

УДК 658.153

А.Э. Бажилин, Н.И. Куликов

ФИНАНСОВЫЕ РЕСУРСЫ КАК ФАКТОР УСТОЙЧИВОСТИ ПРОИЗВОДСТВЕННОГО ПОТЕНЦИАЛА

Частью капитала как фактора производства являются оборотные средства. Они представляют собой финансовые ресурсы, вложенные в объекты, использование которых осуществляется фирмой либо в размерах од-

ного производственного цикла, либо в рамках относительно коротких календарных периодов, обычно не больше одного года.

Финансовые ресурсы оказывают большое влияние на формирование и воспроизводство других элементов производственного потенциала, хотя, в принципе, и без них существуют возможности производства продукции с технической точки зрения. Однако, на наш взгляд, в условиях рыночной экономики без достаточного и своевременного финансового обеспечения производственного процесса невозможен выпуск продукции в установленные сроки, надлежащего качества и ассортимента.

Наличие оборотных производственных фондов и фондов обращения создает необходимые условия для кругооборота финансовых средств, конечным результатом которого является получение прибыли. Этот процесс происходит в три этапа или три стадии, которые называют ступенями кругооборота оборотного капитала.

Первая стадия протекает в сфере обращения. Здесь происходит превращение денежных средств, имеющих у предприятия на момент его создания или полученных в результате реализации продукции (работ, услуг), в товарно-материальные ценности, необходимые для начала (продолжения) производственного процесса. Совокупность таких товарно-материальных ценностей называют производственными запасами.

Вторая стадия кругооборота оборотного капитала называется производственной и заключается в превращении производственных запасов в готовую продукцию посредством приложения к ним труда работников предприятия, которая материализуется в незавершенное производство, и фактически является источником создания прибыли предприятия.

Здесь следует отметить, что производственные запасы переходят в форму незавершенного производства в момент списания их со склада в производство и проведения над ними первой технологической операции. Незавершенное производство становится «завершенным», т.е. переходит в форму готовой продукции, в момент окончания последней технологической операции. Третья стадия возвращает оборотный капитал в сферу обращения. Она заключается в реализации готовой продукции. Поступление денег на расчетный счет предприятия является завершающим моментом кругооборота оборотного капитала.

Поскольку оборотный капитал должен находиться одновременно и в форме производственных запасов, и незавершенного производства, и готовой продукции, постольку предприятие должно располагать одновременно и оборотно-производственными фондами, и фондами обращения. Поэтому каждое предприятие должно располагать таким оборотным капиталом, который обеспечил бы ему возможность приобретения необходимых оборотных фондов и был достаточным для обслуживания процесса производства и реализации продукции.

Для этого предприятие может сформировать оборотный капитал, используя следующие средства:

- собственные;
- заемные;
- привлеченные.

Собственные оборотные средства предприятия – это оборотный капитал, сформированный на предприятии на момент его создания или полученный в результате реализации готовой продукции в процессе воспроизводства. Выручка от реализации является важнейшим источником воспроизводства собственных оборотных средств предприятий. Собственные оборотные средства необходимы для обеспечения оптимальной потребности во всех элементах оборотного капитала.

Заемные оборотные средства – это краткосрочные банковские ссуды, привлекаемые для покрытия временной потребности в средствах на условиях возвратности, срочности, обеспеченности и платности.

К привлеченным источникам формирования оборотного капитала относится, главным образом, кредиторская задолженность, т.е. средства других предприятий, находящиеся в обороте данного предприятия. При формировании оборотного капитала и определении его величины предприятия должны учитывать также различный характер отдельных элементов оборотного капитала, зависящих от принципов его организации.

Существуют два принципа организации отдельных элементов оборотного капитала, которые влияют, в том числе и на процесс его воспроизводства:

- 1) формирование элементов оборотного капитала в пределах определенной оптимальной величины (норматива);
- 2) формирование элементов оборотного капитала без ограничений – ненормируемые оборотные средства.

К нормируемой части оборотного капитала относятся:

- производственные запасы;
- незавершенное производство;
- расходы будущих периодов;
- готовая продукция.

К ненормируемой части относятся:

- денежные средства на расчетном счете и в кассе предприятия;
- средства в расчетах.

Таким образом, при управлении оборотным капиталом следует помнить о двух принципах в его организации, а именно: одна часть оборотного капитала должна быть равной определенной, заранее заданной величине (нормативу), а вторая – величине относительно сколь угодно большей (ненормируемые оборотные средства). Отсюда вытекает второй важнейший момент: определение норматива оборотных средств. Этот момент действительно является важнейшим, потому что отклонение от него как в ту, так и в другую сторону приводит к уменьшению прибыли и получению убытков, что нарушает простое воспроизводство оборотных средств.