

Міністерство освіти і науки України

**Харківський національний аграрний університет
імені В. В. Докучаєва**

**ПРОБЛЕМИ І ПЕРСПЕКТИВИ ІННОВАЦІЙНОГО
РОЗВИТКУ АГРАРНОГО СЕКТОРА ЕКОНОМІКИ
В УМОВАХ ІНТЕГРАЦІЙНИХ ПРОЦЕСІВ**

**Матеріали
Міжнародної науково-практичної конференції
(22 грудня 2016 р.)**

Частина 2

Харків - 2016

УДК 631.17.001.76:339.92

*Рекомендовано до друку Вченою Радою факультету менеджменту і економіки
Харківського національного аграрного університету ім. В.В. Докучаєва
(протокол № 6 від 21.12.2016)*

РЕДАКЦІЙНА КОЛЕГІЯ

В.К. Пузік, чл.-кор. НААНУ, д-р с.-г. наук, професор; **В.М. Петров**, канд. екон. наук, професор університету; **О.І. Гугоров**, д-р екон. наук, професор; **О.В. Ульянов**, чл.-кор. НААНУ, д-р екон. наук, професор; **Т.І. Олійник**, д-р екон. наук, професор; **Т.А. Бутенко**, канд. екон. наук, доцент; **Ю.Л. Філімонов**, канд. екон. наук, доцент; **І.О. Шарко**, канд. екон. наук, доцент.

Проблеми і перспективи інноваційного розвитку аграрного сектора економіки в умовах інтеграційних процесів : матеріали Міжнародної наук.-практ. конф., 22 грудня 2016 р. У 2 ч. Ч. 2 / Харк. нац. аграр. ун-т ім. В.В. Докучаєва. – Х.: ХНАУ, 2016. – 339 с.

До збірника увійшли результати досліджень вітчизняних та іноземних науковців, аспірантів і студентів, які висвітлюють актуальні аспекти інноваційного розвитку аграрного сектора України та інших країн.

Розраховано на вчених, викладачів, аспірантів та фахівців, які займаються питаннями інноваційного розвитку аграрного сектора економіки.

Видається за редакцією авторів.

ЗМІСТ

Секція 3. ФУНДАМЕНТАЛЬНО-ПРИКЛАДНІ ОСНОВИ

МАРКЕТИНГОВОЇ ТА ЛОГІСТИЧНОЇ ДІЯЛЬНОСТІ ПІДПРИЄМСТВ АГРОПРОДУКТОВОГО КОМПЛЕКСУ

Reshetnikova O.V., Dyczkowska J. Present state and prospects of development of automobile freight transportations in Ukraine	10
Боліла С.Ю., Косміна І.О, Каліберда О.А. Маркетингові дослідження профілю споживача як орієнтир для прийняття рішень на ринку виноробної продукції м. Херсон	14
Бровко В.М., Байрамова А. Теоретичні аспекти управління грошовими потоками на сільськогосподарських підприємствах	18
Бурляй А.П. Инфраструктура рынка экологической продукции в условиях устойчивого развития.....	20
Бутенко А.В. Агрологістика як фактор підвищення прибутковості сільськогосподарських підприємства	24
Гарматюк О.В. Маркетинг на українських пивоварних підприємствах	26
Герасимлюк М.В. Інтеграція виробників в сфері збуту сільськогосподарської продукції	28
Грецька Н. А. Ідентифікація термінів “інфраструктура” та “інфраструктура аграрного ринку” в економічній науці	31
Дембіцька А. В. Дослідження проблеми лідерства та його роль у менеджменті	35
Драбчук Т.І. Розвиток агромаркетингу як чинник зростання ефективності ведення бізнесу.....	38
Осадчук І.В., Кравець О.В. Удосконалення управління невеликими вузькоспеціалізованими підприємствами логістичного типу з урахуванням регіональних особливостей їх функціонування.....	41
Петренко А.В. Функціонування системи маркетингової інформації на підприємствах овочепродуктового підкомплексу України	44
Петров В.М. Концепція логістики в системі ресурсного забезпечення АПК	46
Сумець О.М. Парадигми логістики в економічних системах	49
Шебалкова Н. Заробітна плата в сільськогосподарських підприємствах України: проблеми обліку та нарахування.....	52

Шелудько В.М., Пікалов Р.М. Вплив маркетингової діяльності на ефективність виробництва продукції в сільськогосподарському підприємстві.....	55
Шелудько Р.М., Полях В.М. Сучасні методи маркетингових досліджень для сільськогосподарських підприємств у високоінформаційному економічному просторі.....	58
Секція 4. НАУКОВО-МЕТОДОЛОГІЧНІ ЗАСАДИ РОЗВИТКУ ЗЕМЕЛЬНИХ ВІДНОСИН	
Vilček Jozef, Lisnyak Anatoliy New approaches in the bonitation information system interpretation	62
Бадзян В.В. Пріоритети використання земель і лісів в лісоресурсній сфері	66
Бородай Ю.С. Організаційно-економічні основи розвитку землеволодінь та землекористувань міжгосподарських і агропромислових формувань	69
Будзяк В.М. Рентна політика в сільському господарстві.....	73
Гайдар Т.В. Методичні засади оцінки ефективності використання земельних ресурсів.....	75
Гаргарина О.С. Характеристика деятельности отделов по государственной регистрации недвижимости РУП «Могилевское агентство по государственной регистрации и земельному кадастру»	78
Голян В.А. Інституціональне забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу	81
Горбачева Е.В. Состояние и государственное регулирование сельскохозяйственного землепользования в Республике Беларусь.....	85
Горляк Л.О. Стратегия и принципы организации использования и охраны земель.....	89
Грошев С.В. Концентрація виробництва у фермерських господарствах: стан та проблеми розвитку	93
Гунченко О.В. Зміна цільового призначення земель: особливості правового регулювання	96
Денисенко І.С. Реформування земельних відносин в сучасних умовах	99
Зось-Кіор М. В. Германенко О. М., Бучнєв М. М. Управління земельними ресурсами за рівнями економічної ієрархії.....	101

Казакевич Н.А. Правовые основы земельной реформы в Республике Беларусь	104
Комарова Н.В. Проблеми моніторингу деградаційних процесів земельних ресурсів	107
Кононенко М.В. Науково-методологічні засади розвитку земельних відносин	109
Кошкалда І.В. Врегулювання земельних відносин у сільському господарстві	112
Кривогубець Д.І. Методологічні аспекти розвитку земельних відносин ..	115
Крундикова Н.Г. Производственная деятельность предприятий по государственной регистрации объектов недвижимости в Республике Беларусь на примере Горецкого филиала РУП «Могилевское агентство по государственной регистрации и земельному кадастру»	118
Кузін Н.В., Гончаров В.В. Відповідальність за земельні правопорушення на території України: історичні аспекти	122
Макєєва В.Б. Правове регулювання орендних земельних відносин	126
Миргород М.М., Коробейников О.М. Еколого-економічна оцінка використання земель сільськогосподарського призначення.....	129
Мінаков О.С. Застосування гіс-технологій при проведенні нормативної грошової оцінки земель населених пунктів	132
Романенко Т.Б. Тенденції поширення органічних землекористувань в Україні	135
Савченко В.В. Общая характеристика юридической ответственности за невыполнение требований по эксплуатации мелиоративных систем и гидротехнических сооружений.....	137
Сакаль О. В. Передумови забезпечення еколого-економічної ефективності землекористування	141
Северцов В.В. Исторические аспекты и сравнительный анализ осуществления бонитировки почв сельскохозяйственных земель на территории Республики Беларусь	144
Степаненко Т.О. Питання регулювання обігу земель сільськогосподарського призначення.....	147
Улько Є.М. Удосконалення економічного механізму раціонального управління земельними ресурсами на основі змін у надходженні від земельного податку	150

Фінашина Г.В. Правові аспекти раціонального використання земель в Україні	153
Ходаківська О.В. Актуальність створення державного земельного (іпотечного) банку в умовах формування ринкового обігу земель	157
Шелудько К.В., Китов В.В. Підвищення ефективності використання земельних ресурсів шляхом впровадження органічного землеробства в сільськогосподарському підприємстві	160
Юхно А.С. Концепція запровадження аграрного зонування земель	163
Ярута М.Ю. Ринок земель сільськогосподарського призначення в Україні: стан та шляхи досягнення ефективного функціонування.....	166
 Секція 5. ФОРМУВАННЯ КОНКУРЕНТОСПРОМОЖНОЇ ДІЯЛЬНОСТІ СІЛЬСЬКОГОСПОДАРСЬКИХ ТОВАРОВИРОБНИКІВ В УМОВАХ МІЖНАРОДНОЇ ІНТЕГРАЦІЇ	
Kovalska Krystyna, Karpuch Anna Corporate social responsibility as a factor to consider in fundamental analysis of agribusiness: theoretical aspect	170
Zhebrichuk A.V. The development of competitive agro-industrial production	174
Батюк Л.А., Бондарева Ю.В. Страхування ризиків сільськогосподарських виробників як один із шляхів підвищення їх конкурентоспроможності ..	176
Баценко Л.М. Концепція підвищення рівня конкурентоспроможності підприємства.....	179
Бахчиванжи В.В. Удосконалення організаційного механізму функціонування портової інфраструктури для аграрних підприємств	183
Білоус Д. В. Оцінювання персоналу сільськогосподарських підприємств як метод підвищення ефективності праці	187
Білоусько Т.Ю., Литвинова О. М. Підвищення конкурентоспроможності аграрних підприємств України: інноваційно-інвестиційний аспект.....	191
Богачик П.П. Стратегія диверсифікованої кооперації як інструмент підвищення ефективності збутової діяльності сільськогосподарських підприємств.....	195
Бойко В.О., Ведмідьова К.С. Сучасний стан розвитку галузі вівчарства на Херсонщині	199
Букаренко Л.В. Тенденции развития роли отечественных товаропроизводителей в интеграционных процессах на мировых продовольственных рынках.....	202

Бурачевский А. А. Закономерности эффективного функционирования дополнительных отраслей в специализированных сельхозорганизациях	205
Величко Г.С. Конкурентоспроможність сільськогосподарських підприємств.....	209
Галенін Р.В. Система КРІ (Key Performance Indicator): розробка і застосування показників бізнес-процесу	211
Григоренко Ю.Л. Формування і управління прибутком в сільськогосподарських підприємствах	214
Гряник Ю.В. Сутність і значення власного капіталу в сучасних умовах.	217
Диндин В. Л. Розвиток молочного скотарства в особистих селянських господарствах Львівщини	220
Дуб Б.С. Особливості економічної безпеки агрохолдингів України в сучасних умовах господарювання	223
Євдокімова Т.С. Сучасний рівень і перспективи нарощення конкурентоспроможності молока в Україні	229
Корнієнко Т.О. Формування фінансово-економічної безпеки агропромислових підприємств.....	231
Кохман Р. В. Державна підтримка виробництва молока як чинник підвищення рівня його прибутковості.....	233
Кругляк О.В. Ефективність використання племінних ресурсів молочного скотарства в державних дослідних господарствах	237
Крутько М.А. Роль фінансового менеджменту в умовах міжнародної інтеграції.....	241
Куликова Н.І. Конкурентоспроможність сільськогосподарських підприємств та шляхи її підвищення	244
Кучерява К.Я. Шляхи вдосконалення фінансово-економічного механізму державного регулювання кооперації в аграрному секторі економіки	247
Мицик Д.П. Конкурентоспроможність української сільськогосподарської продукції на європейському ринку	250
Мідик І.-М.В. Аудит якості продукції овочівництва як засіб підвищення конкурентоспроможності підприємств.....	253
Мохненко А.С. Оцінка конкурентоспроможності підприємств.....	256
Підпригора О.Ф. Перспективні канали реалізації садівницької продукції.....	260

Пономаренко О. О., Дорошина І. В. Особливості бюджетного управління за умов автоматизації системи бюджетування.....	264
Романюк І.А., Соломатіна І.О. Конкурентоспроможність аграрних підприємств в умовах євроінтеграції.....	267
Самойлик Ю.В. Багатовекторність глобалізації економіки в сучасних ринкових умовах	270
Тітаренко А.В. Рентні відносини та їх вплив на конкурентноспроможність сільськогосподарських підприємств	274
Федорова Т.В. Вплив тіньової діяльності на конкурентоспроможність хлібопекарських підприємств	277
Філімонова В.А. Управління продуктивністю на мікрорівні	281
Шаповалов М.В. Розвиток виробництва пшениці як фактор стабілізації вітчизняної економіки.....	284
Шафранский И. Н. Современное состояние и повышение конкурентоспособности продукции ОАО «Оршанский мясоконсервный комбинат».....	288
Шульський М.Г. Конкурентоспроможність сільськогосподарських підприємств.....	292
Шуст О.А. Роль інтеграційних та кооперативних зв'язків при виробництві продукції м'ясного скотарства.....	295
Секція 6. ІНФОРМАЦІЙНЕ ЗАБЕЗПЕЧЕННЯ	
КОНКУРЕНТОСПРОМОЖНОГО РОЗВИТКУ ПІДПРИЄМСТВ	
АГРОПРОДОВОЛЬЧОГО КОМПЛЕКСУ	
Бондар Ю.В. Універсалізація документування аудиторських процедур при аудиті сільськогосподарського бізнесу	298
Бондаренко Р.І. Методичні аспекти визначення ефективності інфраструктурного забезпечення агропродовольчого ринку.....	302
Бугай В.Т. Облік основних засобів як важлива складова інформаційного забезпечення розвитку підприємства.....	306
Бутенко Т.А., Кривошея Є.В. Напрями удосконалення управління закладами вищої аграрної освіти	309
Вдовиченко И.Н. Методы управления информационными ресурсами при решении задач развития агропродовольственного комплекса.....	313

Гончаренко Н.Г. Система інформації у маркетинговій діяльності – запорука успіху у реалізації продукції	316
Грибовська Ю. М. Первинні документи: порядок зберігання та відновлення.....	319
Корнієнко А.В. Застосування міжнародних стандартів фінансової звітності сільськогосподарськими підприємствами	321
Макода С.Л. Роль обліково-аналітичного забезпечення в системі управління підприємством	324
Панадій О.П Напрями удосконалення методичного забезпечення управлінського обліку витрат у сільськогосподарських підприємствах ..	327
Проценко Н.М., Жмихова К.С. Технології управління інформаційними ресурсами в аграрній сфері.....	330
Сотников Ю.О., Сирий В.М. Сучасні методи прогнозування урожайності.....	333
Халімон Т.М. Інформаційне забезпечення управління конкурентоспроможністю підприємств.....	336

O.V. Reshetnikova, candidate of economic sciences**Poltava State Agrarian Academy, Ukraine****J. Dyczkowska, Ph. D****Koszalin University of Technology, Faculty of Economic Sciences, Poland****PRESENT STATE AND PROSPECTS OF DEVELOPMENT OF
AUTOMOBILE FREIGHT TRANSPORTATIONS IN UKRAINE**

There is a constant development and improvement of the transport industry in today's society. Effective transport operations and other departments of the national economy depends on the appropriate division of the accumulated part of the national income for the purpose of development of these sectors [1, p. 2]. The relationship between the economy and transportations proved and analyzed long ago. The dynamics and structure of production in the country, the organization branches, the solvency of companies and as a result, the welfare of the population in the country is largely influenced by the state of the transportation industry. Economic development stimulates the growth of transport, and vice versa: high rates of transportation and high transportation industry opportunities positively affect the state of investment and economic growth in the region. Expenditure on transport allow its development, so that the impact on the efficient development and operation of the various sectors of the economy [2, p. 42].

Transport is responsible for proper functioning of all sectors of the economy and satisfy the needs of the population and is the serving industry. The main feature of the transport is the intangible nature of the products. The role of transport is the timely delivery of goods from producer to consumer, reducing losses and damage of finished products and raw materials which are in transport, improving transport services of the population by quick delivery of transported goods in a comfortable environment.

The process of execution of freight traffic consists of several stages: planning, organization, management, control, analysis of the results carried out works.

Transport links create a linear transport infrastructure of different modes of transport, and transport points are an infrastructure point of transportation. Transport infrastructure includes transport links road, rail, inland waterways and airports, while point transport infrastructure covers the origins, transition points, and collection points cargoes creating logistics system [3, p 44]. During the crisis there was a decline in freight turnover, carried out almost all types of transport, especially the biggest decline was seen in the pipeline and air types of transportation. The quantitative indicators, reflecting the turnover of goods, depending on the type of transport in Ukraine, are presented in Table 1. Background information on transport for Polish are shown in

Table 1

Freight turnover by types of transport in Ukraine, mln. tkm

Freight turnover, mln. tkm	Years					2015 in % to 2011
	2011	2012	2013	2014	2015	
All types of transport:	426428	394648	379045	335152	315342	73,9
including railway	243556	237275	224018	209634	194322	79,8
automobile	38438,9	39194,1	40487,2	37764,2	34431,1	89,6
water	7365,2	5324,8	4615,2	5462,3	5434,1	73,8
pipeline	136700	112505	109652	82050,9	80944,1	59,2
air	366,8	349,5	273	240	210,9	57,5

*Source: calculated by the authors based on data from State Statistics Committee [4]

Table 2 for comparison with the division into branches railway transport, road transport, pipeline transport, inland waterways and maritime transport.

According to the State Statistics Committee [1], in 2015 freight turnover amounted 315342 mln. tkm, which is 73.9% compared to 2011. Dynamics of turnover tends to decline and amounted in 2015 relative to 2011 to all types of transport: railway – 79.8%, automobile – 89.6%, water – 73.8%, pipeline – 59.2%, air – 57,5%. In Poland there is no transported of goods by air, but it is important to maritime transport. Most dynamic in the pipeline transport, road transport and inland waterways transport.

Table 2

Background information on transport for Poland, mln. tkm

Specification, mln. tkm	Years					2015 in % to 2011
	2011	2012	2013	2014	2015	
Transport of goods	325775	325887	347887	348022	360635	110,7
Railway transport	53746	48903	50881	50073	50603	94,1
Road transport	218888	233310	259708	262860	273107	124,8
Inland waterways transport	909	815	768	779	2183	240
Pipeline transport	23461	22325	20112	20543	21843	93,1
Maritime transport	21341	20299	19299	13621	12739	59,7

*Source: calculated by the authors based on data from Central Statistical Office [5]

In Poland in 2015 freight turnover amounted 360635 mln. tkm, which is 110,1% compared to 2011. Reduce the importance of rail transport and increasing in recent years road transport. The achieved volume of goods carried in road transport in tonne-kilometres accounted for 14.5% of total road freight transport of European Union which Poland gave the 2nd position among 28 Member States of European Union, behind Germany but before Spain and France. In international transport, Poland had even the higher share (above 25%) and was on the 1st position before Spain and Germany.

Graphically, data characterizing the structure of freight turnover by types of transport in Ukraine, can be represented in a diagram, as shown in Figure 1.

Figure 1. Structure of freight turnover by types of transport in Ukraine, 2015, %

Graphically, data characterizing the structure of freight turnover by types of transport in Poland, can be represented in a diagram, as shown in Figure 2.

Figure 2. Structure of freight turnover by types of transport in Poland, 2015, %

A significant role belongs to automobile transport. Automobiles involved in the turnover of all sectors of the economy, ensuring the delivery of all kinds of raw materials, goods and equipment in Ukraine and abroad.

Considering the contribution of the market road transport in the country's economy, the solution of problems of its functioning becomes a priority. The growing role of cargo motor transport requires the necessary state support at all levels of legislative and executive power.

There are many problems in branch today that require immediate and priority solving. First of all, the existence of a large depreciation of fixed assets of infrastructure facilities constitutes a threat to appearance of accident situation, and ultimately to the instability of the economy and national security. The poor condition of infrastructure sector leads to low quality of infrastructure services. Low quality of transport infrastructure leads to additional unproductive expenditure that actually inhibit the growth of real GDP. At the same time infrastructure as a sector of economic activity occupies a very important place in Ukraine's economy, providing about 15% of GDP [2, c. 238].

In order to increase the competitiveness of the transport sector on freight automobile transportations is recommended to put the following tasks:

- the elimination of existing barriers in the road transport sector (economic, administrative and other) and the improvement of access to transport activities;
- revision of the legal basis of freight transport activity to improve vehicle efficiency;
- the development of solutions in the field of traffic safety in the road transport sector.

Development of motor service potential will contribute to the protecting long term interests of Ukraine in the international market. The main areas of development of transport services potential on the international market Ukraine should be as follows:

- priority directions in the development of transport corridors, volumes of transit, domestic and export-import transportation, foreign tourism, acceleration promotion transport vehicles at border crossings;
- creation of legislative and normative base that regulates the conditions of work of international road transport services, automobile service points, their interaction with companies within the industry infrastructure in the transport maintenance of foreign economic relations;
- the transition to international standards and rules used in the building of automobile service objects, transport communications, production vehicles;
- the development of new rules of the service for vehicles and their crews in conditions of freight forwarding service of their cargo owners;
- ensuring the of safe work on transport within and outside the country [3, c.75].

To enter the world market the transport companies of Ukraine need to improve sustainability and security of freight transport and improve the quality of roads. The solution of problems the trucking industry will improve the conditions of life in any country.

References: 1. W. Rydzkowski, K. Wojewódzki-Król, *Transport*, PWN, Warsaw 2007, p. 2. 2. J. Burnewicz, *Ekonomika transportu*, WKiŁ, Warszawa 1989, p. 42. 3. M. Jacyna, *System logistyczny Polski. Uwarunkowania techniczno – technologiczne komodalności tranportu*, Technical Univesity, Warsaw 2012, p. 44. 4. Official website of the State Statistics Committee of Ukraine [electronic resource] - Mode of access: <http://www.ukrstat.gov.ua/> 5. *Transport Activity Results in 2015*, Statistical Information and Elaboration, Warsaw 2016, p. 81. 6. Gudyma R.R. Problematic aspects of development of transport infrastructure of Ukraine / R.R. Gudyma // *Problems and prospects of the national economy development in terms of European integration and the global financial crisis. Chernivtsi* / chief editor V.V. Pryadko. – Chernivtsi, 2009. – c. 238 – 239. 7. Myagkyh I.M. Role and place of highway transport within consumer cooperation system and directions of transport services improvement in Ukraine / I.M. Myagkyh // *Actual problems of economic*. – 2009. – № 7. – p. 71 – 75.

**С.Ю. Боліла, доцент; І.О Косміна., О.А. Каліберда, студенти
ДВНЗ « Херсонський державний аграрний університет», Україна**

МАРКЕТИНГОВІ ДОСЛІДЖЕННЯ ПРОФІЛЮ СПОЖИВАЧА ЯК ОРІЄНТИР ДЛЯ ПРИЙНЯТТЯ РІШЕНЬ НА РИНКУ ВИНОРОБНОЇ ПРОДУКЦІЇ М. ХЕРСОН

Завдяки унікальному складу і вмісту цінних поживних і біологічно-активних речовин виноградне вино вважається одним з найцінніших гігієнічних напоїв з бактерицидними властивостями та значною фізіологічною дією на організм людини, що й зумовлює інтерес до нього зі сторони споживачів в усьому світі з давніх часів і донині.

В умовах глобалізації та інтеграції України в світовий економічний простір, інтенсивного розвитку світового ринку виноробної продукції зростання споживання вина та посилення конкуренції з боку нових держав-виноробників вимагає від вітчизняних виноробних підприємств значного підвищення конкурентоспроможності.

Сьогодні необхідно використовувати більш потужний інструмент, який би мав змогу не тільки перевести вітчизняні виноробні підприємства на новий ефективніший рівень управління, але й враховував би основні цілі, які попередньо стояли перед ними. Таким інструментом виступає маркетинг та його аналітичний механізм, що обґрунтовує необхідність маркетингових досліджень для вітчизняних виробників вина.

Аналіз вторинної інформації виявив, що Херсонщина має сприятливі агрокліматичні умови для вирощування виноградної лози та виробництва винопродукції. Так за статичними даними за період з січня по грудень 2015 року в Херсонській області було виготовлено 781,1 тис. дал виноградного вина, що складає 305,4% по відношенню до 2014 року, що свідчить про позитивні тенденції розвитку галузі. В той же час нині на ринку присутні близько 40 виробників вина, конкуренція між ними досить напружена, до того ж вітчизняним виробникам весь час доводиться боротися з імпортними представниками. Все це змушує вітчизняні виноробні підприємства шукати шляхи зміцнення конкурентних переваг та боротися за прихильність споживача шляхом вивчення його смаків і уподобань з метою формування та стимулювання попиту на винопродукцію.

Зважаючи на це, за мету маркетингових досліджень ми поставили вивчити соціально-психологічні особливості споживачів вина в м. Херсоні та запропонувати рекомендації для вітчизняних виробників вина.

Для реалізації завдань дослідження були використали кількісні методи маркетингових досліджень та власні спостереження за методикою провідних вітчизняних фахівців в галузі маркетингу. Об'єктом дослідження виступив ринок вина м. Херсона. Предмет дослідження склали уподобання покупців та їхні мотиви придбання винної продукції.

Для отримання релевантної первинної інформації про купівельні переваги мешканців м. Херсона, було проведено польові дослідження шляхом опитування, яке тривало з 1.09 по 15/09 2016 року. в різних районах міста, за участю споживачів різного соціального статусу та рівня доходу. Формою для збору первинної інформації виступила анкета, яка містила 25 закритих запитань

Генеральна сукупність респондентів склала 321,5 тис. осіб. Кількість осіб, що увійшли до вибіркової сукупності 78 при відносній похибці 11, 2 %, що відповідає припустимому рівню точності.

В процесі дослідження була використана неповторна одноступінчата вибірка. Вибірка була сформована ймовірно методом квот, тобто, ми знайшли і опитали певну кількість представників груп, на які поділена цільова аудиторія, при чому структура опитуваних відповідала структурі генеральної сукупності м. Херсон.

При визначенні профілю цільового споживча, основними характеристиками вибіркової сукупності виступили: стать (серед опитаних 48,1% чоловіки та 51,9% жінки); вік (50,6% респондентів вікової групи 31-45 років, 26% - 18-30 років, 22,1% - 46-60 років, 1,3% - 61 рік та більше); дохід (у 39% опитаних його рівень складав 3001 грн. та більше, у 18,2% - 2201-2600 грн., у 16,9% - 2601-3000 грн. у 14,3% - 1801-2200 грн., у 10,4% - 1401-1800 грн. та 1,2% опитаних мали дохід 1400 грн. та нижче); соціальний статус: (серед респондентів 53,2% виявилися службовцями; 44,2% - робітниками та 2,6% - пенсіонерами).

Результати досліджень показали, що більшість опитаних (92,2%) споживають алкогольні напої, і лише мала частка (7,8%) не виявляє інтерес до алкоголю та є зоною байдужості. Споживачі алкогольних напоїв віддають більшу перевагу вину (17,0% опитуваних) та пиву (14,5%), менше споживають горілку (13,2%) та слабоалкогольні напої (12,8%).

Найбільш популярним вином серед споживачів є біле вино (47,9% респондентів), далі йде червоне (40,8% респондентів) та рожеве вино (11,3% респондентів), а найбільш популярним смаковим напрямком вина є напівсолодке, якому віддають перевагу 56,3% респондентів; далі йде солодке вино (19,8%). Найменш популярними є напівсухі ,столові та ігристі вина, які обирають 4,2% споживачів.

Серед опитуваних 50,7% обирають вино вітчизняних виробників внаслідок його цінової доступності та доброї якості. далі уподобання опитуваних розподілилися наступним чином: 28,2% - Грузія, 8,5% - Молдова, 8,5% - Італія, 2,8% - Франція і 1,3% - інша країна (Фінляндія).

При покупці вина переважна більшість (60,6%) споживачів керуються його якісним чинником, для 15,5% покупців найбільш ваговою є ціна, 11,3% зважають на рекомендації знайомих, 9,9% на країну-виробника, і майже однаковий відсоток (1,35%) опитаних цікавить місце виробника на ринку та упаковка вина.

Значна частка споживачів (46,5%) купує вино у супермаркетах, серед яких у м. Херсоні лідирують за продажем: АТБ , Сільпо, Фреш та Еко-Маркет, внаслідок широкого асортименту, який представлений в них. В роздрібних

магазинах купують вино 38% опитуваних, 11,3% - у спеціалізованих магазинах, 2,8% - у кіосках і 1,4% - у кафе та ресторанах. Місце покупки вина більшість споживачів (52,1%) вибирають через асортимент, 26,8%, споживачів - через близькість розташування торгової точки, 16,9% - через ціну та 4,2% - через сервіс. Відповіді на запитання про те, з якими продуктами зазвичай споживачі куштують вино розподілилися таким чином: сир (33,8% опитаних), фрукти (19,7% опитаних), м'ясо (16,9% опитаних), солодощі (15,5% опитаних), риба (8,0% опитаних) та салати (5,5% опитаних).

Середня частота покупки вина в місяць складає 1,28 пляшок, тобто в середньому українці купують 15,6 пляшок вина на рік. Найбільша частка споживачів (36,6%) купують вино за ціною 51-80 грн., далі йде ціновий інтервал 81-110 грн., якому віддають перевагу 32,4% респондентів. Найменша частка опитуваних (5,6%) купують вино за ціною 141 грн. і більше.

На запитання, про вплив збільшення ціни улюбленого вина на його покупку, 43,7% опитаних відповіли, що припинять його купувати, якщо ціна зросте на 61 грн. і більше; 22,5% опитаних відмовляться від покупки, якщо ціна збільшиться на 21-40 грн.; 19,7% опитаних не будуть купувати улюблену марку при рівні зростання ціни на 41-60 грн. та 14,1% опитаних назвали критичну межу покупки для себе - якщо ціна зросте на 20 грн. і менше що свідчить про низький рівень доходів пересічних українських споживачів.

Проведене опитування виявило, що 35,2% споживачів куплять більшу кількість вина, якщо ціна на нього суттєво знизиться, в той же час на покупки інших 64,8% респондентів це ніяк не вплине.

За даними, які ми отримали шляхом анкетування, був проведений кореляційно-регресійний аналіз залежності середньої ціни покупки вина споживачами від їх рівня доходу. Аналіз показав, що ціна, за якою споживачі купують вино, залежить на 11,63% від їх рівня доходу, а інші 88,37% залежить від інших факторів. При збільшенні рівня доходу на 1% середня ціна, за якою споживач купує вино, зростає в середньому на 0,1107%. Аналіз відповідей респондентів, виявив, що зниження ціни на вино не стане мотивом для придбання більшої його кількості, тому ми вважаємо, що виробникам не варто використовувати такий спосіб просування та тримати ціну за рахунок зниження якості продукції.

На запитання, чи впливає на покупку респондентів проведення рекламних акцій, 59,2% відповіли, що не впливає та 40,8% респондентів відзначили, що вони на них реагують.

Серед опитуваних 71,28% не мають бажання відвідувати дегустації вин у місцях продажу. Звичайно це можна пояснити тим, що вино це алкогольний напій і його дегустацію в магазині чи супермаркеті проводити недоцільно, тому що у споживачів після відвідування магазину зазвичай є ще багато справ.

Нами була здійснена на основі досліджень уподобань споживачів їх сегментація та визначені основні характеристики покупців за їх стилем життя й ставленням до новинок та були виділені наступні групи споживачів: оптимісти, новатори, естети, консерватори, прагматики, негативісти, вимушені споглядачі. Зважаючи на зв'язок мотивації з маркетинговим комплексом фірми, нами в

процесі дослідження також було побудоване мотиваційне поле та здійснений аналіз потреби в вині для споживачів м. Херсона..

З'ясувалося, що окрім фізіологічних мотивів, при споживанні вина можна виділити ще й мотиви, які викликають позитивні емоції (як дань традиціям, що знаходять вираження в коханні, дружбі, утіхах, насолоді тощо.). Аналіз винопродукції за матрицею потреб Д. Баркана показав, що бізнес є реальним за відповідного маркетингового просування. Зважаючи на переважання в відсотковому відношення групи споживачів оптимістичної спрямованості, виноробним підприємствам слід планувати стратегію позиціонування на ринку м. Херсона відповідно встановленим тенденціям. На нашу думку позиціонувати товар, зважаючи на виділені сегменти можливо за якістю товару, за співвідношення « ціна – якість» та за іміджем. Як бачимо, в усіх трьох варіантах дуже важливою складовою виступає асортиментна політика, якість товару, створення товарної марки або , ще важливіше, бренду. Зважаючи на достатню кількість людей, які позитивно сприймають новинки, виробнику слід приділити достатню увагу просуванню нових марок вина та використовувати для цього рекламу, гаслом якої повинно бути: «Якість- престиж». Може бути використана творча стратегія, за основу якої слід прийняти проекційну стратегію створення образу товару. Додатково можна застосовувати раціональну стратегію рекламування. Якість товару необхідно підкріплювати якістю реклами.

Таким чином, на основі аналізу результатів проведеного дослідження на ринку м. Херсона можна запропонувати ряд рекомендацій для виноробників, а саме: концентрування уваги на виробництві білих напівсолодких вин; розробка фірмового імені, фірмового знаку, формування авторитетного торгівельного образу; розробка цікавої форми пляшки або нестандартної етикетки, що будуть викликати цікавість та позитивні емоції, до того ж на етикетці можна вказувати з яким саме продуктом споживається даний вид вина; виробникам вина не варто «тримати» ціну за рахунок зниження якості продукції, а знижку з ціни слід застосовувати як елемент просування продукції під час акцій посередника.; розміщення продукції слід здійснювати або в фірмових спеціалізованих магазинах, які слід позиціонувати як іміджеві, або в супермаркетах, де можна представити широкий асортимент, причому значну увагу слід приділити системі мерчандайзингу посередника та рекламі на місці продажу; крім цього, у місцях продажу вина недалеко один від одного слід розміщувати і споріднені з ним за вживанням найбільш популярні продукти та в якості стимулюючого попит заходу при покупці вина робити знижку на продукт, з яким споживається це вино. На нашу думку, запропоновані заходи допоможуть зміцнити конкурентні позиції виноробних підприємств та збільшать їх ступінь присутності на ринку м. Херсона.

Список використаних джерел: 1. Войчак А.В. , Федорченко А.В. Маркетингові дослідження : підручник/ А.В. Войчак, А.В. Федорченко.- К.:КНЕУ, 2007.- 408. 2. Косенков С.І. Маркетингові дослідження : навчальний посібник / С.І. Косенков.-К. : ВД «Скарби», 2005.- 176.с.

**В.М. Бровко, доцент, к.е.н; А. Байрамова, магістрант
Харківський національний автомобільно-дорожній університет**

ТЕОРЕТИЧНІ АСПЕКТИ УПРАВЛІННЯ ГРОШОВИМИ ПОТОКАМИ НА СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВАХ

В період економічної кризи, в економіці спостерігається ,що темп росту економіки однієї країни високий, а економіка іншої високий, в результаті різних обставин. Цей ефект є справедливим не тільки для національної економіки, але й для вітчизняних підприємств. Отже, необхідно приділити належну увагу управлінню грошовими активами як самостійному питанню для того, щоб українські підприємства мали змогу зберегти та покращити свої конкурентні позиції не тільки на українському, а й на світовому ринку.

Погане управління грошовими коштами, грошовими потоками є основною причиною невдалого бізнесу підприємців. Розуміння основних концепцій грошових потоків допоможе уникнути непередбачених випадків, з якими стикається майже кожне підприємство.

Дослідженню теоретичних аспектів управління грошовими потоками на підприємстві присвячені роботи Аптекаря С.С., Бланка І.О., Юденко В.А., Бочарова В.В., Омелянович Л.О., Белопольської Т.В., Шапошнікова М.Ю., Власюка Н.І., Дж. К. Ван Хорна, Оліфірова О.В., Кірейцева Г.Г., Ковальчука Г.В., Мазаракі А.А., Масалітіної В.В., Перара Ж, Терещенка О.О., Шевчука В.Р., Шестової І.А., та інших.

Мета статті – висвітлити теоретичні основи управління грошовими коштами, знайти шляхи удосконалення обліку грошових коштів з метою підвищення платоспроможності підприємства.

Управління та оптимізація фінансових потоків повинна ґрунтуватися на цілях, які сприяють максимальній прибутковості при мінімізації початкових грошових потоків і забезпечення фінансово-господарської діяльності своєчасно. Формування основних елементів механізму фінансових потоків, а саме, управління на підприємстві слід розглядати в якості одного з найважливіших чинників, що підвищують ефективність будь-якої фінансово-господарської діяльності. Фактично на кожному підприємстві зміст і структура механізму буде відрізнятися, тому підприємство здатне виконувати свої корективи відповідно до наявними фінансових ресурсів. У непередбачених обставинах (особливо ризик) функціонування того чи іншого підприємства і його фінансової системи застосовують ситуаційний підхід, який вимагає використання різних фінансових потоків в залежності від конкретних умов роботи. Саме тому результати цього дослідження необхідні для створення і реалізації механізму управління грошовими потоками в фінансово-господарської діяльності, яка спрямована на підвищення фінансової стійкості, платоспроможності та рентабельності сільськогосподарського підприємства.

Грошові кошти є єдиним видом ресурсу підприємства, які можуть бути перетворені безпосередньо в будь-який інший вид ресурсів, надання послуг всіх оперативних процесів управління.

Метою управління грошовими активами є забезпечення постійної платоспроможності підприємства. Об'єктами фінансового управління є грошові кошти (в касі, на банківських рахунках, у дорозі) та їх резерви у формі поточних фінансових інвестицій у грошові інструменти та цінні папери.

Дослідження показали, що в останні роки, сільськогосподарське виробництво має соціально-економічні перетворення, що призводять до банкрутства, усвідомлюючи необхідність змінити основні принципи і підходи економічного управління фінансовими ресурсами та проведенні реформування сільськогосподарськими підприємствами. У той же час перетворення дуже важливі для компанії, щоб використовувати всі наявні внутрішні фінансові запаси ресурсів, зробити раціональним їх розподіл по поліпшенню процесів, забезпечити зацікавленість працівників в результатах своєї праці, підвищити конкурентоспроможність і ефективність виробництва. Як правило, постійний брак фінансових ресурсів, з точки зору безперервного зміни технологій виробництва і коагуляції обсягів сільськогосподарського виробництва, призводить до трансформації джерел їх формування та вимагає більш глибокого дослідження, які мають важливе значення, так як наукова література показує стійкий інтерес до управління фінансових потоків підприємства, незважаючи на те, що однозначного тлумачення терміна "грошовий потік" не існує.

Грошові кошти — це окремий вид інвестицій у товарно-матеріальні цінності, а тому управління ними має здійснюватися на таких загальних засадах:

- підтримка мінімального залишку грошових коштів для безперебійного здійснення поточних розрахунків;
- врахування діапазону сезонних змін залишку грошових коштів;
- створення резерву вільних грошових коштів на випадок можливого розширення обсягів діяльності;
- формування резерву грошових коштів для компенсації непередбачених витрат і можливих втрат;
- своєчасна трансформація вільних грошових коштів у високоліквідні фінансові інструменти.

Головним завданням планування руху грошових коштів являється перевірка реальності джерел надходження коштів і обґрунтованість витрат, визначення можливості в позикових коштах. Для цього розробляється план руху грошових коштів, який може бути складений прямим або непрямым способом. Результатом розробки плану грошових потоків може бути як дефіцит, так і надлишок грошових коштів. Тому на завершальним процесом управління грошовими потоками є їх оптимізація шляхом балансування за обсягом, синхронізації їх формування в часі та оптимізація залишку грошових коштів на розрахунковому рахунку.

Аграрні підприємства намагаються забезпечити фінансову стійкість, що полягає в збільшенні виробництва високорентабельних видів сільськогосподарської продукції. Значним позитивним фактором у теперішній

час є зародження на селі маркетингової концепції фінансово-господарської діяльності на відміну від виробничої, а також поява біржової торгівлі та експортних операцій. Нерозвиненість конкуренції, недосконалість земельних відносин, значна дебіторська та кредиторська заборгованості призвели до того, що сільськогосподарські підприємства не в змозі здійснювати фінансове забезпечення власними силами. Тому в сучасних умовах вони потребують фінансової підтримки держави.

Зростання обсягу позитивного грошового потоку в довгостроковому періоді може бути забезпечене: залученням стратегічних інвесторів з метою збільшення об'єму власного капіталу; додатковою емісією акцій; залученням довгострокових фінансових кредитів; продажем частини фінансових інструментів інвестування; продажем невживаних видів основних засобів. Обсяг негативного грошового потоку в довгостроковому періоді може бути знижений за рахунок наступних заходів: зменшення обсягу і складу реальних інвестиційних програм; відмови від фінансового інвестування; зниження суми постійних витрат підприємства.

Управління грошовими потоками в цілому є важливим елементом фінансової політики підприємства, що охоплює всю систему управління підприємства. Важливість управління грошовими потоками в сільському господарстві важко переоцінити, адже від його якості та ефективності залежить не тільки його стійкість в конкретний період часу, а й можливість подальшого розвитку, досягнення фінансового успіху на довгострокову перспективу.

Список використаних джерел: 1. Бойчик І. М. Економіка підприємства : навч. посіб. / І.М.Бойчик.– К. : Атіка, 2012. – 543 с. 2. Гой І.В., Смелянська Т.П. Основи підприємницької діяльності / Навчально-методичний посібник. – Хмельницький, 2012. – 245 с. 3. Економіка підприємства : навч. посіб. / за ред. А. В. Шегди. – К. : Знання-Прес, 2011. – 651 с.

УДК 338.439.62

А.П. Бурляй, канд. екон. наук, доцент

Уманський національний університет садівництва, Україна

ИНФРАСТРУКТУРА РЫНКА ЭКОЛОГИЧЕСКОЙ ПРОДУКЦИИ В УСЛОВИЯХ УСТОЙЧИВОГО РАЗВИТИЯ

Практиковавшийся в течение многих десятилетий в мире индустриальный подход к развитию сельского хозяйства, основанный на интенсивном использовании преимущественно невозобновляемых ресурсов промышленного происхождения (минеральных удобрений, пестицидов, нефтепродуктов, сельскохозяйственной техники и др.), для обеспечения производства целевой товарной продукции привел к существенному росту продуктивности сельского хозяйства и позволил повысить продовольственную безопасность многих стран мира. Однако это

привело к возникновению ряда негативных сопутствующих проблем, связанных с загрязнением окружающей среды при производстве и переработке сельскохозяйственной продукции, снижением качества продуктов питания и неустойчивым социальным развитием сельских территорий из-за часто избыточного агроцентризма, с одной стороны, и оттоком сельского населения в урбанизированные зоны, с другой.

Глобальный экологический кризис поставил перед обществом задачу перехода к стратегии устойчивого развития, одним из важнейших направлений реализации которой является обеспечение экологически безопасными продуктами питания населения планеты [1-4]. Понятие «экологически безопасная сельскохозяйственная продукция» базируется на праве людей на здоровую жизнь в гармонии с природой. Установлено, что 70% всех чужеродных веществ попадает в организм человека с пищей, поэтому проблема безопасности продукции, ее качества не потеряла своей актуальности.

Развитие рыночной экономики дало толчок для распространения производства «продукта экологически чистого». В частности, в Евросоюзе многие страны прикладывают заметные усилия к развитию производства экологически чистых продуктов и их дальнейшего продвижения в контексте реализации международных социально-экологических программ, направленных на улучшение здоровья нации. Поддержка производства экологических продуктов закреплена соответствующими законодательными актами, основными задачами которых являются:

- Установление правил производства, маркировки и контроля над качеством экологически чистой продукции;
- Защита потребителя;
- Информирование покупателей об органической продукции, методы ее производства и пользу для здоровья и жизни человека.

Большинство рынков экологической продукции, например, Европейского Союза или США, сформировались в результате установления и под непосредственным влиянием необходимых требований к качеству продукции, методов производства, позволяющие маркировать ее как «экологическая» («органическая», «биологическая», «биоорганическая», «биодинамическая», «био», «эко»).

В развитие теоретических и методологических основ, а также ключевых аналитических, экспериментальных исследований и формирование научно-обоснованной международной системы мониторинга в области экологического сельского хозяйства и рынка экологической продукции, внесли вклад ученые ряда стран мира, в том числе Greene C., Dimitri C., Wilier H., Kilcher L. McBride W., Melendez Ortiz R., Bellmann C., Hepburn J. Pauli J. Richter T. Schlüter M., Winkler L., Rolling A. Их публикации отражают многие важные теоретические, методологические и научно-практические аспекты, связанные с производством, переработкой, реализацией, контролем качества, формированием нормативно-правовой базы в области экологической агропродовольственной продукции, но не охватывают многих важных общих проблем и конкретных вопросов, требующих решения. В частности, требует уточнения и углубления

исследования инфраструктуры, как неотъемлемой части развития экологического рынка.

Инфраструктура рынка экологической продукции включает в себя комплексное сочетание элементов производственной (обеспечение средствами производства и аграрный сервис; транспортировка, хранение, переработка; реализация продукции и продуктов ее переработки; тароупаковочная индустрия) и непроизводственной сфер (законодательно-нормативное регулирование; финансово-кредитные организации; научно-исследовательские институты; органы стандартизации и маркировки; рынок труда).

Исходя из высоких темпов развития европейского рынка экологической продукции в контексте устойчивого развития, более глубокого изучения и усовершенствования требуют все имеющиеся элементы инфраструктуры экологической продукции, в том числе:

- подсистема торгово-посреднической деятельности (организации, осуществляющие посредническую деятельность и обеспечивающее взаимодействие товаропроизводителей и потребителей в части купли (продажи) продукции посредством создания оптовых рынков, биржевой торговли, проведения выставок, ярмарок);
- предприятия хранения сельскохозяйственной продукции, сырья и продовольствия – элеваторы и хлебоприёмные пункты, картофельные, овощные и фруктохранилища, холодильники, склады и базы для хранения и перевалки (заготовительные, накопительные, консигнационные, таможенные) и др.;
- подсистема тароупаковочной индустрии имеет целевую направленность на создание научно-технической и производственной базы выпуска новых видов тароупаковочных материалов и тароупаковочного оборудования с учётом требований международной торговли, а также сбора и переработки использованной тары и упаковки;
- подсистема транспортного обслуживания включает в себя все виды транспортных мощностей и средств, торгово-транспортные фирмы, транспортные терминалы и др., обеспечивающие своевременную доставку продукции в необходимое место, сохранность ее количества и качества, непрерывность торгово-складских и сбытовых процессов, выполнение погрузо-разгрузочных операций и др. на основе применения комплекса методов и организационных форм логистики в предприятиях и организациях, оказывающих транспортные услуги;
- подсистема информационного обеспечения представлена предприятиями и организациями, обеспечивающими наблюдение за рынком (сбор и формирование базы данных), аналитическую обработку получаемых материалов, составление прогноза развития рыночной конъюнктуры, выдачу информации и доведение её до пользователей;
- подсистема кредитно-финансового и организационного обеспечения предусматривает организацию рационального товародвижения на основе безналичных денежных расчётов по товарным поставкам, развития

различных видов кредитования, страхования финансовых рисков при торговых операциях, деятельности инвесторов и кредиторов организационной инфраструктуры, а также подготовки кадров и создания на добровольной основе ассоциаций участников торговой инфраструктуры.

- подсистема нормативно-правового и организационного обеспечения функционирования рынка экологической сельскохозяйственной продукции содержит разработку и внесение изменений в законы и иные нормативно-правовые акты, регламентирующие деятельность участников рынка; подготовку нормативно-методических документов по организации оптовой торговли, оказанию услуг, предупреждению правонарушений в сфере торговли, стандартизации и сертификации продукции, снабженческо-сбытовой и торговой деятельности.

Особенностью рынка экологической сельскохозяйственной продукции является обязательная деятельность органов сертификации и маркировки, поскольку качество продукции, ее соответствие определенным стандартам - главное условие существования данного рынка. Продолжающийся рост экологического сектора и распространения органической продукции в странах ЕС, в области органической сертификации превратился в лабиринт конкурирующих лейблов и логотипов, с участием различных частных и государственных стандартов, в дополнение к Европейскому праву. Это разнообразие отражает специфические условия для операторов рынка в странах или регионах, но также может привести к путанице, как для производителей, так и потребителей и могут создавать различные расходы. Необходимо провести комплексный анализ многообразия существующих систем сертификации и их влияние на европейский рынок органических товаров.

Особое внимание нужно уделить усовершенствованию экономического механизма взаимоотношений между предприятиями путем создания агропромышленных формирований (ассоциаций, кооперативов или корпораций), которые будут способствовать развитию интеграции, объединению интересов производителей сырья и перерабатывающих предприятий. Именно кластеризация, которая является концептуально новой производственной инновационной моделью, может обеспечить предпосылки к повышению конкурентных преимуществ.

Кроме того, актуальным вопросом является усовершенствование методологических подходов к определению эффективности функционирования инфраструктуры рынка экологической продукции.

Список использованных источников: 1. Onishi A. Futures of global interdependence (FUGI) global modeling system: Integrated global model for sustainable development // Journal of Policy Modeling. – February 2005. – Volume 27, Issue 1. – P. 101-135. 2. Daly H.E. Beyond Growth: The Economics of Sustainable Development. – Boston, MA: Beacon Press, 1996. – 253 p. 3. Clark G. Evolution of the global sustainable consumption and production policy and the United Nations Environment Programme's (UNEP) supporting activities // Journal of Cleaner Production. – 2007. – Volume 15, Issue 6. – P. 492–498. 4. Meadows D. H.,

Meadows D. L., Panders J., Behrens W. W. The Limiting to Growth. – N.Y.: Potomac, 1972. – 207 p. 5. Greene C., Dimitri C., Biing-Hwan Lin et al. Emerging Issues in the U.S. Organic Industry. USDA.ERS, 2009, June, N65, 24p. 6. Wilier H., Kilcher L. The World of Organic Agriculture Statistics and Emerging Trends 2012., Research Institute of Organic Agriculture (FiBL), Frick, and International Federation of Organic Agriculture Movements (IFOAM), Bonn, 2012.- 338p. 7. McBride W., Greene C. Organic Dairy Sector Evolves To Meet Changing Demand. Amber Waves, 2010, March, 7p. 8. Melendez Ortiz R., Bellmann C., Hepburn J. Agricultural Subsidies in the WTO Green Box: Ensuring Coherence with Sustainable Development Goals. Cambridge University Press, 2009, p. 1-16. 9. Pauli J. Biodynamic Agriculture: The Journey from Koberwitz to the World, 1924 -1938, Journal of Organic Systems, 2011, 6(1):27- 41. 10. Richter T. The organic market in Germany Overview and information on market access. Geschäftsstelle Bundesprogramm Ökologischer Landbau in der Bundesanstalt für Landwirtschaft und Ernährung (BLE).- Bonn: 1st Edition, BLE September 2005.- 40p. 11. Schlüter M., Winkler L., Rolling A. et al. Shaping Agriculture and Food Systems to Future Challenges The Strategic Role of Organic Food and Farming / IFOAM EU Group., 2010, May. - 40 p.

УДК 631.15.021.8

А.В. Бутенко, магістрант*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

АГРОЛОГІСТИКА ЯК ФАКТОР ПІДВИЩЕННЯ ПРИБУТКОВОСТІ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВА

Накопичені за останні десятиріччя проблеми агропродуктового комплексу потребують системного, комплексного підходу до їхнього розв'язання й повинні ґрунтуватися на відповідній науково-технічній, соціальній та екологічній політиці держави. Необхідним для сільськогосподарських підприємств є обґрунтування та впровадження в практику управління новітніх підходів до раціоналізації функціонування їх економічного механізму, серед яких чільне місце посідає логістика.

У сучасних умовах дуже важливим є вивчення ринку постачання ресурсів і готової продукції, удосконалення систем матеріально-технічного та інформаційного забезпечення сільськогосподарських підприємств на основі логістичного підходу.

Логістика походить від грецького слова «logistike», що означає мистецтво обрахунків, обміркування. Істрія виникнення та розвитку практичної логістики походить з далекого минулого. Професор Гамбурзького університету

* Науковий керівник – О.І. Лебединська, канд. екон. наук, доцент

Г. Павеллек відзначає, що ще в період Римської імперії існували служники, які носили титул «логісти» і займались розподілом продуктів харчування [1].

З середини 50-х років XX ст. поняття логістики увійшло в економічну термінологію США як логістика підприємства. Закордонні спеціалісти стали розглядати логістику як частину вчення про організацію та економіку виробництва, яка охоплює заготівельну, виробничу та збутову логістику. У сучасних умовах західні спеціалісти виділяють декілька видів логістики: логістика пов'язана із забезпеченням виробництва матеріалами – логістика постачання або закупівельна логістика; виробнича логістика; збутова логістика або маркетингова, або розподільча, або комерційна [2].

Логістика – це процес управління достатнім та ефективним потоком сировини, матеріалів, незавершеного виробництва, готової продукції, послуг, фінансів та супроводжувальної інформації від місця виникнення цього потоку до місця його споживання з метою повного задоволення потреб споживачів [3].

Логістика як наука і практика все більше стає затребуваною в галузях аграрного сектору економіки. Логістично-організоване ресурсне постачання сільськогосподарських підприємств дає значний економічний, соціальний та екологічний ефект. Сучасний етап розвитку агропродуктового комплексу загострює проблему правильного планування та організації логістики.

Аграрна логістика як наука розробляє наукові принципи, методи, математичні моделі, що дають змогу планувати, контролювати й управляти транспортуванням, складуванням та іншими матеріальними та нематеріальними операціями, що виникають у процесі доведення сировини та матеріалів до сільськогосподарського підприємства, організації виробничого процесу, доведення аграрної продукції до споживача відповідно до його вимог.

Агрологістика – це новий напрям логістики, пов'язаний із застосуванням її методів і положень у сфері аграрного виробництва. Розвинені країни світу давно ефективно використовують логістичні підходи для ведення аграрного бізнесу. В останні десятиліття логістика у світі перетворилася з інструменту інтегрованого управління щодо здійснення фізичних процесів, пов'язаних із забезпеченням ресурсами і реалізацією готової продукції, в концепцію управління матеріальним та пов'язаним з ним інформаційними, фінансовими та сервісними потоками.

У процесі формування логістично-орієнтованих сільськогосподарських підприємств необхідно сформувати підрозділи апарату управління, які б вирішували змістовно однорідні задачі, тобто організаційна структура управління на засадах логістики повинна виконувати як «класичні» функції управління, так і логістичні функції для досягнення цілей підприємства. Прийняті рішення повинні ґрунтуватися на розробці і застосуванні відповідної методології, тісному зв'язку стратегії підприємства і системи прийняття рішень на всіх рівнях управління. Логістичний підхід до функціонального планування на сільськогосподарському підприємстві потребує виділення спеціальної логістичної служби, яка повинна управляти матеріальними потоками, починаючи від формування договірних відносин з постачальниками і закінчуючи доставкою покупцю готової продукції [4].

Застосування інструментарію логістики до процесів планування і

здійснення закупівель матеріальних ресурсів передбачає прийняття управлінських рішень на основі наявної в особи, яка приймає рішення достовірної, достатньої й вчасної інформації. Це, відтак, актуалізує роль створення в сільськогосподарських підприємствах логістичних інформаційних систем і застосування інструментарію інформаційної логістики [5].

Використання інструментарію логістики дозволяє поліпшити внутрішнє та сформувані сприятливе зовнішнє середовище господарювання сільськогосподарських підприємств. У цілому функціонування логістичних систем призначено для підвищення конкурентоспроможності підприємств.

Список використаних джерел: 1. Ганджинский А.М. Основы логистики: Учеб. пос. / А.М. Гаджинський. – М., 1995, – 122 с. 2. Котлер Ф. Маркетинг менеджмент / Ф. Котлер. – СПб.: Питер ком, 1998. – 896 с. 3. Косарева Т.В. Аграрна логістика: сутність та багатоаспектність / Т.В. Косарева // Економіка АПК. – К. : ННЦ "Інститут аграрної економіки". – 2008.– № 10. – С. 37-43. 4. Розподілення і маркетингова логістика [Електронний ресурс]: – Режим доступу: http://pidruchniki.com/77575/marketing/rozpodilennya_marketingova_logistika 5. Клімова І.Г. Проблеми та передумови використання логістики в Україні / І.Г. Клімова // Держава та регіони. – 2006. – № 3. – С. 143-147.

УДК 658.811.08

О.В. Гарматюк, викладач*

**Уманський державний педагогічний університет імені Павла Тичини,
Україна**

МАРКЕТИНГ НА УКРАЇНСЬКИХ ПИВОВАРНИХ ПІДПРИЄМСТВАХ

Становлення та розвиток моделі ринково-орієнтованого господарювання можливе за умов підвищення конкурентоспроможності національного виробництва, передусім на внутрішньому ринку. Це зумовлює необхідність формування новітніх дієвих технологій у системах управління збутовою діяльністю, які будуть спрямовані на збільшення обсягів реалізації вітчизняних підприємств. Саме такими рушіями є маркетингова діяльність підприємств.

Однією зі складових переробної промисловості є пивоварна індустрія. Дана індустрія є досить прибутковою й привабливою як для вітчизняних виробників, так і для іноземних, які продовжують скуповувати українські пивоварні заводи.

Ринок пива займає важливе місце в усій переробній промисловості України. Ця індустрія є прибутковою не тільки для інвесторів, виробників, але також для держави, тому що пивоварні підприємства є великими платниками податків [3].

*Науковий керівник – О. В. Шубравська д.е.н., професор

На сьогоднішній день на вітчизняному пивному ринку присутні близько 50 підприємств. Вітчизняне пивоварне виробництво розвивається в основному за рахунок великих та середніх підприємств. Більшість малих пивзаводів не змогли знайти своє місце на українському ринку і не мають коштів ні для технічного переоснащення, ні для створення власної мережі збуту. Ці заводи або припиняють виробництво пива, або стають власністю великих підприємств. Таке "поглинання" великими виробниками малих дає останнім можливість не зупиняти власне виробництво, що сприяє розвитку пивної галузі та забезпеченню зайнятості населення. В структурі обсягів реалізації продукції харчової промисловості питома вага пива та безалкогольних напоїв складає більше 20%. Сьогодні пивоварна є одним з інвестиційно-привабливих секторів економіки. Не зважаючи на складну економічну ситуацію в Україні, пивний ринок перебуває на стадії динамічного розвитку. Вкласти кошти в пивоварну галузь дуже перспективно, так як пиво користується значним попитом серед споживачів та є рентабельним продуктом [4].

На ринку України присутня четвірка лідерів внутрішнього ринку: бельгійська компанія Sun Inbev (38%), «Оболонь» (30%), шведська компанія Baltic Beverages Holding (BBH)(23,7%), британсько-німецька компанія SAB Miller (4,1%) – 94% загального ринку України. З урахуванням такої ситуації поява в галузі найближчим часом нового великого гравця є досить малоймовірною. Невеликі пивоварні поступово зникають з «пивної» карти України. Їх частка на ринку становить близько 6%. Ситуація, що склалася, вказує на те, що пивний ринок поступово наближається до повного насичення [1]. Саме тому постає питання використання маркетингової діяльності, як засобу конкурування на ринку пиву. У сучасних умовах розвитку дистрибуційних мереж і жорсткої конкуренції, виробники пива ведуть боротьбу за великих дистриб'юторів і намагаються перемістити свій продукт в позицію першого пріоритету. Створення мережі збутових агентів, що використовуються дистриб'юторами, сьогодні потребує активного стимулювання лояльності з боку виробника продукції. Використання багаторівневих каналів збуту на ринку пива не потребує заміни, а хіба що реорганізації та оптимізації їх роботи [4].

Наявність дистрибуційного центру дозволяє суттєво прискорити товарооборот, швидко оновлювати асортимент залежно від споживчого попиту та здобути перевагу в протистоянні з конкурентами. Торгові мережі намагається створити у своїй структурі дистрибуційний центр з тим, щоб забезпечити достойну реалізацію товарних потоків, швидко доставку у потрібний час, у потрібному обсязі, у відповідній торговій точці.

Одним із основних критеріїв безпечного продукту є якість. Відомо, що від типу упаковки залежить якість та процес зберігання продукту. Термін між розлиттям пива в тару та його доставкою до споживача може бути тривалим. За цей час пиво буде міняти свій смак [2, с. 302].

Також, при плануванні маркетингу на підприємстві потрібно враховувати і той аспект, що пивна тара є одним із головних критеріїв якості, що, у свою чергу, є конкурентоспроможністю даного продукту на ринку.

Щоб бути конкурентоспроможним на вітчизняному ринку пива, підприємству потрібно знаходити нові стратегії виходу на ринок і шляхи утримання позицій на ньому, для чого і необхідне застосування ефективних маркетингових заходів.

Для підприємств пивоварної промисловості маркетинг відіграє велике значення для якості товару, асортиментної політики, характеру збутової мережі, процесу просування, зростання обсягів ринку, цінової політики тощо. Отже, для поліпшення існуючого стану, необхідно знаходити неповторність асортименту пивного продукту шляхом його диференціації, а саме: випуску солоду, квасу або ексклюзивних та іменних марок пива для торговельних мереж. Впровадження таких заходів дасть можливість пивоварам проштовхнутись на 1 – 2% вітчизняного ринку.

Таким чином, з одного боку, стрімкий розвиток ринку пива в Україні та, з іншого боку, проблеми пивоварної підгалузі зумовлюють пошук нових маркетингових підходів для забезпечення ефективної роботи підприємств. Маркетинговий відділ, який організовує та реалізовує маркетингову діяльність, повинен відповідати вимогам нестабільного зовнішнього середовища, тобто вміти адаптуватися, бути креативним, знаходити правильне вирішення проблем, що виникають у процесі діяльності підприємства.

Список використаних джерел: 1. Info Market. Агенство делових новостей / Рейтинг крупнейших производителей пива [Электронный ресурс]. – Режим доступа : http://infomarket.md/ru/ratings/rejting_krupneyshih_proizvoditeley_piva. 2. Меленчук Ю. Т. Використання маркетингу при виборі тари для пива / Ю. Т. Меленчук // Міжнародна науково-технічна конференція молодих учених та студентів «Актуальні задачі сучасних технологій». – Тернопіль : ТНТУ ім. І. Пулюя, 2013. – С. 302 – 303. 3. Пивное дело. Международный аналитический журнал / Статистика отрасли [Электронный ресурс]. – Режим доступа : <http://www.pivnoe-delo.info/statistika-otrasli/>. 4. Петухова О. М. Аналіз та перспективи розвитку пивоварної галузі України / Петухова О. М., Римаренко М. К. // Ефективна економіка. – № 10. – 2015. – Електронне джерело. – Режим доступу: <http://www.economy.nayka.com.ua/?op=1&z=4373>.

УДК 334.732.4

**М.В. Герасимлюк, к.е.н., в.о. доцента
Львівський національний університет ветеринарної медицини та
біотехнологій ім. С.З. Гжицького, Україна**

ІНТЕГРАЦІЯ ВИРОБНИКІВ В СФЕРІ ЗБУТУ СІЛЬСЬКОГОСПОДАРСЬКОЇ ПРОДУКЦІЇ

Проблеми інтеграції і кооперації виробників сільськогосподарської продукції доцільно розглядати в різних площинах. Передусім як два процеси, тісно зв'язані між собою: інтеграція і кооперація. По-друге, як різні передумови,

потреби та особливості інтегрування і кооперування різних, передусім за виробничими потужностями, виробників сільськогосподарської продукції.

Реалізація – це завершальна стадія кругообігу засобів. Реалізація продукції (робіт, послуг) – господарська операція суб'єкта підприємницької діяльності, що передбачає передачу права власності на окремі об'єкти іншому суб'єкту підприємницької діяльності в обмін на еквівалентну суму коштів або боргових зобов'язань. Задовольняючи суспільні потреби у продуктах харчування і сільськогосподарській сировині, реалізація одночасно служить основою для кількісної та якісної оцінки здійснених затрат підприємства.

Вибір каналу збуту належить до довготривалих рішень підприємства, а його постійна зміна може виявитися небезпечною. Тенденція до зміцнення каналу збуту продукції, зокрема і сільськогосподарської створює значні вигоди, які створюють сталі контакти з певними ринковими партнерами (короткий процес домовленості знайомість потреб і стратегій, пізнання звичаїв і поведінки на ринку, краще взаєморозуміння і взаємоповага). Відмітимо, що одночасно підприємство може використовувати і інші канали збуту виробленої продукції.

Зміни в каналах збуту відбуваються під впливом демографічних, соціальних, культурних, правових і економічних чинників. Залежать вони також від потенціалу учасників каналу збуту продукції, а також організаційного і технічного прогресу. Залежить це і від каналів підприємств, місцевих традицій і звичаїв, що не може дати універсального розв'язку щодо системи збуту сільськогосподарської продукції, а їх адаптація можлива лише на основі попереднього аналізу і осмислення.

В молочній промисловості в постачанні сировини переважають дрібні господарства з невеликою чисельністю корів, а відповідно з невеликим обсягом виробництва молока. Переробні підприємства зацікавлені зменшенням кількості виробників молока, збільшення обсягів виробництва молока. Ініціатором інтеграційних процесів в молочному підкомплексі є молокопереробне підприємство, яке діє найчастіше на основі двосторонньої умови. Основними його діями на нашу думку, повинні бути:

- дорадництво щодо формування структури стада та його генетичної цінності;
- навчання в цілях досягнення високої якості молока (щодо надою, збереження тощо);
- забезпечення постачальників молока відповідним обладнанням для доїння, зберігання і транспортування молока;
- надання позичок на закупівлю доїльних апаратів і охолоджуючої апаратури і високої цінності генетичного матеріалу;
- збір автоцистернами молока від виробників з одночасною оцінкою кількості і якості;
- вдосконалення такої оцінки і диференціація цін в залежності від якості.

В перші роки трансформації економіки наступив розрив формальних і неформальних зв'язків між виробниками м'яса і його переробками. Значна частина переробних підприємств здійснювали і продовжують здійснювати вільно ринковий закуп сировини, впроваджуючи в широких масштабах закуп

сировини через відповідні відділи підприємств або посередників. Практика підтвердила, що м'ясопереробні підприємства можуть існувати певний час, не нав'язуючи постійної співпраці з постачальниками живої худоби. В ситуації відсутності стабілізації на ринку м'ясопереробні підприємства якнайдешевше хочуть закупити худоби, а виробники, що очевидно найдорожче хочуть її продати. В таких умовах кожна з сторін дбає про збільшення суми прибутку. При цьому, відмітимо, що жодної уваги, при цьому не звертається на якість сировини.

Зі стабілізацією ринку м'яса і м'ясних продуктів щораз більшого значення набуває відповідна організація сировинної бази, співпраця переробних підприємств з сільськогосподарськими виробниками. При цьому настає стабільне постачання сировини і тісна співпраця між обома сторонами, що знаходить втілення і в підвищенні якості кінцевої продукції. Як модельний підхід можна прийняти наступне:

1. Створення в переробному підприємстві відділу постачання сировини, підпорядкованого заступнику директора, відповідального за торгівлю і маркетинг.

2. В підприємстві існують сировинні служби, завданням яких є забезпечення стабільності і постійності постачання різної сировини, відповідної кількості і якості, займаються обслуговуванням сільськогосподарських виробників, щодо контрактації і закупівлі, діють з метою підвищення якості закупленої продукції.

3. Відділ постачання (забезпечення сировиною) реалізує свої завдання шляхом відповідної організації закупівлі худоби і його постачання на підприємства, встановлює напрямки дії, обов'язки певних працівників. Керівництво відділу займається реалізацією планових завдань, прогнозує продаж худоби, організує і контролює діяльність пунктів закупівлі, контроль над постачальниками худоби, забезпечує своєчасну оплату за реалізовану худобу, забезпечує її транспорт, складування тощо.

Крім відділу забезпечення сировиною може існувати і відділ договорів і кооперації з виробниками худоби. До його завдань належить між іншим, координація дій, пов'язаних з укладанням контрактів, співпрацею з групами виробників, фізичними особами.

4. При укладанні контрактів перевага надається господарствам, які доставляють більшу партію сировини, а також ті, що мають замкнутий цикл виробництва, що дає більші гарантії постачання сировини відповідної якості, кількості і передбачувані терміни.

5. Худоба оцінюється в пунктах (місцях закупу) або на підприємстві за класифікатором якості на основі живої або забійної ваги.

6. В рамках контрактації в установлених випадках виробник може отримати завдаток (наприклад до 30% передбачуваної ціни, яка вираховується при кінцевому розрахунку при здачі худоби).

7. По мірі необхідності допомога виробникам в забезпечені нормами власного виробництва або їх закупівля.

8. Здійснення постійного навчання виробників щодо утримання тварин та їх годівлі.

Організована таким чином співпраця виробників сировини і переробного підприємства повинна спричинити концентрацію виробництва м'яса, покращенню його якості, а також покращенню взаємостосунків між ними.

Список використаної літератури: 1. Андрушко А. М. Матеріально-технічне постачання та реалізація продукції в діяльності сільськогосподарських підприємств / А. М. Андрушко. – Львів : Ліга-Прес, 2008. – 190 с. 2. Андрушко А. М. Управління постачальницько-збутовими витратами підприємства / А. М. Андрушко // Обліково-аналітичне забезпечення розвитку сільського господарства і села : матеріали науково-практичної конференції, 24–25 вересня 2008 року. – Львів: Львівський національний аграрний університет, 2008. – С. 212–218. 3. Брик Н. В. Виробництво продукції АПК та можливості її реалізації за останні роки / Н. В. Брик, М. В. Солтис // Вісник Львівського державного аграрного університету. – 2005. – Вип. 34. – С. 516-518. – (Серія “Економіка”). 4. Камілова С. Р. Розвиток ринкових каналів збуту молока сільськогосподарськими товаровиробниками в Україні / С. Р. Камілова // Агроінком. – 2002. – № 8-9. – С. 57-59. 5. Копитець Н. Г. Передумови формування ринкової системи збуту та реалізації сільськогосподарської продукції / Н. Г. Копитець // Економіка АПК. – 2004. – № 6. – С.118-125. 6. Пархомець М.К Аналіз та прогнозування ринку молокопродуктів у Західному регіоні України Економіка АПК.-2003.- №7. 132-139. 7. Копитець Н.Г Передумови формування ринкової системи збуту та реалізації сільськогосподарської продукції. Економіка АПК, 2004. №6. – 76с.

УДК 338.49.5

Н. А. Грецька, м.н.с.

ДУ «Інститут економіки та прогнозування» НАНУ, Україна

ІДЕНТИФІКАЦІЯ ТЕРМІНІВ “ІНФРАСТРУКТУРА” ТА “ІНФРАСТРУКТУРА АГРАРНОГО РИНКУ” В ЕКОНОМІЧНІЙ НАУЦІ

За часів існування СРСР та функціонування колгоспно-радгоспної системи господарювання в аграрному секторі інфраструктура розбудовувалась з врахуванням потреб планово-адміністративної економіки. Перехід на ринкові засади господарювання викликав необхідність у формуванні принципово нової системи інфраструктурного забезпечення сільськогосподарського виробництва. Нажаль, темпи розвитку інфраструктури аграрного ринку (ІАР) в Україні недостатні для забезпечення потреб практично всіх категорій виробників: від дрібних сімейних селянських господарств до агрохолдингів. Ефективність роботи багатьох її елементів викликає дискусії. Подальший продуктивний розвиток досліджень потребує поглибленого вивчення та удосконалення термінологічного апарату в цій царині.

Прийнято вважати, що термін “інфраструктура” (від лат. *infra* – нижче, під та *structura* – будова, розташування) був вперше вжитий в економічній літературі в кінці 40-х рр. ХХ ст., для позначення комплексу галузей народного

господарства, які обслуговують промисловість і сільське господарство (будівництво шосейних доріг, каналів, портів, мостів, аеродромів, складів, енергетичне господарство, залізничний транспорт, зв'язок, водопостачання та каналізація, загальна та професійна освіта, витрати на науку, охорону здоров'я). “Інфраструктура” в буквальному перекладі з латинської мови означає “за межами споруди” [1].

До появи терміну “інфраструктура” в роботах західних економістів на початку ХХ ст. вживаються терміни “соціальний капітал” та “соціальний накладний капітал”. В наукових працях, підручниках, словниках на заході термін “інфраструктура” і зараз використовується як синонім термінів “соціальний капітал” та “соціальний накладний капітал”. Започаткували дослідження соціального капіталу Кларк Д. М. та Хіршман А. О. у 20-х рр. ХХ ст. Суспільний накладний капітал (соціальний накладний капітал (social overhead capital) – різниця між суспільними витратами та витратами окремих підприємців. Кларк Д. М. в своїй праці “Економіка соціальних витрат” (Чікаго, 1923 р.) показав що суспільні витрати на створення товарів значно вищі, ніж витрати окремих підприємців на виробництво цих товарів. Різницю між суспільними витратами та витратами окремих підприємців Кларк Д. М. назвав “суспільний накладний капіталом” або “соціальний накладний капітал”, а ефект його привласнення – “зовнішньою економією”. [2]. З соціальним накладним капіталом вчені-економісти заходу асоціюють товари та послуги, які зазвичай вимагають значних інвестицій, такі як шляхи, порти, школи, установи сфери охорони здоров'я і т. д. Частка накладних витрати, у собівартості товарів вироблених окремими підприємцями на приватних підприємствах, перекладається на суспільство. Суспільство несе на собі тягар таких витрат, витрат по створенню та підтримці життєдіяльності об'єктів, які утворюють соціальний капітал. До таких об'єктів відносять структурні елементи економіки, що полегшують рух товарів і послуг від продавця до покупця. Отже, в державі є об'єкти, власником яких є не окремий підприємець, а громада, суспільство, нація. Такий капітал за своєю природою може знаходитись переважно в суспільній (колективній) власності. У зв'язку з специфічними рисами, притаманними об'єктам соціального капіталу, приватний капітал (приватні підприємці, фірми і корпорації) мало зацікавлений в його розвитку (значні початкові інвестиції, довгі строки окупності, низька норма прибутку та/або взагалі збитковість об'єктів). Тільки у другій половині ХХ ст. за сукупністю об'єктів, які створені переважно зусиллями народу, нації, значної маси людей закріпився термін “інфраструктура”. Хоча об'єкти інфраструктури будувались за десятки, сотні і тисячі років до появи економічних теорій соціального капіталу та використання терміну “інфраструктура” в економічній науці: шляхи Перської імперії, шляхи і театри Римської імперії, Великий китайській мур, Олександрійський маяк та бібліотека, флот Вернеції, Панамський і Суецький канали. З інституційної точки зору, до об'єктів інфраструктури можна віднести і релігійні споруди, в т.ч. піраміди Єгипту та доколумбової Америки. Всі ці об'єкти мають спільні риси: великі початкові фінансові інвестиції; основне джерело фінансування – казна правителя, храмів (жерців), міста, держави; концентрація та застосування великої кількості

людської праці та праці свійських тварин; використання інновацій та нових технологій під час будівництва; поштовх до розвитку інженерного мистецтва; високий рівень організації великої кількості працівників на будівництві; застосування адміністративного ресурсу; значний розвиток суспільних відносин; чітка сформована соціальна ієрархія; високий рівень організації робіт; сильна та міцна центральна влада; привласнення державою (правителем, правлячою династією) значних обсягів доданої вартості, створеної працею рабів, в'язнів та/або вільних найманих працівників.

Всі західні економісти одностайно до інфраструктури відносять транспорт, зв'язок, енергетичне, комунальне господарство, охорону здоров'я. Р. Іохімсен відносить до інфраструктури також людський капітал (персональну інфраструктуру).

В СРСР наукові дослідження в галузі інфраструктури з'являються переважно у 70-ті рр. ХХ ст. Підхід, відповідно до якого інфраструктура розглядалась як допоміжний комплекс галузей, які обслуговують основне виробництво залишався пануючим майже до кінця 80-х рр. Відомий радянський дослідник інфраструктури В. Жамін розглядає інфраструктуру як інтегральний елемент виробничих відносин, який включає допоміжні додаткові галузі, всі види виробництв чи види діяльності, які обслуговують безпосередньо основне виробництво (виробнича інфраструктура), а також такі галузі, підгалузі невиробничої сфери, які опосередковано пов'язані з процесом виробництва (соціальна інфраструктура) [3]. В радянській економічній науці інфраструктура поділялась на дві галузі виробничу та соціальну. Поступово в СРСР розширюється галузеве різноманіття інфраструктури. У другій половині 80-тих рр. вчені-статистики в СРСР запропонували поділяти інфраструктуру на три галузі: інституційну, виробничу, соціальну. До інституційної галузі вони відносять такі складові як: управління; партійні та громадські організації; кредитування та державне страхування; наука та наукове обслуговування [4].

Вченими-економістами країн пострадянського простору інфраструктура розглядається як: сукупність матеріально-речових умов; система споруд; система матеріально-речових елементів; сукупність загальних матеріально-речових умов; мережі, в яких здійснюються поставки продукції; структурні елементи економіки, що полегшують рух потоків товарів; комплекс елементів; сукупність матеріальних та організаційно-правових умов; комплекс основних фондів, а також служб і систем; сукупність сфер і видів діяльності. Мочерний С., Шаповал П., Загородній А., Вознюк Г. асоціюють інфраструктуру з комплексом галузей народного господарства, економіки, сфери обслуговування.

Інфраструктура аграрного ринку (ІАР) – термін, який застосовується в працях вітчизняних економістів починаючи з 90-тих рр. ХХ ст. Так Михасюк І. вважає, що інфраструктура аграрного ринку це передусім упорядкована системи аукціонної та біржової торгівлі, що дає змогу створити дієздатний оптовий аграрний ринок за принципом попиту і пропозиції; це також нова система укладання угод між сільськогосподарськими товаровиробниками і заготівельниками, переробними та іншими підприємствами, організаціями, юридичними і фізичними особами. Вона передбачає нові взаємовідносини,

які складатимуться через постійно діючі аукціони, біржові торги [5, с. 45]. Бралатан В.П. та Климюк Л. М. розглядають ІАР з точки зору системного підходу. Бралатан В. П. вважає, що ІАР – це система відносин між підприємствами, організаціями, закладами виробничої та невиробничої сфери, які покликані обслуговувати товаровиробників, створювати умови для своєчасного і безперервного збалансування пропозиції та попиту на ринку [6, с. 17]. Климюк Л. М. переконана, що ІАР – це система підприємств та організацій, які забезпечують взаємозв'язки між структурними елементами сільськогосподарських товарних ринків, допомагають вільному руху товару, забезпечують безперервний процес функціонування сфери виробництва і безперебійне постачання товару кінцевому споживачу. Вона включає маркетингову, фінансово-кредитну й інформаційно-консультативну інфраструктури, переконана дослідниця .

Пчелянська Г. О. та Майстро С. В. розкривають зміст досліджуваного поняття з точки зору інституційного підходу. Пчелянська Г.О. розглядає ІАР як сукупність взаємопов'язаних та взаємодіючих інституцій та інститутів, які забезпечують взаємодію попиту та пропозиції, сприяють здійсненню ринкового товарообміну між суб'єктами аграрного ринку і формують ринковий механізм ціноутворення на сільськогосподарську продукцію [7, с. 5]. Інститути інфраструктури вона поділяє на правові, організаційні та інститути власності. Головною функцією інфраструктури є забезпечення доступу виробника до найбільш ефективних каналів збуту, підкреслює дослідниця [7, с. 15]. Майстро С. В. також розглядає ІАР, як систему інституцій на регіональному, національному та глобальному рівнях, яка формує взаємовигідні зв'язки між ринками сільськогосподарської та агропромислової продукції, продовольчим ринком, ринками землі та робочої сили, сприяючи вільному процесу ринкового товарообміну, його прозорості, стабільності, детінізації, забезпечує максимізацію прибутків виробників аграрної продукції (продовольства) та мінімізацію витрат кінцевих її споживачів [8, с. 16].

К контексті поглиблення та удосконалення термінологічного апарату пропонується авторське визначення інфраструктури аграрного ринку як системи суспільних відносин, які сформувалась на ринку сільськогосподарської продукції (норм, правил, цінностей, звичаїв, законів) з приводу формування, володіння, розпорядження, розподілу колективної (національної, суспільної) власності з метою забезпечення всіх економічних агентів аграрного ринку необхідними суспільними продуктами та послугами. Запропонований термін, на відміну від існуючих, акцентує увагу на специфічній суспільній (колективній) природі власності, яка притаманна всім фондам інфраструктури в економіці, в т.ч. і фондам інфраструктури аграрного ринку.

Список використаних джерел: 1. Государственное регулирование рыночной экономики: [учебник / под общ. ред. В. И. Кушлина]. – 3-е изд.– М.: Издательство РАГС, 2006. – 616 с. 2. Белкина Т. Д. Инфраструктура и ее программирование в развитых капиталистических странах / Белкина Т. Д. // Проблемы функционирования и развития инфраструктуры народного хозяйства: [труды семинара / ответственный ред. д. э. н. В. Н. Лившиц, редактор Э. Н.

Шолохова]. – М.: Всесоюзный научно-исследовательский институт системных исследований, 1979. – С. 17-23. 3. Жамин В. Инфраструктура при социализме. – Вопросы экономики. – 1977. – № 2. – С. 14-23. 4. Статистика инфраструктуры. – М.: “Наука”. – 1987. – 365 с. 5. Михасюк І. Становлення і розвиток приватних агроформувань / Михасюк І., Герасимчук А. – Львів: Видавничий центр ЛНУ ім. Івана Франка, 2000. – 206 с. 6. Бралатан В. П. Формування регіональної інфраструктури аграрного ринку: автореф. дис. на здобуття наук. ступеня канд. екон. наук : спец. 08.00.03 “Економіка та управління національним господарством” / В. П. Бралатан. – Київ, 2008. – 17 с. 7. Пчелянська Г. О. Інфраструктура аграрного ринку у формуванні цін на сільськогосподарську продукцію : автореф. дис. на здобуття наук. ступеня канд. екон. наук : спец. 08.00.03 “Економіка та управління національним господарством” / Г. О. Пчелянська. – Київ, 2009. – 20 с. 8. Майстро С. В. Державне регулювання аграрного ринку в умовах глобалізації : автореф. дис. на здобуття наук. ступеня док. екон. наук: спец. 25.00.02 “Механізми державного управління” / С. В. Майстро. – Запоріжжя, 2009. – 40 с.

УДК 332.33.004.12:631.95

А. В. Дембіцька , студентка*

Чернівецький національний університет ім. Ю. Федьковича, Україна

ДОСЛІДЖЕННЯ ПРОБЛЕМИ ЛІДЕРСТВА ТА ЙОГО РОЛЬ У МЕНЕДЖМЕНТІ

Проблема лідерства та керівництва є однією з кардинальних проблем у нашій країні, тому що традиції, норми поведінки і суспільні цінності, якими жила країна у минулому столітті, відмирають в умовах зміненої соціальної реальності. Нова система цінностей лише починає формуватися, тому особливої наукової вартості набуває проблема формування у молоді, як носія інтелектуального потенціалу держави, здатності до активної життєтворчості, саморозвитку, успішної взаємодії у професійній і громадській діяльності.

Сучасний розвиток економіки вимагає від молоді належного рівня професійних навичок і спонукає до активного пошуку розвитку особистості. Перед сучасними менеджерами гостро постає завдання підготувати себе як висококваліфікованого спеціаліста, як лідера, активно співіснуючого у соціальному просторі. Завдяки лідерським якостям, розвиненим на високому рівні, майбутній фахівець матиме змогу виокремитися серед інших працівників, розкрити особистий потенціал і більш повно реалізуватися у професійній сфері.

* Науковий керівник – Лаготюк В.О., асистент кафедри підприємництва, торгівлі та біржової діяльності ЧНУ ім. Ю. Федьковича

Дані обставини вказують на необхідність поглибленого дослідження проблеми розвитку лідерських якостей у керівників вищого рівня.

Дане питання досліджували такі українські вчені: М. Волянська [2], Л. Даниленко [3], Н. Селіверстова [4], Л. Скібіцька [5], В. Татенко [6] та ін.

Слово лідер означає «той, хто веде за собою, очолює». Лідер — це особа, яка користується авторитетом і повагою серед інших, може впливати на діяльність інших за допомогою своїх професійних, комунікабельних та людських якостей.

Лідерство — це вміння пробудити у людей мрію, до якої вони наближатимуться, “вдихнути” в них необхідну для руху енергію. Під лідерством розуміється спроможність впливати на окремі особистості та соціальні групи, трудові колективи, спрямовувати їхні зусилля на досягнення мети організації, фірми, підприємства [2].

Автор книги "Психологія лідера" Антоніо Менегетті, переконаний, що лідер від народження одержує певні нахили, але це не означає, що ця людина стане лідером. Щоб стати лідером, треба досягти відповідного рівня культури, освіти, життєвого досвіду й професіоналізму.

