1. Сущность предпринимательства.
Древнерусское государство образовалось в 882 г. во многом благодаря зарождающемуся предпринимательскому духу восточных славян. Нашим предкам удалось не только освоить под хлебопашество лесные и лесостепные земли, но и развивать ремесла, выстроить торговые города, активно включиться в международную торговлю, реализуя продукты собственных промыслов. Торговать и заниматься ремеслом, было правом каждого человека в России независимо от сословной принадлежности. Историки свидетельствуют, что предпринимателям того периода были свойственны сочетания расчетливости и фантазии, напряженного труда и умения расслабляться, стремление быть собой, наличие глубокого и жесткого самоанализа. С 16-го века в московской Руси начинает расцветать торгово-промышленное предпринимательство, подкрепляемое столичным купечеством. Мощным импульсом развития предпринимательства в России стала эпоха Петра первого, которому были присущи основные качества предпринимателя. С началом реформ (с 1861г.) в России отмечен второй этап развития предпринимательства, в этот период мощный государственный сектор охватил промышленность, сельское хозяйство, связь, транспорт и т.д., но к началу 20- века ведущую роль в промышленности стали играть акционерные и паевые предпринимательские структуры. Однако противоречия общественной и экономической системы не могли оказать влияния на развитие предпринимательства. Попытки более энергично идти по пути реформ, предпринятые Витте и Столыпиным, до такой степени изменили жизнь людей, что сообщество всей силой своих традиций и энергии «под корень уничтожило недостаточно прочные основания частного интереса и социальной независимости». Период с 1917 –20г. можно условно назвать 3-м этапом развития предпринимательства, этот период широкого вытеснения его из экономической жизни . Только период нэпа знаменовал собой 4-й этап активизации частного предпринимательства. 5-й этап с конца 1920г. до второй половины 1980-х г.г. самый драматичный для отечественного предпринимательства, т.к. это был период господства административно-командной системы и предпринимательство было вытеснено из экономики.

Во второй половине 1980 г. при возрождении форм хозяйствования: подряд, аренда, кооперация – начался 6-й этап развития предпринимательства. В 1992 г. отмечен самый высокий темп роста числа малых предприятий, а с началом приватизации развитие предпринимательства приобретает мощный импульс.

Содержательная сущность предпринимательской деятельности связана с историей становления обмена, производства и распределения товаров и услуг, с уровнем развития технологического прогресса. В современной экономической литературе сущность предпринимательства определяется как инициативная самостоятельная деятельность граждан, направленная на получение прибыли или личного дохода, осуществляемая, от своего имени, под свою имущественную ответственность или от имени и под юридическую ответственность юридического лица. В учебниках предпринимательство определяется как непосредственная самостоятельная, систематическая на собственный риск деятельность по выполнению работ, оказанию услуг с целью получения прибыли, которая осуществляется физическими и юридическими лицами, зарегистрированными как субъекты предпринимательской деятельности в порядке, установленном законодательством. Предпринимательство принято определять как: деятельность направленную на извлечение максимальной прибыли, инициативную деятельность предпринимателей,

в производстве товаров и услуг, процесс организационной новации, прямую функцию реализации собственности, действия направленные на возрастания капитала и развитие производства, стиль хозяйствования, процесс организации деятельности в условиях рынка, взаимодействие субъектов рынка, поиск изменений в существующих формах жизни предприятий и общества. Сущность понятия предпринимательство менялось и упорядочивалось в процессе развития экономической теории. Первый, кто им заинтересовался, был А.Смит, именно он сформулировал тезис, согласно которому расхождение между спросом и предложением на рынке дают возможность отдельным субъектам рыночных отношений покупать товары дешевле и продавать их дороже, и именно он назвал этих субъектов рынка предпринимателями, а новые явления хозяйственной деятельности предпринимательством.

Процесс развития теории предпринимательства проходил в 4 этапа: на1-м – внимание концентрировалось на риске предпринимателя; на 2-м – внимание концентрируется на личности предпринимателя; на 3-м (со второй половины 20-го века в результате теоретических исследований Й Шумпетера, Л.Мизеса и Ф.Хайека) –была представлена схема анализа предпринимательства как самостоятельного феномена, не сводимого феномену капиталистического производства, где было дано развернутое обоснование позитивной роли предпринимателей в экономической системе, положив тем самым начало развитию конструктивных теорий предпринимательства; на – 4-м современном этапе устанавливаются иные приоритеты хозяйствования, где не рационализация использования ресурсов, рационализация самой формы и способа хозяйствования становиться ключевым звеном предпринимательской деятельности. Поэтому в постиндустриальной экономике инновационная деятельность становиться определяющим признаком предпринимательства, а само оно начинает играть основополагающую роль в общественном производстве.

В соответствии с принятой структурой процесса воспроизводства (производство, обмен, распределение, потребление) выделяют 4 главные сферы предпринимательства: производственную, коммерческую, финансовую и сферу потребления. Виды предпринимательской деятельности инновационная (инновация - нововведение) и маркетинговая, включаются состав 4-х главных сфер. Содержание, границы предпринимательства связаны с формами и видами предпринимательской деятельности: по организационно-правовому статусу (без образования юр.лица, частное предприятие, фермерское хозяйство, общество с ограниченной ответственностью, малое предприятие, смешанное товарищество, закрытое или открытое акционерное общество, совместное предприятие); по отношению к ответственности (индивидуальная – без применения наемного труда, частная, государственная); по количеству собственников (индивидуальная, частная, семейная, коллективная, смешанная, совместная); по масштабам производства и численности работников (малое предприятие, среднее, большое); по территориальному признаку (сельская, районная, городская, областная, региональная, зарубежная); по отраслевой принадлежности (строительная, текстильная, металлообрабатывающая, горнодобывающая, пищевая, энергетика, транспорт, связь).

Во всех промышленно развитых странах правительственной поддержкой пользуется малое предпринимательство.

В современной России можно говорить о двух видовых формах предпринимательской деятельности: частной (форма при которой, деятельность осуществляется частными лицами в своих интересах) и государственной

(предпринимательская деятельность осуществляется государством, которое ставит по мимо коммерческих и социально-экономические цели). Конечно, можно говорить о коллективном, семейном и ином предпринимательстве, но все это будут производные от двух указанных форм.

