу як застави за двома або більше зо​бов'язаннями за умови згоди всіх заставодержателей, якщо інше не передбачено першим договором застави. Специфічною фор​мою застави є іпотека (mortgage), що передбачає використання об'єктом застави одного з таких активів: 1) нерухомість - неру​хоме майно; 2) земельні ділянки або права на їх використання; 3) цілісні майнові комплекси. Об'єкт іпотеки не може бути об'єктом застави за іншим зобов'язанням підприємства.
У разі використання застави як механізму забезпечення зо​бов'язань позичальника до об'єкта застави висувається зазвичай кі​лька критеріїв, відповідно до яких і визначається придатність майна для використання як об'єкта застави. До таких критеріїв можна віднести, зокрема, ліквідність об'єкта застави (можливість його швидкої реалізації на ринку без значних фінансових витрат), а також достатність його вартості для покриття основної суми боргу, процентів, нарахованих за її використання, та інших ви​трат, що можуть виникнути у разі неналежного виконання борж​ником своїх вимог. У випадку ліквідації боржника всі його зо-
240
бов'язання, що були забезпечені заставою, розглядаються у поза​черговому порядку і погашаються незалежно від інших зо​бов'язань, у тому числі забезпечених.
Як об'єкт застави, крім згаданих вище активів, можуть вико​ристовуватися права вимоги позичальника до третіх осіб шляхом перевідступлення права такої вимоги, або цесії {assignment of claims або cession).
Гарантія {guaranty) як форма кредитного забезпечення є зо​бов'язанням третьої сторони задовольнити вимоги кредитора на визначених у гарантії умовах. Таке зобов'язання третьої сторони оформляється у вигляді гарантійного листа, в якому і визнача​ються основні моменти виконання зобов'язань боржника гаран​том (зокрема, можливе обмеження максимальної величини відпо​відальності гаранта за зобов'язаннями боржника). Найчастіше для забезпечення виконання боржником його зобов'язань використо​вуються банківські або державні гарантії.
Поряд із гарантією як кредитне забезпечення може використо​вуватися поручительство (порука) - додаткова до основного до​говору господарська угода, що визначає порядок забезпечення виконання основного зобов'язання. Договором поручительства може визначатися як незабезпечене зобов'язання щодо виконан​ня умов основного договору, так і окремі форми забезпечення такого зобов'язання, зокрема застава (іпотека).
Відповідно до договору поручительства суб'єкт підприємництва, що виступає у ролі поручителя, бере на себе солідарну з основ​ним боржником відповідальність щодо виконання всього основ​ного зобов'язання, яке визначене в основному договорі, або його частини. При цьому слід відмітити, що за умови виконання пору​чителем усього зобов'язання боржника або його частини поручи​тель отримує право регресу до такого боржника в частині факти​чно виконаного зобов'язання. Поручитель, будучи зобов'язаною стороною за основним договором, може пред'явити до кредитора всі заперечення, які випливають з основного договору між креди​тором і позичальником.
Специфічною формою кредитного забезпечення є страхуван​ня відповідальності позичальника щодо неповернення кредиту. Така форма кредитного забезпечення реалізується перекладенням ризику неповернення кредиту на страхову компанію зі сплатою останній відповідної винагороди. Кредитор зазвичай рекомендує позичальникові страхові компанії, що здійснюють такий вид страхування та є комерційно надійними з його погляду. Страху​вання відповідальності позичальника здійснюється шляхом укладан-
241

ня відповідного договору між страховою компанією та позичаль​ником, який і передбачає передання кредитного ризику страховій компанії за відповідну винагороду (страхова премія, яку сплачує позичальник страховій компанії). У разі настання страхового ви​падку (неспроможність позичальника виконувати зобов'язання належним чином) страхова компанія відшкодовує кредитору (ко​мерційному банку) основну суму боргу та нараховані проценти й отримує у частині фактично виконаного зобов'язання право ре-гресної вимоги до боржника.
Кредити в іноземній валюті надаються вітчизняними комер​ційними банками за умови мобілізації ними валютних ресурсів на відповідний строк. При цьому допускається часткове або повне конвертування кредитних коштів у гривню або іншу іноземну валюту на міжбанківському валютному ринку України чи на мі​жнародних валютних ринках згідно з умовами укладених креди​тних договорів. У нинішній час таку можливість мають усі юри​дичні та фізичні особи, що є суб'єктами підприємницької діяльності.
На практиці зустрічається також форма одержання кредиту в іноземній валюті на основі договору валютного фіксингу, згід​но з яким кредит надається банком в українських гривнях, однак з прив'язкою до курсу долара чи євро. Погашення кредиту здійс​нюється також у гривнях у перерахунку за курсом відповідної іноземної валюти. Завдяки цьому позичальник може отримати кредит за зниженою процентною ставкою, характерною для кре​дитів в іноземній валюті, однак бере на себе валютний ризик. Зрозуміло, що з юридичного погляду такого роду кредити не мо​жна вважати кредитами в іноземній валюті, хоча за економічни​ми характеристиками вони мають багато спільного саме з валют​ними кредитами.
У процесі кредитування часто використовується система ско-рінгу. Термін скорінг (англ. «scoring» - підрахунок окулярів) ви​користовується не тільки в банківській діяльності, і має колоса​льну кількість значень, то обмежимося виключно «кредитним» трактуванням. Отже, кредитний скорінг - це процес оцінки пози​чальника банком або іншою кредитною організацією. За наслід​ками цієї оцінки потенційний кредитор ухвалює рішення по кре​дитній заявці. Якщо в ході цього процесу, (а кредитний скорінг це саме процес), позичальник не набирає строго певної кількості балів, то в отриманні кредиту йому відмовляють. Сам скорінг здійснюється за допомогою «скорінгової моделі» - тобто своєрі​дних «вагів», які «зважують» математично виражені характеристи-
242
ки позичальника, що впливають на його здатність вчасно розпла​титися з кредитором.
Виділяють три види скорінгу: Application-скорінг, Fraud-скорінг, Collection-скорінг. Application-скорінг - оцінка кредитоспро​можності позичальників для отримання кредиту. Саме цей вид ськорінга є основним бар'єром для багатьох потенційних позича​льників. Якщо за наслідками Application-скорінга позичальник не набрав необхідної кількості балів, то йому відмовляють в отри​манні кредиту або пропонують інші умови, зменшуючи суму або збільшуючи відсотки. Fraud-скорінг - оцінка вірогідності шах​райства потенційного позичальника. Часто шахраї намагаються оде​ржати кредит, і вже звичайно не мають анінайменшого бажання, потім повернути одержані гроші. Намагаючись минути перший тип скорінга, шахраї створюють образ ідеального позичальника. У рамках Fraud-скорінга виконуються численні процедури, що відсікають шахраїв. Природно, в кожному банку Fraud-скорінг реалізований по-своєму і його механізм складає комерційну таєм​ницю. Collection-скорінг - визначення пріоритетних справ і напрямів роботи відносно позичальників, стан кредитного рахунку яких класифікований як «незадовільне». Тобто, за суттю Collection-скорінг це механізм роботи з простроченою заборгованістю. Як-' що позичальник затримує виплати по кредиту, то банк починає з ним працювати.
6.4. Залучення фінансових ресурсів підприємства шляхом випуску облігацій
У сучасній діловій практиці часто виникають ситуації, коли підприємства для розширення свого бізнесу або для якихось ін-" ших цілей залучають грошові кошти «із сторони». Одним із та​ких способів є розміщення власних облігацій. Відповідно до За​кону України «Про ціні папери і фондовий ринок» облігацією є щінний папір, що засвідчує внесення її власником грошей, що ви​значає відношення позики між: власником облігації і емітентом, підтверджуюча зобов 'язання емітента повернути власнику об​лігації її номінальну вартість в передбачений умовами розміщен​ня облігацій термін і виплатити доход по облігаціях, якщо інше не передбачене умовами розміщення».
З цього визначення можна виділити такі ознаки облігацій: - облігація - це цінний папір, підтверджуючий передачу гро​шових коштів у позику емітенту (яким може виступати і підпри-
243
ємство). Звідси витікає, що облігації на первинному ринку (тобто емітента) можуть отримуватися тільки за грошові кошти;
-
облігації завжди випускаються на певний термін. Після його
закінчення емітент повинен виплатити номінальну вартість облі​
гації. Крім того, емітент повинен виплатити доход по облігаціях, як​
що інше не передбачене умовами розміщення.
Характеризуючи облігації, необхідно додати, що, на відміну від акцій, облігація не дає права її власнику на участь в управлін​ні підприємством.
Облігації класифікують таким чином:
· по емітенту. Згідно Закону України «Про цінні папери та фондову біржу» в Україні можуть випускатись: облігації підпри​ємств, облігації місцевих позик, державні облігації України, іпо​течні облігації;
· за способом виконання емітентом своїх зобов'язань облігації діляться на: процентні, цільові, дисконтні і конвертовані. Проце​нтні облігації передбачають виплату їх власнику, крім номіналь​ної вартості, доходу у вигляді відсотків. Зобов'язання емітента по цільових облігаціях можуть виконуватися шляхом надання влас​нику облігацій товарів або ж послуг у порядку, передбаченому умовами розміщення облігацій. Дисконтні облігації розміщують​ся за ціною, яка нижча, ніж їх номінальна вартість. Різниця між номінальною вартістю дисконтної облігації і ціною, по якій вона розміщена, є доходом (дисконтом), який виплачується власнику облігації при її погашенні. У результаті, при погашенні дисконт​ної облігації, її власнику повертається номінальна вартість облі​гації. Крім того, облігації акціонерних товариств можуть бути надалі обмінені на акції. Це конвертовані облігації;
· за формою існування облігації діляться на документарні і бездокументарні. При документарній формі облігацій її власнику видається сертифікат облігацій. При бездокументарній формі об​лігацій емітент оформляє глобальний сертифікат, форма і поря​док заповнення якого наведенні у Положенні про глобальний сертифікат і тимчасовий глобальний сертифікат, затверджений рішенням ДКЦПФР України від 13.09.2006 р. № 806. Цей глобаль​ний сертифікат після реєстрації випуску облігацій передається емітентом на зберігання у вибраний їм депозитарій;
· за формою випуску облігації діляться на іменні (у сертифіка​ті облігації зазначається її власник) і на пред'явника (власник в сертифікаті облігації не вказується).
Підприємство при випуску облігацій повинно дотримуватись таких умов:
244
По-перше, випуск облігацій допускається тоді, коли статут​ний капітал підприємства повністю сплачений.
По-друге, для підприємства не допускається випуск облігацій для формування або збільшення статутного капіталу, а також для покриття збитків шляхом зарахування доходів від продажу облі​гацій як результату поточної господарської діяльності.
По-третє, підприємство має право випускати облігації на су​му, що не перевищує трикратного розміру власного капіталу (ро​зділ 1 пасиву балансу) або розміру наданого третіми особами за​безпечення. Так, для того, щоб забезпечити виконання своїх зобов'язань з погашення облігацій і виплати доходу по ним, емі​тент має право укласти з третіми сторонами договори гарантії, поручительства або страхування.
Підприємство може розміщувати облігації шляхом відкритого або закритого розміщення. Різниця між двома цими способами полягає у тому, що при відкритому розміщенні інформація про це публікується у друкарському виданні і коло потенційних трима​чів облігацій достатньо широке (більше 100) та наперед не ви​значене. При закритому розміщенні облігацій коло їх тримачів (не більше 100) відоме наперед. Також підприємству необхідно визначитися і з формами випуску облігацій - документарна або бездокументна, іменні або на пред'явника. При цьому якщо підп​риємство має намір випустити облігації на пред'явника, то необ​хідно враховувати, що такі облігації не можуть бути розміщені шляхом закритого розміщення.
Виділяють 10 етапів розміщення облігацій.
Етап 1. Прийняття рішення про випуск облігацій. Це рішення ухвалюється органом, уповноваженим на це установчими доку​ментами підприємства-емітента. Рішення оформляється протоко​лом, який повинен бути пронумерований, прошнурований, а також підписаний керівником підприємства-емітента і скріплений печат​кою. У рішенні повинна міститися інформація про підприємство і його фінансовий стан, інформація про умови розміщення, оплата і погашення облігацій, дані про можливе забезпечення випуску облігацій, перелік осіб, серед яких будуть розміщені облігації (при закритому розміщенні) тощо.
Етап 2. Підготовка проспекту емісії характерний для підпри​ємств, які будуть розміщувати облігації відкрито. Так, після ух​валення рішення про випуск облігацій емітенту необхідно буде підготувати проспект емісії. Це також достатньо об'ємний доку​мент, що включає велику інформацію про підприємство, про його фінансово-господарську діяльність і фінансовий стан, дані про
245

кредитну історію підприємства, а також вичерпну інформацію про облігації, що випускаються. Необхідно додати, що проспект емісії повинен бути прошитий, пронумерований, підписаний ке​рівником підприємства-емітента і аудитором, а також скріплений печаткою.
Етап 3. Залучення до обслуговування випуску облігацій профе​сійного учасника ринку цінних паперів. На цьому етапі необхідно укласти договір з реєстратором про ведення реєстру (при доку​ментарній формі випуску облігацій) або депозитарієм на обслуго​вування випуску облігацій (при бездокументарній формі). Емітент може вести реєстр і самостійно, але за умови наявності у нього ліцензії на ведення реєстру власників цінних паперів.
Етап 4. Укладення договору емітентом з андеррайтером на розміщення облігацій. Цей етап характрений при відкритому роз​міщенні облігацій і не є обов'язковим. Емітент може здійснити розміщення облігацій самостійно, а може укласти договір з андер​райтером. Андеррайтер - це професійний торговець цінними папе​рами, що здійснює розміщення цінних паперів за дорученням, від імені і за рахунок підприємства-емітента. Рішення про залучення ан​деррайтера ухвалюється органом, уповноваженим на це засновни​цькими документами підприємства-емітента. Взаємостосунки емітента облігацій і андеррайтера регулюються договором, вимо​ги до змісту і висновку встановлені Правилами (умовами) здійс​нення діяльності по торгівлі цінними паперами: брокерській дія​льності, ділерській діяльності, андеррайтингу, управлінню цінними паперами, затвердженими рішенням ДКЦПФР від 12.12.2006 р. № 1449. Ці Правила набули чинності 24 березня 2007 року.
Етап 5. Реєстрація проспекту емісії облігації і/або випуску облігацій. При відкритому розміщенні облігацій одночасній ре​єстрації підлягають проспект емісії облігацій і випуск облігацій. У разі ж закритого розміщення облігацій реєстрації підлягає тіль​ки випуск облігацій. Реєстрацію проспекту емісії облігацій і ви​пуску облігацій здійснює ДКЦПФР. Після реєстрації випуску об​лігацій ДКЦПФР починає контролювати розміщення облігацій, які призначені для закритого продажу. За результатами реєстрації проспекту емісії облігацій і/або випуску облігацій підприємству-емітенту видається Тимчасове свідоцтво про реєстрацію випуску облігацій. За реєстрацію проспекту емісії облігацій і випуску об​лігацій необхідно буде сплатити державне мито у розмірі 0,1 % від номінальної вартості облігацій, емісія яких підлягає реєстра​ції.
246
Етап 6. Отримання міжнародного ідентифікаційного номера (коду). Згідно Закону України «Про цінні папери і фондовий ри​нок» сертифікат облігацій повинне містити в собі міжнародний ідентифікаційний номер, який є кодом, по якому однозначно мо​жна ідентифікувати той або інший цінний папір (зокрема, обліга​цію). Цей код присвоюється Національним депозитарієм Украї​ни. Процедура отримання міжнародного ідентифікаційного коду встановлена Положенням про порядок отримання кодів для ви​пущених і зареєстрованих акцій, інвестиційних сертифікатів, об​лігацій підприємств і місцевих позик, затвердженим рішенням Ради Національного депозитарію України від 25.11.99 р. № 40/99.
Етап 7. Публікація інформації про реєстрацію проспекту емі​сії облігацій в офіційному друкарському виданні ДКЦПФР. Емі​тент облігацій повинен опублікувати в офіційному друкарському виданні ДКЦПФР у повному обсязі проспект емісії облігацій, ви​пущених при відкритому розміщенні. Як правило, така інформа​ція публікується в таких офіційних виданнях - газеті «Цінні па​пери України», газеті «Бюлетень. Цінні папери України», а також у бюлетені «Відомості Державної комісії з цінних паперів і фон​дового ринку». Проспект емісії повинен бути опублікований в одному з перерахованих видань не пізніше ніж за 10 днів до ви​значеного в рішенні про випуск облігацій і проспекті емісії дня початку розміщення облігацій.
Етап 8. Виготовлення сертифікатів цінних паперів. Виготовлення сертифікатів облігацій здійснюється на договірній основі спеціа​лізованими підприємствами, що мають ліцензію на виготовлення бланків цінних паперів і документів строгої звітності. Що ж до тимчасового глобального сертифікату, то його оформлення не вимагає захищеного бланка, тому він оформляється безпосеред​ньо підприємством-емітентом.
Етап 9. Розміщення облігацій. На цій стадії облігації розмі​щуються підприємством серед перших власників. Підприємство може розміщувати облігації самостійно, а може удатися до пос​луг андеррайтера - професійного торговця цінними паперами. Відкрите розміщення облігацій здійснюється на підставі догово​ру, що укладається між підприємством-емітентом (андеррайте​ром) і першим власником облігацій.
Етап 10. Затвердження результатів розміщення облігацій і отримання свідоцтва про розміщення облігацій підприємств. У тому випадку, якщо хоч одна облігація була розміщена, підпри-ємство-емітент повинно скласти звіт про результати розміщен​ня облігацій. Після цього цей звіт повинен бути затверджений
247
рішенням про затвердження результатів розміщення облігацій і звіту про результати розміщення облігацій уповноваженого органу підприємства. Звіт про результати розміщення облігацій підпри-ємство-емітент повинно подати у ДКЦПФР для затвердження. Він надається для затвердження протягом 15 календарних днів після затвердження результатів розміщення облігацій. Реєстрація звіту про розміщення облігацій здійснюється ДКЦПФР протягом 15 календарних днів з моменту надходження необхідного пакету документів. Для облігацій, які були розміщені у закритому режи​мі, цей термін складає 14 календарних днів. Протягом двох тиж​нів після затвердження звіту про розміщення облігацій ДКЦПФР видає підприємству-емітенту свідоцтво про реєстрацію випуску облігацій підприємств.
Одержавши дане свідоцтво, підприємство-емітент облігацій, розміщених у відкритому режимі, повинно в 15-денний термін опублікувати в друкарському виданні ДКЦПФР звіт про розмі​щення облігацій. Це повинно бути те ж видання, в якому був опублікований раніше проспект емісії облігацій. Примірник ви​дання, в якому був опублікований звіт, підприємство-емітент по​винно у п'ятиденний термін направити до ДКЦПФР.
Останнім етапом випуску облігацій є передача реєстратору або депозитарію відповідно свідоцтва про розміщення облігацій підприємств або постійного глобального сертифікату облігацій.
Якщо ж облігації розміщені не були, підприємство разом із звітом про результати розміщення облігацій подає до ДКЦПФР заяву про реєстрацію звіту про результати розміщення облі​гацій і відміну реєстрації випуску облігацій. На основі заяви та прикладених до неї документів ДКЦПФР анульовує тимчасове свідоцтво про реєстрацію випуску облігацій і видає розпоря​дження про відміну реєстрації випуску облігацій, копії якого на​правляють підприємству-емітенту, а також реєстратору (депози​тарію). У вказаний в облігаціях термін підприємство погашає їх шляхом виплати номінальної вартості. Якщо умовами розміщен​ня облігацій було передбачене погашення облігацій шляхом пе​редачі їх власникам товарів або надання послуг, то облігації по​гашаються наданням таких товарів (послуг). У випадку, якщо умовами розміщення облігацій акціонерного товариства було пе​редбачене їхній обмін на акції товариства, облігації підприємства погашаються шляхом їхнього обміну на акції. Облігації можуть бути погашені і достроково, якщо це було передбачено рішенням про розміщення облігацій і проспектом емісії.
248

Після погашення облігацій підприємство-емітент зобов'язане подати в ДКЦПФР один з документів:
· звіт про результати погашення облігацій;
· звіт про дострокове погашення облігацій.
Звіт повинен бути поданий до ДКЦПФР не пізніше 15 робо​чих днів з моменту закінчення терміну погашення (дострокового погашення) облігацій.
Як бачимо, процедура випуску облігацій досить трудомістка і вимагає великих витрат часу. Проте випуск облігацій, залежно від кожної конкретної ситуації, може виявитися для підприємства дуже вигідним. У західноєвропейських країнах рекомендується вдаватися до цього інструмента залучення коштів, починаючи з обсягу емісії у 3 млн евро.
249
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Назвіть форми зовнішнього фінансування суб'єктів підп​риємництва.
2. Які параметри позичкового капіталу Ви знаєте?
3. Як визначається вартість позичкового капіталу?
4. За якими статтями у фінансовій звітності відображається позичковий капітал?
5. Охарактеризуйте комерційний кредит як форму коротко​строкового фінансування.
6. Назвіть переваги та недоліки залучення товарних креди​тів.
7. Порівняйте фінансування суб'єкта підприємництва за до​помогою факторингу, кредиту та овердрафту.
8. Охарактеризуйте лізингове фінансування.
9. Що Ви розумієте під поняттям «фікторинг»?
10. Назвіть особливості здійснення факторингових операцій на вітчизняному ринку.
11. Які переваги факторингу для постачальників, покупців і банку?
12. Що таке конкурентоспроможність?
13. Назвіть види кредитного забезпечення.
14. Що таке договори валютного фіксингу?
15. Охарактеризуйте систему скорінгу.
16. Назвіть ознаки облігацій підприємств.
17. За якими ознаками класифікують облігації підприємств?
18. Охарактеризуйте умови випуску облігацій підприємств.
19. Назвіть етапи розміщення облігацій підприємств.
/Ш/ТП} Типові приклади розв 'язування задач
'
Задача 1
Підприємству необхідні ресурси в обсязі 100 дол. для прид​бання сировини і матеріалів. Постачальник готовий надати йому комерційний кредит на умовах «2/10 нетто 30», а у разі заклю​чения договору на рік на умовах «2/10 нетто 90». Банк може ви​дати кредит за ставкою 30 % річних. Фінансовий менеджер пови-
250
нен обрати один з варіантів на основі аналізу ціни комерційного кредиту і втрат дебітора у разі відмови від знижки.
Розв'язання За умови «2/10 нетто 30» покупцю дається вибір: Доплатити повну суму рахунка, наприклад 100дол. на 30-й день (нетто 30) і одержати кредит на суму 98 дол. терміном на 30 днів:
100 (1 - 0,02) = 98 дол.;
2) платити за рахунком з дисконтом протягом 10 днів. Термін кредиту скорочується до 20 днів (30 - 10 = 20), оскільки кредит надається на термін, що обчислюється після дисконтного періоду до дати нетто;
3) одержати на термін дисконтного періоду безпроцентний кредит.
Якщо дебітор відмовляється від умов «2/10 нетто 30» (рис. 6.2), він може одержати кредит після терміну закінчення дисконтного періоду, тобто на 20 днів на суму 98 дол. за ціною 2 дол. (2 % суми рахунка 100 дол.). У такому випадку ціна кредиту в річному обчисленні значно підвищується.
[image: image45.jpg]Kpenut Gesnpouenuuit

Jucxonmiit nepion Kpeawr ua cymy 98 104 38 winow 2 o
| 10

!
-

\
‘ 30 (nerro)
l Puc. 6.2. YMmo6u komepyitinozo kpedumy

Buisauumo tiHy KOMEpUIfHOro KpeuTy 33 yMOBH, w0 Aebitop
Bi/IMOBJIAETECA Bijl IMCKOHTHOI 3HKKKH, 32 YOPMYI0K0:

e 1] ROHTY 360
KOMepuifiHOro = poeT anen x ~ = =
Tlpouent Tepmin HAuexonmuui
‘ Kpeanty 100 %- - .
‘ JIHCKOHTY Kpeoumy nepioo
\ o,
2% xﬂ)— =2,04%x18=36,72 % (y piusomy obuucicHHi).

I 100%-2% 30-10

\ Lina kpenury Ge3 3HIWKKH CTaHOBHTB 36,72 %. OTike, KOMepLili-
- Huii KpeuT Ge3 3HIDKKH — IyxKe Jopore kepeno. Jebitop y pasi Bi-
| IMOBH BiJl 3HHKKH 333HAE TAKMX BTPAT:

251

[image: image46.jpg]Brpauena sHmkKa 360

JHonaposuit BHTOPr, AXHM X KinsKicTs ZUiB, NPOTATOM AKIX

Mornia b CKOPHCTATHCA KOpNo - Kopriopattia Mor/ia 6 kopucTysa -

pauis, xGu He BiAMOBHIACK THCS TPOIINMA, AKGH HE BIIMO -
BiJ HANAHOT SHIKKI BILIACA Bill HAUAHOT SHIKKH

Як бачимо, дебітор втрачає виторг і дні, протягом яких він міг би ним користуватися. Підприємство-платник може віднайти кредит на суму 98 дол. на 20 днів за ціною, нижчою за 2 дол. На​приклад, банк дає кредит за ставкою 30 %, тоді ціна кредиту в доларах становитиме 163,33 центи або 1 дол. 63 центи (20/360x30x98=163,33) проти 2 дол. за дисконтного варіанта. На ціну комерційного кредиту впливає термін його надання. Так, за умови «2/10 нетто 90» ціна комерційного кредиту значно зни​жується і становить:
[image: image47.jpg]2% 360

2 S0

100%-2% (90-10)

SIKWo K TepMiH HaflaHHA KpeauTy cTaHoBHTH 90 auie (2/10 Her-

10 90), To hiHaHCOBHI MeHeDKep MOXe BHOPATH Kpaulmil i3 ABOX Ba-

pianTis. [epmmii — y3smi nosmuxy B Gakky Ha 80 auis (90 — 10) nin

30 %, npr ubOMY peanbHa CTaBKa CTaHOBMTH 653,33 uenrie, To6T0
6 non. 53 uenin (80 / 360 x 30 x 98=653,33 ueHTin).

=2,04%%4,5=918%.

3adaua 2

AT «Konoc» oopmuio f0roip Ha ofepkanns GaHKIBCHKOT mo-
3udkn B Ganky «Marnam y posmipi 500 000 non., HoMiHanbHa pitHa
npouenTHa ctaska — 18 %. B inmomy Ganky (AKB «Xpemaruk») mian-
PHEMCTBY 3anpONIOHYBANIH Ti K YMOBH, ajle NiJUIPHEMCTBO TIOBHHHO
MaTH KOMIeHcauifHui 3ammoK y poamipi 15 % cymu nosuuku. AKE
«TlpusaTBaHKy 3aMpONOHYBAB BHILIATHTH NPOLIEHTH A6AHCOM, TOGTO
YKJIACTH JIOFOBIP NP0 JMCKOHTYBAHHA NO3HYKH. BH3HAUMTH peansHy
TNIPOLIEHTHY CTABKY 32 TPhOX YMOB.

Posp’ azanns
PeasbHy MPOLEHTHY CTaBKY BH3HAYHMO 32 opMyIiow:
Hominarsna
Cyma
npoyexmuna X
nosuvKu
cmaska X100% = 0,18 500000
Cyma nozunxu 500 000

Peanbha cTaBka 36iracThcA 3 HOMIHANBHOK, OCKIIBKHM HEMae iH-
IIHX YMOB KPE/IHTY 32 IOTOBOPOM.

252

x100%=18%.

[image: image48.jpg]Skuwo nianpuemcTso noroautses Gparu kowtn y AKB «Xpeua-
THKY, TOGTO ANI8 OZIEPKAHHA NOIH4KM MOBHHHO MATH KOMTEHCAUi-
HHH 3aIHIIOK Y po3Mipi 15 % cymu nosusuky, To GOpMyNa BUIHAUEH-
HA PealnbHOl NPOLEHTHOT CTABKH NEPETBOPUTHCH TAKMM YHHOM:

Peansa Hominansia npouenTa craska X Cyma no3uuks
NpPOUeHTHA = -
cTaBKka Peasni nosuukosi kowrs (%) x Cyma nosuuxn

PeanbHi NOIMYKOBI KOWITH AOPIBHIOITE:
(0,1 —0,15)x500 000 = 425 000 mon.,

Peansua . B 5
npouesrua = 248X500000 000, 90000 1400 = 21,2%.
0.85%500000 25000
CTaBKa

Omxe, Kopnopauis paxtuuHo oxepxuts 425000 jon. y Buraazm
no3u4ky, 75 000 gon. sanumuThes Ha paxyHKy dipmu B GaHky sk
KOMIEHCAUIAHMI 3AIHINOK. 3HIKEHHS CYMH NMO3MYKH 3YMOBHTS Mij-
BHIIEHHS PeanbHOl NPOUEHTHOT cTaBky 10 21,2 %, ToGTo KpeauT no-
JIOPOAKHAE.

AKB «Ilpusarbank» 3anpornoHyBas BHUILIATHTH NPOLCHTH Q6GH-
com, TOGTO YKIAACTH I0roBip Npo AHCKOHTYBaHHs nosuuku. Gopmyaa,
IO BH3HAYAE MPOLEHTHY CTABKY, [IEPETBOPHUTBCH /1Al

Peanbna Howminansna x Cyma
npoueHTHA _ TIPOLICHTHA CTABKA TO3MUKH
craBka . . Cyma
Peanshi n03n4koBi Cyma
© ackomron) xourru (%) X nozmix ":;;’::;‘::‘
V Hawiit cuTyauii:
Peansua
MPOUCHTHA ____OIBXI00000__, ;g9 90000, 0004 - 26,955
cTaBKa 0,85% 50000090000 335000

(3 auxoHTOM)

Виплата процентів авансом призвела до подальшого змен​шення реальної позички і підвищення процентної ставки до 26,9 %.
Задача З Комерційний банк відкрив для AT «Фаворит» кредитну лінію на суму 500 000 грн. Фірма повинна підтримувати компенсаційний залишок у розмірі 12 % за непогашеними позичками і 10 % за не​використаною частиною кредиту. Номінальна річна процентна
253
[image: image49.jpg]cTaBka nosudks — 18 %, nianpuemctso Ha AaHmi MomeHT Gepe &
Gopr 300 000 rpu. Bi3sHayuTH peaibHy NpoLeHTHY CTaBKy.

Po3s’asanns

PeasibHa npoueHTHA CTABKA PO3PAX0OBYETHCA B Takuii croci6:

1. Bu3HAYMMO Cyma HeoOXiZHOrO KOMHEHCAWIHHOM0 3AMMIIKY
0,12 x 300 000 = 36 000 rpu; 0,10 x 200 000 = 20 000 rpu. 3sizacn
36 000 + 20 000 = 56 000 rpH.

2. PeanbHa NpOLEHTHA CTABKA CTAHOBHTH:

0,18x300 000 54000

_OI8x300000 5064 =
300000-56000 " 244000

x100% =2213%.

Задача 4
Фінансовий менеджер корпорації вирішує питання про укла​дання з комерційним банком кредитної угоди. Є два варіанти та​кої угоди - овердрафт і позичка. Стягнутий процент за двома ва​ріантами однаковий, він становить 10 % річних (або 2,5 % за квартал).
Рух грошових потоків у наступному році має такий вигляд:
[image: image50.jpg][pomosa

nosunin

Micsis
T

T
7 8 9[10 11 12
73wmo-——l——
—SMOOOJ

Puc. 6.3. I'powogi nomoxu no micaysx poxy

Визначити, який варіант кредитної угоди буде прийнятніший для підприємства.
Розв'язання 1. Визначимо витрати корпорації за позичкою. Товариство на початку року одержує позичку в розмірі 500 000 ф. ст. Протягом шести місяців такий розмір позички пе​ревищує потреби, тому зайві кошти можуть бути інвестовані за умови одержання 2 % у квартал. Таким чином, вартість позички становитиме:
254
[image: image51.jpg]IMpouenT 38 NOIUKY 0,1x500 000 = 50000 d¢.cr.
TIpouenTs, OTpHMAHI 3a iH-

sectysanus 200 000 ¢. cr.

TIPOTATOM NEPUINX WeCTH

MicaLis (180X Ksapranis)

Minyc

¥ CiuHi-qepaui 200 000x0,04 = 8000¢.cr.
¥ KOBTHI-Tpy/HI 500 000x0,02 = 10000 ¢. cr.
YChOro BHTPATH 32 MO3HIKOIO 32000 ¢. cr.
2. Bu3sauumo BUTPaTH 32 OBepapadToM:
1 xeapran 300 000x0,025 = 7500 ¢.crt.
II kpapran 300 000x0,025 = 7500 ¢. ct.
111 keapran 500 000x0,025 = 12500 ¢. cr.
IV kpapran 0
YCboro BUTPATH 3a oBeppadToM 27 500 ¢. cr.

Omxe, oepapadT Mae nepesarn NOPIBHAHO 3 NIO3HUKOK0.

Bacaua 5
Hominan Bekcens 100 rp. oa., Gank ypaxypas Bekcens 3a 95 rp.
o, Jlo TepMiHy noraimeHHs 3aJMIIAETHCA WiCTh Micsuis (abo 180
AHis). BusHauuti 06nikoBHI MPOLEHT.

Po3s’s3anns
OGnikosuit NpOLEHT 3HaiiAEMO 3a HopMyOi0:

. N-P
O6ai it = x12x100,
ikoBHil npoUeHT Nt x

e N — HOMiHa Bekcens;
P — uina kynins sexcens GaHkom;
= TepMiH, 1O 3AIHIIHBCA 10 HACTAHHA IUIATEKY 33 BEKCEIEM.
IMizcraBuBIM AaHi, OTPHMAEMO:
Mxllxlw% =10% piunHux
100x6
abo
100-95

100x180

%360%100% =10% pi4HHX.

3aoaua 6
Posrasnemo cutyauito 3 BuGopom piments. Komnanis, wo Hagae
nocayrs 3 GakTOpHHry, CTArye Komiciini B posmipi 3 % i nanae no-

255

зичку корпорації в розмірі до 75 % суми дебіторської заборгова​ності, яку вона викуповує за 1 % на місяць. Обсяг продажу в кре​дит становить 400 000 дол. За договором факторингу компанія може заощадити 6 500 дол. за місяць на вартості кредиту і від продажу безнадійних боргів у розмірі 2 % обсягу продажу в кре​дит. Банк також запропонував свої послуги. Він може надати по​зичку в розмірі 75 % дебіторської заборгованості за ставкою 2 % на місяць плюс 4 % нарахувань, пов'язаних з роботою стосовно де​біторської заборгованості (одержання інформації про фірму-боржника, відшкодування можливого ризику та ін.). Період інка​сації грошового виторгу за продаж у кредит становить 30 днів. Ко​рпорація має намір взяти максимально можливу позичку. Фінансові менеджери повинні вирішити питання, що вигідніше - продати дебіторську заборгованість чи одержати кредит у банку.
[image: image52.jpg]Po3s’asanna
1. Bu3Haunmo BHTPaTH 3a HaKTOPHHIOM:

3a neGiTopceKy 3a60proBaHicTs, MO KyNyeThes 12 000

(0,03 x 400 000)
Kowmiciitni 3a nosuuxy (0,01 x 0,75 x 400 000) 3000
Vcboro, BUTpaTH 15 000 non.

2. Bu3HaunMo BapTicTs GaHKIBCHKOT MO3HHKH:

TpouenTsi nnarexi (0,02 x 0,75 x 400 000) 6 000
Hapaxypauus, 1op’ a3ani 3 poGOTOI0 CTOCOBHO /1e6i-

‘Topeskoi 3aGoprosatocri (0,04 x 0,75 x 400 000) 12 000
JlonatkoBi BHTpaTH (BTpaveHa BUTO/IA) HEPE3 HEBH-
KOpHCTaHHS (JaKTOPHHTY:

BUTPATH, N10B’A3aHI 3 KPEIHTYBAHHAM 6500
Geananiiini Gopru (0,02 x 400 000) (3a ymorH pakro-

puury wi 6opru Gy 6 npoaasi) 8 000
Vcboro, BHTpaTH 32 500 mon.

Hagezieni po3paxyHkH NokasyioTs, 1o GaHKiBceKa Mo3Hyka o6iii-
JIeThes y JBa pasH A0poxKye, HDK (GakTopHur, ToMmy dinancoBi Merc-
Jokepy BHGHPaIOTh (aKTOpHHT,

3aoava 7
KoMnanii NOTPIGHO B THCTONAI MaTH y CBOEMY PO3NOPA/DKEHHI
300 000 gon. MoxuBi BapiaHTH OJEp)KaHHA TOTPIGHOT CymM Taki.

256

Перший: відкриття в банку кредитної лінії на суму 300 000 дол. терміном на один рік. Комісійні становлять 0,5 %, процент за ко​ристування позичкою - 12 %. Другий варіант: емісія 10-про-центних комерційних паперів терміном на два місяці. Сума в 300 000 дол. потрібна тільки на листопад, тому надлишкова сума може бути інвестована у 8-процентні ринкові цінні папери в гру​дні місяці. Комісійні за угодою з ринковими цінними паперами становлять 0,3 %. Фінансові менеджери вивчають, яка угода ви​гідніша для компанії - банківська чи емісійна.
[image: image53.jpg]Poss’saauns

1. BH3HA4YHMO BHTPATH 33 KPEAHTHOK) JliHiEI0:
KowmiciiiHi 3a HEBHKOPHCTaHH nNepiof

(0,005 x 300 000 x 11/12) 1375
TTpouenT 3a oun Micaus (0,12x300000x1/12) 3000
Vesoro, BHTpaTH 4375 non.

2. BU3HauMMo BHTPATH, TOR'A3aHi 3 eMICIEI0 KOMEPITIFHNX nanepis:

Minyc

HapaxypaHHs NpoLeHTIB
(0,10x300000x2/12) 5000
Kowmiciiui sutpatu (0,003 x 300 000) 900

TlpuGyTok, 3apobaennii Ha BKNaJeHH] Hall-
JIANIKOBUX KOLITIB Y PHHKOBI WiHHI nanepy B
rpyai (0,08 x 300000 x 1/12) (2 000)

Vcboro, BUTpaTH 3900 nox.

Omxe, BapiaHT i3 BHITYCKOM KOMEpUIHHHX Nanepis € HaiKpaumm.

Задачі для самостійного розв 'язування
Задача 1 Для короткострокового фінансування AT «Регіна» потрібно 500 тис. грн. Товариство може користуватися комерційним кре​дитом з умовами «2/10 нетто 70». Комерційний банк також може надати позичку терміном на 60 днів із вартістю кредиту 8100 грн. Розрахуйте:
1) реальну процентну ставку за банківською позичкою;
2) якою буде вартість комерційного кредиту, якщо товариство відмовиться від торговельного дисконту і сплачуватиме за раху​нками на 70-й день;
3) чи буде корпорація користуватися дисконтом;
257
4) якщо комерційний банк запропонує як компенсаційний за​лишок 20 % суми позички, яка реальна сума позички буде отри​мана.
Задача 2 AT «Орхідея» емітувала комерційні папери на термін 180 днів на суму 300 тис. грн. Розміщення частини цього випуску вияви​лося проблематичним, тому товариство розраховує на відкриття комерційним банком так званої оберненої кредитної лінії (back up line). Товариство повинно підтримувати 13-процентний компен​саційний залишок або ж сплачувати комісійні в розмірі 3/4 %. У даний час поточна процентна ставка за короткостроковими пози​чками становить 8 %. Яким буде рішення щодо кредиту?
Задача З Комерційний банк відкрив для корпорації ABC кредитну лі​нію на 800 тис. грн. Відповідно до договору визначено компенса​ційний залишок за непогашеними позичками у розмірі 11 % суми позички і 9 % за невикористаною частиною кредиту. Номінальна річна процентна ставка визначена в 17 %, компанія в поточному місяці взяла в борг 200 тис. грн. Визначте реальну процентну ставку за кредитною лінією.
Задача 4 Визначте реальну процентну ставку за комерційним кредитом за умови: «2/10 нетто 30»; «2/10 нетто 60»; «1/10 нетто ЗО»; «1/10 нетто 60».
Задача 5 AT «Мілена» оформляє в комерційному банку короткострокову позичку на суму 200 тис. грн. Йому запропонували на вибір три позички з різними умовами: перша - 9,5-процентна позичка з 11-процентним компенсаційним залишком; друга - 8-процентна по​зичка з 20-процентним компенсаційним залишком; третя - 7,5-процентна позичка з 10-процентним компенсаційним залишком на дисконтній основі. Яку позичку оформлятиме фінансовий ме​неджер корпорації?
Задача б Фінансова компанія надає послуги з факторингу на таких умовах: комісійні - 0,3 %; позичка надається клієнту в розмірі до 75 % суми дебіторської заборгованості; компанія викуповує дебі-
258
торську заборгованість за 1 % на місяць. AT «Дзень» надає пос​луги в кредит щорічно на 700 тис. грн. Визначте можливі витрати за факторингом. Товариство може одержати банківську позичку в розмірі 75 % дебіторської заборгованості.
Тести
1.
Позичковий капітал, який перебуває у розпорядженні підпри​
ємства на певну дату, у балансі визначається за такими напряма​
ми:
а)
Розділ 1. Власний капітал.
б)
Розділ 2. Забезпечення подальших витрат і платежів.
в)
Розділ 3. Довгострокові зобов'язання.
г)
Розділ 4. Поточні зобов'язання.
д)
Розділ 5. Доходи майбутніх періодів,
є)
Всі відповіді правильні.
ж)
а), б), в).
з)
б), в), г), д).
и) в), г), д).
2.
Формами короткострокового фінансування вітчизняних підп​
риємств є:
а)
торгові кредити;
б)
використання короткострокових цінних паперів;
в)
взаємозаліки;
г)
короткострокові банківські кредити;
д)
факторинг;
є) лізингове фінансування;
ж)
всі відповіді правильні;
з)
а), б), в), г) д);
и) а), б), в), г) є);
к) б), в), г) д).
3.
Операція вважається факторингом у тому випадку, якщо її ха​
рактеризують ознаки: 1) наявність кредитування у формі попере​
дньої оплати боргових вимог; 2) ведення бухгалтерського обліку
постачальника, раніше всього обліку реалізації; 3) інкасування
його заборгованості; 4) страхування постачальника від кредитно​
го ризику
а)
як мінімум дві з чотирьох ознак;
б)
всі ознаки;
259
в) як мінімум три з чотирьох ознак. 4. Основними конкурентними перевагами факторингу для покуп​ців є:
а)
відносна швидкість і технічна зручність отримання; кре​
дитори здебільшого не вимагають додаткового кредитного за​
безпечення, окрім застереження щодо заборони застави майна
під інші кредити; вимоги до кредитоспроможності позичаль​
ника є нижчими, ніж при банківському кредитуванні (креди​
тори, як правило, не здійснюють оцінку кредитоспроможності
позичальника); порівняно легший процес узгодження пролон​
гації кредиту;
б)
можливість проведення розрахунків із постачальниками з
відстрочкою платежу після реалізації товару (робіт, послуг)
кінцевому споживачу; можливість користування товарним
кредитом, а тому відсутність необхідності в кредиті банку;
можливість збільшення обсягів закупівель із відстрочкою пла​
тежу;
в)
можливість збільшення кількості потенційних покупців за
рахунок побудови ефективної системи продажу в кредит; мо​
жливість збільшення обсягів поставок за рахунок збільшення
кількості покупців; можливість трансформації дебіторської
заборгованості у грошові кошти та досягнення, таким чином,
балансу грошових потоків, збільшення за рахунок цього ліквід​
ності та рентабельності поставок; можливість здійснення опто​
вих закупівель значних партій товарів та, відповідно, підтри​
мання розширеного асортименту за рахунок наявності
обігових коштів для миттєвого задоволення вимог покупців;
поліпшення ділового іміджу та платоспроможності через мо​
жливість проведення своєчасних розрахунків зі своїми креди​
торами; зміцнення ринкової позиції; відсутність застави; гара​
нтована відсутність іммобілізації оборотних коштів у
дебіторську заборгованість;
г)
посилення ділових відносин із клієнтами через пропози​
цію додаткової конкурентоспроможної послуги; додаткова
можливість збільшення клієнтської бази за допомогою залу​
чення на обслуговування платоспроможних покупців (дебіто​
рів) постачальника; збільшення ресурсної бази банку через
збільшення у постачальників (клієнтів) обсягів грошових над​
ходжень на поточні рахунки внаслідок збільшення обсягів їх
поставок; диверсифікація кредитного ризику між покупцями
(дебіторами); можливість для банку отримати додаткові дже-
260

рела доходів; зменшення обсягів резервування за факторингом
порівняно з кредитними операціями. 5. Під кредитоспроможністю підприємства {credit rating або creditworthiness) розуміють:
а)
фінансову спроможність підприємства належним чином
обслуговувати свої фінансові зобов'язання, зокрема здатність
своєчасно погашати борг, у повному обсязі виплачувати про​
центи за кредитом;
б)
фінансово-правові механізми забезпечення виконання підп​
риємством зобов'язань, передбачених умовами залучення пози​
чкового капіталу.
261
Література до теми
1. Белялов Т. Е. Аналіз форм і методів управління дебіторською заборгованістю у складі оперативних фінансових активів корпорації / Т. Е. Белялов // Актуальні проблеми економіки. - 2005. - № 9 (51). -С 30-36.
2. Биконя С Інститут факторингу в умовах переходу до еконо​мічного зростання / С Биконя // Персонал. - 2006. - № 2. - С 10-14.
3. Господарський кодекс України: за станом на 30 квіт. 2009 р. // Відомості Верховної Ради України. - № 18, № 19-20, № 21-22. - 2003.
4. Зобов'язання: П(С)БО 11, затверджено наказом Міністерства фінансів України від 31.01.2000 р. № 20. - [Чинний від 2000-01-31].
5. Інструкція про порядок регулювання діяльності банку в Укра​їні (Розділ VI. Глава 1): постанова Правління НБУ від 28.08.2001 р. №368. - Чинна з 26.09.01 // Офіційний вісник України. - 2001. - 19 жовт., № 40.
6. Положення про глобальний сертифікат і тимчасовий глобаль​ний сертифікат, затверджений рішенням ДКЦПФР від 13.09.2006 р. № 806. - Чинне з 15.10.06 // Офіційний вісник України. - 2006. - від 18 жовт., № 40.
7. Положення про порядок формування та використання резерву для компенсації можливих втрат за кредитними операціями банків: по​станова Правління НБУ від 6.06.2000 р. №' 279. - Чинне з 03.08.00 // Офіційний вісник України. - 2000. - 25 серп., № 32.
8. Правила (умови) здійснення діяльності по торгівлі цінними паперами: брокерській діяльності, ділерській діяльності, андеррайтин​гу, управлінню цінними паперами, затвердженими рішенням ДКЦПФР від 12.12.2006 р. № 1449. - Чинні з 24.03.07 // Офіційний вісник Украї​ни. - 2007. - 05 лют., № 6.
9. Про банки та банківську діяльність: Закон України від 07.12.2000 р. № 2121-ІП. - Чинний з 17.01.01 // Урядовий кур'єр. -2001.-17 січ., №8.
10. Про оподаткування прибутку підприємств: Закон України від 28.12.1994 р. № 334/94-ВР. - Чинний з 01.01.1995 // Голос України. -1995.-14 лют.
11. Про податок на додану вартість: Закон України від 03.04.1997 р. № 168/97-ВР. -Чинний з 01.07.97 // Голос України. - 1997. - 15 трав.
12. Про фінансові послуги та державне регулювання ринків фі​нансових послуг: Закон України від 12.07.2001 р. № 2 664-ІП. - Чинний з 22.08.01 // Урядовий кур'єр. - 2001. - 29 серп., № 154.
262

13. Смачило В. Сутність та роль факторингу в сучасних умовах [Електронний ресурс] / В. Смачило, Є. Дубравська // Персонал. -2007. - № 4. - Режим доступу: http://www.personal.in.ua/article.php?ida=485.
14. Терещенко О. О. Фінансова діяльність суб'єктів господарю​вання: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
15. ФАКТОРингПро: Факторингові компанії [Електронний ре​сурс]. - Режим доступу: http://www.factoringpro.ru/index.php/factoringcompanymenu.
24. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
25. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал, 2004.-240 с
26. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
16. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
17. Цивільний кодекс України від 16.01.2003 p. № 435-IV: за ста​ном на 05 серп. 2009 р. // Відомості Верховної Ради України). - 2003. -№№ 40-44.
263

ТЕМА 7. ФІНАНСОВА ДІЯЛЬНІСТЬ НА ЕТАПІ РЕОРГАНІЗАЦІЇ ПІДПРИЄМСТВА
7.1. Сутність реструктуризації та реорганізації підприємства
У світовій і вітчизняній теорії та практиці одним із поширених засобів фінансового оздоровлення підприємств є реструктуризація.
У Законі України «Про відновлення платоспроможності бор​жника або визнання його банкрутом» наводиться таке визначен​ня: реструктуризація підприємства - це здійснення організацій​но-господарських, фінансово-економічних, правових, технічних заходів, спрямованих на реорганізацію підприємства, зміну форм власності, управління, організаційно-правової форми, що сприя​тиме фінансовому оздоровленню підприємства, збільшенню обсягів випуску конкурентоспроможної продукції, підвищенню ефектив​ності виробництва та задоволенню вимог кредиторів.
Реструктуризація означає пристосування структури ресурсів, що використовує підприємство, до нових цін і умов, а також змі​ну параметрів виробництва відповідно до існуючих на ринку ви​мог. Реструктуризація, як правило, включає організаційні зміни на підприємствах, що часто виражаються в їх поділі на більш дрібні суб'єкти підприємницької діяльності. У процесі реструкту​ризації також змінюються цілі підприємства, здійснюється організа​ційна перебудова, відбувається поділ активів, переглядаються ринки та оптимізуються ресурси.
Процес реструктуризації нерозривно пов'язаний з приватиза​цією: зміна форми власності забезпечує імпульси для необхідної структурної перебудови підприємств, створює об'єктивні перед​умови для проведення реструктуризації та визначає особливості цього процесу. Можна виокремити три принципових підходи до реструктуризації за критерієм послідовності заходів: здійснення ре​організації підприємств до їх приватизації, одночасно і після неї. Головним наслідком взаємодії приватизації та реструктуризації є використані джерела та умови фінансування останньої. Підходи до приватизації, обрана форма, швидкість процесу здійснюють значний вплив на процес реструктуризації.
Процес підготовки реструктуризації починається з моменту усвідомлення менеджментом підприємства її необхідності, пока​зниками чого можуть стати:
· кризове становище і можливість банкрутства підприємства;
· необхідність зміни (розширення) сфери діяльності;
264

· скорочення обсягів продажу продукції;
· збільшення накладних витрат;
· погіршення перебігу виробничого процесу;
· погіршення основних економічних показників у порівнянні з конкурентами або вдалими, з точки зору керівництва, періода​ми діяльності підприємства;
· відсутність системи врахування ринкових змін при розробці і просуванні продукції підприємства тощо.
265

Основні цілі реструктуризації подано на рис. 7.1.
[image: image54.jpg]Bixunanns

ol R

36epekeREA KOHTPOMO
Han MiAPO3NAMH

36epemenns NpaneIATHOC-
Ti HiepCTIEKTHBHIX TIAPO3-
niis

Cxopoucrns nenpuGyT-
KOBHX MAPO3ININIB

Puc. 7.1. Llini pecTpyKTypH3aLlii minpHeMcTsa

[image: image55.jpg]Tabmuys 7.1

Ocuosni BIIH MOTHEIB i 3aB1aNL CTBa
b o OcHOBHE 3aBJAHHA pect-
1. Mizmmuesns edeKTHBHOCT] TOCTIONAPIOBAHHES LN~
XOM YAOCKOHAIeHHA BHPOGHITX npouecis | crpyk- |Jliksiaauis HH3sKoNpO-
Typ, NOCIUICHHA KORTPOMIO 38 BHKOPHCTAHHAM Pe- | AYKTHBHHX CTRYKTYpHitx
CypCis, BiiMoB# BLY GlopOKpaTHHIX (opM naHOK

2
2. AnanTauis KOHKYPEHTHOT CTparerii BianosiaHo o
10 HOBOT cHTyauil Ha PHEKY, IO, B CBOK YEPTY, 3 ¥ oi.‘;mm':_"o
cnipuamHEe HeoGXimHiCTs y 3Mini CTpyXTYpH nian- sikstol P! .
pHeMcTB PP
3. IoABa HOBATOPCEKMX OPTAHI3ALINHIX KOHUENLIH 2::..:! iR opraic-
PecTpyKrypHIauis nianpHeMcTsa
|
- pHCTIXA
- MATHOCTHXA 40~ - oncparusus;
WW{" pecTpykTy- | [3axozm, cupasosaii - crpareriuna
pr3auil; 1A CTPYKTYpHI 3Mi-
- pospo6xa saram-~ | |sm, sopicsrosasi va 36hnmum.l pimKo-
1o crpateriunol ko#- | |saGesncuenns eex- 80f BaprocTi mimpi
nentul pessHTKy IA- | |THEHOTO BHKD- sy,
3 PHCTGHHR NOTeH-
- mwsuasennx ede- | |uimny i s6imswenny 3acoGu pery:
KTMBHICX KpITEPITS | | pitsikosoi saprocTi e
OUIHIOBAIISN Pesyilb- | Kouuennis insosauiiiio-
Tatin; Ocaosal ssxom KOHKYPEHTOCTPOMOAHOL
- TmaEYBaHS NPO- Peanisauia MapreTirosol opieTauil mpHEMCTE
Hecy NepeTBopeis KOHUCIILT YIPARTiHNN.
‘BT noMiTHRI B
ATTH pilmes, H - Texaixo-TexHONOriHY
Posykpynuesis nianps- - opramisauifisa;
eMeTB. - dinancosa;
3mina K8APOBOT HOATTHER - npasosa

Puc. 7.2. XapaKTepHCTHKA NIPOIIECY PeCTPyKTypH3ail

266

· розробка загальної стратегічної концепції підприємства і планування етапів реструктуризації (визначаються цілі і пріори​тети, розробляється програма реструктуризації);
· планування процесу перетворень і моніторингу реструктуризації (ця програма забезпечується технологіями, організацією та фі​нансово-економічним управлінням).
Початку робіт з реструктуризації передує комплексна діагностика, за результатами якої приймається рішення про конкретний набір заходів і робіт, зв'язаних з перетвореннями. Ієрархію завдань ре​структуризації підприємств показано на рис. 7.3.
[image: image56.jpg]V. PECTPYKTYPH3ALILA

TV. PosaurTox istaticom MeToais ynpantini

Rl Qe —, Dinancosa aiT-
i | e rioai- - Kaapana ronima e
T
111, Baocxonanenius crpyxrypi Ta dynkuifl ynpasi
Crerena menem-
Peiwsmmipusr Viopaninns :
Toricna wenry Tpopuaninatia
Gianecy npockTasH iy
11 Opranisauifiil npoext
Tipoext it
crpyxeyp; |Tipoexr posasi-| Pospaxywox: | Tpadix [P w”“m’ -‘:‘ Ouitosasis
notyswocri; |y spar | mpoerry | “hT pronxia
gy

I JlisniocTes niamphecTs

- Opranisauifiio-
Comyamiennf AT | o imersonh s

Dimancono- | Bupobieio-
exouosnyfi | rocnospenxudi |

wan |

ikt o, [| Bivopmeranes
Komypesrru| |y, Pyx octtomatin: uomon
nmmm <l weroam | | meobin |1 “"’""
v noTeNATY

Puc. 7.3. lepapxis 3aB1aHb pecTPyKTYpH3awii

Реструктуризацію підприємств можна класифікувати за таки​ми ознаками:
1. За метою проведення (стратегічна, оздоровча). Метою стра​тегічної реструктуризації є максимальне збільшення багатства влас​ників, які володіють підприємством. Оздоровча реструктуризація зу​мовлена нежиттєздатністю підприємства, що близьке до банкрутства або вже збанкрутувало, і проводиться з метою пере​творення його знову в ефективно функціонуюче.
267
2.3а змістом (операційна (експлуатаційна), корпоративна (ре​організація), фінансова). Зміст реструктуризації визначається ти​ми заходами, які проводяться в процесі її здійснення. Операційна (експлуатаційна) реструктуризація охоплює заходи щодо вдоско​налення діяльності підприємства з урахуванням окремих його функцій. Корпоративна реструктуризація включає заходи щодо експансії (злиття і поглинання), скорочення (продаж частини пі​дприємства чи окремих або непотрібних активів власності) й ко​нтролю (зміни структури власності). Фінансова реструктуризація включає зміну структури капіталу (зменшення чи збільшення за​боргованості, емісію або викуп акцій); зміну вартості капіталу (зниження процентів по кредитах, зниження необхідної норми прибутку).
3.3а ступенем відчуження майна:
а)оплатна передача майна у власність іншому власникові (ку-півля-продаж);
б)безоплатна передача (дарування) майна за бажанням власника на основі угоди;
в)
передача майна в примусовому порядку;
г)
передача майна в оренду, засноване на договорі строкового
володіння й користування (або тільки користування) майном за
плату.
4. За конгломеративним принципом (відчуження майна через продаж, поворотну оренду активів).
5. За напрямами конвертації боргу й акціонерного капіталу:
а)
конвертація боргу в частку в акціонерному капіталі;
б)
конвертація боргу у змішані форми;
в)
конвертація акціонерного капіталу у змішані форми;
г)
конвертація боргу в борг;
д)
конвертація змішаної форми фінансових інструментів у ін​
ші змішані форми;
є) конвертація акціонерного капіталу в акціонерний капітал;
є) збільшення боргу;
ж)продаж змішаних фінансових інструментів нового випуску;
з) продаж нового акціонерного капіталу.
Виділяють такі складові реструктуризації: реструктуризація менеджменту, фінансова, виробнича, кадрова реструктуризація.
Головна проблема змін у менеджменті в процесі реструктури​зації підприємства пов'язана з поєднанням відомих управлінсь​ких функцій з новими виробничими функціями чи підрозділам (табл. 7.2).
268
Таблиця 7.2 Поєднання виробничих і управлінських функцій у процесі реструктуризації
	\ Управлін​ські функції
	Виробничі функції
	Персонал
	Маркетинг, збут
	Фінанси, облік

	
	Виробницт​во, логістика
	Досліджен​ня, розробки
	
	
	

	[Планування
	Виробничі графіки
	Конкуренто​спроможність продукції
	Вакансії
	Обсяги про​дажу
	Грошові потоки, бю​джети

	> Організація
	Бізнес-процеси
	За групами товарів
	Структура підприємства
	Ринки збуту
	Елементи
фінансової
функції

	Укомплекту​вання штатів
	Відповідність технології
	Творче мис​лення
	Ринок праці
	Канали збу​ту
	Фінансовий аналіз

	У Мотивація
	Управління якістю
	Рейтинг продукту
	Управління виконанням
	Рентабельні ринки
	Фінансова
цінність
фірми

	'Комунікації
	Виробничі можливості
	Технічний розвиток
	Людський капітал
	Зовнішнє середовище
	Фінансові показники

	(Керівництво
	За відхилен​нями
	Інновації
	Мікроклімат
	Конкуренція
	Фінансові моделі

	І Контроль
	Дотримання графіків і стандартів
	Ціна-якість
	Плинність кадрів
	Частка рин​ку
	Рентабель​ність, лікві​дність

: Після проведення заходів щодо реструктуризації менеджме-
ту в цілому слід здійснити відповідні зміни у всіх складових підприємства: виробництві, кадрах, фінансах і обліку, маркетин​гу, дослідженнях і розробках. Вихідною ланкою в цьому процесі І маркетингова діагностика. Саме у результаті вивчення поточ-ргх ринкових проблем з використанням маркетингових інстру​ментів можна обґрунтувати базовий показник бізнесу - обсяги Вродажу. Від значення цього показника залежить фінансова дія-Ьність, типи виробничих технологій, чисельність персоналу.
\ Маркетингова діагностика передбачає два етапи: експрес-рагностику і маркетингове планування. Деякі аспекти маркетингової Юагностики можуть опрацьовуватись в процесі стратегічного РЛанування. Звичайно, якщо на підприємстві була відсутня служ​ім маркетингу, то її доведеться створити додатково до підрозділів руту та постачання.
•На етапі експрес-діагностики аналізуються дві групи ринко​вих чинників:
269
1) внутрішні, що пов'язані із можливостями підприємства за​пропонувати ринку певні товари (послуги);
2) зовнішні, що віддзеркалюють об'єктивну ринкову ситуацію. До цих факторів відносяться споживачі, конкуренти, правове се​редовище тощо.
Етап маркетингової експрес-діагностики завершується вибо​ром цільових ринків на основі їх сегментації.
Наступний етап маркетингової "'"гностики - планування мар​кетингового комплексу для обраних ринків залежно від ситуації. Йдеться про відомі 4 «Р»: продукт (product), ціна (price), збут (place), просування (promotion).
Фінансова реструктуризація одна з найпроблемніщих складових, оскільки вітчизняним фінансовим менеджерам бракує досвіду управління грошовими потоками в ринкових умовах. Фінансова реструктуризація містить такі етапи:
· фінансова експрес-діагностика;
· реорганізація фінансової функції;
· удосконалення фінансового менеджменту.
На етапі експрес-діагностики аналізують аспекти фінансової діяльності підприємства:
· фінансових показників (балансу, прибутків і збитків, витрат);
· грошових потоків (операційних, інвестиційних, фінансових);
· ліквідності та стійкості;
· ефективності підприємства (тривалість фінансового циклу, рентабельність продажу і активів, оборотність активів і пасивів).
Необхідність у фінансовій реструктуризації виникає, оскільки більшість вітчизняних підприємств мають велику заборгованість, що виникла внаслідок ризикованої кредитної політики, макроеко-номічної нестабільності, кризи неплатежів у національній економіці. Фінансова реструктуризація передбачає оптимізацію структури капіталу підприємства (зміну структури пасивів), що досягається насамперед переоформленням боргових зобов'язань (розстрочка, списання виплат). Крім того, під час фінансової реструктуризації вирішуються завдання ліквідації субсидіювання, підвищення фінан​сової автономії, використання переваг цінних паперів, залучення іноземного капіталу.
Фінансова реструктуризація може передбачати відстрочення погашення заборгованості, зниження процентної ставки по ній, визначення більш вигідної схеми її погашення, використання ін​ших прийомів покращення фінансового стану, наприклад, конве​ртацію заборгованості або її частки у цінні папери підприємства. В окремих випадках підприємство проводить дії з отримання від кредиторів нових позичок, кредитів або гарантій.
270
Ключового значення у процесі реструктуризації набуває пере​творення виробничих підрозділів підприємства. Адже саме в процесі виробництва забезпечуються два ключові аспекти конку​рентоспроможності продукції: якість і ціна. Вони залежать на​самперед від технологічних процесів та організації виробництва, які й становлять зміст виробничої реструктуризації. Звичайно перет​ворення виробничої діяльності здійснюється з метою реалізації маркетингових стратегій у межах наявних фінансових можливос​тей.
Виробнича реструктуризація охоплює також модернізацію або заміну застарілих основних фондів, впровадження нових тех​нологічних процесів, інвестування заходів, спрямованих на кра​ще використання виробничих потужностей та інших ресурсів пі​дприємства.
 Завершальною складовою реструктуризації підприємства є кадрова перебудова. Мета її - привести у відповідність людський чинник підприємства до нових цілей і завдань, які воно вирішує в перехідних умовах. Кадрова реструктуризація має кількісну і якісну складову. Кількісна складова пов'язана зі зміною потреби підприємства у персоналі в процесі реструктуризації. З одного боку, довелося звільнити частину персоналу з багатьох причин. Це і падіння обсягів виробництва, і припинення випуску застарі​лих виробів, і небажання певної групи працівників враховувати труднощі реструктуризації, і численні конфлікти окремих спів​робітників з новою командою менеджерів. Як бачимо, до проце​дури звільнення доводиться вдаватися навіть в умовах стабільної загальної чисельності і навіть її збільшення. З іншого боку, ви​никає потреба у наборі нових працівників - маркетологів, фахів​ців з продажу і збуту, зовнішньоекономічної діяльності, фінанси​стів, окремих груп робітників.
Між категоріями «реструктуризація» та «реорганізація» підп​риємства існує відмінність. Перше поняття є ширшим за друге, |, оскільки реорганізація підприємства - один з етапів його рестру-', ктуризації. Основний зміст реорганізації полягає в повній або частковій зміні власника статутного фонду юридичної особи, а [також у зміні організаційно-правової форми здійснення бізнесу. У результаті корпоративної реструктуризації (реорганізації) змі-ї нюється правовий статус юридичної особи.
За формальними ознаками розглядають три види реорганізації:
1) спрямовану на укрупнення підприємства (злиття, приєд-[нання, поглинання);
2) спрямовану на подрібнення підприємства (поділ, виділення);
271
3) без змін розмірів підприємства (перетворення). У разі реорганізації підприємства слід враховувати такі зако​нодавчі передумови та вимоги:
· порядок державної реєстрації (перереєстрації") та ліквідації суб'єктів підприємництва;
· вимоги антимонопольного законодавства;
· вимоги щодо захисту інтересів кредиторів підприємства, його власників, персоналу тощо;
· порядок емісії акцій (у разі реорганізації акціонерного това​риства);
· можливі екологічні, демографічні та інші наслідки локаль​ного масштабу.
У результаті реорганізації підприємства постає потреба скасу​вати державну реєстрацію одних суб'єктів підприємництва і за​реєструвати або перереєструвати інших. Коли реорганізація пов'язана зі створенням на базі підприємств, що реєструються, нових юридичних осіб, засновницькі документи останніх мають відбивати це.
Перереєстровувати підприємство потрібно у тому разі, якщо його реорганізація спричинюється до змін:
· організаційно-правової форми;
· форми власності;
· назви юридичної особи.
Згідно з Положенням про державну реєстрацію суб'єктів під​приємницької діяльності юридичні особи перереєстровуються в тому самому порядку, що й реєструються. У місячний термін з моменту настання зазначених змін до органів державної реєстра​ції слід подати документи для перереєстрації з підтвердженням того факту, що оголошення про відповідні зміни опубліковане у дру​кованих засобах масової інформації.
У разі реорганізації підприємства з приєднанням чи відокрем​ленням певних структурних підрозділів може постати потреба внести зміни й доповнення до установчих документів, які також підлягають державній реєстрації. Зміни (доповнення), що вно​сяться в такі документи, оформляються у вигляді окремих додат​ків або зазначені документи подаються в новій редакції. У разі зміни складу засновників (учасників) суб'єкта підприємницької дія​льності мають бути подані документи, оформлені згідно з вимо​гами законодавства, які засвідчують:
-
добровільній вихід юридичної чи фізичної особи зі складу
засновників (учасників). Для цього подається копія рішення за​
сновника або нотаріально засвідчена заява фізичної особи;
272
- примусове виключення тієї чи іншої особи зі складу заснов​ників (учасників) на основі рішення уповноваженого на це органу.
Підприємства, які мають кредиторську заборгованість, можуть бути реорганізовані з додержанням вимог щодо переведення бор​гу. Ці вимоги зводяться ось до чого:
а)
переведення (перерахування) боржником свого боргу на
іншу особу допускається лише за згодою кредитора;
б)
новий боржник вправі висувати проти вимоги кредитора всі
заперечення, які ґрунтуються на відносинах між кредитором і
первісним боржником;
в)
порука та застава з боку третьої особи припиняються з пе​
реведенням (перерахуванням) боргу, якщо поручитель або заста​
водавець не виявив згоди відповідати за нового боржника;
г)
поступлення вимоги та переведення боргу, що ґрунтуються
на угоді, укладеній у письмовій формі, мають бути здійснені та​
кож у письмовій формі.
7.2. Особливості реорганізації акціонерних товариств
Злиття, приєднання, поділ, виділ та перетворення акціонерно​го товариства здійснюються за рішенням загальних зборів, а у випадках, передбачених законом, - за рішенням суду або відпові​дних органів влади. Акціонерне товариство не може одночасно здійснювати злиття, приєднання, поділ, виділ та/або перетворен​ня. Акції товариств, що припиняються внаслідок злиття, приєд​нання, конвертуються в акції товариства-правонаступника та ро​зміщуються серед його акціонерів. Не підлягають конвертації акції товариств, що беруть участь у злитті, приєднанні, поділі, виділі, перетворенні, власниками яких є акціонери, які звернули​ся до акціонерного товариства з вимогою про обов'язковий викуп належних їм акцій та які мають таке право. Поділ акціонерного товариства або виділ з його складу одного чи кількох акціонер​них товариств здійснюється за рішенням відповідних державних органів або за рішенням суду.
Емісійні цінні папери (крім акцій) акціонерних товариств, що беруть участь у злитті, приєднанні, поділі, виділі або перетворен​ні, повинні надавати своїм власникам обсяг прав не менший, ніж той, що надавався ними до злиття, приєднання, поділу, виділу або перетворення. Зменшення обсягу прав власників таких цін​них паперів не допускається. При конвертації акцій під час злит​тя, приєднання, поділу або виділу акціонерного товариства акці-
273
[image: image57.jpg]

