

УДК 005.2+338.1

Грищенко В.Ф.*кандидат економічних наук, доцент,
заступник завідувача кафедри управління
Сумського державного університету***Грищенко І.В.***кандидат економічних наук,
старший викладач кафедри управління
Сумського державного університету***Самофалова О.А.***студентка
Сумського державного університету*

ЕКОНОМІЧНА ОЦІНКА РІВНЯ БЕЗПЕКИ ФІРМИ В УПРАВЛІННІ ПІДПРИЄМНИЦЬКОЮ ДІЯЛЬНІСТЮ

У статті обґрунтовується, що з метою економічної оцінки рівня безпеки підприємницької діяльності може бути використаний такий індикатор як «інтегральний показник рівня безпеки підприємницької діяльності». Такий підхід базується на комплексному аналізі індикаторів економічної безпеки суб'єктів господарювання з виявленням потенційних та реальних загроз і небезпек. На прикладі провідних підприємств Сумської області була визначена динаміка такого показника за період з 2009 по 2015 рр. та спрогнозовано тенденції його зміни на період до 2020 року.

Ключові слова: менеджмент, безпека підприємницької діяльності, економічна безпека, економічна загроза, економічна небезпека, організаційно-економічний механізм.

Грищенко В.Ф., Грищенко І.В., Самофалова О.А. ЭКОНОМИЧЕСКАЯ ОЦЕНКА УРОВНЯ БЕЗОПАСНОСТИ ФИРМЫ В УПРАВЛЕНИИ ПРЕДПРИНИМАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТЬЮ

В статье обосновывается, что для экономической оценки уровня безопасности предпринимательской деятельности может быть использован такой индикатор как «интегральный показатель уровня безопасности предпринимательской деятельности». Такой подход основывается на комплексном анализе индикаторов экономической безопасности субъектов хозяйствования с выявлением потенциальных и реальных угроз и опасностей. На примере ведущих предприятий Сумской области была определена динамика такого показателя за период с 2009 по 2015 г. и спрогнозировано тенденции его изменения на период до 2020 года.

Ключевые слова: менеджмент, безопасность предпринимательской деятельности, экономическая безопасность, экономическая угроза, экономическая опасность, организационно-экономический механизм.

Gryshchenko V.F., Gryshchenko I.V., Samofalova O.A. ECONOMIC VALUATION OF FIRM'S SECURITY LEVEL IN BUSINESS ADMINISTRATION

The article proves that for the economic assessment of business security can be used such indicator as «integral index of business security». This approach is based on a comprehensive analysis of indicators of economic security of business entities with the identification of potential and real threats and hazards. The dynamics of the integral index of business security from 2009 to 2015 was determined and then forecasted the trend of its change for the period until 2020 on the example of the leading enterprises of Sumy region.

Keywords: management, business security, economic security, economic threats, economic hazards, organizational and economic mechanism.

Постановка проблеми. Актуальність проведеного нами дослідження, у сучасних умовах господарювання, полягає в тому, що завдання, пов'язані з вирішенням проблеми оцінки і прогнозування рівня економічної безпеки бізнесу, складні і різноманітні. Вони включають в себе як проблеми окремих суб'єктів господарювання, підприємств, фірм і навіть окремих галузей економічної діяльності, які виникають при взаємодії суб'єктів господарювання з їх зовнішнім і внутрішнім середовищем, так і глобальні проблеми міждержавного і загальносвітового рівня. Немає такої сфери економічної діяльності, такого суб'єкта господарювання, яких могла б не торкнутися проблема оцінки і прогнозування рівня економічної безпеки. Гострота сучасних проблем полягає не тільки в складності оцінки і прогнозування рівня економічної безпеки, але і в необхідності удосконалення структурної побудови організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки, що дозволяє найбільш раціональним способом розподілити покладені на нього функції у всьому різноманітті економічних відносин.

