УТВЕРЖДАЮ:

 «05» февраля 2013 г.
Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования
«ПЕРМСКИЙ ГОСУДАРСТВЕННЫЙ НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ»

 РЕГИОНАЛЬНЫЙ ИНСТИТУТ НЕПРЕРЫВНОГО ОБРАЗОВАНИЯ

Место разработки программы: г. Пермь;

Дата разработки программы: февраль 2013 г.;

Образовательная программа разработана региональным институтом непрерывного образования ФГБОУ ВПО ПГНИУ.

Специальная тематическая программа

 «БИЗНЕС-ПЛАНИРОВАНИЕ»

Категория обучающихся: субъекты малого и среднего предпринимательства, а также сотрудники субъектов малого и среднего предпринимательства;
Срок реализации образовательной программы: 01.03.2013 – 31.05.2013 г.;
Автор образовательной программы: Новикова Ксения Владимировна, зав.кафедрой маркетинга экономического факультета ФГБОУ ВПО «Пермский государственный национальный исследовательский университет», доктор экономических наук, профессор;

Город: Пермь;

Год разработки программы: 2013 г.
Содержание

(структурные элементы программы)
	1.
	Пояснительная записка………………………………………………..
	3

	2.
	Учебно-тематический план……………………………………………
	5

	3.

	Краткое содержание образовательной программы………………….

Введение………………………………………………………………..

Тема 1. Самоопределение и постановка целей в бизнесе…………...
Тема 2. С чего начинается бизнес. Поиск актуальной и перспективной бизнес-идеи…………………………………………...
Тема 3. Бизнес-план. Эффективный инструмент планирования и контроля Структура и содержание бизнес-плана……………………
Тема 4. Маркетинговые исследования рынка. Инструменты маркетинга. Маркетинговый план…………………………………….
Тема 5. Организационный план……………………………………….
Тема 6. Производственный план……………………………………...
Тема 7. Управление финансовыми потоками на малом предприятии. Финансовый план………………………………………
Тема 8. Риски и страхование…………………………………………..
Тема 9. Государственное регулирование и управление деятельностью малого и среднего предпринимательства…………...
	6

6

6

7

9

10

12

13

16

17

17

	4.
	Методическое обеспечение образовательной программы…………..
	19

	5.
	Учебно-методическая литература и ресурсы информационной поддержки учебного процесса………………………………………...

	22

	6.
	Приложение…………………………………………………………….
	23

1. Пояснительная записка

Образовательная программа «Бизнес-планирование» направлена на развитие предпринимательской грамотности и профессиональных компетенций обучающихся в области разработки и реализации бизнес-плана.

Актуальность образовательной программы заключается в том, что в современных условиях бизнес-план помогает начинающим предпринимателям решать следующие задачи: он показывает, какими методами и с помощью каких средств можно достичь поставленных целей; с помощью бизнес-плана можно получить желаемые вложения капитала от потенциальных инвесторов; изучить емкость и перспективность развития будущего рынка сбыта; оценить затраты для производства нужной рынку продукции, соизмерить их с ценами, по которым можно будет продавать свои товары, чтобы определить потенциальную прибыльность дела; обнаружить всевозможные «подводные» камни, подстерегающие новое дело в первые годы его реализации.

Целью образовательной программы является формирование у слушателей необходимых теоретических и практических навыков по бизнес-планированиию, представления о процессе планирования деятельности организации, получение необходимых навыков для решения экономических задач и самостоятельного составления бизнес-плана.
Задачами образовательной программы являются формирование у обучающихся компетенций в области:

· сущности и значения бизнес-планирования в управлении предприятием;

· основных условий инвестирования и финансирования;

· обоснования плановых решений по отдельным направлениям бизнес-планирования;

· оценки инвестиционных проектов при различных условиях инвестирования и финансирования.
В результате изучения дисциплины обучаемые должны приобрести практические знания и профессиональные навыки в области бизнес-планирования.

Отличительной особенностью данной образовательной программы является акцент на решении практических задач, целевых консультациях, деловых играх приближенным к реальным условиям бизнеса.

Новизна программы заключается в том, что большая часть разработанной программы создана на основе уже имеющихся и хорошо зарекомендовавших себя тренингов и семинаров ведущих её практиков-преподавателей.
Общая трудоемкость освоения дисциплины составляет 72 часа. Программой дисциплины предусмотрены следующие формы проведения занятий: лекции (14 часов) и тренинги (22 часа).[image: image1.png]

 Режим занятий: 6 часов в день.

Срок реализации программы: февраль – май 2013 г.

Кадровое обеспечение программы укомплектовано на основании требований, указанных в «Документации о проведении запроса предложений на право заключения договора на реализацию специальных тематических программ переподготовки и повышения квалификации, направленные на развитие предпринимательской грамотности и профессиональных компетенций, а также способствующие повышению производительности труда и росту конкурентоспособности предпринимателей» и включает 1 преподавателя и 6 бизнес-тренеров, привлекаемых для реализации образовательной программы (Приложение).

