Метод выбора оптимальной стратегии развития фирмы
Л.В. Долятовский

К.э.н., доцент, зав. кафедрой «Менеджмента»
Поставлена задача выбора оптимальной стратегии развития фирмы на основе комбинации объемных и структурных изменений. Задача решена методом множителей Лагранжа. Показано практическое применение разработанного метода.

Задача выбора стратегии развития фирмы становится все более важной в условиях возрастания нестабильности внешней среды и необходимости обеспечения экономической устойчивости фирмы. Имеется несколько подходов к задачам обоснования стратегии развития, Ильенкова предлагает учитывать структурные сдвиги во внешней среде [1], Я.В. Гамалей отмечает важность качественных изменений в экономике региона [2], предложено формировать стратегию развития путем комбинации объемных и структурных изменений [3]. Однако полностью эта задача не решена, в статье приведена формальная постановка и решение задачи обоснования оптимальной стратегии развития.

1. Основные концепты теории развития.

Современное предприятие на всех фазах жизненного цикла реализует два взаимосвязанных процесса: функционирование и развитие (рис.1).

[image: image1]
Рис. 1 – Процессы жизненного цикла предприятия

Функционирование заключается в выполнении заданных функций производства и получения конечных результатов. Развитие направлено на адаптацию предприятия к изменяющейся внешней и внутренней среде, именно эти процессы обеспечивают экономическую и финансовую устойчивость предприятия. Особую роль играют качественные изменения, заключающиеся либо в применении структуры деятельности (например, номенклатуры производимой продукции), либо в радикальных изменениях качества деятельности (внедрении принципиально новых технологий, инноваций, систем управления).

Опыт последних лет показывает часто большую эффективность качественных изменений по сравнению с увеличением выпуска продукции.

Развитие повышает устойчивость предприятия, функционирование которого определяется s-образным законом (рис.2)

[image: image2]
Рис. 2 – Кривая жизненного цикла фирмы

Ввиду конечного характера жизненного цикла предприятия для повышения его устойчивости применимы два способа: 1) продление участка насыщения за счет структурных изменений, 2) радикальные качественные изменения при переходе на новую s-образную кривую (S1→ S2). Таким образом, продлить жизненный цикл предприятия можно за счет количественных qi и структурных φi изменений, причем одинаковый результат (например, размер прибыли) можно получить при разных комбинациях этих факторов (рис.3), определенных линиями равной прибыли (изопрофитами).

[image: image3]
Рис. 3 – Положение изопрофиты фирмы

Уравнение изопрофиты можно записать в виде:

[image: image4.wmf]b

a

j

q

*

A

=

B

, (1)

где α, β – эластичности факторов развития.

[image: image5.wmf]B

D

DB

=

D

B

DB

=

q

q

q

q

*

a

, (2)

[image: image6.wmf]B

D

DB

=

j

j

b

*

 , (3)

Задача выбора стратегии развития фирмы состоит в определении такой комбинации (q*, φ*), которая обеспечит максимальное значение прибыли при ограничении затрат на изменения q и φ.

2. Постановка задачи выбора стратегии развития.

Для определения оптимальной стратегии развития предприятия нужно выбрать такие значения структурных сдвигов φ* и количественных изменений q*, которые обеспечат достижение максимума прибыли предприятия:

[image: image7.wmf]max

*

®

A

=

B

b

a

j

q

, (4)

при ограничениях с1q+c2 φ ≤ cдоп, q≥0, φ ≥0.

Графическое решение этой задачи определяется точкой касания изопрофиты и изокосты (рис.3). возникает вопрос определения эластичностей α и β. Их значение можно рассчитать либо методом наименьших квадратов на основе таблицы значений В, q и φ, либо по формулам (2), (3) на основе эмпирических данных предприятия. При этом структурные сдвиги φ имеют четыре показателя (рис.4).