Фактори, що впливають на становлення особи як лідера (за А. Менегетті):

- 1) культурний й освітній рівень;
- 2) вміння долати стереотипи;
- 3) наявність схованого потенціалу [3].

Отже, лідерство - це робота, робота й ще раз робота. Насамперед робота над собою. А вроджені задатки лідера - це той внутрішній потенціал, який потрібно розвивати й спрямувати у потрібне русло.

П. Сенге у своїй книзі «П'ята дисципліна: основа організації, що самонавчається» на запитання «Як створюються лідери?» відповідає: «Таких людей взагалі не можна створити, тому що вони створюють себе самі» [3].

Деякі люди думають, що керувати - це легко і цьому не потрібно навчатися, що це є природженою здібністю людини. Але це не так, бо ніхто не народжується керівником, лідером, який знає, як впливати на інших людей.

Умови для формування та стимулювання лідерських рис характеру в людях повинні створюватися вже з дитинства. Необхідно давати дітям та молоді можливість приймати на себе відповідальність, діяти творчо та незалежно. Для цього доцільно розробити програми щодо послідовного розвитку позитивних управлінських якостей у них. Адже лідерські якості включають у себе повсяденну культуру спілкування з оточенням, що буде в пригоді для будь-якої людини.

Американський вчений Б. Балдер висловлює думку, що лідерство — це «ярлик», який наклеюється на поведінку інших людей. Тут потрібна віра в те, що якість, котра визначається як лідерство, спричинює певну поведінку [1].

Існують такі критерії оцінки лідерства:

1. Вроджене прагнення вести за собою інших людей. Тобто справжній лідер вказує дорогу іншим, який буде найкоротшим та найбезпечнішим.

2. У всьому бути першим. Першість означає кращі, ніж в інших, життєві результати, що є наслідком зусиль людини, які демонструють її здібності, компетентність, таланти та інші видатні якості.

3. Впливовість. По-перше, це людина, яка наділена певною владою. По-друге, впливовість цієї людини не підтримана ззовні, а здобута самостійно.

4. Любов до справи, якою ти займаєшся. Лідер вміє витримати межу між своїм покликанням та різними захопленнями. Для лідера його робота є сенсом життя, він вкладає у неї всі свої зусилля, а не просто відпрацьовані години на роботі.

5. Компетентність і креативність. Лідером стає людина, яка є професіоналом своєї справи і використовує творчий підхід у вирішенні проблемних питань та ситуацій.

6. Психологічна надійність — це здатність підтримувати необхідний рівень «я хочу», «я можу» і «я повинен» у різних, особливо напружених, ситуаціях життєдіяльності.

7. Адекватна самооцінка. Справжній лідер не ставиться до своїх підлеглих зверхньо, він вільний від заздрощів і вміє щиро радіти за успіхи інших.

8. Самовдосконалення. Справжній лідер хоче розвиватися, набувати досвіду, вдосконалювати свої вміння і навички [6].

Отже, проаналізувавши роботи багатьох вчених, можна сказати, що лідер — це особа, яка легко може знайти спільну мову з будь-ким, бере на себе відповідальність не лише за себе, а й за інших людей. Лідер - це той хто має хорошу ділову репутацію, авторитет серед співробітників, до якого будуть прислухатися та поважати інші. Він може бути призначений офіційно, а може і не мати офіційного статусу, однак при цьому фактично керувати колективом.

Керівник і лідер - різні поняття, у них різні функції, але щоб досягнути успіху і бути «ідеальним керівником» потрібно бути лідером. Головне завдання успішного керівника – позитивно впливати на успіх кожного підлеглого і на уся фірму в цілому. Погодьтеся, чим успішніше керівництво, тим більше процвітає фірма і її співробітники. А якщо керівництво невміло управляє своїм підприємством, то ніякий, навіть самий геніальний співробітник не витягне фірму з кризи.

Список використаних джерел: 1. Дафт Р. Менеджмент / Р. Дафт. – СПб.: Питер, 2001. – 832 с. 2. Волянська М. Лідерство в управлінні навчальним закладом: результати експерименту / М. Волянська, О. Сазонова // Педагогіка і психологія проф. освіти . — 2010. — N 5. — С. 191-200. 3. Даниленко Л.І. Лідерство і керівництво в управлінській діяльності керівника загальноосвітнього навчального закладу: сутність і проблеми / Л. Даниленко // Нова пед. думка . — 2010. — N 1. — С. 58-61. 4. Селіверстова Н. І. Підготовка менеджерів у вищій школі: теоретико- педагогічний аспект / Н. І. Селіверстова; Держ. вищ. навч. закл. ”Запорізь. нац. ун-т” М-ва освіти і науки України, Нікоп. ін-т. — Запоріжжя : ЗНУ, 2010. — 95 с. 5. Скібіцька Л. І. Організація праці менеджера: Навч. посібник. - К.: Центр учбової літератури, 2009. - 33 с. 6. Татенко В. О. Лідер XXI / В. О. Татенко // Leader XXI: Соц. психолог. студії. — К.: Корпорація, 2004. - 198 с.

Т.І. Драбчук, старш. викладач
Сумський національний аграрний університет, Україна

РОЗВИТОК АГРОМАРКЕТИНГУ ЯК ЧИННИК ЗРОСТАННЯ ЕФЕКТИВНОСТІ ВЕДЕННЯ БІЗНЕСУ

Сучасний стан вітчизняного ринку характеризується високим ступенем динамізму, мінливості умов, і вимагає від підприємств застосування таких концепцій управління, які дозволять з успіхом конкурувати і реалізовувати свій потенціал. Такою концепцією управління є маркетинг, який забезпечує комплексний підхід до управління підприємством.

Зарубіжна практика свідчить, що формуванню маркетингових стратегій розвитку підприємств, у тому числі у галузі виробництва й переробки сільськогосподарської продукції надається значна увага, що сприяє їх адаптації до вимог ринкового середовища. Ефективність використання маркетингових стратегій розвитку підприємств досліджували такі зарубіжні вчені, як Р. Акофф, І. Ансофф, Г. Армстронг, Г. Хемел, П. Друкер, К. Ендрюс, Ф. Котлер, М. Мак-Дональд, Д. Нортон, М. Портер, А. Стрікленд, А. Чандлер, Дж. Траут та ін. Серед вітчизняних дослідників слід назвати Анрійчука В. Г., Гаркавенко С. С., Ілляшенко С. М., Красноруцького О. О., Лисогора В. М., Соловйова І. О., Федулову Л. І., Шпичака О.М., Юрчишина В.В. та інших науковців.

Різні науковці по-різному трактують необхідність маркетингової діяльності в аграрному секторі економіки. Так, Красноруцький О.О. та Данько Ю.І. розглядають маркетинг у сільському господарстві як інструмент, що забезпечить можливість аграрним суб'єктам ринкового простору адекватно реагувати на мінливість зовнішнього середовища та який зможе забезпечити збереження та підвищення позицій вітчизняних сільськогосподарських підприємств у рамках членства в Світовій організації торгівлі.[1]

Маркетинг являє собою систему дій, спрямованих на вивчення попиту, виробничих можливостей підприємства, безпосередньо виробництво з урахуванням економічного витрачання ресурсів з повною орієнтацією на споживача. Крім задоволення споживача, агромаркетинг повинен відповідати вимогам чинного законодавства, а також бути ефективним - не тільки сприяти отриманню прибутку, а й матеріальної зацікавленості працівників у праці.

Використання маркетингового інструментарію в сільському господарстві призводить до єдиного співіснування зовнішнього і внутрішнього середовищ підприємства, що є ознакою його ефективного функціонування.

Унікальність саме аграрного маркетингу полягає в тому, що продукція має бути не просто вироблена і доведена до споживача, але і перероблена в подальшому, і тоді агромаркетинг трансформується в інші види маркетингу - комерційний, промисловий і т.д.

Головне завдання агромаркетингу - це розуміння того, що бажає споживач, яку ціну він готовий платити за продукт. Сфера аграрного виробництва

недостатньо охоплена маркетинговою діяльністю, і фактично на підприємствах у цій роботі відсутній комплексний підхід, немає чіткої економічно обґрунтованої системи маркетингу.

Основними чинниками стримуючими розвиток агромаркетингу є: недостатньо розвинена ринкова інфраструктура; нестача кваліфікованих кадрів, які мають досвід маркетингової діяльності; відсутність вичерпної інформації про стан внутрішнього і зовнішнього ринків сільськогосподарської продукції, нестача матеріально-технічних та фінансових ресурсів для функціонування служби маркетингу на підприємстві.[2]

Таким чином на рівні аграрних підприємств існують серйозні проблеми, пов'язані з неефективністю маркетингу, обумовлені в першу чергу рівнем підготовки в сфері маркетингу керівництва підприємств.

З переходом до ринкової економіки розвиток системи маркетингу є обов'язковою умовою ефективною діяльності аграрних підприємств. Специфіка сільського господарства визначає особливості аграрного маркетингу, а саме:

1. Економічні результати в сільському господарстві залежать від природних умов. Ця особливість агробізнесу є основою не тільки для виробництва продукції, але і для організації маркетингової діяльності. Земля як головний засіб виробництва в сільському господарстві, а також якість її використання визначають подальшу якість виробленої продукції, її обсяг та асортимент.

2. Робочий період в сільському господарстві не збігається з періодом виробництва продукції. Ефективність агромаркетингу при даній особливості залежить від правильної оцінки попиту і його задоволення з урахуванням прогнозів і тенденцій.

3. Виробництво має сезонний характер. З урахуванням цієї особливості формуються форми і методи маркетингу в сільському господарстві. Агромаркетинг займається вивченням ринку для забезпечення збуту продукції, розробкою реклами, PR-заходів, засобів стимулювання збуту.

4. Виробництво життєво важливих товарів. Так як сільське господарство в переважній більшості займається виробництвом продовольчих товарів, перед агромаркетингом ставляться завдання своєчасних поставок продукції в потрібних обсягах і асортименті різним категоріям споживачів: в залежності від їх віку, статі, матеріального становища, культурних цінностей, релігійних переконань, тощо - для задоволення попиту будь-яких покупців.

5. Велика кількість форм власності в сільському господарстві також визначає величезну кількість методів і способів реалізації маркетингової діяльності. Конкуренція між власниками різних форм власності дозволяє розробляти нові стратегії і прийоми. У конкурентній боротьбі з західними товаровиробниками вітчизняним ще належить поліпшити якість маркетингового забезпечення.

6. Брак фахівців в сфері аграрного маркетингу. Аграрний маркетинг як наука ще продовжує своє формування, що не дозволяє назвати досконалыми навчальні програми студентів, які зараз навчаються за даною спеціальністю.

7. Велика кількість організаційних форм господарювання суб'єктів сільського господарства - об'єднання, товариства, акціонерні товариства, фермерські господарства та ін. Залежно від форм утворюються системи аграрного маркетингу, які відрізняються між собою функціями, управлінням, адаптивністю до попиту і потреб споживачів.

8. Недостатній рівень маркетингового забезпечення в сільському господарстві. Про ефективність маркетингової діяльності можна судити тільки в тому випадку, якщо враховується вся система ведення аграрного бізнесу: виробництво, переробка, продаж продукції. Якщо на одному з етапів системи відбувається збій в забезпеченні інформацією, можна вважати, що подальші оцінки будуть неточні і не принесуть найбільшого ефекту корисності, якого можна було б досягти при комплексній роботі на всіх етапах. Так як процес виробництва продукції в сільському господарстві досить довгий, то і реагувати своєчасно на зміни доволі складно, особливо в умовах, коли західні підприємства домоглися вже налагодженого виробництва.

Існує ще низка інших проблем, таких, наприклад, як специфіка сільськогосподарської продукції, обмеженість природних ресурсів. Аграрний ринок характеризується великою кількістю практично однорідною, замінною за попитом і пропозицією продукцією.

Особливістю аграрного маркетингу є і те, що відразу до кінцевого споживача надходить лише незначна частина виробленої продукції. Важливо також і те, що окремі види продукції мають швидкопсувний характер, що змушує товаровиробника прагнути в максимальні строки реалізувати її або ж створювати розгалужену систему руху товару зі сховищами, холодильними потужностями. Велика частина сільськогосподарської сировини і продуктів їх переробки є товарами першої необхідності, що також створює проблему для виробників.

Таким чином, на перший план виходить перелік завдань, які не виникали в умовах централізованої системи державних закупівель сільськогосподарської продукції, планової системи розподілу ресурсів.

Агроримаркетинг дозволяє оцінювати попит покупців, прогнозувати обсяги продажів, формувати необхідну для беззбиткового виробництва кількість асортиментних позицій і т.д. з урахуванням особливостей галузі сільського господарства.

Агроримаркетинг сьогодні є одним з найважливіших регуляторів розвитку сільського господарства в умовах ринкової економіки, дозволяючи підприємству не просто ефективно розвиватися, а й оберігаючи його від можливих кризових ситуацій.

Список використаних джерел: 1. Красноручський О. О. Розвиток маркетингу на ринку агропродовольчої продукції України : монографія / О. О. Красноручський, Ю. І. Данько. — Харків: Міськдрук, 2009. — 262 с. 2. Артюх Т.О. Особливості маркетингових досліджень на ринку сільськогосподарської продукції / Т. О. Артюх // Економіка АПК. — 2008. — № 8. — С.122-126.

І.В. Осадчук, к. с-г. н., доцент; О.В. Кравець, студент
Державний вищий навчальний заклад
«Херсонський державний аграрний університет», Україна

**УДОСКОНАЛЕННЯ УПРАВЛІННЯ НЕВЕЛИКИМИ
ВУЗЬКОСПЕЦІАЛІЗОВАНИМИ ПІДПРИЄМСТВАМИ ЛОГІСТИЧНОГО
ТИПУ З УРАХУВАННЯМ РЕГІОНАЛЬНИХ ОСОБЛИВОСТЕЙ ЇХ
ФУНКЦІОНУВАННЯ**

Логістика є однією з рушійних сил розвитку як цілих держав, так і окремих підприємств, які можна розглядати як логістичні системи. Будь-яке підприємство у своїй діяльності має керуватися логістичними принципами. Це дозволить йому підвищити рівень задоволеності споживачів і збільшити прибутки. Тому науково обгрунтована і грамотно організована логістична діяльність має стати невід'ємною складовою життя кожного українського підприємства незалежно від сфери його діяльності, розмірів і форми власності. Однак зрозуміло, що здійснення будь-якої діяльності потребує професіоналізму. І тут мова йде не лише про залучення до роботи на підприємстві кваліфікованого логіста, а й про можливість придбання послуг у підприємств, які працюють на ринку логістичних послуг в Україні. З року в рік цей ринок стає більш цивілізованим і відкритим. Кожне з логістичних підприємств прагне відвоювати собі нішу на ринку і отримувати прибуток. І в конкурентній боротьбі з самостійними великими логістичними підприємствами та логістичними підприємствами, що входять до складу великих виробничих компаній (наприклад, таких як ТОВ СП «НІБУЛОН»), реалізувати задумане надзвичайно важко невеликим самостійним вузькоспеціалізованим підприємствам логістичного типу. Діяльність таких підприємств зазвичай обмежена фінансовими та матеріальними ресурсами, а ще рамками та особливостями регіонів, в межах яких вони функціонують. У цьому зв'язку актуальною проблемою є необхідність удосконалення управління невеликими вузькоспеціалізованими підприємствами логістичного типу з урахуванням регіональних особливостей їх функціонування.

Питання важливості застосування логістики в практиці роботи українських підприємств досліджувалося багатьма вченими. Серед них: І.Г. Смирнов, С.А. Белих, Н.К. Васильєва, Т.В. Косарева, О.Є. Кузьмін, А.Г. Кальченко, Я.Б. Олійник, В.І. Перебийніс та ін.. Результати проведених цими науковцями досліджень вказують на те, що логістика є ключовою активністю будь-якого бізнесу, але в Україні вона часто є неефективною через ряд причин. У науковій літературі часто зустрічаються твердження, що керівництву держави та менеджменту організацій слід приділяти особливу увагу питанням підвищення ефективності логістики та розвитку ринку логістичних послуг. Однак, поки що мало уваги приділяється питанню управління невеликими підприємствами логістичного типу.

Метою дослідження є визначення шляхів удосконалення управління невеликими вузькоспеціалізованими підприємствами логістичного типу, розташованими в Південному регіоні, які надають транспортно-експедиційні послуги з перевезення, складування, зберігання та відвантаження зернової продукції, з урахуванням регіональних особливостей їх функціонування.

Теоретичне дослідження показало, що більшість науковців і практиків погоджуються з твердженням, що у вартості товару, який отримує споживач, витрати на логістику можуть сягати понад 70%. А оскільки логістика є єдиною інтегрованою системою, яка дозволяє всім учасникам логістичного ланцюга спільно працювати і досягати мінімізації всіх видів витрат [1], то керівництву різних логістичних систем варто зосередитися на забезпеченні пропозиції товарів споживачам по нижчих, ніж у конкурентів, цінах за рахунок отримання економічного ефекту від використання логістики, у першу чергу за рахунок: зменшення запасів на всьому шляху руху матеріального потоку, скорочення часу проходження товарів по логістичному ланцюгу, зменшення витрат на транспортування, зменшення затрат ручної праці тощо. Важливу роль у реалізації цього завдання відіграють логістичні підприємства, логістична функція для яких є основною.

Результати логістичної діяльності, на думку Я.Б. Олійника, у спрощеному вигляді, мають відповідати загальновідомому логістичному міксу «8R»: забезпечення доставки потрібного продукту потрібної якості та кількості потрібному споживачеві в потрібне місце на потрібний час за потрібної вартості послуги та потрібного рівня логістичного сервісу [2]. Саме на такі результати мають орієнтуватися невеликі вузькоспеціалізовані підприємства логістичного типу, які теж є учасниками логістичного ланцюга і здійснюють логістичну діяльність.

Результати емпіричних досліджень показали, що управління більшістю невеликих вузькоспеціалізованих підприємств логістичного типу, які працюють на Півдні України і надають транспортно-експедиційні послуги з перевезення, складування, зберігання та відвантаження зернової продукції, потребує удосконалення. Встановлено: у процесі управління такими підприємствами в поле зору їхнього керівництва не завжди потрапляють питання раціонального розміщення сховищ, обґрунтування їх оптимальної місткості, використання новітніх технологій зберігання зерна (наприклад, заморожування), мінімізації транспортних витрат шляхом розробки та впровадження схем маршрутизації тощо; співробітництво з виробниками зерна у більшості випадків не є довгостроковим; не приділяється належна увага кооперуванню та обміну досвідом; спектр пропонованих підприємствами послуг може бути більш широким; пошук та інформування потенційних клієнтів знаходяться на незадовільному рівні; розміри партій, що транспортуються та зберігаються, є неекономічними; графік відвантажень не є «точкою відліку» при плануванні матеріального потоку; якість транспортно-складської координації та обслуговування клієнтів є невисокими.

З метою удосконалення управління невеликими вузькоспеціалізованими підприємствами логістичного типу, які функціонують на Півдні України, і

забезпечення підвищення ефективності їх діяльності керівництву потрібно: у процесі управління враховувати вплив на логістику транспортування та зберігання зернової продукції екологічних та географічних чинників; розвивати співробітництво з виробниками зерна на довгостроковій основі, гарантувавши їм крім збереженості вантажів ще й додаткові знижки за довгострокове співробітництво; не забуваючи про розвиток конкурентних переваг свого підприємства, здійснювати кооперування з іншими логістичними операторами; приймати участь у роботі асоціацій, об'єднань, які надають можливість здійснювати активний обмін досвідом; приймати участь у створенні кластерів, які за своєю природою є макрологістичними системами, отримувати синергетичний ефект від такої співпраці та працювати над іміджем свого підприємства як надзвичайно важливої її частини; налагодити ефективний взаємозв'язок логістики та маркетингу; розширити спектр послуг, які надає підприємство (наприклад: забезпечити надання повного спектру послуг з організації охорони і страхування вантажів, включно з оформленням необхідної документації; налагодити застосування технології комплектації замовлень, тобто пошук компанією необхідної кількості зерна для довантаження автомобіля, або організувати надання послуги, яка передбачає надходження кожні три години, за бажанням клієнта, на зазначений у заявці мобільний телефон інформації щодо руху автомобіля, статусу завантаження і вивантаження, проблем, у разі їх виникнення); забезпечити оптимальність розмірів партій зерна, що транспортуються та зберігаються; в основу внутрішньо фірмового оперативного календарного планування покласти графік відвантажень; організувати управління якістю таким чином, щоб забезпечити високу якість обслуговування клієнтів, у першу чергу за рахунок усунення недоліків транспортно-складської координації та забезпечення виконання замовлення за однією з пропонованих схем «Замовлення і надання транспорту» (наприклад, «Сьогодні на Сьогодні (протягом 2-5 годин після отримання замовлення)» або «Сьогодні на Завтра» тощо).

Отже, невеликі вузькоспеціалізовані підприємства логістичного типу в майбутньому стануть елементами великих логістичних систем – кластерів, регіональних транспортно-логістичних систем тощо. Результативність цього процесу багато в чому залежатиме як від законодавчої, нормативно-правової бази формування сучасного економічного середовища [3], так і від якості управління невеликими вузькоспеціалізованими логістичними підприємствами. Тому так важливо удосконалювати управління ними вже сьогодні.

Список використаних джерел: 1. Смирнов І. Г. Логістика у зовнішньоекономічній діяльності // Регулювання зовнішньоекономічної діяльності : Навч. пос. / І. Г. Смирнов, І. Г. Хільчевська ; [за ред. І. І. Дахна]. – К. : ЦУЛ, 2009. – С. 65–150. 2. Олійник Я. Б. Міжнародна логістика : Навч. посібник / Я. Б. Олійник, І. Г. Смирнов. – К. : ВГЛ Обрії, 2004. – 544 с. 3. Корнієцький О. В. Теоретичні засади розвитку регіональних та міжрегіональних транспортно-логістичних систем / О. В. Корнієцький // Бізнес-навігатор. -2015.-№1(36).

А.В. Петренко, к.е.н., старш. викладач
Харківський національний технічний університет сільського господарства
ім. П. Василенка, Україна

ФУНКЦІОНУВАННЯ СИСТЕМИ МАРКЕТИНГОВОЇ ІНФОРМАЦІЇ НА ПІДПРИЄМСТВАХ ОВОЧЕПРОДУКТОВОГО ПІДКОМПЛЕКСУ УКРАЇНИ

Аналіз змісту системи маркетингової інформації призводить до необхідності розгляду організаційно-економічного механізму функціонування системи. Тобто, вважаємо за необхідно приділити увагу детальному виокремленню дії зовнішніх та внутрішніх факторів, за допомогою певних засобів на функціонування системи маркетингової інформації на підприємстві, що надасть нам змогу детальніше проробити основні аспекти функціонування системи в процесі її практичного втілення та впровадження на підприємствах овочепродуктового підкомплексу.

Проблема інформаційного забезпечення маркетингової діяльності підприємств овочепродуктового підкомплексу на даний момент активно опрацьовується у наукових публікаціях багатьох вчених економістів [1-3]. Також приділяється багато уваги організаційно-економічному механізму функціонування системи маркетингової інформації на підприємствах сільського господарства [4-7]. Проте відсутність конкретних практичних рекомендацій не відпрацьованість шляхів запровадження системи маркетингової інформації на підприємствах, нерозвиненість ринкових механізмів постачання інформації, вимагають проведення подальшої роботи щодо розробки відповідних методичних та прикладних рекомендацій, які б враховували особливості сьогодення.

В умовах швидко змінювальної ринкової ситуації та загальної нестабільності ринку овочепродуктового підкомплексу України, вкрай потрібно приділити увагу удосконаленню ефективності діяльності підприємства. Обов'язковою умовою є необхідність врахування відмінностей механізму формування системи на підприємствах-виробниках овочевої продукції, та на підприємствах-переробниках. В даному випадку пропонуємо звернути увагу на зв'язки, що створюються в процесі формування механізму функціонування системи та їх інформаційну наповненість.

Всі потоки інформації, що циркулюють між суб'єктами відповідної сфери діяльності формують систему маркетингової інформації, що складає собою комплекс всіх отриманих, проаналізованих та оброблених даних, що використовуються сукупно та залежать один від одного. Звідси стверджуємо що система маркетингової інформації може коректно сформуватися та оптимально функціонувати лише за умови поєднання всіх компонентів, їх взаємозв'язків та повного обсягу інформації.

До зовнішніх факторів, що формують систему належать: держава, суб'єкти інфраструктури, виробники аграрної продукції, споживачі, науково-дослідні установи, дорадницькі структури та фінансові установи. Що діють на формування системи за допомогою таких засобів, як: фактичне укладання торговельних угод, нормативно-правові та законодавчі акти, програми міжнародної технічної підтримки, програми державної підтримки, географічна та товарна структура попиту, консультаційні послуги, стратегічна інформація, результати науково-дослідної роботи. Всі ці засоби створюють сукупність опосередкованого впливу зовнішніх факторів на формування системи маркетингової інформації на підприємстві овочепродуктового підкомплексу.

Але не менш важливим у механізмі формування системи маркетингової інформації є вплив внутрішніх факторів, що створюють складові внутрішнього економічного механізму підприємства, серед яких: організаційно-економічна структура підприємства, система оцінки та контролю, мотиваційний механізм, система управління, нормативна база підприємства, внутрішня інфраструктура. Елементи внутрішнього механізму підприємства формують систему маркетингової інформації, використовуючи такі інструменти: бізнес-планування, звіти підрозділів, структура комерційних підрозділів, внутрішня логістика, структура та довжина каналів товаророзподілу.

Саме така структура організаційно-економічного механізму формування системи маркетингової інформації найбільш повно відображає процес її формування безпосередньо на підприємстві овочепродуктового підкомплексу, та відображає взаємний вплив факторів, спрямований відповідними засобами на той чи інший компонент системи, що вивчається. Наведений механізм є вкрай важливим, так як дозволить перевести теоретичне дослідження системи маркетингової інформації в площину її практичного удосконалення та впровадження у діяльність підприємств овочепродуктового підкомплексу України.

Зі вступом України до СОТ виникає необхідність в прискореному підвищенні конкурентоспроможності сільськогосподарських підприємств, що неможливо без створення сучасної системи інформаційного консультативного забезпечення. На даний час його рівень не відповідає вимогам світового досвіду. Величезна кількість рекламної інформації щодо ресурсів і технологій через засоби масової інформації нав'язується аграрному виробництву. Вона не завжди є об'єктивною та науково обґрунтованою, що в багатьох випадках призводить до негативних наслідків.

Однак дорадники на місцях здебільшого не мають достатньої підготовки та оперативного доступу до наукових інформаційних ресурсів, а систематичне проведення їх перепідготовки за традиційними методами і технологіями вимагає значних витрат та тривалого часу. З іншого боку в системі Української академії аграрних наук напрацьована значна кількість закінчених наукових розробок, широке впровадження яких стримується недосконалістю системи постачання науково-технологічної інформації сільськогосподарському виробництву.

В умовах ринкової економіки одним з ключових факторів підвищення конкурентоспроможності є здатність підприємства не тільки забезпечити високу

ефективність безпосередньо виробництва але й можливість виробника заявити про себе на ринку та вигідно представити своє підприємство, продукцію або послуги, а також оперативно отримати аналітичну та маркетингову інформацію, необхідну для розвитку бізнесу. Таку можливість надає всевітня мережа Інтернет, послугами якої користуються підприємства великого, середнього та малого бізнесу у всьому світі. Нажаль аграрний сектор дуже слабо використовує можливості Інтернету, а сільськогосподарські підприємства майже відсутні в цій мережі.

Список використаних джерел: 1. Аграрна наука XXI століття // Вісник аграрної науки — 2006. — № 3/4. — С. 46. 2. Роздобудько Є.В. Економічна ефективність інформаційних систем управління. / Є.В.Роздобудько, В.В. Баранов, Збірник наукових праць Кіровоградського національного технічного університету, №26 Т2, – 2007, С. 215-223. 3. Бородыня В. И. Информационные потребности различных категорий потребителей. / В. И. Бородыня // КДНТІ Київ, Уч. – изд. Л. – 1970, С 22. 4. Макарова Г. А. Информационные технологии в маркетинге. / Г. А. Макарова, Д. М. Дайнтбегов и др. // Под редакцией проф. Г. А. Титоренко – М.: ЮНИТН – ДАНА , – 2001, С. 13. 5. Экономика и информатика. Синергетическая информационная система XXI века для сферы материального производства. Мечты и реальность? \О. М. Вергільєв. – М.: ТОО «Эрбее», – 1998, 364 с. 6. Усата Н.В. Інформаційно-консультативне забезпечення аграрного виробництва. / Н.В. Усата // Інформаційні ресурси та їх використання в агропромисловому виробництві: Зб. Наук. Пр. №4.- К.: ННЦ ІАЕ, – 2005, С. 97. 7. Джепина Ю.І. Інформаційні технології в системі матеріально-технічного постачання сільськогосподарських підприємств. / Джепина Ю.І. // Інформаційні ресурси та їх використання в агропромисловому виробництві: Зб. Наук. Пр. №4.- К.: ННЦ ІАЕ, – 2005, С 160.

УДК 631.15:65.012.34

**В.М. Петров, канд. екон. наук, професор університету
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

КОНЦЕПЦІЯ ЛОГІСТИКИ В СИСТЕМІ РЕСУРСНОГО ЗАБЕЗПЕЧЕННЯ АПК

Агропромисловий комплекс України являє собою складне поєднання галузей, підприємств та організації, які технологічно та економічно пов'язані між собою. З позицій економіки та організації, АПК розглядається як складна динамічна система, якою можна цілеспрямовано керувати.

Організаційна та правова невідповідність, недостатня наукова обґрунтованість, а іноді й помилковість вибору пріоритетів у проведенні реформаторських заходів в аграрній сфері за доби державної незалежності призвели до того, що АПК як інтегрована система матеріального виробництва та

агросервісної інфраструктури втратив свою цілісність. Відбулося відокремлення інтересів окремих галузей, значно збільшився рівень монополізації, суттєво зросли тарифи, зменшилася купівельна спроможність переважної більшості сільських товаровиробників, вітчизняне сільськогосподарське машинобудування різко скоротило випуск продукції, погіршилася якість товарів і послуг, що надаються споживачам. Фактично склалася критична ситуація з ресурсним забезпеченням агропромислового виробництва.

Причини, що породжують ці явища, обумовлюються не тільки великим диспаритетом цін та недостатнім рівнем державної підтримки галузі, а й деформацією ринку матеріально-технічних ресурсів для АПК. Саме тому проблема наукового обґрунтування, відновлення й практичного використання логістичних систем руху товарів і послуг у сфері ресурсного забезпечення АПК на принципах ринкової економіки, які дозволяють пов'язати організаційні, економічні, правові та інші можливості усіх учасників єдиного технологічного процесу є вельми актуальною.

Застосування систем логістики у сфері ресурсного забезпечення агропромислового виробництва разом зі складовими економічного характеру у значній мірі обумовлюються специфічним характером розвитку сільського господарства. Ринок матеріально-технічних ресурсів для АПК об'єктивно відрізняється від ринків товарів народного споживання і промислового призначення інших галузей. Саме ці специфічні особливості розвитку сільгоспвиробництва вимагають розробки особливої стратегії процесу його функціонування.

Стан агропромислового комплексу у вирішальній мірі визначається рівнем його технічного оснащення, без якого є неможливим впровадження і поступальний розвиток високоефективних технологій вирощування сільськогосподарських культур і виробництва продукції тваринництва. Технічна оснащеність АПК є тим фактором, який справляє вирішальний вплив на сфери продовольчого і сировинного забезпечення народного господарства і у кінцевому підсумку – на продовольчу та економічну безпеку держави. Саме тому негативні тенденції у розвитку ринку матеріально-технічних ресурсів для АПК можуть призвести до непередбачуваних економічних і соціальних наслідків у суспільстві.

Основними відмінними особливостями функціонування ринку виробничих ресурсів для агропромислового виробництва є циклічно-сезонний хвилеподібний попит на них та сезонних характер розрахунків за їх постачання, які обумовлюються специфікою виробництва і реалізації продукції рослинництва і тваринництва. Суттєвий вплив на ринок справляють також відмінності у ґрунтово-кліматичних умовах, що суттєво ускладнює виробництво і постачання ресурсів для сільських товаровиробників за асортиментом, обсягами, термінами тощо. У 2015 р. площа сільськогосподарських угідь в Україні складала 42,7 млн га, у тому числі ріллі – 32,5 млн га. Ці угіддя розташовуються у чотирьох ґрунтово-кліматичних зонах, дев'яти ґрунтово-кліматичних підзонах, на 23 найменуваннях номенклатури ґрунтів і 1147 її видах [1, 2]. Технології вирощування навіть одних і тих самих культур у різних

грунтово-кліматичних та економічних умовах передбачають застосування принципово відмінних технологічних рішень (системи обробітку ґрунту, захисту рослин, догляду за посівами і насадженнями, збирання урожаю тощо) та, відповідно, широкого асортименту технічних засобів для їх забезпечення. При цьому більшість з них використовуються протягом року обмежений період часу, відзначаються низьким рівнем уніфікації, а вузли, агрегати, експлуатаційні та витратні матеріали у них не є взаємозамінними. Крім того, сільськогосподарське виробництво передбачає тривалі терміни отримання готової продукції, що значно ускладнює проведення взаємних розрахунків.

Велика територіальна розосередженість сільських товаровиробників, їх віддаленість від транспортних комунікацій та місць тимчасового зберігання матеріально-технічних ресурсів, відсутність спеціалізованого транспорту тощо призводять до значного зростання витрат сільгоспідприємств на позагосподарські перевезення. Розмір цих витрат залежить від територіального розташування постачальників, наявності торгового асортименту у одного постачальника, часових можливостей виконання замовлень, торгової політики, що застосовується постачальником тощо.

Іншою особливістю аграрного ринку є велика кількість різних за рівнем концентрації виробництва сільськогосподарських підприємств, що обумовлює їх великі відмінності за фінансовими, технічними і технологічними можливостями та потребами [3, 4]. Станом на 01.11.2015 р. в Україні функціонувало 45379 господарств різних організаційно-правових форм (господарські товариства, приватні підприємства, кооперативи, фермерські господарства, державні підприємства). З них 4,6 % мали в обробітку до 100 га сільськогосподарських угідь, 17,3 % – від 100,1 до 1000,0 га, 46,2 % - від 1000,1 до 5000,0 га і 31,9 % мали в обігу більше 5 тис. га [2]. Таке різноманіття різних за розмірами суб'єктів господарювання призводить до необхідності мати велику номенклатуру матеріальних ресурсів, яка може складати тисячі позицій, а річна потреба кожної позиції може вимірюватися від окремих одиниць до великих обсягів. В умовах практично нерегульованого ринкового процесу суб'єкти матеріально-технічного постачання зосереджують свою увагу на роботі з номенклатурою підвищеного попиту, при цьому інші позиції частково або повністю ігноруються, що негативно впливає на забезпеченість галузі ресурсами та загальну ефективність роботи сільських товаровиробників.

У сучасних умовах постачальники матеріально-технічних ресурсів повинні орієнтувати свою діяльність на визначення попиту та якісне дилерське обслуговування споживачів. В умовах загострення конкуренції кожний суб'єкт ринкових відносин повинен доводити свої переваги і конкурентоспроможність за рахунок поліпшення якості своїх послуг, надійності обслуговування, оперативності виконання замовлень споживачів, гнучкої цінової політики, чіткого графіку постачань, системи гарантій тощо. Досягти цього можна за рахунок оптимального поєднання і використання принципів логістики на загальнодержавному (макро) рівні з маркетинговою діяльністю мережі регіональних представництв постачальників, що забезпечить ефективне функціонування системи у цілому.

Цілісний комплекс факторів, що забезпечує формування та ефективне функціонування системи логістики у ресурсному забезпеченні АПК повинен охоплювати як функції традиційного матеріально-технічного забезпечення (транспортування, навантаження-розвантаження, обробка вантажів на складах, зберігання, передпродажна підготовка тощо), так і включати раціональне управління рухом товарів, інтеграцію учасників ринку матеріально-технічних ресурсів, аналіз ринку виробників і споживачів, координацію попиту і пропозиції на ринку товарів і послуг, аналіз потреб у ресурсах, формування замовлень на постачання і виробництво продукції та послуг для сільгоспвиробників, оптимізацію товарних потоків за основними ланками логістичного ланцюгу руху товарів до кінцевого споживача. З урахуванням трактування логістичної системи як управлінської концепції, рух в АПК товарно-матеріальних, інформаційних, фінансово-інвестиційних потоків різного рівня необхідно розглядати з єдиних позицій. Тобто у залежності від обраного рівня логістичних операцій у ресурсному забезпеченні АПК необхідно відокремлювати макро- і мікрологістичні підсистеми. У процесі інтеграції мікрологістичні підсистеми (регіональний рівень) можна представляти як структурні складові макрологістичних систем, які вирішують питання управління матеріальними потоками з метою оптимізації виробничої та економічної діяльності самостійних суб'єктів господарювання (промислових і сільськогосподарських підприємств, посередників) у межах певного регіону.

Список використаних джерел: 1. Сайко В. Актуальні проблеми землеробства: простих шляхів мінімалізації обробітку ґрунту не буває / В. Сайко // Техніка АПК. – 2008. – № 1. – С. 8-14. 2. Сільське господарство України у 2015 році: [стат. збірник] / Відп. за випуск О.М. Прокопенко. – К.: Державна служба статистики України, 2016. – 360 с. 3. Петров В.М. Вплив структурних змін у сільському господарстві на формування машинно-тракторних парків сільськогосподарських підприємств / В.М. Петров // Вісник Харк. нац. тех. ун-ту сільс. гос-ва; сер. «Економічні науки». – Х.: ХНТУСГ, 2014. – Вип. 150. – С. 253-261. 4. Економічні, екологічні та соціальні аспекти використання земельних ресурсів в Україні: [кол. монографія] / [О.В. Ульянченко, О.І. Гуторов, В.М. Петров та ін.]: за ред. О.В. Ульянченка; Харк. нац. аграр. ун-т. Х: Смуґаста тип., 2015. – 320 с.

УДК 65.012.34

О.М. Сумець, д-р екон. наук, доцент

Харківський гуманітарний університет «Народна українська академія»

ПАРАДИГМИ ЛОГІСТИКИ В ЕКОНОМІЧНИХ СИСТЕМАХ

Систематизація й характеристика етапів розвитку логістики, а також змістовий аналіз визначень дефініції «логістика» дає змогу виділити послідовну зміну трьох її парадигм – функціональної, ресурсної, інноваційної. Існування

вказаних парадигм у хронологічному аспекті та параметри їх ідентифікації наведено в таблиці.

Таблиця

Парадигми логістики в економічних системах

Характеристики ідентифікації парадигм	Опис характеристик ідентифікації парадигм		
	Третій (1900 р. – середина ХХ ст.)	Четвертий (1950 – 1980 рр.)	П'ятий (80-і рр. ХХ ст. – по теперішній час)
Етапи розвитку логістики	Функціональна	Ресурсна	Інноваційна
Назва парадигми	Функціональна	Ресурсна	Інноваційна
Рівень ключових компетенцій	Операційний	Функціональний та міжфункціональний	Загальнофірмовий та міжфірмовий
Основні види діяльності	Переважно операційні	Операційні, процесні. Міжфункціональна логістична координація	Загально-організаційна та міжорганізаційна координація
Форма логістичної організації	Компанії з власною логістичною інфраструктурою	Власна логістична інфраструктура та використання аутсорсингу	Значне використання аутсорсингу, формування логістичних утворень
Вид інтеграції	Інфраструктурна	Інфраструктурна, організаційна	Фізична, організаційна й інформаційна
Формат інтеграції	Окремий структурний підрозділ фірми	Окремі структурні підрозділи, об'єднані спільними завданнями	Загальнофірмова та міжфірмова
Мета логістики	Локальна оптимізація витрат	Системна оптимізація витрат і підвищення дохідності активів	Оптимізація доданої вартості в логістичних утвореннях
Рівень інтеграції	Низький	Середній	Високий
Суб'єкти гармонізації стосунків (розв'язання конфліктів)	Топ-менеджери компаній	Спеціальні підрозділи логістики компаній	Міжфірмові організаційні структури стратегічного партнерства

Розвиток функціональної парадигми привів до започаткування одного із простих підходів до логістичного процесу – це виконання конкретної функції стосовно до визначеного виду матеріального потоку. За змістовим наповненням суті цю парадигму можна вважати проявом фрагментарної логістики на кшталт того, що із планованого логістичного процесу «виривається» певний фрагмент (операція чи конкретна їхня сукупність) для подальшого його дослідження. Функціональна парадигма у свій час мала певну доцільність. Її розвиток надав можливість фахівцям відпрацювати на досить високому рівні технології виконання окремих операцій і функцій, що згодом стало платформою для застосування широкої їхньої інтеграції у межах усього логістичного процесу, який реалізується в логістичних системах різного рівня.

Ресурсна парадигма логістики була в основному зорієнтована на оптимізацію використання ресурсів в економічних системах для забезпечення належного ефекту в процесі їхнього функціонування. Саме завдяки використанню цієї парадигми фахівці розробили достатню кількість логістичних технологій, спрямованих на економію різних ресурсів у процесі виконання логістичних

активностей і отримання логістичного продукту (продукції чи послуги) відповідно до вимог споживачів.

Сутність сучасної інноваційної парадигми логістики, яка нині прийнята за основу розробки і реалізації логістичних стратегій в діяльності підприємств, фірм і компаній, полягає у розгляді логістичного продукту як єдиного цілого уздовж усього ланцюга поставок. Ця парадигма відображає нове розуміння бізнесу, коли окремі фірми й організації розглядаються як логістичні утворення (елементи) загального ланцюга поставок і які прямо або опосередковано залучені до єдиного інтегрального процесу управління матеріальними та інформаційними потоками для найбільш повного і якісного задоволення споживачів відповідно до специфіки їхніх потреб.

Усе перераховане вище є позитивом у розвитку теоретичних засад логістичної діяльності (ЛД). Разом із тим слід зазначити, що на цей момент часу остаточно ще не вирішена проблема формування відповідних теоретичних засад ЛД суб'єктів господарювання. З погляду автора, ця проблема зумовлена тим, що на сьогодні відсутній єдиний погляд учених і практиків на розуміння багатьох аспектів логістичної діяльності, а саме: 1) бракує єдності поглядів фахівців у визначенні категорії «логістична діяльність»; 2) немає чіткості формулювання мети і завдань ЛД; 3) бракує загально визнаної класифікації видів ЛД: їх декілька і вони різні за складом; 4) позбавлені чіткої визначеності суб'єкти й об'єкти ЛД; 5) не конкретизовано спрямованості здійснення ЛД суб'єктами господарювання; 6) не набула достатнього визнання сукупність оціночних показників ЛД тощо.

Слід зазначити, що від результату рішення вказаної проблеми в першу чергу залежить коректність формування теоретичних засад ЛД як одного з важливих напрямів господарювання підприємств. Крім того, складність створення методології ЛД сучасних підприємств спричинена ще й своєрідністю її змісту, основою якого, з погляду автора, повинні стати:

- 1) теоретичні засади діяльності – поняттєво-термінологічний апарат, економічна платформа, спрямованість ЛД тощо;
- 2) практичний інструментарій здійснення підприємствами ЛД та механізм і схеми його використання в ринкових умовах з урахуванням галузевої специфіки;
- 3) сукупність оціночних показників ЛД;
- 4) перелік рекомендацій з планування й організації ЛД з урахуванням галузевих особливостей функціонування логістичних систем підприємств і наявних інституціональних обмежень.

Із наведеного переліку найважливішим для розгляду є теоретичні засади ЛД, бо економічна теорія створює необхідне підґрунтя для методології і дає змогу знівелювати розбіжності поглядів учених щодо розуміння змісту і спрямованості, мети і завдань, планування й організації визначеної діяльності на виробничих підприємствах та застосування адекватного інструментарію для ефективного її здійснення й подальшого розвитку.

У висновку слід зазначити, що наведені парадигми відображають становлення логістики і разом з тим надають можливість прогнозувати подальший розвиток логістичної діяльності підприємств будь-якої галузі.

Н. Шебалкова, магістрант*
Харківський національний автомобільно-дорожній університет

**ЗАРОБІТНА ПЛАТА В СІЛЬСЬКОГОСПОДАРСЬКИХ
ПІДПРИЄМСТВАХ УКРАЇНИ: ПРОБЛЕМИ ОБЛІКУ ТА
НАРАХУВАННЯ**

З переходом на ринкові умови господарювання змінюється алгоритм встановлення розміру, методу і системи оплати праці робітників підприємств та організацій всіх форм власності і господарювання. Зміна алгоритму полягає в тому, що за ринкових умов господарювання граничний розмір оплати праці не лімітується і залежить від фінансових можливостей організації, а лімітується лише нижчий її рівень, що законодавчо регулюється державою. Тому дуже важливим є система встановлення цього нижчого рівня, щоб він максимально міг задовольнити основні потреби робітника.

Праця працівників є невід'ємною складовою процесу виробництва, споживання та розподілу готової продукції. Участь працівників в частці створеної продукції та духовному базі виражається у вигляді заробітної плати, що має відповідати кількості та якості затраченої ними сили. Заробітна плата – є важливішим механізмом підвищення зацікавленості робітників у результатах своєї праці, її продуктивності, ріст обсягів виготовленої продукції, покращення її якості та асортименту. Ріст ефективності суспільної продуктивності обумовлено збільшенням виробництва та покращенням якості роботи.

Для більшої частини людей заробітна плата є основним ресурсом доходу. Тому питання, пов'язані з заробітною платою (її величиною, формою нарахування і виплати та ін.) є одними з найбільш актуальних як для працівників, так і для роботодавців.

Теоретичні аспекти та методичні рекомендації з обліку праці та її оплати розглядаються в роботах таких вчених, як Андросової О.Ф., Кантаєвої О.В., Гапоненко Н.Л., Потриваєвої Н.В., Сирцевої С.В., Секіріної Н.В. тощо.

Мета статті: висвітлити теоретичні аспекти особливостей обліку заробітної плати в Україні в 2016 році. Розглянути основні недоліки заробітної плати, що впливають на економіку країни.

Одним з важливіших аспектів у роботі бухгалтерії будь-якого підприємства та організації є заробітна плата. Від правильності її нарахування та повноти виплати залежить атмосфера на підприємстві і ставлення до робочих обов'язків робітників, тому що розмір заробітної плати, яку отримує працівник — прямо пропорційний якості праці найманих співробітників. Тому, важливо знати коли і як виплачувати робітникам зарплату, крім того бухгалтеру необхідно в терміни здати необхідні звіти до контролюючих органів, щоб ці виплати увійшли до трудового стажу робітників.

* Науковий керівник – В.І. Вербицька, канд. екон. наук, доцент

Облік заробітної плати має бути організований так, щоб сприяти підвищенню продуктивності та якості праці, повному використанню робочого часу, а також правильному обчисленню чисельності працівників для обліку заробітної плати з метою оподаткування.

Інші визначення заробітної плати:

- ціна трудових ресурсів, задіяних у виробничому процесі.
- в грошовій формі виражена частина сукупного суспільного продукту, що надходить в особисте споживання працівників відповідно до кількості і якості витраченої праці.
- частина витрат на виробництво і реалізацію продукції, що спрямовується на оплату праці працівників підприємства.

У 2016 році відбулися зміни, що впершу чергу торкнулися роботи бухгалтера. Ці зміни треба розглядати в комплексі, а саме з урахуванням положень 3 законів, таких як:

- Закон про Держбюджет-2016 (соціальні стандарти і все, що з ними пов'язане);
- Закон № 909 (зміни до ПКУ: ставка податку на доходи фізичних осіб (ПДФО), розмір податкової соціальної пільги (ПСП) тощо та інших законів (ставка єдиного внеску на загальнообов'язкове державне соціальне страхування (ЄСВ) тощо);
- Закон № 911 (зміни, що стосуються працівників — «солдатів» установ, зміна порога індексації тощо)

З 1 січня 2016 року розмір ПМ і МЗП залишається на рівні, що був установлений ще з 1 вересня 2015 року. В той же час планується, що протягом 2016 року ці показники все ж зростуть двічі: з 1 травня і з 1 грудня 2016 року.

Наведемо в табл. розміри ПМ із розрахунку на місяць, визначені ст. 7 Закону про Держбюджет-2016.

Таблиця

Розміри ПМ

Соціальні та демографічні групи населення	Розмір ПМ у 2016 році, грн.:		
	січень - квітень	травень - листопад	грудень
Діти віком до 6 років	1167	1228	1313
Діти віком від 6 до 18 років	1455	1531	1637
Працевдатні особи	1378	1450	1550
Особи, які втратили працевдатність	1074	1130	1208
Загальний показник	1330	1399	1496

На жаль, в наш час, в час гострої економічної кризи, рівень прожиткового мінімуму не відповідає необхідності населення задовольняти їх потреби. Рівень цін на речі першої необхідності зростає кожного місяця, а рівень МЗП перераховується раз на пів року, що негативно впливає на рівень життя населення. Працівники, шукаючи вихід з даного положення, шукають неофіційний підробіток, щоб хоча б мінімально задовольнити свої потреби. Цей фактор негативно впливає на економіку країни.

Низький рівень заробітної плати також негативно впливає на демографічний фактор країни. Це обумовлено тим, що більшість сімей не може собі дозволити забезпечити ще одну дитину або взагалі дитину.

Кожний працівник шукає можливості підвищити свою заробітну плату, для того, щоб покращити свій рівень життя та забезпечити свою родину, тому часто обирає професію не за спеціальністю. Але, в наш час, це зробити складно. Постає питання, чому саме? Бо в ЗМІ (газетах, листівках, рекламі) дуже багато оголошень, де пропонують високу зарплатню, цілий соціальний пакет. Відповідь, на жаль, складається в тому, що у населення є велика недовіра до ЗМІ, так як в нашій країні погано розвита система фільтрування даних оголошень, часто фіксуються випадки шахрайства (людей беруть на випробувальний термін, який триває від місяця до трьох місяців, а згодом відмовляють у даній роботі) або пропонують одну суму оплати працівнику, а згодом не виплачують і половини.

По даним статистики 2016 року, імпорт перевищує експорт, що говорить про низький рівень виготовлення різноманітного товару в нашій країні, тим самим, робимо висновок, про недостатній рівень робочих місць на кількість населення. Тому робітники, дивлячись на високий рівень пропаганди заробляти високу заробітну плату в іншій країні (Польщі, Росії, Білорусії), виїжджають за кордон, що також негативно впливає на рівень життя населення та економіки країни в цілому.

Найважливішим питанням вдосконалення бухгалтерського обліку заробітної плати є перетворення діючої моделі аналітичного обліку, тому що дані аналітичного обліку грають важливу роль, характеризуючи розміщення та склад робітників за місцями його використання, відпрацьований і невідпрацьований час, обсяг продукції, виконання норм продажів, фонд заробітної плати і його структуру.

Від налагодження обліку оплати праці залежить якість, чесність, повнота і своєчасність розрахунків з персоналом з оплати праці.

Положення, на яких ґрунтується удосконалення організації оплати праці на підприємствах та організаціях, являється:

- шляхом встановлення співвідношень тарифних ставок, удосконалення тарифної системи залежно від рівня кваліфікації робітників;
- праці як чинників підвищення мотивувальної та стимулюючої ролі тарифних систем, умов розроблення внутрішньовиробничих тарифних оплати;
- як засобу регулювання міри праці та її оплати, удосконалення нормування;
- обґрунтування вибору найефективніших форм і систем заробітної плати;
- регулювання заробітної плати колективно.

Список використаних джерел: 1. Бутинець Ф.Ф. Бухгалтерський облік у зарубіжних країнах./Ф.Ф.Бутинець: Навч. посібник - Житомир: ПП "Рута", 2005. - 544с. 2. Василик О.Д. Теорія фінансів. /Ф.Ф.Бутинець: Навч. посібник - К: НІОС, 2006. - 416с. 3. Гольцова С.М. Бухгалтерський облік: Навчальний посібник./ Гольцова С.М., Плікус І.Й. - Суми: ВТД "Університетська книга", 2006. - 255с.

В.М. Шелудько, к.е.н.; Р.М. Пікалов, студент
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ВПЛИВ МАРКЕТИНГОВОЇ ДІЯЛЬНОСТІ НА ЕФЕКТИВНІСТЬ ВИРОБНИЦТВА ПРОДУКЦІЇ В СІЛЬСЬКОГОСПОДАРСЬКОМУ ПІДПРИЄМСТВІ

Ринкове позиціонування та конкурентоспроможність сільськогосподарських підприємств вимагає створення умов для ефективного їх функціонування на ринку товарів та послуг сільськогосподарської продукції. В умовах швидкозмінного ринкового бізнес-середовища, що характеризується динамічними трансформаційними процесами, один з основних акцентів конкурентоспроможності підприємств переноситься на маркетинг.

Згідно прийнятої нормативно-правової бази, реалізація виробленої і переробленої продукції державою не регламентується. Державне замовлення на сільськогосподарську продукцію, включаючи і такі стратегічні культури, як зернові, соняшник, цукрові буряки, які гарантують економічну безпеку держави та забезпечення сільгосподарському товаровиробникові збуту квотованої державою продукції за не вигідних ринкових умов, скасовано. За умов, які мають місце у правовому полі України щодо системи реалізації сільськогосподарської продукції на вільному ринку, перед аграріями стало на меті розробити відповідні механізми та структури в інтегрованих системах, які забезпечили б більш сприятливі ринкові позиції для вигідної реалізації продукції. Таким заходом може бути формування ринкового середовища, функціонування якого базується на маркетингу [1]. Зернове господарство є вагомою частиною сільськогосподарської галузі як України, так і Харківської області зокрема. Проблема збільшення виробництва зернових культур є стратегічною метою розвитку АПК нашої держави, що зумовлює необхідність визначення його раціональної структури як з позиції використання агрокліматичного потенціалу, так і щодо кон'юнктури ринку окремих видів продукції. Є всі підстави для висновку, згідно з яким на сьогодні основними покупцями зерна є посередницькі структури. На відміну від переробних підприємств чи населення (для яких зерно є сировиною і його оборот як товару завершується), вони купують його для того, щоб знову продати з вигодою для себе. Інакше кажучи, покупці зерна будуть його продавцями (щодо виробників зерна вони його покупці, а стосовно кінцевих споживачів – продавці). Як свідчить зарубіжний і вітчизняний досвід, реалізаційні ціни на насіння соняшнику, коли його купують у виробника, як правило, необґрунтовано низькі. Таке становище зумовлено дією двох основних чинників. По-перше, зрозуміло, що, коли йдеться про продаж зерна з поля, то його пропозиція в цей час нерідко у декілька разів вища, ніж попит на нього. А це, як відомо, веде до зниження цін. По-друге, в Україні практично всі покупці даного виду збіжжя, у тому числі посередницькі структури, займають відносно

виробників олігопольне або навіть монопольне становище. До речі, це стосується ринку практично всіх видів сільгосппродукції. У наукових літературних джерелах уже зауважувалося, що сільськогосподарські товаровиробники в переважній більшості не займаються зберіганням і переробкою сільськогосподарської продукції (якщо займаються, то в незначних обсягах), а реалізують її суб'єктам господарювання III-ї сфери АПК або ж посередникам, які за своєю кількістю як покупці однозначно поступаються кількості продавців. Такий розрив нерідко істотно збільшується на місцевих ринках аж до появи покупців-монополістів [2]. В країнах Європейського союзу площі під ріпаком, який в основному використовується для виробництва біодизеля, протягом останніх років скорочуються, так як останніх не вистачає для виробництва продовольчих культур. Це призвело до утворення невдоволеного попиту на товар з боку переробних підприємств, потужності яких виявилися не завантаженими. Високий рівень цін на насіння ріпаку зумовив його прибутковість, а, отже, і зростання швидкими темпами обсягів виробництва даної культури сільськогосподарськими підприємствами України, які є основним гарантом продовольчої безпеки держави. Однією із стратегічних культур, що гарантують продовольчу безпеку країни є цукрові буряки. До недавнього часу вони давали біля 50% грошової виручки сільськогосподарських товаровиробників. Проте через відсутність продуманої державної політики щодо даної галузі спостерігається катастрофічний занепад її – скорочення посівних площ більш як у 2 рази, що пов'язано із високим рівнем капіталовкладень та значними затратами праці, а з іншого боку – низькими реалізаційними цінами [3].

Підвищення ефективності виробництва плодоовочевої продукції є однією із важливих проблем розвитку аграрного сектора економіки України. Важливим вектором зростання ефективності виробництва продукції є підвищення конкурентоспроможності сільськогосподарських підприємств за рахунок: розширення обсягів зберігання та переробки фруктів і овочів у місцях їх вирощування й організації фірмової торгівлі; розміщення сховищ безпосередньо в господарствах, що забезпечить скорочення пікових навантажень на транспорт, витрат на доставку за рахунок перевезень тільки якісної продукції, підвищення зайнятості робітників у міжсезонний період; участі підприємств безпосередньо в торгівлі продукцією. Підприємство може самостійно визначати обсяги реалізацій на даний момент, а також приймати замовлення, в тому числі і укладати ф'ючерсні та форвардні угоди. Обсяги реалізованої продукції, її ціна, наявність зв'язків із споживачами, в тому числі і посередниками, визначають ступінь ефективності господарювання, конкурентоспроможність підприємства і його продукції та характеризують ефективність виробництва плодоовочевої продукції і діяльність сільськогосподарських підприємств в цілому [1].

Аналіз діяльності аграрних підприємств Харківської області дає підстави для висновку, що маркетингові функції в господарстві виконуються здебільшого керівниками, які є фактичними їхніми власниками. При прийнятті рішень останні орієнтуються переважно на власний досвід та недостатній обсяг інформації, що надходить з різних джерел і не має регулярного характеру.

Відповідно це призводить до спотвореного сприйняття ситуації на ринку та прийняття не виважених управлінських рішень. Умовою ефективною маркетингової діяльності є визначення рівноваги між маркетинговими цілями й маркетинговими можливостями і ресурсами агрофірм, тобто ефективне маркетингове планування. В основу його слід покласти органічне поєднання виробництва, задоволення потреб споживачів і розвиток підприємства. Оптимізація планування маркетингової діяльності в сільськогосподарських підприємствах забезпечить підвищення обсягів реалізації продукції та збільшить прибутки підприємства, а це, у свою чергу, дає змогу підприємству збільшити витрати на маркетинг, а, в результаті, за умови його ефективного використання, підвищити прибутки підприємства загалом. Кожному підприємству варто сформулювати власну базу даних, під якою слід розуміти систему спеціальним чином структурованих даних, що відносяться до конкретної сфери та комплексу програмного забезпечення. База даних, що формується в господарстві, обов'язково повинна включати таку інформацію як статистичні й аналітичні оцінки кон'юнктури ринку і прогнозування, аналіз показників реалізації, короткострокове та довгострокове прогнозування збуту, найважливіші показники виробничо-фінансової діяльності самого підприємства і його конкурентів, агрокліматична статистика, інформація з питань науково-технічного прогресу відповідно до господарської спеціалізації. З метою покращення інформаційно-консультаційного забезпечення маркетингової діяльності сільськогосподарських підприємств в регіоні передбачено створення наступних ієрархічних структур: державної консультаційної служби в складі управлінь агропромислового розвитку; маркетингового міжгосподарського кооперативу; маркетингових підрозділів в організаційній структурі підприємства. Маркетинговий міжгосподарський кооператив створюється на основі дольової участі декількох аграрних підприємств аналогічного виробничого напрямку і діє на безприбутковій основі. Персонал його складається з 4 осіб (керівника, бухгалтера і 2 працівників). Витрати на його утворення та функціонування протягом року складають відповідно – 96,5 та 122,0 тис.грн. Маркетингову службу на підприємстві можна створити шляхом організації відповідного підрозділу на базі економічного відділу. Її робочі місця повинні бути обладнані ЕОМ з доступом до інформаційної мережі Internet та відповідними засобами зв'язку. Необхідно також розробити посадові інструкції для працівників, де б передбачалися їхні обов'язки, права та відповідальність. Даний підхід дасть можливість сільськогосподарським виробникам співпрацювати із покупцями на більш вигідних умовах (за рахунок формування великих партій сировини та гарантування її поставок отримувати значно вищу ціну і т.д.) [1,3].

Для підвищення конкурентоспроможності виробництва в АПК необхідно запровадити механізм державної підтримки аграрного виробництва за рахунок використання пільгового оподаткування, цінового регулювання паритетного розвитку, пільгового кредитування, дотування виробництва, стимулювання інновацій тощо. Необхідно використовувати прямі дотації сільському господарству через механізм цін відтворення, який охоплює всі вартісні складові

відтворювального процесу, за рахунок яких сільськогосподарські виробники можуть здійснювати нормальне відтворення, з темпами оновлення й розвитку, не нижчими від прогнозних.

Список використаних джерел: Харенко А.О., Бурляй О.Л. Маркетинг продукції рослинництва. [Електронний ресурс]. – Режим доступу: http://www.nbu.gov.ua/old_jrn/Soc_Gum/inek/2011_7/192.pdf. 2. Армстронг Г. Маркетинг. Загальний курс : уч. пос. / Г. Армстронг, Ф. Котлер; пер. з англ. - 5-те видання: - М. : Видавничий дім „Вільямс”, 2001. - 608 с. 3. Андрощук, І. М. Агрормаркетинг в підприємствах АПК [Електронний ресурс] / І. М. Андрощук. – Режим доступу: <http://www.int-konf.org>.

УДК 631.1.027:65.012.12

**Р.М. Шелудько, к.е.н., доцент; В.М. Полях, аспірант
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

СУЧАСНІ МЕТОДИ МАРКЕТИНГОВИХ ДОСЛІДЖЕНЬ ДЛЯ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ У ВИСОКОІНФОРМАЦІЙНОМУ ЕКОНОМІЧНОМУ ПРОСТОРИ

Прискорення НТП і розвиток інформаційних технологій в останні десятиліття повністю змінили основні підходи до ведення бізнесу, а головне ставлення споживача до продукту. Тому виробництво і реалізація всіх видів продукції і надання послуг потребують нових підходів до організації виробничої і управлінської діяльності підприємств. Не виключенням є галузь сільського господарства, де сучасні технології уже стали невід’ємною частиною виробничого процесу і дали змогу в разі підвищити економічну ефективність виробництва, а підприємствам, які першими долучаються до інновацій отримати конкурентні переваги. В управлінській діяльності широко застосовуються автоматизовані засоби збору, зберігання, обробки і розподілу інформації, які в разі пришвидшують процеси прийняття рішень і зменшують затрати праці. Мережеві технології дали змогу управлінцям і фахівцям отримати доступ до актуальної і достовірної інформації щодо передових технологій, налагодити постачання необхідних засобів виробництва за мінімальними цінами, контролювати витрати на логістику та багато іншого. Необхідно розуміти, що доступ до інформації отримали всі суб’єкти економічних відносин і успішність діяльності окремих господарських структур багато в чому залежить від вміння по максимуму їх використовувати.

Підвищення освіченості споживачів та розширення асортименту продукції по всіх категоріях споживання суттєво змінили підходи покупців до прийняття рішень про покупку товарів та вплинули на вимоги їх до якості і екологічності. Для розуміння настроїв і мотивів споживачів, отримання достовірної і високо

релевантної маркетингової інформації маркетологам необхідно використовувати всі можливі інструменти маркетингових дослідження.

Відповідно визначенню Американської асоціації маркетингу, яке було скоригованим в липні 2013 року, маркетинг – це діяльність, система інститутів і процесів для створення, доставки та обміну пропозиціями, які мають цінність для споживачів, клієнтів, партнерів і суспільства в цілому [1]. Виходячи з даного визначення можна говорити, що маркетинг є однією з систем управління підприємством, що враховує всі процеси, які відбуваються у суспільстві і на ринках, де працює підприємство, для прийняття обґрунтованих і своєчасних господарських рішень. Кожне управлінське рішення повинно ґрунтуватися на достовірній інформації про середовище, в якому працює підприємство, основним методом отримання такої інформації і є маркетингові дослідження. На відміну від дефініції «маркетинг», визначення «маркетингових досліджень», яке надала Американська асоціація маркетингу не змінювалося з жовтня 2004 року, при цьому залишається актуальним, хоча і враховую не всі зміни в економіко-інформаційному просторі, які відбулися за ці роки. «Маркетингові дослідження – це функція, яка встановлює зв'язок споживачів, покупців і громадськості з маркетологом через обмін інформацією, яка використовується пошуку і визначення можливостей і проблем, розробки, уточнення і оцінки маркетингових заходів; моніторингу маркетингової діяльності; підвищення розуміння маркетингу як процесу. Маркетингові дослідження визначають інформацію, необхідну для рішення цих проблем, розробляють методи збору інформації, керують процесом збору даних, аналізують результати і повідомляють про причини економічних явищ і їх наслідки»[1]. Отже, маркетингові дослідження є однією з основних складових системи маркетингу, яка надає інформацію для прийняття основних маркетингових рішень і вибору курсу розвитку підприємства.

До інформації отриманої в ході маркетингових досліджень висувуються такі ж самі вимоги як і до інших видів інформації, як товару, але основними її властивостями повинні бути достовірність, повнота і актуальність. Виходячи з цього можемо говорити, що маркетингові дослідження для повноти отриманої маркетингової інформації повинні проводитися в різних напрямках і бути направленими на дослідження ринку, конкурентів, споживачів, комплексу маркетингу, підприємства, політико-правових і економічних змін в країні. Достовірність маркетингової інформації може бути забезпечена тільки за допомогою використання науково-обґрунтованих методів її збирання, зберігання, обробки і аналізу та використання високоточних вхідних даних. Актуальність маркетингової інформації достатньо важливий чинник, для забезпечення якого необхідно організувати безперервний процес збирання, збереження і систематизації інформації, необхідною умовою для цього є розробка бази даних про конкурентне середовище підприємства і орієнтованих на придбання, вироблених на підприємстві товарів, споживачів [2].

Процес проведення маркетингових досліджень є неперервним і широко направленим, тому в науковій думці існує безліч підходів до класифікації даного виду досліджень, їх виділяють залежно від способу отримання інформації, її

якості, повноти і достовірності, джерел звідки вона надходить та ін. Найбільш загальноприйнятою класифікацією маркетингових досліджень є наступні методи:

- 1) польовий метод – направлений на збирання первинної інформації;
- 2) кабінетний метод – використовують для оцінки обсягу ринку та конкуренції на ньому, визначення структури попиту та проведення сегментування, дослідження асортименту та напрямів просування;
- 3) кількісний метод – дозволяє розрахувати обсяги продажів, необхідну кількість маркетингових заходів і рекламних кампаній, деталізувати структуру попиту і пропозиції;
- 4) якісний метод – спрямований на виявлення мотивів, вподобань споживачів та їх вимог до асортименту, якості, престижності товару, його використання необхідне при прийнятті рішення про виробництво нового товару, на етапі його розробки і виходу на ринок.

Кожен з методів дослідження має безліч інструментів, які використовуються в залежності від поставлених цілей та необхідного обсягу і змісту інформації. Про те більшість з цих інструментів неможливо використати для проведення маркетингових досліджень для сільськогосподарських підприємств, причиною цього є специфіка аграрної продукції, яка в своїй більшості виступає сировиною для харчової і переробної галузей. Тому для сільськогосподарських підприємств, які в більшості своїй працюють в сфері B2B, доцільно проводити маркетингові дослідження орієнтовані на кон'юктурний аналіз ринку, стратегічний і конкурентний аналіз, адже вивчення попиту і поведінки кінцевих споживачів не має сенсу, бо не має прямого контакту з ними. Як показую досвід закордонних підприємств, які працюють в сфері B2B, більшість з них замовляють проведення маркетингових досліджень у маркетингових агенціях. Збільшення замовлень на цей вид послуг в Україні спостерігається в останні роки як в сегменті B2B, B2C. Але як свідчить дослідження В. В. Арестенко, при постійному підвищенні замовлень маркетингових досліджень в Україні і збільшення підприємствами витрат на них (з 77,3 млн грн. у 2009 р. до 509,3 млн грн. у 2014 р.), сільськогосподарські підприємства у галузевому розподілі таких замовлень не значаться [3].

Тому можемо говорити, що кількість таких досліджень маркетинговими агенціями для сільськогосподарських підприємств не значна і замовляється великими сільськогосподарськими підприємствами, хоча такі послуги надає більшість з них, а першочерговою причиною такого стану речей є їх висока вартість. В свою чергу, для проведення маркетингових досліджень маркетинговими службами і відділами сільськогосподарських підприємств (якщо вони організовані) існує ряд перешкод: недостатність інформації для проведення дослідження, незацікавленість переробних підприємств, експортерів у наданні інформації через зниження цінової конкуренція, недостатній рівень кваліфікації персоналу підприємств і дуже часто відсутність інтересу до результатів таких досліджень у власників і керівництва. Сільськогосподарському виробництву для підвищення конкурентоздатності галузі необхідно проводити

комплексні маркетингові дослідження, адже достовірна інформація є запорукою правильних управлінських рішень і довгострокового розвитку підприємства.

Список використаних джерел: 1. Definition of Marketing [Електронний ресурс]. – Режим доступу: <https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx>. – Заголовок с екрана. 2. Красиля Д. Модель маркетингового дослідження конкурентного середовища [Електронний ресурс] : наукова стаття / Д. Красиля // Траектория науки. – 2015. – № 4. – Режим доступу: <http://pathofscience.org/index.php/ps/artide/view/19>. – Назва з екрана. 3. Арестенко В. В. Маркетингові дослідження: сутність, стан та перспективи розвитку / В. В. Арестенко // Сталий розвиток економіки. – 2015. – № 2. – С. 290-296.

UDC 631.6.02; 631.415.12

Jozef Vilček^{1,2}, PhD., prof., Anatoliy Lisnyak^{3,4}, PhD., assist. prof.**¹National Agriculture and Food Centre, Soil Science and Conservation Research
Institute, Regional workplace Prešov, Prešov, Slovak Republic****²Faculty of Humanities and Natural Sciences, University of Prešov, Slovak Republic****³Kharkiv V.N. Karazin National University, ecological faculty, Ukraine****⁴Ukrainian Research Institute of Forestry and agroforestry named by
G.M. Vysotsky, Kharkiv, Ukraine****NEW APPROACHES IN THE BONITATION INFORMATION SYSTEM
INTERPRETATION**

Knowledge of soils, their characteristics and productivity potential is their primary assumption for rational use and conservation possibilities. In Slovakia such information has been secured also via the Soil Bonitation Information System, its inseparable part is physical set of the Bonitation Pedo-Ecological Units (BPEJ) (scale 1:5000) and BPEJ map set in digital form. Database was originated by the professional contents (BPEJ boundaries and their codes) digitalization from physical map set elaborated based on the State map derived (scale 1:5000). This database does not contain data of cartographic substructure (planimetry, hypsometry, etc.). Besides the database is formed of elder State maps derived (some of them even from 1955), they differ from newer issues, particularly by hypsometry and boundaries of the land kinds. If we add to it some unpunctualities at the digitalization (small brooks, roads and various smaller objects neglection), it is logic that based on analyses from such maps, particularly at farming land quantification originated smaller-bigger differences, when compared to officially evaded acreages. The objective is, on example of the East-slovakian Lowland to show to present GIS use possibilities at selected soil parameters evaluation based on bonitation data, as well as to show possible users some unpunctualities connected with its application.

For purposes of the BIS (Bonitation Information System) use via GIS ARC INFO we have chosen the Východoslovenská nížina (East-slovakian Lowland) territory in its part of the districts Michalovce, Sobrance, Trebišov and partly also Vranov. Based on the Soil Science and Conservation Research Institute in Bratislava BPEJ database, their codes known structure and distribution in chosen territory soil characteristics categories were interpreted in purposeful maps and particulated in proper databases. For this paper purpose, in purposeful maps we have quantified and drawn up soil categories according their competence to a climatic region, main soil unit, sloping, stoniness and texture. As an example of possible BIS interpretation through GIS, soil prices categorization was elaborated (according the Code n.465/1991).

Thematical maps were generated in environment of Arc View as projects of identic coverages. Fundamental was the coverage prepared for digitalization; and by fusion of map sheets of working scale 1:5000 (State map derived S-JTSK), cleaned and subsequently proceeded by the tools of the Arc Info program to resulting coverages. Thematical maps are in coordinate system S-JTSK (double conform conical presentation in scale 1:400000 by Křovak).

The Východoslovenská nížina (VSN) with its pedo-climatic conditions introduces a specific territory having character of typical agricultural landscape. Also with aspect to considerable investments directed to farming activities in this part of Slovakia, soil relationships were analysed, concrete values result from it [1, 2]. Objectively is necessary to state that various authors and institutions obtained different data, when balancing soil characteristics.

From the results obtained from database formed in the program Arc Info is apparent that while official statistics presented totally 300171 ha land for the VSN, of it 202273 ha farming land; according data of the BIS and BPEJ totally it is 302209 ha, of it 209518 ha farming land. These unpunctuality's could be unified in the future, mainly with exaction of background BPEJ maps used.

By GIS Arc Info means use and solution of the BPEJ codes in their present form we have through mediation of databases of chosen soil characteristics reached their concrete quantification. The procedure and results have been documenting that even 87.7 % VSN farming land was situated the climatic region that is warm, very dry, plainy, continental (03), this gives specific character the territory. Smaller share belongs to climatic regions of higher locations 05 to 08. Concrete balance of the climatic regions is presented in Tab.1.

Table 1

The Východoslovenská nížina climatic regions distribution

Region code	Characteristics	Acreage ha	Share of farming land %
03	warm, very dry, plainy, continental	183 785	87.7
05	relatively warm, dry, basin-like	1 634	0.8
06	relatively warm, moderately dry	19 336	9.2
07	moderately warm, moderately moist	3 162	1.5
08	moderately cold, moderately moist	1 497	0.7
09	cold, moist	58	-
10	very cold, moist	47	-

Characteristics and often published feature of the Východoslovenská nížina is soil types distribution. Also at soil type balances very often occur disproportions among the authors. Particularly elder works have been presenting high share of Eutric Fluvisols, Fluvi Eutric Gleysols (even 29 %), and Luvisols (9 %). Newest data of soil bonitation however showed that in the VSN territory are most the soils with gley processes (Fluvi Eutric Gleysols, Fluvi Molic Gleysols, Dystric Planosol, and Eutric Gleysol) that are spread on 65 % farming land, and typical Fluvisols have only approximately 7 %. These soils are typical for the Východoslovenská nížina, in them

is anchored this territory exceptionality; and by this is limited its agricultural use. Main soil representatives are presented in Tab. 2.

Table 2

Main soil representatives distribution in the Východoslovenská nížina

Main soil unit code	Main soil unit	Acreage ha	Share of farming land %
ČM	Chernozems	9 457	4.5
ČA	Phaeozems	1 099	0.5
ČAG	Fluvi Mollic Gleysols	4 138	2.0
HM	Orthic Luvisols	12 468	6.0
FM	Fluvisols	14 559	6.9
FMG	Fluvi Eutric Gleysols	68 107	32.5
LM	Albic Luvisols	5 887	2.8
KM	Cambisols	22 080	10.5
PG	Dystric Planosols	36 833	17.6
RM	Regosols	5 134	2.5
RA	Rendzinas	569	0.3
GL	Eutric Gleysols	27 531	13.1
SK,SL	Solonchaks, Solonetz	475	0.2
LI	Lithosols	948	0.5

For the VSN is typical small terrain variability – 78.8 % farming land is situated in plain, and 13.8 % in moderate sloping terrain (Tab. 3).

Table 3

Soil sloping categories in the Východoslovenská nížina

Sloping	Characteristics	Acreage ha	Share of farming land %
0 - 3°	Plain	165 109	78.8
3 - 7°	Moderate slope	29 003	13.8
7 - 12°	Medium slope	11 412	5.5
12 - 17°	Marked slope	2 775	1.3
above 17°	Steep slope	1 219	0.6

Soil bonitation results confirm that in the VSN are prevailing stoneless soils (approximately 86 %), however in marginal locations are situated also the soils with high stone contents. Areal stoniness categories are presented in Tab. 4.

Table 4

Stoniness categories distribution in the Východoslovenská nížina

Stoniness code	Characteristics	Acreage ha	Share of farming land %
0	Stoneless soils	179 983	85.9
1	Low stone contents	8 426	4.0
2	Medium stone contents	8 415	4.0
3	High stone contents	12 695	6.1

From the view of productivity interesting is soil textural composition. In the VSN territory is approximately 54 % farming land medium heavy (loamy), and 43 % is heavy and extremely heavy soils (Tab. 5).

Table 5

Textural categories distribution in the Východoslovenská nížina

Textural code	Characteristics	Acrege ha	Share of farming land %
1	Light soils	6 723	3.2
2	Medium heavy soils	113 338	54.1
3	Heavy soils	46 336	22.1
4	Very heavy soils	43 122	20.6

Mentioned soil characteristics, their dislocation, and quantification are introducing exaction of recently published data by use of soil bonitation and GIS. Therefore they are exact in rate of exactness of the Bonitation Information System background data. GIS enables visual interpretation of arbitrary Východoslovenská nížina part soil characteristics (farm, cadastral territory, etc.) in chosen scale, and paralelly to quantify wanted data. In this is anchored its high operativity and possible utilizability at the works based on soils and their properties. As an example of the Bonitation Information System use possibility by means of GIS we would like to present the Východoslovenská nížina soil categorization according soil prices. This factor analysis (Tab. 6) showed that in the territory most occurred in price categories 3 and 4 Sk.m².

Table 6

Farming land price categories distribution in the Východoslovenská nížina

Price range EUR.ha ⁻²	Acreage ha	Share of farming land %
0 - 300	4 603	2.2
300 -600	36 272	17.3
600 -900	31 194	14.9
900 - 1200	69 735	33.3
1200 - 1500	37 053	17.7
1500 - 1800	29 075	13.8
1800 - 2100	1 586	0.8

The paper is directed for practical GIS use demonstration at the work with the Bonitation System data in larger territorial wholes, like the Východoslovenská nížina. It is apparent that in the past formed BPEJ codes system can be successfully used also with means of GIS at formation purposeful maps and database concerning some soil characteristics. The Bonitation Information System has been permanently updated, actualized, and exacted also with aspect to boundaries between farming land and non agricultural land. The information declarability has been gradually exacted. Also on example of the Východoslovenská nížina is apparent that soil bonitation functionality and declarative level is affected with background mapping elaborates, subjective and methodological imperfections at the BPEJ boundaries digitalization. With this aspect also in the future will be necessary for all bonitation system of the Soil Fertility Research Institute to be gradually mended, exacted, updated, and administrated in functional form.

On the example of Východoslovenská nížina was tested possibility of the Bonitation Information System through the Geographic Information System (GIS) ARC INFO. It is obvious that this system has been showing differences not only in the land

culture acreages, also in total acreage, when compared to official total acreage. With regard to mentioned, the background mapping elaborates that were a base for the Bonited Pedo-Ecological Units (BPEJ), should be actualized, planimetry exacted and contents of existing bonitation physical maps as well as vectorized ones. In spite of mentioned reality present Bonitation Information System can be fully used at arbitrary territory analyses, where are BPEJ data known. The BPEJ codes solution and GIS use for the conditions of the Východoslovenská nížina enabled us quantification of soil characteristics categories - climatically regions, main soil units, sloping, stoniness, texture and soil price (Tab. 1 to 6), all the data were interpreted graphically.

Acknowledgements. This work was supported by the Slovak Research and Development Agency under contract No. APVV-15-0406 and the Scientific Grant Agency of the Ministry of Education of the Slovak Republic and the Slovak Academy of Sciences under contract No. VEGA 1/0116/16.

References: 1. Lisnyak A. Regularities of ecological differentiation of the soils cover in the East-Slovakian Lowlands / A. Lisnyak, J. Vilcek, E. Michaeli // Вісник ХНУ імені В.Н. Каразіна. - Харків: ХНУ імені В.Н. Каразіна, 2014, № 1104, серія "Екологія", випуск 10. - с. 111-116. - ISSN 1992-4259. 2. Lisnyak A. The landfill of industrial waste from nickel production and its impact on the landscape (case study from sered in Slovak republic) / A. Lisnyak, E. Michaeli, M. Boltiziar, J. Vilcek, V. Solar // Людина та довкілля. Проблеми неоекології. - Харків: ХНУ імені В.Н. Каразіна, 2014, № 3-4, с. 99-104. - ISSN 1992-4224.

УДК 332.3

В.В. Бадзян, здобувач*

Інститут агроекології і природокористування НААН, Україна

ПРІОРИТЕТИ ВИКОРИСТАННЯ ЗЕМЕЛЬ І ЛІСІВ В ЛІСОРЕСУРСНІЙ СФЕРІ

Збалансоване використання земель лісогосподарського призначення повинно базуватися на функціональному використанні лісових земель. Поряд з цим слід забезпечити реалізацію трьох основних складових таких як: власне використання земель, відтворення їх продуктивності та охорона земель і лісів. Складовою частиною всіх трьох складових повинна бути системи обліку та оцінювання земель лісогосподарського призначення та лісів. При цьому загальна лісова політика повинна орієнтуватися на всебічну і повну екологізацію процесу використання земель і лісів. Це в свою чергу має призвести до розширення як напрямів, так і способів використання земель лісогосподарського призначення.

Будь-яке освоєння лісів чи лісогосподарських земель повинно розглядатися через взаємозв'язок із продуктивним потенціалом земель і

* Науковий керівник – В.М. Будзяк, д.е.н., проф.

лісів. При цьому слід визначати допустимі межі та умови щодо освоєння такого потенціалу в окремо взятому регіоні. Рівень використання земель і лісів доцільно базувати на відповідних суспільних та виробничих відносинах в лісоресурсній сфері. З цих позицій ступінь освоєння земель лісогосподарського призначення може бути або повною або частковою. В той час як рівень освоєння лісів може бути або освоєним або не освоєним. Слід орієнтуватися на максимальне освоєння земельного і на екологічно виважене, тобто часткове освоєння лісоресурсного потенціалу.

Землі лісогосподарського призначення та лісові ресурси крім безпосереднього задоволення у виробництві відповідної продукції слід розглядати ще і з позиції створення ними сприятливих виробничих умов чи середовища існування живих організмів та рослин на відповідній території а також і з позиції задоволення потреб людей у сфері рекреаційних, оздоровчих чи інших послуг. Це в свою чергу вимагає формування чіткої системи управління лісогосподарською діяльністю а також охоронною діяльністю в навколишньому природному середовищі загалом.

Лісогосподарське використання земель базується на відповідному еколого-економічному механізмі, який включає форми та методи господарювання як з точки зору формування, так і з точки зору розвитку. Спрямованість лісогосподарського використання земель повинна забезпечувати високу продуктивність лісів та лісових земель та ефективно відтворення земле- і лісоресурсного потенціалу. Економне використання земель і лісів повинно здійснюватися в рамках лісоресурсної сфери або господарсько-лісоресурсної системи управління [1,2].

До числа найважливіших напрямів використання земель і лісів в лісоресурсній сфері слід віднести відтворення лісів і земель та перетворення лісів і земель [3]. Відтворення лісів в свою чергу базується на двох складових а саме: відновленні лісів і земель і розведенні лісів. При цьому відтворення лісів і земель лісогосподарського призначення здійснюється з різною інтенсивністю і з різною направленістю. Базовими підходами на сьогодні є підходи не щодо відтворення земель лісогосподарського призначення а щодо відтворення власне лісів, наприклад на плантаційній, промисловій чи адаптаційній основі. Власне тому доцільно підходи щодо відтворення земель лісогосподарського призначення будувати за схожими напрямами або ж навпаки розробляти нові підходи, які б дозволяли відтворювати одночасно і землі лісогосподарського призначення і ліси відповідного призначення.

Перетворення лісів і земель слід пов'язувати із покращенням структури земель лісогосподарського призначення та структури лісів. Власне збереження і покращення структури земель лісогосподарського призначення може здійснюватися двома основними шляхами. Перший шлях пов'язаний із досягненням оптимального співвідношення між земельними ділянками, які зайняті лісами, як природними, так і штучно створеними та земельними ділянками, які використовуються для господарських потреб. Другий шлях пов'язаний із оптимізацією земель, які використовуються для

вирощування лісів та земель, які використовуються для обслуговування цих лісів. Якщо розглянути землі відведені для лісогосподарських потреб, то можна констатувати, що такі землі це – землі забудови, землі транспорту, землі промисловості тощо. Тобто ці землі є найбільш проблемними із правового статусу.