3) без змін розмірів підприємства (перетворення). У разі реорганізації підприємства слід враховувати такі зако​нодавчі передумови та вимоги:
· порядок державної реєстрації (перереєстрації) та ліквідації суб'єктів підприємництва;
· вимоги антимонопольного законодавства;
· вимоги щодо захисту інтересів кредиторів підприємства його власників, персоналу тощо;
· порядок емісії акцій (у разі реорганізації акціонерного това​риства);
· можливі екологічні, демографічні та інші наслідки локаль​ного масштабу.
У результаті реорганізації підприємства постає потреба скасу​вати державну реєстрацію одних суб'єктів підприємництва і за​реєструвати або перереєструвати інших. Коли реорганізація пов'язана зі створенням на базі підприємств, що реєструються, нових юридичних осіб, засновницькі документи останніх мають відбивати це.
Перереєстровувати підприємство потрібно у тому разі, якщо його реорганізація спричинюється до змін:
· організаційно-правової форми;
· форми власності;
· назви юридичної особи.
Згідно з Положенням про державну реєстрацію суб'єктів під​приємницької діяльності юридичні особи перереєстровуються в тому самому порядку, що й реєструються. У місячний термін з моменту настання зазначених змін до органів державної реєстра​ції слід подати документи для перереєстрації з підтвердженням того факту, що оголошення про відповідні зміни опубліковане у дру​кованих засобах масової інформації.
У разі реорганізації підприємства з приєднанням чи відокрем​ленням певних структурних підрозділів може постати потреба внести зміни й доповнення до установчих документів, які також підлягають державній реєстрації. Зміни (доповнення), що вно​сяться в такі документи, оформляються у вигляді окремих додат​ків або зазначені документи подаються в новій редакції. У Pf31 зміни складу засновників (учасників) суб'єкта підприємницької дія​льності мають бути подані документи, оформлені згідно з вимо​гами законодавства, які засвідчують:
-
добровільній вихід юридичної чи фізичної особи зі складу
засновників (учасників). Для цього подається копія рішення за​
сновника або нотаріально засвідчена заява фізичної особи;
272
- примусове виключення тієї чи іншої особи зі складу заснов-ййКів (учасників) на основі рішення уповноваженого на це органу.
Підприємства, які мають кредиторську заборгованість, можуть бути реорганізовані з додержанням вимог щодо переведення бор​гу. Ці вимоги зводяться ось до чого:
а)
переведення (перерахування) боржником свого боргу на
іушу особу допускається лише за згодою кредитора;
б)
новий боржник вправі висувати проти вимоги кредитора всі
заперечення, які ґрунтуються на відносинах між кредитором і
первісним боржником;
в)
порука та застава з боку третьої особи припиняються з пе​
реведенням (перерахуванням) боргу, якщо поручитель або заста​
водавець не виявив згоди відповідати за нового боржника;
г)
поступлення вимоги та переведення боргу, що ґрунтуються
на угоді, укладеній у письмовій формі, мають бути здійснені та​
кож у письмовій формі.
7.2. Особливості реорганізації акціонерних товариств
Злиття, приєднання, поділ, виділ та перетворення акціонерно​го товариства здійснюються за рішенням загальних зборів, а у випадках, передбачених законом, - за рішенням суду або відпові​дних органів влади. Акціонерне товариство не може одночасно здійснювати злиття, приєднання, поділ, виділ та/або перетворен​ня. Акції товариств, що припиняються внаслідок злиття, приєд​нання, конвертуються в акції товариства-правонаступника та ро​зміщуються серед його акціонерів. Не підлягають конвертації акції товариств, що беруть участь у злитті, приєднанні, поділі, виділі, перетворенні, власниками яких є акціонери, які звернули​ся до акціонерного товариства з вимогою про обов'язковий викуп належних їм акцій та які мають таке право. Поділ акціонерного товариства або виділ з його складу одного чи кількох акціонер​них товариств здійснюється за рішенням відповідних державних органів або за рішенням суду.
Емісійні цінні папери (крім акцій) акціонерних товариств, що беруть участь у злитті, приєднанні, поділі, виділі або перетворен​ні, повинні надавати своїм власникам обсяг прав не менший, ніж той, що надавався ними до злиття, приєднання, поділу, виділу або перетворення. Зменшення обсягу прав власників таких цін​них паперів не допускається. При конвертації акцій під час злит-**> приєднання, поділу або виділу акціонерного товариства акці-
273
онери товариств, що беруть участь у злитті, приєднанні, поділі або виділі, можуть також отримувати грошові виплати, що не по​винні перевищувати розміру визначеного статутом товариства. Порядок здійснення таких виплат встановлюється договором про злиття (приєднання) або планом поділу (виділу).
Акції товариства, яке припиняється внаслідок поділу, конвер​туються в акції товариств-правонаступників та розміщуються се​ред їх акціонерів. Акції товариства, що перетворюється, конвер​туються в частки (паї) підприємницького товариства-правонаступника та розподіляються серед його учасників. При виділі акції товариства, з якого здійснюється виділ, конвертують​ся в акції цього акціонерного товариства і акціонерного товарис​тва, що виділилося, та розміщуються між акціонерами товарист​ва, з якого здійснюється виділ. Виділ акціонерного товариства вважається завершеним з дати внесення до Єдиного державного реєстру запису про створення акціонерного товариства, що виді​лилося.
На зборах учасників підприємницького товариства-правонаступника кожний учасник отримує кількість голосів, що надаватимуться йому акціями (частками, паями) підприємницького товариства-правонаступника, власником яких він може стати внаслідок злиття, приєднання, поділу, виділу або перетворення акціонерного товариства. Злиття, поділ або перетворення акціо​нерного товариства вважається завершеним з дати внесення до Єдиного державного реєстру запису про припинення акціонерно​го товариства та про реєстрацію підприємницького товариства-правонаступника. Приєднання акціонерного товариства до іншого акціонерного товариства вважається завершеним з дати внесення запису до Єдиного державного реєстру юридичних осіб та фізич​них осіб - підприємців про припинення такого акціонерного то​вариства.
Наглядова рада кожного акціонерного товариства, що бере участь у злитті, приєднанні, поділі, виділі або перетворенні, роз​робляє умови договору про злиття (приєднання) або план поділу (виділу, перетворення), які повинні містити: 1) повне наймену​вання та реквізити кожного товариства, що бере участь у злитті, приєднанні, поділі, виділі або перетворенні; 2) порядок і коефіці​єнти конвертації акцій та інших цінних паперів, а також суми можливих грошових виплат акціонерам; 3) відомості про права, які надаватимуться підприємницьким товариством-правонаступ-ником власникам інших, крім простих акцій, цінних паперів то​вариства, діяльність якого припиняється внаслідок злиття, приє-
274
днання, поділу, перетворення або з якого здійснюється виділ, та/або перелік заходів, які пропонується вжити стосовно таких цінних паперів; 4) інформацію щодо запропонованих осіб, які стануть посадовими особами товариства у підприємницькому товаристві-правонаступнику після завершення злиття, приєднан​ня, поділу, виділу або перетворення, та запропоновані до виплати таким особам винагороди чи компенсації.
Наглядова рада кожного акціонерного товариства, що бере участь у злитті, приєднанні, поділі, виділі або перетворенні, по​винна підготувати для акціонерів пояснення до умов договору про злиття (приєднання) або плану поділу (виділу, перетворен​ня). Таке пояснення повинне містити економічне обґрунтування доцільності злиття, приєднання, поділу, виділу або перетворення, перелік методів, що застосовувалися для оцінки вартості майна акціонерного товариства та обчислення коефіцієнта конвертації акцій та інших цінних паперів акціонерного товариства. Наглядова рада акціонерного товариства з кількістю акціонерів-власників простих акцій більше 100 осіб, що бере участь у злитті, приєд​нанні, поділі або виділі, повинна отримати висновок незалежно​го експерта (аудитора, оцінювача) щодо умов злиття, приєднан​ня, поділу або виділу. Такий висновок має містити оцінку щодо обґрунтованості та адекватності методів, застосованих для оцінки вартості майна кожного з акціонерних товариств і обчислення коефіцієнтів конвертації акцій та інших цінних паперів. Матеріа​ли, що надсилаються акціонерам товариства, що бере участь у злитті (приєднанні), поділі (виділі, перетворенні), при підготовці загальних зборів, на які виноситься питання про затвердження умов договору про злиття (приєднання), плану поділу (виділу, перетворення), передавального акта, повинні включати:
1) проект договору про злиття (приєднання), плану поділу (виділу, перетворення);
2) пояснення до умов договору про злиття (приєднання) або плану поділу (виділу, перетворення);
3) висновок незалежного експерта щодо умов злиття, приєд​нання, поділу або виділу;
4) у разі злиття (приєднання) - річну фінансову звітність ін​ших товариств, що беруть участь у злитті (приєднанні), за три останні роки.
За поданням наглядової ради загальні збори затверджують пе​редавальний акт (у разі злиття, приєднання та перетворення) або розподільний баланс (у разі поділу та виділу). Передавальний акт - це акт підприємства, що реорганізується, на день припинен-
275

ня його діяльності. Він має силу акта приймання-передачі, підпи​сується директорами та головними бухгалтерами підприємства, що реорганізується, та підприємства-правонаступника. Розподі​льний баланс - це баланс підприємства, що реорганізується шля​хом поділу чи виділення, на день припинення його діяльності, в якому окремими позиціями відображаються активи і пасиви, роз​поділені між ним і підприємствами-правонаступниками. Отже, у роздільному балансі відображається частка майна, вимог і зо​бов'язань, яка передається підприємствам, що утворюються в ре​зультаті поділу чи виділення. У роздільному балансі показуються баланси новостворених підприємств на момент початку їх госпо​дарської діяльності. Перед складанням роздільного балансу слід провести підготовчу роботу щодо забезпечення реальності пози​цій, які будуть відображені в ньому. З цією метою проводиться інвентаризація всіх майнових прав і зобов'язань підприємства, що реорганізується. Особлива увага при цьому звертається на вияв​лення та списання майна, непридатного до використання, та без​надійної дебіторської заборгованості. За загальним правилом складання роздільних балансів усі активи та пасиви реорганізова​ного підприємства розподіляються пропорційно до встановленої бази для нарахування. Як правило, такою базою є сума основних засобів, якими наділяються підприємства, що створюються в ре​зультаті поділу. Наприклад, якщо вирішено, що в результаті поді​лу до новоствореного підприємства відійде окремий структурний підрозділ, вартість основних засобів якого становить 25 % загаль​ної суми першого розділу активу балансу, то це означає, що до да​ного підприємства у відповідній частці відійде власний капітал, зобов'язання та вимоги. Може бути встановлено й інший порядок визначення пропорцій обміну корпоративних прав, розподілу май​на, формування окремих статей активу та пасиву роздільного ба​лансу, зокрема виходячи з оціночної вартості новостворюваних підприємств. Загальні принципи, пропорції, строки та методи роз​поділу активів під час реорганізації підприємства шляхом поділу чи виділення визначаються в угоді про реорганізацію.
Протягом ЗО днів з дати прийняття загальними зборами рі​шення про припинення акціонерного товариства шляхом поділу, перетворення, а також про виділ, а в разі припинення шляхом злиття або приєднання - з дати прийняття відповідного рішення загальними зборами останнього з акціонерних товариств, що бе​руть участь у злитті або приєднанні, товариство зобов'язане пи​сьмово повідомити про це кредиторів товариства і опублікувати в офіційному друкованому органі повідомлення про ухвалене рі-
276
шення. Публічне товариство зобов'язане також повідомити про прийняття такого рішення кожну фондову біржу, на якій воно пройшло процедуру лістингу.
Кредитор, вимоги якого до акціонерного товариства, діяльність якого припиняється внаслідок злиття, приєднання, поділу, перет​ворення або з якого здійснюється виділ, не забезпечені договорами застави чи поруки, протягом 20 днів після надіслання йому пові​домлення про припинення товариства може звернутися з письмо​вою вимогою про здійснення на вибір товариства однієї з таких дій: забезпечення виконання зобов'язань шляхом укладення дого​ворів застави чи поруки, дострокового припинення або виконання зобов'язань перед кредитором та відшкодування збитків, якщо ін​ше не передбачено правочином між товариством та кредитором. У разі, якщо кредитор не звернувся у строк до товариства з письмо​вою вимогою, вважається, що він не вимагає від товариства вчи​нення додаткових дій щодо зобов'язань перед ним.
Злиття, приєднання, поділ, виділ або перетворення не можуть бути завершені до задоволення вимог, заявлених кредиторами. Якщо розподільний баланс або передавальний акт не дає можли​вості визначити до кого з правонаступників перейшло зо​бов'язання або чи залишилося за ним зобов'язаним товариство, з якого був здійснений виділ, правонаступники та товариство, з якого був здійснений виділ, несуть солідарну відповідальність за таким зобов'язанням.
7.3. Укрупнення підприємства
До основних форм реорганізації, результатом яких є укруп​нення підприємств, належить злиття кількох підприємств в одне, приєднання одного або кількох підприємств до одного, а також іх взаємне поглинання.
До основних мотивів, які можуть спонукати санатора до реор​ганізації поглинанням, приєднанням чи злиттям з підприємством, що перебуває у фінансовій кризі, можна віднести такі:
1. Ефект синергізму. Синергізм - це умова, за якої загальний результат є більшим від суми часток. Коли йдеться про реоргані​зацію, спрямовану на використання ефекту синергізму, вартість підприємства в її результаті перевищує сумарну вартість окремих підприємств до реорганізації. Ефект синергізму виникає завдяки дії таких чинників:
277
а)
економія на витратах, яка виявляється зі зростанням масщ.
табів виробництва;
б)
економія фінансових ресурсів;
в)
збільшення влади на ринку.
2. Прагнення заволодіти ліцензіями, патентами, ноу-хау, які є в розпорядженні підприємства, що перебуває в кризі.
3. Отримання надійного постачальника факторів виробництва (наприклад, сировини чи комплектуючих).
4. Податкові переваги. Прибуткова фірма може придбати компанію, яка має від'ємний результат, і, таким чином, отримати економію на податкових платежах.
5. Придбання активів за ціною, нижчою за їх вартість замі​щення, передача технологічних і управлінських знань та навичок (технологічні трансферти) тощо.
6. Диверсифікація активів та діяльності з метою зменшення ризиків.
7. Попередження захоплення компанії великими корпоративними підприємствами та збереження контролю над підприємством.
В антимонопольних законодавствах більшості країн розрізняють горизонтальне злиття (приєднання, поглинання) та вертикальне. Горизонтальне злиття - це об'єднання двох фірм, які виробляють однаковий тип товару чи надають однакові послуги. Вертикальне злиття - це злиття одного підприємства з його постачальником сировини чи споживачем продукції. Законодавчий контроль спрямований здебільшого на горизонтальні злиття, оскільки в їх результаті підприємства дістають змогу перешкоджати доступу до ринку своїх конкурентів, установлювати дискримінаційні ці​ни, створювати дефіцит певного товару тощо, що призводить до послаблення конкуренції. Вертикальні злиття істотно не вплива​ють на рівень конкуренції.
У П(С)БО злиття визначено як об'єднання підприємств (шля​хом створення нової юридичної особи або приєднання підпри​ємств до головного підприємства), у результаті якого власники (акціонери) підприємств, що об'єднуються, здійснюватимуть конт​роль над усіма чистими активами об'єднаних підприємств з ме​тою досягнення подальшого спільного розподілу ризиків і вигід від об'єднання. Злиттям акціонерних товариств визнається виник​нення нового акціонерного товариства-правонаступника з пере​дачею йому згідно з передавальними актами всіх прав та обов'язків двох або більше акціонерних товариств одночасно з їх припиненням. Акціонерне товариство може брати участь у злитті лише з іншим акціонерним товариством. Наглядова рада кожного
278
акціонерних товариств, що бере участь у злитті, виносить на затвердження загальних зборів кожного акціонерного товариства, до бере участь у злитті, питання про припинення товариства духяхом злиття, затвердження договору про злиття, статуту това​риства, створюваного в результаті злиття,затвердження переда​вального акта.
Утворення органів акціонерного товариства-правонаступника проводиться на спільних загальних зборах акціонерів товариств, що беруть участь у злитті. Порядок голосування на спільних за​гальних зборах акціонерів може бути визначений договором про злиття товариств.
Не підлягають конвертації акції товариств, що припиняються внаслідок злиття, які викуплено товариством-емітентом або вла​сником яких є товариство, що бере участь у злитті разом з това​риством-емітентом. Такі акції підлягають анулюванню в порядку, встановленому ДКЦПФР.
При злитті товариств усі права та обов'язки кожного з них пе​реходять до товариства-правонаступника відповідно до переда​вального акта.
Процедура злиття акціонерних товариств здійснюється за та​ким порядком:
1) прийняття загальними зборами кожного акціонерного това​риства, що бере участь у злитті, рішення про припинення товари​ства шляхом злиття, про створення комісії з припинення товарис​тва, а також про обрання персонального складу комісії з припинення;
2) задоволення вимог кредиторів, заявлених до акціонерного товариства;
3) реалізація акціонерами товариства права вимоги обов'язкового викупу належних їм цінних паперів акціонерного товариства;
4) складення комісією з припинення товариства передавально​го акта;
5) прийняття наглядовою радою кожного акціонерного това​риства, що бере участь у злитті, рішення про затвердження прое​кту статуту акціонерного товариства;
6) отримання наглядовою радою акціонерного товариства ви​сновку незалежного експерта щодо умов договору про злиття ак​ціонерних товариств;
7) прийняття загальними зборами кожного товариства, що бе​ре участь у злитті, рішення про затвердження передавального ак​та, про затвердження договору про злиття акціонерних товариств,
279
про затвердження статуту акціонерного товариства, а також пр0 обрання уповноважених осіб акціонерного товариства на здійс​нення подальших дій щодо припинення акціонерного товариства шляхом злиття;
8) подання уповноваженими особами акціонерних товариств що беруть участь у злитті, заяви та всіх необхідних документів на реєстрацію випуску акцій до ДКЦПФР;
9) реєстрація ДКЦПФР у випуску акцій та видача тимчасового свідоцтва про реєстрацію випуску акцій;
10) присвоєння акціям міжнародного ідентифікаційного но​мера цінних паперів;
11) укладення з депозитарієм договору про обслуговування емісії акцій;
12) обмін акцій товариства, створюваного в результаті злиття, на акції товариств, що припиняються;
13) затвердження результатів розміщення (обміну) акцій упо​вноваженими особами акціонерних товариств, що беруть участь у злитті;
14) державна реєстрація статуту акціонерного товариства, створюваного в результаті злиття, в органах державної реєстра​ції;
15) подання ДКЦПФР звіту про результати розміщення (об​міну) акцій;
16) реєстрація ДКЦПФР звіту про результати розміщення (обміну) акцій створюваного в результаті злиття товариства на акції товариств, що припиняються, та скасування ДКЦПФР ре​єстрації випуску акцій товариств, що припинилися;
17) державна реєстрація припинення акціонерних товариств, що припинилися шляхом злиття;
18) отримання свідоцтва про державну реєстрацію випуску акцій товариства, створюваного в результаті злиття.
Приєднання - це спосіб корпоративної реструктуризації, який передбачає приєднання всіх прав та обов'язків однієї або кількох юридичних осіб - правопопередників до іншої юридич​ної особи - правонаступника. У результаті такої реструктуризації підприємства, що приєднуються, згідно Господарського кодексу вилучаються з державного реєстру та втрачають свій юридичний статус. Приєднанням акціонерного товариства визнається при​пинення акціонерного товариства (кількох товариств) з переда​чею ним (ними) згідно з передавальним актом усіх його (їх) прав та обов'язків іншому акціонерному товариству-правонаступнику. Акціонерне товариство може приєднатися лише до іншого акціо-
280

дерного товариства. Наглядова рада кожного акціонерного това​риства, що приєднується, виносить на затвердження загальними зборами питання про приєднання і про затвердження договору лро приєднання. Наглядова рада товариства, що приєднується, виносить також на затвердження загальних зборів акціонерів пи​тання про затвердження передавального акта.
Спільні загальні збори акціонерів товариств ухвалюють рі​шення про внесення змін до статуту та, у разі потреби, з інших питань. Порядок голосування на спільних загальних зборах акці​онерів визначається договором про приєднання.
Якщо акціонерному товариству, до якого здійснюється приєд​нання, належать більш як 90 % простих акцій товариства, що при​єднується, і приєднання не спричиняє необхідності внесення змін до статуту товариства, до якого здійснюється приєднання, пов'язаних із змінами прав його акціонерів, від імені товариства, до якого здійснюється приєднання, рішення про приєднання, за​твердження передавального акта та умов договору про приєднання може прийматися його наглядовою радою. У такому разі підготов​ка пояснень до умов договору про приєднання та отримання ви​сновку незалежного експерта стосовно договору не вимагаються.
Не підлягають конвертації акції товариства, що приєднується, які були викуплені цим товариством або власником яких є това​риство, до якого здійснюється приєднання, або власником яких є інше товариство, що приєднується. Не підлягають конвертації акції товариства, до якого здійснюється приєднання, власником яких було товариство, що приєднується. Такі акції підлягають анулюванню в порядку, встановленому ДКЦПФР.
Процедура приєднання акціонерних товариств здійснюється аналогічно порядку, як при злитті.
Поглинання - це форма реорганізації, суть якої полягає у придбанні корпоративних прав фінансово-неспроможного підп​риємства підприємством-санатором. Реорганізацію поглинанням слід відрізняти від продажу майна боржника як цілісного майнового комплексу, що розглядається як один із методів санації підпри​ємства в ході провадження справи про банкрутство. В останньо​му разі йдеться про викуп майна підприємства, а в разі поглинан​ня- про придбання корпоративних грав. Поглинуте підприємство може або зберегти свій статус юридичної особи і стати дочірнім підприємством санатора, або бути приєднаним до підприємства-санатора і стати його структурним підрозділом, втративши при Цьому юридичний статус. Майнові права та зобов'язання борж​ника переходять до правонаступника
281
7.4. Подрібнення підприємства
До розукрупнення підприємства (поділ, виокремлення) вда​ються у таких основних випадках:
1. Якщо в підприємства поряд із прибутковими секторами дія​льності є багато збиткових виробництв. Метою розукрупнення при цьому є виокремлення підрозділів, які є санаційно спроможними, і їх подальше фінансове оздоровлення, зокрема й за допомогою приватизації. Структурні підрозділи, які не підлягають санації, залишаються в організаційній структурі підприємства, яке з ча​сом оголошується банкрутом.
2. У разі високого рівня диверсифікації сфер діяльності підп​риємств, які підлягають санації. Якщо до таких підприємств ви​являють інтерес кілька інвесторів (санаторів), котрі цікавляться різними ділянками виробництва, то в результаті розукрупнення, кожний з інвесторів може вкласти кошти в ту сферу, яка його найбільш приваблює, не обтяжуючи себе при цьому не профільними виробничими структурами.
3. Коли йдеться про передприватизаційну підготовку державних підприємств з метою підвищення їх інвестиційної привабливості.
4. За рішенням антимонопольних органів. Якщо підприємство - монопольне утворення зловживає монопольним становищем на ринку, може бути прийняте рішення про примусовий його поділ.
Підприємство-монополіст, яке підлягає примусовому розук​рупненню, реорганізується самостійно (за умови, що зазначене монопольне утворення на ринку ліквідується). Примусовий поділ не застосовується в разі:
а)
неможливості організаційного або територіального відо​
кремлення підприємств, структурних підрозділів чи структурних
одиниць;
б)
наявності тісного технологічного зв'язку підприємств,
структурних підрозділів чи структурних одиниць (якщо частка
внутрішнього обороту в загальному обсязі валової продукції під​
приємства становить менш як ЗО %).
Поділ - це спосіб реорганізації, який полягає в тому, що юри​дична особа припиняє свою діяльність, а на її базі створюється кілька нових підприємств, оформлених у вигляді самостійних юридич​них осіб. Поділом акціонерного товариства визнається припи​нення акціонерного товариства з передачею усіх його прав та обов'язків більше ніж одному новому акціонерному товариству-правонаступнику згідно з розподільним балансом. Акціонерне
282

товариство може ділитися лише на акціонерні товариства. Нагля​дова рада акціонерного товариства, що припиняється шляхом по​ділу, виносить на затвердження загальних зборів акціонерів пи​тання про припинення товариства шляхом поділу, порядок і умови поділу, створення товариств-правонаступників і порядок конвертації акцій товариства, що припиняється, в акції створю​ваних товариств, затвердження розподільного балансу. Загальні збори акціонерів товариства, що припиняється шляхом поділу, ухвалюють рішення про припинення товариства шляхом поділу, затверджують порядок і умови поділу, створення нових това​риств, порядок конвертації акцій товариства, що припиняється, в акції створюваних товариств, затверджують розподільний ба​ланс. Загальні збори кожного створюваного акціонерного товари​ства ухвалюють рішення про затвердження статуту і утворення ор​ганів товариства.
Розміщення акцій товариств-правонаступників повинно здійс​нюватися із збереженням співвідношення, що було між акціоне​рами у статутному капіталі акціонерного товариства, що припи​нилося шляхом поділу. Кожен акціонер товариства, що припинилося, отримує акції кожного з товариств-правонаступників. Не підлягають конвертації акції товариства, що припиняється шляхом поділу, викуплені цим товариством. Такі акції підляга​ють анулюванню в порядку, встановленому ДКЦПФР. Товарист-во-правонаступник несе субсидіарну відповідальність за зо​бов'язаннями акціонерного товариства, діяльність якого припиняється шляхом поділу, що виникли до поділу та перейшли до іншого акціонерного товариства-правонаступника. Якщо акці​онерних товариств-правонаступників, які несуть субсидіарну від​повідальність, два чи більше, вони несуть таку відповідальність солі​дарно.
Процедура поділу акціонерних товариств здійснюється у ана​логічному порядку, як і при злитті.
Реорганізація підприємства поділом характеризується такими особливостями:
1.
У рішенні про реорганізацію неодмінно мають бути поло​
ження, які визначають спосіб розподілу між правонаступниками
(сум статутного, резервного та інших фондів, що становлять капі​тал підприємства.
2. Угода про реорганізацію укладається між групами заснов​ників підприємств, які створюються в результаті поділу.
3. У підготовці установчих документів кожного новостворе-ного підприємства має бути враховано, що воно утворюється по-
283

ділом і перебирає на себе у відповідній частині майнові права та обов'язки реорганізованого підприємства,
4. Підприємствами-правонаступниками та підприємством, яке реорганізується, підписується роздільний баланс.
5. Угода про реорганізацію поділом має містити:
1) повний перелік та обсяг активів і пасивів балансу, що під. лягають передачі кожному правонаступнику;
2) строк складання розподільного балансу з розшифруваннями кожної статті цього балансу.
6.
Якщо кількість засновників підприємства, котре реорганізу​
ється, менша за кількість підприємств, що створюються в результаті
поділу, то частка кожного засновника в його статутному фонді
відповідним чином розподіляється між новоствореними підпри​
ємствами. Кожен із засновників стає співзасновником усіх (або де​
яких) із підприємств-правонаступників. Внесками засновників до
статутного фонду таких підприємств є їх частки у статутному
фонді підприємства, що реорганізується.
. Реорганізація виділенням передбачає, що частина активів і пасивів підприємства, яке реорганізується, передається правона​ступнику або кільком правонаступникам, утворюваним унаслідок реорганізації. Підприємство, що реорганізується, продовжує свою фінансово-господарську діяльність. Воно не втрачає стату​су юридичної особи, а лише вносить зміни до установчих доку​ментів згідно з чинним законодавством.
Виділом акціонерного товариства визнається створення одно​го чи кількох акціонерних товариств із передачею йому (їм) згід​но з розподільним балансом частини прав та обов'язків акціонер​ного товариства, з якого здійснюється виділ, без припинення такого акціонерного товариства. З акціонерного товариства може виділитися лише акціонерне товариство. Наглядова рада акціоне​рного товариства, з якого здійснюється виділ, виносить на за​твердження загальних зборів акціонерів товариства питання про виділ, порядок і умови виділу, створення нового товариства (то​вариств), конвертацію частини акцій товариства, з якого здійс​нюється виділ, в акції створюваного товариства (розподіл акцій створюваного товариства серед акціонерів товариства, з якого здійснюється виділ, придбання акцій створюваного товариства самим товариством, з якого здійснюється виділ) і порядок такої конвертації (розподілу, придбання), затвердження розподільного балансу.
Загальні збори акціонерів товариства, з якого здійснюється виділ, ухвалюють рішення про виділ, порядок і умови виділу,
284
[Створення нового товариства (товариств), конвертацію частини акцій товариства, з якого здійснюється виділ, в акції створювано​го товариства (розподіл акцій створюваного товариства серед акціо​нерів товариства, з якого здійснюється виділ, придбання акцій ^створюваного товариства товариством, з якого здійснюється ви​діл) і порядок такої конвертації (розподілу, придбання), затвер​дження розподільного балансу. Загальні збори акціонерів кожного створюваного акціонерного товариства ухвалюють рішення про за​твердження статуту і утворення його органів.
Розміщення акцій товариства, що виділилося, здійснюється (ІЗ збереженням співвідношення, що було між акціонерами в статутному капіталі товариства, з якого здійснено виділ. Акції товариства, з якого здійснюється виділ, викуплені товарист​вом, не можуть передаватися до складу активів товариства-правонаступника та не підлягають конвертації. Такі акції під​лягають анулюванню в порядку, встановленому ДКЦПФР. Ак​ціонерне товариство, з якого здійснюється виділ, несе субсиді-арну відповідальність37 за зобов'язаннями, які перейшли до товариства, що виділилося, згідно з розподільним балансом. Товариство, що виділилося, несе субсидіарну відповідальність за зобов'язаннями, які виникли у товариства, з якого здійсню​ється виділ, перед виділом, але не перейшли до товариства, що виділилося. Якщо товариств, що виділилися, два чи більше, вони солідарно несуть субсидіарну відповідальність за зо​бов'язаннями разом з товариством, з якого здійснено виділ. Процедура виділу акціонерних товариств здійснюється у ана​логічному порядку, як при злитті.
Субсидіарна відповідальність застосовується у випадку, коли в зобов'язанні бе​руть участь два боржники, один із яких є основним, а другий - додатковим (субсидіарним). Субсидіарний боржник несе відповідальність перед кредитором додатково до відповідальності основного боржника. Кредитор має право висувати вимогу до субсидиарного боржника не одразу, а лише в тому випадку, якщо цю вимогу не задовольнив основний боржник. Класичним прикладом виникнення субсидіарної відповідальності є договір гарантії, за яким гарант зобов'язується пе​ред кредитором погасити заборгованість боржника, якщо він не зробить це самостійно. У разі задоволення вимоги кредитора субсидіарним боржником він отримує право регресу до основного боржника.
285
7.5. Без зміни розмірів підприємства (перетворення)
Перетворення - це спосіб реорганізації, що передбачає зміну форми власності або організаційно-правової форми юридичної особи без припинення господарської діяльності підприємства Коли одне підприємство перетворюється на інше, до підприємства яке щойно виникло, переходять усі майнові права та обов'язки колишнього підприємства. Найпоширенішими прикладами пере​творення підприємств є:
· товариство з обмеженою відповідальністю реорганізується в акціонерне товариство;
· приватне підприємство реорганізується в товариство з об​меженою відповідальністю;
•
закрите акціонерне товариство перетворюється у відкрите.
Перетворенням ащіонерного товариства визнається зміна
його організаційно-правової форми з припиненням та передачею всіх його прав і обов'язків підприємницькому товариству-правонаступнику згідно з передавальним актом. Акціонерне то​вариство може перетворитися лише на інше господарське товари​ство або виробничий кооператив. Наглядова рада акціонерного това​риства, що перетворюється, виносить на затвердження загальних зборів акціонерного товариства питання про перетворення това​риства, про порядок і умови здійснення перетворення, порядок обміну акцій товариства на частки (паї) підприємницького това-риства-правонаступника. Загальні збори акціонерів товариства, що перетворюється, ухвалюють рішення про перетворення това​риства, про порядок і умови здійснення перетворення, порядок обміну акцій товариства на частки (паї) підприємницького товари-ства-правонаступника. Учасники створюваного при перетворенні нового підприємницького товариства ухвалюють на своєму спі​льному засіданні рішення про затвердження установчих докуме​нтів такої юридичної особи і обрання (призначення) органів управління відповідно до вимог законодавства. Розподш часток (паїв) підприємницького товариства-правонаступника відбувається із збереженням співвідношення між частками акціонерів у стату​тному капіталі акціонерного товариства, що перетворюється. Не підлягають обміну акції товариства, що перетворюється, викуп​лені цим товариством, які на дату прийняття рішення про припи​нення товариства шляхом перетворення не продані та/або не по​гашені. Такі акції підлягають анулюванню в порядку, встановленому ДКЦПФР.
286
[image: image58.jpg]SaranbHy CXeMy peopraHizauii niAnpueMcTBa NEPeTBOPEHHAM Ha-

eHO Ha pHc. 7.4.

1 [MpHItHATTA pilleHHs NpoO peopraHizauiio nimpH-
EMCTBA [1EPCTBOPEHHAM

v

OGMiH KOpNOPaTHBHIX 11PaB NIANPHEMCTEA, O

I PEOpraHisyeTbes, Ha NHCEMOBI 30608’ 43aHKA NPO

BHZAYY BIANOBIAHOT KiIbKOCTI KOPIIOPATHBHAX 1paB
MiATPUEMCTBA, L0 CTBOPIOETHCS

v

CK/IHKaHHA YCTaHOBYMX 300piB Ta PHIHATTA pi-
Il | mmenHs NPO CTBOPEHHSA NIIIPHEMCTBA | 3ATBEPIUKEHHA
3MiH JI0 3aCHOBHHLLKHX IOKYMEHTIB

v
v TlepepeecTpaltis MIANPHEMCTBA B OPraHax AepiKa-
- BHOI peecTpauii

OBMiH MHCEMOBKX 30008 A3aHE Ha KOPNIOPATHBHI
V | npasa nianpHemMcTBa, CTBOPEHOTO B PE3YJILTATI Ne-
_PeTBOPEHHA

Puc. 7.4. [Topajiok peopranizauii niinpueMcTs NepeTBOPEHHAM

 7.6. Зарубіжний досвід проведення реорганізації підприємств
Модель реорганізації - це система ідей, на основі яких розроб-Іляється і реалізується програма корпоративної реструктуризації конк​ретного підприємства.
Узагальнюючи наявний світовий досвід здійснення реструк-Ітуризації підприємств, можна визначити такі моделі реорганіза​ції підприємств: вартісна, портфельна, ділової досконалості, Іпрагматична.
Найбільш адекватною ринковим умовам є вартісна модель І реорганізації, оскільки вона заснована на ідеї збільшення ринко-|вої вартості компанії. Цю модель широко використовують західні [корпорації. їх досвід свідчить, що реорганізацію (наприклад, випере-іДжаючу) на Заході проводять і досить успішні компанії, які праг-гнуть забезпечити достатню прибутковість своїх акцій у майбут-[ньому. Тому цілком справедливим є більш широке трактування [реорганізації як процесу підготовки і реалізації програми ком-[Плексних змін на підприємстві з метою підвищення його ринко-
287
вої вартості. Вартісна модель реорганізації реалізується за д0п могою «Пентагона» реструктуризації консалтингової AjDv?~ McKincey&Company. Модель грунтується на тезі, що кінцево*1 метою функціонування будь-якої компанії чи організації має б-v* ти зростання її вартості, яка, в свою чергу, залежить від чистих грошових потоків, що генеруються завдяки діяльності компанії Цей критерій є прийнятним для всіх партнерів компанії - акці0.! нерів, споживачів, постачальників, кредиторів, держави. Тому будь-які реструктуризаційні дії слід розглядати під кутом зору зростання вартості компанії.
McKincey&Company пропонує п'ятистадійний підхід до оцін​ки компанії і аналізу можливостей реорганізації (рис. 7.5).
1. Поточна ринкова вартість компанії є стартовою точкою аналізу. Вона містить ринкову вартість акціонерного капіталу та ринкову вартість боргу компанії. На жаль, цей інструмент поки що не діє в Україні, проте певний внутрішній аналіз з боку влас​ного менеджменту може бути запроваджений. Для цього аналізу​ють рівень прибутків на інвестований капітал у порівнянні як із се​реднім на ринку, так і з аналогічними компаніями.
[image: image59.jpg]Tomonna punkosa sapmican,

Onmuscansna peope
s06ancs Gapmicn.
wosmanii

Bapmicans
KownaHiY 8K €6

npuAGaHHA KoMIBHIT

v saprocti

Crpareriomi i peopraisanifini
GrepaTAL) MOAAHBOCT]
MORTHBOCT]

TNomentgiiaa sapmicm

Tomenytana capmicmn Moxaneocti
Koxnanil i3 oS- Kasnan i 3 sosiuni
auympiuaiz (npHnSans) noxinuennsnt

noainuEnnIM

Puc. 7:5; «Ientarony McKincey&Company 118 anazizy peoprasizaili
288

2
Вартість компанії «як є». Ринкова вартість компанії
в'язана з оцінкою майбутніх грошових потоків за умов реалі-
П°ііії поточних заходів щодо удосконалення фірми в цілому та її Зкремих підрозділів до розробки програми реорганізації.
3. Потенційна вартість компанії з внутрішніми поліпшеннями, у рамках реалізації програми реструктуризації можуть бути знайдені заходи щодо підвищення вартості компанії за рахунок внутрішніх оперативних поліпшень, які дають змогу скоротити витрати, а також стратегічних ініціатив, спрямованих на збільшення грошових потоків.
4. Потенційна вартість компанії із зовнішніми поліпшеннями. Компанія може також підвищити свою вартість за рахунок змін, внесених до бізнес-портфелю. Так, господарські підрозділи з не​достатньою результативністю можуть бути продані за вищу ціну, ніж їх внесок у поточну вартість компанії. Ці реорганізаційні заходи розробляють і оцінюють, виходячи з таких можливих сценаріїв: продаж структурних одиниць стратегічному покупцю; відокрем​лення певних підрозділів (структурних одиниць); купівля струк​турних одиниць менеджментом або третьою стороною; ліквіда​ція.
5. Оптимальна реорганізована вартість компанії. Потенційні результати внутрішніх поліпшень у сукупності зі змінами в порт​фелі напрямів діяльності компанії визначають її максимально мож​ливу поточну вартість. Різниця між тією «оптимально реоргані​зованою вартістю» та поточною вартістю визначає потенційну' прибутковість придбання компанії.
3
теоретичної точки зору вартісна модель реорганізації, зок​
рема «Пентагон» МсКіпсеу є найбільш обґрунтованою. Однак у
повному варіанті вона може використовуватися за ринкових
умов. Для більшості вітчизняних підприємств актуальними є за​
ходи третього і четвертого етапів. Для них характерними є кроки,
пов'язані із внутрішніми змінами у межах оперативних та страте​
гічних дій, продажу окремих підрозділів підприємств, купівлі ін​
ших невеликих організацій (маркетингових, торговельних, інформа​
ційних).
Ідея портфельної моделі реорганізації полягає в проектуван​ні найбільш обґрунтованої ринкової ніші підприємства та її на​ступного завоювання з використанням спеціальних методів -портфельних методів планування. Отримавши розвиток наприкі​нці 60-х- на початку 70-х років XX ст., методи портфельного планування активно використовуються фірмами при розробленні
289
стратегій реорганізації. Ці методи ґрунтуються на розгляді ком​панії як «портфеля» напрямів діяльності (стратегічних одиниць бізнесу - СОБ), кожний з яких є унікальною комбінацією конку​рентних характеристик і відповідно потребує специфічних підхо​дів до управління. Методи портфельного аналізу передбачають об'єднання різних СОБ у групи, що сприяє спрощенню процедур прийняття стратегічних рішень на корпоративному рівні у проце​сі реорганізації.
Найпростішою і, мабуть, саме тому найчастіше використовуваною на практиці реорганізації компаній є матриця, розроблена Boston Consulting Group (BCG). Вона ґрунтується на двох показниках: конкурентній позиції СОБ і темпах зростання ринку, на яких фу​нкціонує це СОБ. Темпи зростання є досить точним індикатором етапу життєвого циклу продуктів, які пропонуються ринком, і визначають перспективи підвищення ринкової частки та прибут​ковості. У більшості випадків конкурентна позиція СОБ характе​ризується не абсолютною, а відносною часткою на ринку, як пра​вило, вираженою відношенням до ринкової частки найбільшого конкурента. Відповідно до цього розподілу виробляють підхід до кожної з СОБ.
Детальніший варіант матриці BCG був запропонований ком​панією General Electric у співробітництві з консультаційною ком​панією МсКіпсеу. Структуру цієї матриці і стратегічні рішення, що рекомендуються, наведено на рис. 7.6.
[image: image60.jpg]CrasoBuute | KOBKYPeHTO-
cnpomoxaicts COB
Pexomenznonani crpareriyni
pilnenna:
1 - insecThuii (3pocTanns);
2 - suGipkoBe IHBECTYBARHA;
3 — «30HPRHHS BPOKRION
(muBecTyBanns)

Cinmse

Cepense

Crabre

1 1 2

1 2 3

2 3 3
Bucoka Cepenns Hiaska
o OB

Puc. 7.6. Marpunsa General Electric

290

Конкурентоспроможність СОБ визначають, виходячи з таких показників: розмірів; темпів зростання; ринкової частки за сегме​нтами; прихильності покупців; прибутковості; ефективності роз​поділу; технологічного потенціалу; гнучкості; організаційної структури.
Основними показниками, що використовуються при оцінці привабливості ринку, є: розміри ринку; темпи зростання; конку​рентна ситуація; рівень цін; прибутковість; технічний рівень; державне регулювання; чутливість до загальногосподарської кон'юнктури.
Модель ділової досконалості грунтується на концепції ком​плексного управління якістю підприємства. Реорганізація у цьо​му варіанті є одним з важелів поліпшення якості функціонування фірми. Отже, зміст і програма реструктуризації в цьому разі за​лежатимуть від того, яку саме концепцію управління якістю обе​ре підприємство. Кожна з таких концепцій описує «ідеальне» пі​дприємство і дає можливість кількісно оцінити роботу та результати діючих підприємств у порівнянні з ним. Найвідомі-шими з таких моделей є Європейська модель ділової досконалос​ті, модель Демінга (Японія), модель Болдриджа (СІЛА). Вони ґрунтуються на поширеній в розвинених країнах концепції зага​льного управління якістю, що відома під назвою TQM (Total Quality Management). Саме за такими моделями присуджуються нагороди з якості в більшості розвинених країнах світу. З 1992 р. так присуджується Європейська нагорода з якості. З 1997 р. Єв​ропейська модель ділової активності використовується і в Украї​ні. Тому вітчизняні підприємства використовують її як підхід до реорганізації виробництва. Складові цієї моделі подано на рис. 7.7.
При оцінці підприємства спершу оцінюють кожен критерій, після чого підраховують загальний бал. Методика використання європейської моделі ділової досконалості для реорганізації поля​гає у тому, що підприємство для досягнення зрушень у слабкій ланці розробляє відповідні реорганізаційні заходи. Для одного підприємства такою ланкою є ресурси, для іншого - процеси і т.д. Це виявляється у результаті самооцінки чи зовнішньої оцінки в балах. Та ланка, де розрив між реальними балами і максимумом найбільший, і має бути сферою реорганізації.
291
[image: image61.jpg]Jlineperso 100 6anis (10%)
2 ¥

1

VopasniHHs ToniTuka Ta Pecypen 90
xonextusom 90 | | crpareris 80 Ganis (9%)
Ganin(9%) Ganis (8%)
¥ v ¥
[Tipouecu 140 Ganis (14%)]
¥ ¥ v
33,IOIOJI€HHI 3“0!0"3"!{! Brus na
norpeb Konex- CnoXHBAYIB i
Tusy 90 2006eris | | 60 ganin (67%)
Ganis(9%) (20%)
¥ v ']

Minosi pesynsrat 150 Ganis (15%)

Puc. 7.7. €sponeiicbka MOJIe/b ALIOBOT JOCKOHANOCTI

Прагматична модель реорганізації ґрунтується на пошуку шляхів розв'язання невідкладних проблем з використанням ме​тоду постановки критичних питань. Ці питання керівництво під​приємств може визначати самостійно. Однак доцільніше залучи​ти кваліфікованих експертів. Прагматична модель реорганізації спирається передусім на досвід експертів і вищого керівництва підприємства у здійсненні програм удосконалення виробничо-господарських процесів.
292
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що Ви розумієте під поняттям «реструктуризація» та «ре​організація»?
2. Назвіть основні цілі, мотиви та завдання реструктуризації підприємств.
3. Які етапи реструктуризації підприємств Ви знаєте?
4. Охарактеризуйте ієрархію завдань реструктуризації підп​риємств.
5. Назвіть основні класифікаційні ознаки реструктуризації підприємств.
6. Охарактеризуйте складові реструктуризації підприємств.
7. Назвіть види реорганізації підприємств.
8. Охарактеризуйте укрупнення підприємств.
9. Які мотиви укрупнення підприємств Ви знаєте?
10. Що таке передавальний акт та розподільний баланс?
11. Назвіть особливості подрібнення підприємств.
12. Які особливості перетворення підприємств Ви знаєте?
13. Охарактеризуйте вартісну модель реорганізації підпри​ємств.
14. Назвіть особливості портфельної і прагматичної моделей підприємств.
15. Охарактеризуйте модель ділової досконалості.
Типові приклади розв 'язування задач
Задача 1
Фірма А і В є конкурентами на ринку. У них приблизно одна​кові величини активів і рівень ділового ризику. Ці підприємства є акціонерними товариствами з грошовим потоком після оподатку​вання - 10 дол. у рік і рівнем доходу на капітал 10 %. Фірма А хоче купити фірму В. Грошовий потік нової компанії після спла​ти податків складе 21 дол. у рік. Визначити, чи виникає ефект синергізму в результаті поглинання та вартість фірм А і В до по​глинання.
293
[image: image62.jpg]Po3p’a3anns

Hexait Vap — sapricts 1080l dipmut. [TormMHaRAR g0UiNbHe, Koy,
Vs 2V, +Vy, ne ¥, i ¥V, - papricte (ipm A i B 10 normany,
PisHulg MiX HOBOIO BAPTICTIO i CYMOI0 BapTOCTeH ABOX PipM 10 oy
NMHAHHA HA3MBACTLCA YHCTHM UPHPOCTOM Bl MOIMMHanyg,
AV =V y =V, +V,;). Koma AV Mae NO3MTHBHE 3HAYEHHSA, TO ro.
BOPATD, WO Y Pe3yNbTaTi NOrMHHaHKA BiaGynack cunepris. Siuo ¢i.
pma A kynye bipmy B, To BoHa oTpuMye BapTicTs GipMit B i uncry
npupicr ¥, = AV +V,.

V HawoMy NpAKIai CHREpPria BiNGyBaeThCR, OCKIMBKH rPOwmoby;
noTik HOBOI (ipMu OiMBIIMH, HIK CyMH TPOMIOBHX NOTOKIB IBOX
okpesux dipm: ACF =21—(10410)=1 gon. Ockimsku prsuxs og-
HAKOBI, TO BapTicTs HOBOT (ipmu cknage 21 /0,10 =210 mon.

Bapricts ¢ipM A i dipma B no nornumares Gyne piexa o
10/0,10 = 100 gon. koxua, mo y cymi cknage 100 + 100 = 200 non.
Toai AV =210-200=10 gon., a sapricrs dipmu B 1na A pisna:
AV, =100+10=110 aon.

3adaua 2
Ha punky nsi gipmu A i B 10 NOrnHHAHEA XapaKTepHIYIOTHCA Ta-
KHMHA NapaMeTpamMu

	Показник
	Фірма А
	Фірма В

	Ціна акції, дол.
	20
	10

	Кількість акцій, шт.
	25
	10

	Ринкова капіталізація, дол.
	500
	100

Прогнозується приріст грошових коштів у результаті поглинання на рівні АГ = 100 дол. Рада директорів AT «В» погодилась про​дати фірму, якщо ціна буде 150 дол. в акціях чи готівкою. Ця ва​ртість склалась з двох частин. AT «В» вартує 100 дол., і це міні​мальна вартість, за якою вона може бути оцінена. Друга частина 50 дол. є премією поглинання і являє собою надлишок над міні​мальною вартістю. Фінансовому менеджеру необхідно визначи​ти, чи варто AT «А» купувати AT «В» та форму розрахунків (го​товкою чи корпоративними правами).
294
[image: image63.jpg]Poas’ssanus
u3HaunmMo Bapticth Gipmu B g dipmn A 3a dopmynoio:
=AV + ¥, =100 +100 =200, AV, =100+100=200 gon. Ta-
4 YHHOM, BapTiCTh, OTpuMana ¢ipmow A npy kynisni dipmn B,
anae 200 107
BiHAMHMO, K BIUTHHE (JOPMa PO3PaXyHKIB HA BAPTICTL MTPHEMCTEA
a noramsanns AT «B» akuionepHoro TosapHeTea «Ay.
| BapianT 1: kynieng 3a rotiexy. Ilina normuHanus npu onaari ro-
ofo0 pinna cymi roTiskn. Skmo AT «A» nnarurs 150 fon. 3a Bei
i gipmu B, sapricts noramuanna Gyne pisna 150 gon.
‘Toai 4HCTa MOTOYHA BAPTICTH NOMIHHAHHA PiBHA
PV =V, —sumpamu dripmu A na noznunanns = 200150 = 50 gon.

‘Orxe, normHants € npuGyTkosam. TTicas aaurra komnania AB
gme Mati 25 akuiit 8 oGiry. Bapricts AT «A» nicnd noraHHaHHA

Vg =V, +(V, —sumpamu gipste A na noznunanns) =
=500+ (200 -150) = 550 oon.

TakuM YMHOM, BapTICTh NPOCTO piBHA BapTOCTI (ipMK 10 HOrIH-
HHs Lnoc 50 207, wneTol noTodHol papTocTi. Lina na oauy akuio
q noraMHanig cknage 550 / 25 = 22 non. 3a akuio, To6To Ha 2
Binbive.

BapianT 2: xynisng 3a axuii. Tpu kynieni dpipmn B 3a akuii ne pu-
IKae pyXy KOWTIB. 3aMicTh 11bOr0 aKiionepn komnauii B craors
tionepami HOBOT 06" etanol dipmi. BapricTs HOBOTO mianpuemc-
B poMy Bunaaky Gyae pisna cymi Baprocteli AT «A» i AT «B»
D NOT/MHAHHA IUIIOM NPHPICT rpouseii B Pe3y/bTaTi NOrIMHaHHA
PV =V, +V, + AV =500+100+100 =700 non. 1llo6 snmna-
u akuionepam dipmwu B akuii na cymy 150 gon., dipmi neoGxiano

akuii. Bapricte akuii Gyae pisua 700/32,5=21,54
LV upoMy BHOAAKY UiHA aKUil MiC/S MTTS HIKYA, HDK Yy nep-
sapiawTi. [IpiunHa nonarae 8 ToMy, WO akUioHepH Komnaxii B
b MATH HACTKY BIACHOCTI B HOBif ipmi. Buxoaus, mo dipma
k Matis 3a Qipmy B 150 non. Tpote dakTiuo Bosa naatuTs 3ua-
HO Ginpiue iei cyrst. Komw yroga sasepmiena, To akuionepn AT

295

«В» володіють 7,5 акціями в новій фірмі. Після злиття кожна з цих акцій вартує 21,54 дол. Вартість акцій, отриманих акціонера-ми колишньої фірми В, складе 7,5 х 21,54 = 161,55 дол. Це реаль​на вартість злиття. Чиста поточна вартість тоді рівна NPV = 200-161,55 = 38,45 дол.
Отже, купівля за готівку (перший варіант) є більш вигідною оскільки фірма А отримає всю чисту поточну вартість. Якщо ж вона оплачує покупку фірми В акціями, акціонери AT «В» отримають частину чистої поточної вартості і стануть акціонерами фірми А.
Задача З Компанія Global Resources Ltd. купує Regional Enterprises. Фі​нансовий стан обох підприємств до поглинання відображений у табл. 1.
Таблиця 1 Фінансовий стан Global Resources Ltd. і Regional Enterprises
	Показник
	Global Resources Ltd. до по​глинання
	Regional Enterprises до погли​нання

	EPS (прибуток на одну акцію),
ДОЛ.
	1
	1

	Ціна акції, дол.
	25
	10

	Р/Е
	25
	10

	Кількість акцій, шт.
	100
	100

	Загальний дохід, дол.
	100
	100

	Загальна вартість, дол.
	2500
	1000

Припустимо, що поглинання не створює ніякої доданої варто​сті і об'єднана фірма після поглинання має вартість, рівну сумі вартостей двох підприємств до поглинання. Визначити показни​ки EPS (прибуток на одну акцію), ціну акції, Р/Е, кількість акцій, загальний дохід, загальну вартість для компанії Global Resources Ltd. після злиття з Regional Enterprises за виконання двох умов: 1) ціна акцій Global Resources Ltd. після поглинання не зміниться; 2) ціна акцій Global Resources Ltd. після поглинання зросте.
Розв'язання
До поглинання в обох компаніях було випущено по 100 акцій.
Однак акції Global Resources Ltd. продавались по ціні 25 дол, а
акції Regional Enterprises - по 10 дол. При поглинанні Global
Resources Ltd. обміняє одну свою акцію на 2,5 акції Regional
296
ї Enterprises. Оскільки всього у Regional Enterprises було 100 акцій, то буде обмінено 100 / 2,5 = 40 акцій.
Після поглинання у компанії Global Resources Ltd. буде всього 100 + 40 = 140 акцій і відбудуться такі зміни: І 1. Ринкова вартість нової фірми складає 2 500+1000 = = 3 500 дол.
2.
Доход на акцію об'єднаної компанії складе 200 / 140 =
^Ьі,43 дол. Поглинання дозволить Global Resources Ltd. збільши​
ти дохід своїх акцій з 1 дол. до 1,43 дол. - тобто на 43 %.
3.
Оскільки ціна акцій Global Resources Ltd. після поглинання
не зміниться, то коефіцієнт Р/Е знизиться. Проте після поглинання
1 деякі учасники ринку можуть прийняти 43 % ріст EPS за реальний
ріст вартості. Тоді співвідношення Р/Е компанії Global Resources
І Ltd. може і не знизитися. Якщо коефіцієнт Р/Е Global Resources
І Ltd. залишиться рівним 25, а прибуток нової фірми 200 дол., то
загальна вартість зросте до 25 х 200 = 5 000 дол. Оціночна вартість
акції Global Resources Ltd. підвищиться до 5 000 /140 - 35,71 дол.
Результати згрупуємо у табл. 2.
Таблиця 2 Фінансовий стан Global Resources Ltd. після злиття
	Показник
	Перша умова
	Друга умова

	EPS (прибуток на одну акцію), дол.
	1,43
	1,43

	Ціна акції, дол.
	25
	35,71

	Р/Е
	17,5
	25

	Кількість акцій, шт.
	140
	140

	Загальний дохід, дол.
	200
	200

	Загальна вартість, дол.
	3 500
	5 000

Задачі для самостійного розв 'язування
Задача 1 Прийнято рішення про реорганізацію AT «Кубок», приєднавши його до AT «Колос». Відношення, згідно з яким обмінюються корпоративні права у разі приєднання, становить 2:5. Як доплату до корпоративних прав AT «Колос» виплачує на користь акціо​нерів AT «Кубок» компенсацію в розмірі 2,5 грн. За кожну акцію номінальною вартістю 40 грн. Обчислити, на скільки збільшиться статутний капітал, і скласти баланс AT «Колос» після приєднання до нього AT «Кубок», якщо баланси обох підприємств до реоргані​зації мали такий вигляд.
297
[image: image64.jpg]Bamanc AT «KyGok», Tuc. rps 10 peopragisanii

AxTus Ilacus
Heoboporni aktusn | 600 CraryTsuli Kanitan 520
BupoGuuui 3anacu 150 Honatkoso BKnanenui | 60
Kamran
HeGitopeeka 3aGop- | 200 Pesepaunii Kanitan 30
roBaHicTh
T pOMIOBI KOWTH 20 30608’ a3aHHA 350
Banauc 940 Banauc 970 |
Bananc AT «Konocy, THc. rpH 10 peoprasisanii
AxTis Tlacus]
HeoGoporui aktusn | 1500 CTaTyTHHI KaniTan 1300 |
Bupobuuyi sanack | 300 Jonatxoso sxnanensii | 300 |
Kamran
Jlebitopceka 3abop- [250 Pesepunii Kanitan 250
roaKicTs
T powosi Komry 150 30008 #3aHAS 350
Banatic 2200 bananc 2200 |

	Задача 2 Розглянемо таку інформацію про дві фірми А
	і В:

	Показник
	Фірма А
	Фірма В

	Кількість акцій в обігу, шт.
	100
	50

	Ціна акції, дол.
	50
	30

Фірма А оцінила вигоду від злиття компаній (ефект синергізму) за умови придбання фірми В у 200 дол. Фірма В згідна а продаж акцій за готівку по 35 дол за акцію. Визначіть, чи повинна пого​джувати фірма А на злиття з фірмою В.
Задача З Розглянемо таку інформацію про дві фірми А і В:
	Показник
	Фірма А
	Фірма В

	Загальний прибуток, дол.
	1000
	400

	Ціна акції, дол.
	80
	25

	Кількість акцій в обігу, шт.
	100
	80

Фірма А купує фірму В, обмінюючи 25 своїх акцій на всі акції фірми В. Яка вартість злиття компаній, якщо фірма В вартує 11 000 дол.? Що відбудеться з EPS (прибуток на одну акцію) фі​рми А та коефіцієнтом Р/Е?
298
Тести
і реорганізація полягає у:
а)
повній або частковій зміні власника статутного фонду
юридичної особи, а також у зміні організаційно-правової фор​
ми здійснення бізнесу;
б)
здійсненні організаційно-господарських, фінансово-
економічних, правових, технічних заходів, спрямованих на
реорганізацію підприємства, зміну форм 'власності, управлін​
ня, організаційно-правової форми, що сприятиме фінансовому
оздоровленню підприємства, збільшенню обсягів випуску кон​
курентоспроможної продукції, підвищенню ефективності ви​
робництва та задоволенню вимог кредиторів;
в)
зміні форми власності, яка забезпечує імпульси для необ​
хідної структурної перебудови підприємств, створює
об'єктивні передумови для проведення реструктуризації та
визначає особливості цього процесу.
2. До видів реорганізації належать:
а)
техніко-технологічна; організаційна; фінансова; правова
реорганізація;
б)
злиття, приєднання, поглинання, поділ, виділення, перет​
ворення;
в)
оперативна, стратегічна реорганізація.
В. У разі злиття, приєднання та перетворення за поданням нагля​дової ради загальні збори затверджують:
а)
передавальний акт;
б)
розподільний баланс;
в)
передавальний баланс;
г)
розподільний акт.
4.
У визначенні «об'єднання підприємств (шляхом створення но​
вої юридичної особи або приєднання підприємств до головного
підприємства), у результаті якого власники (акціонери) підпри​
ємств, що об'єднуються, здійснюватимуть контроль над усіма чис​
тими активами об'єднаних підприємств з метою досягнення по​
дальшого спільного розподілу ризиків і вигід від об'єднання» мова
йде про:
а)
приєднання;
б)
злиття;
в)
поділ;
г)
виділення;
д)
поглинання
5.
Акціонерне товариство може ділитися на:
299
а)
акціонерне товариство і товариство з обмеженою відпові​
дальністю;
б)
товариства з обмеженою відповідальністю;
в)
повні товариства;
г)
акціонерне товариство та командитне товариство;
д)
акціонерні товариства.
Література до теми
1. Антикризисное управление: Учебник / [под ред. Э. М. Корот-кова.]. - М.: ИНФРА-М, 2001. - 432 с.
2. Афонін А. С. Технологія реструктуризації підприємства /
A.
С. Афонін, В. П. Нестерчук. - К.: Вид-во Європейського ун-ту фі​
нансів, інформаційних систем, менеджменту і бізнесу, 2000. - 72 с.
3.
Балашов В. Г. Технологии повышения финансового результа​
та предприятий и корпораций: Практика и методы / В. Г. Балашов,
B.
А. Ириков. - М: ПРИОР, 2002. - 512 с.
4. Ван Хорн, Дж. К. Основы управления финансами / Дж. К. Ван Хорн; пер. с англ. / гл. ред. серии Я. В. Соколов. - М: Финансы и ста​тистика, 1999.-788 с.
5. Василенко В. О. Антикризове управління підприємством: Навч. посіб. / В. О. Василенко. - К.: ЦУЛ, 2003. - 368 с.
6. Господарський кодекс України: за станом на 30 квіт. 2009 р. // Відомості Верховної Ради України. - № 18, № 19-20, № 21-22. - 2003.
7. Законодавство України про банкрутство та судова практика / [упорядн. Б.М. Поляков]. - К.: Концерн «Видавничий дім «ІнЮре», 2003. - 664 с
8. Законодавство України про банкрутство. Бюлетень законо​давства і юридичної практики України. - 2002. - № 4. - 336 с
9. Ли Ч. Ф. Финансы корпораций: Теория, методы и практика: учеб. для вузов / Ч. Ф. Ли, Д.И. Финнерти; пер. с англ. - М.: ИНФРА. -М., 2000. - 686 с.
10. Про відновлення платоспроможності боржника або визнання його банкрутом: Закон України від 14.05.1992 р. № 2343-ХІІ у редакції від 30.06.1999 р. - Чинний з 01.07.92 [Електронний ресурс]. - Режим доступу: http://zakonl.rada.gov.ua/ cgi-bin/laws/main.cgi.
11. Стратегия и тактика антикризисного управления фирмой/ [под общ. ред. А. П. Градова и Б. И. Кузина]. - Санкт-Петербург: Спе​циальная литература, 1996. - 510 с.
300
12. Терещенко О. О. Фінансова діяльність суб'єктів господарю-ня: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с. 27. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: іч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с І 28. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, p. Д. Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал, 2004. - 240 с
І 29. Фінансова діяльність підприємства: Підручник / ЩО. М. Бандурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
13. Фінансова діяльність суб'єктів господарювання: Навч.-метод. Ніосіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, Щк. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -Не.
301
(курсової різниці). Прямі інвестиції впливають на рівень зайнятості і стан внутрішнього ринку країни, чого не скажеш про портфельні інвестиції. Портфельні інвестиції є більш ліквідними, ніж прямі. Через цю особливість вони дають можливість заробити «гарячі гроші» (звичайно за умов розвиненого ринку цінних паперів).
У розвинених країнах критерієм віднесення інвестицій до прямих є 10 %-ва частка у статутному капіталі об'єкта інвестування, Інвестиція може вважатися прямою і з меншою часткою участі, однак вона повинна забезпечувати реальний вплив на господарську діяльність об'єкта інвестування. Якщо ж частка участі становить понад 10 %, але реальний контроль за об'єктом відсутній, то ін​вестиція прямою не вважається.
3.
За періодом інвестування:
· короткотермінові фінансові інструменти - вкладення кош​тів на термін, який не перевищує рік (наприклад, короткотермінові ощадні сертифікати, короткотермінові векселі, короткотермінові державні цінні папери тощо). їх позначають поняттям активи грошового ринку. Зазвичай вони мають за мету використання тимчасово вільних грошових коштів для відносно швидкого отримання доходу;
· довготермінові - вкладення коштів у статутні капітали інших організацій, зокрема придбання акцій, відсоткових облігацій, на​дання фінансових кредитів і позик на термін понад рік (деталізу​ються у практиці великих інвестиційних компаній): а) до 2-х років; б) від 2-х до 3-х років; в) від 3-х до 5-ти років; г) понад 5 років.
4.
За регіональною ознакою:
· фінансові інвестиції у межах держави {внутрішні інвести​ції)- вкладення в об'єкти інвестування, розміщені на території держави;
· закордонні фінансові інвестиції- вкладення в об'єкти інве​стування, розміщені за межами держави (до цих інвестицій нале​жить також придбання різних фінансових інструментів інших країн -акцій зарубіжних компаній, облігацій інших держав тощо).
5.
За джерелами фінансування:
♦
внутрішні {власні) джерела фінансування {самофінансування)
інвестицій формуються за рахунок фінансових ресурсів і внутрі​
шньогосподарських резервів підприємця-інвестора, головну роль
серед яких, як правило, відіграє прибуток, що залишається у роз​
порядженні компанії (фірми) після сплати податків та інших
обов'язкових платежів. Відрахування з прибутку, спрямовані на
виробничий розвиток, можуть бути використані на будь-які інве​
стиційні цілі. Другим за вагомістю власним джерелом фінансу-
304
вання є амортизаційні відрахування на основний капітал. їхній розмір залежить від обсягу основних фондів та інших активів (земельних ділянок, які є власністю підприємства, промислової власності у вигляді торговельної марки, патентів, інтелектуальної власності (ноу-хау, програмні продукти, алгоритми тощо) та по​літики амортизації їх (використання різних методів амортизації). Перспективними видами власних джерел фінансування є кошти, залучені підприємством для фінансування (самофінансування) ін​вестицій за рахунок проектного фінансування, факторингу, розвит​ку торговельно-збутової мережі тощо; ♦ позичкові джерела фінансування інвестицій формують пе​реважно за рахунок позичкових коштів, головна роль серед яких належить довготерміновим кредитам банків. До інших позикових джерел фінансування належать: емісія облігацій компанії, креди​ти з бюджету держави та позабюджетних фондів інвестиційної підтримки (вітчизняних інвестиційних, венчурних, пенсійних, страхових фондів і компаній, агенцій розвитку й експортного кредитування тощо), а також кредити постачальників, покупців і підрядників. Перспективними видами позикових джерел фінансу​вання інвестицій є кошти, залучені підприємством для фінансування інвестицій за рахунок інвестиційного лізингу, інвестиційного се​ленгу франчайзингу, толлінгу, форфейтингу; ♦ залучені джерела фінансування інвестицій насамперед фор​муються за рахунок акціонерного капіталу шляхом емісії власних акцій, облігацій, інвестиційних сертифікатів (для пайових інвес​тиційних фондів), інших цінних паперів та розміщення їх на від​повідних ринках, а також завдяки прирощенню акціонерного ка​піталу за рахунок збільшення котирувальної ціни акцій підприємства. Ці джерела можуть використовувати корпорації та їхні самостійні (дочірні) структури, створювані у формі акціонер​них товариств. Для підприємств інших організаційно-правових форм головною формою залучення капіталу є розширення стату​тного капіталу за рахунок додаткових внесків (паїв) вітчизняних та іноземних інвесторів.
6. За способами фінансування:
♦ пряме фінансування (прямий трансфер) - це сукупність ка​налів переміщення грошових коштів безпосередньо від їхнього власника до позичальника (інвестора). Пряме фінансування поді​ляють на:
- капітальне фінансування- отримання коштів в обмін на право пайової участі у власності. Основна форма такого фінансу​вання - випуск акцій;
305
-
боргове фінансування- отримання коштів в обмін на зо​
бов'язання повернення їх з відсотками (випуск облігацій, залу​
чення кредитів тощо);
♦
непряме (опосередковане) фінансування - фінансування ін​
вестиційного процесу за участі фінансових посередників. У цьо​
му разі гроші залучають через посередників (комерційні банки,
страхові компанії, пенсійні фонди, інститути спільного інвесту​
вання), які вкладають кошти у конкретні об'єкти.
Подібно до того, як реальні інвестиції у великих масштабах не можна здійснити без фінансових інвестицій, пряме інвестування потребує непрямого (опосередкованого).
7. Залежно від придбаних паперів:
♦
пайові фінансові інвестиції:
· засвідчують право власності підприємства на частку в статутному капіталі емітента корпоративних прав;
· виступають у вигляді пайових цінних паперів (акцій) або внесків до статутного капіталу інших підприємств;
· мають необмежений термін обігу;
· слугують отриманню підприємством доходів за рахунок дивідендів або перепродажу чи отриманню доходів за рахунок зростання ринкової вартості інвестицій;
♦
боргові фінансові інвестиції не надають права власності. До
них належать інвестиції, які:
· виступають як боргові цінні папери (наприклад, облігації);
· мають боргове походження;
· мають визначений термін обігу;
· утримуються підприємством до погашення їх з метою отри​мання доходів у вигляді відсотків або перепродажу й отримання доходів за рахунок зростання ринкової вартості інвестицій.
Порядок обліку фінансових інвестицій і надання інформації про фінансові інвестиції у фінансовій звітності мають відповіда​ти вимогам Положення (стандарту) бухгалтерського обліку 12 «Фінансові інвестиції» (П(С)БО 12).
П(С)БО 12 мають дотримуватися ті підприємства, які володіють акціями, іншими цінними паперами (наприклад, облігаціями під​приємств, облігаціями державних і місцевих позик), а також є засновниками інших підприємств, створених на території України та за кордоном.
Під час придбання всі інвестиції оцінюють і відображають у бухгалтерському обліку за собівартістю, що формується відповідно до активів, що були передані в оплату. Згідно із П(С)БО 12, існує три способи придбання фінансових інвестицій, які, за визначенням,
306

мають охоплювати всі можливі варіанти компенсації їхньої вар​тості:
1) за кошти;
2) в обмін на інші активи, відмінні від коштів;
3) в обмін на цінні папери власної емісії.
У разі придбання фінансової інвестиції за кошти до її собівартості включають: ціну придбання, комісійні винагороди, мито, податки, збори, обов'язкові платежі та інші витрати, безпосередньо пов'язані І з її придбанням.
Якщо придбання фінансової інвестиції здійснюють шляхом обміну на активи, відмінні від коштів, собівартість фінансової інвестиції визначають за справедливою вартістю цих активів.
У разі придбання інвестиції шляхом обміну на цінні папери • власної емісії собівартість визначають за справедливою вартістю : переданих цінних паперів. Цей спосіб має особливість: форму​вання статутного капіталу здійснюється за рахунок залучення ■ активу у вигляді фінансової інвестиції.
Оцінка фінансових інвестицій на дату балансу залежить від того, поточною чи довготерміновою є інвестиція.
Згідно з П(С)БО 12, всі поточні фінансові інвестиції на дату балансу відображають за справедливою вартістю.
Справедлива вартість - це сума, за якою можна здійснити обмін активу або сплатити зобов'язання внаслідок операції між поінформованими, зацікавленими і незалежними сторонами. На практиці її ототожнюють із ринковою вартістю інвестицій.
Собівартість фінансової інвестиції може бути вищою або ниж​чою за справедливу вартість. У цьому разі фінансові інвестиції під​лягають переоцінюванню. Якщо підприємство є власником акці​онерних капіталів кількох інших товариств, такі акції розглядають як інвестиційний портфель короткотермінових цінних паперів; якщо воно володіє поточними борговими зобов'язаннями - як портфель боргових зобов'язань. Мірою зміни ринкової вартості переоціню​ванню підлягає портфель, а не окрема інвестиція.
Оцінка довготермінових фінансових інвестицій залежить від різновиду цінних паперів, що формують інвестиційний портфель, а також від рівня впливу інвестора на операційну й фінансову діяльність підприємства, акції якого були придбані.
Основна інформація стосовно фінансових інвестицій в асо​ційовані й дочірні підприємства міститься в П(С)БО 12 «Фінан​сові інвестиції». Положення цього стандарту кореспондують із ви​могами П(С)БО 19 «Об'єднання підприємств» та П(С)БО 20 «Консолідована фінансова звітність». Підприємство є дочірнім,
307
якщо інвестор володіє понад 50 % його акцій і контролює діяль​ність об'єкта інвестування. Відповідно до п. 4 П(С)БО 19 «Об'єднання підприємств», контроль визначається як право здій​снення вирішального впливу на фінансову, господарську і коме​рційну політику підприємства з метою одержання вигод від його діяльності. У цьому пункті також зазначено, що дочірнє підпри​ємство - це підприємство, яке перебуває під контролем материн​ського (холдингового) підприємства.
Наявність контролю з боку інвестора передбачає:
· превалювання у статутному капіталі дочірнього підприємства;
· право керівництва фінансовою та виробничою політикою підприємства;
· право призначення або заміни більшості членів ради директорів;
· право подавати більшість голосів на зборах правління або рівнозначного органу управління іншого підприємства.
Асоційоване підприємство- це підприємство, в якому інвес​торові належить блокувальний (понад 25 %) пакет акцій (голосів) і яке не є дочірнім або спільним підприємством інвестора .
Вважають, що інвестор може лише суттєво впливати на діяль​ність асоційованого підприємства, не маючи змоги контролювати йо​го. Суттєвий вплив - це повноваження брати участь у визначенні фінансової, господарської й комерційної політики39. Суттєвий вплив на діяльність асоційованого підприємства передбачає:
· представництва головного підприємства у раді директорів асоційованого підприємства;
· участь головного підприємства у прийнятті рішень асоційо​ваним підприємством;
· укладення важливих фінансово-господарських угод між пі​дприємствами;
· облік управлінського персоналу;
· забезпечення інформацією, потрібною для виробничої, ко​мерційної й фінансової діяльності.
Відповідно до П(С)БО 12, облік фінансових інвестицій в асо​ційовані й дочірні підприємства здійснюють методом участі в капіталі та методом собівартості.
Метод участі в капіталі - це метод обліку інвестицій, за яким балансова вартість інвестицій відповідно збільшується або змен-
п. 4 Звіт про фінансові результати: П(С)БО 3, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
п. З Фінансові інвестиції: П(С)БО 12, затверджено наказом Міністерства фінансів України від 26.04.2000 р. № 91. - [Чинний від 2000-04-26].
308
[image: image65.jpg]mquyﬁmmmnﬁoauemmmmiqnmﬁy Binac-
Kanirani 06'eKTa IHBECTYBAHHA. Meroft yuacti B Kanitani me-
3 , o GanaHcoBa BAPTICTL (iHAHCOS! inBecTHUH 6inbLIIy-
miofl (IMCHUIYETHCA) HA CyMy, KOTpd € HACTKOK iHBeCTOpE B
cToMy TpHOYTKY (36uTKY) 06’ cKTa IHBECTYBAHEA 32 3iThRE NEspi-
n, i3 BTIOUEHHAM Wiel CMH 10 CKnay JoX0ay (BTPAT) Bill yHacTi 8
kanitari. OHO¥aCHO BANAHCOBA BAPTICTH SMEHIIYETLCA HA CYMY BU-
HAHMX MBICH/IB Bift 06'EKTA iHBECTY BAHHA.