Аналіз останніх досліджень і публікацій. При дослідженні проблем було проаналізовано наукові

результати, що викладені у роботах вітчизняних та закордонних авторів. На особливу увагу заслуговують роботи таких науковців як Н. Білошкурська [1], М. Білошкурський [1], О. Васильєв [2], Н. Гапак [3], Н. Голович [4], Н. Гришко [11, 12], О. Доценко [6], А. Іванова [17], Н. Іванченко [8], Т. Корнієнко [10], О. Маслак [11, 12], В. Мейта [2], О. Резніков [16], М. Рета [17], В. Халіна [20], З. Якубович [21], що присвячені проблемам оцінки рівня економічної безпеки суб'єктів господарювання. Разом з тим, подальшого дослідження потребують питання, пов'язані з інтегральною оцінкою і прогнозуванням рівня економічної безпеки та побудовою, на цій основі, в Україні ефективного організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки, що забезпечує узгодження економічних інтересів і безпеки як окремих суб'єктів підприємницької діяльності, так і суспільства в цілому.

Постановка завдання. Метою дослідження є розроблення практичних рекомендацій щодо визначення інтегрального показника рівня безпеки підприємницької діяльності у сучасних умовах господарювання.

Виклад основного матеріалу дослідження. Нами використані шість основних критеріїв, які достатньо

широко характеризують здатність як організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки в цілому, так і його окремих підсистем та їх елементів протистояти певним видам економічних загроз і небезпек, а саме: майновий стан підприємства; ділова активність підприємства; рентабельність підприємства; фінансова стійкість підприємства; ліквідність (платоспроможність) підприємства; ймовірність банкрутства підприємства. У межах кожного з критеріїв можна виділити окремі показники економічної безпеки фірми. Значення таких показників може залежати від виду діяльності фірми, її розміру, умов конкретного ринку, на якому працює та або інша фірма, а також інших факторів, визначених в межах обраного критерію економічної безпеки. З нашої точки зору, показниками, які кількісно характеризують здатність організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небезпек можуть бути показники, зазначені у табл. 1.

Слід зазначити, що згідно з [5, с. 54-55] «особливістю промисловості Сумщини, на відміну від багатьох інших регіонів України, є спрямованість підприємств на випуск кінцевого продукту... Провідною галуззю промисловості області залишається машинобудування та металообробка... До провідних підприємств Сумської області належать ПАТ «Сумське науково-виробниче об'єднання», ПАТ «Сумський завод «Насосенергомаш» та ПАТ «НВАТ ВНЕДІ «Компресормаш». Саме ці підприємства і були обрані нами у якості об'єктів дослідження. Вихідними даними для наших розрахунків є дані Форми № 1 «Баланс» і Форми № 2 «Звіт про фінансові результати», розміщені у відкритому доступі на веб-сайтах вище названих підприємств [9, 18, 19].

У той же час, за даними ГУС у Сумській області [15] обсяг реалізації продукції машинобудування по

відношенню до загального обсягу реалізованої промислової продукції за видами економічної діяльності скоротився з 44,1% у 2010 р. до 26% у 2015 р. Можна зробити висновок про те, що провідні машинобудівні підприємства Сумської області знаходяться під впливом економічних загроз і небезпек.

На наш погляд, найбільш вдалою графічною інтерпретацією економічної оцінки рівня безпеки підприємницької діяльності є циклограма в полярній системі координат. Першим етапом дослідження є визначення переліку підприємств, які будуть аналізуватись і вивчення їхньої діяльності. Далі визначається набір основних критеріїв, які характеризують здатність як організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки в цілому, так і його окремих підсистем та їх елементів протистояти певним видам економічних загроз і небезпек. На наступному етапі проводиться відбір показників для розрахунку значень порівняльних параметрів. Кожному параметру привласнюється ваговий коефіцієнт, що відображає значимість параметра для забезпечення безпеки підприємницької діяльності, причому ваговий коефіцієнт пропорційний величині кута між суміжними радіусами-векторами (кут φ_i) – кута між параметрами (i) та (i-1), причому $\sum_{i=1}^m \varphi_i = 180^\circ$; $\varphi_i = 180 \cdot \alpha_i$; $\sum_{i=1}^m \alpha_i = 1$, де φ_i – кут між векторами параметрів (i-1) та i; i – номер параметра; m – кількість досліджуваних параметрів; α_i – питома вага (коефіцієнт вагомості) параметра i (визначається експертним методом). Далі на радіус-векторі відкладається відносна величина показника економічної оцінки рівня безпеки підприємницької діяльності R_i розрахована як відношення фактичного значення показника до його нормативного значення, якщо більше значення

