Тема 5 Собственность в условиях перехода к рынку. Предпринимательство

5.1 Собственность как экономическая категория. Многообразие форм собственности

5.2 «Разгосударствление» и приватизация собственности в Республике Беларусь: правовая основа, принципы, методы, эффективность

5.3 Сущность, принципы и типы предпринимательства

5.1 Собственность как экономическая категория.
Многообразие форм собственности

Экономические отношения собственности являются ключевыми в системе производственных отношений любого общества. В современных условиях необходимо изменять отношения собственности, выходить на многообразие форм собственности и на этой основе на новые мотивации к труду, эффективность, благополучие граждан. Вне этого невозможны утверждение новых методов хозяйствования, развитие инициативы, предприимчивости трудящихся, здоровой конкуренции, состязательности, преодоления их отчужденности от средств производства, труда и его результатов. Важно обеспечить такую среду, чтобы каждый был сохозяином, работником, покупателем и потребителем.

Без развития отношений собственности невозможны и поиск новых форм международного сотрудничества, эффективное освоение общечеловеческого опыта хозяйствования.

Собственность можно рассматривать с юридических и экономических позиций. Она выражает совокупность как правовых (волевых), так и экономических (объективных) отношений в обществе. Юридическое и экономическое содержание собственности взаимосвязаны и взаимообусловлены. Однако в этом единстве определяющее значение принадлежит экономической стороне собственности.

Юридическая форма собственности оказывает активное влияние на производство, ускоряя или замедляя его развитие. Поэтому юридические нормы прав собственности (права владения, распоряжения, пользования) являются формой конкретизации экономических отношений.

Собственность как экономическая категория выражает систему отношений между людьми (коллективами, отраслями, регионами страны и между странами) по поводу присвоения и использования материальных условий производства, технического, технологического, научного и интеллектуального потенциала и его результатов.

Субъектами собственности выступают отдельные личности, группы лиц, сообщества различного уровня, государство, народ.

Объектами собственности являются: вещи, включая деньги и ценные бумаги; научно-технические разработки (интеллектуальная собственность); охраняемая информация; земля; жилье; нематериальные блага (право авторства, право на имя, деловая репутация и т. д.); нематериальные активы (торговые марки, товарные знаки, программные продукты для ЭВМ и т. д.) и другие.

Как и всякая экономическая категория, собственность обладает материально-вещественным составом и социально-экономической формой. Материально-вещественный состав показывает, что является объектом собственности, то есть что присваивается людьми (какие средства, активы и результаты производства).

Социально-экономическая форма раскрывает отношения между людьми по поводу присвоения и использования материальных условий производства (средств производства) и результатов производства (продукции), а также объектов технического, технологического, научного и интеллектуального потенциала.

Решающим в характеристике собственности как экономической категории является ее экономическая форма. Вещи сами по себе не собственность, а лишь «носители» отношений собственности. Поэтому один и тот же объект собственности может выражать совершенно различные отношения собственности. Все зависит от того, кто его присваивает и в каких целях использует.

Например, швейная машина принадлежит отдельному лицу и используется для производства продукции, которая идет в потребление самого собственника и его семьи. Это будет личная собственность.

Если швейная машина используется собственником для извлечения дохода, то это будет частная собственность.

Если швейная машина является собственностью коллектива, то это совместная групповая (коллективная) собственность.

Если швейная машина установлена на государственном предприятии и используется в интересах всего общества, то это общенародная собственность.

Собственность раскрывает не отношения человека к вещи, а отношения между людьми по поводу присвоения и использования вещей, материальных условий производства; она отвечает на вопрос: кто является хозяином средств производства и самого производства, кому достаются его результаты?
Собственность не естественное, а общественное свойство вещи. Отношения собственности закрепляются первоначально в исторически сложившихся обычаях, а затем юридическими нормами и законами в обществе. Так, многообразие форм собственности, их определенность, объекты и субъекты собственности и прочее закреплены в Законе о собственности в Республике Беларусь.

В процессе исторического развития отношения собственности меняются под воздействием многообразных факторов и принимают соответствующие уровню развития производительных сил и характеру общественного устройства формы.

Ведущую роль в отношениях собственности играют отношения присвоения средств производства. От того, кому принадлежат средства производства, кто и как их присваивает, зависит прямо или косвенно вся совокупность экономических отношений.