Memod cobisapmocmi BUKOPUCTOBYIOTh, KOTIH:

— tinancosi {ssecTutii npEAGani H yIPUMYIOTBCA CYTO JUIA Mpo-
Ky BIIPOJOBK JIBAHAAUATH MICHLGB Bil A8TH IXHBOTO NPHAGAHHSY;

— acomifiopase WH AOYIPHE NiNPHEMCTEO JiACHIOE MIABLHICT™S 38

YMOB, 110 OOMEHYIOTS Horo JAATHICTS KOLITH {HBECTORpOBI
BIpOJOBK Nepiofy, AKHH nepesuiLye ABAHATIINTS MICALIB.
Lleit MeTOJ| MOASTAE Y TOMY, WO iipecTOp BinoGpakae insecTnuil y
fouipre a6o acouifiosane NIANPHEMCTBO 33 coGiapTicTo i BA=3HAE
npubyTOK JlMue B cyMi SUBIACHNIB, OTPUMAHHX Bijl TAKOTO MIATIpH-
EMCTBA HA AKYMYTbOBAHIH qucTai npwﬁy‘mx 06’exTa iHReCTYBALHHS,
kil BUHHKAE MiCHA AATH NpUAGAHHA KUK inBecTopot. JluBiNenH,
oTpiMani nowan TaKui npHOYTOK, SMEHIIYIOTS 5anancoBy BAPTICTEG ik~
pecTanii. CyMy 3MEHIIEHHA Ganancooi BApTOCTI (hiHABCOBHX iHgpec-
ryantifh & faTy Ganancy BinOGPAKAIOTE ¥ cKnaji IHIIMX BUTPAT.

Insecmunfit ¢ oBrizayil pOITNANAOTL Y TI(C)BO oxpewo, 60 BaoHK
nepenGauaioTs 0coOHBHH ‘DKL O OuiFKa X HA 1Aty GaiaHCy.

nBecTop 3a3BuYal KyIye o6 NiraLi 3 METOK0 OepHKAHRS MPHONYTKY
1A THMYECOBO BKIBJICH FPOIOBI KOWTH i 3abeancdenia MeHIl K3~
KOBOFO, TIODIBHAHO 3 KUIAMH, OTPHMAHHA JOXORY ¥ BHI BIICONTKIB,

Jlosrorepminoai obtirauii mepeadavaloTh NEPIOINTIHE UICPIIAHH
BiJICOTKIB BIAMIOBIAHO /10 HOMIHANLHOT BiICOTKOBO! CTABKR # simnmxo-

BNIACHHKAM HOMIHATBHOI BApTOCTH nijt wac norsmennsy. Ha
MOMEHT KymiBJi CyTTEBOIO € PHHKOBA papricTs oGmirauil, wo moxe
BIAPI3HATHCS B ominansHoi (6ytd suumoio 6o HIDK90I0), Tro6To
o6iraniio KynyloTs i3 IpeMicio 460 AUCKOHTOM.

Jina oniuku GoproBex inpecrauill (obirauilt) Ha mry Garmancy
nepeaGateHo MeTOA owinkn ACPI (amopTH30BAHA cobizapricTrs i-
HAHCOBMX IHBECTHILIN). Amopmusoeana cobigapmicme binanscosux
bmnwm—uecoﬁwﬁmwmuxhwmﬁﬂs_
4ACTKOBOTO CIHCAHHS iX YHACTIZIOK 3MCHIICHHA KOPHCHOCT, 36UIbRIEHOT

(3MeHIIIEHOT) BA CYMY HAKOMHHEHOL amopTH3alii AHCKORTY (mperii):

309

[image: image66.jpg]Haxomwena
+(=) cyma amopmusayii (8.1)

ducxonmy (npemir).

JIMCKOHT Ta NpeMilo aMOpPTH3YE iHBECTOp YNPOAOBXK Nepiony eix
aTi NpuAGAHEA 10 AATH NOTAMCHHA 33 ePEKTHBHOIO CTABKOIO Bij-
COTKa, BUIHAYATH AKY MOXHa 32 hopmynoso:

Ecp - PCB+() PCAIPCT)
(PRO+HBO): 2

Hepsicua
aapmicmb

ACol =

s (8.2)

де ЕСВ - ефективна ставка відсотка;
РСВ - річна сума відсотка (номінал, помножений на відсотко​ву ставку);
РСД, РСП- річна сума дисконту, річна сума премії. Ці показники визначають шляхом ділення загальної суми дисконту (премії) на кількість років позики;
РВО - ринкова вартість облігацій;
НВО - номінальна вартість облігацій.
Суму амортизації дисконту або премії нараховують одночасно з нарахуванням відсотка (доходу від фінансових інвестицій), що підлягає отриманню, та відображають у складі інших фінансових доходів або інших фінансових витрат з одночасним збільшенням або зменшенням балансової вартості фінансових інвестицій від​повідно.
Таким чином, інвестор зобов'язаний щороку до моменту по​гашення облігації амортизувати одержану суму премії чи дискон​ту, що призведе до зменшення собівартості (у раз амортизації премії) чи збільшення її (у разі амортизації дисконту). В такий спосіб собівартість облігації поступово доводять до номінальної вартос​ті, а на дату погашення вона сягне відповідної величини.
8.2. Фундаментальний аналіз фінансових інвестицій
Оцінювання інвестиційної привабливості фірм-емітентів і конкретних цінних паперів здійснюють по-різному. Один підхід, з точки зору їхньої ринкової кон'юнктури, грунтується на ви​вченні динаміки ринкових цін. Другий підхід, що надає якісну характеристику цінному паперу, спирається на дослідження фі​нансово-економічного стану фірми-емітента.
Відтак сформувалися два протилежні напрями стосовно аналі​зу інструментів ринку цінних паперів. Прихильники першого напря-
310
(техноаналітики) заснували школу технічного аналізу, корис-$ачі другого - школу фундаментального аналізу. Для фундаментальних аналітиків першочерговим є оцінювання кодів емітента, його стану на ринку насамперед на підставі по-шиків обсягів продажу, активів і пасивів, дохідності та іншої формації, яка характеризує ефективність діяльності емітента, зою аналізу є баланси, звіти про фінансові результати, інші ін-рмативні матеріали, які публікує товариство. Вивчають також івід управління компанією, склад керівних органів. Ці досить ^домісткі дослідження дають підстави для висновку: завищено занижено фактичну вартість (ринкову ціну) цінного папера рівняно зі справжньою вартістю активів, майбутніми прибут​ки корпорації тощо. За допомогою фундаментального аналізу йснюють прогнозування доходу, який визначається майбут-эю вартістю акції і тому в подальшому може впливати на рин​ву ціну. Дані прогнозу є підґрунтям для рекомендацій стосовно півлі та продажу ринкових інструментів. Фундаментальні аналітики переважно аналізують розмір сукупного коду на цінні папери впродовж тривалого часового періоду, ;ереджуючись на рівні дивідендів і можливостях зростання ри-ової ціни акції (капіталу). Вони зазвичай зважають на довгот-валу перспективу, намагаючись визначити вартість акцій. Ана-уючи чинники, що впливають на результати роботи фірм-ітентів, аналітики водночас глибоко вивчають різноманітні причи-руху ринку цінних паперів загалом, зокрема й вплив позарин-зих чинників. Фундаменталістський підхід виходить із можливості отримати в будь-який час відомості щодо фінансових активів, які ще не на​дійшли на ринок і не вплинули на ціни. Фундаменталісти-фахівці впевнені, що такі відомості принципово існують, тому з огляду на них можна отримати відчутні додаткові доходи на вкладений капітал.
Фундаменталістській підхід до аналізу фірм-емітентів буває кількісним та якісним. Кількісний аналіз спрямований на ви​вчення даних фінансової звітності, яка публікується, іншої інфо​рмації стосовно показників діяльності; якісний - на вивчення так званих нематеріальних чинників (goodwill (ділову репутацію фі​рми), товарні знаки, торгові марки). Переважна більшість фунда​ментальних аналітиків вважає, що найістотнішим для інвестора є з'ясування рівня доходу на акції фірми-емітента й дивідендів. Проведення кількісного аналізу передбачає дослідження динаміки доходів. Кількісний аналіз змін цього показника слід поєднувати
311
з оцінюванням впливу багатьох якісних чинників, які прямо чи опосередковано впливають на нього. Серед впливових чинників варто вирізнити зростання цін на продукцію та обсягів виробниц​тва, введення в дію нових потужностей, вартість проданої продук​ції, витрати реалізації та управління, проникнення на нові ринки, рекламу, зміну циклів ділової активності.
З метою оцінювання вартості акцій та облігацій застосовують метод капіталізації доходів, який стосовно акцій ще називають методом дисконтованих дивідендів. Сутність цього методу поля​гає у тому, що вартість цінного папера розглядають як теперіш​ню вартість його майбутніх доходів (для акцій - дивідендів). От​же, для визначення поточної ціни фінансових активів слід дисконтувати майбутні грошові потоки до теперішньої вартості за ставкою, яка враховуватиме всі аспекти ризику або невизначено​сті майбутніх доходів.
До інструментарію фундаментального аналізу належить ме​тод фінансових коефіцієнтів, який широко застосовують під час оцінювання становища емітента на ринку цінних паперів. Утім недоліком методу фінансових коефіцієнтів є те, що він враховує лише кількісні дані. Тому використання фінансових коефіцієнтів без якісного аспекту фундаментального аналізу не завжди вможлив​лює правильні висновки. Розглянемо фінансові коефіцієнти, які най​частіше застосовують у практиці фундаментальні аналітики.
Чистий прибуток на одну просту акцію (Earnings Per Share (EPS)) як відношення чистого прибутку, зменшеного на величину дивідендів за привілейованими акціями до загальної кількості простих акцій, значною мірою впливає на ринкову ціну акцій. Головний його недолік - неможливість зіставлення через неодна​кову ринкову вартість акцій різних компаній-емітентів.
Коефіцієнт «ціна - дохід» (Price/Earnings Ratio (P/E)) є інди​катором попиту на акції компанії. Він показує, скільки згодні платити інвестори в даний момент за одиницю прибутку на ак​цію. Відносно високе зростання цього показника в динаміці за​свідчує, що інвестори очікують прискореного зростання прибут​ку цієї фірми порівняно з іншими. Цей показник можна використовувати у просторових (міжгосподарських) зіставленнях. Компаніям, які мають відносно високу сталість економічного зростання, притаманні високі значення показника «ціна - дохід».
Коефіцієнт дивідендної віддачі (Dividend Yield) у компаніях, що розширюють свою діяльність шляхом капіталізації більшої частини прибутку, відносно невеликий. Він характеризує відсо​ток повернення коштів на капітал, вкладений в акції фірми (пря-
312

мий ефект), і визначається як відношення дивіденду за акцією до І ринкової ціни акції. Спостерігається також побічний ефект, що Ь виявляється в зміні ринкової ціни акцій фірми-емітента.
Коефіцієнт дивідендних виплат, або дивідендний вихід (Dividend Payout) вказує на можливі зміни в попиті на акції за умов «ведмежого» ринку. Курс акцій з вищим рівнем цього кое​фіцієнта падає у відсотковому відношенні менше, ніж курс акцій І з нижчим рівнем цього показника. Коефіцієнт дивідендних ви​плат - це частка чистого прибутку, сплачена власниками акцій у вигляді дивідендів. Визначається як відношення прибутку для сплати дивідендів до чистого прибутку. Значення коефіцієнта залежить від інвестиційної політики фірми. Із цим показником тісно пов'язаний коефіцієнт реінвестування прибутку, який хара​ктеризує його частку, реінвестовану у розвиток виробничої дія​льності. Сума значень показника дивідендного виходу й коефіці-I єнта реінвестування прибутку дорівнює одиниці.
Коефіцієнт «ціна - балансова вартість» (Price-Book/Value (Р/В)) характеризує відношення ринкової ціни акції до її балансо​вої ціни - частки власного капіталу фірми, що припадає на одну акцію. Балансова ціна (вартість) акції складається з її номінальної вартості (тобто вартості, за якою акція врахована в акціонерному капіталі), частини емісійного прибутку (накопичуваної різниці між ринковою ціною акцій у момент їх продажу та їхньою номіналь-\ ною вартістю) і частини прибутку, накопичуваного та вкладеного в І розвиток фірми. Значення коефіцієнта РІВ більше одиниці озна​чає, що інвестори, купуючи акцію, здатні дати за неї ціну, що пе-I ревищує облікову оцінку реального капіталу, який припадає на акцію (переоцінені акції). Значення РІВ менше одиниці розгляда​ється як свідчення недооціненості акції.
8.3. Технічний аналіз фінансових інвестицій
Технічний аналіз ґрунтується на впевненості, що в ринкових цінах фінансових інструментів акумульовані всі ті дані, які в по​дальшому публікуються в звітах фірми й із запізненням стають об'єктом фундаментального аналізу. Прихильники технічного аналізу прогнозують на короткий термін. Вони здебільшого приді​ляють увагу зростанню капіталу - коливанням ринкової ціни. В їхніх розрахунках враховано переважно сукупність чинників мін​ливості ринкових цін, що разом діють на ринку цінних паперів, без їхньої конкретизації.
313
За технічного аналізу головним об'єктом спостереження (дос​лідження) стає зміна руху ринку цінних паперів, попиту та про​позиції на певні фінансові активи без урахування ролі фундамен​тальних чинників (економічного, політичного й технологічного характеру). Для цього будують спеціальні моделі руху ринкових цін і виявляють загальні тенденції ринку. На підставі результатів таких досліджень приймають конкретні тактичні інвестиційні рішення щодо купівлі та продажу цінних паперів.
Конкретні методи технічного аналізу базуються на твердженні, що динаміка цін на ліквідних ринках чітко підпорядкована зага​льним закономірностям. Ліквідні ринки - це ринки з великою кі​лькістю учасників, на яких операції здійснюються безперервно у значних обсягах. Технічний аналітик виходить з уявлення, що всі фундаментальні причини опосередковано відображаються в ці​нах ринку цінних паперів. Основними об'єктами технічного ана​лізу є попит і пропозиція цінних паперів, динаміка обсягів опера​цій з їхньої купівлі-продажу, і особливо - динаміка ринкових цін. Прихильники технічного аналізу схильні до заперечення прямого впливу змін дохідності компанії й ризику інвестування на вар​тість акцій.
Утім між технічним і фундаментальним аналізом на практиці немає суперечностей. Розрахункову дохідність цінного папера, визначену фундаментальними аналітиками, необхідно оцінити через механізм ринку цінних паперів. Тільки під впливом попиту і пропозиції встановлюється ціна фінансового активу, в якій у кожній конкретній ситуації відображається оцінка - на підставі фундаментального аналізу. Ціна на ринку швидко реагує на чут​ки, раціональні й ірраціональні уявлення покупців і продавців. Але вони спираються як на технічну, так і на фундаментальну оцінку фінансового активу, оскільки ринкова ціна відображає потребу покупця-інвестора в цінному папері певної якості.
Фахівці ринку цінних паперів у практиці найчастіше викорис​товують інструментарій комплексного, тобто технічного й фун​даментального характеру. Однак технічний аналіз є поширені-шим завдяки таким перевагам, як простота, легкість і швидкість здійснення, придатність для дослідження більшої кількості фі​нансових активів різних емітентів, ніж у разі застосування фун​даментального аналізу. Проте фахівці, котрі спираються на тех​нічний аналіз, не завжди досить точно передбачають ціни ринку цінних паперів на далеку перспективу. Довготермінове прогнозу​вання зазвичай зумовлює необхідність додаткового залучення елементів фундаментального аналізу.
314

І Поява спеціальних комп'ютерних програм істотно полегшила Процес технічного аналізу ринку. Серед них The AI Trilogy та І ІТпіпк. The AI Trilogy (фірма World System Group) - унікальний ««конструктор», який дає змогу створювати аналітичні комплекси ібудь-якого рівня складності. До програми входять 16 типів ней-Іронних сіток у пакеті NeuroShell, розширена бібліотека IMeuroWindows та витончена реалізація генетичних алгоритмів -
· програм GeneHanter. Цей пакет встановлено в 150-ти найбільших Ібанках США. / ТЫпк (фірма High Perfomanse System) - засіб по-Ібудови моделей найскладніших ситуацій і процесів- політичних, ■економічних, фінансових тощо. З його допомогою моделюють ■президентські вибори та надзвичайні ситуації у регіонах, інвести-Іційні потоки й реакцію ринку на нові податки, розв'язують безліч
· інших завдань. Ця програма незамінна в процесі планування ■.структурних змін у банках і великих фірмах як візуальний ін-Впрумент реінжинірингу.

Усі методи технічного аналізу є спробами швидкого й віднос-Іно легкого прогнозування цін на підставі ринкової статистики ■минулих періодів. Технічні підходи можна класифікувати в різні і способи. Загальноприйнятим є розподіл усіх методів технічного І аналізу на дві групи: методи, призначені для аналізу ринків із [чітко визначеною тенденцією, та методи, придатні для аналізу і неактивного (млявого) ринку. Аналітикові слід визначити, з яким І ринком йому доведеться працювати. Для цього він має реалізува-(ти спеціально розроблені підходи.
Розглянемо такі практичні підходи технічного аналізу, як тра-1 диційний графічний аналіз («фігури на графіках цін») і прикладні і статистичні методи технічного аналізу.
Основний графічний інструментарій технічного аналізу- ці​нові графіки. Графічний технічний аналіз - це насамперед побу​дова і тлумачення різноманітних ринкових графічних моделей, які характеризуються певними закономірностями руху цін, з ме​тою прогнозу ймовірності продовження чи зміни виявленого тре​нду.
Графічні картини вирізняються різноманітністю форм. Розріз​няють два види графічних моделей: моделі перелому тенденції, тобто структури, які формуються на цінових графіках і в разі ви​конання деяких умов можуть свідчити про зміну наявного на ри​нку тренду (до них належать моделі «голова - плечі», «подвійний пік», «подвійне підґрунтя», «потрійний пік», «потрійне підґрун​тя»), і моделі продовження тенденції, які утворюються на графі​ках і в разі виконання деяких умов дають підстави стверджувати
315
про ймовірність продовження наявної тенденції (до цієї rpynj належать моделі «трикутники», «смарагди», «прапори», «вимпе-1 ли» тощо).
Отже, базою графічного напряму технічного аналізу є побудо​ва цінових графіків як підґрунтя для формування аналітиками висновків щодо купівлі, продажу чи утримання певних цінних паперів.
До провідних видів графіків можна віднести стовпчикову діа​граму, лінійний графік ціни закриття, точкову діаграму та «япон​ський свічник». Розглянемо принципи побудови лінійного графі​ка (простої лінійної діаграми) і гістограми (стовпчикової діаграми). Спільним для всіх цінових графіків є те, що цінові зміни відображаються за вертикаллю, а часові - за горизонталлю. Обсяги торгів указують у нижній частині графіка вертикальними рисками під відповідними ціновими показниками. Вибір інтервалів для побудови діаграми вільний.
При побудові лінійного графіка ціни закриття (рис. 8.1) фахі-вець-аналітик оперує двома видами інформації - ціною останньої угоди (ціна закриття) й обсягами торгів. Деякі технічні аналітики вважають, що хоча ціна закриття не завжди точно відтворює рин​кову ситуацію, але цей графік є доволі придатним для ринків, що розвиваються, ринкова ціна цінних паперів на яких у межах тор​гової сесії змінюється мало. Прості лінійні діаграми можна побу​дувати і на підставі цін «за курсом дня» (ЗКД). Такі поняття гра​фічного аналізу, як лінія підтримки та лінія опору, проілюстровано на рис. 8.2. Лінія опору визначає межу, за яку ціна акції не має піднятися. Як показано на рис. 8.2, ціна акції за певний час кілька разів піднімалася до рівня опору і опускалася вниз. У графічному аналізі прийнято вважати: якщо ринкова ціна акції перетинає лінію опору, це слугує сигналом для її купівлі. У такому разі очікується подальше зростання курсової вартості цінного папера, адже вона перетнула певний психологічний бар'єр інвесторів.
Лінія підтримки характеризує межу, нижче за яку ціна акції не має опуститися. Якщо ринкова ціна папера падає нижче цього рівня, вважається, що вона падатиме й далі, бо подолано психо​логічний бар'єр оцінювання ситуації інвесторами. Це сигнал до продажу акцій.
316

[image: image67.jpg]| ac 1 Yac
Puc. 8.3. Tlobynosa minii TpeHy

3pocmarouuit mpeno, Ha TyMKy (baxmu.s e cnmelmm nepesary
HA DHHKY NOMUMY HGO NPONOSUMIEID, IHUNCYSQILHUI — NPOTIOINLi
Hazt nonutom. ITpoGnema nonarae y npasuibHil ifeHTHOIKANIT Tey-
JIeHLiT 3MIHH PHHKOBHX IiH. AHATITHKH BBAXAKOTH, MO HaGMwKenns
rpadika 0 MiHii TpEeHAY CHIrHANI3YEe NMPO HACTAHHS CHPHATIHBOTO
MOMEHTY JUIA POy (3a 3HMXYBATBHOrO Tpenay) abo kymiii ¢i-
HAHCOBOTO aKTHBY (3a:3pOCTAIOYOI0 TPEHAY).

3a 3MiHE TPEH/IR HACTO BHHWKAIOTH MOBTOPIOBAHI CHTYaLl. 3ne-
GinbmIOro BOHH TPATUIAIOTECA 32 3MIHH TPEHTY Ha TPEH 3i 380POT-
HEM HanpsmoM. Moziesni, SKi ONHCYIOTs CTAHJAPTHI 3MIHH Y TPEH]I, ©
rpadiuHHMK 3BOPOTHHMH MoJesaMu. CTPYKTYpY Ha3HBAlOTH imBep-
CiliH010, KO BOHA JIEMOHCTPYE 3MiHY LIH Y 3BOPOTHOMY HANpAMI.
THBepCiliHOIO CTPYKTYPOIO €, HANpHKAIAZ, «lo/BiluAl nio) (puc. 8.4)
abo «nozsitine niwrpysTA» (puc. 8.5). VriM Ha npaxTAI BH3HATMTH
MepereKTHBY PHHKY Ha micTaei GaraTsox iHBepciftHux dopm nososi
BAXKKO,

Tlinis
Prnxosa Tlepumsit nix Hpyruit nix onopy
ina
N Y
Yac
: N Tposan

Puc. 8.4. Insepcilina CTPYKTYpa «NOABIHHMI mik»

318

[image: image68.jpg]Punxosa Tpopus
uina

K —> Yac
o Jlinia ninrpusxy
Puc. 8.5. lupepciiiia CTPYKTYpa «TOABiiHE MIAIPYHTA»

Стан ринку, що характеризується браком угод, має назву роз-ривів. Вони можуть траплятися і за зростаючого, і за знижуваль-I ного трендів. Під час побудови стовпчикових діаграм (гістограм) І на горизонтальній осі графіка відкладають відрізки часу, а на ве-I ртикальній- ціну. Ціна визначається вертикальною лінією, яка І на графіку відповідає певному періоду часу (день, тиждень, мі-I сяць тощо). Довжина лінії показує амплітуду коливань ціни (від І найвищої до найнижчої) за певний період.
Нерідко на графіку роблять позначки «тіків» (разових коли​вань ціни), що вказують ціни відкриття й закриття ринку. На та​ких графіках вказують "також додаткову інформацію, наприклад, І обсяг торгів за різні періоди. Практикам відомо багато варіантів І побудови стовпчикових діаграм. Наприклад, замість амплітуди цін позначають ціни відкриття і закриття. Якщо досліднику зро-1 зумілі загальні принципи побудови цінових графіків, переваги гра-I фічного підходу для проведення кваліфікованого аналізу дуже пере-Вконливі, оскільки тлумачення багатьох графіків не потребує І особливих знань. Аналітик, маючи достатній обсяг статистичної І інформації й досвід, зосереджується на специфіці «фігур», самос-I тійно визначаючи рівень їхньої значимості.
Завдяки простоті графічний метод є одним з найпоширеніших [і найефективніших прийомів технічного аналізу. Проте у кожної І цінової моделі є специфічний механізм розроблення та своєрідний І графічний вираз. Суттєвий недолік графічного методу -і суб'єктивізм. Кожен технічний фахівець по-своєму тлумачить графіки. Щоб уникнути помилок, він має бути дуже кваліфікованим.
Серед обчислювальних методів технічного аналізу цінової ди-I наміки, найпоширеніших на світових ринках цінних паперів, мо-I жна вирізнити: метод плинних середніх значень. Найпростіший спо-
319
сіб дослідити будь-який ціновий графік - це накласти на емпіри​чний графік цін плинне середнє значення або навіть два таких значення різних періодів. Значення плинної середньої обчислю​ють на підставі визначення середніх значень ціни закриття або «за курсом дня» за певний відрізок часу. Плинна середня подібно до будь-якої середньої - це частка від ділення деякої суми на кі​лькість додатків. Наприклад, середнє плинне значення цін за​криття за 5 днів становить суму цін закриття за останні 5 днів, ді​лену на 5 (кількість додатків). Під час обчислення плинної середньої періодично (наприклад щоденно або щотижня) до динамічного ряду додають новий додаток (нове значення ціни) і одночасно вилучають із цього ряду найстаріший додаток (щоб сума додатків дорівнювала 5). Плинну середню можна обчислити за будь-який пе​ріод часу. Зазвичай технічні фахівці віддають перевагу визначен​ню плинної середньої за 3, 5, 7 або 10 днів. Зіставлення графіка плинної середньої з вихідним емпіричним графіком фактичних щоденних цін закриття (за курсом дня) або з графіком плинної се​редньої за менший проміжок часу демонструє, що в плинній середній за триваліший період часу більше згладжуються випадкові коливан​ня («артефакти»), ніж за коротший період, і вона краще відобра​жає ринкові тенденції руху цін. Позитивним аспектом цього ме​тоду є й те, що на його підґрунті створено чимало методик технічного аналізу, котрі допомагають швидко й правильно ви​являти поточні ринкові тенденції. Метод плинної середньої дуже поширений у технічному аналізі, хоча й має низку суттєвих недо​ліків. По-перше, за його допомогою не можливо науково обґрун​тувати вибір необхідної кількості членів динамічного ряду для роз​рахунків та обчислюваного розрахункового часового інтервалу т (днів, місяців тощо). По-друге, кінці розрахункового ряду дина​міки не мають визначення плинних середніх величин, тож отри​муваний теоретичний ряд коротший за вихідний емпіричний.
Спеціальний розділ графічного аналізу становить побудова графіків імпульсних коливань, найпоширеніших під час прове​дення торгових операцій, за методом «моментів» («момент» - це різниця двох цін). Засадова формула для обчислення «моменту» виглядає так:
[image: image69.jpg]M;=Pi=FPip, (28.9)
e M, — «<MOMEHT» Ha JIeHb X;
P, — pHHKOBA 11iHa (iHAHCOBOrO AKTHBY HA JICHB X;
P, _,— prHKOBa LiHa (DIHAHCOBOTO aKTHBY 71 JIHIB TOMY.
3HaueHHs «MOMEHTIB» (10]aTHi # BII’EMHI) 3a KLIbKa AHIB yTBO-
PIOIOTH AMHAMIuHKI pAL, AKHi HaHOCATH Ha rpadik. Cureamm Kynie

320

(реєструються, якщо значення ряду - імпульс перетинається з лінією часу вище нульової позначки, сигнали продажу - нижче нульової позначки.
Продовження виявленої тенденції за межі ряду динаміки на​зивають екстраполяцією тренду. Це один із методів прогнозу-ївання ринкових цін, передумовою використання якого є підтвер​дження незмінності причинного комплексу, що формує .тенденцію. Метод екстраполяції дає короткостроковий точковий 'прогноз. На практиці зазвичай визначають довірчі межі прогноз​ного рівня.
Узагальнимо умови, за яких, на думку аналітиків, варто розг​лядати доцільність придбання цінних паперів (акцій):
-
інвестор має підстави вважати, що акції фірми продаються
; за значно заниженими цінами. Тобто, на думку інвестора, фірма-
 емітент коштує значно більше, ніж показує ринкова ціна її акцій;
-
інвестор вважає, що фірма має сприятливі перспективи й
можна очікувати значного стрибка ціни її акцій угору;
-
якщо ціна акцій стабільно зростає й інвестор має підстави
; вважати, що ця тенденція ще довго зберігатиметься;
-
інвестор вважає, що попри стабільну ринкову ціну акцій
на них будуть виплачені високі дивіденди.
Можливість продажу акцій варто розглядати, коли:
· інвестор вважає, що акції переоцінено й можна очікувати ; падіння ринкових цін на них;
· інвестор вважає, що в фірми-емітента найближчим часом і виникнуть серйозні фінансові проблеми;
· якщо спостерігається стала тенденція до ладіння ринкової ціни акцій і інвестор не має підстав сподіватися, що найближчим часом ціна стабілізується, а потім почне зростати;
· інвестор припускає, що на акції певної компанії будуть виплачені невисокі дивіденди й тому вважає, що, продавши ці акції, він зможе придбати інші цінні папери з вищою дохідністю.
8.4,Оцінка доцільності вкладень в інвестиції з фіксованою ставкою дохідності •
При прийнятті інвестиційних рішень інвестори порівнюють очікувані доходи від вкладання коштів у даний об'єкт капіталов​кладень з доходами від інших, альтернативних можливостей ін​вестування. При цьому розрізняють два основні підходи до оцін​ки інвестицій:
· статичний аналіз: усі показники, які характеризують об'єкт інвестування, розглядаються в короткостроковому періоді; при розрахунках використовуються величини, зафіксовані в пев​ний проміжок часу (факт зміни вартості грошей у часі не врахо​вується);
· динамічний аналіз: показники аналізуються в динаміці, з урахуванням зміни вартості грошей у часі за ряд періодів
Оцінка доцільності вкладень в інвестиції з фіксованою став​кою дохідності Терещенко О. О. рекомендує проводити за таки​ми методами: метод дисконтування Cash-flow (розрахунку внут​рішньої (потенційної) вартості інвестиції); метод ефективної ставки процента; метод визначення внутрішньої норми прибут​ковості (IRR); ризик зміни процентних ставок і дюрація (рис. 1). На рисунку подані такі позначення: Co - вартість інвестиції; CF'-чистий грошовий потік (Cash-flow) від здійснення інвестиції; Ео -собівартість інвестиції; г - коефіцієнт, який характеризує ставку дисконтування (г = р І 100 %); р - ставка дисконтування (ставка дохідності за найкращою (або середньою) з альтернативних мож​ливостей вкладення коштів на ринку), складається з двох компоне​нтів: фіксованої ставки за безризиковими вкладеннями та середньо-ринкової премії за ризик; п - період, протягом якого кошти вкладаються у фінансові інвестиції (кількість інтервалів, за які нараховуються доходи); d - дисконт, виражений у процентах (Кн - Ке); і - фіксована процентна ставка; Ке - курс емісії (собі​вартість інвестицій), %; Кн - курс погашення інвестицій, %; g -премія, з якою придбані інвестиції (Ке - Кн); Со\, Сог - внутріш​ня вартість інвестиції за різних варіантів ставки дисконтування; ге\\ гег-пробні варіанти ставок дисконтування, які підбираються таким чином, що в інтервалі між ге\ та геї вартість інвестиції змі​нює своє значення з «+» на «-», і навпаки; D - показник дюрації (кількість періодів); t - порядковий номер періоду здійснення платежу (t => n); CFt - чистий грошовий потік від інвестиції в періоді t;r — коефіцієнт, який характеризує ринкову ставку дис​конту за аналогічними фінансовими вкладеннями (для дюрації).
Охарактеризуємо методи оцінки доцільності інвестування, а саме: середня ставка прибутковості проекту (ССП, ARR), чиста теперішня вартість (ЧТВ, NPV), індекс прибутковості інвестиційного проекту (Ш, РГ), внутрішня ставка (норма) прибутковості (ВСП, IRR), кінцева вартість проекту (TV), модифікована внутрішня ставка (норма) прибутковості (МВСП, MIRR).
322
[image: image70.jpg]Memoo
usnasenns GHym

VR

N

Praun 2uin
npoyerminLe

Memod
[ouckanmysanuz Memoa eqpex-
Casit-flow (uemodav | [- muanai emaaru
2 npoyena emacox i dio-
payis
v
S CF (1+r)"
SCF ()"
=]
JOWUILHICTS HNPHITHATTA
PILIEHHSA 3T/THO
OBPAHOTO METOTY l
[Piwmcinz mono inse- [Tiepesara sizvtacrtcs| Nepeaara nommam simmsarcs | Uit Gimae
[ermttn sxaazens | T inmecrmnn, | b Kokt 'm";*;‘»f; FIOKAIHIK [0~
Mome Gyt npnﬁlm- AKi xapaxrepizy- | ot ”.: o, e | AT 210 Dtg
Te, AKIO BAPTICTE | KOTLCR BUIION POH- | copomin cransn novizocri s | HOBOKO Tiepioay,
innecTiiit ¢ HE Tabemsricno amrepuarmni sicmsenon | THM MEHITIN €
ueime yns (Cy > 0) Ha pitiy paniTania 32 U | DIk aMisi
] [R—
Ty A TR ML pasts
TR TOMY, TP TR
TPOLEITS 0 A € BN
re >, o imecTiui 8
ananisoRanii 06 exT Biriami
JHEOIKIH METOHK l)
3a nassnocti ingrn- | He apaxosye | Isosipicmi nit- | He npaxony nn
AHHIEX OUiKYBAH pe- | CHERE IMIHK | Xin 50 miAGOpY ST | knanmi mnpar,
IYNBTATH PO3PA-XYHKY | BADTOCTI POUIO- | BOX THCKOHTYRANHN | 1on*ganyii 3 inmec-
HEOGXiH0 KOPHTYBATH | BHX HOTOKIB y SRR B
HA NPOTHO3OBAHMH Haci it
pineis indasuil ACHHIMH

Puc. 8.6. MeToau OLIHKH IOUUIBHOCTI BKIAICHS B IHBECTHUIT
3 (IKCOBAHOKO CTABKOKO ZAOXIAHOCTI

Найпоширенішим методом оцінки норми прибутковості інвес​тиційних проектів є метод визначення середньої ставки прибу-
тковості (average rate of return) проекту. Цей метод оцінки доці​льності інвестування, напевне, найстаріший. Середня ставка прибутковості проекту (позначимо її як ССП, ARR) дорівнює від​ношенню середньої величини річних майбутніх чистих прибутків від інвестицій (St) до половини суми первинних інвестицій {А0\ тобто:
[image: image71.jpg]_zs
ARR =21 100%.
i o (8.4)

2
Jlo egonikis 1s0ro METOAY CATiZL BiguecTH TaKi:
;ue BPAXOBYETLCA BAPTICTH rpOLueit y wach;
IrHOPYIOTLCA AMOpPTHIALIIHI BijpatyBaHHA AK [DKEPENO rpoiio-

BOTO MOTOKY BiA iHBecTHIUIMN;

3) BuKOpHCTO! Ganarnconi mpuGYTKH, & HE IPOILIOB] NOTOKH.

Yuera Ten BapricTs (ner present value) inpecTuuifinoro

= e PISHULA MDK CYMOIO TerepiliHiX BapTOCTeH rpomos:x

MOTOKIB BiA iHBeCTHUIN Y KOXKeH nepiox Yacy i Tenepimubo0 Bapric-
TIO caMux inBecTnuiit, Sxmo UTB npoety usHawumo sk NPV, 1o
OTPHMAEMO:

NPV = Z D k), - 4q, ®.5)

e Ap — Tenepimms upnm TICPBHHHIX HBecTHILIN;

8, ~ rpotosHit NOTIK y mepion #;

k—neoGxinua cTapka nprGYTKOBOCTI HBECTHLIH;

1~ nepion vacy;

n— Tpnamc‘rs inecTuuilinoro TPORKTY.

SIKiio e Hamip BKIANATH (HBECTHLLIT BIPOCKT HE Bei Biapasy b ne-
pion 0, a # b inmi nepiozw, To dopmysa (8.5) nepeTBOPIOETECA B T2~
Xy:

rad ot pete
(|+kI = (1+k)‘
e A, — rpoiosi iMBecTHUIHHI TOTOKA B nepiox t.

Slkuwo YTB > 0, 10 ue 03navae, Mo WPMA MPHOYTKOBOCTI MPOEKTY

nepesHInye HeoGXiNHy cTaBKy nprGyTOBOCTL iHBeCTHUiR (CrasKy

324

(8.6)

Дисконту). Якщо ЧТВ = 0, то норма прибутковості проекту точно (^дорівнює необхідній ставці, якщо ж ЧТВ < 0, то прибутковість Кроекту очікується меншою за необхідну ставку. Тож за критерієм іЧТВ можуть бути вибрані лише ті проекти, що мають ЧТВ > 0. $Срім того, при позитивному значенні суми ЧТВ проект збільшує fpa цю суму ринкову вартість інвестуючої фірми.
Необхідно зазначити, що грошові потоки проекту (S,), які дис​контуються за методом ЧТВ за рівнянням (8.5), виникають з двох ^джерел: 1) використання активів проекту протягом терміну їх «функціонування; 2) списання активів у кінці їхнього терміну їслужби. Чиста ліквідаційна вартість, що визначається внаслідок і ліквідації активу, є останнім грошовим потоком, що генерується активом і повинна включатися в розрахунок ЧТВ цього активу.
Індекс прибутковості інвестиційного проекту (profitability l;index) - це відношення теперішньої вартості грошових надхо​джень від проекту після оподаткування до теперішньої вартості інвестицій. Якщо ІП проекту позначити як РІ, тоді отримаємо:
[image: image72.png]8.7

a| E |

o
7

.

< i

Pl=

jj; , ш - це міра приоутковості проекту на і дол. інвестицій, лкщо Ш > 1, то проект, що розглядається, має позитивну чисту тепері​шню вартість.
Індекс може бути використаний для ранжирування проектів з різними потоками грошових коштів і тривалістю в часі. Але якщо проекти ранжирувати по ІП, то може виникнути ситуація, коли, наприклад, інвестиції у виробництво друкарських машинок бу-• дуть ефективнішими, ніж у виробництво сталі. Іншими словами, ро​зміри проектів ігноруються.
Співвідношення між ЧТВ, ІП і ССП є такими:
Таблиця 8.1
Співвідношення між ЧТВДП, ССП
	ЧТВ
	ІП
	ССП

	<0
	<1
	Менше необхідної ставки

	= 0
	=1
	Рівна необхідній ставці

	>0
	>1
	Більше необхідної ставки

325
За визначенням ВСП (internal rate of return - IRR) - це ставка що досягається в разі, коли теперішня вартість майбутніх гиошо-вих потоків від інвестицій після оподаткування дорівнює тепері​шній вартості власне інвестицій. Це можна передати таким рів​нянням (8.8):
г - внутрішня ставка прибутковості. При к=г ЧТВ = 0.
ВСП враховує вартість грошей у часі і встановлює норму при​бутковості інвестицій. Для того, щоб ухвалити рішенню про від​бір проекту, слід порівняти ВСП з необхідною ставкою прибут​ковості. Якщо остання є меншою від ВСП, то проект приймається. Під час ранжування проектів за критерієм ВСП пе​ревага віддається тому, який має найбільшу ВСП. Коли в проек​тах має місце зміна знаків грошових потоків під час існування проектів, тобто потік інвестицій надходить не тільки на початку з подальшими безперервними грошовими надходженнями від інвес​тицій, то може існувати більше ніж одна ВСП. Можуть існувати й такі проекти, що зовсім не мають ВСП.
При оцінці єдиного незалежного проекту всі три методи дис​контованих грошових потоків - ЧТВ, Ш і ВСП - узгодяться між собою при визначенні його привабливості. Але при цьому мають дотримуватися дві умови:
1) повинен оцінюватися тільки один проект, чиї грошові потоки не пов'язані з іншими проектами;
2) проект повинен мати потоки інвестицій у перші роки його існування, а потім - безперервний потік грошових надхо​джень до кінця терміну існування проекту.
Якщо проект має позитивне значення ЧТВ, то він може бути схвалений за необхідною ставкою прибутковості к. ВСП цього проекту повинна бути більшою або дорівнювати к для того, щоб вибрати проект за цим критерієм.
Між трьома методами розрахунку дисконтованих грошових потоків існує дві основні відмінності: 1) абсолютне і відносне вимірювання привабливості проектів; 2) припущення про реінве-стування грошових потоків від інвестицій. Модель ЧТВ дає абсо​лютний результат цінності проекту, тобто показує суму, на яку дисконтовані грошові надходження проекту перевищують диско​нтовані інвестиції. Метод Ш обчислює співвідношення названих величин, а метод ВСП визначає процентну ставку. У моделях ЧТВ і Ш передбачається, що грошові надходження проекту реін-
326
рестуюються за необхідною ставкою прибутковості фірми, а в моделі ВСП - за внутрішньою ставкою прибутковості.
327
Для ілюстрації припущення про реінвестування вводиться по​няття кінцевої вартості проекту {terminal value). Кінцева вар​тість проекту (далі будемо означати її TV) - це вартість, яка аку-мулюватиметься до кінця періоду функціонування проекту, якщо його грошові надходження були реінвестовані для отримання пе​вної ставки прибутковості в період між надходженням грошових потоків від інвестицій і кінцевим терміном існування проекту. Кінцева вартість проекту - TV - обчислюється за формулою:
[image: image73.jpg]v :is, (1+i), (8.8)
1=0

S, — IPOIIOB] HAZXODKEHHS NPOEKTY B KiHui nepioay t;

i~ CTAaBKA peiHBECTYBAHAA;

7 — TPHBAMICTH NPOEKTY.

Moaudikosana BryTpimEa craBka npubyTkoBocti (modified
ternal rate of return — MIRR) - ue ckorTHa CTABKA, NPH AKiil Te-
ilIHA BAPTICTh BHTPAT NMPOEKTY AOPiBHIOE fioro KiHLeRil BapTocTi,
OCTaHHA JI00YBAETLCS AK Cyma MalfyTHix BapTOCTEH rpOUIOBHX
OJUKeHb, IHCKOHTOBAHMX M/ BAPTICTs Kanitamy ¢ipmu. Buzna-
8 MBCIT (no3uaummo 1i ax MIRR) 22 takoto dopmyioso:

(8.9)

Jie A, — rpOIIOBi BHTPATH NPOCKTY B Mepio f;

S, — rpoWIOBi HAIXO/UKEHHA NPOEKTY B MIePiOA f;

k — mapricTs Kanitany dipme (neoBxiana craBka npuGyTroBOCTI
mpoekTy); .

7 — TPHBATICT NPOCKTY, POKIB.

MBCII mae 3uausi nepesaru Haj 3susaiinolo BCIL Io-nepue,
MBCIT npunyckae cTaBKy peiHBecTyBaHHs Ha PIBHI BAPTOCTI Kanita-
JTy, 10 JIA€ TOYHILTY ONIHKY CNpaBKHBOI NPHOYTKOBOCTI NMPOEKTY,
HDK DEiMBECTYBAHHA TpOWOBMX Hamxomkens 32 BCIL. ITo-dpyze,
MBCIT po3s’s3ye Takoxk npobiemy Myasmhmiixaii BCTL.

Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що Ви розумієте під поняттям «фінансова інвестиція»?
2. За якими ознаками класифікують фінансові інвестиції?
3. У чому відмінність між прямими і портфельними інвести​ціями?
4. Охарактеризуйте пайові та боргові фінансові інвестиції.
5. Які способи придбання фінансових інвестицій виділені у П(С)БО 12 «Фінансові інвестиції»?
6. Охарактеризуйте фінансові інвестиції в асоційовані й до​чірні підприємства.
7. Що Ви розумієте під поняттям «суттєвий вплив»?
8. За якими методами обліковуються фінансові інвестиції в асоційовані й дочірні підприємства?
9. Охарактеризуйте кількісний і якісний аналіз за фундамен​тального підходу до оцінки фінансових інвестицій.
10. Що являє собою метод фінансових коефіцієнтів за фунда​ментального підходу до оцінки фінансових інвестицій?
11. У яких випадках використовують технічний аналіз фінан​сових інвестицій?
12. Охарактеризуйте графічний технічний аналіз фінансових інвестицій.
13. Дайте характеристику методу плинних середніх значень при технічному аналізі фінансових інвестицій.
14. Назвіть основні підходи до оцінки інвестицій.
15. Охарактеризуйте методи оцінки доцільності інвестицій з фіксованою ставкою дохідності.
/ss? і/ її ьЩЦ-^ії Типові приклади розв 'язування задач
Задача J Вивчаючи доцільність придбання інвестором акцій фірми «Хмаринка» з виготовлення парасольок, фахівець-аналітик обмі​рковує такі дані стосовно емітента. У звітному році обсяг прода​жу у вартісному вигляді (виручка) сягнув 8000 у. о., ціна однієї парасольки становила 2 у. о. Постійні та змінні витрати станови​ли відповідно 4000 і 3000 у. о. З огляду на зміни ринкової
328
кон'юнктури наступного року керівництво фірми планує змен​шити ціну однієї парасольки до 1,5 у. о., збільшивши обсяг реалі​зації за незмінного рівня постійних витрат і прибутку, тобто зни​ження ціни не впливатиме на дохід власників акцій. Чи можливо це? Аналітику важливо визначити мінімальний обсяг продажу парасольок, за якого фірма не зазнає збитків, а також обсяг про​дажу, який забезпечуватиме фірмі одержання прибутку і сплату дивідендів на рівні звітного року. Які рекомендації надасть фахі-вець-аналітик інвесторові щодо купівлі акцій фірми «Хмаринка»?
[image: image74.jpg]Po3p’a3anna
Kpuriunuii 06car npoaxy BH3HAYHMO 32 Gopmyiolo:

BEP=

o E (8.10)

fie Ej. — cymapHi nocTifini BUTpaTH 3a pik;
P — uiHa OMHHLI NPOAYKILIT;

E/, —3MiHHi BHTPaTH Y PO3paxyHKy Ha OMHHINIO MPOAYKILii.
Skamo Bimomi ofcar BUpyuKH i HiHa OHiET MAapacoMbKH, MOXKHA
THApaxyBaTH, CKiIbKK BHITymeHo napacossok: 8 000 / 2 = 4 000 na-
JTbOK. 3MIHHI BHTPATH Ha OJMHHINO MPOAYKLLT cTaHoBWIH E, =
3000/4000=0,75y.0.

TMpuGyTok 3BiTHOrO poky mopisuiosas 8 000 — (3 000 + 4 000) =
1000y. 0.

3 ypaxyBanHAM OGuMCIeHb KPHTHUHMH oGcsr npogaxy y 3siTHo-
My poui BEP; craHoBHB:

4000

BEP, =————— =3 200 (napacosok).

(2-0,75)
Kpuriunnit o6ear nposiaxy y HactymHomy poui BEP, nopierioBa-
THME:

4000

BEP, = —————=5333 (napacoibku).

27 15-0,75) (mapacomsta),

Slxmo 3annanosanuii 0GCAr NPoAAXy NapaconbokK, AKH 32 yMOBH
3HIKEHHA LiHH 3a0e3neuyBaTHMe O/IepXKaHHA NPHOYTKY Ha PiBHI MH-
HYJIOFO POKY, YMOBHO MpPHAHATH 32 X, MOKHA CKJIACTH BHXIIHE piB-
HAHHSA:

1,5x=4000+ 0,75 x+ 1 000

(BHpY4Ka OpIBHIOE CyMi BUTpAT i npuGYTKY), 3BUIKH

x=5000/0,75 =6 667 (napacosoK).

329

Тобто продаж 6 667 парасольок забезпечить прибуток у насту​пному році на рівні минулого. Висновок аналітика, найімовірніше, буде таким: запевнення керівництва фірми щодо отримання при​бутку і сплати дивідендів на рівні минулого року дуже сумнівні, оскільки навряд чи можливо збільшити продаж парасольок на 66 % (особливо без відповідних змін постійних витрат).
Задача 2 Корпорація планує асигнувати кошти на придбання нового обладнання. Проектовані грошові прибутки і первісні інвестиції показані в таблиці. Визначити період окупності проекту.
	Період
	Очікувані грошові потоки, дол.

	0
	- 10 000

	1
	-4 000

	2-6
	+ 2 000

	7-15
	+ 5 000

	15
	+ 2 000

Розв'язання Оскільки грошові потоки мінливі упродовж терміну реалізації проекту, період окупності може бути знайдений таким чином:
	Період
	Очікуваний гро​шовий потік, дол.
	Чистий грошовий потік, дол.

	0
	-10 000
	-10 000

	1
	-4 000
	-14 000

	2
	2 000
	-12 000

	3
	2 000
	-10 000

	4
	2 000
	-8 000

	5
	2 000
	-6 000

	6
	2 000
	-4 000

	7
	5 000
	1000

Первісні інвестиції відновлюються протягом сьомого року. Позаяк 4 000 дол. залишаються зайвими на початку сьомого року, а 5 000 дол. очікується отримати упродовж сьомого, то первісні інвестиції будуть покриті за термін (4 000 / 5 000) х 12 = 10 міся​ців сьомого року. Тож період окупності проекту дорівнюватиме 6 рокам 10 місяцям.
Задача З Припустимо, що в наступні 5 років фірма сподівається отри​мати відповідно такі чисті прибутки: 15 000 дол., 25 000 дол.,
330
[image: image75.jpg]30000 non., 22 000 non., 18 000 zon. BusHauTe CepeaHIO CTABKY TpoLe-
mra (CCII), aximo novarkori ingectuiii cranoBasTs 120 000 gox.

Po3p’a3anus
BukopucToByemo Gopmysty s susnauenns CCIT:

=x3'S, lx(li000+25000+30000+22000+18000)

—n = [y]
ARR A4 x100% 730000 3

2 2

x100% = 2 Dooxlm)% 36,7 %.
60 000

3aoava 4
Buznauntd uncTy Tenepimmio Bapticrs (UTB) inBecTmuiiHoro
TIPOEKTY 3 IPOMIOBHMH MOTOKAMM, 1O HamesieHi y TaGmuui. CraBka
AMcKoHTY — 15 %.

Tlepioa Tpomosuii MoTIK, J1071.
0 —10 000
1 - 70 000
2 —3 500 000
3 —350 000
4 +750 000
5-20 +900 000
20 +400000 = Yucra sannm-
KOBA BapTicTh
Po3p’s3anms
anopuc’mnyema topmyty p,nz Bu3HaveHHa YTB:
750 000 & 900 000
NPV = = + +
Z =0 +k)’ Zo (l+k)' (115) Z, (115)

400000 10000 70000 3500000 400000_ 88 456 dou.

+(l,ls)"' 115)° (115) (s sy

Ockinexa YTB npoexty NO3WTABHA, TO BiH MOKE CTATH KaHIHIa-
TOM Ju15i BUGOpPY.

331
[image: image76.jpg]3aoava 5
Hosuit npoexT Mac nepauHi inBecTrui 10 000 noxn., AKi anyTs rpo-
WOBI HAZXO/DKEHHA Micas onojatkysanna 7000 pon. y 1-# pik, 5000
nouL —y 2-ii pik. Bussawre BHYTpiniio crasky npubytkosocti (BCIT).

Po3s’azauns
BukopuctoByemo opmysy s susHasenns BCIT:

P et Yrree
S+r) T +r)
7000, 5000, 00,
(L+r) (1+r)
10 (142 =7 (1 +r)=5=0.
Sxmo nosnagnma (1 +)= X, 10 10 - 7X-5=0.Lle KBajipaTHe
PIBHAHHA Mac €IMHMHA nNOIMTHBHMA kopime - 1,14, 3sizck
r=0,14, abo 14 %. Takum ununoM, BCII npoekTy aopismioe 14 %.

3aoava 6
Hosuit npoext Mae nepsunHi inBectwuii 10 000 gon., aki zanyts
TPOLIOBI HA/IXO/UKEHHA micia ononatkysanua 3 000 gon. y 1-it pik,
5000 non. — y 2-i pix, 6 000 son. — y 3-i pix. Busnaute BHyTpiuiHio
crasky npubytkosocti (BCIT).

Po3p’a3auns
1. 3HaXO[MMO Cepe/iHIO BENHYHHY IPOIOBHX HAIXO/UKEHb Bijl iH-
BecTHUil NpoexTy 3a nepioan 1-3:
(3 000 +5 000 +6 000) / 3 = 4 666 non.
2. SlKio TenepimHA BapTICTh NOTOKY IPOLIOBHX KOIUTIB HPOEKTY
JIOpiBHIOBATHME NEPBUHHEM iHBecTHUiAM — 10 000 non., To YTB=0.
Hexait FVIFA; r — npoueHTHHii GakTOp TenepiHsoi BaprocTi amyi-

Tera. Togi:
4 666 (FVIFA 3 ;) = 10 000;
FVIFA;,=10000/4 666 =2,1431.

3 Tabnuue npoueHTHHX GAKTOPIB TENEPIIIHEOI BAPTOCTI aHYiTeTiB
(nonarok E) 3uaxoaumo, wo Ais nepioay 3 nakGinem Gimspke 3na-
YeHHA CTABKH JMCKOHTY, U0 BIINOBIAE OCTAHHIN YMOBI, JIOPIBHIOE
19 %.

3. Po3paxoByeMO UHCTY TENEPIUIHIO BAPTICTh AAHOIO MPOEKTY NpH
craBui auckonty 19 %. YTB B uboMy pasi Gy/ie HeraTHBHOIO i 10pis-
rioparume 388 no. Lle 03Havae, WO CTABKA AUCKOHTY Ay’ke Be/IHKa |
11 NOTPIGHO IMEHIIHTH.

332

4.
Розраховуємо чисту теперішню вартість даного проекту при
1 ставці дисконту 17 %. ЧТВ в цьому разі буде знову негативною і
: дорівнюватиме - 38 дол. Це означає, що ставку дисконту слід
знову зменшити.
5. Розраховуємо чисту теперішню вартість даного проекту при ставці дисконту 16 %. ЧТВ в цьому разі буде вже позитивною і дорівнюватиме 146 дол. Це означає, що величина ВСП знахо​диться в інтервалі 16-17 %.
6. Застосовуємо метод лінійної інтерполяції для знаходження більш точного значення ВСП. Для цього необхідно визначити загальну суму відхилень значень ЧТВ від нульового значення при ставках дисконту 16 % і 17 %, тобто 146 + 38 = 184 дол., і визначити відношення суми відхилення значення ЧТВ, скажімо, при 17% (38 дол.), до загальної суми відхилень, тобто до 184 дол. Таким чином, 38 / 184 = 0,2, або значення ВСП буде на 0,2 % меншим від 17 %. Тому ВСП проекту дорівнюватиме 16,8 %.
Задача 7 Необхідна ставка прибутковості інвестицій встановлена фір​мою на рівні 14 %. Пропонуються два проекти:
	Рік
	Грошові потоки проектів, дол.

	
	А
	В

	0
	-10 000
	-10 000

	1
	+ 3 862,89
	0

	2
	+ 3 862,89
	0

	3
	+ 3 862,89
	0

	4
	+ 3 862,89
	+ 20 736

Фірма обчислила ЧТВ і ВСП для кожного проекту:
	Проект
	А
	В

	ЧТВ (14 %), дол.
	1255
	2 277

	ВСП
	20%
	20%

Показати, що ЧТВ проекту дорівнює теперішній вартості його кінцевої вартості мінус сума теперішньої вартості інвестицій.
Розв'язання 1. Розраховуємо TV проекту А при і = 20 %, п = 4:
333
[image: image77.jpg]TV, =35, (1+i)™ =3862,89(1,20)" +3862,89(1,20)° +3862,89(1,20)' +

+3862,89(1,20) * = 20736 dan.

TlpoekTut A i B exBiBaneHTHi 1uue 8 TOMY pasi, AKWIO IXH Kikues|
BAPTOCTi PiBHI, @ L€ TPAIUIAETLCA TIIBKM 38 YMOBH, 10 CTABKA pein-
BecTyBaHH# JopisHioe BCIL.

2. Pospaxosyemo TV npoekty A npu i = 14 %, n=4:

=38, (1) =3862,89(1,14)' +3862,89(L,14)" +3862,89(1,14) +

+3862,89(114) ° =19.010 001

TVB = 20 736 nox., 6o y npoexri B He icHye NPOMDKHHX rpouo-
BHX HAJIXOIUKEHB.

3. O6uncmoemo YTB KOKHOrO Npoexty, JMCKOHTYIOUH Cymy TV
3a HeoOXinHOW cTaBkolo npuGyTkoBocTi dipMu i mani BiHIMaOuK
BHTPATH NPOEKTIB, TOGTO:

wer=—1__ 4,
(1+k)
11e Ao ~ rpoIoBHit NOTIK iHBECTHLIH;
k — neoGxiaHa cTapka npaGyTKOBOCTI BipMH.
19010

(114)*
wev, = 2738 _10000=2277 001,
(114)
JlBa OCTaHHIX PO3paxyHKH NOKasyloTh, 110 Moaens YTB nependa-
YA€ CTABKY PeiHBECTYBaHHS, IO AOPIBHIOE HeOGXiHiMN cTasui npuby-
TKoBOCTI hipMu (BapToCTi KaniTany).

3adava 8
Tpoex K kowrye 52 125 pon., i #oro odikysaHi rpomosi aaxo-
JwKeHHA fopisuiooTs 12 000 zon. wmopiuno npotarom 5 poxis, Bap-
TicTh Kanitany ctaHosuts 12 %. Pospaxyiite Mogu¢ikoBasy sHyTpi-
wHio craBka npubyTkosocti (MBCIT) npoekTy.

NPV, = ~10000=1255dox.;

Po3s’s3anna
BukopucroByemo ana pospaxynky MBCIT opmyany:

334
[image: image78.jpg],Z(Hk)'
y JlZOOD(l,lZ)' +12000(1,12)' +12 000(1,12) +12000(1,12)+12 000 1=
: 52125

< 16B8) 0790-1=00790=7.90%.
J 52125

MBCII npoekty nopistioe 7,9 %.

3aoava 9

Kopnopauis ABC ouinioe 3 npoextn. ['poimosi noTok# KoxHOro
ipoekTy HaBejeHi B TaGmmui. SIkmo BapTicTh KaniTamy Kopropaiii
piBHIoE 12 %, 3uaiifiTe HaHninui NPOEKT 33 KpHTEpieM iHAeKC
uGyTroBocTi (1T1).

Yac | Tlpoekt A, non. | Tlpoext B, non. | Ilpoekr C, non.
0 - 10000 —30000 — 18 000
1 2 800 6 000 6 500
2 3000 10 000 6500
3 4000 12 000 6500
4 4000 16 000 6500
Poss’s3anna

Pospaxyemo Taky Tabamio.

) Tpoext A, | TIpoekt B, | IpoekTt C,
Tomzswmm non. no. non.
Tenepimus papticts _ -~ _
i mecrmil 10 000 30000 18 000
Tenepimus BapTicTs
ih 10281 32 040 19743

PI,=10281/10000 = 1,0281;

Pl;=132040/30 000 = 1,068;

Pl-=19 743 /18 000 = 1,0968.

TlpoekTn 3a kpurepiem II1 pamwkylotses B Takomy nopaaky: C, B,

Tpoekt B mae makcumasbHy 3 ycix npoekris YTB = 32 040 gon.,

e npoexT C € naiipenTaGeabHimmuM Ha 1 1071, iHBecTHIiR. Vi npo-
BUINOBiZ2I0TE HeoOXiaHik cTasui npubyTkoBOCTI 12 %, OCKUIb-

Bei I > 1.

335

Задачі для самостійного розв'язування
Задача J Корпорації потрібно підтримувати необхідну ставку прибут​ковості інвестицій на рівні 12 %. Визначте період, потрібний для відновлення як інвестицій, так і вартості фондів підтримки цих витрат.
Задача 2 Проект з життєвим циклом 4 роки має первинні інвестиції 20000 дол. і такі річні грошові надходження: 1 рік - 1 000 дол., 2 рік - 3 000 дол., З рік - 4 000 дол., 4 рік - 3 000 дол. Визначити середню ставку прибутковості інвестицій цього проекту. Є такий інвестиційний проект:
	Період
	Грошовий потік, дол.

	0
	-50

	1
	150

	2
	-100

Ставка дисконту - 5 %.
1. Чому дорівнюватиме ВСП проекту?
2. Чи доцільно реалізувати такий проект?
Задача З Обчислити ЧТВ і ВСП таких незалежних інвестиційних прое​ктів:
	Період
	Проект А, дол.
	Проект В, дол.
	Проект С,
ДОЛ.

	0
	-1000
	-1000
	-1000

	1
	0
	650
	1300

	2
	1400
	650
	0

Необхідна ставка прибутковості -15%. Який проект кращий?
Задача 4 Первинна вартість проекту - 75 дол., грошові потоки в 1-2 ро​ки - 2 дол., 3—4 роки - 20 дол., 5-10 роках - 25 дол. Визначте ВСП проекту.
Задача 4 Корпорації було запропоновано три інвестиційні проекти з та​кими грошовими потоками:
336
	Час
	Проект А, дол.
	Проект В, дол.
	Проект С, дол.