Таблиця 1

Основні показники, які можуть бути використані для оцінки рівня безпеки підприємницької діяльності (побудовано авторами на основі [13, 14])

Критерій	Показник	Нормативне значення	Характеристика показника
1	2	3	5
Майновий стан підприємства	1) коефіцієнт зносу основних засобів	< 0,5	Вказує на рівень фізичного і морального зносу основних фондів
	2) коефіцієнт мобільності активів	>0,5, збільшення	Показує потенційну можливість перетворення активів у ліквідні кошти
Ділова активність підприємства	1) коефіцієнт оборотності активів	>2, збільшення	Дозволяє оцінити ефективність використання усіх ресурсів підприємства не залежно від джерел їх покриття
	2) коефіцієнт оборотності запасів	>2, збільшення	Показує кількість оборотних коштів, інвестованих у запаси
Рентабельність	1) показник рентабельності власного капіталу	>0,2; збільшення	Показує скільки припадає чистого прибутку на одиницю власного капіталу
	2) показник рентабельності реалізованої продукції за чистим прибутком	>0,15; збільшення	Показує скільки припадає чистого прибутку на одиницю виручки
Фінансова стійкість підприємства	1) коефіцієнт фінансової незалежності (автономії)	>0,5	Характеризує можливість підприємства виконати зовнішні зобов'язання за рахунок власних активів
	2) показник фінансової стійкості	0,85-0,9	Характеризує частку стабільних джерел фінансування у їх загальному обсязі
Ліквідність підприємства	1) коефіцієнт ліквідності поточної (покриття)	>1	Характеризує достатність обігових коштів для погашення боргів протягом року
	2) коефіцієнт ліквідності швидкої	0,6 – 0,8	Показує скільки одиниць найбільш ліквідних активів припадає на одиницю термінових боргів
Ймовірність банкрутства підприємства	1) показник ймовірності банкрутства Таффлера	>0,3	Показує платоспроможність та фінансовий стан підприємства
	2) модель Ліса	0,037	Показує платоспроможність та фінансовий стан підприємства

показника є кращим і навпаки – нормативного значення показника до його фактичного значення, якщо кращим є менше значення показника. Схематично циклограма економічної оцінки рівня безпеки підприємницької діяльності у полярній системі координат може бути представлена на рис. 1.


Рис. 1. Циклограма оцінки рівня безпеки підприємницької діяльності

Розрахунок конкретних значень відносної величини показників, які кількісно характеризують здатність організаційно-економічного механізму

управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небезпек проводимо відповідно до даних табл. 2.

Таким чином, рівень безпеки підприємницької діяльності наочно представлено площею багатокутника, яку можна розрахувати за формулою:

$$F_{\Sigma} = F_1 + F_2 + \dots + F_n = \frac{a \cdot b \cdot \sin \varphi_1}{2} + \frac{b \cdot c \cdot \sin \varphi_2}{2} + \dots + \frac{n \cdot a \cdot \sin \varphi_n}{2} \quad (1)$$

