1. Жизненный цикл экономической системы (формирование, развитие, распад) и прогнозирование развития экономических систем.

Жизненный цикл — это период, в течение которого эк сист. проходит такие стадии своего функционирования, как создание, рост,зрелость и упадок. Это предсказуемые изменениясостояния эк. сис., которые протекают во времени с определенной последовательностью. Графически один из ва​риантов основных этапов жизненного цикла эк сист. представ​лен на рис. По восходящей линии показаны создание, рост и зрелость Э.С., по ниспадающей кривой — спад. Задача состоит в том, чтобы понять, каковы при​чины перехода конкретной эк сист. от одной стадии к другой. Запланирован ли этот переход заранее или является реакцией на изменения, происходящие во внешней среде?Жизненный цикл Э.С. Жизненный цикл ориентирует на периодическую перепроверку специфи​ческих целей организации, на постановку вопроса о целесообразности ее существования в том виде, в каком она создавалась первоначально. . Стадия создания Э.С. Э.С. (опред. сфера деятельности людей в отраслевом распределнии организаций и т.п.) находится в стадии становления, цели — недо​статочно четкие. Творческий процесс протекает свободно. Основ​ные усилия направлены на создание продукта и на выживание в условиях рынка. Э.С. маленькая, отношения между предприятиями, сотруд​никами неформальные. Структура простая, плоская, нет разделе​ния труда и специализации. Работа выполняется совместно. Конт​роль основывается на личном наблюдении владельца (ев). Он же несет всю ответственность за принятые решения. На этой стадии перед организацией стоят две задачи:• доступ к необходимым ресурсам;• овладение механизмом конкуренции. Стадия роста Э.С. На этой стадии развиваются инновационные процессы предыду​щего этапа, формируется миссия (предназначение) Э. С (организациЙ). Ком​муникации и контроль в Э.С. остаются неформальными. Ее члены затрачивают на работу много времени, демонстрируют коллек​тивность и высокие обязательства. Однако, когда Э.С. (организационные связи) начинают быстро расти, появляется необходимость в выделении некоторых видов деятельности, делегировании полномочий, иерархии ответственности, тогда же начинается процесс разделения труда и специализации. На данной стадии перед Э.С. стоят следующие за​дачи:• создание условий для :экономического роста;• обеспечение высокого качества товаров и услуг. Вам необходимо выбрать тип управления, отвечающий особен​ностям и задачам стадии роста вашей Э.С. (организации) Стадия зрелости Э.С. Структура Э.С. становится более сложной, иерархи​ческой, формальной, вводятся правила, определяются процедуры. Возрастает степень разделения труда и специализации. Усиливается Централизация. Возрастает роль высшего руководящего звена организаций, процесс принятия решений становится более взвешенным, консервативным. . Упор делается на эффективность инноваций и стабильность. На этой стадии Э.С. может оказать​ся бюрократической..Основные уроки стадии зрелости. 1.Необходимо заблаговременно начинать работу по созданию и освоению нового вида деятельности (новой продукции), с тем чтобы избежать снижения эффективности работы Э.С. (предприятий) на стадии мораль​ного старения сферы деятельности (выпускаемых изделий).2. Важно периодически и своевременно корректи​ровать организационную структуру организаций, упразднять орга​ны, выполнившие свою задачу, своевременно вводить новые под​разделения, , выделять специалис​тов для проведения углубленного анализа состояния дел и разра​ботки перспектив развития и т.п.(На стадии зрелости руководитель организации должен:• систематически в первоочередном порядке следить за поведени​ем конкурентов и в необходимых случаях вносить изменения в перспективные планы организации;• анализировать возможность технического перевооружения про​изводства, повышения уровня технологической и конструктор​ской подготовки производства;• совместно с потребителями определять производственную и научно-техническую политику организации;• создавать необходимые условия для поддержания и укрепления интеллектуального потенциала организации, эффективной работы целевых команд, использования матричных структур и т.п.) Стадия распада В результате изменений внутр. и внешних конкуренции, сокращающегося рынка Э.С. сталкивается с уменьшением своего воздействия, стадия не эффективного сотрудничества внутри системы. (спроса на свою продукцию или услуги. Руководители ищут пути удержания рынков и использования новых возможностей. Увеличивается потребность работниках, особенно тех, кто обладает наиболее ценными специальностями. Число конфликтов нередко растет.) Характерные симптомы этой стадии: снижение эффективного взаимодействия ужесточает конкуренцию и усложняет ее формы; увеличивается конкурентная сила поставщиков; возрастает роль цены и качества в конкурентной борьбе; и др. И происходит распад ЭС т.е. переход всех звеньев в новый качественный уровень и создание (по указанному выше принципу) новых ЭС с координально отличающимися функциональными особенностями.
2. Субъекты управления экономическими системами.