	0
	-10 000
	-30 000
	-18 000

	1
	3 000
	7 000
	-6 000

	2
	4 000
	10 000
	8 500

	3
	5 000
	13 000
	8 500

	4
	5 500
	15 000
	9 000

Визначте індекс прибутковості проектів і виберіть найкращий з цих проектів за умови, що необхідна ставка прибутковості кор​порації становитиме 12 %.
Тести
1.
За характером участі в інвестуванні фінансові інвестиції поді​
ляються на:
. а) пайові фінансові інвестиції; боргові фінансові інвестиції;
б)
державні фінансові інвестиції; приватні фінансові інвес​
тиції; іноземні фінансові інвестиції; спільні фінансові інвести​
ції;
в)
прямі інвестиції; портфельні інвестиції.
2.
Підприємство є дочірнім, якщо інвестор володіє:
а)
понад 50 % його акцій і контролює діяльність об'єкта ін​
вестування;
б)
блокувальним (понад 25 %) пакетом акцій (голосів) і яке
не є спільним підприємством інвестора.
[image: image79.jpg]PCB +(-) PCA(PCIT)
(PBO+HBO):2
ne ECB — edexmuBHa cTaBka Bincorka; PCB — piuna cyma Bincor-
Ka (HOMiHai1, NOMHOKeHHH Ha BiacoTkoBy craeky); PCJI, PCIT-
piMHA CyMa JHCKOHTY, piuHa cyma npemii; PBO — puHKOBa BapTicTs
oGniranii; HBO — HoMiHaTbHa BapTicTs obirauii;
6) ECB= PCB+(-) PCZI(PCH)_

(PBO +HBO)
4. ToKa3HHK, AKHil 10KA3ye, CKUIBKH 3rOfHI MUIATHTH IHBECTOPH B

AAHHHA MOMEHT 3a OJIMHHLIIO MPHOYTKY Ha aKWilo, HASHBAETHCA:
a) KoediuieHT «uina — GANAHCOBA BAPTICTHY;
6) KoediuienT auBigeHHUX BHILIAT, aG0 AMBIACHIHMIA BUXiA;
B) KoediuieHT AMBIACHHOT BijnaYi;

a) ECB=

337
3.
Ефективна ставка відсотка згідно П(С)БО 12 визначається за
формулою:
[image: image80.jpg]r) HHCTHii NpAGYTOK Ha OAHY NPOCTY AKLHO;
1) KoedimieHT «iina — JoXi.
5. Yucra TenepilmHs BapTiCTh BH3HAYACTECA 38 HOPMYIION0:
)
Eia)
e AR
EG+ 8y
Zie S, — TPOLIOR| HAZXO/DKEHHA NPOEKTY B KiHNi mepioay t; i — cta
BKA PEiHBECTYBAHHA;”? — TPHBANICTS NPOEKTY; Ay — TeNepimHA sa-
PTICTH NIEPBMHHNX iHBECTHLH; k — HeoOXixna craska npuGyTko-
BOCTI IHBeCTHLH;

ity s
o Sio-foh

2 +r) = 0r)
B) §s4(l+i)";

-4,

a)

< S
R

338

Література до теми
1. Бакаев Л. О. Кількісні методи в управлінні інвестиціями: Навч. восіб. / Л. О. Бакаев. -К.: КНЕУ, 2000. - 151 с.
2. Звіт про фінансові результати: П(С)БО 3, затверджено Наказом Міністерства фінансів України від 31.03.1999 p. № 87. - [Чинний від 1999-03-31].
3. Консолідована фінансова звітність: П(С)БО 20, затверджено наказом Міністерства фінансів України від 30.07.1999 р. № 176. - [Чин​ний від 1999-07-30].
4. Об'єднання підприємств: П(С)БО 19, затверджено наказом Мі​ністерства фінансів України від 07.07.1999 р. № 163. - [Чинний від 1999-07-07].
5. Портфельне інвестування: Навч. посіб. / [А. А. Пересада, О.Г.Шевченко, Ю.М.Коваленко, С. В. Урванцева]. - К.: КНЕУ, 2004. - 408 с
6. Терещенко О. О. Фінансова діяльність суб'єктів господарюван​ня: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
30. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
31. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004. - 240 с.
32. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
7. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
8. Фінансові інвестиції: П(С)БО 12, затверджено наказом Мініс​терства фінансів України від 26.04.2000 р. № 91. - [Чинний від 2000-04-26].
339

ТЕМА 9. ОЦІНЮВАННЯ ВАРТОСТІ ПІДПРИЄМСТВА 9.1. Сутність та принципи оцінки вартості підприємства
Термін «оцінка» широко розповсюджений і використовується як у повсякденному вжитку, так і у науковій діяльності. Звичайно його розуміють як процес визначення якості, цінності кого-, чо​го-небудь. У науці поняття оцінки набуває специфічного значен​ня залежно від сфери наукової діяльності, напряму проведення досліджень. Під ним розуміють як процес визначення величини вартості або сукупність впорядкованих (регламентованих) дій оці​нювача, що включає збір та аналіз вихідних даних, можливостей застосування всієї сукупності підходів і методів оцінки для конк​ретного об'єкта, серію розрахунків та експертиз результатів для отримання висновку про вартість.
Принципи оцінки складають фундамент теорії оцінки нерухо​мості та забезпечують наукову обґрунтованість методів оцінки. Вони базуються на розробках вчених та узагальненні практично​го досвіду з оцінки. Найчастіше у спеціалізованій літературі ви​діляються такі: принцип корисності, принцип заміщення, принцип очікування, принцип залишкової продуктивності, принцип внеску, принцип збалансованості, принцип збільшення і зменшення до​ходів, принцип оптимальної величини, принцип оптимального ро​зподілу, принцип залежності, принцип відповідності, принцип попи​ту і пропонування, принцип конкуренції, принцип зміни, принцип найкращого і найбільш ефективного використання (рис. 9.1). На базі принципів оцінки в науковій думці формується сукупність мето​дів оцінки ринкової вартості підприємства. Методи оцінки зви​чайно групують у підходи до оцінки. Близько 1910 року в літера​турі починають виділяти три основні підходи в оцінці вартості: порівняння продаж, витратний і доходний (капіталізації доходу). Іноді підходи до оцінки називають методами.
Оцінювання вартості підприємства здійснюється з розрахунку на певного гіпотетичного покупця, якого можна ідентифікувати з однією з таких категорій: 1) пасивний інвестор, для якого більшу цінність становлять дивіденди за корпоративними правами підпри​ємства; 2) активний інвестор, який прагне максимізувати вели​чину грошових потоків від інвестиції- CFROI (Cashflow returns on investments); 3) стратегічний інвестор, для якого цінність підприємства (а отже, і його вартість) визначається
340
[image: image81.jpg]TPHALH BUTIORIA-
gmnpnmn momury i

gmm',-“ mpimm AHOCTI
wmy' 11ECY OIIRKH; Ta uacnor mpas ma omimosan]

Horo posnoniny / » npumm axsmsocti pinwcy|
¥ epyxomocTi

Puc. 9.1. TipHAIHMIN OUIHIOBAHHSA BAPTOCTI MIANPHEMCTBA

рівнем конкурентоспроможності підприємства у довгостроковому періоді (наявністю стратегічних переваг та перспектив).
Проведення оцінки вартості підприємства є обов 'язковим у випадках:
· створення підприємств (господарських товариств) на базі державного майна або майна, що є у комунальній власності' реорганізації, банкрутства, ліквідації державних, комунальних підприємств та підприємств (господарських товариств) з держав​ною часткою майна (часткою комунального майна);
· виділення або визначення частки майна у спільному майні, в якому є державна частка (частка комунального майна);
· визначення вартості внесків учасників та засновників господарського товариства, якщо до зазначеного товариства вно​ситься майно господарських товариств з державною часткою (ча​сткою комунального майна), а також у разі виходу (виключення) учасника або засновника із складу такого товариства;
· приватизації та іншого відчуження у випадках, встановлених законом, оренди, обміну, страхування державного майна, майна, що є у комунальній власності, а також повернення цього майна на підставі рішення суду;
· переоцінки основних фондів для цілей бухгалтерського обліку;
· оподаткування майна згідно з законом;
· визначення збитків або розміру відшкодування у випад​ках, встановлених законом;
· в інших випадках за рішенням суду або у зв'язку з необ​хідністю захисту суспільних інтересів.
Проведення незалежної оцінки вартості підприємства є обов'язковим у випадках застави державного та комунального майна, відчуження державного та комунального майна способами, що не передбачають конкуренцію покупців у процесі продажу, або у разі продажу одному покупцю, визначення збитків або роз​міру відшкодування, під час вирішення спорів та в інших випад​ках, визначених законодавством або за згодою сторін.
Не допускається проведення оцінки вартості підприємства суб'єктами оціночної діяльності - суб'єктами підприємництва у таких випадках:
- проведення суб'єктом оціночної діяльності - суб'єктом підприємництва оцінки вартості підприємства, що належить йому або оцінювачам, які працюють у його складі, на праві власності або на яке зазначені особи мають майнові права;
342
· проведення оцінки майна фізичної особи-замовника або керівників юридичної особи, яка є замовником оцінки, оцінюва​чем, який має родинні зв'язки з зазначеними особами, або суб'єктом оціночної діяльності - суб'єктом підприємництва, ке​рівництво якого має зазначені зв'язки;
· проведення оцінки підприємства своїх засновників (учас​ників).
Основні складові елементи, що формують поняття ринкової вартості, формулюються наступним чином:
1. Інтерес у нерухомості, що пропонується на ринку для продажу.
2. Існує гіпотетично готовий до продажу продавець, що не примушується до продажу.
3. Існує гіпотетично готовий купити покупець, що не при​мушується до купівлі.
4. Продається за найкращою ціною, яка очікується.
5. Продається за середньою ціною, яка очікується.
6. Ціна сплачується готівкою або в готівковому еквіваленті.
7. Угоди здійснюються при нормальних ділових умовах.
8. Вартість віднесено до однієї специфічної дати.
9. І покупець, і продавець повністю інформовані щодо юри​дичних і фізичних характеристик нерухомості.
10. Для нерухомості адекватно знайдений ринок збуту для певного періоду.
11. Маркетинговий період передує даті оцінки.
12. Маркетинговий період після дати оцінки.
13. Не уточнено, коли має місце маркетинговий період.
14. Під час маркетингового періоду ринок є статичним.
15. Покупець не має особливого інтересу у нерухомості.
У табл. 9.1 показано, які з перерахованих елементів включені у визначення ринкової вартості в Україні та в деяких країнах ЄС.
Вартість капіталу в першу чергу залежить від методів вико​ристання позик, а не їх джерел. Часто підприємці забувають про це і помилково вважають, що вартість інвестованого капіталу за​лежить від того, яким чином він був отриманий. У практиці кор​поративних фінансів для оцінювання вартості капіталу підприєм​ства широко використовується показник середньозваженої вартості капіталу (Weighted Average Cost of Capital, далі -WACC). Цей показник може використовуватися для розрахунку ставки дисконтування очікуваних грошових потоків, що генеру​ються у результаті операційної, інвестиційної та фінансової дія​льності такого підприємства.
343
[image: image82.jpg]Tabnuys 9,)
ExemenTn, mo BKI0YEHI y BHIEATERNA PHEKOBOT BapTocri

B Pi3RAX Kpainax
=
=
% ‘g ﬁ E. g g .E é % Beaukobpuranis
=3
JHERE gl&(=(" =
OMV™ | ERP
1|+ + [+ |+ | * [+]+ | + + s
2 |+] + + + - +
3[+ + +
4|+ + . + +
5 + |+ | + + | +
6 + +
7 + | + +
3|+ + |+l +]+ L+]+ 7 +
9 + +
10 + | + + + | + + +
1]+ + &+
12 +
13 + [+ [+ 1+ |+ +1+
14 + + + +
15 + |+ [+ |+ + + +

Cepe/HEO3BAKEHA BAPTICTh KANITAly BHSHAYAETHCH AK Cepeiini
apudmeTHIHA cymi BaPTOCTi OKPEMHX /UKEPEI KAIIITANY MifNpHEMC-
TBA, 3BAKEHA HA IX HACTKY Y CYKYMHOMY KAIliTAll TAKOrO mimpHeMc-
TBa. SIKINO PO3rNANATH KaniTan MINPHEMCTBA Y PO3pisi mpasosoro
CTATyCy KaniTanoaasuis (BIACHOTO Ta IO3MUKOBOTO KAWITANY), TO Vit
po3paxyrky WACC HeoOxiiHo BHKOpHCTATH Taky dopmyiy (9.1):

WACC =Ky %u(n, % ©.)

e Ky — BapTicTs BAACHOTO KANiTAmy;
K — BapTiCTS MO3HYKOBOrO KANITATY;

0 Bapricts Ha pizxpuromy pusxy (Open Market Value).
! Bapricrs mafiGyTHboi peanisauii (Estimated Realization Price).
344

[image: image83.jpg]K — Cyma BIacHOTO Kanitainy mianpHeMeTsa;
— CyMa MO3NYKOBOrG KAMITANY NiANPHEMCTBA;
— CyMa KamiTany NipHEMCTBa.
YPARXYBRHHAM MOIaTKOBOTO YUHHUKA JicTaeMo dopamyiy (9.2):

WACC, =Ky %m-smm%. ©2)

- ставка податку на прибуток підприємства (25 %). | Середньозважена вартість капіталу показує середню дохід​ність, яка виплачується суб'єктом підприємництва на користь Исапіталодавців (як кредиторів, так і власників) за право викорис​тання такого капіталу. Відповідно, як випливає із формули (9.1), [абсолютна величина WACC безпосередньо залежить не тільки рід вартості окремих джерел капіталу підприємства, а й від стру​ктури капіталу. Поряд з цим особлива увага приділяється проблемі Юдекватної оцінки витрат підприємства на обслуговування підпри-Иіством капіталу, залученого до господарського обороту.
; Визначення вартості джерел позичкового капіталу є порівняно тростим: очікувана ставка вартості позичкового капіталу визначається |на основі аналізу фінансових аспектів цивільно-правових угод (господарських договорів) з кредиторами, в рамках яких мало Іиісце залучення позичкового капіталу, і включає всі витрати, шов'язані з цим залученням, зокрема: 1) процентні платежі на ос-юовну суму боргу; 2) дисконт, наданий при розміщенні боргових І зобов'язань; 3) різного роду комісійні платежі, збори тощо.
\ Однак не весь позичковий капітал являє собою оплатні джере-|ла: в частині забезпечення наступних витрат і платежів, поточних їзобов'язань за розрахунками процентні платежі, як правило, не [нараховуються. Тому у фінансовій літературі пропонуються два |альтернативні сценарії: 1) згадані складові позичкового капіталу Ще враховуються при визначенні WACC; 2) урахування зазначе-ших позицій здійснюється за вартістю, яка прирівнюється до 'нуля. Звичайно, WACC, розрахована за такими підходами, буде {суттєво відрізнятися, при цьому значення WACC, визначене від-кровідно до другого підходу, буде занижене. Тому при порівнянні IWACC різних підприємств рекомендується звертати увагу на ме-їїодологію розрахунку такого показника.
Розрахунок WACC передбачає також визначення обсягу та ці-|Ии залучення власного капіталу підприємства. Проблема практи-рШої реалізації такої оцінки не має однозначного вирішення. Так, Іфункціонально-організаційні аспекти залучення власного капіта-РУ суттєво відрізняються від аналогічної процедури щодо залу-
345

чення позичкового капіталу (наприклад, правове забезпечення за лучення власного капіталу не регламентує ні відносних, ні абсолкГ тних величин виплати винагороди капіталодавцю), що дає змогу говорити лише про оцінку очікуваної величини вартості власного капіталу. У фінансовій літературі наводиться велика кількість методів та моделей оцінки вартості власного капіталу суб'єкта підприємництва у певних (визначених моделлю) умовах.
Для розрахунку WACC пропонується використовувати такі варіанти оцінювання вартості власного капіталу, зокрема:
· модель оцінювання капітальних активів на основі Р-кое-фіцієнта для даного суб'єкта підприємництва;
· суб'єктивна оцінка - проценти за довгостроковими облігаці​ями або депозитними вкладами плюс надбавка за специфічні ри​зики, характерні для даного суб'єкта підприємництва;
· використання показника, оберненого до відношення ринко​вого курсу до чистого прибутку на одну акцію підприємства;
· модель приросту дивідендів - модель Гордона {Gordon), ві​дповідно до якої ціна власного капіталу визначається як відно​шення прогнозної величини дивідендів до курсу акцій, скориго-ваного на величину приросту дивідендів.
Ставку дисконтування для цілей оцінювання вартості підпри​ємства рекомендується визначати саме на основі визначення се​редньозваженої вартості капіталу підприємства. Альтернативний варіант оцінки ставки дисконтування передбачає кількісну оцінку таких компонент:
· по-перше, процентної ставки, що характеризується мініма​льно можливим ризиком або повною відсутністю такого;
· по-друге, кумулятивної надбавки за ризик, що відповідають пе​вним суб'єктивним чинникам ризику інвестування у підприємство:
а)
неточність прогнозування грошових потоків (1-3 %);
б)
ризик структури капіталу (0-2 %);
в)
високий рівень поточної заборгованості (0-2 %);
г)
ризик помилкових рішень, ризик погіршення ситуації на
ринку факторів виробництва та збуту продукції (2-4 %);
д)
інфляційні ризики (залежно від прогнозних темпів інфляції).
Крім середньозваженої вартості капіталу, існують ще такі по​
казники оцінки вартості підприємства:
1. Вартість активів можна визначити на основі розрахунку:
а) приросту дивідендів Re = Д / Р0 + g , де Re - прибуток, на який можуть розраховувати акціонери. Цю величину можна роз​глядати як вартість акціонерного капіталу підприємства. Д - за-
346

[image: image84.jpg]oBanHii Ha MaliGyTHe AMBinena; P, — uiHa akuil; g — nocriiina
BKA NPHPOCTA IMBIJCHIB Nianpuemctsa. [lepeBarok ULOro noka-
€ T€, Wo HOro JIErKO Po3paxyBaTy i IHTEPNPETYBATH, 10 HE0-
CITiI BIIHECTH Te, WO BiH Moke 6yTH BHKOPHCTAHMI JHINE /UlA
(UIOHePHIX TOBAPHCTB | OLIHKA BAPTOCTI AKTHBIB TICHO NOB’A3aKa 3
010 MPHPOCTY CTaBOK; §) PO3PaXyHOK BHKOPHCTOBYIOT Ha PHH-
uinuax nanepis: R, =R, +B(R, - R,), ne B — ouinournit koe-

wicsT Geta 1 akTBiB mianpuemersa; (R, — R,) — pemrduna pu-

koBoi HanGaski 3a 3K, Ry — BeAHYHHA NPOLEHTHOI CTAaBKH NPH
PICYTHOCTI pH3KKy. [lepeBaraMn BUKOPHCTAHHS LBOTO MOKAIHHKA €
g, 10 Y HBOMY BpaxoBaHui (akTop pH3MKy Ta HOro MOKYTh BHKO-
HcTOBYBATH BCi nianpuemctea. Ipu npaktHukoMmy foro 3actocy-
{Hi BHHHKAIOTH TPYAHOLLI 3 OUiHKOIO GeTa KoediuicHTa Ta pUHKO-
Oi Ha16aBKM 32 PHINK.

2. BapricTh 3a7y4eHHX KOWTIB — ue NpuGYTOK, Ha AKHI po3pa-
OBYIOTh KPEAMTOPH BiJl IEPE/IAHHX KOWITIB y KOPHCTYBAHHA MIANpH-
gMcTBY. Bapricts o6nirauii Bu3nayaiots 3a GopMynoio:

F

L), -
(1+7) (1+r)

C — KyNOH, 10 BHIIAYYETCA KOKHOIO NEPIOY; © — NpOueHTHA
BKA 34 nepiol; F — HOMiHaNbHA BAPTICTL 06nirauil; 1 — 4ueno nepi-

R, =c»<[1-

3. Bapricts npHBiIeHOBAHHX AKL(IH BH3HAYAIOTH 33 GOPMYIIOIO:
R.=DIF,
— (ikcosanuii mueiiena; Fy — NOTOYHA BApTICTL aKuii.

9.2. Kpurepii BuGopy MeToAIB ONIHKH BAPTOCTI NiANpPHEMCTEA

V cpiToBiH NpaKTHLL OLIHKK BApTOCTI NIANPHEMCTS Halibinbioro
NOLIKMPEHHS JICTAIM METO/IH, 1O 3aCHOBAHI HA OIHOMY 3 TAKHX Me-
TOMHUHIX MIAXOAIB, AK OLIHKA OMIKYBAHHX AOXOIB NIANPHEMCTBA,
aifHOBMI (BUTPaTHH) NUIXIA Ta PHHKOBHIT (MOPIBHANBHHIT) NIAXIA.
v 9pam<ax UHX [AXOAIB PO3PI3HAIOTE OKPEMi METOAH OUIHKH
(puc. 9.1).

347

[image: image85.jpg]TPOIOBHX TIOTOKIB \

Meton kaniTanisauii

MeTo RianoBHOY
Baprocti

METOJ POSpAXYHEY
IHCTIX BRTHEIB

MeToz srixnizenfiHol
BaprocTi

METOR SicTARIERNA
MYTBTHITTIRETODIE

MeTon lwplm:mu J

Puc. 9.1. Metomm4si MIXOH 10 OLIHIOBAHHS BAPTOCT
nimpHeEMCTRA

Причому необхідно визнати, що жоден з таких підходів чи ме​тодів не має принципових переваг порівняно з іншими. Досить часто при організації процедури оцінки вартості підприємства оцінювач звертається до одночасного та/або паралельного вико​ристання кількох методичних підходів, що дає змогу найбільш адекватно врахувати конкретні специфічні умови проведення оцінки, його об'єкта та мети здійснення, наявності й достовірнос​ті інформаційного забезпечення процедури оцінки.
Основні критерії можливостей застосування підходів до оцін​ки згруповано у табл. 9.2.
348
Таблиця 9.2
Основні критерії можливостей застосування підходів

до оцінки

	Показник
	існує практика продаж об'єктів на ринку, причо​му з моменту останніх продаж стан ринку сут-тє-во не змінив​ся
	існує практика продаж об'єктів на ринку, причо​му з моменту останніх продаж стан ринку сут​тєво змінився
	практично не існує практи​ки продаж об'єктів на ринку

	об'єкт купляється з метою отримання доходу, причому цей дохід залежить в основному від самого об'єкту
	Ринковий підхід, доходний підхід
	Доходний підхід
	Доходний під​хід, перевірка результату за допомогою майнового

	об'єкт купляється з метою отримання доходу, причому цей дохід не пов'я​заний лише з самим об'єктом
	Ринковий підхід
	Доходний підхід, порівняльний
підхід
	Доходний під​хід, перевірка результату за допомогою майнового

	об'єкт не розгляда​ється як той, що
приносить дохід
	Ринковий підхід
	Порівняльний підхід
	Майновий під​хід

9.3. Доходний підхід в оцінці вартості підприємства
Доходний підхід до оцінки ринкової вартості підприємства включає два методи оцінки:
· метод прямої капіталізації доходів;
· метод дисконтованих грошових потоків (метод непрямої капіталізації).
Оскільки метод прямої капіталізації оперує з постійним рів-\ нем доходу і ставки доходності інвестицій, його вважають більш прийнятним, якщо прогнозуються постійні грошові потоки та незмінна альтернативна ставка доходності. У випадку, якщо про​гнозуються нерегулярні або змінні грошові потоки або їх отри​мання обмежується в часі, більш доцільним є використання ме​тоду дисконтованих грошових потоків.
349
У рамках методу прямої капіталізації вартість підприємства розраховується шляхом переведення очікуваного річного (серед​ньорічного) чистого операційного доходу у теперішню вартість, модель розрахунку має вигляд:
[image: image86.jpg]9.3)

nie NOI — penpe3eHTaTHBHA BEHYHHA OYIKYBAHOIO HHCTOTO Ofepa-
LiFHOTO A0XOAY;

R — koedinienT (cTapka) KamiTanizanii.

MeToanKy po3paxyHKy 4YHCTOro omepatiifHoro goxoay cdopo-
BAHO y HAYKOBIil JyMIi | BHCBIT/IeHO GaraTema BUEHHMH. 3aranom
BOHa Moe Gyt opManizopana y BUFIA/I MOJIENI:

NOI = PGI - V&L + MI - FE— VE — EF, ©.4)
nie PGI — norernuilinuii Banosmi Joxix;

V&L — sTpath Bil HeAOBHKOPHCTAHHS ILION] TA HENJIATEXKIB;

MI — ismi ioxozm;

FE — ymorHo-niocTifini BHTpaTH;

VE — yMOBHO-3MiHHI BHTPATH;

EF — putpaty Ha dopmysanHs (GoHIy 3aMilleHHs.

Po: B paMKax JaHoi MOZeTl MICTATE pAll IPOMDKHHX eTa-
miB (tabm. 9.3).

Tabnuys 9.3

L A e S SRSk | LA

Визначення чистого операційного доходу від об'єкта як різниці між
дійсним валовим доходом і операційними витратами

	Етап
	Сутність розрахунків

	
	Визначення потенційного валового доходу (доходу, який потенційно

	І
	може приносити оцінюваний об'єкт за стовідсоткового завантаження

	
	площ, призначених для здачі в оренду, без врахування всіх витрат)

	
	Визначення дійсного валового доходу (потенційного валового дохо-

	2
	ду за вирахуванням втрат від недовикористання орендних площ та

	
	втрат при зборі орендної плати, а також з включенням інших доходів

	
	від використання об'єкта)

	
	Розрахунок операційних витрат (періодичних витрат по утриманню

	3
	об'єкта нерухомості, безпосередньо пов'язаних з отриманням доходу

	
	від нього)

	4
	Визначення чистого операційного доходу від об'єкта як різниці між

	
	дійсним валовим доходом і операційними витратами

Ставка капіталізації, використовувана у формулі (9.3), склада​ється з двох частин, одна з яких є ставкою доходності інвестицій (що являє собою компенсацію, яка має бути виплачена інвестору за використання грошових коштів), інша враховує зміну вартості активу за прогнозований період володіння та фігурує під назвою
350
[image: image87.jpg]pMa nosepHeHHs Kanitany. CTapka 10XOZHOCTI IHBECTHLIHN Y 1BO-
METO/li BiNOBI/Ia€ CTABLI JUCKOTYBAHHA B METO/I IHCKOHTOBA-
TPOLIOBHX MOTOKIB.
Pospaxynox koeditieHTy KartiTanisauii 3 BpaxyBaHHIM BUIIKOAYBAHHA
ITANTLHMX BHTPAT 3IACHIOCTECA LUMIXOM CYMYBAHHA CTaBKH /10-
JIHOCTI iHBECTHLIH | HOPMH NOBepHeHHA KaniTany. B saransHomy
TSI MOJIeNh PO3PAXYHKY CTAaBKM KamiTanilauii BUIIATAE TaKim
OM:
R=DR-Axsff(in), (9.5)
DR — craBKa I0XOHOCTi Ha CyMy IHBECTOBAHOIO KamiTaiy;
A — koediuieHT 3MiHH BAPTOCTI 0G'EKTY NPOTATOM TEPMIHY BOJO-
IHHA HUM;
Ax sff (i, n) — HOpMa MOBEPHEHHA KaniTany, 10 BpaxoBye (akrt
iHM BaPTOCTI AKTHBY Ha OCHOBI akTopy (OHAY BiAWIKOLYBaHHA
sff), AKHi BpaxoBye CTAaBKY AOXOAHOCTI () Ta CTPOK (1) BipaxyBaHs
GOHA BINIKOAYBAHHA.

Норма повернення капіталу враховує зміну вартості оцінюва-I ного об'єкта шляхом заміни зміни вартості еквівалентним періодич-[ним доходом. При цьому виходять з припущення, що частина і грошових потоків, які надходять від об'єкта, періодичного відрахо-| вується у фонд відшкодування (при зниженні вартості об'єкту) [або у фонд компенсації (при збільшенні вартості). Відповідно, якщо вартість оцінюваного об'єкта не змінюється і вкладений І капітал буде в адекватному розмірі повернутий при перепродажі об'єкта, враховувати норму повернення капіталу немає потреби. і Також не враховується норма повернення капіталу, коли потік г доходу нескінчений, тобто при оцінці земельних ділянок.
Основні методи розрахунку норми повернення капіталу відпо-| відно способів відшкодування інвестованого капіталу поділяють на: повернення капіталу за фондом відшкодування і ставкою до​ходу на інвестиції (метод Інвуда, інша назва - ануїтетний метод), повернення капіталу за фондом відшкодування та безризиковою \ відсотковою ставкою (метод Хоскольда), прямолінійне повер​нення капіталу (метод Рінга).
Другий метод оцінки доходного підходу - метод дисконтованих грошових потоків - оцінює вартість підприємства як поточну ва​ртість окремих прогнозованих грошових потоків від експлуатації І об'єкту протягом періоду володіння ним та від наступного його [перепродажу. Він дозволяє моделювати зміни грошових потоків, відповідно у випадку їх нестабільності та можливості обґрунтованого і прогнозування є найбільш доцільним. Формула визначення вар​тості підприємства за цим методом має вигляд:
351
[image: image88.jpg]$ NO! M
S U+DR) (+DR)
e DR CTABKA [IUCKOHTYBAHHA;

— MPOTHO30BAHA Wika Nepenponaxy of'eKTa B KiHIN nepi .
sononmx-m HHM (BapTicTs peBepein);

7 — NPOrHO30BaKMI NEPION BONO/IHHSA,

| — HoMep mepiojty rpoOmOBOID NOTOKY,

NOI, — nporsososannii uncTril onepanifinui 10Xin 8ig o cx s
l-nepion).

Jlnnamika MafGyTHIX A0XONIB BW3HAYAETHCA HA OCHOBI
WO/I0 NOTOMHKX JIOXOIB Ta PETPOCIICKTHBHOT iHpOpMaLii npo
aH Ta aHanizy GaxTopis, WO BIAMBAIOTH HA HHX [IPH THIOBOMY 14
PHHKY piBHI ynpasiinng. OCKibKH TOYHE BHIHAYCHHS WIHH ncp.
PORAXY PIAKO € MOKIHBHM, I YACTO ONIMIOIOTE HA OCHOBI oip s
HOT 3MIHH BE/THUHHH BApTOCT], TOOTO 1iHa MEPENpPONANKY BHIHAY. - |
5 33 opmyiow:

M= (1= A)xV, <
ne A — koediienT aminn BAPTOCTI 38 THNOBKN NEPIOX IHBECTYBA IS

V- noTousa BapTicTs 06" ekTa.

HalGinbm nommpesnMm y 3axiiux kpainax MeToamu i 5.
HEHHA € METO KYMYIATHBHO! MOGY08H, METOl PHHKOBOTO il
(IHImIa HA3BA — METO] BHIUICHHS), METOJ IHBECTMUIHHOI rpyri. O
Vipaiiii oUiHIOBAYI BHKOPHCTOBYIOTE B a6COMOTHIA GUIBIIOCT] BHITL
METO/L KyMYIATHRHOT oGy /oRy. Bl TpU METOM SHIHAYCHHA CTABKI
CKOHTYBAHHS TIPH ONIHLI PHHKOBOT BAPTOCTI BHKOPHCTOBYIOTE AaHi piii)
Ky. HaltGinbur TOMHNM 3 HUX ¢ METOMI pUHKOBOTO aHanmisy. MeTost k-
MynsTHBHOT nOGYNOBH B KpaiHax 3 pOIBMHEHOK PHHKOBOI
CKOHOMIKOKO TPAZHLLITHO BUKOPHCTORYE iHGOPMALIIO 3 PHEKY Ml
nanepis.

9.4. Ринковий підхід в оцінці вартості підприємства
Ринковий підхід у оцінці вартості підприємства (підхід прямо​го порівняльного аналізу) дозволяє визначити ринкову вартість нерухомості, виходячи з даних відносно угод зі співставними об'єктами. Оцінювач розглядає співставні об'єкти, що були про​дані на відповідному ринку, ціни угод співставних об'єктів коре​ктуються на відмінності між оцінюваним і співставним об'єктом. Скореговані ціни порівняних об'єктів свідчать про його ринкову вартість.
352

У рамках підходу може бути виділено:
· метод прямого порівняльного аналізу продаж (метод порів​няння транзакций);

· метод валового рентного мультиплікатора (метод зіставлення мультиплікаторів).
Процес оцінки нерухомості на основі методу прямого порів​няльного аналізу продаж може бути умовно поділений на низку етапів:
1. Виділення локального ринку, до якого належить оцінюваний об'єкт. Надалі здійснюється розгляд ринкової ситуації за об'єк​тами нерухомості даного ринку та визначення тих, що є співстав-ними з оцінюваним та продані відносно недавно.
2. Збір та перевірка інформації за об'єктами-аналогами, ана​ліз зібраної інформації та порівняння кожного об'єкта-аналогу з оцінюваним.
3. Внесення коректувань у ціни об'єктів-аналогів на виявле​ні відмінності в характеристиках оцінюваного об'єкту та об' єктів-аналогів.
4. Узгодження скоректованих цін та виявлення вартості об'єкта, що оцінюється.
В загальному вигляді модель розрахунку ринкової вартості згідно методу прямого порівняльного аналізу має вигляд:
[image: image89.jpg]B=I,+Y K,, 9.8

Ae 1], — nina npoftaxy i-ro nopisHaHOro 06’ €KTa HepYXOMOCTI;

K,» — cyma n -1 KOpeKTyBa/bHOI TIONPaBKH 10 IiHH MPOAAKY i-r0
NOpiBHAHOTO 06’ €KTa.

Bu3naueHHA MEX PHHKY OLIHIOBAHOTO 05 €KTa € OCHOBOIO KOPEK-
THOCTI 3aCTOCYBaHHS MIAXOMY, OCKUIBKH OKPECTIOE KOMO 06’exTis,
indopmaitis mos0 AKKX Moke 6yTH BUKOPHCTAHA,

KopexTyBanns win yro nopisHanux o6’exTie HepyXoMmocTi A
MOJIEIOBAHHS BAPTOCTI OLIHIOBAHOrO 06’ €KTa 3AIHCHIOETbCA 3a ene-
MEHTaMH TNOPIBHAHHSA, W0 BifoGpaxaioTs HAWGiNBm BAXUIHBI 1O
BIUTHBY Ha BapTiCTh XapaKTCPHCTHKH. 3 MPHBOJIY eNEMEHTIB Mopis-
HAHHS, 110 MOBHHHI BHKOPHCTOBYBATHCH, 3yCTPIMAIOThCS /EHIO Bijl-
Mingi normann. Tak, v 3apyOiiuili Teopil, K npaBuio, BHANAIOTE
NeB’ATH OCHOBHHX €1eMEeHTIB MODIBHAHHN: Nepe/aHi npasa Biac-
HOCTi Ha HEPYXOMICTh, YMOBH (DIHAHCYBAHHA PO3PAXYHKIB MPH NPHI-
GanHi HepyXOMOCTI, YMOBH TIPOAAKY, IHHAMIKA YTO/l HA PHHKY (T0G-
TO KOPEKTYBaHHA 32 YacoM MPOAKY), MiClepo3Taurypanns, QizmaHi

353

характеристики, економічні характеристики, відхилення від ці​льового використання, наявність додаткових компонентів, зокре​ма рухомого майна. Вплив кожного з елементів порівняння на вартість також напряму залежить від виду об'єкта і економічної ситуації. Приміром, для різних типів об'єктів вартість визнача​ється відмінними між собою параметрами місцерозташування (табл. 9.4).
Таблиця 9.4 Параметри місцерозташування об'єкта, що впливають
на його вартість
	Житловий будинок
	Офісний центр
	Торгівельне приміщення

	Близькість до місць зайнято​сті
	Близькість до ділового району
	Близькість до житла, пло​ща житлової забудови

	Екологічні фактори, відсут​ність надлишкової активності в безпосередньому оточенні
	Наявність ділової інфраструктури в районі розташу​вання
	Активність руху вздовж кордонів ділянки, близь​кість до маршрутів, що ведуть у центри зайня​тості, основні житлові ра​йони

	Близькість до об'єктів куль​турно-рекреаційного призна​чення, розвинутість соціаль​ної інфраструктури в районі розташування
	Близькість до найважливіших транспортних магістралей
	Наявність комерційного середовища у безпосеред​ньому оточенні

	Ландшафт; близькість во​дойм
	Близькість до житла високого класу
	Наявність додаткових дже​рел попиту відповідно до близького розташування місць відпочинку, навча​льних закладів тощо

Процес коректування може приймати одну з трьох формі: по​правки в грошових одиницях, поправки у відсотках і загальне групування. Поправки у грошових одиницях являють собою су​ми, що додаються або віднімаються з продажної ціни кожного співставного об'єкта. Процентні поправки використовуються то​ді, коли складно визначити точні грошові суми, але ринкові дані свідчать про існування відсоткової різниці. їх вносять на незале​жній основі, якщо відомо, що покупці на ринку будуть оцінювати відповідні характеристики незалежно одну від одної; у випадку, якщо кожна поправка впливає на інші, процентне корегування здійснюється на кумулятивній основі. Загальне групування може використовуватися на активному ринку, на якому може бути знайдено достатню кількість випадків здійснення угод, щоб зву​зити ринкове розходження цін. В цьому випадку оцінюваний об'єкт може порівнюватися в цілому, щоб визначити, кращий він
354

чи гірший від кожного зі співставних об'єктів. Надалі в рамках виділеної групи здійснюється сукупне коректування - це дає мо​жливість не розглядати окремо кожну характеристику, що відріз​няє оцінюваний об'єкт від співставних проданих об'єктів. Визна​чення розмірів коригуючих поправок може здійснюватись із використанням одного з наступних методів.
Метод аналізу парного набору даних передбачає порівняння цін продаж за двома об'єктами нерухомості, щоб визначити ве​личину коректування для елементу порівняння. При цьому два вибрані об'єкти нерухомості ідентичні за всіма елементами порі​вняння, крім одного, за яким і здійснюється аналіз. Аналіз парно​го набору даних дає найбільш достовірні результати, однак по​шук інформації щодо об'єктів для порівняння при цьому найбільш складний. Аналіз вторинного ринку застосовується, якщо ринкова інформація по продажам не дає можливості оціню​вачу провести аналіз парного набору даних. У цьому випадку процес визначення величини коректувань базується на ринкових даних, що не відносяться безпосередньо до об'єкта оцінки і об'єктів порівняння. Якісний аналіз використовується, коли не​надійні ринкові дані не дають змогу оцінювачу проаналізувати парний набір даних, а також за необхідністю проведення експрес-оцінки об'єкта нерухомості. Метод базується на ранжуванні еле​ментів порівняння в категоріях типу значно краще, краще, гірше, значно гірше. Експертний метод являє собою внесення попра​вок на основі суб'єктивної думки оцінювача про те, наскільки певна характеристика оцінюваного об'єкта впливає на його вар​тість. Поправки в даному випадку, як правило, виражені у відсот​ках. Статистичні методи використовують для визначення величини поправок апарат математичної статистики та придатні лише для активних ринків нерухомості, щодо яких оцінювач має достатню для застосування статистичних інструментів інформаційну базу.
На заключному етапі застосування порівняльного підходу здійснюється аналіз здійснених розрахунків з метою отримання кінцевої величини вартості. При цьому скоректовані величини цін об'єктів-аналогів узгоджуються між собою. Узгодження зви​чайно здійснюється шляхом розрахунку середньозваженої вели​чини. Найбільшу вагу мають скоректовані ціни тих відібраних об'єктів, до яких вводилася менша кількість та менші за розміром поправки. Крайніми випадками при узгодженні вартостей об'єкта-аналога є розрахунок кінцевої величини вартості як сере​дньої арифметичної або на основі лише одного об'єкту аналогу, в більшості випадків скоректована ціна буде між цими випадками.
355

Окремо в рамках порівняльного підходу можна виділити ме​тод валового рентного мультиплікатора. Іноді також цей ме​тод відносять до доходного підходу. Валовий рентний мультип​лікатор являє собою співвідношення ціни продажу до потенційного валового доходу або дійсного валового доходу. Оцінка на основі валового рентного мультиплікатора не приймає до уваги коефіцієнт операційних витрат та, відповідно, чистий операційний дохід від нерухомості, а враховує ціни продажу та валові рентні доходи по реалізованих на ринку об'єктах. Щодо застосування валового рентного мультиплікатору існує ряд об​межень. По-перше, оцінюваний об'єкт має знаходитись на ринку, де відбувається регулярний продаж та покупка конкурентоздат​них об'єктів на основі отримуваних від них валових доходів. По-друге, метод валового рентного мультиплікатора недостатньо чутли​вий до різниці в ризиках або в нормах повернення капіталу між оцінюваним та співставними об'єктами. По-третє, розрахунки пе​редбачають невеликі відмінності у коефіцієнтах недовикористання і витрат для всіх об'єктів. Це значить, що вони нечутливі до мо​жливих відмінностей у чистих операційних витратах. Зняти час​тину з цих обмежень дозволяє застосування загального коефіціє​нту капіталізації. Критерієм для підбору співставних об'єктів при використанні загального коефіцієнту капіталізації має бути поді​бність з оцінюваним у потоках доходів щодо їх ризику і тривало​сті. Розрахунки із застосуванням коефіцієнту капіталізації відно​сять до доходного підходу, але іноді, якщо коефіцієнт капіталізації розраховується безпосередньо на основі ринкових даних, включають також в порівняльний підхід.
9.5. Майновий підхід в оцінці вартості підприємства
Відповідно до майнового підходу до визначення вартості підп​риємства остання розраховується як сума вартостей усіх активів (основних засобів, запасів, вимог, нематеріальних активів тощо), що становлять цілісний майновий комплекс, зменшена на величи​ну зобов'язань. Основним джерелом інформації для оцінювання вартості підприємства за майновим підходом є його баланс. При цьому оцінювання вартості підприємства на базі активів основане на так званому принципі субституції, згідно з яким вартість активу не повинна перевищувати ціни заміщення всіх його складових. У рамках цього підходу розрізняють такі основні методи:
356
· оцінювання за відновною вартістю активів (витратний підхід);
· метод розрахунку чистих активів;
· розрахунок ліквідаційної вартості.
В основу витратного підходу до оцінювання вартості підприємс​тва покладено принципи корисності і заміщення. Він ґрунтується на тезі, що потенційний покупець не заплатить за об'єкт більшу ціну, ніж його можливі сукупні витрати на відновлення об'єкта в поточ​ному стані та в діючих цінах, що забезпечуватиме його власникові подібну корисність. У рамках цього підходу основним методом оці​нки вважається метод відтворення (оцінка за відновною вартістю активів). Відновна вартість розраховується з використанням інфор​мації про вартість відтворення майна .в існуючому вигляді в ринко​вих цінах на момент оцінювання. Метод базується на показниках первісної вартості активів, величини їх зносу та індексації.
Первісна вартість активів - це вартість окремих об'єктів акти​вів, за якою вони були зараховані на баланс підприємства. Перві​сна вартість активу включає такі елементи, як суму витрат, пов'язаних з його виготовленням (придбанням), доставкою, спо​рудженням, установленням, страхуванням під час транспорту​вання, державною реєстрацією, реконструкцією, модернізацією та іншим поліпшенням активів. У свою чергу відновна вартість активу відповідає вартості відтворення об'єкта на дату проведен​ня оцінювання його вартості. Вона визначається множенням пер​вісної вартості активів на коефіцієнт індексації. Враховуючи те, що активи поступово втрачають споживну вартість, на їх оцінку суттєво впливає рівень фізичного та морального зносу. У разі ін​дексації первісної вартості активів відбувається також індексація величини зносу. Реальна вартість матеріальних і нематеріальних активів характеризується їх залишковою вартістю, що визнача​ється як різниця між їх відновною (первісною) вартістю та проін-дексованою сумою зносу. Отже, вартість підприємства, що аналізу​ється, визначатиметься як різниця між реальною вартістю його активів та ринковою ціною зобов'язань такого підприємства.
Метод оцінювання за відновною вартістю досить часто ви​користовується для оцінювання майна у разі приватизації держа​вних підприємств. Зауважимо, що використання цього методу є виправданим, якщо балансова та ринкова вартість активів підп​риємства істотно не різняться. Однак відомо, що на практиці ба​лансова вартість активів підприємства зазвичай не відповідає їх реальній (ринковій) вартості. Тому для підвищення достовірності оцінки отриману величину вартості необхідно скоригувати на вартість прихованих прибутків (збитків) підприємства, що аналі-
357
358
зується. Слід також зазначити, що вартість підприємства, оцінена за даним методом, не дорівнює арифметичній сумі вартостей окремих активів підприємства, що перебувають у його власності, і її необхідно скоригувати на вартість гудвілу (goodwill). Гудвіл -умовна вартість фірми, її ділоьої репутації, нематеріальний ак​тив, вартість якого визначається як різниця між балансовою вар​тістю активів підприємства та його ринковою вартістю, що вини​кає внаслідок кращих управлінська: ^костей, домінуючої позиції на ринку, нових технологій тощо. Тому з метою врахування вар​тості гудвілу в процесі визначення вартості підприємства реко​мендується застосовувати комбінацію методів, основаних на оці​нці активів підприємства та капіталізації його доходів (так званий швейцарський метод середньої оцінки), за таким алгоритмом:
[image: image90.jpg]BIl =M, ©9)

ne BII - papricts nianpuemcrsa;

BIT, — BapTicTh MIANPUEMCTBA, BH3HAYEHA HA OCHOBI METOAY Ol
HEKM Bap’mcn BKTHBLB,

BIT, — BapricTs miANpHeMCcTBa, BU3HAYeHa Ha ocHoBi MeToay DCF.

Cnig SAYBUKHTH, (1O, HA JYMKY Garamox (axiBiiis, BUKOPHCTAHKS
METOA Cepe/iiboi OLIHKH /UIA OLIHKH BApTOCTI MiMPHEMCTRA FHOro mo-
KYTILAMH € HegouinsHuM. OcoGmiBo ue CTOCYETBCR mnnmnn KO Bap-
TICTH ﬂw!pﬂmml, pmpaxonaua ue'mnou mmnmull JI‘D(OI“I cyT-
TEBO BIAPI3HACTECA BIX MOKA3HWKA BAPTOCTI, PO3PAXOBAHOTO HA OCHOBI
MaIfHOBOrO MYTXORY. JIOCHTL HacTo came B POIGDKHOCTAX MiK OLIHHHM
SHAYCHHAMH HFIOCI’I nwlpueucm 3a llliM.K METOaMH KPHIOTBCA
IPHYHHE PH3HKOBOCTI BKIAJCHD B 00 €XT OLIHKHA.

Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що розуміють під поняттям «оцінка» у повсякденному житті та у науковій діяльності?
2. Які принципи оціки вартості підприємства Ви знаєте?
3. У яких випадках обов'язкове проведення оцінки вартості підприємства?
4. Охарактеризуйте основні складові елементи, що форму​ють поняття ринкової вартості підприємства в Україні та країнах ЄС.
5. Як визначається середньозважена вартість капіталу?
6. Які основні підходи до оцінки вартості підприємства Ви знаєте?
7. Назвіть критерії вибору методів оцінки вартості підпри​ємства.
8. Охарактеризуйте доходний підхід в оцінці вартості підп​риємства.
9. Дайте характеристику майновому підходу в оцінці вартос​ті підприємства.
10. У чому суть ринкового підходу до оцінки вартості підпри​ємства.
Типові приклади розв'язування задач
359

Задача 1 Дивіденди великого підприємства сфери послуг у минулому році склали 4 %. Його цінні папери продаються за ціною 60 грн за акцію. Прогнозують, що в майбутньому дивіденди будуть ста​більно зростати на 6 % щорічно. Визначити вартість активів під​приємства.
[image: image91.jpg]" Po3p’a3aunn

~ Busmaunmo npuGyToK Ha HacTynmmi pik 32 dopmynowo:
D, =D, x(1+g)=4x(1+006)=4,24 rpu. Bianosiano papricts
‘aKTHBiB cKknage: R =D, /P, +g=4,24/60+0,06=13,07 %.

1

Задача 2 Акціонерний капітал компанії Alpha Air Freight має бета-коефіцієнт, рівний 1,2 %. Ринкова надбавка за ризик складає 8 °/0) а процентна ставка за відсутністю ризику - 6 %. За минулий рік компанія виплатила дивіденди в розмірі 2 дол. на акцію. Перед​бачається, що дивіденди будуть зростати щорічно на 8 %. На сьо​годні акції продаються за ціною ЗО дол. Яка вартість акціонерно​го капіталу підприємства?
[image: image92.jpg]Po3s’ssanns

Bu3naunumo npHOYTOK, AKui OTPHMAKOTE i3 3BMYANHHX aKuill Ha
OCHOBI METOJIy PO3PAXYHKY, AKHH BUKOPHCTOBYIOT HA PHHKY HiHHIX
nanepis:

R, =R, +pBx(R,-R,)=6+12x8=156%.

BHKOPUCTAEMO METOJI PO3PAXYHKY NPHPOCTY AHBiACHIB. OUikysa-

Ha BEHYHHA HBiNCH/I2 PiBHA
D, =Dy x(1+g)=2x(1+0,08) = 2,16 mon.
Toni ouikyBauuii npubyToK KoMnaHii cxiane
R =D, /P, +g=2]16/30+008=152%.

OtpumaHi pesyisTats € 61u3bKi. 3HalineMo cepeiHbOapHdMeTH -

HY BEIH4HHY BapTOCT aKTHBIB
(156+152)/2=154%.

3aoava 3
27 rpyans 2008 poky mianpuemctso 3aificHiio i eMicii mpubine-
Hopanux axuiif, ski npogapamice 3 imexcom NYSE. Axuii nepuoro
BHITYCKY NPHHOCH.M LOPiuHMHA oXin y 7,72 10N, 38 ORHHHLIO i MpoAa-
BATHCH 34 UiHOWO 102 01, Axuii Apyroro BHITCKy NPHHOCHIH IIOpiY-
Hil oxin y 2,13 0.1, 32 OAMHHINO | NPOAABATHCH 3a KO0 27,375 non.
SlKa BapTICTh NPHBLNEHOBAHKX AKWIH LEOO THANPHEMCTBA?

Po3s’asanns
BapTicTs npupineiiosasuX akuii Nepioro BHIYCKY NiANPHEMCTBA
BH3HAYMMO 32 Qopmynoio: R, =D/ P, =7,72/102=7,57%.
BapricTe npuBineiioBaHHX aKuifl JPyroro BAMYCKY MiIPHEMCTB
BH3HAaYMMO 3a opmynolo: R, =D/ P, =213/27375=7,718%.

Orxe, BapricTs NpHBiIeHOBAHMX aKIliii MIANPHEMCTBA CKIajiac
7,6-7,8 %.

360

Задача 4
Компанія В. В. Lean Co. випустила 1,4 млн акцій. Акції про​даються за ціною 20 дол. шт. Державна позика фірми складає 93 % від номінальної вартості і оцінений у 5 млн дол., його до​хідність складає 11 %. Процентна ставка за відсутності ризику рівна 8 %, а ринкова надбавка за ризик - 7 %, бета-коефіцієнт фі​рми оцінений на рівні 0,74. Визначити середньозважену вартість ка​піталу з урахуванням податкового чинника.
[image: image93.jpg]Po3s’azanns

BusHauumo BapricTh aKTHBIB | no3ukn. Bapricte akTuBiB piBHa
8+0,74x7=13,18 %. 3aransha BapTiCTP AKTHBIB CKJIaJaTHME
1,4 x 20 =28 mum non. BapTicts NMOZMKH 10 CIUIATH NOJATKIB piBHA
JOXiQHOCTI HA MOMEHT noraulesus oGuiraiii npH HeBHIUTYEHOMY Go-
p3i, To6T0 11 %. IMosuka cknagae 93 % Bia HOMiHANBHOI BapTOCTi,
BiJINOBIIHO, T OTO4Ha pHHKOBa BapTicTh ckiaaze 0,93 X 5 =4,65 miH
Aon. 3araibHa pHHKOBA BapTiCTh AKTHBIB 1 TO3HKH PpiBHI
28 + 4,65 = 32,65 muiH 1011,

Bu3HauuMo cepeiHbO3BAKEHY BAPTICTB KamiTATy 3 ypaXyBaHHAM
NONATKOBOTO YHHHHKE 32 (POPMY1010:

BK TK 28
WACC, =Ky — +(1- 8K — =13,18x%
» = Ko S+ A=K 56

+(1-025)x

465§x||»]247%

Omxe, cepeaHbO3BAXEHA BAPTICTL Kanitany komnadii B. B. Lean
Co. cknazge 12,34 %.

3adava 5

Dipma po3rANac NPOEKT, AKKH MpuHece 5 MH 0. npubYTKY 3a
BHpaxyBaHsM NOJIATKIB B KiHui nepmoro poky. Lle#i npudyTok Syae
3pOCTaTH WOPIYHO Ha 5 Y%. Cmnnumomem-u MK I03HKOIO 1 aKTHBa-
Mu dipmu ckianae 0,5, sapricts akTusis pisHa 29,2 %, a BapricTs
nosuka — 10 %. 1leif npoext GesnocepeHbo NOB'A3aHHI 3 OCHOBHHM
Gizrecom QipMu i, BIANOBILAHO, HANEXNTH A0 TIET XK TPYNH PHIHKY.
OutiniTe, 4H BapTO 37iHCHIOBATH LeH NpoekT?

Po3p’a3anms
BH3HAUHMO Cepe/IHLOIBAKEHY BAPTICTS KAMiTally 3 ypaxyBaHHAM
TIOIaTKOBOTO YHHHMKA 32 QOPMYI0H0:

361

[image: image94.jpg]WACC, =K, —-+(l S)K,,,,—”—K—ZQZX +(1- 0.25)X—x]0 2197%.

BH3HAUBMO NpHBEACHY BAPTICTH UP°°‘“'Y 33 Qopuynoio:
e P i e
PV = Gy + R P ~TipHOYTOK Bix mpOEKTY; * ~ mopittutlf Tesn
5

. PV =————=2946 Yixg 6
3pOCTaHHs NpHOYTKY. P 02197-005 2946 mnH goi. Yucta npu

BejieHa BapTicTs Gy/le MO3MTHRHOIO B TOMY BHNAJIKY, KOJH BapTicTh
npoexty Gyze MeRIOK 3a 29,46 s g0

3adava 6
3ualii ouinky 06’ekta X, BUKOPHCTOBYIOUH METOIHKY NONApHO-
TO NOpiBHAHHA 3 00’ €KTaMH aHANOraMH, MRIOYH Ha yBasi XapakTepuc-
THKH.

m 06’ extit O6'ext Ananor Ananor Amanor
OLiHKH Nel Ne2 Ne3

Micuesnaxoxenns sajosinbie | nobpe sanosibHe | nobpe
30na resnaana (Hass- | 3MiwaEa BHPOOHHMA | BUpOGHWMA | IMilIAHR
HicTs ofiMexens <, Gey | < + b s <
ofMexeHs +)

Tlpasa snackHMka Ha | BAAcHICTH | BAcHICTS | opeHna opeuna
of’ext

Indpacrpyxrypa n06pa nobpa 3anoBiMLHA | 3810
BUIbHA
Tluroma Bara yromm | X=7 200 140 100

non/u’

При розрахунку прийняти якість місцезнаходження 40 %; права власності на об'єкт 30 %;

розподіл впливу характеристик: обмеження в використанні 10 %; інфраструктура 20 %.
Розв'язання Визначимо діапазон коригування 200-100 = 100 дол./м2. Здійснимо коригування об'єктів аналогів.
У аналога 1 підлягають коригуванню такі показники:
а)
різниця в обмеженні використанні - 10 % від величини діа​
пазону;
б)
різниця місцезнаходження - 40 % від величини діапазону.
200 - 0,4 х 100 - 0,1 х 100 = 150 дол./м2. У аналога 2 підлягають коригуванню такі показники: а) різниця в обмеженні використанні - 10 % від величини діа​пазону;
362
[image: image95.jpg]6) pisHnuA npasa BAacHocTi — 30 % Bia BETHIHHHA Aianasony;
B) PisHHLA iHGpacTPYKTYpH — 20 % Bill BETHUMHM JianasgHy.
140 - 0,1 x 100+ 0,3 x 100 + 0,2 x 100 = 180 gon./m’.
V anasiora 3 NiISraloTh KOPHIYBaHHIO TAKI IOKAIHHKH:
a) pl3HPl’lD1 npasa BracHoCTi — 30 % Bi BenHUHHH mannzoﬂy,
©) pIJHHlvl Micle3Haxo/KeH s — 40 % Bill BeIMYHHH 1ianasoHy;
B) pisnung iHGpacTpykTypu — 20 % Bill BETHUHHK mamnony
100-0,4x 100+ 0,3 x 100 + 0,2 x 100 = 110 gon./v.
V3arabHHMO peay ibTaTH 3a TPhOMA AHAIOTaMH:
2) METOZIOM cepe/IHbOapHMETHIHOrO
(150 + 180 + 110) /3 = 146,7 non/st’;
6) METOZIOM Cepe/IHbO3BAKEHOTO N
(150x 2+ 180+ 110) / 4 = 147,5 non/m".
Omke, 06°ekt ouinky X Moke GyTH NPOAAHHI HA PHHKY 32 LiHOW
146,7-147,5 non./m".

Задачі для самостійного розв'язування
Задача 1 Корпорація Boone має бета-коефіцієнт, рівний 0,9. Ринкова надбавка за ризик складає 7 %, а ставка при відсутності ризику -8 %. За останній рік корпорація виплатила дивіденд у розмірі 1,8 дол. на акцію, і їх ріст передбачається - 7 %. На ринку ціна акцій складає 25 дол. Визначити вартість акціонерного капіталу.
Задача 2 На основі даних попередньої задача визначимо середньозва​жену вартість капіталу з урахуванням податкового чинника. Співвідношення позики і активів корпорації Boone складає 50 %. Вартість позики до сплати податків - 8 %.
Задача З Визначити залишкову відновну вартість офісної будівлі, що має такі характеристики: площа 1 800 м2, побудована 20 років назад, час життя 40 років. Питомі витрати на будівництво такої ж споруди складають 300 дол./ м2.
Задача 4 Визначити залишкову вартість заміщення для споруд лікарні, які побудовані 20 років назад, використовуючи наступну інфор​мацію:
363

1. Проектні витрати на спорудження сучасної аналогічної (за масштабом і профілем) лікарні 4 500 000 дол.
2. В проекті нової лікарні, поряд з застосуванням сучасних нормативів (екологічних, будівельних) було додатково (порівняно з оцінюваною лікарнею) включено її оснащення комплексом засо​бів оптоволоконного зв'язку кошторисною вартістю 300 000 дол. (не має функціонального призначення для лікарні).
3. Експертами з врахуванням здійснених протягом 20 років робіт з нормативного утримання об'єкта встановлена загальна діяльність життєвого циклу оцінюваної лікарні - 80 років.
[image: image96.jpg]Tecmu

1. Cepeanbo3pakena BapTiCTh KaniTaly BU3HAHACTHCA 38 HOPMYII0H0:

a) WACC, =K, %:f(l»s)xm%;

6) WACC =Ky X BK + Ky x IIK ;

BK TK
B) WACC=Ky —+K —

) BK K nK K

r) WACC, =Ky BK +(1- 8K IIK ;
) a),8);

e) 0),r)

) BCi BUIMOBII NPaBHIIbHI.
2. OuiHioBaHHA BAPTOCTI BAACHOrO Kanitazy moxe OyTH 3/1ilicHeHe 3a
TAKKHMH BapiaHTaMM:
a) MOJielb OLHIOBAHHA KaniTanbHHX AKTHBIB HAa OCHOBI [-
KoediuienTa 114 AaHOro cy6'eKTa MiANpHEMHHLTBA; CyG eKTHBH
OUIHKA — MPOUEHTH 3a 10BIrOCTPOKOBHMH ofniraliamu abo meno-
IUTHHMH BIUIAaMH [0 HaAGaBKa 3a crieHbiuHi PH3HIG, Xapak-
TepHi V1A AaHOro cyG'eKTa NUMPHEMHHIITBA; BHKOPHCTAHHA NOKas-
HHKa, 0GEPHEHOr0 0 BLIHOUWICHHA PHHKOBOFO KYPCY 110 YMCTOIO

364

Задача 5 Необхідно оцінити приміщення будівлі об'ємом 2 880 м3 після капітального ремонту. Для співставлення використані дві одна​кові за будівельними конструкціями об'єкти. Вартість першого об'ємом 3 240 м3 після капітального ремонту - 194 400 грн, дру​гого об'ємом 2 734 м3 без капітального ремонту - 109 440 грн. Визначити вартість оцінки приміщення.
прибутку на одну акцію підприємства; модель приросту дивіде​ндів - модель Гордона (Gordon), відповідно до якої ціна влас​ного капіталу визначається як відношення прогнозної величи​ни дивідендів до курсу акцій, скоригованого на величину приросту дивідендів;
б) визначається на основі аналізу фінансових аспектів цивіль​но-правових угод (господарських договорів) з кредиторами, в рамках яких мало місце залучення капіталу, і включає всі ви​трати, пов'язані з цим залученням, зокрема: 1) процентні пла​тежі на основну суму боргу; 2) дисконт, наданий при розмі​щенні боргових зобов'язань; 3) різного роду комісійні платежі, збори тощо.
3. Доходний підхід до оцінки ринкової вартості підприємства
включає такі методи оцінки:
а)
метод прямого порівняльного аналізу продаж (метод порі​
вняння транзакцій), метод валового рентного мультиплікатора
(метод зіставлення мультиплікаторів);
б)
оцінювання за відновною вартістю активів (витратний під​
хід), метод розрахунку чистих активів, розрахунок ліквідацій​
ної вартості;
[image: image97.jpg]i
4. Po3paxysKy puHKOBOT BapToCcTi 3a opmynoio B=1I], iz K
n=l

Je If, — uina npojaxy i -ro nopisusHoro 06’exra Hepyxomocti; K, —
cyma n-i KOPEKTYBATBHOI MOMPABKH JI0 LiHA NPOJAKY i-r0 MOPIBHA-
HOro 06'exTa 31ilicHeHHH Ha OCHOBI METOLY:

a) NpPAMOrO NOPIBHANBHOIO aHAMI3Y;

6) METON IHCKOHTOBAHHX IPOIIOBHX IOTOKIB;

B) METOJ PO3PAXyHKY HMCTHX aKTHBIB;

) METO BAJIOBOTO PEHTHOTO MYJIETHILTIKATOPA.
5. BapricTh NMiANPHEMCTBA 32 METO/OM JIHCKOHTOBAHHX FPOMIOBHX MO~
TOKIB BH3HAYAETHCA 32 GOPMYJION0:

a) M= (l+AxV, ae A - koeditlienT 3MiHH BAPTOCTI 32 THNOBUH

niepiol iHBeCTyBaHHs; V — noTouHa BapTicTs 06'€kTa.

6) V= g , fte NOI — penpe3eHTaTMBHA BETHYMHA OYiKYBAaHO-

O YHCTOTO onepauiftHoro aoxoy; R — koedinieHT (crapka) Kari-
Tanizauii.

365
в)
метод прямої капіталізації доходів, метод дисконтованих
грошових потоків (метод непрямої капіталізації).
[image: image98.jpg]8) R=DR-AX sff (i), ne DR — cragka JOXOZHOCTI Ha Cymy
iHBeCTOBAHOrO KaniTany; A — koediuient 3Mitn saprocti 06 exTa
NPOTATOM TEPMiHY BOJOAIHHA HUM; A X sff (i, n) — nopma .10Bep-
HEHHA KaniTazny, 1o Bpaxosye GaxT MiHU BAPTOCTI aKTUBY Ha OC-
HoBi daktopy donay BiAmKO/, Bakns (sff), AKHMI BPAXOBYE CTABKY
J10X0/1HOCTI (7) Ta CTPOK (77) Bitpaxysaks y HOHA BIIIKOAYBAHHS.
.« _Nol, M
0 V= Gory @Ry
M — nporxososana uiHa nepenpoaaky 006°ekTa B Kinui nepioay
BOJIOMIHHA HUM (BApTiCTh peBepcil); 7 — NPOrHOIOBAHKIT Mepio/
BONOAIHKSA; / — HOMep mepiofy rpowosoro notoky; NOI — npo-
rHo30BaHuil YMCTHI onepauiituii qoxia Bia 06 exra (B /-nepion).

, 7e DR — cTaBKa JIMCKOHTYBAHHS:

Література до теми
1. Євтух О.О. Оцінка нерухомості при іпотеці: монографія / О. О. Євтух. - Луцьк: РВВ «Вежа» Волин, держ. ун-ту ім. Лесі Українки, 2005.-272 с
2. Загальні засади оцінки майна і майнових прав: національний стандарт №1, затверджений постановою Кабінету Міністрів України від 10.09.2003 р. № 1440 // Урядовий кур'єр. - 2003. - 15 жовт., № 193.
3. Оцінка нерухомого майна: національний стандарт № 2, затвер​джений постановою Кабінету Міністрів України від 28.10.2004 р. № 1442. - [Чинний від 2004-10-28] // Урядовий кур'єр. - 2004. - 10 лис-топ., № 214.
4. Положення з оцінки вартості майна в умовах вимушеного про​дажу (проект) // Вісник оцінки. - 2002. - № 3. - С. 15-25.
5. Порядок експертної оцінки нематеріальних активів, затвердже​ний наказом Фонду державного майна України та Державного комітету з питань науки і технологій від 27.07.1995 р. № 969/97. - Чинний з 10.08.95 [Електронний ресурс]. - Режим доступу:
http://zakonl .rada.gov.ua/cgi-bin/ laws/mainxgi.
6. Порядок проведення експертної грошової оцінки земельних ді​лянок, затверджений Наказом Держкомзему України від 09.01.2003 р. № 2. - Чинний з 23.05.03 // Офіційний вісник України. - 2003. - 13 черв., № 22.
7. Про оцінку земель: Закон України від 11.12.2003 р. № 1378-IV. - Чинний з 13.06.04 // Відомості Верховної Ради. - 2004. - № 15.
366
8. Про оцінку майна, майнових прав та професійну оціночну дія​льність в Україні: Закон України від 12.07.2001 p. N 2658-ПІ. - Чинний з 07.09.01 // Відомості Верховної Ради. - 2001. -№ 47.
9. Терещенко О. О. Фінансова діяльність суб'єктів господарюван​ня: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
10. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
11. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004.-240 с
12. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
13. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І, Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
367

ТЕМА 10. ФІНАНСОВА ДІЯЛЬНІСТЬ ПІДПРИЄМСТВА У СФЕРІ ЗОВШШНЬОЕКНОМГШИХ ВІДНОСИН
10.1. Суть зовнішньоекономічної діяльності, принципи та види
Зовнішньоекономічна діяльність (ЗЕД) - діяльність суб'єктів господарської діяльності України та іноземних суб'єктів госпо​дарської діяльності, побудована на взаємовідносинах між ними, що має місце як на території України, так і за її межами.
До основних операцій у сфері зовнішньоекономічної діяльно​сті відносять: експорт, реекспорт, імпорт. Експорт (експорт това​рів) - продаж товарів українськими суб'єктами зовнішньоеконо​мічної діяльності іноземним суб'єктам господарської діяльності (у тому числі з оплатою в негрошовій формі) з вивезенням або без вивезення цих товарів через митний кордон України, включаючи реекспорт товарів. При цьому термін реекспорт (реекспорт това​рів) означає продаж іноземним суб'єктам господарської діяльно​сті та вивезення за межі України товарів, що були раніше імпор​товані на територію України. Експорт (імпорт) капіталу -вивезення за межі України (ввезення в межі України) капіталу у будь-якій формі (валютних коштів, продукції, послуг, робіт, прав інтелектуальної власності та інших немайнових прав) з метою одержання прибутків від виробничої та інших форм господарсь​кої діяльності. Імпорт (імпорт товарів) - купівля (у тому числі з оплатою в негрошовій формі) українськими суб'єктами зовніш​ньоекономічної діяльності в іноземних суб'єктів господарської діяльності товарів з ввезенням або без ввезення цих товарів на територію України, включаючи купівлю товарів, призначених для власного споживання установами та організаціями України, розта​шованими за її межами.
Суб'єкти господарської діяльності України та іноземні суб'єкти господарської діяльності при здійсненні зовнішньоекономічної діяльності керуються такими принципами:
1) суверенітету народу України у здійсненні зовнішньоекономічної діяльності (виключному праві народу України самостійно та не​залежно здійснювати зовнішньоекономічну діяльність на терито​рії України);
2) свободи зовнішньоекономічного підприємництва (праві суб'єктів зовнішньоекономічної діяльності добровільно вступати у зовнішньоекономічні зв'язки, здійснювати її в будь-яких формах);
368
3) юридичної рівності і недискримінації (рівності перед за-оном всіх суб'єктів зовнішньоекономічної діяльності, незалежно ід форм власності);
4) верховенства закону (регулюванні зовнішньоекономічної іяльності тільки законами України);
5) захисту інтересів суб'єктів зовнішньоекономічної діяль-ості (забезпечує рівний захист інтересів всіх суб'єктів зовніш-ьоекономічної діяльності);
6)
еквівалентності обміну, неприпустимості демпінгу при
ввезенні та вивезенні товарів.
Суб'єктами зовнішньоекономічної діяльності в Україні є:
1)
фізичні особи - громадяни України, іноземні громадяни
та особи без громадянства, які мають цивільну правоздатність і
дієздатність згідно з законами України і постійно проживають на
| території України;
2)
юридичні особи, зареєстровані як такі в Україні і які
мають постійне місцезнаходження на території України, в тому
числі юридичні особи, майно та/або капітал яких є повністю у
власності іноземних суб'єктів підприємництва;
3)
об'єднання фізичних, юридичних, фізичних і юридичних
'осіб, які не є юридичними особами згідно з законами України,
але які мають постійне місцезнаходження на території України і яким цивільно-правовими законами України не заборонено здій​снювати господарську діяльність;
4)
структурні одиниці іноземних суб'єктів підприємництва,
які не є юридичними особами згідно з законами України (філії,
«відділення, тощо), але мають постійне місцезнаходження на те​
риторії України;
5)
спільні підприємства за участю суб'єктів господарської
діяльності України та іноземних суб'єктів господарської діяльно​
сті, зареєстровані як такі в Україні і які мають постійне місцезна​
ходження на території України;
До видів зовнішньоекономічної діяльності, які здійснюють в Україні суб'єкти підприємництва, належать:
· експорт та імпорт товарів, капіталів та робочої сили;
· надання суб'єктами зовнішньоекономічної діяльності Укра​їни послуг іноземним суб'єктам підприємництва, в тому числі виробничих, транспортно-експедиційних, страхових, консульта​ційних, маркетингових, експортних, посередницьких, брокерсь​ких, агентських, консигнаційних, управлінських, облікових, ауди​торських, юридичних, туристських та інших, що прямо і виключно не заборонені законами України; надання вищезазначених
369
послуг іноземними суб'єктами підприємництва суб'єктам зовні​шньоекономічної діяльності України;
· наукова, науково-технічна, науково-виробнича, виробнича навчальна та інша кооперація з іноземними суб'єктами підприє-^ мництва; навчання та підготовка спеціалістів на комерційній ос​нові;
· міжнародні фінансові операції та операції з цінними папе​рами;
· кредитні та розрахункові операції між суб'єктами зовніш​ньоекономічної діяльності та іноземними суб'єктами підприєм​ництва; створення суб'єктами зовнішньоекономічної діяльності банківських, кредитних та страхових установ за межами України; створення іноземними суб'єктами підприємництва зазначених уста​нов на території України;
· спільна підприємницька діяльність між суб'єктами зовніш​ньоекономічної діяльності та іноземними суб'єктами підприєм​ництва, що включає створення спільних підприємств різних видів і форм, проведення спільних господарських операцій та спільне володіння майном як на території України, так і за її межами;
· підприємницька діяльність на території України, пов'язана з наданням ліцензій, патентів, ноу-хау, торговельних марок та інших нематеріальних об'єктів власності з боку іноземних суб'єктів підприємництва; аналогічна діяльність суб'єктів зовні​шньоекономічної діяльності за межами України;
· організація та здійснення діяльності в сфері проведення ви​ставок, аукціонів, торгів, конференцій, симпозіумів, семінарів та інших подібних заходів, що здійснюються на комерційній основі, за участю суб'єктів зовнішньоекономічної діяльності; організація та здійснення оптової, консигнаційної та роздрібної торгівлі на території України за іноземну валюту;
· товарообмінні (бартерні) операції та інша діяльність, побу​дована на формах зустрічної торгівлі між суб'єктами зовнішньое​кономічної діяльності та іноземними суб'єктами підприємництва;
· орендні, в тому числі лізингові, операції між суб'єктами зо​внішньоекономічної діяльності та іноземними суб'єктами підп​риємництва;
· операції з придбання, продажу та обміну валюти на валют​них аукціонах, валютних біржах та на міжбанківському валют​ному ринку;
· роботи на контрактній основі фізичних осіб України з іно​земними суб'єктами господарської діяльності як на території України, так і за її межами; роботи іноземних фізичних осіб на
370
^контрактній оплатній основі з суб'єктами зовнішньоекономічної діяльності як на території України, так і за її межами;
Посередницькі операції, при здійсненні яких право власності на товар не переходить до посередника (на підставі комісійних, агентських договорів, договорів доручення та інших), здійснюються без обмежень.
В Україні забороняється:
1) експорт з території України предметів, які становлять на​ціональне, історичне, археологічне або культурне надбання укра​їнського народу;
2) імпорт або транзит будь-яких товарів, про які заздалегідь відомо, що вони можуть завдати шкоди суспільній моралі, здо​ров'ю чи становити загрозу життю населення, тваринному світу та рослинам або призвести до заподіяння шкоди навколишньому при​родному середовищу, якщо стосовно транзитних товарів не вжи​то необхідних заходів для запобігання такої шкоди;
3) імпорт продукції та послуг, що містять пропаганду ідей війни, расизму та расової дискримінації, геноциду тощо, які су​перечать відповідним нормам Конституції України;
4) експорт природних ресурсів, які вичерпуються, якщо об​меження також застосовуються до внутрішнього споживання або виробництва;
5) експорт та імпорт товарів, які здійснюються з порушен​ням прав інтелектуальної власності;
6) експорт з території України товарів у межах виконання рішень Ради Безпеки Організації' Об'єднаних Націй про застосування обмежень або ембарго на поставки товарів у відповідну державу.
До основних завдань фінансиста в процесі здійснення підп​риємством зовнішньоекономічних операцій належать такі:
· вибір найбільш прийнятної форми розрахунків та їх орга​нізація;
· здійснення операцій з придбання та продажу валюти на валютних аукціонах, валютних біржах та на міжбанківському ва​лютному ринку;
· оптимізація фінансових відносин із посередниками (бро​керами, агентами, консигнаторами тощо), страховиками та тран​спортно-експедиційними організаціями при здійсненні зовніш​ньоекономічних операцій;
· фшансове забезпечення імпортних та експортних операцій;
· визначення умов здійснення товарообмінних операцій, іншої діяльності, пов'язаної із зустрічною торгівлею між підпри​ємством та іноземними суб'єктами підприємництва;
371