На основі даних, занесених у таблиці 1-5 за допомогою MSExcel проводимо розрахунок інтегрального показника, який кількісно характеризує здатність організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небезпек проводимо за формулою 1:

$$I_{\Phi EE} = F_{\Sigma} = \sum_{i=1}^{13} F_i$$

$$I_{\Phi EE} = \frac{R_L \cdot R_{3H} \cdot 0,2079}{2} + \frac{R_{3H} \cdot R_{MOB} \cdot 0,2079}{2} + \frac{R_{MOB} \cdot R_{OA} \cdot 0,2079}{2} + \frac{R_{OA} \cdot R_{O3} \cdot 0,2079}{2} + \frac{R_{O3} \cdot R_{BK} \cdot 0,2079}{2} + \frac{R_{BK} \cdot R_{PI} \cdot 0,2079}{2} + \frac{R_{PI} \cdot R_H \cdot 0,2079}{2} + \frac{R_H \cdot R_{\Phi C} \cdot 0,2079}{2} + \frac{R_{\Phi C} \cdot R_{\Pi L} \cdot 0,2079}{2} + \frac{R_{\Pi L} \cdot R_{\Pi L} \cdot 0,2079}{2} + \frac{R_{\Pi L} \cdot R_T \cdot 0,5}{2} + \frac{R_T \cdot R_L \cdot 0,5}{2};$$

Таблиця 2

Розрахунок відносної величини показників, які можуть бути використані для оцінки рівня безпеки підприємницької діяльності (побудовано авторами)

Назва показника	Умовне позначення	Формула для розрахунку відносної величини показника, Ri	Вагомість показника		
			%	Кут φ	sinφ
коефіцієнт зносу основних засобів	K_{3H}	$R_{3H} = \frac{0,5}{K_{3H}}$	7	12°	0,2079
коефіцієнт мобільності активів	K_{MOB}	$R_{MOB} = \frac{K_{MOB}}{0,5}$	7	12°	0,2079
коефіцієнт оборотності активів	$K_{O.O.K.}$	$R_{OA} = \frac{K_{OA}}{2}$	7	12°	0,2079
коефіцієнт оборотності запасів	$K_{O.A.}$	$R_{O3} = \frac{K_{O3}}{2}$	7	12°	0,2079
показник рентабельності власного капіталу	$K_{B.H.}$	$R_{BK} = \frac{P_{BK}}{0,2}$	7	12°	0,2079
показник рентабельності реалізованої продукції за чистим прибутком	$K_{P.II.}$	$R_{PI} = \frac{P_{PI}}{0,15}$	7	12°	0,2079
коефіцієнт фінансової незалежності (автономії)	K_H	$R_H = \frac{K_H}{0,5}$	7	12°	0,2079
показник фінансової стійкості	$K_{\Phi C}$	$R_{\Phi C} = \begin{cases} \frac{K_{\Phi C}}{0,875}, & \text{якщо } K_{\Phi C} < 0,875 \\ \frac{0,875}{K_{\Phi C}}, & \text{якщо } K_{\Phi C} > 0,875 \end{cases}$	7	12°	0,2079
коефіцієнт ліквідності поточної (покриття)	$K_{\Pi L.}$	$R_{\Pi L} = \frac{K_{\Pi L}}{1}$	7	12°	0,2079
коефіцієнт ліквідності швидкої	$K_{\Pi L.}$	$R_{\Pi L} = \begin{cases} \frac{K_{\Pi L}}{0,7}, & \text{якщо } K_{\Pi L} < 0,7 \\ \frac{0,7}{K_{\Pi L}}, & \text{якщо } K_{\Pi L} > 0,7 \end{cases}$	7	12°	0,2079
показник ймовірності банкрутства Таффлера	Z_T	$R_T = \frac{Z_T}{0,3}$	15	30°	0,5
модель Ліса	Z_L	$R_L = \begin{cases} \frac{Z_L}{0,037}, & \text{якщо } Z_L < 0,037 \\ \frac{0,037}{Z_L}, & \text{якщо } Z_L > 0,037 \end{cases}$	15	30°	0,5