Предпринимательская способность субъекта (предпринимателя) предпринимательства не ограничивается энергией и активностью, а дополняется образованием, опытом, знаниями, навыками предпринимателя, однако без самоорганизации (планирования идеи, реализации предпринимательского проекта, создания предприятия в рамках правовой формы, финансового обеспечения, оценка эффективности деятельности) предприниматель состояться не может. Родовым признаком предпринимательства является риск – постоянный спутник предпринимателя, в силу рыночной нестабильности и неопределенности увеличения дохода. Стремление к успеху всегда уравновешивается хозяйственной ответственностью, степень которой в значительной мере определяет приемлемый для предпринимателя уровень риска – недополучение доходов, несение убытков, потеря собственности. Присутствие риска в предпринимательской деятельности имеет то общеэкономическое значение, что, с одной стороны, заставляя предпринимателя анализировать варианты альтернатив, выбирать более перспективные, для роста эффективности производства, правильно выбирать программу управления риском, а с другой – указывает на необходимость применения в отношении предпринимательской деятельности определенных ограничений и регламентации.

2. Внешняя предпринимательская среда.

Под предпринимательской средой понимается совокупность условий и факторов, воздействующих на предпринимательскую деятельность и требующих принятия управленческих решений для их устранения или приспособления.

Предпринимательская среда это совокупность объективных и субъективных факторов, позволяющая добиваться успеха, реализовывать поставленные цели и подразделяется на внешнюю, как правило. независимую от самих предпринимателей и внутреннюю, которая формируется самими предпринимателями.

Внешняя среда предпринимательства представляет собой сложное, неоднородное по составу образование, охватывающее широких круг элементов, взаимосвязанных как с фирмой (субъектом предпринимательской деятельности), так и между собой, образующих пространство, в котором развиваются процессы, ограничивающие и активизирующие предпринимательскую деятельность. Чтобы раскрыть структуру внешней среды предпринимательства, следует обратиться к характеру взаимоотношений складывающихся у субъекта предпринимательства и элементов среды. Предприниматель не в состоянии оказать прямое влияние на деятельность фирм-конкурентов, однако, работая над качеством выпускаемой продукции, ее ценой, работая над имиджем и общественным признанием он создает определенные условия конкуренции, учитываемые всеми организациями, конкурирующими на рынке.

Предпринимательская система, таким образом, оказывает ощутимое влияние на всех участников процесса конкуренции. Такое влияние улавливается рынком и требует реагирования других субъектов.

Элементы внешней среды, поддающиеся косвенному воздействию со стороны системы предпринимательства, могут быть объединены в устойчивую и достаточно однородную совокупность – микроокружающую среду, которая как бы находиться в фокусе рыночных процессов, отражающих существенные рыночные колебания. Ее элементы пребывают в состоянии постоянного взаимовлияния, когда каждый из них способен обуславливать изменения в поведении другого, но и вынужден приспосабливаться к ним. вместе с элементами микроокружающей среды во внешней среде предпринимательства влияют факторы макроокружающей среды, которая включает широкую совокупность элементов: демографических, экономических, экологических, научно-технических, законодательных, национальных и т.д. Они имеют различный характер и оказывают воздействие на тот или иной вид производственной и предпринимательской деятельности. Чтобы выделить факторы, характеризующие конкретного предпринимателя, необходимо располагать научнообоснованной классификацией, отражающей структуру макрофакторов, в основу которой, положены, пять групп элементов, отражающих, различные стороны социально-экономических взаимоотношений.

Элементы макроконкурирующей внешней среды:

Первая группа: научно-технические элементы – отражает уровень научно-технического развития, накладывающий технические и технологические ограничения на конкретный вид предпринимательства, так, например, в условиях российского рынка заметно ограничивающее влияние развития информационных технологий, охватывающего все области предпринимательства.

Вторая группа: экономические элементы – обуславливают объем денежных средств, которые потребитель может направить на рынок конкретного товара и которые и формируют условия спроса и наполняемость рынка. Экономические факторы охватывают и рынок труда - избыток или недостаток рабочей силы, что влияет на уровень заработной платы. К экономическим факторам относятся также особенности развития производственной сферы, транспортной инфраструктуры, ее мощность и протяженность, тарифы перевозок. Экономическая ситуация формируется под влиянием политических факторов, решаемых правительственными органами.

Третья группа: правовые факторы, на которые особенно влияет политическая ситуация. Виды законов и других правовых актов являются, как правило, следствием политических процессов, правовые документы всегда являются «жесткими» и однозначными ограничителями предпринимательства. Политические факторы оказывают влияние и на экологическую ситуацию в виде не желания помогать общественным движениям в области борьбы за сохранение и восстановление окружающей среды.

Четвертая группа: Экологические факторы, выражающие взаимоотношение общества и природы, они включают в себя подгруппы – природно-климатические, природно-ресурсные, природоохранительные. Все три фактора требуют учета, так как природные условия, в которых существует потребитель и предприниматель, могут не совпадать. Эти факторы связаны с географическим местоположением потребительского рынка, наличием, объемом, качеством и условиями использования природных ресурсов необходимых для предпринимательской деятельности, природоохранительные компоненты выражают степень загрязнения экосистемы, окружающей территорию потребителя.

Пятая группа: социальные факторы, с точки зрения современной социально-этической потребности их можно разделить на две подгруппы. Это элементы, имеющие материально-вещественную форму выражения (это объекты инженерного обеспечения, культуры, общественного транспорта, охраны общественного порядка и местного управления – так, например, из-за отсутствия инфраструктуры невозможно развития некоторых видов бизнеса); и элементы, не имеющие такой формы (так называемые социально-духовные – национальные, расовые, религиозные, особенности потребителей, обусловливающие специфику социального поведения и образа жизни). Социальные элементы внешней среды формируют социальный базис предпринимательства в форме инфраструктурных объектов и спроса потребителей конкретных товаров, имеют особое значение при решении проблем конкуренции.

Известно, что наиболее действенными методами конкурентной борьбы являются ценовые и неценовые методы (повышение качества товара). Однако по мере развития рынка, активизации предпринимательской деятельности и удовлетворения спроса на различные товары ставиться задача использования дополнительных методов конкуренции. К их числу относятся укрепление имиджа и общественного признания фирмы производителя. Конкурируя на основе имиджа, фирма концентрирует внимание социально-духовных компонентах, на основе которых строиться программа формирования общественного мнения по отношению к фирме и к ее стремлению решения общественных задач, предпринимательской этики и общей культуры.

3. Несостоятельность (банкротство) предприятия.

Переход страны к рыночной экономике обусловил появление в сферах политики новых формирований и понятий. А если учесть, что переход от одной формы общественного развития и управления государства к другой, даже более прогрессивной, всегда болезнен и отличается нестабильностью прежде всего в экономике, где появляется хаос становления новых организационных форм и таких понятий, как рынок и борьба за него, конкуренция, выживание в сфере бизнеса, естественно появляется угроза банкротства предприятий и вероятность их ликвидации.

