Идентификация рисков и риск-менеджмент
на разных этапах реализации бизнес-проектов

Вавилова Марина Сергеевна

Студентка магистратуры кафедры экономики предпринимательства, 2 г/о

Московский государственный университет имени М.В.Ломоносова,

экономический факультет, Москва, Россия

E–mail: vavilova.m.s@gmail.com
Предприниматель запускает свои проекты в условиях неопределенности и рисков внешней среды. Для успешного развития своего бизнеса ему необходимо осуществлять грамотное и корректное управление рисками с учетом их приоритетности в рамках имеющихся у него ресурсов.

Согласно различным научным трудам, в идентификации рисков можно выделить несколько подходов. Можно рассматривать их с точки зрения внутренних и внешних факторов, по источникам возникновения, по степени ущерба, по бизнес-процессам [1,280]. Более интересным с точки зрения предпринимателя будет классификация рисков по стадиям проекта.

Во многих научных статьях по теории жизненного цикла компаний и стадий развития бизнеса, отмечаются разные ключевые проблемы предпринимателей. В трудах Черчилль Неил С., Льюис Вирджиния Л. были рассмотрены факторы, которые оказывают ключевое воздействие на успех проекта на каждой из его стадии [2,7], а Айзек Адизес проанализировал ключевые проблемы на каждой их стадии проекта [3, 1]. Проблемой или ущербом по своей сути является реализовавшийся риск, потому идентификация рисков как источника возникновения потенциальных неприятностей поможет предпринимателю сформировать стратегию для эффективного и своевременного управления рисками. Это обусловило цель данного исследования, которая заключается в выделении ключевых рисков предпринимателей по стадиям роста проекта и их риск-менеджмент с учетом ресурсных возможностей предпринимателя.

Среди различных методов управления рисков, предложенных в научных трудах [4, 46], для анализа были выбраны четыре метода управления: снижение уровня риска; удержание риска; резервирование; страхование. Каждый метод в силу специфики имеющихся у предпринимателя ресурсов на его стадии проекта доступен в разной степени.

Для анализа были выделены следующие риски: риск стартовых вложений для роста (финансовый риск, связанный с несвоевременным инвестированием), риски потери покупателей (связанные с их недобросовестным поведением, а также уходом клиентов), риски неплатежеспособности предпринимателя перед кредитором, риски несоответствия товара (специфические черты товара и его некорректное позиционирование), внутрикоммандные риски (связанные с влиянием человеческого фактора в команде).
На основе анализа степени значимости каждого из рисков на каждом из этапов реализации проектов, можно выделить группу наиболее значимых рисков и определить эффективные инструменты риск-менеджмента.

На самой ранней стадии компании, одним из существенных рисков является риски стартовых вложений для роста, а также любые риски, исходящие со стороны клиента – их недобросовестное поведение или уход. В меньшей степени внимание оказывают влияние на проект риски несоответствия товара, риски неплатежеспособности предпринимателя перед кредитором, а также внутрикоммандные риски, связанные с взаимоотношениями внутри коллектива. На начальном этапе такой инструмент риск-менеджмента, как снижение влияние риска, является оптимальным для приоритетных рисков, а удержание риска – для менее значимых для жизни проекта рисков. Например, оптимальным инструментом для риска стартовых вложений будет просчет финансовой стоимости проекта и поиск потенциальных инвесторов, а для риска со стороны клиента - трансфер риска на покупателя через договора о намерениях.
На стадии старт-апа, когда у компании только начинают идти продажи нового товара или услуги, риск стартовых вложений для роста становится все более весомым в структуре рисков компании. На второй план отходят риски товара, а также риски со стороны клиентов, в то время когда риски товара и внутрикоммандные риски начинают приобретать все большую значимость. На данном этапе, с учетов ресурсов предпринимателя, также оптимальным будет использование методов снижения рисков в отношении приоритетных рисков, а удержание и резервирование денежных средств для мелких, менее значимых рисков.
На стадии роста риски товара достигают своего пика по удельной значимости для предпринимателя и становятся основным объектом управления риск-менеджера. Внутрикоммандные риски также являются существенными, в то время как риски стартовых вложений для роста, риски неплатежеспособности предпринимателя перед кредитором начинают существенно снижаться. Оптимальными и доступными инструментами риск-менеджмента являются снижение уровня риска, а также существуют возможности страхования отдельных видов риска, в то время как инструмент резервирования ограничен в силу активного роста компании.
На стадии зрелости внутрикоммандные риски являются основными объектами риск-менеджмента на предприятии. Далее следуют риски неплатежеспособности предпринимателя перед кредитором и риски со стороны клиента. На данном этапе для компании в силу ее меньшей гибкости становятся менее доступные инструменты по активному снижению уровня риска внутри нее, зато возможности страхования становятся более доступными. Что касается эффективного риск-менеджмента, то на стадии крупной корпорации значительное внимание должно уделяться работе с персоналом и урегулированию внутрикоммандных конфликтов.
Полученные результаты могут показать в динамике изменение важности отдельных рисков с точки зрения предпринимателя. Происходит усиление роли человеческого фактора в структуре рисков, кроме того, на первый план выходят риски, связанные с товаром и его эффективным позиционированием на рынке. Меньшего внимания теперь требуют риски, связанные с неплатежеспособностью клиента и их уходом.

В итоге, успешная реализация риск-менеджмента в компании на каждой из стадий жизненного цикла с учетом ресурсных ограничений является ключевым фактором успеха перехода компании от одной стадии к другой.

Литература
1. Найт Ф. Х. Риск, неопределенность и прибыль // Пер. с англ.; под ред. В. Г.Гребенникова. - М.: Дело, 2003.
2. Churchill Neil C., Lewis Virginia L. The five stages of small business growth // Harvard Business Review, may-june 1983.
3. Barrett C. Brown, Senior Consultant, Stagen. The Adizes Corporate Lifecycle – A Primer // Managing Corporate Life Cycles, 2nd Edition, published by the Adizes Institute, 2004.
4. Нецымайло К.В. Методы управления рисками в деятельности субъектов малого предпринимательства // Вестник ОГУ №9(103), 2009.