Так, если собственность на средства производства частная, то и присвоение результатов производства является частным. Общественная собственность на средства производства обуславливает присвоение продуктов (вознаграждение) по трудовому вкладу в общие результаты производства.

В акционерном обществе владельцами акций предполагается получение дохода в виде дивидендов.

Многообразие форм собственности. Собственность имеет сложную структуру, характеризуется значительным многообразием форм. Это общенародная и кооперативная собственность, собственность общественных организаций, личная собственность трудящихся, связанная с домашним и личным подсобным хозяйством; смешанные формы собственности (государственно-кооперативная, кооперативно-личная, смешанная международная и др.).

Некоторые формы собственности сложились уже давно. Другие лишь начинают «жизненный» путь. Например: закладываются основы республиканской, муниципальной форм государственной собственности. Развивается акционерная собственность, собственность арендных коллективов, совместная (с участием иностранного капитала) собственность, собственность свободных экономических зон.

В теории и практике хозяйствования на протяжении многих десятилетий акцент делался на том, что государственная собственность – общая собственность, и игнорировалась потребность в ее реализации как собственности каждого. Другие же формы собственности при этом трактовались как незрелые. Это породило чрезмерное огосударствление процессов присвоения. Причем государственный (а фактически ведомственный, аппаратный) интерес выдавался за общенародный, что вело к злоупотреблениям, к неэффективным затратам огромных ресурсов.

Задача сейчас состоит в том, чтобы на деле сделать государственную общественную собственность собственностью всех и каждого, чтобы она «работала» на каждого.

Оптимальный уровень государственной собственности примерно 30 % и должны получить развитие и другие формы собственности.

По мнению российских ученых все многообразие типов и форм собственности можно представить в виде таблицы 5.1.

Многообразие форм собственности, ее многосубъектность имеют глубоко объектную основу – изменения, происходящие в реальном производстве. Ныне уровень производительных сил в тех или иных секторах экономики неодинаков.

Сохраняются устойчивые и значительные разрывы в техническом развитии на разных предприятиях, в отраслях. Существенны различия в содержании и условиях труда, довольно прочно закрепление работников за определенными его видами. Заметная дифференциация технических уровней в различных сферах экономики усложняет структуру отношений собственности.

Таблица 5.1 – Типы и формы собственности

	Типы собственности и формы в каждом типе собственности

	Обособленная
	Интегрированная
	Государственная
	Интернациональная

	 личная

 семейная

 частная

 арендаторов

	кооперативная

акционерная

корпоративная

конфессий

	федеральная

субъектов
федерации

республиканская

муниципальная

смешанных
владений
	общего пользования

субъектов интеграции

дипломатических служб

подопечных территорий
открытых зон

внешней аренды

Реально также «отпочкование» различных производственных процессов в относительно самостоятельные. В результате структура производства перестраивается, усложняется, появляются новые звенья. А это ведет к возникновению новых уровней и субъектов хозяйствования, к воспроизводству на новой основе почвы для мелкого производства и индивидуальной деятельности.

 Многообразие форм собственности имеет многогранное значение:

· во-первых, различные субъекты с дифференциацией способностей и накопленного потенциала ресурсов включаются в подходящую для них сферу экономики, специализацию;

· во-вторых, создается благоприятная среда для здоровой конкуренции;

· в-третьих, полнее используются преимущества кооперации труда между субъектами разных типов собственности, рациональнее распределяются ресурсы и доходы в отрасли и в регионе;

· в-четвертых, обеспечивается отбор наиболее эффективных форм, вариантов собственности, их сочетаний в обеспечении экономического роста;

· в-пятых, смягчается социальная напряженность в обществе, создаются новые рабочие места. Повышение профессионального мастерства в бизнесе поднимает хозяйствующие субъекты по ступенькам более высокой и престижной экономической деятельности.

Следовательно, развитие многообразия форм собственности является закономерной тенденцией в жизни общества. Целесообразно шире использовать все формы экономической деятельности, которые демонстрируют эффективность в национальной экономике.

5.2 «Разгосударствление» и приватизация собственности в Республике Беларусь: правовая основа, принципы, методы, эффективность

В современных условиях развиваются процессы «разгосударствления» и приватизации собственности.

Под «разгосударствлением» понимается снятие с государства функций прямого хозяйственного управления, передача соответствующих полномочий на уровень предприятий.