Механизм банкротства предприятий (организаций) осуществляется в соответствии с Федеральным законом РФ «О несостоятельности (банкротстве) предприятий» от 26.10.2002 № 127 -ФЗ, который устанавливает основания для признания должника несостоятельным (банкротом), регулирует порядок и условия осуществления мер по предупреждению банкротства, порядок и проведение процедур банкротства и иные отношения, возникающие при неспособности должника удовлетворить в полном объеме требования кредиторов.

Действие данного федерального закона распространяется на все юридические лица, за исключением казенных предприятий, учреждений, политических партий и религиозных предприятий. настоящим законом регулируются отношения, связанные с несостоятельностью (банкротством) граждан, в том числе и индивидуальных предпринимателей.

Под несостоятельностью (банкротством) предприятия понимается признанная арбитражным судом неспособность должника в полном объеме удовлетворить требования кредиторов по денежным обязательствам по оплате товаров, работ и услуг, включая неспособность обеспечить обязательные платежи в бюджет и внебюджетные фонды (налоги, сборы, иные взносы, которые определяются законодательством), в течение трех месяцев с даты, когда они должны быть исполнены, в связи с превышением обязательств должника над его имуществом или в связи с неудовлетворительной структурой баланса должника.

Закон не преследует цели обязательной ликвидации предприятия при наличии признаков банкротства. Досудебной санацией являются возможности оздоровить (восстановить), деятельность предотвращения его ликвидации, предусматриваются специальные реорганизационные процедуры, в том числе назначение арбитражным судом внешнего управляющего имуществом должника. Реорганизационные процедуры принимаются арбитражным судом после обращения в суд, но до объявления должника несостоятельным (банкротом). В процесс производства по делу может быть достигнуто мировое соглашение сторон. Допускаются и внесудебные процедуры, когда должник может урегулировать свои отношения с кредиторами таким образом, что предприятие продолжит свою деятельность или же произойдет добровольная ликвидация под контролем кредиторов.

Дела о несостоятельности (банкротстве) юридических лиц рассматриваются арбитражным судом по месту нахождения предприятия-должника, указанному в учредительных документах. В деле о банкротстве участвуют: должник; арбитражный управляющий – лицо, назначаемое арбитражным судом для проведения процедур банкротства; конкурсные кредиторы – кредиторы по денежным обязательствам; участники собрания кредиторов с правом голоса; налоговые и иные уполномоченные органы по требованиям по обязательным платежам; прокурор; государственный орган по делам о банкротстве и финансовому оздоровлению; иные лица в случаях, предусмотренных ФЗ. Возбуждение производства в арбитражном суде по делу о несостоятельности (банкротстве) осуществляется на основании заявления должника или кредиторов, а также прокурора. Заявление должника подается на основании решении собственника предприятия-должника, или органа, уполномоченного управлять имуществом должника, или руководящего органа предприятия, который вправе принять такое решение, исходя из учредительных документов К заявлению должника прилагаются обосновывающие его документы, прежде всего форма № 1 – бухгалтерский баланс, в заявлении должны быть указаны суммы требований кредиторов, сведения об имуществе, размер задолженности по обязательным платежам и т.д.. В отличие от заявления должника заявление кредитора может быть отозвано им до возбуждения производства по делу. Прокурор вправе обращаться в арбитражный суд в случае обнаружения им признаков фиктивного или преднамеренного банкротства. В заседании арбитражного суда участвуют: представитель от должника; представитель от собственника имущества и финансового органа по месту регистрации должника; банки, осуществляющие расчетное и кредитное обслуживание должника, кредиторы; иные лица в случаях, предусмотренных Арбитражным процессуальным кодексом РФ и ФЗ. В зависимости от обстоятельств дела арбитражный суд:

принимает решение об отклонении заявления в тех случаях, когда в ходе судебного разбирательства выявлена фактическая состоятельность должника и требования кредиторов могут быть удовлетворены; при выявлении признаков банкротства, но при наличии возможности восстановления через реорганизационные процедуры платежеспособности должника для продолжения его деятельности приостанавливает производство по делу о несостоятельности (банкротстве) предприятия и устанавливает внешнее управление имуществом должника или проведение санации. Ходатайство о применении реорганизационых процедур может быть подано должником; собственником имущества предприятия-должника; кредиторами. Арбитражный суд не вправе отказать в применении реорганизационных процедур при наличии основании для их проведения, но не может предлагать их по своей инициативе.

Если суд признает предприятие банкротом с открытием конкурсного производства и его принудительной ликвидацией, если фактически подтверждены признаки несостоятельности и нет реальной возможности продолжения деятельности предприятия.

Признание предприятие банкротом возможно при прекращении арбитражным судом реорганизационных процедур в связи с их бесперспективностью. В этом случае производство по делу возобновляется и выносится решение о признании предприятия банкротом. Решения арбитражного суда могут быть обжалованы в вышестоящие судебные инстанции.

4. Предпринимательские проекты, их структура. Методы финансовой оценки.

Важнейшее условие общественного развития наличие особой группы людей, способной претворить в жизнь различные идеи и от​крытия - это предпринимателями.
Появление любого новшества обычно проходит несколько стадий: научные исследования, инженерная практика, производ​ство и использование нового продукта на практике. При этом предприниматель присутствует на каждой из перечисленных стадий. Совокупность указанных стадий объединяется понятием проект. Любое новшество — простое или сложное — реализуется посредством проекта.

В условиях планово-директивной экономики, когда роль предпринимателя выполняло государство, принимая, по сущест​ву, все его функции на себя, под проектом понимался комплекс документации (включая рабочие чертежи), в которой отражался план сооружения или проект конструкции какого-то объекта. На этом, собственно, проект и заканчивался. Роль такого проек​та была хоть и очень важной, но весьма ограниченной.

В рыночной экономике под проектом понимается не толь​ко документация, но и все, что связано с реализацией новше​ства на практике, т.е. выполнение всех работ, которые обычно имеют место, когда нужно начать какое-то дело и довести его до конца, завершив весь комплекс в строгом соответствии с проектом.
Таким образом, под предпринимательским проектом в услови​ях рыночного хозяйствования понимается система сформулирован​ных в его рамках целей, комплекс организационно-технической и нормативной документации, совокупность всех используемых ре​сурсов (трудовых, материальных, финансовых и пр.) для реализа​ции и создания физических объектов, а также управленческих ре​шений по их выполнению.
Примерами предпринимательских проектов различной степени сложности и характера: проект проведения научно-исследовательских работ в об​ласти экологической безопасности, применения конкретных строительных материалов; проект создания, запуска и освоения производства, изго​товления и продажи новых моделей продукции; проект строительства и эксплуатации новой ветки желез​ной дороги между двумя намеченными пунктами; проект строительства и эксплуатации жилых домов в заданном районе города; проект стратегии и тактики маркетинговой политики предприятия в отношении конкретного товара; и т.д.

