
169

УДК 338.439.4:637,5

ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ ФУНКЦИОНИРОВАНИЯ

ОАО «БОБРУЙСКИЙ МЯСОКОМБИНАТ»

Н.Г. Родцевич, Н.С. Недашковская
Белорусский государственный экономический университет, Бобруйский филиал,

nns_53@mail.ru

В Республике Беларусь предметом особого внимания остается развитие устойчивого и

конкурентоспособного производства сельскохозяйственной продукции, а продовольственная

безопасность — важнейшим приоритетом государственной экономической политики.

На современном этапе экономического развития, на рынке мясной продукции в республике

присутствуют мясо крупного рогатого скота, свинина, мясо птицы, баранина, конина, оленина,

мясо кроликов. В Республике Беларусь рынок мяса и мясопродуктов является одним из

крупнейших сегментов в структуре продовольственного рынка. Безусловным лидером по видам

производимого мяса является мясо птицы. В отличие от Беларуси, в мировой структуре

производства из всех видов мясной продукции на первом месте находится свинина – 39 %, мясо

птицы занимает второе место – 29 %, на третьем месте находится говядина – 25 %.

В структуре экспорта сельскохозяйственного сырья и продовольствия из Республики Беларусь

на долю экспорта мясопродуктов приходится около 20 %. Несмотря на небольшую долю экспорта

мясных продуктов в общем экспорте страны, внешняя торговля данной продукцией является

важной для белорусских производителей. Основную прибыль белорусских производителей мяса и

мясных продуктов приносят экспортные поставки. Импорт мяса и мясных продуктов значительно

уступает по объемам экспорту.

В настоящее время мясоперерабатывающая отрасль Республики Беларусь включает 27 крупных

мясокомбинатов и значительное количество небольших предприятий разной формы

собственности.

Сегодня, ОАО «Бобруйский мясокомбинат» — это современное промышленное предприятие,

занимающее территорию 12,2 гектара. В его состав входят: мясожировой цех, колбасно–

кулинарный цех, холодильник, кулинарный и кондитерский цеха общепита, котельная.

Ассортимент выпускаемой продукции составляет более 400 наименований.

В последние 10 лет в ОАО «Бобруйский мясокомбинат» осуществляется техническое

перевооружение и реконструкция цехов и подразделений. Планируется закончить техническое

перевооружение мясожирового цеха. Предполагается закупка и монтаж оборудования: линии

убоя крупного рогатого скота и свиней, линии обработки кишсырья, замена сепараторов очистки

жира и котлов для вытопки жира.

Техническое перевооружение мясожирового цеха позволит уменьшить расход пара на 25

процентов, электроэнергии – на 20 процентов, снизить техногенное воздействие на окружающую

среду.

В 2013 г. выполнена организация участка упаковки готовой продукции стоимостью 15 млрд

рублей, в 2014 г.— реконструкция обвалочного отделения колбасно–кулинарного цеха,

модернизация котельной, а в 2015 г. начата модернизация участка по производству сыровяленых и

сырокопченых колбас.

В организации насчитывается около 1,5 тысячи постоянных покупателей, около 40 %

составляет удельный вес реализации продукции на экспорт. Основной стратегический партнер —

Россия.

На внутреннем рынке организация работает со всеми областями, но больше – с Могилевской.

Одним из важнейших направлений развития ОАО «Бобруйский мясокомбинат» является рост

объемов экспорта. Увеличение объемов поставок готовой продукции, расширение зоны

присутствия на зарубежных рынках – это тот стратегический запас, которому руководство

мясокомбината уделяет особое внимание. Нельзя не отметить и тот момент, что значительная

часть продукции комбината экспортируется как в страны ближнего, так и дальнего зарубежья:

Российская Федерация, Австрия, Италия, Испания, Англия.

Растет доля реализации готовой продукции на экспорт, в то время как раньше экспортировали

больше сырья. В Российской Федерации организация имеет свою товаропроводящую сеть – два

крупных предприятия в Калуге и Брянске.

П
ол

ес
ГУ

mailto:nns_53@mail.ru

170

Основная сырьевая зона – Могилевская область.

Финансовые результаты деятельности предприятия характеризуются суммой полученной

прибыли и уровнем рентабельности (таблица).

Таблица – Анализ финансовых результатов ОАО «Бобруйский мясокомбинат»

Показатель 2011 г. 2012 г. 2013 г.

1 Выручка от реализации продукции, работ, услуг, млн руб. 246077 421696 529580

2 Полная себестоимость, в т. ч. 229526 418116 527811

3 Прибыль от реализации продукции, млн руб. 16551 3580 1769

4 Показатели рентабельности, %

4.1 Рентабельность продаж (стр. 3/ стр 1× 100) 6,73 0,85 0,33

4.2 Рентабельность совокупных расходов (стр. 3 / стр. 2×100) 7,21 0,86 0,34

Примечание — Источник: собственная разработка на основе данных предприятия

В последние годы заметно некоторое снижении эффективности хозяйствования. Следует

отметить, что объем реализации, величина прибыли и уровень рентабельности зависят от

производственной, снабженческой, маркетинговой и финансовой деятельности предприятия,

таким образом, эти показатели характеризуют все стороны хозяйствования.

Одним из важнейших элементов в управлении прибылью организации является ценовая

политика. Организация проводит гибкую политику ценообразования.