Також важливим є перетворення (зміна) породно-вікової структури лісів та складу агрохімічних показників ґрунтів [4]. Такі зміни слід розглядати через рівень антропогенного навантаження на лісові та земельні екосистеми. При цьому перетворення лісів тісно пов'язане із інтенсивністю земле- і лісокористування. В обох варіантах слід враховувати ще й зовнішні чинники. До їх числа доцільно віднести: види техногенного забруднення довкілля, наслідки глобальних кліматичних змін тощо. Еколого-економічна оцінка даних наслідків більшою мірою здійснюється на локальному та глобальному рівнях. Об'єктом такої оцінки повинні стати, як земельно-, так і лісоресурсний потенціал.

Збереження лісів та земель лісогосподарського призначення доцільно розглядати в комплексі по двох складових: земля і ліс. Так, збереження земель лісогосподарського призначення повинно включати їх: заліснення, заповідання або ж консервацію. В той час як збереження лісів має виключати їх надмірну вирубку, зменшення ризиків появи природних чи господарських джерел негативного впливу на ліси тощо.

Висновки. Охорона лісів і земель повинні передбачати комплекс певних заходів, наприклад для лісів такими заходами повинні стати: боротьба із пожежами та їх упередження, боротьба із шкідниками та упередження їх появи, боротьба із забрудненням тощо. Відповідно для земель лісогосподарського призначення мають бути такі заходи як заходи по боротьбі із різного роду забруднень та деградацією земель, а також щодо їх упередження.

Оскільки лісові ресурси є багатофункціональними а їхнє вирощування є багаторічним на відмінну від сільськогосподарського виробництва, то ще однією важливою складовою стає інформаційний супровід вказаних вище заходів. Інформаційний супровід повинен передбачати впровадження ефективної системи обліку всіх напрямів лісо- і землекористування та оцінку лісоресурсного і землересурсного потенціалу певної території. До числа базових інформаційних систем лісоресурсної сфери слід віднести: систему моніторингу лісових та земельних ресурсів, державний лісовий та земельний кадастр, а також облік лісів та земель лісогосподарського призначення.

Список використаних джерел. 1. Петрук В. А. Оцінка ефективності стратегічного управління підприємств лісового господарства / В.А. Петрук, Ю.Ф. Козловська [Електронний ресурс]. – Режим доступу: <http://nuwm.ru.ua/methods/asp/vd/v39ek30.doc>. 2. Мішенін Є.В. Формування системи екологічного менеджменту лісогосподарських підприємств / Є.В. Мішенін, І.Є. Ярова // Економіст. – 2013. – №10. – С. 21-26. 3. Антоненко І.Я. Еколого-економічні пріоритети модернізації лісоресурсного комплексу

України: макроекономічні важелі / за ред. д.е.н., проф., чл.-кор. НАН України Б. М. Данилишина. – К.: КУТЕП-Інформ, 2008. – 359 с. 4. Лісова політика: теорія і практика: монографія / [Синякевич І.М., Соловій І.П., Врублевська О.В. та ін.]; за наук. ред. проф., д-ра екон. наук І.М. Синякевича. – Львів: ЛА «Піраміда», 2008. – 612 с.

УДК 631.11

Ю.С. Бородай, магістрант*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

ОРГАНІЗАЦІЙНО-ЕКОНОМІЧНІ ОСНОВИ РОЗВИТКУ ЗЕМЛЕВОЛІДІНЬ ТА ЗЕМЛЕКОРИСТУВАНЬ МІЖГОСПОДАРСЬКИХ І АГРОПРОМИСЛОВИХ ФОРМУВАНЬ

Господарським кодексом України [1] визначено роботу різних організаційно-правових форм господарських об'єднань підприємств: асоціацій корпорацій, консорціумів, концернів та ін.

У сфері господарювання держава здійснює довгострокову (стратегічну) і поточну (тактичну) економічну і соціальну політику, спрямовану на реалізацію та оптимальне узгодження інтересів суб'єктів господарювання і споживачів, різних суспільних верств і населення в цілому.

Міжгосподарські та агропромислові формування у своїй діяльності керуються Господарським кодексом України [1], іншими законами та нормативними актами.

Основні принципи організації та функціонування міжгосподарських і агропромислових формувань такі:

1) добровільність об'єднання матеріальних, фінансових та інших ресурсів підприємств для спільної діяльності з метою організації високопродуктивного виробництва;

2) наукове обґрунтування вибору організаційних форм кооперування і розміру створюваних формувань;

3) організація виробництва на основі госпрозрахунку і самофінансування;

4) матеріальна зацікавленість учасників у підвищенні та розвитку ефективності виробництва;

5) дотримання умов договору кожною стороною кооперації;

6) спільна взаємодія управління виробництвом, яке кооперується;

7) нарахування доходів кожному учаснику пропорційно його внеску;

Під механізмом створення формування слід розуміти послідовність етапів виконання соціально-економічних, екологічних та організаційно-правових

* Науковий керівник – Т.О. Степаненко, канд.економ.наук, доцент

заходів, які б дали можливість будь-який напрям агропромислової інтеграції трансформувати в конкретну агропромислову структуру [3].

Спочатку треба з'ясувати умови створення формування. Одна діло, коли в наявності є розвинуті та функціонуючі галузі сільського господарства і переробної промисловості, і зовсім інше, коли треба знайти вкладення, щоб створити власну (чи кооперативну) переробну базу.

Не можна не брати до уваги і той факт, що в сучасних умовах дещо деформувалася сировинна база переробки: в кожному регіоні функціонуючі переробні підприємства ще зберегли свої потужності, а виробництво сировини чи скоротилося, чи зовсім припинилося або відійшло з великих господарських структур до підсобних господарств селян. До того ж, імпорт продовольства та низька платоспроможність населення значною мірою лімітують можливості інтеграції з метою нарощування виробництва. Слід брати до уваги ступінь розвитку локального продовольчого ринку та можливість міжрегіонального обміну продукцією інтегрованого виробництва.

В аграрній сфері АПК поступово розвивається міжгосподарське кооперування підприємств та агропромислова інтеграція. Дані процеси полягають в об'єднанні частин фінансових, матеріальних та інших ресурсів організацій АПК і підприємств з метою ведення спеціалізованого високоефективного виробництва.

Міжгосподарське формування - це спільна діяльність групи господарств, що об'єдналися незалежно від їх організаційно - правового статусу[4].

Метою такого об'єднання є раціональне використання землі, матеріально - технічних засобів та трудових ресурсів для постійного та швидкого зростання виробництва сільськогосподарської продукції з мінімумом затрат на виготовлену одиницю продукції. Ними можуть бути представлені товариства, фермерські господарства, приватні підприємства, кооперативи, об'єднання чи асоціації національної економіки, які формують нову організаційну структуру аграрного сектору.

Господарства, які об'єднуються, зберігають свою юридичну та економічну самостійність. Однією з головних переваг міжгосподарської кооперації є можливість об'єднати всі підприємства, незалежно від їхнього розміру та рівня економічного розвитку в єдиний технологічний ланцюг на умовах спеціалізації та концентрації, враховуючи досягнення науки та техніки. Це буде сприяти вирівнюванню економічних умов господарювання.

Сільськогосподарський кооператив – це юридична особа, яка утворена фізичними і/або юридичними особами, які є виробниками сільськогосподарської продукції, що добровільно об'єдналися на основі членства для провадження господарської та іншої діяльності, пов'язаної з виробництвом, переробкою, зберіганням, збутом, продажем продукції рослинництва, тваринництва, лісівництва чи рибництва, постачанням засобів виробництва і матеріально-технічних ресурсів членам цього кооперативу, наданням їм послуг для задоволення економічних, соціальних та інших потреб на засадах самоврядування [5].

Законом України "Про сільськогосподарську кооперацію" (2012 р.) [2] передбачено, що у разі створення сільськогосподарського виробничого кооперативу його членами є фізичні особи, які внесли вступний внесок і пай у розмірах, передбачених статутом. Ці господарські формування діють на ринкових засадах та є суб'єктами підприємницької діяльності, тому можуть реалізувати свою продукцію за цінами, що утворюються на ринку, спрямованими на одержання прибутку - найбільшої економічної вигоди.

Дані кооперативи можуть набувати право власності на землю шляхом внесення до пайового фонду земельних ділянок його учасниками (членами), а також придбання земельних ділянок за договорами купівлі-продажу (у разі уведення в дію закону про обіг земель сільськогосподарського призначення), міни, дарування, спадкування та іншими правовими документами. В разі виходу з кооперативу чи його ліквідації фізичній або юридичній особі, яка внесла свій пай у кооператив (об'єднання) у формі земельної ділянки, повертається такий пай в натурі (на місцевості).

У процесі ліквідації КСП було утворено 3325 виробничих сільськогосподарських кооперативів. Учасниками таких кооперативів були працездатні члени колишнього КСП, а асоційованими членами – пенсіонери. Тому засновниками сільськогосподарських виробничих кооперативів ставало багато осіб, нерідко до 300 і більше [6]. Це ставало для окремих спеціалістів і відповідальних працівників підставою вважати, що дані кооперативи є не ринковими структурами і в результаті робився висновок про необхідність їх перетворення на інші організаційні форми господарювання. За період з 2000 по 2013 рр. кількість кооперативів істотно зменшилася до 810, багато з них перетворилися в інші типи підприємств, більшість у приватні підприємства і ТОВ.

Таким чином нині в Україні існує близько 44293 фермерських господарств [7] та 2000 сільськогосподарських виробничих і обслуговуючих кооперативів [6], з них, третина – молочарські кооперативи і зернові, які працюють здебільшого за підтримки канадського уряду. На мою думку, великим злом для сільського господарства на сьогодні являються аграрні холдинги, яких в Україні налічується понад сто. Саме вони диктують умови гри селянам, забрали в свою опіку понад 50% сільськогосподарських угідь. Тому єдиний шлях для дрібних індивідуальних господарств – це вступ до кооперативу. Демографічна криза в Україні вже відбулась, на селі залишається старше покоління. Іншої альтернативи, ніж об'єднуватись, селянам немає. Людям немає вигоди утримувати худобу, вони вирізають її та здають за копійки. Людям просто немає сенсу займатись індивідуальним господарством. Хто ще живе неподалік міста, той продає сільськогосподарську продукцію на базарі. Але більшість людей, тим часом, залежить від посередника, який за безцінь скуповує у них продукцію. Уряд Канади, щоб підтримати індивідуальні господарства нашої країни, започаткував у 2014 році проект розвитку молочного і зернового бізнесу. Загальна сума допомоги до 2021 року буде складати 40 мільйонів канадських

доларів. Людей треба мотивувати, допомагати створити цикл – від виробництва до продажу їхньої продукції.

Створення приватно-орендних підприємств, виробничих кооперативів у сільському господарстві, товариств, фермерських господарств дає змогу зберегти цілісність майнових комплексів та їх виробничу базу і запроваджувати нові прогресивні технології великого товарного виробництва.

Подальший розвиток усіх видів і форм господарювання, передбачених чинним законодавством у системі АПК, сприятиме кращому використанню ресурсного потенціалу господарств, збільшенню виробництва сільськогосподарської продукції конкурентоспроможної на внутрішньому і зовнішньому ринках, здешевленню та підвищенню рентабельності її виробництва.

Економічні відносини учасників інтеграції виробництва повинні забезпечити взаємовигідну їх участь у спільній діяльності та сприяти одержанню максимального результату. Подальший розвиток міжгосподарських і агропромислових формувань сприятиме збільшенню обсягу виробництва продукції, поліпшенню її якості та підвищенню економічної ефективності, успішному вирішенню соціальних питань у сфері АПК.

Список використаних джерел: 1. Господарський Кодекс України: за ред. від 26.11.2016 р. / Верховна Рада України. / Інтернет доступ:<http://akon5.rada.gov.ua/laws/show/436-152>. Закон України "Про сільськогосподарську кооперацію"/ Режим доступу: <http://zakon5.rada.gov.ua/laws/show/469/97-%D0%B2%D1%80>. 3. Організація і планування сільськогосподарського виробництва. Підручник для студентів економічних спеціальностей вищих аграрних закладів освіти III-IV рівнів акредитації. /М.М. Ільчук, Л.Я. Зрібняк та ін. за ред. М.М. Ільчук, Л.Я. Зрібняка. - К.: 2008. – с.784. 4. Інтернет-джерело: http://pidruchniki.com/1753060736296/ekonomika/mizhgospodarska_kooperatsiya_organizatsiyна_forma_ekonomichnih_vidnosin_mizh_pidpriyemstvami. 5. Інтернет-джерело: http://pidruchniki.com/75411/agropromislovist/rozvitok_silskogospodarskoyi_kooperatsiyi_organizatsiyни_formi#368 6. Інтернет-джерело: <https://galfinance.info/ekonomika-ta-biznes/2016/04/05/kooperacziya-na-seli-ukrainczyam-proponuyut-stvoryuvati-individualni-gospodarstva/>. 7. Сайт Державної служби статистики України./ Режим доступу: http://www.ukrstat.gov.ua/-yedrpou-za-orhanizatsiino-pravovymyformamy_hospodariuvannia.

**В.М. Будзяк, д.е.н., проф.,
Інститут агроекології і природокористування НААН, Україна**

РЕНТНА ПОЛІТИКА В СІЛЬСЬКОМУ ГОСПОДАРСТВІ

Збільшення приватних суб'єктів земельних відносин та відповідно площ земель у приватній власності вимагає всебічного розвитку рентних відносин [1]. При цьому різні форми та напрями використання земель різних категорій породжують і різні види ренти та її кінцеву величину. Найбільш вивченою є земельна рента, яка формується в сільському господарстві і безпосередньо пов'язана із власністю на землі сільськогосподарського призначення. Власне для таких земель характерними є три основні напрями щодо їх цільового використання.

Перший і основний напрям пов'язаний із використанням земель сільськогосподарського призначення як засобу виробництва в сільському господарстві. Другий напрям пов'язаний із передачею земель власником на короткостроковій або довгостроковій тимчасовій основі іншому власнику або користувачу для її залучення в господарський обіг, у тому числі і для виробництва сільгоспродукції. Третій напрям – це збільшення площ земель сільськогосподарського призначення у власності однієї фізичної або юридичною особи з метою примноження власного капіталу у вигляді земельного капіталу або ж з метою подальшого перепродажу земель.

У зв'язку із цим можна визначати три основні групи земельної ренти. Перша група – це земельна сільськогосподарська рента. Друга група – це земельна власнісна рента і третя група – це земельна капіталізована рента. В першій групі величина ренти тісно пов'язана із величиною цін на сільськогосподарську продукцію. В другій групі земельна рента пов'язана із величиною орендної плати а у третій із величиною банківського проценту на операції із земельною нерухомістю.

Оскільки землі сільськогосподарського призначення на сьогодні не залучені у ринковий обіг, то не можливо визначити величину відповідного банківського проценту, а отже і величину капіталізованої земельної ренти. Також існують проблеми із встановленням об'єктивної орендної плати. Дана орендна плата нині є суттєво занижена як і заниженою є вартість земель сільськогосподарського призначення, яка у свою чергу визначається не через ринкову ціну а через нормативну грошову оцінку. До того ж на ринку оренди земель сільськогосподарського призначення є надмірною пропозиція щодо здачі власне цих земель в оренду. Відповідно найбільш об'єктивною нині є ринкова ціна на сільськогосподарську продукцію, а отже можна говорити і про відносну об'єктивну величину земельної сільськогосподарської ренти.

Отже, величина сільськогосподарської земельної ренти визначається величиною кінцевої ціни на сільськогосподарські культури, які вирощені на відповідних землях. Іншим важливим показником при визначенні земельної

ренти є кількість вкладеної праці у вирощування відповідних сільськогосподарських культур. При цьому збільшення кількості вкладеної в одиницю сільгоспродукції праці повинно адекватно збільшувати ціну на дану продукцію.

Нажаль, в нашій країні збільшення ціни на більшість видів сільгоспродукції практично не супроводжується адекватним збільшенням вкладеної в цю продукцію праці. Навпаки, часто спостерігається зворотній ефект за якого кількість праці зменшується а ціна зростає. Це в основному зумовлено більш широким впровадженням досягнень селекції, тобто підвищенням продуктивності та стійкості сільгоскультур до шкідників та хвороб або ж впровадженням новітніх механізованих та комп'ютеризованих технологій обробітку ґрунту.

Іншою важливою складовою при визначенні величини земельної ренти є визначення величини не комерційного прибутку за продаж сільськогосподарської продукції. Тобто необхідно встановити де прибуток є комерційним а де не комерційним або ж визначити величину нормативного прибутку. Аналогічно слід визначити величину нормативної орендної плати та норми банківського відсотку на земельний капітал. При цьому розвиток земельних відносин та інших суміжних із земельними ресурсами сфер вимагає періодично переглядати вже встановлені відповідні нормативні показники. Як наслідок для кожної із трьох груп земельної ренти періодичність перегляду відповідних нормативних показників буде різною.

Крім цього існує проблема щодо привласнення відповідної форми власності. Згідно класичних підходів вся земельна ренти, не залежно від її форми та виду, повинна привласнюватися власником земель сільськогосподарського призначення [2]. На практиці земельну ренту, особливо земельну ренту другої групи привласнює не землевласник і не держава а орендарі. Це зумовлено тим, що вони, по-перше не платять земельного податку, а, по-друге, часто замість грошової винагороди сплачують оренду плати або продукцією або послугами за заниженою в порівнянні з ринком ціною.

Отже, не досконалість ринкових відносин та відсутність ринку земель сільськогосподарського призначення до певної міри ускладнюють як процес визначення, так і процес вилучення земельної ренти в сільському господарстві та в аграрній сфері загалом. Для цього необхідно удосконалити існуючу податкову та фіскальну політику в країні. Нині вже не достатньо бути монопольним власником земель сільськогосподарського призначення а потрібно розробляти систему важелів і противаг щодо регулювання грошових надходжень в сфері сільськогосподарського землекористування. При цьому держава повинна перерозподіляти рентні платежі між суб'єктами земельних відносин з метою їх направлення, насамперед на соціальні та екологічні цілі [3].

Список використаних джерел: 1. Пасхавер Б. Рентний чинник розвитку аграрного ринку /Б. Пасхавер // Економіка України. – 2008. - № 11. – С. 72-80. 2. Рикардо Д. Начало политической экономики и налогообложения. ринку / Рикардо Д. – М.: Госполитиздат, 1995. – 360 с. 3. Андрійчук В.Г. Економіка аграрних підприємств. – К.: КНЕУ, 2002. – 625 с.

Т.В. Гайдар, магістрант*
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

МЕТОДИЧНІ ЗАСАДИ ОЦІНКИ ЕФЕКТИВНОСТІ ВИКОРИСТАННЯ ЗЕМЕЛЬНИХ РЕСУРСІВ

В ринковому механізмі господарювання ефективність використання землі має вирішальну роль, оскільки об'єктивна оцінка господарської діяльності пов'язана безпосередньо з оцінкою використання земельних ресурсів. Вирішення цієї задачі залежить від вибору економічних показників, здатних об'єктивно і в повній мірі оцінити виробничо-господарську та фінансову діяльність сільськогосподарських підприємств.

Показники ефективності по своїй суті зобов'язані активізувати виробництво, вимагати таких дій, які направляють їх зверху донизу на підвищення результативності господарювання, стимулюють підприємство і персонал до зростання обсягів виробництва і підвищення якості продукції.

В економічній літературі запропоновано цілий ряд показників. На думку науковців та практиків використання землі не може бути охарактеризоване яким-небудь одним показником – для цього необхідна їх система, тому що використання землі є багатогранним процесом, визначеним природними і економічними факторами і пов'язаний з витратами живої та уречевленої праці.

Економісти, пропонуючи систему показників, розділяють її на дві групи: перша – дає уявлення про види і способи використання землі (вона представлена відносними величинами структури, які відображають вагу найбільш продуктивних угідь), друга – про ефективність використання землі (відносні величини інтенсивності, які представляють собою відношення кількості продукції, маси прибутку, об'ємів та інших абсолютних показників до площі землі на якій вони були досягнуті).

Перша група показників характеризує ступінь використання всього земельного фонду або окремих видів угідь. Так, показник використання земельного фонду для сільськогосподарських цілей визначають як відношення площі сільськогосподарських угідь до площі земельного фонду; показник використання сільськогосподарських угідь – як відношення орних земель (в окремих випадках – орних земель і багаторічних насаджень) до площі сільськогосподарських угідь; показник використання рілля – відношення площі посіву сільськогосподарських культур до площі рілля. Розміри цих показників залежать від природно-економічної зони, в якій розташоване господарство.

Друга група показників дає більш точну економічну оцінку використання земельних ресурсів. До неї відносять показники виходу продукції, чистого доходу (виручки від реалізації продукції) та прибутку в розрахунку на одиницю площі.

* Науковий керівник – О.І. Гугоров, д-р екон. наук, професор.

Найбільш часто про рівень ефективності використання землі судять за показниками виробництва окремих видів продукції на одиницю площі земельних угідь. Такими показниками є урожайність та вихід окремої продукції тваринництва на 100 гектарів відповідних угідь.

Різноманітність показників економічної ефективності використання земельних ресурсів, які включаються до системи, нерідко вступають в протиріччя між собою, завдаючи труднощів при порівняльній оцінці окремих об'єктів. Тому економісти намагаються знайти єдиний систематизований показник ефективності використання землі. Таке прагнення логічно виправдане: завжди легше при аналізі і плануванні порівняти результат по одному, а не по декількох показниках. Такий показник не в змозі замінити всю сукупність показників, але він дозволить узагальнити результати оцінки ефективності використання земельних ресурсів.

Стосовно вибору основного показника в економічній літературі зустрічаються різні думки і рекомендації і дискусія, головним чином, точиться навколо питання: яку продукцію сільського господарства (всю чи тільки рослинництво) приймати в розрахунок, на які земельні угіддя її розраховувати (сільськогосподарські угіддя, рілля, умовну рілля, посівну площу), який показник найбільш повно і точно характеризує використання землі (валова продукція, чистий дохід (виручка від реалізації продукції), прибуток, урожайність тощо).

Як правило, система характеризується натуральними і вартісними показниками, які відображають співвідношення окремих кінцевих результатів і величини рівня використання ресурсу. Використання вартісних і натуральних показників обґрунтовується тим, що застосування тільки вартісних показників може дати викривлені результати. Вартість різних культур і видів продукції, вироблених на землі не однакова, до цього ж вона визначається не суспільно необхідними витратами виробництва, а цінами, які поки ще далекі від досконалості. Вартісний показник стимулює виробництво не всіх, а лише високодохідних культур.

Використання лише натуральних показників також викликають труднощі, що пов'язані з оцінкою рівня використання всієї площі сільськогосподарських угідь та унеможливають порівняння між собою господарства, які виробляють різну продукцію. Крім того, якщо основну частину рослинницької продукції можна перевести в умовні одиниці, то продукцію тваринництва перевести в умовні натуральні одиниці доволі складно. На нашу думку, поряд з натуральними показниками необхідно використовувати і вартісні.

Кожен вид сільськогосподарської продукції співвідноситься або до площі сільськогосподарських угідь, або до площі ріллі, або до площі посіву зернових культур в залежності від того, які угіддя в основному використовуються на його виробництво. Наприклад, виробництво зерна та свинини розраховується на 100 га ріллі; м'яса, молока, шерсті – на 100 гектарів сільськогосподарських угідь; яєць та мяса птиці – на 100 гектарів посівів зернових культур.

При аналізі ефективності використання землі використовується також показник виходу валової продукції сільського господарства в постійних цінах в

розрахунку на 100 га сільськогосподарських угідь. Окремі економісти вважають що вихід продукції галузі рослинництва точніше відображає саме продуктивність землі, при цьому не створюючи подвійного рахунку (за рахунок виробництва кормів для галузі тваринництва).

Показники ефективності можуть розраховуватися за окремими видами угідь. При їх аналізі виходять з того, що на ефективність використання землі в цілому по підприємству має суттєвий вплив ефективність використання окремих видів угідь: чим більше віддача від окремої земельної ділянки, тим вищий загальний результат. Але має місце і інша ситуація, коли погіршення показників використання частини угідь (за рахунок зміни виробничого напрямку) супроводжується покращенням показників за рахунок інших угідь таким чином, що в кінцевому підсумку загальний результат є позитивним. В цьому випадку для аналізу ефективності використання землі використовується показник урожайності сільськогосподарських культур.

Багато вчених пропонують в якості основного показника, при визначенні рівня ефективності використання земельних ресурсів, використовувати величину чистого доходу (виручки від реалізації продукції) в розрахунку на одиницю земельної площі, тому що цей показник точніше ніж валова продукція (в постійних цінах) відображає результати використання землі, як заново створеної вартості, і в той же час він є джерелом фонду споживання і накопичення. Ряд авторів віддають перевагу показнику розміру прибутку з одиниці земельної площі, оскільки він дозволяє врахувати економію сукупних витрат живої та уречевленої праці на різних за родючістю землях. Для проведення об'єктивного аналізу використання землі пропонується використовувати не тільки прямі показники ефективності землегосподарювання, але й непрямі, наприклад: рентабельність виробництва продукції рослинництва та собівартості одиниці цієї продукції тому, що вони характеризують окупність витрат. Показник рентабельності як всієї сільськогосподарської продукції, так і окремої продукції рослинництва набуває особливого значення ще й тому, що при його визначенні враховується грошова оцінка землі.

В ролі допоміжних виступають і інші показники, наприклад, індекси, розраховані при використанні вартості валової продукції рослинництва, а також аналогічні показники, визначені на основі чистого доходу від рослинництва.

На сучасному етапі формування ринку землі, удосконаленню форм господарювання, методології та методики ціноутворення та економічного механізму регулювання земельних відносин при аналізі ефективності використання земельних ресурсів особливу увагу слід приділяти якості землі. На нашу думку саме нормативна грошова оцінка дає змогу охарактеризувати якість земельних угідь, оскільки вона об'єднує в собі і природну і економічну родючість.

Таким чином, для оцінки ефективності використання земельних ресурсів при забезпеченні повноти аналізу землекористування, необхідно використовувати систему показників ефективності, включаючи як натуральні, вартісні, умовні, так і інтегральні показники.

**О.С. Гаргарина, заведующий кафедрой
Белорусская государственная сельскохозяйственная академия, Беларусь**

**ХАРАКТЕРИСТИКА ДЕЯТЕЛЬНОСТИ ОТДЕЛОВ ПО
ГОСУДАРСТВЕННОЙ РЕГИСТРАЦИИ НЕДВИЖИМОСТИ РУП
«МОГИЛЕВСКОЕ АГЕНТСТВО ПО ГОСУДАРСТВЕННОЙ
РЕГИСТРАЦИИ И ЗЕМЕЛЬНОМУ КАДАСТРУ»**

Республиканское унитарное предприятие «Могилевское агентство по государственной регистрации и земельному кадастру» является территориальной организацией по государственной регистрации, находящейся в подчинении Государственный комитет по имуществу Республики Беларусь. Предприятие осуществляет свою деятельность в соответствии с законодательством Республики Беларусь, решениями учредителя и Уставом предприятия.

Отделы регистрации недвижимости РУП «Могилевское агентство по государственной регистрации и земельному кадастру» являются самостоятельным структурным подразделением, входящим в состав управления государственной регистрации недвижимости.

Работа отделов организуется на основании должностных инструкций, утвержденных директором РУП «Могилевское агентство по государственной регистрации и земельному кадастру».

Эффективность работы отделов отражается в возможности решать поставленные перед ним основные задачи и выполнение возложенных на них функций.

К основным задачам деятельности отделов относят:

1. Организация контроля за правильностью осуществления регистрационных действий;
2. Реализация работ по регистрации объектов недвижимости;
3. Повышение качества осуществления регистрационных действий.

Для решения поставленных задач отделы по государственной регистрации обеспечивают выполнения следующих функций:

1. Предоставление информации из ЕГРНИ;
2. Удостоверение документов являющихся основанием для государственной регистрации сделки с недвижимым имуществом;
3. Осуществления консультативной помощи работникам агентам, по вопросам оформления прав на объекты недвижимости.

Регистратор недвижимости, отдела регистрации недвижимости, назначается на должность и освобождается от должности директором РУП «Могилевское агентство по государственной регистрации и земельному кадастру» по представлению начальника отдела.

Государственная регистрация осуществляется в разрезе отдельных регистрационных округов. Свою деятельность РУП «Могилевское агентство по государственной регистрации и земельному кадастру» осуществляет по г.

Могилеву и Могилевской области. Сведения о зарегистрированных объектах недвижимого имущества в разрезе регистрационных округов за 2015 год, приведены в таблице.

Таблица

Сведения о зарегистрированных объектах недвижимости.

Регистрационные Округа	Земельные участки, шт	Капитальные строения, шт	Изолированные помещения, шт	Всего, шт
Брестская область	386026	395914	327978	1109918
Витебская область	292832	324472	340703	958007
Гомельская область	347211	338227	389237	1074675
Гродненская область	286956	292161	262897	842014
г.Минск	39409	47825	839204	926438
Минская область	697919	561251	354758	1613928
Могилевская область	275022	320176	267885	863083
Республика Беларусь	2325375	2280026	2782662	7388063

Как показывают данные, всего по Республике Беларусь за 2015 год было зарегистрировано 7388063 объекта недвижимого имущества, 12 % регистраций произведено в пределах Могилевской области.

Государственная регистрация объектов недвижимого имущества, осуществляется на заявительной основе. Заявления имеют единую форму, оно содержит просьбу о видах регистрации.

Данные о количестве принятых заявлений отделами государственной регистрации за последние пять лет приводится на рисунке 1.

Рис. 1. Динамика количества заявлений о государственной регистрации

Как показывают данные, количество заявлений с каждым годом увеличивается, максимальное количество заявлений было подано в 2015 году. Это связано, прежде всего, с изменением законодательства, которое определяет необходимость государственной регистрации объектов недвижимого имущества, прав на него и сделок с ним.

Государственная регистрация осуществляется относительно различных объектов недвижимого имущества. Законом о государственной регистрации определен перечень таких объектов: земельные участки, здания (сооружения), изолированные помещения, незавершенные законсервированные капитальные

строения, машино-места и другие виды недвижимого имущества в случаях, установленных законодательными актами.

В соответствии со статьей 4 Закона о государственной регистрации недвижимого имущества, прав на него и сделок с ним объектами государственной регистрации являются:

- создание, изменение, прекращение существования недвижимого имущества;
- возникновение, переход, прекращение прав и ограничений (обременений) прав на недвижимое имущество, подлежащие в соответствии с законодательными актами Республики Беларусь государственной регистрации;
- сделки с недвижимым имуществом, подлежащие в соответствии с законодательными актами Республики Беларусь государственной регистрации [1].

Наиболее универсальным и основным объектом государственной регистрации является земельный участок – это часть земной поверхности, имеющая границу и целевое назначение и рассматриваемая в неразрывной связи с расположенными на ней капитальными строениями (зданиями, сооружениями). Земельный участок является базисным объектом недвижимости, с которым связано все остальное недвижимое имущество.

Отделами регистрации за 2011-15гг было зарегистрировано 22105 земельных участков. Динамика регистрации земельных участков отделами по государственной регистрации приводится на рисунке 2.

Рис. 2. Динамика регистрации земельных участков

В среднем ежегодно отделы регистрируют 4421 земельный участок. В 2015 было произведено 5526 регистраций земельных участков, что составляет 25% от общего количества зарегистрированных земельных участков, это на 0,8% больше по сравнению с 2011 годом. Также с каждым годом увеличивается количество регистрации капитальных строений, к 2015 году количество увеличилось на 881 ед. по сравнению с 2011 годом. Общее количество регистраций изолированных помещений составило 33039 ед. В 2013 году количество регистраций изолированных помещений резко сократилось до 3057 ед., что в 2,5 раза меньше чем в 2012 году, а в 2014 количество достигло максимального значения 8835 регистраций (26,7% от общего количество регистраций за 5 лет).

Как показывают данные, количество регистрационных действий в отделах

по государственной регистрации ежегодно увеличивается, это связано с различными факторами, в том числе сокращение сроков регистрации объектов недвижимости.

Список литературы: О государственной регистрации недвижимого имущества, прав на него и сделок с ним: Закон Республики Беларусь, 22 июля 2002 г., № 133-З: в ред. Закона Респ. Беларусь от 03.12.2011 г. // Нац. реестр правовых актов Респ. Беларусь. – 2010. – № 2. – 2/1884.

УДК 332.025 : 502.65

В.А.Голян, д-р екон. наук, професор

Державна установа «Інститут економіки природокористування та сталого розвитку НАН України», Україна

ІНСТИТУЦІОНАЛЬНЕ ЗАБЕЗПЕЧЕННЯ ФІНАНСОВО-ЕКОНОМІЧНОГО МЕХАНІЗМУ ВІДТВОРЕННЯ ТА ОХОРОНИ ЗЕМЕЛЬНО-РЕСУРСНОГО ПОТЕНЦІАЛУ

Обґрунтування напрямів удосконалення інституціонального забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу в Україні є надзвичайно важливим завданням, оскільки дієвість інститутів власності, інститутів управління, інститутів фіскального регулювання та інститутів земельного ринку забезпечує нарощення та диверсифікацію джерел фінансового забезпечення проектів відновлення, відтворення та охорони земель. В умовах поглиблення земельної реформи та децентралізації системи управління земельними ресурсами формування сучасного фінансово-економічного механізму управління різними категоріями земель та землекористуванням вимагає імплементації комплексу неформальних інститутів землегосподарювання, які заклали б необхідні для розширеного відтворення земельно-ресурсного потенціалу стимули та мотиви. Новий формат інституціонального забезпечення фінансування відновлення та охорони земель має сприяти накопиченню частини земельних платежів у спеціальних фондах, щоб забезпечити адресність їх використання, зокрема щодо відновлення природних властивостей ґрунтів.

Необхідність удосконалення інституціонального забезпечення землекористування на різних етапах земельної реформи розглядається у працях І.Бистрякова, В.Будзяка, Д.Добряка, О.Дорош, А.Крисак, А.Мартина, Л.Новаковського, А.Сохнича, М.Ступеня, А.Третьяка, М.Федорова, М.Хвесика, зокрема піднімаються актуальні проблеми інституціоналізації різних форм власності на земельні ресурси, обґрунтовуються теоретико-методологічні підходи щодо усунення наявних інституціональних обмежень на вільний оборот окремих категорій земель, розглядаються перспективи впровадження сучасних форм капіталізації земельної складової природного багатства. Значна увага приділена формуванню інституціонального підґрунтя фінансового забезпечення

відтворення та охорони земель. Наразі потребують поглиблення теоретико-методологічні підходи щодо удосконалення інституціонального забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу, оскільки децентралізація влади передбачає перенесення на регіональний рівень і на рівень корпоративних утворень та домогосподарств лівової частки фінансування проектів екологізації землекористування.

Формування сучасного формату інституціонального забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу блокується через наявність численних інституціональних розривів в інституціональній архітектоніці землекористування. Основними інституціональними розривами в системі відтворення та охорони земель виступають: відсутність нормативної та методичної бази формування спеціалізованих земельних державних банків; відсутність критично необхідного інституціонального підґрунтя для створення обслуговуючих кооперативів на базі особистих селянських господарств; формальний характер економічного стимулювання відтворення і охорони земельних ресурсів; суперечливість системи обмежень рівня концентрації земельної власності; асиметричність інформації про нововведення земельного законодавства для різних суб'єктів аграрного підприємництва (особисті селянські господарства, сільськогосподарські підприємства, агропромислові холдинги); дискримінаційний характер надання державних дотацій окремим категоріям сільськогосподарських виробників; невиправданий імпорту і недостатньо підготовлена імплементація у вітчизняну практику господарювання інститутів землекористування, які вже давно сформувалися в економічно розвинених країнах; протиріччя між зовнішньоекономічними цілями і політикою державного земельного протекціонізму; половинчастість і безсистемність нормативної та методичної бази реінжинірингу меліорованих територій в найбільш депресивних регіонах [1].

Інституціональне забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу базується на інституціональних передумовах, які побудовані на основі взаємодії інститутів землекористування (рис.). Визначальну роль відіграють базисні інститути, які представлені формами власності та системою управління земельними ресурсами. Згідно Конституції України інституціоналізовано три форми власності на землю: державна, приватна та комунальна. Також базисним інститутом є система управління земельними ресурсами. Цей інститут відноситься до базових, оскільки не залежно від суспільно-економічної формації існує та чи інша модель управління земельними ресурсами та землекористуванням.

Вагоме значення в системі інституціонального забезпечення відтворення та охорони земельно-ресурсного потенціалу відіграють інститути фіскального регулювання землекористування, а саме: земельний податок, орендна плата, екологічний податок, відшкодування втрат сільськогосподарського виробництва. Окремою функціональною спрямованістю відзначаються

Рис. Складові інституціонального забезпечення фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу

інститути земельного ринку, зокрема, земельні торги, земельні аукціони, іпотечно-заставні операції, які забезпечують перерозподіл земельних активів.

Перераховані вище інститути різною мірою, прямо чи опосередковано, впливають на формування джерел фінансово-економічного забезпечення відтворення та охорони земельно-ресурсного потенціалу як для сектору державного та муніципального управління, так і для корпоративного сектору і домашніх господарств. Але необхідно враховувати факт того, що не всі категорії земель сьогодні виступають повноцінним елементом системи товарно-грошових відносин із-за наявності численних інституціональних обмежень.

З метою підвищення дієвості фінансово-економічного механізму відтворення та охорони земельно-ресурсного потенціалу набуває актуальності питання диверсифікації джерел фінансового забезпечення проектів відтворення та охорони земель. За таких умов доцільно посилити адресну спрямованість фінансових ресурсів, які акумулюються на основі використання інституціоналізованих вже сьогодні фіскальних регуляторів землекористування (земельного та екологічного податку, орендної плати, штрафів за порушення природоохоронного законодавства).

Вагомим джерелом фінансово-економічного забезпечення проектів відтворення та охорони земель виступають власні кошти землевласників та землекористувачів [2], але відносно використання цього джерела особливої ваги набувають неформальні інститути раціонального землекористування, які мотивуватимуть землевласників і землекористувачів повною мірою фінансувати проекти відтворення та охорони земель. Значним резервом диверсифікації джерел фінансово-економічного забезпечення відтворення та охорони земельно-ресурсного потенціалу є кошти вітчизняних та іноземних підприємницьких структур, які входять разом із землевласниками і землекористувачами в інтегровані підприємницькі об'єднання, а також кошти, отриманні в рамках надання міжнародної технічної допомоги стосовно відтворення земельно-ресурсного потенціалу.

Виходячи з наявних інституціональних передумов та потенційних джерел фінансово-економічного забезпечення відтворення та охорони земельно-ресурсного потенціалу, основними проектами відтворення і охорони земель виступають: проекти відновлення порушених та деградованих земель, проекти екологічного реінжинірингу меліорованих територій, проекти впорядкування природної ренатуралізації осушених сільськогосподарських угідь, проекти зміни цільового призначення земель, проекти консолідації земельних масивів та подолання надмірної парцеляції, а також проекти формування сучасних систем кадастру та моніторингу земель.

Виходячи з іноземної та частково вітчизняної практики, з кожним роком все більшої ваги набуває формування неформальних інститутів раціонального землекористування. До основних неформальних інститутів раціонального землекористування варто віднести: усвідомлення землевласниками та землекористувачами необхідності перманентного відтворення земельно-ресурсного потенціалу, реальну імплементацію сучасних форм, методів та способів раціонального землекористування, неформальну кооперацію дрібних

землевласників та землекористувачів в частині упередження проявів поглинання їх земельних активів інтегрованими підприємницькими об'єднаннями.

Список використаних джерел: 1. Голян В. Институциональные разрывы земельной реформы в Украине / В. Голян // Економіст. – 2012. – № 3. – С. 7-11. 2. Крисак А.І. Фінансове забезпечення відтворення та охорони земель / А.І.Крисак, А.Б.Поліщук, Д.С.Нірода // Економіка та держава. – 2012. – № 9. – С. 47–50.

УДК 349.414(476)

**Е.В. Горбачева, канд. с.-х. наук, доцент
Учреждение образования «Белорусская государственная
сельскохозяйственная академия», Республика Беларусь**

СОСТОЯНИЕ И ГОСУДАРСТВЕННОЕ РЕГУЛИРОВАНИЕ СЕЛЬСКОХОЗЯЙСТВЕННОГО ЗЕМЛЕПОЛЬЗОВАНИЯ В РЕСПУБЛИКЕ БЕЛАРУСЬ

Сохранение земель (включая почвы) и их рациональное (устойчивое) использование являются одним из приоритетных направлений политики устойчивого развития и обеспечения экологической безопасности государства [6]. Земли сельскохозяйственного назначения следует рассматривать как незаменимую основу и главный фактор производства в сельском хозяйстве. Рациональное и эффективное их использование создает предпосылки для стабильного развития аграрного сектора экономики и является одним из приоритетных направлений государственной земельной политики в Республике Беларусь. К землям сельскохозяйственного назначения относятся земельные участки, включающие в себя сельскохозяйственные и иные земли, предоставленные для ведения сельского хозяйства [1].

По состоянию на 1 января 2016 года общая площадь земельных ресурсов Республики Беларусь составляет 20760,0 тыс. га. В 2015 году в республике насчитывалось 1469 сельскохозяйственных организаций и 2500 крестьянских (фермерских) хозяйств. Среди сельскохозяйственных организаций наибольший удельный вес занимают акционерные общества (41,7%) и унитарные предприятия (30,8%). Из общей площади 42,8% или 8894,6 тыс. га предоставлено сельскохозяйственным организациям и еще 0,9% или 186,2 тыс. га – крестьянским (фермерским) хозяйствам. То есть, практически половина земель в стране вовлечена в процесс сельскохозяйственного производства. За сельскохозяйственными организациями закреплено 7487,3 тыс. га сельскохозяйственных земель, в том числе 4933,1 тыс. га – пахотных, а за крестьянскими (фермерскими) хозяйствами – 163,7 тыс. га и 118,9 тыс. га соответственно. Средний размер сельскохозяйственной организации составляет 5100 га сельскохозяйственных земель. Для крестьянских (фермерских) хозяйств данный показатель достигает лишь 65 га. Беларусь входит в число первых 20

стран мира по величине доли пахотных земель на одного человека, которая составляет 0,60 га. Доля сельскохозяйственных земель в целом на одного человека составляет 0,91 га. Осушительной мелиорации подверглось 2764,5 тыс. га сельскохозяйственных земель данных категорий землепользователей, а осушительной – 29,9 тыс. га.

Сельскохозяйственным организациям, в соответствии с действующим законодательством, 96,7 % (8599,8 тыс. га) земель предоставлено на праве постоянного пользования, 0,6% (53,4 тыс. га) – во временное пользование и 2,7% (241,4 тыс. га) – в аренду. Крестьянским (фермерским) хозяйствам 39,6% (73,8 тыс. га) земель предоставлено в пожизненное наследуемое владение, 42,3% - в постоянное пользование и 18,1 5 (33,6 тыс. га) – в аренду.

По данным кадастровой оценки балл плодородия почв сельскохозяйственных земель составляет в целом по республике 28,9, в том числе пахотных – 31,2, улучшенных луговых – 26,8, естественных луговых – 15,2. Качественное состояние сельскохозяйственных земель также определяется отсутствием или проявлением процессов эрозии и деградации почв. Основными факторами деградации земель (включая почвы), оказывающими негативное влияние на их экологическое состояние, являются факторы антропогенного характера – несбалансированное интенсивное землепользование, несоблюдение норм законодательства об охране и использовании земель [4]. Водной эрозии подвержено 556,5 тыс. га или 6,2% от общей площади сельскохозяйственных земель, в том числе 479,5 тыс. га или 8,6% – от площади пахотных земель. Площадь дефляционно опасных пахотных земель достигает 1010,2 тыс. га.

За 2011–2013 годы исключено из сельскохозяйственного использования 15,5 тыс. га малопродуктивных и сильноэродированных земель. По результатам проведенных в 2000 году обследований почв установлено, что на площади 258,8 тыс. га (7,6%) осушенных земель торфяные почвы утратили свои генетические признаки и перешли в категорию антропогенно-преобразованных, из них 190,2 тыс. га (5,6%) – в категорию деградированных торфяных почв. По предварительным данным, к настоящему времени площадь деградированных земель с торфяными почвами увеличилась на 12% [4].

Анализ изменений площадей сельскохозяйственных земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств за последние 25 лет указывает на отрицательную динамику (рис.1).

Как видно из рис., площадь сельскохозяйственных земель за анализируемый период уменьшилась на 12,4% (1078,3 тыс. га), в том числе пахотных – на 10,9% (568,8 тыс. га). В разрезе областей данный процесс происходил неодинаково. Самое значительное уменьшение сельскохозяйственных земель для данных категорий землепользователей произошло в Брестской области (минус 20,3% или 331,2 тыс. га), а менее всего изменились площади в Гродненской области (минус 8,0% или 96,8 тыс. га). Площади пахотных земель значительно всего сократились в Витебской области (минус 26,0% или 263,8 тыс. га). Однако площадь пахотных земель в Гомельской области за анализируемый период даже увеличилась на 1,2% или 9,2 тыс. га. Положительная динамика здесь наметилась с 2010 года. Данный факт можно

Рис. Динамика сельскохозяйственных земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств (тыс. га)

объяснить частичным переводом луговых земель в пахотные после смены руководства региона. Площади луговых земель более всего сократились в Гомельской области (минус 22,8% или 123,5 тыс. га), а менее всего – в Гродненской (минус 4,6% или 17,3 тыс. га). Замедление темпов сокращения площадей сельскохозяйственных земель в целом произошло после 2005 года. Это связано с принятием ряда законодательных правовых актов в сфере регулирования землепользования и ужесточением процедуры перевода сельскохозяйственных земель в несельскохозяйственные.

С начала экономических и земельных преобразований в Беларуси был принят ряд нормативных правовых актов, а также государственных программ, направленных на государственное регулирование сельскохозяйственного землепользования. На данный момент в республике земельные отношения регулируются Конституцией Республики Беларусь, актами Президента Республики Беларусь, Кодексом Республики Беларусь о земле, а также принимаемыми в соответствии с ними иными актами законодательства.

Кодексом Республики Беларусь о земле определено, что основными принципами земельных отношений в Беларуси являются приоритет использования сельскохозяйственных земель сельскохозяйственного назначения, земель природоохранного, оздоровительного, рекреационного, историко-культурного назначения, лесных земель лесного фонда для целей, связанных с назначением этих земель, эффективное использование земель, охрана земель и улучшение их полезных свойств [1]. В соответствии с данным нормативным правовым документом, земли сельскохозяйственного назначения не подлежат предоставлению в частную собственность, собственность иностранных государств, международных организаций. При необходимости изъятия и предоставления земельных участков из сельскохозяйственных земель сельскохозяйственного назначения для целей, не связанных с назначением этих

земель, их место размещения согласовывает Президент Республики Беларусь. Кодекс также определяет общий порядок предоставления земельных участков сельскохозяйственным организациям, в том числе крестьянским (фермерским) хозяйствам, вещные права на земельные участки.

Для предотвращения уменьшения площадей продуктивных земель Указом Президента Республики Беларусь от 27.12.2007 N 667 «Об изъятии и предоставлении земельных участков» определено, что перевод сельскохозяйственных земель сельскохозяйственного назначения в другие виды земель допускается в исключительных случаях [2]. В соответствии данным Указом, сельскохозяйственные организации и крестьянские (фермерские) хозяйства имеют ряд преимуществ при предоставлении им земельных участков. Так земельные участки в данных случаях предоставляются без проведения аукциона на право заключения договоров аренды земельных участков и без проведения предварительного согласования места размещения земельного участка, что упрощает и удешевляет процедуру.

Вопросы регулирования сельскохозяйственного землепользования частично отражены в Государственной программе развития аграрного бизнеса в Республике Беларусь на 2016–2020 годы [5], где в числе мер по повышению экономической эффективности работы агропромышленного комплекса указывается на необходимость повышения продуктивности мелиорированных сельскохозяйственных земель.

Актуальность вопросов деградации земель отмечена в Национальной стратегии устойчивого социально-экономического развития Республики Беларусь на период до 2030 года, одобренной Президиумом Совета Министров Республики Беларусь 10 февраля 2015 г. [6]. Также в 2015 году Постановлением Совета Министров Республики Беларусь от 29 апреля 2015 г. № 361 «О некоторых вопросах предотвращения деградации земель (включая почвы)» утверждены «Стратегия по реализации Конвенции Организации Объединенных Наций по борьбе с опустыниванием в тех странах, которые испытывают серьезную засуху и/или опустынивание, особенно в Африке» и «Национальный план действий по предотвращению деградации земель (включая почвы) на 2016–2020 годы» [4]. В данных документах отражены основные положения государственной политики в области предотвращения деградации земель, в том числе сельскохозяйственных.

В целом можно отметить, что нормативные правовые и программные документы, принятые и действующие в Республике Беларусь направлены на недопущение уменьшения площадей продуктивных сельскохозяйственных земель, на предотвращение проявления негативных процессов, снижающих их качество, а также на повышение интенсивности и эффективности их использования.

Список использованных источников: 1. Кодекс Республики Беларусь о земле (23 июля 2008 г. №425-3): принят Палатой представителей 17 июня 2008 г.: одобрен Советом Республики 28 июня 2008 г. – Минск: Амалфея, 2010. – 132 с. 2. Указ Президента Республики Беларусь от 27 декабря 2007 г. № 667 «Об изъятии и предоставлении земельных участков» // Консультант Плюс: Беларусь

[Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2013. – Дата доступа 02.12.2016. 3. Реестр земельных ресурсов Республики Беларусь (по состоянию на 1 января 2015 года) / Государственный комитет по имуществу Республики Беларусь. – Минск, 2016. – 57 с. 4. О некоторых вопросах предотвращения деградации земель (включая почвы): Постановление Совета Министров Респ. Беларусь от 29 апреля 2015 г. № 361 // Консультант Плюс: Беларусь. Технология 3000 [Электронный ресурс] / ООО «ЮрСпектр», Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 5. О Государственной программе развития аграрного бизнеса в Республике Беларусь на 2016–2020 годы и внесении изменений в постановление Совета Министров Республики Беларусь от 16 июня 2014 г. № 585: Постановление Совета Министров Респ. Беларусь от 11 марта 2016 г. № 196 // Консультант Плюс: Беларусь. Технология 3000 [Электронный ресурс] / ООО «ЮрСпектр», Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 6. Национальная стратегия устойчивого социально-экономического развития Республики Беларусь на период до 2030 года. – Минск, 2015. –143 с.

УДК 332.24(476.7)

Л.О. Горляк, ассистент

**УО «Белорусская государственная сельскохозяйственная академия»,
Беларусь**

СТРАТЕГИЯ И ПРИНЦИПЫ ОРГАНИЗАЦИИ ИСПОЛЬЗОВАНИЯ И ОХРАНЫ ЗЕМЕЛЬ

Стратегия землепользования на той или иной территории базируется на учете сочетания характеристик земельных участков, определяющих потребительную ценность этих земель для различных видов деятельности/ Задача перспективного планирования состоит в обеспечении распределения земель по направлениям и характеру использования, которое, с одной стороны, максимально удовлетворяло запросы (потребности) в земельных ресурсах, с другой стороны - инициировало процесс оптимизации соотношений видов деятельности с учетом реальных условий по наличию и характеристике земель[2].

Цель работы – изучить организацию использования и охраны земель Барановичского района.

Общая стратегия использования и охраны земельных ресурсов района согласовывается с Национальной стратегией устойчивого социально-экономического развития Республики Беларусь на период до 2020 года и Национальным планом действий по рациональному использованию природных ресурсов и охраны окружающей среды на 2006 – 2010 годы, утвержденным Указом Президента Республики Беларусь от 5 мая 2006 года № 302, который имеет логическое продолжение на последующие периоды [1].

Стратегическими целями, достижение которых базируется на природопользовании, являются:

- обеспечение продовольственной безопасности;
- создание благоприятной окружающей среды;
- улучшение условий проживания и здоровья населения;
- обеспечение экологической безопасности.

Стратегическая цель обеспечения продовольственной безопасности реализуется прежде всего развитием аграрного сектора, который является весьма важным «природопользователем», как по масштабам вовлечения земельных ресурсов в сферу производства, так и по особой роли земли в его функционировании: земля здесь, помимо всеобщего условия процесса производства и пространственного операционного базиса, является главным (базисным) производственным ресурсом.

Стратегически важно гармонизировать интересы природоохранной деятельности и сельскохозяйственного производства для более полного и успешного решения стоящих перед ними задач.

Стратегия организации использования земли в сфере сельскохозяйственного производства в Барановичском районе направлена на решение стратегической задачи агропромышленного сектора – производство и наращивание производства сельскохозяйственной продукции с наименьшими затратами, обеспечивая непременно положительный энергетический и экономический баланс производства.

В силу того, что Барановичский район в агропромышленном комплексе Брестской области характеризуется высокими уровнями плодородия сельскохозяйственных земель и потенциала сельскохозяйственных организаций, он должен претендовать на роль лидера сельскохозяйственного производства, успешного товаропроизводителя безубыточной, конкурентоспособной сельскохозяйственной продукции.

Наращивание здесь сельскохозяйственного производства в коммерческих целях с точки зрения национальных интересов является первоочередной задачей, поскольку в районе почвенно-агроклиматический потенциал обрабатываемых земель используется пока лишь на 48 %, с некоторым различием по зонам: первая центральная – 59 %, вторая, северо-западная – 35 %, третья, северо-восточная – 36 % и четвертая, южная – 42 %.

Успех достижения стратегической цели зависит от степени рациональности решений тактического плана исходя из конкретных условий. Для условий Барановичского района одним из стратегических принципов организации рационального использования земель в сельскохозяйственном производстве является зональный подход.

Следуя принципу зональности рассмотрим целесообразные направления организации использования земель и развития сельскохозяйственного производства.

Центральная, зона обладает средним по району потенциалом плодородия сельскохозяйственных обрабатываемых земель, однако наличие здесь таких крупных, с мощным производственным потенциалом агропромышленных

предприятий республиканского значения как РУПСП «Птицефабрика «Дружба», ОАО «Барановичская птицефабрика», РУСП «Совхоз-комбинат «Мир» (комплекс по откорму крупного рогатого скота), ОАО «Барановичский комбинат хлебопродуктов» (комплекс по откорму свиней) предполагает и в дальнейшем, в этой зоне заниматься интенсивным земледелием. Обеспечить это в определенной мере можно посредством оптимизации сельскохозяйственного землепользования, перепрофилированием и перераспределением земель, включающими не только трансформацию сельскохозяйственных земель, но и изменение территориальных границ.

В северо-западной зоне со средним плодородием (несколько ниже, чем в среднем по району) обрабатываемых земель необходимо в первоочередном порядке наращивать мощность производственного потенциала, решать вопросы обеспечения сельскохозяйственных организаций трудовыми и материальными ресурсами. Кроме этого, сложившиеся формы землепользования здесь не в полной мере соответствуют оптимальной организации функционирования агропромышленного производства в современных условиях и на перспективу.

В качестве стратегического приема создания территориальных условий для повышения эффективности сельскохозяйственного производства в условиях зоны может использоваться некоторое улучшение конфигурации границ участков обрабатываемых земель, которые, в некоторых случаях, имеют весьма сложные очертания, что, естественно, снижает производительность сельскохозяйственных агрегатов на полевых работах (индекс трудоемкости выполненных полевых работ по зоне самый высокий в районе - 1,46).

Поскольку в северо-восточной зоне сельскохозяйственные земли наиболее плодородны, потребность в оптимизации землепользования, как в перепрофилировании низкопродуктивных земель здесь минимальна, что, однако не исключает перераспределение сельскохозяйственных земель и изменение границ сельскохозяйственных организаций. Для повышения экономической эффективности растениеводства и животноводства, при таком низком уровне использования почвенно-агроклиматического потенциала высокобальных полей (всего 36 %), интенсификация производства здесь просто необходима. В первую очередь это связано с увеличением мощности производственного потенциала и оптимизацией соотношений его слагаемых (обеспеченность трудовыми ресурсами, основными производственными средствами сельскохозяйственного назначения, энергетическими мощностями) в расчете на единицу обрабатываемых сельскохозяйственных земель.

В южной зоне сельскохозяйственные земли наименее плодородны, а производственный потенциал в 1,5 раза ниже уровня среднерайонного. Средний балл кадастровой оценки обрабатываемых сельскохозяйственных земель составляет 22,8. Земли такого и более низкого уровня качества перестают быть важнейшим производственным ресурсом в земледелии и являются, по сути, полигоном расточительства материально-финансовых ресурсов. Сельскохозяйственное производство в южной зоне по существу выполняет социальную функцию обеспечения занятости населения. Однако уровень

почвенно-агроклиматического потенциала – 42 %, (что выше, чем во второй и третьей зонах) показывает, что и оно нуждается в повышении эффективности.

С точки зрения организации использования сельскохозяйственных земель необходимо, основываясь на показателях кадастровой оценки земель, перепрофилировать в другие виды земель плохие и самые плохие участки (под облесение, залужение, повторное заболачивание), благодаря чему несколько повысится средний уровень качества сельскохозяйственных земель по зоне. В первую очередь это касается ЧТПУП «АгроЭлитПродукт» и СПК «Миловиды», земли которых окружены лесными массивами заказника Стронга и ГЛХУ «Барановичский лесхоз», а в южной части расположены в пойме р. Щара.

В перечень стратегических приоритетов при организации использования земель в южной зоне на перспективу должна входить не только перераспределение сельскохозяйственных земель в пользу природных территорий, но и улучшение осушенных сельскохозяйственных земель посредством реконструкции мелиоративных систем. По данным УП «Барановичское ПМС» реконструкция мелиоративных систем в южной зоне необходима на 1,5 тыс. га [2].

В качестве стратегического принципа в организации использования земель в сельскохозяйственном производстве во всех случаях является соблюдение природоохранных требований нормативных документов.

Таким образом, для полноценного комплексного рассмотрения и решения вопросов организации рационального использования и охраны земель в сельскохозяйственных организациях в процессе разработки проектов внутрихозяйственного землеустройства необходимо:

1. В ходе подготовительных работ уточнить план землепользования, чтобы он объективно отражал реальное состояние в положении границ и классификацию контуров сельскохозяйственных земель. Уточнить мелиоративное состояние и осовременить общую почвенную характеристику осушенных сельскохозяйственных земель с выявлением наличия и степени деградации осушенных торфяников;

2. Выявить наличие и характер нормативно установленных ограничений в использовании земель (водоохранные зоны малых рек, охранные (буферные) зоны вокруг заповедников и заказников и др.);

3. С учетом полученных сведений произвести типизацию условий возделывания сельскохозяйственных культур. Сформировать рабочие участки и разделить их по типам условий.

4. По сформированным участкам и обновленным данным характеристики качества земель откорректировать показатели поучастковой кадастровой оценки земель и, используя их, уточнить, при учете других факторов, предложения по оптимизации землепользования.

5. С учетом предложений по оптимизации землепользования определяется прогнозируемая площадь сельхозземель по типам условий. Разрабатывается структура посевных площадей применительно к сложившейся специализации сельскохозяйственного производства. При отсутствии баланса

потребностей производства решается вопрос об изменении в той или иной степени специализации сельхозорганизации.

Список использованных источников: 1. Национальная стратегия устойчивого социально-экономического развития Республики Беларусь на период до 2020 года/НИИ экономики Министерства экономики Республики Беларусь. – Мн.: 2004, 2. Схема землеустройства Барановичского административного района Брестской области. – Мн.: Белгипрозем, 2009

УДК 631.115.11: 631.1.016.4

С.В. Грошев, здобувач*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

КОНЦЕНТРАЦІЯ ВИРОБНИЦТВА У ФЕРМЕРСЬКИХ ГОСПОДАРСТВАХ: СТАН ТА ПРОБЛЕМИ РОЗВИТКУ

Об'єктивною закономірністю підвищення ефективності використання земельних ресурсів у фермерських господарствах є концентрація виробництва.

Як об'єктивний економічний процес концентрація сільськогосподарського виробництва базується на зосередженні засобів виробництва, земельних і трудових ресурсів на одному й тому самому сільськогосподарському підприємстві, широко використовуючи досягнення науково-технічного прогресу з метою збільшення обсягів продукції.

Основне завдання концентрації виробництва фермерських господарств - збільшення виробництва і продажу сільськогосподарської продукції, підвищення її якості, зростання продуктивності праці та зниження витрат.

Фермерське господарство з оптимальним рівнем концентрації виробництва може функціонувати рентабельніше і бути конкурентоспроможним.

Показником концентрації сільськогосподарського виробництва є земля. Земля - це розташована над надрами в межах державних кордонів частина земної поверхні з родючим шаром ґрунту, який використовується для виробництва у сільському господарстві абсолютної і додаткової вартості що має розподілятися між сільським господарством, промисловістю і державою через приватну і суспільну форми власності [1].

Землі, які постійно використовуються в сільськогосподарському виробництві, називаються сільськогосподарськими угіддями. Вони знаходяться у власності, оренді, постійному чи тимчасовому користуванні фермерськими господарствами та іншими сільськогосподарськими підприємствами.

Одним із показників концентрації виробництва фермерських господарств є площа сільськогосподарських угідь і ріллі. З таблиці 1 видно, що загальна

* Науковий керівник – О.І. Гугоров д.е.н., професор.

площа сільськогосподарських угідь фермерських господарств Харківської області в 2014 році порівняно з 2010 роком збільшилась на 37 тис. га., при цьому площа сільськогосподарських угідь фермерських господарств збільшилась на 16,1 %, хоча їх кількість зменшилась за даний проміжок часу на 0,01 % (табл.).

Таблиця

**Основні показники концентрації фермерських господарств
в Харківській області**

Показник	2010 р.	2011 р.	2012 р.	2013 р.	2014 р.	2014 р. у % до 2010 р.
Кількість фермерських господарств, одиниць	1196	1220	1186	1190	1195	99,9
Площа землі в користуванні, тис.га: сільськогосподарських угідь	229,6	237,4	242,5	246,4	266,6	116,1
у тому числі ріллі	224,8	232,8	237,9	241,9	238,1	105,9
Площа землі у розрахунку на одне господарство, га: сільськогосподарських угідь	192	195	205	207	223	116,1
у тому числі ріллі	188	191	201	203	199	105,8

Джерело: розраховано автором на підставі даних [2].

З підвищенням концентрації виробництва зростають важливіші економічні показники господарської діяльності фермерських господарств за рахунок позитивної дії фактора масштабів виробництва.

Але підвищення рівня концентрації виробництва справляє позитивний вплив на економіку фермерських господарств лише до певної межі, перехід за яку призводить до зниження ефективності. У надмірно великих фермерських господарствах ускладнюється процес управління виробництвом, зростають логістичні витрати, погіршується контроль за дотриманням технології.

Тому важливою є проблема досягнення оптимального рівня концентрації сільськогосподарського виробництва, розв'язання якої в кінцевому підсумку зводиться до визначення раціональних розмірів фермерських господарств різної спеціалізації з урахуванням їх зональних особливостей.

Ефективність функціонування фермерських господарств значною мірою залежить від їх розмірів. В ННЦ „Інститут аграрної економіки” опрацьована методика, за якої визначені раціональні розміри фермерських господарств. Для господарств зернового напрямку вони становлять 300-400 га ріллі, для картоплярського – 100-150 га, овочівницького – 25-50 га, плодово-ягідного – 30-60 га, виноградарського – 20-50 га. [3].

На рисунку 1 наведено оптимальні розміри фермерських господарств у Харківській області, які становлять від 20 до 50 гектар і складають 37,4 % [2].

Рис. Питома вага фермерських господарств Харківської області за площею сільгоспугідь у 2014 році, %

Показники розміру фермерських господарств водночас розглядаються як показники концентрації сільськогосподарського виробництва. Такими основними показниками є:

- площа сільськогосподарських угідь фермерських господарств, разом з орендованою землею;
- авансований капітал фермерських господарств, взятий разом з орендованим майном;
- середньооблікова чисельність працівників у фермерських господарствах;
- обсяг виробництва сільськогосподарської продукції у фермерських господарствах.

Досягнення головної мети концентрації – визначення оптимального розміру фермерського господарства, при якому найбільш ефективно буде використовуватися земельні ресурси, праця та інші виробничі ресурси, що дозволить одержати максимальну кількість продукції при обмежених ресурсах, забезпечивши при цьому ринковий попит на продукцію як рослинницької, так і тваринницької галузей, дасть можливість досягти максимально можливого результату росту ефективності виробництва, зниження витрат дефіцитних ресурсів.

Список використаних джерел: 1. Науково-практичний коментар до Земельного кодексу України [Електронний ресурс]. – Режим доступу: <http://legalexpert.in.ua/komkodeks/zku/86-zku/2976-1.html>. 2. Статистичний збірник «Сільське господарство Харківської області»: за 2014 рік. / Головне управління статистики у Харківській області. – Х., 2015. – 85 с. 3. Авраменко Т.П. Земельно-ресурсний потенціал та його раціональне використання: автореф. дис. на здобуття наук. ступеня канд. економ. наук: 08.00.06/ Авраменко Тетяна Петрівна; НАУ. – Київ, 2008. – 12 с.

О.В. Гунченко, к.е.н.
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ЗМІНА ЦІЛЬОВОГО ПРИЗНАЧЕННЯ ЗЕМЕЛЬ: ОСОБЛИВОСТІ ПРАВОВОГО РЕГУЛЮВАННЯ

Принцип цільового використання земель пронизує зміст усіх інститутів земельного права, виходячи з того, що цільове призначення земель – це встановлені законодавством порядок, умови, межа експлуатації (використання) земельних ділянок для досягнення конкретних цілей з урахуванням категорій земель, який мають особливий правовий режим [1].

Основою для встановлення цільового призначення земельної ділянки є її належність до відповідної категорії земель.

Як відомо землі в Україні поділені на категорії за основним цільовим призначенням (ст. 19 Земельного кодексу України (далі – ЗК України)). Всього на сьогодні існує дев'ять категорій земель: а) землі сільськогосподарського призначення; б) землі житлової та громадської забудови; в) землі природно-заповідного та іншого природоохоронного призначення; г) землі оздоровчого призначення; г) землі рекреаційного призначення; д) землі історико-культурного призначення; е) землі лісгосподарського призначення; є) землі водного фонду; ж) землі промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення [2].

Земельні ділянки кожної категорії земель, які не надані у власність або користування громадян чи юридичних осіб, можуть перебувати у запасі (ч. 2 ст. 19 ЗК України).

Кожна категорія має специфічний правовий режим. Слід зауважити, що одна і та ж сама ділянка може одночасно належати до кількох категорій земель. В такому випадку слід додержуватись правового режиму земель кількох категорій, а у разі виникнення колізій – правовий режим, який найбільш забезпечує екологічну безпеку. Проте кожен колізію слід вирішувати індивідуально, з урахуванням всіх обставин конкретної ситуації.

Серед кожної категорії земель виокремлюють види цільового призначення земель (види використання земель).

Цільове призначення земельної ділянки – це використання земельної ділянки за призначенням, визначеним на підставі документації із землеустрою у встановленому законодавством порядку (ст. 1 Закону України «Про землеустрій»)[3].

Наразі види цільового призначення земель визначаються з урахуванням Класифікації видів цільового призначення земель, затвердженої Наказом Державного комітету України із земельних ресурсів від 23.07.2010 р. № 548, що зареєстровано у Міністерстві юстиції України 1 листопада 2010 р. за № 1011/18306 (надалі - КВЦПЗ).

Основними нормативно-правовими актами, що визначають процедуру зміни цільового призначення земель є ЗК України (ст.ст. 19, 20, 122, 150, 151, 186, 186-1), Закон України «Про землеустрій» (ст.ст. 20, 22, 25, 26-31, 50), Закон України «Про державний земельний кадастр» (ст. 26).

Зміна цільового призначення може відбуватись із зміною категорії та без зміни категорії.

Якщо має місце зміна цільового призначення із зміною категорії земель, така зміна має відбуватись із розробкою проекту землеустрою щодо відведення земельної ділянки (надалі – Проект землеустрою).

В такому випадку процедура буде різнитись в залежності від форми власності на ділянку (державної, комунальної, приватної).

Процедуру зміни цільового призначення земель державної та комунальної власності можна поділити на такі етапи:

1. Надання дозволу на розробку Проекту землеустрою уповноваженим органом. Зміна цільового призначення провадиться органами, які затверджують проекти землеустрою щодо відведення земельних ділянок та надання їх у власність або у користування, передбачені у ст. 122 ЗК України.

2. Розробка Проекту землеустрою та його погодження в порядку, передбаченому у ст. 186-1 ЗК України;

3. Державна експертиза Проекту землеустрою у випадках, передбачених у ст. 9 Закону України «Про державну експертизу землепорядної документації»;

4. Внесення змін про земельну ділянку до Державного земельного кадастру;

5. Затвердження Проекту землеустрою та зміна цільового призначення земельної ділянки. Проводиться органами, передбаченими у п. 1;

6. Внесення змін до договору оренди (у разі необхідності якщо відбувається зміна цільового призначення орендованої ділянки) та до Державного реєстру речових прав на нерухоме майно.

Процедура зміни цільового призначення земель приватної форми власності схожа на наведену вище. Відмінність полягає у тому, що Проект землеустрою розробляється без дозволу уповноважених органів, а також рішення про зміну цільового призначення приймається органами, зазначеними у ч. 3 ст. 20 ЗК України.

Слід відзначити, що рішення про зміну цільового призначення земельної ділянки, яка належить до особливо цінних земель, приймається в спеціальному порядку. Якщо ділянка особливо цінних земель розташована в межах населеного пункту, то рішення про зміну її цільового призначення рада приймає лише після погодження проекту відведення ділянки з Верховною Радою України. Проектні матеріали на погодження до Верховної Ради України подають Верховна Рада Автономної Республіки Крим, обласна, Київська і Севастопольська міські ради.

Цільове призначення особливо цінних земель, які розташовані за межами населеного пункту, змінюється за рішенням Кабінету Міністрів України після погодження з Верховною Радою України.

В свою чергу зміна цільового призначення земельних ділянок природно-заповідного та іншого природоохоронного призначення, історико-культурного,

лісогосподарського призначення, що перебувають у державній чи комунальній власності, здійснюється за погодженням з Кабінетом Міністрів України (ч. 7 ст. 20 ЗК України).

Варто зазначити, що з січня 2016 року за наслідком внесення змін про цільове призначення ділянки до Державного реєстру речових прав на нерухоме майно заявнику жодний документ у паперовій формі не видається. За бажанням заявника йому може бути видана інформаційна довідка у паперовій формі (ст. 21 Закону України «Про державну реєстрацію речових прав на нерухоме майно та їх обтяжень»).

Що стосується зміни цільового призначення (виду використання ділянки) без зміни категорії, то слід відзначити наступне.

Відповідно до частини 4 статті 24 Закону України «Про регулювання містобудівної діяльності», зміна цільового призначення земельної ділянки, яка не відповідає плану зонування території або детальному плану території забороняється.

Враховуючи, що більшість українських міст, а тим паче маленьких містечок та сіл, не мають розроблених детальних планів територій, при зміні цільового призначення цю проблему місцеві органи влади намагатимуться вирішувати за рахунок громадян, які мають намір змінити цільове призначення своєї земельної ділянки. Вже зараз, посилаючись на відсутність фінансування, місцеві органи влади «пропонують» зацікавленим в зміні цільового призначення земельної ділянки громадянам або юридичним особам розробити в спеціалізованих проектних установах детальний план території частини мікрорайону, де ця ділянка розташована, за власні кошти.

Відповідно до ч. 5 ст. 20 ЗК України види використання земельної ділянки в межах певної категорії земель (крім земель сільськогосподарського призначення та земель оборони) визначаються її власником або користувачем самостійно в межах вимог, встановлених законом до використання земель цієї категорії, з урахуванням містобудівної документації та документації із землеустрою. Земельні ділянки сільськогосподарського призначення використовуються їх власниками або користувачами виключно в межах вимог щодо користування землями певного виду використання, встановлених ст.ст. 31, 33-37 ЗК України. Земельні ділянки, що належать до земель оборони, використовуються виключно згідно із Законом України «Про використання земель оборони».

Отже, за виключенням земель сільськогосподарського призначення та земель оборони, така зміна не потребує розробки Проекту землеустрою та здійснюється за заявою землекористувача (ч. 5 ст. 20 ЗК України, ст. 15, ст. 21, ст. 26 ЗУ «Про державний земельний кадастр»), проте має відбуватись з урахуванням містобудівної та документації із землеустрою [4].

Однак, органи державної влади інколи висловлюють іншу точку зору та наполягають на зміні цільового призначення та виду використання з розробкою проекту землеустрою на підставі ч. 1 ст. 20 ЗК України та п. 24 Порядку ведення

Державного земельного кадастру. Така позиція державних органів вбачається помилковою.

Список використаних джерел: 1. Жиравецький Т. Використання земель за цільовим призначенням як принцип земельного права. [Електронний ресурс]. – Режим доступу: <http://www.lawyer.org.ua/?w=r&i=&d=595>. 2. Земельний кодекс України від 25.10.2001 № 2768-III // Відомості Верховної Ради України від 02.11.2016 – 2016 р., стаття 27. 3. Закон України “Про землеустрій” від 01.01.2016 № 863-19// Відомості Верховної Ради України від 05.09.2003 – стаття 282. 4. Зміна цільового призначення земель у 2016 році: процедура, оформлення, особливості за різними категоріями земель [Електронний ресурс]. – Режим доступу: http://www.sklaw.com.ua/ukr/news/261_zmina_cilovogo_priznachen-nya_zemel_u_2016_roci_procedura_oformlennya.html.

УДК 332.3

І.С. Денисенко, провідний економіст

Державна установа «Інститут економіки природокористування та сталого розвитку Національної академії наук України», Україна

РЕФОРМУВАННЯ ЗЕМЕЛЬНИХ ВІДНОСИН В СУЧАСНИХ УМОВАХ

Головними джерелами життєздатності й добробуту будь-якої держави є приналежні їй земельні ресурси та проживаюче на них населення. При цьому під земельними ресурсами варто розуміти не тільки територію держави, але й все що перебуває в просторі цієї території.

Найважливішим економічним та політичним фактором розвитку суспільного виробництва – це забезпеченість країни земельними ресурсами. Наявність земельних ресурсів дає широкий простір для економічного розвитку регіонів країни.

Проблему земельного перетворення стратегічно потрібно вирішувати не тільки в сфері земельної власності, але і в сфері права на способи та результати використання земельних ресурсів як об'єкта господарювання. На цьому важливому принципі і повинна базуватись сучасна земельна політика.

Україна перебуває на стадії активного реформування земельних відносин і вже практично створенні основи нового земельного строю: ліквідована державна монополія на землю, здійснений перехід до різноманітних форм земельної власності, проведено безоплатний перерозподіл землі на користь громадян, введено платне землекористування, основна частина сільськогосподарських земель передана у приватну власність, землі лісового фонду, природоохоронні та інші найбільш цінні землі знаходяться у державній власності. Але в той же час має місце ослаблення в сфері стратегічного управління земельно-ресурсним потенціалом. І це обернулось зростом темпів деградації земель, згортанням робіт по підвищенню родючості угідь і облаштуванням земель, неефективності міського землекористування і т.д.

Особливо гострим і складним є процес становлення ринку землі. Серед першочергових заходів, покликаних виправити ситуацію, є створення повноцінної інституціонально-правової бази регулювання земельного ринку, в концепції якої повинні бути враховані і реальна економічна ситуація, і особливості землі як поліфункціонального ресурсу природи. Чинні правові норми, що регулюють становлення багатоукладного земельного ладу країни є недостатньо еколого-економічно та соціально обґрунтованими.

Необхідно завершити створення інструментарію системи державного управління земельним фондом країни в нових умовах – державного земельного кадастру, державного контролю за використанням земель, землеустрою, оцінки та моніторингу земель як системи взаємопов'язаних між собою елементів для прийняття державою управлінських рішень. Також потрібно на законодавчому рівні встановити правило – приймати державні управлінські рішення і реалізовувати права власника на регіональному та місцевому рівнях тільки на основі матеріалів прогнозування та планування землекористування.

Система державного регулювання повинна включити наступні напрями для реалізації принципу ефективного землекористування: вдосконалення законодавчої, нормативно-правової та інституційної бази й інструментів подальшого регулювання земельних відносин; створення сприятливих умов для планового і сталого розвитку всіх територій України; зміцнення системи гарантій прав власності на землю, створення умов для ефективного господарювання на ній; розвиток повноцінної системи реєстрації прав власності на землю та нерухоме майно, ведення автоматизованої системи державного земельного кадастру; запровадження інтегрованого підходу до управління земельними ресурсами, залучення громадськості до участі в процесі планування використання земельних ресурсів; посилення охорони земель та забезпечення екологоорієнтованого використання земельних ресурсів; наукове забезпечення, організація підготовки кадрів.

Удосконалення земельних відносин має відбуватись шляхом концептуального вирішення загальних стратегічних і тактичних проблем, таких як: розвиток форм власності, удосконалення земельних відносин, в першу чергу через розвиток орендних інститутів, реформування системи оподаткування шляхом встановлення єдиного земельного податку, викорінення адміністративних методів управління, переходу на ринкові відносини тощо. Першочерговим завданням з підвищення ефективності сільськогосподарського землекористування є створення умов для пільгового дострокового кредитування селян, які безпосередньо здійснюють сільськогосподарське виробництво.

Для реформування земельних відносин важливою задачею являється здійснення на всій території державної кадастрової оцінки землі і забезпечення переходу на систему земельних платежів, які формуються виходячи із рентної вартості землі. Система земельних платежів не відповідає сучасним вимогам створення системи економічного регулювання земельних відносин і управління земельними ресурсами. Причини такого неспіввідношення полягають у тому, що земельними платежами охоплено менш ніж половина земельного фонду, низькі ставки платежів, існує велика кількість пільговиків, які звільнені від платежів,

кошти від земельних платежів використовуються не цільовим чином. В зв'язку з цим в діючу систему земельних платежів необхідно внести зміни. При їх підготовці потрібно виходити із того, що ставки земельних платежів повинні бути економічно значимими і строго відповідати рентній доходності відповідної земельної ділянки, земельні платежі повинні бути обов'язковими для всіх без виключення землекористувачів, пільгове оподаткування повинно регулюватись тільки розмірами і строками сплати платежів і зборів, система платежів за землю, крім земельного податку і орендної плати повинна включати також збори від угоди з землею.

Реалізація земельного перетворення повинна включати такі напрями: реформування відносин власності на землю, облік і вартісна оцінка на рентній основі земельно-ресурсного потенціалу в складі національного багатства країни і постановка його на державний баланс, організація ефективного управління земельними ресурсами країни як національного надбання загальним просторовим базисом народного господарства і головним засобом виробництва в сільському та лісовому господарстві не залежно від форм власності.

Реалізація напрямів удосконалення земельних відносин дозволить забезпечити сприятливі умови для сталого розвитку всіх територій України та ефективного господарювання на землі; знизити рівень корупційних діянь у сфері земельних відносин та створити дієву систему захисту прав власності на землю; підвищити ефективність використання та охорони земельних ресурсів; здійснити раціоналізацію землекористування та створити інвестиційно привабливе і стале землекористування; запровадити повноцінний ринок земель; поліпшити екологічну ситуацію в країні тощо.

Без внесення якісних змін у політику земельних відносин в Україні не можна очікувати поліпшення життя і зміни характеру суспільства в цілому. Необхідні радикальні перетворення, пов'язані не стільки з фізичним перерозподілом землі, скільки з встановленням, вилученням та перерозподілом її рентної вартості, створенням економіко-правових регуляторів руху землі-капіталу, високоефективних територіальних систем землегосподарювання.

УДК 330.34:631.15.16:338.436:332.33

М. В. Зось-Кіор, д.е.н., доцент

**Полтавський національний технічний університет імені Юрія
Кондратюка, Україна**

О. М. Германенко, к.е.н., доцент

Луганський національний аграрний університет, Україна

М. М. Бучнев, к.е.н., доцент

Донбаський державний технічний університет, Україна

**УПРАВЛІННЯ ЗЕМЕЛЬНИМИ РЕСУРСАМИ ЗА РІВНЯМИ
ЕКОНОМІЧНОЇ ІЄРАРХІЇ**

3 позицій мезо- та мікрорівнів економічної ієрархії адаптація підприємств

аграрного сектора економіки є формою відображення підприємством і його структурами механізмів впливу глобалізації міжнародної економіки, що прагне встановити рівновагу у відносинах і зв'язках міжнародного ринку [7, 8]. До механізмів впливу глобалізації наразі належать:

- зміни кредитної, цінової, фінансової, ресурсно-сировинної, податкової ситуацій, економічної кон'юнктури;
- послаблення коопераційно-конкурентних переваг аграрних підприємств і впливу держави на розв'язання проблем фінансування сільськогосподарського виробництва, розвиток ринку технологічних інновацій;
- розширення ємності ринкової ніші підприємств; втрата адаптаційного статусу та ін. [10].

Ці дослідження відтворенні у схемах старої та нової пірамід УЗР (далі управління земельними ресурсами) за рівнями економічної ієрархії (рис. 1–2).

Рис. 1. Стара піраміда управління земельними ресурсами за рівнями економічної ієрархії (доповнено автором за матеріалами [2, с. 29])

Так, у старій піраміді УЗР планетарний вплив був більш обмежений ($AB < A_1B_1$), тоді як рівень підприємства – більш значимий ($IJ > I_1J_1$). Очевидно, що крім планетарного, збільшився вплив мега- ($DC < D_1C_1$) та макрорівня ($EF < E_1F_1$), а зменшився вплив мезо- ($HG > H_1G_1$) та нанорівня ($LK > L_1K_1$).

Фактично всі дослідження глобалізації вказують не просто на ряд комплексних впливів, а й на певні зміни суб'єкта, що зазнає глобалізаційних впливів. Це найчастіше вчені характеризують такими визначеннями:

- «агресивний наступ» [9, с. 4];
- «зміщення інтересів» [4, с. 313];
- «зрушення в економіці» [5, с. 27];
- «тиск» [3];
- «удар» [6] і т. ін.

Наприклад, генеральна лінія еволюції сільського господарства США –

Рис. 2. Нова піраміда управління земельними ресурсами за рівнями економічної ієрархії (доопрацьовано автором за матеріалами [2, с. 28])

прогресуюча індустріалізація, яка підвищує роль великих «суперферм» і їх конкурентоспроможність усередині та поза країною. Цей процес буде посилюватися під тиском технологічного прогресу, економічного тиску, зростаючих вимог ринку до якості та безпеки продукції [1, с. 60]. Зі схеми деформації земельних відносин на національному рівні від глобалізаційних впливів (див. рис. 1) наочно бачимо наслідки цих тисків, характерних для всіх країн світу (крім різниці у застосуванні країнового люфту та адапторів). Окрім продемонстрованих на прикладі України екстенсивно-інтенсивних наслідків, можливі також інтенсивно-екстенсивні, коли домінують заходи щодо впровадження досягнень НТП і відбувається SEPOFI. Можливо суто екстенсивні наслідки – ігнорування SEPOFI або довгострокова оренда чи покупка земельних ресурсів країни глобальними агентами. Можливий варіант суто інтенсивних наслідків – коли науково-технічні розробки в аграрний сектор економіки країни є глобальними та самостійно розширюють межі адапторів, переважаючи SEPOFI.

На авторське переконання, і дані визначення, і продемонстровані раніше глобалізаційні впливи на УЗР, і земельні відносини загалом дають підстави ввести новий науковий термін – «глобальна деформація» в контексті УЗР аграрного сектора економіки.

Глобальна деформація – зміна формату усталених національних суспільних відносин під дією глобалізаційних впливів соціального, економічного, політичного, організаційного, фінансового, інформаційного характеру, превентивних та/або адміністративних адапторів і країнового люфту.

Слід зазначити, що глобалізаційні впливи на всі країни рівні, тому на

національному рівні можливо сформувати та розвинути системи: превентивних адапторів; адміністративних адапторів; країнового люфту, що потребує подальшого дослідження.