Приватизация подразумевает смену собственника посредством передачи или продажи на различных условиях объектов государственной собственности тем экономическим субъектам, которые будут в дальнейшем использовать их в хозяйственной деятельности, неся полную имущественную ответственность за ее результаты.

Приватизация – это процесс приобретения физическими и юридическими лицами права собственности на объекты, принадлежащие государству.

В процессе «разгосударствления» экономики необходимо решить следующие задачи:

· сформировать экономику, основанную на многообразии форм собственности;

· обеспечить конкурентную среду;

· создать основы для экономической свободы граждан, их творчества и предприимчивости;

· разграничить функции государственного регулирования и непосредственного руководства производственно-хозяйственной деятельностью. Хозяйствующие субъекты должны самостоятельно принимать управленческие решения, что повышает их своевременность, обоснованность и качество и, в конечном счете, эффективность хозяйствования;

· сократить государственные расходы на поддержку низкорентабельных и убыточных предприятий, что позволит использовать высвободившиеся средства на решение общенациональных социальных проблем.

В результате «разгосударствления» и приватизации государственная собственность не ликвидируется полностью, уменьшается лишь ее доля в национальной экономике, что позволяет «включить» в экономические отношения негосударственные предприятия и создает экономическую систему, основанную на многообразии форм собственности (рисунок 5.1).

В Беларуси приняты законы о разгосударствлении и приватизации собственности, о приватизации жилья, об именных приватизационных чеках и другие, которые служат правовой основой процессов разгосударствления и приватизации.

Рисунок 5.1 – Прогнозируемое соотношение государственного

и негосударственного имущества

Принципами приватизации собственности являются:

1) сочетание возмездного и безвозмездного способов;

2) право каждого гражданина на часть безвозмездно передаваемой государственной собственности;

3) дифференциация методов, форм и процедур приватизации;

4) разграничение компетенции по приватизации между органами государственного управления различных уровней;

5) предоставление социальных гарантий членам трудовых коллективов, предприятий, проходящих процедуру приватизации;

6) обеспечение гласности и законности;

7) контроль, постепенность, поэтапность.

Среди способов приватизации государственного имущества получили распространение:

1) аукционная продажа объектов государственного имущества;

2) акционирование;

3) аренда имущества с последующим выкупом;

4) продажа объектов по конкурсу;

5) безвозмездная передача имущества.

Объектами приватизации в Беларуси являются:

· жилье;

· имущество;

· земля.

Объектами первоочередной приватизации являются:

· предприятия розничной торговли, общественного питания и обслуживания населения;

· предприятия легкой и пищевой промышленности;

· предприятия автотранспорта (за исключением пассажирского);

· предприятия деревообрабатывающей промышленности;

· предприятия, организации строительства и промышленности строительных материалов;

· предприятия, осуществляющие переработку сельскохозяйственной продукции, обслуживание сельскохозяйственного производства и выпуск продукции производственно-технического назначения для обеспечения переработки;

· убыточные предприятия всех отраслей народного хозяйства, кроме тех, приватизация которых запрещена;

· законсервированные объекты и объекты незавершенного строительства, по которым сроки строительства сверх нормативных превысили два года;

· имущество ликвидированных предприятий при условиях непередачи его иным государственным субъектам.

Чтобы приватизация дала положительные результаты, она должна быть синхронизирована во времени с другими мерами по формированию рыночной экономики – структурной перестройкой национальной экономики и развитием тех производств и отраслей, которые обеспечивают республике эффективное использование ее потенциала, сравнительных преимуществ, благоприятных условий; оздоровлением финансово-кредитной сферы, укреплением белорусской валюты; созданием условий для равноправия форм собственности; поощрением предпринимательства; эффективным применением антимонопольного законодательства.

Приватизация будет способствовать формированию многоукладной экономики с разнообразием форм собственности, развитию конкуренции, формированию хозяйского отношения к приватизируемому имуществу, оптимизации структуры производства с учетом рыночной конъюнктуры, притоку инвестиций в национальную экономику, ее развитию на инновационной основе.

В Гомельской области процедуру разгосударствления и приватизации за 15 лет (с 1991 г.) прошли 500 государственных предприятий, что составляет примерно 60 % всех крупных предприятий.

5.3 Сущность, принципы и типы предпринимательства

Становление и укрепление рыночных отношений предполагает развитие предпринимательства при законодательном обеспечении его условий, гарантий и ответственности. Предстоит вырастить целый слой предпринимателей, инициативных деловых людей бизнеса, которыми могут быть примерно 6–8 % населения.