Так как ежегодно создаваемых в мире физических объектов предопределяет различия типов проектов. Их можно классифицировать: по масштабу (размеры) проекта; по срокам реализации проекта; по качеству исполнения проекта; по ограниченности используемых ресурсов; по месту и условиям реализации проекта.

По масштабам различают малый проект и мегапроект. Ма​лые проекты невелики по масштабу, просты, ограничены объе​мами и предполагают: создание опытно-промышленных устано​вок, строительство небольших зданий, сооружений и предпри​ятий небольшой мощностиу и др. Мегапроекты — целевые программы, содержащие множество взаимосвя​занных проектов, объединенных общей целью, выделенными ресурсами и отпущенным временем реализации. Это - международные проекты (строительство и эксплуатация нефте​провода), государственные (строительство железной дороги), национальные (освоение новых месторождений ископаемых), региональные (проведение мелиоративных работ в заболоченной местности), меж​отраслевые (создание производства по выращиванию овощей и их переработке на консервных заводах), отраслевые (разработка и производство картофелеуборочного комбайна).
По срокам реализации проекты бывают краткосрочные (ско​ростные) и прочие. К первым относятся: проекты по выпуску различного рода новинок, созданию опытных установок для проведения исследований, по проведению восстановительных работ после аварий, стихийных бедствий и т.п. На таких объектах заказчик и исполнитель проекта идут на увеличение фактической стоимости проекта против анало​гичных проектов, выполняемых в нормальном временном ре​жиме.

По качеству выделяются так называемые бездефектные про​екты, где основным является повышенное качество продукции, например, проекты создания атомной электростанции, космической ракеты, создания вакцины против инфек​ционной болезни и т.д.
По степени ограниченности ресурсов выделяют проекты, по которым: заранее не устанавливаются ограничения по ресурсам (проекты стратегического характера); устанавливаются ограни​чения по некоторым ресурсам (по времени исполнения проек​та, стоимости проекта, его трудоемкости и др.).

В практике встречаются также мультипроекты (взаимосвязанные проекты, выполняемых разными подрядчиками для одной про​изводственной фирмы) и монопроекты (рамках одной проектной команды фирмы).
Особой специфичностью обладают международные проекты - это сложные, дорогостоящие проекты им отводится важ​ная роль в экономике и политике тех стран, для которых они разрабатываются. Для реализации этих проектов зачастую соз​даются совместные предприятия, объединяющие двух или более партнеров.

Рассмотренная классификация проектов позволяет в каждом случае более конкретно подойти к решению задачи об оценке эффективности производственных инвестиций.
Каждый проект независимо от сложности, объема работ, ограничений по ресурсам проходит жизненный цикл это Промежуток времени между моментом появления проекта и моментом его ликвидации (или проектный цикл).
В процессе жизненного цикла выполняются различные виды работ, которые можно подразделить на два крупных блока: ос​новная деятельность по проекту и обеспечение проекта.

К основной деятельности по проекту относятся: предынвестиционные исследования; планирование проекта; разработка проектно-сметной документации; проведение торгов и заключение контрактов; строительно-монтажные работы; выполнение пусконаладочных работ; сдача проекта заказчику; эксплуатация проекта и выпуск продукции; ремонт оборудования и развитие производства; демонтаж оборудования; продажа оставшегося имущества (закрытие проекта).
Обеспечение проекта охватывает организационно-эконо​мическое, правовое, кадровое, финансовое, материально-техническое, коммерческое (маркетинг) и информационное обеспечение.
Основная деятельность по проекту в течение жизненного цикла может быть разбита на фазы и этапы.
1. Предынвестиционная фаза проекта: анализ инвестиционных возможностей, предварительное технико-экономическое обоснование, технико-экономическое обоснование и расчет эффек​тивности инвестиционных вложений, доклад об инвестиционных возможностях и резюме о целесообразности перехода к следующей фазе.

2. Инвестиционная фаза проекта: переговоры и заключение контрактов, проектирование, строительство, маркетинг, обучение кадров, закупка материальных ресурсов и создание их запасов.

3. Эксплуатационная фаза проекта: приемка и запуск проекта, производство и реализация продукции, ремонт, модернизация и замена оборудования, развитие производства, совершенствование выпускаемой продукции (инновация).

4. Ликвидация проекта: прекращение производственной деятельности, демонтаж оборудования, продажа и утилизация не использованных до конца средств проекта, завершение и прекращение проекта.

Первые две фазы проекта — предынвестиционная и инве​стиционная, как наиболее ответственные при его создании, предполагают следующие этапы.
Разработка концепции проекта направлена на установление конечных целей проекта и выбор оптимальных путей их дости​жения. На этом этапе в первом приближении устанавливаются количественные оценки степени достижения целей.
Оценка жизнеспособности проекта включает предварительное технико-экономическое обоснование проекта. Обычно рассмат​риваются одна — две альтернативы, разработанные на предыдущем этапе. Каждая альтернатива оценивается по показателям издер​жек, прибыли, валового дохода (вновь созданной стоимости), заработной платы трудового коллектива, рентабельности произ​водства, эффективности капитальных вложений, степени риска вложений, производственной программы самоокупаемости и т.п. Все это вместе представляет собой предварительную экспертизу проекта с позиций оценки эффективности будущего бизнеса. После обоснования преимуществ одной альтернативы перед другой выносится решение о начале работ по проекту.

Планирование проекта представляет собой определение струк​турной последовательности этапов работ, ведущих к достижению всего комплекса целей. План проекта служит инструментом для работы и предпосылкой для составления подробного календар​ного графика работ и точной оценки их стоимости.
Разработка технических требований охватывает процесс установления важнейших эксплуатационных характеристик объек​тов проекта (объем работ, производительность труда, материалоемкость производства, экологические показатели и др.).
Выбор и оформление земельного участка включает проведение геодезических и инженерно-геологических изысканий, подго​товку технических условий на инженерное обеспечение участка и получение разрешительных свидетельств на ведение работ.
Эскизное проектирование предполагает определение состава работ по рабочему проектированию, начиная от проектно-конструкторской деятельности, корректировки и утверждения ТЭО, уточнения оценки затрат по проекту.
Контрактный этап включает отбор потенциальных исполни​телей проекта и проведение торгов. На основе конкурсного от​бора исполнителя оформляется контракт на выполнение проек​та, в котором отражаются задание на проектирование, график выполнения работ, их стоимость. Затем осуществляется выбор подрядных организаций, отношения с которыми также оформ​ляются контрактами.
Этап реализации проекта состоит из рабочего проектирова​ния и собственно строительства. На этот этап приходится наи​больший удельный вес как по затратам, так и по времени в об​щих показателях первых двух фаз проекта (предынвестиционной и инвестиционной), о чем можно судить исходя из следующих среднестатистических данных об удельном весе каждого этапа проекта: концептуальный этап — 3%; этап планирования — 5%; этап проектирования — 20%;

этап строительства — 60%; завершающий этап — 12%.