Список використаних джерел: 1. Андрущенко В. М. Світовий досвід переходу від традиційного до органічного агровиробництва та можливості його застосування в Україні / В. М. Андрущенко // *Агросвіт*. – № 7. – 2015. – С. 55–61. 2. Білоцерківець В. В. Феномен нової економіки: ідентифікація та делімітація в умовах постіндустріалізму / Білоцерківець В. В. // *Агросвіт*. – 2015. – № 6. – С. 25–30. 3. Веклич О. О. Сучасний стан та ефективність економічного механізму екологічного регулювання / О. О. Веклич // *Економіка України*. – 2003. – № 3. – С. 62–70. 4. Внутрішня торгівля України: проблеми і перспективи розвитку : монографія / І. М. Копич, О. О. Нестуля, В. В. Апоній. [та ін.] ; за ред. В. В. Апонія, П. Ю. Балабана. – Львів : Новий Світ – 2000, 2014. – 565 с. 5. Глобалізація и регіоналізація мира / А. Н. Асаул, М. А. Джаман, Н. И. Пасяда, П. В. Шуканов ; под ред. А. Н. Асаула. – Санкт-Петербург : СПбГСАУ, 2010. – 104 с. 6. Голян В. Институциональные разрывы земельной реформы в Украине / В. Голян // *Економіст*. – 2012. – № 3. – С. 7–11. 7. Єщенко П. С. Світу потрібен новий вектор розвитку: від bubbleeconomics – до економіки людини / Єщенко П. С. // *Економіка України*. – 2014. – № 6. – С. 4–23. 8. Кравченко С. А. Адаптація економічного механізму функціонування сільськогосподарських підприємств к умовам ринка: дис. ... доктора екон. наук: 08.00.04 / Кравченко Светлана Анатольевна. – Київ, 2007. – 444 с. 9. Могильний О. М. Аграрна економіка України: «ресурсне прокляття» чи локомотив розвитку? / О. М. Могильний // *Агросвіт*. – 2015. – № 5. – С. 3–10. 10. Приказка С. І. Фінансовий механізм як інструментарій мікроекономічного регулювання господарської діяльності підприємств (на прикладі підприємств харчової промисловості): дис. ... кандидата екон. наук: 08.00.04 / Приказка Світлана Іванівна. – Київ, 2009. – 209 с.

УДК 332.021.8:34(476)

**Н.А. Казакевич, старший преподаватель
Белорусская государственная сельскохозяйственная академия,
Республика Беларусь**

ПРАВОВЫЕ ОСНОВЫ ЗЕМЕЛЬНОЙ РЕФОРМЫ В РЕСПУБЛИКЕ БЕЛАРУСЬ

Земельные отношения – это отношения, связанные с созданием, изменением, прекращением существования земельных участков, возникновением, переходом, прекращением прав, ограничений (обременений) прав на земельные участки, а также с использованием и охраной земель, земельных участков [1, с. 5]. Основопологающей в системе земельных отношений является форма собственности на землю. Особенно отчетливо это

проявляется в сельскохозяйственном производстве, поскольку здесь земля действует как активный фактор процесса труда, как главное средство производства.

Изучение и анализ процессов, складывающихся в обществе по поводу земельных отношений, выявление несовершенств в законодательстве, пробелов и противоречий в нем и явились целью исследований.

Главная цель совершенствования земельных отношений – повышение эффективности использования и охраны земель сельскохозяйственного и лесохозяйственного производства с учетом экологических требований и ограничений, оптимальное размещение объектов недвижимости.

Механизм государственного регулирования земельных отношений должен включать следующие обязательные элементы:

- создание (совершенствование) законодательной базы, формализующей государственную земельную политику и обеспечивающей нормативное правовое регулирование земельных преобразований;

- создание соответствующей структуры государственного управления в области регулирования земельных отношений, использования и охраны земель;

- проведение землеустройства как системы научно-методических, организационно-хозяйственных и технических мероприятий по практической реализации государственной земельной политики;

- ведение государственного контроля за использованием и охраной земель с целью соблюдения земельного законодательства в условиях реформирования земельных отношений;

- создание (совершенствование) и ведение современного государственного земельного кадастра как информационной и регистрационной системы, обеспечивающей функционирование и развитие всех выше указанных элементов [2, с. 38].

Началом земельной реформы можно считать принятие Верховным Советом Республики Беларусь Постановление от 18 февраля 1991 г. "О проведении земельной реформы в республике".

Постановлением была определена задача земельной реформы: создание условий равноправного развития различных форм хозяйствования на земле. Все земли республики были объявлены объектом земельной реформы.

Одновременно был принят Закон "О крестьянском (фермерском) хозяйстве", который и обуславливал создание равноправных условий развития крестьянских (фермерских) хозяйств наряду с другими формами хозяйствования на земле. Принятие этого документа способствовало развитию в республике новой формы хозяйствования, основанной на самостоятельном семейном труде крестьян по ведению товарного сельскохозяйственного производства. Основное значение закона состоит в том, что он позволил реализовать возможности людей, желающих вести крестьянское (фермерское) хозяйство.

В целях дальнейшего развития крестьянских хозяйств 3 марта 1998 года Президентом Республики Беларусь был издан Указ №95 "О мерах по развитию крестьянских (фермерских) хозяйств и усилению их государственной поддержки". После принятия данного закона размеры крестьянских

(фермерских) хозяйств увеличились до 100 га. Указ действовал до 2005 г. 19 июля 2005 г. принят Закон «О внесении изменений и дополнений в некоторые законодательные акты Республики Беларусь по вопросам правового положения крестьянских (фермерских) хозяйств», данный нормативный правовой акт вступил в силу с 8 марта 2006 года. 18 декабря 1991 г. принят Закон Республики Беларусь "О платежах на землю". Этим документом была введена платность землепользования и ее дифференциация в зависимости от качества и местоположения земельных участков. В настоящее время данный Закон утратил силу с принятием налогового Кодекса.

Началом очередного этапа реформирования земельных отношений можно с уверенностью назвать принятие 16 июня 1993 г. Закона Республики Беларусь "О праве собственности на землю", который установил государственную и частную формы собственности на землю, основание возникновения, изменения и прекращения права собственности, урегулировал порядок осуществления прав и обязанностей собственников земли. Этим нормативным актом определены порядок осуществления сделок с землей: наследования, залога, аренды земельных участков, порядок рассмотрения земельных споров и т.д. С вступлением в силу вышеназванного Закона в Республике Беларусь утверждено три формы владения землей гражданами: частная собственность, пожизненное наследуемое владение, временное пользование, в том числе аренда [4, с. 32].

Сведения о количестве земельных участков граждан по видам владения представлены в таблице.

По состоянию на 01.01.2016 г. в Республике Беларусь на праве частной собственности предоставлено 78,2 тыс. га земель, на праве пожизненного наследуемого владения в целом по республике у граждан находится 654,3 тыс. га земель, остальная площадь – 170,2 тыс. га, предоставлена на праве временного пользования либо на условиях аренды.

С 1 января 1999 г. Закон "О праве собственности на землю" вошел в состав Кодекса Республики Беларусь о земле.

Таблица

Распределения земельных участков граждан, предоставленных им по видам владения на 01.01.2016 года

Области	Вид владения (вещное право) земельными участками, тыс. га		
	частная собственность	Пожизненное наследуемое владение	пользование
Брестская	8,1	128,2	36,8
Витебская	15,6	100,0	41,0
Гомельская	5,7	91,8	15,6
Гродненская	6,4	106,7	15,0
Минская	37,4	136,8	28,4
Могилёвская	4,7	90,0	33,1
Республика Беларусь	78,2	654,3	170,2

Важнейшим шагом в развитии земельного законодательства явилось принятие Закона «О государственной регистрации недвижимого имущества,

прав на него и сделок с ним» от 22.07.2002 г., который регулирует создание, изменение и прекращение права на земельные участки граждан.

В конце 2007 г. Президентом Республики Беларусь был принят Указ №667 «Об изъятии и предоставлении земельных участков», который направлен на совершенствование земельного законодательства в области распределения и перераспределения земель.

В настоящее время в Республике Беларусь действует Кодекс о земле, который был принят в 2008 году. Одним из нововведений явилось то, что земельные участки могут находиться в частной собственности или пожизненном наследуемом владении иностранных граждан, лиц без гражданства, являющихся родственниками наследодателя, в случае получения ими по наследству земельных участков, предоставленных наследодателю в частную собственность или пожизненное наследуемое владение [3, с. 153].

Первоочередной задачей Государственного Комитета по имуществу Республики Беларусь в области регулирования земельных отношений является дальнейшее совершенствование законодательства, приведение его в соответствие с происходящими в Республике Беларусь экономическими преобразованиями, основанными на многообразии форм собственности и рыночных отношениях. Решение вопросов совершенства действующего законодательства необходимы, так как земельные отношения изменяются почти одновременно с изменениями экономическими, политическими и общественными. Таким образом, исследования данной проблемы актуально.

Список использованной литературы: 1. Кодекс Республики Беларусь о земле // Национальный реестр правовых актов Республики Беларусь. 2008. № 187. 2. Бакиновская, О.А. Земельное право. Практикум: учеб. Пособие / О.А. Бакиновская, И.П. Манкевич. – Минск: Изд-во Гревцова, 2011. – 296 с.: ил. 3. Комментарий к Кодексу Республики Беларусь о земле / под общ. Ред. С.А. Балашенко, Н.А. Шингель. – Минск: Дикта, 2009. – 720 с. 4. Шингель, Н.А. Земельное право : ответы на экзаменац. вопр. / Н.А. Шингель, И.С. Шахрай. – Минск : Дикта, 2011. – 204 с.

УДК 332.3

Н.В. Комарова, аспірантка*

Інститут агроекології і природокористування НААН, Україна

ПРОБЛЕМИ МОНІТОРИНГУ ДЕГРАДАЦІЙНИХ ПРОЦЕСІВ ЗЕМЕЛЬНИХ РЕСУРСІВ

Сучасний стан використання земельних ресурсів України не відповідає вимогам раціонального природокористування. Проблема деградації ґрунтів на загальному фоні набуває загрози глобальної екологічної кризи.

* Науковий керівник: Будзяк В.М., д.е.н., проф., заступник директора з наукової роботи та інноваційного розвитку Інституту агроекології і природокористування НААН

Порушено екологічно допустиме співвідношення площ ріллі, природних кормових угідь, що негативно впливає на стійкість агроландшафту. Надмірна розораність і, особливо, екстенсивний характер використання ґрунтового покриву спричинили його деградацію, порушили природні процеси ґрунтоутворення.

Непоправної шкоди земельному покриву України завдають ерозійні процеси. Так, річні втрати ґрунту по країні, сягають близько 600 млн т, що еквівалентно втраті майже 120 тис. га земель з гумусовим горизонтом товщиною 50 см. При цьому у втраченому ґрунті міститься понад 18 млн т гумусу та велика кількість елементів живлення рослин, що в кілька разів перевищує їх винос вирощуваними культурами. Через відсутність ефективних ґрунтоохоронних заходів площа еродованих та деградованих ґрунтів у країні невинно зростає [1].

Ступінь деградованості земель буває слабким, середнім та сильним. На слабо деградованих ґрунтах ознаки погіршення їх властивостей ледь помітні, проте рівень врожайності тут зменшується не менше ніж на 10%. На середньо деградованих ґрунтах ознаки погіршення їх властивостей настільки чітко окреслені, що зумовлюють перехід ґрунту до іншого типу чи різновиду. Зменшення врожайності при цьому сягає біля 50%. Продуктивність вирощуваних культур на сильно деградованих ґрунтах зменшується більш ніж на 50%. При цьому можуть зберігатися морфологічні ознаки ґрунтової відміни, проте вони стають малоприслужними для вирощування культурних рослин [2].

Першим на шляху до вирішення зазначеної проблеми повинна стояти система моніторинг земель, яка включає комплекс спостережень за станом земель з метою своєчасного виявлення змін, їх оцінки, відтворення та ліквідації наслідків негативних процесів. На сучасному етапі особливо важливо здійснити всебічний і систематичний облік та оцінку стану земель з метою захисту і поліпшення якості ґрунтів на землях сільськогосподарського призначення. Дана системи обліку, спостереження, порівняння, вимірювання, інвентаризації і прогнозування екологічного стану земель з виявленням і реєстрацією змін на тлі природних і антропогенних процесів повинна бути постійно діючою.

Важливою проблемою моніторингу земель є розробка чітких підходів до інтерполяції на значній території результатів дискретних досліджень земельних ресурсів. Це вимагає визначення радіусів інтерполяції різних показників моніторингу земель, які можна територіально узагальнювати. Досі залишаються невирішеними проблеми щодо якості оцінки наслідків негативних процесів і впровадження адекватних заходів для їхнього попередження і ліквідації [3]. Моніторинг земельних ресурсів є складовою частиною геосистемного моніторингу, який у свою чергу вимагає застосування багатогалузевої системи зондування змін усіх якісних та кількісних параметрів природного середовища та техногенних впливів на них.

Отже, першочерговими до вирішення проблемами моніторингу земель є: удосконалення агрохімічної паспортизації земельних ділянок, а також проведення оцінки [4]: стану використання земельних ділянок та процесів пов'язаних із змінами родючості ґрунтів, різного роду забруднень земель, стану берегових ліній водойм та водотоків, процесів яроутворення, зсувів, селів тощо,

стану земель населених пунктів та територій під промисловими та господарськими об'єктами, місць захоронення токсичних промислових відходів і радіоактивних матеріалів тощо.

Також потребує удосконалення алгоритм і методика виявлення деградаційних процесів та критерії щодо їхнього оцінювання. Так, для оцінки ступеня ерозійної деградації ґрунтів найкраще використовувати моделі поширення ерозії, які являють собою кількісні вирази залежності між факторами виникнення ерозії та інтенсивністю її прояву, серед яких мають бути як емпіричні, так і логіко-математичні моделі [5].

Результатом здійснених заходів стане: зменшення розораності сільськогосподарських угідь шляхом виведення з ріллі деградованих і малопродуктивних земель; призупинення втрат гумусу і досягнення його бездефіцитного балансу; збагачення ґрунтів поживними речовинами (макро- і мікродобривами); меліорація кислих і солонцевих ґрунтів; охорона ґрунтів від забруднення; економічне стимулювання заходів з відтворення ґрунтів тощо.

Запропонована система заходів із моніторингу земель, в поєднанні з оперативними заходами по негативному впливу від прояву деградаційних процесів забезпечить стабільне відновлення родючості ґрунту та дозволить створити екологічно стійкі агроєкосистеми.

Список використаної літератури: 1. Ерозія ґрунту і заходи боротьби з нею [Електронний ресурс] http://lubbook.net/book_274glava_23_Erozijarruntuizakhodi_bo.html/12.09.2013 р. 2. Добровольський Г.В. Деградація і охорона ґрунтів / Г.В. Добровольського. - М.- МДУ, 2002. – 350 с. 3. Урусов В.М. Динаміка та охорона екосистем / В.М. Урусов, Л.А. Майорова, І.С. Майоров - М.: МДУ, 2005. - 275 с. 4. Положення про моніторинг земель від 20.08.1993 №661 [Електронний ресурс] <http://zakon2.rada.gov.ua/laws/show/661-93-п> / 10.09.2013 р. 5. Дедков А.П. Эрозия и сток наносов на земле / А. П. Дедков, В. И. Мозжерин. – К.: И КУ, 1984 . – 264 с. 6. Аніщенко В.О., Боровий В.О. Моніторинг і охорона земель: Навч. посіб / О.В. Аніщенко, В. О. Боровий.– К.: КНУБА, 2003.- 176 с.

УДК 332.33.004.12:631.95

М.В. Кононенко, студент*

Луганський національний університет імені Т.Г. Шевченко, Україна

НАУКОВО-МЕТОДОЛОГІЧНІ ЗАСАДИ РОЗВИТКУ ЗЕМЕЛЬНИХ ВІДНОСИН

Земельна реформа необхідною умовою здійснення ринкових претворень національної економіки України, які передбачають відповідні зміни в аграрному секторі в організаційно-правових основах форм власності на землю, а також зміни умов господарювання у сільськогосподарській галузі. На сучасному етапі

* Науковий керівник – Я. В. Федько, канд. екон. наук, ст. викладач

в Україні існує велика кількість власників землі та суб'єктів користування землею, що, в свою чергу, призвело до ускладнення в земельних відносинах. Вирішення цієї проблеми обумовило актуальність обраної теми дослідження. Вирішення проблем ефективного, раціонального, екологічнобезпечного користування землею, впровадження економічного стимулювання вдосконалення відповідної нормативно-правової бази формування інфраструктури земельного ринку, оцінювання земельних угідь, перш за все, передбачає дослідження земельних відносин, їх перебудову та підвищення їх ефективності.

Тому необхідно створити ефективну економічну та правову системи розвитку земельних відносин, а також механізмів їх регулювання. Створення такої системи фундаментом для підвищення інвестиційної привабливості та стимулювання користування землею, що в свою чергу, сприятиме розв'язанню соціально-економічних та екологічних проблем сільської місцевості. Гарантом реалізації зазначених напрямів трансформації земельних відносин послідовна державна політика та впровадження відповідного фінансування [1, с.42].

Тому проблема розвитку відносин стосовно користування та володіння землею стає вкрай актуальною.

В Україні протягом останніх років відбуваються перетворення, спрямовані на перебудову відносин землекористування, усунення державної монополії на землю, відновлення приватної власності на землю, створення нових суб'єктів господарювання. Зазначені перетворення передбачають комплекс правових, економічних, технічних і організаційних заходів, реалізація яких забезпечує вдосконалення земельних відносин, перехід до нового земельного устрою, формування і розвиток ринку землі. С. Карнауховою розглянуто земельні відносини, враховуючи поняття ренти та її вплив, при цьому підкреслюючи, що: «Земельні відносини не обмежуються тільки відносинами з приводу найкращого використання землі в процесі виробництва. Вони обов'язково включають також відносини з приводу правильного розподілу результатів виробництва, одержаних в зв'язку з використанням землі».

Багато земельних угідь зазнали забруднення і зараженню різними шкідливими речовинами.

Необхідна трансформація земельних відносин, що була обумовлена становленням ринкової економіки, тобто, запровадженням приватної власності на землю. Формування нових земельних відносин можливі з урахуванням радикальних економічних перетворень, які потрібно проводити, передусім, удосконалюючи земельні відносини, що головним питанням всієї аграрної реформи.

Щоб досягнути позитивних результатів, земельна реформа повинна передбачати наявність відповідного законодавства, що регулює земельні відносини та здійснюватися згідно з наступними напрямками (рис. 1).

Потрібно також посилення ступеню регулювання земельних відносин. На мій погляд, формування нормативно-правової бази земельних відносин повинно стимулювати процеси відтворення у сільському господарстві. Такі економічні заходи повинні передбачати наявність державної підтримки підприємств та суб'єктів усіх форм господарювання і власності.

Рис. Основні напрями земельної реформи в Україні.

Протягом останніх років в Україні відбувається трансформація земельних відносин, яка передбачає приватизацію землі, розвиток багатукладної економіки. Багатукладність передбачає, перш за все, перевагу великих форм організації праці і приватної власності, особистого інтересу працівників в підвищенні продуктивності праці на землі. Регулювання земельних відносин вимагає формування відповідної нормативно-правової бази, згідно якої земля повинна розглядатися, як об'єкт земельних відносин.

Затверджена в Україні програма користування землею та її охорони земель (2006-2015 рр) передбачала трансформацію земельних відносин відповідно до розглянутих напрямів. Але реалізація відповідних заходів не відбулася повністю, бо, починаючи з 2014 року, українську економіку вразила наступна хвиля кризи, що існує й сьогодні.

Потрібні нові заходи в національній економіці, які повинні бути направлені, перш за все на подолання кризових явищ, перебудову умов господарювання у всіх секторах національної економіки, у тому числі в аграрному секторі. Трансформація відносин у аграрному секторі вимагає проведення відповідної аграрної реформи, спрямованої на трансформацію земельних відносин відповідно до різних форм власності. Але реалізація зазначених напрямів на сьогодні не може бути ефективною через існуючі соціально-економічні проблеми, які потребують оперативного вирішення. Слід зазначити, що з теоретичної точки зору, слід дотримуватися засад соціально-орієнтованої ринкової економіки, яка передбачає існування всіх форм власності та господарювання в аграрному секторі, застосування ефективних механізмів державного регулювання економічних процесів, технологічного прогресу, особливостей ціноутворення, соціально-економічного розвитку сільського населення.

З метою дослідження земельних відносин в нестабільних умовах функціонування ринкової економіки та нестабільності економічної системи в агропромисловому комплексі потрібно, слід застосувувати методи системного аналізу. Розглядаючи систему земельних відносин, за фундамент слід обрати економічний механізм становлення і функціонування ринку земель сільськогосподарського призначення, який передбачає вирішення задач, пов'язаних з розвитком та трансформацією земельних відносин [2, с.39].

Тенденції розвитку земельних відносин в умовах формування багатокладного господарювання знаходять своє відображення у статистичних даних функціонування суб'єктів господарювання в галузі сільського господарства.

Внесення обгрунтованих змін у формуванні земельних відносин в різних країнах знаходять своє відображення у позитивних результатах розвитку сільського господарства. Перетворення земельної власності на сучасному етапі одним з головних завдань сучасної земельної реформи, тому що земельна власність визначає сутність земельних відносин як невід'ємної складової соціально-економічних відносин. Під час формування та становлення ринкових відносин в економіці України відбулися відповідні зміни у земельних відносинах. Перш за все, ці зміни зумовлені проведенням приватизації земель, змінами форм власності та користування землею, формуванні відповідальності господарюючих суб'єктів за раціональне її використання та охорону. У цьому зв'язку, подальший розвиток та удосконалення земельних відносин у сільському господарстві має полягати в реалізації державної політики, спрямованої на високотехнологічне екологічнобезпечне землекористування, яка передбачає застосування механізмів регулювання соціально-орієнтованої ринкової економіки.

Список використаних джерел: 1. Аграрна реформа в Україні / П.І. Гайдуцький., П.Т. Саблук., Ю.О. Лупенко та ін.; за ред. П.І. Гайдуцького. – К.: ННЦ «ІАЕ», 2005. – 424с. 2. Аренда, приватизация, предпринимательство / В. А. Демион, О. В. Короткевич. – К., 1992. – 39с. 3. Аренда: сущность и практика / Д. В. Беляк. – М.: Профиздат, 1989. – 208с.

УДК 332.2.009:63

**І.В.Кошкалда, д-р екон. наук, професор
Харківський національний аграрний університет ім.В.В.Докучаєва,
Україна**

ВРЕГУЛЮВАННЯ ЗЕМЕЛЬНИХ ВІДНОСИН У СІЛЬСЬКОМУ ГОСПОДАРСТВІ

Сільське господарство найважливіша галузь національної економіки країни, основне призначення якої полягає у забезпеченні населення продуктами харчування а промисловості в свою чергу сировиною. Особливістю сільського господарства є невіддільність його від землі а тому питання щодо врегулювання земельних відносин значною мірою впливають на роботу аграрного сектора.

На сьогоднішній день існує ряд проблемних питань щодо врегулювання земельних відносин. І основними є: забезпечення раціонального використання та охорони земель; створення сприятливих умов для розвитку підприємництва на селі; збереження українського села та розвиток сільських територій; гарантування і захист власності на землю тощо.

Не дивлячись на затяжний характер земельної реформи її основним завданням залишається збереження та розвиток існуючих сільськогосподарських підприємств та інших господарюючих суб'єктів, які сприяють і сільській зайнятості і розвитку сільських територій.

Щодо питання про орендні земельні відносини, то варто зазначити, що станом на 1 січня 2016 року в Україні укладено 4,3 млн договорів оренди земельних часток (паїв) з яких: 33,2 % з господарствами, де отримано земельний пай; 14,8 % з фермерськими господарствами; 52,0% з іншими суб'єктами. За терміном дії договорів оренди найбільшу частку складають договори укладені на 8-10 років – 45 %, до 7 років – 26 %, понад 10 років – 17 %, найменшу частку складають договори укладені строком на 7 років – 12 %. Розмір орендної плати станом на 1 січня 2016 року по Україні склав 862 грн/га (2,8% від НГО). Так найбільшу орендну плату виплачували у Черкаській, Полтавській та Харківській областях по 1632,2, 1524,3 та 1168,0 грн/га відповідно. Також слід додати, що орендну плату в основному виплачують у грошовій формі – 53,6 % а у натуральній формі, тобто продукцією – 44,3 %.

Відкритим залишається питання відносно ринкового обігу земель сільськогосподарського призначення. Так, за роки земельної реформи нотаріально посвідчено угод було 1,37 млн. з них 91,8 % успадковано, 6,96 % подаровано, 1,03 % продано і 0,21 % обміняно. На превеликий жаль, існує багато тінювих схем щодо переходу права власності і користування землями сільськогосподарського призначення хоча відповідно до законодавства такі операції заборонено. Тому склалася така ситуація, що на землі сільськогосподарського призначення офіційно у нас діє мораторій а неофіційно у нас функціонує ринок земель.

Найбільш поширеними регуляторними інструментами та обмеженнями, які використовуються у світовій практиці щодо ринкового обігу земель є:

- обмеження щодо суб'єктного складу покупців;
- кваліфікаційні вимоги до покупців земельних ділянок;
- встановлення перехідного періоду протягом якого діють тимчасові обмеження щодо купівлі-продажу земель для іноземців, юридичних осіб тощо;
- граничні розміри земельних ділянок (як максимальні, так і мінімальні), що можуть перебувати у власності або користуванні фізичних та юридичних осіб;
- пріоритетне право на придбання земельної ділянки;
- мінімальні і максимальні строки оренди земель;
- заборона або обмеження щодо зміни цільового використання земельної ділянки;
- регулювання цін;
- запровадження прогресивних шкал оподаткування земельних трансакцій;
- екологічні обмеження щодо використання земель тощо.

Науковці ННЦ «Інституту аграрної економіки» виділяють кілька парадоксів щодо запровадження ринку земель. Так, по-перше, виробництво

валової продукції у постійних цінах 2010 року у розрахунку на 100 га за період 2000-2014 рр. зросло у 4,2 рази, по-друге, орендна плата за землю за цей же період зросла у 4,7 рази а по-третє, індекси інвестицій у сільському господарстві з 2000-2014 рр. зросли майже у 6 разів. То висновок такий, бізнесова активність залежить не від наявності купівлі-продажу земель, а від трансакційних витрат, стабільних умов для ведення бізнесу. Отже, невід'ємною складовою залучення інвестицій є економічна, фінансова і політична стабільність, а не ринок земель, чи його відсутність.

Реальне збільшення надходжень до бюджетів усіх рівнів можна забезпечити шляхом підвищення ефективності використання земель та прибутковості галузі сільського господарства в цілому. Важливу роль у вирішенні даного питання може відіграти розвиток переробки сільськогосподарської сировини та експорт продукції кінцевого споживання з високою доданою вартістю, що сприятиме стабілізації зайнятості в аграрній сфері, збільшенню бюджетних надходжень, розвитку сільських територій і т.д. Для збереження українського села визначено кілька стратегічних цілей запровадження ринкового обігу земель, а саме:

- Розвиток сільських територій.
- Підвищення капіталізації підприємств та ліквідності земель.
- Підвищення рівня зайнятості сільських жителів.
- Забезпечення раціонального використання та охорони земель.
- Розвиток селозберігаючих підприємств.
- Запровадження іпотеки земель [1].

Також науковці порахували, що у разі запровадження купівлі-продажу земель сільськогосподарського призначення в обігу з'явиться щонайменше 105 млрд грн, що складає 37 % готівкової грошової маси в обігу. І як наслідок буде знецінення грошей, розвиток інфляційних процесів, вилучення з реального сектора економіки значних грошових коштів, які перетворюються в інвестиції не вітчизняної економіки, а економік інших країн.

Щодо запровадження ринку земель сільськогосподарського призначення доречно згадати передовий світовий досвід, купівля-продаж землі сільськогосподарського призначення є гальмом розвитку аграрної економіки. На Міжнародній конференції з аграрного реформування, яка проходила в Римі у 1979 р., було відзначено, що проблеми голоду на землі виникають передусім під впливом купівлі-продажу сільськогосподарських угідь. Довгострокова оренда і належне державне регулювання податку на землю дають змогу робити довгострокові інвестиції в передові технології [2]. Тим паче, що в Україні проблема забезпечення населення якісним продовольством стоїть досить гостро а також як не прикро про це говорити, політична ситуація в країні не є стабільною. Тому вводити ринок землі недоцільно, навіть шкідливо, особливо в умовах відсутності належного законодавства. Уведення ринку сільськогосподарських земель має відбуватися з максимальним збереженням сільського населення і кількості господарств, які існують. Отже, питання запровадження ринку землі має бути досить виваженим. Механізм

функціонування ринку мусить бути винятково прозорим, основою якого мусить стати дієва державна політика.

Також на сьогоднішній день є відкритим питання щодо розмежування земель державної та комунальної власності. І не дивлячись на те, що законодавчо ці землі є розмежованими а фактично вони залишаються не розмежованими. То проведення інвентаризації земель є необхідністю для виявлення меж кожної земельної ділянки, оскільки дані публічної кадастрової карти не в повній мірі відповідають реальним даним. Варто звернути увагу і на той факт, що 17,8 тис.га до сих пір перебуває у колективній власності (це площа земель, що не були розпайованими), 400 тис.га площа не витребуваних паїв, 4,2 млн га площі сільськогосподарських угідь державної форми власності, що не використовуються і 1,8 млн.га землі відумерлої спадщини. За розрахунками науковців при передачі цих земель в оренду надходження до місцевих бюджетів можуть зрости на 3,9 млрд грн.

Отже, потребують врегулювання питання що стосуються орендних земельних відносин, запровадження ринку земель, комплексної інвентаризації земель, іпотеки земель, зонування земель, оскільки мову вести про раціональне використання земельних ресурсів ще зарано.

Список використаних джерел: 1. Ходаківська О.В. Сучасний стан земельних відносин у сільському господарстві / О.В.Ходаківська / Матеріали стажування науково-педагогічних та педагогічних працівників аграрних вищих навчальних закладів з питань земельних відносин в ННЦ «ІАЕ» 23-24 листопада 2016р. 2. Сафонова В.І. Формування ринку земель в аграрному природокористуванні та його інфраструктури / В.І. Сафонова // Економіка АПК.– 2009.– № 4.– С. 45–51.

УДК 330.341:631

Д.І. Кривогубець, бакалавр*
Ужгородський національний університет, Україна

МЕТОДОЛОГІЧНІ АСПЕКТИ РОЗВИТКУ ЗЕМЕЛЬНИХ ВІДНОСИН

У науковому дослідженні процесів та явищ відносин можна виділити два рівні: теоретичний – досягнення синтезу знань (у формі наукової теорії) та емпіричний, на якому відбувається процес накопичення фактів. Згідно із цими рівнями використовують різні методи досліджень: спостереження, порівняння, вимірювання, експеримент, абстрагування, аналіз, індукція та дедукція, моделювання, гіпотеза. Вибір конкретних методів дослідження диктується характером фактичного матеріалу, умовами та поставленою метою.

Фундаментальним, узагальненим методом пізнання дійсності є діалектичний метод. Об'єктивну основу його утворюють найбільш узагальнені

* Науковий керівник – Грубінка І.І., к.е.н., викладач.

закони розвитку матеріального світу. Діалектичний підхід дає змогу обґрунтувати причинно-наслідкові зв'язки, процеси диференціації та інтеграції, постійну суперечність між сутністю і явищем, змістом та формою, об'єктивністю в оцінюванні дійсності. Діалектика виступає як знаряддя пізнання у всіх галузях науки і на всіх етапах наукового дослідження.

Використання діалектичного методу при дослідженні розвитку земельних відносин обумовлене такими факторами: землекористування, розпорядження та володіння в аграрному секторі економіки розглядається у тісному зв'язку; явища і процеси розглядаються з позиції постійного руху та змінюваності, що дає змогу вивчити проблеми становлення і розвитку земельних відносин; всі явища в економіці сільського господарства розглядаються з позицій неминучості перетворення кількісних змін у якісні [1, с. 84.]. Діалектичний метод орієнтує на постійний пошук резервів економічного зростання. Свідчення цьому є розробка пропозицій стосовно запровадження ринку землі, реалізації власниками та орендарями правомочностей, закладених у тріаді «володіння, користування і розпорядження» земельними ділянками. Використання методу гіпотез дає змогу сформулювати науково обґрунтовані припущення, висунуті для пояснення механізмів розвитку земельних відносин та закономірностей зв'язку між сукупністю факторів, що впливають на їх формування. Особливістю гіпотези є те, що вона завжди має певний ступінь імовірності. З перетворенням імовірності у достовірність, що відбувається на основі практичної перевірки наукових припущень, гіпотеза стає науковою теорією або законом. Гіпотеза дослідження, особливо на етапі аналізу попередніх емпіричних даних, теоретичних уявлень про об'єкт або зв'язки між сукупностями явищ, відіграє надзвичайно важливу спрямовуючу та організаційну роль. За допомогою економіко-статистичного методу можливо проаналізувати розвиток земельних відносин в історичній ретроспективі та на сучасному етапі, дослідити економічну ефективність використання земель у сільськогосподарському виробництві. Статистичний метод використовується для забезпечення принципу одночасності та однакової періодичності спостереження. Найбільш раціональними способами викладення результатів статистичного спостереження, що використовуються у наукових дослідженнях є статистичні таблиці та графіки. Основною перевагою табличної форми викладу є те, що за її допомогою можна здійснити порівняння та аналіз результатів статистичного спостереження. Вона забезпечує наочність, полегшує сприйняття та можливість комплексного взаємозв'язку при аналізі. Графічний метод дає змогу отримати зображення більш доступні для сприйняття, виявити тенденції та закономірності розвитку орендних земельних відносин, наочно показати їх розвиток у просторі та часі, узагальнити дані щодо оренди землі, усвідомити цілісну картину її розвитку, вивчити взаємозв'язки і взаємозалежності [2, с. 86].

Враховуючи наявний стан із запровадженням ринку сільськогосподарських земель, необхідним є застосування соціометричних методів з метою опитування власників паїв та керівників сільськогосподарських підприємств щодо необхідності запровадження ринку землі. Проведені

дослідження дадуть змогу оцінити, чи виробники готові психологічно і, в першу чергу, економічно до повноцінного ринку сільськогосподарських земель.

Одним із основних методів дослідження є аналіз, який полягає в уявній та практичній деталізації об'єктів аналізу на складові елементи (частини об'єкту, його ознаки, властивості, відношення). Кожна із виділених складових частин розвитку земельних відносин аналізується окремо в межах єдиного цілого, в єдності і взаємозв'язку його частин. При цьому аналітичний матеріал варто подавати у огляді таблиць, діаграм, графіків, схем, які унаочнюють процеси та явища і полегшують їх пізнання.

Для вивчення та аналізу зарубіжного передового досвіду розвитку земельних відносин необхідно використовувати монографічний метод. За його допомогою можливо вивчити специфіку землекористування, володіння та розпорядження сільськогосподарськими угіддями у провідних аграрних країнах [3, с. 76].

Економічне моделювання передбачає відтворення економічних об'єктів і процесів в обмежених, малих, експериментальних формах. Моделювання служить передумовою і законним способом аналізу явища і обґрунтування прийнятих рішень, прогнозування, планування, управління економічними процесами і об'єктами. Модель економічного об'єкта зазвичай підтримується реальними статистичними, емпіричними даними, а результати розрахунків, виконані в рамках побудованої моделі, дають змогу будувати прогнози, проводити об'єктивні оцінки. Науковий підхід із впровадженням у виробництво моделювання господарських процесів допомагає оперативно і точно оцінити стан ґрунтового покриву, зменшити обсяг польових та лабораторних робіт, застосувати науково-обґрунтовані норми мінеральних добрив.

Прогнозування – це метод, в якому використовується як накопичений у минулому досвід, так і поточні припущення щодо майбутнього з метою його визначення.

Оптимальним сценарієм розвитку земельних відносин є реалізація «пілотного проекту» із роздержавлення земель та подальша відміна мораторію на приватну землю. Очікуваний результат такого сценарію – набуття досвіду проведення земельних аукціонів, виявлення цінових тенденцій і трендів, встановлення ринкової ціни на землю, підвищення ефективності використання державних земель зростання надходжень у бюджеті [4, с. 158].

Щодо України, то формування повноцінного земельного ринку в має відбутися еволюційним шляхом, у міру формування його основних елементів, а саме: створення відповідної правової бази; наявності землі як об'єкта купівлі-продажу; наявності потенційних продавців земельних ділянок та платоспроможних покупців; створення необхідної ринкової інфраструктури; запровадження організаційно-правового механізму функціонування цивілізованого земельного ринку; запровадження механізму державного регулювання земельного ринку.

Список використаних джерел: 1. Галушкіна Т.П. Концептуальні принципи формування ринку земель в Україні як основа забезпечення сталого розвитку територій / Т.П. Галушкіна, Т.Ф. Сидорченко, О.О. Криницька // Економіка и

управление. – 2013. – № 4. – Біблі- огр.: 324 с. 2. Бородюк В. Методологічні принципи нової парадигми бла- гоустрою населених пунктів / В. Бородюк, Г. Фролова // Економіка України. – 2011. – № 10. 3. Гальчинський А.С. Економічна методологія. курс лекцій / А.С. Гальчинський. – К. : АДЕЛЬФ, 2010. – 572 с. 4. Гальчинський А. Економічний розвиток: методологія онов- лення парадигми / А. Гальчинський // Економіка України. – 2012. – № 5

УДК 332.54 (476)

**Н.Г. Крундикова, старш. преподаватель
Белорусская государственная сельскохозяйственная академия,
Республика Беларусь**

**ПРОИЗВОДСТВЕННАЯ ДЕЯТЕЛЬНОСТЬ ПРЕДПРИЯТИЙ ПО
ГОСУДАРСТВЕННОЙ РЕГИСТРАЦИИ ОБЪЕКТОВ НЕДВИЖИМОСТИ
В РЕСПУБЛИКЕ БЕЛАРУСЬ НА ПРИМЕРЕ ГОРЕЦКОГО ФИЛИАЛА
РУП «МОГИЛЕВСКОЕ АГЕНТСТВО ПО ГОСУДАРСТВЕННОЙ
РЕГИСТРАЦИИ И ЗЕМЕЛЬНОМУ КАДАСТРУ»**

Право собственности на землю в Республики Беларусь, как и другие вещные права, возникают, изменяются и прекращаются с момента государственной регистрации в республиканской или территориальных организациях по государственной регистрации и земельному кадастру.

В осуществлении регистрации должны быть заинтересованы все, как само государство, так и собственники земельных участков, землепользователи. Государство по средствам регистрации осуществляет качественный и количественный учет земель, обеспечивает сохранность земель, а собственники земельных участков, землепользователи путем регистрации обеспечивают защиту своих прав и получают гарантии со стороны государства. И те, и другие заинтересованы в простоте, быстроте и качестве выполнения регистрационных действий. Во многом это зависит от законодательной базы в этой области. Однако не малое значение имеет организация и структура самих организаций, осуществляющих регистрацию.

Горецкий филиал РУП «Могилевское агентство по государственной регистрации и земельному кадастру» был создан 14 июля 2003 г. на базе Горецкого межгородского бюро регистрации и технической инвентаризации. Филиал является обособленным подразделением РУП «Могилевское агентство по государственной регистрации и земельному кадастру» [1]. Он не является юридическим лицом, осуществляет защиту и представительство интересов унитарного предприятия, совершает от его имени сделки, выполняет часть его функций.

Филиал осуществляет свою деятельность в соответствии с Законодательством Республики Беларусь, приказами Председателя Государственного комитета по имуществу Республики Беларусь, приказами

директора унитарного предприятия и Положением «О Горецком филиале РУП «Могилевское агентство по государственной регистрации и земельному кадастру».

Структура Горецкого филиала РУП «Могилевское агентство по государственной регистрации и земельному кадастру» включает: отдел технической инвентаризации №1; отдел технической инвентаризации №2; отдел регистрации недвижимости; финансово-экономический сектор; юрисконсульт; инженер-программист; архив; технический персонал.

Целью деятельности Филиала является реализация возложенных на Государственный комитет по имуществу (далее – Госкомимущество) задач и функций в части государственной регистрации недвижимого имущества, прав на него и сделок с ним, осуществление единого процесса ведения государственного земельного кадастра, технической инвентаризации и оценки недвижимости на территории Горецкого, Дрибинского, Круглянского, Мстиславского, Чаусского, Шкловского районов Могилевской области.

Предметом деятельности является: государственная регистрация недвижимого имущества, прав на него и сделок с ним; осуществление технической инвентаризации и проверки характеристик недвижимого имущества; кадастровая и индивидуальная оценка недвижимого имущества; оказание консультаций по вопросам, связанным с государственной регистрацией недвижимого имущества и оценкой недвижимости [2].

Филиал возглавляет начальник, который назначается на должность и освобождается от должности приказом директора Унитарного предприятия по согласованию с Председателем Госкомимущества. Начальник филиала действует на основании доверенности, выданной директором Унитарного предприятия и обеспечивает соблюдение законности в деятельности филиала; издает приказы и дает указания; осуществляет прием на работу, перевод и увольнение работников филиала; осуществляет личный прием граждан; несет ответственность за деятельность филиала.

В состав филиала также входит 5 бюро: Дрибинское, Круглянское, Мстиславское, Чаусское и Шкловское.

Вопросами экономической деятельности филиала занимается финансово-экономический сектор. Возглавляет финансово-экономический сектор начальник, который назначается на должность и освобождается от должности приказом директора Унитарного предприятия по согласованию с Председателем Госкомимущества. С начальником финансово-экономического сектора заключается контракт. В состав финансово-экономического сектора также входят бухгалтер и агент по работе с клиентами [2].

Как уже отмечалось ранее, отдел регистрации недвижимости является самостоятельным структурным подразделением филиала. Данный отдел возглавляется начальником отдела регистрации недвижимости. Он осуществляет непосредственное руководство организацией работы и контролирует работу всех работников, находящихся у него в подчинении. На должность начальника отдела назначается лицо, имеющее высшее образование и опыт работы в организации управления персоналом.

Непосредственное осуществление возложенных на отдел регистрации недвижимости задач выполняют регистраторы. В Филиале работает пять регистраторов и два консультанта.

Кроме отдела регистрации недвижимости, непосредственно производственной деятельностью занимаются отделы технической инвентаризации №1 и №2. Отдел технической инвентаризации возглавляет начальник отдела. В состав отдела технической инвентаризации №1 также входят специалист по оценке недвижимости и четыре специалиста по технической инвентаризации второй категории. Отдел технической инвентаризации № 2 состоит из четырех специалистов по технической инвентаризации, из них 1 специалист первой категории и 2 специалиста второй категории, и составителя описей [2].

Общее число сотрудников филиала составляет 59,75 ед., в т. ч. отдел тех. инвентаризации №1 – 6 ед., отдел тех. инвентаризации №2 – 6 ед., финансово-экономический сектор – 3 ед., отдел регистрации 8,1 ед.

Такая структура позволяет осуществить разделение труда не только по видам выполняемых работ, но и по территориальному охвату.

Каждый из работников осуществляет свою трудовую деятельность лишь в определенной области деятельности, что способствует профессиональному росту и развитию работника, повышается производительность труда, снижаются затраты на обучение, стажировку и аттестацию работников.

Разделение труда по территориальному охвату способствует снижению затрат на переезды работников, в связи с осуществлением трудовой деятельности, а также увеличивает количество обращений заинтересованных лиц. Это связано прежде всего с тем, что регистрация осуществляется по месту расположения земельного участка и заинтересованные лица не спешат за обращением в организации по государственной регистрации т. к. они попросту находятся далеко.

Примером эффективности такой организационной структуры служит увеличивающееся из года в год количество обращений за государственной регистрацией. Так в 2013 г. количество обращений составило 10637, в 2014 г. – 11176, в 2015 – 11730.

Положительным результатом производственно-хозяйственной деятельности предприятия следует считать выполнение плана по прибыли. Основная прибыль на предприятии образуется от оказания услуг.

Деятельность любого предприятия связана не только с тем, чтобы организовать производство, обеспечив его необходимыми ресурсами, но и с тем, чтобы постоянно следить за текущей деятельностью предприятия, вносить коррективы в управленческие решения с целью достижения плановых результатов. Все это предполагает постоянное сравнение основных экономических и финансовых фактических результатов деятельности предприятия с заранее рассчитанными и запланированными показателями.

К числу таких важнейших показателей, которые принимаются и устанавливаются на единицу времени, относятся: выручка от оказанных услуг; совокупные затраты на осуществление производственной деятельности

предприятия; балансовая прибыль предприятия; рентабельность производства; валовой доход; уровень оплаты труда работников; денежные средства на расчетном счете предприятия; кредиторская задолженность предприятия; дебиторская задолженность [15].

Эффективность работы предприятия будет зависеть от значения рентабельности. Наибольшее значение рентабельности было в 2013 г. (29,5%), а в 2014 г. данный показатель снизился на 4,9% и имеет минимальное значение – 24,8 %, и уже к 2015 году наблюдается повышение практически на столько, на сколько произошло снижение в 2014 году.

В целях избежание волокиты и бюрократии, а следовательно уменьшения сроков по оказанию регистрационных услуг, в организациях по государственной регистрации и земельному кадастру успешно реализуется деятельность по заявительному принципу "одно окно", в соответствии с которым граждане обращаются к регистратору недвижимости дважды: при подаче заявления о государственной регистрации с приложением необходимых в соответствии с законодательством документов и предоставлении сведений и документов из регистра недвижимости; при получении всех изготовленных документов.

Итоги работы Горецкого филиала по принципу "одно окно" отражены в таблице. Из таблицы следует, что в период с 2013 по 2014 годы количество обращений заявительного принципа «одно окно» увеличивается, а в остальной период данный показатель снижается.

Таблица

Итоги работы с обращениями граждан за выдачей справок и других документов на основе заявительного принципа «одно окно» по Горецкому филиалу РУП «Могилевское агентство по государственной регистрации и земельному кадастру»

Содержание сведений	Количество обращений		
	2013 год	2014 год	2015 год
Количество справок и других документов, выданных гражданам	18935	19120	1903
Количество документов и сведений, выданных по запросам других государственных органов, для выдачи гражданам справок	2789	2931	2837
Количество справок и других документов по земельным вопросам и государственной регистрации недвижимого имущества, выданных подразделениями Госкомимущества по заявлениям сельских жителей	7374	7423	7287
Время, затрачиваемое работником на подготовку одной справки (в среднем), мин	25-30	25-30	25-30

Исходя из вышесказанного можно сделать вывод о том, что на успешную работу организаций по государственной регистрации и земельному кадастру в Республике Беларусь оказывает влияние не только нормативные правовые акты, регулирующие деятельность в области государственной регистрации, но и правильная организационная структура предприятия. Горецким филиалом РУП

«Могилевское агентство по государственной регистрации и земельному кадастру» уже достигнуты большие успехи в этом направлении, но при этом постоянно пытается совершенствоваться, ищет новые пути развития.

Список используемой литературы: 1. Устав РУП «Могилевское агентство по государственной регистрации и земельному кадастру»: утверждено Комитетом по земельным ресурсам, геодезии и картографии при Совете Министров Республики Беларусь от 24.07.2003г. №17-10. Могилев 2003г., 10с., 2. Положение о Горецком филиале РУП «Могилевское агентство по государственной регистрации и земельному кадастру» и его структурных подразделениях. Структуры и организационно-административные схемы организации, схемы организации управления: утверждено Директором РУП «Могилевское агентство по государственной регистрации и земельному кадастру» от 17.11.2009г. №124. Горки 2009г., 10 с.

УДК 349. 41

**Н.В. Кузін к.е.н., доцент; В.В. Гончаров ст. викладач
Сумський національний аграрний університет, Україна**

ВІДПОВІДАЛЬНІСТЬ ЗА ЗЕМЕЛЬНІ ПРАВОПОРУШЕННЯ НА ТЕРИТОРІЇ УКРАЇНИ: ІСТОРИЧНІ АСПЕКТИ

Перші згадки про земельні порушення та відповідальність за їх вчинення за часів Київської Русі (IX - XIII століття) містить «Руська Правда». Закон встановлював покарання у вигляді штрафу («продажу») за такі правопорушення: «хто пошкодить бортні знаки, то платить 12 грн.; хто зрубує бортну межу або розоре межу польову, або перегородить дворову, то платить 12 грн.; якщо хто зрубує дуб з позначенням, або межовою, то платить 12 грн.» [1]. Норми «Руської Правди», в яких йдеться про порушення межових знаків, є норми, які спрямовані на охорону прав безпосереднього володільця та верховного земельного власника - князя. Штраф надходив до князівської казни, а потерпілий отримував «урок» - грошове відшкодування за завдані йому збитки.

У період з другої половини XIV століття до першої половини XVII століття правове регулювання земельних відносин та використання землі на теренах сучасної України забезпечувалось польсько-литовським законодавством (більша частина території в той час знаходилась під владою Речі Посполитої) та царським законодавством Московської держави. Нормативно-правові акти були спрямовані на охорону права землевласників (польської шляхти, заможних козаків тощо). У відповідності з «Судебником» 1497 р. основним земельним правопорушенням було знищення і пошкодження межових знаків, а також переорювання землі. За вказані правопорушення, крім штрафу, передбачалася кримінальна відповідальність у вигляді «торгової страти» - биття кнутом, з обов'язковим відшкодуванням шкоди у вигляді штрафу в 1 крб. тому, чиє право було порушено [2].

«Соборное уложение» 1649р. встановлювало відповідальність за самовільне зайняття земельної ділянки і її розорювання. За вказані правопорушення передбачалась тільки цивільно-правова відповідальність. Порушник зобов'язаний був віддавати весь незаконно вирощений врожай, знятий з самовільно зайнятої землі. Покарання за дане правопорушення могло бути накладено виключно судом, а особі, яка вважала своє право порушеним, заборонялось до судового розгляду справи здійснювати самовільні дії [3].

Подальший (XVIII ст.) розвиток норм щодо відповідальності за земельні правопорушення знайшов своє відображення в «Правах, за якими судиться малоросійський народ» 1743р. В даному документі регламентовані наступні види земельних правопорушень: 1) у сфері межування як специфічного виду діяльності; 2) перетинання межі та пошкодження межових знаків; 3) використання чужого ґрунту з метою наживи; 4) самовільне зайняття земельної ділянки та самовільну забудову. За вказані земельні правопорушення винні особи сплачували штраф [4].

З другої половини XIX століття до початку XX століття норми контролю за дотриманням законності у використанні землі були прописані в «Уложенні про покарання кримінальне та виправне» і «Статуті про покарання». Зокрема, «Статутом про покарання» була передбачена відповідальність за такі земельні правопорушення, як: самовільне, з порушенням строків, користування лісовою ділянкою для сільськогосподарських цілей; самовільне, з порушенням установлених правил облаштувань, каналів та інших водопровідних споруд на чужих землях для осушувальних, зрошувальних та обводнюваних цілей; скид на чужі землі каміння, сміття, загиблих тварин та інших нечистот. Санкціями за вказані земельні порушення було накладання штрафу в розрізі 10,25 крб. та 50 крб. залежно від виду тяжкості вчиненого правопорушення. Норми відповідальності згідно Уложення були суворішими. За багато видів земельних порушень наступала дисциплінарна чи матеріальна відповідальність [5].

Введення виключно державної власності на землю передбачало повний контроль радянської держави за її використанням. Прийнятий у 1922 р. Земельний кодекс УСРР, став регулювати земельні відносини у одноосібних селянських господарствах, господарствах з громадським обробітком землі та землекористуваннях радгоспів і т.д. Статтею 26 зазначеного Кодексу встановлено, що купівля, продаж чи перепродаж, заповіт чи дарування, а також застава землі забороняється, а здійснені в порушення цієї заборони угоди вважаються недійсними. Особи, винні в їх скоєнні, крім покарання в кримінальному порядку втрачають землі, які знаходяться в їх використанні [6].

З розвитком земельних відносин в Україні виникла суспільна необхідність в прийнятті нормативно-правових актів по боротьбі з окремими порушеннями земельного законодавства, які не знайшли своє відображення в Земельному кодексі 1922 р.

Відповідальність за самовільне зайняття земельних ділянок була врегульована постановою РНК Української РСР від 26.09.1940 р. № 1440 «Про боротьбу з самовільною забудовою земельних ділянок у містах і селищах міського типу». Вказаною постановою було заборонено всім підприємствам,

установам, організаціям та громадянам самовільно займати земельні ділянки як для будівництва, так і для інших потреб, порушувати і змінювати межі відведених ділянок та передавати ділянки іншим землекористувачам. За вказане порушення накладався в адміністративному порядку штраф - на громадян у розмірі до 10 карбованців, а на службових осіб - до 50 карбованців. [7].

До сфери контролю за раціональним використанням і охороною земель на той час було віднесено і боротьбу з бур'янами. Адміністративну відповідальність за невжиття заходів щодо боротьби з бур'янами було встановлено у 1962 р. Указом Президії Верховної Ради УРСР «Про посилення боротьби з бур'янами», який зобов'язував всіх землекористувачів провести рішучу боротьбу з бур'янами на полях, луках, пасовищах, на присадибних ділянках колгоспів та інших громадян, на земельних ділянках загального користування міст, селищ, сіл. При виявленні порушення землекористувачем правил боротьби з бур'янами виконавчий комітет місцевої Ради депутатів трудящих оголошував відповідному землекористувачу попередження і одночасно зобов'язували його здійснити заходи по боротьбі з бур'янами у встановлені терміни. У випадку невжиття зазначених заходів на винних службових осіб і громадян накладався штраф [8].

В подальшому порушення земельного законодавства, за невжиття заходів щодо боротьби з бур'янами та шкідниками сільськогосподарських культур знайшло своє законодавче визначення в ст. 170 Земельного кодексу Української РСР 1970 р. Вказаний вид порушення земельного законодавства був закріплений і в Земельному кодексі 1992 р. (стаття 115), а також в Кодексі Української РСР про адміністративні правопорушення 1984 р. (стаття 52).

Постановою ради Міністрів УРСР «Про заходи по охороні ґрунтів і захисних лісонасаджень на території Української РСР» у 1960 р. було встановлено адміністративну відповідальність за порушення законодавства про охорону ґрунтів і захисних лісонасаджень. За вказане правопорушення на винних осіб накладався штраф: на службових осіб у розмірі до 10 карбованців, на громадян - до 5 карбованців. Штрафи накладалися адміністративними комісіями при виконавчих комітетах районних, міських Рад депутатів трудящих на підставі протоколів (актів) про порушення, що подавалися державними контролерами по охороні ґрунтів і захисних лісонасаджень [9].

Прийнята у 1970 році нова редакція Земельного кодексу Української РСР містила в статті 170 визначений перелік порушень земельного законодавства, за які настає адміністративна або кримінальна відповідальність [10].

Правова норма щодо відповідальності за порушення земельного законодавства знаходить своє відображення в Указі Президії Верховної Ради СРСР від 14.05.1970 р. «Про адміністративну відповідальність за порушення земельного законодавства», яким встановлено, що службові особи і громадяни, які порушують земельне законодавство притягуються до адміністративної відповідальності. До таких порушень віднесено: 1) псування сільськогосподарських та інших земель, забруднення їх виробничими відходами та стічними водами; 2) без господарське використання земель; 3) невиконання обов'язкових заходів по поліпшенню земель і охорони ґрунтів від

вітрової, водної ерозії та інших процесів що погіршують стан ґрунтів; 4) використання земельних ділянок не у відповідності з тими цілями, для яких їх надано; 5) несвоєчасне повернення тимчасово зайнятих земель або невиконання обов'язків по приведенні їх у стан, придатний для використання за призначенням; 6) відступ без належного дозволу, від затверджених у встановленому порядку проектів внутрігосподарського землеустрою; 7) знищення межових знаків, меж землекористування [11].

Кримінальна відповідальність за порушення земельного законодавства була визначена в нормах Кримінального кодексу Української УРСР (1960 р), Зокрема, була встановлена відповідальність за вчинення дій, що порушують радянське законодавство про націоналізацію землі. Такими діями були визначені: самовільний захват земельної ділянки, самовільний обмін чи купівля-продаж земельної ділянки, а також інші дії, які порушують право державної власності на землю. За вказані правопорушення винні особи каралися виправними роботами на строк від шести місяців до одного року або штрафом у розмірі до трьохсот карбованців [12].

Отже, на основі проведеного дослідження починаючи з Київської Русі можна виділити слідуючі етапи розвитку законодавства щодо відповідальності за земельні правопорушення:

- закріплення норм звичаєвого права щодо земельних правопорушень в «Руській правді» за часів ранньофеодальної держави - Київської Русі (IX - XIII століття);

- розвиток правових норм щодо відповідальності за земельні правопорушення за часів правління Великого Князівства Литовського, Польщі, Росії (XV - XX) на території України в «Судебнику», «Правах за яким судиться малоросійський народ», «Статуті про покарання»;

- законодавче закріплення цивільної, адміністративної і кримінальної відповідальності за порушення земельного законодавства за часів радянської влади (1917- 1991 рр.).

Список використаних джерел: 1. Российское законодательство X - XX веков: Тексты и комментарии в 9-ти т. - Т 1. Законодательство Древней Руси / Под общ. ред. О.И. Чистякова.- М.: Юрид. Лит., 1984. - 430с. 2. Российское законодательство X - XX веков: Тексты и комментарии в 9-ти т. - Т 2. Законодательство периода образования и укрепления Русского централизованного государства / Под общ. ред. О.И. Чистякова.- М.: Юрид. Лит., М., 1985. - 520с. 3. Российское законодательство X-XX веков: Тексты и комментарии в 9-ти т. - Т 3. Акты Земских соборов / Под общ. ред. О.И. Чистякова.- М.: Юрид. Лит., М., 1985. - 512с. 4. Хрестоматія з історії держави і права України: У 2 т./ За ред. В.Г. Гончаренка. К: Ін. Юре, 1997. – С. 36-40. 5. Новиков В. Н., Постолюкський Д. С., Законы уголовные. – СПб., 1911. – 672 с. 6. Будзилович ІС., Юрченко А.Д. Перший земельний кодекс України та проблеми сучасного земельного законодавства // Право України. - 1998. - №2. - С. 93-98. 7. Пшеничний А.Н. Закон охороняє землю. - К., Товариство «Знання». 1978. 8. Указ Президії Верховної Ради УРСР від 26.04.1962р. «Про посилення боротьби з бур'янами» [Електронний ресурс]. - Режим

доступу: <http://zakon4.rada.gov.ua/laws/show/204a-05>. 9. Постанова ради Міністрів УРСР від 12.09.1960 р. № 1541 «Про заходи по охороні ґрунтів і захисних лісонасаджень на території Української РСР» [Електронний ресурс]. - Режим доступу: <http://zakon5.rada.gov.ua/laws/show/1541-60-п>. 10. Земельний кодекс Української РСР: Прийнятий 8 липня 1970 року №2874 - VII / Відомості Верховної Ради України. - 1970.-№ 29.- Ст.205. 11. Законодательные акты о земле. 2-ге изд., доп. и перероб. Составили: Битий С.В., Миронец И.Я., Янчук В.З. К., «Урожай», 1979, 400с. 12. Кримінальний кодекс Української УРСР: Прийнятий 28 грудня 1960 року №2000 - 05 / Відомості Верховної Ради України. - 1961.-№ 2.- Ст.14.

УДК 332.28:631.1

В.Б. Макєєва аспірант*

**Харківський національний аграрний університет ім.В.В. Докучаєва,
Україна**

ПРАВОВЕ РЕГУЛЮВАННЯ ОРЕНДНИХ ЗЕМЕЛЬНИХ ВІДНОСИН

Нині в Україні орендні земельні відносини зайняли домінуючу позицію у сільськогосподарському виробництві, яке ведеться переважно на орендованих землях, а орендна плата стала додатковим важелем соціальної підтримки на селі [1, с. 34]. На сьогодні в Україні близько 90% сільськогосподарських угідь є об'єктом орендних відносин – це свідчить про те, що в сучасних умовах та в майбутньому саме оренда земель сільськогосподарського призначення буде найпоширенішою формою землекористування. Тому необхідною умовою ефективного розвитку оренди землі є відповідне нормативно-правове забезпечення. Безумовно, відносини у сфері оренди землі в Україні останніми роками почали активно розвиватися. Але аналіз чинного законодавства, що регулює орендні земельні відносини свідчить, що є ще низка важливих і принципових питань у цій сфері, які потребують подальшого удосконалення.

Оренда земель сільськогосподарського призначення на практиці є по суті єдиною формою землекористування, яка забезпечує функціонування та розвиток аграрної галузі економіки України. Тому належне правове регулювання орендних відносин є запорукою стабільності малих, середніх та великих сільськогосподарських підприємств незалежно від форми власності.

Основною нормативно – правовою базою регулювання орендних земельних відносин в Україні є: Земельний кодекс України, Цивільний кодекс України, Податковий кодекс України, Закони України «Про оренду землі» та інші нормативно-правові акти, прийняті відповідно до них.

Земельний кодекс України врегульовує підстави й порядок виникнення, здійснення, припинення та захисту земельних прав усіх суб'єктів та розглядає

*Науковий керівник – Кошкалда І.В., д-р екон. наук, зав. каф. управління земельними ресурсами та кадастру.

землю не тільки як об'єкт власності і господарювання, але разом з тим і як природний ресурс – елемент довкілля [2, С. 4].

Податковий кодекс України визначає розміри та порядок плати за користування земельними ресурсами, напрями використання коштів, які надійшли до бюджету від плати за землю, встановлює відповідальність суб'єктів щодо правильності обчислення і справляння земельного податку. Зокрема, у ст. 269 ПКУ зазначено те, що платниками земельного податку є власники земельних ділянок і земельних часток (паїв) та землекористувачі.

Відповідно до ст. 288 Податкового кодексу України, підставою для нарахування орендної плати за земельну ділянку є договір оренди такої земельної ділянки. Платником орендної плати є орендар земельної ділянки. Розмір та умови внесення орендної плати встановлюються у договорі оренди між орендодавцем (власником) і орендарем. Розмір орендної плати встановлюється у договорі оренди, але річна сума платежу: не може бути меншою 3 відсотків нормативної грошової оцінки; не може перевищувати 12 відсотків нормативної грошової оцінки та може перевищувати граничний розмір орендної плати 12 відсотків нормативної грошової оцінки, у разі визначення орендаря на конкурентних засадах; плата за суборенду земельних ділянок не може перевищувати орендної плати[3].

Центральне місце у системі законодавства про оренду земель сільськогосподарського призначення займає Закон України «Про оренду землі», який чітко визначає права та обов'язки орендарів та орендодавців, види ставок, форми та типи орендної плати, визначає загальні засади набуття, реалізації і припинення права на оренду земельної ділянки. Його завданням є регулювання відносин щодо оренди землі з метою створення умов для раціонального користування земельною ділянкою.

Правовою підставою набуття права орендного землекористування є укладання договору оренди. Відповідно до ст. 15 Закону «Про оренду землі», щоб договір оренди землі вважався укладеним, він повинен містити лише 3 обов'язкові умови: – об'єкт оренди (кадастровий номер, місце розташування та розмір земельної ділянки); – строк дії договору оренди; – орендна плата із зазначенням її розміру, індексації, способу та умов розрахунків, строків, порядку її внесення і перегляду та відповідальності за її несплату[4].

Згідно чинного законодавства, об'єктами оренди є земельні ділянки, що перебувають у власності громадян, юридичних осіб, комунальній або державній власності. Ст. 17 Закону «Про оренду землі» визначає, що об'єкт за договором оренди землі вважається переданим орендодавцем орендареві з моменту державної реєстрації права оренди, якщо інше не встановлено законом.

Однією з істотних умов договору є строк дії договору оренди землі. Раніше Закон України «Про оренду землі» встановлював, що строк оренди сільськогосподарських угідь для ведення товарного сільськогосподарського виробництва визначався з урахуванням періоду ротації основної сівозміни згідно з проектами землеустрою. Фактично сторони мали право погодити строк між собою в межах граничного максимального строку (49 років). Водночас, за даними Української аграрної асоціації, проекти сівозміни розробили лише 2%

землекористувачів [5]. Розроблення проектів було вкрай не практичним, оскільки земельні масиви у користуванні постійно змінювались, що робило процес їх розроблення безкінечним та дорогим. Сторони могли домовлятися і укладати як довгострокові, так і короткострокові договори оренди. Однак, недостатнє законодавче стимулювання орендних відносин в галузі сільськогосподарського виробництва створювало атмосферу невпевненості у власників земель та землекористувачів, що призводило до практики укладання короткострокових договорів оренди земель, що, в свою чергу, не сприяло підвищенню інвестиційної привабливості агропромислового виробництва, відповідальному господарюванню на землі, здійсненню цілеспрямованих видатків на заходи з охорони земель в довгостроковій перспективі, що подекуди призводило до виснаження родючості ґрунтів

Нова редакція Закону «Про оренду землі» скасувала обов'язковість проектів сівозміни, натомість зафіксувала мінімальний 7- річний строк оренди земельних ділянок сільськогосподарського призначення, переданих в оренду для ведення товарного сільськогосподарського виробництва, фермерського господарства та особистого селянського господарства.. Законодавці розділили поняття «строк дії договору оренди землі» та «строк оренди землі». Статтею 19 Закону «Про оренду землі» встановлено, що строк дії договору оренди землі визначається за згодою сторін, але не може перевищувати 50 років. Частина 4 ст. 93 Земельного кодексу свідчить, що строк оренди земельної ділянки не може перевищувати 50 років [6]. Отже, одна норма визначає строк дії договору оренди землі, а інша строк оренди землі. На нашу думку зазначений мінімальний строк на який повинні будуть укладатися договори оренди земельних ділянок - це позитивний крок у регулюванні орендних земельних відносин, адже він має забезпечити раціональне використання земель сільськогосподарського призначення шляхом створення довгострокових відносин між орендарем і орендодавцем, що дає можливість для залучення інвестицій і планування застосування ефективної сівозміни.

Не зважаючи на те, що держава намагається законодавчо регулювати орендні земельні відносини, проблеми між власниками земельних ділянок та орендарями виникають досить часто. Сторони часто випускають з уваги умови щодо способів розрахунків, строків, порядку внесення і перегляду орендної плати, проведення індексації, або ж просто не виконують цих домовленостей, що призводить до виникнення спорів. І хоча, земельне законодавство України зазнало суттєвих змін, пов'язаних із оформленням прав на землю, зокрема, передбачається спрощення документального оформлення відносин оренди землі, удосконалюється та полегшується процедура державної реєстрації прав оренди. Та все ж, щоб закони діяли ефективно, уряд має контролювати їх виконання на практиці, аби гарантувати всебічний захист прав орендодавців, дотримання сторонами договірних зобов'язань, а також слід посилити державний контроль за ефективним використанням земель.

Список літератури: 1. Солов'яненко Н. А. Розвиток орендних земельних відносин в Україні/ Н. А. Солов'яненко // Землевпорядний вісник. – 2014. – № 11. – с. 34. 2. Земельний кодекс України. – Х.: ТОВ «Одісей», 2009. – 120 с. 3.

Податковий кодекс України [Електронний ресурс]. Режим доступу : <http://zakon.rada.gov.ua/laws/show/2755-17>. 4. Про оренду землі: Закон України № 161-14 від 06.10. 1998 р.(зі змінами): [Електронний ресурс]. – Режим доступу <http://zakon0.rada.gov.ua/laws/show/161-14>. 5. Українська аграрна асоціація (УАА)/ Коментарі. Президент України підписав законопроект щодо врегулювання питань оренди, у розробці якого приймала участь УАА [Електронний ресурс] – Режим доступу <http://www.uaagra.com.ua/2015/04/03/>. 6. Земельний кодекс України від 25.10.2001 № 2768-III: у ред. від 01.07.2015.[Електронний ресурс]. Режим доступу : <http://zakon0.rada.gov.ua/laws/show/2768-14>.

УДК 332.3:007

**М.М. Миргород, доцент; О.М. Коробейников, магістрант
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

ЕКОЛОГО-ЕКОНОМІЧНА ОЦІНКА ВИКОРИСТАННЯ ЗЕМЕЛЬ СІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ

Земельні ресурси формують потенціал агропромислового комплексу регіону, тому виникає потреба у формуванні стратегії збалансованого землекористування, що полягає у виявленні негативних факторів на певну територію в умовах становлення ринкової системи господарювання. Суспільство розглядаючи земельні ресурси, як джерело та засіб одержання прибутку, за ефективного їх залучення у виробництво забуває про охорону, збереження та відтворення родючості ґрунтів. Такий стан речей потребує посиленої уваги з боку землевласників та землекористувачів, органів державної влади, науково-дослідних установ щодо забезпечення збалансованого землекористування [1]. Стратегічним завданням політики нашої країни у сфері аграрного землекористування має стати питання забезпечення раціонального використання й охорони земель, головною умовою якого є забезпечення збалансованого землекористування.

Зберегти існуючий стан земельних ресурсів можливо лише завдяки формуванню системи збалансованого землекористування. Тобто використання земельних ресурсів має передбачати не лише економічну спрямованість, а й враховувати екологічну – забезпечувати відповідні умови для існування людства в навколишньому природному середовищі [2].

Земельно-кадастрова інформація має величезне значення у сфері сільського господарства, адже слугує базисом для проведення аналізу існуючого стану сільськогосподарського землекористування, його відповідності критеріям раціональності й екологічної безпечності та визначення екологічної придатності земель до вирощування тих чи інших сільськогосподарських культур, розроблення системи сівозмін щодо ведення землеробства тощо.

Недооцінка інформаційності щодо відтворення земельних ресурсів є одним з найбільш суттєвих недоліків, який впливає на використання, збереження, покращення й охорону природного потенціалу країни. Відсутність інформації про екологічний стан негативно впливає на можливості збереження і поліпшення земельного фонду країни, переходу аграрного сектора на модель сталого розвитку. Стійкий розвиток може бути досягнутий за умови трансформації системи управління земельними ресурсами на основі інформаційного забезпечення, що буде обслуговувати систему. Мається на увазі, що інформація має забезпечити заходи, що спрямовані на досягнення збалансованого розвитку земельних ресурсів України [3].

В агропромисловому виробництві узгодження еколого-економічних інтересів в контексті сталого розвитку особливе значення має забезпечення підвищення продуктивності аграрного виробництва за умови забезпечення екологічних вимог.

Досвід розвинених країн свідчить, що необхідною умовою успішної реалізації державної політики із забезпечення збалансованого розвитку є комплексний аналіз тенденцій та характеру змін стану земельних ресурсів та обґрунтованого визначення та реалізація заходів із попередження та подолання негативних наслідків. Своєчасне визначення загроз та ризиків є важливою передумовою прийняття ефективних управлінських рішень у системі управління земельними ресурсами.

Нажаль, єдиного підходу до комплексної оцінки стану земельних ресурсів в Україні не існує. Зважаючи на значну складність екологічної ситуації та нагальність вирішення проблем у сфері управління земельними ресурсами вкрай необхідним є розробка методики оцінювання стану землекористування, шляхом моніторингу динаміки змін відповідних критеріїв та індикаторів.

Так як інформація стану та використання землекористування є різноплановою, то аналізуючи існуючий стан земельних ресурсів, землекористування необхідно розглядати з різних позицій: з економічної точки зору – враховувати відомості про ціну, податок та земельну ренту; з юридичної – про сукупність публічних і приватних прав; з екологічної – про оптимальне співвідношення земельних угідь, якісний стан ґрунтів та гранично допустимих рівнів їх забруднення, показники деградації ґрунтів. Тобто, при виборі підходу щодо оцінювання стану землекористування нами обрано саме підхід щодо побудови системи критеріїв та індикаторів, що відображає стан землекористування та різними аспектами розвитку земельних ресурсів.

Дослідження стану земельних ресурсів АПК щодо їх збалансованого використання вимагає вибір показників та індикаторів з двох позицій, землі, як природного ресурсу та як засобу виробництва. Тобто, розглядаючи землекористування, як систему взаємовідносин «людина-природа», що земля, необхідно враховувати, як екологічний чинник, з точки зору забезпечення збереження та відтворення родючості ґрунтів, як компоненти навколишнього природного середовища, що є середовищем в якому існує людина, а також й економічний чинник – використання земельних ресурсів як основного засобу виробництва для задоволення потреб людства та розвитку та функціонування

економіки як на рівні підприємства, так і на рівні держави. Так як, єдиного підходу до комплексної оцінки стану земельних ресурсів в Україні не існує, то стає необхідним дослідження показників стану землекористування з метою визначення найголовніших та найвагоміших.

Нині в умовах розвитку ринкової економіки відбувається переорієнтація внаслідок економічного аспекту без врахування екологічного. Тобто при використанні земель сільськогосподарського призначення сільгоспвиробники найчастіше орієнтуються на досягнення максимального економічного ефекту, який має вигляд отримання максимальної кількості грошових надходжень без врахування збереження родючості ґрунтів, що призводить до нераціонального використання земельних ресурсів.

Інформаційне забезпечення сфери сільського господарства сприяє веденню збалансованого землекористування. Наочно, відобразити вплив інформаційної забезпеченості сільськогосподарських підприємств на їх економічні показники, можна на такому прикладі – виявленні залежності між наявністю у господарствах проектів землеустрою щодо еколого-економічного обґрунтування сівозмін – адже наявна інформація у проектах є частиною інформаційного потоку яка отримується за допомогою проведення землеустрою, тобто є інформаційним забезпеченням та з чистим доходом від реалізації сільськогосподарської продукції та послуг.

Дослідження показали, що існує велика кількість напрямів щодо оцінювання стану земельних ресурсів. До показників, що кількісно характеризують використання земельного фонду в сільському господарстві, відносять: сільськогосподарську освоєність; розораність.

Розораність земель є найважливішим показником рівня використання земельного фонду, що визначається з відношення площі ріллі до загальної площі у відсотках. А показник сільськогосподарської освоєності території дає повніше уявлення про рівень використання земель та розраховується як відношення площі сільськогосподарських угідь до загальної площі.

До показників, що якісно характеризують використання земельного фонду в сільськогосподарському господарстві, належать [4]: коефіцієнт антропогенного навантаження, коефіцієнт екологічної стабільності. Ці базові показники свідчать про екологічну збалансованість агроландшафтів. Їхню стійкість і ступінь перетворення під впливом господарської діяльності.

Список використаних джерел: 1. Потапова А.Г. Особливості сучасного сільськогосподарського землекористування Волинської області [Електронний ресурс] / А.Г. Потапова. – Режим доступу: http://archive.nbuv.gov.ua/portal/natural/Pzp/2011_8/R1/Potapova.pdf. 2. Добряк Д.С. Ефективність екологобезпечного землекористування в Україні в ринкових умовах / Д.С. Добряк, В.М. Будзяк, О.С. Будзяк // Економіка України. – 2013. – №7(620) – С. 83-94. 3. Щурик М.В. Посилення значущості інформації у зв'язку з відтворенням земельних ресурсів / М.В. Щурик // Вісник Харківського національного аграрного університету ім. В.В. Докучаєва. – 2013. – №11. – С. 82-89. – (Серія: Економічні науки). 4. Москаленко А.А. Геоінформаційне забезпечення оцінювання стану земельних ресурсів [Електронний ресурс] / А.А. Москаленко.

УДК 332.64:681.5

О.С. Мінаков, магістр*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

ЗАСТОСУВАННЯ ГІС-ТЕХНОЛОГІЙ ПРИ ПРОВЕДЕННІ НОРМАТИВНОЇ ГРОШОВОЇ ОЦІНКИ ЗЕМЕЛЬ НАСЕЛЕНИХ ПУНКТІВ

Виконання комплексу робіт при проведенні нормативної грошової оцінки земель населених пунктів та створення автоматизованих робочих місць у відділах (управліннях) Держгеокадастру в районах з метою прискорення процесу видачі витягів з нормативної грошової оцінки окремих земельних ділянок на запит юридичних та фізичних осіб вимагає застосування інформаційних систем.

Найсучаснішим видом інформаційних систем, які використовуються в грошовій оцінці земель є географічні інформаційні системи (ГІС). ГІС – це програмно-технічний комплекс, що забезпечує автоматизований збір, обробку та аналіз просторово-координованої інформації [1].

У найбільш узагальненому вигляді ГІС складається з двох баз даних: картографічної та семантичної (аналітичної, атрибутивної), а також підсистем маніпулювання цими даними. Графічна база даних формується на основі однієї, або декількох електронних карт, які вводяться в комп'ютер методом дигіталізації (оцифровки), або сканування паперових носіїв. Під паперовими носіями розуміється будь-яка карта, або схема. Семантична база даних включає текстові та цифрові записи, таблиці, схеми, рисунки, що органічно пов'язані з графічною базою даних [1].

За своїм змістом грошову оцінку земель можна віднести до задач геоінформаційного (просторового) аналізу, оскільки її виконання потребує врахування впливу факторів регіонального, зонального та локального місцезорозташування земельних ділянок на території населеного пункту, які мають кількісні характеристики, просторову прив'язку та просторові відношення [2].

Геоінформаційні системи забезпечують передачу результатів нормативної грошової оцінки земель населених пунктів між проектними організаціями (виконавцями робіт) та територіальними органами Держгеокадастру на паперових носіях (технічна документація з нормативної грошової оцінки земель населених пунктів з відповідною графічною частиною) та у електронному вигляді з метою створення автоматизованого робочого місця (АРМ) у відділах (управліннях) Держгеокадастру в районах шляхом установки та налагодження

* Науковий керівник – В.В. Тишковець, канд. с.-г. н., доцент

програмного комплексу по формуванню витягів з нормативної грошової оцінки окремих земельних ділянок.

Виділяють п'ять основних етапів щодо визначення нормативної грошової оцінки земель населених пунктів із застосуванням ГІС-технологій:

1. Створення цифрової картографічної основи на територію населеного пункту.
2. Визначення базової вартості одного квадратного метра земель населеного пункту.
3. Здійснення економіко-планувального зонування території.
4. Розрахунок грошової оцінки одного квадратного метра забудованих земель різного функціонального використання та визначення зон впливу локальних факторів по території населеного пункту.
5. Визначення грошової оцінки окремих земельних ділянок.

Перші чотири етапи виконуються проектними організаціями при розробці технічної документації з нормативної грошової оцінки земель населених пунктів. П'ятий етап відповідає використанню результатів попередніх етапів регіональними та місцевими органами управління земельними ресурсами з метою розрахунку грошової оцінки окремих земельних ділянок за запитом землевласників чи землекористувачів та визначення розміру земельного податку, державного мита при міні, спадкуванні та даруванні земельних ділянок згідно із законом, орендної плати за земельні ділянки державної та комунальної власності, втрат сільськогосподарського та лісогосподарського виробництва, розроблення показників та механізмів економічного стимулювання раціонального використання та охорони земель.

Існують основні методичні вимоги до електронних растрових або векторних карт, які розробник документації з нормативної грошової оцінки земель населених пунктів повинен скласти виключно із застосуванням ГІС-технологій з метою якісного виконання подальших стадій грошової оцінки:

- електронна карта має створюватись у державній або місцевій системі координат на основі растрової або векторної моделі, яка відображає територію населеного пункту в існуючих (та проектних, у разі наявності) межах;

- при векторизації растрової моделі необхідно обов'язково створити наступні інформаційні шари: існуюча межа населеного пункту (полігональний і (або) лінійний об'єкт); осьові - вулиць та магістралей (лінійний об'єкт); квартали житлової забудови а саме: багатоквартирна, садибна, змішана (полігональний об'єкт); квартали дачних і (або) садових товариств (полігональний об'єкт); квартали територій громадського використання (полігональний об'єкт); квартали рекреаційних територій, а саме: санаторії, будинки відпочинку тощо (полігональний об'єкт); квартали промислових територій (полігональний об'єкт), квартали комунально-складських територій (полігональний об'єкт); водні поверхні (полігональний і лінійний об'єкт); зелені насадження загального та спеціального призначення (полігональний об'єкт); смуга відводу залізниці (полігональний об'єкт); залізничні колії, включаючи колії на промислових і комунально-складських територіях (лінійний об'єкт); територія аеропортів та аеродромів (полігональний об'єкт); території спецпризначення, а саме: військові

об'єкти, виправні трудові колонії, зони митного контролю, прикордонні смуги тощо (полігональний об'єкт) [3].

В результаті проведення нормативної грошової оцінки населених пунктів із застосуванням ГІС-технологій створюються такі тематичні шари як економіко-планувальні зони (полігональний об'єкт з атрибутами: номер зони та її межі, значення коефіцієнту містобудівної цінності території Км², значення нормативної грошової оцінки одного квадратного метра в грн.); зони впливу локальних факторів оцінки (окремий шар для кожного фактора у вигляді полігонального об'єкту з атрибутами: назва фактора, зона його впливу в метрах, значення коефіцієнта фактора); зони поширення агропромислових груп ґрунтів (полігональний об'єкт з атрибутами: шифр агропромислової групи ґрунтів, її межі, значення нормативної грошової оцінки одного га в грн. станом на 01.07.1995 року, яка підлягає щорічній індексації за станом на 01 січня поточного року).

За результатами проведення нормативної грошової оцінки населених пунктів складаються наступні графічні матеріали:

1. Схема функціонального використання та інженерно-інфраструктурного облаштування території.
2. Схема економіко-планувального зонування.
3. Схема прояву локальних факторів оцінки.
4. Картограма розповсюдження агропромислових груп ґрунтів.

Графічні матеріали представляють у векторних форматах відповідно до вимог автоматизованих робочих місць (АРМ) на базі платформи ArcView.

Досить широко як в Україні, так і в Харківській області використовується програмний комплекс Land Price System (LPS) призначений для виконання робіт з нормативної грошової оцінки земель населених пунктів. Програма розрахована на інженерів-землепорядників, архітекторів, оцінювачів землі та дозволяє застосовувати растрове або векторне зображення населеного пункту. Кінцевим результатом роботи програмного комплексу є технічна документація з нормативної грошової оцінки земель населених пунктів, яка формується в автоматизованому режимі і відповідає вимогам еталону грошової оцінки земель населених пунктів відповідно до Стандарту Держкомзему С0У ДКЗР 00032632-012:2009 [3].

Як висновок можна зазначити, що застосування ГІС-технологій при проведенні нормативної грошової оцінки земель населених пунктів допомагає комплектувати програмне забезпечення у вигляді автоматизованого робочого місця (АРМ) по формуванню витягів з нормативної грошової оцінки окремих земельних ділянок, що дозволяє ефективно здійснювати економічне регулювання земельних відносин органами управління земельними ресурсами.

Список використаних джерел: 1. Методичні основи оцінки земель в Україні: Наукове видання / Дехтяренко Ю.Ф., Лихогруд М.Г., Манцевич Ю.М., Палеха Ю.М. – Київ: Профі, 2007. – 352 с. 2. Вервейко А.П. Сучасні питання нормативної грошової оцінки земель: навч. посібник / А.П. Вервейко, Л.В. Сухомлін, О.П. Гаража. – Х.: Стильиздат, 2012. – 350 с. 3. Оцінка земель. Правила розроблення технічної документації з нормативної грошової оцінки земель населених пунктів. Стандарт Держкомзему С0У ДКЗР 00032632-012:2009: Наказ

УДК 332.3

Т.Б. Романенко, аспірант*

Інституту агроекології і природокористування НААН, Україна

ТЕНДЕНЦІЇ ПОШИРЕННЯ ОРГАНІЧНИХ ЗЕМЛЕКОРИСТУВАНЬ В УКРАЇНІ

Поступова екологізація ринку продовольчих товарів у світі спонукає до розширеного впровадження екологізації землекористування. Україна може стати активним учасником у конкурентній боротьбі як за ринок виробництва, так і за ринок споживання органічної продукції, оскільки має всі для цього можливості та наявні ресурси [1].

Висока природна родючість ґрунтів є, по суті, головним фактором, розвитку органічного землеробства, оскільки така родючість дозволяє одержувати високі урожаї сільгоспкультур не застосовуючи заходів технічного та хімічного впливу на ґрунти. Тобто і у вартісному і у технічному плані органічне виробництво в Україні може бути менш затратним, а значить і більш вигідним [2].

В регіональному розміщенні органічних землекористувань в Україні нині важко віднайти певну закономірність. Тобто, органічні господарства спостерігаються і на сході, і на заході, і на півдні, і в центрі. Єдине, що таких господарств, дещо менше на півночі країни. Найбільш крупні та найбільш досвідчені органічні господарства розташовані в центрі і на сході, зокрема, в Полтавській області. При цьому найбільші оператори органічного ринку України перебувають в регіональних центрах центру, півдня і заходу. Також прослідковується їхня чітка орієнтація на експорт продукції в Європейський Союз [3].

Однак намітилась чітка тенденція щодо розташування органічних господарств в басейнах і, навіть, в заплавах річок. Вважається, що розвиток органічних землекористувань на таких територіях є найкращим способом щодо збереження останніх. Якщо така тенденція збережеться, то слід очікувати поширення розташування органічних господарств на землях лісових масивів. Безумовно заплави річок і лісові масиви є найкращими місцями щодо розвитку такого напрямку органічного землеробства як збирання дикоросів.

Такі тенденції поширення органічних землекористувань сприятимуть одночасному вирішенню двох складових, а саме: збереженню відповідних територій та забезпеченню органічного виробництва якісними органічними

*Науковий керівник: Будзак В.М., д.е.н., проф., заступник директора з наукової роботи та інноваційного розвитку Інституту агроекології і природокористування НААН

землями. Це означає, що можливе певне здешевлення органічної продукції, вирощеної на таких землях, через відсутність необхідності їх тривалої реабілітації.

