УДК 338.33
ПУТИ РЕАЛИЗИЦИИ ДИВЕРСИФИКАЦИИ БИЗНЕСА
Джолдасбаева Г.К., д.э.н., проф.,
Сауранова М.М., к.э.н.,

Абуталипова Ж.А, ст. преподаватель АТУ
В современных условиях целью любого субъекта предпринимательской деятельности должно быть постоянное стремление повысить эффективность работы за счет обеспечения надлежащего уровня качества, цены и других составляющих конкурентоспособности продукции, которые предлагаются рынку.

Одним из направлений повышения эффективности деятельности и экономической стабильности организации является диверсификация производства.
В хозяйственной практике может быть предложено большое количество стратегических альтернатив развития и роста фирм в условиях рынка. Одной из таких альтернатив и является диверсификация.

Диверсификация — мера разнообразия в совокупности. Чем больше разнообразие, тем больше диверсификация. В обобщенном своем представлении диверсификация характеризует расширение и совмещение различных специализированных видов деятельности в рамках существующей организации, ее потенциала и структуры ресурсов [1].

Диверсификация производства — одновременное развитие многих не связанных друг с другом видов производства, расширение ассортимента производимых изделий в рамках одного предприятия, концерна и т. п. Диверсификация применяется с целью повышения эффективности производства, получения экономической выгоды и предотвращения банкротства.

Диверсификация повышает конкурентоспособность предприятия, делает более гибкой стратегию поведения, позволяет полнее использовать имеющиеся ресурсы, комбинировать технологические процессы, учитывать изменения потребностей и конъюнктуры, использовать достижения научно – технического прогресса, ускорять оборачиваемость экономических средств предприятия, повышать эффективность инвестиционной политики. В этих своих качествах диверсификация является важнейшим элементом антикризисного управления. Она позволяет не только предупреждать кризисы, но и смягчать их и достаточно успешно выходить из кризисного состояния.

Необходимость диверсификации может быть выявлена в результате сравнения желаемого и возможного уровней производительности и того уровня, который был достигнут в результате деятельности компании. Для менее успешных компаний, которые не планируют (или не могут спланировать) свои действия на будущее, первым признаком такого разрыва показателей производительности зачастую являются сокращение портфеля заказов либо незанятые в производстве мощности.

В каждом отдельном случае целый ряд причин диверсификации может играть важную роль, но более слабое влияние по другим причинам может в конечном итоге привести к иному решению проблемы. И. Ансофф считает, что основной причиной является несоответствие должному уровню производительности и эффективности [3].

В современной теории и практике управления существует достаточно большое количество подходов к рассмотрению типологии диверсификации. Диверсификация делится на два типа - связанная и несвязанная. Остановимся подробно на каждом из указанных типов диверсификации.

Так, по мнению Дьяконова К., Донецкой С. и Немченко Г, связанная диверсификация представляет собой новую область деятельности компании, связанную с существующими областями бизнеса (например, в производстве, маркетинге, материальном снабжении или технологии) [4].

В свою очередь связанная диверсификация делится на два вида - вертикальную и горизонтальную диверсификацию.
Вертикальная диверсификация означает производство продуктов и услуг на предыдущей или следующей ступени производственного процесса (производственной цепочки, цепочки создания добавленной стоимости).

Горизонтальная диверсификация — производство продуктов на той же ступени производственной цепочки. Новый продукт или услуга может выпускаться под уже имеющимся брендом, либо под новым брендом.

Второй тип диверсификации это - несвязанная (латеральная) диверсификация — новая область деятельности, не имеющая очевидных связей с существующими сферами бизнеса.

Диверсификация может осуществляться следующими путями:

- через внутренний рынок капиталов;

- реструктурированием;

- передачей специфических искусств между самостоятельными зонами хозяйствования;

- разделением функций или ресурсов.

Диверсификация с помощью внутреннего рынка капиталов выполняет те же функции, что и фондовый рынок.

В этих условиях самостоятельные зоны хозяйствования (далее СЗХ), представляют собой автономные центры прибыли, находящиеся только под финансовым контролем главного офиса.

Стратегия реструктурирования представляет один из видов стратегии внутреннего рынка капиталов. Разница состоит в степени вмешательства главного офиса в действия СЗХ. Компании, которые подвергаются реконструированию, обычно были плохо управляемыми в процессе создания и развития. Цель состоит в помощи им активизировать свою деятельность, изменить образ действий, развить новые стратегии на уровне СЗХ и влить в компанию новые финансовые и технологические ресурсы.

В том случае, когда используется стратегия передачи искусства или опыта деятельности, новый вид бизнеса рассматривается как связанный с существующими СЗХ (например, в области производства, маркетинга, снабжения, НИОКР). Обычно используются передачи таких искусств, которые снижают издержки в диверсифицированной компании.

Диверсификация путем распределения ресурсов возможна при наличии существенного сходства между одной или несколькими важными функциями существующих и новых самостоятельных зон хозяйствования.

Целью распределения ресурсов является реализация синергизма в деятельности компании при использовании общих производств, каналов распространения, средств продвижения, НИОКР и т.д. Таким образом, в каждую самостоятельную зону хозяйствования требуется меньше вложений по сравнению с автономным решением этого вопроса.

Для несвязанной диверсификации не требуется координации между самостоятельными зонами хозяйствования. Следовательно, расходы на управление растут с числом СЗХ в портфеле компании. В противоположность этому компании со связанной диверсификацией несут затраты, растущие и с числом самостоятельных зон хозяйствования, и со степенью необходимой координации между ними. Эти повышенные издержки могут уничтожить более высокие прибыли при связанной диверсификации.

Таким образом, выбор между связанной и несвязанной диверсификациями зависит от сравнения прибыльности при диверсификации и дополнительных удельных затрат на управление.

Фирма должна концентрироваться на связанной диверсификации, когда ключевые деятельности компании могут использоваться в широком диапазоне отраслевых и коммерческих ситуаций, а также управленческие затраты не превосходят величин, необходимых при распределении ресурсов или передачи деятельности. По той же логике компании должны концентрироваться на несвязанной диверсификации, если деятельность базовой самостоятельной зоны хозяйствования высоко специализированы и не имеют приложения на стороне, а затраты на управление не превышают величин, нужных для реализации стратегии внутреннего рынка.

На выбор типа и вида диверсификации производства оказывают влияние такие факторы как определение путей диверсификации и источники затрат на диверсификацию.
 Список литературы
1. Азрилиян А.Н. , Азрилиян О.М. , Калашникова Е.В. и др. Большой экономический словарь: М: Институт новой экономики, 2011, - 1280 с.

2. Аронов А. М., Петров А. Н. Диверсификация производства: теория и стратегия развития.— СПб.: Лениздат, 2013.— 128 с.

3. Боумен К. Основы стратегического менеджмента. / Под ред. Л.Г. Зайцева, М.И. Соколовой. - М: Юнити, 2010. - 174 с

4. Гольдштейн Г.Я. Стратегический менеджмент. Т.: Скиф, 2013г. - 451с.