Экономическая система – совокупность всех экономических процессов, совершающихся в обществе. Важнейшим элементом в экономической системе являются социально-экономические отношения. Эти отношения базируются прежде всего на формах собственности на экономические ресурсы и результаты хозяйственной деятельности, а также на способе координации экономической деятельности людей, фирм, государства на макроуровне. Немаловажную роль играют также организационные формы предприятий и система стимулов и мотиваций, которыми руководствуются участники экономических процессов.

В любой экономической системе первичную роль играет производство, распределение, обмен и потребление. В процессе взаимодействия этих сфер происходит преобразование ресурсов, то есть существует их поток, который переходит в поток товаров и услуг, произведенных из этих ресурсов. Но системы различаются подходом и способами решения основных экономических проблем общества.

В мире реально существует неограниченное разнообразие экономических систем. Их можно объединить в следующие типы:

1) традиционная экономическая система;

2) рыночная экономическая система (чистый капитализм, современный капитализм);

3) командно-административная (плановая) экономическая система;

4) смешанная экономическая система (социально-ориентированная экономика);

5) переходная экономика.

33. Организация управления экономикой региона.

Сущность и цели регионального управления. В последние годы значительно усиливается роль регионального управления в общей си​стеме государственного управления, поскольку именно через регио​ны осуществляется руководство государством в целом. Региональное управление выступает проводником общероссийских интересов с уче​том региональной специфики. Для нормальной жизнедеятельности субъект Федерации, как региональное звено единой системы федера​тивного государства, обладает всеми необходимыми полномочиями в экономической, финансовой, правовой сферах. Все насущные пробле​мы жизнеобеспечения населения решаются в субъектах Федерации. Органы управления субъектов несут основную ответственность перед населением и федеральным центром за положение в регионе.
Под региональным управлением понимают государственное управ​ление, которое осуществляется органами государственной власти субъ​ектов РФ в административно-территориальных границах всеми иод-ведомственными отраслями и сферами, входящими в их компетенцию, и в соответствии с разграничением предметов ведения и полномочий на основе федеративных отношений. Региональное управление отож​дествляется с управлением в границах территорий субъектов РФ, т. е. территорий республик, краев, областей, автономных округов и обла​сти, городов федерального значения. Такое понимание территориаль​ного управления является базовым. При этом следует учитывать, что правовое, организационное, финансово-организационное обеспечение регионального управления не может быть отвлечено от местного са​моуправления, имеющего, как известно, территориальную основу в ад​министративных границах субъектов РФ.
Главной целью регионального управления является повышение степени удовлетворения социально-экономических потребностей населения, проживающего на территории конкретного региона, на основе комплексного развития. Обоснованный с точки зрения способ​ности региональной власти осуществлять свои функции уровень хозяй​ственно-экономической самостоятельности региона влияет на эффек​тивность регионального управления. По мере приобретения регионами реальной самостоятельности формируется новая, собственно регио​нальная сфера интересов и ответственности. К наиболее значимым ре​гиональным интересам относятся:
♦ соответствие уровня и образа жизни населения государственным и иным стандартам;
♦ наличие бюджетно-финансовых и прочих материальных источ​ников (собственности и др.);
. ♦ потенциал для использования имеющихся ресурсов, мест прило​жения труда, интеллекта;
♦ наличие инфраструктуры для развития внутри- и межрегиональ​ных связей;
♦ природоресурсный и экологический потенциал региона;
♦ стабильность общественно-политической и национально-этни​ческой ситуации.
С учетом региональных интересов формируются и активизируются цели, принципы и методы регионального управления.
Принципы регионального управления. К основным принципам со​временного регионального управления как совокупности принципов целенаправленного воздействия на социально-экономические процес​сы, протекающие в регионе, относятся принципы децентрализации, партнерства, субсидиарное™, мобильности и адаптивности и, нако​нец, принцип выделенной компетенции.
Суть принципа децентрализации заключается в перемещении при​нятия решений от центральных органов управления к агентам рынка. Этот принцип ограничивает монополию регионального управления на всевластие, обеспечивает экономическую свободу субъектов хозяй​ствования в регионе и полицентрическую систему принятия решений, а также делегирование функций управления сверху вниз.