Разом з тим, відбуватиметься не просто збереження лісів і заплав, але й збільшення біологічного різноманіття на цих територіях. В цьому випадку органічне землеробство веде до свого роду синергетичного ефекту, а саме приносить додаткові, насамперед, екологічні зрушення.

Нинішні стандарти та вимоги до органічної сільськогосподарської продукції є надзвичайно різноманітними, в той час, як вимоги до органічних земель – навпаки, є досить одноманітними. Тобто, звичайні сільськогосподарські землі підготувати до органічного землекористування часто набагато простіше, а ніж отримати врожай дійсно органічної продукції.

Існують і зворотні варіанти за яких органічною продукцією вважають продукцію вирощену ручним способом і за давніми технологіями. Більше того, часто в одній країні існують паралельно дві або і кілька систем органічного, або нібито органічного землеробства. Також склад самої органічної продукції в різних країнах може бути різним. Різною може бути і обов'язкова тривалість невикористання хімікатів у сільгоспвиробництві, яка передуює органічному виробництву. Найчастіше така тривалість сягає 3-5 років.

З метою додаткових заробітків сільгоспвиробники інколи дотримуються лише часткових вимог як до органічного землекористування, так і до якості, або органічності самої органічної продукції. Тобто в багатьох країнах навіть існують різні стадії «органічності» сільськогосподарської продукції від зробленої продукції із органічних складників до стовідсоткової органічної продукції.

Крім цього, для вирощування органічної продукції часто використовують спрощений підхід, а саме дозволяють вирощувати нібито органічну продукцію в органічних землеробських зонах. Такий підхід може бути виправданий лише у випадку використання під органічне виробництво територій із обмеженим або недоступним антропогенним впливом, або ж території так званих дикоросів, де існує лісова продукція або продукція водойм і водотоків.

Таким чином, незважаючи на загальну позитивну динаміку обсягів виробництва та органічних площ в Україні, загальні площі і загальна кількість вирощеної органічної продукції залишається незначною і, вона не може задовольнити навіть внутрішній поки що невеликий попит на органічну продукцію. Хоча збільшення органічного землекористування відбувається на фоні загального зменшення площ сільськогосподарських угідь, якість залучених у органічне виробництво земель не покращується, що зумовлено обмеженою кількістю таких земель у вільному доступі в Україні.

Список використаних джерел: 1. Биков Р. Майбутнє за органічним агровиробництвом: [про Федерацію органічного руху України] / Р. Биков // Сельская жизнь в Украине. – 2010. – № 7. – С. 4. 2. Дудар О. Т. Розвиток органічного агровиробництва в Україні / О.Дудар // Економіка АПК. – 2012. – № 3. – С. 121-126. 3. Милованов Є.В. Поточний стан та шляхи активізації органічного руху в Україні / Є.В. Милованова // Економіка АПК. – 2013. – № 5. – С. 9- 14.

В.В. Савченко, старш. преподаватель
Белорусская государственная сельскохозяйственная академия,
Республика Беларусь

ОБЩАЯ ХАРАКТЕРИСТИКА ЮРИДИЧЕСКОЙ ОТВЕТСТВЕННОСТИ ЗА НЕВЫПОЛНЕНИЕ ТРЕБОВАНИЙ ПО ЭКСПЛУАТАЦИИ МЕЛИОРАТИВНЫХ СИСТЕМ И ГИДРОТЕХНИЧЕСКИХ СООРУЖЕНИЙ

Согласно ст. 5 Кодекса Республики Беларусь о земле одним из основных принципов земельных отношений является охрана земель и улучшение их полезных свойств [1], что достигается, в том числе, осуществлением мелиорации земель – деятельности, направленной на коренное улучшение земель с целью обеспечения создания и поддержания оптимальных водного, воздушного, теплового и питательного режимов почв для сельскохозяйственных растений, лесов и иных насаждений, путем проведения мелиоративных мероприятий.

В рамках осуществления организационных и технологических мероприятий по защите земель от деградации, их рациональному использованию, охране и восстановлению в 2011–2013 годах была произведена реконструкция мелиоративных систем на площади 162,1 тыс. га и выполнены агро-мелиоративные мероприятия на площади 106,9 тыс. га [2]. По состоянию на 1 января 2016 г. площадь осушенных земель в Республике Беларусь составляла 3412,3 тыс. га, или 16,4 % от площади страны (из них сельскохозяйственных – 2877,9 тыс. га, лесных – 314,0 тыс. га), а орошаемых – 30,2 тыс. га.

В тоже время нерешенными проблемами организационного характера остаются:

- неудовлетворительное состояние отдельных мелиоративных систем, прежде всего на землях лесного фонда, влекущее нарушение состояния естественных экологических систем и деградацию земель;

- нерациональное использование части площадей мелиорированных земель, вследствие которого на таких площадях происходит уменьшение содержания гумуса в почве, а также органического вещества торфа.

Согласно ст. 1 Закона Республики Беларусь от 23 июля 2008 г. № 423-З «О мелиорации земель» мелиоративная система – это имущественный комплекс, в состав которого входят гидротехнические сооружения, защитные насаждения, а также необходимые для их использования, эксплуатации (обслуживания) автомобильные дороги, мосты и иные взаимосвязанные сооружения и устройства, обеспечивающие создание и поддержание оптимальных для сельскохозяйственных растений, лесов и иных насаждений водного, воздушного, теплового и питательного режимов почв [3]. При этом различают внутрихозяйственную и межхозяйственную мелиоративные системы.

Внутрихозяйственная – это мелиоративная система, расположенная на землях одного пользователя мелиоративных систем, а межхозяйственная –

расположенная на землях двух и более пользователей мелиоративных систем, находящаяся в собственности государства и переданная в установленном порядке одному или нескольким пользователям мелиоративных систем или организациям по строительству и эксплуатации мелиоративных систем.

Под гидротехническими сооружениями понимают каналы, дренажные коллекторы, плотины, дамбы, шлюзы-регуляторы, трубы-регуляторы, трубы-переезды, колодцы-регуляторы, колодцы-поглотители, смотровые колодцы, наблюдательные колодцы, устья, водосбросы, водовыпуски, водосливы, водозаборы, насосные станции, водоводы и иные сооружения, предназначенные для регулирования водного стока.

При невыполнении требований по эксплуатации мелиоративных систем и гидротехнических сооружений происходит подтопление, заболачивание, засоление, иссушение, уплотнение земель и, как следствие, в результате их невозможного использования – зарастание мелиорируемых (мелиорированных) земель древесно-кустарниковой растительностью.

В соответствии со ст. 42 Закона Республики Беларусь от 26 ноября 1992 г. № 1982-XII «Об охране окружающей среды» При осуществлении мелиорации земель, размещении, проектировании, строительстве, реконструкции, вводе в эксплуатацию и эксплуатации мелиоративных систем и отдельно расположенных гидротехнических сооружений юридические лица и индивидуальные предприниматели должны принимать меры по обеспечению водохозяйственного баланса и экономному использованию вод, охране земель (включая почвы), лесов, сохранению биологического и ландшафтного разнообразия, соблюдению режима охраны и использования особо охраняемых природных территорий, природных территорий, подлежащих специальной охране, и биосферных резерватов, а также предупреждению иного вредного воздействия на окружающую среду при осуществлении мелиоративных мероприятий. Мелиорация земель не должна приводить к ухудшению состояния окружающей среды, нарушению устойчивого функционирования естественных экологических систем [4].

Согласно ст. 20 Закона «О мелиорации земель» эксплуатация (обслуживание) мелиоративных систем и отдельно расположенных гидротехнических сооружений осуществляется пользователями мелиоративных систем или организациями по строительству и эксплуатации мелиоративных систем на основании договора на оказание услуг по эксплуатации (обслуживанию) мелиоративных систем и отдельно расположенных гидротехнических сооружений.

Эксплуатация (обслуживание) мелиоративных систем и отдельно расположенных гидротехнических сооружений осуществляется в соответствии с правилами эксплуатации (обслуживания) мелиоративных систем и отдельно расположенных гидротехнических сооружений, техническими нормативными правовыми актами и проектами мелиорации земель. В настоящее время Правила эксплуатации (обслуживания) мелиоративных систем и отдельно расположенных гидротехнических сооружений утверждены постановлением Совета Министров Республики Беларусь от 10 июля 2009 г. № 920 «О некоторых

вопросах эксплуатации (обслуживания) и ведения государственного учета мелиоративных систем и отдельно расположенных гидротехнических сооружений» [5].

В соответствии со ст. 21 Закона «О мелиорации земель» размещение и строительство зданий и сооружений на мелиорируемых (мелиорированных) землях, а также осуществление хозяйственной и иной деятельности не должны ухудшать водный, воздушный, тепловой, питательный режимы почв на мелиорируемых (мелиорированных) землях, а также препятствовать эксплуатации (обслуживанию) мелиоративных систем и отдельно расположенных гидротехнических сооружений.

На мелиорированных землях размещение и строительство не связанных с мелиорацией земель зданий и сооружений осуществляются по согласованию с пользователями мелиоративных систем и (или) организациями по строительству и эксплуатации мелиоративных систем.

На введенных в эксплуатацию объектах мелиорации земель запрещается:

- ухудшать водный, воздушный, тепловой, питательный режимы почв;
- устраивать перемычки, скотопрогоны и другие устройства на каналах без согласования с пользователями мелиоративных систем и (или) организациями по строительству и эксплуатации мелиоративных систем;
- распахивать земли ближе двух метров от начала откоса канала на водоприемниках и магистральных каналах и одного метра от начала откоса канала на коллекторах и осушителях;
- пасти скот по откосам и бермам каналов, плотин и дамб;
- самовольно устраивать водозаборы из мелиоративных каналов, водохранилищ и прудов;
- самовольно открывать и закрывать затворы гидротехнических сооружений;
- провозить негабаритные грузы по проезжей части плотин, дамб и иных гидротехнических сооружений;
- вести ближе 200 м от плотин, дамб и других гидротехнических сооружений земляные работы, добычу полезных ископаемых открытым способом без согласования с пользователями мелиоративных систем и (или) организациями по строительству и эксплуатации мелиоративных систем;
- разжигать костры, осуществлять выжигание сухой растительности, трав на корню, а также стерни и пожнивных остатков, если иное не предусмотрено законодательными актами;
- складировать строительные материалы, размещать отходы;
- складировать камни, корчи и другие предметы на откосах и бермах каналов [3].

При эксплуатации мелиоративных систем и гидротехнических сооружений необходимо систематически обкашивать каналы, очищать их от заиления, осуществлять своевременный ремонт водопропускных сооружений и т. д.

При проведении проверки изучается техническая документация по мелиорации земель, где указаны технические требования к технологическим процессам, непосредственно связанным с использованием таких земель.

Соответствие проводимых работ технической документации уточняется на местности.

Согласно ст. 32 Закона «О мелиорации земель» лица, виновные в нарушении законодательства в области мелиорации земель, несут ответственность, установленную законодательными актами.

Ответственность за невыполнение требований по эксплуатации мелиоративных систем и гидротехнических сооружений предусмотрена ст. 15.15 Кодекса Республики Беларусь об административных правонарушениях. При выявлении данного правонарушения специалистом землеустроительной службы исполкома составляется протокол об административном правонарушении, одновременно с составлением протокола выносится предписание о его устранении.

Невыполнение требований по эксплуатации мелиоративных систем и гидротехнических сооружений в соответствии со ст. 15.15 Кодекса Республики Беларусь об административных правонарушениях влечет наложение штрафа в размере от 10 до 30 базовых величин (\approx от 107 \$ до 320 \$) [6]. При этом дела об административных правонарушениях, предусмотренных ст. 15.15 Кодекса об административных правонарушениях, рассматривает сельский, поселковый исполнительный комитет [7, ст. 3.3].

В соответствии со ст. 32 Закона «О мелиорации земель» привлечение лиц к ответственности за нарушение законодательства в области мелиорации земель не освобождает их от обязанности возмещения вреда, причиненного пользователям мелиоративных систем и иным лицам.

Список использованной литературы: 1. Кодекс Республики Беларусь о земле от 23 июля 2008 г. № 425-3 // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 2. О мелиорации земель: Закон Респ. Беларусь от 23 июля 2008 г. № 423-3 // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 3. О некоторых вопросах предотвращения деградации земель (включая почвы): постановление Совета Министров Респ. Беларусь от 29 апр. 2015 г. № 361 // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 4. Об охране окружающей среды: Закон Респ. Беларусь от 26 нояб. 1992 г. № 1982-XII // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 5. О некоторых вопросах эксплуатации (обслуживания) и ведения государственного учета мелиоративных систем и отдельно расположенных гидротехнических сооружений: постановление Совета Министров Респ. Беларусь от 10 июля 2009 г. № 920 // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 6. Кодекс Республики Беларусь об административных правонарушениях от 21 апр. 2003 г. № 194-3 // Консультант Плюс: Беларусь [Электронный ресурс] / Нац. центр правовой информ. Респ. Беларусь. – Минск, 2016. 7. Процессуально-исполнительный кодекс Республики Беларусь об административных правонарушениях от 20 дек.

УДК 330.131.52 : 330.111.4 : 332

О. В. Сакаль, к.е.н., с.н.с.

Державна установа «Інститут економіки природокористування та сталого розвитку Національної академії наук України», Україна

ПЕРЕДУМОВИ ЗАБЕЗПЕЧЕННЯ ЕКОЛОГО-ЕКОНОМІЧНОЇ ЕФЕКТИВНОСТІ ЗЕМЛЕКОРИСТУВАННЯ

Земля – один із основних природних ресурсів, який лежить в основі економічного зростання разом з такими факторами як праця, капітал, науково-технічний прогрес та інновації. Сьогодні в умовах поглиблення інституціональних трансформацій, які прямим чином і опосередковано впливають на землекористування, постає необхідність врахування у процесі прийняття управлінських рішень щодо земель передумов забезпечення еколого-економічної ефективності: основні тенденції світового розвитку обумовлюють розширення вже усталених підходів до аналізу процесів використання земельних ресурсів й оцінки їх ефективності, ідентифікацію та імплементацію причинно-наслідкових зв'язків, що визначають результативність регулювання земельних відносин і масштаб впливу земельно-господарських систем на навколишнє середовище на усіх рівнях управлінського впливу (мікро-, мезо- чи макро-).

Застосування організаційно-управлінських, фінансово-економічних, екологічних, соціально-психологічних механізмів та інструментів регулювання природокористування і обмеження негативного впливу антропогенної діяльності на навколишнє середовище, які також передбачають вплив на землекористування, спрямовані насамперед на вирішення таких глобальних проблем, зокрема, зміна клімату, скорочення біорізноманіття, деградація ґрунтів і опустелювання. Однак основні тенденції світового розвитку свідчать, що таких заходів недостатньо. На сьогодні взаємозв'язок між зазначеними глобальними проблемами та їх взаємодія з тенденціями розвитку суспільства мають системний нелінійний характер, що ускладнює як чітку ідентифікацію проблем, так і пошук шляхів їх розв'язання (табл.).

Екологічні проблеми набули багатогранного характеру. У зв'язку з цим Європейська агенція з навколишнього середовища (European Environment Agency) вказує на три важливі системні особливості, спільні для багатьох сучасних екологічних проблем. По-перше, такі проблеми мають як пряме, так і опосередковане відношення до впливу навколишнього середовища на здоров'я і добробут, а також на рівень життя людини. У майбутньому існує загроза зниження доступності таких основоположних природних благ, як чисті повітря і вода, родючі ґрунти. По-друге, екологічні проблеми нерозривно пов'язані з особливостями споживання і використання ресурсів. Взаємозв'язок

Еволюція екологічних проблем [1, с. 23]

Опис проблем	Характер проблем		
	Конкретні	Розосереджені	Системні
Особливості	лінійні причинно-наслідкові зв'язки; великі (точкові) джерела; часто місцевого рівня	спільна дія кількох чинників; множинні джерела; часто регіонального рівня	причини системного характеру; взаємопов'язані джерела; часто світового масштабу
Період, з якого проблеми враховуються при прийнятті управлінських рішень	1970–1980 рр. до сьогодні	1980–1990 рр. до сьогодні	1990–2000 рр. до сьогодні
Приклад	пошкодження лісів у результаті кислотних дощів; міські стічні води	викиди шкідливих речовин транспортом; евтрофікація	зміна клімату; скорочення біорізноманіття
Переважаючі підходи до вирішення	цілі та заходи спрямовані на вирішення окремих проблем	інтеграція напрямів політики, інформування громадськості	цілісні комплекси заходів та інші підходи системного характеру

проявляється у тому, що розвиток одного напрямку покращення стану навколишнього середовища, наприклад, біоенергетики, спричиняє скорочення площі земель, зайнятих продовольчими культурами.

Оскільки світові ринки продовольства також взаємозалежні, спостерігається коливання цін на продукти харчування у світі. Заміщення викопного палива біопаливом, що одержуються з біоенергетичних сільськогосподарських культур, може сприяти вирішенню проблем енергопостачання, але водночас може спричинити знеліснення і зміну характеру землекористування, перешкоджаючи сталому функціонуванню природних систем. Таким чином, деградація навколишнього середовища загрожує доступності основних ресурсів як сьогодні, так і в довгостроковій перспективі [1]. Такі загрози необхідно ідентифікувати як передумови забезпечення еколого-економічної ефективності землекористування у процесі прийняття управлінських рішень щодо земель.

У 2008 році Комісією з вимірювання економічного розвитку і соціального прогресу (The Commission on the Measurement of Economic Performance and Social Progress) під головуванням Нобелівського лауреата Дж. Ю. Стігліца, відзначено, що фінансова криза виявилася неочікуваною для учасників ринку і урядів, оскільки вони не орієнтувалися на аналіз найбільш адекватних показників вимірювання соціально-економічного прогресу. Так, традиційні статистичні виміри соціально-економічних процесів, зокрема показник валового внутрішнього продукту, спотворено відображає тенденції економічного розвитку, не охоплюючи явища, які впливають на добробут населення. Саме тому Комісія рекомендує змінити увагу з показників вимірювання виробництва

на оцінювання добробуту в контексті забезпечення сталого розвитку як комплексного і багатоаспектного поняття за параметрами доходів і споживання, а не виробництва, з особливою увагою до діяльності домогосподарств. [2].

Передумови забезпечення еколого-економічної ефективності землекористування, спираючись на характер сучасних екологічних проблем (див. табл.), охоплюють три рівні реагування [1, с. 24]:

1) встановлення загальних стандартів у сфері якості навколишнього середовища, що покликані забезпечувати узгодженість загальної політики на міжнародному рівні;

2) визначення відповідних цільових показників, пов'язаних із впливом на навколишнє середовище (у розрізі країн та/або галузей економіки);

3) вироблення конкретних рішень, пов'язаних із діючими факторами, рушійними силами, галузями або стандартами.

За параметрами взаємозв'язку між навколишнім середовищем і соціально-економічною діяльністю, залежно від ролі в оцінці конкретних екологічних питань, Європейська агенція з навколишнього середовища розробила аналітичну схему ідентифікації параметрів передумов еколого-економічної ефективності природокористування [3, с. 122]: Рушійні сили – Тиск – Стан – Вплив – Реагування (Driving force – Pressure – State – Impact – Response).

Структурні рамки цієї аналітичної схеми охоплюють такі аспекти природокористування [4]: що відбувається з навколишнім середовищем і чому (оцінка впливу і стану); що є наслідком мінливих умов (результат впливу); якщо можливо, то які вживаються заходи і наскільки це ефективно (відповідь на вплив і стан).

На нашу думку, еволюція розуміння екологічних проблем і зазначені аспекти природокористування та рівні реагування на них обумовлюють новітнє бачення поняття ефективності.

Список використаних джерел: 1. Окружающая среда Европы: состояние и перспективы 2015. Обобщающий доклад / Европейское агентство по окружающей среде. – Копенгаген: ЕАОС, 2015. – 208 с. 2. Stiglitz J. E. Report by The Commission on the Measurement of Economic Performance and Social Progress / Stiglitz J. E., Sen A., Fitoussi J.-P. August 25, 2010. – 292 p. [Електронний ресурс]. – Режим доступу: <http://www.stiglitz-sen-fitoussi.fr>. 3. An Assessment of Assessments. Europe's Environment. Eastern Europe / European Environment Agency, 2011 [Електронний ресурс]. – Режим доступу: www.eea.europa.eu/publications/europes-environment-aoa/download. 4. Global Environment Outlook-5: Environment for the future we want / United Nations Environment Programme, 2012 [Електронний ресурс]. – Режим доступу: http://web.unep.org/geo/sites/unep.org/geo/files/document/geo5_report_full_en_0.pdf

В.В. Северцов, канд. с.-х. наук
Учреждение образования «Белорусская государственная
сельскохозяйственная академия», Республика Беларусь

ИСТОРИЧЕСКИЕ АСПЕКТЫ И СРАВНИТЕЛЬНЫЙ АНАЛИЗ
ОСУЩЕСТВЛЕНИЯ БОНИТИРОВКИ ПОЧВ
СЕЛЬСКОХОЗЯЙСТВЕННЫХ ЗЕМЕЛЬ НА ТЕРРИТОРИИ
РЕСПУБЛИКИ БЕЛАРУСЬ

Начиная с 60-х годов XX века, на территории Республики Беларусь было проведено три тура оценки (бонитировки) почв землепользований сельскохозяйственных организаций. В 1964-1969 гг. бонитировка почв проводилась на основании Общесоюзной инструкции по бонитировке почв 1967 г., в 1974-1975 гг. – согласно Методическим указаниям по бонитировке почв 1975 г., в 1984-1985 гг. – согласно Методическим указаниям по бонитировке почв 1985 г. Также был проведён один тур экономической оценки земель в 1986-1987 гг. на основе Указаний о порядке проведения оценки земель.

Вышеперечисленные оценки учитывали только плодородие земель и проводились на межхозяйственном уровне с установлением оценочных баллов в целом по хозяйству.

После распада СССР, в связи с переходом на рыночные условия, в республике возникла необходимость в проведении более углубленной кадастровой оценки земель. Постановлением Верховного Совета Республики Беларусь от 18 декабря 1991 г. № 1315-XII «О введении в действие Закона Республики Беларусь «О платежах за землю» и Государственной программой охраны и рационального использования земель, утвержденной постановлением Кабинета Министров Республики Беларусь от 17 ноября 1994 г. № 183, было предусмотрено проведение поучастковой кадастровой оценки земель.

Первый тур кадастровой оценки земель проводился в соответствии с Методическими указаниями по кадастровой оценке земель сельхозпредприятий (далее – Методические указания) [1], и был завершён в 1999 г. Показатели оценки широко использовались и применялись для дифференциации ставок земельного налога, обоснования землеустроительных проектов, для прогнозирования и оценки результатов хозяйственной деятельности сельскохозяйственных организаций, при решении других задач по обеспечению рационального использования и охраны сельскохозяйственных земель.

За период 1999-2009 гг. в составе, названиях и границах землепользований сельскохозяйственных организаций и крестьянских (фермерских) хозяйств произошли значительные изменения. Также, в связи с проведенными во многих районах работами по корректировке почвенных карт, агрохимическому обследованию, инвентаризации мелиорированных земель изменились многие характеристики сельскохозяйственных земель. Всё это вызвало необходимость

дальнейшего совершенствования методики проведения кадастровой оценки сельскохозяйственных земель [2].

В 2008 г. Совет Министров Республики Беларусь поручил провести в 2009-2014 гг. второй тур кадастровой оценки земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств. Для проведения второго тура был разработан и внесен РУП «Проектный институт Белгипрозем», РНДУП «Институт почвоведения и агрохимии» НАН Беларуси, Научно-исследовательским республиканским унитарным предприятием по землеустройству, геодезии и картографии «БелНИЦзем» технический кодекс установившейся практики ТКП 302-2011 «Кадастровая оценка сельскохозяйственных земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств. Содержание и технология работ» (далее – ТКП), утвержденный и введенный в действие приказом Государственного комитета по имуществу Республики Беларусь от 28 марта 2011 г. № 98. Данный технический кодекс устанавливает содержание, порядок и технологию работ по кадастровой оценке сельскохозяйственных земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств. Требования настоящего технического кодекса обязательны для организаций по землеустройству Государственного комитета по имуществу Республики Беларусь, выполняющих работы по кадастровой оценке сельскохозяйственных земель [2].

В соответствии с Методическими указаниями баллы бонитета определялись для следующих сельскохозяйственных культур и групп культур: 1) озимая рожь; 2) озимая пшеница; 3) рапс; 4) ячмень, яровая пшеница; 5) овес; 6) кормовой люпин; 7) горох, вика, пелюшка; 8) картофель; 9) лен; 10) корнеплоды; 11) кукуруза; 12) многолетние бобовые травы; 13) многолетние злаковые травы [1]. В ТКП данный перечень был дополнен озимой тритикале и бобово-злаковыми травосмесями. Кроме того, в ТКП отдельно определяются баллы для яровой пшеницы и ячменя, а к корнеплодам добавлена сахарная свекла [2].

Принцип построения бонитировочной шкалы в Методических указаниях и в ТКП одинаков – используется закрытая оценочная шкала, в которой 100 баллами оценена лучшая по плодородию почва для возделывания каждой культуры. Однако в ТКП конкретизировано, какая почва является лучшей по плодородию для возделывания каждой культуры – для большинства сельскохозяйственных культур (озимой ржи, тритикале, пшеницы, ячменя, овса, гороха, рапса, картофеля, корнеплодов, кукурузы, многолетних бобовых трав) такой является дерново-карбонатная оглеенная внизу легкосуглинистая почва; для льна и люпина – дерново-подзолистая легкосуглинистая; для многолетних злаковых трав – дерновая временно избыточно увлажненная (слабо-глееватая) и дерново-глееватая осушенная суглинистая почва [2].

В новой шкале отсутствует графа «Группы по грансоставу». Были добавлены графы для баллов по новым сельскохозяйственным культурам – озимой тритикале, ячменю, яровой пшенице, бобово-злаковым травосмесям.

В ТКП был расширен перечень оцениваемых почв. В соответствии с Методическими указаниями в шкале присутствовало 266 записей для 181

почвенной разновидности (с учётом осушенного и неосушенного состояния для переувлажненных разновидностей минеральных почв): 12 для дерновых и дерново-карбонатных почв, 2 для бурых лесных почв, 32 для дерново-подзолистых почв, 80 для дерново-подзолистых заболоченных почв, 72 для дерновых и дерново-карбонатных заболоченных почв, 10 для торфяно-болотных почв, 18 для пойменных дерновых заболоченных почв, 40 для антропогенно-преобразованных почв [1]. В соответствии с ТКП в шкале имеются 332 записи для 233 почвенных разновидностей, взятых на основании номенклатурного списка почв: 36 для дерново-карбонатных почв, 2 для бурых лесных почв, 36 для дерново-подзолистых почв, 90 для дерново-карбонатных и дерновых заболоченных почв, 90 для дерново-подзолистых заболоченных почв, 22 для аллювиальных (пойменных) дерновых и дерновых заболоченных почв, 10 для торфяно-болотных почв и 46 для антропогенно-преобразованных почв. При этом наименьшей классификационной единицей, включенной в список почв, является почвенная разновидность, выделяемая на почвенных картах при крупномасштабном почвенном картографировании масштаба 1:10000 [2].

В ТКП отмечено, что в хозяйственной практике существенного различия в использовании пахотных и улучшенных луговых земель не наблюдается. Эти виды земель могут «перетекать» из одного в другой нередко по субъективным причинам. Чтобы придать кадастровой оценке земель более универсальный характер, все виды обрабатываемых земель (пахотные, используемые под постоянные культуры, улучшенные луговые) оцениваются по единой шкале. При этом земли, числящиеся улучшенными луговыми (коренного улучшения), характеризуются оценочными показателями по бобово-злаковым травосмесям [2].

Несколько изменился перечень поправочных коэффициентов к баллам почв. В соответствии с Методическими указаниями для пахотных земель и земель под многолетними насаждениями вводятся поправочные коэффициенты на эродированность, завалуненность, окультуренность, контурность угодий, мелиоративное состояние земель и на агроклиматические условия; для природных кормовых угодий – на агрохимическое состояние (окультуренность) и закустаренность, а также на агроклиматические условия как для трав на пахотных землях [1]. В ТКП к перечню поправочных коэффициентов добавлены поправочные коэффициенты, учитывающие генезис почвообразующих пород и содержание физической глины [2].

Таким образом, можно сделать вывод, что изменения, произошедшие в методике бонитировки почв в соответствии с Методическими указаниями и ТКП, позволяют более полно и объективно оценить пригодность почв для возделывания основных сельскохозяйственных культур.

Список использованных источников: 1. Методические указания по кадастровой оценке земель сельхозпредприятий: утверждены приказом Государственного комитета по земельным ресурсам, геодезии и картографии Республики Беларусь от 10 марта 1997 г. № 13 // Национальный реестр правовых актов Республики Беларусь. – 2000. – № 8/4271. 2. Технический кодекс установившейся практики ТКП 302-2011 «Кадастровая оценка

сельскохозяйственных земель сельскохозяйственных организаций и крестьянских (фермерских) хозяйств. Содержание и технология работ»: утвержден приказом Государственного комитета по имуществу Республики Беларусь от 28 марта 2011 г. № 98. – Минск: Госкомимущество. – 2011. – 137 с.

УДК 332.2.021. 631

Т.О. Степаненко, канд. екон. наук, доцент
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ПИТАННЯ РЕГУЛЮВАННЯ ОБІГУ ЗЕМЕЛЬ СІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ

Для економічної діяльності сільськогосподарських підприємств земля як об'єкт ринкових відносин має виняткове значення, прямо або опосередковано впливаючи на виробництво. Включення землі як капіталу в економічний оборот дозволяє здійснювати обіг земельних ділянок (прав власності на них), стимулюючи тим самим підприємницьку активність. Внаслідок цього починає формуватися ринок земель як необхідна складова організованого перерозподілу земель між власниками на основі конкурентного попиту та пропонування.

Проблема регулювання земельного обігу протягом останніх років є досить актуальною, тому в наукових дослідженнях їй приділено чимало уваги. Однак, до цього часу в чинному законодавстві України не розкривається чітка правова сутність поняття «обіг земельних ділянок».

Формування ринку сільськогосподарських земель, залучення землі до ринкового обороту є однією з найбільш дискусійних теоретичних проблем сучасності. Цим проблемам присвячено праці Волкова Г.А. [1], А.С. Даниленка [4], А.Г. Мартина [2], П.Т. Саблука, В.М. Трегобчука, О.В. Ходаківської, В.М. Шульги [2] та інших.

Розвиток ринкових відносин означає також включення землі в ринковий оборот і формування земельного ринку. Без ринку землі в ринкових і трансформаційних умовах неможливо забезпечити ринкові перетворення в аграрному секторі і підвищити ефективність сільськогосподарського виробництва.

Для успішного функціонування ринку землі необхідне чітке законодавче визначення права власності на земельні ділянки, умов їх оренди та регулювання земельних угод. Але наявності лише законів та правил ще замало. Необхідними передумовами для запровадження та функціонування цивілізованого земельного ринку є наявність відповідних інструментів (інститутів) для реєстрації земель та ведення земельного кадастру, забезпечення широкого розповсюдження доступної інформації про земельні ділянки, оцінки земель, проведення реєстрації угод, вирішення суперечок та спірних питань, оптимізації землекористування та здійснення контролю за розподілом земельних ресурсів. Оскільки визначення прав

власності на землю, їх гарантування та управління ними прямо стосується обліку земель і земельного кадастру, з одного боку, та оцінки земель, з іншого боку.

Під ринком земель сільськогосподарського призначення, або обігом цих земельних ділянок та прав на них, зазначається не сам акт або право переходу земельних ділянок від одного власника до іншого шляхом продажу або купівлі, а весь комплекс відносин із руху сільськогосподарських угідь від одного користувача до іншого. Комплекс відносин охоплює всі операції по їх продажу, оренді, обміну, передачі у спадщину, суборенді, а також ті чи інші форми передачі відповідних юридичних прав на землю.

На нашу думку доцільно було б ототожнити поняття «ринок земель» та «обіг земель сільськогосподарського призначення».

З правової точки зору ринок земель – це врегульовані нормами чинного законодавства суспільні відносини, що виникають у процесі: реалізації фізичними і юридичними особами, державою і територіальними громадами гарантованого Конституцією України суб'єктивного права власності та інших прав на земельні ділянки; формування і функціонування інфраструктури ринку землі; державного і самоврядного регулювання ринку землі на національному, регіональному та місцевому рівнях; забезпечення захисту прав учасників ринку землі.

Обіг земель сільськогосподарського призначення можна визначити, як врегульовані нормами законодавства суспільні відносини щодо переходу прав на земельні ділянки сільськогосподарського призначення з підстав і в порядку, визначених законом, договором, рішенням суду.

Вчені-правознавці Г.А. Волков, О. К. Голиченков та О. М. Козир вважають, що поняття «ринок землі» та поняття «обіг землі», які в літературі часто ототожнюються, є різними за змістом. На їхню думку, поняття «ринок земель» є ширшим і охоплює як систему правочинів щодо земельних ділянок, так і систему, що забезпечує механізм та інфраструктуру їх реалізації [1].

А от вчені-землевпорядники А.Г. Мартин та І.П. Манько визначають ринок земель як економічно-організаційне і правове середовище, яке повинно забезпечити громадянам, юридичним особам і державі здійснення громадянсько-правових операцій з приводу переходу права власності на земельну ділянку або права користування нею в законодавчо встановленому порядку [2, с. 34].

На думку П.Ф. Кулинич, під обігом земельних ділянок слід розуміти перехід від однієї особи до іншої правомірності розпорядження (у складі права власності) або права володіння земельною ділянкою. Термін «обіг земельної ділянки» є юридичною категорією (юридичною абстракцією), якою позначається сукупність врегульованих правом суспільних відносин, у рамках яких відбувається перехід прав на земельні ділянки від однієї особи до іншої [3].

У науковій літературі також зустрічається точка зору, що поняття «ринок земель» є ширшим у порівнянні з поняттям «оборот землі», ринок землі охоплює як систему правочинів щодо земельних ділянок, так і систему, що забезпечує механізм та інфраструктуру їх реалізації. Тому Г.А. Волков, О.К. Голиченков, О.М. Козир наголошують, що ототожнювати ринок землі і оборот землі не можна, оскільки вони є різними за змістом [1].

У тлумачному словнику сучасної української мови обіг – це «характеристика для товарного виробництва форми обміну продуктів праці та інших об'єктів власності через купівлю-продаж; рух товарів та інших цінностей у суспільстві» [4, с. 812]. Таке розуміння в контексті обігу сільськогосподарських земель є найбільш правильнішим і повнішим, включає всі цивільно-правові операції із землею: купівлю-продаж, заставу, оренду, обмін землі, успадкування, дарування.

Потрібно зазначити, що ринковий обіг земельних ділянок відбувається на основі двох видів цивільних правочинів - договорів купівлі-продажу та оренди земельних ділянок. Всі інші види цивільно-правових угод, на основі яких відбувається перехід права власності на земельні ділянки від однієї особи до іншої, є угодами, на підставі яких відбувається цивільно-правовий обіг земельних ділянок. До них належать угоди міни, дарування, довічного утримання, а також угоди, які можуть мати своїм результатом перехід права власності на земельну ділянку, - передача землі у спадщину чи заставу.

Ринковий обіг земель сільськогосподарського призначення здійснюється на основі ринкових механізмів регулювання земельних відносин, які закріплені законодавством. У проекті Закону України «Про обіг земель сільськогосподарського призначення» дається таке визначення: «Обіг земель сільськогосподарського призначення – урегульовані нормами законодавства суспільні відносини щодо переходу прав на земельні ділянки сільськогосподарського призначення з підстав і в порядку, визначеному законом, договором, рішенням суду» [5].

Законодавча «національна модель» обігу земель сільськогосподарського призначення полягає у запровадженні гнучкого та ефективного державного регулювання обігу земель сільськогосподарського призначення, із одночасною мінімізацією його потенційно негативних соціально-економічних наслідків. А от захист законних інтересів власників земельних ділянок буде здійснено через: прозорість операцій на ринку земель; застосування «біржового» механізму купівлі-продажу земельних ділянок; максимальну поінформованість потенційних покупців сільськогосподарських земель про пропозиції на ринку земель.

Тож, підводячи рису вище сказаному, слід підкреслити, що продовження дії мораторію на купівлю-продаж або іншим способом відчуження земельних ділянок сільськогосподарського призначення до 1 січня 2018 р. зумовлено тим, що до цього часу в Україні не сформовано жодних правових, організаційних або економічних передумов для обігу земель.

На нашу думку, регулювання ринкового обігу має включати, зокрема: встановлення на земельному ринку однакового порядку та умов для всіх його учасників; забезпечення вільного ціноутворення на земельні ділянки відповідно до пропозицій та попиту; справедливе оподаткування земельної власності та учасників ринку землі; створення умов для інвестицій, які стимулюють підприємницьку діяльність в сфері виробництва.

Список використаних джерел: 1. Волков Г.А. Развитие рынка земли: правовой аспект / А.Г. Волков, А. К. Голиченков, О.М. Козырь // Государство и право. - 1998. - № 2. - С. 50. 2. . Мартын А.Г. Рыночная цена земли в Украине / А.Г. Мартын, И.П. Манько // Экономика и государство. – 2005. – № 1. – С. 33–37. 3.

Семчик В.І. Земельне право України: підруч. для студ. юрид. спец. вищ. навч. закл. / В.І. Семчик, П. Ф. Кулинич, М. В. Шульга. - К.: Вид. Дім «Ін Юре», 2008. - С. 328. 4. Галушко В.П. Формування ринку землі в Україні / В.П. Галушко, Ю.Д. Білик, А.С. Даниленко. – Київ: Урожай, 2006. – 377 с. 5. Проект Закону України «Про обіг земель сільськогосподарського призначення» [Електронний ресурс]. – Режим доступу: <http://land.gov.ua/zakonotvorcha-diialnist/529.html?view=normativeact>.

УДК 332.2.021.8+332.6:631.1

Є.М. Улько, к.е.н., доцент

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

УДОСКОНАЛЕННЯ ЕКОНОМІЧНОГО МЕХАНІЗМУ РАЦІОНАЛЬНОГО УПРАВЛІННЯ ЗЕМЕЛЬНИМИ РЕСУРСАМИ НА ОСНОВІ ЗМІН У НАДХОДЖЕННІ ВІД ЗЕМЕЛЬНОГО ПОДАТКУ

Здебільшого якість ґрунтів України перебуває в неналежному стані, а подекуди оцінюється як кризовий. Також не буде й перебільшенням, якщо стверджувати про посилені процеси деградації ґрунтів. Тому потрібно більш детально оглянути найістотніші тенденції до збереження й відновлення ґрунтів, поєднати вплив раціонального використання земельних ресурсів на їх подальше збільшення продуктивності у єдиному полі дії економічного механізму, розвинути підходи до обґрунтованого збільшення податкових надходжень від землі, задля здійснення повноти заходів з охорони та збереження природно-виробничого потенціалу ґрунтів України.

В Україні протягом тривалого часу сформувалася тенденція до неухильного (низхідний тренд) зниження вмісту гумусу в ґрунтах. Це небезпечний процес, оскільки цінність земель визначається, в першу чергу складом ґрунтів, які до нього входять, а більша частка в країні припадає саме на чорноземи всіх видів. Тому для останніх зміна складу гумусу є найбільш суттєвішою. Як відомо, за умов недбалого, безсистемного та не зважливого відношення до землі з боку людини, відбуваються зворотні (інверсійні) та вкрай негативні наслідки, в цьому випадку процеси мінералізації гумусу випереджають відновлення органічної складової ґрунту, уповільнюється й саме ґрунтоутворення. Все це завдає невиправданої шкоди, посилюючи видову трансформацію земель із-за морфологічних змін ґрунтів. На практиці це відображається виснаженням ґрунтів, видовими їх змінами, зокрема гранулометричним складом, кислотно-лужним балансом і буферністю, відбувається вторинне засолення, заболочення та забруднення, що вимагатиме вже іншого масштабу витрат та розробки більш складних ґрунтозахисних заходів, в тому числі гострим постає питання щодо виведення їх з активного господарського обігу, консервації.

Виходячи з цього, актуальним видається, але натомість звичайне по-сутті запитання, а що краще для власника – допустити виведення земель з обігу й лишитися потенційних доходів на тривалий час у зв'язку з короткостроковою наживою, або навпаки, нехтуючи сьогоденним зиском, створити умови до постійного одержання із землі доходів? Очевидно власник землі, який би стояв на стражі своїх інтересів, навіть і не допустив би, щоб у нього промайнула думка, вже не говорячи про слідування за першим варіантом. Варто зазначити, що такий крок, або підхід до використання земель немає ніякого виправдання та й в цілому підстав, так як це ні екологічно, ані соціально недопустимо.

Крім того, питання, які знаходяться в площині економіки теж потребують детальнішого розгляду. Говорити про те, що сповідування принципів до організації використання земель на підставі прибутковості ділянки, та як наслідок орієнтир на вирощування рентабельних сільськогосподарських культур є досить неоднозначним, і більше того йде, як правило в розріз раціонального землекористування і землеволодіння. Так, в країнах із розвинутою економікою, зокрема в ЄС сумніву щодо більш вищого порядку організації використання та відтворення земель, їх збалансованого еколого-економічного розвитку немає. Проте ніхто, мабуть, не буде й заперечувати, що продуктивність земель теж на порядок вища, ніж це в Україні.

Щодо вищевикладеного, то варто навести дані проведених обчислень академіком НААНУ В.Ф. Сайко, який підкреслює, що Україна за величиною вартості продукції з 1 га поступається Великобританії в 3,8 рази, Голландії – 20 разів і Швейцарії в 25 разів [1, с.6]. При цьому варто підкреслити і те, що, як правило, за менших доз внесення мінеральних добрив їх окупність врожаєм достатньо висока. Але в Україні ми маємо зовсім інший стан з окупністю синтетичних мінеральних добрив, і головна причина зовсім не в дії закону спадної віддачі від їх внесення. Таким чином, і за цим показником ми суттєво поступаємось ряду країн світу з розвинутими економіками. Наприклад, у США і Франції 1 т діючої речовини забезпечує формування приросту врожаю у 36-37 т зерна, тоді як в Україні в кращі роки – 14 т [1, с.11].

Низька продуктивність земель є наслідком зменшення їх якісних характеристик. До того ж безповоротно втрачається як гумус, так і поживні речовини, а з врахуванням дороговизни промислового виробництва мінеральних добрив, виникнення таких збитків варто розглядати як халатне відношення до управління земельними ресурсами за яке необхідно нести адекватну завданям збиткам відповідальність осіб, або кола осіб із-за яких цей випадок настав. Можлива й інша ситуація, коли допущена ними бездіяльність, що спричинило розвиток деградації та нанесло збитки ґрунтам, але яка не повинна в кінцевому результаті оминати їх від відповідальності. Так, величина збитків на орних землях у 2010 р. за твердженням О.Л. Попової становили: за рахунок безповоротної втрати гумусу на суму 16,3 млрд грн та за азотом, фосфором і калієм на суму понад 23 млрд грн, або лише за двома вказаними статтями на площі вирощування основних груп культур в сумі 39,3 млрд грн, що майже 5 млрд дол [2, с.51].

Отже, досить гострою є проблема сповільнення деградації ґрунтів. Особливо в цьому процесі набули яскраво вираженого прояву водна та вітрова ерозії. Площа сільськогосподарських угідь України, які зазнають згубного впливу водної ерозії, становить 13,4 млн га, у тому числі 10,6 млн га орних земель, вітрової ерозії – 6 млн га, а в роки з катастрофічними пиловими бурями – 20 млн га. Щорічно в Україні від ерозії втрачається до 500 млн т ґрунту [3, с.39].

Звідси, охорона та відтворення родючості ґрунтів є одним із необхідних комплексів науково обґрунтованих заходів в рамках системи управління земельними ресурсами, господарського їх обігу. Однак дана система має всіляко ґрунтуватись на економічному механізмі регулювання процесів у сфері охорони й збереження земель, мати чіткі та виважені критерії оцінки стану земель, їх регулярного моніторингу, економічних стимулів і важелів до заохочення застосування ґрунтоохоронних прийомів і технологій, враховувати вільний доступ до ринку інновацій, дешевих і довгострокових інвестиційно-кредитних ресурсів, збалансованого податкового навантаження, базуватись на конкретній стратегії державного значення, зокрема регіональних і місцевих вимог до обігу земель, зрозумілих і позбавлених двоїстості правових норм тощо.

З огляду на це, очевидним є недостатнього розвинутий економічний механізм впливу на процеси пов'язанні з охороною та збереженням земель, їх продуктивності [4]. Одним із вагомих регуляторів щодо поліпшення якісного стану земель полягає в необхідності достатнього надходження грошових коштів від сплати податків за землю. Це одна з вагомих статей місцевих бюджетів на дані цілі.

Проте в місцевих бюджетах на достатнє проведення земельних робіт, звичайно не вистачає коштів. Як стверджує академік НААНУ В.В. Медведєв, щоб забезпечити реалізацію першочергових заходів для збалансованого землекористування потрібно мати щорічно близько 4 млрд грн [5]. При цьому вчений пропонує переглянути ставку податку, яку доцільно збільшити, щонайменше в три рази [Там же].

Але вважаємо, що чим змінювати податкову ставку, варто більш детально поглянути на базу оподаткування. Нею є величина нормативної грошової оцінки земель. Проте розмір останньої в Україні є дещо заниженим, а тому було розроблений власний підхід на підставі удосконалення рентної концепції, який дозволяє одержати більші податкові нарахування на поліпшення земель [6].

Список використаних джерел: 1. Сайко В.Ф. Наукові основи стійкого землеробства в Україні / В.Ф. Сайко // Вісник аграрної науки. – 2011. – № 1. – С. 5–12; 2. Попова О.Л. Оцінка суспільних збитків і розміру відшкодування за погіршення якості сільськогосподарських земель / О.Л. Попова // Економіка України. – 2013. – № 3. – С. 47–55; 3. Балюк С.А. Екологічний стан ґрунтів України / С.А. Балюк, В.В. Медведєв, Н.Н. Мірошніченко, Є.В. Скрильник, Д.О. Тимченко, А.І. Фатєєв, А.О. Христенко, Ю.Л. Цапко // Український географічний журнал. – 2012. – № 2. – С. 38–42; 4. Механізм управління земельними відносинами в контексті забезпечення сталого розвитку / Ш.І. Ібатуллін, О.В. Степенко, О.В. Сакаль [та ін.]. – К.: Державна установа «Інститут економіки природокористування та сталого розвитку Національної академії наук України»,

2012. – 52 с.; 5. Медведєв В.В. Щодо джерел фінансування заходів з охорони і підвищення родючості ґрунтів / В.В. Медведєв // Вісник аграрної науки. – 2012. – № 1. – С. 67–69; 6. Бухало О.В. Підвищення ефективності сільськогосподарського землекористування за рахунок вдосконалення нормативно-грошової оцінки земель / О.В. Бухало, Є.М. Улько // Економічні, екологічні та соціальні аспекти використання земельних ресурсів в Україні: кол. моногр. / за ред. д.е.н., професора, чл.-кор. НААН О.В. Ульянченка; Харк. нац. аграр. ун-т. – Х: Смугаста тип., 2015. – С. 128–146.

УДК 349.414(477)

Г.В. Фінашина, канд. екон. наук
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ПРАВОВІ АСПЕКТИ РАЦІОНАЛЬНОГО ВИКОРИСТАННЯ ЗЕМЕЛЬ В УКРАЇНІ

На сьогодні у земельному законодавстві України існує ряд проблемних питань: виникнення суперечностей у правових відносинах власності, недосконалість державного управління земельними ресурсами, відсутність дієвого механізму продажу земель сільськогосподарського призначення, неврегульованість процесу проведення земельних аукціонів та конкурсів, складність у застосуванні заходів із чіткого обліку земель, землеустрою, охорони земель та інше.

Відомо, що використання земель – це вдосконалення розподілу земель відповідно до перспектив розвитку економіки, поліпшення організації території і визначення інших напрямів раціонального використання земель та їх охорони в цілому по державі, регіонах та інших адміністративних утвореннях [1].

Забезпечення раціонального використання та охорони земель – один з принципів земельного законодавства (ст. 5 ЗКУ) [2]. Проте згідно із ст. 91 та 96 ЗКУ серед обов'язків власників та землекористувачів земельних ділянок зазначено наступне: своєчасно надавати відповідним органам виконавчої влади та органам місцевого самоврядування дані про стан і використання земель та інших природних ресурсів у порядку, встановленому законом, тобто жодного згадування щодо раціонального використання земель не наведено.

Раціональне використання земель передбачається також ЗУ «Про державний контроль за використанням та охороною земель», адже цим законом встановлено, що охорона земель – система правових, організаційних, економічних, технологічних та інших заходів, спрямованих на раціональне використання земель, запобігання необґрунтованому вилученню земель сільськогосподарського призначення для несільськогосподарських потреб, захист від шкідливого антропогенного впливу, відтворення і підвищення родючості ґрунтів, підвищення продуктивності земель лісового фонду,

забезпечення особливого режиму використання земель природоохоронного, оздоровчого, рекреаційного та історико-культурного призначення [3].

Вимоги щодо раціонального використання та охорони земель належать до нормативних документів із стандартизації в галузі охорони земель [4]: установлення вимог щодо раціонального використання земель відповідно до району (зони) є складовою природно-сільськогосподарського, еколого-економічного, протиерозійного та інших видів районування (зонування) земель.

Раціональне використання земель – забезпечення всіма землекористувачами в процесі виробництва максимального ефекту при здійсненні мети землекористування з урахуванням охорони земель та оптимальної взаємодії з природними факторами [5].

Відповідно до ЗУ «Про землеустрій» прогнозування, планування і організація раціонального використання та охорони земель на національному, регіональному, локальному і господарському рівнях є призначенням землеустрою, а заходи із землеустрою – це передбачені документацією із землеустрою роботи щодо раціонального використання та охорони земель, формування та організації території об'єкта землеустрою з урахуванням їх цільового призначення, обмежень у використанні та обмежень (обтяжень) правами інших осіб (земельних сервітутів), збереження і підвищення родючості ґрунтів [6].

Визначення заходів і завдань, спрямованих на збалансоване забезпечення потреб населення і галузей економіки у земельних ресурсах, на їх раціональне використання та охорону, екологічно безпечні умови проживання населення і господарської діяльності, захист земель від виснаження, деградації, забруднення, а також збереження ландшафтного і біологічного різноманіття – мета загальнодержавної програми використання та охорони земель на 2005-2015 роки [7]. Згідно із розділом I цієї Програми встановлено: використання земельних ресурсів не повною мірою відповідає вимогам раціонального природокористування: земельні ресурси України (60354,8 тис. га) характеризуються надзвичайно високим рівнем освоєння; має місце недостатнє економічне та екологічне обґрунтування розподілу земель за цільовим призначенням, а також надмірна сільськогосподарська освоєність і розораність території, що є одним з головних чинників, які дестабілізують екологічну ситуацію в країні [7].

Відповідно до даних Державної служби статистики України відбулися такі зміни у структурі земель України (табл. 1). За період 2008-2015 рр. відбулося збільшення площі лісів та лісовкритих земель на 74,0 тис. га, забудованих земель – 73,8 тис. га, земель під водою – 4,8 тис. га, відкритих заболочених земель – 6,8 тис. га. При цьому спостерігається тенденція до поступового зменшення площі земель сільськогосподарського призначення: здається, що майже незначне – на 0,2 % у 2015 р. в порівнянні з 2008 р., але це 137,2 тис. га, хоча нагадаємо, що ст. 23 ЗКУ встановлено пріоритетність земель сільськогосподарського призначення: землі, придатні для потреб сільського господарства, повинні надаватися насамперед для сільськогосподарського використання [2].

Землі України

Найменування земель	01.01.2008		01.01.2011		01.01.2015	
	Площа, тис. га	% до заг. площі	Площа, тис. га	% до заг. площі	Площа, тис. га	% до заг. площі
Землі сільськогосподарського призначення	42868,7	71,0	42791,8	70,9	42731,5	70,8
Ліси та лісовкриті площі	10556,3	17,5	10601,1	17,6	10630,3	17,6
Забудовані землі	2476,6	4,1	2512,5	4,2	2550,4	4,2
Землі під водою	2421,6	4,0	2423,5	4,0	2426,4	4,0
Відкриті заболочені землі	975,8	1,6	979,9	1,6	982,6	1,7
Інші землі	1055,8	1,8	1046,0	1,7	1033,7	1,7
Усього земель	60354,8	100	60354,8	100	60354,9	100

Джерело: за даними [8].

Динаміку площ порушених та рекультивованих земель відповідно до даних Державної служби статистики України наведено у табл. 2. Зазначимо, що відпрацьовані землі – ділянки земель, на яких повністю або частково завершено розробки родовищ корисних копалин, формування відвалів геологорозвідувальні, будівельні та інші роботи, пов'язані з порушенням ґрунтового покриву. Відпрацьовані землі підлягають рекультивації [9].

Аналіз даних табл. 2 свідчить про таке: у 1990 р. в порівнянні з 2010 р. площа порушених земель більша на 15,8 тис. га, площа відпрацьованих земель – на 16,2 тис. га, але у 1990 р. рекультивовано 112,9 % порушених земель;

Таблиця 2

Порушення і рекультивація земель, тис. га

Найменування	Роки					
	1990	1995	2000	2005	2007	2010
Порушено земель	17,0	3,5	1,9	2,0	1,4	1,2
Відпрацьовано земель	16,4	4,6	2,8	1,8	1,1	0,2
Рекультивовано земель	19,2	8,4	3,7	2,1	1,2	0,5
у т.ч. під рілля	8,9	1,5	1,5	0,3	0,2	0,2

Джерело: за даними [8].

у 2005 р. в порівнянні з 2010 р. площа порушених земель більша на 0,8 тис. га, площа відпрацьованих земель – на 1,6 тис. га, але у 2005 р. рекультивовано 105 % порушених земель, у 2010 р. показник рекультивації порушених земель становить лише 16,7 %.

Що стосується земель сільськогосподарського призначення, то згідно із розділом I загальнодержавної програми використання та охорони земель на 2005-2015 роки зазначено [7]: відсутність уваги до проблем комплексного використання та охорони земель призвела до зменшення площ продуктивних земель за 1996-2003 роки, зокрема, площі сільськогосподарських угідь на 64,4 тис. га, зрошуваних земель – 414,3 тис. га, осушених земель – на 412,4 тис. га, а незадовільне економічне становище сільськогосподарських підприємств – до переведення 432,7 тис. га ріллі у перелоги, вирощування беззмінних посівів (зернові по зернових, соняшник по соняшнику тощо); середньорічний

розрахунковий змив ґрунту з орних земель в Україні становить понад 15 т з га, втрати гумусу при цьому досягають 0,5 т, а поживних речовин – 0,6 т з га, що значно більше, ніж вноситься з добривами. Щороку від ерозії втрачається 460 млн. т ґрунту; загальна площа сільськогосподарських угідь, які зазнали згубного впливу водної ерозії, становить 13,3 млн. га (32 %), у т.ч. 10,6 млн. га орних земель; у складі еродованих земель налічується 4,5 млн. га із середньо- та сильнозмитими ґрунтами, у тому числі 68 тис. га повністю втратили гумусовий горизонт; вітровій ерозії систематично піддається понад 6 млн. га земель, а в роки з пиловими бурями – до 20 млн. га [7].

Структуру капітальних вкладень на охорону навколишнього природного середовища наведено у табл. 3.

Таблиця 3

Структура капітальних вкладень на охорону навколишнього природного середовища за основними напрямками, %

Напрямок	Роки					2014 р. у % до	
	1996	2000	2005	2010	2014	1996 р.	2005 р.
Охорона атмосферного повітря та клімату	22,2	17,0	30,6	41,3	24,1	108,6	78,6
Очищення зворотних вод	50,9	52,3	41,4	26,5	14,1	27,7	34,1
Захист і реабілітація ґрунту, підземних і поверхневих вод	11,3	26,6	16,3	11,6	4,5	39,8	27,6
Радіаційну безпеку	-	-	-	0,1	47,0	-	-

Джерело: за даними [8].

Дані табл. 3 свідчать, що у 1996 р. у структурі капітальних вкладень на охорону навколишнього природного середовища на напрям «захист і реабілітація ґрунту, підземних і поверхневих вод» відводилося 11,3 %, у 2000 р. – 26,6 %, а в 2014 р. цей показник зменшився до 4,5 %, при цьому на радіаційну безпеку витрачено 47 % капітальних вкладень.

Вважаємо, що у діючому нормативно-правовому забезпеченні ефективного розвитку земельних відносин в Україні необхідно чітко визначити: поняття «раціональне використання земель», механізми як впровадження, так і контролю такого використання земель фізичними та юридичними особами з боку органів виконавчої влади та органів місцевого самоврядування.

Список використаних джерел: 1. Землеустрій та охорона земель / Державна служба України з питань геодезії, картографії та кадастру // [Електронний ресурс]. – Режим доступу: <http://land.gov.ua/icat/vykorystannia-zemel/page/4/>. 2. Земельний кодекс України : кодекс України від 25.10.2001 № 2768-III (Поточна редакція від 02.11.2016 р.) // [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/2768-14/page>. 3. Про державний контроль за використанням та охороною земель : закон України від 19.06.2003 № 963-IV (Поточна редакція від 28.12.2015 р.) // [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/963-15>. 4. Про охорону земель : закон України від 19.06.2003 № 962-IV (Поточна редакція від 27.06.2015 р.) // [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/962->

15. 5. Землі. Термины и определения : Витяг від 28.10.1985 № 3453 // [Електронний ресурс]. – Режим доступу: <http://zakon5.rada.gov.ua/laws/show/v3453400-85>. 6. Про землеустрій : закон України від 22.05.2003 № 858-IV (Поточна редакція від 01.01.2016 р.) // [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/858-15>. 7. Загальнодержавна програма використання та охорони земель / Земельно-правовий та аналітичний ресурс // [Електронний ресурс]. – Режим доступу: <http://www.myland.org.ua/index.php?id=1532&lang=uk>. 8. Статистичний щорічник України / Державна служба статистики України // [Електронний ресурс]. – Режим доступу: https://ukrstat.org/uk/druk/publicat/Arhiv_u/01/Arch_zor_zb.htm. 9. Відпрацьовані землі // [Електронний ресурс]. – Режим доступу: <http://ukr.vipreshebnik.ru/entsiklopediya/21-v/2195-vidpratsovani-zemli.html>.

УДК 332.2.021.8:347.27 (477)

**О.В. Ходаківська, д.е.н., завідувач відділу земельних відносин
Національний науковий центр «Інститут аграрної економіки», Україна**

АКТУАЛЬНІСТЬ СТВОРЕННЯ ДЕРЖАВНОГО ЗЕМЕЛЬНОГО (ПОТЕЧНОГО) БАНКУ В УМОВАХ ФОРМУВАННЯ РИНКОВОГО ОБІГУ ЗЕМЕЛЬ

Одним із пріоритетних напрямів сучасної аграрної політики є завершення реформування земельних відносин і залучення в економічний обіг – вартості земель, ринковий обіг – земельних ділянок сільськогосподарського призначення та прав на них. Нині, на державному рівні окреслено концептуальні засади формування вітчизняного ринку сільськогосподарських земель, визначено пріоритетні напрями його подальшого розвитку. Зокрема, наступний етап реформування передбачає створення прозорого ринку земель сільськогосподарського призначення, що дозволить: реалізувати конституційні права власникам земельних ділянок та підвищити добробут сільських жителів; припинити тіньовий рух земельних ділянок сільськогосподарського призначення та ввести його в законні рамки; поліпшити кредитування та інвестиційний клімат галузі; забезпечити охорону ґрунтів та цивілізоване землекористування [1].

У перспективі передбачається запровадження іпотечного кредитування під заставу земельних ділянок сільськогосподарського призначення або прав на них. Статтею 133 зазначеного кодексу встановлено, що у заставу можуть передаватися земельні ділянки, які належать громадянам та юридичним особам на праві власності, а також права на них – право оренди земельної ділянки, право користування чужою земельною ділянкою для сільськогосподарських потреб (емфітевзис), право користування чужою земельною ділянкою для забудови (суперфіцій), якщо інше не передбачено законом. Щодо земельних ділянок, які перебувають у спільній власності (або спільній оренді земельної ділянки), то

вони можуть бути передані у заставу лише за згодою всіх співвласників (співорендарів).

Передбачалося, що створення та функціонування Державного земельного банку сприятиме залученню капіталу в аграрну сферу через іпотеку сільськогосподарських земель та прав на них. Проте з часом відбулася часткова заміна ключових цілей і завдань банку, у результаті чого *основна мета* його діяльності зводилась до *концентрації земель для подальшої передачі їх в оренду та управління землями державної власності. Таким чином, була втрачена основна ідея створення даного банку – забезпечення аграріїв доступними кредитними ресурсами.*

Для забезпечення виробничого процесу в сільському господарстві, за розрахунками науковців Національного наукового центру „Інститут аграрної економіки”, дефіцит оборотних коштів щорічно становить: у рослинництві – 45–60 млрд грн, у тваринництві – 40–45 млрд гривень. Для подолання дефіциту коштів на оновлення матеріально-технічної бази основних засобів виробництва, зокрема, сільськогосподарської техніки, необхідно щорічно 150–250 млрд грн.

Проте зазначені обсяги кредитування потребують від сільгоспвиробників (потенційних позичальників) відповідних обсягів ліквідної застави, якої у них не вистачає. У сільському господарстві країни основні засоби виробництва характеризуються значним зносом. Так, у 2013 році близько 80–85 % техніки в аграрних підприємствах була амортизована. У результаті наявні основні засоби не представляють реальної цінності для кредиторів, і тому банки вимушені брати у заставу матеріальні цінності у розмірі, що покривають розмір кредиту в 2–2,5 рази.

Функціонуюча в Україні кредитна банківська система, що акумулює значні обсяги грошових коштів, у тому числі сільськогосподарських товаровиробників (на депозитних рахунках сільгосппідприємств станом на 01.05.2012 було розміщено майже – 9,0 млрд грн), перерозподіляє їх в інші галузі економіки, і не повною мірою враховує потребу сільгоспвиробників у кредитних коштах. За результатами 2012 року сума залучених сільськогосподарськими підприємствами кредитів становила 5,4 млрд грн, що складає 3,6 % від розрахункової щорічної потреби в кредитах (у 2011 р. – 6,1 млрд грн та 4,1 % відповідно). При цьому частка довгострокових кредитів становить лише 12 % від суми залучених кредитів. І така тенденція в довгостроковому кредитуванні прослідковується вже багато років [1].

У зв'язку з цим в Україні сформувалися об'єктивні передумови для створення Державного земельного (іпотечного) банку України як фінансового партнера для сільськогосподарських товаровиробників та державного регулятора при запровадженні ринкового обігу земель сільськогосподарського призначення.

Іпотечне кредитування у сільському господарстві являє собою отримання позичальником від банківських установ позик під заставу земельних ділянок і прав на них та інших об'єктів нерухомого майна. Застава прав на землю, у тому числі й права оренди цікавить банки більше, ніж інші об'єкти нерухомості, у зв'язку з тим, що земельні ділянки є практично єдиним ліквідним активом.

Метою створення і функціонування Державного земельного (іпотечного) банку має бути забезпечення можливості задовольнити потребу сільськогосподарських товаровиробників та сільського населення у кредитах під заставу земельних ділянок або прав на них та іншого нерухомого майна. Крім того, банк створить можливість залучати довгострокові іпотечні кредити, що нинішня банківська система не спроможна здійснити.

Державний земельний (іпотечний) банк особливо важливу роль може відіграти на початковому етапі запровадження ринку сільськогосподарських земель, оскільки тут виникатиме багато проблемних питань, які потребуватимуть своєчасного втручання держави і відповідного регулювання. Зокрема, при скасуванні мораторію на продаж земель сільськогосподарського призначення небезпека полягає в тому, що необмежена пропозиція та нерегульований попит призведуть до знецінення сільськогосподарських земель та викличуть механізми спекуляцій на ринку, відбуватиметься масове їх скуповування за мінімальними цінами. На переконання Ю. Лупенка при функціонуванні Державного земельного (іпотечного) банку цих небезпек можна буде уникнути, оскільки Держзембанк України зможе регулювати ціну на землю шляхом купівлі надлишку пропозиції земельних ділянок.

У подальшому Державний земельний (іпотечний) банк повинен брати активну участь у процесі регулювання попиту й пропозиції на ринку земель. Для підтримання стабільної (стабільно високої) ціни на земельні ділянки і, відповідно, стабільного забезпечення кредитів, наданих під заставу земель чи прав оренди на них, земельний банк використовуватиме наступні механізми: надання власникам сільськогосподарських земель кредитів для ведення сільськогосподарського виробництва; викуп (скуповування) земельних ділянок на ринку земель у разі суттєвого перевищення пропозиції над попитом; інтервенційний продаж набутих раніше земельних ділянок у разі суттєвого перевищення попиту над пропозицією [2].

У цьому зв'язку Державний земельний (іпотечний) банк повинен виконувати такі функції: реалізація переважного права на купівлю земель сільськогосподарського призначення для ведення товарного сільськогосподарського виробництва та фермерського господарства; формування спеціального фонду сільськогосподарського угідь через набуття у власність земельних ділянок за договорами купівлі-продажу та за рішенням суду; довгострокове іпотечне кредитування сільськогосподарських товаровиробників під заставу земельних ділянок та прав на них; кредитування під заставу земельної ділянки сільськогосподарського призначення для ведення товарного сільськогосподарського виробництва та фермерського господарства на суму до 70 % від заставної вартості; викуп заставленого неплатоспроможними боржниками майна та землі у комерційних банків; участь у виконанні державних цільових програм із підтримки аграрного сектору.

Список використаних джерел: 1. Ходаківська О.В. Актуальні питання формування Державного земельного банку в умовах становлення ринку сільськогосподарських земель / Ходаківська О.В., Торчук В.А. // Землевпорядний вісник. – 2012. – № 10. – С. 3-5. 2. Лупенко Ю.О. Інституції земельної реформи в

Україні / Ю.О.Лупенко / Інституціональні засади трансформацій в аграрній сфері : зб. мат. Всеукраїнського конгресу вчених економістів-аграрників 20-21 червня 2011 року. – К. : ННЦ “ІАЕ”, 2011. – 670 с. – С.114-118.

УДК 332.142.6:631

К.В. Шелудько, асистент; В.В. Китов, студент
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ВИКОРИСТАННЯ ЗЕМЕЛЬНИХ РЕСУРСІВ ШЛЯХОМ ВПРОВАДЖЕННЯ ОРГАНІЧНОГО ЗЕМЛЕРОБСТВА В СІЛЬСЬКОГОСПОДАРСЬКОМУ ПІДПРИЄМСТВІ

Процес інтеграції України у світове економічне співтовариство повинен базуватися на спеціалізації української економіки з виявленням унікальних конкурентних переваг.

Основна ідея органічного землеробства є досить простою і передбачає, фактично, повернення першоджерел ведення сільського господарства, а саме - мінімальний обробіток ґрунту й повна відмова від застосування агрохімікатів та мінеральних добрив. Це сприяє підвищенню природної біологічної активності у ґрунті, відновленню балансу поживних речовин, підсилюються відновлювальні властивості, нормалізується робота живих організмів, відбувається приріст гумусу і, як результат, - підвищення врожайності сільськогосподарських культур. Проте варто зауважити, що процес цей тривалий і очікувати швидкої віддачі не слід [1].

Фермери багатьох країн світу давно усвідомили, спробували і відчули на практиці користь застосування органічного землеробства: воно скорочує витрати на виробництво екологічної продукції, сприяє збереженню навколишнього середовища, природного біорізноманіття, відтворює природну родючість ґрунтів. У світі екологічно чиста, власне органічна продукція є дорожчою, ніж виготовлена за сучасними технологіями. Сьогодні у світі спостерігається динамічний розвиток органічного сільського господарства [2].

Успішний процес євроінтеграції України до світового економічного співтовариства не можливий без координації зусиль з виробництва якісної та безпечної овочевої продукції. Потенціал України у цьому аспекті є досить значним. Так, кілька років тому, коли український ринок овочевої продукції почав динамічно розвиватися, європейські виробники були стурбовані появою серйозного конкурента, який, за їх прогнозами, міг забезпечити Європейський Союз дешевою овочевою, у т. ч. органічною продукцією. Проте і до сьогодні цього не відбулося внаслідок недостатніх обсягів виробництва органічної овочевої продукції та низької громадської свідомості щодо споживання такого виду овочевої продукції. У Світі налічується 30 млн. га органічних земель, у Євросоюзі – понад 7 млн. га. Частка сертифікованих органічних площ в Україні

складає 1 % до загального обсягу сільськогосподарських угідь. Україна входить до двадцятки країн – лідерів органічного руху і до трійки країн у Східноєвропейському регіоні щодо сертифікованої органічної площі поряд із Чехією та Польщею. Темпи росту вітчизняного органічного виробництва є у три рази вищими, ніж у країнах Європи та Світу. Так, у 2010 році обсяг Українського органічного ринку становив 2,4 мільйони євро, а у 2015 р. – 14,7 млн. євро, або у 6,1 рази більше (табл. 1).

Таблиця 1

Обсяги виробництва органічної сільськогосподарської продукції в країнах світу

Країни	Обсяг виробництва сільськогосподарської продукції, млрд. євро		Темп росту 2015 до 2010, разів
	2010 р.	2015 р.	
Усього світ	21,9	44,8	2,0
США	11,1	25,5	2,3
Німеччина	4,6	7,6	1,7
Франція	1,7	4,3	2,6
Велика Британія	2,5	2,3	0,9
Італія	1,1	2,1	1,9
Україна	0,0024	0,0147	6,1

В Україні у 2015 році зареєстровано 193 підприємства з 400 тисячами гектарів сільськогосподарських угідь, які вже сертифіковані для виробництва органічної продукції, а це - 20-те місце у світі. Розмір органічних підприємств варіює від кількох десятків гектарів, як в більшості європейських країнах, до кількох тисяч гектарів. Наразі середній розмір сертифікованого органічного господарства складає понад 2000 га, що ставить Україну у порівнянні з іншими країнами світу на одне із перших місць. З розвитком дрібних та середніх органічних підприємств, які в першу чергу спеціалізуються на вирощуванні овочів та фруктів, до 2012 року розмір органічних підприємств суттєво зменшувався з поступовим наближенням до середньосвітових показників. Споживання органічних продуктів на внутрішньому ринку України зростає, і за останні 10 років збільшилось в 3 (14,5 мільйонів євро в 2015 р.). Найбільшим попитом серед органічних продуктів користуються молоко та молочні продукти, м'ясо та м'ясні продукти, овочі та фрукти, соки, крупи, борошно тощо [2,3].

Вивчення сучасної ситуації щодо розвитку органічного виробництва в Україні дозволило на основі SWOT-аналізу виявити сильні та слабкі сторони, можливості та загрози (табл. 2).

У результаті проведених досліджень встановлено, що в Україні є сильні сторони щодо розвитку органічного виробництва, однак існує багато слабких сторін та загроз, які стримують його розвиток. Саме тому виявлені можливості та загрози щодо розвитку органічного виробництва повинні забезпечити перетворення можливостей на сильні сторони і не допустити реалізації загроз

SWOT-аналіз розвитку органічного виробництва в Україні

СИЛЬНІ СТОРОНИ	СЛАБКІ СТОРОНИ
<ul style="list-style-type: none"> – сприятливі природно-кліматичні умови для ведення органічного виробництва; – вітчизняний та зарубіжний досвід ведення органічного виробництва; – висока рентабельність виробництва органічних продуктів; – захист і забезпечення відтворення ґрунтів; – збереження екології навколишнього середовища внаслідок відсутності шкідливих викидів і випаровувань; – підвищення зайнятості та розвитку сільських територій; – існуючий попит на екологічно чисті продукти харчування; – позитивний вплив органічної сільськогосподарської продукції на здоров'я населення 	<ul style="list-style-type: none"> – недосконале інституційне забезпечення та низький рівень державної підтримки розвитку сільського господарства; – відсутність урядової стратегії та програми підтримки і розвитку органічного сільськогосподарського виробництва; – незадовільний фінансовий стан аграрних підприємств як потенційних суб'єктів розвитку органічного виробництва; – відсутність пільгового кредитування виробників органічної продукції; – низький рівень державної підтримки науково-технічних досліджень в органічному виробництві; – нерозвиненість системи менеджменту та маркетингу в аграрних підприємствах; – відсутність розвинутої інфраструктури зберігання та переробки органічної продукції
МОЖЛИВОСТІ	ЗАГРОЗИ
<ul style="list-style-type: none"> – державна підтримка розвитку товаровиробників органічної продукції; – вихід на внутрішні та міжнародні експортні ринки сертифікованої органічної продукції; – створення іміджу України як виробника та експортера високоякісної корисної органічної продукції; – диверсифікація виробництва у сільському господарстві; – зростання інвестиційної привабливості аграрного сектора економіки; – підвищення ефективності та прибутковості сільськогосподарського виробництва; – впровадження сучасних технологій вирощування сільськогосподарських культур та розведення тварин; – поступовий розвиток безвідходного виробництва; – економія паливо-мастильних матеріалів; – розвиток переробної галузі щодо виробленої органічної продукції; – участь у міжнародних і вітчизняних виставках органічної продукції; – зменшення міграцій сільського населення до мегаполісів; – поліпшення загального добробуту громадян держави 	<ul style="list-style-type: none"> – нестабільна політична ситуація; – відсутність державної підтримки ведення органічного виробництва, що стримує його розвиток; – неспроможність аграрних підприємств ведення органічного виробництва та впровадження інноваційних технологій через нестачу фінансових ресурсів; – інтенсифікація сільського господарства; – зниження родючості та поширення ерозії ґрунтів; – зростання впливу природних факторів (посухи, підтоплення); – широкий асортимент сільськогосподарської продукції, яка вирощена за традиційною системою; – недостатня поінформованість населення про переваги органічної продукції особливо для здоров'я; – наявність сильної конкуренції з боку експортних органічних продуктів; – уповільнення темпу зростання ринку через зниження рівня життя населення; – демографічна та соціальна криза сільських територій

внаслідок прийняття відповідних заходів щодо попередження їх здійснення. Зважаючи, з одного боку, проблеми, що гальмують розвиток органічного виробництва, з іншого – його соціоекономічні вигоди, цей напрям слід віднести до числа найбільш перспективних. Цей висновок підтверджується дефіцитом та зростаючим попитом на продовольство на світовому ринку [2].

Високий експортний потенціал буде утворено завдяки подальшому наближенню законодавчих регулювань до стандартів ЄС. Міжнародні донори, в тому числі і ЄС, мають розбудовувати свою технічну підтримку України в області розвитку органічного виробництва з урахуванням взаємної користі. Перспективи в Україні як великої аграрної держави просто неймовірні, і органічне землеробство має унікальний потенціал, а світові тренди розвитку сільського господарства підтверджують, що майбутнє саме за біотехнологіями.

Список використаних джерел: 1. Корнієнко С.І. Органічне овочівництво – стратегія розвитку. [Електронний ресурс]. – Режим доступу: http://www.ovoch.com/files/Tezy_2016.pdf. 2. Найда І. С., Запша Г. М. Органічне землеробство як пріоритетний напрям соціоекономічного розвитку сільського господарства України. [Електронний ресурс]. – Режим доступу: http://business-inform.net/pdf/2015/1_0/200_204.pdf. 3. Про виробництво та обіг органічної сільськогосподарської продукції та сировини : Закон України від 03.09.2013 р. № 425-VII [Електронний ресурс]. – Режим доступу: <http://zakon4.rada.gov.ua/laws/show/425-18>.

УДК 332.334 : 631

А.С. Юхно, канд. екон. наук, асистент

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

КОНЦЕПЦІЯ ЗАПРОВАДЖЕННЯ АГРАРНОГО ЗОНУВАННЯ ЗЕМЕЛЬ ПРИ УПРАВЛІННІ ЗЕМЕЛЬНИМИ РЕСУРСАМИ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

Важливу роль для збереження землі як основного національного багатства України та переходу до функціонування ринку земель сільськогосподарського призначення відіграє використання та економіко-екологічне управління земельними ресурсами. Економіко-екологічне управління повинно враховувати не лише розвиток земельних відносин держави в умовах ринку, а й неоднорідність території України та зональні особливості національної економіки та кожного її регіону. Удосконалення положень зонування земель задасть напрямок переходу ведення сільського господарства від екстенсивного до інтенсивного, яке направлене на підвищення економічної ефективності використання земель та підтримку екологічної стабільності території.

Зонування земель як захід є альтернативою в системі управління земельними ресурсами при забезпеченні використання земель

сільськогосподарських підприємств згідно з їх цільовим призначенням. Тривалий час вивченням питання зонування земель в контексті запровадження управління земельними ресурсами займалися такі дослідники як Дерев'янка Р.Г. [1], Канащ О.П. [2], Мартин А.Г. [2], Носко Б.С. [1], Осипчук С.О. [2, 3], Чепков Б.М. [1], Черноштан С.М. [2] та ін.

Зонування земель здійснюється на території як визначеної адміністративно-територіальної одиниці так і без прив'язки до неї під впливом системи управління земельними ресурсами при забезпеченні використання земель згідно з їх цільовим призначенням. Зонування земель повинно давати або знімати: обмеження у використанні конкретно визначеної земельної ділянки з урахуванням її розташування у межах певної зони; обмеження прав власників землі та землекористувачів. Ці обмеження мають стосуватися просторових характеристик, системи обробітку ґрунту, обмежень у розміщенні та вирощуванні певних сільськогосподарських культур, типів сівозмін тощо.

У зв'язку з відсутністю чіткого поняття зонування земель виникає необхідність його розгляду та визначення. На нашу думку, зонування земель – це встановлення, виділення й об'єднання однорідних територій та земельних масивів відповідно до визначених властивостей, які визначаються згідно з поставленим завданням, категорією земель і типом землекористування.

З метою вдосконалення планування використання земель, формування режиму землекористування та підвищення ефективності регулювання земельних відносин згідно з проектом Закону України "Про зонування земель" [4] виділяють різні типи землекористування, одним з яких є сільськогосподарський. Стаття 23 Земельного кодексу України [5] наголошує на пріоритетності використання земель сільськогосподарського призначення.

Відповідно, виникає необхідність виділення окремого галузевого зонування для сільськогосподарського типу землекористування – аграрного зонування, яке застосовується для сільськогосподарських підприємств. На нашу думку, аграрне зонування – це галузеве зонування земель в аграрному секторі економіки, що базується на природно-кліматичних, економічних та екологічних показниках і включає однорідні земельні масиви з відповідним виробничим потенціалом, рівнем еколого-антропогенного навантаження, характеризується певним співвідношенням земельних угідь, типом сільськогосподарського виробництва та зональної спеціалізації, рівнем трудовіддачі та дозволяє визначитися органам державного управління з потенційними можливостями виробничої діяльності аграрних підприємств.

Аграрне зонування є основою функціонування сільськогосподарських підприємств і сприяє підвищенню ефективності використання їх земельно-ресурсного потенціалу. Аграрне зонування поєднує елементи природно-сільськогосподарського, природно-економічного, екологічного та соціально-економічного характеру, що справляють вплив на діяльність сільськогосподарських підприємств, формує напрями управління їх розвитком та передбачає виділення в межах території адміністративних областей аграрних зон.

Межі аграрних зон формуються з урахуванням напряму економічного

використання земель в аграрному секторі економіки.

У межах Сумської області було виділено чотири аграрні зони, Харківської – три. Розраховано оптимальне (з урахуванням площ угідь, які підлягають трансформації) співвідношення земельних угідь аграрних зон Сумської та Харківської областей. Для I аграрної зони Сумської області оптимальне співвідношення між ріллею, природними кормовими угіддями та лісами становить 1 : 0,67 : 0,94; для II – 1 : 0,39 : 0,14; для III – 1 : 0,46 : 0,44; для IV – 1 : 0,29 : 0,15; для I аграрної зони Харківської області – 1 : 0,22 : 0,21, для II – 1 : 0,28 : 0,30; для III – 1 : 0,20 : 0,08. Перша аграрна зона Сумської області характеризується наявністю значних площ земель під природними кормовими угіддями та лісами, що пояснюється приналежністю її до природно-сільськогосподарської зони Полісся та, відповідно, розвитком м'ясо-молочного скотарства на території сільськогосподарських підприємств.

Залежно від належності землекористування до аграрної зони сільськогосподарське підприємство одержує інформацію про районовані культури, найбільш придатні для вирощування на його території з врахуванням локальних особливостей, види сівозмін, технологічні заходи з використання й охорони земель, обмеження на вирощування окремих культур. Такі економічні показники розвитку підприємства, як спеціалізація, концентрація й інтеграція виробництва, при вмілому застосуванні сприятимуть підвищенню ефективності використання земельних ресурсів. Соціально-економічні класифікаційні ознаки аграрного зонування дозволять визначати рівень трудовіддачі та здійснити інтеграцію праці шляхом підвищення кваліфікаційного рівня населення направленням на навчання за рахунок підприємств у зв'язку з необхідністю в забезпеченні кваліфікованими кадрами.

Контроль за здійсненням положень щодо запровадження аграрного зонування земель на території окремого сільськогосподарського підприємства передбачено покласти на райдержадміністрації.

Отже, єдиний ланцюг повноцінної роботи економіко-екологічного управління земельними ресурсами сільськогосподарських підприємств формується через аграрне зонування. Аграрне зонування є окремим галузевим зонуванням для аграрного сектору економіки та включає природно-сільськогосподарські, природно-економічні та соціально-економічні критеріальні особливості та екологічні характеристики при здійсненні управління земельними ресурсами сільськогосподарськими землекористуваннями. Класифікаційні ознаки аграрного зонування земель у взаємозв'язку з економіко-екологічним управлінням направлені на планування, розробку, реалізацію екологічних цілей та програм, які забезпечують норми та вимоги раціонального використання земель сільськогосподарських підприємств з метою одержання рослинницької та тваринницької сільськогосподарської продукції при одночасному збереженні природних ресурсів, біологічного різноманіття і захисту середовища існування людини та виробленої продукції від сільськогосподарського забруднення, та спрямовані на дослідження об'єктивних економічних законів та форм їх прояву для застосування в сільському

господарстві з метою забезпечення населення продовольством і отримання сировини для інших галузей національної економіки при оптимальному рівні капіталовкладень у ресурси (виробничий процес) за умов максимального рівня їх економічної віддачі.

Список використаних джерел: 1. Научно-методические основы природно-сельскохозяйственного районирования Украинской ССР / Б.С. Носко, Р.Г. Деревянко, Б.М. Чепков и др. // Агрехимия и почвоведение. – 1985. – Вып. 48. – С. 3 – 8. 2. Природно-сільськогосподарське районування України: виокремлення природно-сільськогосподарських зон і гірських областей / О.П. Канаш, С.О. Осипчук, А.Г. Мартин, С.М. Черноштан // Землеустрій і кадастр. – 2006. – №2. – С. 50 – 69. 3. Осипчук С. Зонування земель: теоретико-методологічні підходи з огляду європейської та вітчизняної практики / С. Осипчук // Землевпорядний вісник. - № 11. - 2009. – С. 18-25. 4. Про зонування земель: проект Закону України [Електронний ресурс] // [Офіційний сайт Верховної Ради України]. - Режим доступу: <http://rada.gov.ua>. 5. Земельний кодекс України / у ред. від 25 жовтня 2001 р. № 2768-III // Відомості Верховної Ради України (ВВР). - 2002. - № 3-4, ст. 27.

УДК 332.72 : 63(477)

М.Ю. Ярута, аспірант*

**Харківський національний аграрний університет імені В.В. Докучаєва,
Україна**

РИНОК ЗЕМЕЛЬ СІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ В УКРАЇНІ: СТАН ТА ШЛЯХИ ДОСЯГНЕННЯ ЕФЕКТИВНОГО ФУНКЦІОНУВАННЯ

Стратегічно важливим питанням на сьогоднішній день вважається створення ефективного ринку сільськогосподарських земель в Україні, реалізація якого дасть змогу отримати позитивну динаміку соціально-економічного розвитку АПК в цілому, земельних відносин зокрема, та національної економіки в масштабах країни.

Земельний потенціал України становить 5,7 % території Європи. Частка сільськогосподарських угідь майже 70% із 60,3 млн га, з надзвичайно родючим потенціалом, дає високу конкурентну перевагу Україні [1].