2. Учебно-тематический план
	№ п/п
	Наименование разделов и дисциплин
	Всего часов
	В том числе:
	Формы контроля

	
	
	
	Лекции
	Практические занятия
	Сам. работа
	

	1.
	Тема 1. Самоопределение и постановка целей в бизнесе
	5
	1
	2
	2
	не предусмотрено

	2.
	Тема 2. С чего начинается бизнес. Поиск актуальной и перспективной бизнес-идеи.
	7
	1
	2
	4
	презентация проекта в группе

	3.
	Тема 3. Бизнес-план. Эффективный инструмент планирования и контроля Структура и содержание бизнес-плана
	8
	2
	2
	4
	устная
форма с презентацией в группе

	4.
	Тема 4. Маркетинговые исследования рынка. Инструменты маркетинга. Маркетинговый план
	10
	2
	4
	4
	презентация проекта

	5.
	Тема 5. Организационный план
	7
	1
	2
	4
	презентация проекта

	6.
	Тема 6. Производственный план
	7
	1
	2
	4
	презентация проекта

	7.
	Тема 7. Управление финансовыми потоками на малом предприятии. Финансовый план
	12
	2
	4
	6
	кейс-стади

	8.
	Тема 8. Риски и страхование
	8
	2
	2
	4
	кейс-стади

	9.
	Тема 9. Государственное регулирование и управление деятельностью малого и среднего предпринимательства
	8
	2
	2
	4
	устная
форма с презентацией в группе

	
	ИТОГО
	72
	14
	22
	36
	итоговый проект

3. Краткое содержание образовательной программы
1. Введение

Учебная программа Бизнес-планирование предполагает освоение теоретических, практических знаний и приобретение навыков по современным методам создания и развития бизнес-идей с перспективой их реализации. Один из основных навыков, который необходимо освоить – создание рабочего бизнес-проекта, в результате реализации которого становится возможным создание нового успешного бизнеса.

Создавая бизнес-план, важно уметь оценивать свои ресурсы, потребности рынка и прогнозируемый спрос на формируемое предложение. Описывая прибыль и необходимые средства для достижения поставленных целей, важно опираться на качественные маркетинговые исследования, а при работе в группе (команде) четко определить функционал каждого участника и зоны ответственности за общий результат.

В результате изучения дисциплины слушатели должны уметь использовать в работе нормативную документацию и справочные материалы, проводить оценку эффективности инвестиционных проектов, управлять реализацией проекта.

Изучение дисциплины предусматривает чтение лекций, проведение практических занятий, самостоятельную работу слушателей.

2. Темы

Тема 1. Самоопределение и постановка целей в бизнесе

Самоопределение. Профессиональное самоопределение. Целеполагание. Цели и сроки. Технология постановки целей. Критерии постановки целей. Методика постановки эффективных целей в бизнесе. Тайм-менеджмент. Технология достижения цели.

Практическое занятие: интерактивный семинар «Постановка задач в формате конечного результата».

Достижение цели - это искусство правильно и четко сформулировать то, чего хотим получить. В современном бизнес-образовании для постановки целей применяется технология S.M.A.R.T.– умная методика постановки целей.

Параметры цели по SMART:

· Конкретность(S) - цель должна быть четко сформулирована, иначе результат будет отличаться от того, каким он был запланирован.

· Достижимость(M) - цель – это стимул для продвижения вперед, через успех и хорошее настроение. Цель должна быть достижима и не наносить вреда человеку.

· Измеримость(A) - цель должна быть измерима. Ее параметры должны быть четкими и не иметь вариантов трактовки.

· Ориентировка на конечный результат(R) – цели должны быть ориентированы на результат, а не на процесс.

· Ограниченность во времени(T) - для цели необходимо назначить конкретное время достижения.

Однако, в последнее время, опытным путем были выявлены еще 3 критерия, которые оказывают позитивное влияние на эффект от правильной постановки задач:

· Цель сформулирована в позитивных терминах – Чего хотим? Вместо Чего не хотим?

· Поставленная цель находится в зоне контроля – т.е. подконтрольна ли поставленная цель, или ее достижение может зависеть от различных факторов, контролировать которые нет возможности.

· Цель экологична – т.е. ее реализация вписывается в «картину жизни» человека, гармонирует с остальными областями жизни и не противоречит жизненным ценностям.

Тема 2. С чего начинается бизнес. Поиск актуальной и перспективной бизнес-идеи.

Бизнес. Типовой бизнес. Предпринимательство: виды и мотивы предпринимательской деятельности. Важнейшие черты предпринимательской деятельности. Эффективный бизнес – правильная комбинация ресурсов. Экономические ресурсы. Особенности ресурсов для бизнеса. Рыночная конкуренция и конкурентоспособность фирмы. Конкурентные стратегии в предпринимательской деятельности. Риски стратегий. Формирование бизнес-идеи. Поиск ниши на рынке. Способы поиска ниши на рынке.

Практическое занятие: workshop «Рынок – его структура и возможности. Ниши рынка – поиск сокровищ».

Без знаний основ рынка, достаточно сложно создавать и развивать стабильный и интересный бизнес. Многие предприниматели в этом вопросе полагаются на свое чутье и как ни странно на рекомендации своих коллег, некоторые идут по пути своих конкурентов, замедляя тем самым развитие своей компании.