Предпринимательство – это инициативная деятельность, направленная на достижение коммерческого успеха (прибыли), а предприниматель – человек, владеющий предприятием (фирмой), или уполномоченный менеджер от лица владельца собственности для управления делами предприятия.

Предпринимательство охватывает производственную, коммерческую, торгово-закупочную, инновационную, консультативную деятельность и операции с ценными бумагами.

Предпринимательство развивается на основе определенных принципов, правил и норм хозяйственного поведения. К ним относятся:

· честность и соблюдение законов;

· обеспечение наивысшего качества продукции, норм безопасности труда;

· отказ от ложной или неточной информации при рекламе своей продукции;

· справедливое отношение к работникам, нанимаемым предпринимателем;

· соблюдение всех финансовых и производственных обязательств;

· участие в социально-экономическом развитии своих регионов;

· отказ от подкупа и взяток;

· доступ общественности и государственных органов ко всем видам информации о деятельности компании при условии соблюдения коммерческой тайны.

Разнообразные и высокие требования предъявляются к самому предпринимателю: постоянное повышение своего профессионального уровня, критичность в оценке своей деятельности, умение признавать собственные ошибки, оптимизм, независимость, умение начинать и вести свое дело, генерировать идеи и инициативы и использовать их, готовность к инновациям, быть способным к риску, преодолевать сопротивление среды, обоснованность принимаемых решений, поддержание хороших отношений с коллективом, забота о подчиненных, допустимость компромиссов, терпеливость при достижении целей, гибкость, правовая и экономическая компетентность.

1) В предпринимательской деятельности выделяются три функции:

2) ресурсная (мобилизация капитала, трудовых, материальных и информационных ресурсов);

3) организаторская (организация производства, сбыта, маркетинга);

4) творческая (новаторство, генерация и использование инициативы, умение рисковать).

Стадиями предпринимательского процесса являются следующие (таблица 5.2):
Таблица 5.2 – Стадии предпринимательского процесса
	Поиск новой идеи

и ее оценка
	Составление
бизнес-плана
	Поиск
необходимых
ресурсов
	Управление
созданным
предприятием

	Факторы, вызвавшие новую идею, сроки

Непосредственная
и потенциальная
ценность идеи

Оценка риска
и прогноз выгод

Соответствие идеи целям, знаниям и умениям

Сравнение с продукцией, услугами
конкурентов
	Сегмент рынка, его размер и основные характеристики

План маркетинга

План производства

Финансовый план и финансовое обеспечение

Форма собственности предприятия

Стратегия проникновения на рынок

	Располагаемые ресурсы

Недостающие
ресурсы и потенциальные поставщики

Способ привлечения необходимых ресурсов
	Стиль и
структура
руководства

Ключевые факторы успеха

Слабые места и пути их
преодоления

Оптимизация объемов
выпуска и
реализации продукции

Для формирования благоприятной предпринимательской среды необходимы следующие условия:

· максимальная свобода хозяйственной деятельности товаропроизводителей (выбор форм хозяйственной деятельности, источников финансирования; доступ к ресурсам, сбыт продукции, установление цен, выбор партнеров);

· рыночно-конкурентный режим хозяйствования как фактор стимулирования производства благ и услуг;

· благоприятный психологический климат среди населения в отношении к представителям бизнеса;

· правовая защищенность предпринимательства;

· государственная поддержка предпринимательства в финансовом, материально-техническом обеспечении, в налоговой политике;

· сокращение лицензируемых видов деятельности;

· открытость экономики, ее интеграция в систему мирохозяйственных связей, право предпринимателя осуществлять внешнеэкономические операции.

В Республике Беларусь законодательными актами, регламентирующими предпринимательскую деятельность, являются Законы «О предпринимательской деятельности в Республике Беларусь», «О ценных бумагах и фондовых биржах», «О товарных биржах», «Об акционерных обществах, обществах с ограниченной ответственностью и обществах с дополнительной ответственностью» и др.; постановления Совета Министров Республики Беларусь «О малых предприятиях в Республике Беларусь», « О развитии предпринимательства и образовании Белорусского фонда финансовой поддержки предпринимателей» и другие.

В республике гарантируется:

· право граждан и юридических лиц заниматься предпринимательской деятельностью, создавать предприятия и приобретать необходимое для этой деятельности имущество;

· защита прав и законных интересов всех предпринимателей, действующих в соответствии с законодательством и договорами с деловыми партнерами;

· научно-техническая и правовая поддержка предпринимательской деятельности;

· страхование предпринимательского риска.