Познания в области структуры жизненного цикла проекта способствуют грамотной оценке его перспективности, целесооб​разности, построению системы управления проектами на основе их строгой экономической значимости для конкретного пред​принимателя и государства в целом.
При выполнении первых двух фаз проекта особое внимание должно уделяться тщательному экономическому обоснованию его реализации как на стадии предварительной экспертизы, так и на заключительной стадии точных расчетов, подтверждающих или опровергающих целесообразность внедрения данного про​екта в жизнь. Только в случае безусловной положительной эко​номической эффективности и целесообразности рассматривае​мого проекта можно приступать к выполнению следующих его этапов.

Реализация любого предпринимательского проекта требует значительных ресурсов.
Говоря о ресурсах, следует различать их по фазам предпринимательского проекта. В первых двух фазах нужны ресурсы для создания нового дела, а в последующих — ресурсы для эксплуа​тации этого дела.
В процессе эксплуатации созданного дела используются раз​нообразное сырье, материалы, комплектующие, топливо, энер​гия, оборудование, рабочая сила, рабочее время и денежные средства. Все они расходуются непосредственно при производ​стве продукции, выполнении каких-то работ или оказании конкретных услуг. Их особенность состоит в постоянном потребле​нии и возобновлении в каждом новом производственном цикле. Таких циклов в течение существования проекта может быть очень много. Расход различных ресурсов в их полной совокуп​ности в течение реализации предпринимательского проекта со​ставляет текущие затраты на производство.
Иначе характеризуются ресурсы, используемые при создании нового дела. Это тоже разнообразные сырье, материалы и про​чие ресурсы, необходимые предпринимателю для открытия но​вого дела, но потребность в них носит разовый характер. Это единовременные затраты, которые впоследствии в данном про​екте не повторяются, однако их значимость по сравнению с те​кущими затратами нисколько не ниже. Без названных затрат последующий производственный процесс невозможен. В отли​чие от текущих затрат эти затраты называются единовременны​ми вложениями или инвестициями.
Инвестиции — необходимое условие реализации любого предпринимательского проекта. Обычно (за малым исключени​ем) они выступают в денежной форме, ибо, чтобы приобрести потребные для создания нового дела ресурсы, предпринимателю нужны прежде всего деньги, и порой немалые.

Денежные средства при создании и формировании нового дела в первую очередь расходуются на: покупку земли, на которой будет располагаться будущее но​вое дело; оплату стоимости построек необходимых производствен​ных площадей; оплату стоимости незавершенных построек, находящихся на покупаемой территории; осуществление геолого-изыскательских работ и разработку проектно-сметной документации; проведение строительно-монтажных работ по возведению объекта; приобретение технологического, транспортного, энергети​ческого и прочего оборудования; монтаж, наладку и пуск оборудования; приобретение лицензий на технологию, на право произ​водства конкретного товара; покупку и оплату различных ноу-хау; создание мощностей по охране окружающей среды; приобретение информации; затраты на создание или пополнение потребных оборот​ных средств.
Расходы по указанным направлениям и их удельный вес в общей стоимости инвестиционных вложений называется техно​логической структурой инвестиций.

Разумеется, технологическая структура по отдельным видам предпринимательской деятельности может и должна отличаться от среднестатистических данных. Очевидно, что развертывание пивоваренного бизнеса потребует значительно меньших вложе​ний в строительно-монтажные работы и приобретение различ​ного оборудования, чем, например, при создании нового дела в машиностроительном производстве.

Однако не надо думать, что технологическая структура консервативна и не зависит от хозяйственного механизма. Можно с уверенностью утверждать, что структура вложений в России будет видоизменяться по мере совершенствования действующего законодательства. Во всяком случае, как только будет принят закон о купле-продаже земли, удельный вес вложений в земельные угодья будет повышаться. Чтобы на​чать свое дело, нужны немалые денежные средства. Для пред​принимателя решение данной проблемы определяет возмож​ность иметь или не иметь свой бизнес, поскольку недостаточ​но просто доказать высокую эффективность инвестиций, нужно еще найти деньги, чтобы покрыть расходы, связанные с организацией нового дела.

В рыночной экономике источниками финансирования инве​стиций предпринимательской деятельности выступают: государственные, региональные и муниципальные вложения, а так же зарубежных инвесторов; заемные средства (кредиты коммерческих банков, займы инвестиционных фондов и др.); собственные источники предпринимателя (свободные де​нежные средства, прибыль, и т.п.).
На рынке каждый предприниматель пользуется всеми воз​можностями, которые ему предоставляются и которые, являются наиболее предпочтительными.

Основными результатами производства являются выпуск продукции определенной номенклатуры, ассортимента, объема и качества, различные отходы производства, выручка от реализации изготовленной продукции потребителю, цены продаваемых на рынке товаров, издержки производства, прибыль, валовой доход, величина платежей в федеральный и местный бюджеты.
Очевидно, каждому предпринимателю далеко не безразлично, сколько он затратит ресурсов на производство товарной продук​ции, и какую выручку получит после продажи товара потребите​лю. Иначе говоря, предпринимателю важно знать, какой доход он получит от своей производственно-хозяйственной деятельности, а для этого надо осуществить важную расчетную операцию по соизмерению затрат и результатов производства. Такая операция должна выполняться со строгим соблюдением ряда условий:
соизмеряемые величины затрат и результа​тов производства должны иметь абсолютно одинаковую размер​ность, отношение затрат к результатам или, наоборот, результатов к затратам характеризует эффективность процесса. Этому условию в наи​высшей степени соответствует универсальный измеритель, вы​раженный в стоимостной форме, который полностью удовле​творяет требованию рассматриваемого условия; выражение затрат и результатов производства в стоимостной форме с целью дальнейшего соизмерения предполагает их исчисление в одинаковой валюте, например в национальной или в валюте любого государства.
При нестабильной экономике, когда цены на производственные ресурсы и на выпускаемую продукцию быстро изменяются, при соизмерении затрат и результатов производства необходимо учитывать инфляционные процессы.
Следовательно, чтобы не допустить серьезных погрешностей при соизмерении затрат и результатов производства, необходимо учитывать фактор времени, ибо денежные средства, разделенные определенным временным интервалом, не эквивалентны друг другу. Чтобы их сопоставить, нужно провести особую расчетную операцию — дисконтирование. Дисконтирование - это процесс приведения будущей стоимости денег в сопоставимость с современной.
Например, как сравнить между собой 100 сегодняшних рублей со 120 рублями через год? Какая из двух сравниваемых величин больше, а какая меньше? Просто сравнить между собой две вели​чины по их абсолютному значению в экономике нельзя, т.к. со временем определенная денежная сумма сущест​венно изменяется, и, как правило, в большую сторону. Так, 100 руб. через год, если они не лежат в шкафу без движения, могут превратиться в 105, 110, 115, 120, или в 125 руб. и т.д. в зависимо​сти от того, сколько стоят в данное время денежные ресурсы и как они используются или работают. В инфляционный период цена денежных ресурсов возрастает (что связано с их относительным обесценением), в стабильной экономике цена денег минимальна (хотя покупательная их способность в этот период самая высокая). Проведя дисконтирование затрат и результатов произ​водства, можно сопоставить их между собой. Принцип такого сопоставления сводится к следующему. Пусть имеется некоторый период, внутри которого имеются и платежи (затраты), и резуль​таты (доход) производства. Необходимо провести корректировку затрат и результатов производства с таким расчетом, чтобы они были экономически сопоставимы.
Для проведения операции дисконтирования следует выбирать тот момент времени внутри известного периода, относительно которого будут корректироваться затраты и результаты производ​ства.