Принцип партнерства предполагает отход от жесткой иерархиче​ской соподчиненности по вертикали. Он диктует правила поведения объектов и субъектов регионального управления в процессе их взаи​модействия как юридически равных партнеров.
Принцип субсидиарности заключается в выделении финансовых ре​сурсов под заранее установленные цели. Он реализуется в региональ- ном управлении через формирование механизмов перераспределение финансовых ресурсов в целях обеспечения минимальных государ ственных социальных стандартов для всего населения региона, а так​же минимальной бюджетной обеспеченности.
Содержанием принципа мобильности и адаптивности является спо​собность системы регионального управления чутко реагировать на изменения внешней среды. Этот принцип проявляется через постоян​ную трансформацию функциональной и организационной структур регионального менеджмента, позволяющую субъектам управления адаптироваться к быстро меняющимся рыночным условиям функцио​нирования.
Принцип выделенной компетенции (в отличие от принципа разгра​ничения функций) состоит в дифференциации функций не между сферами регионального управления, а внутри них. По этому принци​пу осуществляется перераспределение функций субъектов федераль​ного, регионального и муниципального управления, а также ресурс​ное обеспечение реализации каждой функции.
Методы регионального управления. В региональном управлении применяются свои специфические методы управления, представля​ющие собой совокупность способов и средств воздействия управля​ющего субъекта на объект управления, эти методы делятся на органи​зационные, экономические и социально-психологические.
Организационные методы управления представляют собой систему воздействия на организационные отношения для достижения конк​ретных целей. К ним следует отнести организационно-стабилизиру-ющие, распорядительные и дисциплинарные методы воздействия.
Экономические методы управления представляют собой совокуп​ность способов воздействия путем создания определенных эконо​мических условий для выполнения поставленных задач. Их можно осуществить при помощи финансово-ценовых рычагов, составления прогнозов, создания экономических стимулов, утверждения прогрес​сивных форм организации труда.
Социально-психологические методы управления представляют со​бой способы воздействия, основанные на использовании социально-психологических факторов, к которым можно отнести черты характе​ра госслужащего, его способности, темперамент и т. д.
Региональные интересы в управлении. Многообразие региональ​ных проблем, зависящих от различных особенностей регионов, предпо​лагает разработку конкретных общегосударственных и региональных мер, обеспечивающих рост регионального социально-экономического развития. Все это также влияет на систему органов управления, на их структуру, состав функций и полномочия.
Управление в границах территорий субъектов РФ осуществляется в пределах общегосударственного управления, имея свою организа​ционно-правовую самостоятельность и значение. Если общегосудар​ственное управление увязывать с региональными интересами, то оно также является региональным в том смысле, что распространяется на территории либо всех субъектов РФ, либо конкретного региона. Это означает, что те или иные региональные проблемы должны решаться и решаются на уровне общегосударственного управления.
Учет региональных интересов в деятельности органов управления разных уровней, укрепление самостоятельности регионов являются базовыми принципами построения системы государственного управ​ления в целом. Между тем необоснованное увлечение использовани​ем этих принципов в реальной деятельности органов управления раз​ных уровней может привести к развитию симптомов таких явлений, как региональная автаркизация и региональный монополизм. Регио​нальная автаркизация — это стремление отдельных регионов (прежде всего экономически развитых) приобрести экономическую, а затем, как правило, политическую независимость. В основе этого лежит идео​логия экономического сепаратизма, проявляющегося в том, что регио​нальные власти, не считаясь с требованиями федерального законо​дательства, игнорируют законодательно установленный налоговый, финансовый, лицензионный, экспортно-импортный механизмы. Регио​нальный монополизм — это попытки решения внерыночными мето​дами проблемы кризисного социально-экономического положения в регионе. Среди таких методов могут быть запреты на межрегиональ​ное перемещение товарных масс или капиталов, которые искусствен​но продуцируют монопольное положение отдельных региональных производителей.
3. Управление и менеджмент.

