

УДК 336.64

Виды прибыли. Концепции формирования прибыли: как прироста собственного капитала и как разницы между доходами и расходами

04, апрель 2012

Козлов Д.А.

Студент,
кафедра «Финансы»

Научный руководитель: *Пилюгина А.В.*,
к. э. н., доцент кафедры «Финансы»

МГТУ им. Н.Э. Баумана
bauman@bmstu.ru

Прибыль - это разница между доходами (выручки от реализации товаров и услуг) и затратами на производство или приобретение и сбыт этих товаров и услуг. Это один из наиболее важных показателей финансовых результатов хозяйственной деятельности субъектов предпринимательства (организаций и предпринимателей), ради которого и осуществляется предпринимательская деятельность.

Балансовая прибыль (убыток) представляет собой сумму прибыли (убытка) от реализации продукции, финансовой деятельности и доходов от прочих внереализационных операций, уменьшенных на сумму расходов по этим операциям.

Чистая прибыль предприятия, т.е. прибыль, остающаяся в его распоряжении, определяется как разность между балансовой прибылью и суммой налогов на прибыль, рентных платежей и пр.

Функция прибыли как меры эффективности производства заключается в том, что именно прибыль и рентабельность являются основными показателями успешной деятельности предприятия и определяют принятие таких решений, как выход фирмы на новые рынки сбыта, переток капитала из одних отраслей в другие и т. п.

Прибыль как важнейшая категория рыночных отношений выполняет следующие основные функции:

1. Прибыль является показателем, наиболее полно отражающим эффективность производства и оценивающим хозяйственную деятельность предприятия (оценочная функция).

2. Прибыль оказывает стимулирующее воздействие на повышение эффективности финансово-хозяйственной деятельности предприятия (стимулирующая функция).

3. Прибыль является источником формирования бюджетных ресурсов и внебюджетных фондов (фискальная функция).

Определение бухгалтерской прибыли традиционно базируется на двух основных концепциях: концепция поддержания благосостояния или сохранения капитала; концепция эффективности или наращивания капитала.

Согласно первой концепции, прибыль - есть прирост в течение отчетного периода собственного капитала (средств, вложенных собственниками) предприятия и является результатом улучшения благосостояния фирмы. Данную концепцию иногда также называют концепцией прибыли, основанной на изменениях в активах и пассивах.

Согласно второй концепции, прибыль – есть разница между доходами и расходами предприятия и мерило эффективности деятельности предприятия и его руководства. Прибыль, согласно этой концепции, является результатом корректного разнесения выручки и расходов по соответствующим отчетным периодам, а большинство неденежных активов и пассивов являются результатом такого разнесения.

В мировой практике в настоящий момент признается в качестве главенствующей первая концепция, и прибыль определяется через изменение активов и пассивов. Развитие данного направления связано с понятием экономической прибыли, под которой понимается прирост экономической стоимости предприятия. Экономическая прибыль определяется как разность между чистой операционной прибылью после налогообложения и величиной вложенного капитала, помноженной на средневзвешенную стоимость капитала. При ее расчете учитывается стоимость использования всех долгосрочных и иных процентных обязательств (источников), а не только расходов по уплате процентов по заемным средствам, учитываемых при расчете бухгалтерской прибыли. Бухгалтерская прибыль превышает экономическую на величину альтернативных затрат.

С точки зрения оценки эффекта, показатель экономической прибыли дает более полное по сравнению с показателем бухгалтерской прибыли представление об использовании предприятием имеющихся активов, так как сравнивает полученный финансовый результат с результатом, который обеспечит ему реальное, а не только номинальное сохранение вложенных средств.

Для выявления факторов, которые оказывают значимое влияние на создание экономической прибыли и внутренней стоимости компании российскими и зарубежными учеными проводятся исследования. Согласно анализу российских компаний, выделены следующие факторы, способствующие формированию положительной экономической прибыли: рентабельность продаж, темпы роста выручки компании, наличие в составе акционеров иностранных инвесторов, количество независимых директоров в составе совета директоров, размер компании, концентрация собственности (доли акций в руках трех крупнейших акционеров).

Негативное влияние на создание экономической стоимости проявляется при наличии институциональных инвесторов в составе собственников, а также при большом количестве участников совета директоров.

Положительное значение экономической прибыли предприятия означает, что ему удастся не только покрывать фактические расходы, но и обеспечивать более высокую прибыль, чем понесенные за ее получение инвестиционные риски. Отрицательное значение, напротив, означает, что бухгалтерская прибыль компании не достаточна для компенсации инвестиционных рисков. В связи с этим, показатель экономической прибыли имеет стратегическое значение и определяет эффективность компании.

Литература

1. А.Сенов. Финансовый анализ предприятия. Интернет-ресурс: http://www.cfin.ru/management/finance/valman/fin_analysis.shtml

2. Ивашковская И.В., Животова Е.Л. Индекс устойчивости роста: эмпирический анализ российских компаний//Вестник Санкт-Петербургского университета. Серия менеджмент. 2009. №3.