Початок реформ земельних відносин в Україні було покладено у 1991 році. За рахунок досягнення демонополізації земель відбулися докорінні зміни форм власності на землю, було розв'язано проблему забезпечення громадян земельними ділянками, та введено плату за землекористування. Таким чином, створено передумови формування ринку землі в Україні [2].

* Науковий керівник – Гугоров О.І., доктор економічних наук, професор

Питання вільного продажу земель сільськогосподарського призначення, що наданий час залишаються єдиним не приватизованим активом, викликають протиріччя між прихильниками і противниками цього кроку. Згідно з прийнятим Законом України № 5123-1 від 06.10.2016 р. «Про внесення змін до розділу X «Перехідні положення» Земельного кодексу України щодо продовження заборони відчуження сільськогосподарських земель», що лобіювали противники введення вільного продажу землі, термін дії мораторію на купівлю-продаж земель сільськогосподарського призначення продовжено до 1 січня 2018 року. Потреба країни у зовнішньому фінансуванні, спричиняє значний тиск МВФ, який диктує ключову умову для одержання траншу грошових коштів: скасувати мораторій та відкрити земельний ринок [3].

Проаналізувавши 15-річний мораторій, можна дійти висновку, що основною формою земельних відносин в Україні слід вважати орендні договори з пайовиками, яких укладено 4,7 млн на загальну площу 16,6 млн га. Також діють близько 56 тис. договорів оренди державних сільгоспземель на загальну площу близько 2,5 млн га.

Погіршення стану справ в даному напрямі спостерігається після прийняття у квітні 2015 р. закону, що дозволив передавати землі особистих селянських господарств в оренду агрохолдингам, встановлено мінімальний строк оренди в сім років і скасовано еколого-економічні обґрунтування сівозмін.

За такого напрямку розвитку орендна плата взагалі не досягне високого рівня, про що свідчи тать констатовані Держгеокадастром дані за 2015 рік: середня плата, виплачена за пай безпосередньо власнику землі знаходилася на рівні 862 грн, або менш як 40 дол. за гектар. Нажаль, як показує практика, тенденції до збільшення данного обсягу в поточному році не спостерігалось.

Бездіяльність держави на даному етапі розвитку ринку землі пояснюється отриманням відповідного позитивного зиску. Так, з кожним роком експорт зернових зростає : 39 млн т за підсумками 2015/2016 маркетингового року, що супроводжується стабільними надходженнями валютної виручки. Глобальний попит на продовольство зростає, разом з тим посилюючи чинники, що працюють на розвиток ринку землі для підвищення ефективності аграрного виробництва, і мораторій на купівлю-продаж земель сільськогосподарського призначення не перешкоджає нарощуванню експортного потенціалу галузі.

Така стабільність України, відбивається у:

- 1) нерівномірній соціальній інфраструктурі;
- 2) відсутності кредитування в АПК;
- 3) негативній динаміці інвестицій у довгі і/або інвестиційні проекти;
- 4) відсутності генерації доданої вартості сировинною структурою українського АПК;
- 5) нарощенні валютної виручки від аграрного експорту виключно за рахунок індексів цін на сільгосппродукцію на світових ринках.

Бенефіціарами моделі ринку землі на сьогодні являються агрохолдинги, що використовують дешеві земельні ресурси, порушуючи права 6,7 млн чоловік, які не одержати за використання власної землі адекватної винагороди [4, с. 111].

До сих пір, в Україні відсутня єдина стратегія запровадження ринку землі. Ринковому шляху розвитку АПК повинно сприяти створення і функціонування цивілізованого, повноцінного, регульованого державою ринкового обігу земель.

На даному етапі економічного розвитку країни визначення ринку куплі-продажу землі носить важливий методологічний характер. Задля досягнення ефективності механізмів ідентифікації та регулювання передачі прав на землю, він потребує створення аналітичного апарату.

Визначальними ознаками ринкового обороту прав на землю є:

- добровільність;
- двостороння конкуренція;
- гроші, як фінансове рішення даних взаємовідносин.

В основу визначення поняття ринку землі покладено юридичне визнання землі капіталом і можливість здійснення власниками загальноприйнятих операцій.

Це в свою чергу да змогу виділити між собою дві категорії: «ринок землі» та «обіг землі».

Ринок землі – це економічні, правові та організаційні відносини, в основу яких покладено конкурентний попит та пропозицію, що супроводжують перерозподіл землі та права на неї між суб'єктами даного ринку.

Обіг землі – операції з землею та укладені земельні угоди (міна, дарування, спадкування).

Земельний кодекс реалізував вимогу ст. 14 Конституції України про гарантії права приватної власності на землю для всіх суб'єктів господарювання та положення про їх рівність перед законом [5, с. 47-50].

Досягнути ефективного функціонування ринку землі сільськогосподарського призначення в Україні можливо шляхом:

- проведення повної інвентаризації земель і землекористування із визначенням найцінніших земельних угідь;
- зонування земель за їх функціональним і цільовим призначенням;
- кадастрового оцінювання земель задля формування електронної бази даних;
- створення доступної та довготривалої інформаційної бази даних для доступу до статистичної інформації про операції з земельними ділянками;
- створення механізму руху земельних часток і компенсації за них;
- внесення до чинного законодавства змін, що стосуються зниження податків від операцій з земельними ділянками;
- формування інфраструктури земельного ринку, що включає державні та комерційні підприємства і організації, земельний суд, земельний банк, інститут операторів на ринку, інститут незалежних оцінювачів, страховиків;
- реалізації комплексу заходів і методів з адміністративно-правового та економічного регулювання земельного ринку [6, с. 96-97].

Ринок землі в Україні все ж таки повинен запрацювати. Він потребує державного дієвого нормативного регулювання та контролю чітких умов діяльності на ньому, запровадження справедливої та ефективної правової системи. Розвиток ринку землі в Україні повинен створити реальні умови для

ефективного і раціонального використання земельно-ресурсного потенціалу нашої країни.

Список використаних джерел: 1. Ступень Р. Модель функціонування ринку земель сільськогосподарського призначення [Електронний ресурс]. / Р. Ступень / Е-конференції / Секція 3 Економіка і природокористування. – Режим доступу: econf.at.ua. 2. Гайдай М. Що обрати Україні? Як працює ринок землі в 60 країн світу [Електронний ресурс]. / М. Гайдай / Українська правда. – Режим доступу: www.epravda.com.ua. 3. Феофілов С. Україна: ринок землі [Електронний ресурс] / С. Феофілов / Журнал – Економічний гектар. – Режим доступу: www.agro-business.com.ua. 4. Ходаківська О.В. Екологізація аграрного виробництва: монографія / О.В. Ходаківська. – К.: ННЦ ІАЕ, 2015. – 350 с. 5. Трансформація земельних відносин у сільському господарстві (аналітичний огляд) / Ю.О. Лупенко, О.В. Ходаківська. – К.: ННЦ ІАЕ, 2015. – 50 с. 6. Розвиток земельних відносин в аграрній сфері: монографія / [Федоров М.М., Месель-Веселяк В.Я., Ходаківська О.В. та ін.]; за ред. Лупенка Ю.О., Ходаківської О.В.. – К.: ННЦ ІАЕ, 2016. – 432 с.

**Krystyna Kovalska, PhD in Economics, Associate Professor
Anna Karpych
Taras Shevchenko National University of Kyiv, Ukraine**

**CORPORATE SOCIAL RESPONSIBILITY AS A FACTOR TO CONSIDER
IN FUNDAMENTAL ANALYSIS OF AGRIBUSINESS: THEORETICAL
ASPECT**

Ukrainian agribusiness has remained one of the leading sectors of national economy to invest in. This state of affairs is due to the fact that Ukraine has an edge over other countries, such as an advantageous geographical location, the quality black soil (“chernozem”), traditional specialization in agriculture, etc. Moreover, since the world’s population is still increasing, food demand will rise in the future, and it is high possibility that Ukrainian export of agriculture production will grow at the same time.

Making financial investments in agriculture, to our opinion, is a very good choice. And to invest intelligently, it is needed to analyze the market and find the most profitable securities. The fundamental analysis is very popular among the investors because it considers factors affecting the fluctuation in the market value of the securities.

The notion of fundamental analysis is classically defined as “the analysis of securities value, which takes into account those factors of macroeconomic, industry and corporate levels that have an influence on the amount of income and the possibility to earn the income in the future” [5, p. 895]. Herewith, it can be bottom-up or top-down market analysis. The primary aim of fundamental analysis is to do the holistic research of business and determine whether securities are attractive for investing. In fact, the analyst seeks for underestimated securities which have the potential to growth.

Conducting the fundamental analysis in Ukraine, especially the top-down forecasting, the investor can notice that the agricultural sector is truly, not intuitively, one of the most profitable sectors, so an analyst is to investigate agribusiness in any case.

As far as the agriculture concerned, it may be claimed that companies which implement corporate social responsibility (CSR), a.k.a. corporate citizenship, are more economically stable and credible. This is why an analyst should pay attention to these companies and include this factor to his “toolkit” for fundamental analysis on the level of industry.

The concept of CSR has occurred since the early 1970s, consisting of continuous voluntarily commitment of a company to behave ethically and contribute to economic development while improving the quality of life of the workforce and their families, and the local community and society in general [1, p. 217].

For the reason that CSR demonstrates good intentions of a company, it helps build trust with investors, and trust is a key element considering markets as they are often directed by human behavior.

In general, the concept of corporate citizenship is consisting in corporate sustainability and adherence to system of universal human values.

The United Nations Global Compact, a voluntary initiative based on CEO commitments to implement universal sustainability principles and to take steps to support UN goals, comprises ten principles which perfectly reflect the concept of CSR (Table).

Table

The principles of the concept of CSR

Areas	No.	Principles
		Businesses should:
Human Rights	1.	support and respect the protection of internationally proclaimed human rights;
	2.	make sure that they are not complicit in human rights abuses;
Labour	3.	uphold the freedom of association and the effective recognition of the right to collective bargaining;
	4.	the elimination of all forms of forced and compulsory labour;
	5.	the effective abolition of child labour;
	6.	the elimination of discrimination in respect of employment and occupation;
Environment	7.	support a precautionary approach to environmental challenges;
	8.	undertake initiatives to promote greater environmental responsibility;
	9.	encourage the development and diffusion of environmentally friendly technologies;
Anti-Corruption	10.	work against corruption in all its forms, including extortion and bribery.

Source: compiled by the authors on the basis of [4]

The UN Global Compact's Ten Principles are derived from: the Universal Declaration of Human Rights, the International Labour Organization's Declaration on Fundamental Principles and Rights at Work, the Rio Declaration on Environment and Development, and the United Nations Convention Against Corruption [4].

By incorporating the Global Compact principles into strategies, policies and procedures, and establishing a culture of integrity, companies are not only upholding

their basic responsibilities to people and planet, but also setting the stage for long-term success [4].

Also, International Organization for Standardization launched the standard called ISO 26000, which “helps clarify what social responsibility is, helps businesses and organizations translate principles into effective actions and shares best practices relating to social responsibility, globally. It is aimed at all types of organizations regardless of their activity, size or location” [2].

In Ukraine, we have a) Center of Corporate Social Responsibility Development, b) Center of Corporate Social Responsibility and Business Ethics, c) Union of Applied and Professional Ethics and many other smaller organizations of that type. The object of all mentioned above formations is common and clear – to make business better in all aspects. The results of them are quite visible and such organizations do not intent to slow down their operation. For example, on November 11, 2016, five big Ukrainian agriculture companies – “Astarta-Kyiv”, “Monsanto”, “Syngenta”, “Svarog West Group” and “HarvEast” – signed a Memorandum of Cooperation with Center of Corporate Social Responsibility Development to realize educational project called “Your Future in Agro” [3]. This event is an important milestone in national agribusiness as it implies new recruitments in the sector, which may be characterized with an inflow of more motivated people.

Let us consider in more details the importance of including the factor of CSR in the fundamental analysis of agribusiness (Fig.).

Fig. CSR and fundamental analysis: importance of including

First of all, human rights principles is an indispensable part of the concept of corporate citizenship of modern agriculture company. Human rights violation is a crime against humanity. Each agricultural producer must follow rules supporting human dignity. This could take the form of recruitment employees regardless of their religious beliefs and political views, protection from sexual harassment in the

workplace, the exemption to slaughter animals in case the religion prohibits to do so to some workers, etc. A good option for company is to set up a Code of Ethics or a Code of Conduct of Agriculture Worker.

Secondly, the subject of agribusiness has to create a safe and healthy workplace. Companies must use modern technologies to eliminate or, at least, diminish physical strain on employees, provide personal protective equipment such as gloves, safety glasses, aprons and face masks, use fertilizers and pesticides with minimum harm to people and so on.

Thirdly, and probably the most importantly, every agriculture producer must be environment-friendly and not just doing no harm to nature but help it by fertilizing soils, implementing organic farming, etc.

It is clear that those companies which support the concept of CSR are more likely to prosper in the long run. Low-technology manufacturing along with neglecting human values and the needs of nature are barbaric and a priori, doomed to failure.

All things considered, the factor of CSR should be undoubtedly considered in fundamental analysis of agribusiness because corporate citizenship is a harbinger of stability, trust and long-term goals of an agriculture company.

In addition, since picking companies to invest in is rather time consuming process, the orientation on firms implementing CSR may help optimize the time for financial analyst.

References: 1. Filho, W. L. Sustainable Economic Development: Green Economy and Green Growth / Filho, W. L., Pociovalisteanu, D.-M., Al-Amin, A. Q. – Gewerbestrasse: Springer, 2016. – 331 p. 2. ISO 26000 – Social responsibility [Electronic resource] // iso.org [website]. – Access mode: <http://www.iso.org/iso/home/standards/iso26000.htm?=>. – Name from the screen. 3. Naibil'shi ahrarni kompanii obiednalysia zarady kariery dlia molodi [in Ukrainian] [The biggest agriculture companies rallied together for career for young people] [Electronic resource] // iso.org [website]. – Access mode: <http://www.iso.org/iso/home/standards/iso26000.htm?=>. – Name from the screen. 4. The Ten Principles of the UN Global Compact [Electronic resource] // United Nations Global Compact [website]. – Access mode: <https://www.unglobalcompact.org/what-is-gc/mission/principles>. – Name from the screen. 5. Tsinni papery: pidruchnyk [in Ukrainian] [Securities: textbook] / [V. D. Bazylevych, V. M. Shelud'ko, N. V. Kovtun et al]; edited by V. D. Bazylevych; Taras Shevchenko National University of Kyiv. – Kyiv: Znannia, 2011. – 1094 p.

A.V. Zhebrichuk^{*}, bachelor
Odessa I.I. Mechnikov National University, Ukraine

THE DEVELOPMENT OF COMPETITIVE AGRO-INDUSTRIAL PRODUCTION

Development of agriculture as a priority sector of the national economy is characterized by a process of globalization of economic relations and the preconditions for Ukraine joining the European integration. In the world community to recognize Ukraine as a potential leader for the production of agricultural products and food products: grain, sugar, oil, meat, dairy products, etc. But the realization of this potential requires a constant effort. The solution of the tasks set in the regional programs of the development of agriculture and the agro-industrial complex (AIC), will allow him to occupy an appropriate place in national economy complex as the region and the country, to create optimal conditions for the expansion of exports of products of agriculture and at the time of listing it in the world community.

One of the important tasks of reforming Ukraine's economy is the transformation of the agricultural sector, improving its competitiveness on the world markets.

To stimulate the development of agricultural production and enhance its competitiveness it is necessary to predict the regional programs of the strategy of the Organization of the work of agriculture. This would have contributed to the further development of agricultural enterprises in market conditions and take into account regional peculiarities, specialization, market specific product types and organization of appropriate infrastructure. Significant impact on the efficiency of agricultural production have 2 groups of factors.

The first group covers the factors that are independent of the manufacturers. They are formed by the State management bodies, including the regional (oblast, city, town). This pricing, credit and the tax system, the policy of State support for the industry, regulating property relations, the development of science, etc.

The second group of factors depends on the producers, as well as from local government, aimed at the development of the agricultural sector. It is ways of doing agriculture, crop production, animal production, the application of advanced technologies, high yielding varieties and hybrids of crops, infrastructure development and logistics, etc. The possible regional and territorial government programs aimed at supporting budgetary means and resources in certain regions with unfavorable for agriculture natural conditions.

For the optimal functioning of the agro-industrial complex and increase its competitiveness in terms of the implementation of the new agricultural policy on market principles of special importance is the development of infrastructure with attraction of foreign investments, large private investments. To create a modern competitive agricultural production in Ukraine has essential formation of innovation

^{*} Supervisor – V.S. Nitsenko, Doctor of Economic Sciences, Professor

culture in the country, the mechanism of implementation in practice. The focus of its formation in the agro-industrial complex of Ukraine could become agricultural technic, created at least one in each of the regions of our country. They allow decentralized agricultural scientific and technical potential, to become regional hubs of technological development that will join in the research and production monolith agricultural educational institutions of various levels, research institutes and enterprises of different ownership forms with the production and processing of agricultural products and raw materials.

Also you need to create a system of financial maintenance of the agricultural sector (special agricultural banks, farm cash aid), to build the infrastructure and legal mechanism for the formation of a real mortgage. Develop optimal and actual program of the State support of the AGRO-INDUSTRIAL COMPLEX of the system of special economic and legal, financial and administrative measures that would, in particular, tackle the issue of the appropriateness of support those or other areas of agricultural production, plan or program, as is the case in other countries, agro-industrial production and structural transformations in it with regard to both national and international aspects.

It is important to create the necessary conditions to protect domestic agricultural producers and increasing the competitiveness of Ukrainian agricultural products on domestic and foreign markets. In the system of measures aimed at stabilizing agriculture and further development of the economics of the industry, an important role is given to attraction and rational use of foreign investment. In investing agro-industrial complex of Ukraine the leading role played by the United States, Germany, Netherlands, United Kingdom and other countries. Examples of joint management of Western investors in Ukraine confirms the ability to work effectively on the Ukrainian market.

Agro-industrial complex of Ukraine is resistant and stable conditions for achievement of high efficiency of foreign investments. The following prerequisites are the fertile soil, developed transport infrastructure, geographical location, favorable for agriculture climatic conditions, the presence of a skilled workforce. Most priority and lucrative areas for foreign investment are: the introduction of high technologies of growing crops and cattle; upgrading and modernization on the basis of new technology enterprises of processing and the food industry, as well as those engaged in the harvesting and storing of grain, and other agricultural products; creating capacity and raw materials for the production of containers and packaging materials; the development of agricultural engineering and manufacture of equipment for oil and fat, meat and milk, flour-grinding and baking industry; debugging the issue of effective chemical protection of agricultural plants and animals; providing industrial services, agricultural and other agricultural enterprises.

Stabilization of production and financial condition of the agro-industrial complex of Ukraine in the markets of the CIS, the EU and other countries depends on the speed and orientation of structural adjustment of export-import potential of strategic certainty on export competitive products in these markets. Stimulating the development of export potential of the sector is only possible on the basis of modern structural transformations in agriculture with the aim of stabilizing and increasing the

production of competitive products. Implementation of foreign economic activity requires compliance with the first national interests. To achieve widespread use of protectionist measures against imports of goods and limiting competition from foreign firms and other partners in the domestic market can only be subject to the establishment of own production and regulation of foreign economic activity.

Thus, for the formation and strengthening of competitive advantages of products of agricultural production on the market should provide the following ways: to provide lower costs for the production and processing of agricultural products; consider the market of other CIS countries as the target segments for agricultural products and concentrate on them their activities; to establish the provision of loans and guarantees for export products; to build trade infrastructure, assess the quality of the products by category as in accordance with international standards.

List of used sources: 1. Mol M. J. The sources of management innovation : when firms introduce new management practices [Electronic resource] / Mol M. J., Birkinshaw J.M. // Journal of Business Research. – 2016. – Vol.62 (No.12). – P. 1269-1280. 2. аспект) : [монографія] / О.Д. Гудзинський, Н.В. Гайдамак, С.М. Судимир. – К.: ІПК ДСЗУ, 2011. – 175 с. Гудзинський О.Д. Управління результативністю діяльності підприємств (теоретико-методологічний

УДК 368.5.332.33

**Л.А. Батюк, к.е.н., доцент; Ю.В. Бондарева, магістрант
Харківський національний технічний університет сільського господарства
імені Петра Василенка, Україна**

СТРАХУВАННЯ РИЗИКІВ СІЛЬСЬКОГОСПОДАРСЬКИХ ВИРОБНИКІВ ЯК ОДИН З ШЛЯХІВ ПІДВИЩЕННЯ ЇХ КОНКУРЕНТОСПРОМОЖНОСТІ

Здійснення будь-якої господарської діяльності пов'язано з різноманітними видами ризиків. Сільськогосподарське виробництво пов'язане з системними, висококорельованими, катастрофічними ризиками, які часто не пов'язані з процесом виробництва та не залежать від самого виробника. Ці ризики пов'язані з особливостями здійснення сільськогосподарського виробництва, його залежності від природно-кліматичних умов. Тобто це ризики втрати врожаю від повені, засухи, вимерзання. Ці ризики зумовлюють отримання сільськогосподарськими виробниками у певні роки збитків, які у багатьох випадках навіть унеможливають продовження їхньої діяльності. Щорічно сільськогосподарські виробники зазнають великих збитків від різних стихійних лих: ураганів, граду, аномальних коливань температури, сильних дощів, паводків, посух. Вплив таких зовнішніх факторів зумовлює високий рівень невизначеності аграрного бізнесу, що в свою чергу впливає на підвищення вартості кредитних ресурсів для сільськогосподарських виробників, без яких вони часто не можуть нормально здійснювати свою діяльність.

Одним з найефективніших способів управління ризиками є аграрне страхування. Перевагами страхування як ринкового інструменту управління

ризиками також є те, що є можливість його використання як механізму державної фінансової підтримки розвитку сільського господарства з метою гарантування відшкодування збитків та виключення загроз продовольчій безпеці України. Тим більш, що такі механізми відповідають вимогам Світової Організації Торгівлі.

На жаль, в Україні підхід до зниження ризиків через страхування сільськогосподарських товаровиробників не набув значного поширення. На теперішній час реальним страхуванням в аграрному секторі України охоплено не більше кількох відсотків ризиків. В розвинутих країнах цей показник досягає 90-95%, страхування сільськогосподарських виробників стимулює розвиток агропромислового комплексу в цілому.

Основними перепонами у розвитку сільськогосподарського страхування в Україні є наступні:

- достатньо низький рівень страхової культури серед виробників;
- недовіра до страхових компаній, що функціонують на вітчизняному страховому ринку;
- низький рівень юридичної підтримки щодо питань страхування сільськогосподарських підприємств;
- складність та нечіткість договорів страхування;
- обмежений перелік страхових продуктів;
- відсутність повноцінного та ефективного законодавчого регулювання процесу страхування сільськогосподарських підприємств;
- недостатня кількість кваліфікованих кадрів з питань страхування сільськогосподарських підприємств;
- недостатня технічна спроможність стартових організацій;
- неготовність страховиків надати належний страховий захист від фінансових втрат;
- недостатній контроль з боку держави щодо якості страхових послуг.

В цілому, формування страхового ринку в Україні має стихійний характер, і в багатьох випадках захист прав та інтересів страхувальників не забезпечений належно.

Лише близько 12% страхових компаній, що працюють на вітчизняному ринку страхування працюють зі страхуванням сільськогосподарських виробників, за підтримки держави.

Основними тенденціями ринку агрострахування є скорочення кількості заключних договорів та відповідно застрахованих площ. Спостерігається збільшення показників після введення державних субсидій в 2005-2008рр. та їх скорочення після відміни субсидій в 2009 р. (рис.). За кількістю заключних договорів страхування в 2015 р. лідирують Вінницька (130), Дніпропетровська (101), Полтавська (86), Хмельницька (80), Запорізька (79) області. За показниками застрахованих площ: Хмельницька (129 тис. га, або 18,7%), Вінницька (63,4 тис. га, або 9,2%), Харківська (61,1 тис. га, або 8,9%), Чернігівська (60,1 тис. га, або 8,7%), Одеська (56,8 тис. га, або 8,2%) області. Стосовно культур, які частіше страхували сільськогосподарські виробники в 2015р., то це озима пшениця – більше 40%, озимий ріпак – близько 30%, соняшник – майже 9%, кукурудза – трохи більше 7%, озимий ячмінь – 6,6%

Рис. Динаміка кількості договорів агрострахування у 2005-2015 рр.

договорів. Якщо поглянути на основні види продуктів страхування, то це повна загибель посівів – більше 70% договорів, повна загибель+весняні заморозки – 14,1% договорів.

Для врегулювання питання страхування сільськогосподарських товаровиробників в Україні розробляється та впроваджується відповідна законодавча база: Закон України «Про страхування», Закон України «Про особливості страхування сільськогосподарських продукції з державною підтримкою», Закон України «Про державну підтримку сільського господарства України». Проте не завжди норми, що передбачені законодавчими актами виконуються, що знову ж таки збільшує недовіру аграріїв до страхування.

Світова практика свідчить, що основною метою страхування врожаю сільськогосподарських культур за державної підтримки є захист майнових інтересів сільськогосподарських виробників від можливих збитків від дії природно-кліматичних факторів.

Основною перешкодою на шляху розвитку агрострахування в Україні є сама держава, яка продовжує практику відшкодування збитків аграріям, що постраждали від втрати врожаю під дією стихійних лих, за рахунок бюджетних коштів. Сподіваючись на такі виплати деякі виробники не квапляться застосовувати прогресивні технології зниження ризиків та не страхують сільськогосподарські культури. Відповідно і страховики зменшують інтерес до аграріїв. Хоча створення ефективної системи агрострахування дало б можливість агровиробникам мінімізувати втрати та гарантувати відшкодування збитків для підвищення конкурентоспроможності. Державі, в свою чергу, зекономити бюджетні кошти для впровадження програм розвитку галузі.

Для ефективного та стабільного розвитку сільськогосподарського страхування в Україні необхідно прийняти ряд заходів: удосконалити нормативно-правові акти щодо страхування, які повинні забезпечити прозорість та чіткість процесу страхування; створити відповідну страхову інфраструктуру; створити необхідні умови для забезпечення страхових компаній кваліфікованими кадрами, що є фахівцями з сільськогосподарського страхування.

Ринок страхування сільськогосподарської галузі в Україні має значні перспективи для ефективного розвитку за умов комплексного та професійного підходу його учасників і підтримки держави. Досвід провідних країн світу з питань

агрострашування, таких як США, Іспанії, Австрії, може допомогти Україні створити ефективну та дієву систему агрострашування.

Список використаних джерел: 1. Дранус В.В. Страшування ризиків у сільськогосподарському виробництві / В.В. Дранус // Науковий вісник Львівського національного університету ветеринарної медицини та біотехнологій ім. С.З. Гжицького. Серія «Економічні науки». – 2014. – т. 16 № 1 (58). Ч. 1. – С.178-182. 2. Алексерова Ю. Страшування сільськогосподарських ризиків: проблеми вирішення / Ю. Алексерова // Вісник Київського національного університету імені Тараса Шевченка. Економіка. – 2013. – Вип. 135. – С. 38-41. 3. Самошкіна І.Д. Удосконалення страшування сільськогосподарських ризиків в Україні / І.Д. Самошкіна // Вісник Сумського національного аграрного університету. Серія : Економіка і менеджмент. - 2012. – Вип. 4. – С. 142-147. 4. Навроцький С.А. Система сільськогосподарського страшування: тенденції та перспективи розвитку [Електронний ресурс] / С.А. Навроцький // Економічні науки. Сер. : Облік і фінанси. - 2012. - Вип. 9(2). – С. 458-472. – Режим доступу: [http://nbuv.gov.ua/UJRN/ecnof_2012_9\(2\)_67](http://nbuv.gov.ua/UJRN/ecnof_2012_9(2)_67) 5. Обзор рынка агрострашуования Украины за 2015-2016 андеррайтинговый год. Отчет ІФК [Електронний ресурс]. – Режим доступу: <http://forinsurer.com/news/16/04/08/33709>

УДК 658.003

Л.М. Баценко, к.е.н., доцент
Сумський національний аграрний університет, Україна

КОНЦЕПЦІЯ ПІДВИЩЕННЯ РІВНЯ КОНКУРЕНТОСПРОМОЖНОСТІ ПІДПРИЄМСТВА

Головне завдання вітчизняних підприємств в сучасних умовах полягає у визначенні основних напрямків розвитку і вдосконалення методів управління конкурентоспроможністю.

Досвід роботи вітчизняних компаній підтверджує, що в сучасній конкурентній боротьбі виграє той, хто постійно аналізує і бореться за свої конкурентні позиції, забезпечує системний підхід до розробки організаційно-економічних заходів, спрямованих на досягнення високих результатів діяльності підприємства.

Конкурентоспроможність підприємства є складною економічною категорією. Виділяють три основних характеристики конкурентоспроможності. Наведемо їх:

- 1) адаптивність підприємства до змін зовнішнього середовища;
- 2) конкурентні переваги;
- 3) результати економічної діяльності (щодо конкурентів).

Таким чином, конкурентоспроможність підприємства є багатовимірним показником і для його вимірювання необхідно використовувати спеціальні

змінні адаптивності, конкурентних переваг і результатів економічної діяльності(щодо конкурентів). Зі сказаного випливає, що одне з важливих напрямків управління конкурентоспроможністю підприємства полягає в розробці методів підвищення його конкурентних переваг і адаптаційних властивостей.

До основних видів адаптації підприємства відносяться:

- 1) адаптація до зміни кон'юнктури ринку;
- 2) адаптація до нововведень технічного і організаційного характеру;
- 3) адаптація до державних нововведень;
- 4) адаптація до соціальних умов;
- 3) адаптація до політичних умов.

Цілі адаптації визначаються для кожного її виду. Цілі адаптації до зміни кон'юнктури ринку складаються в збереженні зайнятого і освоєнні нових сегментів ринку; диверсифікації виробництва; освоєнні нових видів продукції; підтримці переваг продукції, що випускається і просуванні її на ринок. До цілей адаптації до нововведень технічного і організаційного характеру відносять: реалізацію нових ідей і технологій; освоєння нових видів матеріалів; вдосконалення конструкції і дизайну продукції. Для адаптації соціальних та політичних умов можна виділити наступні цілі: використання переваг політичного режиму; отримання гарантій і використання протекціоністських заходів органів влади; використання соціальної ситуації в країні.

Механізм адаптаційного управління підприємством повинен складатися з таких основних підсистем:

- 1) діагностики фінансового стану і оцінки перспектив розвитку бізнесу підприємства.
- 2) маркетингу.
- 3) антикризової інвестиційної політики.
- 4) управління персоналом.
- 5) менеджменту.

Залежно від ролі і значення адаптаційних елементів, а також готовності до адаптивної реакції можна виокремити три моделі поведінки підприємств, кожна з яких визначає його готовність до адаптації: модель активної консервативної та змішаної поведінки [1].

Технологія управління процесом адаптації охоплює операції взаємозв'язку алгоритми, цикли, стадії, роботи, процедури і регламенти підготовки, обґрунтування та прийняття рішень, побудови взаємовідносин у системі ієрархії в часі та просторі і, найголовніше, встановлення критеріїв ефективності та оцінки дій усіх учасників процесу адаптації, їх мотивації з метою як найповнішої реалізації місії та цілей організації.

Оскільки ринкові відносини передбачають зміну конкурентного середовища, то кінцева мета адаптації підприємства в ринковій економіці – перемога в конкурентній боротьбі за споживача, за ринки збуту як закономірний підсумок його інтегрованих зусиль по реалізації організаційно-економічної системи адаптації та своєчасне підвищення

конкурентоспроможності - це головний фактор адаптації в конкурентному середовищі[2].

Інша важлива характеристика конкурентоспроможності підприємства - його конкурентні переваги. Конкурентні переваги – це результат низької собівартості продукції, високої міри диференціації товарів, розумного сегментування ринку, впровадження нововведень, швидкого реагування на потреби ринку. Їх можна розділити на три категорії:

- 1) конкурентні переваги в умінні менеджерів та маркетологів;
- 2) конкурентні переваги в ресурсах;
- 3) конкурентні переваги в новаціях.

Конкурентні переваги в умінні фахівців обумовлена ефективністю роботи менеджерів та маркетологів і включає в себе: ноу-хау в дослідженнях і управлінні; вміле використання можливостей менеджменту та маркетингу; ініціативність всіх ланок управлінської діяльності та виробничо-збутової і ін. Другу категорію конкурентних переваг визначають: доступ до енергії, комплектуючих, сировини; фінанси, кадровий склад підприємства та його кваліфікаційний рівень; виробничі можливості, що вимагають невеликих затрат; наявність розвиненої системи науково-технічного, виробничого, комерційного співробітництва та ін. Конкурентні переваги в новаціях визначають: нові технології, нові або змінені запити покупців, поява нового сегмента галузі, зміна вартості або наявності компонентів виробництва, зміна урядового регулювання тощо.

Те, як довго можна втримувати конкурентну перевагу, залежить від трьох факторів. Перший фактор визначається тим, яке джерело переваги. Другий фактор – кількість наявних у фірм явних джерел конкурентної переваги. Третя й найважливіша причина збереження конкурентної переваги – постійна модернізація виробництва й інших видів діяльності.

Будь-яка організація має конкурентні переваги, якщо вона краще за своїх суперників долає сили зовнішнього конкурентного тиску і виконує роботу по залученню замовників. Важливо не тільки виявити і використовувати конкурентну перевагу, потрібно ще підтримувати, зміцнювати і стабілізувати його роботу. Прикладом такої діяльності є висока репутація компанії [2].

Таким чином, концепцію управління конкурентоспроможності підприємства необхідно розглядати з позицій, коли конкурентні переваги організації проявляються наступним чином.

У загальному плані:

- в більш тривалому періоді забезпечення та розвитку організаційних конкурентних переваг;
- в отриманні та реалізації замовлень;
- в забезпеченні надійності своєї життєдіяльності і соціально-економічного розвитку.

У предметному плані:

- в обсязі, строки, гарантії договірних зобов'язань та якість задоволення потреб та інтересів споживачів;

- в зниженні ризиків втрати продукції, недовантаження виробничих можливостей.

Досягти конкурентних переваг та зміцнити свою конкурентоспроможність можна за рахунок:

1) забезпечення низьких витрат на виробництво, просування та збут товару. Низькі витрати означають здатність підприємства розробляти, робити і продавати товар з порівнянними характеристиками, але з меншими витратами, ніж конкуренти.

Переваги: підприємство є рентабельним навіть в умовах сильної конкурентної боротьби, коли інші конкуренти зазнають збитків, низькі витрати створюють високі вхідні бар'єри; низькі витрати знижують вплив постачальників.

Ризики: конкуренти можуть перейняти методи зниження витрат; серйозні технологічні нововведення можуть усунути наявні конкурентні переваги і зробити малоприслужним накопичений досвід; непередбачена дія факторів, що збільшують витрати, можуть привести до зменшення розриву в цінах в порівнянні з конкурентами.

2) забезпечення незамінності продукту за допомогою диференціації. Диференціація означає здатність підприємства забезпечити покупця товаром, що володіє більшою цінністю, тобто більшою споживчою вартістю.

Переваги: споживачі віддають перевагу товару даного підприємства; перевагу споживачів і неповторність продукту створюють високі вхідні бар'єри; особливості продукту знижують вплив споживачів; високий прибуток спрощує відносини із постачальниками.

Ризики: ціна продукту може бути настільки високою, що споживачі, віддадуть перевагу продукту інших фірм, незважаючи на вірність даній маркі; можливі наслідування інших фірм, що призведе до зниження переваг, пов'язаних з диференціюванням; зміна системи цінностей споживачів може призвести до зниження або втрати значення особливостей диференційованого продукту.

3) концентрація на сегменті. Підприємства спрямовують свої дії на певний сегмент ринку. При цьому підприємство може прагнути до лідерства за рахунок економії на витратах, або за рахунок диференціювання товару, або до їх поєднання.

По своїй сутності товар (роботи, послуги) є єдиним засобом отримання прибутку і тим самим основним знаряддям конкурентної боротьби, її матеріальною основою. Випуск конкурентоспроможної продукції в умовах ринку пов'язаний з необхідністю перебудови організаційної, кадрової та виробничої структур підприємства.

Таким чином, управління конкурентоспроможністю має охоплювати, з одного боку, визначення та впорядкування пріоритетності цілей; конкретизацію цілей та діагностика ресурсних і часових обмежень; формулювання стратегій реалізації концепції; встановлення методів і вибір інструментарію вимірювання досягнутих результатів; визначення витрат, пов'язаних з реалізацією концепції; проблеми якості товару, ресурсозбереження, вивчення інфраструктури внутрішніх і зовнішніх ринків, з іншого - все загальні функції управління -

планування, організацію процесів, облік і контроль, мотивацію і регулювання, стратегічний маркетинг і з третьої - все стадії життєвого циклу підприємства [2].

Управління концепцією підвищення конкурентоспроможності – це мистецтво координації людських і матеріальних ресурсів протягом її розробки та реалізації для досягнення визначених у програмі результатів щодо складу й обсягу робіт, вартості, часу, якості, цільового рівня конкурентоспроможності та рівня задоволення учасників програми. Успішне виконання програми (проекту) підвищення конкурентоспроможності оцінюється за сукупністю встановлених на етапі розробки критеріїв: терміни завершення програми, вартість і бюджет програми, якість виконання робіт і специфіка вимог до результатів, ступінь задоволення замовників.

При розробці концепції підвищення конкурентоспроможності покладаються такі принципи: поєднання єдиноначальності керівника та колегіальних повноважень представників груп для спільного прийняття рішень; наділення керівників повноваженнями і відповідальністю при прийнятті рішень; організація єдиного управління на всіх стадіях розробки та реалізації концепції; дотримання термінів та збалансованості ресурсів.

Список використаних джерел: 1. Білошкурська Н.В. Моделі адаптивної поведінки та їх роль у формуванні економічної безпеки підприємства/ Н.В. Білошкурська// Актуальні проблеми економіки. – 2010. – № 12 (114). 2. Баценко Л.М. Обеспечение конкурентоспособности предприятий АПК Украины как экономическая основа рыночного реформирования экономики/ Л.М. Баценко// Материалы Международной научно-практической конференции молодых ученых : в 4-х ч. / гл. ред. А. П. Курдеко. – Горки: Белорусская госуд. сельскохоз. академия, 2013. – Ч. 4. – С. 45-47

УДК 338.43

В.В. Бахчиванжи, аспірант*

Національний науковий центр «Інститут аграрної економіки», Україна

УДОСКОНАЛЕННЯ ОРГАНІЗАЦІЙНОГО МЕХАНІЗМУ ФУНКЦІОНУВАННЯ ПОРТОВОЇ ІНФРАСТРУКТУРИ ДЛЯ АГРАРНИХ ПІДПРИЄМСТВ

Формування ефективного та конкурентоспроможного аграрного ринку не тільки в Україні, а й в Європі та світі вимагає дотримання основних умов та принципів формування його інфраструктури, використання як наукового, так і практичного досвіду. Аграрний сектор як складна економічна система функціонує злагоджено тільки тоді, коли ефективно та продуктивно працюють його складові, однією з яких є інфраструктура для аграрних підприємств. На даний час інфраструктура для аграрних підприємств суттєво відстає від вимог

*Науковий керівник – О.В. Захарчук, д.е.н., ст. науковий співробітник

як виробника, так і споживача. Тому для вирішення цієї проблеми потрібно сформувати нову, більш адаптовану до сучасних умов інфраструктуру, яка б забезпечувала ефективне функціонування системи збуту продукції. Це можливо лише при дотриманні основних умов та принципів формування цієї інфраструктури. Ці завдання мають вирішувати як виробник, так і елементи транспортної інфраструктури, а також держава, яка має створити всі необхідні умови для розвитку аграрного бізнесу.

Економічна самостійність та рівність суб'єктів аграрного ринку, адаптованість їх до сучасних умов на засадах законності, системності та стабільної грошової системи і політичної ситуації, дозволить сформувати в нашій державі ефективний аграрний ринок з відповідною інфраструктурою [1, с. 110]. Потреба в такій інфраструктурі обумовлена зростанням експортного потенціалу аграрних підприємств, реалізація якого в умовах інтенсифікації глобалізаційних та інтеграційних процесів в значній мірі залежить від стану розвитку портової інфраструктури. Напрацюваннями вчених розроблені рекомендації з матеріально-технічного забезпечення сільського господарства України, що передбачають основні напрями забезпечення відтворення та оновлення основних виробничих засобів, підвищення рівня техніко-технологічного оснащення аграрних підприємств [2]. У той же час невирішеними залишаються проблеми удосконалення організаційно-економічного механізму функціонування портової інфраструктури, зокрема пов'язані з питаннями власності, оренди, концесії, без яких неможливе ефективне функціонування стивідорних компаній та залучення інвестицій для реконструкції портової інфраструктури для обслуговування зернових вантажів.

Спеціалізація портів України дозволяє обслуговувати всі види генеральних вантажів, серед яких сьогодні переважають сухі вантажі, зокрема насипні екологічно безпечні: продукція зернових і технічних культур, цукор-сирець, - та наливні вантажі: рослинні олії (соєва, ріпакова, соняшникова). Наприклад, максимальна потужність вантажопереробки сухих вантажів в Одеському порту становить понад 24,5 млн тонн на рік. За останнє десятиріччя Україна стала одним із найбільш помітних експортерів зернової продукції у світі. З огляду на фізичний і моральний знос активів портової інфраструктури для аграрних підприємств адміністраціями портів спільно зі стивідорними компаніями підготовлена програма нарощування потужностей з обробки зернових вантажів. За останні 10 років вантажопереробка зернових зросла з 2,5 до 7,7 млн тонн (рис.). Якщо протягом десятиріччя мало місце суттєве коливання показників вантажопереробки зернової продукції, то з 2009 року має місце стабільне зростання даного показника, який у 2015 році досяг майже 9,7 млн. тонн.

Сумарна пропускну потужність Одеського порту для зернових становить 11,8 млн. тонн на рік, що дає можливість в роки пікового навантаження на морських операторів забезпечити повну перевалку вантажів. Потужність окремих терміналів коливається від 1,5 млн. тонн в рік (ЗПК «Бруклін-Київ») до 3 млн. тонн (ПАТ «Укрелеваторпром»). Вагомою є й сумарна можливість одночасного зберігання зернових вантажів в Одеському морському порту, яка

Рис. Обсяг вантажопереробки зернових в Одеському порту, тис. т

становить 565 тис. тонн, зокрема лідером тут є ПАТ «Укрелеваторпром» з пропускними потужностями зберігання на 208 тис. тонн.

В останні роки спостерігається активізація інвестиційних процесів у реконструкцію існуючих потужностей: будуються комплекси зернових вантажів. здійснюються днопоглиблювальні роботи та будуються нові причали. Таким чином, зростання обсягів виробництва зерна, розвиток ринку зернових обумовлюють необхідність розвитку стівідорних компаній та морських портів. Разом з тим, для реалізації постійно зростаючого експортного потенціалу України необхідно приділити увагу розвитку внутрішньопортової залізничної та автомобільної інфраструктури. На теперішній час основна проблема відносно організаційного механізму функціонування портової інфраструктури для аграрних підприємств полягає в стані і пропускній здатності залізничної інфраструктури і дефіциті вагонів-зерновозів. Об'єкти інфраструктури потребують інтенсивного розвитку за рахунок залучення інвестицій.

На сьогоднішній день існує й інша проблема господарського механізму - відсутності сучасного правового поля інвестування в портову галузь. Відповідно до частини 1 статті 26 Закону України «Про морські порти України» приватне інвестування в об'єкти портової інфраструктури державної форми власності на території морського порту здійснюється на підставі договорів концесії, договорів про спільну діяльність, договорів оренди, інших видів інвестиційних договорів, що укладаються на основі спеціальних процедур, визначених законами України.

Разом з тим, на сьогоднішній день законами України не визначена чітка процедура для укладення інвестиційних договорів. При цьому, як показує практика, сама процедура узгодження реалізації інвестиційних проектів займає більше часу, ніж їх технічна реалізація. Крім того, чинне законодавство, що регулює відносини в сфері будівництва (зокрема, Закон України "Про регулювання містобудівної діяльності"), встановлює загальне правило, згідно з

яким здійснення будівельних робіт можливо виключно після оформлення замовником будівництва права власності або користування земельною ділянкою, розташованою під об'єктом будівництва.

Втім, на практиці неврегульованість вітчизняної земельної сфери часто призводить до істотного затягування початку через довгу тривалість процесу відведення землі. Особливої актуальності дана проблема набуває в тому числі, в аспекті реалізації концесійних проектів.

Закон України «Про концесії» було прийнято ще в 1999 році, проте фактично поширеної практики його застосування в Україні досі не існувало, деякі його положення застаріли, не відповідають сучасним реаліям економічного розвитку і, зокрема, реаліям розвитку портового сектору, в зв'язку з чим не є достатньо ефективними з точки зору практичної реалізації.

Крім того, існуюча світова практика застосування концесійних механізмів може запропонувати більш гнучкі і ефективні підходи, здатні захистити права і інтереси як держави, так і інвесторів, а облік деяких напрацювань міжнародного досвіду щодо ефективності механізму концесійної діяльності дозволить підвищити інвестиційну привабливість економіки України, в цілому, і області функціонування вітчизняних морських портів, зокрема.

Сучасна процедура укладення договору концесії є довготривалою і ускладнюється тим, що її супроводжує необхідність проведення відповідного конкурсу та отримання узгодження на різних рівнях, як, наприклад, пропозиції щодо переліку конкретних об'єктів права державної власності, які можуть надаватися в концесію, вносяться відповідними центральними органами виконавчої влади.

Також порядок, який передбачається Законом України «Про концесії» містить певні недоліки:

- відсутність у інвестора права власності на новий об'єкт інвестування не є привабливим для потенційного інвестора;

- відсутність чітких критеріїв для розрахунку концесійних платежів, і принцип розрахунку, за яким чим більше інвестицій будуть внесені концесіонером в будівництво об'єкта, тим дорожче будуть платежі, які необхідно буде платити за його подальшу експлуатацію;

- чинна редакція закону не передбачає можливість концесіонера надавати свої майнові права по концесійного договору в заставу, що може бути необхідно концесіонеру для залучення фінансування.

Укладання договорів оренди також вимагає тривалого часу, тому що, як показує практика, процедура укладення договорів оренди державного майна, займає мінімум 4-8 місяців, протягом яких потенційний орендар не може перераховувати орендну плату ні Балансоутримувачу (30%), ні до Державного бюджету України (70%), як це передбачено Постановою Кабінету Міністрів України від 04.10.1995 р. №786 «Про методику розрахунку і порядок використання плати за оренду державного майна».

Крім того, через складність і тривалість процедури укладення договорів оренди державного нерухомого майна, багато орендарів відмовляються від об'єктів. Більшість компаній, які висловлюють бажання орендувати майно, коли

дїзнаються про розміри ставок оренди і складний порядок укладення договору оренди державного нерухомого майна, намагаються орендувати об'єкти (наприклад складські або офісні приміщення) у приватних компаній або осіб, де термін укладення договору 2 -3 дня, а орендна плата істотно ніжче. Таким чином, з метою створення сприятливого інвестиційного клімату та усунення бюрократичних перешкод в державно-приватне партнерство, на наш погляд, необхідно:

- розробити та впровадити на законодавчому рівні чітку і максимально спрощену процедуру для укладення інвестиційних договорів та узгодження інвестиційних проектів;

- внести зміни до закону України «Про концесії», прийняти окремий закон «Про особливості концесії в морській галузі» з метою спрощення адміністративних процедур з проведення концесійних конкурсів;

- внести зміни до Законів України «Про оренду державного та комунального майна», «Про Фонд державного майна України», «Про управління об'єктами державної власності», до Господарського кодексу України в частині значного скорочення функцій і повноважень ФДМУ, необхідно залишити тільки функції щодо приватизації державного майна та ліквідувати повноваження з оціночної діяльності і будь-якого іншого розпорядження державним майном.

Список використаних джерел: 1. Гоголя О.П. Становлення маркетингу у ринковій трансформації сільського господарства / О.П. Гоголя // Економіка АПК. – 2002. - №5. – С. 110-114. 2. Матеріально-технічне забезпечення сільського господарства України / Лупенко Ю.О., Захарчук О.В., Вишневецька О.В. - -К. : ННЦ ІАЕ, 2015. - 144 с.

УДК 331.108.43

Д. В. Білоус, магістрант*

**Харківський регіональний інститут державного управління
Національної академії державного управління при Президентові України,
Україна**

ОЦІНЮВАННЯ ПЕРСОНАЛУ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ ЯК МЕТОД ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ПРАЦІ

Оцінка діяльності працівників сільськогосподарських підприємств є важливим компонентом у формуванні мотивації працівників, підвищенні їх активності, самовіддачі справі та продуктивності праці, покращенні фінансових результатів підприємства. Бути конкурентоспроможним підприємством на аграрному ринку – означає мати не лише нові технології, сучасну техніку та обладнання, а й сформований колектив, де якісний показник його діяльності полягає в плануванні, підбірці та оцінці персоналу.

* Науковий керівник – Л. В. Дробязко, канд. екон. наук, доцент.

Дана теза є актуальною в наш час оскільки формування соціально орієнтованої ринкової економіки та активна інтеграція України в європейський економічний простір потребує пошуку новітніх підходів до ефективного використання трудового потенціалу сільського господарства, оскільки за сучасних умов аграрний сектор економіки характеризується послабленням мотивації працівників, незацікавленості у підвищенні професійного рівня, зниженням трудової дисципліни, тому існує проблема оцінки персоналу, як методу покращення якісного складу персоналу, підвищенні кваліфікації та вдосконаленні системи управління персоналом адаптованої до світових вимог.

Відомі українські вчені економісти-аграрники зробили вагомий внесок у розвиток теорії та методології мотивації праці в агропромисловому комплексі а саме : О. Бугуцький, П. Гайдуцький, В. Дієсперов, Й. Завадський, А. Здравомислов, М. Малік, П. Саблук, Є. Ходаківський та інші. Також зазначимо наукові досягнення вчених, які розглядали проблему оцінки персоналу, у тому числі і атестацію персоналу : М. Виноградський, В. Данюк, В. Сладкевич, Л. Михайлова та інші.

Оцінка мотивації діяльності персоналу сільськогосподарських підприємств це процес визначення ефективності діяльності співробітників у реалізації завдань організації з метою послідовного накопичення інформації та використання її для розроблення механізмів покращення якості професійного складу працівників. Оцінка дозволяє більш глибоко зрозуміти сутність мотивації праці, визначити засіб впливу на її рівень за допомогою використання в практиці економічного та соціального планування і прогнозування, виробити науково-обґрунтовані критерії суспільної оцінки мотивації праці колективу. Метою проведення оцінки працівника є порівняння ділових якостей, професійно-кваліфікаційного рівня, результатів праці, з відповідними стандартами та вимогами до певної професії. Варто зазначити, що ефективне управління персоналом та функціонування підприємства не можливе без такої складової системи роботи з кадрами ,як оцінка діяльності працівників.

Оцінка персоналу окреслюється вченими як процес визначення ефективності діяльності працівників, тобто, розумові здібності особистості, здатність ефективно використовувати свій інтелект, вміння вступати у взаємні відносини чи не найголовніше у процесі реалізації цілей підприємства, його ефективної діяльності та конкурентоспроможності [1].

Що ж виступає стимулом та поштовхом працівника на постійний розвиток, отримання нових знань, розвиток особистих якостей? Напевно, це можливість залучення до кадрового резерву, підвищення кваліфікації та збільшення заробітної плати. Для досягнення цих складових, необхідно віднести значущість такого елемента мотиваційного процесу як оцінка персоналу.

Сутність оцінки персоналу на сільськогосподарському підприємстві полягає не лише в оцінці особистих якостей працівника, а в оцінці праці та її результату, адже неможливо не враховувати зміст роботи, її складність та безпосередній результат. Для того, щоб система оцінювання персоналу підприємства була ефективною, при її здійсненні потрібно проводити оцінку ділових якостей працівників та, якщо це можливо, їх особистий вклад в

діяльність та функціонування підприємства. На думку деяких дослідників, оцінка персоналу здійснює дві функції: орієнтувальну та стимулюючу. Функція орієнтації полягає в тому, що за допомогою оцінки та самооцінки працівник усвідомлює свою поведінку, відношення до справи та своє місце в колективі, отримує можливість проаналізувати та визначити спосіб та напрям подальшої діяльності. Стимулююча функція виявляється в тому, що вона, породжує в працівникові переживання: чи є правильною його поведінка, від чого залежить його успіх та невдача, помилково чи правильно він мислить, дані відчуття спонукають людину до дії в вірному напрямку [2].

Система оцінювання мотивації праці на підприємстві ґрунтується на визначенні суб'єктивних і об'єктивних показників, які відбираються методами експертних оцінок та кореляційного аналізу і характеризують структуру мотивації праці, кінцеві результати діяльності підприємства, трудову та соціальну діяльність персоналу. В ході проведення фокус-груп, методів опитування, анкетування, інтерв'ювання, можна отримати систему суб'єктивних показників, які спрямовані на виявлення позитивних і негативних стимулів. Відбір об'єктивних показників характеризується розрахунком на основі статистичної звітності сільськогосподарських підприємств, а саме аналізу документів, за їх допомогою можна виміряти і контролювати стан трудової мотивації. Зацікавленість працівників у кінцевих результатах праці спонукає їх до вдосконалення організації виробництва та праці, тому мотивація праці реалізується через організаційні та матеріально-технічні фактори росту продуктивності праці. Тому доцільно виділити продуктивність праці, як об'єктивний показник визначення мотивації праці працівників. Для проведення адекватної кількісно-якісної оцінки рівня мотивації праці на підприємстві у дослідженні доцільно одночасно використовувати суб'єктивні й об'єктивні показники. На основі аналізу взаємозв'язку домінуючих мотивів трудової діяльності працівників можна розробити рекомендації щодо підвищення рівня мотивації персоналу [3].

Вивчення теорії та практики управління персоналом в сільськогосподарських підприємствах показало, що такий важливий етап як атестація кадрів практично відсутня в організаційно-правових формах господарювання сільського господарства. Варто зазначити, що на більшості підприємств інших галузей народного господарства атестація організовується щорічно, у той час як в окремих організаціях існують лише спрощені процедури оцінювання. На мій погляд було б доцільним проведення щорічної оцінки працівників та спостереження за їх діяльністю у формі неформальної співбесіди, яку можна проводити частіше. Хоча ці процедури не є атестаційними, але можуть давати істотну інформацію про ефективність роботи працівників. По-перше – це контроль за діяльністю працівника та її оцінка, наслідком якої є стимулювання, просування по службі. По-друге – це акцентування на шляхах самореалізації працівника і удосконалення роботи.

На жаль, служби управління персоналом у сільськогосподарських підприємствах, як правило, мають низький організаційний статус та слабкі сторони у професійному відношенні. Вони є ні методичними, ні

інформаційними, ні координуючими центрами кадрової роботи, структурно відокремлені з відділами організації праці та заробітної плати, відділами охорони праці та іншими підрозділами, що виконують функції управління персоналом. Відповідно така ситуація спричиняє негативні наслідки так як неможливо дослідити особистий вклад робітника в результати діяльності підприємства [4].

Для конструктивного проведення оцінки роботи персоналу необхідно визначитись з її метою та обрати методику її здійснення. Доцільно було б запропонувати керівникам сільськогосподарських підприємств запровадити досить популярні письмові есе, психологічні тести. Такі методи дають змогу працівникам зосередитись на аналізі своєї роботи, співставити результати своєї діяльності, а керівникові одержати кадровий зріз про співробітника на відповідному етапі. Оцінка персоналу буде ефективною та мати вагомий вплив на ефективність праці за умови її регулярності, об'єктивності та активної участі працівників. Якщо працівник буде розглядати результат як процес удосконалення своїх функцій, то можна вважати, що такий механізм мотивації праці допоможе підвищити конкурентоспроможність працівників сільськогосподарських підприємств та розвинути їх зацікавленість продуктивно і якісно працювати.

Таким чином дуже важливим є оцінка персоналу сільськогосподарських підприємств, вона позитивно позначається на мотивації співробітників, їхньому професійному розвитку. Саме оцінка персоналу є однією з найважливіших складових системи управління персоналом підприємства. Вона тісно пов'язана з усіма його процесами, впливає на ефективність діяльності співробітників і результативність, функціонування та розвитку в цілому. Хоча на сьогоднішній день оцінка роботи персоналу є досить висвітленим питанням, вибір методів оцінки працівників потребує подальшого дослідження.

Список використаних джерел: 1. Ситнік О.Д. Оцінка персоналу в системі мотивації / О.Д. Ситнік, О.А. Ковальчук // Актуальні проблеми економіки .-2007. -№ 11(77).- С. 84-85. 2. Колот А.М. Мотивація, стимулювання й оцінка персоналу: Навч. Посібник / А.М. Колот – К.: КНЕУ - 1998. – 224 с. 3. Харчев А.Г. Предмет и структура социологической науки // Социс. – 1981. - №2. – С.60-61. 4. Корощук Л.М. Особливості управління персоналом сільськогосподарських підприємств / Л.М. Корощук, Н.В. Прижигалінська // Вісник аграрної науки Причорномор'я.-2003.- №4 С 45-52. 5. Пилипенко Н. Атестація персоналу в комерційних структурах / Н. Пилипенко // Довідник кадровика.-2007.-№11.- С 94-100

Т.Ю.Білоусько, канд. екон. наук, доцент
О. М. Литвинова, канд. екон. наук, доцент
Харківський національний аграрний університет ім. В.В.Докучаєва,
Україна

ПІДВИЩЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ АГРАРНИХ ПІДПРИЄМСТВ УКРАЇНИ: ІННОВАЦІЙНО-ІНВЕСТИЦІЙНИЙ АСПЕКТ

Проблема забезпечення конкурентоспроможності вітчизняної економіки залишається однією з найбільш актуальних протягом усіх років незалежності України. На жаль, наша країна й надалі залишається аутсайдером в усіх світових рейтингах, значно відстаючи як за кількісними, так і за якісними макроекономічними параметрами, а також станом підприємницького середовища не тільки від розвинених країн світу, але й від країн з трансформаційною економікою. Свідченням цього є дуже низькі позиції України за показниками, які характеризують рівень розвитку конкурентного середовища. Так, в рейтингу глобальної конкурентоспроможності Global Competitiveness Report 2016-2017 рр. Всесвітнього економічного форуму наша країна посіла 85 місце серед 138 країн. За останні роки ми відмічаємо тенденцію до погіршення ситуації, адже у 2015 - 2016 рр. вона займала 79 місце серед 140 країн, а у 2014-2015 рр. - 76 місце серед 146 країн [1].

Конкурентоспроможність є похідним від ефективності суспільного виробництва, яка знаходить свій вияв у соціально-економічному прогресі, вимірюється кількісними і якісними показниками. До них відносяться: зниження витрат виробництва, підвищення якості продукції, скорочення робочого часу. Отже, підвищити конкурентоспроможність української економіки можливо шляхом збільшення ефективності суспільного виробництва. Це передбачає необхідність наукового підходу до вивчення причин низьких темпів розвитку національної економіки та погіршення якісних показників її ефективності за роки незалежності. До базових елементів останньої можна віднести продуктивність праці, фондівіддачу або рентабельність активів, рентабельність продукції. Аналіз свідчить про те, що за останні десятиріччя співвідношення показників продуктивності праці і заробітної плати в нашій країні не дає приводів для оптимізму. В Україні продуктивність праці знаходиться на вкрай низькому рівні. Так, у 2015 р вона становила на 1 працюючого 7,9 тис. дол. США по ПКС (паритету купівельної спроможності), тоді як в США - 56,1 тис., в Німеччині - 46,9 тис., у Франції - 41,5 тис., в Польщі - 26,5 тис., в Болгарії – 19,2 тис., в Білорусі - 17,7 тис. дол.США [2]. В той же час, робоча сила в Україні одна з самих дешевих у світі. Наприклад, мінімальна заробітна плата в 2015 р. складала: в Польщі – 409,53, Латвії - 360, Румунії – 217,5 , Болгарії – 184,07, Молдові – 79,42 дол. США. В Україні ж вона на 1 січня 2015 р. складала 77,24

доларів США, а вже на 1.02.15р. внаслідок знецінення гривні склала лише 43,87 долари США [3].

Конкурентоспроможність національної економіки сьогодні полягає, перш за все, в її стійкості як цілісної системи, що характеризується здатністю протистояти зовнішнім і внутрішнім негативним впливам, високою адаптивною спроможністю, готовністю до конструктивних змін, що відкривають можливості подальшого розвитку. Разом з тим, ключовим питанням є синхронізація розвитку національної економіки з напрямом і траєкторією руху європейської та світовою економіки.

Аналізуючи місце України серед світових виробників потрібно відмітити її аграрну спрямованість, яка поглиблюється останнім часом. Так, на протязі січня – вересня 2016 р. Україною було експортовано аграрної продукції на загальну суму 10, 4 млрд. дол. США, що склало 40,2% від загального українського експорту [4].

Тому проблеми підвищення конкурентоспроможності аграрного сектору економіки України та аграрних підприємств є вкрай актуальними.

Конкурентоспроможність є поняттям відносним, оскільки вона може бути встановлена лише на основі порівняння характеристик відповідних конкурентів. Конкурентоспроможним підприємство може бути на ринку лише в певному місці й часі, й у цьому плані це поняття розглядається як статичне. Водночас, вміння здобувати і утримувати конкурентну перевагу є поняттям динамічним. Конкурентоспроможність підприємства, у тому числі сільськогосподарського, запропоновано визначати за такими параметрами, як:

- здатність підприємства ефективно функціонувати на внутрішньому та зовнішньому ринках;
- спроможність продукції даного підприємства конкурувати на ринку з аналогічною продукцією інших підприємств;
- отримання підприємством конкурентних переваг щодо інших на основі продукції відповідної якості;
- ефективне використання технологій, ресурсів, методів управління, навичок і знань персоналу, компонентів маркетингової діяльності, які відображаються в якості та конкурентоспроможності продукції;
- можливість підприємства отримувати прибуток у різних часових проміжках.

З позиції теорії активації ресурсів та концепції управління вартістю конкурентоспроможність полягає у здатності підприємства до активації економічних ресурсів, виявленні унікальних їх комбінацій порівняно з конкурентами; у створенні унікальних активів, недоступних іншим учасникам ринків завдяки повному використанню потенційних можливостей активованих економічних ресурсів; у визначенні активів, які забезпечують додану вартість в майбутньому, високу результативність та ефективність створення споживчої цінності на перспективних ринках. Враховуючи посилення позиції ресурсної теорії у стратегічному менеджменті, вважаємо за доцільне спиратись саме на ресурсне обґрунтування формування стійких конкурентних переваг підприємства у динамічному ринковому середовищі. Це, у контексті ресурсної

теорії, є можливим завдяки тому, що економічні ресурси мають різну природу, не є однаково доступні всім підприємствам на ринку, а також мають різний ступінь мобільності.

В умовах, коли конкурентні переваги українських виробників сільськогосподарської продукції, пов'язані з їх собівартістю та ціною, поступово зменшуються (в перспективі ця тенденція посилюватиметься), необхідним стає використання більшою мірою нецінових інструментів конкуренції. Серед них особливу роль відіграють інновації (нові або модернізовані продукти, нові або модернізовані технології, нові організаційні та маркетингові системи). Їх послідовна генерація разом з умінням адаптуватися до ринкового оточення, що змінюється, створює підприємствам більші можливості для утримання на конкурентному ринку. Це сприяє як розвитку самих підприємств, так і соціально-економічному розвитку країни.

Нововведення, що реалізується в аграрній сфері, на сьогодні, прийнято трактувати як «агроінновація». Науковці пропонують різні підходи до визначення цього поняття. Так О. Кот агроінновацію трактує як системні впровадження в аграрну сферу результатів науково-дослідної роботи, що приводять до позитивних якісних та кількісних змін у характеристиці взаємозв'язків між біосферою та техносферою, а також поліпшують стан навколишнього середовища, або, як результат праці, отриманий завдяки застосуванню нових наукових знань, що перетворюють процес функціонування та розвитку виробничо-господарської системи АПК в напрямі підвищення її ефективності, стійкості та системної якості відносин [5].

Отже, агроінновацію можна розглядати як нововведення в галузі сільського господарства (сортів рослин, порід тварин, засобів захисту рослин або тварин, технологій вирощування), що супроводжується отриманням комерційного ефекту.

Особливість інновацій в аграрній сфері зумовлено тим, що основним фактором виробництва виступає земля, існує чітка взаємодія з живими організмами (рослинами, тваринами), виробництво має сезонний характер та високий рівень ризику. З упровадженням новацій у галузь види продукції, як правило, не змінюються, тільки набувають покращених властивостей [6].

Але, на жаль, міжнародний інноваційний індекс, що був розрахований Бостонською консалтинговою групою, Національною асоціацією виробників та Інститутом виробництва за 2012 р. визначив для України 64 місце серед 110 країн та мав від'ємне значення як по інноваційним витратам, так й за інноваційною ефективністю [7].

Інноваційний розвиток аграрної сфери не можливий без достатнього фінансового забезпечення. Сьогодні ключовою є проблема залучення інвестиційних ресурсів в інноваційний розвиток та їх раціонального використання, і від розв'язання даної проблеми залежать можливості подальшого економічного розвитку аграрного виробництва .

Всупереч різкому погіршенню в економічному просторі України та її політичній нестабільності, в світовому рейтингу інвестиційної привабливості

(International Business Compass) Україна у 2015 р. піднялася на 20 позицій та посіла 89 місце серед 174 країн [8].

В Україні процес розміщення інвестицій відбувається не без участі держави, принаймні існує інвестиційне законодавство, яке адаптовано до норм ЄС, та діють 50 міжнародних угод, предметом яких є захист та сприяння інвестиціям. Ці міжнародні угоди та акти мають стимулювати державний менеджмент по усій його вертикалі до освоєння іноземних інвестицій (акціонерного капіталу транснаціональних корпорацій), як локомотиву для розвитку тих галузей, об'єкти яких становлять собою значний не реалізований потенціал розміщення виробничих потужностей та капіталів. І аграрні підприємства є активними суб'єктами інвестиційних процесів. Так, обсяги освоєння капітальних інвестицій підприємств України у січні-червні 2016 року складають 119,8 млрд. грн. При цьому, в сільське, лісове та рибне господарство залучено 14,5% капітальних інвестицій [9]. Головним джерелом фінансування капітальних інвестицій, як і раніше, залишаються власні кошти підприємств та організацій, за рахунок яких освоєно 72,2 % капіталовкладень.

Для подальшого покращення інвестиційного клімату України актуальним на сьогодні є питання удосконалення правової та організаційної бази для підвищення дієздатності механізмів забезпечення сприятливого інвестиційного клімату й формування основи збереження та підвищення конкурентоспроможності аграрних підприємств та вітчизняної економіки.

Список використаних джерел. 1. The Global Competitiveness Report 2016-2017. [Електронний ресурс]. – Режим доступу: http://www3.weforum.org/docs/GCR20162017/05FullReport/TheGlobalCompetitivenessReport20162017_FIN_AL.pdf 2. Список стран по ВВП на душу населения [Електронний ресурс]. – Режим доступу: [https://ru.wikipedia.org/wiki/Список_стран_по_ВВП_\(ППС\)_на_душу_населения](https://ru.wikipedia.org/wiki/Список_стран_по_ВВП_(ППС)_на_душу_населения). 3. Мінімальна заробітна плата серед країн світу та в Україні (динаміка та географія 2005-2015 рр. [Електронний ресурс]. – Режим доступу: <http://infolight.org.ua/content/minimalna-zarobitna-plata-sered-krayin-svitu-ta-v-ukrayini-dynamika-ta-geografiya-2005-2015-rr>. 4. Экспорт агропродукции. [Електронний ресурс]. – Режим доступу: <http://www.unn.com.ua/ru/news/1618881-ukrayina-protyagom-devyati-misyatsiv-eksportuvala-agroproduksiyi-na-10-4-mlrd-dol-minagropolitiki>". 5. Кот О.В. Теоретичні аспекти інноваційного розвитку аграрного сектору економіки та його організаційно-економічне забезпечення / О.В. Кот // Проблеми науки. – 2008. – № 9. – С. 30-37. 6. Прокопець Л. В. Інновації як фактор економічного зростання / Л. В. Прокопець // Вісник Чернівецького торговельно-економічного інституту ЧТЕІ КНТЕУ. – 2010. – Вип. IV (40). – С. 114–120. – (Серія “Економічні науки”). 7. The Innovation Imperative in Manufacturing: How the United States Can Restore Its Edge <http://www.nam.org/innovationreport.pdf> 8. Итоги 2015 года: Позиции Украины в 15 мировых рейтингах. [Електронний ресурс]. – Режим доступу: <http://nk.org.ua/ukraina/itogi-2015-goda-pozitsii-ukrainyi-v-15-mirovyih-reytingah-37704>. 9. Інвестиційна діяльність в Україні. [Електронний ресурс]. – Режим доступу: <http://www.me.gov.ua/Documents/List>

П.П. Богачик, аспірант*

Уманський національний університет садівництва, Україна

СТРАТЕГІЯ ДИВЕРСИФІКОВАНОЇ КООПЕРАЦІЇ ЯК ІНСТРУМЕНТ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ЗБУТОВОЇ ДІЯЛЬНОСТІ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

В умовах зростання масштабів аграрного виробництва невеликі та середні сільськогосподарські товаровиробники повинні використовувати нові підходи для формування конкурентних стратегій, які дозволять підвищити їх конкурентоспроможність та протидіяти виходу іноземних агровиробників на українські ринки. Одним із напрямів вирішення даної проблеми є формування фінансово стійких об'єднань сільськогосподарських підприємств, що є передумовою зменшення рівня аграрних ризиків, покращення фінансових можливостей підприємств-учасників та підвищення ефективності реалізації агропродукції. Варто зазначити, що сільськогосподарські підприємства в умовах соціально-економічної нестабільності в Україні та активного впливу іноземних конкурентів і вітчизняних посередників досить часто змушені працювати при різкому коливанні валютного курсу, низькому рівні коштів на поточних рахунках, стрімкій зміні купівельної спроможності, споживчих вподобань та ряду факторів ринкового середовища. Варто розглянути сукупність факторів ринкового середовища, які впливають на аграрні підприємства на національному рівні (рис. 1).

На наш погляд є декілька рівнів факторів, які впливають на агропідприємства. При цьому, варто відмітити, що один із основних факторів є «природні умови», який визначає кількість виробленої продукції, яка в подальшому стане об'єктом розподілу. Фактори на національному рівні варто поділити на фактори першого підрівня, які можуть як впливати безпосередньо на діяльність підприємства, так само і підприємство може активно впливати на них, окрім природного фактора (природних умов). На другому підрівні на агропідприємства впливають фактори, які формуються на основі загальнонаціональної ринкової ситуації. Саме тому вони досить часто впливають на сільськогосподарські підприємства опосередковано, проте мають досить вагоме значення.

Сільськогосподарські підприємства, зокрема малі та середні за розміром і фінансовими можливостями, фермерські господарства змушені кооперуватись з іншими формуваннями для отримання конкурентних переваг та протидії іноземним конкурентам. Розглянемо ранги найбільших сільськогосподарських кооперативів у світі (табл. 1).

НН Nonghyup» [2] в Південній Кореї займається навчанням працівників сільськогосподарських підприємств і фермерських господарств та забезпечує технічну й інформаційну підтримку. Особлива роль вказаного аграрного

* Науковий керівник: Школьний О.О. – д.е.н., професор

Рис. 1. Основні фактори ринкового впливу на агропідприємства на національному рівні

кооперативу полягає у дослідженні ринку, просуванні продукції та забезпеченні сталого розвитку агровиробництва. Також особлива увага приділена фінансово-кредитній діяльності кооперативу, який виступає водночас кредитором для своїх членів. Це, в свою чергу, дозволяє залучати кошти для розвитку підприємств, які мають незначні фінансові можливості, а ефективним агропідприємствам та фермерським господарствам – успішно здійснювати інвестиції з метою забезпечення розширеного відтворення.

Таблиця 1

Ранги найбільших сільськогосподарських кооперативів у світі у 2013-2014 рр. [1]

Ранг у 2014 р.	Ранг у 2013 р.	Організація	Країна	Розмір виручки у 2014 р., млрд. дол. США
1	1	NH Nonghyup	Корея Південна	63,76
2	2	ZEN-NOH	Японія	47,69
3	3	CHS Inc.	США	42,66
4	4	Bay Wa	Німеччина	20,16
5	10	Dairy Farmers of America	США	17,92
6	6	Fonterra	Нова Зеландія	15,56
7	5	Frieslandcampina	Голландія	15,14
8	8	Land O'Lakes, Inc.	США	14,97
9	9	Arla foods	Данія	13,95
10	7	Hokuren	Японія	13,88

Розглянемо рівень доходів за секторами світової економіки, які отриманні у 2014 році завдяки діяльності кооперативів (табл. 2).

Таблиця 2

Рівень доходів за секторами світової економіки, які отриманні у 2014 році завдяки діяльності кооперативів [1]

Сектор економіки	Розмір виручки, млрд. дол. США
Сільське господарство	356,19
Банківська сфера	246,23
Сфера охорони здоров'я	36,91
Промисловість	42,13
Страхування	593,70
Оптово-роздрібна торгівля	385,08
Інші види послуг	11,99

Важливо відзначити, що кожен п'ятий долар США у світовій економіці кооперативного руху був отриманий завдяки діяльності сільськогосподарських кооперативів. Сільськогосподарська кооперація знаходиться на третьому місці після кооперативів у сфері страхування та оптово-роздрібною торгівлі.

На основі проведеного аналізу ситуації на ринках ЄС було виявлено, що найчисленнішою групою є кооперативи, що займаються заготівлею, переробкою та збутом сільськогосподарської продукції, а наступною за величиною є група кооперативів, що закупають засоби виробництва за оптовими цінами для подальшого спільного використання.

На жаль, в Україні рівень розвитку кооперації є досить низьким, через недосконалість законодавства, низький рівень фінансової підтримки та обізнаності підприємств і фермерських господарств. Згідно українського законодавства сільськогосподарські кооперативи повинні звільнитись від ряду податків та стягнень, однак на практиці сільськогосподарські підприємства та фермерські господарства змушені плати ряд податків. Також варто зазначити, що в ЄС здійснюється стимулювання створення кооперативів з метою формування доданої вартості. В Україні через відсутність коштів у держаному бюджеті стимулювання кооперації знаходиться на найнижчому рівні серед країн Європи.

Саме тому для зміцнення конкурентних позицій на національному та міжнародному рівні малим і середнім підприємствам необхідно використовувати стратегію диверсифікованої кооперації, яка дозволить вирішити ряд завдань, пов'язаних з нарощуванням виробництва та реалізації продукції, знаходженням резервів підвищення ефективності продажу продукції сільського господарства та формування доданої вартості.

Автором запропоновано основні етапи формування стратегії диверсифікованої кооперації аграрних підприємств (рис. 2).

Рис. 2. Етапи формування стратегії диверсифікованої кооперації аграрних підприємств

Дана стратегія в основному пов'язана з об'єднанням ресурсів для забезпечення спільного просування та реалізації продукції. Збут продукції здійснюватиметься на основі використання ринкових майданчиків аграрних товарних бірж, формування мережі фірмових магазинів, продажу спільних партій товару на ринках, налагодження співпраці з оптовими фірмами, створення системи «production-consumer». Основою такої системи є створення мережі прямих продажів, де кооператив виступатиме як основний продавець продукції, який контролюватиме обсяги поставок, рівень цін на продукцію та рівень виробництва продукції та продуктів її переробки. Формування даної торгівельної мережі передбачатиме створення власного кол-центру по обслуговуванню клієнтів та транспортного відділу, який забезпечуватиме безпосередні поставки продукції до споживачів під замовлення.

Отже, використання стратегії диверсифікованої кооперації дозволить сільськогосподарським підприємствам водночас зберігати свою самостійність при здійсненні господарської діяльності і водночас об'єднувати частину власних ресурсів для підвищення ефективного просування та збуту продукції. Кооперація агропідприємств дозволить отримати кошти для подальшого зростання та розміщати вільні кошти сільськогосподарським підприємствам для отримання додаткового прибутку.

Список використаних джерел: 1. International co-operative alliance [Електронний ресурс]. – Режим доступу: <http://monitor.coop>. 2. «NH Nonghyup» [Електронний ресурс]. – Режим доступу: <https://www.nonghyup.com/eng/main/main.aspx>.

В.О. Бойко, к.е.н., доцент; К.С. Ведмідьова, студентка
Державний вищий навчальний заклад «Херсонський державний
аграрний університет», Україна

СУЧАСНИЙ СТАН РОЗВИТКУ ГАЛУЗІ ВІВЧАРСТВА НА **ХЕРСОНЩИНІ**

Історія вівчарства Херсонщини, і таврійського краю в цілому, має давні традиції. Насамперед, це пов'язано з ім'ям академіка Михайла Федоровича Іванова, який створив унікальну породу тонкорунної породи овець. Крім того, в області функціонує Національний науковий селекційно-генетичний центр з вівчарства на базі Інституту тваринництва степових районів ім. М. Ф. Іванова «Асканія-Нова» Чаплинського району.

Основною породою в області є асканійська тонкорунна, питома вага якої становить близько 95%.

В результаті перебудови економічних відносин в аграрному секторі економіки серед галузей тваринництва вівчарство зазнало найбільшого занепаду внаслідок впливу таких факторів, як відсутність ринку збуту вовни, незацікавленість господарств у виробництві вовни, через низькі закупівельні ціни на цю сировину, неспроможність швидкого переходу галузі на виробництво баранини, низькі показники відтворення та збереження поголів'я овець тощо.

В результаті чисельність поголів'я овець в області порівняно з 1990 роком зменшилася майже в 14 разів, виробництво вовни - майже в 25 разів, м'яса баранини - у 29 разів. Баранина в м'ясному балансі області складає лише 1,7%.

Станом на 01 січня 2016 рок-у по всіх категоріях господарств чисельність поголів'я овець та кіз становила 50,1 тис. голів, до рівня минулого року зменшення відбулося на 4,6% (2,4 тис. голів), у тому числі по сільськогосподарських підприємствах нараховувалося 16,5 тис. голів та по господарствах населення - 33,6 тис. голів.

Основною зоною розведення овець у Херсонській області є Чаплинський, Каланчацький, Каховський, Новотроїцький, Генічеський, Голопристанський, Скадовський райони. На даний час вівчарством займаються 33 сільськогосподарських підприємств різних форм власності.

Слід зазначити, що за 10 місяців 2016 року порівняно з початком року досягнуто збільшення чисельності поголів'я овець та кіз по всіх категоріях господарств на 3,9 тис. голів (на 7,3%), у тому числі по господарствах населення на 4,9 тис. голів (на 1,5%). У поточному році збільшення відбулося за рахунок особистих селянських господарств, у сільськогосподарських підприємствах поголів'я зменшилося на 1,0 тис. голів (6,4%) через відсутність державної підтримки галузі та не забезпечення сприятливих умов для ефективного ведення бізнесу в цьому напрямку.

У Херсонській області є райони, в яких взагалі відсутні сільськогосподарські підприємства, що займаються вівчарством. Це Бериславський, Високопільський, Іванівський, Нижньосірогозький райони.

За 2015 рік виробництво вовни у всіх категоріях господарств становило 132 тонни, що на 12 тонн менше в порівнянні з минулим роком. По сільськогосподарських підприємствах обсяг її становив 58 тонн, у загальному обсязі вовни, виробленої в Україні, підприємства області посідають 2 місце по Україні після Одеської області, питома вага їх у загальному виробництві становить 19,2%. Найбільш потужними виробниками вовни є Генічеський, Голопристанський, Каланчацький, Каховський, Новотроїцький, Цюругшнський та Чаплинський райони.

Що стосується середнього настригу вовни від однієї вівці, то за 2015 рік по сільськогосподарських підприємствах він становив 3,3 кг, що менше ніж у минулому році на 300 грамів, але за цим показником Херсонщина у рейтингу серед областей України посідає 1 місце (по Україні - 1,5 кг у 2015 році; 1,6 кг у 2014 році). Разом з тим, у Каланчацькому районі від однієї вівці настриг становив 4,7 кг, у Каховському - 6,2 кг, а в ДПДГ «Асканійське» Каховського району - 6,4 кг.

Вовна, яка вироблена на Херсонщині реалізується через торгових представників ТОВ «Чернігіввовна плюс», ІП «Харківська прядильно-ткацька фабрика» та ВАТ «Кедр» Одеської області. Середня закупівельна ціна одного кілограму немитої вовни в поточному та минулому роках, в залежності від виду, становила: 40,0-45,0 грн/кг меринос, напівтонка - 33,0-17,0 грн/кг, груба - 10,0-5,0 грн/кг.

Аналіз економічно - фінансової діяльності вівчарства свідчить про те, що галузь в цілому залишається збитковою. За 2015 рік від реалізації баранини одержано збитки в цілому по області в обсязі 2,9 млн. грн, від реалізації вовни - 2,6 млн. грн. Збитковість від реалізації баранини становить - 44,9%, від реалізації вовни - 68,6%.

Така ситуація пояснюється рядом як об'єктивних, так і суб'єктивних причин, а саме: низьким рівнем відтворення гурту, низькими закупівельними цінами та відсутністю належного ринку збуту вовни, а також повною відсутністю державної підтримки галузі вівчарства, що негативно впливає на зацікавленість сільськогосподарських товаровиробників.

Незважаючи на це, в області є можливості для подальшого розвитку галузі. Збережено генетичний потенціал овець, здатних до використання малопродуктивних пасовищ, особливо на півдні області, де збільшилася площа земель, виведених з обробітку та зрошення, що дає можливість займатися вівчарством.

Крім того, на Херсонщині створено потужну систему племінної справи: 7 суб'єктів, у тому числі 6 племінних заводів та 1 племінний репродуктор з розведення асканійської тонкорунної породи овець та її породних типів. Так, ДПДГ «Асканія-Нова» Чаплинського району - займається над розведенням асканійської каракульської породи, ДПДГ «Маркеєво», ДПДГ «Асканія-Нова» Чаплинського району та ТОВ «Агро-Співдружність» Генічеського району -

асканійської м'ясо-вовнової породи з кросбредною вовною, ДПДГ «Асканія-Нова» Чаплинського району, ПАТ АПО «Красний чабан» Каланчацького району та ДПДГ «Асканійське» Каховського району - асканійської тонкорунної породи таврійського типу.

Кількість поголів'я племінних овець в області станом на 01.01.2016 р. становило 6221 голову, в тому числі 3717 голів вівцематок і яррок. Питома вага племінного поголів'я, від загальної кількості овець, що утримуються у сільськогосподарських підприємств всіх форм власності становить 37,5%.

Виходячи з наявного генофонду, пріоритетним напрямком розвитку галузі є збільшення чисельності маточного поголів'я овець в області, що забезпечить виробництво баранини, як найбільш доходного виду продукції на сьогодні, а також вовни.

Потенціал розвитку галузі належить Чаплинському (ДПДГ «Асканія-Нова», ДПДГ «Маркеєво»), Каховського (ДПДГ «Асканійське»), Генічеському (ПОП «Чонгар», ТОВ «Агроспівдружність»), Новотроїцькому (ТОВ «Світанок», ГЮСП АФ «Теплогарьовське», ТОВ «Ясон»), Каланчацькому (ПАТ АПО «Червоний Чабан», ПрАТ «Красний Чабан») районам.

На даний час робота спрямована над збільшенням кількості суб'єктів господарювання, які б займалися вівчарством та максимально використовували природні сінокоси та пасовища.

З метою подальшого розвитку галузі проводяться відповідні заходи. Так, наприклад, 12 травня 2016 року на базі Інституту тваринництва степових районів ім. М.Ф.Іванова «Асканія-Нова» Чаплинського району була проведена всеукраїнська семінар-нарада «Інноваційний розвиток вівчарства у ринкових умовах» з виставкою та реалізацією племінного поголів'я овець.

У семінар-наradі приймали участь провідні науковці в галузі вівчарства, керівники підприємств, які займаються вівчарством, спеціалісти управліннь агропромислового розвитку райдержадміністрацій, представники Херсонської торгівельно-промислової палати. Інститутом тваринництва степових районів ім. М.Ф.Іванова «Асканія-Нова», ДПДГ «Асканія - Нова» Чаплинського району, ДПДГ «Асканійське» Каховського району, ПАТ АПО «Червоний чабан» Каланчацького району були організовані демонстраційні покази племінних тварин. За результатами проведення семінару-наради прийнята резолюція, яка направлена до Міністерства аграрної політики та продовольства України щодо державної підтримки розвитку галузі.