В данной лекции затрагиваются не только теоретические основы и понятия рынка, делается основной упор на сильные примеры из реальной ситуации в повседневной жизни, которые взяты из нашего региона, применимы к нему и могут служить основой для выработки собственной стратегии.

Успех в бизнесе у многих ассоциируется с умением занять свою нишу рынка. Однако иногда, происходит путаница в терминах - ниша рынка и сегмент рынка не одно и то же. В данной лекции будет подробно рассмотрено, что такое ниша? Чем она отличается от сегмента? Как ее отыскать?

Нишами в бизнесе называются сферы деятельности. Каждая ниша - определенная сфера деятельности, т.е. выбор ниши, определяет, чем новый бизнес будет заниматься. В ходе лекции участники смогут составить свою «карту» ниши, которая включает:

1. Что производить? Каждый бизнес построен на производстве чего-либо – товара или услуги и продаже своего продукта конечному потребителю.

2. Кто мои клиенты? В данной части происходит выбор аудитории, ее четкое описание – кому будем продавать наш товар или оказывать услугу.

3. В каком ценовом диапазоне продавать товар? Здесь будут затронуты вопросы не только ценообразования, но и соотнесения выбранной целевой аудитории и желаемой стоимости производимой продукции.

4. В каком географическом регионе? Наш край – достаточно большая территория, и важно на данном этапе понимать, как будет развиваться бизнес, возможен ли вывод данного продукта на другой рынок, как будут налажены каналы сбыта на большей территории.

Исследование по нишам рынка. Какие существуют, механизмы реализации, ожидаемые результаты от вложенных усилий.

1. Целевой маркетинг — ориентация на устойчивую во времени, но очень небольшую по емкости часть рынка, которую крупные компании не могут или не хотят осваивать в полной мере (т.е. удовлетворять все запросы потребителей на этом рынке) и где пресс конкуренции длительное время ослаблен;

2. Возникновения особой ситуации на рынке — определенного стечения условий и обстоятельств хозяйственной деятельности (например, в результате действий государственных органов власти), вызывающих появление уникальных нужд и запросов потребителей, которые не могут быть удовлетворены с помощью уже предлагаемых на рынке изделий и услуг;

3. Вертикальный маркетинг, ориентированный на поиск так называемой вертикальной ниши рынка. Это поиск способов реализации одного продукта вместе с функционально (по потребительским свойствам) близкими продуктами для различных групп потребителей (на нескольких сегментах рынка одновременно);

4. Горизонтальный маркетинг, ориентированный на поиск так называемой горизонтальной ниши рынка. Данный подход, предполагает постоянное расширение ассортимента изделий и услуг предприятия, ориентированных на один целевой сегмент рынка;

5. «Кустовой» маркетинг — определение ниши рынка путем формирования круга постоянных потребителей (так называемая фокусная группа), привлекаемых полным набором предлагаемых изделий и услуг, различного функционального (отраслевого) назначения, которые эти потребители могут получить в одном месте (у одного дилера, производителя или поставщика).

Эффективные приемы поиска «золотой ниши».

Тема 3. Бизнес-план. Эффективный инструмент планирования и контроля. Структура и содержание бизнес-плана

Бизнес-план, как самый важный инструмент предпринимателя. Понятие и роль бизнес-плана в современном предпринимательстве. Классификация бизнес-планов. Признаки бизнес-плана. Понятие, цель, задачи и особенности составления бизнес-плана. Отличие бизнес-плана от других плановых документов. Основные участники проекта и их функции. Жизненный цикл бизнес-плана. Особенности составления бизнес-плана для предприятия и для инвесторов. Общая структура бизнес-плана. Общие рекомендации по составлению бизнес-плана. Рекомендации по составлению резюме бизнес-плана.

Практическое занятие: баддинг «Четыре алмаза управления».

Сегодня рынок изменяется очень быстро – внедряются новые технологии, изменяются потребности покупателей; наемный персонал, приходящий в компанию, руководствуется уже совсем иными ценностями и соответственно руководителям всех уровней, для эффективного достижения результата компании, необходимо принимать во внимание эти изменения и быстро реагировать на них – наращивать новые личные компетенции, приобретать современные инструменты управления и мотивации персонала, создавать эффективные системы управления.

Данный тренинг посвящен управленческим навыкам современного руководителя, его личности и эффективности его управления. Почему «Четыре алмаза управления»? Дело в том, что практически все обучающие программы для управленцев – это отдельные модули, которые решают лишь одну задачу, либо развивают компетенции человека, либо затрагивают функционал менеджера, либо касаются системы управления. Данная программа соединила в себе все 4 грани этого сложного процесса. Сложно представить себе руководителя, который только за счет своих компетенций решает поставленные задачи, всегда есть и другие составляющие его успеха.

Вопросы рассматриваемые в данном занятии:

«Первый алмаз - менеджмент»

· Что такое менеджмент. Его иерархия.

· Задачи, стоящие перед управленцем.

· 4 функции управления: результат, администрирование, внедрение изменений, интеграция.

· Управленческий цикл: планирование – постановка задач – мотивация - организация – контроль – результат.

· Создание миссии и видения команды.

«Второй алмаз – личность менеджера»

· Миф об идеальном менеджере.