· податкове планування при здійсненні зовнішньоекономічних операцій;
· оптимізація фінансових відносин із державними органа​ми, відповідальними за регулювання та контроль зовнішньоеко​номічних операцій;
· управління ризиками у сфері зовнішньоекономічних відносин
10.2. Ризики у зовнішньоекономічній діяльності та методи їх нейтралізації
Ризики - це можливі несприятливі події, що можуть відбути​ся і в результаті яких можуть виникнути збитки, майнові втрати учасників ЗЕД. Структура ризиків у зовнішньоекономічній діяльнос​ті доволі змістовна і нараховує сотні різновидів, які можна кла​сифікувати за певними ознаками. Ризики, зовнішні щодо конт​ракту, поділяються на політичні, юридичні, макроекономічні, маркетингові. Політичні ризики - це можливість виникнення збитків чи скорочення розмірів прибутку внаслідок державної по​літики регулювання зовнішньоекономічних відносин. Політичні ризики розподіляють на чотири групи: 1) ризик націоналізації та експропріації; 2) ризик трансферту, пов'язаний з можливими об​меженнями конвертування національної валюти; 3) ризик розриву контракту через діяльність влади тієї країни, де знаходиться підп-риємство-контрагент; 4) ризик військових дій та громадських заво​рушень.
Для зменшення ризиків за укладеними зовнішньоекономічними контрактами слід попередньо перевірити потенційного партнера. З цією метою пропонується оцінити ефективність його функціо​нування. Керуючись інформацією про потенційного партнера, можна зробити конкретні висновки щодо його надійності та пла​тоспроможності. Якщо підприємство задовольняє потенційний пар​тнер, то перед ним стоїть питання укладення зовнішньоекономі​чної угоди з мінімізацією можливих ризиків, використовуючи всі можливі застереження. Так, ризику невиконання партнером зо​бов 'язань за контрактом можна уникнути за рахунок:
· укладення договору про наміри, де оговорюється строк, протягом якого сторони можуть внести зміни;
· відображення в договорі намірів щодо матеріальної від​повідальності за відмову від підписання контракту;
· відображення умови про розгляд можливих суперечок че​рез господарський суд;
372
-
відображення в контракті умови про штрафні санкції за
І іевиконання будь-якого зобов'язання за контрактом;
І - відображення в контракті умови про виникнення можли​вих форс-мажорних обставин.
| Для подолання загрози неплатоспроможності партнера вико​ристовують такі інструменти:
· передбачення умови про чинність контракту після надхо​дження коштів на розрахунковий рахунок виконавця;
· передача права власності замовнику після повної сплати вартості товару (послуги);
· використання послуг банку щодо акредитивної форми ро​зрахунків;
· укладення угоди з банком на факторингове обслуговуван​ня можливої дебіторської заборгованості.
Найбільшою групою ризиків у зовнішньоекономічній діяльно​сті є маркетингові ризики, пов'язані з реалізацією товару на рин​ках збуту. До таких ризиків відносять інформаційні, інноваційні, кон'юнктурні та транспортні ризики. Для проведення успішної збу​тової діяльності на зовнішніх ринках потрібно проводити їх рете-льний ситуаційний аналіз, який ґрунтується на розробці таких експертних чи маркетингових систем, які дають змогу враховува​ти невизначеність інформації про ринок. Інформаційний ризик -ризик відсутності, невизначеності чи недостовірності інформації, що стосується юридичної бази для підготовки контракту, стану справ партнера і його банку, загального стану ринку товарів (по​слуг), на якому функціонує підприємство. Інноваційний ризик -можливість втрат, що виникають внаслідок вкладення підприємст​вом коштів у виробництво нових товарів (послуг), які, можливо, не знайдуть попиту на ринку. Кон'юнктурний ризик - можли​вість втрат через зміну ринкової кон'юнктури, зміну як економі​чного стану виду економічної діяльності, в якій функціонує підп​риємство, так і суміжних з нею видів. Транспортні ризики -ризики, які виникають у зовнішньоекономічній діяльності при укла​денні зовнішньоекономічних угод, а саме при переміщенні товару від продавця (постачальника) до покупця.
Запобігти виникненню інноваційного ризику можливо тільки шляхом проведення ретельних маркетингових досліджень, спря​мованих на виявлення потреб споживачів на тому ринку, де фун​кціонує підприємство.
При запобіганні кон 'юнктурному ризику слід врахувати діяль​ність підприємства в цій сфері, а також суміжних видах економі​чної діяльності за певний період часу; сталість функціонування
373
виду економічної діяльності порівняно з економічним станом у країні в цілому; результати діяльності різних підприємств у ме​жах одного виду діяльності. Оцінка маркетингової групи ризиків грунтується на визначенні ступеня можливості виникнення мар​кетингових ризиків, тобто на їх імовірності. Маркетингові ризики багатономенклатурні, їх зумовлюють як внутрішні, так і зовнішні фактори, дію яких досить важко скерувати в потрібному на​прямку.
Усі транспортні ризики можна поділити за «Інкотермс-2000» на чотири групи.
Група Е (EXW) передбачає ситуацію, коли покупець несе всі ризики і витрати, пов'язані з доставкою товару від складу про​давця (виробника) до кінцевого пункту споживання.
Група F містить три конкретні варіанти передачі відповідальності і ризиків:
1. FCA - ризики і відповідальність продавця переходять на покупця (посередника) у момент передачі товару у визначеному місці, при передачі товару перевізнику, визначеному покупцем.
2. FAS - відповідальність і ризик за товар переходять від пос​тачальника до покупця у визначеному договором порту.
3. FOB - продавець знімає з себе відповідальність після пере​міщення товару через борт судна.
Група С включає ситуації, коли експортер (продавець) укла​дає із покупцем договір на транспортування, але не бере на себе ніякого ризику. Вона включає такі базові умови:
1. CFR - продавець оплачує вартість транспортування до пор​ту прибуття, але ризик і відповідальність за цілісність та неушко​дженість товару, а також додаткові витрати бере на себе поку​пець. Перехід ризиків і відповідальності відбувається в момент завантаження судна.
2. CIF - крім обов'язків, як у випадку CFR, продавець повинен забезпечити та оплатити страхування ризиків під час транспорту​вання.
3. СРТ - продавець і покупець розподіляють між собою ризи​ки і відповідальність. У певний момент (зазвичай у будь-якому проміжному, географічному пункті) ризики цілком переходять від продавця до покупця.
4. СІР - ризики переходять від продавця до покупця у визна​ченому проміжному пункті транспортування, але продавець за​безпечує і сплачує вартість страхування товару.
Група D означає, що всі транспортні ризики несе продавець. До цієї групи включають такі базові умови:
374
1. DAF - продавець бере на себе ризики до визначеного у до-іговорі пункту на кордоні. Далі ризики приймає на себе покупець.
2. DES - передача ризиків продавцем покупцю відбувається на борту судна у порту призначення.
3. DEQ - передача ризиків відбувається після розвантаження товару в порту призначення.
4. DDU - продавець бере на себе транспортні ризики псуван​ня, втрати, розкрадання товару тощо до визначеного договором місця (зазвичай митний склад) на території покупця.
5. DDP - продавець відповідає за всі транспортні ризики до визначеного місця на території покупця.
При настанні ризиків, про які йдеться в «Інкотермс-2000», по​купець зобов'язаний сплатити ціну товару навіть при отриманні товару у стані, який не відповідає умовам договору, чи при пов​ній його втраті. У цьому полягає «ціна ризику». Якщо ж ушко​дження не обумовлене транспортним ризиком, то покупець має право не тільки ухилитися від оплати товару, але і вважати про​давця відповідальним за порушення умов договору.
Існують також ризики, пов'язані з умовами контракту: що​до властивостей товару, щодо умов постачання, щодо вибору ва​лютних умов контракту, ризик форс-мажору, ризик розриву кон​тракту. Залежно від етапу угоди ризики виникають: при митному оформленні, при сертифікації, комерційні, транспортні. За місце​знаходженням ризики бувають: закордонні, прикордонні, на влас​ному ринку. З огляду на можливість впливу підприємства на ри​зик вони поділяються на дві групи: залежні від діяльності підприємства, або внутрішні, і незалежні від діяльності підпри​ємства, або зовнішні. До внутрішніх ризиків відносять: невико​нання виробничих завдань у визначені терміни; недотримання вимог якості; страйки, недобросовісність працівників; аварії, по​жежі; крадіжки.
До ризиків, які не залежать від підприємства, належать: полі​тичні ризики; військові ризики; ризики, пов'язані з діяльністю органів державної влади; стихійні лиха; ризики, пов'язані з дія​льністю третіх осіб; валютні ризики; ризики зміни ціни; ризик падіння попиту; ризик зростання конкуренції; ризики неплатежів, банкрутства; ризик непоставки товару і невиконання договірних зобов'язань.
Принципова відмінність між цими двома групами ризиків по​лягає у тому, що на першу групу підприємство має змогу вплину​ти, тобто вжити заходів, що усувають їх джерела. На другу групу ризиків підприємство вплинути не може, тому що їх настання
375
практично не залежить від зусиль учасника ЗЕД. Відповідно для управління цими різними за своїм походженням ризиками мають застосовуватися різні методи.
Для боротьби з внутрішніми ризиками застосовуються відомі методи управління. Наприклад, для усунення ризиків аварій, по​жеж застосовуються заходи безпечного ведення виробництва протипожежні заходи. Для зменшення ризиків невиконання ви​робничих завдань за обсягом і якістю продукції, що випускається розробляються відповідні організаційно-технологічні заходи, що включають поточне й оперативно-календарне планування, систему управління якістю та інші аналогічні заходи, що мають за мету створення на підприємстві системи, що виключає невиконання планових завдань у термін і випуск неякісної продукції. Для зни​ження інших внутрішніх ризиків також розробляються адекватні заходи, головним критерієм яких є їх ефективність, тобто спів​відношення між результатом (зменшення збитків або приріст прибутку) і витратами на їх здійснення.
Головна проблема управління ризиками в зовнішньоекономічній діяльності підприємства полягає в управлінні тими ризиками, на​стання яких не залежить від зусиль підприємств. Можна виділи​ти такі групи методів, спрямованих на зменшення можливих зби​тків, що викликані цими ризиками:
1. Страхування, тобто використання різних видів полісів, до​говорів страхування.
2. Хеджування як метод використання біржових ф'ючерсних контрактів і опціонів.
3. Застосування різних форм і методів розрахунково-кредитних відносин, що зводять до мінімуму ризик неплатежу за поставлені товари, або неотримання товарів проти їх сплати.
4. Аналіз і прогнозування кон'юнктури (попиту, пропозиції, ціни) на зовнішньому ринку, планування і своєчасна розробка заходів з метою уникнути можливих збитків, викликаних не​сприятливими кон'юнктурними змінами.
Серед методів управління ризиками у ЗЕД значна увага приді​ляється страхуванню. Страхування зовнішньоекономічної діяль​ності підприємств - це міжнародні економічні відносини з захис​ту майнових інтересів суб'єктів підприємництва протягом періоду, в якому відбуваються певні події (страхові випадки), за рахунок майнових коштів, що формуються зі сплачених ними внесків (страхових премій).
376
10.3. Особливості проведення розрахунків у зовнішньоекономічній діяльності орядок здійснення розрахунків в іноземній валюті за тве​рськими операціями резидентів регулюється Законом Украї-Про порядок здійснення розрахунків в іноземній валюті», ю із цим Законом, виручка резидентів у іноземній валюті під-: зарахуванню на їх валютні рахунки в уповноважених банках у ки виплати заборгованостей, зазначені в контрактах, але не ше 180 календарних днів з дати митного оформлення (випи-швізної вантажної митної декларації) продукції, що експор-.ся, а у разі експорту робіт (послуг), прав інтелектуальної зості - з моменту підписання акта або іншого документа, що дчує виконання робіт, надання послуг, експорт прав інтелек-зної власності. Перевищення зазначеного строку потребує овку центрального органу виконавчої влади з питань еконо-ої політики. У разі здійснення резидентами імпортних операцій внішньоекономічними договорами, які здійснюються на умо-іідстрочення поставки, в разі, коли таке відстрочення пере-rt 180 календарних днів з моменту здійснення авансового гжу або виставлення векселя на користь постачальника про-ії (робіт, послуг), що імпортується, потребують висновку зального органу виконавчої влади з питань економічної полі-. При застосуванні розрахунків щодо імпортних операцій І резидентів у формі документарного акредитиву 180 днів діє з І моменту здійснення уповноваженим банком платежу на користь нерезидента.
Порушення резидентами термінів, установлених законом, призводить до стягнення пені за кожний день прострочення в ро​змірі 0,3 % від суми неотриманої виручки (митної вартості недо-;! поставлених товарів, вартості недоотриманих робіт (послуг)), ви​раженої в іноземній валюті, перерахованій у грошову одиницю України за курсом Національного банку України на день виник-) нення заборгованості. Днем виникнення заборгованості вважа-} ється перший день після закінчення законодавчо встановлених \ термінів розрахунків за експортними, імпортними, лізинговими : операціями або термінів, установлених відповідно до раніше отриманих за цими операціями ліцензій.
Слід зазначити, що розрахунки за експортно-імпортними операціями в національній валюті також здійснюються резидентами України в порядку, установленому Законом «Про порядок здійс​нення розрахунків в іноземній валюті». Це означає, що на такі
377
операції також поширюється термін 180 календарних днів та установлений порядок нарахування і стягнення пені за порушен​ня термінів розрахунків за такими операціями.
У випадку, коли встановлені терміни розрахунків за експорт​но-імпортними операціями порушено резидентами за договорами що передбачають виробничу кооперацію, консигнацію, комплексне будівництво, оперативний і фінансовий лізинг, постачання скла​дних технічних виробів товарів спеціального призначення, Наці​ональний банк України може видати таким суб'єктам зовнішньо​економічної діяльності індивідуальну ліцензію на подовження цих термінів.
Оскільки виручка за експортними операціями резидентів під​лягає зарахуванню на їх рахунки в банках у законодавчо встанов​лені терміни, то відлік таких термінів банк починає з наступного календарного дня після оформлення вантажної митної декларації або підписання акта (іншого документа) про виконання робіт, надання послуг. У останньому випадку при наявності декількох документів з різними датами підписання банк з метою контролю використовує той із документів, який підтверджує фактичне ви​конання робіт або надання послуг відповідно до умов зовнішньое​кономічного договору і підписаний раніше за інші документи.
Експортна операція знімається уповноваженим банком з конт​ролю після зарахування виручки за такою операцією (або її час​тиною у випадку здійснення обов'язкового продажу) на поточний рахунок резидента.
Відлік законодавчо встановлених термінів розрахунків за ім​портними операціями резидентів банк починає з наступного календарного дня після здійснення авансового платежу, вистав​лення векселя на користь постачальника імпортованих товарів, а в разі застосування акредитивної форми розрахунків - з моменту здійснення банком платежу на користь нерезидента. З контролю імпортна операція резидента знімається банком після пред'явлення ним акта або іншого документа, який свідчить про поставку нерезидентом продукції (виконання робіт, отримання послуг), яка раніше була оплачена резидентом. У разі отримання резидентом послуг від міжнародних інформаційних систем і мі​жнародних платіжних систем для підтвердження факту їх отри​мання використовуються відповідні договори, рахунки на оплату послуг, документи, які формує платіжна система після здійснен​ня розрахунків.
Якщо на рахунок резидента повертаються кошти, які раніше були переказані нерезиденту за імпортним договором, у зв'язку з
378
неможливістю виконання нерезидентом договірних зобов'язань повністю або частково, резидент самостійно передає банку, який за дорученням резидента здійснював такий переказ, копії доку​ментів, що однозначно підтверджують повернення коштів. Ця умова стосується випадків, коли зазначені кошти повертаються на рахунок резидента в іншому банку. При цьому відповідальність за порушення такої умови покладається на резидента.
 Слід мати на увазі, що у разі, коли умовами зовнішньоекономічного
Договору передбачена поставка товарів в Україну або здійснення
авансового платежу на користь нерезидента в декілька етапів,
банк здійснює контроль за термінами розрахунків окремо за кож-
f ним фактом здійснення поставки товарів або авансового платежу.
Окремого роз'яснення потребують дії Національного банку
Іщодо порядку розрахунків за іншими видами зовнішньоекономічних
операцій. Наприклад, для здійснення резидентом (юридичною
особою), який є членом міжнародних організацій, операцій з пе-
Іреказом валютних коштів за межі України у вигляді вступних або
«членських внесків до іноземних установ або організацій, необ-
 хідно отримати відповідну разову індивідуальну ліцензію Націо-
I нального банку України. Вимоги Закону «Про порядок здійс-
нення розрахунків в іноземній валюті» не поширюються на
І операції із залучення резидентом кредиту в іноземній валюті від
і нерезидента, оскільки кредит в іноземній валюті не є валютною
ї виручкою резидента і штрафні санкції за неотримання кредиту
протягом 180 календарних днів з моменту підписання кредитного
договору застосовуватися не можуть.
Що ж стосується порядку здійснення виплат резидентом нере-| зиденту за використання авторських і суміжних прав, то основ-I ним документом для здійснення розрахунків з автором-нерезидентом за використання твору є угода між іноземним пра-йвовласником і українським користувачем. В угоді мають бути І передбачені сума авансу, терміни її перерахування у конкретній валюті та умови остаточного розрахунку. На операції, які здійс-I нюються за такими угодами, також поширюються вимоги зазна-ченого вище Закону.
З метою запобігання відпливу капіталу та підвищення прозо-I рості платежів за договорами, які передбачають виконання робіт і надання послуг нерезидентами, а також запобігання можливим діям щодо відмивання грошей та з метою захисту вітчизняних І товаровиробників Правління Національного банку України при​йняло постанову від 12.02.2003 р. № 58 «Про здійснення перека-
379

зування коштів у національній та іноземній валюті щодо оплати робіт та послуг нерезидентів».
Відповідно до цієї постанови підставою для переказування уповноваженими банками та небанківськими фінансовими уста​новами (далі - банки) коштів у національній та іноземній валю​тах на користь (на рахунок) нерезидентів як за дорученням рези​дентів юридичних осіб і фізичних осіб - суб'єктів підприємництва, так і на виконання власних зобов'язань, за договорами, які передба​чають виконання робіт та надання послуг нерезидентами, можуть бути такі документи:
· договір з нерезидентом, оформлений відповідно до вимог чинного законодавства України, або інший документ, який згідно з чинним законодавством України має силу договору;
· документи, які свідчать про фактично надані послуги чи виконані роботи;
· індивідуальна ліцензія Національного банку України на переказування за межі України валютних цінностей, якщо опера​ція потребує такої ліцензії.
Проведення зазначених операцій протягом дня на користь од​нієї і тієї самої особи або споріднених осіб на суму, що не пере​вищує 50 тис. євро, або еквівалент цієї суми в іншій валюті за офіційним курсом гривні до іноземних валют, установленим На​ціональним банком України на день проведення операції, здійс​нюється за умови, що загальна сума договору не перевищує 50 тис. євро, або еквівалент цієї суми в іншій валюті за офіційним курсом гривні до іноземних валют, установленим Національним банком України на день укладення договору.
Підставою для проведення зазначених операцій, якщо загаль​на сума договору перевищує 50 тис. євро, або еквівалент цієї суми в іншій валюті за офіційним курсом гривні до іноземних валют, установленим Національним банком України на день укладення договору, окрім зазначених вище документів, є:
· акт цінової експертизи Державного інформаційно-аналітичного центру моніторингу зовнішніх товарних ринків що​до відповідності контрактних цін на послуги, які є предметом до​говорів, кон'юнктурі ринку;
· калькуляція витрат за надані послуги, завірена нерезиден​том.
Якщо ціновою експертизою встановлено завищення контракт​них цін, переказування коштів за цим договором дозволяється лише за наявності згоди Національного банку України.
380
Використання готівкової іноземної валюти в Україні регулю-Іегься постановою НБУ від 26.03.98 р. № 119 «Правила викорис-Ітання готівкової іноземної валюти на території України». Юри-Ідичним особам-резидентам та розташованим на території І України представництвам юридичних осіб-нерезидентів викорис-Ітання готівкової іноземної валюти з власних поточних рахунків дозволяється:
1.
Для забезпечення витрат працівників юридичних осіб-
Ірезидентів чи представництв юридичних осіб-нерезидентів, які
і повністю або частково здійснюють підприємницьку діяльність
І нерезидента на території України (далі - постійні представництва
(юридичних осіб-нерезидентів), на відрядження за кордон (оплата
І добових, витрат, пов'язаних з найманням житлового приміщення
| (оплатою готелю) та бронюванням місць у готелях, транспортних
[та інших витрат за кордоном здійснюється згідно з чинним зако-
I нодавством України про відшкодування витрат на відрядження за
І кордон),
2. Для забезпечення витрат працівників іноземних дипломати​чних, консульських, торговельних та інших офіційних представ​ництв, міжнародних організацій та їх філій, які користуються імунітетом та дипломатичними привілеями (далі - офіційні пред​ставництва), представництв юридичних осіб-нерезиденгів, які не здій​снюють підприємницької діяльності, на відрядження за кордон (оплата витрат, пов'язаних з найманням житлового приміщення (оплатою готелю) та бронюванням місць у готелях, транспортних та інших витрат за кордоном здійснюється згідно з кошторисом).
3. Для забезпечення експлуатаційних витрат юридичних осіб-резидентів або постійних представництв юридичних осіб-нерезидентів, які мають власні транспортні засоби (орендують, фрахтують) для виконання рейсів за кордон (оплата пального, лоцманських послуг, аеронавігаційних послуг, митних та дорож​ніх зборів, стоянки тощо).
4.
Для оплати праці працівників-нерезидентів, які працюють в Україні за контрактом (з юридичною особою-резидентом чи
представництвом юридичної особи-нерезидента).
5.
Для виконання статутної діяльності представництва Бюро
: міжнародної організації з міграції, в тому числі для покриття ви​
трат, пов'язаних із забезпеченням виїзду мігрантів на батьківщи​
ну (купівля мігрантам квитків, оплата їх проживання в готелях та
харчування в країнах, через які вони прямують транзитом, сплата
; підйомних тощо), за рахунок коштів, що надійшли від нерезиден​тів на рахунок зазначеного бюро.
381
6. Для виконання зобов'язань згідно з контрактом (угодою) на здійснення агентських послуг щодо виплат морським агентом (юридичною особою-резидентом) готівкової іноземної валюти та/або дорожніх чеків міжнародних платіжних систем у вільно конвертованій валюті на експлуатаційні потреби капітану судна що належить (зафрахтоване) судновласнику-нере-зиденту (в тому числі на оплату праці членів екіпажу, репатріацію моряків із суд​на, яке знаходиться в порту України, тощо).
7. Для відшкодування фізичним особам втрат у разі виник​нення рекламацій, форс-мажорних обставин, що призвели до не​виконання юридичною особою-резидентом (або постійним пред​ставництвом юридичної особи-нерезидента), яка надає послуги з оплатою в іноземній валюті відповідно до чинного законодавства України, зобов'язань перед фізичною особою, яка сплатила в іно​земній валюті вартість послуги.
В міжнародній практиці застосовуються такі основні способи платежу: готівковий платіж, авансовий платіж, платіж у кредит, комбінований (поєднує три попередні).
Готівковий платіж: здійснюється через банк до чи проти пе​редачі експортером товаросупровідних документів чи самого то​вару в розпорядження покупця. Цей спосіб платежу не означає, що розрахунки ведуться готівковими грошовими знаками. Понят​тя «готівковий платіж» використовується як протиставлення авансо​вому та кредитному способам платежу і передбачає оплату пов​ної вартості товару в період від його готовності для експорту до переходу в розпорядження покупця. Може здійснюватись повніс​тю або частинами. Повний готівковий платіж передбачає оплату повної вартості товару за однієї із зазначених умов:
· при отриманні повідомлення експортера про готовність товару до відвантаження;
· при отриманні повідомлення капітана судна про закінчен​ня завантаження товару на борт в порту відправлення;
· проти вручення експортеру комплекту товарних докумен​тів, передбачених у контракті;
· проти вручення товарних документів з наданням для оплати декількох пільгових днів (під банківську гарантію).
Зазначені умови викладені в певній послідовності з огляду на інтереси експортера. Для нього найбільш вигідна перша умова, а найменш вигідна - остання.
Готівковий платіж частинами передбачає оплату вартості то​вару кількома частинами відповідно до умов контракту. Платіж може бути розбитий на частини за умовами поставки та в міру
382
готовності товару. В першому випадку частина платежу (80-90 %) сплачується після відвантаження товару, а все інше після і приймання товару імпортером. У другому випадку виплата ви​значених у контракті сум надходить у міру виконання контракту, тобто виконання окремих частин замовлення.
Авансовий платіж передбачає виплату покупцем продавцю погодженої в контракті суми в рахунок платежу до передачі то​вару в його розпорядження або до початку виконання замовлен​ня. Цей спосіб виконує дві функції:
-
є формою кредитування покупцем продавця;
-слугує засобом забезпечення зобов'язань, прийнятих поку-' пцем за контрактом.
Аванс може бути наданий у грошовій і товарній формах. Останній передбачає передачу імпортером експортеру сировинних і матеріалів чи комплектуючих виробів, необхідних для виготовлення замовленого товару. Аванс у грошовій формі передбачає виплату покупцем узгоджених у контракті сум в рахунок платежів за умовами договору до відвантаження товару (надання послуг), а інколи навіть до початку виконання контракту.
У світовій практиці авансові платежі використовуються у ви​падках, коли:
· продавець сумнівається в платоспроможності покупця;
· політична і (чи) економічна обстановка в країні покупця не стабільна;
· постачається дороге обладнання;
· тривалі строки виконання контракту.
Аванс може надаватися як на повну вартість, так і у вигляді певного відсотка від неї. Його величина залежить від мети авансу характеру товару, його новизни, вартості й строків виготовлення. У світовій практиці авансові платежі зазвичай складають 10-30 % від суми контракту. Погашається авднс шляхом заліку при
І поставці товару. Ця умова має фіксуватися в контракті.
Авансові платежі як форма міжнародних розрахунків вигідні для експортера і менше - для імпортера. Для імпортера вони є ризиковою формою розрахунків, тому імпортер наполягає на ви​ставленні на свою користь гарантії першокласного банку (гаран​тії повернення авансу чи гарантії належного виконання конт​ракту).
Платіж у кредит передбачає проведення розрахунків за опе-
і рацією на основі наданого продавцем покупцю комерційного кредиту. Останній сплачує суму, обумовлену в контракті, через певний час після поставки товару. Цей кредит надається, як пра-
383
вило, в товарній формі шляхом відстрочення чи розстрочки пла​тежу і класифікується як комерційний, фірмовий товарний кре​дит.
Кредит дається не на всю суму контракту, а на 80-85 %, решту покупець сплачує авансом, що дозволяє продавцю покрити свої витрати, якщо покупець порушить свої зобов'язання за контрак​том. Межа кредиту, тобто максимальний розмір кредиту, що на​дається покупцю, визначається розмірами капіталу останнього і зазвичай не перевищує 10 % від капіталу покупця.
Основними формами розрахунків при здійсненні зовніш​ньоекономічних операцій є: акредитивна; інкасова, банківський переказ, розрахунки чеками, вексельна, за відкритим рахунком.
Акредитивна форма платежу вимагає найбільш активної участі банків у здійсненні розрахунків і спрямована головним чином на захист інтересів продавця. З метою спрощення та уні​фікації понять, пов'язаних з акредитивами, Міжнародна торгіве-льна палата виробила «Уніфіковані правила і звичаї для докумен​тарних акредитивів ». На сучасному етапі діють Правила в редакції від 1993 р. (публікація МТП № 500). В Україні застосу​вання акредитивної форми розрахунків та інкасо було закріплене спільною постановю Кабінету Міністрів України і Національного банку «Про типові платіжні умови зовнішньоекономічних дого​ворів (контрактів) і типові форми захисних застережень до зов​нішньоекономічних договорів (контрактів), які передбачають ро​зрахунки у валюті» від 21.06.1995 р. № 444. Акредитивна форма розрахунків проходить, як правило, чотири етапи:
1. Імпортер за погоджене число днів до початку поставки чи після отримання повідомлення експортера про готовність товару до відвантаження дає доручення своєму банку відкрити в банку експортера (або в іншому визначеному банку) акредитив на пев​ну суму та на обумовлений строк на користь експортера. У дору​ченні про відкриття акредитива імпортер повідомляє банку пере​лік документів, після пред'явлення яких експортеру може бути сплачена сума з акредитива.
2. Банк імпортера відкриває в банку експортера (або в іншому визначеному банку) акредитив, після чого банк експортера пові​домляє експортеру про його відкриття і за необхідності підтвер​джує акредитив. Якщо протягом строку дії акредитива він не бу​де використаний, то за згодою покупця чи за умовою контракту акредитив може бути продовжений на визначений строк чи відк​ликаний покупцем.
384

3. Експортер, відвантаживши товар, пред'являє банку, в якому відкрито акредитив, документи, що засвідчують поставку товару, перелік яких міститься в контракті, й отримує проти цих докуме​нтів належну йому суму платежу.
А. Банк експортера пересилає товарні документи банку імпор​тера, а той вручає їх імпортеру, який відшкодовує йому суму ак​редитива.
Акредитивна форма розрахунків виконує три основні функції:
1. Визначає порядок платежу за поставлений товар.
2. Гарантує продавцю від імені банку, який відкрив акредитив чи акредитивний лист, своєчасну виплату погодженої вартості поставленого товару.
3. Слугує засобом короткострокового фінансування зовнішньо​торговельних операцій.
Розрахунки у формі інкасо, так само як і у формі акредитива, набули значного поширення в міжнародній практиці. Інкасо ви​користовується як при розрахунках на умовах платежів готівкою, так і в розрахунках на умовах комерційного кредиту. Інкасова форма розрахунків є однією з найстаріших форм банківських операцій. Вона регулюється спеціальним документом - «Уніфі​кованими правилами по інкасо», розробленими Міжнародною торговою палатою. Сьогодні діє редакція Правил 1995 р. (публі​кація МТП № 522), яка визначає види інкасо, порядок надання документів до платежу і здійснення платежу (акцепту), повідом​лення про здійснення платежу (акцепту) чи неплатежу та інші питання. Згідно з Уніфікованими правилами, інкасо означає опе​рації, які здійснюються банками на основі отриманих інструкцій з документами з метою:
· отримання акцепту і платежу;
· надання документів проти акцепту і платежу;
· надання документів на інших умовах.
Інкасова форма платежу передбачає передачу експортером доручення своєму банку на отримання від імпортера певної суми платежу проти пред'явлення йому відповідних товарних докуме​нтів і може здійснюватись за принципом «платіж проти докумен​тів» або «акцепт проти документів». Відповідальність банків при здійсненні інкасових операцій обмежується в основному пересил​кою і наданням документів проти оплати чи акцепту, але без вла​сного зобов'язання виконати платіж, якщо покупець не виконає своїх обов'язків по інкасо. Документи, за якими здійснюються операції по інкасо, розподіляються на дві групи:
385
· фінансові документи (переказні векселі, прості векселі, че​ки, платіжні розписки, інші документи, що використовуються для отримання платежів готівкою);
· комерційні документи (рахунки, документи на відвантаження, специфікації, сертифікати).
У зв'язку з цим визначають два види інкасо: чисте і докумен​тарне. Чисте інкасо - інкасо, в якому задіяні лише «фінансові» документи. До них належать: тратта (переказний вексель), прос​тий вексель або чек. Найпоширенішим документом є тратта. Згі​дно з чистим інкасо, комерційні (транспортні) документи, які на​лежать до тратти, можуть бути передані і відправлені безпосередньо імпортеру, минаючи банк. Коли коносамент або транспортний документ передається безпосередньо імпортеру, імпо​ртер стає власником товаророзпорядчих документів. Ці транспортні документи називають такими, що «безпосередньо передаються». У такому випадку імпортер стає власником товарів до оплати або акцепту тратти шляхом оплати транспортній компанії фрахту (якщо фрахт сплачує покупець) і відповідних витрат. Таким чи​ном, роль банку експортера (банку-ремітента) полягає лише в пе​ресиланні тратти інкасуючому банку для оплати або акцепту. До​кументарне інкасо передбачає надсилання разом із фінансовими комерційних (транспортних) документів, види і кількість примір​ників яких мають визначатись вимогами краши-імпортера. До та​ких документів можуть належати:
· термінова тратта або тратта на пред'явника;
· коносамент або інший транспортний документ;
· комерційні рахунки-фактури або інвойс;
· свідоцтво про походження товару;
-
страхові поліси або сертифікати тощо.
Інкасова форма розрахунків проходить такі етапи:
1. Відвантаживши товар, експортер передає своєму банку ін​касове доручення та товарні документи.
2. Банк експортера, який прийняв інкасове доручення, направ​ляє його разом з товарними документами банку-кореспонденту в країні імпортера.
3. Банк-кореспондент у країні імпортера пред'являє товарні документи імпортеру та видає йому їх проти вказаної в інкасово​му дорученні суми платежу.
4. Отримана від імпортера сума платежу переводиться банком імпортера на рахунок банку експортера, а той зараховує її на ра​хунок експортера.
386
В ЗЕД інколи використовується також' чекова форма розраху​нків, яка реалізується шляхом видачі чекодавцем розпорядження своєму банку здійснити із наявних коштів чекодавця виплату пев​ної суми чекоотримувачу чи перерахування цієї суми на його раху​нок. Чек може передаватись однією особою іншій шляхом вне​сення в нього передавального напису (індосаменту). Чек - це безумовна пропозиція власника рахунку (чекодавця) банку здійс​нити платіж зазначеної у чекові грошової суми певній особі або пред'явникові (чекоотримувачу) готівкою чи перерахуванням грошей на рахунок у банку. Чек дуже зручний для розрахунків тоді, коли платник побоюється віддавати гроші до отримання то​вару, а постачальник не хоче передавати товар до одержання га​рантій платежу. Як засіб платежу в зовнішніх операціях чек ви​користовують при кінцевому розрахунку за товар і надані послуги, врегулюванні рекламацій і штрафних санкцій, погашен​ні боргу, а також у розрахунках з неторговельних операцій. Чек можна використовувати для отримання готівки, для безготівково​го платежу і в інших формах, пов'язаних з обігом чеків як засобу платежу. Використання чека як засобу платежу дає змогу заоща​джувати на обігу готівки і прискорює платежі, оскільки всі чеки оплачують після подання. Форми чеків і їх обіг регламентує на​ціональне законодавство і норми міжнародного права - Женевсь​ка конвенція 1931 p., що встановила «Однотипний закон про че​ки». Країни, які не входять до системи Женевського чекового права, регулюють обіг чеків національними правовими нормами. Відповідно до міжнародного права при вирішенні суперечностей, пов'язаних з формою та обігом чеків, застосовується право тієї країни, де був виписаний чек. Як у міжнародній, так і вітчизняній практиці широко використовується вексель - цінний папір, який засвідчує безумовне грошове зобов'язання векселедавця сплати​ти з настанням строку певну суму грошей власнику векселя (век​селетримачу).
При розрахунках за зовнішньоекономічними операціями ви​користовуються простий («соло») і переказний вексель (тратта). Якщо у розрахунках, оформлених простим векселем, беруть участь дві сторони - продавець (кредитор) і покупець (боржник), тобто векселедавець і векселетримач відповідно до загальнови​знаної термінології, то в операціях з переказним векселем кіль​кість задіяних осіб розширюється. За класичною схемою у пере-казному векселі беруть участь три особи:
· трасант (він же векселедавець);
· трасат (платник - той, кому трасант дає наказ платити);
387
- ремітент (перший векселеодержувач, він же векселетримач).
Простий вексель (соло) виставляє не кредитор, а боржник (ве​кселедавець), який бере на себе зобов'язання сплатити кредитору певну грошову суму в обумовленому місці у визначений термін. Од​нак частіше застосовують переказний вексель, який є безумов​ною пропозицією трасанта (кредитора), адресованою трасату (боржнику), сплатити третій особі (ремітенту) у встановлений термін визначену суму. При виникненні такого грошового зо​бов'язання трасант виступає і кредитором щодо боржника (траса​та), і боржником щодо ремітента.
У сфері міжнародного вексельного обороту застосовуються норми національного і міжнародного права. Так, у 1930 р. в Же​неві ряд країн підписали Конвенцію, якою запроваджено «Уніфі​кований закон про переказні векселі та прості векселі». Україна приєдналася до Женевської конвенції 6 липня 1999 р. уніфікувала національне вексельне законодавство, прийнявши 5 квітня 2001 р. Закон України «Про обіг векселів в Україні».
Форфетинг - це спосіб фінансування (кредитування) зовніш​ньоекономічних операцій. Він має багато спільного із «експорт​ним факторингом». Однак факторинг вважається короткостроко​вим інструментом фінансування, а строк форфетування становить здебільшого від 180 днів до п'яти років, тобто форфе​тинг можна трактувати як середню- та довгостроковий спосіб кре​дитування зовнішньоекономічних операцій.
До основних переваг форфетингу для експортера можна від​нести такі:
· зменшення кредитного ризику;
· мінімізація валютних ризиків;
· мінімізація ризику зміни процентних ставок;
· підвищення ліквідності (платоспроможності).
10.4. Суть і принципи митного регулювання ЗЕД
в Україні. Митна вартість товару і розрахунок
митних платежів
Порядок переміщення через митний кордон України товарів та інших предметів, митне регулювання, пов'язане з установленням ми​та та митних зборів, процедури митного контролю та інші засоби проведення в життя митної політики становлять митну справу. Митна справа в Україні розвивається у напрямі гармонізації та
388

уніфікації з загальноприйнятими в міжнародній практиці норма​ми та стандартами. .
Україна самостійно визначає митну політику, створює власну митну систему та здійснює митне регулювання на своїй території відповідно до Митного кодексу, законів України та міжнародних договорів за участю України. Митне регулювання здійснюється на основі принципів: виключної юрисдикції України на її митній території; виключної компетенції митних органів України щодо здійснення митної справи; законності; єдиного порядку перемі​щення товарів і транспортних засобів через митний кордон Укра​їни; системності; ефективності; додержання прав та інтересів фі​зичних та юридичних осіб, що охороняються законом; гласності та прозорості.
Митні правила мають бути опубліковані не пізніш як за 45 днів до дати введення їх у дію. У разі, якщо зазначені правила не будуть офіційно опубліковані, вони не набирають чинності. Як​що такі правила будуть опубліковані невчасно, датою набрання чинності вважатиметься сорок шостий день з моменту офіційної публікації. Товари та інші предмети, що ввозяться на митну тери​торію України і вивозяться за межі цієї території, підлягають об​кладенню митом. Мито нараховується митним органом України відповідно до положень Закону України «Про Єдиний митний тариф» і ставок Єдиного митного тарифу України. Мито йде до державного бюджету України.
Єдиний митний тариф України - це систематизований перелік ставок мита, яким обкладаються товари та інші предмети, що ввозяться на митну територію України, вивозяться за межі цієї території або переміщуються транзитом по цій території. Ставки Єдиного митного тарифу України єдині для всіх суб'єктів зовні​шньоекономічної діяльності незалежно від форм власності, орга​нізації господарської діяльності і територіального розташування, за винятком випадків, передбачених законами України та міжнаро​дними договорами за її участю.
Мито, що стягується митницею, - це податок на товари та ін​ші предмети, які переміщуються через митний кордон України. Залежно від способу стягнення в Україні застосовуються такі ви​ди мита:
· адвалорне, що нараховується у відсотках до митної вартості товарів та інших предметів, які обкладаються митом;
· специфічне, що нараховується у встановленому грошовому розмірі на одиницю товарів та інших предметів, які обкладаються митом;
389
-
комбіноване, що поєднує обидва ці види мита.
Залежно від об'єкта обкладення мито буває: ввізне, вивізне і транзитне. Ввізне мито нараховується на товари та інші предме​ти при їх ввезенні на митну територію України. Це мито є дифе​ренційованим:
· до товарів та інших предметів, що походять з держав, які входять разом з Україною до митних союзів або утворюють з нею спеціальні митні зони, і в рас: встановлення будь-якого спе​ціального преференційного митного режиму, згідно з міжнарод​ними договорами за участю України, застосовуються преферен​ційні ставки ввізного мита, передбачені Єдиним митник тарифом України;
· до товарів та інших предметів, що походять з країн або економічних союзів, які користуються в Україні режимом найбі​льшого сприяння, котрий означає, що іноземні суб'єкти підприє​мництва цих країн або союзів мають пільги щодо мита, за винят​ком випадків, коли зазначені мито та пільги щодо них встановлюються в рамках спеціального преференційного митно​го режиму, застосовуються пільгові ставки ввізного мита, перед​бачені Єдиним митним тарифом України;
· до решти товарів та інших предметів застосовуються пов​ні (загальні) ставки ввізного мита, передбачені Єдиним митним тарифом України.
Вивізне мито нараховується на товари та інші предмети при їх вивезенні за межі митної території України. Вивізне мито нара​ховується за ставками, передбаченими Єдиним митним тарифом України. На окремі товари та інші предмети може встановлюва​тися сезонне ввізне і вивізне мито на строк не більше чотирьох місяців з моменту їх встановлення. З метою захисту економічних інтересів України, українських виробників та у випадках, перед​бачених законами України, у разі ввезення на митну територію України і вивезення за межі цієї території товарів незалежно від інших видів мита можуть застосовуватися особливі види мита: спеціальне, антидемпінгове, компенсаційне.
Нарахування мита на товари та інші предмети, що підлягають митному обкладенню, провадиться на базі їх митної вартості, тобто ціни, яка фактично сплачена або підлягає сплаті за них на момент перетину митного кордону України. Митна вартість то​варів - це заявлена декларантом або визначена митним органом вартість товарів, що переміщуються через митний кордон Украї​ни, яка обчислюється на момент перетинання товарами митного кордону України. Методи визначення митної вартості товарів, які
390

переміщуються через митний кордон України, та умови їх засто​сування встановлюються Митним кодексом.
Відомості про митну вартість товарів, заявлені декларантом під час переміщення товарів через митний кордон України й отримані митним органом, використовуються для нарахування податків і зборів, ведення митної статистики, а також у відповід​них випадках для розрахунків у разі застосування штрафів, інших санкцій та стягнень, встановлених законами України.
Визначення митної вартості товарів, які ввозяться на митну територію України, здійснюється шляхом застосування таких ме​тодів:
· за ціною угоди щодо товарів, які імпортуються;
· за ціною угоди щодо ідентичних товарів;
· за ціною угоди щодо подібних (аналогічних) товарів;
· на основі віднімання вартості;
· на основі додавання вартості;
· резервного.
Митна вартість товарів, що вивозяться (експортуються) з України на підставі договору купівлі-продажу або міни, визнача​ється на основі ціни, яку було фактично сплачено або яка підля​гає сплаті за ці товари на момент перетину митного кордону України. До митної вартості товарів, що вивозяться (експортуються), також включаються фактичні витрати, якщо вони не були раніше до неї включені:
· на навантаження, вивантаження, перевантаження, транспортування та страхування до пункту перетинання митного кордону України;
· комісійні та брокерські винагороди;
· ліцензійні та інші платежі за використання об'єктів права інтелектуальної власності, які покупець повинен прямо чи опосе​редковано здійснити як умову продажу (експорту) товарів, які оцінюються.
Митна вартість товарів, що вивозяться (експортуються) з України на підставі договору, відмінного від договорів купівлі-продажу чи міни, визначається на основі ціни, підтвердженої ко​мерційними, транспортними, банківськими, бухгалтерськими та іншими документами, що містять відомості про вартість товарів, які оцінюються, з урахуванням витрат на транспортування та страхування товарів до пункту перетинання митного кордону України.
Країною походження товару вважається країна, в якій товар був повністю вироблений або підданий достатній переробці від​повідно до критеріїв, встановлених Митним кодексом. При цьо-
391

му під країною походження товару можуть мати на увазі групу країн, митні союзи країн, регіон чи частину країни, якщо є необ​хідність їх виділення з метою визначення походження товару. Товарами, повністю виробленими у країні, вважаються:
· корисні копалини, видобуті на її території або в її територі​альних водах, або на її континентальному шельфі і в морських надрах, якщо країна має виключне право на розробку цих надр;
· рослинна продукція, вирощена та зібрана на її території;
· живі тварини, що народилися і вирощені в цій країні;
· продукція, одержана від тварин, вирощених у цій країні;
· продукція мисливського, рибальського та морського промислів;
· продукція морського промислу, видобута та (або) виробле​на у Світовому океані суднами цієї країни, а також суднами, оре​ндованими (зафрахтованими) нею;
· вторинна сировина та відходи, які є результатом виробни​чих та інших операцій, здійснених у країні;
· продукція високих технологій, одержана у відкритому кос​мосі на космічних кораблях, що належать цій країні чи оренду​ються нею;
· товари, вироблені у цій країні виключно з продукції, зазна​ченої вище.
Якщо у виробництві товару беруть участь дві або більше кра​їн, походження товару визначається згідно з критерієм достатньої переробки. Критерій достатньої переробки визначається:
· правилом, яке потребує в результаті переробки товару зміни класифікаційного коду товару за Гармонізованою системою опи-еу та кодування товарів на рівні будь-якого з перших чотирьох знаків;
· правилом адвалорної частки, яке полягає в зміні вартості товару в результаті його переробки, якщо при цьому додана вар​тість становить не менш як 50 % від вартості товару, одержаного в результаті переробки, або частка використаних матеріалів з ін​шої країни чи невідомого походження становить менш як 50 % від вартості товару, одержаного в результаті переробки;
· переліком виробничих та технологічних операцій, які хоч і не ведуть у результаті переробки товару до зміни його коду чи його вартості відповідно до правила адвалорної частки, але з до​триманням певних умов визнаються достатніми.
Не визнаються такими, що відповідають критерію достат​ньої переробки:
-
операції, пов'язані із забезпеченням збереження товарів під
час зберігання чи транспортування;
392
· операції щодо підготовки товарів до продажу та транспор​тування (роздрібнення партії, формування відправлень, сорту​вання, перепакування);
· прості складальні операції;
· змішування товарів (компонентів) без надання одержаній продукції характеристик, що істотно відрізняють її від вихідних складових;
· комбінація двох чи більшої кількості зазначених вище опе​рацій;
· забій тварин.
Для підтвердження походження товару митний орган у перед​бачених законом випадках має право вимагати подання сертифі​ката про походження такого товару.
Для цілей тарифного та інших видів регулювання зовнішньое​кономічної діяльності, ведення статистики зовнішньої торгівлі, здійснення митного оформлення товарів використовується Українсь​ка класифікація товарів зовнішньоекономічної діяльності (УКТЗЕД), яка є товарною номенклатурою Митного тарифу. УКТЗЕД скла​дається на основі Гармонізованої системи опису та кодування товарів, затвердженої Міжнародною конвенцією від 14 червня 1983 p., і Комбінованої номенклатури Європейського Союзу. В УКТЗЕД товари систематизовано за розділами, групами, товарни​ми позиціями, товарними підпозиціями, найменування і цифрові коди яких уніфіковано з Гармонізованою системою опису та кодуван​ня товарів.
393
Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що Ви розумієте під поняттям «зовнішньоекономічна дія​льність»?
2. Охарактеризуйте принципи, якими керуються суб'єкти при здійсненні зовнішньоекономічної діяльності.
3. Назвіть основні суб'єкти зовнішньоекономічної діяльності в Україні.
4. Які види зовнішньоекономічної діяльності в Україні здій​снюють суб'єкти підприємництва?
5. Назвіть основні завдання фінансиста у процесі здійснення підприємством зовнішньоекономічних операцій.
6. Що таке «ризик»?
7. Які ризики, зовнішні щодо контракту Ви знаєте? Як їх можна уникнути?
8. Охарактеризуйте транспортні ризики.
9. Які ризики, пов'язані з умовами контракту Ви знаєте? На​звіть методи управління ними.
10. Назвіть порядок розрахунків в іноземній валюті за госпо​дарськими операціями резидентів.
11. Що вважається днем виникнення заборгованості?
12. Які особливості переказування коштів у іноземній валюті щодо оплати робіт і послуг нерезидентів?
13. Охарактеризуйте використання готівки іноземної валюти в Україні суб'єктами зовнішньоекономічної діяльності.
14. Назвіть основні способи платежу, які використовуються у міжнародній практиці.
15. Охарактеризуйте акредитивну форму розрахунків при зо​внішньоекономічних операціях.
16. Назвіть особливості інкової форми розрахунків при зов​нішньоекономічних операціях.
17. Дайте характеристику чековій формі розрахунків при зов​нішньоекономічних операціях.
18. Що таке форфейтинг?
19. Які принципи митного регулювання зовнішньоекономічної діяльності Ви знаєте?
20. Що таке Єдиний митний тариф України?
21. Назвіть види мита.
394
22. Охарактеризуйте митну вартість товарів.
23. Що розуміють під країною походження товару при зовні​шньоекономічних операціях?
Типові приклади розв'язування задач
Задача 1
Підприємство-експортер для здійснення зовнішньоекономічної діяльності повинне було отримати від НБУ індивідуальну ліцен​зію. Проте воно не звернулось до цієї установи, а здійснило зов​нішньоекономічні операції без ліцензії 1.01.2007 року на суму 500 тис. дол. Курс долара до гривні станом на 1.01.2007 року був 5,05 грн / дол. При перевірці працівниками державних податко​вих органів 15.12.2008 року було виявлене таке порушення. Курс долара до гривні на 15.12.2008 рік становив 7,65 грн / дол. Чи до​пустило підприємство-експортер порушення чинного законодав​ства України, якщо допустило, то слід розрахувати розмір штра​фних санкцій за порушення законодавства.
Розв'язання
Підприємство порушило чинне законодавство, а саме ст. 37 Закону України «Про зовнішньоекономічну діяльність». Відпові​дно до неї, здійснення суб'єктами зовнішньоекономічної діяль​ності зовнішньоекономічних операцій без відповідних ліцензій тягне за собою накладення штрафу у сумі 10 % вартості проведе​ної операції, перерахованої у валюту України за офіційним кур​сом гривні до іноземних валют, установленим Національним ба​нком України на день здійснення такої операції.
Отже, розмір штрафу буде визначитись:
0,1 х 500 000 х 5,05 = 252 500 грн.
Штраф стягується органами державної податкової служби на підставі відповідних рішень центрального органу виконавчої влади з питань економічної політики у порядку, визначеному За​коном України «Про порядок погашення зобов'язань платників податків перед бюджетами та державними цільовими фондами».
395
Задачі для самостійного розв'язування
Задача 1 ТОВ «Сигма» експортує товар вартістю 400 тис. дол. до Япо​нії. Умовами контракту передбачено, що валюта платежу - дола​ри США. Надалі вносяться зміни до контракту, згідно з якими замінюється валюта платежу: 60 % контракту оплачується в євро, а 40 % - у гривнях через партнера японській фірми в Україні за курсом НБУ на день здійснення платежу (6,5 грн за дол.). Чи бу​ли порушення чинного законодавства України з боку партнерів за договором, якщо вони не зверталися до відповідних органів щодо одержання будь-яких ліцензій на здійснення розрахунків? Якщо такі порушення були, то розрахувати суму санкцій, яку слід спла​тити в бюджет за порушення чинного законодавства.
Задача 2
Вітчизняне підприємство-імпортер 1 лютого звітного року здійснило авансовий платіж закордонному партнеру згідно з кон​трактом на поставку імпортних товарів на загальну суму 300 тис. дол. США. Термін поставки за контрактом - 10 квітня поточного року. У зв'язку з об'єктивними обставинами іноземний партнер затримав відвантаження товарів на 60 днів, про що сторони укла​ли додатковий договір.
10 травня підприємство-імпортер звернулося до НБУ із зая​вою щодо отримання індивідуальної ліцензії. Складаючи декла​рацію про валютні цінності, підприємство-імпортер не внесло в неї прострочену дебіторську заборгованість за імпортним конт​рактом. Чи допустило підприємство-імпортер порушення чинно​го законодавства України, якщо допустило, то слід розрахувати розмір штрафних санкцій за порушення законодавства.
Тести
1. Реекспорт (реекспорт товарів) означає:
а)
вивезення за межі України (ввезення в межі України) ка​
піталу у будь-якій формі (валютних коштів, продукції, послуг,
робіт, прав інтелектуальної власності та інших немайнових
прав) з метою одержання прибутків від виробничої та інших
форм господарської діяльності;
б)
продаж іноземним суб'єктам господарської діяльності та
вивезення за межі України товарів, що були раніше імпорто​
вані на територію України;
396
в) купівля (у тому числі з оплатою в негрошовій формі) українськими суб'єктами зовнішньоекономічної діяльності в іноземних суб'єктів господарської діяльності товарів з ввезен​ням або без ввезення цих товарів на територію України, вклю​чаючи купівлю товарів, призначених для власного споживання установами та організаціями України, розташованими за її ме​жами.
2.
Ризик невиконання партнером зобов'язань за контрактом мож​
на уникнути за рахунок:
а)
укладення договору про наміри, де оговорюється строк,
протягом якого сторони можуть внести зміни; відображення в
договорі намірів щодо матеріальної відповідальності за відмо​
ву від підписання контракту; відображення умови про розгляд
можливих суперечок через господарський суд; відображення в
контракті умови про штрафні санкції за невиконання будь-
якого зобов'язання за контрактом; відображення в контракті
умови про виникнення можливих форс-мажорних обставин;
б)
передбачення умови про чинність контракту після надхо​
дження коштів на розрахунковий рахунок виконавця; переда​
ча права власності замовнику після повної сплати вартості то​
вару (послуги); використання послуг банку щодо
акредитивної форми розрахунків; укладення угоди з банком
на факторингове обслуговування можливої дебіторської забо​
ргованості;
в)
врахування діяльності підприємства в своїй сфері, а також
суміжних видах економічної діяльності за певний період часу;
сталості функціонування виду економічної діяльності порів​
няно з економічним станом у країні в цілому; результатами ді​
яльності різних підприємств у межах одного виду діяльності.
3.
Яка група транспортних ризиків за «Інкотермс-2000» включає
ситуації, коли експортер (продавець) укладає із покупцем договір
на транспортування, але не бере на себе ніякого ризику:
а)
група D;
б)
група С;
в)
група E(EXW);
г)
група F.
4.
Транспортних ризиків за «Інкотермс-2000» FCA означає:
а)
відповідальність і ризик за товар переходять від постача​
льника до покупця у визначеному договором порту;
б)
продавець знімає з себе відповідальність після перемі​
щення товару через борт судна;
397
в) ризики і відповідальність продавця переходять на покупця (посередника) у момент передачі товару у визначеному місці, при передачі товару перевізнику, визначеному покупцем. 5. Основними формами розрахунків при здійсненні зовнішньое​кономічних операцій є:
а)
акредитивна;
б)
інкасова;
в)
банківський переказ;
г)
розрахунки чеками;
д)
вексельна;
є) за відкритим рахунком;
ж)
всі відповіді правильні;
з)
а), б), в), є);
и) б),в),г),д).
Література до теми
1. Дідківський М. І. Зовнішньоекономічна діяльність підприємст​ва: Навч. посіб. / М. І. Дідківський. - К.: Знання, 2006. - 463 с
2. Зовнішньоекономічна діяльність підприємств: підруч. / [за ред. І. В. Багрової]. - К.: Центр навч. л-ри, 2004. - 580 с
3. ІНКОТЕРМС. Офіційні правила тлумачення торговельних термі​нів Міжнародної торгової палати (редакція 2000 року): Правила від 01.01.2000 р. - Чинні з 01.01.00II Урядовий кур'єр. - 2002. -10 квіт., № 68.
4. Інструкція про безготівкові розрахунки в Україні в національ​ній валюті, затверджена постановою Правління Національного банку України від 21.01.2004 р. № 22 і зареєстрована в Міністерстві юстиції України 29.03.2004 р. за № 377/8976. - Чинна з 09.04.04 // Офіційний вісник України. - 2004. - 16 квіт., № 13.
5. Інструкція про порядок відкриття, використання і закриття рахун​ків у національній та іноземних валютах, затверджена постановою Прав​ління Національного банку України від 12.11.2003 р. № 492. - Чинна з 01.01.04 // Офіційний вісник України. - 2004. - 02 січ., № 51, Т. 1.
6. Митний кодекс України: за станом на 01.08.09 II Урядовий кур'єр, - 2002. - 14 серп., № 148.
7. Основные виды рисков во внешнеэкономической деятельности / К. В. Захаров [и др.] // Митна справа. - 2000. -№ 2. - С. 41-50.
8. Положення про порядок виконання банками документів на пе​реказ, примусове списання і арешт коштів в іноземних валютах та бан​ківських металів, затверджене постановою Правління Національного
398
І банку України від 28.07.2008 p. № 216 та зареєстроване в Міністерстві І юстиції України 01.10.2008 р. за № 910/15601). - Чинне з 12.10.08 // І' Офіційний вісник України. - 2008. - 17 жовт., № 76.

9.
Положення про порядок здійснення банками операцій за гаран​
тіями в національній та іноземних валютах, затверджене постановою
правління національного банку України від 15.12.2004 р. № 639 та заре​
єстроване в Міністерстві юстиції України 13.01.2005 р. за№ 41/10321. -

[Чинне з 24.01.05 // Офіційний вісник України. - 2005. - 04 лют., № 3.

10.
Положення про порядок здійснення операцій з чеками в інозем​
ній валюті на території України, затверджене постановою Правління
Національного банку України від 29.12. 2000 р. № 520 і зареєстроване в
Міністерстві юстиції України 21.02. 2001 р. за № 152/5343. - Чинне з
22.04.06
// Офіційний вісник України. - 2006. - 26 квіт., № 15.

11. Положення про порядок здійснення уповноваженими банками операцій за документарними акредитивами в розрахунках за зовніш​ньоекономічними операціями, затверджене постановою Правління На​ціонального банку України від 03.12.2003 р. № 514 і зареєстроване в Міністерстві юстиції України 24.12/2003 р. за № 1213/8534. - Чинне з 04.01.04 // Офіційний вісник України. - 2004. - 09 січ., № 52, Т. 1.
12. Правила використання готівкової іноземної валюти на території України: Постанова правління НБУ від 26.03.98 р. № 119. - Чинні з
29.06.07
// Офіційний вісник України. - 2007. - 02 лип., № 46.

13.
Про зовнішньоекономічну діяльність: Закон України від
І 16.04.1991 р. № 959-ХІІ. - Чинний з 01.07.91 // Голос України. - 1991. -

12 черв.
14. Про митний тариф України: Закон України від 5.04.2001 р. І №2371-111. - Чинний з 01.07.01 // Урядовий кур'єр. - 2001. - 16 трав., І №84.
15. Про обіг векселів в Україні: Закон України від 5.04.2001 р. | №2374-111. - Чинний з 04.05.01 // Урядовий кур'єр. - 2001. - 04 трав.,
№78.

16.
Про переказування коштів у національній та іноземній валюті
на користь нерезидентів за деякими операціями: постанова правління
І НБУ від 30.12.2003 р. № 597. - Чинна з 16.02.04 //Офіційний вісник І України. - 2004. - 27 лют., № 6.

17. Про порядок здійснення розрахунків в іноземній валюті: Закон України від 23.09.1994 р. № 185/94-ВР. - Чинний з 05.10.94// Голос України. - 1994. - 05 жовт.
18. Про типові платіжні умови зовнішньоекономічних договорів (контрактів) і типові форми захисних застережень до зовнішньоеконо-
399

мічних договорів (контрактів), які передбачають розрахунки в інозем​ній валюті: Постанова КМУ та НБУ від 21.06.1995 р. № 444. [Елект​ронний ресурс]. - Режим доступу: http://zakonl.rada.gov.ua/cgi-bin/laws/main.cgi.
19.
Терещенко О. О. Фінансова діяльність суб'єктів господарюван​
ня: навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
33. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
34. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О. Ю. Смоленська, Л. В. Черненко]. - К.: Професіонал, 2004.-240 с
35. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
20.
Фінансова діяльність суб'єктів господарювання: Навч.-метод.
посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький,
А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -
312 с.
400
ТЕМА 11. ФІНАНСОВИЙ КОНТРОЛШГ НА ПІДПРИЄМСТВІ
11.1. Суть фінансового контролшгу
Контролінг - це спеціальна саморегулівна система методів та інструментів, яка спрямована на функціональну підтримку мене​джменту підприємства і включає інформаційне забезпечення, плану​вання, координацію, контроль і внутрішній консалтинг. Фінансо​вий контролінг (financial controlling) являє собою функціо​нальний блок фінансового менеджменту, організований у формі спеціальної саморегулівної системи методів та інструментів, яка спрямована на функціональну підтримку фінансового менеджме​нту підприємства і включає інформаційне забезпечення, планування, координацію, контроль і внутрішній консалтинг. Каталог функ​ціонально-організаційних завдань фінансового контролінгу на підприємстві наведено в табл. 11.1.
Таблиця 11.1
Функції та завдання фінансового контролінгу на підприємстві
	Функції
	Завдання

	1
	2

	Координація
	Регулювання інформаційних потоків. Координація діяльності окремих підрозділів. Координація процесу планування

	Фінансова стратегія
	Активна участь у розробленні фінансової стратегії під​приємства.
«Продаж» цілей і планів.
Вироблення пропозицій щодо адаптації організаційної структури підприємства до обраної стратегії розвитку

	Планування та бюджетування
	Розроблення та постійне вдосконалення внутрішньої ме​тодики прогнозування та бюджетування. Забезпечення процесу бюджетування. Участь у розробленні первинного, основних та додатко​вих бюджетів

	Бюджетний контроль
	Організація внутрішнього (управлінського) обліку. Участь у складанні річних, квартальних і місячних звітів. Аналіз відхилень фактичних показників від запланованих. Забезпечення постійного аналізу та контролю ризиків у фінансово-господарській діяльності, а також розроблення заходів щодо їх нейтралізації. . Виявлення та ліквідація вузьких місць на підприємстві

401
Продовження таблА] і
	1
	2 ^~~1

	
	Своєчасне реагування на появу нових можливостей (ви~ явлення та розвиток сильних сторін). Підготовка звіту про виконання бюджетів. Розроблення пропозицій щодо коригування планів і дія​льності

	Внутрішній консалтинг та методологічне забезпечення
	Розроблення методичного забезпечення діяльності окре~ мих структурних підрозділів.
Надання консультацій і рекомендацій керівництву підп​риємства та структурним підрозділам у процесі розроб​лення фінансової стратегії, планування, розроблення і впровадження нових продуктів, процесів, систем

У структурі фінансового контролінгу виділяють, виходячи із поставлених функціонально-організаційних завдань, стратегічний фінансовий контролінг та оперативний фінансовий контролінг.
Стратегічний фінансовий контролінг на підприємстві забезпе​чує виконання таких завдань:
1) розроблення фінансової стратегії;
2) ідентифікація та формування стратегічних факторів успіху та забезпечення конкурентоспроможності у довгостроковому пе​ріоді;
3) визначення горизонтів фінансового планування, формулю​вання цільової методології стратегічного та оперативного плану​вання на підприємстві відповідно до встановлених горизонтів;
4) упровадження дієвої системи раннього попередження та реагування;
5) довгострокове управління вартістю підприємства для за​безпечення зростання добробуту акціонерів (creating shareholder value);
6) забезпечення інтеграції довгострокових стратегічних цілей та оперативних завдань, які ставляться перед окремими праців​никами та структурними підрозділами.
Дієвість стратегічного фінансового контролінгу на підприємс​тві проявляється через ефективне стратегічне фінансове плану​вання і визначається такими чинниками:
· чіткістю і реалістичністю поставлених стратегічних цілей;
· цілеспрямованістю та обґрунтованістю планування;
· координацією служб підприємств на етапах постановки ці​лей, їх трансформації у планові цільові показники, виконання планів і контролю за виконанням таких планів.
402
У спрощеному вигляді функціонально-організаційні зв'язки у рамках фінансового контролінгу на підприємстві наведено на рис. 11.1.
[image: image99.jpg]Kepisauurso Biaain
ULINPHEMCTBOM KOHTPOAIHIY
baxana MeTa (oro My Moansocti
XOUeMO 110CRrTH?) (4ore mokua gocsrt?)

v

Varouxenus
cTpaTeriynux uinei
(noGynosa «iepesa uinein)

R’

PospoGaenus
JAOBrOCTPOKOBHX NAAHIE

¥

OnepatHBHE [1aHYBAHHA
(GroukeTyBanHs)

¥

Dakr
(mo nocaruyTo?)

Kopekuis nranis
Ta/afo aignsHoCTI

3aiT npo
BUKOHAHHR
Gronmery

Aunanis
BiXRICHE

Рис. 11.1. Система фінансового контролінгу на підприємстві
Оперативний фінансовий контролінг передбачає формування та реалізацію системи обґрунтування, прийняття, виконання та контролю за виконанням оперативних фінансових рішень з метою досягнення поточних (короткострокових) фінансових цілей (монета​рних і немонетарних). Процедура організації планування в межах оперативного фінансового контролінгу, виходячи з короткостро​кового характеру цільових завдань, які стоять перед таким конт-ролінгом, дещо змінюється порівняно зі стратегічним контролін-гом.
403
11.2. Методи оперативного фінансового контролінгу
До основних методів оперативного фінансового контролінгу відносять: система директ-костинг, АВС-аналіз, XYZ-аналіз, ана​ліз беззбитковості, функціонально-вартісний аналіз, оптимізація роз​мірів партій продукції, аналіз знижок тощо.
11.2.1. Система директ-костинг
Директ-костинг - це система управлінського обліку, яка ба​зується на класифікації витрат на змінні та постійні і включає в себе облік витрат за їх видами, місцями виникнення й носіями, облік результатів виробничої діяльності, а також аналіз витрат і результатів для прийняття управлінських рішень.
Основні ідеї директ-костингу були розроблені у 1936 р. у США, а його фактичне впровадження відбулося у 1953 р. У Ве​ликобританії цей метод дістав назву «marginal costing» - облік маржинальних витрат, а у Франції - «la comptabilite» - маржина-льний облік. У СІЛА під час характеристики цього методу часто зустрічається термін «veriable costing» - облік змшних витрат.
Усі ці терміни характеризують сутність директ-костингу, що полягає у поділі витрат на змінні та постійні і, відповідно, у ви​значенні собівартості продукції через калькулювання лише змін​них витрат.
Що ж стосується поняття директ-костинг як обліку прямих витрат, то воно виникло не випадково. На ранніх стадіях практи​чного застосування цього методу у собівартість продукції вклю​чалися лише прямі виробничі витрати, а всі види непрямих ви​трат списувалися безпосередньо на фінансовий результат. Як наслідок, загальна сума змінних витрат збігалася із сумою прямих витрат, що й знайшло відображення у назві методу.
Оскільки на пізніших стадіях розвитку директ-костинг почав передбачати облік собівартості не тільки в частині прямих змін​них витрат, то спостерігається деяка умовність цієї назви.
Метод (система) директ-костинг має два варіанти:
· простий директ-костинг, заснований на використанні в об​ліку даних тільки про змінні витрати;
· розвинутий директ-костинг, при застосуванні якого до со​бівартості разом із змінними витратами включаються також пря​мі постійні витрати на виробництво та реалізацію продукції.
Виникнення простого директ-костингу було пов'язано з нега​тивними наслідками розподілу постійних витрат між виробами
404
(не завжди можна було правильно обрати базу розподілу). Нова кон​цепція управлінського обліку дозволила розподілити витрати на постійні та змінні, що дало можливість подолати дві проблеми:
· усунути вплив зміни обсягу виробництва на собівартість продукції;
· вибір продукту до виробництва визначається не різницею між ціною та повною собівартістю, а тією частиною постійних витрат, яку він відшкодовує.
Простий директ-костинг базується на таких принципах:
· витрати розподіляються на постійні та змінні;
· собівартість продукції обчислюється лише за змінними ви​тратами;
· визначається маржа зі змінної собівартості (маржииальний дохід) як різниця ціни реалізації та змінної собівартості.
Використання методу (системи) директ-костинг усуває необ​хідність розподілу накладних витрат, розширює аналітичні мож​ливості обліку, спостерігається процес тісної інтеграції обліку й аналізу. Недаремно систему директ-костинг називають ще «си​стемою управління собівартістю» або «системою управління підприємством», чим підкреслюється єдність обліку, аналізу і прийняття управлінських рішень.
Отже, основними рисами простого директ-костингу є::
По-перше, класифікація витрат на змінні та постійні, що зумо​влює облік та планування собівартості продукції тільки у частині змінних витрат. Постійні ж витрати списують безпосередньо на «Фінансові результати». За змінною собівартістю оцінюються також залишки готової продукції та незавершене виробництво.
По-друге, використання показника маржинального доходу. Маржииальний дохід - це різниця між доходом від реалізації продукції та змінними витратами. Він покриває загальні постійні витрати, тобто Маржииальний дохід = Обсяг продажу — Змінні витрати, і відображає внесок сегмента (продукту, підрозділу) у покриття постійних витрат та формування прибутку підприємства.
Звіти про фінансові результати, що складаються на основі ма​ржинального доходу, багатоступеневі. Вони мають не менше двох розділів: верхній показує маржииальний дохід, а нижній -чистий дохід (французька модель). Якщо змінні витрати поділяються на виробничі та невиробничі, тоді звіт буде трирівневим. У цьому разі на першому етапі визначається виробничий маржиналъний дохід як різниця між обсягом реалізованої продукції та змінними виробничими витратами. На другому етапі як різниця між вироб​ничим маржинальним доходом та невиробничими змінними ви-
405
[image: image100.jpg]TPATaMH BU3HAYAETHCA MAPKHHANLHHI AOXIA Y ULIOMY 10 MANpHEN-
ctBy. Ha Tpethomy erani NUIAXOM BiAHIMAHHA Bl 3aralbHOI Cywmy
MapKHHANBHOTO JIOXOJy CYMH TOCTIMfHHX BHTPAT BH3HAHAIOTH Yuc-
THH NpHOYTOK (AMEPHKAHCEKA MOJIEN).