Выполняя соответствующие расчеты по определенной мето​дике, можно по фактору времени привести в сопоставимый вид раз​новременные денежные суммы. Это дает возможность с научно-обоснованных позиций соизмерять затраты и результаты производ​ства инвестиционных проектов за достаточно длительный срок.
Любой предприниматель, прежде чем начать новое дело вложить в него денежные средства, постарается оценить выгоду, которую он получит от своей предпринимательской деятельно​сти, и какова будет эффективность его вложений.
Прежде всего, предприниматель захочет узнать, какой доход в каждую единицу времени (год, полугодие, квар​тал, месяц и пр.) будет приносить ему функционирование нового дела. Причем под доходом он может понимать разницу ме​жду результатами и издержками производства как в абсолютном (например, прибыль, валовой доход или заработная плата), так и в относительном выражении (например, уровень рентабельности, валовой доход на единицу издержек производства, заработная плата на одного работающего и т.п.).

Обычно экономисты говорят, что это была абсолютная оценка доходности проекта по какому-то конкретному показателю, ко​торый для предпринимателя в данном случае имеет наиболее существенное значение.
Но ни один предприниматель не примет окон​чательного решения только на основе абсолютной оценки доход​ности проекта, он захочет сравнить свою абсолютную оценку проекта с заранее установленным нормати​вом. Причем этот норматив предприниматель может установить для себя самостоятельно на основе каких-то критериев и приори​тетов, а может взять его и из практики бизнеса.
Оценка, основанная на сравнении абсолютной оценки проекта с принятым нормативом, называется абсолютно-сравнительной оценкой доходности проекта. Она имеет большое значение для любого предпринимателя. Ведь хотим мы или нет, но так или иначе все познается в сравнении. Только после сравнения с заранее ус​тановленным для себя нормативом или нормой предприниматель может более уверенно принимать решение о выгодности проекта и целесообразности его реализации.
Сравнив абсолютную оценку с нормой, проект может быть от​вергнут как недостаточно доходный либо признан как высокоэф​фективный. Все будет зависеть от соотношения абсолютной оценки и норматива. Если абсолютная оценка доходности проекта окажется выше применяемого для сравнения норматива, то проект признает​ся по данному показателю приемлемым и может быть реализован, в противном случае предприниматель от него откажется.
Можно найти много различных вариантов инве​стирования и надо выбрать из всех представляющихся возмож​ностей наилучшее решение, отбор по нормативу, между собой и выбора из рассматриваемых альтернатив лучшего решения. Такая оценка называется сравнительной оценкой доходности проектов.
В принципе все три оценки имеют право на существование, ибо каждая из них решает свою задачу.

Итак, подведем некоторые итоги, касающиеся применения различных оценок доходности проекта. Четко прослеживается следующая последовательность действий предпринимателя:
 отбор всех альтернативных вариантов вложений средств, которые могут быть реализованы предпринимателем;
 определение абсолютных оценок доходности каждого ва​рианта вложений;
отбор из всей совокупности рассматриваемых вариантов тех, которые представляют интерес (экономический, социаль​ный, экологический, политический и т.п.);
 отбраковка остальных вариантов и исключение их из дальнейшего отбора;
проведение абсолютно-сравнительной оценки одного выбран​ного варианта: если такая оценка окажется положительной, то дан​ный вариант принимается к реализации, в противном случае он от​вергается и предприниматель ищет новые возможности для выгод​ного помещения своего капитала;
если после абсолютной оценки остаются несколько различных вариантов, то каждый из них подвергается абсолютно-сравнительной оценке по системе разных критериев;
 предприниматель устанавливает наиболее для него при​оритетный критерий и проводит сравнительную оценку доход​ности альтернативных проектов по избранному критерию, и тот вариант, каким он удовлетворен в большей степени, принимает​ся им для своего бизнеса.
Изложенная схема отбора вариантов для вложений капитала в новое предпринимательское дело прошла многолетнюю апроба​цию в рыночных странах и частично — в странах с плановой экономикой. Она показала свою высокую надежность там, где методически и информационно все проводимые расчеты осуще​ствлены безошибочно.
Субъект, непосредственно вкладываю​щий в новое дело денежные средства и в дальнейшем называемый инвестором, будет прежде всего стремиться к тому, чтобы его деньги приносили ему наибольшую отдачу, т.е. чтобы его затраты (инвестиции) обеспечили как можно большую эффективность.

Следовательно, понятие эффективность предполагает кор​ректное сопоставление понесенных затрат с полученными ре​зультатами. И если под затратами понимаются в данном случае инвестиционные вложения, то под результатами — те доходы, которые появятся вследствие функционирования реализован​ного предпринимательского проекта.
На большинстве действующих или вновь образуемых пред​приятиях, где используется наемный труд и есть конкретный соб​ственник средств производства — работодатель, в качестве ос​новного показателя итогового результата производства принима​ется прибыль предприятия. Она образуется путем вычи​тания из полученной выручки от основной производственно-хозяйственной деятельности понесенных предприятием текущих затрат на производство продукции. К последним относятся затра​ты на сырье, материалы, комплектующие, затраты на топливо и энергию, амортизационные отчисления на полное восстановле​ние изношенных основных производственных фондов, затраты на заработную плату (со всеми начислениями). Если все указанные текущие затраты просуммировать, то они составят себестоимость продукции, произведенной в данную единицу времени.