Результати розрахунку інтегрального показника рівня безпеки підприємницької діяльності, який кількісно характеризує здатність організаційно-еко-

номічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небез-

Таблиця 3

Зведені результати розрахунку відносної величини основних показників, які можуть бути використані для оцінки рівня безпеки ПАТ «Сумське науково-виробниче об'єднання» за 2009-2015 рр. (розраховано авторами)

Показник	2009	2010	2011	2012	2013	2014	2015
коефіцієнт зносу основних засобів	0,8	1,7	0,9	0,76	0,34	0,45	0,28
коефіцієнт мобільності активів	12,3	5,7	8,5	11,8	7,4	9,1	11,7
коефіцієнт оборотності активів	0,5	0,3	0,5	0,5	0,3	0,13	0,17
коефіцієнт оборотності запасів	0,4	0,2	0,4	0,4	0,3	0,11	0,15
показник рентабельності власного капіталу	1,8	0,5	0,1	0,1	0	0	0
показник рентабельності реалізованої продукції за чистим прибутком	0,8	0,4	0,1	0,5	0	0	0
коефіцієнт фінансової незалежності (автономії)	0,6	0,5	0,6	0,5	0,5	0,12	0,7
показник фінансової стійкості	0,6	0,5	0,5	0,4	0,4	0,1	0,5
коефіцієнт ліквідності поточної (покриття)	1,5	1,5	1,5	1,3	1,1	0,8	0,65
коефіцієнт ліквідності швидкої	0,7	0,7	0,9	0,8	1	1,4	1,6
показник ймовірності банкрутства Таффлера	2,6	1,8	2	2,1	1,5	1,1	1,3
модель Ліса	1,5	0,9	1,5	1	1,3	1,7	1,8

Таблиця 4

Зведені результати розрахунку відносної величини основних показників, які можуть бути використані для оцінки рівня безпеки ПАТ «Сумський завод «Насосенергомаш» за 2009-2015 рр. (розраховано авторами)

Показник	2009	2010	2011	2012	2013	2014	2015
коефіцієнт зносу основних засобів	0,85	1,1	2,5	2,7	2,6	2,2	1,9
коефіцієнт мобільності активів	4,2	9,5	3,9	2,3	2,3	2,7	2,5
коефіцієнт оборотності активів	0,7	0,2	0,7	0,9	0,7	0,7	0,8
коефіцієнт оборотності запасів	0,5	0,2	0,4	0,4	0,4	0,4	0,45
показник рентабельності власного капіталу	0,9	1,3	1,7	0,1	1,34	0,49	0,86
показник рентабельності реалізованої продукції за чистим прибутком	1,1	0,9	0,7	0,5	1,2	0,4	0,8
коефіцієнт фінансової незалежності (автономії)	0,9	0,3	0,5	0,9	1	1,1	1,3
показник фінансової стійкості	0,7	0,2	0,4	0,6	0,9	0,6	0,9
коефіцієнт ліквідності поточної (покриття)	1,6	1	0,9	1,03	1,1	1,2	2,2
коефіцієнт ліквідності швидкої	0,9	0,68	3,5	2,2	1,5	1,3	0,83
показник ймовірності банкрутства Таффлера	2,8	1,3	2,4	1,8	2,1	2	3,49
модель Ліса	0,2	0,5	0,8	0,9	1,3	1,2	1,3

Таблиця 5

Зведені результати розрахунку відносної величини основних показників, які можуть бути використані для оцінки рівня безпеки ПАТ «НВАТ ВНДЕІ «Компресормаш» за 2009-2015 рр. (розраховано авторами)