Dpanuy3sKa MOOeNs UIHAYEHHA HUCMOZ0 PE3YNbmamy:

1. Jloxin sin peanizauii T

2. (=) 3minua cobisapricTs npoayKuil

3. (=) MapxuBanssrit 1oxin

4. (-) Mocrifiui BuTpaT! nepiony 1t eran

5. (=) Pesynsrar (npuGyTok / 36uTOK)

AMEPUKANCHKA MOOETb EUSHAUEHHA YUCMOZ0 PEIYabMany:

1. OBcsr peanizanii Teran
2. () 3minna BupoGHIra cobiBapTicTh NPOaHIX BHPOGIB

3. BupoGHuaa Mapka } ¥ S
4. (-) 3MinHi BHTpaTH Ha peanisanio

5. Toprosenbua Mapka

6. () HocTiftni BuTpatn } 1l eran

7. Pesynsrar-HerTo

По-третє, облік і звітність організуються так, що виникає можливість регулярного контролю даних за такою схемою: Ви​трати —> Обсяг виробництва —> Прибуток (рис. 11.2). Незважаючи на простоту застосування простого директ-костингу та його аналі​тичні можливості, він має і певні недоліки, зокрема:
· в оцінці залишків незавершеного виробництва та готових виробів беруть участь лише змінні витрати, у зв'язку з цим зали​шки оцінюються не повністю, що суперечить бухгалтерським та по​датковим правилам більшості країн;
· у разі зниження цін з метою досягнення привілейованого положення на ринку за окремими виробами виникає загроза, що маса неподільних постійних витрат не може бути покритою мар-жою, бо підприємство потрапить в зону збитків;
· серед постійних витрат є такі, що можуть бути прямо відне​сені на окремі вироби. Наприклад, якщо для виробництва різних виробів використовується обладнання різних видів, то при ди​рект-костингу вся амортизація вважається постійною, тоді як амортизаційні витрати можуть бути віднесені на певні вироби. Отже, з'являється категорія прямих постійних витрат.
406

[image: image101.jpg]TlpuByrxosicm.

e 10 20 30 40 50 60 70 Oear supos-
HELTBA, THC. T,

K — TouKa kpirruioro 06esry supoGHiITea
Puc. 11.2. Bzaemosp’ a0k oGeary BupoGuuuTsa, cobisaprocti Ta
npuGyTKY

Спроба подолання цих недоліків спричинила появу методу розвинутого директ-костингу, в основу якого покладено такий підхід до калькулювання собівартості продукції, за якого частина постійних витрат (специфічні постійні витрати) може бути відне​сена прямо без умовного розподілу на відповідні вироби, їх. гру​пи, центри відповідальності, сегменти діяльності.
І якщо простий директ-костинг не давав можливості визначати результат діяльності підприємства за виробами, центрами відпо​відальності, а обмежувався тільки визначенням маржі за ними, то розвинутий директ-костинг дає змогу все більшу частину постій​них витрат прямо відносити на собівартість цих центрів. Це зу​мовило появу системи напівмарж (маржинальних доходів різного рівня), а метод розвинутого директ-костингу дістав назву методу багатоступеневого покриття постійних витрат.
Відповідно змінилася і методика визначення чистого доходу підприємства, незмінним же залишається основний принцип ди​рект-костингу: взаємозв'язок «витрати —> обсяг —> результати» в межах єдиної системи обліку.
Ознайомитися з етапами розрахунку чистого доходу підпри​ємства за методом розвинутого директ-костингу можна за такою схемою:
407
/ етап. Виручка від реалізації виробу - Змінна собівартість виробу = Напівмаржа за виробом (маржинальний дохід І).
II
етап. (-) Постійні витрати на виріб = Напівмаржа групи ви​
робів (маржинальний дохід II).
III етап. (-) Постійні витрати групи товарів = Напівмаржа мі​сця виникнення витрат (маржинальний дохід III).
IV етап. (-) Постійні витрати місця виникнення витрат = На​півмаржа по підрозділу (маржинальний дохід IV).
V
етап. (-) Постійні витрати підрозділу = Напівмаржа по під​
приємству (маржинальний дохід V).
VI
етап. (-) Постійні витрати підприємства = Чистий результат.
Така методика визначення чистого доходу значно розширює
аналітичні можливості методу директ-костинг, дає змогу чітко визначити, який «внесок» робить кожен сегмент діяльності в по​криття постійних витрат підприємства та отримання прибутку, а також надає вичерпну інформацію щодо прийняття управлінських рішень стосовно формування та вибору асортименту продукції, що виготовляється.
Особливістю розвинутого директ-костингу, який дістав поши​рення в сучасних умовах, є його тісна інтеграція з елементами методу стандарт-кост, коли в управлінському обліку головною стає система нормативів, причому визначається не тільки норма​тивна собівартість, а й нормативна виручка, оскільки це єдиний спо​сіб порівняти витрати та доходи і визначити нормативну маржу, тобто забезпечити модель: Витрати —> Випуск —»Прибуток.
11.2.2. Аналіз беззбитковості виробництва
За певних умов метою суб'єкта підприємництва є досягнення точки беззбитковості, яку також часто називають критичним об​сягом діяльності, або порогом рентабельності. Точка беззбитко​вості являє собою такий обсяг діяльності підприємства, коли доходи дорівнюють витратам. Відповідно фшансовий результат дорівнює нулю. Тобто це обсяг реалізації, по досягненні якого підприємство починає отримувати прибуток.
Точка
Змінні витрати Кількість Постійні
беззбитковості
на одиницю
продажу
витрати nil)
Точку беззбитковості можна розглядати як беззбитковий обсяг продажу у натуральних одиницях або у грошовому вимірі, а та​кож як беззбиткову виробничу потужність. Виробнича потуж-
408
[image: image102.jpg]— e oGcsAr BHPOGHAITEA NPoAYKLLi, AKOrO MiAMPHEMCTBO MOKE
(OCATTH B IaHHI NEPION HaCY, Maiouy peabHy KUTBKICTs BHPOGHHMHX
iB. TakiM THHOM, BH3HAYHTH KpUTHYHHA 0GCAT TIAMBHOCTI MOK-
3a JIONOMOro GOpMy”, OTPHMAHMX HLLAXOM TPaHCHOPMYBAHHA

pmyna (11.1):
Toyxa
Besburkosocti _ Toctiliui BuTpary _ Tlocrifisi BHTpaTH ((112)
¥ HATYpaIbHOMY tina IninHi MaparEanLHIH ’
BHMIpE peanizam’i_ BHTPATH JOXiA Ha ONMHHIIO
HA OIHHHIIO
Tovuxa GexaGurkopoeti _ Tocriiini sutpati 5 (113)
Y FPOIIOBOMY BHMIpi Uisa 3minui BuTpaTH Uiwa *)
[mmry_ Ha omm}/ upopay
a6o
Touxa GessGurxosocti Tocriiti Butpari . (11.4)
YrpoImOBoMy BiMipi KoeditieHT MapxiHatsHoro aoxony :
Touxa
GessGurkosocti
yeigcorkax Tocrikiui BuTpaTd .
| (Gesibumxama - P Biacorox norounoro’ (11-5)
mpoﬁmlt:‘) Bl — sMimmi | X wwnr::xeuu
noTy i P BHPOGHIUHX
PEAIBEV mmpam MOTYXHOCTE!
abo
Touxa
S = Tocrifini BaTpaTH (11.6)
¥ sincoTrax [Koegiuicut x IDD] / . nax::n i
MEPKHHATEHOTO A0XO0ILY Bia peanisanii

Як бачимо з наведених вище формул, досягнення точки без​збитковості залежить від двох ключових чинників:
1) обсягу постійних витрат, тобто величини витрат, які не за​лежать від обсягів діяльності, але мають бути покриті результа​тами поточної діяльності;
409

2) коефіцієнта маржинального доходу, тобто відносної ефек​тивності поточної діяльності, що виявляється у швидкості зрос​тання маржинального доходу і відповідно прибутку підприємс​тва.
За умови досягнення підприємством беззбиткового стану дія​льності маржинальний дохід дорівнює постійним витратам підп​риємства. Отже, у разі перевищення критичного обсягу реалізації маржинальний дохід від кожної проданої одиниці продукції фор​муватиме прибуток підприємства. Інакше кажучи, сума маржи​нального доходу від кожної проданої одиниці продукції склада​тиме величину прибутку підприємства за заданого обсягу реалізації.
Визначення так званої зони безпеки підприємства пов'язано з розрахунком запасу міцності. Запас міцності являє собою мак​симально припустиме зменшення обсягу діяльності підприємства без ризику отримати збиток. Тобто запас міцності - це рівень по​точної діяльності суб'єкта підприємництва, що перевищує точку беззбитковості. Цей показник можна розраховувати як в грошо​вому, так і в натуральному вимірі, а також порівнюючи фактичне та беззбиткове завантаження виробничих потужностей:
[image: image103.jpg]3anac smiypocmi = axmuumnuii 06cs2 npodasicy —
— mouxy bessbumxosocmi.

Binosigso koedilienT 3anacy MILHOCTI — e BiIHOCHE MAiHHA
ofcaris peanisaiii, Aixe MOXe 03B0NMTH co0i MINPHEMCTBO 10 J10-
CAHEHHS TOUKH 6e336HTKOBOCTI:

Koedimienr _ 3anac mMinHoCTI

3anacy MIUHOCTI — Qaskrwammit 06eAr nposaxy (11.8)
3anac wmitpocTi Gy /e IMIHIOBATHCS BIATIOBINHO 10 KOMHBAHE O6CH-
Ty DoAY, BEMMIHHI TIOCTIHIX BHTPAT i sHaueHHA KoedbillicHTa Map-
HKHHABHOTO NOXO/LY, OCKINBKH KPUTHYHMHA OGCAT AisNBHOCTI BH3HA-
YAETECS pIiBHEM MOCTIMHHX BHTPAT i Koed)n.nﬁrmu MADKHHATEHOTO
JAoxony. 3pifcH 30IBLICHAS 3anacy MilHOCTI 32 HeaMinHkX ofcsris
RiSNBHOCTI Ta KoedillieHTa MApKHRANLHOTO JOXOAY MOXHA JOCAITH

JIMIIIe MISXOM 3MEHINCHHS PiBHA NOCTIHHAX BHTPAT.

Omxe, OCHOBHE NPHU3HAYEHHS AHANIZY «BHTPATH — O0GCAT — MpH-
GYTOK» MOMATaE y MOKIIHBOCTI BHIHAYHTH 3Ha%CHHA KOKHOT 31 cKna-
JIOBHX [[5OT0 AHANI3Y 33 YMOBH BHECEHHN 3MIH y NIANBHICTS MIANPH-
€MCTBa.

JlpyruM muasxom s BiloGPaKERHS B3AEMOIB’SIKY MK BHTPATa-
MH, 00CATOM AiATHHOCTI Ta NpHOYTKOM € noby/ioBa rpadikis.

(1.7)

410
[image: image104.jpg]I'padix Ge336uTKOBOCTI NeMOHCTPYE PiBEHb MOCTIHHMX Ta 3MiH-
BUTDAT | BEIWYMHY JIOXO/Iy BiZl NPOA@KY 32 pisHMX oGearis ais-
HOCTI minpremctea (puc. 11.3).

floxoan, Jiwin aoxoay
BuTpaTH, a1 peanizauii
rpu
Foms
Tawxa Genbur- npdyTRY

500 000

200 000 $
Jona o
siureis Towea Gendureo-
woc, o
0 500 Obenr

aixnvwocTi, 03,

Puc. 11.3. T'padix Ge3sGurkosocti

Значення цього методу аналізу полягає в тому, що він дає змо​гу виявити і наочно відобразити залежності між доходами та ви​тратами підприємства і відповідно динаміку зміни величини при​бутку. У ході його побудови лінія повних витрат формується шляхом додавання до величини постійних витрат змінної складо​вої. Лінія доходу від реалізації будується з точки з нульового значення. Обидві лінії (доходу та повних витрат) перетинаються в точці беззбитковості.
Інший спосіб графічного аналізу беззбитковості - побудова графіку маржинального доходу (рис. 11.4). Цей графік дає мо​жливість виявити динаміку приросту прибутку підприємства, який тотожний приросту маржинального доходу. Для його побу​дови спочатку відображають лінію змінних витрат, а потім пос​тійних. Як бачимо, загальний маржинальний дохід збільшується прямо пропорційно обсягу продажу. На обох графіках величина прибутку характеризується відстанню між лінією доходу від про​дажу та лінією повних витрат.
Графік прибутку описує залежність прибутку від зростання обсягу діяльності. Як видно з рис. 11.5, різниця між обсягом про​дажу і змінними витратами (тобто маржинальний дохід) зрівню​ється з постійними витратами в точці беззбитковості.
411

[image: image105.jpg]200 000

4 0 | O
JTLHOCTI, O
Puc. 11.4. I'pahix MapXHHATEHOIO A0XOXY
Hoxoms,
BiTpaTH, JTinix
PR npuSymey,
TpuGyrox Pt
>
500 Obear
36krox miALHOCT, O
200 000

Puc. 11.5. Tpadix npuSyTxy

Праворуч від точки беззбитковості маржинальний дохід пере​вищує постійні витрати і формує прибуток. Коефіцієнт маржи​нального доходу являє собою кут лінії прибутку. Чим більше цей коефіцієнт, тим ближче до початку координат розташована точка беззбитковості. Коефіцієнт маржинального доходу означає, яку величину маржинального доходу приносить кожна гривня дохо​ду від реалізації для покриття постійних витрат та отримання прибутку. Він характеризує величину, на яку змінюється прибу​ток за зміни обсягу реалізації:
412
[image: image106.jpg]Mapxaunibiui Hina 3niHHI BHTPATH

Koedpiicirr . b, _
MAPAMHAILHOTO = Lol = p‘“m"’r‘ L (11.9)
P hna ‘i poanisat
peanizauii

‘BukopucTosyioun uei rpadik, MOKHa BU3HAUMTH CTYIiHb BIUIMBY
iHH 00CATY BHIYCKY Ha BEJMYHHY NpuOYTKY, AKUIO BCi iHIi YMH-
HUKH 38/IHINAI0TECS HEIMIHHHMH.

11.2.3. Оптимізація розміру партії продукції
Мета оптимізації розміру партії полягає в мінімізації складсь​ких витрат, відсотків на капітал і витрат на переналагодження. Таким чином, йдеться про те, щоб розбити заданий річний обсяг виробництва продукції, відповідний попиту, на окремі партії і забезпечити при цьому якнайменший рівень витрат для підпри​ємства.
Продукти, які порівнюються по типу виробництва або виду використання сировини і матеріалів, можуть вироблятись серій​но. Для виготовлення окремих продуктів застосовується одне і те ж устаткування. Через певні проміжки часу необхідно робити переналагодження, щоб перейти від виробництва одного проду​кту до виробництва іншого. Розміром партії називають ту кіль​кість одиниць продукції, яка виготовляється одна за одною без​перервно.
Переривання виробничого процесу для випуску нової партії спричиняє за собою зупинку в роботі. Перш ніж може бути поча​то виробництво нової серії, виникають витрати, які не залежать від розміру партії (серії) деталей. Ці витрати називають постій​ними серійними витратами. До них відносяться перш за все витрати на налагодження і переналагодження виробничого уста​ткування. Чим більший розмір партії деталей, тим на більшу кі​лькість деталей розподіляються постійні серійні витрати. З роз​рахунку на одиницю ці витрати зменшуються при зростанні розміру партії деталей, що виготовляються безперервно. Йдеться у такому разі про дегресивну поведінку витрат. При серійному виробництві необхідно враховувати, що повинен бути узгоджений обсяг виробництва серії і черговість продуктів. Попит на різні продукти підприємство повинне задовольняти у будь-який момент.
Підприємець має нагоду задовольнити річний обсяг попиту двома способами:
413
1. Одна партія деталей, що задовольняє річний попит. Якщо річний попит на якийсь продукт задовольняється відразу при ви​робництві однієї партії, то зростають складські витрати і відсотки на капітал Проте витрати на переналагодження виникають у та​кому разі тільки один раз. Крім того, з'являється небезпека, що попит на інші продукти не буде задоволений. При зменшенні ча​стоти заміни серій до мінімуму або при збільшенні розміру партії постійні серійні витрати на одиницю продукції, що виготовляєть​ся, є низькими. Проте великі розміри партій спричиняють за со​бою високі складські запаси і, як наслідок, значні складські ви​трати і відсотки на капітал. Ці зростаючі витрати називають пропорційними серійними витратами.
2. Декілька партій деталей, що задовольняють річний попит. Розподіл річного обсягу виробництва, що задовольняє попит на декілька серій, веде до зростання витрат на переналагодження, оскільки устаткування потрібне частіше переналагоджувати. Проте складські витрати і відсотки на капітал зменшуються. Та​ким чином, проблема полягає у визначенні оптимального розміру партії, тобто такої кількості деталей, за якої серійні витрати і ви​трати на одиницю мінімальні.
Відповідно до цього складські витрати і витрати на перенала​годження необхідно досліджувати більш детальніше. Зберігання на складі сировини, основних і допоміжних матеріалів, а також напівфабрикатів і готових виробів обумовлює виникнення склад​ських витрат. Разом з ними з'являються калькуляційні відсотки. До складських витрат відносяться витрати на персонал, утриман​ня складських споруд і приміщень Зв'язаний на складі капітал обумовлює калькуляційні відсотки. Зростання розміру партій спричиняє за собою і збільшення відсотків. Обидва ці елементи витрат можуть бути зменшені шляхом цілеспрямованого зниження складських запасів. Нижньою межею повинен залишатися страхо​вий запас. Для організації серійного виробництва необхідно мати складські запаси. їх величину потрібно визначити так, щоб в той час, коли, наприклад, продукт А не виробляється, попит на нього з боку клієнтів все одно задовольнявся. Якщо рівень денного вироб​ництва не зміняється, складський запас зростає безперервно. Ко​ли закінчується виготовлення серії продукту А, необхідно пере​налагодити устаткування для виробництва продукту В. Витрати на переналагодження залежать від тривалості цього процесу і включають витрати на відповідні інструмент і оснащення. Втрати на переналагодження у принципі не залежать від обсягу замов​лення. Вони виникають кожного разу з появою виробничого замо-
414
; влення. Таким чином, витрати на переналагодження обумовлені дія​льністю з підготовки виробництва нового замовлення. Витрати [на переналагодження включають заробітну плату і вартість до​поміжних засобів, які необхідні для переналагодження устатку​вання, наприклад, від виробництва продукту А до виробництва продукту В. Необхідно також враховувати додаткові витрати, що виникають на початковій і кінцевій стадіях процесу виготовлен​ня, коли з'являються, наприклад, дослідні зразки деталей або брак.
Економії складських витрат і калькуляційних відсотків проти​стоять зростаючі витрати на переналагодження. Крім того, вини​кає ризик невчасного задоволення попиту. Ці проблеми вирішу​вані за допомогою оптимізації розміру партій.
Протягом року продається певна кількість продукції (М), що задовольняє річний попит. Без переривання або перемикання ви​робничого процесу може бути виготовлено певну кількість (т), яка ми називаємо партією. Число партій (и) за рік розраховуєть​ся таким чином:
[image: image107.png](11.10)

Постійні серійні витрати для однієї партії позначимо Kf, за​гальні постійні витрати на заміну всіх серій - Kt. Оптимальний розмір партії рівний:
[image: image108.png](1111

Формула для розрахунку оптимального розміру партії (11.11) одержана за таких припущень:
1) швидкість виробничого процесу нескінченна (на практиці, проте, заповнення складу відбувається послідовно відповідно до виробництва);
2) швидкість збуту постійна (проте на практиці звичайно ви​никають коливання обсягів продажів);
3) у моделі не враховані складські втрати (на деяких підпри​ємствах необхідно регулярно розраховувати цю величину);
4) постійні серійні витрати не змінюються у часі;
5) інші виробничі витрати змінюються прямо пропорційно;
6) не враховується обмеженість складських потужностей.
Ці припущення знижують точність розрахунків за цією прос​тою моделлю. Проте деякі слабкі місця приведеної формули мо​жна нівелювати за допомогою додаткових умов. Розрахунки при
415
цьому стануть складніші. На практиці достатньо використовува​ти результати, одержані за допомогою простої формули.
11.2.4. Аналіз знижок
Знижки передбачають зменшення ціни товарів і послуг, коли єдину ціну пропозиції диференціюють для різних покупців. При цьому з фактичної ціни віднімається або абсолютна величина, або процентна ставка від ціни пропозиції. Знижки дозволяють прово​дити більш гнучку політику цін. Популярність знижок пояснюєть​ся частіше за все їх психологічним ефектом. Клієнти відчувають, що їм надають перевагу, у них виникає враження, що покупка пропонованих товарів і послуг із знижкою їм особливо вигідна.
Метою надання знижок є: збільшення обсягу продажів (зниж​ки за кількість); регулювання надходження замовлень в часі (тимчасові знижки); зміцнення зв'язків з клієнтами (знижки за «вірність»); розширення переваг від раціоналізації виробництва і збуту; переважне обслуговування клієнтів; більш вигідна пропо​зиція товарів; диференціація цін.
Підприємець може надати одну або одночасні декілька зни​жок. Солідні клієнти вимагають від деяких підприємств цілий ряд знижок.
Існують такі види знижок:
1. Функціональні знижки. Ці знижки надаються тим продав​цям, які виконують частину функцій реалізації продукції поста​чальника. За допомогою такої винагороди повинні бути покриті торгові витрати.
2. Знижки за кількість. Зниження ціни у цьому випадку про​понується покупцям великих кількостей при кожній поставці. Знижки за кількість повинні стимулювати покупку великих кіль​костей у межах одного замовлення. Тим самим постачальник може знизити витрати, що припадають на замовлення, і зменшити ви​трати з оформлення замовлень. Ці знижки надаються у вартісному або натуральному виразі (поставка додаткової кількості). Знижкою за кількість є також бонус, який частіше за все надається один раз на рік за певну кількість купленого товару. База для розрахунку бонуса - досягнутий у кінці кожного року рівень продажу певному покупцю в натуральному або вартісному виразі.
3. Тимчасові знижки. Вони надаються, якщо замовлення на​дходять у певні моменти або в точно визначені періоди. Тим са​мим досягається за можливістю рівномірний розподіл обсягу
416

збуту постачальника протягом року. Ці знижки надаються також, щоб продати певні старі моделі. Таке ж зниження ціни може бути запропоновано за передчасне придбання сезонних виробів.
4. Знижки за «вірність». Знижки за «вірність» надаються при довготривалому співробітництві. Якщо клієнт купує певні проду​кти протягом встановленого періоду у одного постачальника, він та​кож може одержати знижку за «вірність».
5. Знижки за оплату готівкою (сконто). Ці знижки пропону​ються з метою прискорення процесу отримання платежів. їх можна надати за швидку оплату рахунків. Знижки за оплату готівкою
! використовують так само, як і сконто.
6.
Спеціальні знижки. Існує багато видів спеціальних знижок,
[наприклад, знижка персоналу, що працює на підприємстві. Знижка
f може бути встановлена також певним групам осіб, у тому числі
[за професійною ознакою.
Обсяг збуту більшої кількості виробів, який повинен бути до​сягнутий за рахунок зниження ціни, вимагає обґрунтовування з погляду його впливу на загальний фінансовий результат діяльності підприємства. Крім того, в цьому випадку слід визначити, чи мо​жуть необхідні додаткові обсяги товару бути своєчасно вироб-| ленні. Тому важливо розрахувати необхідне збільшення обсягу продажів у натуральному виразі при зниженні ціни. Використо​вують для цього таку формулу:
[image: image109.jpg]—3 o0, (11.12)

I

|

' fie AQ - HeoBXizHE IPOCTAHHS KiTbKOCTI npoaax, %;

| S — IMIDKCHHSA LiHH Y BIZICOTKAX Bi/l IOYATKOBOT WiHH NPOAAKY;

¥ — no4aTKOBi 3MiHHI BUTPATH Yy BiICOTKAX BiJl HETTO-BHPYYKH.
!

11.2.5. ABC-аналіз та XYZ-аналіз
ABC-аналіз полягає у виявленні та оцінці незначного числа кількісних величин, які є найціннішими та мають найбільшу пи​тому вагу у загальній сукупності вартісних показників. Згідно з цим методом досліджувана сукупність, наприклад, запаси сиро​вини та матеріалів, ділиться на три частини:
• група А - запаси, які є найціннішими з погляду їх вартості, однак можуть використовуватися підприємством у незначній кі​лькості в натуральному виразі;
417
· група В - середні за величиною запаси як у кількісному, так і в грошовому виразі;
· група С - запаси з найбільшою часткою у натуральному ви​разі, однак незначні з погляду їх вартості.
Основна увага в процесі управління товарно-матеріальними запасами приділяється запасам, віднесеним до групи А, меншою мірою - групи В та С. Концентрація уваги на найпріоритетніших напрямах управління запасами та дебіторською заборгованістю, зниження собівартості продукції, найреальніших шляхах збільшення обсягів реалізації дозволяє підвищити ефективність управління фінансами підприємства в цілому. Так, концентрація зусиль на пошуку резервів зниження затрат, які займають найбільшу пито​му вагу в структурі собівартості продукції, принесе відчутніші результати, ніж у разі пошуку резервів зниження тих затрат, які займають невелику частку. В структурі собівартості продукції більшості вітчизняних підприємств значнішу питому вагу за​ймають витрати на сировину та матеріали. Це означає, що суб'єктам підприємництва доцільно проводити ABC-аналіз дано​го елемента затрат.
Аналіз можна здійснювати у розрізі окремих постачальників або окремих видів сировини і матеріалів. В останньому випадку в ході аналізу відбираються види сировини (матеріалів, комплек​туючих), на які у вартісному виразі припадає найбільша питома вага у структурі собівартості за даним елементом затрат. З метою проведення ефективного ABC-аналізу сировини та матеріалів у зарубіжній практиці рекомендується застосовувати таку класифі​кацію окремих їх видів:
1) А-сировина - види сировини (матеріалів), на які припадає понад 50 % затрат у загальній структурі;
2) В-сировина - види сировини (матеріалів), питома вага яких у загальній структурі закупок перевищує 25 %;
3) С-сировина - інші, незначні види сировини (матеріалів).
Зрозуміло, що найбільші резерви зниження затрат за елемен​том «сировина та матеріали» можуть бути виявлені при аналізі А-сировини. Для встановлення цих резервів підбирається відповід​ний каталог заходів:
· детальніша оцінка втрат сировини (матеріалів) на кожній стадії виробництва;
· мінімізація втрати якості сировини (матеріалів);
· обрахунок норм витрат за методом нуль-базис бюджетування;
· підбір економічніших технологій;
· оптимізація запасів;
418
· переговори з постачальниками на предмет зниження закупі​вельних цін;
· пошук альтернативних постачальників;
· більш жорсткий контроль за збереженням сировини (матері​алів).
З метою оптимізації запасів на практиці досить часто АВС-аналіз комбінують з іншим методом контролінгу - XYZ-аналізом, який характеризує рівномірність запуску окремих видів сировини (матеріалів) у виробництво. Цей метод широко використовується у процесі нормування обігових коштів для створення виробничих запасів. У ході XYZ-аналізу найвживаніші види сировини (мате​ріалів) групуються залежно від рівня їх споживання у три класи:
1)Х-сировина - види сировини (матеріалів), які рівномірно споживаються у виробництві без суттєвих коливань;
2) Y-сировина - види сировини (матеріалів), рівень споживан​ня яких суттєво коливається, наприклад, залежно від виробничо​го циклу чи сезонності виробництва;
3) Z-сировина - сировина та матеріали, які споживаються не​регулярно і характеризуються високим рівнем коливання в їх по​требі.
Залежно від класу, до якого віднесена сировина, визначається точність прогнозування її потреби для виробництва, а отже, ве​личина запасів. Зрозуміло, що потреба у Х-сировині характеризу​ється найвищим рівнем точності прогнозування та нормування, Y-сировині - середнім рівнем точності. Потребу в Z-сировині дуже важко спрогнозувати. Виходячи з цього, можна дійти ви​сновків щодо рекомендованої величини запасів (обсягу обігових коштів, які заморожуються в них): у першому випадку обсяги запасів є мінімальними; у другому - в певні періоди запаси по​винні бути високими; у третьому - постійні запаси створювати взагалі недоцільно.
Результати ABC- і XYZ-аналізу можна комбінувати. Якщо об'єднати дані про співвідношення кількості і вартості АВС-аналізу з даними про співвідношення кількості і структури спо​живання XYZ-аналізу, то одержимо інструменти планування, ко​нтролю і управління для системи забезпечення матеріальними ресурсами.
Комбінація ABC- і XYZ-аналізу дозволяє одержувати додат​кову інформацію про матеріали, що використовуються на підп​риємстві (табл. 11.2).

419
Таблиця 11.2
Комбінація ABC- і XYZ-аналізу

	Показник
	А-сировина
	В-сировина
	С-сировина

	Х-матеріал
	Висока споживна вартість
	Середня спожив​на вартість
	Низька споживна вартість

	
	Високий ступінь на​дійності прогнозу споживання
	Високий ступінь надійності про​гнозу споживання
	Високий ступінь надійності прогно​зу споживання

	Y-матеріал
	Висока споживна вартість
	Середня спожив​на вартість
	Низька споживна вартість

	
	Середній ступінь на​дійності прогнозу споживання
	Середній ступінь надійності про​гнозу споживання
	Середній ступінь надійності прогно​зу споживання

	Z-матеріал
	Висока споживна вартість
	Середня спожив​на вартість
	Низька споживна вартість

	
	Низький ступінь на​дійності прогнозу споживання
	Низький ступінь надійності про​гнозу споживання
	Низький ступінь надійності прогно​зу споживання

11.2.6. Функціонально-вартісний аналіз
Функціонально-вартісної аналіз (ФВА) проходить за певними правилами. Спочатку він застосовувався, як правило, для зни​ження витрат на товари. ФВА підходить також для виявлення можливостей раціоналізації і вдосконалення виробничої діяльно​сті підприємства. На відміну від інших методів зниження витрат, ФВА базується на вивченні функцій об'єкта дослідження.
Зниження витрат повинно коливатись у межах між 10 % і 20 %. Успіх ФВА залежить від рівня сприйняття його керівницт​вом підприємства. Якщо воно вірить у результативність цього методу, то може також зацікавити співробітників в його викорис​товуванні. Хоча це передбачає готовність до групової роботи над вирішенням проблем.
Кожне підприємство повинно прагнути запропонувати на ри​нку нові продукти, які можна виробити з якнайменшими витра​тами. Втілення вимог ринку здійснюється перш за все в констру​кторському і дослідницькому відділах. Таким чином, на виробничі витрати впливають рішення, які приймаються на етапі розробок.
420
Витрати, пов'язані із зміною продукту, прогресивно зроста​ють, якщо пройдені етапи генерації ідей і створення концепцій, конструювання, закупівлі матеріалів, випробування дослідних зразків, підготовки виробництва, виготовлення і ринкової адаптації. На етапах конструювання і закупівлі матеріалів використання ФВА дає найбільший ефект.
ФВА може також, застосовуватися, коли продукт вже впрова​джений на ринок. Оскільки продукти конкурують, співвідношен​ня між витратами і прибутком стає очевидним. Якщо ФВА засто​совується для вже створених продуктів, то говорять про поліпшення їх вартісних характеристик.
Процес оформлення замовлень аналізують за допомогою ФВА. При цьому уважно розглядають інформаційні потоки, роз​поділ прав і обов'язків, а також окремі етапи робіт.
До цілей використовування ФВА відносять: зниження витрат, підвищення продуктивності, збільшення ефективності, поліпшення якості, проведення реорганізацій, ефективне використовування робочої сили.
ФВА може використовуватись у різних областях. До них від​носяться: конструювання нових продуктів; удосконалення про​дуктів, що випускаються; проектування нових робочих місць; розробка нових допоміжних засобів виробництва; вдосконален-f ня технологічних процесів; реінжиніринг нематеріальних І об'єктів.
Існують різні види ФВА. Класифікувати його можна за такими ознаками:
1.
За предметом дослідження.
1.1. ФВА продуктів.
1.2. ФВА процесів.
2.
За моментом проведення дослідження на етапі життєвого
циклу спостережуваного об'єкта.
2.1. Формування вартісних характеристик об'єкта. Об'єкти знаходяться на етапі розробки.
2.2. Поліпшення вартісних характеристик об'єкта. Продукти або процеси вже створені або введені в дію.
3.
За ступенем свободи у проведенні аналізу.
3.1. ФВА з метою зниження витрат. Мінімізація витрат за за​даних функціях.
3.2. Вартісний аналіз з метою підвищення вартості (цінності). Зміна витрат і функцій.
ФВА проводять силами робочих груп. Якщо підприємство ще [не має досвіду використання ФВА, то варто доручити керівництво
421
роботою групі консультантів із сторони. Надалі проводити аналіз зможе спеціально навчений співробітник.
Виробництво продукції з меншими витратами вимагає узго​дження інформаційних потоків між підрозділами. Групова робота сприяє такому інформаційному обміну і допомагає подолати бю​рократію мислення. Крім того, робота в групі спонукає до розви​тку творчої думки. До групи повинні входити фахівці з підрозді​лів, які є місцями виникненкт ьитрат, і відділів, що їх обслуговують: дослідницького, конструкторського, виробничого, матеріально-технічного забезпечення, збуту, бухгалтерії, контро-лінга. Разом з цим у групі повинен бути хоча б один співробіт​ник, який добре знає економіку всього підприємства. Разом з професійною придатністю необхідно враховувати особисті якості учасників, оскільки робота у групі повинна бути гармонійною. Керівник групи повинен бути визнаний всіма учасниками, воло​діти високим авторитетом і добре знати підприємство. Головне завдання групи - розробка альтернатив, причому всі творчі рі​шення повинні бути відповідним чином оформлені. У групі до​зволений вільний виклад ідей, формування яких спирається на використання таких методів, як «мозковий штурм». У ній повин​но бути від шести до восьми чоловік, інакше ефективність роботи буде знижена.
11.3. Методи стратегічного фінансового контролінгу
До основних інструментів стратегічного контролінгу нале​жать: аналіз сильних і слабких сторін, побудова стратегічного балансу, портфельний аналіз, організаційний аналіз, модель жит​тєвого циклу, система раннього попередження та реагування, дискримінантний аналіз, аналіз shareholder-value, Balanced-Scorecard, бенчмаркінг та ряд інших.
11.3.1. Стратегічний баланс, PEST, SPACE та SWOT-аналізи
Стратегічний баланс - це певне поєднання факторів, які не​гативно та позитивно впливають на діяльність підприємства (за​гроз і можливостей), що об'єктивно існують у зовнішньому сере​довищі підприємства та суб'єктивно оцінені керівниками, з порівняно сильними та слабкими сторонами у функціонуванні
422
підприємства. До того ж, найбільші загрози виникають тоді, ко​ли негативний розвиток ситуації в середовищі накладається на слабкі сторони підприємства, можливості - це ситуації в зовні​шньому середовищі, позитивний процес чи явище, за яких підп​риємство має змогу проявити свої сильні сторони. Потрібно сво​єчасно виявляти загрози з метою запобігання кризі підприємства, а знання про потенційні можливості дає змогу заздалегідь підготу-
ватися до найбільш ефективного їх використання.
Складання стратегічного балансу - дуже поширений вид дія​льності на успішних підприємствах світу. У західній літературі наводяться приклади складання або перегляду стратегічного ба-
лансу щонайменше двічі на рік.
Практика застосування виокремлює такі головні особливості стратегічного балансу:
1)
суб'єктивний характер добору факторів, що становлять си​
льні/слабкі сторони підприємства, за ступенем їхньої важливості,
а також специфіку сприймання менеджерами впливу факторів
і зовнішнього середовища;
2)
імовірність та ризик віднесення факторів до тієї чи іншої
| групи (минулі переваги можуть у майбутньому стати недоліками,
і навпаки);
3)
необхідність постійного складання та перегляду стратегіч​
ного балансу, оскільки середовище, швидко змінюючись, потребує
і постійної уваги до себе.
Процвітаючі фірми, що ефективно застосовують стратегічне управління, складають стратегічний баланс у вигляді PEST, SPACE або SWOT-аналізу за обраним переліком і оцінкамифак-торів. Доволі відомим є підхід до аналізу зовнішнього середови​ща, який здобув назву PEST-аналізу, виходячи з абревіатури ан​глійських слів р - policy; є - economy; s - society; t - technology, | тобто групи основних факторів - політичних, економічних, соці-| альних та технологічних, які впливають на організацію. Для уза-I гальнення інформації про зовнішнє середовище використовують | спеціальну таблицю (табл. 11.3).
Зауважимо, що цей підхід не тільки передбачає аналіз стану середовища, а й визначає тенденції його розвитку за допомогою Г сценарного прогнозування.
Фактори зовнішнього середовища найчастіше класифікують і за такими групами:
1. Економічні - фактори, що пов'язані з обігом грошей, това​рів, інформації та енергії.
423
Таблиця Н.з
	Матриця PEST-аналізу

	Р Політика
	Е Економіка

	1.
Вплив виборів Президента, Верхо​
вної Ради тощо.
2.
Зміни в законодавстві (які саме).
3.
Державне регулювання у виді еко​
номічної діяльності ... (названапрямку).
4

п

п+1 Сценарій № 1 -«Політика» п+2 Сценарій № 2 - «Політика»
	1.
Загальні тенденції в економіці: підйом?
спад?
2.
Рівень інфляції.
3.
Співвідношення грн / $ (або до іншої
валюти, наприклад евро).

	
	п+1 Сценарій JV» 1 - «Економіка» п+2 Сценарій № 2 - «Економіка»

	S [Соціум
	TJ Технологія

	1.
Зміни в базових цінностях.
2.
Зміни у стилі життя.
3.
Демографічні зміни.
4.
Зміни у структурі доходів.
5.
Ставлення до освіти (бізне​
су)

	1.
Державна технологічна політика.
2.
Тенденції в НДПКР.
3.
Нові патенти.
4.
Швидкість змін у технології (пев​
ного виду економічної діяльності).

	П
!

	п

п+1 Сценарій № 1 -«Технологія» п+2 Сценарій № 2 - «Технологія»

	п+1 Сценарій № 1 - «Соціум» п+2 Сценарій № 2 - «Соціум»
	

2. Політичні - фактори, що впливають на політичні погляди та поділяють людей на окремі політичні групи і знаходять вира​ження у діяльності та прийнятті рішень місцевими органами вла​ди та уряду.
3. Соціально-демографічні фактори, які впливають на рівень і тривалість життя людей, а також формують їхню ціннісну орієнтацію.
4. Технологічні - фактори, що пов'язані з розвитком техніки, обладнання, інструментів, процесів обробки та виготовлення продуктів, матеріалів і технологій, а також «ноу-хау».
5. Конкуренція - фактори, які відбивають майбутні та поточні дії конкурентів, зміни у сегментах ринків, концентрації конкурентів.
6. Географічні - фактори, пов'язані з розміщенням, топографі​єю місцевості, кліматом і натуральними ресурсами (зокрема ко​рисними копалинами).
Нині для оцінювання стратегічного положення підприємства усе частіше використовується SPACE-аналіз (Strategic Position and Action Evaluation). Це комплексний метод, призначений для оцінювання ситуації та вибору стратегій. Його привабливість по​яснюється також і тим, що дає можливість проаналізувати наявну
424
стратегію організації навіть тоді, коли вона існує у неявному ви​гляді. Річ у тім, що підприємство завжди має певну стратегію, вона складається несвідомо, а тому, як правило, не обґрунтована належним чином. Більш того, керівники іноді приймають рішен​ня, що суперечать їй, витрачаючи час та гроші на боротьбу «із самим собою», тоді як потрібно скористатися прийомами й мето​дами стратегічного аналізу та управління.
Метод SPACE-аналізу застосовують на основі багатокритеріа-' льного підходу, який дозволяє здійснювати ідентифікацію, по​шук репрезентативної вибірки характеристик, їх об'єднання у групи, присвоєння їм конкретних оцінок (вагових коефіцієнтів) у межах присвоєної шкали.
У SPACE-аналізі виокремлюють чотири групи системних критеріїв оцінювання організації:
1) економічний потенціал (або «фінансова сила»);
2) конкурентні переваги;
3) привабливість виду економічної діяльності (бізнес-напряму);
4) стабільність середовища (зовнішні умови бізнесу).
Кожен із критеріїв складається з певного переліку факторів, що знаходять вираз у відповідних показниках.
Економічний потенціал вимірюється за такими показниками: нормою прибутковості; виробничими витратами; рентабельністю вкладеного капіталу; рентабельністю інвестицій; обсягами забор​гованості; здатністю до підвищення рівня нагромадження та до залучення капіталу із зовнішніх джерел тощо.
Конкурентні преваги вимірюються за показниками, що харак​теризують: динаміку змін частки ринку, що її обслуговує органі​зація; структуру асортименту продукції, що виготовляється (з урахуванням рівня її прибутковості); цінову політику; рівень роз​витку маркетингу (та інших важливих для даної галузі підсистем підприємства); рівень якості (конкурентоспроможності) продукції; тип та тісноту зв'язків із споживачами тощо.
Привабливість виду економічної діяльності вимірюється за показниками, що характеризують: кількість та основні характе​ристики конкурентів, рівень конкуренції; загальну привабливість галузі (серед інших галузей); залежність розвитку видів економі​чної діяльності від загальної кон'юнктури ринку; стадію «життє​вого циклу» видів економічної діяльності; стабільність прибутків та загальна норма прибутку видів економічної діяльності; засто​сування виробів даного виду економічної діяльності в інших сек​торах економіки тощо.
425
Стабільність середовища (зовнішні умови бізнесу) вимірю​ється за показниками, що характеризують: темпи зростання (зане​паду) економіки країни; вплив іноземного капіталу на розвиток виду економічної діяльності; вплив науково-технічного прогресу на розвиток видів економічної діяльності; ступінь впливу держави на сектор економіки (регулювання діяльності); ступінь залежнос​ті виду економічної діяльності від іноземних ринків сировини; ступінь залежності виду економічної діяльності від розвитку ін​фраструктури (у тому числі від розвитку інформаційних техноло​гій) тощо.
Наведені як приклад критерії не вичерпують перелік складо​вих, що використовуються для побудови матриці SPACE-аналізу. Під час формування критеріїв оцінювання необхідно враховувати специфічні особливості конкретного підприємства, його цілі та стратегії, наявний виробничий потенціал, досвід роботи тощо. Кожному з обраних критеріїв у межах однієї групи виставляється експертом оцінка за обраною шкалою (табл. 11.4). Це може бути 10-ти або 5-ти бальна шкала. «Вага» визначає значущість кожно​го критерію щодо всієї сукупності критеріїв та міститься в діапа​зоні від 0 до 1, сума значень при цьому має становити 1.
Таблиця 11.4 Визначення складових для побудови матриці SPACE-аналізу
[image: image110.jpg]DHYTPULHS CTPATErIHA MO3HIUA

Exonomiunuii noreruian (EP) («hinan-
cosa cinan (FS)]

£ £

Daxtopi g £ é Qacropn | 3 | £ g g

; gl :5 Wl S8 &[a
b 2.
n. n

'Yesoro [Yesoro ’
Kouxypentsi nepesaru (CA) as) (mm o
B4 218185

B

426
Після обчислення значень оцінок за кожним критерієм (оцінка перемножується на «вагу»), визначається сумарна оцінка за кож​ною групою. Отримані результати розрахунків наносяться на прямокутну систему координат, у якій кожна піввісь є поданням загального критерію за групою (рис. 11.6 і 11.7). Кожний із вихі​дних критеріїв зображується як точка на відповідній півосі. Після цього утворюється точка з координатами Р(х,у) в одному з квад​рантів вибраної системи координат. У результаті сполучення цієї точки з початком координат утворюється вектор, що вказує на наявний чи доступний у перспективі тип стратегії.
[image: image111.jpg]Exonomiummii
NOTeHIAN KoMuanii]S(SZP)
(dinancosa cuna) (FS)

\ 1. Ipssa interpais
1. 3axonsenns R .
2. 3sopoTHs iHTerpalia
PUERY o 3 rapﬁgom:anw?“
1. Possirrox 5 inTerpaitis
npoaykry
2. POIBRHTOK pHHEXY
3. TopusonTasua 4 1. 3axonienus
inTerpauis Puamey
3 2. Henrpopana
1. Cropouenns Jmsepeniranis
2. Jlixsinauis 2
) 1. PossHTOK nponyxty
1 2. Posaitok pimky
Koukypeurni TpusabimsicTs
nepesary 654321123456 nl;lysi/ﬁhmcg
Komuanii naupsmxy (1S)
Peoprasizanis 1. Cninssi
TopusouTansha mipHEMCTRA
amBepcudixanis
Konrnomeparua L. Lenrposasa
JBepcHpIKAIS nnsepcndixatis
Enepc' u‘d‘)‘t‘lammx l»:l':pmmﬂéﬁ
gmfu";“ 2, Konrnomeparua
nuBepcHdKatis
Sosuimui
ymosu Gizuecy (ES)

Puc. 11.6. Marpuus SPACE-ananisy (3 BA3HAUYEHHAM CTAHIAPTHHX
CTpATeriyHuX pilueHs)

427
[image: image112.jpg]Koncepsatugna

CA 4 3

ES
Puc. 11.7. Tlpuknazg nobynosu Matpuui SPACE-ananizy

")

Щоб дістати обґрунтовані результати за допомогою SPACE-аналізу, необхідно пройти кілька етапів:
1. Підготовчий етап, на якому формується відповідна група фахівців для проведення досліджень.
2. Розробка критеріїв оцінювання та проведення відповід​них розрахунків.
3. Узгодження стратегій розвитку. На цьому етапі прово​диться аналіз отриманих результатів, формуються пропозиції щодо змісту стратегій та оцінюються можливості вибору більш привабливих конкурентних стратегій.
Існує чимало визначень окремих елементів SWOT-аналізу. Наведемо деякі з них: сильні сторони (strength) - внутрішні мож​ливості (навички, потенціал) чи ресурс, що можуть зумовити фо​рмування конкурентної переваги; слабкі сторони (weaknesses) -види діяльності, які фірма здійснює не досить добре, або ресурси, підсистеми потенціалу, що неправильно використовуються; можли​вості (opportunities) - сукупність факторів, що переважно пози​тивно впливають на діяльність організації, альтернативи, що їх може використати підприємство для досягнення стратегічних ці​лей (результатів); загрози (threats) - сукупність факторів, що пе​реважно негативно впливають на діяльність організації, будь-які процеси або явища, що перешкоджають руху підприємства чи організації в напрямку досягнення своїх місії та цілей.
428
Таблиця 11.5
Загальні характеристики сильних і слабких сторін підпри-
ємства, що використовуються в SWOT-аналізі

	Потенційні внутрішні переваги
	Потенційні внутрішні недоліки

	Використання переваг організаційно-
	Незнання переваг організаційно-

	правової форми організації бізнесу.
	правових форм організації бізнесу.

	Наявні конкурентні переваги (унікальність).
	Відсутність реальних конкурентних

	Найважливіші відмінності в компетенції
	переваг.

	щодо певної діяльності, інноваційність.
	Постійні атаки з боку ключових конку-

	Сильна позиція у специфічних ринкових
	рентів (конкурентна позиція погіршу-

	сегментах, добре знаний лідер.
	ється).

	Жорсткий конкурент на ринку (викори-
	Втрата конкурентної позиції, внаслідок.

	стання агресивної ініціативи).
	Нижчі за середні темпи зростання.

	Стратегія наступу чи інша особлива
	Брак деяких ключових навичок для

	стратегія, обгрунтований «стратегічний
	ефективної конкуренції.

	набір».
	Брак фінансових ресурсів, недостатня

	Сприяння зростанню чисельності ці-
	прибутковість.

	льових груп споживачів чи їхній лояль-
	Втрата репутації у споживачів.

	ності.
	«Аутсайдери» у розвитку продукції,

	Вища за середню обізнаність про стан
	Вузька спеціалізація або необгрунтова-

	ринку.
	на диверсифікація.

	Знання про склад та найважливіші
	Робота у стратегічній групі, яка втрачає

	стратегічні групи, можливості захисту
	своє підґрунтя, недоліки у стратегічній

	від конкурентів.
	діяльності (її відсутність).

	Концентрація на швидко зростаючих
	Слабкість у сферах, що мають великий

	сегментах ринку.
	ринковий потенціал, недостатня увага

	Диференціація виробів.
	НДПКР.

	Обгрунтована диверсифікація.
	Брак дій для пом'якшення конкурент-

	Увага до зниження витрат.
	ного тиску.

	Вища за середню рентабельність і
	Слабка система розподілу.

	прибутковість.
	Виробництво з високими витратами,

	Достатні фінансові ресурси.
	старіння потужностей.

	Вищі за середні маркетингові навички.
	Розміри виробництва надто малі, щоб

	Вищі за середні технологічні та іннова-
	впливати на ринкову ситуацію, або

	ційні навички (компетенції).
	занадто великі - починається «хвороба

	Творчий, підприємницький менеджмент.
	великих компаній».

	Добре вивчений ринок, потреби покупців.
	Відсутність реальних особливих навичок у

	Здатність реалізувати можливості кон-
	сфері менеджменту, брак талантів.

	курентоспроможних навичок персона-
	«Новачок» у бізнесі, чию репутацію ще

	лу.
	не доведено.

	Імідж надійного партнера.
	Погано обрані та недостатньо обґрун-

	Ефективні зв'язки у зовнішньому сере-
	товані стратегічні дії (зокрема з пере-

	довищі
	міщення на ринку), відсутність чіткого

	
	уявлення про стратегічні напрямки

	
	розвитку.

	
	Відсутність міцної позиції, щоб боро-

	
	тися із загрозами

429
Таблиця 11.6 Загальні зовнішні можливості та загрози для підприємства,
що використовуються в SWOT-аналізі
	Потенційні зовнішні можливості
	Потенційні зовнішні загрози

	Розвиток економіки країни. Соціально-політична стабільність. Обґрунтоване законодавство. Доступність інвестицій та кредитів. Обслуговування додаткових груп спо​живачів.
Входження в нові ринки (сегменти). Розширення виробництва для задово​лення потреб споживачів. Споріднена диверсифікація. Товари з доповненнями (неспоріднена диверсифікація), що закуповуються. Вертикальна інтеграція. Зовнішні мережеві структури. Можливість руху в бік більш привабли​вих стратегічних груп. Самозаспокоєність ключових конкурен​тів.
Швидке зростання ринку. Розвинутий фондовий та інші фінансові ринки. Розвинуті ринки know how
	Високі темпи інфляції. Велика ймовірність виникнення нових конкурентів (зокрема, іноземних). Зростання збуту товарів-замінників. Уповільнений темп зростання ринку або його спад.
«Ворожі дії» з боку держави (обмежен​ня).
Зростання тиску конкурентів. Тенденції до рецесії та скорочення діло​вого циклу.
Технологічні прориви в інших країнах, що зменшують конкурентоспроможність вітчизняної продукції. Виникнення труднощів під час укладан​ня договорів із постачальниками та спо​живачами.
Зміни в потребах і смаках споживачів. Негативні демографічні зміни. Негативна екологічна ситуація. Соціально-політична нестабільність

Перелічені складові у табл. 11.5 та табл. 11.6 об'єктивно існу​ють у середовищі та суб'єктивно оцінюються керівниками орга​нізації.
Широке застосування та розвиток SWOT-аналізу пояснюються іакими причинами: стратегічне управління пов'язане з великими обсягами інформації, яку потрібно збирати, обробляти, аналізу​вати, використовувати, а відтак виникає потреба пошуку, розроб​ки та застосування методів організації такої роботи.
Матриця SWOT-аналізу - це своєрідна форма; він не містить остаточної інформації для прийняття управлінських рішень, але дає змогу впорядкувати процес обмірковування всієї наявної ін​формації з використанням власних думок та оцінок.
Простежити співвідношення факторів зовнішнього та внутрі​шнього середовища, що трактується в категоріях SWOT-аналізу, можна за допомогою певної матриці (рис. 11.8).
На перетинах окремих складових груп факторів формуються поля, для яких характерні певні комбінації, що їх треба врахову​вати надалі в ході розробки стратегій певного типу:
430
[image: image113.jpg]30BHINTHE CepenoBHIe

PilieHHA: BHKOPHCTOBYBa-

[MoxugocTi (mancH) 3arpozu
s I
2.1 in 2. iT. in.
PiieHHs: BuKOpHCTOBYBA- (PilmeHHA:
? oM’ Ak HTH?
|CHABHI CTOPOHH Tlone CiM Tlone Ci3

PilleHHA: «TPHMATH

BHyTpiumse cepenomie

2.0 T in.
| Pimenns: niksizy-
BaTH? o came?

» sxoMy nopsaxy?

Pimenna: ananizysa-

ITH «IOCTYTIHICTE) MOXITH-
BOCTEH, 1O iX HANAE Cepe-
|noBHINe (Mepesnik 3aX0/iB)

2.1 7. in. iTH? axum anHoM? (nepenix [ynap»? um € «cumn?
Pimenns: miaTpumy- [3axozin) (nepenik 3axoznis)
BaTH? po3sHBaTH?

(Cnabki cToponn Tlone CaM Tlone Ca3

Pimenna: niksigysath
(uenoniku abo 06" ext)
B oMY 3 BH3HAUEH-

HAM TepMiHIB (nepenik

3axonie)

Puc. 11.8. Matpuua SWOT-ananisy

· поле СіМ - потребує стратегій підтримки та розвитку силь​них сторін підприємства в напрямі реалізації шансів зовнішнього оточення;
· поле СіЗ - передбачення стратегій використання сильних сторін підприємства з метою пом'якшення (усунення) загроз;
· поле СлМ - розробка стратегій подолання слабкостей підп​риємства за рахунок можливостей, що їх надає зовнішнє середо​вище;
· поле СлЗ - іноді називають «кризовим полем», оскільки тут поєднуються загрози середовища зі слабкістю підприємства. З огляду на це існує нагальна потреба розробки стратегій як по​долання загроз, так і усунення слабкості підприємства, що зав​жди є важким завданням.
11.3.2. Система раннього попередження та реагування та дискримінант ний аналіз
Система раннього попередження та реагування (СРПР) -це особлива інформаційна система, яка сигналізує керівництву про потенційні ризики та шанси, які можуть насуватися на під​приємство як з боку зовнішнього, так і внутрішнього середовища. Згідно з найновішими підходами до побудови системи контро-лінгу на підприємстві у СРПР інтегруються елементи як стратегі-
431

чного, так і оперативного контролшгу. Сама ж СРПР повинна логічно вписуватися у систему планування та контролю. Процес створення СРПР може складатися з таких етапів: І.Визначення сфер спостереження - встановлення об'єктів внутрішньої і зовнішньої діагностики. До основних сфер спосте​реження у рамках внутрішньої діагностики належать: фінансова, виробнича, збутова, організаційна. Зовнішня діагностика побудована на аналізі ситуації на ринку (клієнти, конкуренти, кон'юнктура), макроекономічної ситуації в країні та економіко-правових умов діяльності підприємства.
2. Вибір індикаторів раннього попередження, які можуть ука​зувати на розвиток того чи іншого негативного процесу.
3. Розрахунок граничних значень індикаторів і безпечних ін​тервалів їх зміни. У ході цього етапу розраховується, наприклад, зона безпеки, тобто позитивна різниця між фактичною виручкою від реалізації та виручкою від реалізації, що відповідає точці беззби​тковості; величина продуктивності праці, яка забезпечує конку​рентоспроможність підприємства; рівень фінансових показників, достатній для підтримки стабільної ліквідності та платоспромож​ності суб'єкта підприємництва; розрахунок частки ринку, необ​хідної для забезпечення планового рівня рентабельності, тощо.
4. Формування конкретних аналітичних завдань для аналіти​чних центрів. До таких завдань можуть належати прогнозування банкрутства підприємства, SWOT-аналіз, бенчмаркінг та ін.
5. Формування інформаційних каналів: забезпечення інформа​ційного зв'язку між джерелами інформації та системою раннього реагування, між системою та її користувачами - керівниками всіх рівнів.
6. Узагальнення одержаних аналітичних висновків та підго​товка пропозицій і рекомендації щодо розвитку сильних сторін та нейтралізації слабких, що є основою розробки проектів управ​лінських рішень.
Розрізняють дві підсистеми СРПР: система, орієнтована на внутрішні параметри діяльності підприємства, та система, орієн​тована на зовнішнє середовище. Предметом дослідження остан​ньої є завчасне прогнозування загроз передусім з боку контраген​тів, держави, конкурентів тощо. Внутрішньо орієнтована підсистема СРПР спрямована на ідентифікацію ризиків і шансів, які криються всередині підприємства.
Одним з найважливіших інструментів системи раннього попе​редження та методом прогнозування банкрутства підприємств є дискримінантами аналіз. Під дискримінантним аналізом здебі-
432
льшого розуміють комплекс методів математичної статистики, за :, допомогою якого здійснюється класифікація досліджуваних оди​ниць (підприємств) залежно від значень обраної сукупності пока​зників відповідно до побудованої метричної шкали. Така шкала будується на основі емпіричного дослідження фінансових показни​ків великої кількості підприємств, одні з яких опинились у фінан​совій кризі, а інші успішно продовжують свою діяльність.
У теорії і практиці здебільшого розрізняють однофакторний та багатофакторний дискргшінантний аналіз.
Існує багато підходів до прогнозування фінансової неспромо​жності суб'єктів підприємництва. Будь-яка методика оцінки кре​дитоспроможності за своєю суттю є одночасно методикою про​гнозування банкрутства. У світовій практиці найпоширенішими моделями оцінки фінансового стану підприємства та схильності його до банкрутства є наступні економетричні моделі, які буду​ються на основі фінансових коефіцієнтів4 : двохфакторна модель оцінки імовірності банкрутства; оцінка імовірності банкрутства на основі Z-рахунку Альтмана; модель Романа Ліса для оцінки фінансового стану; оцінка фінансового стану за показниками У. Бівера; метод рейтингової оцінки фінансового стану (рейтингове число); R-модель прогнозу ризику банкрутства; прогнозна модель Таффлера; модель Фулмера; модель Спрингейта; узагальнена мо​дель, розроблена на основі дискримінантної функції; PAS-коефіцієнт.
Однією з найпростіших моделей прогнозування імовірності банкрутства вважається двохфакторна модель. Вона базується на двох ключових показниках: показнику поточної ліквідності і показнику частки позикових коштів, від яких залежить імовір​ність банкрутства підприємства. Ці показники множать на вагові значення коефіцієнтів, знайдені емпіричним шляхом, і результати потім складаються з деякою постійною величиною (const), також отриманою тим же дослідно-статистичним способом. Якщо ре​зультат Z виявляється від'ємним, імовірність банкрутства неве​лика. Додатне значення Z вказує на високу імовірність банкрутс​тва.
У американській практиці виявлені і використовуються такі вагові значення коефіцієнтів :
- для показника поточної ліквідності (покриття) (Кп): -1,0736;
Банкрутство і санація підприємств: теорія та практика антикризового управління / [Т. С. Клебанов та ін.]. - X., 2003. - 272 с
433
[image: image114.jpg]— JUIs NIOKA3HHKA NATOMOI BarK NOJHKOBHX KOWITIB B NACHBAX 1jj-
nnpuemctsa (K3): +0,0579;

— nocriiina BenmymHa: -0,3877,

3gincn GopMyna po3paxyHKy Z npuiMac HACTYTHHH BUTIAL:

Z=-0,3877-1,0736 Kn + 0,0579 K. (11.13)

Oninka imopipHocTi HaBKPYTCTBA NANPHEMCTBA HA OCHOBI 7~
paxynky AabTvana. [Ipu nobyzoei iHexcy AJIBTMaH JOCTUKYBag
66 nianpHeMCTB, NONOBHHA SKHX 30aHKPYTyBaa B nepiog Mk 1946 i
1965 pp., a NONOBMHA NPAIOBANA YCMINIHO, i 22 AHATITHYHMX Koedi-
Ui€HTH, AKI MOr/IH GyTH KOpHCHI U1 TIPOTHO3YBAHHSA MOXKIHBOTO 6a-
HKpYTCTBA. 3 LMX MOKA3HMKIB BiH BiniGpas n'sTe HaiiSinbm 3uawy-
mEX i noGy}(vsaz GaratodakTopHe perpeciiiHe plamlm-m Takum
YMHOM, iHJeKC ANbTMaHa ABNSE cOGOI0 (ByHKILIIO BiJl MOKA3HHKIB, ki
XapaKTepH3YIOTh eKOHOMIUHHMI MOTEHIIAN MIANPHEMCTEA Ta Pe3yaLTaTH
#oro poboTu 3a MunyHi nepiozt. V 3aransHOMY BHIMISAI IHAEKC Kpe-
JIMTOCTIPOMOXKHOCTI (Z-PaxyHOK) MAe BHTTISL:

Z=12K+ 1,4 K;+33K3+0,6 Ks+ Ks, (11.14)
ne K; — pobovnii kanitan / cyma aKTHBiB;

Kz — Heposnoainenu#t nprlyToK / cyMa aKTHBIB;

K3 — onepauiitunit npubyTox / cyma akTHBiB;

K, — punkoea BapricTs akuii / cyma 3aoprosasocTi;

Ks — Bupyuka / cyma akTHBiB®.

PesysTaTi YNCEIEHIX PO3PAXYHKIB 32 MOJEIUNO AJbTMaHA TIOKa-
3aJH, WO y3araTbHIOIOWAH NOKA3HHK Z MOXe NpHIfMAaTH 3HAUEeHHS ¥
mexax [-14, +22]. Slkmo Z-paxysok 1,8 i MeHme, To HmMoBipHicTs Ga-
HKPYTCTBA € Jiy)e BHCOKOIO; Bin 1,81 1o 2,7 — Bucoka; Bin 2,8 g0 2.9
6GaHKPYTCTBO MOXJTHBE; NPH MOKA3HHKY 3 i BHINE HMOBIPHICTS GaHK-
PYTCTBA JyKe Maja.

V 1983 p. Ansr™an otpumas MoHdikoBaHui BapiaHT cBO€i dop-
MYJIH UL KOMNaHil, aKiii sKHX He KOTHpYBaIHes Ha Gipxi:

Z=0,717 K1 + 0,847 K2 + 3,107 K3+ 0,42 K4 + 0,995 K5, (11.15)
zie K4 — ne GanancoBa, a He pHHKOBA BapTiCTh aKLil.

Mopeas Jlica gas oninku dinancosoro crany, ¥ 1972 p. Poman
Jlic otpuMaB HacTynHy GopMyITy U1s mianpraemMcTs BemikoGpuranii:

Z=0,063 X; + 0,092 X, + 0,057 X3+ 0,001 X5, (11.16)
1e X, — oGopoTHHif KaniTan / cyMa aKTHBIB;

X — onepauiinnii npuOYTOK / cymMa aKTHBIRB;

X3 — Heposnoiiesuit npubyTOK / CyMa aKTHBIB;

X — BIacHH} KaniTan / no3HKOBHH Kamitan.

3 Binbi AETALRO NP0 e MATANHA B GHHAHCOBLI AHATHS ACKTE/ILHOCTH (HPMHL —
M.: Kpokyc Hirepuemsz, 1992. — C. 68.

434

Граничне значення для цієї моделі дорівнює 0,037.
Оцінка фінансового стану підприємства за показниками Бівера. Відомий фінансовий аналітик Уїльям Бівер запропонував свою систему показників для оцінки фінансового стану підпри​ємства. З метою діагностики банкрутства він рекомендував дос​лідити тренди показників.
Таблиця 11.7
Система показників Бівера

	Показник
	Розрахунок
	Значення показника

	1
	2
	3
	4
	5

	1. Коефіцієнт Бівера
	(Чистий прибуток -амортизація) / (довгострокові зобов'язання + поточні зо​бов'язання)
	0,4-0,45
	0,17
	-0,15

	2. Рентабельність активів
	(Чистий прибуток / активи) х 100 %
	6-8
	4
	-22

	3. Фінансовий леверидж
	(Довгострокові зобов'язання + короткострокові зо​бов'язання) /активи
	<37
	<50
	<80

	4. Коефіцієнт покриття активів чистим оборот​ним капіталом
	(Власний капітал - позаобо​ротні активи) / активи
	0,4
	<0,3
	=0,06

	5. Коефіцієнт покриття
	Оборотні активи / коротко​строкові зобов'язання
	<3,2
	<2
	<1

[image: image115.jpg]rpada 3 — A CTanMX KOMMaHikH;
rpada 4 —3a 5 pokie 1o GaHKpYTCTBA;
rpada 5 —3a 1 pik 10 GaHkpyTCTBA.

Ll MeToanKa TAaKOX He BiT0OpaKae BCi CTOPOHH JiANBHOCTI KOM-
nawii i He € yHIBEPCATbHOK METOAHKOIO /UlA NPOrHO3Y iMOBipHOCTI
GaHKpyTCTBa.

Merton peliTHET0BOT ONiHKH GiHAHCOBOro CTAHY NIANPHEMCTBA
(peiitunrose wucio). P.C. Caiigynin 3anponoHyBaB BHKOpHCTAaTH
JUIA eKCNpec-OUiHKH (HiHAHCOBOTO CTaHy MIANPHEMCTBA PEHTHHIOBE
HHCII0:

R =2 Kzgx + 0,1 Knx + 0,08 Ki + 0,45 Km + Kak, (11.17)

e K3k — koeditiienT 3a6eaneuenocTi Bnackumu kourramu (Ko > 0,1);

Knut — koediutient notoyHoi niksigHocti (K = 2);

435

Ki - інтенсивність обігу капіталу, що авансується, яка характе​ризує обсяг реалізованої продукції, що припадає на одну грошову одиницю коштів, вкладених у діяльність підприємства (Кі > 2,5);
Км - коефіцієнт менеджменту, характеризується відношенням прибутку від реалізації до величини виручки від реалізації;
Квк - рентабельність власного капіталу - відношення балан​сового прибутку до власного капіталу (Квк > 0,2).
Якщо рейтингове число R для підприємства має значення бі​льше 1, то підприємство знаходиться у задовільному стані. Якщо значення R менше за 1, то це характеризується як незадовільний стан.
R-модель прогнозу ризику банкрутства. Вченими Іркутсь​кої державної економічної академії запропонована чотирьохфак-торна модель прогнозу ризику банкрутства (модель R), яка має наступний вигляд:
[image: image116.jpg]R=38,38 KN +KH),004 Kat0,05 Ky, (11.18)
fe K — o6oporanit KaniTan / akTHEH,
K; — ancTuit npubyTok / nacuuil kamitan;
Kz~ Bupyuka Big peanisauii / akTvsm;
K — uscTuit npubyTok / iHTErpansHi BHTPATH.
ImMoBipHicTs GaHKpPYTCTBA NMINPHEMCTBA Y BIANIORIAHOCTI 3i 3Ha-
qeHHaM Moaeni R BH3Ba4acTses 3a Tabmmero.

Таблиця 11.8
Значення R-коефіціснта імовірності банкрутства

	Значення R (коефіцієнту імовірно​сті банкрутства)
	Імовірність банкрутства, %

	1
	2

	Менше 0
	Максимальна (90-100)

	0-0,18
	Висока (60-80)

	0,18-0,32
	Середня (35-50)

	0,32-0,42
	Низька (15-20)

	Більше 0,42
	Мінімальна (до 10)

[image: image117.jpg]Hporuosua mogeas Taddaepa. Bprrancekutt suenuit Tadgdrep
(Taffler) sanpononyeas y 1977 p. 90THpROX(AKTOPHY MPOrHO3HY
MO/Ie/lb, IPH PO3pQGLli AKOT BHKOPHCTAB HACTYIHMMA MAXIA,

Z=0,53 X, +0,13X,+0,18 X3+0,16 X, (11.19)

e X, — onepauiftumii npuGYTOK / KOPOTKOCTPOKOBI 30008’ T3AHHSA;

436
[image: image118.jpg]— oGopoTHi aKTHBH / cyma 30608’ A3aHb;
| X3— KOPOTKOCTPOKOBI 30608’ 13aHHA / CYMa AKTHBIB;
X4 — BHpyHKa / cyMa aKTHBIB.

| Sixmo senuunHa Z-paxysky Ginsime 0,3, ue cBigMuTs, mo y dipmu
fr Hernorasi A0BrOCTPOKOBI MepenexTusH, a AKWo Menwe 0,2, 1o GaHk-
| pyTcTBO Ginbim HiX HiMOBipHO.
~ Mopeas @yamepa Mac BATIAL:
H=5,528V1+0,212V2+0,073 V3 + 1,270 V4 -

—0,120 V5 +2,335 V6 + 0,575 V7 +1,083 V8 + (11.20)
+0,894 V9-6,075,

:
| e = Hepoanodizenuil PAGYTOK MUHYIHX POKIB . V= obicar peuusmm

CYKYNHI aKTHEH cyltymuummu
y - mpubyTok a0 CONATUTORATKIB | |, _ 2powioeuii nomix
‘ CYKYTHi AKTHBH " 7“7 cyma30608' n3ams
v = 6opz ! nacueu

= B
* cyxymmiaxtupn’ ‘' CyKynwiakTHBR
0GopomHu KaniTaN
cyxynni 30608 s3anus
npUGYTOK A0 CIUIATH IPOLCHTIB ma nodamxie
cnaavenuii npoyenm f

3a pesynBTaTAMH MOJIEI MOJKHA OTPHMATH HACTYIHHH NPOrHO3:

~ BTPATA MIATOCIPOMOXKHOCTI HeMHHy4a nipn H < 0;

-npu H > 0 xomnanis GyHKUIOHYE HOPMANBHO, 3 MOAAILIIOI
Tpanaieio.

Mopaeas CuprureiiTa Mac Takuil BUIVIAN;

Z= 103A+307B+066C+04D (1121
ne A — poGounit kaniTan / 3arafkHa BapTICTh aKTHBIB;

B —npubyTok 20 CniaTH NOAATKIB i BICOTKIB /3araqkHa BapTicTh
AKTHBIB;

C — npuGyTOK /10 CIUIATH NOJATKIB / KOPOTKOCTPOKOBA 3a60proBanicTs;

D — oficar npojaxy / 3aranbHa BapTICTs AKTHBIB.

BBaxaeTsed, MO TOYHICTE NPOrHO3yBaHHA GaHKpyTCTEA 32 W€K
MOE/LTO CTaHOBUTE 92 %, ONHAK 3rOA0M lel NOKAIHHK MEHIAE.
Sxwo Z < 0,862, TO NiANPHEMCTBO BBAKAETHCA MOTEHUIHHMM GanK-
PYTOM.

Y3araibHena Moeas, no6yI0BaHA HA OCHOBI AMCKPHMIHANT-
wol gymkuil. 3rifHO 3 JCAKMMH METOAMKAMH NPOTHOIYBAHHA GAHK-
PyTCTBa NOGYNOBAaNA YHIBEPCANBHA ANCKPHMIHAHTHA PYHKIIA:

437

Vy=log (Marepiansai aktusu); V, =

|

.

[image: image119.jpg]Z=15X;+0,08X;+10X3+5Xs+03Xs5+0,1 X, (11.22)

ne X, — cash-flow / 30608’ s3anns;

X, — pamoTa Ganancy;

X — npubyToxk / Bamora Ganancy;

X, ~ npubyTok / BHPY*Ka BiA peatizanii;

X5 — BpoGHuYi 3anacH / BHpYHKa Bl peanizanii;

X — 000pOTHICTE OCHOBHOTO KamiTany (BHpYYKa Bifl peamizaiii /
BamoTa Ganancy).

Orpumani 3Ha4eHHA Z-NOKAIHHKA MOXHA (HTEPIPETYBATH TaK:

Z > 2 — nianpHeMcTBO BBAXKAETLCA (iHAHCOBO CTIlikuM, 1 HoMy He
3arpoXKye GaHKpyTCTRO;

1 < Z < 2 — (inancosa pisrosara (dinancora cTilikicTs) mignpu-
€MCTBa TIOpYIICHa, Al 3a YMOBH TEpeXoly [0 AHTHKPH3OBOro
yupagiinsi GaHKPYTCTBO HOMY He 3arpoXkye;

0 <Z <1 - nianpuemcTBy 3arpoxye GaHKPYTCTBO, AKIIO BOHO He

3AifCHATS caHAIINHNX Aiif;

Z < 0 — nianpHeMCTBO HANIBGAHKPYT.