Выручка за минусом себестоимости продукции составит ба​лансовую прибыль (или просто прибыль, как в дальнейшем будем ее называть). Но эта прибыль еще не есть конечный для дан​ного предприятия итоговый результат деятельности. С получен​ной прибыли каждое предприятие выплачивает в бюджет (феде​ральный, региональный и местный) налоги. Все, что остается после окончательных расчетов с бюджетом, называется чистой прибылью предприятия, поступающей в полное его распоряже​ние. Это и есть итоговый текущий результат производственно-хозяйственной деятельности предприятия, ради которого инве​стор вкладывает свои средства в новое дело.
Если рассматривать инвестиции не детально по направлениям вложений, а укрупнёно, то можно констатировать, что они рас​ходуются в основные и в оборотные средства предприятия. Таким образом, налицо две составляющие эффективности: есть затраты (инвестиционные вложения в целом и их доли в основные и обо​ротные средства предприятия) и есть результат (прибыль и чистая прибыль предприятия, а также текущие затраты на производство продукции по всем элементам, их формирующим).
Однако, рассматривая указанные затраты и результаты, не следует забывать, что все они привязаны к конкретному интерва​лу времени, а время - это деньги. И если инвестиционные вложения, как правило, осуще​ствляются в самом начале жизненного цикла проекта, то резуль​тат впоследствии реализуется на протяжении многих временных интервалов. В каждом из них результат может значительно изменяться и по величине, и по структуре. Поэтому приходится при​водить в сопоставимый вид все затраты и результаты по фактору времени. Причем все текущие резуль​таты по временным интервалам с целью их соизмерения с инве​стициями, опять-таки с учетом фактора времени, должны быть просуммированы, чтобы за все временные интервалы жизненного цикла проекта увидеть чистую при​быль предприятия. Вот ее-то и надо сопоставить с осуществлен​ными инвестициями в проект с целью определения их эффектив​ности и привлекательности.
Теперь обратимся к другому варианту показателя конечного результата деятельности предприятия — валовому доходу и чис​тому валовому доходу предприятия, которые хотя и применяют​ся весьма ограниченно, но, как нам представляется, являются прогрессивными и перспективными с точки зрения их исполь​зования в рыночной экономике. Область их распространения пока ограничивается предприятиями частными (семейными) и предприятиями с коллективно-долевой собственностью, у кото​рых отсутствует как таковая заработная плата работающих, ибо на предприятии практически нет наемных работников. Оплата труда членов трудового коллектива строится по конечному ре​зультату путем распределения полученного валового дохода про​порционально вкладу каждого работника в созданный доход.
Во всем остальном эффективность инвестиций оценивается так же, как и для проектов, функционирующих на основе при​были предприятия и принятия принципиального решения о необходимости реализации проекта.
Экономическая оценка предпринимательских проектов пред​ставляет собой довольно сложную и трудоемкую расчетную опе​рацию, для проведения которой требуется весьма значительная по объему информация. Ее получение порой бывает очень про​блематичным, а нередко необходимая информация оказывается недостаточно объективной. Поэтому давно возникла потребность использовать простейшие методы экономической оценки. Такая оценка иногда бывает вполне приемлемой или дает некоторую погрешность в расчетах, которой можно пренебречь в условиях информационного голода. Речь идет о том, чтобы, используя не​которые допущения или установив заранее границы возможного применения, дать в руки предпринимателю достаточно надеж​ный, а главное, простой расчетный инструмент, позволяющий дать приближенную экономическую оценку проекта с погрешно​стью, находящейся в пределах, близких к достоверности.
Финансовые методы

Оценка экономической эффективности предпринимательского проекта является обязательной составляющей его технико-экономического обоснования. И, хотя, конкретный будущий экономический эффект оценить непросто, тем не менее, это обязательно надо пытаться сделать.

В целом, можно выделить три основные группы методов, позволяющих определить эффект от внедрения: финансовые (они же количественные), качественные и вероятностные. Сосредоточимся на финансовых методах. Их много, но чаще всего применяются три основных финансовых метода:

Чаще всего встречающийся финансовый метод - это чистый приведенный доход или чистая приведенная стоимость. Как раз слово "приведенная" и показывает нам, что в ней доход от проекта приведен на данный момент, а не на суммы когда-то в будущем. определяется по классической формуле дисконтирования.

Чистый приведенный доход показывает, будет у нас экономическая прибыль или не будет. Абсолютно понятно, что финансовые методы надо применять только вместе со всеми остальными.

Второй финансовый метод - это внутренняя норма доходности или внутренняя норма рентабельности, абсолютный показатель. Иногда ее называют внутренней ставкой возвращения инвестиций или ставкой доходности проекта. Она, собственно, определяет процентную ставку от реализации проекта, а потом сравнивает эту ставку со ставкой окупаемости с учетом рисков. Если рассчитанная окупаемость превышает окупаемость с учетом рисков, то инвестиции имеют смысл. Ставка доходности проекта определяет верхнюю границу допустимого уровня банковской процентной ставки, это абсолютный показатель, который позволяет не только принимать решения по каким-то конкретным проектам, но и сравнивать проекты с абсолютно разным уровнем финансирования, с абсолютно разными бюджетами.

Наконец, третий финансовый показатель - это срок окупаемости проекта. По сути, это анализ возврата средств исходя из принятых в компании максимальных сроков окупаемости вложений. Сегодня уже достаточно часто в компаниях устанавливается максимальный срок окупаемости любых проектов. Допустим, в компании он составляет 30 месяцев. А мы инвестируем 300 тыс. долл. с ежегодной ставкой окупаемости 100 тыс. долл. В этом случае срок окупаемости три года превышает максимальный срок окупаемости установленный в компании.

Каждый из этих методов не свободен от недостатков. Потому только расчет всех трех показателей вместе дает нам полное понимание о деньгах проекта, о прибыли и экономическом эффекте, которые мы получим от проекта.

5. Форма ликвидации предпринимательских организаций. Реорганизация предпринимательских организаций.

Предпринимательская организация как юридическое лицо может быть ликвидирована в соответствии с законом от 26.10.2002 № 127-ФЗ «О несостоятельности (банкротстве)», федеральными законами об отдельных организационно-правовых формах предпринимательской деятельности. Ликвидация правового лица влечет прекращение его деятельности без перехода прав и обязанностей в порядке правопреемства к другим лицам (организациям).