· Стили успешного и неправильного менеджмента

· Лестница компетенций менеджера

· Как сказку сделать былью – сильные и слабые стороны управления, что с этим делать

· Коучинг в управлении – эффективные технологии для достижения результата

«Третий алмаз - команда»

· Создание синергичной команды – новая альтернатива существующим парадигмам.

· Правильное распределение функционала.

· Коммуникации – умеем ли мы общаться. Построение диалога в команде.

· Создание общных взглядов и ценностей команды.

· Командная работа – вместе мы сила.

· Конструктивные конфликты – хорошо или плохо, что ценного в нем.

«Четвертый алмаз – управление изменениями»

· Изменения не только возможны, но и неизбежны. Как их инициировать и для чего нужны

· «Изменения – проблема – решение - изменение» - как разорвать замкнутый круг

· Решение сегодняшних задач и готовность к завтрашним – процесс управления изменениями

· Создание нужных изменений.

Тема 4. Маркетинговые исследования рынка. Инструменты маркетинга. Маркетинговый план

Маркетинговая информация: виды, источники получения. Методы сбора информации. Маркетинговое исследование рынка. Выявление проблем и формулирование целей исследования. Процесс маркетинговых исследований. Инструменты маркетинга. Методы исследований рынка. Объекты исследований. Описание товара (услуги). Анализ рынка производителей. Анализ рынка потребителей. Сегментирование рынка. Ценообразование. Маркетинговая стратегия. Стратегия товародвижения.

Практическое занятие: бизнес-тренинг «Выстраивание системы продаж на малом предприятии с нуля».
Наверно каждый согласиться, что любое создаваемое предприятие, в первую очередь сталкивается с вопросом – как продать продукцию или услуги компании. Этот вопрос один из самых важных как на первом этапе действия предприятия, так и на всех последующих, поскольку рынок постоянно изменяется. Лишь немногие предприниматели идут по «правильному» пути – создают не точечный сбыт, а пытаются создать систему продаж, которая способна обеспечить стабильные продажи компании.

Вопрос – Как правильно? Будет достаточно подробно рассмотрен в данном практическом занятии. В ходе участия, будут рассмотрены именно практические модели и инструменты создания эффективной системы продаж на малом предприятии.

	Блок
	Содержание

	Стратегия продаж
	· Место стратегии продаж в деятельности компании.

· Место отдела продаж в Компании: взаимодействие с отделом маркетинга, зоны влияния.

· Планирование и прогнозирование в продажах.

· Инструменты стратегического маркетинга (П. Друкер).

· Стратегия продвижения продуктов.

· Основные типы продаж продуктов и услуг:

· Операционные продажи;

· Консультативные продажи;

· стратегические (крупные) продажи.

· 5 основных каналов продаж:

· факторы, определяющие выбор канала;

· факторы успеха в каждом канале;

· бюджет продаж: расчет стоимости канала.

	Модель продаж
	· Модель продаж как реализации стратегии.

· 6 ключевых рычагов повышения эффективности продаж.

	Рычаг №1. Внедрение эффективных технологий
	· Концепции продаж:

· работа с крупной организацией;

· ведение клиента по степени зрелости;

· презентационные продажи.

· Технологии повышения эффективности в продажах при различных типах продаж.

· Воронка продаж.

· Аудит ключевых показателей специалистов ОП, влияющих на объем продаж.

	Рычаг №2. Организационная структура
	· Организационная структура управления продажами.

· Способы построения организационной структуры.

· Критерии эффективной организационной структуры.

	Рычаг №3. Подбор сотрудников Отдела продаж
	· Подходы к подбору персонала в зависимости от стратегии продаж.

· Схема подбора сотрудников ОП и анализ проблем подбора.

· Планирование набора.

· Компетенции и показатели эффективности руководителя ОП.

· Компетенции эффективных специалистов ОП.

	Рычаг №4. Мотивация сотрудников Отдела продаж
	· Общие принципы построения эффективной системы материального вознаграждения.

· Социальный пакет как средство мотивации.

· Внедрение новой системы мотивации.

· Нематериальная мотивация сотрудников ОП: практические рекомендации.

	Рычаг №5. Обучение сотрудников Отдела продаж
	· Система подготовки и обучения в продажах.

· Что должно содержать начальное обучение?

· 6 этапов построения системы обучения в ОП.

	Рычаг №6. Автоматизация продаж
	· Этапы автоматизации.

· Практические рекомендации по внедрению автоматизации продаж.

	«Книга продаж»
	· Формализация модели продаж в виде «Книги продаж» («SalesGuide») и «Руководства менеджера» (ManagementGuide).

· Возможности использования.

· Этапы создания.

	Аудит рычагов повышения эффективности продаж
	· Аудит текущей модели продаж своей компании по 6-ти ключевым рычагам.

	Внедрение модели продаж
	· Ключевые действия управляющего продажами на этапе внедрения.

· Практические рекомендации по внедрению модели продаж.

Тема 5. Организационный план

Основные организационно-правовые формы предприятий. Выбор организационно-правовой формы. Процедура регистрации организации. Определение потребности в кадрах. Организационная структура предприятия и её виды. Организация управления персоналом. Мотивация персонала. Составление штатного расписания и должностных инструкций. Определение потребности в административных и производственных помещениях.