Управление осуществляется только объективно существую​щими процессами (объектами), устойчивыми в смысле предска​зуемости для субъекта-управленца. Если в отношении объек​тивности и предсказуемости возникнут иллюзии, то они вызовут со временем вполне реальное разочарование.
Наличие устойчивости по предсказуемости во многих случа​ях объективно позволяет процесс, развивающийся объективно, привести к субъективно выбранной прогнозной цели из множе​ства объективно возможных вариантов развития процесса. Здесь слово «объективно» подразумевает, прежде всего, иерархически высшее, всеобъемлющее управление. Также субъект, опираю​щийся на устойчивую предсказуемость в пределах иерархически высшего объемлющего управления, может разрешать ситуации конфликтного управления одним объектом, осуществляемого несколькими субъектами, приемлемым для себя образом.
Понятию «управление» всегда сопутствует понятие «качество управления». Характеристики реального управления всегда от-шчаются от идеальных, предписанных вектором целей управ-кния. «Разность» вектора целей и вектора текущего состояния)бъекта дает вектор ошибки управления. Векторы ошибок, в ко​торых ни одна из частных ошибок управления не превосходит объективно предписанных допустимых отклонений от идеаль-юго режима, образуют допустимое множество векторов оши-юк. Но всегда предпочтительно иметь одну оценку вектора шибки, позволяющую отвечать на вопросы: хорошо или плохо? учше или хуже? Такая оценка называется качеством управле-ия и является обобщающей оценкой всей совокупности част​ых ошибок управления, входящих в вектор ошибки.
Иногда требуется построить дополнительный вектор ошибки, ля этого полный перечень целей управления в векторе целей сбивают на группы и на основе компонентов, входящих в ка-дую из них, строят частную оценку качества управления; а ча​йные оценки сводят в новый вектор ошибки, который оказыва-ся существенно меньше исходного. Построение вспомога-льного вектора ошибки управления, включающего в себя ча- стные оценки качества управления, может быть полезным при анализе режимов маневров, когда на разных этапах маневра об​щий вектор целей может менять свою иерархическую упорядо​ченность и размерность.
Если принято некое правило построения оценки качества управления, то преобразование вектора ошибки в оценку каче​ства управления однозначно; обратный переход в силу много​мерности пространства целей управления многозначен и потому интереса не представляет.
Оценка качества управления всегда субъективна, поскольку субъективен выбор множества частных целей управления. Кро​ме того, субъективно устанавливается иерархия их значимости, и на основе одного и того же вектора ошибки можно построить несколько обобщающих оценок всей совокупности частных ошибок, входящих в вектор, употребляя разные правила (алго​ритмы) преобразований.
Эти три фактора необходимо учитывать даже при сравнении оценок качества управления однокачественными процессами, но управляемыми разными субъектами.
В ситуациях же конфликтного управления одним и тем же объектом со стороны разных субъектов вопрос о качестве управления становится многозначным. В зависимости от того, что конкретно каждым из субъектов-управленцев воспринима​ется в качестве частных ошибок и частных целей управления, складываются их вектора целей и вектора ошибок управления, в результате чего при совпадении возникают коалиции объектив​ных союзников, которые распадаются, когда процесс конфликт​ного управления затрагивает несовпадающие цели, что порож​дает в коалиции взаимно исключающие оценки ошибок управ​ления.
Единственное исключение из субъективизма оценок качества управления возникает при сравнении совокупности однокачест-венных частных процессов в объемлющем процессе иерархиче​ски высшего управления. Английский термин «менеджмент» не переводится на рус​ский язык дословно. Его принято переводить как «управление», а термин «менеджер» переводят как «руководитель».
