Принятие решений в системе автоматизации казначейских процессов

Шпякина Алина Сергеевна
Магистрант
Санкт-Петербургский государственный экономический университет,
Институт Магистратуры, Санкт-Петербург, Россия
E–mail: alina.shpyakina@gmail.com
Процесс распределения ресурсов является ключевым моментом стратегического развития компании. Этот сложный механизм управления критическими для предприятия ресурсами подразумевает взаимодействие различных участников, каждый из которых имеет свои цели и задачи. Принятие решений должно осуществляться в ограниченные сроки и в условиях нехватки и непрерывного изменения информации. В то же время недостаточная скорость реагирования на внешние и внутренние изменения среды напрямую сказывается на успешности функционирования экономической системы в целом. Это может быть проиллюстрировано на примере экономического кризиса в России в 2014-2015 гг, когда под влиянием экономических и политических факторов курс рубля по отношению к евро и доллару изменился на более чем 20% за месяц и более чем на 50% за год, поставив под угрозу прибыльность, а зачастую и сам факт существования многих малых и средних предприятий, в частности, занимающихся импортом [1].
Декомпозируя процессы управления денежными средствами предприятия мы получаем на самом низком уровне декомпозиции повседневное решение сложно формализуемых комплексных задач. Зачастую секретом успешно функционирующей модели является экспертный опыт одного или нескольких специалистов. В условиях повсеместного перехода к экономике знаний и нарастающего разрыва между объемом информационного потока и способностью человека к его обработке, важно отметить, что наличие технического автоматизированного комплекса поддержки принятия решений становится критическим фактором для выживания экономической системы. Поспешные решения, принятые в условиях неизвестности, могут вести к масштабным последствиям, что иллюстрируется пришедшим вслед за падением курса рубля ажиотажным спросом на дорогостоящие потребительские товары [1] и последовавшим за ним массовым сбытом необдуманно приобретенных товаров, зачастую в убыток [2].
Стратегическое принятие решений в системе бюджетирования в организации отражает не только движение информации «снизу вверх» по правилам бюджетного процесса, но и движение «сверху вниз» - стратегическое планирование развития организации в целом. Бюджетирование в этом случае является необходимым провайдером ресурсов для стратегического движения экономической системы вперед. Крупные и стратегически важные инвестиционные решения могут быть как залогом успешного развития организации, так и причиной ее гибели.
В этой связи актуальным является наложение модели бюджетирования организации на процесс стратегического планирования. Такой подход позволяет избежать ограниченности и недостаточной полноты решения, принимаемого одним лицом в силу личных предпочтений, опыта и неполноты информации.
Рассмотрим, каким образом эти две модели можно совместить для разработки формализованной модели принятия решений, которую впоследствии можно использовать в качестве основы для разработки автоматизированных систем поддержки принятия решения. Решение большого числа задач возможно оптимизировать за счет формулировки подхода к их решению и построения формальной модели. Примерами таких задач являются планирование, управление и бюджетный контроль денежных потоков, оптимизация ведения расчетов, выявление, размещение и управление излишками ликвидных активов, предотвращение кассовых разрывов в денежных потоках.
Основными этапами принятия стратегического решения являются 1) формулировка проблемы и постановка цели, 2) определение и генерирование альтернатив решений и 3) анализ альтернатив и выбор оптимального решения. [3]

Аналогично в процессе бюджетирования можно выделить фазу сбора информации, генерирования альтернатив, их оценки и выбора оптимального решения.

Таким образом, методы, используемые в стратегическом менеджменте, для поиска и сравнительного анализа альтернатив, применимы и в процессах бюджетирования.
Важно отметить, что в зависимости от уровня принятия решений варьируется как объем вовлекаемых ресурсов, так и масштаб последствий и риски. Так, повседневные решения, принимаемые менеджером среднего звена, с меньшей вероятностью повлекут крупные изменения в долгосрочной перспективе, чем решения финансового директора. С масштабом варьируется также и природа решений: оперативные решения не только краткосрочные, но и повторяющиеся и зачастую хорошо структурированные, тогда как стратегические решения влияют на деятельность организации в долгосрочной перспективе и являются более уникальными, не повторяющимися.
Накладывая эту модель на бюджетный процесс получаем отличительную особенность и соответственно ограничение, присущее применения модели стратегического планирования при применении в среде бюджетных процессов: решения, касающиеся казначейских процессов, требуют не только аналитического взгляда в долгосрочную перспективу, присущего стратегическим решениям, но и скорости и повторяемости оперативных решений. Подобное ограничение накладывает особенности на программное обеспечение, предъявляя повышенные требования к быстродействию и устойчивости систем обработки больших массивов данных. В частности, применение решения SAP HANA, а не стандартного решения по работе с базами данных от того же производителя, является одной из возможностей обеспечить не только надежную систему работы с базой данных оперативной информации, но и сократить время выполнения аналитических операций, что критично при принятии казначейских решений.
Принимая во внимание изоморфизм процессов стратегического планирования и бюджетирования, можно заключить, что актуальным является изучение связи и взаимного влияния двух процессов в общей среде, в частности, влияния стратегического планирования на процесс принятия казначейских решений, а также изменения, вносимые на основе принятых бюджетных решений в процесс стратегического планирования как на уровне проектов и программ, так и на уровне предприятия в целом.

В реалиях российской экономики актуальность применения передовых методов стратегического планирования в бюджетном процессе усиливается высокой долей неопределенности и страновых, политических и экономических рисков, что выражается в активном противостоянии экономической системы предприятия чрезвычайно агрессивной внешней среде как единственном способе выживания.

ЛИТЕРАТУРА:

1. Официальный сайт телеканала РБК [Электронный ресурс]. – Режим доступа: http://www.rbc.ru. (Дата обращения: 01.03.2015)

2. Официальный сайт Российской Бизнес-газеты [Электронный ресурс]. – Режим доступа: http://www.rg.ru/2015/02/10/tehnika.html. (Дата обращения: 01.03.2015)

3. Минцберг Г., Раисингани Д., Теорет А. Структура «неструктурированного» процесса принятия решений // Process Administrative Science Quarterly. – 1976. – Vol. 21 (2).
4. Минаков В.Ф., Корчагин Д.Н., Король А.С., Галстян А.Ш., Азаров И.В. Оптимизация автоматизированных систем межбанковских расчетов // Финансы и кредит. – 2006. – № 20 (224). – С. 17–21.

5. Горячева Е.А., Минаков В.Ф. Парадигма стресс-тестирования и оптимального управления ликвидностью банка // Современные проблемы науки и образования. – 2013. – № 5; URL: http://www.science-education.ru/111-10077 (дата обращения: 12.12.2014).