Практическое занятие: сторителлинг «Управление персоналом на малом предприятии».

На малом и среднем предприятии проблемы управления играют зачастую большее значение, чем на крупном предприятии, так как здесь острее конкуренция и минимальный запас устойчивости компании. Это связано с тем, что эффективное достижение стратегических целей, стоящих перед малым бизнесом напрямую зависит от эффективного и оптимального использования ее человеческих ресурсов. Специфичность предприятий малого и среднего бизнеса требуют от руководителей не просто интуитивного управления, необходимы профессиональные подходы в области управления персоналом, владения современными технологиями рационального распределения человеческого ресурса и минимизации его ограничений для повышения конкурентоспособности и развития предприятия.

Управление персоналом на предприятии малого и среднего бизнеса имеет ряд особенностей:

· гибкая организация труда;

· минимальная дистанция между персоналом;

· «кузница» универсальных работников, способных выполнять функции, не свойственные их должности;

· отсутствие многоуровневой организационной структуры;

· более высокая информированность работников;

· меньшая степень бюрократичности в работе, отсутствие многих правил и документов по регламентации работы с персоналом, существует система неофициальных установок;

· отсутствие организованного обучения;

· повышенные требования к личным качествам работника;

· ориентация не на прямые, а на косвенные свидетельства профессиональной пригодности работника;

· социальная незащищенность - благополучие персонала зависит от руководителя;

· существенное различие стартовых условий предприятия.

В целом управление персоналом малого предприятия представляет собой малосистемный порядок действий. Однако комплексный характер деятельности работников и подчиненность всех функций одному лицу создают предпосылки для возникновения системного подхода к управлению персоналом.

Тема 6. Производственный план

Цель производственного плана. Аренда производственных площадей. Потребность в материальных ресурсах. Взаимоотношения с поставщиками. Этапы поиска поставщика. Производственная мощность предприятия. Выбор технологии производства. Технологический процесс. Определение необходимого технического оснащения (оборудование). Определение видов сырья и материалов. Составление плана производства продукции. Определение производственной себестоимости продукции.

Практическое занятие: бизнес-тренинг «Коучинг высокоэффективных команд»
Технология коучинга, сравнительно молодая в России, ей всего более 10 лет. На Западе, уже многие десятилетия, бизнес использует данную технологию для эффективного развития бизнеса и человеческого потенциала. Она отличается от привычных нам форматов – тренинги, тьюторство, консалтинг и пр. Суть ее – движение к цели, используя различные техники и инструменты, коуч ведет своего клиента к намеченному им самим результату, не используя свой автобиографичный опыт. Положительный эффект данной технологии силен, поскольку она много внимания уделяет внутренней мотивации на достижение поставленной цели (обычно в обучающих процессах, используется внешняя мотивация, «Что мне будет если я это сделаю…», коучинг базируется на мотивации, которая рождается внутри человека «Почему мне это важно…») и использует технику «Визуализации». Данная технология не применялась ранее в обучающих программах, подготавливающих предпринимателей, однако положительный опыт ее применения в различных компаниях нашего региона для подготовки специалистов различных уровней, дает ясное понимание в необходимости ее включения в данную программу. По данным проводимых исследований – с применением технологии коучинга, компании достигают поставленной цели примерно в 5,3 раза эффективнее, нежели используя обычные технологии.

Ни один успешный продукт или компания не строятся на способностях только одного человека. Менеджмент - это искусство мотивировать и вдохновлять команду на достижение цели. Каждый из нас знает на своем опыте, как отличаются группа людей и сильная команда. Но что составляет основу сильной команды? Как можно последовательно выстроить результативную команду? Сегодня больше, чем когда-либо, способность тренировать командное мышление является ключевым навыком в управлении проектами. Об этом и пойдет речь в данном тренинге.

Содержание занятия:

Управление проектами и коучинг в современной организации.

· Важность командной работы. Как осуществляется фасилитация команды.

· Командный интеллект, командный разум, эффект взлета результативности.

· Типы управления командами.

Техника принятия командных решений:

· Чем команда отличается от группы?

· Стили руководства. Их преимущества и недостатки.

· Как ускорить принятие эффективного командного решения?

Как ставить командные цели:

· Каковы критерии эффективной формулировки целей?

· Как повысить качество работы через цели, которые: позитивны, подконтрольны, SMART и экологичны.

· Распределение приоритетов.

· Четыре стадии планирования проекта: вдохновение, внедрение, мотивирование и завершение проекта.

Принципы организации проектной команды:

· Что используют лучшие менеджеры при работе в проектной команде?

· Основные принципы, необходимые для достижения успеха в проектной работе.

· Как люди вовлекаются в то, что делают и в то, чего хотят?

· Ключевые навыки вдохновения и рамка результата.

Коучинг команд. Как задавать Великие вопросы:

· Что такое поощряющий диалог?

· Что нужно спросить у группы, чтобы она получила максимальную пользу?

· Техника задавания вопросов по логическим уровням.

· Какие вопросы максимально мотивируют людей?

· Как с помощью вопросов направлять участников проектной команды к четким целям и результатам?

Стадии развития команд:

· Стадии развития команд: тренинг - тестирование - коучинг - партнерство.