Менеджмент — это обязательное управление хозяйственной деятельностью, которое выступает выступает как самостоятель​ный вид профессиональной деятельности.
В качестве объекта менеджмента выступает хозяйственная деятельность, предприятие в целом или ее конкретная сфера. Менеджмент охватывает деятельность предприятий, которые выступают в рыночном механизме в качестве самостоятельных экономических субъектов. Одной из главных задач менеджмен​та является определение целей деятельности организации.
Менеджер — специально подготовленный профессиональ​ный управляющий, являющийся представителем особой про​фессии и специалистом в ее области. Это человек, занимающий постоянную управленческую должность, и наделенный полно​мочиями принимать решения по определенным видам деятель​ности организации, функционирующей в рыночных условиях.
Специфика труда менеджера определяется тем, что он реали​зует функцию руководства. При этом перед ним стоит задача по интегрированию системы управления в единое целое, координа​ции действия ее звеньев. Важнейшей обязанностью менеджера является обеспечение согласованности и единства системы управления как целого.
Менеджмент осуществляется в экономическом, социально-психологическом, правовом и организационно-техническом на​правлениях.
Содержанием экономического направления является управле​ние производственным процессом. Деятельность менеджера со​средотачивается на координации материальных и трудовых ре​сурсов для достижения поставленных целей при наименьших за​тратах.
Социально-психологическое направление менеджмента — это прерогатива менеджеров всех уровней. На низовом уровне и среднем уровнях управления усилия менеджеров направлены на создание дружественных производственных отношений между коллективом и отдельными работниками, при которых их спо​собности могли бы полно реализоваться. На высшем уровне управления социально-психологическую функцию осуществля​ет ряд лиц, использующих власть, авторитет, социальное поло​жение для регулирования отношений между руководителями и подчиненными.
Социально-психологическое направление базируется также на уровне развития социальных отношений в обществе (уровень образования, культура, традиции, обычаи).
Правовая база менеджмента, которая отражается в законо​дательстве и других правовых актах, вырабатываемых государ​ственными, экономическими и политическими структурами от​ражается в таможенной и налоговой политике, государственном регулирование предпринимательства и в праве создавать фирмы и предприятий. Огромный удельный вес в общем объеме работы занимает организационно-техническая работа менеджера, ко​торая охватывает многие стороны управления. В нее входит по​становка целей и задач, обеспечение ресурсами, организация ра​боты, налаживание контактов с исполнителями и контролирова​ние их деятельности, стимулирование труда работников, проек​тирования новых производственных процессов. Всего различают три стадии управления: 5. Стратегическое управление. Характеризуется выработкой целей менеджмента, прогнозированием (научное обоснование будущего состояния и развития организации) и перспективным планированием.
5. Оперативное управление охватывает два вида деятельно​сти: организацию как способ создания необходимой структуры (и нужных ресурсов) и руководство (воздействие на непосредст​венных исполнителей в созданной структуре).
5. Контроль — это измерение фактически достигнутых ре​зультатов и их сопоставление с планом, и выработка исправ​ляющих, корректирующих мер.
В результате вышеперечисленного можно определить задачу менеджмента как обеспечение прибыльной, а значит эффек​тивной работы всех подразделений предприятия.