В республике разработана Государственная программа поддержки развития предпринимательства, которая предусматривает:

· создание целостной системы правовых, экономических, финансовых, информационных, технологических и других условий для развития предпринимательства;

· организацию методического и кадрового обеспечения предпринимательской деятельности;

· меры по привлечению иностранных инвестиций в экономику республики.

Все это свидетельствует о создании достаточно благоприятной среды для развития предпринимательства в Беларуси. Дело за тем, чтобы эти возможности использовать в полной мере.

 Основными типами предпринимательства в странах с рыночной экономикой являются:

· малый бизнес, основанный на частной собственности на средства производства или аренде;

· совместное предпринимательство или партнерство (совместная собственность, коллективные предприятия и др.);

· корпоративное предпринимательство, основанное на акционерной собственности.

Достоинства и недостатки разных типов предпринимательства можно представить следующим образом (таблица 5.3).

Таблица 5.3 – Сравнительная характеристика типов
предпринимательства

	Тип

предприятия
	Преимущества

	Недостатки

	Индивидуальное

предприятие
	Легко учредить, значительная свобода действий, существенные стимулы для эффективной деятельности
	Ограниченность финансовых ресурсов; трудности совмещения функций контроля и управления, полная финансовая ответственность

	Партнерство
	Легко учредить, более высокая, чем в индивидуальном предприятии, специализация в управлении и более широкие финансовые возможности
	Возможность возникновения несовместимых интересов в управлении, несогласованность действий; риск распада фирмы при выходе одного из владельцев; неограниченная финансовая ответственность

	Корпорация
	Широкие возможности привлечения капитала, ограниченная ответственность, преимущества объединения капиталов
	Организационные и финансовые сложности учреждения; двойное налогообложение; расхождения в функциях контроля и присвоения

На основе многообразия форм собственности и типов предпринимательства в рыночной экономике функционируют малые предприятия, арендные предприятия, акционерные общества и ассоциации, общества с ограниченной и дополнительной ответственностью, венчурные предприятия, кооперативы, фермерство, совместные предприятия, зоны свободного предпринимательства и др. Рассмотрим основные из них.

Виды предприятий и условия их эффективной деятельности

Малое предприятие – это предприятие любой формы собственности, небольшое по численности и объему продукции, имеющее юридическую самостоятельность, свой расчетный счет и баланс, работающее на основе коммерческого расчета и самоокупаемости.

К малым относятся предприятия со среднесписочной численностью работников:

· в промышленности и на транспорте – до 100 человек;

· в сельском хозяйстве и в научно-технической сфере – до 60 человек;

· в строительстве и оптовой торговле – до 50 человек;

· в других отраслях производственной сферы, общественного питания, бытового обслуживания населения и розничной торговле – до 25 человек.

Малое предприятие создается на основе учредительного договора предприятием или организацией с целью производства определенных видов продукции, работ, услуг. Малые предприятия необходимы в первую очередь в производстве одежды, обуви, в розничной торговле, в строительстве, в науке и научном обслуживании, в непроизводственной сфере. Они способны вовлечь в производство местные сырьевые ресурсы, эффективно решать проблему использования отходов производства и вторичного сырья, обеспечивая не только выпуск дополнительной продукции, но и оздоровление окружающей среды.

Материально-техническое снабжение малого предприятия может осуществляться через предприятие-учредитель и систему оптовой торговли. При необходимости малые предприятия могут закупать материально-сырьевые ресурсы через розничную торговлю или непосредственно у населения.

Кроме выполнения программы, предусмотренной учредительным договором, малые предприятия могут самостоятельно заключать договоры со сторонними предприятиями и организациями на производство продукции, выполнение работ и услуг.

Реализация продукции осуществляется по государственным ценам и тарифам, а также по договорным ценам.

Прибыль малых предприятий подлежит налогообложению в соответствии с действующим законодательством.

В мировой практике малым предприятиям принадлежит видная роль. Так, удельный вес занятых в малых фирмах (от 1 до 19 человек) колеблется от 49 % в Японии, 43 % – в Италии, до 26 % в США и Великобритании.

 В Беларуси к 2004 г. было создано 29 тысяч малых предприятий с численностью занятых более 390 тысяч человек.