· Как достигаются цели на каждой стадии?

· Какой стиль руководства важен на каждой стадии развития команды?

Фасилитация команд - управление командными встречами:

· Роль руководителя в повышении эффективности работы команды на совещании.

· Важные моменты в планировании совещания и в процессе совещания.

Формирование ценностей команды:

· Колесо ценностей, как инструмент поднятия мотивации.

· Ключевые ценности команды

· Как совместить индивидуальные ценности участников проекта?

· Действия команды на основе самых ключевых ценностей.

Создание рабочей атмосферы для проектной команды:

· 4 области, на которые руководитель обращает внимание

· Создание четкой перспективы.

· Создание значимых результатов и достижений.

· Комфортная атмосфера.

· Вовлечение участников проектной команды в смысл и долгосрочное влияние проекта.

· Создание баланса в четырех сферах.

Подведение итогов проекта:

· Каким будет лучшее подведение результатов?

· Ключевые идеи для поощрения сотрудников

· Демонстрация эффективности в коротких вдохновляющих диалогах.

· Использование формата самооценки.

· Празднование успехов.

· Использование проверочных списков для достижения успеха.

Обратная связь в проекте:

· Использование шкалы, критериев в процессе подачи обратной связи.

· Механизмы подачи позитивной обратной связи.

· Парадоксы обратной связи.

· Мышление, направленное на достижение успеха и мышление, направленное на поражение.

Тема 7. Управление финансовыми потоками на малом предприятии. Финансовый план

Теоретические основы финансового планирования. Виды финансовых планов. Техника составления финансовых планов. Анализ финансового состояния предприятия. Расчет объема инвестирования проекта. Планирование выручки и себестоимости продукции. Прогноз движения денежных средств. Прогноз прибыли. Прогноз баланса. Расчет финансовых показателей (чистый дисконтированный доход, точка безубыточности, внутренняя норма доходности, сроки окупаемости проекта с учетом государственной поддержки и без её учета) предприятия во время и после реализации бизнес-проекта. Стратегия финансирования.

Практическое занятие: интерактивный семинар «Финансовые потоки на малом предприятии».

Одной из основных особенностей финансов малого бизнеса является небольшой капитал, которым необходимо эффективно распорядиться для развития предприятия. Руководитель малого бизнеса должен быстро и, в то же время, взвешено принимать решения о перенаправлении финансовых потоков, которые необходимы для организации производства, рекламной компании или выплаты зарплаты сотрудникам.

Темы, которые затрагивает данная лекция, имеют практическое применение и основаны на реальных ситуациях, возникавших на малых предприятиях нашего региона:

· Инвестиционная политика малого и среднего предприятия.

· Управление финансовыми потоками малого предприятия в условиях рыночной экономики.

· Оценка рисков предприятия.

· Методы финансового планирования.

· Финансовый, операционный и инвестиционный анализ.

· Управление активами и пассивами.

· Отчетные финансовые документы малого и среднего предприятия.

Практическое занятие: кейс-стади «Финансовый план».
В данном практическом занятии рассматриваются принципы и механизмы формирования финансового плана.

Основные вопросы занятия:

· Управление денежными потоками: позиция собственника и управляющего. Оценка политики менеджмента по финансированию бизнеса. Определение «оптимального» объема денежных средств собственника в компании.

· Ключевые финансовые показатели оценки эффективности собственного капитала. Механизмы контроля действий менеджеров по управлению денежными средствами. Внешние механизмы: рынок акций и корпоративного контроля и др. Внутренние механизмы: совет директоров, компенсация менеджмента и др.

· Создание финансового портфеля (ориентировочные финансовые отчеты и т.д.). Анализ финансового потока. Точка критического объема производства. Управление деятельностью на основе информации о затратах. Оценка затрат при принятии управленческих решений. Бюджетное планирование.

· Определение эффективности проекта. Измерение результатов деятельности. Экономичность, эффективность, результативность.

Тема 8. Риски и страхование

Риск, основные черты риска. Классификация рисков, источники возникновения и их особенности. Финансово-экономические риски: виды и их влияние на прибыль. Методы оценки риска и их особенности. Схема анализа рисков при разработке бизнес-плана. Основные принципы управления риском. Этапы управления риском. Методы управления рисками: избежание, принятие, распределение. Стратегическое планирование, как метод управления рисками. Способы страхования.

Практическое занятие: кейс-стади «Риски и страхование».
Основная задача данного занятия – закрепить полученные теоретические знания, определив возможные риски в моделируемом проекте и выбрать программу страхования для снижения этих рисков. Пример кейса можно найти в приложении 1 к данному документу.

Тема 9. Государственное регулирование и управление деятельностью малого и среднего предпринимательства

Особенности и преимущества малых предприятий. Основные направления государственной поддержки малого предпринимательства. Управление – умение добиваться поставленных целей. Роль менеджмента. Менеджмент на малом предприятии. Организация управления деятельностью и планирование на малом предприятии. Организационная структура малого предприятия. Управление персоналом малого предприятия.

Практическое занятие: баддинг «Навыки эффективной презентации проекта».