Враховуючи, що Херсонська область була колискою вітчизняного вівчарства і займала провідне місце в Україні, планується при створенні відповідних умов у найближчі роки чисельність поголів'я овець довести до 84,1 тис. голів, виробництво вовни - до 400 тонн, як це передбачено Програмою розвитку галузі вівчарства України на 2012 - 2020 роки.

Список використаних джерел: Статистичний щорічник Херсонської області за 2015 рік [Текст] / Головне управл. стат. у Херсонській обл. - Херсон, 2016.

**Л.В. Букаренко, преподаватель
ОГАПОУ «Алексеевский колледж», Россия**

ТЕНДЕНЦИИ РАЗВИТИЯ РОЛИ ОТЕЧЕСТВЕННЫХ ТОВАРОПРОИЗВОДИТЕЛЕЙ В ИНТЕГРАЦИОННЫХ ПРОЦЕССАХ НА МИРОВЫХ ПРОДОВОЛЬСТВЕННЫХ РЫНКАХ

Повышение конкурентоспособности национальных производителей сельскохозяйственной продукции важно для любой страны. Россия не является исключением. На протяжении длительного периода страна практически отсутствовала на мировых рынках аграрной продукции. В настоящее время Россия встала на путь развития межгосударственной интеграции, что обусловлено запуском с 1 января 2015 года Евразийского экономического союза и вступлением страны во Всемирную торговую организацию. Однако на положение сельскохозяйственных производителей негативное влияние оказали введенные отдельными странами экономические санкции и принятые ответные меры со стороны России, а также спад в отдельных отраслях, вызванный экономическим кризисом.

Стало очевидным, что главная движущая сила в развитии российского сельского хозяйства – не мелкие фермеры, а крупные концерны, требующие больших инвестиций и разрабатывающие свои отрасли аграрной промышленности уже на протяжении долгого времени. Например, в производстве зерна положительные тенденции наблюдались уже с 2000 года, а в 2015-м Россия произвела больше пшеницы, чем США. К числу крупнейших экспортеров зерна можно отнести МЗК, «Торговый дом Риф», «Южный центр» и др.

Заметно улучшилось положение отечественных производителей на рынке сахара. Прежде весь объем производимого сахара с учетом импорта потреблялся внутри страны. В прошлом сезоне, по данным Министерства сельского хозяйства, объем экспорта сахара составил 9 тыс. т. Эксперты отмечают, что в этом году на российском рынке окажутся избыточными примерно 100 тыс. т сахара. В сезоне 2016–2017 годов объем производства сахара в стране ожидается на уровне 5,8 млн. т, что на 200 тыс. т больше, чем в предыдущем сезоне. Усугубит ситуацию, по словам специалистов, перепроизводство сахара на Украине, при этом экспортируемая продукция претендует на общие с Россией рынки сбыта. Однако цены на украинский сахар заметно ниже, чем во всех странах СНГ в последние годы. В такой ситуации государству следует подумать о стимулировании экспорта. Эксперты считают, что одной из мер стимулирования может стать снижение экспортных издержек. На уровне государства также можно отрегулировать проблему с перепроизводством — с помощью механизма государственных интервенций, который работает на зерновом и планируется к введению на молочном рынке.

«Экспорт сельхозпродукции дает нам сегодня больше, чем продажа вооружений. Совсем недавно, наверное, мы даже не могли такое себе представить...», - отмечается в ежегодном послании президента. Для сравнения - в 2015 году экспорт вооружения составил \$14,5 млрд., а сельхозпродукции было реализовано на внешнем рынке на 16,2 млрд.

Основным сегментом на экспортном рынке для отечественных сельхозпроизводителей по-прежнему остаются страны СНГ. Но крупнейшие российские агрохолдинги уже уверенно завоевывают азиатский рынок. Именно это направление вызывает интерес со стороны аграрного бизнеса.

Однако выход на мировые рынки предполагает не только производство востребованной продукции, но и возможность предложить оптимальные варианты по ее доставке. Являясь членом двух международных торговых ассоциаций – GAFTA (специализируется на торговле зерном и кормами) и FOSFA (специализируется на торговле маслами и жирами) в Лондоне, компания «Русагро» вышла на мировой рынок с вполне востребованной продукцией. Это растительное масло и шрот, зерно, жом и меласса. По оценке специалистов, повышает конкурентоспособность на рынке и форма поставки. Уникальная по своей технологии отгрузка продукции во флекситанках (гибкий контейнер для перевозки жидких грузов) позволяет добиться доставки непосредственно заказчику партии любого объема.

Агрохолдинг «Русагро» также предполагает инвестировать 60 млрд. руб. в один из крупнейших в России продовольственных проектов на Дальнем Востоке с целью дальнейшей ориентации на китайский рынок. В продовольственных магазинах Северо-Восточного Китая, например в Харбине, Чанчуне и Хуньчуне, наблюдается высокий спрос на растительное масло «Маслава», которое производится на Уссурийском масложировом комбинате «Приморская соя». Реализацию масла в Китае «Русагро» начала в конце 2014 года. Сейчас в зависимости от сезона экспорт продукции составляет от 500 до 1000 т масла в месяц — это 80–90% от всего соевого масла, которое производит «Русагро». Уссурийский комбинат агрохолдинг приобрел в 2015 году. Но, чтобы уверенно закрепить свои позиции на китайском рынке, он начинает строительство в Михайловском районе Приморского края агрокластера, который будет выращивать кукурузу, сою и другие культуры, а также займется свиноводством. Максимальная запланированная мощность производства свинины — 300 тыс. т, больше, чем весь объем выпущенной продукции «Русагро» в 2015 году. (2)

Развитие внешнеторговых связей с Китаем, как и с другими странами, имеет свои специфические особенности. Как отмечают аналитики, рынки сбыта Европы, Азии, арабского мира и России значительно отличаются один от другого. Специалисты изучают все особенности, проходят аккредитацию и уже затем получают сертификацию продукции для разных рынков.

В последние годы в странах Юго-Восточной Азии наблюдается взрывообразный спрос на мясо. По словам экспертов, в Южной Корее, Китае и Японии сегодня отмечается рост импорта свинины и птицы в два-четыре раза, во Вьетнаме удвоено производство свинины и ожидается резкое увеличение спроса на этот вид продукции.

Крупнейший российский агрохолдинг «Мираторг» в течение ближайших пяти лет предполагают поставлять до 25% всей производимой продукции на мировой рынок. В настоящее время он уже экспортирует говядину в ОАЭ, Бахрейн, разрабатываются продажи в Японию, Южную Корею, а в ближайшее время планирует получить разрешение на поставки во Вьетнам.

Вызывает отдельный интерес перспективы поставок в мусульманские страны арабского Востока и Азиатско-Тихоокеанского региона. В 2014 году аудиторы из арабских стран посетили ведущие российские агрохолдинги и ознакомились с их работой на предмет закупки продукции, соответствующей всем религиозным нормам ислама. В 2015 году экспорт в страны арабо-мусульманского мира составил 15 тыс. т продукции, при этом наибольший удельный вес приходится на мясо халяльной птицы. В текущем году производители стремятся довести объемы продаж до 20 тыс. т. Российские производители, которые уже аккредитованы в странах Ближнего Востока и Северной Африки, нацелены выйти на рынок Малайзии и Индонезии, где проживают около 230 миллионов мусульман. Стремительно увеличивающееся мусульманское население европейских государств также заинтересовано в закупках российского мяса.

В халяльном сегменте пилотные поставки за рубеж уже осуществляли российские компании ГАП «Ресурс» (куриные тушки-халяль под брендом «Благояр Золотой») и ГК «Евродон» (тушки индейки «Халяль-Индолина»). Перспективным рынком также считается африканский, где потребление не превышает 12 кг на душу населения в год. В то же время можно отметить, что отечественные поставщики зерна уже закрепились в странах Магриба и Экваториальной Африки и уверенно лидируют на рынках этих данных регионов.(3)

Несомненно, для отечественных производителей определенный интерес вызывают китайские рынки продовольствия. Страна по географическим соображениям не имеет возможности расширять с пахотные угодья под зерновые культуры. Для того чтобы обеспечить продовольствием почти полутора миллиардное население, Китай взял ориентир на развитие мясной промышленности, которое требует меньших площадей. При этом в качестве протекционистских мер резко повысил санитарные стандарты и создал сложную процедуру допуска зарубежных производителей на свой рынок. Сегодня российские производители мяса могут реально поставлять продукцию лишь в китайский Гонконг (мясо птицы). Однако процесс формирования правил международных торговых взаимоотношений — процесс длительный и эволюционный и Россия достаточно уверенно вступила на этот путь.

Список использованных источников: 1. Аграрная политика России в условиях международной и региональной интеграции – (Труды международной научно-практической конференции, посвященной 85-летию Всероссийского научно-исследовательского института экономики сельского хозяйства). Часть I. – М.: ФГБНУ ВНИИЭСХ, 2015. – 442с. 2. <http://izvestia.ru> (Режим доступа 15.11.2016) 3. <http://rbc.ru> (Режим доступа 25.09.2016)

А. А. Бурачевский, ассистент
Белорусский государственный аграрный технический университет,
Беларусь

ЗАКОНОМЕРНОСТИ ЭФФЕКТИВНОГО ФУНКЦИОНИРОВАНИЯ ДОПОЛНИТЕЛЬНЫХ ОТРАСЛЕЙ В СПЕЦИАЛИЗИРОВАННЫХ СЕЛЬХОЗОРГАНИЗАЦИЯХ

Современный этап развития отечественного и мирового агропромышленного производства характеризуется сильным и возрастающим действием ряда факторов и условий, которые принципиальным образом воздействуют на сущностные процессы в сельском хозяйстве и предопределяют, во многом, результаты функционирования.

Динамика процесса глобализации в мировой экономике, влекущая радикальные изменения тенденций взаимодействия между субъектами международных экономических отношений, а также принципов и подходов к хозяйствованию на уровне национальной экономики, предопределяет то, что современный мировой агропродовольственный рынок характеризуется быстрой индустриализацией, информатизацией, капитализацией, развитием теорий и практики менеджмента и аграрного маркетинга. Интеграция национальных агропромышленных секторов в систему мирового хозяйства происходит в условиях либерализации международной торговли, проявляется в снижении импортных тарифов, сокращении уровней внутренней поддержки, отказе от экспортных субсидий. Кроме того, сопровождается усилением значимости и степени влияния на результат производства факторов рыночной конъюнктуры, т.е. динамики количественных пропорций и качественных параметров потребляемых продуктов питания, слабо прогнозируемых изменений цен на используемые ресурсы и производимую продукцию.

Предопределенность результатов функционирования, обусловленность направлений организационных и технико-технологических изменений, приемов и форм организации производства, а также, во многом, состава отраслей вышеуказанными факторами и условиями внешнеэкономического уровня – первая закономерность эффективного функционирования дополнительных отраслей в специализированных сельхозорганизациях. То есть, то, какие именно дополнительные отрасли будут в производственной структуре специализированных аграрных производителей, параметры технологий, производительные характеристики техники, ассортимент, стандарты качества и даже внешнего вида продукции в значительной степени определяется теми тенденциями, по которым развивается мировое сельское хозяйство и продовольственный рынок.

Усиление конкурентной борьбы на рынках продовольствия, следствием которой в глобальном измерении является оптимальное распределение ресурсов, выявление наиболее перспективных хозяйствующих субъектов, повышение

эффективности функционирования, абсолютное удовлетворения спроса потребителей [2], обуславливает необходимость применения новых подходов и методов ведения хозяйства и существенно образом актуализирует внимание еще на двух закономерностях эффективного развития дополнительных отраслей.

Во-первых, на усилении влияния качественных факторов формирования эффективности. Не просто достаточное наличие, а качественно развитая инфраструктура, новые наукоемкие технологии и технические средства, сорта растений и породы животных, а также и в первую очередь квалификация работников организации определяют успех в конкурентной борьбе и обеспечивают устойчивость производства. Однако действие ряда причин, среди которых стоит отметить неэквивалентность межотраслевого товарообмена [5], жесткое административное регулирование системы ценообразования [7], дороговизну кредитных ресурсов и отсутствие реальных альтернативных вариантов поступления инвестиций в производство, непредпринимательский и зачастую бесхозяйственный подход к управлению предприятием, организационные и технологические упущения, изживенческое отношение к государственной поддержке руководящих работников [3], предопределяет низкую инновационную восприимчивость и сдерживает развитие отечественного агропромышленного комплекса.

Во-вторых, на возрастании требований к качественным параметрам производимой продукции с большей добавленной стоимостью.

В условиях обостряющейся конкуренции белорусских и зарубежных товаропроизводителей, качество производимого сельскохозяйственного сырья и готового продовольствия, их биологическая ценность и экологическая безопасность призваны обеспечить гарантии устойчивого функционирования агропромышленного комплекса и создать условия для его перспективного развития. Повышение качества продукции – первейшего условия конкурентоспособности, а значит и доходности – имеет первостепенное значение для доминирования отечественных производителей на внутреннем рынке, продвижения их интересов на зарубежных рынках, интеграции АПК республики в мировую сельскохозяйственную экономическую систему.

Современный этап развития аграрного производства характеризуется, помимо прочего, усилением роли и влияния государственных органов при управлении процессам и тенденциями в сельском хозяйстве. Побудительные мотивы у правительств разных стран мира неодинаковые: от борьбы с наступлением пустынь и за улучшение качества питьевой воды до создания действенных механизмов стабилизации доходов фермеров и ограничения объемов производства продукции экономическими методами.

Воздействие государства в аграрные производственные отношения в Беларуси имеет масштабный и разнонаправленный характер. Основными его приоритетами выступают: повышение эффективности сельскохозяйственного производства и сбыта сельхозпродукции и продуктов питания, обеспечение роста продуктивности земель, стимулирование экспорта, снабжение внутреннего рынка страны отечественным продовольствием в необходимых

объемах и надлежащего качества на основе формирования рыночных механизмов хозяйствования и развития аграрного бизнеса [6].

Результаты проводимой государственной политики в аграрной сфере, обусловленные ее механизмами и формами проявления, имеют весьма противоречивый, но при этом глубокий системный характер. С одной стороны, благодаря существенным вливаниям средств достигнуты целевые значения показателей продовольственной безопасности и, в целом, продовольственной независимости, радикально улучшена социальная инфраструктура в сельской местности, существенно повышен уровень качества производимой продукции. С другой, высокая степень регламентированности ценообразования на продукцию АПК, “ножницы цен” на промышленные и сельскохозяйственные товары, несовершенство системы налогообложения предопределяют стабильную нехватку собственных оборотных средств, устойчивый рост кредиторской задолженности и, как следствие, невысокий уровень эффективности функционирования организаций [4]. А анализ структуры госрасходов на сельское хозяйство, в которых на протяжении длительного времени преобладают затраты на приобретение материальных ресурсов, техники, а также на компенсацию предприятиям процентов по банковским кредитам, позволяет говорить о финансировании производственной инфраструктуры и аграрной науки по остаточному принципу, что чревато впоследствии большими сложностями в развитии всей системы хозяйства.

То есть нынешние условия развития сельского хозяйства на мировом и региональном уровне предопределяют сильное влияние на результаты функционирования АПК Беларуси, включая и такой его элемент как специализированные организации, характера и степени господдержки и делают объективно невозможным его работу без активного воздействия государства. В этом заключена четвертая закономерность эффективного функционирования дополнительных товарных отраслей.

На нынешнем этапе развития аграрного сектора экономики наблюдается рост степени внутрихозяйственной значения дополнительных товарных отраслей специализированных производителей, что проявляется в увеличении их средних размеров, удельных весов в структуре товарной продукции и прибыли, сочетании в производственной системе одновременно отраслей свиноводства, птицеводства и мясного скотоводства.

В этой связи, рациональное сочетание основного производства и дополнительных отраслей – пятая закономерность – выступает не только важнейшим и неперенным условием повышения уровня доходов работников организации, снижения рисков хозяйственной деятельности, сокращения влияния диспаритета цен и разнородности отраслей на финансовые результаты работы, более полного использования производственного потенциала, но также создает предпосылки усиления внутриорганизационной и народнохозяйственной экологической значимости дополнительных отраслей, т.е. раскрытия потенциала эффективного функционирования всех элементов производственной системы.

Прямым следствием некомпетентного и иждивенческого характера управления многими организациями сельского хозяйства являются упущения в соблюдении способов и приемов организации производства, которые, в свою очередь, влекут увеличение затратности, рост себестоимости единицы продукции и, как результат, хронически низкий уровень эффективности. Но кроме того, особенным образом актуализируют внимание на следующей важнейшей закономерности и внутривладельческом направлении обеспечения эффективности функционирования – строгом соблюдении технологий производства и ресурсосбережении как составном элементе механизма снижения себестоимости продукции, предполагающем недопущение перерасхода ресурсов, сокращение их потерь и рационализацию использования.

Оптимальный состав и соотношение элементов в системе производства – это проявление механизма кооперации всех подразделений на внутривладельческом уровне, без действия которого трудно представить эффективное функционирование крупных товарных предприятий [1]. Именно поэтому, как нам представляется, сквозную реорганизацию АПК на основе создания кооперативных и интеграционных объединений необходимо осуществлять с уровня отрасли, в т. ч. и дополнительной. В этом и заключена суть последней, седьмой, закономерности эффективного функционирования дополнительных отраслей в специализированных сельхозорганизациях.

Список використаних джерел: 1. Запольский М.И. Кооперация и интеграция в агропромышленном комплексе: учебное пособие / М.И. Запольский; Нац. акад. наук Беларуси, Ин-т систем. исслед. в АПК. – Минск: Беларус. навука, 2011. – 347с. 2. Клейнер Г. Б. Стратегия предприятия / Г. Б. Клейнер. – Москва: Дело, 2008. – 564 с. 3. Лыч, Г. М. Инновационное развитие сельского хозяйства: постановка проблемы / Г. М. Лыч // Аграрная экономика. – 2011. - № 1. – С. 60-68. 4. Лыч, Г. М. Обеспечение ускоренного развития АПК: новые подходы / Г. М. Лыч // Аграрная экономика. – 2010. - № 7. – С. 2-11. 5. Лыч, Г. М. Формирование инновационной экономики: общие подходы и их практическая реализация / Г. М. Лыч // Экономика и управление. – 2009. - № 3. – С. 3-11. 6. О Государственной программе развития аграрного бизнеса в Республике Беларусь на 2016–2020 годы и внесении изменений в постановление Совета Министров Республики Беларусь от 16 июня 2016 г. №585. 7. Экономика и организация сельского хозяйства в условиях становления рынка: научный поиск, проблемы, решения / В. Г. Гусаков. – Минск: Беларус. навука, 2008. – 431 с.

Г.С. Величко, магістрант*

Харківський національний автомобільно-дорожній університет, Україна

КОНКУРЕНТОСПРОМОЖНІСТЬ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

В умовах загострення кризового стану зростає рівень ризику діяльності підприємств і організацій та виникає необхідність у пристосуванні до мінливих ринкових умов. Це завдання являється найактуальнішим особливо для підприємств сільськогосподарського сектора, тому що він є особливо чутливим до впливу зовнішніх факторів. Виходячи з цього, можна зробити висновок, що для успішного функціонування сільськогосподарських підприємств головною метою повинно бути зростання їхньої конкурентоспроможності.

Проблема конкурентоспроможності є основною для аграрного розвитку країни. Вона має глобальний характер, тому що з одного боку, виражає безліч аспектів економічного стану країни, а з другого – визначає потреби громадян, як споживачів.

Процес становлення конкурентоспроможних підприємств та організацій, які максимально ефективно використовують землю та забезпечують стабільну продовольчу безпеку держави посідає важливе місце в аграрній політиці. Значення конкурентоспроможності підприємств сільськогосподарської сфери в умовах ринкових відносин швидко зростає, пропорційно зростає необхідність насичення ринку сільськогосподарськими продуктами вітчизняного виробництва, покращення їх якості, розширення асортименту та визначає спроможність країни реалізовувати свою продукцію як усередині так і поза країною. Все це спричинює зріст економіки країни в цілому як на макро-, так і макрорівні.

Теоретичний аспект конкурентоспроможності підприємств і пошук шляхів її зростання розглянуто в роботах таких зарубіжних вчених, як А. Курно, А. Сміта, Е.Хекшера, І. Ансоффа, Е. Чемберліна, М. Портера, А. Юданова, А. Стрікленда та інших; та вітчизняних вчених, таких, як В. Савчук, Л. Балабанова, Г. Кулешова, І. Должанський, В. Дикань, Т. Загорна, О. Костусев, С. Шевельова та інші.

Мета статті – визначення сутності поняття «конкурентоспроможність підприємств Агропромислового комплексу» та визначення факторів, що впливають на конкурентоспроможність підприємств та на економіку країни в цілому.

Перехід до ринкових відносин фактично привів до краху систему економічних відносин сільськогосподарських підприємств з харчової та переробної промисловості. Знищення торгівлі, промислові та економічні, фінансові та економічні відносини призвели до падіння сільськогосподарського

* Науковий керівник – Бровко В.М, доцент, к.е.н.

виробництва та продуктів харчування промисловості, збільшення залежності від імпорту і зниження рівня споживання продуктів харчування. Все це посилила Проблема продовольчої безпеки в країні.

Конкуренція в сільському господарстві формується одночасно по двох напрямках: між господарствами з різними формами власності і господарювання та між усіма товаровиробниками за найбільш вигідні економічні умови діяльності.

Підвищенню конкурентоспроможності сільськогосподарського виробництва країни сприятимуть інтеграція сільськогосподарських і переробних підприємств, створення інфраструктури ринку продукції; вдосконалення регіональної структури виробництва; державна підтримка розвитку соціальної сфери на селі.

Особливий вплив на формування конкуренції в сільському господарстві надає взаємини між господарствами-виробниками сільськогосподарської продукції і підприємствами переробки. Конкуренція між ними виявляється на ринку збуту продукції, у встановленні ціни на продукцію сільського господарства, яка для переробного підприємства є сировиною.

Ситуація, що склалася в даний час в агропромисловому виробництві, вимагає вироблення чітких заходів, спрямованих на підвищення його конкурентоспроможності, включаючи демонополізацію промислових переробних підприємств. Серед цих заходів особливу актуальність набувають задачі, пов'язані зі створенням і функціонуванням багатокладної економіки, орієнтованої на ринок колективних і приватних виробників з розвинутою мережею кооперації та агросервісу.

Відносно цінового регулювання та державної фінансової підтримки аграрного сектора виробництва основним принципом повинен бути аграрний протекціонізм, який би еквівалентність товарного обміну між сільським господарством та промисловістю, конкурентоспроможність національних виробників на світовому ринку і соціальний захист працівників сільського господарства.

Досягнення високого рівня конкурентоспроможності в значній мірі сприяє створенню середовища, яке стимулює об'єднання дрібних господарств і пов'язаних з роботою споживчої кооперації виробників сільськогосподарської продукції. Збереження податкових пільг, субсидій та позик під низькі відсотки можуть ефективно внести свій вклад в цю асоціацію.

Причини недостатнього росту конкурентоспроможності вітчизняної продукції є одними з найбільш складних і актуальних. На короткому відрізку часу треба докласти зусиль як з боку виконавчої влади, так і бізнесу, щоб сільське господарство могло оновити застарілі сільськогосподарські машини, використовувати досягнення науково-технічного прогресу і переймати досвід інших країн.

Поряд з підтримкою вітчизняних виробників конкурентної продукції, треба вдосконалювати ринкову інфраструктуру на товарному та споживчому ринках, усувати негативний вплив на конкуренцію з боку монополістів і різного роду посередників.

Україна має багатий сільськогосподарський потенціал, високу конкурентоспроможність сільськогосподарського сектору економіки, є куди рости і розвиватися. Головним фактором розвитку агросервісу країни являється підтримка держави як на фінансовому рівні, так і на законодавчому.

Список використаних джерел: 1. Збарський В.К. Конкурентоспроможність високотоварних сільськогосподарських підприємств / В.К. Збарський, М.А. Місевич; За ред. професора В.К. Збарського. – К.: ННЦ ІАЕ, 2009. – 310 с. 2. Качмарик Я.Д. Конкурентна перевага як чинник забезпечення ефективної діяльності підприємства/Я. Д. Качмарик, К. Ю. Чергава// Науковий вісник НЛТУ України. – 2010. – Вип. 20.5. – 196-200.

УДК 334.027

**Р.В. Галенін, канд. екон. наук, старш. викладач
Сумський державний університет, Україна**

СИСТЕМА КРІ (KEY PERFORMANCE INDICATOR): РОЗРОБКА І ЗАСТОСУВАННЯ ПОКАЗНИКІВ БІЗНЕС-ПРОЦЕСУ

Є кілька очевидних проблем в управлінні бізнесом. Перша - вітчизняні підприємства не мають зворотного зв'язку зі своїми споживачами. Друга - відсутність її і з постачальниками. Третя проблема - відсутність зворотного зв'язку з персоналом. Четверта - в системі управління нечітко визначена зона відповідальності менеджерів. П'ята проблема - аналіз ефективності систем управління проводиться в кращому випадку епізодично. Тим часом для підвищення результативності бізнесу дуже важливо навчитися оцінювати фактори, які впливають на її зростання, співвідносити результати щоденних операцій зі стратегічними цілями.

Виникає парадокс: розробка стратегії підприємства, визначення його цілей і завдань є повноваженнями і відповідальністю менеджерів вищої управлінської ланки компанії, в той час як реалізовувати їх доводиться співробітникам підприємства. Однак відсутність конкретних стратегічних цілей у персоналу і відповідної системи мотивації призводять до того, що виконавці не координують свої дії з глобальними цілями організації і не мають можливості орієнтуватися в стратегічних пріоритетах. Дана проблема характерна для багатьох великих компаній і служб управління персоналом.

Тому керівникам, втч і директору по персоналу, необхідний інструментарій, який дозволив би наповнити процес прийняття управлінських рішень в системі стратегічного управління адекватною і достатньою інформацією. Таким інструментом є система ключових показників ефективності діяльності, або КРІ (Key Performance Indicator), - дієвий спосіб досягнення стратегічних цілей і завдань, що дозволяє зробити HR-систему прозорою і зрозумілою.

Метод "дерева нормативів" і показників КРІ був гідно оцінений багатьма великими компаніями і знаходить все більше поширення, втч і в вигляді способу оцінки ефективності служб управління персоналом.

Метод КРІ дозволяє управляти ефективністю: встановлювати вимірні завдання (планування вектора розвитку), потім оцінювати і мотивувати їх досягнення. Метод може і повинен використовуватися як інструмент трансляції стратегії кожному співробітнику операційного рівня, забезпечення досягнення бізнес-цілей компанії. Все це повною мірою відноситься до управління персоналом, в чому і полягає її принципова відмінність від тієї системи звітності, яка історично формувалася і реалізується кадровими службами підприємств.

Впроваджувати КРІ в обов'язковому порядку потрібно середньому і великому бізнесу. Крім того, зростаючий малий бізнес теж потребує контролю показників ефективності співробітників. Чим швидше росте компанія, тим швидше керівник втрачає контроль над бізнес процесами. Адже встежити за п'ятьма співробітниками простіше, ніж за п'ятнадцятьма і двадцятьма. В таких умовах система, яка б дозволяла стежити за ефективністю роботи кожного окремого співробітника, потрібна як повітря. Керівники компаній і менеджери зобов'язані шукати слабкі ланки в команді і заохочувати активних працівників.

У сфері управління персоналом вже накопичено значний досвід формування показників з управління персоналом так званих HR-metrics. Але хотілося б застерегти менеджерів по персоналу від простого використання таких показників: вони не прив'язані до цілей конкретної компанії. Нерідко співробітники HR-підрозділів, в яких система оцінки ефективності служби персоналу тільки впроваджується, звертаються до зовнішніх консультантів з проханням зібрати наявну міжнародну статистику. Даний шлях видається цілком зрозумілим і логічним - порівняти себе з аналогами або кращими компаніями світу. Як довгостроковий орієнтир така інформація дійсно корисна, але не більше. Встановлювати в якості планових показників міжнародні нормативи не варто. При відсутності внутрішньої статистики і нестачі часу на її збір виникає спокуса запозичувати значення показників. Принцип "спробуємо, а там видно буде, в разі чого скорегуємо" може виявитися згубним для впроваджуваної системи оцінки. Чисельні показники повинні формуватися на підставі даних, отриманих в результаті збору статистики на підприємстві.

Для того, щоб розрахувати кількісний коефіцієнт КРІ співробітника, визначимо три головних параметри:

Критичний рівень. Це мінімальне значення результату співробітника. Він грає роль точки відліку. Досягнення співробітником цього результату стає маркером виконання / невиконання показника.

Нормальний рівень. Той результат, який очікує отримати роботодавець.

Цільовий рівень. Мотивує співробітника прагнути до перевищення нормального результату. Його досягнення повинно прямим чином впливати на зарплату.

Визначивши ці параметри, переходять до розрахунку КРІ. Формула розрахунку КРІ виглядає наступним чином:

$$\text{Результат (\%)} = (\text{Фактичний результат} - \text{Критичний рівень}) / (\text{Нормальний рівень} - \text{Критичний рівень}) \times 100\%$$

Підсумковими результатами розрахунку стає процентний показник виконання норми. Якщо він менше 100%, то норма виконана, якщо більше - перевищена. Залежно від цього значення і визначається виконання ККП співробітником, а значить, і його зарплата.

Така система допомагає роботодавцю відстежувати активність співробітників, а працівникам - бачити залежність винагороди від виконаної роботи.

Таким чином другим аспектом КРІ – є мотивація персоналу HR-служби на досягнення результату.

Для використання КРІ як інструменту мотивації визначимо її основні цілі та принципи.

Цілі:

1. Мотивування персоналу на досягнення стратегічних цілей, на підвищення ефективності компанії;
2. Розвиток лідерства - готовність приймати на себе відповідальність за особистий і командний результат;
3. Мотивація до постійного розвитку і росту;
4. Орієнтація персоналу на поділ ризиків разом з компанією (збіг особистих цілей і цілей компанії).

Принципи:

1. Особиста відповідальність за виконання цілей;
2. Чітке закріплення конкретних вимірюваних цілей і пріоритетів;
3. Чітке бачення особистої кар'єрної перспективи;
4. Гнучкість системи з можливістю корекції цілей і показників;
5. Координація особистих і корпоративних цілей;
6. Забезпечення єдиного механізму для планування, оцінки та розвитку.

На підставі даних принципів будується як структура оплати праці (обов'язкова і змінна частини), так і система нематеріальної мотивації (заохочення високої особистої та групової ефективності відповідно до встановлених цілей та показниками).

Способів преміювання співробітників, в залежності від виконання плану, два. Перший передбачає штрафи за невиконання КРІ. Такий спосіб має на увазі виплату гарантованого окладу співробітника. Його частка досягає 50%. Інша частина зарплати залежить від виконання 2-5 показників ефективності. У другому випадку, відрахувань за невідповідність результатів КРІ запланованого значення немає. Додаткова премія виплачується тільки за перевищення очікуваного ККП.

Головним позитивним моментом ККП - є прозорість. І співробітники, і роботодавець бачить, хто скільки працює і заробляє. Такий підхід допомагає керівникам мотивувати співробітників і стежити за ситуацією «на місцях». Якщо результат працівника в якомусь аспекті нижче очікуваного, у менеджера є можливість скорегувати його роботу в той же день. Такий зворотній зв'язок набагато корисніше доган і позбавлень премії. До мінусів КРІ можемо віднести

низький ступінь універсальності. Складно оцінити кількісно ті аспекти роботи співробітників, які просто не можна виміряти. У таких ситуаціях кожен бізнес шукає свої шляхи оцінки якості. Інша проблема - витрати на впровадження. КПП потрібно розробити, протестувати і застосувати на практиці. Це забирає і ресурси компанії, і час співробітників, яких доведеться перенавчати.

УДК 631.16:658.155.2

Ю.Л. Григоренко, магістрантка*
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

ФОРМУВАННЯ І УПРАВЛІННЯ ПРИБУТКОМ В СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВАХ

В умовах міжнародної інтеграції орієнтація сільськогосподарських підприємств на отримання максимального прибутку є необхідною умовою формування конкурентоспроможності сільськогосподарської діяльності. Роль і цінність прибутку при цьому звичайно стрімко зростають. Тому необхідна обґрунтована, раціональна побудова механізму формування і управління прибутком на підприємствах. При сучасному економічному розвитку України функціонування аграрних підприємств все більше ускладнюється від впливу динамічних змін різних чинників навколишнього середовища. Варто зазначити, що реальний сектор поки ще не є вирішальним фактором зростання національної економіки. Ефективне управління прибутком ґрунтується на загальному аналізі його динаміки, структури, джерел надходження та напрямків розподілу. Дослідження тенденції змін і факторів впливу та прийняття на їх базі оперативних рішень надає можливість для росту прибутковості підприємства.

Згідно з НП(С)БО 1 «Загальні вимоги до фінансової звітності» прибуток трактується як сума, на яку доходи перевищують пов'язані з ними витрати. Тобто, перш за все, прибуток визначають як сукупність доходів, отриманих в процесі здійснення господарської діяльності, які перевищують сукупність понесених витрат. Водночас прибуток - це підсумковий показник, результат фінансово-господарської діяльності підприємств як суб'єктів господарювання.

Підприємство отримує прибуток після того, як втілена у створеному продукті вартість буде реалізована та набере грошової форми. Тобто, таким чином, прибуток є частиною додаткової вартості, виробленої і реалізованої, готової до розподілу. Тому, об'єктивна основа існування прибутку пов'язана з необхідністю первинного розподілу додаткового продукту, де прибуток - це форма прояву вартості додаткового продукту.

Прибуток підприємства є основним чинником його економічного і соціального розвитку. Це підтверджується тим, що прибуток - це джерело

* Науковий керівник – В.К. Горкавий, канд. економічних наук, професор

самофінансування, стимулювання соціально-економічного розвитку виробництва і матеріального заохочення персоналу [1, с.17].

Ігнатюк І.О. зазначає, що на формування прибутку як фінансового показника діяльності підприємства, який відображається в бухгалтерському обліку, в офіційній звітності суб'єктів господарювання, впливає встановлений державою порядок формування витрат на виробництво продукції (робіт, послуг); обчислення й калькулювання собівартості продукції (робіт, послуг); визначення позареалізаційних прибутків і витрат; визначення балансового (валового) прибутку [2, с. 113].

Головними показниками, що впливають на розмір прибутку, є обсяг реалізації продукції, собівартість та ціна. Відповідно на зміну обсягу реалізації продукції впливає зміна обсягу виробництва, залишків нереалізованої продукції та її рентабельність. Зміна обсягів виробництва, залишків нереалізованої продукції впливають також на собівартість, так як змінюються умовно-постійні витрати, витрати на зберігання продукції тощо.

На досліджуваному підприємстві ПСП «Комсомолец» Близнюківського району Харківської області найбільш сприятливим для отримання максимального чистого прибутку був 2015 рік, коли його розмір склав 19924 тис.грн. В попередні роки розмір чистого прибутку був значно менший, а саме у 2013 р. порівняно з 2015 р. чистий фінансовий результат, тобто чистий прибуток був менший на 17536 тис.грн., а у 2014р. на 10729 тис.грн. На цей результат в сторону збільшення вплинули перш за все збільшення обсягів реалізації продукції і, звичайно, підвищення цін на продукцію.

Не можна не погодитися зі словами Лобачевої І.Ф., що окрім наведених, чинників, що здійснюють вплив на розмір прибутку, є і наступні:

- ✓ зміна асортименту продукції - якщо збільшується частка рентабельної продукції в загальному обсязі реалізації, то і прибуток, відповідно, зростає;

- ✓ чисельність та склад персоналу - кількість працівників, достатня для повноцінного обслуговування технологічного процесу, забезпечує зростання прибутку, також велике значення має і кваліфікація працівників;

- ✓ економічне стимулювання працівників - вплив цього фактору можна оцінити через показники оплати праці та її продуктивність;

- ✓ продуктивність праці;

- ✓ стан матеріально-технічної бази підприємства - сучасні засоби праці підвищують її продуктивність, а отже, і прибуток;

- ✓ фондвіддача - збільшення фондвіддачі збільшує випуск продукції на 1 грн вкладених грошей, це також веде до росту прибутку [3].

Основну частину фінансового результату аграрні господарства одержують від операційної діяльності, в процесі здійснення якої формуються змінні і постійні витрати, чистий дохід від реалізації, валові і операційні прибутки (збитки). Тому, в контексті підвищення прибутковості підприємства, головним завданням постає пошук можливих резервів його зростання, а також можливості економії витрат.

Погоджуючись з Романовою Т.В. можна стверджувати, що задля того, щоб підприємства України в нинішніх умовах працювали більш стабільно та отримували прибуток, бажано застосовувати такі основні заходи:

- ✓ збільшення обсягів виробництва і реалізації продукції;
- ✓ здійснення заходів щодо підвищення продуктивності праці своїх робітників та застосовування системи участі працівників у прибутках підприємства;
- ✓ скорочення витрат на виробництво продукції або застосування сучасних методів управління витратами, однією з яких є управлінський облік;
- ✓ кваліфіковане проведення цінової політики;
- ✓ грамотна постановка договірних відносин з контрагентами;
- ✓ покращення системи маркетингу на підприємстві, варто згрупувати свою продукцію за ознакою рентабельності і зосередити увагу на тій продукції, що являється найбільш рентабельною;
- ✓ удосконалення продукції з середнім рівнем рентабельності, а низькорентабельну бажано зняти з виробництва;
- ✓ організація виробничого процесу таким чином, щоб він був пристосований і адаптований до швидкої переналадки;
- ✓ постійне проведення наукових досліджень аналізу ситуації на ринку, поведінки конкурентів і споживачів [4].

Звичайно, для ефективного управління прибутком необхідно мати достатню інформаційну базу для прийняття управлінських рішень. Такою базою можуть виступати результати аналізу прибутку, (доходів, та витрат). Основою вихідних даних для проведення аналізу слугує річна фінансова звітність підприємства, дослідження ринку. Завдання аналізу включає проведення оцінки досягнутого рівня і виконання плану за фінансовими результатами, здійснення контролю за виконанням плану доходів і прибутку, виявлення і вимірювання окремих факторів на ці показники, обґрунтування заходів підвищення прибутковості господарства. У практиці часто використовують операційний аналіз взаємозв'язку «витрати - обсяг - прибуток». Метою такого аналізу є визначення: обсягу продажів, що забезпечує беззбитковість діяльності; величини прибутку за певних обсягів продажів; впливу змін суми витрат, обсягу реалізації і ціни на суму прибутку [5, с.52].

Отже, розмір прибутку в сільськогосподарських підприємствах залежить від внутрішніх і зовнішніх чинників, при чому вагомий вплив справляють внутрішні, серед яких важливе місце займає система управління в господарстві.

Список використаних джерел: 1. Мардус Н.Ю. Особливості формування і використання прибутку підприємства / Н. Ю. Мардус, Ю. М. Товт // Вісник Національного технічного університету ХП. – 2014. – № 64. – С. 16-19. 2. Ігнатюк І.О. До питання формування та розподілу прибутку як передумови ефективного функціонування підприємства /І.О. Ігнатюк // Науковий вісник Ужгородського університету. Економіка. – 2009. – Вип. 28, Ч.3. – С. 113-117. 3. Лобачева І.Ф. Аналіз факторів, що впливають на прибуток підприємства [Електронний ресурс] / І.Ф. Лобачева, К.А. Коцюбинська, Ю.В. Василенко // Экономические науки – 2010. – Режим доступу до журн. :

http://www.rusnauka.com/11_EISN_2011/Economics/10_85046.doc.htm. 4.
Романова Т.В. Чинники, що впливають на збільшення прибутку підприємств України в сучасних умовах / Т.В. Романова, Є.О. Даровський // Ефективна економіка. – 2015. – № 4. 5. Кравчук Л.С. Формування механізму управління прибутком в аграрних підприємствах / Л. С. Кравчук, Н. В. Лінінська, І. Волкова // Агросвіт. – 2011. – №23. – С. 52-54.

УДК 658.147

Ю.В. Гряник, магістрант*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

СУТНІСТЬ І ЗНАЧЕННЯ ВЛАСНОГО КАПІТАЛУ В СУЧАСНИХ УМОВАХ

Основою ринкової економіки є відносини власності, які в системі бухгалтерського обліку виражені категорією «власний капітал». Підприємство, що відокремлено від інших здійснює господарську діяльність, повинно володіти капіталом. Структура і динаміка власного капіталу є найсуттєвішим показником, що визначає фінансовий стан підприємства. В той же час основним джерелом, де акумулюється та систематизується необхідна інформація, є бухгалтерський облік. Він відображає процес формування власності, обсяг прав власників, розподіл результатів їх діяльності, тобто інформацію про формування та використання власного капіталу як фінансової основи діяльності підприємств [1].

В сучасних умовах господарювання однією з головних вимог щодо успішної і стабільної діяльності сільськогосподарських товаровиробників є достатній розмір наявного капіталу. Власні та залучені джерела фінансування, акумульовані в руках активних, професійних, науково спрямованих керівників аграрних підприємств, мають носити мобільний характер. Спрямувавши їх на підтримку перспективних напрямків сільськогосподарського виробництва, діючі менеджери зможуть оптимізувати структуру самого капіталу, досягти найкращих показників, що характеризують діяльність як окремого підприємства, так і галузі в цілому [4, с. 334].

За національним положенням (стандартом) бухгалтерського обліку 1 «Загальні вимоги до фінансової звітності», яке затверджено Міністерством фінансів України 07.02.2013 р., власний капітал – це частина в активах підприємства, що залишається після вирахування його зобов'язань [2].

Власний капітал показує частину майна підприємства, яка фінансується за рахунок коштів власників і власних засобів підприємства. По своїй суті він є не тільки основою для створення підприємства, а й головною умовою стабільності

* Науковий керівник – О.В. Олійник, доктор економічних наук, професор.

та продовження його господарської діяльності. Враховуючи функції власного капіталу можна зазначити, що його розмір визначає ступінь незалежності та впливу його власників на підприємство, а для кредиторів є показником відповідальності і стабільності підприємства. Чим більший власний капітал і менша кредиторська заборгованість, тим кращі стосунки у підприємства з різними юридичними і фізичними особами. Наявність власного капіталу швидко визначається за балансом, наприклад можна розрахувати коефіцієнт маневреності власного капіталу, коефіцієнт оборотності власного капіталу, коефіцієнт рентабельності власного капіталу тощо. Але якщо необхідна більш детальна інформація щодо змін, які відбулися у власному капіталі та їх причини, тоді беруться до уваги показники звіту про власний капітал.

Власний капітал підприємства - один із найістотніших показників, що характеризує фінансовий стан підприємства. Власний капітал має складну структуру, яка залежить від організаційно - правової форми підприємства, тому особливості формування окремих складових власного капіталу підприємств зумовлюються нормами законодавства щодо організаційно-правових форм підприємств та форм їх власності, а також щодо порядку формування і руху власного капіталу. Розмір та динаміка змін у складових власного капіталу характеризують рівень ефективності господарської діяльності підприємства [5, с. 388-390].

Аналізуючи дані досліджуваного підприємства ПП «Мечніково», спостерігаємо збільшення капіталу за рік на 54963 тис. грн. Дана ситуація є наслідком збільшення власного капіталу з 42092 тис. грн на початок 2015 року до 86864 тис. грн на кінець року. Найбільшу питому вагу в структурі пасиву на кінець року в ПП «Мечніково» займає власний капітал - 73,7%, решту - 0,9% складають довгострокові зобов'язання і забезпечення, 25,4% займають поточні зобов'язання і забезпечення. Так, власний капітал відіграє важливу роль у розвитку ПП «Мечніково», являється головною економічною основою всього процесу функціонування.

Можна виділити три підходи до визначення суті власного капіталу:

- бухгалтерський підхід: власний капітал - частина в активах підприємства, що залишається після вирахування його зобов'язань;
- економічний підхід: власний капітал - це загальна вартість засобів, фінансових коштів підприємства, які належать підприємству на правах власності і використовуються ним для формування певної частини його активів;
- правовий підхід: власний капітал - це власні джерела фінансування підприємства, які без визначеного строку повернення внесені його засновниками (учасниками) або залишені ними на підприємстві з чистого прибутку.

Власний капітал є одним із найважливіших показників, що використовуються при оцінці фінансового стану підприємства. Він виконує такі функції:

- довгострокового фінансування – перебуває розпорядженні підприємства необмежено довго;

- самостійності і влади – розмір власного капіталу визначає ступінь незалежності та впливу його власників;
- фінансування ризику – власний капітал використовується для фінансування ризикованих інвестицій, на що можуть не погодитись кредитори;
- розподілу доходів і активів – частки окремих власників у капіталі є основою при розподілі фінансового результату та майна у разі ліквідації підприємства;
- відповідальності і захисту прав кредиторів
- забезпечення вимог кредиторів фактично наявним у підприємства капіталом засновників.

Джерелами утворення власного капіталу є:

- внески власників підприємства у вигляді грошових коштів та інших активів;
- накопичення суми нерозподіленого прибутку, що залишається на підприємстві;
- внаслідок конвертування зобов'язань, також збільшення вартості активів, не пов'язаного із зростанням заборгованості перед кредиторами (дооцінка необоротних активів);
- одержання активів у формі дарчого капіталу.

За формою власний капітал поділяється на: інвестований (вкладений або сплачений) капітал; дарчий капітал; нерозподілений прибуток.

Інвестований капітал – це сума простих та привілейованих акцій за їх номінальною вартістю, а також додатково вкладений капітал.

Дарчий капітал – додатковий капітал, отриманий підприємством від інших осіб у вигляді безоплатно одержаних активів.

Нерозподілений прибуток – це частина прибутку, отриманого внаслідок ефективної діяльності підприємства, що була не розподілена між акціонерами, а знову інвестована у підприємство [3].

Отже, власний капітал – це сукупність власних фінансових ресурсів підприємства, відображена в першому розділі пасиву бухгалтерського балансу. Власні фінансові ресурси для кожного підприємства є тією життєво потрібною частиною, без якої неможливі ані робота, ані подальше існування підприємства. Процеси, що пов'язані з вдосконаленням системи управління капіталом підприємства, зокрема, його формування та використання, набувають особливого значення, оскільки створення та розвиток необхідної фінансової ресурсної бази є важливою умовою сталого економічного зростання.

Список використаних джерел: 1. Господарський кодекс України від 16.01.2003 р. №436-IV, зі змінами і доповненнями [Електронний ресурс].– Режим доступу: <http://zakon4.rada.gov.ua/laws/show/436-15>. 2. Про господарські товариства: Закон України від 19.02.91 р. N 1576-XII, змінами і доповненнями [Електронний ресурс].– Режим доступу: <http://zakon4.rada.gov.ua/laws/show/1576>. 3. Бобяк А.П. Бухгалтерський облік власного капіталу підприємств різних організаційно-правових форм : автореф. дис. к.е.н. : спец. 08.00.09 / А.П. Бобяк ; Нац. акад. статистики, обліку та аудиту. – К., 2011. 4. Ілляшенко С.М. Інноваційний менеджмент: Підручник. – Суми: ВТД – Університетська книга,

2010. – 334 с. 5. Леончикова В.А.«Економічна сутність власного капіталу»
Вісник СНАУ Серія: Фінанси і кредит Вип.2 2005: наук–методолог. журнал
СНАУ 2005. с.388–390.

УДК 631.115.1 (477.83)

В. Л. Диндин, аспірант*

**Львівський національний університет ветеринарної медицини та
біотехнологій імені С.З. Гжицького, Україна**

РОЗВИТОК МОЛОЧНОГО СКОТАРСТВА В ОСОБИСТИХ СЕЛЯНСЬКИХ ГОСПОДАРСТВАХ ЛЬВІВЩИНИ

В результаті оцінки діяльності особистих господарств населення стало очевидним, що в післяреформений період вони виявились найбільш стійкішою формою господарювання в ринкових умовах. Проте, слід зазначити, що наслідки проведеної аграрної реформи виявились в деяких аспектах несприятливими для розвитку селянських господарств і були зумовлені:

- переходом у власність колишнім працівникам колгоспів та радгоспів значних площ сільськогосподарських угідь в якості паїв. Як результат, це мало б дати всі можливості для нарощування об'ємів виробництва сільськогосподарської продукції за рахунок збільшення обсягів вирощування кормових культур призначених для годівлі та відгодівлі тварин. Однак цього не сталося, оскільки в дореформений період селянин купляв готову кормову продукцію у необхідній кількості в спеціалізованих господарствах, а сьогодні, не маючи відповідних технічних засобів, йому доводиться самотушки обробляти земельні наділи, затрачаючи значні кошти для вирощування необхідної кількості кормів;

- тим, що коли крупні виробники сільськогосподарської продукції соціалістичного типу припинили своє існування, значна частина працівників - зайнятих в аграрному виробництві, залишилась без роботи;

- посиленням конкуренції на аграрному ринку. Процеси реформування зумовили появу великої кількості дрібних ринкоорієнтованих структур, що спричинило насичення ринку сільськогосподарською продукцією від різних товаровиробників. Як результат, певна частина господарюючих суб'єктів стикнулася із проблемами - пов'язаними зі збутом своєї продукції, а це в кінцевому підсумку призвело до згортання їх діяльності;

- міграцією сільського населення в міста районного та обласного значення. Реформування аграрного сектору економіки викликало відтік сільських жителів, зайнятих у дореформений період в колгоспах та радгоспах, у міста в пошуках роботи. Відповідно така ситуація зумовила те, що на селі залишилось старе

* Науковий керівник – М.Г. Шульський, зав. каф. менеджменту, доктор економічних наук, професор

покоління, яке фізично не має можливості доглядати за тваринами, і змушене в більшості випадків реалізовувати їх на забій.

Зазначені явища вказують на те, що результати проведених реформ виявились руйнівними для сільського господарства, зокрема, молочного скотарства. В сьогodнішніх умовах практично зникли крупні сільськогосподарські виробники, відбувається поступове згорання діяльності особистих селянських господарств, які на сьогodнішній момент є провідною і стабілізуючою ланкою у валовому виробництві молока.

Дослідження розвитку молочного скотарства Львівщини доводить ту обставину, що поки що селянські господарства Львівщини забезпечують основні обсяги виробництва сільськогосподарської продукції. В табл. наведений аналіз показників розвитку господарств Львівщини, результат якого вказує на те, що:

- вони зуміли зберегти себе як окрема господарська одиниця в періоди реформування та пореформений. Саме їхня кількість на протязі практично не змінилася;

- питома вага особистих селянських господарств у структурі виробництва молока в пореформений період майже складала основні об'єми його виробництва в області;

- спостерігається значне підвищення продуктивності корів, яке дещо пригальмувало зменшення об'ємів виробництва молока у 2015 році;

- відчутні зміни щодо відносних показників виробництва молока спостерігаються при розрахунку його виробництва на 100 га сільськогосподарських угідь. Зазначений показник характеризується тенденцією до стрімкого зниження, оскільки протягом 19 років він скоротився в 4 рази.

Сьогodні спостерігається тенденція щодо відновлення крупнотоварного виробництва сільськогосподарської продукції. Звичайно ці процеси носять повільний, однак стабільно динамічний характер. Тому можна сказати, що поступово розробляються та реалізуються заходи, що сприяють подоланню негативних наслідків. Актуальні і трудно вирішувані завдання відновлення дрібного та великотоварного аграрного виробництва потребують комплексного втручання в ці процеси, через систему багатоманітних механізмів і, що основне, провідне місце в цьому повинно відводитись державним структурам.

Враховуючи результати аналізу показників діяльності аграрних формувань молочного скотарства Львівщини слід відмітити, що обсяги виробництва молока однозначно залежать від чисельності поголів'я корів та їхньої продуктивності. Проте, кожен із зазначених показників коливається під впливом різноманітних чинників та факторів, що в тій чи іншій мірі коригують їхню величину. Одні, як правило, сприяють їхньому росту, а інші – створюють негативні умови, що практично ведуть до їх скорочення. Однак, середовище, в якому функціонують господарські формування області, в більшій мірі надає їм загрози, а ніж можливості. І, як виявилось, сукупність загроз утворило певне системне оточення, в якому опинилося молочне скотарство. Таке середовище за своєю суттю гальмує розвиток та поволі руйнує молочну галузь. Тому при вирішенні всіх назрілих проблем, що існують в галузі, слід використовувати, на нашу думку, системний підхід. І тільки за наявності програм, які б в комплексі

**Основні показники діяльності господарств молочного скотарства
Львівщини (станом на 1 січня), тис т**

Показники	Роки								2015р у % (+;-) до	
	1991	1996	2001	2011	2012	2013	2014	1015	1991р.	2001р.
Усі категорії господарств										
Велика рогата худоба - всього	1095,4	771,1	565,7	259,1	237,6	250,5	240,4	210,3	-80,8	-62,8
в т. ч. корови	404,7	390,6	336,9	161,7	155,9	152,4	146,6	136,7	-66,2	-59,4
Вироблено молока	1083,9	961,2	1032,0	656,2	629,6	620,7	619,4	601,0	-44,6	-41,8
Середньорічний удій молока від однієї корови	2704	2419	3132	3861	3927	4009	4087	4105	+51,8	+31,0
Сільськогосподарські підприємства										
Велика рогата худоба - всього	695,8	397,0	103,5	24,2	24,2	25,3	22,8	20,8	-97,0	-79,9
в т. ч. корови	185,2	119,9	36,1	9,8	9,4	9,2	9,0	8,3	-95,5	-77,0
Вироблено молока	588,1	275,4	66,0	22,9	23,1	25,7	26,4	24,9	-95,8	-62,3
Середньорічний удій молока від однієї корови, кг	3176	2065	1913	2930	3202	3635	3829	3469	+9,2	+18,4
Особисті господарства населення										
Велика рогата худоба - всього	399,6	374,1	462,2	227,7	213,4	225,2	217,6	189,5	-52,6	-16,8
в т. ч. корови	219,5	270,7	300,8	151,9	146,5	143,2	137,6	128,4	-41,5	-15,5
Вироблено молока	495,8	685,8	966,0	633,3	606,5	595,0	593,0	576,1	+16,2	-40,3
Середньорічний удій молока від однієї корови, кг	2296	2593	3273	3906	3961	4026	4100	4139	+80,3	+5,9

охоплювали всі необхідні заходи, методи та прийоми що забезпечують викорінення причин всіх невдач, можливий вихід з кризового стану в якому опинилася галузь.

Отже, як бачимо, негативні наслідки реформування аграрних відносин витікають із результатів оцінки діяльності особистих селянських господарств та сільськогосподарських підприємств.

Список використаних джерел. 1. Лузан Ю.Я. Соціально-трудовий потенціал українського села. / Ю.Я. Лузан // Економіка АПК №1, 2010 р. - Львів. С. 123-127. 2. Рухтурак М. В. Оцінка рівня ефективності виробництва молока в сільськогосподарських підприємствах Західного регіону України / М. В. Рухтурак // Економіка АПК №1, 2005-Львів. С.75-78. 3. Сільське господарство Львівщини у 2015 році: Стат. збірник. – Львів, 2015.-126с. 4. Режим доступу: [http:// www.ukrstat.gov.ua](http://www.ukrstat.gov.ua).

УДК 65.050.12

Б.С. Дуб, аспірантка *

Черкаський національний університет ім. Б. Хмельницького, Україна

ОСОБЛИВОСТІ ЕКОНОМІЧНОЇ БЕЗПЕКИ АГРОХОЛДИНГІВ УКРАЇНИ В СУЧАСНИХ УМОВАХ ГОСПОДАРЮВАННЯ

Поняття економічної безпеки підприємства нерозривно пов'язане з існуванням деструктивних чинників (викликами, небезпеками, ризиками та загрозами). Ідентифікація негативних факторів є одним з найважливіших завдань гарантування економічної безпеки будь-якого підприємства. Американська ERM Initiative має базу даних з переліком понад 2500 загроз (база створювалась силами окремих науковців, менеджерів, відділами ERM багатьох компаній) [1]. У якості початку подібної ініціативи в Україні наведемо основні загрози економічній безпеці підприємств агросектору загалом та агрохолдингів зокрема у табл. (за галузю, загальноекономічним станом та функціональними складниками).

Урахування ризиків аграрної сфери та зовнішніх факторів при побудові системи економічної безпеки підприємства є вирішальним. Ряд агрокомпаній втратили виробничі потужності внаслідок бойових дій на сході України та анексії Криму. Має місце падіння капіталізації, адже це відображається на котируваннях акцій. Але кошти заморожені фактично на рік, активи втрачені, а виплату кредитів необхідно здійснювати. Більшість невеликих сільськогосподарських підприємств України перебувають у кризовому або передкризовому стані, навіть великі агрохолдинги оголошують банкрутство чи ліквідацію. Систематизація загроз допомагає звертати увагу на слабкі сторони діяльності агрофірми, зосередити зусилля на основних проблемах, що потребують першочергового вирішення і враховувати другорядні для вирішення у тактичному плануванні. Проведення моніторингу загроз галузі дозволяє підприємствам прогнозувати можливість реалізації економічних інтересів, розуміти джерела загроз та шляхи їх попередження.

Загальногалузеві чинники, що можуть стати дестабілізуючими для підприємств АПК та агрохолдингів: залежність від природно-географічно-

* Науковий керівник – Є.М. Кирилук, д. е. н, професор

**Класифікація загроз економічній безпеці суб'єктів агробізнесу
за функціональними складниками**

<i>Зовнішні/ Екзогенні</i>	<i>Внутрішні/ Ендогенні</i>
<i>1. Фінансовий складник</i>	
<p>Фінансові кризи Спекулятивні операції з цінними паперами підприємства Агресивне скуповування акцій підприємства зовнішнім інвестором, загроза недружнього поглинання Лобіювання конкурентами не вигідних для даного підприємства рішень органів влади Неefективні довгострокові фінансові вкладення, обтяжені надмірними виробничими запасами; Подорожчання кредитних ресурсів Банкрутство банків, нестабільність і ненадійність банківської системи, низький рівень довіри з боку банківських установ, Зниження якості банківського обслуговування (затримки у проведенні платежів та ін.) Несприятливий інвестиційний клімат в країні Корупція в органах влади (вимагання хабара; проведення перевірок або оперативних заходів за замовленням конкурента та ін.) Інфляційні процеси в країні</p>	<p>Неefективне фінансове планування та управління активами підприємства, дефіцит оборотних коштів Обмеженість власних фінансових ресурсів Зростання кредитного ризику; Неможливість отримання кредитних ресурсів Відсутність чіткої, обґрунтованої стратегії розвитку підприємства або лише формальна наявність Неefективна технологічна, товарна і ринкова стратегія підприємства Слабке управління ринком акцій підприємства, помилки у дивідендній політиці Незадовільне фінансове становище компанії, її не кредитоспроможність, труднощі в організації діяльності компанії. Зниження прибутків, рівня рентабельності, ринкової вартості; платоспроможності підприємства Збільшення заборгованості, втрата фінансової самостійності, ліквідності підприємства Неefективне витрачання амортизаційного фонду</p>
<i>2. Кадровий складник (в т.ч. інтелектуальний)</i>	
<p>Переманювання цінних співробітників конкурентами Неefективна кадрова політика вищих органів управління Зміни у законодавстві у бік зменшення соціальної захищеності працівників Погіршення рівня життя населення у країні Непрестижність роботи у даній галузі Погіршення рівня освіти; зниження її доступності через комерціалізацію Зміни у патентному, ліцензійному законодавстві «Відтік мізків» за кордон Відтік кадрів з місцевостей, прилеглих до регіону проведення воєнних дій Ризик воєнної мобілізації працівників</p>	<p>Зниження продуктивності праці Зростання плинності кадрів Недостатній рівень трудової дисципліни Недостатня кваліфікація керівників, неefективність планування і управління персоналом Низький рівень роботи з персоналом, помилки при прийнятті кадрових рішень невідповідність кількості персоналу «Фаворитизм» керівництва по відношенню до деяких працівників Слабка матеріальна і нематеріальна мотивація Відсутність «корпоративного духу», «команди» Низький рівень культури і моральності персоналу Незацікавленість керівництва в розвитку творчих здібностей працівників, розвитку інноваційної діяльності</p>

<i>Зовнішні/ Екзогенні</i>	<i>Внутрішні/ Ендогенні</i>
	<p>Відсутність або низька якість програми розвитку інтелектуального потенціалу підприємства</p> <p>Недостатня патентна захищеність підприємства</p> <p>Недостатній рівень організації охорони праці й техніки безпеки на підприємстві</p> <p>Інші порушення порядку і правил дотримання режиму безпеки на об'єкті, що створює передумови виникнення надзвичайних подій та ін.</p> <p>Низький рівень ефективності організації праці</p> <p>Зниження ефективності управління</p>
<i>3. Політико-правовий складник</i>	
<p>Воєнні дії</p> <p>Економічна нестабільність в країні</p> <p>Економічні та політичні блокади та ембарго</p> <p>Політична криза</p> <p>Зіткнення інтересів політичних груп та прошарків за економічними, національними та іншими мотивами</p> <p>Фактори регулювання галузі на національному рівні і на рівні іноземних держав</p> <p>Зміни у законодавстві та системі його реалізації (з питань господарського права, з питань власності, з податкового і митного законодавства та ін.)</p> <p>Неефективна податкова та фінансово-кредитна політика держави;</p> <p>Зниження рівня державної підтримки;</p> <p>Більш ефективне правове забезпечення діяльності підприємств-конкурентів</p> <p>Корупція в органах влади, зокрема судової</p>	<p>Слабкий юридичний супровід договірних відносин з персоналом і контрагентами</p> <p>Неефективне відстоювання інтересів підприємства у конфліктних ситуаціях</p> <p>Слабке планування юридичного забезпечення діяльності підприємства</p> <p>Недоліки в плануванні та здійсненні заходів з покращення зовнішнього політико-правового середовища підприємства</p>
<i>4. Інформаційний складник</i>	
<p>Нанесення шкоди репутації підприємства або іншого збитку його економічній безпеці шляхом розповсюдження негативної інформації про діяльність підприємства</p> <p>Промислове шпигунство</p> <p>Переманювання конкурентами співробітників, які мають доступ до важливої інформації</p> <p>Хакерські атаки на підприємство (пошкодження веб-сайтів, крадіжка паролів доступу, конфіденційної інформації, дія вірусних програм, вихід з ладу комп'ютерної техніки тощо)</p>	<p>Використання застарілих інформаційних технологій</p> <p>Недостатня захищеність інформації</p> <p>Занизькі витрати на придбання інформаційних ресурсів</p> <p>Неефективна організація роботи і недостатнє фінансування діяльності інформаційно-аналітичної служби підприємства</p> <p>Порушення встановленого режиму збереження інформації, яка становить комерційну таємницю;</p> <p>Неточне формулювання завдань аналізу вищим керівництвом підприємства</p> <p>Слабка взаємодія підрозділів підприємства</p>

<i>Зовнішні/ Екзогенні</i>	<i>Внутрішні/ Ендогенні</i>
Неможливість отримання важливої інформації про діяльність конкурентів та перспективи зміни законодавства в країні Форс-мажорні обставини, внаслідок яких наноситься збиток інформаційній системі підприємства	Недоліки в оцінці вхідної інформації інформаційно-аналітичною службою підприємства Неефективна організація документообороту, дублювання звітності, навмисне знищення інформації Доступ до важливої інформації занадто великої кількості працівників Балакучість працівників, можливість видачі комерційної таємниці у неформальній бесіді, порушення режиму збереження конфіденційної інформації, Видача комерційної таємниці конкурентам працівниками за винагороду
<i>5. Виробничий складник (в т.ч. екологічний, техніко-технологічний)</i>	
Нераціональне розміщення продуктивних сил в країні Несприятливі природно-кліматичні умови Низька родючість ґрунту Стихійні лиха та техногенні катастрофи Глобальна екологічна криза Підвищення відповідальності за забруднення навколишнього середовища, випуск неекологічної продукції Посилення світових екологічних норм Небажання покупців купувати неекологічні товари Сучасніші технології конкурентів (з очищення стоків, недопущення шкідливих викидів тощо) Перебої в енерго-, тепло-, водопостачанні Інтервенція альтернативних технологій підприємств-конкурентів Більш ефективні НДДКР конкурентів Низький рівень оновлення техніки і технологій в країні Недостатнє фінансування фундаментальних і прикладних досліджень в країні Неефективна інноваційна та інвестиційна політика держави	Низький рівень внесення мінеральних добрив Нераціональне використання земельних ресурсів Відсутність або неналежний стан очисних споруд Застарілі, неекологічні технології виробництва продукції та незадовільний стан технопарку Неекологічна готова продукція Нестача коштів для фінансування екологічної служби підприємства, розроблення або придбання більш сучасних технологій Недостатній контроль за параметрами технологічних процесів і порядком використання і зберігання відходів виробництва Недостатня кваліфікація інженерів-технологів Невідповідність продукції міжнародним екостандартам (потенційна втрата можливості виконання міжнародних поставок у країни, де встановлено відповідні екологічні вимоги) Обмеженість фінансування та відсутність програм розвитку та модернізації виробництва Зростання собівартості виробництва продукції Зниження інноваційної активності
<i>б. Силовий/Фізичний складник</i>	
Економічні злочини, крадіжки, шахрайство Криміналізація економіки Корупція в економіці	Посягання на майно підприємства, розкрадання сировини, ресурсів, комплектуючих тощо

<i>Зовнішні/ Екзогенні</i>	<i>Внутрішні/ Ендогенні</i>
<p>Проведення силових/воєнних операцій на території, де розташоване підприємство</p> <p>Форс-мажорні обставини (пожежі, повені, землетруси та інші стихійні лиха)</p> <p>Фізичний та моральний тиск на керівництво та працівників підприємства з боку конкурентів та інших контрагентів</p>	<p>Фальсифікація звітності підприємства з метою привласнення грошових коштів</p> <p>Навмисне псування техніки, обладнання тощо за винагороду на замовлення третіх осіб)</p> <p>Надання працівниками підприємства стороннім особам допомоги у скоєнні протиправних дій на підприємстві з метою нанесення збитку</p> <p>Відсутність охоронних структур, недостатня якість охоронної діяльності служби безпеки підприємства (охорони периметру підприємства, організації</p> <p>Підпали, аварії, вибухи</p>
<i>7. Ринковий складник</i>	
<p>Низький рівень платоспроможного попиту населення</p> <p>Негативні демографічні процеси</p> <p>Дискримінація (а по суті економічна війна) з боку іноземних країн.</p> <p>Конкуренція цінова та нецінова, у т.ч. недобросовісна</p> <p>Спад попиту на продукцію;</p> <p>Відсутність налагодженої мережі збуту;</p> <p>Скорочення конкурентоздатності продукції;</p> <p>Труднощі в організації процесу збуту продукції.</p> <p>Несприятлива кон'юнктура ринку</p>	<p>Неефективна маркетингова діяльність, маркетингові прорахунки;</p> <p>Недостатньо швидке й гнучке реагування на вимоги клієнтів (ринку);</p> <p>Збутові проблеми</p> <p>Надання неконкурентоспроможних товарів/послуг</p> <p>Неспроможність цінової конкуренції</p> <p>Занизька якість продукції</p> <p>Помилкові прогнози розвитку товарних ринків підприємства</p>
<i>8. Інтерфейсний складник</i>	
<p>Перебої у постачанні сировини та матеріалів</p> <p>Недобросовісна конкуренція</p> <p>Підробки товарів</p> <p>Протизаконна діяльність конкурентів, безвідповідальність ділових партнерів, свідомі чи несвідомі дії окремих посадових осіб, корупція, зниження рівня ділової активності та купівельної спроможності населення, несприятлива кон'юнктура ринку т.ін.</p> <p>Підвищення постачальниками цін на сировину, матеріали, комплектуючі</p> <p>Негативні зміни кон'юнктури на зовнішніх ринках</p>	<p>Вибір ненадійних партнерів та інвесторів,</p> <p>Висока залежність підприємства від кон'юнктури контрагентів</p>

Джерело: доповнено автором на основі [2-5]

кліматичних факторів (погодні умови, зниження родючості ґрунтів, глобальні непрогнозовані кліматичні чинники), сезонність та циклічність виробництва; низька конкурентоспроможність вітчизняних компаній порівняно із закордонними; міжнародна та регіональна діяльність, пов'язана з вибором

постачальників насіння, сировини, матеріалів та техніки; зниження рівня добробуту і якості життя населення села; часто невиправдана міграція сільського населення до міста; високі відсоткові ставки кредитування сільськогосподарських підприємств; нестабільна цінова політика; вступ до СОТ, ціновий диспаритет (низький рівень цін на сільськогосподарську продукцію), тінізація економіки, імпортування агропродукції, нестабільність урожаїв, важкопрогнозований кінцевий результат діяльності, відсутність ефективних інструментів страхування, зміна попиту на вироблені товари і послуги; низькі конкурентні можливості товарів та послуг як на внутрішньому, так і зовнішньому ринках продовольства (залежність від імпорту ключових продуктів); обсяг податків, що збираються в галузі, зміни цін на паливно-мастильні матеріали; рейдерські захоплення в сфері агропромислового комплексу, криміналізація економіки, банкрутство сільськогосподарських підприємств, корупційні схеми і крадіжки в аграрній сфері, відсутність стабільної середньої ланки менеджерів, відсутність або поверхневе ставлення до маркетингової стратегії підприємства, зміна валютного курсу (у разі здійснення діяльності з використанням різних валют у різних країнах світу) [2-5].

Внаслідок реалізації зазначених загроз відбувається негативний вплив на стан економічної безпеки аграрного підприємства і зниження її до незадовільного рівня, що виражається у втраті клієнтів, зменшенні обсягів продажів, різкому зниженні продуктивності праці, підвищенні собівартості, плинності кадрів, неліквідних оборотних засобів та кількості надлишкових запасів тощо. Отже, в умовах мінливого зовнішнього середовища своєчасне попередження, уникнення загроз економічній безпеці підприємства є запорукою його стійкого фінансово-економічного стану нині та успішного розвитку у майбутньому.

Список використаних джерел: 1. ERM - Enterprise Risk Management Initiative | North Carolina State University [Електронний ресурс] – Режим доступу: <https://erm.ncsu.edu/>. 2. Павліченко В.М. Економічна безпека українських підприємств в умовах фінансово-економічної кризи: сутність, загрози // Вісник економіки транспорту і промисловості. – 2014. - № 48. - С. 142-150. 3. Базилевич В.М. Економічна безпека в АПК та її загрози: сутність та форми прояву / В.М. Базилевич // Науковий вісник херсонського державного університету: зб. – Херсон: ХДУ, 2014 – №8 (серія “Економічні науки”) – С. 73-77. 4. Мельник О. О. Система загроз економічній безпеці підприємства / О. О. Мельник // Вісник Національного технічного університету «Харківський політехнічний інститут». – 2011. – № 25. – С. 97–103. 5. Стадник В. П. Загрози економічній безпеці підприємства, їх джерела та чинники / В. П. Стадник // Економічні науки. Сер. : Облік і фінанси . - 2012. - Вип. 9 (3). - С. 322-328.

Т.С. Євдокімова, магістрант*
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

СУЧАСНИЙ РІВЕНЬ І ПЕРСПЕКТИВИ НАРОЩЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ МОЛОКА В УКРАЇНІ

Однією з найважливіших складових формуванні продовольчої безпеки країни є молоко та молочна продукція. Саме тому питання збереження та розвитку молочної галузі в Україні є важливими не лише з економічної, а й соціальної та політичної точок зору.

Виробництво молока та молокопродуктів відкриває широкі перспективи для вітчизняних аграрної та харчової галузей економіки. В середньому одна людина протягом року вживає близько 390 кг молочних виробів, а саме: знежиреного молока – 12 кг 300 г; сиру – 8 кг 800 г; морозива – 8 кг; сметани – 6 кг 500 г; вершкового масла – 6 кг 100 г; сиру – 6 кг 100 г; молочних консервів – 3 кг. [1] Кризова ситуація, яка супроводжує трансформаційні економічні та політичні процеси в Україні з 1991 року, стала одним із головних факторів збитковості молочної галузі. Скорочення та навіть занепад молочного скотарства можна констатувати за такими тенденціями: скорочення поголів'я великої рогатої худоби, обсягів виробництва, реалізації та споживання продукції.

В Україні працює близько 350 підприємств по переробці молока, з яких 80 виготовляють до 90% суцільномолочної продукції. У 2013–2015 рр. показники виробництва молочних продуктів залишаються стабільними, не зважаючи на проблеми, що виникли на ринку сировини. Виробництво готової молочної продукції концентрується на великих підприємствах, вони вкладають значні кошти в модернізацію виробництва, реагують на зміни кон'юнктури ринку, збільшують свій асортимент, розширюють ринок збуту за рахунок експортних поставок. Середній рівень рентабельності виробництва незбираної молочної продукції на молокопереробних заводах становить 3–8%. Виробництво сметани та сиру є більш економічно вигідним, ніж виробництво незбираного молока. Найбільш рентабельним є виробництво дієтичної продукції: йогурту, ряжанки та кефіру [2].

На сьогодні проблемою ринку молока є недостатність його пропозиції та низька його конкурентоспроможність і якість. Молочна сировина з одного боку, є об'єктом споживання, а з іншого – об'єктом виробництва. Споживачі на ринку, значною мірою, визначають її техніко-економічні характеристики. На ринку молочна сировина певного підприємства протиставляється сировині іншого підприємства, яка задовольняє ту саму потребу. Відмінність між ними буде існувати в комплексності задоволення потреб і в структурі потреб. Тут проявляється конкурентна перевага одного товару над іншим [3].

* Науковий керівник – І.О. Шарко, канд. екон. наук, доцент.

Важливим чинником стабільного розвитку галузі молочного скотарства є підвищення якості й конкурентоспроможності продукції цієї галузі. Розвиток економічних відносин у молочній галузі характеризується тим, що формування ціни на молочні продукти починається з кормової бази для тваринництва і закінчується упаковкою готової продукції для реалізації. Тому неефективність державного регулювання економічних процесів у сфері АПК, системи розподілу доходу від реалізації кінцевої продукції між учасниками процесу створення вартості молока і молокопродуктів, призводить до збитковості ведення молочного тваринництва, порушення міжгалузевого балансу, низької ефективності дії ринкового механізму. [4]

Конкурентоспроможність продукції розглядають як комплексне поняття, що складається із сукупності елементів та залежить від багатьох чинників, в якому функціонує підприємство. Знаючи ці чинники, можна окреслити основні шляхи подальшого розвитку підприємств.

Аграрна частина молокопродуктового підкомплексу представлена такими категоріями господарств як сільськогосподарські підприємства, фермерські господарства, особисті господарства населення тощо. Кожна категорія має свою специфіку в плануванні, обліку та організації виробництва, що відображається в системі планових показників.

Для виробництва молока високої якості господарства населення не мають необхідних технологічних навичок, матеріальних і технічних ресурсів. Лише на великих сільськогосподарських підприємствах, з досконалою технологією можна отримати молоко вищого гатунку.

Важливим чинником, який впливає на конкурентоспроможність підприємств, є якість сировини та її доступність для виробників молочної продукції. В розвинутих країнах світу вимоги як до якості сировини, так і до готової молочної продукції значно вищі, ніж в Україні. Приведення показників якості молочної продукції до відповідності вимогам закордонних стандартів є одним з основних чинників підвищення рентабельності виробництва.

На сучасному етапі неконкурентоспроможність продукції вітчизняного молочного скотарства зумовлює такий основний чинник, як високий рівень ресурсозатрат на її виробництво. Важливим чинником ресурсозаощадження при виробництві молока є зниження затрат праці на одиницю продукції.

Негативний вплив на розвиток молочного скотарства та рівень конкурентоспроможності його продукції в Україні здійснюють окремі фактори, які можна класифікувати за такими основними групами: економіко-виробничі (зменшення обсягів виробництва продукції внаслідок скорочення поголів'я тварин, недосконалість механізму взаємовідносин у ланцюгу «виробництво-заготівля-переробка-торгівля», використання на більшості сільськогосподарських підприємств молочної спеціалізації застарілих засобів виробництва і технологій утримування тварин); організаційні (недосконалість механізму державного регулювання галуззю) [5].

Підсумовуючи, треба сказати, що результати виробництва молока та його конкурентоспроможність залежать від впливу комплексу економіко-організаційних чинників. У тому числі, організація управління, система

планування, маркетинг, механізм лізингу та оренди, реорганізація та реструктуризація господарства і форма власності, фінансово-кредитний механізм підприємства, ціноутворення, страхування підприємницького ризику та ін.

Підвищення конкурентоспроможності молока на сільськогосподарських підприємствах м'ясо-молочної спеціалізації нерозривно пов'язане з необхідністю оновлення та реструктуризацією галузі на інноваційній основі, яка передбачає впровадження нових, високопродуктивних порід тварин, ресурсозберігаючих технологій утримання й годівлі худоби, розробку та запровадження виробничих, маркетингових і організаційних стратегій, які дадуть змогу суттєво прискорити процес адаптації підприємства до конкурентного середовища. Також для успішного розвитку молочної індустрії в Україні бракує адекватної та стабільної державної підтримки, яка має здійснювати відповідні заходи та формувати політику, спрямовану на подолання кризових явищ у тваринництві та його розвиток, а також підтримку переробників молока.

Список використаних джерел: 1. Вольська О. М. Сучасний стан та перспективи розвитку ринку молока та молокопродуктів в Україні [Електронний ресурс] / О.М. Вольська. – Режим доступу: http://www.confcontact.com/2013-kachestvo-economichnogo-rozvitku/5_volska.htm 2. Зубченко В.В. Якість молока як основний чинник забезпечення конкурентоспроможності продукції / В. В. Зубченко // Вісник аграрної науки. – 2011. – № 4. – С. 79–81. 3. Кобиляцький Л.С. Управління конкурентоспроможністю : навч. посіб. /Л.С. Кобиляцький. – К. : Зовнішня торгівля, 2003. – 304 с. 4. Ємцев В. Конкурентоспроможність молокопереробних підприємств України / В. Ємцев // Продовольча індустрія АПК. - №3. – 2011. – Режим доступу: http://www.nbuuv.gov.ua/portal/chem_biol/Piapk/2011_3/11viedeu.pdf. 5. Микитюк В.М. Відродження галузі скотарства в умовах ринкових трансформацій : монографія / В.М. Микитюк. – Житомир : Житомирський національний агрокологічний університет, 2012. – 508 с. 6. Устік Т.В. Формування конкурентоспроможності молочної продукції / Т.В. Устік // Вісник Таврійського державного агротехнологічного університету. – 2013. С. 277-283. 7. Зубченко В.В. Якість молока як основний чинник забезпечення конкурентоспроможності продукції / В. В. Зубченко // Вісник аграрної науки. – 2011. – № 4. – С. 79–81.

УДК 658.1

Т.О. Корнієнко, викладач

Уманський державний педагогічний університет ім. Павла Тичин, Україна

ФОРМУВАННЯ ФІНАНСОВО-ЕКОНОМІЧНОЇ БЕЗПЕКИ АГРОПРОМИСЛОВИХ ПІДПРИЄМСТВ

Для економіки України аграрний сектор є одним із пріоритетних та стратегічних напрямів розвитку. Тому питання сталого розвитку підприємництва

в аграрній сфері є надзвичайно актуальними в контексті комплексного вивчення проблем, забезпечення належного рівня фінансово-економічної безпеки та механізму управління нею. Водночас ускладнення фінансових відносин під впливом світової фінансової кризи актуалізує необхідність розробки й застосування дієвих заходів, поліпшення фінансового забезпечення суб'єктів підприємництва найбільш пріоритетної в стратегічному плані аграрної сфери.

Можливість забезпечення високого рівня фінансово-економічної безпеки суб'єктами підприємництва в аграрному секторі в значній мірі залежить від державного регулювання, що характеризується наданням прямої та непрямой фінансової підтримки, запровадженням нормативно-правих актів в сфері фінансово-економічної безпеки.

Окрім законодавчого регулювання підприємницької діяльності, вагомим кроком для сприяння належному рівню фінансово-економічної безпеки суб'єктів аграрної сфери є державна фінансова підтримка у формі: підтримки доходів товаровиробників, компенсації витрат здійснення регіональних програм, надання фінансової підтримки через компенсацію відсоткових ставок за кредитами комерційних банків тощо.

Найважливішою складовою державного регулювання діяльності агропромислових підприємств є бюджетна підтримка, суть якої полягає в розробці ефективного механізму формування та використання фінансових ресурсів держави з метою підвищення конкурентоспроможності галузі, виробництва якісних і безпечних продуктів харчування та збереження навколишнього природного середовища [3, с.12].

Для ефективного функціонування сільськогосподарської галузі необхідно здійснювати кредитну політику, основними напрямками якої є: сприяння формуванню та розвитку мережі селянських кооперативних банків, створення системи іпотечного кредитування, розвиток фінансового аграрного консалтингу, впровадження лізингового кредитування, реформування товарного кредиту, розширення функції кредитних спілок, страхування врожаю, кредитів і позик [3, с.12].

Також аграрний сектор України потребує іноземних інвестицій. Але часті зміни законодавства, недостатній захист права приватної власності не додають впевненості вітчизняним та іноземним інвесторам тому що для них існує значний ризик втрати коштів. Першочерговим завданням держави при цьому є створення позитивного іміджу аграрної галузі України перед потенційними інвесторами, але для цього необхідні лібералізація підприємницької діяльності й удосконалення економічного законодавства [2, с. 131].

Варто стимулювати зарубіжні інвестиційні проекти наданням різноманітних преференцій потенційним вкладникам через зміну ставки податку на прибуток у бік її зменшення, надання спеціальних податкових канікул терміном на 3 або 5 років, які дають змогу повністю звільнити підприємство від сплати податків на певний період з метою прискорення його розвитку [2, с. 129].

Гармонізація механізму державного регулювання щодо фінансово-кредитного забезпечення сільського господарства передбачає взаємне узгодження, зведення в єдину систему, координацію, впорядкування,

забезпечення взаємної відповідності системи фінансово-кредитних відносин у сфері сільськогосподарського виробництва для підвищення його рентабельності та конкурентоздатності [4, с.68].

Дослідження впливу органів державного управління на розвиток сільськогосподарського комплексу дає підстави стверджувати, що механізм державної фінансової підтримки сільськогосподарського комплексу потребує удосконалення. Перманентною проблемою є відсутність науково обґрунтованих розрахунків щодо ефективності прийнятих рішень та нормативно-правових актів; узгодження повноважень та інтересів різних суб'єктів державного управління, що у підсумку призводить до частоті зміни правового поля, погіршення інвестиційного клімату, скорочення доходів сільськогосподарських товаровиробників та врешті-решт до погіршення соціально-економічного становища селян [3, с.13].

Отже, своєчасна оцінка фінансово-економічної безпеки суб'єктів підприємства в аграрній сфері економіки є передумовою запобігання фінансовим загрозам і негативним фінансовим та економічним явищам у виробничо-господарській діяльності галузі в цілому, а в подальшому стабілізації діяльності і розвитку в умовах конкурентного економічного середовища.

Список використаних джерел: 1. Бондаревська К.В. Тенденції розвитку аграрного сектору економіки України / К.В.Бондаревська // Економіка АПК.– 2014.–№ 11.– С.36–42. 2. Духницький Б.В. Перспективи інвестування аграрного сектору України іноземними компаніями / Б.В.Духницький // Економіка АПК.– 2012.–№ 10.– С.126–131. 3. Міщенко Д.А. Шляхи удосконалення державної фінансової підтримки сільськогосподарського комплексу України на сучасному етапі розвитку / Д.А. Міщенко // Агросвіт.– 2015.–№ 3–4.– С.10–14. 4. Марченко Т.В. Гармонізація державного регулювання щодо фінансово-кредитного забезпечення сільського господарства // Т.В.Марченко / Агросвіт.– 2013.– № 20.– С.67–70.

УДК 338.246.027: [658.155:636.2.034]

Р. В. Кохман, магістрант*

**Харківський національний аграрний університет імені В.В. Докучаєва,
Україна**

ДЕРЖАВНА ПІДТРИМКА ВИРОБНИЦТВА МОЛОКА ЯК ЧИННИК ПІДВИЩЕННЯ РІВНЯ ЙОГО ПРИБУТКОВОСТІ

Сутність державної фінансової підтримки виробництва конкурентоспроможної молочної продукції відображена в законах «Про державну підтримку сільського господарства України», «Про молоко та молочні продукти», рядом відповідних Постанов КМУ, Галузевій програмі розвитку

* Науковий керівник – Р. М. Шелудько, канд. екон. наук, доцент

молочного скотарства України до 2016 р. тощо [1]. В економічній літературі існує велика кількість літератури за даною проблематикою.