В Гомельской области малые предприятия сориентированы главным образом на выпуск товаров народного потребления, стройматериалов, медоборудования, мебели и т. д. В области образован координационный совет по вопросам деятельности малых предприятий.

Многое в организации малых предприятий будет зависеть от позиции местных органов власти, оперативного решения ими вопросов предоставления земли, нежилых зданий, сооружений, выработки системы льгот. Малые предприятия, в свою очередь, способны оказать значительное влияние на укрепление экономической базы местных Советов, закрепление квалифицированных кадров в регионе, обеспечение дополнительных рабочих мест, что важно для снятия социальной напряженности в условиях перехода к рынку.

Среди малых предприятий со временем может получить развитие венчурный бизнес. Это связанная с риском деятельность, в процессе которой создаются новые или улучшаются традиционные товары, услуги, технологические процессы. В последующем венчурные фирмы могут сами развертывать производство или продавать свои результаты крупным компаниям.

Наиболее распространен венчурный капитал в США, Японии. Создание венчурной фирмы предполагает наличие трех компонентов:

1) идеи нововведения (нового товара, технологии, услуги);

2) общественной потребности и предпринимателя, готового на основе такой идеи организовать новую фирму;

3) «рискового» капитала для финансирования этих фирм.

Различают две организационные формы венчурных групп. При так называемых «внутренних венчурах» выбор приоритетов происходит внутри фирмы. Здесь организуется сквозная группа, возглавляемая автором проекта, который сам ведет кадровую политику. Фирма также предоставляет в его распоряжение все необходимые средства и оказывает ему всестороннюю помощь.

Второй формой венчурной организации являются «венчурные фирмы». В этом случае инициатор венчура уходит из компании и организует отдельную небольшую юридически независимую фирму. Венчурные группы финансируются или той корпорацией, где родился венчур, или сторонним венчурным капиталом, создаваемым фирмами, специализирующимися на финансировании венчурных групп.

 Венчурные предприятия в национальной экономике Беларуси могут со временем сыграть положительную роль в концентрации усилий специалистов на научных исследованиях и разработках, производстве научно-технической продукции и организации научного консультирования.

Арендные предприятия. Суть аренды состоит в передаче собственником арендатору на определенный период за определенную плату по договору природных ресурсов или имущества для хозяйственной или иной деятельности.

В аренду могут передаваться:

· земля и другие природные ресурсы;

· предприятия, производства, цехи как единые имущественные комплексы производственных фондов и других ценностей;

· отдельные здания, сооружения, оборудование, транспортные средства и другие материальные ценности.

Право сдачи имущества в аренду принадлежит собственнику, в том числе иностранным юридическим лицам и гражданам. Землю в аренду сдают соответствующие Советы депутатов. Сдача имущества в аренду не влечет передачу права собственности на это имущество.

Продукция и доходы, полученные арендатором в результате использования арендного имущества, являются его собственностью. Расчет арендатора с арендодателем происходит в виде арендной платы, размер которой оговорен в договоре аренды.

Доход арендатора зависит от соответствия его продукции (услуг) спросу потребителей и представляет собой разницу между выручкой от реализации продукции, материальными затратами и арендной платой. Он вычисляется по формуле:

Д = В – МЗ – АП,
где Д – доход арендатора;

В – выручка от реализации продукции;

МЗ – материальные затраты;

АП – арендная плата.

Достоинство арендных отношений в расширении самостоятельности арендаторов в выборе видов деятельности, в распределении доходов, в управлении, в реализации резервов производства.

Кооперативы. Кооператив является добровольной организацией граждан на основе членства и соединения их денежных, материальных и других ресурсов для совместной производственной и иной деятельности. Возможна и аренда имущества кооперативом.

Основным в деятельности кооперации является удовлетворение спроса в продовольствии, товарах народного потребления, услугах. Для решения этих задач в хозяйственный оборот вовлекаются нередко местные сырье и материалы, отходы производства.

Наибольшее распространение получили кооперативы двух основных типов: производственные и потребительские.

Производственные кооперативы создаются и действуют для производства товаров народного потребления, в строительстве, в бытовом, медицинском, научном обслуживании и иных областях хозяйственной деятельности.

Потребительские кооперативы удовлетворяют потребности своих членов и других граждан в торговом, бытовом обслуживании, в жилище, дачах, в социально-культурных и других услугах.