Особенности малого и среднего бизнеса такова, что собственник бизнеса, особенно на начальном этапе работы своего предприятия, сам активно нарабатывает клиентскую базу, ищет партнеров по бизнесу и привлекает инвесторов в проект. Успех данных действий напрямую зависит от ораторских способностей, харизмы и глубокого понимания освещаемого вопроса. Данное занятие дает глубокое понимание основных инструментов и механизмов эффективной деловой презентации себя и продукта, позволяет в стенах тренингового зала получить первый позитивный опыт презентации.

Вопросы, затрагиваемые в данном занятии:

Виды публичных выступлений

· Особенности деловой презентации. Что влияет на успех её проведения?

Подготовка к деловой презентации (Концепция: Зачем? Что? Кому? Как?)

· Основные ограничения по проведению успешной презентации. Работа с избыточным волнением.

· Формулирование цели.

· Анализ аудитории.

· Подбор и анализ информации, выбор средств её донесения.

· Создание текста презентации.

Структура деловой презентации

· Начало презентации. Вводная часть.

· Приёмы создания и поддержания внимания и первоначального интереса.

· Поза и жестикуляция оратора.

Основная часть презентации

· Влияние на аудиторию.

· Виды аргументов и тактики аргументации.

· Визуализация презентации: создание и использование наглядных материалов.

Завершение презентации

Ответы на вопросы после презентации

· Анализ итогов презентации

4. Методическое обеспечение образовательной программы

Освоение программы требует систематического изучения всех тем в той последовательности, в какой они указаны в программе.
При изучении темы 1 «Самоопределение и постановка целей в бизнесе» необходимо ознакомиться с содержанием ключевых терминов: самоопределение, профессиональное самоопределение, технология постановки целей, тайм-менеджмент.
При изучении темы 3: «Бизнес-план. Эффективный инструмент планирования и контроля Структура и содержание бизнес-плана» следует внимательно ознакомиться с разделами учебной литературы, рекомендованной для подготовки к практическому занятию. Особое внимание следует обратить на сущность и значение бизнес-плана в деятельности компании.

В ходе изучения темы следует ознакомиться с содержанием ключевых терминов: бизнес-план, цель, задача, функции бизнес-плана, структура бизнес-плана.

Самостоятельная работа по данной теме включает поиск и обоснование идеи проектной команды, которая в будущем будет являться основой для написания бизнес-проекта.
В ходе изучения темы 4 «Маркетинговые исследования рынка. Инструменты маркетинга. Маркетинговый план» необходимо ознакомиться с содержанием ключевых терминов: внешняя и внутренняя среда маркетинга, маркетинговая информация, наблюдение, анкетирование, опрос, эксперимент, кабинетные исследования, рынок, емкость рынка, сегментирование рынка, позиционирование фирмы, конкуренция, конъюнктура рынка.

При изучении теоретических вопросов, выносимых на семинарское занятие, необходимо разобраться с видами и источниками маркетинговой информации, содержанием маркетинговой информационной системы. Целесообразно составить таблицу методов сбора маркетинговой информации (наблюдение, опрос, эксперимент), указав по каждому: сущность, виды, преимущества и недостатки.

Следует обратить внимание на основные направления комплексного исследования рынка. Особое внимание уделяется изучению следующих методов маркетингового исследования: определение границ и емкости рынка; изучения потребителей и процесса приобретения товаров; сегментирования, выбора целевых сегментов рынка, стратегии охвата рынка; изучение конкурентной среды на рынке; позиционирования предприятий; анализа конъюнктуры и тенденций развития рынка.

Самостоятельная работа по теме включает:

· проведение PEST-анализа маркетинговой среды предприятия;
· проведение SWOT-анализа маркетинговой среды предприятия;
· разработка анкеты и проведение маркетингового исследования рынка.
Студентам при изучении темы 5: «Организационный план» следует внимательно ознакомиться с разделами учебной литературы, рекомендованной для подготовки к практическому занятию. Особое внимание следует обратить на выбор организационно-правовой формы предприятия, определение потребности в кадрах, разработку организационной структуры предприятия.

В ходе изучения темы следует ознакомиться с содержанием ключевых терминов: организационно-правовые формы предприятий, типы организационных структур, определение потребности в кадрах, мотивация команды, план производства.

Самостоятельная работа по данной теме включает:

· выбор и обоснование организационно-правовой формы предприятия;

· разработку этапов и сроков реализации предлагаемого проекта;

· составление плана производства продукции предлагаемого проекта.

При изучении темы 7 «Управление финансовыми потоками на малом предприятии. Финансовый план» особое внимание следует обратить на уяснение сущности организации управления движением денежных средств.

В ходе изучения темы следует ознакомиться с содержанием ключевых терминов: инвестиционная политика, методы финансового планирования, управление денежными потоками, определение эффективности проекта, финансовый портфель.

Самостоятельная работа по теме может включать:

· определение потребности в инвестиционных ресурсах при реализации предлагаемого проекта;

· составление плана движения денежных средств;
· определение экономической эффективности предлагаемого проекта.
При изучении темы 8 «Риски и страхование» особое внимание следует обратить на существующие виды рисков в малом предпринимательстве и механизмы снижения данных рисков в практике малого предпринимательства.