Модель PAS-коефіцієнта. Для посилення прогнозуючої ролі моделей можна трансформувати Z-коефіцієнт в PAS-коефіцієнт (Perfomans Analysys Score), що дозволяє відстежувати діяльність компанії у часі. Вивчаючи PAS-коефіцієнт як вище, так і нижче критичного рівня, легко визначити моменти занепаду і відро​дження компанії. PAS-коефіцієнт - це відносний рівень діяльнос​ті компанії, виведений на основі її Z-коефіцієнта за певний рік і виражений в процентах від 1 до 100. Наприклад, PAS-коефіцієнт, рівний 50, вказує на те, що діяльність компанії оцінюється задо​вільно, тоді як PAS-коефіцієнт, рівний 10, свідчить про те, що лише 10 % компаній знаходяться в гіршому положенні (незадові​льна ситуація). Отже, розрахувавши Z-коефіцієнт для компанії, можна потім трансформувати абсолютну міру фінансового стану у відносну міру фінансової діяльності. Іншими словами, якщо Z-коефіцієнт може свідчити про те, що компанія знаходиться в ри​зикованому стані, то PAS-коефіцієнт відображає історичну тен​денцію та поточну діяльність на перспективу.
Орієнтація на якийсь один критерій, навіть вельми привабли​вий з позиції теорії, на практиці не завжди виправдана. Тому ба​гато аудиторських фірм та інших компаній, що займаються ана​літичними оглядами, прогнозуванням та консультуванням, використовують для аналітичних оцінок системи критеріїв, тобто різноманітні порівняльні, якісні методики оцінки банкрутства. Використання таких методик для подібного дослідження містить у собі як переваги, так і недоліки. Основною перевагою є те, що
438
за допомогою цих методик можна аналізувати ті процеси, які не​можливо описати методами, що працюють з однією оцінкою. Але в цьому є і свої мінуси: набагато легше прийняти рішення в умо​вах однокритеріальної задачі, ніж за умов багатокритеріальної задачі. Разом з тим будь-яке прогнозне рішення подібного роду, незалежно від числа критеріїв, є суб'єктивним, а розраховані зна​чення критеріїв носять швидше характер інформації до роздуму, ніж спонукальних стимулів для прийняття негайних рішень. Най-відомішими методиками є:
1. Методика В. В. Ковальова (запропонував дворівневу сис​тему показників. До першої групи відносяться критерії і показни​ки, несприятливі поточні значення або динаміка зміни яких свід​чать про можливі в майбутньому значні фінансові ускладнення, в тому числі й банкрутство. У другу групу входять критерії та по​казники, несприятливі значення яких не дають підстави розгля​дати поточний фінансовий стан як критичний).
2. Метод Аргенті (А-рахунки) (кожному чиннику окремої стадії привласнюють певну кількість балів і розраховують агре-гований показник А-рахунок. Максимально можливий А-рахунок - 100 балів. Компанія може збанкрутувати за п'ять найближчих років, якщо набере 18-35 балів. Компанії, що знаходяться в стані кризи, характеризують 35-70 балів).
3. Методика компанії ERNST & WHINNEY (розроблений спеціальний перелік запитань).
4. Метод Скоуна (розроблений спеціальний перелік із 13 за​питань. Якщо на більш ніж п'ять з цих питань відповідь - «так», то компанія переживає ускладнення. Якщо відповідь на більш ніж вісім питань позитивна - фінансовий стан надто важкий).
11.3.3. Бенчмаркінг та портфельний аналіз
Бенчмаркінг (від англ. benchmarking - встановлення контро​льної точки) - це перманентний, безперервний процес порівняння товарів (робіт, послуг), виробничих процесів, методів та інших параметрів досліджуваного підприємства (структурного підроз​ділу) з аналогічними об'єктами інших підприємств чи структур​них підрозділів.
У центрі уваги бенчмаркінгу - запитання: чому інші працю​ють успішніше, ніж ми? Основний зміст та мета бенчмаркінгу по​лягає в ідентифікації відмінностей з порівнюваним аналогом (етало​ном), визначення причин цих відмінностей та виявлення
439
можливостей щодо вдосконалення об'єктів бенчмаркінгу. Об'єктами бенчмаркінгу можуть бути: методи, процеси, техно​логії, якісні параметри продукції, показники фінансово-господарської діяльності підприємств (структурних підрозділів). Досліджуючи виробничі процеси, методи чи технології виробни​цтва і збуту продукції, головну увагу приділяють пошуку резер​вів зниження витрат виробництва та підвищенню конкурентосп​роможності продукції. За допомогою цього інструменту контролінгу можна визначити цільові параметри діяльності підп​риємства, яких слід додержуватися, щоб забезпечити його стабіль​ну конкурентоспроможність. Здебільшого розрізняють три види бенчмаркінгу:
1. Внутрішній бенчмаркінг, який зводиться до аналізу та порі​вняння показників діяльності різних структурних підрозділів од​ного й того самого підприємства.
2. Бенчмаркінг, зорієнтований на конкурентів - сконцентрований на порівняльному аналізі товарів (робіт, послуг), продуктивності виробничих процесів та інших параметрів досліджуваного підп​риємства з аналогічними характеристиками підприємств-конкурентів. Вважається, що найкращим аналогом для порівняння є «ринковий лідер». Ідентифікація факторів, які зумовлюють відста​вання досліджуваного підприємства від лідера, дає можливість роз​робити рекомендації щодо скорочення відставання.
3. Функціональний бенчмаркінг, за якого аналізуються окремі процеси, функції, методи й технології порівняно з іншими підп​риємствами, які не є конкурентами розглядуваного. Фірми, що застосовують схожі методи, прийоми чи технології і не є конку​рентами, охоче йдуть на взаємний обмін первинною інформацією та заінтересовані в реалізації спільних проектів, спрямованих на вдосконалення тих чи інших операцій, що порівнюються.
Таким чином, у разі бенчмаркінгу за порівняльні аналоги мож​на брати підприємства-конкуренти, підприємства, які є найкра​щими у відповідному секторі економіки, суб'єкти підприємницт​ва в інших секторах економіки, структурні підрозділи досліджуваного чи інших підприємств.
Як метод контролінгу бенчмаркінг вперше було застосовано на початку 80-х років американською фірмою Xerox, яка через високу собівартість продукції опинилась під значним тиском з боку японських конкурентів. З метою оптимізації виробничих функцій був проведений аналіз ефективності виконання окремих процесів фірмою порівняно з підприємствами інших видів еко​номічної діяльності. Завдяки цьому вдалося розв'язати важливі
440
функціональні проблеми, пов'язані з технікою реалізації продук​ції, зокрема прискорити процес відвантаження продукції, вдос​коналити систему складування і т.ін. Розрізняють три фази бенчмаркінгу:
1. Підготовча. На цій стадії здійснюють вибір об'єкта бенч​маркінгу та порівняльних аналогів; визначають оцінні показники (наприклад, собівартість, затрати часу, частка браку); збирають необхідну для аналізу інформацію. Зауважимо, що порівняльних аналогів має бути якомога менше, адже зі зростанням їх кількості витрати на бенчмаркінг підвищуються, а результати стають деда​лі поверховими.
2. Аналіз. У ході аналітичної фази бенчмаркінгу на основі по​рівняння з підприємством-партнером виявляються недоліки (сла​бкі місця) в об'єктах бенчмаркінгу та ідентифікуються причини їх виникнення. Критерієм оцінки процесів, функцій, методів чи виробничих процесів є показники їх продуктивності.
3. Впровадження. На цій стадії проводиться робота з реалізації результатів аналізу в практичній діяльності підприємства. Основний акцент тут робиться на розробці стратегії і тактики нейтралізації виявлених у ході бенчмаркінгу слабких місць на підприємстві.
Враховуючи те, що ринок є системою, яка постійно та динамі​чно розвивається, і з метою забезпечення стабільної конкуренто​спроможності суб'єкти підприємництва повинні проводити пер​манентний бенчмаркінг з тим, щоб на цій основі забезпечити виявлення та впровадження інновацій і раціоналізаторства.
Портфельний аналіз - ефективний інструмент стратегічного контролінгу. Традиційно цей інструмент використовується при оптимізації портфеля цінних паперів інвестора. Фінансист під терміном «портфоліо» розуміє оптимальний з погляду комбінації ризику та прибутковості набір інвестицій (концепція оптимізації портфеля інвестицій Марковіца, модель оцінки капітальних акти​вів). В основі портфельного аналізу покладено два оцінні крите​рії: теперішня вартість очікуваних доходів від володіння цінними паперами (проценти, дивіденди) і рівень ризиковості вкладень.
За аналогією з цінними паперами можна проводити аналіз портфеля продукції (послуг), виробництвом яких займається під​приємство. Зрозуміло, що портфельний аналіз доцільно викорис​товувати на тих підприємствах, які займаються виробництвом багатьох видів продукції. У ході аналізу окремі продуктові групи виокремлюються у відповідні стратегічні «бізнес-одиниці», кож​на з яких оцінюється з погляду прибутковості та ризиковості ви​робництва.
441
Мета «портфельного» аналізу - дослідження наявного та за​планованого до виробництва набору продуктів (напрямків бізне​су, товарно-ринкових можливостей тощо) для підготовки рішень відносно збереження або зміни складу «портфеля». «Портфель​ний аналіз» є основою подальшого «портфельного планування».
Найчастіше використовуються матриці такого типу: росто-дольова матриця Бостонської консалтингової групи (Boston Consulting Group - матриця BCG), «Скандстрат», «аналіз прихи​льності» (розробка консалтингової фірми BZB), 9-секційна мат​риця «Дженерал-Електрик-Мак-Кінсі» (GE-матриця), а також ма​триця «балансу життєвих циклів» (Hofer-Arthur D. Little). Коротко розглянемо їх зміст та способи використання.
[image: image120.jpg]Bsooxi «Sipkmy «Baxd gl
(eamAKH TTARID,
a3 spocTamis «TeMIE NOWATKID)
5‘ Bucoxi Gimec-pusuxn asa spocranie
&
AxTuss Bisuec-prwkn xyae sucoxi
g . (3pocrason issecops) Dinancosi prinkR xywe M
§- «[ifni xopoaw» «Cobaxw»
2 Bismec-pwmmkn cepeani Bisnec-prasxn mani
@inamcosi pusuku cepenani Dinancosi pwiwkn sacoxi
Boprm 1a akrasn Bopra
(seposnozinesi npuGyTxu)
Hinexi
Benmxa Hesemma
BianocHa 9acTxa pHEKY

Puc. 11.9. CranpiapTHi XapaKTepHCTHKH Ta pilieHHs 3a Mogenmo BCG

442
Матриця BCG (рис. 11.9) свого часу була значним внеском до інструментарію стратегічного планування, оскільки пов'я​зувала ринкові чинники діяльності підприємства з фінансовими аспектами функціонування підприємства в коротко- та довго​строковій перспективі. Застосування матриці BCG допомогло усвідомити, що пріоритети в розподілі ресурсів підприємства можуть і мають змінюватися, і частково зрозуміти причини цих змін. Ще однією перевагою такого підходу було те, що створю​валося підґрунтя для розробки та раціоналізації стратегій «зрос​тання, стабілізації та виведення на ринок» окремих видів проду​ктів. Але згодом у матриці BCG, як і в кожного явища, виявилися й недоліки.
Примітка: «Зірка» - вид продукції, що характеризується високими те​мпами зростання сукупних обсягів продажу усіма фірмами, які діють на ринку, а також відносно великою часткою ринку, котру має на певний пе​ріод часу фірма - об'єкт аналізу. Використовуються стратегії розвитку, оптимізації, пріоритетного інвестування тощо
«Корова» - вид продукції, що характеризується низькими темпами зро​стання сукупних обсягів продажу усіма фірмами, які діють на ринку, а та​кож відносно великою часткою ринку, що її має на певний період часу фі​рма - об'єкт аналізу. Використовуються стратегії підтримки, отримання максимального прибутку, іноді - «збору врожаю» тощо.
«Собака» - вид продукції, що характеризується низькими темпами зро​стання сукупних обсягів продажу усіма фірмами, які діють на ринку, а та​кож відносно невеликою часткою ринку, котру має на певний період часу фірма - об'єкт аналізу. Використовуються стратегії «збору врожаю», вихо​ду з бізнесу, ліквідації.
«Важка дитина» - вид продукції, що характеризується високими тем​пами зростання сукупних обсягів продажу усіма фірмами, які діють на ри​нку, а також відносно невеликою часткою ринку, котру має на певний пері​од часу фірма - об'єкт аналізу. Використовуються стратегії «посилення» або збереження позиції.
Матриця консалтингової фірми «Скандстрат» (рис. 11.10) містить такі критерії, як «вигода покупця» (найчастіше використовується показник відношення ціни товару до «вигоди», яку отримує по​купець при споживання товару, причому «вигода» визначається екс​пертним шляхом) і «вигода виробника» (найчастіше використову​ються варіанти показників рентабельності - ROI, ROA, ROE та рентабельності продажу, одиниці продукції тощо).
[image: image121.jpg]«Burozia cnoxuBauan
(BUIHOWICHHS LiHK TOBAPY
210 «BHIOIW, OTPUMAHOT
BiJL CHIOKHBAHNA)

4

B npotyuii:
«IIpumanka s
CIOARHBAYA) crpareriuumii sBubip»
0 '©
Burlll pozyKuii:
Biur npoaykuii: SOIRCTICA Jitn
oo CHOKHBAYIBY,
«Kpaina aypuisy la ey
BHPOGHHK)

PentaGesbuicrs

TPOIYKILT TOLIO)

ey
Puc. 11.10. Matpiua Qipmu «CranacTpam

443

Примітка: «Оптимальний стратегічний вибір» — вид продукції, яка забезпечує як вигоду виробника (наприклад, дохід на вкладені інвестиції), так й задоволення потреб покупців в межах допустимих цін. Використовуються стратегії розвитку, пріоритетного інвестування тощо.
«Пастка для споживача» - вид продукції, що характеризується прибутко​вістю виробництва, тобто «вигодою виробника», а також відсутністю «виго​ди» для покупця, який не отримує товару з якостями, що відповідають ціні. Захист прав споживачів, а також входження в ринок конкурента з більш привабливими співвідношеннями «ціна / якість» перетворює цю продукцію на «пастку для виробника», оскільки покупець перестає купляти товар у підп​риємства, яке не опікується його потребами. Використовується широкий спектр стратегій, що відображають відношення керівників та власників підприємс​тва до ситуації, що склалася: від монопольного утримання ринку до гнуч​кого реагування на ситуацію, різні типи конкурентних стратегій тощо.
«Приманка для споживача» - вид продукції, що характеризується зби​тковістю для виробника та вигідністю використання для споживача. Така ситуація може виникнути або внаслідок помилок керівників підприємства, або на основі рішень про необхідність тимчасово поступитися своїми інте​ресами для формування ринку на новий, незвичний споживачу товар. Викорис​товується широкий спектр стратегій, що відображають відношення керів​ників та власників підприємства до ситуації, що склалася: від стратегій зниження витрат до стратегій формування ринку.
«Країна дурнів» - вид продукції, який є невигідним як споживачеві, так і виробникові. Використовуються стратегії скорочення та ліквідації.
Більш розвиненою моделлю, яка використовується для порт​фельного аналізу та проектування, є дев'ятисекторна матриця, розроблена фахівцями консалтингової групи «Мак-Кінсі», яка співпрацювала з відомою фірмою «Дженерал Електрік» («GE-МсКіпсеу»). У ній, на відміну від попередніх, використовуються системні критерії: «конкурентна позиція фірми» та «привабливість виду діяльності» (табл. 11.9 та рис. 11.11).
Матриця «Дженерал-Електрік - Мак-Кінсі» має деякі переваги порівняно з матрицею BCG. Розглянемо деякі з них,
1. Наявність дев'яти секцш-квадрантів дає змогу оцінити не лише високий або низький темпи розвитку ринку, велику чи малу частку ринку, що обслуговується фірмою, а й виявити проміжні позиції.
2. Застосовано комплексні критерії, які більш детально харак​теризують позицію бізнес-напрямку на ринку; привабливість виду економічної діяльності та конкурентоспроможність підприємства
3. Використання досить широкого кола показників для фор​мування комплексного критерію дає змогу оцінити внесок кож​ного та розробити відповідні заходи для виправлення, у разі пот​реби становища, що склалося.
444
Таблиця 11.9 Критерії для формування координат моделі «Дженерал -Ел ектрік - Мак-Кінсі»
	Конкурентний позиція
	■ —■ - . - ■———
.——,——
Привабливість напрямку діяльності (бізнесу)

	1.Відносна частка ринку.
	1. Розмір та темпи зростання ринку.

	2. Різниця у прибутковості товарів
	2. Характеристика конкуренції.

	відносно основних конкурентів.
	3. Прибутковість ринку.

	3.Здатність конкурувати за цінами і
	4. Вимоги до технологій та інвести-

	якістю на певному ринку.
	цій для розширення (збереження

	4. Технологічні переваги організації.
	ринку).

	5.Маркетингові переваги організації.
	5. Бар'єри входу/виходу з сектору

	6. Рівень менеджменту.
	економіки.

	7. Значення певних споживачів та
	6. Сезонність попиту.

	ринку для організації.
	7. Вплив циклічності на виробництво.

	8. Гнучкість в реакції на зміни в ото-
	8. Вплив зовнішнього середовища на

	ченні
	СЗГ

4. Більш розгорнена картина позицій бізнес-напрямків дає змогу спрямовувати ресурси для розвитку або підтримки в ті сфери, які характеризуються середньою або високою привабливістю (прибутковістю) сектору економіки та середньою або сильною конкурентоспроможністю, оскільки нерідко (як показали дослід​ження) саме ці продукти та бізнес-напрямки ставали найперспек-тивнішими та найнадійнішими.
Водночас модель, що розглядається, має такі недоліки:
· матриця дає загальні рекомендації щодо окремих бізнес-напрямків: зростання й розвиток, збереження та підтримка, «зби​рання врожаю» й ліквідація. Ці підходи прийнятні на етапі фор​мулювання стратегій, але вони не можуть розкрити специфіки конкурентних підходів і поведінки на ринку;

· матриця «GE-McKincey» має ті самі недоліки, що й матриця BCG - не дає реальних ключів до виявлення перспектив тих чи інших бізнес-напрямків;
· ринкові параметри розглядаються у статиці, що призводить до помилок в оцінці перспектив у системі «продукт—ринок»;
· конкурентоспроможність бізнес-напрямів оцінюється досить поверхово, відсутні методичні рекомендації до розрахунків окремих складових (наприклад, таких показників, як технологічні можли​вості, рівень управління тощо).

445
[image: image122.jpg]Himixa

Bucoka Cepesna
Ipocmanns; | Bubipxose spocmanns. \ITiompusa «pasino;
» NONIYKIE NUISXIB Wi~ |(NOWIYX «CerMenTis poc- |\nosuyil,
pyBanEs; fryn); » craGinisanis;
* MAKCHMISAILIS IHBECTH- |¢ KOHTPOILORAKS IHBEC~ |® DONIYKH FOTIBKI,
i I TYBAHHS; o HBCCTYBANES B MixT-
® NATPIMKS TOTHINT | PMKY JIOCSTHYTOFO pis-
(HA

| Bubiprose spocmanns; |Cmabirisayis; |Cropoyenns nanpsxy
| OUINKA NOTCHIIANY JUIA |¢ BH3HAYEHAN 3pOCTMIO- |(acopmuenmy);

= [TimpyBanna 9epes cer- (WX COrMesTTin; o Minisizania invecTimin
MCHTALIO; » subipkose inpecTyBan- |(«aGupanus spoxaion);
o BynAvCHES CrabKoc- A * no3mIIR «BIAMOBI Bin
tefl Ta 3anoGiranns iM; |® CKOPOYEHHS B OKPEMHX (LATPHMKH (IeinBecTy-
o MLITPHMEA CHIBHEX [HATpAMKAX Banns) a60 nianoBHil
CTOpl 9epes KORTPO- marxia
LTLOBANE IHBCCTYBANHA
| Cmabirizayis; |Cmabinizayis; Tixaipamia, mswuns
o nomyxs win; o nomyxs wim (suGip- [mecin

g POIT/ISI BAPIAHTA IPH- [XOBE IHBECTYBANNA);
nGasnns (CTBOPEHRAS Clli- [* POSFAA/ BapiaNTA BY-
|MbHOro NiANpHeMCTRa); X0y («sGHpanux Bpo-
e TIAHOBE CKOpoeHHEA [&aion abo neinpecTyRan-

13%)

Puc. 11.11. BapianTh CTAHAPTHUX CTPATEriMHHX pilliekb, MO
npriiMaloTsea 3a Mosteunio «/xenepan-Enextpix — Mak-Kinci»

11.3.4. Прогнозування в системі стратегічного контролінгу
Прогноз - це передбачення напрямів та тенденцій розвитку процесу, об'єкта або явища. Розрізняють різні підходи щодо про​гнозування, але будь-який із них можна віднести до інтуїтивного (на основі особистого судження) або наукового (раціоналістично​го) типу. Обмеженнями інтуїтивного прогнозування є особисті упе​редження та забобони; «пастки» минулого досвіду; неусвідомлені спроби самоствердження; ілюзії тощо. Науковий підхід орієнту​ється на використання взаємодоповняльних моделей і методів подолання невизначеності майбутнього.
Головна мета прогнозів - виявити процеси розвитку явищ та передбачити розвиток подій у майбутньому, а також побудова
446
моделі найбільш ймовірного майбутнього стану середовища (як
зовнішнього так й внутрішнього). У моделі відбивається склад​ний комплекс соціальних, економічних, науково-технічних, полі-тико-правових факторів зовнішнього середовища та характерис​тики об'єкта прогнозування. Останніми роками поширення набули: економетричні моделі; економіко-математичні моделі, побудова-_ні на сотнях статистично оцінених рівнянь; галузеві моделі «ви-трати-випуск» тощо.
Особливості прогнозів, складених за найновішими методиками, їполягають в тому, що вони містять як бажані, так і можливі, але небажані характеристики стану зовнішнього, проміжного та вну​трішнього середовища підприємства, а також позитивні та нега​тивні тенденції у взаємовпливі факторів цих трьох складових се-I" редовища. Прогнози - це інструменти визначення цілей, але цілі »•- явище, складніше за просте визначення та констатацію напрям-і ку розвитку будь-якої сфери, системи чи підсистеми. Виходячи з } цього, треба ретельно досліджувати не тільки способи встанов​лення цілей та відповідних стратегій, а й сутність самого явища -• «мета», оскільки від цього залежить зміст концепції та окремих складових системи стратегічного управління.
Кожний бізнес, хоч би яким малим він був, завжди має про​гноз для обґрунтування мети у своїй діяльності, що, у свою чер-| гу, створює підґрунтя для свідомого розвитку підприємства. ' Найважливіші функції прогнозування в системі стратегічного контролінгу такі:
-
визначення можливих цілей і напрямків розвитку об'єкта
\ прогнозування;
-
оцінювання соціальних, економічних, наукових, технічних
та екологічних наслідків реалізації кожного з можливих варіантів
І розвитку об'єктів прогнозування;
-
попереднє визначення змісту заходів щодо забезпечення ре​
алізації можливостей та послаблення загроз кожного з імовірних
І варіантів розвитку прогнозованих подій;
-
оцінювання необхідних витрат і ресурсів для впровадження
І розроблених заходів і наслідків щодо прояву обмежень у системі
«час-гроші».
Основними класами методів прогнозування, що використову-I ються у стратегічному контролінгу (табл. 11.10, табл. 11.11), є щметоди екстраполяції, експертні методи, методи моделювання. Методи екстраполяції базуються на припущенні про незмін-1 ність або відносну стабільність наявних тенденцій розвитку. Ін​акше кажучи, гіпотеза економічного передбачення базується на
447
схожості та спадковості глобальних умов існування підприємств у минулому, теперішньому та майбутньому. У цьому й полягає обмеженість зазначеного підходу, оскільки чим тривалішим є пе​ріод прогнозування, тим більш імовірним є змінність тенденцій розвитку під впливом різних факторів.
Можна виокремити три основні групи методів прогнозування за допомогою екстраполяції:
1) методи визначення середніх величин;
2) екстраполяція тренду;
3) експоненціальне згладжування.
Методи визначення середніх величин. Прогнозні показники досить часто розраховуються як середнє значення відповідних показників у попередніх періодах. Середні величини обчислюються здебільшого за алгоритмом середньої арифметичної простої чи середньої арифметичної зваженої.
Таблиця 11.10
Методи екстарполяції
	
	Методи

	Види
	1. Екстраполяція даних про розміри об'єктів прогнозування
	2. Екстраполяція оціночних функціо​нальних характери​стик об'єктів про​гнозування
	3. Екстраполяція сис​темних і структурних характеристик об'єктів прогнозуван​ня

	Групи
	1.1. Екстраполяція кіль​кісних параметрів техні​чних засобів виробницт​ва
	2.1. Екстраполяція даних про результа​тивність діяльності системи та її окре​мих елементів
	3.1. Екстраполяція характеристик струк​турних елементів у досліджуваних систе​мах

	
	1.2. Екстраполяція кіль​кісних параметрів нау​ково-технічного потен​ціалу
	2.2. Екстраполяція оцінок якості функ​ціонування систем різних типів
	3.2. Екстраполяція оцінок якості функці​онування систем різ​них типів

	Групи
	1.3. Екстраполяція кіль​кісних параметрів окре​мих видів ресурсів
	
	

	
	1.1.4. Екстраполяція кількісних параметрів ресурсного потенціалу і т. ін.
	
	

	
	1.1.5. Екстраполяція окремих характеристик систем та їх елементів, що вивчаються у процесі SWOT-аналізу
	
	

448
Найпоширенішим у процесі прогнозування є метод визначен​ня ковзної середньої, за використання якого прогнозні показники розраховуються як середні величини відповідних показників за п попередніх періодів (а не з використанням усіх значень аналізо​ваного ряду динаміки). Кожні наступні прогнозні показники роз​раховуються на основі значень, одержаних у 3, 4,... п попередніх періодах заміною значень найвіддаленіших періодів на нові.
У разі, якщо ковзна середня (Кс) обчислюється як середня арифметична проста, то можна використати такий алгоритм її розрахунку:
[image: image123.jpg]=1 3x, C(1123)

Jie ! — FPRHMLA WHCIOBOTO ANy (HAMpUKIA/, NOPANKOBHA HOMEP
OCTAHHBOI'O 3BITHOTO NEPIONY);

1 — NOCHIDKYBaHHH IHTEPBan PALY AMHAMIKHY;

X, — 3HAYCHHA JOCIDKYBAHOIO NOKA3HHKA B i-MY Nepiofli.

Таблиця 11.11
Експертні методи та методи моделювання

	Види
	Експертні методи
	Методи моделювання

	Групи
	1. Індивідуаль​ні експертні оцінки
	2. Колективні експертні оцін​ки
	1. Логічні
моделі-
образи
	2. Математи чні моделі
	3. Інформаційні моделі

	
	1.1. Оцінки типу «ін-терв'ю»
	2.1. «Метод комісії»
	1.1. Історик-ні аналоги
	2.1. Статисти ко-ймовір-нісні моделі
	3.1. Інформаційні моделі на базі патентної інфор​мації

	
	1.2. Аналітичні експертні оцін​ки
	2.2. Метод віднесеної оці​нки
	1.2. Метод сценарію
	2.2. Економі ко-матема-тичні моделі
	3.2. Моделі на основі вивчення потоків науково-методичних ма​теріалів

	
	
	2.3. Метод «Д ельфі»
	
	2.3. Функціо нально-ієрархічні моделі
	3.3. Інформаційні моделі міжнауко-вої (міждисцип​лінарної) взаємо​дії

Екстраполяція тренду. Під екстраполяцією тренду розумі​ють продовження виявленої в процесі аналізу тенденції за межі побудованого на основі емпіричних даних ряду динаміки. Перед-
449

[image: image124.jpg]YMOBOIO BHKOPHCTAHHA LBOTO METONy MPOTHO3YBAHHA € CTajlicn,
YHHHHKIB, O (OPMYIOTH BUAB/ICHHIT TPCH]I, @ MPHHLATIOBHM MOMEHTONM
— BUSIBJICHHS TPEHIY, X8PAKTEPHOrO JUIA AOCHIKYBAHOTO PAIY [i-
Hamikn. ¥ Teopii i npakTHLi 3yCTpiNaloThes pisHi CiocoGH po3paxyH-
Ky Tpenay. OHAM 3 HHX € MeMOO HAIMEHIO20 KEAOPAMUIHOZO 6il-
xwienns. Slkmo croctepiraethes Giabui-MeHm CTifika ninifina
3AMEKHICTE 3HAYEHHA JOCHULKYBAHOrO MOKa3HHKa (X) Bill 48C0BOro
isTepsany (f), TO [IA BUABJCHHA TPEHAY AOMINbHO NOGYAyBaTH Npsi-
MY, AKa OIHCYETBCA NIHIHHOI perpemcm
=a+bt. (11.24)
Tapametpu @ Ta b Tpcl-monoro PIBHAHHA MiAGHPAIOTECS TaKHM
YHHOM, 1O (GAKTHYHA CyMa KBa/JpaTis Bi/IXHICHb MOKA3HHKA X; Bij
TEOPETHHHHX 3HAYCHD, LIO ONMMCYIOTHCA NPAMOIO, NopHHHa GyTH Mi-
HIMaJIBHOIO:

£(@b):3 (v, ~(a+b))? —min, (11.25)
=

Jie m — CYKyIHICTh NEpio/iiB aHATIZ0BAHOIO PALY AHHAMIKH.
Ha ocHOBi MAaTeMAaTHYHHX TEPETBOPEHh OTPHMAEMO ANTOPHTMH
PO3paXyHKY Napamerpis a ta b:

125 &, ~6(m+ 13,
e VoY Sl (11.26)

m(m® 1)

TN gl 1127
m =t 2
Excnonenyiansie 321a0%Cy8aniis € ONHAM 3 METOMNIB KOPOTKO-
CTPOKOBOTO (HIHAHCOBOrO NMPOTHO3YBaHHA, AKHH GasyeTsCa Ha aHaisi
pany JuHaMike. PO3pisHAIOTH eKCNOHCHLIAMbHE 3MMIa/DKYBaHHA Hep-
IOrO Ta BHIIOrO NOPAAKIB. 3riIHO 3 MM METOJIOM NPOTHO3HI MoKa3-
HHKH HA MUIAHOBARI NEPiON PO3PaXOBYIOTECA 3 BHKOPHCTAHHAM NpoO-
THO3HHX i PaKTHYHHX JaHUX 3BITHOTO (HOMepeansOro) nepioy. Ipu
3aCTOCYBAHHI METOAOJIONIT eKCHIOHEHIIATBHOTO 3MMA/UKYBAHHA NEpIIOro
TOPAIKY PEKOMEH/TYETECH BHKOPHCTOBYBATH TAKMil anropHT™:
14 Puy =P+ olF,—P), (11.28)

Py = oF+ (1 -0)P, (11.29)
2ie Py — NpOrHO3He 3HAYEHHA NOKA3HUKA B [IAHOBOMY nepiofi £+ 1;
P, — NporHo3He 3HAYECHHA MOKA3HHKA HA Mepion f (po3paxoBaHe B
nepioai 7—1);
— (haKTHYHE 3HAYCHHA NPOrHO30BAHONO MOKAZHHKA B TIEPIONi 7;
0 — haKTOp 3rNAKYBAHHA.

450

Експертні методи базуються на знаннях та досвіді спеціаліс​тів різної кваліфікації. В основу експертних методів покладено п'ять основних умов групового вибору рішень.
Умова 1. Універсальність, тобто наявність достатньої різно​манітності можливостей вибору (> 3) експертів (> 2) та можливо​стей визначення для них індивідуальних профілів переваг.
Умова 2. Наявність позитивного зв'язку колективних та інди​відуальних переваг, за якого відмова (або доповнення) від однієї альтернативи в індивідуальних перевагах окремого експерта не по​винна змінити направленості переваги відносно колективної.
Умова 3. Незалежність непов'язаних альтернатив (якщо пере​ваги кожного експерта однакові в кількох профілях, то й відпові​дні за альтернативами ступені переваг суспільства мають бути однакові для цих профілів).
Умова 4. Наявність незалежності експертів, тобто відсутність «нав'язаного» їм товариством ступеня переваг.
Умова 5. Відсутність диктаторства (як правило, з боку одного експерта-лідера, переваги якого визначають переваги товариства, а інші члени впливають на вибір альтернатив лише в тому разі, якщо ці альтернативи не мають ніякого значення для названого індивідуума).
Найпоширенішим експертним методом є метод Дельфі, який за більш ніж 40-річну історію набув різних інтерпретацій та сфер застосування, зокрема й для розробки прогнозів (рис. 11.12).
Методи моделювання являють собою досить широкий спектр економіко-математичних, економетричних та інших моделей, що характеризуються спільною особливістю - мають на меті побу​дувати моделі об'єктів реальної дійсності, особливо (у межах можливості) їхньої динаміки, щоб на цій основі створити підва​лини для відпрацювання оптимальних управлінських рішень.
Світ бізнесу занадто складний, щоб бути адекватно описаним у межах будь-якої моделі. Цей висновок призводить до двох ти​пів однаково хибних реакцій:
1) відмови від аналітичних моделей та аналізу взагалі, перебі​льшення значення інтуїції, досвіду та «здорового глузду». Зазна​чена реакція базується на методах аналогій та порівнянь, на ви​вченні серії типових ситуацій, на таких думках і судженнях, що переважають у даний момент. Але усе це - також клас моделей, але моделей певного типу, в яких насправді екстраполюється свій або чужий досвід, щоб досягти бажаного результату, який, за за​гальною оцінкою, є недосяжним;
451
[image: image125.jpg]OTPHMAHIX
pesyasTaTis

1
Ponob o =
CHOTEMM Et\ﬁem TPOTHOTYBANHNR),
WO ZOCAUDKY €THCR.
Puc. 11.12. Tipransnosa cxema BAKOPHCTRHAA MeToy Jemshi npn
Po3pobui cuesapiio po3BHTKY Mok

2) побудови складної системи взаємозв'язаних моделей, що охоплює найбільший період складної дійсності. Моделі в такій ситуації дають відчуття можливості швидкої та точної ідентифі​кації ситуації, розрахунку поведінки окремого об'єкта в умовах середовища, що змінюється, та пов'язаних із цим ризиків. Такі моделі, зорієнтовані на суто формальні чинники для прийняття рішень, зарекомендували себе погано, оскільки потребували зна-
452
чних витрат часу, а отже, і коштів. Через великі обсяги інформа​ції, потрібні для застосування моделей, у разі імовірнісного хара​ктеру отримуваних результатів менеджери відмовлялися викори​стовувати ці моделі, посилаючись на «марно втрачений час для - збирання та обробки інформації, що призводить до зволікання з прийняттям необхідних рішень» за «незабезпечення гарантовано​го 100% успіху».
Сьогодні більшість авторів погоджуються з тим, що лише комбінація методів може дати більш-менш надійне передбачення майбутнього розвитку макро- та мікросистем.
11.3.6. Методи сценарного прогнозування
Y стратегічному контролінгу найбільшого поширення набули розробки сценаріїв розвитку подій. Вони займають проміжне по​ложення між експертними методами та методами моделювання. П. Шварц, один із найвідоміших фахівців з розробки сценаріїв розвитку окремих підприємств і державних установ (включаючи, наприклад, фірми «Ройал-Датч-Шелл», «Вольво», Лондонську фондову біржу та Білий дім США), визначав сценарії, з одного боку, як інструмент упорядкування власного розуміння про аль​тернативи розвитку зовнішнього середовища, в якому доведеться приймати рішення щодо розвитку підприємства, а з іншого боку, визначення організаційних заходів, які б допомогли нам перетво​рити наші очікування (мрії) на наше реальне майбутнє.
Метод побудови сценарію - один із методів прогнозування, що ґрунтується на встановленні послідовності станів об'єкта про​гнозування за різних прогнозів зміни фону, на якому перебуває об'єкт.
Отже, треба розрізняти два аспекти в характеристиці сценаріїв:
1) визначення та оцінювання головних параметрів розвитку об'єктів сценарного прогнозування;
2) ствердження, що люди своїми рішеннями можуть впливати на майбутній розвиток.
Як показує світовий досвід, більшість інформації для прийняття стратегічних рішень керівники різних організацій отримують із сценаріїв, що розробляються як окремими фахівцями, так і кон​салтинговими та аналітичними фірмами.
Процес підготовки сценарію складається з таких етапів: 1. Створення уявлення про всю систему, включаючи її цілі, оточення, ресурси, що використовуються, рішення, що приймались
453

та приймаються, та всі найважливіші елементи системи, для якої складається сценарій, у їхньому взаємозв'язку та взаємозалежності. Таке уявлення дає змогу ідентифікувати систему та її найважли​віші підсистеми в масштабах часу, простору (зокрема географічно​го розташування), інтересів угруповань, які стосуються функціону​вання системи (особливо акціонерів і менеджерів, якщо йдеться про акціонерне товариство). Важливо визначити закони, законо​мірності, правила та обмеження функціонування системи, що є об'єктом досліджень.
2. Точне визначення «відправної точки», з якої сценарій почи​нає розроблятися. Цей етап передбачає оцінювання та вибір поча​ткового рубежу для системи, для якої сценарій буде складатися.
3. Розвиток системи базових посилань і критеріїв. Базові по​силання та критерії включаються до сценаріїв (наприклад, оцінки соціальних, політичних, юридичних, економічних та технологіч​них процесів і факторів, що їх формують).
4. Визначення цілей розробки кожного сценарію і можливос​тей його використання конкретними замовниками в певних умо​вах.
5. Вибір типу сценарію, включаючи «відправні точки» та ме​тодологію розробки.
6. Збирання представницьких вибірок необхідної інформації для визначення стратегічних проблем, що визначаються.
7. Точне визначення механізмів, через які система може змі​нюватись. Це може охоплювати причинно-наслідкові зв'язки по​дій та рішень, які приймаються в тій чи іншій системі для прове​дення стратегічних змін. Головним підходом для підприємства може бути механізм балансування вимог зовнішнього середовища та можливостей підприємства, пошук шляхів і напрямів балансування, визначення факторів, які впливають на зміни в системі, та меха​нізмів їхнього впливу під час обрання того чи іншого шляху змін, можливі реакції системи на порушення балансу і дії щодо запобі​гання такій ситуації.
8.
Розробка сценарію чи сценаріїв, зокрема й альтернативних.
Розглянемо деякі з методів розробки сценаріїв.
1. Метод посилань. У цьому методі використовується система передумов, на базі яких створюються заключні висновки про мо​жливості розвитку підприємства чи організації. Такими посилан​нями (передумовами) можуть бути поточні тенденції, що поши​рюються на майбутнє. Цей підхід у літературі дістав назву «наявного», оскільки він не містить таких можливих подій, як нові винаходи, терористичні акти, землетруси, страйки тощо. На
454
противагу ним «екстремальні» посилання містять увесь набір ек​страординарних подій та явищ. Недоліком цього підходу є те, що планове зменшення впливу негативних подій, яке потім відобра​жується в стратегічних планах і програмах, призводить до над-витрат.
2. Метод системи діаграм. Цей метод був запропонований Р. Акоффом (1974 р.) як шлях визначення та формулювання стра​тегій організацій. Використовуючи цей підхід, застосовують сис​тему діаграм, які дають змогу описати цілі (наявні стратегії) ор​ганізацій та сценарії розвитку кожної з підсистем, що впливають на структуру та зміст стратегій. Наприклад, для підприємств хар​чової промисловості досліджується поточний стан сільськогос​подарських організацій, підприємств-постачальників обладнання для переробної промисловості, системи оптової та роздрібної то​ргівлі сільськогосподарською продукцією, а також виходи на сві​тові ринки.
3. Метод критичних полів (the critical site method), що базу​ється на вивченні структури прийняття рішень у системі. Розроб​ки сценаріїв ідентифікують ключові точки прийняття рішень, які допомагають реструктуризувати систему. Критичним полем мо​же бути щорічні збори акціонерів, ради директорів; вибори; ре​ферендуми; національні збори та інші акції, які дають змогу обра​ти (змінити) курс дій. Сценарії передбачають, наприклад, дії кожного акціонера, результати, на які треба очікувати від цього процесу, та вплив цих результатів на майбутню політику і систе​му загалом.
4. Метод «заголовків газет». Розробник сценарію записує один чи кілька гіпотетичних заголовків для деяких майбутніх по​дій, наприклад: «Гонконг, 20 березня 2003 р. SNK-банк оголосив сьогодні, що він зайняв 60 % ринку в усіх фінансових операціях між Заходом і КНР. Це надзвичайне зростання, оскільки стратегі​чним планом, розробленим за 10 років до цього, було передбаче​но...» або: «Детройт, 3 квітня 2003 p., «Монополістичні мотори» ого​лосили про закриття своїх потужностей в усьому світі. Стратегічний аналіз показує, що така ситуація склалася на осно​ві...». Далі розробник сценарію визначає причини подій, які приз​вели до ситуації, що склалася, а потім пропонує можливі рішення зміни ситуації, оголошеній у заголовку.
5. Метод «логіки можливого розвитку». Цей метод досить до​вго використовувався як додаток до інших методів розробки сце​наріїв. Згідно з ним розробник сценарію генерує різні альтерна​тиви, базуючись на визначенні загальних факторів розвитку
455

процесу або явища. Далі цей метод знайшов конкретизацію в розро​бках окремих авторів, які спромоглися зробити його самостій​ним. Серед них достатньо поширеним став «метод Сааті», який під час розробки сценаріїв рекомендує застосовувати технологіч​ні прийоми неструктурованого процесу прийняття рішень (Non-structured. Decision Making). Особливістю цього методу є необ​хідність додержання умови фокусування (зосередження) різно​манітних уявлень експертів стосовно досліджуваного процесу на основі «причинної» перспективи процесів, які закладаються у сценарій. Таке «зосередження» досягається за допомогою вико​ристання ієрархічних мереж для кожного зі сценаріїв. «Метод Сааті» використовується у різних модифікаціях як для досягнен​ня фокусування в окремому сценарії, так і для сукупності сцена​ріїв розвитку подій, а також наслідків розв'язання (або відсутно​сті розв'язання) проблем.
6.
Матриця перехресного впливу подій. Нерідко у сценарії тре​
ба передбачити розвиток взаємозалежних, але суперечливих по​
дій. Зв'язки між цими більш-менш залежними подіями доцільно ана​
лізувати в матричній формі, залучаючи експертні оцінки, які б
характеризували майбутнє на певному проміжку часу.
Використання зазначеного методу передбачає проходження деяких етапів:
1. Визначення переліку найважливіших подій, які здатні вплинути на розвиток певного процесу або явища: П, -П„.
2. Оцінювання ймовірності здійснення кожної події (вони ви​значаються як прості або вихідні імовірності): Р (Пі) - Ро(П„).
3. Побудова матриці перехресного впливу розмірами N * jV, де N - кількість обраних для аналізу подій. Матриця перехресного впливу визначає взаємовплив обраних подій.
7.
«Метод Байєса» для розробки сценаріїв. На відміну від
«матриці перехресного впливу подій», цей метод використовується
для альтернативних варіантів розвитку і дозволяє зорієнтувати
експертів на їх максимально реалістичну оцінку.
Метод передбачає проходження таких послідовних кроків: 1. Установлюється часовий інтервал (сценарна перспектива)
та розробляється певний перелік можливих сценаріїв (Сі + С„).
Розробка здійснюється з урахуванням таких необхідних вимог:
а)
альтернативні сценарії мають взаємно виключати один од​
ного (здійснення одного сценарію «відкидає» решту);
б)
альтернативні сценарії повинні передбачати ввесь можливий
спектр розвитку подій (тобто сукупність їх має бути вичерпною).
456
Можливі сценарії апріорно оцінюються щодо ймовірності здійснення кожного з них (Р (Сі * С„); 2и).
2. Визначається перелік найважливіших подій (П, - П„), які є наслідками сценаріїв певного спрямування.
3. Повторно оцінюється ймовірність здійснення кожного з ро​зроблених сценаріїв з урахуванням подій (П, - П„). При цьому застосовуються відомі формули Баєса, що дають змогу дістати скориговані умовні ймовірності.
4. Отримані результати оформлюються графічно (див., напри​клад, метод системи діаграм) і доводяться до розробників сцена​ріїв для остаточного оцінювання найбільш імовірних з них за критерієм реалістичності.
На практиці сценарії використовуються для формування стра​тегії, розробки стратегічних планів і програм. Якість сценаріїв визначається за такими критеріями:
1. Сценарій має бути змістовним, тобто показувати, як внут​рішні суперечності процесів чи явищ впливають на формування прогресивних (негативних) тенденцій у системі (для якої сцена​рій складається), як можуть змінюватись кількісно та якісно ха​рактеристики цієї системи та результати її діяльності під впливом зовнішніх і внутрішніх факторів. Ці тенденції надають інформа​цію про те, що система (підприємство, організація, сектор еконо​міки тощо) має зробити певні зміни у своїй структурі та механіз​мах діяльності з метою використання нових можливостей та пом'якшення загроз, які виникають. Цей підхід у теоретичних роботах дістав назву діалектичного, оскільки базується на твер​дженні про неможливість розвитку без суперечностей і утруд​нень, які, у свою чергу, є джерелами розвитку будь-якого проце​су чи явища.
2. Сценарій має бути достовірним. Будь-який висновок має бути обґрунтований, побудований на достовірних припущеннях та інформації, а не повинен відбивати лише бажання особи, яка сценарій розробляє.
3. Для більш ґрунтовного опису очікуваних подій доцільно ро​зробляти систему сценаріїв, що різняться переліком припущень і взаємодією факторів, досліджуваних у сценарії. Розрізняють пе​симістичні, оптимістичні та сценарій з найбільш імовірним (з по​гляду експерта) розвитком подій.
Застосування обґрунтованих прогнозів дає змогу створити уя​влення про оптимістичний та песимістичний варіанти розвитку подій, зосередивши увагу на факторах, що сприяють або переш​коджають позитивним тенденціям (рис. 11.13). На цій основі ко-
457

жна організація може обрати власну поведінку щодо врахування (або ні) цих змін - радикальні або поступові перетворення свого поте​нціалу або нехтування ними.
Стратегічний аналіз та прогнозування сприяє зменшенню не​визначеності середовища, дозволяє зорієнтуватися в оточенні і перейти до вибору варіантів дій у певній стратегічній перспек​тиві. Виробництво/споживання
[image: image126.jpg]\ \
E E o M
i 1 1 H
i AepAKaBHE i i
Vinosinsuenns perymoBams | 1
CIOKHBARAA (aByxenns ! !
! H
' 1
i
1

1995 2000 2005 ¢
Puc. 11.13. Ctpareriunuii nporHo3 ONTHMICTHYHOIO
Ta NECHMICTHYHOTO BAPiaHTy PO3BUTKY CepeiOBHINA

458

Питання та завдання для самоперевірки та контролю засвоєння знань
Питання для самоперевірки та контролю засвоєння знань
1. Що таке контролінг?
2. Як Ви розумієте поняття «фінансовий контролінг»?
3. Назвіть основні функції і завдання фінансового контролі-нгу на підприємстві.
4. Охарактеризуйте види фінансового контролінгу.
5. Що таке система директ-костинг?
6. Назвіть особливості простого директ-костингу.
7. Охарактеризуйте систему розвинутого директ-костингу.
8. Які методи розрахунку точки беззбитковості Ви знаєте?
9. Як визначається запас міцності?
10. Що таке маржинальний дохід та коефіцієнт маржинально​го доходу?
11. Як визначають оптимальний розмір партії продукції?
12. Охарактеризуйте знижки, які можуть надавати підприєм​ства.
13. Визначіть особливості АВС-аналізу.
14. Охарактеризуйте XYZ-аналіз.
15. Назвіть цілі використаня та види функціонально-вартісного аналізу.
16. У чому суть PEST-аналізу?
17. Охарактеризуйте методологію проведення SPACE-аналізу.
18. Що таке SWOT-аналіз?
19. У чому суть системи раннього попередження та реагуван​ня?
20. Охарактеризуйте основні моделі дискримінантного аналізу.
21. Як Ви розмієте поняття «бенчмаркінг»?
22. Які основні моделі портфельного аналізу використовуються у практиці?
23. Назвіть основні підходи до прогнозування.
24. Охарактеризуйте методи екстраполяції.
25. Визначіть особливості проведення експертних методів.
26. Які методи сценарного прогнозування Ви знаєте?
27. Які критерії визначають якість сценаріїв?
459

Типові приклади розе 'язування задач
460

Задача 1 Припустимо, що поточний обсяг реалізації підприємства «Мрія» дорівнює 900 одиниць продукції. Ціна продажу одиниці продукції підприємства «Мрія» становить 1000 грн, змінні на одиницю - 600 грн. Загальні постійні витрати дорівнюють 200 000 грн. Визначимо точку беззбитковості підприємства, запас міцності, величину маржинального доходу і коефіцієнт маржина​льного доходу.
[image: image127.jpg]Posn’ssanns
3actocosyroun GopMyIIH UIA PO3PAXYHKY TOUKH Ge336HTKOBOCTI

Touxa
GessGurkopoct 3 Tlocrifini serpars _ Tocrittui surpaty
¥ HETypaThHOMY s 3minui Mapxumanssdl
minipi Ny g JIOXil HA OARHIIO
. HA OIMHHIIO

CHOYATKY BHSHAYHMO KPHTHYHHI oGCAr MIANBHOCTI Y HAaTYpambHHX
omuEnuAX. Bin nopismoe 500 omummus (200 000 / (1000 - 600)]. V
CBOIO epry To4Ka Ge33GUTKOBOCTI ¥ IPOMIOBOMY BHMIpi CTAHOBHTH
500 000 rpx [500 % 1 000].

MILHOCTI /IS BKa3aHOro oGCATy AIANBHOCTI fopiBHIoE: 3a-
nac minHocTi = Paxruynuii o6esr npoaaxy — Touka GeasbutkoocTi
=900 — 500 = 400 opmumam, aGo 400 000 rpu [400 x 1 000].

Brauauumo KoeillieHT MapKHHAIBHOTO A0XO/Y 32 GopMyItow:
Mlpnmmn ina 3MiBHi BHTpaTH

Koediuicut _ peanisauii ___sa ommmmwo
noxory m." . Uiss peanisan§

peanizaii
Benmauna MapKUHANLHOIO AOXOAY mianpuemcrsa «Mpis» Ha oau-
HHINO npoaykuii crarosuts 400 rpa (1000 - 600), 2 xoedinienT mMa-
pEHRaTEHOrO Aoxoxy — 40 % (400 / 1 000).

3adaua 2

MinopuemcTeo «DeHIKCH» BHFOTOBNAE | peanisye ABa BUIH TPOY-
watii (raba. 1).

Таблиця 1
Показники діяльності підприємства «Фенікс», грн

	Показник
	Продукція А
	Продукція Б

	Ціна продажу
	12 000
	20 000

	Змінні витрати на одиницю
	11000
	17 000

	Маржинальний дохід на одиницю
	1000
	3000

	Постійні витрати
	36 000

Визначити: 1) варіанти продажу продукції А і Б, за якої дося​галась точка беззбитковості. Тобто для досягнення точки беззби​тковості підприємству необхідно отримати маржинальнй дохід, який би покривав постійні витрати. Припустимо, що підприємст​во з метою досягнення точки беззбитковості може продати або 36 одиниць продукції А, або 12 одиниць продукції Б; 2) середньоз​важений маржинальний дохід, якщо продукція підприємства реа​лізується у такому співвідношенні: 6 одиниць продукції А і 4 одиниці продукції Б та точки беззбитковості кожного виду про​дукції (загальну точку беззбитковості підприємства коригують на комбінацію його продажу).
Розв'язання Для досягнення точки беззбитковості підприємству необхідно отримати маржинальнй дохід, який би покривав постійні витра​ти, тобто його величина має дорівнювати 36 000 грн. Отже, кри​тичний рівень діяльності в грошовому вимірі становить 36 000 грн. Отримати такий маржинальний дохід можна кількома способами. Як бачимо із табл. 2, з метою досягнення точки без​збитковості підприємство може продати або 36 одиниць продук​ції А, або 12 одиниць продукції Б, або обрати інший альтернати​вний варіант.
Таблищ 2
Обсяги продажу продукції для досягнення точки беззбитковості
	Продукція А
	Продукція Б
	Маржиналь​ний дохід під​приємства, грн

	Кількість, од.
	Маржиналь​ний дохід, грн
	Кількість, од.
	Маржиналь​ний дохід, грн
	

	36
	36 000
	0
	0
	36 000

	33
	33 000
	1
	3 000
	36 000

	зо
	30 000
	2
	6 000
	36 000

	
	
	
	
	

	6
	6 000
	10
	30 000
	36 000

	3
	3 000
	11
	33 000
	36 000

	0
	0
	12
	36 000
	36 000

461
З умови продукція підприємства реалізується у такому спів​відношенні: 6 одиниць продукції А і 4 одиниці продукції Б. От​же, середньозважений маржинальний дохід становить 1 800 грн [(0,6 х 1 000) + (0,4 х 3 000)], а загальна кількість продукції, яку слід продати, становитиме 20 одиниць [36 000 / 1 800]. Для ви​значення точки беззбитковості кожного виду продукції загальну точку беззбитковості підприємства коригують на комбінацію йо​го продажу. Звідси точка беззбитковості для продукції А стано​витиме 12 одиниць [0,6x20], а для продукції Б - 8 одиниць [0,4 х 20].
Отже, у разі зміни комбінації продажу значення точки беззби​тковості також змінюються.
[image: image128.jpg]3adava 3
TlinnpuemcTeo nuanye npojiat B HacTynmHoMy porti 200 000 Bu-
poGie A. IMocrifini cepifini surpaty pisni 3000 rpu. Cxuiaacski su-
Tpath cknanaioTs 10 rpu Ha BupiG y pik. Busnaunth onTHManbHui
Po3Mip napTii.
Posp’szauna

OnmumansHuiA PO3MIp NAPTIi PO3paxyemo 3a hopMyioro:
L [PXMXK, _J2x200000x3000
g (% T 10

Takum unHoM, npy BupoGuuiTei 109 SO0 wT. 3a ojHy cepilo BH-
TpaTH OYAYTH MIHIMATBHHMH.

3aoava 4
Ha ninnpuemctei Gyno sunymeno 1 000 supoGis. Ilinnpuemerso
HAZANO 3HIKKY B po3Mmipi 5,95 % Bia noyaTKoBOj BiANYCKHOT WiHH.
TTouaTkoBi 3MiHHI BUTPaTH y BIACOTKAX BiAl HETTO-BHpY4YKH 53,61%.
Busnauntn HeoGXiHe 36inbmieHHs KinbkocTi y Bifcorkax obesry
BHPOGHHITRA, AKe 6 JO3BONANO OTPHMATH TYXK CYMY NOKPHTTA, (IO i
J10 HAJIAHHS THTIPHEMCTBOM 3HHKKH.

=109 500 wr.

1

Po3p’azanna
Heobxiaue 36inbmesHa KiTbKOCTI y BiIcOTKAX 06cATY BHPOGHHII-
TBa, AKe G I03BOMMIIO OTPHMATH TYX CYMY MOKPHTTA, 1O i 10 HaZaH-
HA NIANPHEMCTBOM 3HHAKH, PO3PAXyeMO 3a dopmyIioio:

A0 —S 1005 80— 100=1471%.

100-¥V -8 100-53,61-5,95

462

Отже, при наданні підприємством знижки у розмірі 5,95 % во​но повинно було б реалізувати на 14,71 % виробів більше, тобто 100x14,71=1 147,1 шт., щоб отримати таку ж суму покриття, як і раніше.
Задачі для самостійного розв 'язування
Задача 1 Визначте, використовуючи метод експоненційного згладжування та метод ковзаючої середньої, очікуваний (плановий) обсяг виру​чки від реалізації продукції ТОВ «Омега» на третій і четвертий квартал поточного року. Планові та фактичні показники надхо​дження виручки від реалізації продукції підприємства наведені нижче. Фактор згладжування визначений на рівні 0,2.
	Період
	Планова виручка, тис. гри
	Фактична вируч​ка, тис. гри

	Січень
	1 325,0
	1 198,5

	Лютий
	1 290,0
	1 235,8

	Березень
	1 395,0
	1 241,8

	Квітень
	1 435,0
	

	Травень
	1 460,0
	

	Червень
	1 525,0
	

	Липень
	Визначити
	

	Серпень
	Визначити
	

	Вересень
	Визначити
	

	Жовтень
	Визначити
	

	Листопад
	Визначити
	

	Грудень
	Визначити
	

Задача 2 Визначте: 1) маржинальний прибуток (суму покриття); 2) по​казник покриття; 3) виручку в точці беззбитковості; 4) прибутко​ву зону для МП «ГЛОБУС» на підставі таких даних. Оптова ціна підприємства становить 12,0 грн за одиницю продукції, а умовно-змінні витрати на одиницю продукції - 5,75 грн. При цьому у зві​тному періоді при обсязі реалізації у 254 000 одиниць продукції підприємство отримує прибуток у розмірі 453,3 тис. грн. У пла​новому періоді структура витрат підприємства не зміниться.
463
Тести
1.
Фінансовий контролінг {financial controlling) - це:
а)
формування та реалізація системи обґрунтування, прийн​
яття, виконання та контролю за виконанням оперативних фі​
нансових рішень з метою досягнення поточних (короткостроко​
вих) фінансових цілей (монетарних і немонетарних);
б)
функціональний блок фінансового менеджменту, органі​
зований у формі спеціальної саморегулівної системи методів та
інструментів, яка спрямована на функціональну підтримку фі​
нансового менеджменту підприємства і включає інформаційне
забезпечення, планування, координацію, контроль і внутрішній
консалтинг;
в)
спеціальна саморегулівна система методів та інструмен​
тів, яка спрямована на функціональну підтримку менеджменту
підприємства і включає інформаційне забезпечення, планування,
координацію, контроль і внутрішній консалтинг
2.
На поданій нижче схемі фінансовий результат визначається за
моделлю:
[image: image129.jpg]1. O6ear peanisauii leran
2. (-) 3minna BapoGHIYa coGiBapTICTL MPOAARKX BHPOGIB

3. BupoGHuua Mapxa fiern
4. () 3winni BETpaTH Ha peanizauio

5. ToprosesnsHa Mapxa

6. (=) HNocTifini BuTpati } 11 eTan
7. Pesynerar-nerro

a) AMEPHKAHChKA MOJIE/Th BH3HAYEHHS YHCTONO Pe3y bTaTy;
6) paniy3bKa MOJETh BH3HAYEHHSA YHCTOTO PE3YABTATY.
3. 3anac MilIHOCTI BH3HAYaIOTh 3a GopMYI0I0:

3 Tocriitni sutpatn ~_ Tlocrifini putpats
. 3minni Mapxunamsmii
1ina .
aii” BHTPATH IOXial Ha OIHHHMIO
L Ha OIMHHLIO
6 3MiHHiI BHTpaTH . Kinekicts Tocriiini
+ ;
Ha OIMHALIIO TpoAaxy BHTPATH

B) axmuunuii obese npodaxcy — mouxa Ge3sbumxosocmi .

464

4.
Чотири групи системних критеріїв оцінювання організації:
економічний потенціал (або «фінансова сила»), конкурентні пе​
реваги, привабливість виду економічної діяльності (бізнес-напряму),
стабільність середовища (зовнішні умови бізнесу) виокремлюють
у:
а)
SPACE-аналізі;
б)
PEST-аналізу;
в)
SWOT-аналізу.
5.
Під дискримінантним аналізом здебільшого розуміють:
а)
перманентний, безперервний процес порівняння товарів
(робіт, послуг), виробничих процесів, методів та інших пара​
метрів досліджуваного підприємства (структурного підрозді​
лу) з аналогічними об'єктами інших підприємств чи структур​
них підрозділів;
б)
особливу інформаційну систему, яка сигналізує керівниц​
тву про потенційні ризики та шанси, які можуть насуватися на
підприємство як з боку зовнішнього, так і внутрішнього середо​
вища;
в)
комплекс методів математичної статистики, за допомогою
якого здійснюється класифікація досліджуваних одиниць (під​
приємств) залежно від значень обраної сукупності показників
відповідно до побудованої метричної шкали.
465
Література до теми
1. Бурцев В. В. Внутренний контроль: основные понятия и орга​низация проведения / В. В. Бурцев // Журнал Менеджмент в России и за рубежом.-2002.-№4.-С. 10-15.
2. Голов С. Ф. Управлінський облік / С. Ф. Голов. - К.: Лібра, 2004. - 1 250 с.
3. Дайле А. Практика контроллинга / А. Дайле. - М: Финансы и статистика, 2001. - 365 с.
4. Дерлоу Дес. Ключові управлінські рішення. Технологія прий​няття рішень / Дес. Дерлоу; пер. з англ. - К.: Наукова думка, 2001. -242 с.
5. Каплан Р. С. Сбалансированная система показателей / Р. С. Ка-план, Д. П. Нортон. - М: Олимп-Бизнес, 2005. - 320 с.
6. Карминский А. М. Контроллинг в бизнесе / А. М. Карминский [и др.]. - М.: Финансы и статистика, 1998. - 270 с.
7. Контроллинг в бизнесе: методологические и практические ос​новы построения контроллинга в организациях / [Карминский А. М., Оленев Н. И., Примак А. Г., Фалько С. Г.]. - М.: Финансы и статистика, 1998.-256 с.
8. Контроллинг как инструмент управления предприятием / [под ред. Н. Г. Данилочкиной]. - М.: Аудит, ЮНИТИ, 1998. - 210 с.
9. Король Г. А. Финансовый контроль: учет, проверка, анализ / Король Г. А., Сокольская Р. Б., Зеликман В. Д. - Д.: Наука и оброзова-ние, 2004.-192 с.
10. Майер Э. Контроллинг как система мышления и управления / Э. Майер. - М.: Финансы и статистика, 1993. - 452 с.
11. Манн Р. Контроллинг для начинающих / Р. Манн, Э. Майер; пер. с нем. - М.: Финансы и статистика, 1995. - 892 с.
12. Петренко С. Н. Контроллинг: Учеб. пособ / С. Н. Петренко. -Киев: Кика-Центр, Эльга, 2003. - 140 с.
13. Пушкар М. Контролінг - інформаційна підсистема стратегічно​го менеджменту: Монографія / М. Пушкар. - Тернопіль: Карт-бланш, 2004. - 370 с
14. Пушкар М. С Контролінг: Монографія / М. С Пушкар. - Тер​нопіль, 1997. - 146 с
15. Ришар Ж. Аудит и анализ хозяйственной деятельности предп​риятия / Ж. Ришар; пер. с франц. под ред. Л. П. Белых. - М.: Аудит, 1997.-562 с.
16. Смирнов С. А. Контроллинг: Учеб.-практ. пособ. / С. А. Смир​нов. -М., 2001. -310 с.
466

17. Терещенко О. О. Фінансова діяльність суб'єктів господарюван​ня: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
18. Управлінський облік: Навч.-метод. посіб. для самост. вивч. дисц. / [за ред. В. М. Добровського]. - К.: КНЕУ, 2003. - 235 с
19. Уткин Э. А. Контроллинг - российская практика / Э. А Уткин, И. В. Мартынюк. - М.: Финансы и статистика, 1999. - 432 с.
20. Фалько С. Г. Контроллинг на предприятии / С. Г. Фалько, В. М. Носов. - М.: Знание России, 1995. - 80 с.
36. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ПУЛ, 2007. - 320 с
37. Фінансова діяльність підприємств: Навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004.-240 с
38. Фінансова діяльність підприємства: Підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. - К.: Либідь, 2002. - 384 с.
21. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
22. Фольмут X. Инструменты контроллинга / X. Фольмут. - М: Финансы и статистика, 2001. - 288 с.
23. Фрайберг Ф. Финансовый контроллинг: концепция финансовой стабильности фирмы / Ф. Фрайберг // Финансовая газета. - 1999. -№ 13-18, 22, 23,26-29, 32, 34, 35, 38, 48. - 2000. -№ 1, 47.
24. Фридман П. Аудит: контроль затрат и финансовых результатов при анализе качества продукции / П. Фридман; пер. с англ. - М.: Аудит, ЮНИТИ, 1994.-286 с.
25. Хан Д. Планирование и контроль: концепция контроллинга / Д.Хан; пер. с нем. - М.: Финансы и статистика, 1997. - 800 с.
26. Цигилик І. І. Контролінг: навч. посіб. у схемах і таблицях /1. І. Цигилик. - К.: Центр навчальної літератури, 2004. - 74 с
27. Шершньова 3. Є. Стратегічне управління: Підручник / 3. Є. Шершньова. - 2-ге вид., перероб. і доп. - К.: КНЕУ, 2004. - 699 с.
28. Goldratt Eliyahu M., Cox, Jeff. The Goal:A Process of Ongoing Improvement North River Press; 3rd Revised Edition / 20th Anniversary Edition, 2004.-384 p.
467

[image: image130.jpg]JHAOJATKH

Jonatox A

Jlaypearn HoGeniscsKoi mpemii 3 exonomixi*

1 2 3 4
1969 p. | Sim Tinbepren (CLIA), Jan Tinbergen, hmnwmwmm
Panrap ®pim (Hopseris) | Ragnar Frisch CXOHOMIMHMX IPOLECTB
1970 p. | Ton Casyenscon (CIIA) | Paul A- Samuelson | 3a nayxosy poGoty, (o posssiysia CTATHCTHYHY T8 SHRAMISHY €KO-
HOMiHY TEOPIIO Ta SHEC/A BITAN Y NABMIIEHIN JAr&ALHONO PiBi (y
ranysi) HayKH
1971 p. Caitmon Kysneusx Simon Kuznets 3a eMnipHIHe OGIPYHTYBAHRA TIYMBUCHHA CKOHOMIMHOTO 3POCTAH-
§ (CHIA) M, WO APHIBENO 70 HOBOTO, Gitbitt rAMGOKOTO POsYMIiMIA AK EKOHO-
o TS T m—n,mimlmmlmmm
p. | AmonP. (Bemaxa Hicks, 3a poBaTopChkuil BHECOK Y 3ArANLHY TEOPIO ™
B : PIBHOBATH TA TEOPIID
Jix. Eppoy (CUIA)
1973 p. | Bacwns Jlconmses (CLIA) | Wassily Leontief 33 POIBHTOK METOTY «BHTPATH-BHITYCION T4 33 HOTO 3ACTOCYBANIN 40
BAAHBHX EEOHOMITHIX IpoGrem
1974p. | Kapa T Miopaans (llise- | Guonar Myrdal, 3a ynummesTaniui npaui 3 TOPIT rpoiticH | CKOHOMISHIX KO/MBAND
nu)-OWAM Friedrich August T8 rAWGOKRI AHANES BIBCMOSANEAHOCT] EXOHOMIMHILX, COLATLIIX TR
Xatiex (Benwxa Bpurranix) | von Hayek iHCTHTYIROHABHI RBRIT

4

BHHATOPOAY, AXA CAAARACTHCA 3 3070701 Menani is 30Gpaxessam Hobens, mannoma Hiseacsxoi Koponis-

i NEYPEATH OTPHMYIOTS
crkol axazesil i sexa ua 10 man wee sy xpon (2001-2008 pp.).

“

1 2 3 4 = -
1975 p. Teonid Vitaliyevich | 3a BHCCOK B TeOpiio ONTHMANLHOTO POIIOLTY PECYPCIs
(T st Kantorovich,
Kymene D | Yoo
i Dpiaan Milton Friedman Ja RoCATHCHHA y CHCPI ARANZY CIOAMBARRL, ICTOPI FPOMIOBIrO
e m oﬂrynpwpnhm-npﬁnvpﬂ.anm:nmm
1 T. Oaiw Bertil Ohlin, James &mmlmymnmmimnnm
I mﬁ‘w&('l‘l:o E. Meade HOTO PyXy KaniTany
(Besmixa)
1978 p. rmnc.m Herbert A, Simon hmmmmmym
) exosomit oprasizauit
1979 p. (BMA.MM Theodore W. hmvpﬁdmmmhmvmmﬁ,m
§ Innis), Teogop Y. Mlynsnt | Schultz, Sir Arthur Miwymwuﬂnly
(CIIA) Lewis
Tloypeuc P. Kacits Lawrence R. Klein hwmmm“htmoqmp-m-
v o . e Qu-eo:‘lx Txnift H3 HOAITHKY
James Tobin Ja ananis crany PUHKIB TR BIUTHE
1981 p. | Jmedimc To6in (CIIA) y 2 .
3a WWWM
bl it scinanl =y
i Gerard Debreu 3a BHECOK Y POSYMIHHA TEOPIL PIBMHOBArH T3 YMOB, 33
o $ / icry€ 3aransita piBHOBATY
1984 p. | Jxon P. H. Croyn (Beaw- Richard Stone 3a HOBATOPCHKY TIPAIO Y CHEPI CTROPEHIA CHCTCM HALGOHATHHIL
xa Bprrania) paxyHKin

[image: image131.jpg]0Ly

4

3
Franco Modigliani

1985 p. | ®pauxo Monimani 3a BHECOK y PoSpOGKY TeOpIl PIHAHCYBARNA KOPUIOPALLA | BAPTICHO-
(CIIA) TO SHAYCHEN KOMUAHIH #a PHIKY
1986 p. Jeiime B'okenen James M. Buchanan Jr. | 3a ananis 0rosipHix ta KOHCTHTYLIARNX OCHOB. “Teopii npHItHATIN
(CKOHOMIMHI T2 HOAITINHIX pilticis
1987 p. Pobept M. Canoy (CITIA) | Robert M. Solow 3a ymmanenTamL A0CAUUKCHIR y CHEP] TEOPIT CKOHOMIMHOD
1988 p. Mopic Anne (Ppasnis) Maurice Allais 33 BHECOK y TEOPIIO PHHKIB T8 e)eKTHRHOID BHKOPHCTANIA PECYPCIB
1989 p. | Tpiorse Xosensmo (Hop- | Trygve Haavelmo 34 BUACHEHHS TEOPIl BIPOTLIHOCT], 110 3AKIANT OCHOBH EKOHOMET-
beris) . PHKH T2 A0CHDKEHHN PIBHOMACHIX EKOHOMIHIX CTPYKTYD.
1990 p. Tappi M. Mapkosiu Harry M. Markowitz, 3a suamTHii BHECOK Y TOPHO (iHANCIS
gClﬂAg. glw:m Merton H. Miller,
CILIA), Binsay @, n | William F. Sharpe
(CLIA)
1991 p. Powama Koys (CIIIA) Ronald H. Coasc 32 BUAKPHTTA T2 BHNCHCHHN CYTi TPAHCAKIIILEX BRTPOT | MARHOBIX
_ TIpaB UL IRCTHTYIHORANLHOT CTPYKTYDH T4 i yHKuionysarim
1992 p. | I'api C. Bexxep (CIIA) Gary S. Becker 3a POSHIMPEIHA CHEPH IACTOCY BAHHA MIKPOCKOHOMIMHOTO GHANISY
HA WIHPOKHH CIEKTD MOACKKOT NOBCATHKH | BLIHOCHH MiX iHaMBIIA-
MH
1993 p. PobGepr B. @oren (CHIA), | Robert W. Fogel, 3a BHCCOK B OHORIEHHN AOCALLACHE EKOHOMISHOT ICTOPI HEPes
Jyrnac C. Hopr (CIIIA) Douglass C. North 3ACTOCYBARHA CKOHOMIYHOI TEOPIT TA KLILKICHHX METOIB 3 METOI0
[OACHEHNS EKOHOMIHIX T8 IHCTHTYIHOHANES i
1994 p. Tixon C. Xapmani John C. Harsanyi, John raiisac

(CIA), [ixon ®. Heu
(CIIA), Peiinrapa 3ens-

Ten (Hiseewmna)

F. Nash Jr, Reinhard
Selten

3a uepmicitl BHCCOK y POSPOGRY TEOPII IrUp Ta I 0CTOCY DA &
‘exonoMiui

ﬂ

3

]

2
Pobepr Jiyxac (CILIA)

Robert E. Lucas Jr.