Проведенные исследования позволили установить, что дальнейшему развитию регионального

рынка мясной продукции и повышению эффективности функционирования государственных

мясоперерабатывающих организаций способствуют: применение ресурсосберегающих

технологий; снижение производственных издержек; применение гибкой ценовой политики;

улучшение качества мясной продукции с целью повышения ее конкурентоспособности как на

внутреннем, так и на внешнем рынках; повышение технического уровня производства; глубокая

переработка сырья; разработка новых технологий и оборудования для безотходной переработки

мяса, увеличение объемов производства.

Основными источниками резервов снижения себестоимости промышленной продукции за счет

обновления долгосрочных активов предприятия являются:

- создание энерготехнологического модуля в составе котельной и двух турбин, что позволит

снизить энергозатраты, которые в себестоимости занимают более 10%. При этом в качестве

топлива целесообразно использовать отходы производства;

- внедрение технологии по замене централизованной системы выработки и подачи

охлажденной воды для линий по производству мясной продукции;

- установка охладителя конденсата для нужд горячего водоснабжения;

- капитальный ремонт тепловой изоляции паропроводов (экономия пара);

- внедрение частотно регулируемых приводов (экономия электроэнергии);

Себестоимость продукции можно снизить и за счет повышения уровня производительности

труда, экономного использования сырья, материалов, топлива, оборудования, сокращения

непроизводительных расходов, производственного брака и т. д.

Резервом снижения материальных затрат на производство запланированного выпуска

продукции является внедрение новых технологий, сокращение транспортных расходов и других

мероприятий.

Таким образом, для увеличения эффективности работы предприятию необходима

реорганизация и реструктуризация, как производственной системы, так и управленческой.

Необходимо выполнить следующее: перевооружение производства; внедрение современных

технологий и программных продуктов; новая организация труда на предприятии.

Для того чтобы предприятие имело возможность провести реструктуризацию, необходимы, в

первую очередь, финансовые ресурсы, а также высококвалифицированные специалисты в области

консалтинга и т. п. Достичь таких целей возможно при должном кредитовании, инвестировании

П
ол

ес
ГУ

171

или субсидировании предприятия, а также при проведении консалтинга.

Список использованных источников:
1. Ефименко, А. Развитие регионального рынка мясной продукции / А. Ефименко // Аграрная экономика.

– 2013. – № 8. – С. 25–30.

2. Ёнчик, Л.Т. Рынок мяса в Беларуси в аспекте региональной интеграции и мировых тенденций / Л.Т.

Ёнчик // Экономические вопросы развития сельского хозяйства Беларуси. Минск: БелНИИАЭ, 2014. – № 42.

– С. 79–88.

3. ОАО «Бобруйский мясокомбинат» 80 лет (1931–2011). – Минск: Смэлток, 2011. – 80 с.

УДК 658.5

ОРГАНИЗАЦИОННЫЕ МОДЕЛИ УПРАВЛЕНИЯ В СИСТЕМЕ УПРАВЛЕНИЯ

БИЗНЕС–ПРОЦЕССАМИ ОРГАНИЗАЦИИ

О.Н. Родцевич
Белорусский государственный экономический университет, 5448270@mail.ru

Организационная структура управления – совокупность специализированных функциональных

подразделений, взаимосвязанных в процессе обоснования, выработки, принятия и реализации

управленческих решений. Графически чаще всего изображается в виде иерархической диаграммы,

показывающей состав, подчиненность и связи структурных единиц организации.

Организационная модель – это принципы формирования подразделений, делегирования полно-

мочий и наделения ответственностью. По сути, организационная модель показывает, как сформи-

ровать подразделение.

На практике применяют следующие принципы формирования подразделений:

- функциональная модель: «одно подразделение = одна функция»;

- процессная модель: «одно подразделение = один процесс»;

- матричная модель: «один процесс или один проект = группа сотрудников из разных функ-

циональных подразделений»;

- модель, ориентированная на контрагента: «одно подразделение = один контрагент (клиент

или клиентская группа, поставщик, подрядчик и пр.).

Последняя модель применяется в случае, если рынок контрагента ограниченный. Например, в

случае если число потребителей сильно ограничено, целесообразно применить модель, ориенти-

рованную на клиента или клиентскую группу: «одно подразделение = один клиент».

В большинстве же случаев распространение получили функциональная и процессная модели, а

также их различные модификации.

Процессная структура наряду с достоинствами функциональной структуры имеет целый ряд

преимуществ там, где функциональная структура имеет явные недостатки.

Матричные оргструктуры совмещают принципы построения функциональных и процессных

систем. В этих структурах существуют жестко регламентированные процессы, находящиеся под

управлением менеджера процесса. При этом деятельность осуществляется работниками, находя-

щимися в оперативном подчинении менеджера процесса и в административном подчинении руко-

водителя, находящегося в функциональном «колодце» [1, с. 71].

По существу, роль менеджера процесса состоит в координации действий внутри процесса. По-

добное решение, с одной стороны, не полностью реализует преимущества процессного подхода, а

с другой стороны, не полностью устраняет недостатки функциональной системы. На практике

матричные структуры хорошо применимы для организации управления проектной деятельностью,

и мало подходят для регулярного менеджмента, так как содержат в своей природе некоторое двое-

властие – процессов и функций.

Матричное управление – это срединный путь, гибрид децентрализации и централизации. Мат-

ричная организация устроена таким образом, что каждое отделение имеет как минимум двух ру-

ководителей. Вместо линейных цепочек подчиненности матрица обладает многомерностью – в

зависимости от того, сколько измерений считается необходимым для пользы дела и является прак-

тически возможным.

Если применять различные модели организации деятельности в пределах отдельных бизнес–

процессов, то можно использовать преимущества той или иной организационной модели. При

этом для организации в целом будет применяться процессная организация основных структурных

П
ол

ес
ГУ