В ходе изучения темы следует ознакомиться с содержанием ключевых терминов: риск, виды рисков, классификация рисков, управление риском, методы управления рисками, страхование, способы страхования.

Самостоятельная работа по данной теме включает анализ и определение рисков, которые оказывают влияние на предлагаемый бизнес-проект, а также разработку мероприятий по снижению отрицательного влияния данных рисков.

Самостоятельная работа преследует следующие цели:

- закрепление и совершенствование теоретических знаний, полученных на аудиторных занятиях;

- формирование навыков подготовки текстовой составляющей информации учебного и научного назначения для размещения в различных информационных системах;

- совершенствование навыков поиска научных публикаций и образовательных ресурсов, размещенных в сети Интернет;

- самоконтроль освоения программного материала.

При самостоятельной работе следует использовать:

- конспекты лекций;

- учебно-методическую литературу из рекомендованного списка;

- текст лекций на электронных носителях;

- ресурсы информационной поддержки учебного процесса.

При изучении учебного курса предусматриваются следующие виды контроля: текущий контроль: контроль качества подготовки к занятиям (контроль усвоения материала семинарских занятий (тесты, письменные работы), контроль выполнения практических заданий (письменная форма, тест, кейс-стади, устная форма с презентацией в группе, итоговый проект));

Форма текущего контроля по дисциплине проводится в письменной форме, теста, устной форме с презентацией в группе, выполнении кейс-стади. Текущий контроль знаний проводится строго в соответствии с установленным графиком.
Формой промежуточного контроля обучающихся является написание и публичная защита бизнес-проекта.

Требования к бизнес-проекту.

Защита бизнес-проекта осуществляется на стадии итогового отчета.

Защита осуществляется в форме презентации с использованием Microsoft Office PowerPoint. Продолжительность защиты не более 20 минут. Итоговый бизнес-проект должен включать следующие разделы:

1. Резюме;

2. Описание отрасли и компании;

3. Описание товаров/услуг;

4. Продажи и маркетинг;

5. План производства;

6. Организационный план;

7. Финансовый план;

8. Оценка эффективности проекта;

9. Риски и страхование;

10. Приложения.

5. Учебно-методическая литература и ресурсы информационной поддержки учебного процесса
Основная:

1. Попов В.М. Бизнес-планирование: учебник для студентов вузов/В.М. Попов [и др.]; под ред.: В.М. Попова, С.И. Ляпунова, С.Г. Млодика.-2-е изд., перераб. И доп. – М.: Финансы и статистика, 2008. – 816 с.

2. Дубровин И.А. Бизнес-планирование на предприятии: Учебник. – М.: Дашков и К, 2011. – 432 с.

Дополнительная:

1. Бизнес-планирование: учебное пособие для студентов вузов, обучающихся по направлению «Экономика» и «Менеджмент»/[В.З. Черняк, Н.Д. Эриашвили, Ю.Т. Ахвледиани и др.]; под. Ред. В.З. Черняка, Г.Г. Чараева.- 4-е изд., перераб. и доп. – М.: ЮНИТИ, 2010. – 591 с.

2. Баринов В.А. Бизнес-планирование: Учеб. пособие / В. А. Баринов. - М.: ФОРУМ-ИНФРА-М, 2003. - 272 с.

3. Бекетова О.Н. Бизнес - план: теория и практика [Текст] / О. Н. Бекетова, В. И. Найденков. - М.: Альфа - Пресс, 2005. - 272 с.

4. Берд, Полли. Бизнес-план. Пошаговое руководство / П. Берд: [пер. с англ. Ю. Бушуевой]. - М.: ФАИР-ПРЕСС, 2006. – 304 с.

5. Галенко В.П., Самарина Г.П., Страхова О.А. Бизнес-планирование в условиях открытой экономики: учебное пособие для студентов, обучающихся по специальности 060800 «Экономика и управление на предприятии» (по отраслям)/ В.П. Галенко, Г.П. Самарина, О.А. Страхова. - М.: Академия, 2008. – 288 с.

6. Орлова Е.Р. Бизнес - план: основные проблемы и ошибки, возникающие при его написании [Текст] : учеб.-практ. пособие / Е. Р. Орлова. - 2-е изд., испр. и доп. - М.: ОМЕГА-Л, 2005. - 152 с.

7. Пелих А. С. Бизнес-план или как организовать собственный бизнес: [анализ, методика, практикум] / [авт.-сост.: А. С. Пелих, Т. Г. Кизилова, А. Г. Пронченко]. - [2-е изд., перераб. и доп.]. - М.: Ось-89, 2004. - 96 с.

8. Попов В.М., Ляпунов С.И., Касаткин А.А. Бизнес-планирование. Анализ ошибок, рисков и конфликтов / В.М. Попов, С.И. Ляпунов, А.А. Касаткин. – М.: КноРус, 2003. – 448 с.

9. Романова М.В. Бизнес-планирование : учеб. пособие для вузов / М. В. Романова. - М.: ИНФРА-М : ФОРУМ, 2008. - 240 с.

10. Циферблат Л.Ф. Бизнес-план: работа над ошибками / Л.Ф. Циферблат. – М.: Ось-89, 2008. – 192 с. [image: image2.png]

2