Все хозяйственные операции кооператива осуществляются только на договорных началах и соблюдении договорных обязательств: полный учет интересов потребителя является важнейшим требованием к деятельности кооператива, основным условием его прибыльной и эффективной работы. Тенденции современного производства к высокой культуре производства, компьютеризации, обеспечению высокого качества продукции требуют от кооперативов идти в ногу с НТП, новыми технологиями, выделять ресурсы как на текущее, так и на перспективное развитие производства.

Акционерное общество. Акционерным признается общество, имеющее уставный фонд, разделенное на определенное число акций равной номинальной стоимости, и несущее ответственность по обязательствам только своим имуществом. Организация акционерной деятельности осуществляется в соответствии с национальным законодательством.

В странах с развитой рыночной экономикой на долю акционерных обществ приходятся 30 – 40 % основного капитала.

Акции, выпускаемые акционерным обществом, представляют собой ценные бумаги, свидетельствующие о внесении известной суммы денег в капитал акционерного общества и дающие их владельцам право на получение дохода в виде дивиденда.

Акции, по которым регулярно выплачиваются фиксированные дивиденды, называются привилегированными. Они не дают права голоса, и при ликвидации акционерного общества владелец таких акций в первоочередном порядке получает часть выручки от распродажи имущества.

По обычным акциям, с правом голоса, доход акционеры получают в зависимости от прибыли. Доход от акций (дивиденд) не должен быть меньше уровня инфляции.

Акционерные общества бывают двух типов: закрытые, когда акции обращаются только внутри данного акционерного общества и не контролируются на фондовой бирже; открытого типа – акции обращаются на рынке ценных бумаг.

Курс акций зависит от величины дивидендов, перспектив акционерного общества, его конкурентоспособности, технического уровня производства, величины и престижности полученных заказов.

Высшим органом управления акционерным обществом является общее собрание акционеров, которое определяет основные направления деятельности общества, избирает и отзывает членов наблюдательного совета, членов исполнительного органа, ревизионной комиссии, утверждает годовые отчеты о деятельности общества, определяет размеры дивидендов на акции и условия оплаты труда должностных лиц. Ключевые позиции в акционерном обществе занимает тот, кто владеет контрольным пакетом акций.

Акционирование обеспечивает:

· многократное умножение начальных инвестиций для решения крупных производственных вопросов путем объединения финансовых ресурсов юридических лиц и граждан;

· получение дивидендов как дополнительного дохода работниками-акционерами и другими собственниками акций;

· преобразование части государственной собственности и укрепление права собственности граждан;

· структурные сдвиги в экономике за счет перелива капитала с учетом спроса и предложения.

Дальнейшее развитие акционерных отношений предполагает демократизацию производственных условий, гласность в деятельности акционерных обществ, укрепление законодательства об акционерной деятельности.

Совместные предприятия. Развитие совместного предпринимательства – одна из тенденций международных экономических отношений. В ее основе – стремление партнеров к объединению научно-технических потенциалов, материальных и финансовых ресурсов, управленческого опыта в целях максимального снижения издержек производства, быстрого освоения передовых технологий и новых видов продукции, расширения рынка сбыта, гарантированного получения необходимых товаров, уменьшения риска в производственной и коммерческой деятельности.

Возможны следующие типы совместных предприятий:

· совместные предприятия научно-исследовательского характера, создаваемые в целях объединения опыта и результатов научных, проектных разработок для создания новых продуктов, ноу-хау, оборудования и т.п.;

· совместные предприятия производственного характера, при создании которых зарубежный инвестор преследует цель снижения издержек в процессе производства и сбыта продукции. Могут применяться различные формы кооперационных связей, например, объединение отдельных комплектующих узлов инвестора и местного партнера, технологии, опыта организации производства, предоставляемых инвестором, и сырья, рабочей силы местного происхождения и т. п.;

· закупочные совместные предприятия, создаваемые с целью закупок на местном рынке более дешевого сырья, полуфабрикатов, необходимых для производства конечного продукта на предприятиях зарубежного партнера;

· сбытовые совместные предприятия, создаваемые в целях освоения новых рынков сбыта как в стране местонахождения совместного предприятия, так и в третьих странах;

· комплексные совместные предприятия, при которых сочетаются различные виды деятельности.

Развитие совместного предпринимательства в национальной экономике Беларуси во многом будет зависеть от стабилизации политической обстановки в обществе и в международных отношениях, защиты интересов и прав иностранных инвесторов в национальном законодательстве, конвертируемости национальной валюты.