Ja pospoliy i 3aCTOCYBaHIA TINOTESH PATIORATHHIX OYIKYBARE, 3

1Ly

e KO 33 BHECOK Y TPAnCGOPMYRaiiis MAKpOC! CKOHOMIMHOTO SHATI3Y
TOPIAGACHIA POSYMIRAS CKOHOMINHOY HONITHKH o
1996 Toxetisic A. Mippiic (Be- | James A. Mirrlees, 3a (ysramenTatbiitil BHECOK B CKOOMItHY TEOpIIO CTHMYTIE
r mxa Bpuranin), Bitkay William Vickrey YMOB SCHMETPIIHOT indopmanii
1997 gnﬁqrr (C Mq)mu Robert C. Merton, 3 WORTTHH MCTOJL BHIHAMCHHS KOPUCHOCTI TIOXULHI
- (CILIA), Malipor Myron S. Scholes
C. Iloys (CLIA) -
1998 p. | Amapris Cen (Inais) Amny‘:s:: : ::;?-cmmulxymsz?;y e LS
1999 p. m& Mawzenn Robert A. Munde! a mumm lepcilnu iCKATBHOL IONITHKI
Tiweimc Xexaan (CILIA) kman, TEOPII | METOAIB JUIS AHAISY CCACKTHBRIX -u§npux.
2T)huicnc ! J m]i-ﬂb;‘@mm g’::::: TEOPIT | METOAIS /LT ANATI3Y AHCKPETHI BHbIpoK
s X
; : Ta QHATES PHIKIS 3 ACHMETPICIO indopmanii
A (CIIA), | George A. Akerlof, A. pis
2001 p. Jrnwx Auq:znt)' g : s - ‘
Mnmm@(mam ‘Daniel Kahneman, PO3yMIHHA KOMIVIEKCHOPD MAXOTY ¥ TICHXOAOFTHIINX | EKOHOMI4~
Al d) :x mi::;mux, 0coBIIHBO BIOCHO CYIUKENb T& nporecy npr-
HHATTS PiucHs B yMOBAX. k¢ » —
Bq)muILCuh(ClﬂA) Vemon L. Smith 3g crropets 1360] eHTiB B AKOCTI iHCTPY)

eMITIPHAIOTO CKONOMIMHOTO AHANisy, 0COGMNBO NPH BHBHCHHI Pitti-
KORIX MEXAHIZMIB

[image: image132.jpg]1 2 3
2003 p. . Eurn = 5 E
P. (Poﬁp;u il Robert F. Engle 1T, L METO/H AHAMLISY EKOHOMINIHX MACOBHX PAILIB 3 HICTIHIDGE TOH-

iz
Kaaits I'pawaep (CLUA) Clive W.J. Granger 34 METO/IH AHANITY SKONOMIMHIHX YACOBIHX PAIS 3 SAraNLHIMH TeH-
2004p. | @i E. Kymaasea (CLIA), | Finn E. Kydiand, B ¥ ANHAMIKY MAKDOCKOWOMIKI. T1EpIO DAL EXONOMTHIO
Edward C. Prescott noxmk i Gisnec-unknis ;

(CLIA)
2005 p. Aymann (Ispains), Robert J Aumann, 3a yxpinnenna namoro i i cnisnpatyo
: PposyMinns o nocepe-
Tomac [eamunr C. Thomas C. Schelling AHHITTBOM TEOPIT rpy-ananiy ik
2006 p. %mTyuCOum:(CmA) Edmund S Phelps hmnhimvmmmwnmnmupwﬁ-y
i MAKPOCKOHOMIHIf
3 2007 p. | Tleonix Typaws (Kauamw), | Leonid Hurwicz, Eric :nmm ‘TCOPI] ONTHMATLIIX MEXARTIMIN POSIONINY Pocy peim.
Epthm(Km?k); gnnhn,hw Wmmqmwmﬁmnmiﬂé.zmm ‘
I‘!ml’e',\uw) Maiiepcon . Myerson Gyuxuionysanus puskin

2008 p.
P Tlon Kpyrwau (CIIA) Paul Krugman ;mhlvpﬁmmwmimmnymmm

Hooamox b

K ikanis i ramiza;
T baion = Secoci va Lanias CLomhuRol Moy o peonans,

Kaacudixanii i
Incruryniitng ounnus opranbanifino-npasosnx Gopy $opw wraciocri | muain exonowiunor | 1
rocnoaapwsanms (KOIOI) (KOB) Mt (RN

|[Hepxasui nedinanconi [acpaaniic NIAPHEMCTIO; KaseHHE NIAUPHEMCT- | AepAaBIa Kopno- [sci : =

xopnopanii PO; KOMYHATHHC IIAPHEMCTSO; JOHIPHE NLAIPH- [PATHBHA; ACPAAD- |BHHATKOM TICX, 1O KAGCH-
[€MCTBO; aXUIOHCPHE TOBAPHCTRO; AEPAABNE AK- |HA KoMynamwna; | ixyloTscs y cexuil J (i-

LiOHEPHA KOMIIANIA (TOBPHCTBO); KOPMOPAILIN; {KOMYHALA KOP- |HAHCOA ALWILHICTS)

[pepmepcaxe e 1L #x y aepuansinx einan- |crsopeni 6c3
mmmnim:;_cm;mw comx Kopriopantiax ik
[€MCTBO; NLUTPHENCTBO 0" C/NaiiA TPOMBH

0 . .);“

!
|
i
i
|
!

e ¥ - i~
' S npusania |ax y nepaasiix nod)

[4X y NPRBATHIN HEQIHAHCORIX KOPHOPAIH npuBaTHA %m" P n;

[image: image133.jpg]| JEMHIX !I~

r — e | CHOBHIKIB
"H:mnmuﬂ Gaux Vipai- epacasHa | RISALHICTS UCHTPATLHOTD
Trmni senossri kopropaniil
Tsmmi jepaanni ienoswrii mspucnwlplmcrw AKUIOHCPHE TOBAPHCTBO; [HepAARHA KO- |i nocepe;
xopriopaii jaconiauis; KOPIIOPAILIS, KOHCOPUIYM; KOHUEDH; pnnun".' Hepxan-| mm” i

: - XA MAIOBa KoMITalix 3 KOMyHATEHA
'I‘::nmn;ﬁm JCTIOINTHI | NpHBATHE numpmum ROJICKTHEHC IIUIIPHEMCTRO; (MPHBATHR iHItIe FPOINOBE ToCepea- |cTBOpEH] 663

& TORAPHCTEA; acoitianis; 3
e P [KOHCOPILIYM; KOHIIEPH; XOJUBHIOBA KOMIZAHIR
i iz imosemmM KoHT- o . m - B ycwn.:pn?:n’;
posiem (3EMIIX 38~
= _ |CHOBHHKIR
[PEHIKR, KpiM CTpaxosix
xopnopauif Ta uejep-
IXIIHIX_ mencix potin
i aepxansi dinancosi mnmmmnmmnmmmmmpmyw |iepxanna ko) imennm:nr
XORIX mﬂﬂpl.l:lm Ta H = i o : mm?
e -

: o : wuynm:» |binancose nowpcanm:rm

hoturin TopaTHRRa

:;:pom ;‘i:mc:;: 2 ngm:peuli:;innn yuacTi iso-
[xoBux xopnopauii Ta He- (pinancose NOCEPEAHBITEO nmm::
mmmminu-x cHOBS
(Ini hinancori noce- [5X y IHITHX TPHBATHHX ACTIOIHTHIX KOPHOpANii | npuBaTHa binancopuit Aisnr; Ha- (cTeopeni 32
[pesiiu i iHoseMHIM . | AAHES Xpe/ITiS; inie ys8cTIo ino-
[xoHTpOnieM, KpiM cTpaxo- (piHAHCOBE HOCEPE/UHIITBO [3EMHIX 33~
X Kopropatiil Ta Heaep- | CHOBHIKIB
aanisx nenciilin gonin
| lonosikni dinancosi
loprasisauii .
Jlepanui nonoMbxui i~ [XOIMATOBA KOMIAHIN; KOHLEPH, KOHCOPUIYM; |ACpAaBHa XOpno- |ynpasainas Qw
. HancoBi opranisauii xopriopatiis; acoNIAIA; AKUOREPHE TOBPHCTBO; | PATHBIA; ACPAAR- p!unu-;ﬁpxnngmtp&
3 |MOUipHE NIIPHEMCTBO 1 KOMYHATHHS; | Ui 3 OnAIOBHMI L
NOPATHBHA nismsnicTs y cpepi dinan-
(COBOID MOCEPE/THHUTEA
TIpUBaTHI AONOMDKHI (i~ | IPHBATHE NANPHEMCTBO; AOWIPHE MIPHEMCTBO; [IPHBATHA K Y ACPARABHHX JONOMIA~ crwpemsa
n:nmnopnnmmn L CHiEHE NiANPHEMCTRO; FOCTIORAPCHKI TOBAPHCT- i (isaNCOBIX Opranisa- [y4acTi iHo-
Ba; acouiauis; KOPNOPAILIA; KOHCOPIIYM; KOH- [seMImX 38~
11ePit; XOMHIOBA KOMIAHIN; KONCKTHEHE AN~ CHOBHIUKIB.
| Monomixii dinancosi 9K y IHIIMX DPMBATHHX ACHOIHTHIX KOPUOPAIIA [npHBaTHA 4K y NEPAABHIX JIOTOMIA:- (CTBOPEHI 33
oprauizauii nijy inosemuIM X iHAHCOBHX OPrauiza- [yacTO iro-
| CHOBHHKIB

[image: image134.jpg]Crpnnuan-ﬁln
HelepRanui nenciftni gou-
nopaii Ta neAepAARNI KOp-TOpAiS; ACOUIAITIN; NOMIPRE MIANPHEMCTBO; |PATHBHE; Acpaan- mw
nencilini dowus axiioHEpHE TOBAPHCTIO MR KOMYHATLH; mmﬁem
KOMyHIBH KOp- iR mocayrn y cepi
noparisHa CTPEXYBAHNA; JONOMDEHA
minasiticTs y cepi crpa-
XYBRNHS T
W'IWD K Y (HIIHX (PRBATHIX ACTOINTHIX KOpHopaniii |npinarna X ¥ ACPRABHIX CTPaxo- |cTBOpeHi Ges
|pauii Ta HeAepKaRE] neH- WX KOPDOPSIIRX TR BHO- |YSacTi ito-
picifti o MCpREBEAX NEHCHNNX [3eMHIX 38~
3 = pomnax |cHonmTKR
Cpaxosi KOpropauii Ta <X y IHINX NPHBATHEX ICNOSHTHIX KOpUOpamifl | npisaTHa K y ACPASRENX CTPAXO- |CTBOPERi 33
ueacpmasni neaciftui go- BHX KOPTIOPAIIAX TA He- | yHacTio iso-
[T YL (ROSEMHIM KOST- | AEpRCABHI NERCHT [SeMHIX 33
posien domzax. | CHOBHMWKIB
ToeneaapeTea
\PoSorozasui AOMAIHIX rocHozapeTs Hasekars Giswmi ocodu (macenenns) abo Herena rpyma ocib, mo
CamocTifino 3afiiari npa- |NPOAHBAIOTE PAIOM (LICHTHYRO NOHATTIO #cin’y). JIOMATINE FOCTIOAAPCTEO BIIONAC HATCKHE
[rimmRs m,mtmmnmuw
|Hadtuani npanisawa ﬂlnbcr-syu-m(mm ninnprerens)
| BesXOMITOBHO NPAIBOI0H]
(e cin'T

uy

OpramISaI, [RCOIAIIA; KDONCPATILR; ODCAYIOBYIOI KooTcpa- | pHsTIa m-n“qh'::u
110 OBCAYTOHYIOTS 20MA- [THE i sopwmruna ais-
iRl rocnioaapeTa. HicTs; OCBITA; OXO~

Додаток В Перелік господарських товариств, державні пакети акцій (частки) яких підлягають першочерговому продажу в 2008
році45

Таблиця В. 1
	Код згідно зЄДР-ПОУ
	Найменування підприємства
	Державна частка статутного фонду, запропонована до про​дажу
	Номінальна вартість
державної частки
статутного фонду, тис.
грн

	131564
	ВАТ «Прикарлаттяобленерго»
	25,02
	6 482,63

	131587
	ВАТ «Львівобленерго»
	26,98
	13 085,47

	131713
	ВАТ «Енергопостачальна компанія «Одесаоблене-рго»
	25,01
	13 034,3

	131819
	ВАТ «Полтаваобленерго»
	25 плюс одна акція
	13810

	206539
	ВАТ «Одеський припортовим завод»
	99,57
	795 083,9

	214853
	ВАТ «Київський завод реле та автоматики»
	58.94
	184,83

	231314
	ВАТ «Київський мотоциклетний завод»
	100 (за винятком частки, що підлягає пільговому продажу)
	7 449,98

	306650
	ВАТ «Тернопільське об'єднання «Текстерно»
	25 плюс одна акція
	12 177,38

	306710
	ВАТ «Херсонський бавовняний комбінат»
	25 плюс одна акція
	8 999.22

	5758948
	ВАТ «Науково-виробнича фірма «Луганські акумулятори»
	50 плюс одна акція
	18 774,5

	5762269
	ВАТ «Турбоатом»
	75,22
	79 454,78

	14307423
	ВАТ «Завод «Маяк»
	100 (за винятком частки, що п ідлягає пільговому продажу)
	20 192

	14309008
	ВАТ «Феодосійська суднобудівна компанія «Мо​ре»
	100 (за винятком частки, що підлягає пільговому продажу)
	112 779,4

	14309356
	ВАТ «Науково-виробничий комплекс «Київський завод автоматики імені Г. І. Петровського»
	93,07
	24 121,04

	14309824
	ВАТ «Науково-дослідний інститут електромехані​чних приладів»
	44,44
	2 835,4

	21560766
	ВАТ «Укртелеком»
	67,79
	3 173 630,88

	22815333
	В AT «Енергопостачальна компанія «Чернігівобле-нерго»
	25 плюс одна акція
	7 457,38

	23293513
	ВАТ «Сумноблеиерго»
	25 плюс одна акція
	11 070,34

	
	Криворізький гірничо-збагачувальний комбінат окислених руд (незавершене будівництво)
	
	4 320 623.43

45 Розпорядження Кабінету Міністрів України «Про затвердження переліків госпо​дарських товариств, державні пакети акцій (частки) яких підлягають першочерговому продажу, державних підприємств і відкритих акціонерних товариств, що підлягають першочерговій підготовці до продажу в 2008 році» від 16.01.2008 р. № 81-р.
478

Додаток Д Розшифрування окремих статей власного капіталу
підприємства у звіті про власний капітал
	Назва статті
	Пояснення статті

	1
	2

	1. Додатковий капітал
	це сума приросту майна підприємства, яка виникла у ре​зультаті переоцінки (індексації), безоплатно одержаних необоротних активів та від емісійного доходу

	1.1. Додатковий вкла​дений капітал
	характеризує суму емісійного доходу (різниця між прода​жною і номінальною вартістю первісно розміщених акцій), отриманого в результаті реалізації акціонерними товарист​вами власних корпоративних прав

	1.2. Інший додатковий капітал
	

	1.2.1. Інший вкладений капітал
	належить інший вкладений засновниками підприємств (крім акціонерних товариств) капітал, що перевищує ста​тутний капітал, раніше внесений такими засновниками без прийняття рішення про зміну розміру статутного капіталу. На нашу думку, до додаткового капіталу слід відносити також капітальний дохід у вигляді різниці між номіналь​ною вартістю викуплених та анульованих корпоративних прав та ціною викупу. Природа цього доходу є такою са​мою, як і емісійного доходу. Окрім цього, до додаткового капіталу доцільно зараховувати суму перевищення курсу емісії конвертованих облігацій над їх номінальною вартіс​тю

	1.2.2. Дооцінка (уцінка) необоротних активів
	відноситься сума дооцінки (уцінки) активів, яка прово​диться у випадках, передбачених законодавством. Зазна​чимо, що дооцінку оборотних активів не можна розглядати як додатковий капітал підприємства, вона відображається за відповідними позиціями Звіту про фінансові результати

	1.2.3. Вартість безкош​товно отриманих не​оборотних активів
	включається вартість необоротних активів, безкоштовно одержаних підприємством від інших осіб. Вона вважається додатковим капіталом і зменшується на суму нарахованої амортизації, величина якої визнається доходом одночасно з її нарахуванням. Зауважимо, що безкоштовно отримані оборотні активи розглядаються як дохід підприємства і не можуть бути додатковим капіталом

	1.3. Скоригований за​лишок на початок року
	Якщо на підприємстві мали місце зміни в обліковій полі​тиці, виправлення помилок, допущених при складанні зві​тів у попередніх періодах чи інші зміни, то на відповідну величину здійснюється, як правило, коригування сальдо не​розподіленого прибутку на початок звітного року

479
	1
	2

	1.4. Переоцінка активів
	Сума дооцінки активів збільшує інший додатковий капітал, якщо така дооцінка є першою переоцінкою необоротних активів, тобто до дооцінки не провадилася уцінка необоро​тних активів, суму якої було списано на інші витрати. Су​ма уцінки необоротних активів зменшус інший додатковий капітал у разі, якщо до уцінки вже було проведено дооцін​ку таких необоротних активів (сума якої збільшила додат​ковий капітал). Суми переоцінок необоротних активів, що проводяться протягом звітного року, відображаються у Звіті про власний капітал розгорнуто. Якщо стосовно од​ного з видів необоротних активів протягом року провади​лися дооцінка та уцінка, суми яких вплинули на величину додаткового капіталу, у Звіті така переоцінка відобража​ється розгорнуто: окремо дооцінка та окремо уцінка по відповідному рядку

	1.5. Чистий прибуток (збиток) за звітний період
	Ця інформація відображається в графі перетину позицій «Чистий прибуток (збиток) за звітний період» та «Нероз​поділений прибуток» звіту про власний капітал. Якщо за даними звіту про фінансові результати підприємство має збиток, то його величину має бути відображено у тій же графі у дужках

	1.6. Використання при​бутку
	У разі прийняття рішення щодо використання чистого прибутку звітного року, нерозподіленого прибутку чи час​тини резервного капіталу на виплату дивідендів величина дивідендів відображається за відповідними позиціями вла​сного капіталу у дужках і зменшує власний капітал підпри​ємства. Якщо ж нерозподілений прибуток спрямовано на збільшення статутного і резервного капіталу, то відбувається внутрішній перерозподіл сум власного капіталу підприєм​ства: відповідну суму прибутку у звіті про власний капітал відображають двічі - за статтею «Нерозподілений прибу​ток» у дужках (як величина, що зменшує прибуток) і за статтями «Статутний капітал» і «Резервний капітал» (як величина, що збільшує власний капітал)

	1.7. Внески учасників
	Внески можуть спрямовуватись на:
•
поповнення статутного чи пайового капіталу;
•
збільшення додатково вкладеного чи іншого капіталу;
•
погашення заборгованості учасників щодо внесків до
статутного, пайового, додатково вкладеного та іншого ка​
піталу.
Суми внесків відображаються за відповідними позиціями власного капіталу. Наприклад, за статею «Статутний капі​тал» - в обсязі номінальної вартості внесків, а «Додатко​вий вкладений капітал» - у розмірі емісійного доходу

	1.8. Вилучення капіта​лу
	

480
	1
	2

	1.8.1. Вилучення част​ки в капіталі
	При виході учасника з товариства йому повертається його частка (внесок). Якщо в результаті повернення учаснику його частки на величину такої частки зменшився статутний капітал, то таку операцію буде відображено в графі пере​тину рядка «Вилучення частки в капіталі» та стовпця «Ста​тутний капітал» у сумі, що дорівнює зменшенню статутно​го капіталу

	1.8.2. Викуп акцій (час​ток)
	Як уже зазначалося, підприємство може викупити корпо​ративні права власної емісії з метою їх анулювання чи пе​репродажу. Операція викупу акцій (часток) не змінює ста​тутного капіталу підприємства, однак сума власного капіталу зменшується на фактичну величину викуплених корпоративних прав. Факт зменшення активів підприєм​ства в результаті здійснення вказаної операції призводить до зменшення пасивів за позицією «Вилучений капітал»

	1.8.3. Анулювання ви​куплених акцій
	Якщо протягом звітного року здійснювались операції з анулювання викуплених акцій (часток), то за статтею «Статутний капітал» відображається номінальна вартість анульованих корпоративних прав, а за позиціями додатко​вого, резервного капіталу чи нерозподіленого прибутку -перевищення ціни викупу корпоративних прав над їх номі​налом

	1.8.4. Перепродаж ви​куплених акцій
	Якщо протягом звітного року викуплені акції (частки) пе​репродавалися, то за відповідними позиціями відобража​ється зменшення вилученого капіталу, статутного капіталу чи капітальних резервів (залежно від ціни продажу корпо​ративних прав)

	1.8.5. Зменшення номі​нальної вартості акції
	Відображається величина зниження номінальної вартості акцій

	1.9. Інші зміни у капі​талі
	Відображаються зміни:
-
зменшення статутного, пайового, додаткового капіталу,
нерозподіленого прибутку у зв'язку зі списанням невід​
шкодованих збитків;
-
збільшення додаткового капіталу внаслідок безоплатного
отримання необоротних активів (відображається з ураху​
ванням зменшення додаткового капіталу на суму аморти​
зації таких активів)

	1.10. Разом зміни у капіталі
	Визначається підсумовуванням і відніманням річних обо​ротів за всіма позиціями власного капіталу

	1.11. Залишок на кінець року
	Визначається таким чином: залишок капіталу на початок року: (+) збільшення капіталу протягом звітного періоду; (-) зменшення капіталу протягом звітного періоду; (=) залишок капіталу на кінець року. Правильність заповнення звіту можна перевірити, скорис​тавшись закономірностями шахової таблиці. Загальний результуючий підсумок показників по вертикалі повинен дорівнювати загальному результуючому підсумку показ​ників по горизонталі

481

[image: image135.jpg](414

£8y

Tenepimus papricTh 0AHOro 0Aapa anyirery 3a Nepioa, WO CKAATACTHCH

Hooamox E

:Hﬁmwﬂpoﬂ:,ululﬂ-nh.{ml Fi/d+ ey =i-1/0s Y = Lo 1 ‘]
i rorery

e 2

el ICO ECN (RETN (NPT (T " ETVN BT (TP R TR TP I I T
1 9% | 9% | on | @ | 9w | ww | w5 | me | o | 9w | sl | aw | an
2 1570 | 19a | A913 | vewe | 1A% | 1A | isos | ey | e | w6 | 1an | 1o V67| Vs
3 2981 | 28 | 299 | ams | 2m | 26m | 264 | asn | as0 | 2aw | des | 23| 33
) 3902 | 308 | 3010 | 30 | 3% | daes | 3387 | 33 | 320 | 3 | 3o | o 2914|2455
5 3853 | a3 | ssw0 | a4s2 | a3® | amz | ai00 | 3993 | sawo | 51 | aee6 | aeos A0 | s
[3 5295 | 51 | a7 | 520 | sioe | 4907 | 3767 | a6 | adss | 438 | a231 | A E BER)
7 67K | 6472 | 620 | 6002 | 5786 | 55w | 53w | 506 | 501 | 4wes | dorz | ased 4385 | 4100
0 7652 | 7025 | 700 | 675 | 6a@ | 6210 | sn | si7 | ses | sas | sie6 | ases 165 _| 3497
9 B366 | wiex | dow | 708 | vagw | eavz | 6315 | 62e3 | saws | sas | ssa7 | sam 3946 | amm
10| odn | wewy | &3 | wull | 202 | 9360 | 74 | 610 | Gais | 6i4s | sa | saso 5306|5019
i 1037 | 97%7 | 925 | w360 | W6 | o | 7499 | 7,05 | 6m0s | ees | e | sew 45| saw
12| 1126 | 1058 | 995 | 935 | s | &ase | 790 | 7996 | niel | At | 6492 | G 5860 | a3l
13| 120 | 135 | 106 | o9t | owe | mass | a5 | 7904 | aw | 7103 | 6750 | 6k Spa | s
W 00 | 21 | 1130 | 1056 | o9 | 9295 | woas | Sae4 | 7w | 7361 | 6 | Gam 6002 | 734
s 1357 | 1285 | Vigk | 112 | 03w | iz | Saow | wssv | Woer | 7606 | sae1 | emnl G4z | sua7
16 1372 | 058 | 1256 | 1ies | toss | fo01 | o7 | wasi | b3 | v | 7% | 6om 6365 | st
(] 1356 | 1429 | 007 | 007 | 127 | weaw | 576 | 93 | kst | wom | 75 | 7w 6373 | 647
0] 1630 | 149 | 1075 | 1266 | 1169 | 1003 | 1006 | 9372 | mres | wam | sw | 73 6367 | G138
19 1935 | 568 | 1437 | 1503 | 1209 | V16 | 1034 | 9604 | 8950 | 8365 | 739 | 7366 | 698 | 6350 | 619
20| 1805 | 1635 | 1A% | 1359 | 1246 | 1i47 | 1039 | oai | o0 | ksie | 796 | 7469 | 2025 | 663 | 63
25| ;02 | 1952 | 1741 | usa2 | 1409 | 1208 | 165 | 1087 | 93 | o7 | san | 7ea | 730 | 681 | 6ded
30| %81 | 240 | 9@ | 1729 | 1357 | D | 1241 | 1136 | 1027 | 9437 | 854 | 8055 | 749 | 7003 | 6566
0| w2 | 3% | a3 | 1979 | 1736 | 1505 | 133 | 0193 | (076 | 071 | &ost | s2es | 764 | 705 | ee
S0 | 90 | 3147 | 357 | 3iaw | 1836 | 1st6 | 1340 | 1235 | 1096 | 9915 | 9o | w304 | 767s | %135 | el

Koo | vose | v | ww | s | 2om | 2% | 2 % | 2am | % | wx | nw | 2w [% [e

1 e [s | o | s | aw | ms | so [a3 | sos | do0 | 7% | 11;. ‘1;:‘
B e B e e N MW M W NN
2210 | 247 | 20 | 2006 | 2674 | 2082 X
: ::: 2748 269 2639 | 2580 | 2540 2494 248 | 2408 :.:: :::: 3 1;; mﬂ i::
5 3o | aw | saa1 | sose | 2 | 202 | 2ses | 2803 e T e
3 Sgas | 2aw | s | saw |3 | a2] &7 | 2951 | 2888 e
7 Som | 3o | 3412 | da0s | eos | 3308 | 3416 | 3307 361 | dos | 3009 el
[l e | 4207 | 4w | 3ese | e | 36 | 3619 | 38 3329 | 3241 [sise | 307 o | o
o o7 | 445l | 4300 | ates | a3t | 3908 | 376 | 3673 346 | 3366 | dam | e o0 | ome
10 2En | 4 | 4on | aaw [asoz | 4osd [393 | 379 3571 | 3465 | 3364 | 329 :’,z; s |
n 509 | a6 | esss | adss | ey | 4 | aos | 5902 3656 | 3sa3 | 3431 | 3338 20
aons | a7 | eon | saw | ams | 4u27 | 3985 325 | 306 | 34w | 33s7 | 3ass | 3
:; :g S8 | 490 | ais | es3 | Aser | 408 | 4053 3760 | 3456 | 3838 | 347 ;J—; ifq
14 568 | 5229 | soos | as2 | ain | 4452 | 4265 | sio8 e | 305 | 35 1.::: X
15 575 | sam | som | ante | aers | ae9 [4ms | 410 3459 | 726 | 3601 :.’u EEEH R
16 Se6s | 5405 | sam | 4sw | 4m0 | 4536 | 4357 | 4189 3as | st | a6 2=);”
[S0 | sars | sam | aw0 | amis | 4st6 | a1 | &2 3910 | a7 | sew | asis | 3 2 [e
18 Sas | S5 | sam | son | sz | des | 4419 | 420 Somk | agwe | desd | 389 :,::‘ X
19 Sam | saee | sate | som | ases | aes | s | 4263 390 | o | 366 | 389 I
20 591 | smas | 5388 | sao1 | 4mw | ass? | 4460 | 429 i,:: :: jz x :.m)
Saer | 095 | asw | s | asis | Om L Y X
iz % :E 5:‘:1 S5 | 497 | ads | asis | 43 s | sez | s | 38 | a7 :,m”
w o | sam | sse | sass | asor [anse | asa | a4 39% | 3as | a3 | 35T | 348 | 33]
0 5206 | sash | sssk | saex | 4w | azen | ases | 4 S0 | e | 3708 | 3511 | e | 3

ЗАГАЛЬНИЙ СПИСОК ЛІТЕРАТУРИ
Нормативно-правові акти
1. Баланс: П(С)БО 2, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
2. Господарський кодекс України: за станом на ЗО квіт. 2009 р. // Відо​мості Верховної Ради України.-№ 18,№ 19-20, №21-22.-2003.
3. Деякі питання розпорядження об'єктами державної власності: Ро​зпорядження КМУ від 24 грудня 2007 р. № 1231-р. - Чинний з 28.12.2007 // Урядовий кур'єр. - 2007. - 28 груд., № 245.
4. Загальні вимоги до фінансової звітності: П(С)БО 1, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чин​ний від 1999-03-31].
5. Загальні засади оцінки майна і майнових прав: національний ста​ндарт №1, затверджений постановою Кабінету Міністрів України від 10.09.2003 р. № 1440 // Урядовий кур'єр. - 2003. - 15 жовт., № 193.
6. Звіт про власний капітал підприємства: П(С)БО 5, затверджена наказом Міністерством фінансів України від 31.03.1999 р. № 87. -[Чинний від 1999-03-31].
7. Звіт про рух грошових коштів: П(С)БО 4, затверджено наказом Міністерства фінансів України від 31.03.1999 р. №87. - [Чинний від 1999-03-31].
8. Звіт про фінансові результати: П(С)БО 3, затверджено наказом Міністерства фінансів України від 31.03.1999 р. № 87. - [Чинний від 1999-03-31].
9. Зобов'язання: П(С)БО 11, затверджено наказом Міністерства фі​нансів України від 31.01.2000 р. № 20. - [Чинний від 2000-01-31].
10. ІНКОТЕРМС. Офіційні правила тлумачення торговельних тер​мінів Міжнародної торгової палати (редакція 2000 року): Правила від 01.01.2000 р. - Чинні з 01.01.00 // Урядовий кур'єр. - 2002. - 10 квіт., № 68.
11. Інструкція про безготівкові розрахунки в Україні в національ​ній валюті, затверджена постановою Правління Національного банку України від 21.01.2004 р. № 22 і зареєстрована в Міністерстві юстиції України 29.03.2004 р. за № 377/8976. - Чинна з 09.04.04 // Офіційний вісник України. - 2004. - 16 квіт., № 13.
12. Інструкція про порядок відкриття, використання і закриття раху​нків у національній та іноземних валютах, затверджена постановою Пра​вління Національного банку України від 12.11.2003 р. № 492. - Чинна з 01.01.04 // Офіційний вісник України. - 2004. - 02 січ., № 51, Т. 1.
13. Інструкція про порядок регулювання діяльності банку в Україні (Розділ VI. Глава 1): постанова Правління НБУ від 28.08.2001 р.
484
№368.- Чинна з 26.09.01 // Офіційний вісник України. - 2001. - 19 жовт., № 40.
14. Класифікація інституційних секторів економіки України: Наказ Державного комітету статистики України від 18.04.2005 р. № 96 із змі​нами і доповненнями, внесеними 1.09.2005 р. № 249.
15. Методика визначення трудових внесків членів колективних сільськогосподарських підприємств, у тому числі реорганізованих, за​тверджена наказом Міністерства аграрної політики від 21.06.2005 р. №274. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., №31, Т. 2.
16. Методика обчислення розмірів індивідуальних майнових паїв членів колективних сільськогосподарських підприємств, у тому числі реорганізованих, затверджена наказом Міністерства аграрної політики України від 07.06.2005 р. № 252. - Чинна з 14.08.05 // Офіційний вісник України. - 2005. - 19 серп., № 31, Т. 2.
17. Митний кодекс України: за станом на 01.08.09 // Урядовий кур'єр. - 2002. - 14 серп., № 148.
18. Об'єднання підприємств: П(С)БО 19, затверджено наказом Мі​ністерства фінансів України від 07.07.1999 р. № 163. - [Чинний від 1999-07-07].
19. Оцінка нерухомого майна: національний стандарт № 2, затвер​джений постановою Кабінету Міністрів України від 28.10.2004 р. № 1442. - [Чинний від 2004-10-28] // Урядовий кур'єр. - 2004. - 10 лис-топ., №214.
20. Положення з оцінки вартості майна в умовах вимушеного про​дажу (проект) // Вісник оцінки. - 2002. - № 3. - С. 15-25.
21. Положення про порядок виконання банками документів на пе​реказ, примусове списання і арешт коштів в іноземних валютах та бан​ківських металів, затверджене постановою Правління Національного банку України від 28.07.2008 р. № 216 та зареєстроване в Міністерстві юстиції України 01.10.2008 р. за № 910/15601). - Чинне з 12.10.08 // Офіційний вісник України. - 2008. - 17 жовт., № 76.
22. Положення про порядок здійснення банками операцій за гаран​тіями в національній та іноземних валютах, затверджене постановою правління національного банку України від 15.12.2004 р. № 639 та заре​єстроване в Міністерстві юстиції України 13.01.2005 р. за№41/10321.-Чинне з 24.01.05 // Офіційний вісник України. - 2005. - 04 лют., № 3.
23. Положення про порядок здійснення операцій з чеками в інозе​мній валюті на території України, затверджене постановою Правління Національного банку України від 29.12. 2000 р. № 520 і зареєстроване в Міністерстві юстиції України 21.02. 2001 р. за № 152/5343. - Чинне з 22.04.06 // Офіційний вісник України. - 2006. - 26 квіт., № 15.
485
24. Положення про порядок здійснення уповноваженими банками операцій за документарними акредитивами в розрахунках за зовніш​ньоекономічними операціями, затверджене постановою Правління На​ціонального банку України від 03.12.2003 р. № 514 і зареєстроване в Міністерстві юстиції України 24.12/2003 р. за № 1213/8534. - Чинне з 04.01.04 // Офіційний вісник України. - 2004. - 09 січ., № 52, Т. 1.
25. Положення про порядок формування та використання резерву для компенсації можливих втрат за кр»д:ітними операціями банків: по​станова Правління НБУ від 6.06.2000 р. № 279. - Чинне з 03.08.00 // Офіційний вісник України. - 2000. - 25 серп., № 32.
26. Положення про фінансові нормативи діяльності та критерії яко​сті системи управління кредитних спілок та об'єднаних кредитних спі​лок: Розпорядження Державної комісії з регулювання ринків фінансо​вих послуг України від 16.01.2004 р. №7. - Чинний з 14.02.04 // Офіційний вісник України. - 2004. - 20 лют., № 5.
27. Порядок експертної оцінки нематеріальних активів, затвердже​ний наказом Фонду державного майна України та Державного комітету з питань науки і технологій від 27.07.1995 р. N° 969'/97'. - Чинний з 10.08.95 [Електронний ресурс]. - Режим доступу: http://zakonl .rada.gov.ua/cgi-bin/ laws/main.cgi.
28. Порядок проведення внутрішнього фінансового моніторингу суб'єктами господарювання, що провадять господарську діяльність з організації та утримання казино, інших гральних закладів, і ломбарда​ми: Постанова Кабінету Міністрів України від 20.11.2003 р. № 1 800. -Чинна з 01.01.04 // Урядовий кур'єр. - 2003. - 10 груд., № 233.
29. Порядок проведення експертної грошової оцінки земельних ді​лянок, затверджений Наказом Держкомзему України від 09.01.2003 р. N° 2. - Чинний з 23.05.03 // Офіційний вісник України. - 2003. - 13 черв., № 22.
30. Правила використання готівкової іноземної валюти на території України: Постанова правління НБУ від 26.03.98 р. N° 119. - Чинні з 29.06.07 // Офіційний вісник України. - 2007. - 02 лип., N° 46.
31. Про акціонерні товариства: Закон України від 17.09.2008 р. № 514-VI. - Чинний з 29.04.09 // Урядовий кур'єр. - 2008. - 29 жовт., № 202.
32. Про банки і банківську діяльність: Закон України від 07.12.2000 р. N° 2121-ПІ. - Чинний з 17.01.01 // Урядовий кур'єр. -2001.-17січн.,№8.
33. Про благодійництво та благодійні організації: Закон України від 16.09.1997 р. № 531/97-ВР. - Чинний з 15.10.97 // Голос України. -1997.-15 жовт.
34. Про відновлення платоспроможності боржника або визнання його банкрутом: Закон України від 14.05.1992 р. №2343-ХП у редакції
486
від 30.06.1999 p. - Чинний з 01.07.92 [Електронний ресурс]. - Режим доступу: http://zakonl.rada.gov.ua/ cgi-bin/laws/main.cgi.
35. Про господарські товариства: Закон України від 19.09.1991 р. №1576-ХІІ.- Чинний з 01.10 1991//Голос України. - 1991. - 11 жовт.
36. Про державну підтримку малого підприємництва: Закон Украї​ни від 19.10.2000 р. № 2063-Ш. - Чинний з 22.11.00 // Урядовий кур'єр. - 2000. - 22 листоп.
37. Про довірчі товариства: Декрет KM України від 17.03.1993 р. № 23-93. - Чинний з 01.04.93 // Урядовий кур'єр. - 1993. - 01 квіт.
38. Про затвердження переліків господарських товариств, державні пакети акцій (частки) яких підлягають першочерговому продажу, дер​жавних підприємств і відкритих акціонерних товариств, що підлягають першочерговій підготовці до продажу в 2008 році: Розпорядження Ка​бінету Міністрів України від 16.01.2008 р. № 81-р. - Чинний з 22.02.08 [Електронний ресурс]. - Режим доступу: http://zakonl.rada.gov.ua/cgi-bin/laws/main.cgi.
39. Про зовнішньоекономічну діяльність: Закон України від 16.04.1991 р. № 959-ХІІ. - Чинний з 01.07.91 // Голос України. - 1991. -12 черв.
40. Про інститути спільного інвестування (пайові та корпоративні інвестиційні фонди): Закон України від 15.03.2001 р. № 2 299-ІІІ. -Чинний з 24.04.01 // Урядовий кур'єр. - 2001. - 25квіт., № 74.
41. Про кредитні спілки: Закон України від 20.12.2001 р. № 2 908-Ш. -Чинний з 22.01.02 // Урядовий кур'єр. - 2002. - 23 січ., № 14.
42. Про митний тариф України: Закон України від 5.04.2001 р. № 2371-Ш. - Чинний з 01.07.01 // Урядовий кур'єр. -2001.-16 трав., № 84.
43. Про Національний банк України: Закон України від 20.05.1999 р. № 679-XTV. - Чинний з 22.06.99 // Урядовий кур'єр. - 1999. - 01 лип.
44. Про недержавне пенсійне забезпечення: Закон України від 09.07.2003 р. № 1 057-IV. - Чинний з 01.01.04 // Урядовий кур'єр. -2003. -13верес.,№ 169.
45. Про обіг векселів в Україні: Закон України від 5.04.2001 р. № 2374-ПІ. - Чинний з 04.05.01 // Урядовий кур'єр. - 2001. - 04 трав., №78.
46. Про оподаткування прибутку підприємств: Закон України від 28.12.1994 р. № 334/94-ВР. - Чинний з 01.01.1995 // Голос України. -1995. - 14 лют.
47. Про оцінку земель: Закон України від 11.12.2003 р. № 1378-IV. - Чинний з 13.06.04 // Відомості Верховної Ради. - 2004. - № 15.
48. Про оцінку майна, майнових прав та професійну оціночну дія​льність в Україні: Закон України від 12.07.2001 р. N 2658-ІП. - Чинний з 07.09.01 // Відомості Верховної Ради. - 2001. - № 47.
487
49. Про платіжні системи та переказ грошей в Україні: Закон Укра​їни із змінами і доповненнями, внесеними Законами України від 5.06.2003 р. № 906-IV, від 6.10.2004 р. № 2 056-IV. - Чинний з 16.05.01 // Урядовий кур'єр. - 2001. - 16 трав., № 84.
50. Про податок на додану вартість: Закон України від 03.04.1997 р. № 168/97-ВР. - Чинний з 01.07.97 // Голос України. - 1997. - 15 трав.
51. Про політичні партії в Україні: Закон України від 05.04.2001 р. № 2 365-ІЇЇ. - Чинний з 28.04.01 // Урядовий кур'єр. - 2001. - 28 квіт., №77.
52. Про порядок здійснення розрахунків в іноземній валюті: Закон України від 23.09.1994 р. № 185/94-ВР. - Чинний з 05.10.94// Голос України. - 1994. - 05 жовт.
53. Про промислово-фінансові групи: Закон України від 21.11.1995 р. № 437/95-ВР. - Чинний з 21.05. 96 // Голос України. - 1996. - 21 трав.
54. Про складання фінансових планів підприємств: Розпоряджен​ням Кабінету Міністрів України від 13.04.2005 р. №95-р. - Чинне з 13.04. 05 // Урядовий кур'єр. -2005. -27 квіт., № 78.
55. Про спрощену систему оподаткування, обліку і звітності суб'єктів малого підприємництва: Указ Президента України від 03.07.1998 р. № 72 798 у редакції Указу Президента від 28.06.99 р. № 746/99 // Урядовий кур'єр. - 1998. - 07 лип.
56. Про страхування: Закон України від 07.03.1996 р. № 85/96-ВР. -Чинний з 11.04.96 // Урядовий кур'єр. - 1996. - 18 квіт.
57. Про типові платіжні умови зовнішньоекономічних договорів (контрактів) і типові форми захисних застережень до зовнішньоеконо​мічних договорів (контрактів), які передбачають розрахунки в інозем​ній валюті: Постанова КМУ та НБУ від 21.06.1995 р. № 444. [Елект​ронний ресурс]. - Режим доступу: http://zakonl.rada.gov.ua/cgi-bin/laws/main.cgi.
58. Про управління об'єктами державної власності: Закон України від 21.09.2006 р. № 185-V. - Чинний з 18.10.06 // Урядовий кур'єр. -2006.-18 жовт., №195.
59. Про фінансовий лізинг: Закон України від 16.12.1997 р. № 723/97-ВР. - Чинний з 10.01.98 // Урядовий кур'єр. -1998. - 10 січ.
60. Про фінансові послуги та державне регулювання ринків фінан​сових послуг: Закон України від 12.07.2001 р. № 2 664-ІП. - Чинний з 22.08.01 // Урядовий кур'єр. -2001. -29 серп., № 154.
61. Про цінні папери і фондовий ринок: Закон України від 23.02.2006 р. № З 480-IV. - Чинний з 19.05.06 // Урядовий кур'єр. -2006.-19 квіт., №75.
62. Фінансові інвестиції: П(С)БО 12, затверджено наказом Міністер​ства фінансів України від 26.04.2000 р. № 91. - [Чинний від 2000-04-26].
488
63. Цивільний кодекс України від 16.01.2003 p. № 435-IV: за ста​ном на 05 серп. 2009 р. // Відомості Верховної Ради України (ВВР). -2003. -№№ 40-44.
Основна література
64. Бригхем Ю. Финансовый менеджмент: в 2 т. / Ю. Бригхем, Л. Гапенски; пер. с англ. под ред. В. В. Ковалёва. - СПб.: Экономическая школа.-2005.-Т. 1.-2005.-497 с.
65. Бригхем Ю. Финансовый менеджмент: в 2 т. / Ю. Бригхем, Л. Гапенски; пер. с англ. под ред. В. В. Ковалёва. - СПб.: Экономическая школа. - 2005. - Т. 2. - 2005. - 668 с.
66. Ван Хорн Дж. К. Основы финансового менеджмента ./ Дж. К. Ван Хорн, Дж. М. Вахович; пер. с англ. - [12-е изд.]. - М.: Виль​яме. - 2006. - 1 232 с.
67. Дідківський М. І. Зовнішньоекономічна діяльність підприємства: навч. посіб. /М. І. Дідківський. -К.: Знання, 2006. -463 с.
68. Євтух О. О. Оцінка нерухомості при іпотеці: монографія / О. О. Євтух. - Луцьк: РВВ «Вежа» Волин, держ. ун-ту ім. Лесі Українки, 2005.-272 с
69. Терещенко О. О. Фінансова діяльність суб'єктів господарюван​ня: Навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2003. - 554 с.
70. Терещенко О. О. Фінансова санація і банкрутство підприємств: навч. посіб. / О. О. Терещенко. - К.: КНЕУ, 2000. - 412 с.
71. Філіна Г. І. Фінансова діяльність суб'єктів господарювання: Навч. посіб. / Г. І. Філіна. - К.: ЦУЛ, 2007. - 320 с
72. Фінанси підприємств / [за наук. ред. А. М. Поддєрьо-гіна]. - [4-те вид.]. - К.: КНЕУ, 2002. - С 60-78.
73. Фінансова діяльність підприємств: навч. посіб. / [В. І. Аранчій, В. Д. Чумак, О.Ю.Смоленська, Л.В.Черненко]. - К.: Професіонал, 2004.-240 с
74. Фінансова діяльність підприємства: підручник / [О. М. Бан​дурка, М. Я. Коробов, П. І. Орлов, К. Я. Петрова]. - 2-ге вид., перероб. і доп. -К.: Либідь, 2002. - 384 с.
75. Фінансова діяльність суб'єктів господарювання: Навч.-метод. посіб. для самост. вивч. дисц. / [О. О. Терещенко, Я. І. Невмержицький, А. П. Куліш та ін.]; за заг. ред. О. О. Терещенка. - К.: КНЕУ, 2006. -312 с.
76. Фольмут X. Инструменты контроллинга / X. Фольмут. - М: Финансы и статистика, 2001. - 288 с.
77. Шершньова 3. Є. Стратегічне управління: Підруч. / 3. Є. Шер-шньова. - 2-ге вид., перероб. і доп. - К.: КНЕУ, 2004. - 699 с.
489
Додаткова література
78. Акімова І. Структура власності, корпоративне управління та показники роботи підприємств: результати емпіричного дослідження роботи підприємств / І. Акімова, Г. Швьодіауер. - Інститут Економіч​них Досліджень та Політичних Консультацій, липень 2003. - С. 4.
79. Ангелин Д. Мал золотник... / Д. Ангелин // Бизнес. - № 1-2. -17 січ.-2005.-С. 66-69.
80. Антикризисное управление: учебник / [под ред. Э. М. Корот-кова.]. - М.: ИНФРА-М, 2001. - 432 с.
81. Афонін А. С. Технологія реструктуризації підприємства / А. С. Афонін, В. П. Нестерчук. - К.: Вид-во Європейського ун-ту фінансів, ін​формаційних систем, менеджменту і бізнесу, 2000. - 72 с.
82. Бакаев Л. О. Кількісні методи в управлінні інвестиціями: навч. посіб. / Л. О. Бакаев. - К.: КНЕУ, 2000. - 151 с.
83. Балашов В. Г. Технологии повышения финансового результата предприятий и корпораций: Практика и методы / В. Г. Балашов,
B.
А. Ириков. - М.: ПРИОР, 2002. - 512 с.

84.
Белялов Т. Е. Аналіз форм і методів управління дебіторською
заборгованістю у складі оперативних фінансових активів корпорації /
Т. Е. Белялов // Актуальні проблеми економіки. - 2005. - № 9 (51). -

C.
30-36.

85. Бесараб О. Роль банку у формуванні інвестиційних ресурсів ФПГ / О. Бесараб // Фінанси України. - 2002. - № 1. - С 116-120.
86. Биконя С Інститут факторингу в умовах переходу до економіч​ного зростання / С Биконя // Персонал. - 2006. - № 2. - С 10-14.
87. Блинов А. Малое предпринимательство / А. Блинов. - М.: ИНФРА-М, 1997.-С. 32.
88. Бурцев В. В. Внутренний контроль: основные понятия и орга​низация проведения / В. В. Бурцев // Журнал Менеджмент в России и за рубежом.-2002.-№4.-С. 10-15.
89. Бухгалтерський облік та фінансова звітність в Україні: Навч.-практ. посіб. [під ред. С. Ф. Голова]. - Дніпропетровськ: ТОВ «Ба​ланс - Клуб», 2001. - С. 273.
90. Ван Хорн, Дж. К. Основы управления финансами / Дж. К. Ван Хорн; пер. с англ. / гл. ред. серии Я. В. Соколов. - М.: Финансы и ста​тистика, 1999.-788 с.
91. Василенко В. О. Антикризове управління підприємством: Навч. посіб. / В. О. Василенко. - К.: ЦУЛ, 2003. - 368 с.
92. Висіцька І. Пайовий фонд майна членів КСП: правовы аспекти / І. Висіцька// Справочник экономиста. - 2007. - № 11, ноябрь. - С. 41—45.
93. Висіцька І. Правовий стату КСП: передумови створення та ос​новні засади діяльності / І. Висіцька // Справочник экономиста. -2007. - № 8, август. - С. 49-53.
490

94. Герасимчук 3. В. Управління фінансовими ресурсами регіону: Монографія / Герасимчук 3. В., Вахович І. М., Камінська І. М. - Луцьк: Надстир'я, 2005. - 176 с
95. Герасимчук 3. В. Фінансова політика сталого розвитку регіону: монографія / Герасимчук 3. В., Вахович І. М., Камінська І. М.. - Луцьк: Надстир'я, 2006. - 220 с
96. Герасимчук 3. В. Фінансовий менеджмент: Навч. посіб. / 3. В. Герасимчук, І. М. Вахович - 2-ге вид., перероб. і доп. - Луцьк: Над​стир'я, 2007. - 412 с
97. Голов С. Ф. Управлінський облік / С. Ф. Голов. - К.: Лібра, 2004. - 1 250 с.
98. Дайле А. Практика контроллинга / А. Дайле. - М: Финансы и статистика, 2001. - 365 с.
99. Дерлоу Дес. Ключові управлінські рішення. Технологія прийн​яття рішень / Дес. Дерлоу; пер. з англ. - К.: Наукова думка, 2001. -242 с.
100. Друкер П. Ф. Управление, нацеленное на результаты / П. Ф. Друкер; пер. с англ. -М.: Технолог, школа бизнеса, 1993. - 192 с.
101. Економічна історія України і світу: Підручник / [за ред. Б. Д. Лановика]. - К.: Вікар, 1999. - 737 с
102. Законодавство України про банкрутство та судова практика / [упорядн. Б.М. Поляков]. - К.: Концерн «Видавничий дім «ІнЮре», 2003.-664 с
103. Законодавство України про банкрутство. Бюлетень законодавст​ва і юридичної практики України. - 2002. - № 4. - 336 с
104. Зовнішньоекономічна діяльність підприємств: Підруч. / [за ред.
1.
В. Багрової]. -К.:Центр навч. л-ри, 2004. - 580 с
105. Іванов Ю. Підприємства та підприємці: взаємодія у рамках по​середницьких схем / Ю. Іванов // Збірник систематизо-ваного законо​давства. - Вип. 7., лип. - 2005. - С 177-183.
106. Каплан Р. С. Сбалансированная система показателей / Р. С. Ка-план, Д. П. Нортон. - М: Олимп-Бизнес, 2005. - 320 с.
107. Карминский А. М. Контроллинг в бизнесе / А. М. Карминский [и др.]. - М.: Финансы и статистика, 1998. - 270 с.
108. Кодацький В.П. Організація фінансової роботи на підприємст​вах / В.П. Кодацький // Статистика України. - 2006. - № 2. - С. 95-97.
109. Колісник М. Дев'ять видів дивідендної політики [Електронний ресурс] / М. Колісник // Києво-Могилянська Бізнес Студія. - 2002. - №
2.
-Режим доступу: http://www.kmbs.kiev.ua/journal.php?lang=eng.
ПО. Комаха О. Оцінка для фінансиста / О. Комаха // Бізнес-консультант. - 2004. - № 7(15) лип. - С 21-23.
491
111. Контроллинг в бизнесе: методологические и практические ос​новы построения контроллинга в организациях / [Карминский А. М., Оленев Н. И., Примак А. Г., Фалько С. Г.]. - М.: Финансы и статистика, 1998.-256 с.
112. Контроллинг как инструмент управления предприятием / [под ред. Н. Г. Данилочкиной]. - М.: Аудит, ЮНИТИ, 1998. - 210 с.
113. Король Г. А. Финансовый контроль: учет, проверка, анализ / Король Г. А., Сокольская Р. Б., Зеликман В. Д. - Д.: Наука и образова​ние, 2004. - 192 с.
114. Коропецький І.-С. Українські економісти XIX століття та захід​на наука / І.-С. Коропецький. - К.: Либідь, 1993. - 192 с.
115. Кулич Е. Игры в которые играют акционеры / Е. Кулич // Біз​нес. - 2003. - № 47. - 4 нояб. - С. 66.
116. Куліш А.П. Формування організаційної структури ФПГ / А. П. Куліш // Фінанси України. -2000. - № 9. - С. 35-39.
117. Ли Ч. Ф. Финансы корпораций: Теория, методы и практика: учеб. для вузов / Ч. Ф. Ли, Д.И. Финнерти; пер. с англ. - М.: ИНФРА -М, 2000. - 686 с.
118. Литвин Ю. Вихід із товариства з обмеженою відповідальністю / Ю. Литвин // Справочник экономиста. - 2007. - № 11, ноябрь. - С. 36-40.
129. Литвин Ю. Зміна розміру статутного капіталу господарського товариства / Ю. Литвин // Справочник экономиста. - 2007. - № 8, ав​густ.-С. 40-43.
120. Лігоненко Л. О. Дивідендна політика підприємства: Навч. по-сіб. / Л. О. Лігоненко. - К., Київський державний торговельно-економічний університет, 2000. - 67 с
121. Майер Э. Контроллинг как система мышления и управления / Э. Майер. - М.: Финансы и статистика, 1993. - 452 с.
122. Манн Р. Контроллинг для начинающих / Р. Манн, Э. Майер; пер. с нем. - М.: Финансы и статистика, 1995. - 892 с.
123. Мачеринскене И.М. Формирование малого и среднего бизнеса в Литве / И. М. Мачеринскене, Ж. И. Симанавичене // Вестн. Моск. ун​та. - Сер. 6. - 2006. - № 1. - С. 51-65.
124: Мескон М. X. Основы менеджмента / М. X. Мескон, М. Аль​берт, Ф. Хедоури; пер. с англ. О. И. Медведь. - [3-е изд.]. - М.: Виль​яме, 2006. - 672 с: ил. - Парал. тит. анг.
125. Основные виды рисков во внешнеэкономической деятельности / К. В. Захаров [и др.] // Митна справа. - 2000. - № 2. - С. 41-50.
126. Перар Ж. Управление финансами: с упражнениями / Ж. Перар; пер. с фр. - М.: Финансы и статистика. - 1999. - 360 с.
492
127. Петленко Ю. В. Організація служби фінансового менеджменту на підприємстві / Ю. В. Петленко // Фінанси України. - 2004. - № 5. -С. 94-98.
128. Петренко С. Н. Контроллинг: Учеб. пособ / С. Н. Петренко. -Киев: Кика-Центр, Эльга, 2003. - 140 с.
129. Портфельне інвестування: Навч. посіб. / [А. А. Пересада, О.Г.Шевченко, Ю.М.Коваленко, С. В. Урванцева]. - К.: КНЕУ, 2004.-408 с.
130. Приходько Е. Оценка финансовой политики организации / Е. Приходько // Банковский менеджмент. - 2006. - № 11. - С. 33-38.
131. Пулковський Л. Дослідження специфіки сімейного бізнесу в Польщі / Л. Пулковський // Регіональна економіка. - 2006. - № 3. -С 199-215.
132. Пушкар М. Контролінг - інформаційна підсистема стратегічно​го менеджменту: монографія / М. Пушкар. - Тернопіль: Карт-бланш, 2004. - 370 с
133. Пушкар М. С Контролінг: Монографія / М. С Пушкар. - Тер​нопіль, 1997. - 146 с
134. Разумнова И. Мелкое предпринимательство в промышленности США / И. Разумнова // Проблемы теории и практики управления. -№ 3.-1990.-С. 7-Ю.
135. Ришар Ж. Аудит и анализ хозяйственной деятельности предп​риятия / Ж. Ришар; пер. с франц. под ред. Л. П. Белых. - М.: Аудит, 1997. - 562 с.
-136. Росс С. Основы корпоративных финансов / С. Росс, Р. Вестер-филд, Б. Джордан; пер. с англ. - М.: Лаборатория базовых знаний. -2001.-720 с.

137. Сірко А. Корпоративна власність у транзитивній економіці / А. Сірко // Економіка України. - 2003. - № 2. - С. 57-64.
138. Смачило В. Сутність та роль факторингу в сучасних умовах [Електронний ресурс] / В. Смачило, Є. Дубравська // Персонал. -2007. - № 4. - Режим доступу: http://www.personal.in.ua/ article.php?ida=485.
139. Смирнов С. А. Контроллинг: Учеб.-практ. пособ. / С. А. Смир​нов.-М., 2001.-310 с.
140. Стратегия и тактика антикризисного управления фирмой / [под общ. ред. А. П. Градова и Б. И. Кузина]. - Санкт-Петербург: Специаль​ная литература, 1996. - 510 с.
141. Трансформація інституціонального механізму природокористу​вання в умовах глобалізації: екологічні імперативи та системні супере​чності: монографія / [Герасимчук 3. В., Вахович І. М., Голян В. А., Оле-ксюк А. О.]. - Луцьк: Надстир'я, 2006. - 228 с
493

142. Туган-Барановський М І. «Основи політичної економії», [наук, редактор, автор передмови і вступної статті С. М. Злупко]. - Львів: Ви​дав. Центр Львів, нац. ун-ту ім. І.Франка, 2003. - 628 с
143. Управлінський облік: Навч.-метод. посіб. для самост. вивч. дисц. / [за ред. В. М. Добровського]. - К.: КНЕУ, 2003. - 235 с
144. Уткин Э. А. Контроллинг - российская практика / Э. А Уткин, И. В. Мартынюк. - М.: Финансы и статистика, 1999. - 432 с.
145.
ФАКТОРингПро: Факторингові компанії [Електронний ре​
сурс]. - Режим доступу: http://www.factoringpro.ru/index.php/
factoringcompanymenu.
146. Фалько С. Г. Контроллинг на предприятии / С. Г. Фалько, В. М. Носов. - М.: Знание России, 1995. - 80 с.
147. Фрайберг Ф. Финансовый контроллинг: концепция финансовой стабильности фирмы / Ф. Фрайберг // Финансовая газета. - 1999. -№ 13-18, 22, 23, 26-29, 32, 34, 35, 38, 48. -2000. -№ 1, 47.
148. Фридман П. Аудит: контроль затрат и финансовых результатов при анализе качества продукции / П. Фридман; пер. с англ. - М.: Аудит, ЮНИТИ, 1994.-286 с.
149. Хан Д. Планирование и контроль: концепция контроллинга / Д.Хан; пер. с нем. - М.: Финансы и статистика, 1997. - 800 с.
150. Цигилик І. І. Контролінг: навч. посіб. у схемах і таблицях / 1.1. Цигилик. - К.: Центр навчальної літератури, 2004. - 74 с
151. Юрловский Д. Как правильно платить дивиденды / Д. Юрловский, М. Лагус. - X: Консультант, 2003. - 76 с.
152. Goldratt Eliyahu M., Cox, Jeff. The Goal:A Process of Ongoing Improvement North River Press; 3rd Revised Edition / 20 th Anniversary Edition, 2004.-384 p.
494

ПРЕДМЕТНИЙ ПОКАЖЧИК
А
Авансовий платіж, 219, 385, 386
АВС-аналіз, 407, 420-422 Акредитивна форма розра​хунків, 387, 388, 401 Амортизація, 172, 176,176, 183,409,438
Асоційоване підприємство, 311,312
Б
Банківський кредит, 233, 234
Банківський переказ, 387
Бенчмаркінг, 425, 435, 443,
444
Бюрократична організаційна
модель, 28
В
Вексельна форма розрахун​ків, 387 Венчурні фонди, 91, 92
-
вилучений, 131, 485
Високоефективна фінансова
діяльність, 32
Витрати від участі в капіталі,
21
Власний капітал:
· додатково вкладений, 130,131,485

· інший додатковий, 131, 158,159,484

· неоплачений, 131,486

-
нерозподілений прибу​
ток, 128, 130-132,211-213,
485
-
пайовий,43,105,106,
128,156
-резервний, 131,157-159, 485
-
статутний, 70, 71, 77, 78,
80,81,86,94,100 112,128-
134,146
Вступний внесок, 100, 103, 105,106
Г
Гарантія, 238, 241, 245 Господарська діяльність, 11, 13,66,109,158 Господарські товариства:
· акціонерне товариство, 71-73,77,94,137-139,142, 144-147,197, 276, 282, 479

· командитне товариство, 83-86

· повне товариство, 81-83

· товариство з додатковою відповідальністю, 86-87

· товариство з обмеженою відповідальністю, 78-81, 289 Готівковий платіж, 385, 386, 388,390

Графічні моделі, 318-323 Грошовий потік:
-вихідний, 180-194
-вхідний, 180-194
495

· до фінансування (Free), 183

· інвестиційний, 183

· корпоративний, 183

· методи управління, 184-189

· нетто, 183
· операційний, 183
· показники оцінки, 184

· фінансовий, 183

Д Дезінвестиції, 17, 19 Державне підприємство:
· унітарне, 92, 94

· комерційне, 93, 94 Джерела фінансування, 33, 172, 174, 177,230,307,308 Дивіденди:
· регулярні, 196 -додаткові, 196

· спеціальні, 196 -ліквідаційні, 196

· методи нарахування, 208-210 Дивідендна політика:
· види, 198-202

-
теорії, 202-208
-чинники, 211-214
· показники оцінки, 215-217

· оподаткування, 217, 218 Дивізійна структура, 29, 30, 33

Директ-костинг, 407-411 Дискримінантний аналіз, 425,436

Договір валютного фіксингу,
246
Домогосподарство, 67, 178
Дочірнє підприємство, 311,
312,477
Е
Ефект Ломана-Ружді, 175
Є
Єдиний митний тариф, 392
З
Забезпечення наступних ви​трат і платежів, 177, 178 Запас міцності, 413 Застава, 244-246 Звичайна діяльність, 15, 17 Знижки:
· функціональні, 419

· за кількість, 419

· тимчасові, 420

· за «вірність», 420

· сконто, 420

· спеціальні, 420 Зовнішньоекономічна діяль​ність, 39, 48, 50, 371

І
Інвестиційна діяльність, 16, 17,181,182
Інкасова форма розрахунків, 388, 390
Інноваційна модель підпри​ємництва, 12, 13 Інститути спільного інвесту​вання (ІСІ), 14, 90, 309
496
Інституційна одиниця, 55, 65, 480
К
Квазікорпорація, 66, 67 Класична модель підприєм​ництва, 12
Класична теорія фінансуван​ня, 34, 35 Контролінг, 404 Корпорація, 48, 66, 67,196, 198,204,212,217,308,314, 477
Країна походження товару, 395
Кредитне забезпечення, 30, 110,174,245
Кредитоспроможність, 174, 244
Критерії прийняття рішень, 68-70
Курс корпоративних прав: -балансовий, 140
· за капіталізованою варті​стю, 142

· ринковий, 141

Л
Лізингове фінансуваня, 231 Лінійна структура, 29
М Малий бізнес, 12,109 Маржинальний дохід, 408, 409,411-415
Матриця Бостонської конса​лтингової групи, 445,446
497

Матриця «Дженерал-Електрик-Мак-Кінсі», 445, 449
Матриця «Стандарт», 445, 447
Матрична структура, 30 Метод Монте-Карло, 188 Методи збільшення статут​ного капіталу:
· акціонерних товариств, 145

· товариств з обмеженою відповідальністю, 152 Методи зменшення статут​ного капіталу:
· акціонерних товариств, 145

· товариств з обмеженою відповідальністю, 151 Методи оцінки вартості під​приємства:
· прямої капіталізації до​ходів, 351-354

· прямої капіталізації до​ходів, 351,354,355

· валового рентного муль​типлікатора, 351,369

· прямого порівняльного аналізу продаж, 351, 356, 357

· відновної вартості, 351, 360

· розрахунку чистих акти​вів, 351, 360

· ліквідаційної вартості, 351,360

Методи оцінки доцільності інвестицій:
· середня ставка прибут​ковості, 327

· чиста теперішня вартість, 327, 328

· індекс прибутковості, 327, 329

· внутрішня ставка прибу​тковості, 327, 329

· кінцева вартість, 327, 330

· модифікована внутрішня стака прибутковості, 327, 330,331

Методи прогнозування:
· метод визначення серед​ніх величин, 452

· екстраполяція тренду, 453

· експоненціальне згла​джування, 454

· експертні методи, 451, 453

· сценарне прогнозування, 456-462

Митна вартість, 391, 393, 394 Мито, 251, 310, 392, 393 Міноритарії, 149, 150 Моделі визначення чистого результату:
· американська, 409

· французька, 409 Модель «організаційної ту​манності», 28, 29 Модель оцінювання доход-ності активів (САРМ), 36, 37 Моделі прогнозування бан-курства:

· двохфакторна модель, 436

· модель Альтмана, 437

· модель Р.Ліса, 438

· показники Бівера, 438

· метод рейтингової оцін​ки, 439

· R-модель, 439

· модель Таффлера, 440

· модель Фулмера, 440

· модель Спрингейта, 441

· узагальнена модель, 441

· PAS-коефіцієнт, 442

· методика Ковальова, 442
· метод Аргенті, 442

· методика компанії ERNST&WHINNEY, 442
· метод Скоуна, 442 Моделі реорганізації:
-вартісна, 291,293
· портфельна, 291, 293

· ділової досконалості, 291,294

· прагматична, 291, 295

Н
Надзвичайна діяльність, 15 Накладні витрати, 70, 76, 81, 83,86,112
Негрошові операції, 21 Некомерційна організація (НКО), 66-68, 90 Неоінституційна теорія фі​нансування, 34, 37, 38 Неокласична теорія фінансу​вання, 34, 35, 37
498
о
Облігації:
· ознаки, 247

· види,247, 248

· етапи розміщення, 249-252

Овердрафт, 233-235 Операційна діяльність, 16, 17,22
Оподаткування суб'єктів пі​дприємництва, 69, 75, 80, 82, 85,109,111-114 Оптимальний розмір партії, 418
Організаційно-правові фор​ми, 39^2, 64-70 Органічна організаційна мо​дель, 29 Основна діяльність, 16,181
П
Пай, 99-102
Пайовий внесок, 101, 104
Переважне право,134, 135
Передавальний акт, 278
Підприємництво, 11
Підприємницька діяльність,
11
Підходи до оцінки вартості
підприємства:
· доходний,350-354

· майновий, 350, 358-360

· ринковий, 350, 354-358 Поведінкова організаційна модель, 29

Позичковий капітал, 177, 227-229

Портфельний аналіз, 424, 444
Поручительство, 255 Принципи оцінки, 342, 343 Прогноз, 449
Промислово-фінансова група (ПФГ), 36
Р
PEST-аналіз, 425 Регулятивний капітал, 102 Режими регулювання креди​тних спілок, 102,103 Резерв сумнівних боргів, 156,158 Резерви: -капітальні, 156
-
обов'язкові, 156
-необов'язкові, 156,157
-відкриті, 156
-приховані, 156
Реорганізація: -злиття, 274,181
· приєднання, 274, 283
· поглинання, 274, 284
· поділ, 274, 285
· виділення, 274, 286

· перетворення, 274, 288 Реструктуризація, 266 Ризики:
· зовнішні щодо контрак​ту, 374

· політичні, 374

· маркетингові, 375

· транспортні, 375-377

· пов'язані з умовами кон​тракту, 377

499
Рієлтерська діяльність, 89 Розподільний баланс, 278
С
Самофінансування:
- відкрите (тезаврація при​бутку), 173
-приховане, 173 Середньозважена вартість капіталу (WACC), 346-348 Синегізм, 280 Система раннього попере​дження та реагування (СРПР), 433, 434 Сіткова структура, 31 Скорінг, 246 Стейкхолдери, 149 Стратегічний баланс, 425 Суб'єкти господарювання, 63
Суттєвий вплив, 21, 310 SPACE-аналіз, 427 SWOT-аналіз, 430
Т
Теорема іррелевантності, 35 Теорія агентських відносин, 38
Теорія арбітражного ціноут​ворення (APT), 36 Теорія вибору портфеля ін​вестицій, 36 Теорія інвестування, 34 Теорія фінансового посеред​ництва, 38 Теорія фінансування, 35

Типи організаційних моде​лей, 28, 29
Точка беззбитковості, 410— 414 Тренд, 319
У Управління:
· дебіторською заборгова​ністю, 188

· кредиторською заборго​ваністю, 188

· грошовими потоками, 183-188

Ф
Факторинг, 231,237-242 Фінансова діяльність, 16, 19 Фінансова робота, 23 Фінансовий контроль:
· оперативний, 404,405
· стратегічний, 404 Фінансовий план, 98 Фінансові витрати, 21, 22 Фінансові інвестиції:
· види, 304-308 -облік, 308, 311
· способи придбання, 309
· технічний аналіз, 315-323

· фундаментальний аналіз, 312-315 Фінансування, 19

Форми власності, 39 Форми короткострокового фінансування, 231
Форфейтинг, 390
Функції власного капіталу,
128,129
Функціональна структура, 30
Функціонально-вартісний
аналіз (ФВА), 406,422-424
X
ХУг-аналіз,406,421
ц
Ціна власного капіталу, 131
Ч
Чекова форма розрахунків,
389

501
іменний покажчик
Моссін Дж., 36
A
Альтман E.I., 436, 473
Б
Баумоль В., 37 Бівер У., 436, 438 Брігхем Е, 203, 204
Г
Гордон М., 203, 204, 207, 349, 367
д
Дженсен М., 37, 206, 207,
226
Доннеллан М, 32
Друкер П., 28
Е
Ерроу К, 37, 50, 56, 57, 472
К
Ковальов В.В., 442 Колл Дж. Г., 29
Л Ла Порт P., 202, 207, 208, 226 Лінтнер Дж., 203, 207 Ліс P., 437
М
Марковіц Г., 35, 445,474 Міллер М., 35, 198, 202,203, 207, 474
Модільяні Ф., 35, 198, 202, 203, 207, 226,474

Р
Росе А., 36
С
СайфулінР.С.,439 Саткліфф М., 32 Скоун Т., 442 Спрингейт Г., 436,441
Т
Таффлер Р., 436, 440
Ф
Фулмер Дж., 436,440
Ч
Чендлер А. 27
Ш
Шарп В. 36, 474
502

НАВЧАЛЬНЕ ВИДАННЯ
КРАВЧУК Оксана Миколаївна ЛЕЩУК Віктор Пилипович
ФІНАНСОВА
ДІЯЛЬНІСТЬ СУБ'ЄКТІВ
ПІДПРИЄМНИЦТВА
НАВЧАЛЬНИЙ ПОСІБНИК
Керівник видавничих проектів — Сладкевич Б. А.
Оригінал-макет підготовлено ТОВ «Центр учбової літератури»
Підписано до друку 05.03.2010. Формат 60x84 1/16.
Друк офсетний. Гарнітура PetersburgC.
Умови, друк. арк. 28,35.
Наклад 500 прим. Зам. № 10.
Надруковано: ФОП Наумов О.В.
Видавництво «Центр учбової літератури»
вул. Електриків, 23
м. Київ, 04176
тел./факс 425-01-34, тел. 451-65-95,425-04-47, 425-20-63
8-800-501-68-00 (безкоштовно в межах України)
e-mail: office@uabook.com
сайт: WWW.CUL.COM.UA
Свідоцтво ДК № 2458 від 30.03.2006