Показник	2009	2010	2011	2012	2013	2014	2015
коефіцієнт зносу основних засобів	1,1	1	1	0,9	0,9	0,8	0,7
коефіцієнт мобільності активів	7,2	8,4	11,5	10,6	5,1	8,3	4,8
коефіцієнт оборотності активів	0,4	0,5	0,5	0,5	0,1	0,5	0,46
коефіцієнт оборотності запасів	0,3	0,4	0,5	0,4	0,5	0,4	0,38
показник рентабельності власного капіталу	0,3	0,1	0,9	0,1	0	0	1,19
показник рентабельності реалізованої продукції за чистим прибутком	0,2	0,1	0,5	0,1	0	0	0,44
коефіцієнт фінансової незалежності (автономії)	0,8	0,8	0,7	0,6	0,52	0,26	0,49
показник фінансової стійкості	0,5	0,5	0,6	0,4	0,3	0,15	0,29
коефіцієнт ліквідності поточної (покриття)	1,3	1,4	1,7	1,3	0,9	0,9	1,1
коефіцієнт ліквідності швидкої	0,6	0,9	0,7	1	1,4	1,5	1,15
показник ймовірності банкрутства Таффлера	7	1,7	1,7	2	1,9	1,8	1,65
модель Ліса	0,72	1	1,4	1,3	0,9	1,84	1,49

Таблиця 6

Результати розрахунку інтегрального показника рівня безпеки підприємницької діяльності (розраховано авторами)

Назва підприємства	Роки						
	2009	2010	2011	2012	2013	2014	2015
ПАТ «Сумське науково-виробниче об'єднання»	3,662	2,604	2,793	4,384	2,886	3,216	2,609
ПАТ «Сумський завод «Насосенергомаш»	1,742	1,954	3,796	2,734	3,389	2,765	3,529
ПАТ «НВАТ ВНДЕІ «Компресормаш»	3,252	2,423	3,291	2,939	1,617	2,777	1,973

пек для усіх обраних нами підприємств можуть бути представлені у табличному вигляді (табл. 3 – 5).

Також побудуємо графічну інтерпретацію інтегрального показника рівня безпеки підприємницької діяльності (рис. 2 – 4).


Рис. 2. Рівень економічної безпеки ПАТ «Сумське науково-виробниче об'єднання» у 2015 році (побудовано авторами)


Рис. 3. Рівень економічної безпеки ПАТ «Сумський завод «Насосенергомаш» у 2015 році (побудовано авторами)


Рис. 4. Рівень економічної безпеки ПАТ «НВАТ ВІДЕІ «Компресормаш» у 2015 році (побудовано авторами)

Таким чином, рівень безпеки підприємницької діяльності наочно представлено різницею площ багатокутників. Запропонований підхід правомірний для будь-якої кількості порівнюваних підприємств, критеріїв і параметрів оцінки що дозволяє не тільки виявити підприємство з найвищим і найменшим рівнем економічної безпеки (вищим є рівень економічної безпеки того підприємства, оцінка циклограма якого має більшу площу), але і проаналізувати, за рахунок яких параметрів виграє або поступається конкретне підприємство, а також наскільки вагомі ці параметри.

Результати розрахунку інтегрального показника, який кількісно характеризує здатність організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небезпек заносимо у таблицю 6.

Далі ми отримуємо можливість побудувати графіки зміни значень інтегрального показника, який кількісно характеризує здатність організаційно-економічного механізму управління підприємницькою діяльністю з урахуванням фактору безпеки протистояти окремим видам економічних загроз і небезпек в залежності від фактору часу та побудувати прогноз рівня безпеки підприємницької діяльності на найближчі 5 років за допомогою MS Excel (рис. 5–7).


Рис. 5. Прогноз зміни рівня економічної безпеки ПАТ «Сумське науково-виробниче об'єднання» до 2020 року (побудовано авторами)


Рис. 6. Прогноз зміни рівня економічної безпеки ПАТ «НВАТ ВІДЕІ «Компресормаш» до 2020 року (побудовано авторами)


Рис. 7. Прогноз зміни рівня економічної безпеки ПАТ «Сумський завод «Насосенергомаш» до 2020 року (побудовано авторами)

Як ми бачимо існує тенденція до зменшення рівня безпеки підприємницької діяльності для всіх провідних машинобудівних підприємств Сумської області, до яких належать ПАТ «Сумське науково-виробниче об'єднання», ПАТ «Сумський завод «Насосенергомаш».