Предпринимательская организация как юридическое лицо может быть ликвидирована:

 - по решению учредителей (участников) либо органа юридического лица, уполномоченного на то учредительными документами, в том числе в связи с истечением срока, на который создано юридическое лицо, с достижением цели, ради которой, оно создано, или с признанием судом недействительной регистрации юридического лица в связи с допущенными при его создании нарушениями закона или иных правовых актов, если эти нарушения носят неустранимый характер;

 - по решению суда в случае осуществления деятельности без надлежащего разрешения (лицензии) либо деятельности, запрещенной законом, либо с иными неоднократными или грубыми нарушениями закона или иных правовых актов, а также в других случаях, предусмотренных ГК РФ;

- по решению арбитражного суда в случае признания предпринимательской организации несостоятельной (банкротом) в соответствии положения Федерального закона РФ «О несостоятельности (банкротстве)».

Формой превращения данной предпринимательской организации в другую является проведение реорганизации в соответствии с ГК РФ и федеральными законами об отдельных организационно-правовых формах организации. Так в Федеральном законе «Об акционерных обществах» установлено, что общество добровольно может быть реорганизовано в соответствии с законом в форме слияния, присоединения, разделения и преобразования. Учредители предпринимательской организации, принявшие решение о ликвидации должны незамедлительно сообщить об этом регистрирующему органу и по согласованию с ним назначается ликвидационная комиссия (ликвидатор). Устанавливается порядок и сроки ликвидации, опубликовывается сообщение о ликвидации юридического лица, порядке и сроках заявления требований его кредиторами. Данный срок не может быть менее двух месяцев с момента публикации объявления о ликвидации организации. Ликвидатор выявляет кредиторов и добивается получения дебиторской задолженности, составляется промежуточный ликвидационный баланс, содержащий сведения о составе имущества ликвидируемой организации. Если у организации недостаточно средств для расчета с кредиторами, ликвидатор продает имущество организации с публичных торгов в установленном порядке. Затем составляется ликвидационный баланс, который утверждается учредителями или органом, принявшим решение о ликвидации организации, по согласованию с органом осуществляющим государственную регистрацию организации. В случае принятия решения о ликвидации организация должна в 10-дневный срок сообщить в налоговую инспекцию, в которой стоит на учете, о принятии такого решения, предоставить промежуточный ликвидационный баланс. В налоговой инспекции принимается решение о ее документальной проверке. Процедура снятия с налогового учета считается завершенной после получения ликвидатором письма о снятии организации с учета, на основании полученных от ликвидационной комиссии первого экземпляра карты постановки на налоговый учет и ликвидационного баланса. Ликвидированная организация исключается из единого государственного реестра юридических лиц и из единого реестра организаций-налогоплательщиков. При ликвидации предпринимательской организации требования ее кредиторов удовлетворяются в следующей очередности: в первую очередь требования граждан, перед которыми организация несет ответственность; затем производятся выплаты выходных пособий и оплате труда работникам организации; затем кредиторам по обязательствам, обеспеченным залогом имущества ликвидируемой организации; затем погашается задолженность по обязательным платежам в бюджет; затем производятся расчеты с другими кредиторами в соответствии с законом. Если ликвидатор отказывает в удовлетворении требований кредитора, он имеет право обратиться в суд с иском. Требования кредиторов, не удовлетворенные из-за недостаточности имущества организации, считаются погашенными.

 Реорганизация юридического лица является способом прекращения существования. Осуществляется в следующих формах: слияние, присоединение, разделение, выделение и присоединение, и проводиться по решению ее учредителей (участников) либо органа юридического лица, уполномоченного на то учредительными документами, если реорганизация не осуществляется в срок, установленный в решении уполномоченного государственного органа, сед по иску указанного гос.органа назначает внешнего управляющего юридическим лицом и поручает ему осуществление реорганизации. При реорганизации в форме присоединения другого юридического лица первое считается реорганизованным с момента внесения в единый гос.реестр и прекращении деятельности присоединенного юридического лица. Правопреемство, которое возникает при реорганизации, носит универсальный характер в соответствии со ст. 129 ГК РФ, в которой установлено, что объекты гражданских прав могут свободно отчуждаться и переходить от одного лица к другому в порядке наследования, реорганизации либо иным способом, если они не изъяты из оборота и не ограничены в обороте. При реорганизации составляются передаточный акт и разделительный баланс, утвержденный учредителями вместе с учредительными документами, передается для государственной регистрации или внесения изменений в учредительные документы существующих учредительных лиц должны быть защищены и интересы кредиторов, которые уведомляются письменно. Федеральным законом установлено, что может требовать от общества возмещения убытков не позднее 30 дней с даты направления уведомления о реорганизации в форме слияния, присоединения или преобразования и не позднее 60 дней с даты направления уведомления в форме разделения или выделения.

Под слиянием организаций понимается возникновение новой путем передачи ей прав и обязанностей двух или нескольких организаций с одновременным прекращением действия последних. Составляется передаточный акт, заключается договор о порядке слияния, совет директоров выносит на решение акционеров каждого общества вопрос о реорганизации, на совместном общем собрании утверждается устав и выборы нового совета директоров. Вновь возникшая организация должна пройти государственную регистрацию в качестве нового юридического лица и быть внесенной государственный реестр. Под присоединением, разделением, выделением и преобразованием организаций также понимается прекращение деятельности одной или нескольких с передачей прав и обязанностей другой или другим организациям в соответствии с положениями ГК РФ и Федеральными законами.

1. Список использованной литературы.
2. Муравьёв А.И., Игнатьев А.М., Крутик А.Б. Предпринимательство: Учебник. – СПб.: Изд-во «Лань», 2001. – 696 с. – (Учебники для вузов. Специальная литература).
3. Предпринимательство: Учебник / Под ред. М.Г. Лапусты. – М.: ИНФРА-М, 2000. – 448 с. – (Серия «Высшее образование»).

4. Нормативно-методические материалы о несостоятельности (банкротстве) предприятий. Федеральная служба России по делам о несостоятельности и финансовому оздоровлению. Москва, 2003 год.

5. «Антикризисное управление: Учебник», под ред. Э.М. Короткова, ИНФРА-М, Москва, 2003 год.
6. «Антикризисное управление: от банкротства к финансовому оздоровлению», под ред. Г.П. Иванова, ЮНИТИ, Москва, 2003 год.
7. Богатин Ю.В., Швандар В.А. Экономическое управление

 бизнесом: Учеб. пособие для вузов. ― М.: ЮНИТИ-ДАНА,

 2001. ― 391 с.

СОДЕРЖАНИЕ.

1. Сущность предпринимательства.……………………1

2. Внешняя предпринимательская среда……………….6
 3. Несостоятельность (банкротство) предприятия…….10

4. Предпринимательские проекты, их структура. Методы

 финансовой оценки……………………………………14

5. Форма ликвидации предпринимательских организаций. Реорганизация предпринимательских организаций…………………………………………….33
PAGE
29