Активное включение в международные экономические отношения трудно осуществить на территории всей страны. Некоторые регионы более подготовлены к совместному предпринимательству, чем другие. В силу этого в границах таких регионов создаются специальные экономические зоны свободного предпринимательства. Главная цель их создания – повышение конкурентоспособности национального производства, увеличение притока валюты как от экспорта товаров и услуг, так и в виде иностранных инвестиций, сокращение затрат на приобретение импортной продукции, ускорение освоения производства новых видов изделий и услуг. Развитие таких зон отражает и тенденцию к экономической самостоятельности регионов той или иной страны, к повышению роли внешнеэкономического фактора в ее социально-экономическом развитии.

Такие зоны в странах СНГ представляют собой одну из возможных форм обособления предприятий с совместным капиталом на период «вживания» этой формы сотрудничества в народное хозяйство, пока она не стала для него привычной. Это и школа хозяйствования, отработки моделей и принципов рыночного хозяйствования. В СНГ инициативу организации зон проявили местные органы Санкт-Петербурга, Амурской, Сахалинской и Читинской областей, Хабаровского и Приморского краев, гг. Находки, Выборга, Новгорода и др. В Республике Беларусь свободные экономические зоны функционируют во всех областных городах и в г. Минске. В странах СНГ получают развитие и другие формы объединения предприятий (рисунок 5.2).

Становление рыночных отношений модифицирует условия деятельности предприятий. Им предоставляется экономическая свобода в производстве, на рынках товаров, услуг, ценных бумаг, валют и т. п. Появляется возможность эффективно действовать в интересах своих работников, собственников, акционеров и государства, самостоятельно определять объемы производства, продаж и цены на свою продукцию, выбирать партнеров, участвовать во внешнеэкономической деятельности.

Вместе с тем предприятия встретились с жесткими ограничениями рыночной экономики: резким сокращением до нуля дотаций из бюджета страны, государственных капиталовложений, закупок продукции, повышением платы за кредит, конкуренцией.

Эта новая экономическая среда требует выбора форм предпринимательской деятельности (акционерное общество, совместное предприятие, концерн и т. д.), разработки стратегии развития, поиска резервов производства, деловых партнеров, изучения рынка. В деятельности предприятий в полной мере должен реализоваться принцип: производить то, что покупается, а не сбывать то, что производится.

Функционирование отдельного предприятия непосредственно связано с внешней средой – природной, социально-политической, экономической, научно-технической и должно учитываться в деятельности предприятия для обеспечения его эффективной работы.

Природа Беларуси характеризуется как зона рискованного земледелия и как пространство, сравнительно бедное полезными ископаемыми. Поэтому природные условия диктуют обществу необходимость интенсивного развития сельского хозяйства и предприятий перерабатывающей промышленности, нематериалоемкой и неэнергоемкой, а наукоемкой. Необходим высокий уровень образованности работников.

Социально-политическая среда общества так или иначе определяет цель деятельности предприятия, которая состоит в том, чтобы стимулировать выпуск продукции, нужной обществу. Социально-политическая среда должна обеспечить сочетание общественных интересов и коллектива предприятия. Политические решения могут способствовать или сдерживать развитие производства. Велика роль законодательства.

Экономическая среда определяет результат деятельности предприятия и тем самым выражает требования к объему, качеству и цене производимой им продукции, что в свою очередь зависит от покупательной способности населения страны и уровня мировых цен на производимую им продукцию для экспорта. Расслоение общества на богатых (2–3 % населения) и бедных проявляется в спросе, что должно учитываться при организации выпуска продукции.

Научно-техническая среда – это научно-технико-технологическая и информационная основа современного производства, которая базируется на максимальном использовании достижений науки и техники в нем. Ведущим звеном в научно-технической среде становится наука, выступающая непосредственной производительной силой. Необходимо использование современных технических средств, информационных технологий, материалов, видов энергии, форм и методов организации производства, обеспечивающих использование резервов социальной и трудовой активности человека и развитие его как личности в процессе труда [6].

Ключевыми условиями эффективного хозяйствования предприятий будут: углубление производственного демократизма, преодоление отчужденности работников от собственности, принятия решений; социальная и правовая защищенность каждого в трудовом коллективе.

Подлежит приватизации 2/3

Возмездно 50%

Безвозмездно 50%

Остается государственным 1/3

Государственное имущество