нергомаш» та ПАТ «НВАТ ВНДЕІ «Компресормаш». Прогнозні значення рівня безпеки підприємницької діяльності вже у 2018-2020 роках можуть досягти критичних позначок.

Висновки з проведеного дослідження. Результати проведеного нами дослідження свідчать, що з метою економічної оцінки рівня безпеки підприємницької діяльності може бути використаний такий індикатор як «інтегральний показник рівня безпеки підприємницької діяльності».

Авторський науково-методичний підхід до визначення інтегрального показника рівня безпеки підприємницької діяльності базується на комплексному аналізі індикаторів економічної безпеки суб'єктів господарювання з виявленням потенційних та реальних загроз і небезпек.

Ми вважаємо, що перетворюючись на небезпеку, економічні загрози стають реальними факторами нанесення збитків. Вказаний показник пропонується використовувати при прийнятті управлінських рішень щодо аналізу, протидії та нейтралізації реальних та потенційних загроз в управлінні підприємницькою діяльністю як на рівні окремих суб'єктів господарювання, так і на регіональному та національному рівнях.

Використовуючи запропонований науково-методичний підхід нами було розраховано інтегральний показник, який кількісно характеризує здатність організаційно-економічного механізму управління підприємницькою діяльністю протистояти окремим видам економічних загроз і небезпек. Зокрема, на прикладі провідних підприємств Сумської області була визначена динаміка такого показника за період з 2009 по 2015 рр. та спрогнозовано тенденції його зміни на період до 2020 року.

На наш погляд запропонований науково-методичний підхід до удосконалення організаційно-економічного механізму управління підприємницькою діяльністю, який враховує економічну оцінку рівня безпеки підприємницької діяльності як складової національної безпеки держави, доцільно використовувати при обґрунтуванні стратегії збалансованого розвитку як окремих регіонів, так і країни у цілому.

Подальші дослідження у даному напрямку нададуть можливість удосконалення окремих інструментів організаційно-економічного механізму управління підприємницькою діяльністю в Україні з урахуванням фактору безпеки.

БІБЛІОГРАФІЧНИЙ СПИСОК:

1. Білошкурська Н.В. Теоретичні аспекти економічної безпеки підприємств / Н.В. Білошкурська, М.В. Білошкурський // Сталый розвиток економіки. – 2013. – № 2 (19). – С. 85-89
2. Васильев О. В. Формування системи управління економічною безпекою промислових підприємств / О. В. Васильев, В. І. Мейта // Економічний аналіз. – 2013. – Том 14. – № 2. – С. 138-145.
3. Гапак, Н. М. Економічна безпека підприємства: сутність, зміст та основи оцінки / Н. М. Гапак // Науковий вісник Ужгородського університету: Серія: Економіка. – 2013. – Вип. 3(40). – С. 62-65.
4. Голович Н. М. Методика аналізу та оцінки рівня економічної безпеки сільськогосподарських підприємств / Н. М. Голович // Вісник ОНУ імені І. І. Мечникова. – 2013. – Т.18. – Вип. 3/1. – С. 79-83.
5. Ділова Сумщина: Презентаційна книга-довідник. – Суми: Рекламно-видавниче об'єднання «АС-Медіа», 2000. – 304 с.
6. Доценко О. І. Формування системи оцінювання рівня економічної безпеки підприємства з урахуванням впливу підприємницьких ризиків / О.І. Доценко // Вісник ОНУ імені І. І. Мечникова. – 2013. – Т.18. – Вип. 1. – С. 69-78.
7. Економічна безпека в умовах глобалізації світової економіки: [колективна монографія у 2т.]. – Дніпропетровськ: «ФОР Дро-бязко С.І.», 2014. – Т. 2. – 349 с.
8. Іванченко Н. О. Концептуальна модель механізму функціонування системи забезпечення економічної безпеки підприємства / Н. О. Іванченко // Стратегія розвитку України. Економіка, соціологія, право. – 2012. – № 1. – С. 100-103
9. Інформація емітента. Регулярна інформація. [Електронний ресурс] // Офіційний сайт Публічного акціонерного товариства «Сумський завод насосного та енергетичного машинобудування «Насосенергомаш» за станом на 20.10.2016 р. – Режим доступу: <http://nempump.com/o-gruppe-gms-informatsiya-emitenta/>
10. Корнієнко Т.О. Методика оцінки рівня економічної безпеки сільськогосподарських підприємств / Т.О. Корнієнко // Сталый розвиток економіки. – 2013. – № 4 (21). – С. 336-342.
11. Маслак О. І. Управління економічною безпекою підприємства на принципах забезпечення її раціонального рівня / О. І. Маслак, Н. Є. Гришко // Маркетинг і менеджмент інновацій. – 2013. – № 1. – С. 198-208.
12. Маслак О.І. Підходи до оцінювання рівня економічної безпеки підприємств / О.І. Маслак, Н.Є. Гришко // Вісник Кременчуцького національного університету ім. М. Остроградського. – Кременчук, 2011. – Вип. 6 (71). – С. 183-187.
13. Методика інтегральної оцінки інвестиційної привабливості підприємств та організацій: [Електронний ресурс] / Затверджена Наказом Агентства з питань запобігання банкрутству підприємств та організацій 23.02.98 N 22. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/z0214-98>
14. Методика проведення поглибленого аналізу фінансово-господарського стану неплатоспроможних підприємств та організацій: [Електронний ресурс] / Затверджена Наказом Агентства з питань запобігання банкрутству підприємств та організацій 27.06.1997 р. N 81. – Режим доступу: <http://zakon0.rada.gov.ua/laws/show/z0288-97/page>
15. Обсяг реалізованої промислової продукції (товарів, послуг) за видами економічної діяльності по Сумській області [Електронний ресурс]: за станом на 20.10.2016 р. / Головне управління статистики у Сумській області – Режим доступу: <http://sumy.ukrstat.gov.ua/?menu=181&level=3>
16. Резніков О.Л. Методичні рекомендації до оцінки ефективності заходів із забезпечення економічної безпеки підприємств металургії / О.Л.Резніков // Гуманітарний вісник ЗДІА. – 2010. – Випуск 42. – С. 208-217.
17. Рета М.В. Методичні підходи до оцінки рівня фінансової безпеки підприємства / М.В. Рета, А.О. Іванова // Вісник НТУ «ХПІ». Серія: Технічний прогрес і ефективність виробництва. – Х.: НТУ «ХПІ». – 2013. – № 21 (994) – С. 29-37.
18. Річна інформація емітента цінних паперів [Електронний ресурс] // Офіційний сайт Публічного акціонерного товариства «Науково-виробниче акціонерне товариство «ВНДІ компресормаш» за станом на 20.10.2016 р. – Режим доступу: <http://old.vnii.com.ua/content/dokumenty>
19. Фінансова звітність [Електронний ресурс] // Офіційний сайт Публічного акціонерного товариства «Сумське машинобудівне науково-виробниче об'єднання» за станом на 20.10.2016 р. – Режим доступу: <http://frunze.com.ua/uk/prokmpaniyu/dlya-aktsioneriv/finansova-zvitnist/>
20. Халіна В.Ю. Методичний підхід щодо оцінки рівня економічної безпеки підприємства / В.Ю. Халіна // Вісник Чернівецького торговельно-економічного інституту. – 2014. – Випуск I (53). – С. 173-181.
21. Якубович З. В. Недоліки методик оцінювання рівня економічної безпеки підприємства та шляхи їх усунення / З. В. Якубович // Вісник Національного університету «Львівська політехніка». – 2011. – № 704. – С. 71-76.