[image: image8]
Рис. 4 – Показатели структурных сдвигов

Для решения задачи (4) используем линейный коэффициент абсолютных сдвигов, характеризующий средний сдвиг структуры портфеля в анализируемый период по сравнению с базовым:

[image: image9.wmf](

)

n

f

f

j

j

å

-

=

0

1

j

, (5)

где f0j, f1j – начальные и конечные частоты j-той продукции в портфеле фирмы,

 n – номенклатура изделий.

3. Пример решения оптимизационной задачи.

Для рассматриваемого примера на основе статистических данных рассчитана изопрофита в виде уравнения:

[image: image10.wmf]3

,

4

5

,

2

j

q

=

B

, (6)

И определена изокоста:

[image: image11.wmf](

)

j

j

10

3

,

+

=

q

q

С

, (7)

Аналитическое решение оптимизационной задачи (4) можно найти методом множителей Лагранжа. Записываем лагранжиан в виде:

[image: image12.wmf])

(

)

,

(

)

,

,

(

2

1

j

l

j

l

j

c

q

c

D

q

q

L

-

-

+

B

=

, (8)

и находим его частные производные:

[image: image13.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

-

-

B

=

=

-

B

=

=

-

B

=

0

,

0

0

,

0

0

,

0

2

1

2

1

j

dl

d

l

dj

d

dj

d

l

d

d

d

d

c

q

c

L

c

L

c

q

q

L

, (9)

Для конкретного примера имеем:

[image: image14.wmf])

10

3

35

(

)

,

,

(

3

,

4

5

,

2

j

l

j

l

j

-

-

+

=

q

q

q

L

, (10)

[image: image15.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

-

-

=

=

-

=

=

-

=

)

13

(

,

0

10

3

35

,

0

)

12

(

,

0

10

3

,

4

,

0

)

11

(

,

0

3

5

,

2

,

0

3

,

3

5

,

2

3

,

4

5

,

1

j

dl

d

l

j

dj

d

l

j

d

d

q

L

q

L

q

q

L

Разделив (11) на (12) имеем:

[image: image16.wmf]10

3

3

,

4

5

,

2

=

j

q

,
[image: image17.wmf]j

57

,

0

=

q

 - оптимальное соотношение факторов развития.

Из уравнения (12):

35-3*0,57φ-10φ=0.

Оптимальные значения факторов равны:

φ*=2,98

q*=7,13.

То есть, необходимо изменить структуру производства на 2,98%, чтобы получить В=мах. Таким образом, оптимальная стратегия имеет вид: S*=(q*; φ*)=(7,13;2,98)%, и тогда Вмах=q2,5φ4,3=7,132,5*2,984,3=14,85 млн. рублей.

Таким образом, анализ реальной статистики работы предприятия при изменениях объемов и структуры выпускаемой продукции дает возможность определить эластичности факторов развития и найти такую их комбинацию, которая обеспечивает максимальный эффект работы предприятия.

Литература

1. Ильенкова С. Д., Инновационный менеджмент. - М. - Инфра-М, 2005, 234с.

2. Долятовский В.А., Толстых Т. Н., Гамалей Я.В. Моделирование процессов управления региональной экономикой – Тамбов: ТГУ, 1998, 314с.

3. Долятовский Л.В. Оптимизация стратегии развития фирмы // Молодежь и наука: Реальность и перспективы. – Невинномысск: НИЭУП, 2011, 542с.

Предприятие

Функционирование

Развитие

Количественные изменения (рост или спад)

Качественные изменения

Структурные сдвиги

Качественные скачки

Е

I

II

III

IV

V

S1

t

S2

φ

φ1

φ*

φ2

q

q1

q*

q2

B2>B1

B1=const

Структурные сдвиги

Абсолютные

Относительные

Линейный коэффициент

Среднеквадратическое отклонение

Линейный коэффициент

Квадратичный показатель

_1356339810.unknown

_1356351806.unknown

_1356352466.unknown

_1356360876.unknown

_1356361085.unknown

_1356352980.unknown

_1356352062.unknown

_1356351475.unknown

_1356351575.unknown

_1356350860.unknown

_1356336483.unknown

_1356336652.unknown

_1356336295.unknown