На сьогодні стан державної підтримки галузі в більшій мірі знаходиться під впливом традиційних програм підтримки виробництва продукції тваринництва та розвитку галузі, в меншій же мірі на його формування впливають вимоги нормативно-правових актів СОТ [2]. В результаті такого поєднання державна політика підтримки галузі молочного скотарства реалізується у використанні бюджетних коштів для: оптимізації чисельності поголів'я та продуктивності корів; створення довготривалих програм по реконструкції, ремонту старих та обладнанню нових ферм і забезпечення належного рівня матеріально-технічної бази; налагодження власного кормовиробництва; стимулювання використання органічних добрив; підвищення якості молока до рівня міжнародних стандартів; досягнення економічної стабільності галузі та її технологічного переоснащення; стимулювання розвитку галузі переважно за рахунок велико товарних спеціалізованих підприємств, підтримка вже сформованого сектору на базі особистих господарств населення, малих ферм з виробництва і реалізації молока як програма підтримки доходів та зайнятості сільського населення; дотримання у бюджетному процесі вимог СОТ і ЄС щодо заходів прямого стимулювання виробництва та розвитку інфраструктури.

Відповідно до ряду постанов Кабінету Міністрів України визначений порядок виплат за програмою державної підтримки тваринництва. Так, відповідно до сформованої нормативно-правової бази, державні дотації розповсюджуються на часткове відшкодування вартості племінного матеріалу, придбання технологічного устаткування і механізмів, закупівлю тварин, а також необхідного обладнання для галузі (при обов'язковій умові його вітчизняного виробництва). Суттєвою підтримкою стане також передбачена документом часткова компенсація ставок за кредитами на спорудження і реконструкцію профільних об'єктів галузі – тваринницьких комплексів [3].

У цілому Міністерству аграрної політики та продовольства передбачено видатки обсягом 3099 млн. грн., з яких кошти загального фонду становлять 1139 млн., спеціального – 1960 млн. Близько 50% від 250 млн. грн., передбачених на підтримку тваринництва в цьому році, буде спрямовано на часткове відшкодування витрат на будівництво та реконструкцію ферм. Претендентами на участь у програмі можуть стати підприємства з будь-яким поголів'ям худоби. З інших коштів відшкодовується вартість самих тварин, зокрема великої рогатої худоби.

За даними журналу «Молоко і ферма» до кінця 2016 року планується відкрити понад 100 об'єктів у скотарстві загальною потужністю 45 тис. корів та 7 тис. голів молодняка.

Сформоване в країні нормативно-правове поле щодо підтримки розвитку галузей м'ясного і молочного скотарства, має ряд проблем, до яких можна віднести: відсутність реального моніторингу ефективності використання бюджетних коштів на підтримку галузі; непослідовність у наданні державної фінансової підтримки на виконання заходів, обмеженість засобів та напрямків

використання бюджетних коштів тощо, що призводить до розпорошення коштів програми, не дозволяє отримати вагомий ефект від вкладених бюджетних коштів [4, 5].

Заходами прямої безповоротної державної підтримки зі спеціального фонду фінансуватиметься державна підтримка галузі тваринництва через виплати за приріст поголів'я корів, здешевлення кредитів, а інші програми тваринництва, такі як бюджетне дотування тваринництва та програми по селекції у тваринництві фінансуватимуться із загального фонду.

Цікавим механізмом державної підтримки є використання механізму цін, який представлено в Законі України «Про державну підтримку сільського господарства». Відповідно до цього Закону визначаються напрямки державної політики у бюджетній, ціновій, податковій, регуляторній та інших сферах управління державою щодо розвитку аграрних ринків, стимулювання виробництва певних видів сільськогосподарської продукції і забезпечення продовольчої безпеки країни.

Відповідно до нього, при формуванні механізму цінової підтримки аграрних підприємств, розглядають ціну пропозиції, попиту, рівноваги та ін.. Так, під Ціною пропозиції розуміється ціна, офіційно заявлена продавцем (товаровиробником), яка зумовлює безвідкличну пропозицію продажу заявленого товару.

Один із розділів даного Закону визнає Правила цінового регулювання. Згідно них:

1. Держава регулює гуртові ціни на окремі види сільськогосподарської продукції (далі – державне цінове регулювання), встановлює мінімальні та максимальні інтервенційні ціни, застосовує інші заходи, визначені цим Законом, при дотриманні правил антимонопольного законодавства та правил добросовісної конкуренції.

Змістом державного цінового регулювання є здійснення Аграрним фондом державних інтервенцій в необхідних обсягах, які б дозволяли встановити ціну рівноваги на рівні, не нижчому за мінімальну інтервенційну ціну та не вищому за максимальну.

Держава не може здійснювати цінове регулювання за межами аграрного ринку України.

2. Відстежуючи ринкову кон'юнктуру, КМУ запроваджує державне цінове регулювання окремих об'єктів в залежності від її зміни, визначених підпунктом 3.3.1 цього Закону. Моніторинг аграрного ринку визначає об'єкти, що входять до цього переліку, він підлягає не пізніше ніж за 30 календарних днів до початку маркетингового періоду.

У випадку, якщо перелік об'єктів державного цінового регулювання не сформовано або офіційно не оприлюднено в зазначений строк, діє перелік об'єктів для попереднього маркетингового періоду.

На окремі види сільськогосподарської продукції, визначені відповідно до стандартів і які є об'єктом державного цінового регулювання, а в нашому випадку це молочна сировина, встановлюються інтервенційні ціни на мініальному або максимальному рівні.

Стосовно досліджуваного підприємства, ступінь державної підтримки галузі молочного скотарства, на наш погляд, можна оцінити за даними табл.

Таблиця

Державна підтримка при виробництві молока в ПСП імені Фрунзе в 2011-2015 рр., тис. грн.

	2011 р.	2012 р.	2013 р.	2014 р.	2015 р.	Відхилення 2015 р. до 2011 р.,%
За рахунок бюджетних дотацій	-	-	-	47,1	166,1	-
За рахунок ПДВ	121,5	172,1	360,5	196,0	122,1	100,5

Дані таблиці свідчать, що галузь молочного скотарства отримувала державну підтримку як за рахунок бюджетних дотацій, так і за рахунок ПДВ. Особливістю її є те що бюджетні дотації підприємство отримувало лише протягом двох останніх років – у 2014 і 2015 роках. Величина дотацій становила відповідно 41,7 і 166,1 тис. грн.

В той же час спостерігається зменшення підтримки за рахунок ПДВ. У 2011 році вона дорівнювала 121,5 тис. грн., а в 2015 році вона склала 100, 5% від її рівня, або 122,1 тис. грн.

На основі приведених даних можна зробити такий висновок: стан державної підтримки галузі на сучасному етапі сформувався під впливом як традиційних програм підтримки виробництва продукції тваринництва, так і вимог законодавства СОТ. Не дивлячись на сформоване в країні нормативно-правове поле щодо підтримки розвитку галузі скотарства, зокрема молочного скотарства, проблемами залишаються: відсутність реального моніторингу ефективності використання бюджетних коштів на підтримку галузі; непослідовність у наданні державної фінансової підтримки на виконання заходів, обмеженість засобів та напрямків використання бюджетних коштів тощо, що призводить до розпорошення коштів програми, не дозволяє отримати вагомий ефект від вкладених бюджетних коштів.

Важливим кроком у формуванні основ прибуткового виробництва молока в Україні є прийняття законодавчих актів з приводу його стандартизації. Розглядаючи питання стандартизації, слід зазначити, що слово "стандарт" (від англ. standard – норма, зразок) означає зразок, еталон, модель, що приймаються за вихідні для співставлення з ними інших подібних об'єктів. Говорячи про стандарти якості на молочну продукцію в Україні та Європейському Союзі, слід відмітити, що багато років тут діють різні підходи до оцінки якості молока. Молоко має високу харчову та біологічну цінність і містить необхідні для людського організму і такі, що легко засвоюються, компоненти: молочний жир, білки, вуглеводи, молочний цукор та мінеральні речовини. Основними показниками молока як об'єкта технологічної переробки є склад, ступінь чистоти, органолептичні (зовнішній вигляд, смак, запах, колір), біохімічні (бактерицидна активність та кислотність), фізико-механічні (температура, густина, в'язкість, теплоємність, теплопровідність, осмотичний тиск,

електропровідність, поверхневий натяг) властивості, а також наявність в ньому токсичних та нейтралізуючих речовин [6].

Стосовно досліджуваного підприємства, ступінь державної підтримки галузі молочного скотарства, на наш погляд є незадовільним. Галузь молочного скотарства отримувала державну підтримку як за рахунок бюджетних дотацій, так і за рахунок ПДВ. У той же час спостерігається зменшення підтримки за рахунок ПДВ. У 2011 році вона дорівнювала 121,5 тис. грн., а в 2015 році вона склала 100, 5% від її рівня, або 122,1 тис. грн. Приведені результати розрахунків на наш погляд свідчать про недостатній рівень державної підтримки, що, можливо стало причиною збиткового виробництва молока в господарстві протягом останніх років.

Список використаної літератури: 1. Рішар Ж. Аудит і аналіз господарської діяльності підприємства. [Пер. с франц.] / Ж. Рішар – М.: "Аудит"–"ЮНИТИ", 1997. 2. Кобута І.В. Оцінка дотацій сільськогосподарським товаровиробникам за продане ними переробним підприємствам молоко та м'ясо на їх відповідність положенням угод СОТ та зобов'язанням України перед СОТ / І.В. Кобута // Облік і фінанси АПК. – 2009. – № 3. – С. 130-134. 3. Постанови Кабінету Міністрів України від 2.03.2011 р. № 181 [Електронний ресурс]. – Режим доступу: <http://document.ua> 4. Виробництво молока збільшилось і стало рентабельним [Електронний ресурс]. – Режим доступу: <http://www.kmu.gov.ua>. 5. Нечитайло А.И. Бухгалтерский и налоговый учет прибыли / А. И. Нечитайло – СПб.: Издательство "Юридический центр Пресс", 2003. – 326 с. 6. Андрійчук В. Г. Економіка аграрних підприємств: підручник / В.Г. Андрійчук. – К.: ІЗМН, 1996. – 510 с.

УДК 338.43:631.115.71/16

О.В. Кругляк, канд. екон. наук, ст. наук. сп.

Інститут розведення і генетики тварин імені М.В. Зубця Національної академії аграрних наук України, Україна

ЕФЕКТИВНІСТЬ ВИКОРИСТАННЯ ПЛЕМІННИХ РЕСУРСІВ МОЛОЧНОГО СКОТАРСТВА В ДЕРЖАВНИХ ДОСЛІДНИХ ГОСПОДАРСТВАХ

Державні підприємства дослідні господарства Національної академії аграрних наук України (далі - НААН) є експериментально-виробничою базою для проведення досліджень, випробувань і доопрацювання розробок українських вчених. На даний час земельний ресурс академії налічує 408,2 тис. га земель сільськогосподарського призначення. Із 147 державних підприємств дослідних господарств майже дві третини займаються розведенням сільськогосподарських тварин. Зокрема, станом на 1 січня 2016 року в господарствах академії утримувалось 38,6 тис. голів худоби, з яких 35,1 тис. голів великої рогатої худоби молочного напрямку продуктивності, в т.ч. 14,1 тис. корів.

Ефективність використання племінних ресурсів молочного скотарства державних підприємств дослідних господарств академії в сучасних умовах проаналізовано на прикладі державних підприємств «Дослідне господарство «Христинівське» і «Дослідне господарство «Нива», що з 2007 року знаходяться у підпорядкуванні Інституту розведення і генетики тварин імені М. В. Зубця НААН. В процесі дослідження вивчалися дані їх бухгалтерської, зоотехнічної, статистичної та фінансової звітності за 2010-2015 роки. Господарства розташовані у межах Христинівського району Черкаській області, мають статус племінних заводів з розведення великої рогатої худоби української червоно-рябої молочної породи. Поголів'я худоби господарств станом на 1 січня 2016 року налічувало 2064 голів, з яких у ДП «ДГ «Нива» утримувалось 1151 голів, у т. ч. 440 корів, у ДП «ДГ «Христинівське» - 913 голів, у т.ч. 350 корів.

На підприємствах застосовується поточно-цехова система утримання корів та стійлово-вигульна в літній період система утримання молодняка худоби. Тип годівлі – силосно-концентратно-сінажний. Доїння корів автоматизоване, двократне, відбувається у молокопровід. Завдяки дотриманню ветеринарно-санітарних та гігієнічних вимог до доїння корів, порядку обслуговування та санітарного оброблення доїльних апаратів та установок, молоко реалізується вищим гатунком.

Впродовж останніх років в дослідних господарствах Інституту розведення і генетики тварин імені М.В.Зубця НААН досягнуто стабільно високих надоїв молока (рисунок), що є результатом виконання розроблених науковцями інституту планів селекційно-племінної роботи з поголів'ям худоби. Це дало змогу значною мірою реалізувати генетичний потенціал молочної продуктивності корів української червоно-рябої молочної породи в умовах повноцінної збалансованої кормової бази і довести молочну продуктивність

Рис. Динаміка молочної продуктивності корів ДП «ДГ «Нива» і ДП «ДГ «Христинівське» у 2000-2015 рр., кг

корів до 6241 кг. Вміст жиру в молоці за період з 2010 по 2015 рік зріс з 3,58 до 3,63 %, білка – з 3,01 до 3,1 %, за рахунок чого додатково отримано 218 тис. грн. чистого доходу від реалізації молока.

Впровадження сучасних методів відтворення та підвищення матеріальної заінтересованості операторів штучного осіменіння та лікарів ветеринарної медицини сприяло збільшенню виходу телят на 100 корів до 86 голів. Зміна системи випоювання та годівлі телят молочного періоду сприяла збільшенню товарності молока за період з 2010 по 2015 роки з 88 до 94 %, за рахунок чого додатково одержано 510 тис. грн. чистого доходу. В результаті оптимізації годівлі худоби на основі науково обґрунтованих раціонів за групами тварин залежно від продуктивності, згідно рекомендацій науковців Інституту розведення і генетики тварин імені М.В.Зубця НААН, витрати кормів на виробництво 1 ц молока скоротились на 0,07 ц корм. од. Проведена реконструкція тваринницьких приміщень в поєднанні з механізацією трудомістких процесів сприяли зниженню затрат праці з розрахунку на 1 ц молока на 5,4 п.п., на 1 ц приросту живої маси великої рогатої худоби на 6,4 п.п.

Повноцінна збалансована годівля худоби з високим генетичним потенціалом продуктивності, дотримання технологічної і виробничої дисципліни кваліфікованих тваринників сприяли збільшенню обсягів валової продукції скотарства (таблиця).

Таблиця

**Динаміка розвитку молочного скотарства
ДП «ДГ «Нива» і ДП «ДГ «Христинівське» за 2010-2015 рр.**

Показники		2010	2011	2012	2013	2014	2015	2015-2010	
								+, -	%
Надій на корову	кг	5253	5363	5758	6030	6122	6241	988	118,8
Вміст жиру в молоці	%	3,58	3,60	3,63	3,65	3,63	3,63	0,05	101,4
Витрати кормів на 1 ц молока	ц корм. од.	1,07	1,06	1,04	1,01	1,0	1,0	-0,07	93,4
Затрати праці на 1 ц молока	люд.- год.	2,42	2,40	2,38	2,33	2,28	2,29	-0,13	94,6
Вихід телят на 100 корів	гол.	81	83	85	86	88	86	5	106,2
Середньодобовий приріст живої маси великої рогатої худоби	г	587	618	624	629	631	635	48	108,2
Витрати кормів на 1 ц приросту живої маси великої рогатої худоби	ц корм. од.	13,2	12,9	12,9	12,2	11,4	11,4	-1,8	86,4
Затрати праці на 1 ц приросту живої маси великої рогатої худоби	люд.- год.	29,9	28,8	27,9	26,2	28,1	28,0	-1,9	93,6
Виробництво валової продукції:									
молока	ц	37610	40222	44915	47035	47753	49308	11698	131,1
живої маси великої рогатої худоби	ц	2143	2281	2500	2868	2810	2568	425	119,8
Вироблено на 100 га сільськогосподарських угідь:									
молока	ц	962	1028	1150	1191	1209	1237	275	128,6
живої маси великої рогатої худоби	ц	55	58	64	73	71	68	13	123,6

Наразі селекційно-племінна робота з дійним поголів'ям спрямована на покращення якісних показників продуктивності тварин (підвищення вмісту жиру та білка, зменшення кількості соматичних клітин в молоці; подовження тривалості господарського використання; покращення запліднювальної та відтворювальної здатності маток).

Збережена на державних підприємствах традиційна структура сільськогосподарського виробництва, що тісно поєднує між собою галузі тваринництва та землеробства, дає можливість господарствам щорічно на площі до 600 га вносити по 50-60 тон органічних добрив з розрахунку на гектар.

Підвищення ефективності молочного скотарства в дослідних господарствах мережі Інституту розведення і генетики тварин імені М.В.Зубця НААН було досягнуто значною мірою завдяки впровадженню інноваційних розробок у тісній співпраці з науковцями інституту. Зокрема, в господарствах запроваджена система добового моніторингу продуктивності корів та рівня відтворення маточного поголів'я. Розроблено прогноз основних показників соціально-економічного розвитку підприємств на 2014-2016 роки. Впроваджено систему моніторингу раціонального використання виробничих і фінансових ресурсів, удосконалено механізм формування оплати праці спеціалістів з відтворення у скотарстві. Науковцями інституту у державних підприємствах оцінено екстер'єр первісток. Розроблено план індивідуального підбору бугаїв до корів і телиць. Передано для впровадження комп'ютерну модель розрахунку і оптимізації складу поживності та вартості раціонів для високопродуктивних дійних корів та очікуваного рівня рентабельності молока. Організовано регулярний відбір проб для проведення оцінки корів за якістю молока (вміст жиру в молоці, білка, лактози, сухого залишку) та виявлення субклінічних маститів. Запроваджуються ефективні методи лікування неплідності корів і телиць, проводиться їх акушерсько-гінекологічна диспансеризація. Добираються корови-донори для одержання ембріонів української червоно-рябої молочної породи з високим генетичним потенціалом. Наразі виконується Комплексна програма впровадження інноваційних розробок у виробничих процесах дослідних господарств, освоєння якої забезпечило зростання показника рентабельності скотарства у 2015 році на 2,2 п.п. до рівня 8,9%.

За рахунок впровадження інноваційних розробок науковців Інституту розведення і генетики тварин імені М.В.Зубця НААН у виробничу діяльність дослідних господарств створено підґрунтя для підвищення ефективності молочного скотарства на основі інтенсифікації. Зокрема, в 2016 р. очікується зростання виручки від реалізації продукції молочного скотарства дослідних господарств мережі інституту на 3,7 млн. грн. порівняно із 2015 р. Планується отримати 2,9 млн. прибутку від виробництва і реалізації молока та живої маси великої рогатої худоби, досягти рентабельності молочного скотарства на рівні 11,7 %.

М.А. Крутько, к.е.н.

**Харківський національний технічний університет сільського господарства
імені Петра Василенка, Україна**

РОЛЬ ФІНАНСОВОГО МЕНЕДЖМЕНТУ В УМОВАХ МІЖНАРОДНОЇ ІНТЕГРАЦІЇ

Кризовий стан національної економіки України неможливо подолати без досягнення належного рівня інтенсивності залучення фінансових ресурсів в бюджетоутворюючі та структурно-важливі її сфери з метою нормалізації відтворювальних процесів. Складна суспільно-політична ситуація, спад національного виробництва, існуючий рівень соціальної напруженості не сприяють активізації господарської діяльності. За таких умов єдиним шляхом підтримання стану відтворення хоча б на простому рівні є побудова дієздатних механізмів фінансової діяльності суб'єктів економічних відносин.

На сьогоднішній день питання економічного змісту та ролі фінансового менеджменту в економіці країни залишаються відкрити, що і спонукає його вивчення та проведення даного дослідження.

Дослідженню питань фінансових ресурсів присвячені праці Бланка І.О. [4], Угляренко О.М., Вольфман Б.А., Гудзь О.Є. та інших, які в своїх роботах по різному розкривали суть фінансових ресурсів та механізми управління зокрема грошовими коштами, активами підприємства чи найбільш ліквідними активами.

Так склалося, що питанням запровадження фінансового менеджменту на середніх та малих підприємствах, присвячено мало уваги і публікацій. Тоді як відчувається брак в публікаціях щодо системності фінансового менеджменту на підприємствах, які б дали змогу та розкрили інформаційні аспекти сучасних інтеграційних векторів нашої країни.

Метою проведення даного дослідження є визначення місця та ролі фінансового менеджменту в системі фінансового забезпечення діяльності та функціонування підприємства як механізму управління в контексті міжнародної інтеграції.

На початку 90-х років ХХ ст. фінансовий менеджмент виник на стику двох напрямків економічної науки – антикризового управління та фінансового менеджменту, об'єднавши в собі сукупність фінансових інструментів управління на основі впровадження стратегічного і тактичного фінансового менеджменту в діяльність комерційної організації. Потреба виділення фінансового менеджменту назріла у зв'язку з розумінням керівництвом підприємств необхідності кваліфікованого фінансового управління в умовах фінансової кризи, однак універсальне визначення та методологічне обґрунтування даного напрямку відсутні як у закордонній, так і у вітчизняній літературі [1].

Поняття фінансового менеджменту поєднує в собі дві категорії «фінанси» та «менеджмент» і безпосередньо стосується господарюючого суб'єкта. Поєднуючи ці поняття Кірейцев Г.Г. [9] визначає фінансовий менеджмент як

процес управління формуванням, розподілом і використанням фінансових ресурсів суб'єкта господарювання та оптимізації обороту його грошових коштів з метою найбільш повної реалізації цілей підприємства.

Гренінг Х. та Братановік С. вважають, що в умовах фінансової кризи потрібно здійснювати раціональне управління капіталом, яке дасть можливість використовувати нові інструменти управління, що враховують можливості використання інновацій [2, с.2].

Фараго А. відмічаючи циклічний розвиток економіки зазначає, що доходи підприємства залежать від нього, і коливаються внаслідок змін у функціонуванні економічної системи. Стратегія управління заборгованістю (debt management) будується виходячи з того, що у підприємства збільшується потреба у фінансових ресурсах, коли економіка знаходиться в стадії рецесії [3, с.55].

В фінансовому менеджменті управління, що спрямоване на фінансове оздоровлення підприємства, являє собою систему принципів і методів розробки і реалізації комплексу спеціальних управлінських рішень, що на попередження і подолання фінансової кризи, а також на мінімізацію її негативних наслідків. Головною метою такого управління на думку Бланка І.О. є відновлення фінансової рівноваги підприємства і мінімізація зниження його ринкової вартості, що викликано фінансовою кризою [4, с.589].

Шевцова О.Й. розглядає специфіку поняття фінансового менеджменту з двох позицій:

1. Як комплекс профілактичних заходів, спрямованих на недопущення фінансової кризи: системний аналіз сильних та слабких сторін підприємства, оцінка ймовірності банкрутства, управління ризиками (виявлення, оцінка та нейтралізація), упровадження системи запобіжних заходів тощо.

2. Як систему управління фінансами, спрямовану на виведення підприємства з кризи, зокрема, за допомогою санації чи реструктуризації суб'єкта господарювання [5].

Будь-яке підприємство можна визнавати як законодавчу організаційно-правову форму взаємодії основних виробничих факторів або відповідних потенціалів (капіталу, робочої сили, менеджменту), застосованих при виробництві продукції для її реалізації [6].

На думку одного з відомих у діловому світі експертів у галузі фінансового менеджменту Хелферта Е., будь-який бізнес можна дати як взаємопов'язану систему руху фінансових ресурсів, викликаних управлінськими рішеннями [7]. Такий системний підхід корисний, оскільки він відображає фінансову природу всієї діяльності бізнесу, а також подає її у фінансово-економічних термінах.

Поддєрьогін А.М. розкриває фінансовий менеджмент як систему принципів, засобів та форм організації грошових відносин підприємства, що спрямована на управління його фінансово-господарською діяльністю, в яку входять:

- розроблення і реалізація фінансової політики підприємства;
- інформаційне забезпечення (складання і аналіз фінансової звітності підприємства);
- оцінка інвестиційних проектів і формування «портфеля» інвестицій;

– поточне фінансове планування та контроль [8].

Невід’ємною частиною економіки будь-якої країни є цілісність системи господарюючих суб’єктів, за умов якщо вони мають прибутковий характер, знаходяться на платоспроможному рівні і є економічно ефективними. За інших умов відбувається стагнація розвитку і занепад. Простежується залежність, яка демонструє зв’язок між успішністю підприємницької діяльності та рівнем життя в країні. Пріоритетом міжнародного інтегрального вектору розвитку нашої країни перш за все повинна виступати місія соціального благополуччя її населення. Рівень фінансових вхідних і вихідних потоків як підприємства так і країни залежить від якості прийнятих управлінських рішень. Здорова організація фінансової системи, розвиток інституціонального забезпечення, досягнення окреслених пріоритетів міжнародної інтеграції – все це є важелями впливу на загальне фінансове становище як в країні так і в розрізі підприємств.

Отже, в результаті проведених досліджень можна сказати, що проведена ідентифікація фінансового менеджменту в умовах інтеграції як фінансово-економічну систему, яка залежить від якості управлінських рішень. Розкрито теоретико-методичні аспекти фінансового менеджменту в частині функціоналу для забезпечення максимально можливого рівня фінансової дієздатності підприємств, та досягнення соціального ефекту.

Список використаних джерел: 1. Каменева М.В. Подходы к формированию понятия «антикризисный финансовый менеджмент» в России и за рубежом / М.В. Каменева // Экономические науки. – 2010. – № 3. – С. 209–213. 2. Greuning V.H., Bratanovic S.B. Analyzing Banking Risk. Third Ed. The World Bank, 2009.P.2. 3. Farago A. How to survive the recession Includes Bibliographical references and index. Canada. Insomniac Press, 2002. P. 55. 4. Бланк І.О. Фінансовий менеджмент : навч. посіб. / І.О.Бланк. – К.: Ельга, 2004. – 655с. 5. Шевцова О.Й. Основи антикризового фінансового управління підприємством / О.Й. Шевцова [Електронний ресурс]. – Режим доступу : <http://www.economy.nauka.com.ua/?op=1&z=1773>. 6. Верланов Ю.Ю. Фінансовий менеджмент: навч. посіб. / Ю.Ю. Верланов. – Миколаїв: Видавництво МДГУ ім. Петра Могили, 2006. – 344 с. 7. Хелферт Э. Теория финансового анализа / Э. Хелферт. – М. : 1996. –322с. 8. Поддєрьогін А. М., Невмержицький Я. І. Фінансовий менеджмент – К.: КНЕУ, 2005. – 535 с.9. Кірейцев Г. Г. Фінансовий менеджмент: підручник. – Житомир: ЖІТІ, 2001. – 440 с.

Н.І. Куликова, магістрант*
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна

КОНКУРЕНТОСПРОМОЖНІСТЬ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ ТА ШЛЯХИ ЇЇ ПІДВИЩЕННЯ

Сільське господарство належить до базових, життєзабезпечуючих галузей, стан та ефективний розвиток яких безпосередньо впливає на функціонування всієї національної економіки. В аграрному секторі нині працює чверть усіх зайнятих, і в ньому разом з харчовою промисловістю створюється понад 60% загальнодержавного фонду споживання та більш як 40% додаткового сальдо зовнішньоторговельного обороту країни.

Не зважаючи на проведені в останні роки заходи з реформування на ринкових засадах аграрних і земельних відносин, вітчизняне сільське господарство все ще перебуває в кризовому стані. Його нинішня матеріально-технічна база є надмірно спрацьованою й продовжує високими темпами деградувати, як і соціальна інфраструктура села. Техніко-технологічна оснащеність і фондозабезпеченість галузі мають стабільну тенденцію до зниження. З багатьох об'єктивних і суб'єктивних причин згадані перетворення не зумовили підвищення ефективності аграрного виробництва, використання його земельно-ресурсного потенціалу і гарантування продовольчої безпеки країни. Навпаки, продовольча проблема в країні загострилася, а раціон харчування пересічного українця значною мірою погіршився. Це стало наслідком зменшення, як обсягів виробництва сільськогосподарської продукції, так і реальних доходів населення.

В ринкових умовах усі неефективні види виробництв, до яких в нашій країні належать усі галузі тваринництва, окремі галузі рослинництва, звужуються до тих пір, поки на ринку не залишаться ті виробники, які здатні виживати за умов жорсткої конкуренції. Адже, економічний успіх держави в умовах ринкових перетворень безпосередньо визначається її конкурентоспроможністю, наявністю в країні конкурентоспроможних галузей, виробництв і підприємств. Тому пріоритетною метою в процесі трансформації аграрного сектора економіки України є досягнення конкретного рівня виробництва конкурентоспроможної продукції, і, насамперед продукції сільського господарства, як основи сільськогосподарського виробництва, становлення і розвитку сільськогосподарських підприємств, які спроможні виробляти таку продукцію, забезпечуючи при цьому отримання відповідних прибутків.

Існує багато підходів до визначення сутності такого поняття як «конкурентоспроможність підприємства». Так, на думку М.Г. Міценко та О.С. Смик, конкурентоспроможність – це така позиція підприємства, яка дає змогу

* Науковий керівник: О. О. Гуторова, канд. екон. наук, доцент кафедри менеджменту організацій

йому виграти змагання між підприємцями, яке виявляється на ринку товарів та послуг. Конкурентоспроможність у широкому розумінні – це здатність певного об'єкта перемагати у конкурентній боротьбі. Конкурентоспроможність є результатом конкурентних переваг за всією сукупністю проблем управління підприємством [1].

Прокопець Л.В. вважає, що конкурентоспроможність підприємства визначається такими параметрами як: здатність підприємства ефективно функціонувати на внутрішньому та зовнішньому ринках; спроможність продукції даного підприємства конкурувати на ринку з аналогічною продукцією; отримання підприємством конкурентних переваг на основі продукції відповідної якості; ефективне використання технологій, ресурсів, методів управління, навичок і знань персоналу, компонентів маркетингової діяльності, які відображаються в якості та конкурентоспроможності продукції, прибутковості підприємства [2].

Ми вважаємо, що конкурентоспроможність підприємства – це його здатність мобілізовано, ефективно, швидко та якісно використовувати наявні виробничі ресурси та засоби з метою виробництва, реалізації на локальних, загальнодержавному та світовому ринках продукції, яка б користувалася ще більшим попитом серед споживачів ніж її попередник, а також його спроможністю ефективно та добросовісно вести маркетингову політику на всіх рівнях.

Конкурентоспроможність сільськогосподарських підприємств має характерні особливості, які пов'язані із: а) значним рівнем конкуренції серед сільськогосподарських товаровиробників; б) специфікою сільського господарства як виду економічної діяльності; в) великою кількістю та різноманітністю виробників [3]. Важливою умовою забезпечення конкурентоспроможності підприємств є ефективне використання наявних та можливих ресурсів, кваліфікацій персоналу, досягнень сучасного менеджменту, інноваційних, фінансових та інформаційних можливостей підприємства.

Також необхідно звернути увагу на фактори, що впливають на конкурентоспроможність підприємства [4]. Узагальнено їх можна умовно поділити на внутрішні та зовнішні. До внутрішніх факторів конкурентоспроможності належать: кваліфікованість та ефективність використання персоналу підприємства; рівень матеріально-технічного забезпечення; ефективна підприємницька стратегія; організація і технологія виробництва; програмне забезпечення; точна та достовірна інформація тощо [2].

Велику роль у формуванні конкурентоспроможності сільськогосподарських підприємств відіграють такі зовнішні фактори: а) природно- кліматичні умови, здатність деяких видів продукції швидко псуватися, випадкові події; б) винаходи, технологічний прорив; в) кон'юнктура ринку, конкурентне середовище; г) нормативно-правові та патентні вимоги й стандарти тощо. Частина цих факторів підпадає під регулятивний вплив держави, роль якого у сучасних умовах кризи та природно-техногенної нестабільності повинен посилюватися [2].

Сукупність впливу всіх факторів характеризують такі показники, в основу

яких покладено витрати виробництва (ціна, рівень рентабельності), міру насичення даним видом продукції (обсяг виробництва і реалізації продукції, рівень товарності), рівень купівельної спроможності споживачів (рівень життя людини, доходи громадян). При цьому важливою конкурентною перевагою продукції сільського господарства є їх мінімальна собівартість, яка дає можливість призначати нижчі ціни реалізації, що безперечно впливає на швидкість реалізації сільськогосподарської продукції [1].

Провідна роль, що визначає конкурентоспроможність сільськогосподарського підприємства належить такому фактору як підприємницька стратегія, яка напряму залежить від позиції чи місця знаходження сільськогосподарських підприємств на ринку. Стратегічні завдання досить мінливі, тож слід віддати належну увагу операційній стратегії, яка опрацьовується, складається та змінюється з їх урахуванням та бере до уваги всі можливі варіанти пріоритетів, кожен з можливих компромісів. Кінцева мета стратегії досягається лише тоді, коли існує комплексний та системний вплив засобів менеджменту та маркетингу в розробці й управлінні функціонуванням операційної системи. Саме з метою створення стратегії підприємства та забезпечення конкурентоспроможної продукції будь-яке підприємство повинно застосовувати маркетингові дослідження, які аналізують всі види діяльності та сфери маркетингу: товар, ринок, асортимент, канали збуту й розподілу, методи реалізації, реклама, стимулювання збуту [2].

Також досягти підвищення ефективності сільського господарства можна через створення оптимальних за розмірами виробництв, які б забезпечували вищий рівень продуктивності праці та нижчу собівартість продукції порівняно з невеликим рівнем виробництва. Досягти оптимального розміру землекористування можна шляхом кооперації та оренди землі, земельних часток (паїв) [2].

Таким чином, для підвищення конкурентоспроможності підприємства на ринку необхідно: удосконалювати систему заходів виробництва та збуту продукції; впроваджувати у виробництво нові енергозберігаючі технології вирощування, транспортування, зберігання, переробки і реалізації продукції; здійснювати належний контроль за якістю продукції на всіх етапах її виробництва та збуту; впроваджувати ефективну підприємницьку стратегію на основі удосконалення організації виробництва та впровадження концепції маркетингу, а також підвищувати ефективність державної підтримки.

Список використаних джерел: 1. Міценко Н.Г. Конкурентоспроможність і конкурентні переваги підприємства в сучасних ринкових умовах/Н. Г. Міценко, О. С. Смик//Науковий вісник НЛТУ України. – 2009. – Вип. 19.3. – С. 243-247. 2. Прокопець Л.В. Складові підвищення конкурентоспроможності сільськогосподарських підприємств/ Л. В. Прокопець//Збірник наукових праць Буковинського Університету. – 2011. - № 7. – С. 37-47. 3. Качмарик Я.Д. Конкурентна перевага як чинник забезпечення ефективної діяльності підприємства/Я. Д. Качмарик, К. Ю. Чергава// Науковий вісник НЛТУ України. – 2010. – Вип. 20.5. – 196-200. 4. Андрищенко К.А. Формування організаційних факторів конкурентних переваг підприємства в ринковому середовищі/К. А.

УДК 323.338.1

К.Я. Кучерява, аспірант*

**Харківський регіональний інститут державного управління
Національної академії державного управління при Президентові України**

ШЛЯХИ ВДОСКОНАЛЕННЯ ФІНАНСОВО-ЕКОНОМІЧНОГО МЕХАНІЗМУ ДЕРЖАВНОГО РЕГУЛЮВАННЯ КООПЕРАЦІЇ В АГРАРНОМУ СЕКТОРІ ЕКОНОМІКИ

Органи державного управління у своїх відносинах із суб'єктами господарювання в умовах ринку впливають на їх інтереси завдяки податковим і фінансово-кредитним важелям, коли встановлюють ставки відсотків за державними кредитами, податкові пільги, цільові дотації, розміри економічних санкцій; систему резервів, ліценцій, лізингу, соціальні, екологічні та інші норми і нормативи; програми економічного і соціального розвитку та інші загальнодержавні й регіональні програми; державні замовлення на виконання робіт і поставок.

Як зазначає А.Ю. Семенова, дія економічного механізму полягає в наданні чи позбавленні економічних благ, причина дієвості – в більшій схильності людей реагувати на економічні стимули, що обумовлено природою економічного інтересу [1, ст. 187]. Під економічним механізмом розглядається сукупність організаційних структур і конкретних форм і методів управління, а також правових норм, за допомогою яких реалізують економічні закони, здійснюється процес відтворення [2, ст. 37]. На наш погляд, слушною є думка Г.І Пінькас, що з метою ефективної державної політики в умовах ринку та конкуренції є доцільним об'єднання фінансового і економічного механізмів в єдиний фінансово-економічний механізм. Адже в результаті такого поєднання відбувається об'єднання та переплетіння їх елементів, функцій, принципів й зв'язків [2, ст. 39].

В Україні щорічно сільське господарство потребує 50 млрд. грн., а власні кошти сільгоспвиробників покривають лише 13 % від існуючої потреби [3, ст. 3-9]. Формування первісних кооперативів є вкрай ускладненим без фінансово-економічної підтримки з боку держави. Відсутність стартового капіталу та складнощі з формуванням матеріально-технічної бази суттєво стримують розвиток кооперативів.

Слід усвідомлювати, що фінансова стійкість кооперативів є похідною фінансового стану його засновників. Саме тому економічне становище кооперативу потрібно розглядати у нерозривному зв'язку із економічним

* Науковий керівник – Н.В. Статівка, д. держ. упр., проф.

становищем його учасників – особистих селянських господарств, фермерських господарств, фізичних осіб – виробників сільськогосподарської продукції. Проведений аналіз свідчить, що більшість діючих програм належать до так званої категорії заходів підтримки, що стримують або спотворюють ринок (за аналогією – заходи «червоної» та «жовтої» скриньок). Через значну тінізацію діяльності дрібнотоварного сектору чимало із цих заходів є нездійсненими, бо не охоплюють повною мірою сегмент, на який спрямовані, надані субсидії та дотації в кінцевому рахунку лягають на плечі безпосередніх споживачів чи первинних виробників або ж спричиняють прив'язку сировинних зон до переробних заводів [4].

В цілому фінансово-економічна підтримка сільськогосподарської кооперації характеризується наступними проблемами:

1. Більшість бюджетних коштів, передбачених на підтримку сільськогосподарської кооперації спрямовані на підтримку поточної діяльності кооперативів. Тобто бюджетні програми мають здебільшого короткостроковий характер й позбавлені довгострокової перспективи.
2. На поточний момент фінансово-економічна підтримка є практично безликою й характеризується застосуванням типового набору й типових заходів підтримки. Проте такий підхід довів свою абсолютну приреченість й навіть професійну хибність. Так, Наказом Міністерства аграрної політики та продовольства України № 706 від 14.11.2012 року визначено обсяги бюджетної підтримки для сільськогосподарських кооперативів без врахування вище перелічених фактів, що суттєво знижує ефективність такої підтримки [5].
3. Державні доплати дрібнотоварним виробникам й кооперативам надалі здійснюються не в повному обсязі, фрагментарно, а головне є розпорошеними.
4. Критичним лишається питання доступу сільськогосподарських господарств загалом, а сільськогосподарських обслуговуючих кооперативів тим паче, до кредитних ресурсів. За оцінками експертів, вітчизняні банки забезпечують менше 20% обігових коштів аграрного сектору, в той час як у розвинутих країнах вона досягає 70%. Ставка за кредитами для сільського господарства на кінець лютого 2016 року складала 19,8%, що перевищує середню відсоткову ставку за кредитами по економіці (16,4%). До того ж надані кредити короткострокові – для поточних операційних потреб діяльності агросектора (підготовка до посівної з закупкою палива, добрив, насіння, посадкового матеріалу, кормової бази тощо) [6].
5. Недосконаліми лишаються одержання й розподіл бюджетних коштів і порушення бюджетної дисципліни при їх використанні на місцях. Це спричинено, зокрема, відсутністю надійної системи внутрішнього та зовнішнього контролю за використанням бюджетних коштів, яка сприяла б досягненню мети бюджетної програми [7, ст. 138].

Відтак можна виділити наступні шляхи вдосконалення фінансово-економічного механізму державного регулювання кооперації в аграрному секторі економіки:

1. Розробка та виконання державних програм розвитку сільськогосподарської кооперації, що передбачатимуть для кооперативів розвиток та придбання основних фондів з метою забезпечення їх довгострокової стійкості.
2. Фінансування сільськогосподарських кооперативів на базі інформації щодо безпосередніх потреб кооперативів, їх матеріального, технічного, економічного забезпечення, фінансово-економічних показників діяльності, складу учасників. Мають бути розроблені чіткі плани, проспекти діяльності спільно з представниками кооперативів, розраховані, як мінімум, на середньострокову перспективу.
3. Впровадження системи результативності бюджетних витрат, що передбачає наявність чітких критеріїв оцінки ефективності використання бюджетних коштів. При цьому їх слід застосовувати на всіх етапах реалізації програм, проектів, виконання функцій.
4. Забезпечення доступу сільськогосподарським кооперативам до фінансових та матеріально-технічних ресурсів (кредитні ресурси, інвестиції тощо).
5. Щорічне звітування по всім програмним витратам, визначення найменш результативних витрат й перерозподіл їх на користь інших пріоритетних напрямів. Всі доповіді, звіти мають бути у вільному доступі.

Фінансово-економічна державна підтримка розвитку кооперації здійснюється шляхом підтримки як кооперативів так і їх потенційних учасників. Проте рівень залучення кожної із сторін до пропонованих програм лишається вкрай низьким, а фінансування стабільно скорочується. Зазначене вимагає перегляду існуючої системи підтримки й перерозподілу ресурсу. Одночасного вирішення потребують питання фінансової дисципліни, зокрема прозорість процедури розподілу та використання бюджетних коштів, наявність чітких критеріїв доступу до такої підтримки, визначення конкретних посадовців, відповідальних за цільовий результат діяльності виробників сільськогосподарської продукції.

Список використаних джерел: 1. Семенова А.Ю. Економічний механізм управління сільськогосподарським підприємством: теоретико-методологічний аспект / А.Ю. Семенова // Вісник Полтавської державної аграрної академії. – 2012. – №3. 2. Пінькас Г.І. Фінансово-економічний механізм формування конкурентоспроможного ринку державних закупівель: дис.. канд..екон.наук / Г.І. Пінькас. – Суми, 2009. 3. Дем'яненко М. Я. Державна підтримка як фактор забезпечення конкурентоспроможного сільського виробництва / М. Я. Дем'яненко, Ф. В. Іваніна // Економіка АПК. – 2009. – № 9. – с. 3 – 9. 4. Українська модель аграрного розвитку та її соціоекономічна переорієнтація : наук. доп. / [О.М.Бородіна, В.М.Геєць, А.О.Гуторов та ін.] ; за ред. В.М.Гейця, О.М.Бородіної, І.В.Прокопи ; НАН України, Ін-т екон. та прогнозів. – К., 2012. – 56 с. 5. Наказ Міністерства аграрної політики та продовольства України №706

від 14.11.2012 «Про затвердження Граничних сум бюджетних коштів, що спрямовуються на державну підтримку для придбання сільськогосподарської техніки, обладнання та устаткування вітчизняного виробництва сільськогосподарським обслуговуючим кооперативом відповідно до напрямку його діяльності у 2012 році». [Електронний ресурс]. – 2012. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/z1990-12>. 6. Данилишин Б.М. Нова державна підтримка агропромислового комплексу – шлях в нікуди /Б.М. Данилишин // [Електронний ресурс]. – 2016. – Режим доступу: http://ukr.lb.ua/economics/2016/04/07/332278_nova_derzhavna_pidtrimka.html 7. Куренна Т.О. Ефективність та результативність державної підтримки аграрного сектора економіки в Україні / Т.О. Куренна // Публічне управління: теорія та практика. – 2013. – Вип. 1. – Режим доступу: http://nbuv.gov.ua/UJRN/Pubupr_2013_1_24

УДК 338.439.52 : 339.137.2

Д.П. Мицик, студентка*

Ужгородський національний університет, Україна

КОНКУРЕНТОСПРОМОЖНІСТЬ УКРАЇНСЬКОЇ СІЛЬСЬКОГОСПОДАРСЬКОЇ ПРОДУКЦІЇ НА ЄВРОПЕЙСЬКОМУ РИНКУ

Сучасні умови розвитку характеризуються поглибленням інтеграційних процесів, лібералізацією торгівлі, орієнтацією на зовнішні ринки, а також підвищеною увагою до якості продукції. Питання конкурентоспроможності посідає одне з провідних місць в економічному аналізі всіх суб'єктів господарської діяльності. У зв'язку з цим особливої актуальності набувають підвищення конкурентоспроможності вітчизняної сільськогосподарської продукції.

Певний внесок у вивчення цих питань зроблено у працях Брикова І.В., Гусакова В.Г, Дем'яненко М.Я, Лобунця В.І та інших.

Питання конкурентоспроможності вітчизняних сільськогосподарських підприємств загострилися після вступу України в СОТ. Формування конкурентних переваг сільськогосподарських підприємств забезпечує підвищення конкурентоспроможності аграрного сектору економіки, а отже сприяє вирішенню проблем щодо забезпечення продовольчої безпеки країни.

Під конкурентоспроможністю сільськогосподарської продукції слід розуміти комплекс основних властивостей, що відрізняють її від товару-аналога[1,с.191].

* Наук. керівник – Грубінка І.І., к. е. н., доцент кафедри бізнес-адміністрування, маркетингу і менеджменту ДВНЗ «УжНУ»

В сучасних умовах сільськогосподарська продукція займає значну частину у зовнішній торгівлі України. Сільське господарство залишається єдиною галуззю, яка має позитивне сальдо зовнішньої торгівлі. Якщо розглянути суму всіх зовнішньоекономічних угод України, то ми можемо виявити, що 80% з них складають сільськогосподарські угоди. В аграрній сфері зайнято до 8% працездатного населення, виробляється 15% ВВП, отримується майже третя частина всієї валютної виручки, яка зараз є вкрай важливою для забезпечення невеликих коливань валютного курсу. Ми навчилися використовувати деякі свої конкурентні переваги(значні родючі земельні площі), однак повільно переходимо до інтенсифікації аграрного виробництва, особливо в рослинництві, поки, що ресурси здатні забезпечити екстенсивний розвиток, однак впровадження ринку землі, породить нові виклики, і в цьому контексті інтенсивний розвиток є лише питанням часу і об'єктивно необхідною умовою функціонування розвинутої ринкової економіки.

Рис.1 Динаміка зовнішньоекономічних угод України [2]

Але є чинники, які дуже перешкоджають зміцненню конкурентоспроможності вітчизняної сільськогосподарської продукції на зовнішніх ринках, а саме:

- низький рівень розвитку фінансово – кредитної системи;
- відсутність галузевих кооперативних банків;
- нерозвиненість в Україні сфери страхування підприємницьких ризиків;
- застаріле обладнання у сфері сільського господарства;
- відсутність новітніх наукових розробок у сфері виробництва;
- відсутність пільг для сільськогосподарських підприємств;
- низький рівень підготовки фахівців у цій галузі.

Українська сільськогосподарська продукція має низьку якість, через наведенні чинники, внаслідок чого ціни на неї суттєво знижуються. Тому поліпшення якості є важливим для підвищення конкурентоспроможності вітчизняної продукції на європейському ринку.

Враховуючи, що ми прагнемо до ЄС, то відповідно європейські держави є основним ринком збуту для нашої продукції. До прикладу, Польща, яка не відрізняється сприятливими ґрунтами чи природно-кліматичними умовами, але, тим не менше, за останнім часом досягла значних успіхів у збільшенні експорту сільськогосподарської продукції (рис. 1). Хоча тенденція до збільшення аграрного експорту так само помітна в Україні, зрозуміло, що ресурсний потенціал нашої країни дозволяє сподіватися на значно кращий результат. Використання простого методу лінійної апроксимації дозволяє переконатися, що за останнє десятиріччя щорічне збільшення аграрного експорту в Польщі було на 60 % вищим, ніж в Україні – 1,92 млрд доларів проти 1,25 млрд доларів.

Рис. 2. Експорт аграрної продукції 2000–2012 рр. (млрд дол. США) [3]

Але існують і певні конкурентні переваги української сільськогосподарської продукції:

- унікальне поєднання ресурсів для виробництва (чорноземи, сприятливий клімат, порівняно не дорогий трудовий ресурс);
- низький рівень податків;
- близькість до ринків збуту.

Узагальнюючи вище вказане можна зробити висновок, що сільськогосподарський комплекс є важливою складовою економіки України, але потребує певних реформ у законодавстві, податковій системі, вкладення коштів у науково-технічні розробки, пільгове кредитування або надання пільг для сільськогосподарських підприємств.

Список використаних джерел: 1. Заєць К.Д. Державне регулювання виробництва та проблеми підвищення конкурентоспроможності сільськогосподарської продукції / К.Д. Заєць // Науковий вісник БДФА. Серія: Економічні науки : зб.наук.праць / гол.ред. В.В. Прядко; Міністерство фінансів

України, БДФА. – Чернівці: Технодрук, 2009. – Вип. 4. – С. 190-195 2. Державна служба статистик України [Електронний ресурс],-Режим доступу: <http://www.ukrstat.gov.ua/> 3. Статистика Польщі [Електронний ресурс],-Режим доступу: www.stat.gov.pl/gus/index_ENG_HTML.htm

УДК 658.562

І.-М.В.Мідик, аспірант*

Національний університет «Львівська політехніка», Україна

АУДИТ ЯКОСТІ ПРОДУКЦІЇ ОВОЧІВНИЦТВА ЯК ЗАСІБ ПІДВИЩЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ ПІДПРИЄМСТВ

Овочі є важливими джерелом корисних мінеральних елементів такими, як натрій, калій, кальцій, магній, фосфор, залізо. Для того, щоб продукція овочівництва була рентабельною, вона повинна бути безпечною для споживачів та задовольняти певний рівень якості. Підприємства агропромислового комплексу, які хочуть орієнтуватися на ринок ЄС, повинні впроваджувати і виконувати вимоги викладені у міжнародних та європейських стандартах. І, звичайно, їх перевірятимуть відповідні Європейські структури з питань безпеки та якості продукції. Підтвердження відповідності безпечності та якості продукції можна одержати лише за результатами контрольно-аудиторських процедур [1, с.45]. З розвитком науки вдосконалюються методи виробництва продукції овочів та контролю їх якості. Тому актуальним є розкриття суті й специфіки контрольно-аудиторських процедур якості продукції і їх складову - оперативні методи контролю концентрацій в овочах корисних та шкідливих елементів.

Отже, для успішної конкуренції продукції на внутрішньому та зовнішньому ринку підприємствам доцільно проводити аудит її якості [2, с.6]. Внутрішній аудит якості продукції доцільно проводити підприємству для визначення можливостей її покращення та для декларування відповідності своєї продукції нормам якості. Внутрішній аудит якості має ґрунтуватися на кількісному оцінюванні якісних характеристик продукції. Зовнішній аудит якості продукції доцільно проводити покупцям та замовникам продукції сільськогосподарських підприємств або організаціям за дорученням замовника, а також сторонніми незалежними акредитованими організаціями, які здійснюють сертифікацію на відповідність вимогам ДСТУ. На основі проведеного огляду методів контролю якості овочів визначено, що перспективним методом кількісного аналізу мінеральних речовин в овочах є електричний метод дослідження рідин, який базується на засадах кондуктометричного методу [3, с.70].

Метою проведення досліджень є розробка способу швидкого визначення

* Науковий керівник – Столярчук П.Г. д.т.н., проф. зав.каф. Метрологія, стандартизація,сертифікація НУ «Львівська політехніка»

концентрації корисних мінеральних та шкідливих речовин в овочевому соці за електричними параметрами.

Одним із найважливіших питань аудиту якості харчової продукції є перевірка дотримання вимог стандартів, оскільки їх недотримання не дає змоги застосувати принцип постійного поліпшення якості продукції.

На першому етапі аудиту якості потрібно скласти загальний перелік стандартів підприємства за кожним структурним підрозділом. Враховуючи нормативні документи, для аудиту на конкретних підприємствах потрібно розробити стандарти останніх або процедури з якості, які містили б вимоги до виконання робіт безпосередньо на підприємстві, вимоги до постачання виробничих ресурсів, вимоги до моніторингу виконання та вдосконалення процесів.

Далі за кожним пунктом загального переліку стандартів підприємства потрібно скласти опис вимог.

Для оцінки якості харчових продуктів часто використовують органолептичний та сенсорний аналіз [5, с.69]. Проте за їх допомогою не можна визначити всі необхідні якісні характеристики з високою точністю. Вимірювальні методи контролю якості дозволяють здійснити точніший контроль якості матеріалів [4]. В залежності від того, які процеси закладені в основу методу вимірювання або які властивості використовують, вимірювальні методи класифікують на: фізичні; хімічні; фізико-хімічні; мікробіологічні; технологічні; біохімічні; фізіологічні (біологічні); товарознавчі [5, с.80]. Методи визначення концентрації мінеральних елементів базуються на одержанні золи, яку отримують без прискорювача (арбітражний метод) і з прискорювачем. Проте вимірювальні методи контролю якості харчових продуктів мають ряд недоліків, зокрема: довгий процес підготовки проб до вимірювання, використання для вимірювання дорогих приладів, висококваліфікованих спеціалістів.

Для дослідження якості овочів необхідно розробити методи, які б мали широку область використання, високу чутливість, розподільчу здатність, просту підготовку проб та доступну по вартості та легкості роботу з приладом у виробничих умовах, значну швидкість проведення аналізу. Таким вимогам відповідають кондуктометричні методи дослідження. Кондуктометричний метод ґрунтується на вимірюванні електричної провідності об'єктів контролю. Показники, що характеризують неелектричні властивості продукції, вимірюють, перетворюючи фізико-хімічні властивості речовин та матеріалів на електричний сигнал за допомогою різних первинних перетворювачів (сенсорів). В основі запропонованого автором способу дослідження контролю показників якості овочевого соку лежить імітансний метод. На засадах кондуктометричного методу виконувалися експериментальні дослідження, суть яких полягає у подачі синусоїдального сигналу на досліджуваній розчин і аналізі відгуку на виході.

Основними показниками, які досліджувались, є: кількісний вміст іонів міді та натрію у моркв'яному соці.

У лабораторних умовах було створено модельні рідини – соки моркви відомих характеристик; модельні рідини поміщалися в ємнісний перетворювач з квадратними графітовими електродами, які повністю занурювалися у посудину

(об'єм рідини не впливав на ємність перетворювача); RLC-метр в асинхронному режимі роботи подавав тестовий сигнал на ємнісний перетворювач (в якості вхідного тестового сигналу подаємо сигнал синусоїдної форми); у відповідь на тестовий сигнал в асинхронному режимі одержуємо вихідний сигнал - на RLC-метр поступають характеристики досліджуваної модельної рідини (складові електропровідності соку). Вимірювали активну G і реактивну B складові провідності (адмітансу); дані з RLC-метра надходили на блок опрацювання результатів та керування, їх опрацьовував комп'ютер і подавав дані експерименту у вигляді файлу з розширенням `dat`; далі порівнювали результати вимірювань та зроблено висновки про кількісний склад мінеральних речовин у модельній рідині.

Встановлено залежності активної та реактивної складових провідності овочевого соку з домішками іонів міді та натрію від частоти електромагнітного поля у діапазоні частот 50 Гц-100 кГц. Виміряні значення співставляються із встановленими значеннями для порівняння. За результатами порівняння роблять висновок про вміст шкідливої речовини. Використання встановлених залежностей покращують інформативність електричних досліджень, і таким чином підвищують оперативність аналізу показників якості овочів.

Запропоновано структура вимірювального засобу для імітансного контролю показників якості овочевого соку. Описаний вимірювальний засіб та отримані залежності дають можливість провести експрес-метод контролю концентрації шкідливих та корисних мінеральних речовин в овочевих соках за електричними параметрами.

Дана методика дозволить кількісно оцінити якісні показники продукції. За результатами перевірки розраховують показники виконання вимог, узагальнюють результати аудиту й подають рекомендації щодо поліпшення якості продукції.

Робочі документи аудитора повинні містити загальні вимоги до процесу, деталізовані вимоги до нього (критичні для якості), показники виконання вимог, розрахунок загальних показників виконання вимог.

На підставі результатів аудиту доцільно проводити маркування продукції, яке б відображало рівень її якості. Впровадження запропонованого методу дасть можливість оперативно контролювати якість овочів у виробничих умовах при незначних матеріальних ресурсах, що підвищить конкурентоспроможність вітчизняного аграрного сектора.

Список використаних джерел: 1. Коваль Г. Методика внутрішнього аудиту якості /Г. Коваль, Л. Аксьонова/ Стандартизація, сертифікація, якість. – 2013. – №1. – С. 44-48. 2. Настанови щодо здійснення аудитів систем управління якістю і (або) екологічного управління (ISO 19011:2002, IDT) : ДСТУ ISO 19011:2003. – [Чинний від 2004-07-01].–К. : Держспоживстандарт України, 2004. – 25 с. – (Національний стандарт України). 3. Походило Є. В. Імітансний контроль якості [Текст]: монографія / Є. В. Походило, П. Г. Столярчук. – Львів: Видавництво Львівської політехніки, 2012. – 164 с. 4. Ромоданова, В. О. Методи контролю продукції в галузі [Електронний ресурс] / В. О. Ромоданова // Відкритий міжнародний університет розвитку людини «Україна». – Режим доступу:

\www/URL: <http://vo.ukraine.edu.ua/mod/url/view.php?id=3568>. 5. Сирохман, І. В. Товарознавство харчових продуктів функціонального призначення [Текст]: навч. посіб. / І. В. Сирохман, В. М. Завгородня. – К.: Центр учбової літератури, 2009. – 544 с.

УДК: 631.115.11: 338.43

**А.С. Мохненко, д.е.н., професор
Херсонський державний університет, Україна**

ОЦІНКА КОНКУРЕНТОСПРОМОЖНОСТІ ПІДПРИЄМСТВ

Першочерговим етапом розробки заходів, направлених на підвищення конкурентоспроможності підприємств у цілому та фермерських господарств зокрема, є оцінка її поточного рівня. Результати оцінки конкурентоспроможності є підставою для аналізу причин несприятливих тенденцій в її рівні та динаміці, а також при обробці коригуючих заходів, у формуванні конкурентної стратегії аграрного підприємства.

Проведений огляд економічної літератури показав, що на сьогоднішній день відсутня єдина методика оцінки конкурентоспроможності підприємств аграрного сектору, економіки взагалі і, тим більш, фермерських господарств.

Враховуючи особливості агропромислового комплексу, і в першу чергу, велику залежність його від природно-кліматичних умов, тісне переплетення природного й економічного процесів відтворення, можна з упевненістю кваліфікувати конкурентне поле як дуже специфічне.

Структурування суб'єктів конкурентної боротьби, а також факторів і характеристик конкурентоспроможності, дозволяє більш чітко охарактеризувати склад елементів цієї складної категорії і виявити їх взаємозв'язок. Це, у свою чергу, допомагає обґрунтувати ефективні підходи до її аналізу в залежності від конкретного конкурентного поля, що відкриває додаткові можливості розкриття наявних резервів і визначення стратегічних напрямків підвищення конкурентоспроможності на кожному з рівнів. Таке структурування тим важливіше, чим складніше конкурентне поле і взаємозв'язки між суб'єктами конкуренції.

Складові оцінки конкурентоспроможності підприємства, на наш погляд, наступні:

– вибір базових об'єктів для порівняння даного підприємства з іншими підприємствами. При цьому необхідно, щоб базовий об'єкт і порівнюване підприємство відносилися до споріднених сегментів ринку і задовольняли ідентичні потреби покупців;

– забезпечити можливість спостереження ринку з метою одержання реальної інформації про діяльність конкурентів;

– вибір критеріїв продуктивності використання ресурсів господарства.

Існують різні методичні підходи до визначення рівня й оцінки

конкурентоспроможності підприємства – індикативний метод, методи ієрархій, різниць, рангів, балів, конкурентних переваг, конкурентного статусу та інші.

На наш погляд, вищенаведені та інші методики визначення рівня конкурентоспроможності мають ряд недоліків: по-перше, вони дуже складні в інформаційному забезпеченні та розрахунках; по-друге, вони залишають багато місця для суб'єктивного вибору порівняльних показників і ці показники не завжди порівняльні; по-третє, вони не дозволяють вивести один інтегрований показник рівня конкурентоспроможності підприємства у сукупності підприємств-конкурентів.

Розглянуті методики визначення рівня конкурентоспроможності розроблені в основному для промислових підприємств. Вони не в змозі враховувати особливості сільськогосподарського виробництва і, насамперед:

1) в аграрному секторі земля використовується як обмежений ресурс, найважливіший засіб виробництва, у силу цього вона забезпечує низьку еластичність пропозиції сільськогосподарської продукції;

2) сільськогосподарське виробництво вкрай залежне від природних умов, що робить аграрний сектор сферою ризикованого вкладення капіталу;

3) сільськогосподарські підприємства, як правило, багатогалузеві, і конкурентоспроможність окремих видів продукції різна, що коливається з року в рік, а це, в свою чергу, зумовлює коливання конкурентоспроможності підприємства

4) сільськогосподарське виробництво, в силу своєї специфіки, функціонує у відносно конкурентному середовищі, а галузі, що його обслуговують, у монополізованому;

5) для сільськогосподарського виробника об'єктивно характерна іммобільність ресурсів, обумовлена низькими темпами переливу капіталу, що є наслідком особливостей природного й економічного процесів відтворення в сільському господарстві;

б) нееластичність зв'язку між попитом на сільськогосподарську продукцію і цінами на неї.

Узагальнюючи сказане, можна зробити висновок, що головними чинниками конкурентоспроможності сільськогосподарських підприємств і великих фермерських господарств є наявність та якість земельних ресурсів; технічна оснащеність виробництва, яку можна виразити у показниках забезпеченості господарства засобами виробництва або обсягом обробітку еталонних гектарів механізованих робіт у розрахунку на одиницю виміру сільськогосподарських угідь; забезпеченість виробництва сировиною та матеріалами; наявність та використання трудових ресурсів. Результативним показником може бути обсяг товарної продукції в розрахунку на одиницю виміру сільськогосподарських угідь. Стосовно фермерських господарств, які досить різноманітні за площею сільськогосподарських угідь і диференційовані за рівнем товарності продукції, розмір товарної продукції у розрахунку до площі сільськогосподарських угідь, як результативний показник, що характеризує рівень їх конкурентоспроможності, застосовувати не завжди можливо. Для цих господарств ми пропонуємо взяти за результативний показник рівень

рентабельності продажів продукції.

Враховуючи умови функціонування фермерських господарств, при визначенні їх конкурентоспроможності є доцільним враховувати не тільки фактори, які відображають наявність виробничо-ресурсного потенціалу, а й виділити додатково наступні фактори: рівень концентрації виробництва, рівень кооперації господарської діяльності фермерських господарств, рівень економічної та виробничої стійкості фермерських господарств. Оцінку конкурентоспроможності фермерських господарств варто проводити з максимальним урахуванням особливостей дії економічних законів і, в першу чергу, закону вартості, оскільки грошова оцінка результативних показників сільськогосподарського виробництва має ряд суттєвих недоліків.

Для обґрунтування значимості того чи іншого фактора, який впливає на узагальнюючий показник конкурентоспроможності фермерського господарства, на наш погляд, слід широко застосовувати методи групувань господарств окремих природно-економічних зон за розмірами земельної площі та її якості, наявності засобів виробництва, забезпеченості матеріальними, трудовими, фінансовими ресурсами. Залежність інтегрованого показника конкурентоспроможності від відібраних за допомогою групувань факторів можна дослідити за допомогою економіко-статистичного моделювання.

Застосування методів логічного, графічного та математичного аналізу показує, що таку залежність ліпше математично інтерпретувати рівнянням прямої лінії. Якщо виникає необхідність дослідження впливу декількох факторів на результат виробництва – використовують рівняння багатфакторної кореляційної залежності. Рівняння прямої звичайно застосовують у тих випадках, коли зі зростанням фактора відбувається відповідне збільшення чи зменшення результативного показника. Результатом застосування економіко-статистичних моделей є:

- 1) визначення рівня конкурентоспроможності фермерського господарства шляхом співставлення теоретичних рівнів рентабельності окремих господарств з фактичними даними;
- 2) визначення ефективності використання у господарстві окремих елементів виробничо-ресурсного потенціалу;
- 3) визначення потенційних можливостей фермерського господарства підвищення своєї конкурентоспроможності;
- 4) розробка прогнозу перспектив розвитку фермерських господарств;
- 5) обґрунтування заходів підвищення конкурентоспроможності окремих фермерських господарств;
- 6) визначення найбільш перспективних напрямків інвестування фермерів;
- 7) підготовка вихідної інформації для визначення оптимальної структури виробництва і спеціалізації фермерських господарств для забезпечення та підвищення їх конкурентоспроможності по окремим природно-економічним зонам регіону та спеціалізації виробничих кооперативів, асоційованими членами яких є фермерські господарства.

Разом з тим, вищевикладена методика не дає можливості врахувати всі фактори, що впливають на конкурентоспроможність фермерських господарств,

– це природні, організаційні, соціальні, економічні фактори. Тому моніторинг конкурентоспроможності фермерських господарств слід розглядати як цілісну систему організаційних і технологічних заходів, спрямованих на здійснення безперервного процесу відстеження, накопичення, систематизації й аналізу інформації про кількісні та якісні параметри розвитку фермерських господарств регіону з метою інформаційного забезпечення процесу оперативного і стратегічного управління фермерським господарством чи їх об'єднанням.

Формування критеріальних оцінок моніторингу конкурентоспроможності характерні й для організаційних формувань аграрного сектору економіки. В результаті проведених досліджень ми дійшли висновку, що конкурентоспроможність фермерського господарства зводиться до його здатності вести високоефективне виробництво в умовах мінливого зовнішнього та внутрішнього середовища, забезпечуючи результати, необхідні для розширеного відтворення, задоволення інтересів власників, працівників і суспільства. Для цього фермерське господарство повинно володіти достатнім виробничим потенціалом, гнучкою структурою фінансових ресурсів. Виходячи з міркувань про взаємозалежність конкурентоспроможності фермерського господарства від ефективності його функціонування, ми пропонуємо обрати узагальнюючий показник рівня рентабельності продажів у динамічній зміні – комерційна стійкість. В результаті дослідження відібрані показники комерційної стабільності фермерських господарств, до яких віднесено рівень рентабельності продаж, коефіцієнт обігу власного капіталу, період кризи неплатоспроможності, рівень поточної платоспроможності та зона стійкої роботи фермерського господарства.

Застосування на практиці цих показників дасть можливість визначити конкурентоспроможність окремих фермерських господарств області та окремих адміністративних районів, виявити кризові нестабільні у своєму розвитку, передкризові й стабільні фермерські господарства.

В умовах ринкових перетворень потребує вирішення на державному рівні питання організації служби моніторингу розвитку фермерських господарств. Фермери потребують інформаційного забезпечення, але не здатні платити за такі послуги. Типові моделі інформаційних служб у сільському господарстві – державна, приватна, громадська – дозволяють виділити сильні і слабкі сторони діяльності фермерських господарств. Аналіз цих моделей та особливостей функціонування фермерських господарств показує необхідність застосування змішаної форми організації спостереження і визначення конкурентоспроможності сільськогосподарських підприємств, в тому числі і фермерських господарств, які різні за своїми розмірами. Вона є альтернативою типовій формі внутрішнього моніторингу конкурентоспроможності фермерських господарств та її існування зумовлено тим, що держава повинна забезпечувати власні органи управління необхідною інформацією для подальшого регулювання розвитку сільського господарства в країні, регіоні.

Організаційними одиницями постійного відстеження конкурентоспроможності підприємств за змішаною моделлю повинні виступати

провідні університети, які володіють науковим та матеріально-технічним потенціалом та мають у своєму складі розгалужену мережу освітніх закладів. Їх пропонується інтегрувати вертикально до структур загальнодержавних служб відслідковування економічного розвитку підприємств, які охоплюватимуть також органи державної статистичної служби, соціальні та інші фонди.

Список використаних джерел: 1. Мохненко А. С. Критерії оцінки конкурентоспроможності аграрних підприємств / А.С. Мохненко // Економіка. Управління. Інновації. Випуск № 1 (11), 2014. – Електронне джерело. – Режим доступу: <http://uk.lib-ebook.com/41kulturologiya/1695288-1-kriterii-ocinki-konkurentospromozhnosti-agrarnih-pidpri-mstv-statti-rozglyanuti-metodichni-pidhodi-viznachennya-konkurentospr.php>.

УДК 65.325

О.Ф.Підпригора, аспірант*

Уманський національний університет садівництва, Україна

ПЕРСПЕКТИВНІ КАНАЛИ РЕАЛІЗАЦІЇ САДІВНИЦЬКОЇ ПРОДУКЦІЇ

Нині в Україні ще не склалися належні ринкові відносини у вітчизняному садівництві. В галузі переважають негативні чинники, не сформований ефективний ринок плодів, ягід і продуктів їх промислової переробки. По суті, за останні двадцять років втричі скоротився товарообіг даної продукції, фактично створився стихійний ринок, різко знизився платоспроможний попит, а відтак і пропозиція, темпи зниження попиту продукції переважають над темпами зменшення пропозиції, докорінно змінився механізм ціноутворення: ціни на плоди і ягоди здебільшого не відшкодовують витрат на їх виробництво й водночас є високими для споживачів; негативним є баланс експорту-імпорту плодів, ягід та продуктів їх промислової переробки.

Проблемні аспекти формування ринків садівницької продукції висвітлені в працях відомих вчених-економістів: В.Г. Андрійчука, О.Л.Бурляя, В.Я. Месель-Веселяка, Л.В. Романової, П.Т. Саблука, В.В. Юрчишина, О.М. Шестопаля, О.Ю. Єрмакова, В.А. Рульєва, П.В.Кондратенка та інших. Проте проблеми формування ринків збуту садівницької продукції потребують подальших досліджень.

Аналіз економічної ефективності виробництва та реалізації плодів і ягід сільськогосподарськими підприємствами Черкаської області свідчить про незадовільний стан цієї діяльності, проте (табл.).

Основною причиною такого стану є повільна адаптація садівницьких господарств до нових умов господарювання. Це сталося через різкий перехід галузі від адміністративно-планових до ринкових засад, а звідси й набуття належного практичного досвіду, припинення державних інвестицій, диспаритет

* Науковий керівник – к.е.н., доцент Бурляй О. Л.

Ефективність виробництва садівницької продукції в сільськогосподарських підприємствах Черкаської області*

Показники	2010р.	2015р.
Реалізація, ц	15453	85455
Повна собівартість, тис. грн	10504,1	48346,8
Виручка від реалізації, тис. грн	3001,3	51651,7
Рівень товарності, %	68,9	79,0
Повна собівартість 1 ц, грн	679,8	565,8
Ціна реалізації 1 ц, грн	194,2	604,43
Прибуток на 1 ц, грн	-485,5	39,0
Рівень рентабельності, %	-71,4	6,8
Кількість підприємств, що займалися виробництвом продукції, од. – всього	17	17
в т.ч. одержали збиток	8	4

*Розраховано за даними Головного відділу статистики Черкаської області

міжгалузевого обміну тощо. Раптово була порушена планова система збуту садівницької продукції, зокрема ліквідована структура оптової торгівлі. Садівницькі господарства не мали потрібного досвіду в справі пошуку ефективних каналів реалізації та формування цін на плоди і ягоди.

Проведене анкетування садівницьких підприємств Черкаської області дає підставу зробити висновок про те, що вони при реалізації плодової продукції на ринку постійно відчують труднощі та проблеми, які вимагають знання ринкової ситуації, аналізу дій конкурентів, ціноутворення, вибору каналів збуту та інших питань, вирішення яких можливе тільки при всебічному вивченні кон'юнктури регіонального ринку продукції садівництва та проведенні маркетингових досліджень вимог споживачів.

Прибутковість виробництва плодоягідної продукції, як відомо, безпосередньо формується залежно від співвідношення двох величин: ціни та собівартості. Формування собівартості продукції значною мірою підвласне товаровиробнику. Водночас на формування її цін товаровиробник впливає значно меншою мірою (за винятком якості продукції та вибору каналів її реалізації).

В сучасних умовах виробники плодівницької продукції значною мірою самостійно вишуковують канали збуту продукції через наявну інфраструктуру, яка нині представлена державними торговельно-заготівельними організаціями, переробними підприємствами, комерційними структурами, брокерськими конторами, організаціями споживчої кооперації, а також оптовими ярмарками, ринками, фірмовою торгівлею тощо.

Протягом останнього часу у виробничій структурі плодопродуктового підкомплексу відбулися істотні зміни відносно напрямів реалізації товаровиробниками виробленої продукції. Це тісно пов'язано з реформуванням відносин власності як в сільському господарстві, так і в обслуговуючих його галузях і свідчить про появу нових каналів її збуту при входженні аграрного

сектору в ринкову економіку, становленні самостійності сільськогосподарських товаровиробників у прийнятті рішень стосовно вибору ринку збуту виробленої продукції, посилення їх підприємницької діяльності. Тобто, на селі почали розвиватися комерційні підходи по збуту виробленої продукції. Наведена структура каналів реалізації садівницької продукції в досліджуваному регіоні, так і в цілому в Україні, значною мірою характеризує пріоритети товаровиробників стосовно вибору торгових партнерів (рис.).

Рис. Структура каналів реалізації садівницької продукції сільськогосподарськими підприємствами Черкаської області в 2015 році, %

Важливою частиною садівницького підкомплексу є плодоконсервна промисловість. Питома вага плодоягідної продукції, реалізованої переробним підприємствам України, зменшилась із 86,8% у 1990 році до 4,3% в даний час. Дані рисунку свідчать про те, що на долю переробних підприємств в структурі реалізації садівницької продукції Черкаської області припадає лише 9,5%.

На особливу увагу заслуговує розвиток реалізації плодів і ягід безпосередньо на ринках, у тому числі й через власні торговельні засоби (магазини, палатки, ларки), продаж із автомашин, яка була започаткована ще до 90-х років як один із напрямів підприємницької діяльності аграрних формувань, але на той час не отримала належної державної підтримки, що значною мірою стримувало ініціативу підприємств. Питома вага садівницької продукції, реалізованої через ринок, становить 1,8% загального обсягу як по області.

Реалізацію садівницької продукції на внутрішньому ринку ми розглядаємо як позитивне явище, оскільки цей напрям збуту є ефективним та сприяє формуванню ринкової інфраструктури безпосередньо в сільському господарстві. Проте неможливо не підкреслити гостроту проблеми реанімації на нових засадах оптової (гуртової) торгівлі плодами і ягодами, яка була зруйнована внаслідок складностей в реалізації швидкопсувної і малотранспортабельної продукції.

Аналізуючи сучасний стан оптової торгівлі плодами та ягодами в Україні, можна стверджувати, що за останні роки спостерігається тенденція щодо збільшення кількості приватних оптових плодоовочевих ринків. Причому територіально вони наближені або до основних регіонів виробництва (Одеса,

Херсон), або ж до основних центрів споживання (такі великі міста, як Київ, Вінниця тощо).

Заслужують на увагу приклади функціонування приватних плодоовочевих ринків в областях Правобережного Лісостепу, серед яких відзначимо такі: ринок „Фермер” (м. Київ), Печерський оптовий центр (м. Київ), оптово-роздрібний плодоовочевий ринок у м. Черкаси, ринок „Привокзальний” (м. Вінниця). Слід зауважити, що ринків оптової торгівлі тільки овочами та плодами і ягодами в Україні нараховується близько 20 одиниць, а в сезон масового збору та продажу продукції садівництва кількість сезонних оптових ринків зростає більше, ніж в два рази.

Проте, 88,7% всієї плодоягідної продукції Черкаської області реалізується через інші господарюючі суб'єкти. Так, одним із кращих прикладів диверсифікації збуту продукції є її продаж супермаркетам. Виробники отримують найвищу ціну та стабільний канал збуту, а споживачі отримують стабільну поставку свіжої продукції за прийнятну ціну. Проте необхідно приділити першочергову увагу питанням якості та належного упакування продукції.

Враховуючи сприятливі природно-економічні умови України, до перспективних каналів реалізації можна віднести експорт садівницької продукції (Німеччина, Австрія та інші країни Європи).

Стабільним каналом реалізації плодів і ягід є бюджетні установи та заклади громадського харчування, проте ціна продажу зазвичай перевищує гуртову на 15-20%. Ціни на продукцію в роздрібній торгівлі перевищують гуртові на 30-50%.

Таким чином знаючи принципи формування ціни в різних каналах збуту, виробник садівницької продукції зможе спрогнозувати майбутні прибутки та правильно обрати та канали реалізації, які є найвигіднішими.

Список використаних джерел: 1. Бурляй А.П., Бурляй О.Л. Формування пропозиції на ринку продукції садівництва // Збірник наукових праць ХНАУ «Вісник ХНАУ» Серія «Економічні науки» - 2011 - №4. – с.74-83. 2. Економіка та організація промислового садівництва України / [Шестопаля О.М., Рудьєв В.А., Кондратенко П.В., та ін.]; за ред. д-ра економічних наук О.М. Шестопаля, ІС УААН. – К. : ННЦ ІАЕ, 2010. – 334 с. 3. Єрмаков О.Ю., Рибак А.В., Кондратенко Т.Є., Ковчежнюк І.І., Рибак О.В., Шумейко А.І. Ринок фруктів і ягід / За ред. Єрмакова О.Ю. – К.: ІАЕ УААН, 2001. – 84 с. 4. Малай Ю. Чи зацвітуть сади? // Аграрний тиждень. Україна. [Електронний ресурс] – Режим доступу: <http://a7d.com.ua/novini/6426-chi-zacvtut-sadi.html>. 5. Максимюк А. Рынок овощей и фруктов в Украине / [А. Максимюк, Е. Поперечная, В. Лапа та ін.]. – К. : Полиграф плюс, 2011. – 96 с. 6. Тонкощі маркетингу: поради сільському господареві. – Київ.: ТОВ „АДЕФ-Україна” – 2005. – 120 с.

О. О. Пономаренко, І. В. Дорошина, магістранти*
Харківський національний аграрний університет ім. В. В. Докучаєва,
Україна

ОСОБЛИВОСТІ БЮДЖЕТНОГО УПРАВЛІННЯ ЗА УМОВ АВТОМАТИЗАЦІЇ СИСТЕМИ БЮДЖЕТУВАННЯ

Одним з найпоширеніших методів економічного управління підприємством є бюджетування. Тому що за допомогою бюджетування підприємство може узгодити свої поточні та стратегічні плани, оцінити в монетарних показниках планові та фактичні результати своєї діяльності та окремих підрозділів, гармонізувати свої потреби з наявними ресурсами, розрахувати економічні характеристики та результати тих чи інших управлінських рішень. У межах процесу бюджетування підприємство здійснює основні функції управління – організацію, планування, мотивацію, контроль, оперативне регулювання щодо забезпечення фінансово-економічної результативності та збалансованості підприємства [1].

Актуальною на сьогоднішній день є проблема державного управління бюджетом, особливо у період розвитку економіки на всіх її етапах. Як зазначає Н. Стукало, «в Україні сьогодні необхідно формування нового типу державного управління бюджетним процесом, підґрунтям якого виступають доктрини виконавчого та стратегічного управління» [2].

Бюджетування – більш комплексне поняття, що включає не тільки планування, облік і контроль, але й охоплює інші етапи процесу управління, такі як постановки цілей, виконання, стимулювання, мотивація, аналіз, формування управлінського впливу і коригування планів або виконання дій [6]. Стандартизований процес бюджетування базується як на самостійно розроблених підприємством, так і на загально-визначених вимогах і процедурах, передбачених національними стандартами бухгалтерського обліку.

До вимог і процедур передбачених національними стандартами бухгалтерського обліку належать:

- розроблення бюджетів усіма підрозділами підприємства;
- забезпечення єдиного порядку підготовки, аналізу і затвердження бюджетів;
- координація діяльності підрозділів підприємства у процесі розроблення бюджетів;
- структурованість бюджетів;
- відкритість бюджетів до ситуаційних змін;
- обґрунтованість показників бюджетів;

* Науковий керівник – Н. С. Ляліна, канд. екон. наук, доцент

- чітке встановлення та постійне порівняння всіх видів витрат, джерел їх покриття і очікуваних результатів у ході здійснення господарської діяльності, розрахованої на певний час;

- участь у бюджетуванні менеджерів усіх підрозділів, що відповідають за виконання виробничої програми та бюджету;

- бюджетування припускає, що підприємство визначає кожний відділ як один із центрів відповідальності [3].

Система бюджетування – це сукупність методик, регламентів, положень, засобів і дій щодо процесів розробки, аналізу і корегування бюджетів підприємства.

У системі бюджетування виокремлюють три основні складові, такі як:

1) методи та інструменти фінансового управління;

2) регламент розробки й контролю бюджетів;

3) автоматизація процесів бюджетування.

Успішне впровадження бюджетування неможливе без автоматизації. Тому що існує ринок систем автоматизації бюджетування, на якому є багато пропозицій. Адже систему необхідно вибирати виходячи з особливостей бізнесу і програмного забезпечення, використовуваного на підприємстві.

Автоматизація системи бюджетування дозволить чітко й формалізовано визначити основні чинники, що характеризують результати діяльності, їх деталізацію для кожного рівня управління та конкретні завдання для керівників структурних підрозділів, що забезпечують їх виконання. Автоматизація процесу бюджетування зможе забезпечити кращу координацію господарської діяльності підприємства, підвищити керованість і адаптивність підприємств, до змін у внутрішньому та зовнішньому бізнес-середовищі. Вона здатна знизити можливість зловживань і помилок в системі планування, забезпечити взаємозв'язок різних аспектів господарської діяльності, сформулювати єдине бачення планів підприємства, проблем які виникають у процесі їх здійснення, забезпечити більш відповідальний підхід фахівців до прийняття рішень і кращу мотивацію їх діяльності на підприємстві.

Для постановки системи бюджетування необхідним елементом є наявність на підприємстві основних внутрішніх регламентуючих організаційно розпорядчих документів і формалізованих процесів управління (правил, опис процедур тощо). Необхідність регламентації викликана таким чином, що формування інформації про виробництво як би повторює хід самого виробничого процесу і визначено рухом матеріальних ресурсів за стадіями технологічного процесу і наростанням трудових витрат у міру обробки вихідних матеріалів. Організаційна структура підприємства фактично забезпечує узгодженість окремих видів господарської діяльності підприємства по виконанню основних завдань і цілей. Тому організаційна і виробнича структура підприємства, його внутрішньогосподарський механізм є базисом при реформуванні планування та впровадження автоматизованого бюджетування [4, с. 359].

Переваги автоматизації системи бюджетування полягають у наступних трьох етапах:

- значно підвищується якість роботи з реалізації стратегії, тому що стратегічні цілі формалізовані і доведені до кожного структурного підрозділу;
- з'являється можливість більш об'єктивної оцінки внеску кожного центру фінансової відповідальності за рахунок обґрунтованості планів та стимулювання їх чіткого виконання;
- автоматизована система бюджетування забезпечує здійснення оцінки ефективності розроблених заходів протягом всього управлінського циклу бюджетування.

Варто зазначити, що заходи які вжиті в систему бюджетування дозволять у майбутньому підприємству досягти стратегічних цілей. А отже було б доцільним залучення незалежних фахівців як консультантів при виборі системи, що враховує специфіку діяльності кожного підприємства. Тому, якщо не виконувати вище вказаних аспектів напрям здійснення процесу бюджетування може зміститися, що не дозволить отримати повну віддачу від впровадженої системи бюджетування.

Автоматизація процесів бюджетування на підприємстві передбачає визначення вимог до програмного забезпечення, первинної інформації, програмне й технічне оснащення учасників бюджетного процесу, навчання користувачів програмного забезпечення, постійну його адаптацію та актуалізацію залежно від завдань і масштабів розвитку підприємства.

Отже, використання бюджетування підвищує рівень керованості підприємства, посилює фінансову дисципліну й економічне мислення менеджерів. Це приводить до зростання ефективності використання її ресурсів, сприяє поліпшенню фінансових результатів, більшій обґрунтованості інвестиційних проектів і збалансованості їх портфеля, що позитивно впливає на динаміку зростання обсягів продажів, продуктивності праці, зниження собівартості продукції підприємства [5].

Список використаної літератури: 1. Євдокимова Н. М. Економічне управління підприємством: навч. посіб. / [Н. М. Євдокимова, Л. П. Батенко, В. А. Верба та ін.]; заг. ред. Н. М. Євдокимової. – К.: КНЕУ, 2011. – 327 с. 2. Стукало Н.В. Деякі аспекти формування фінансової політики України в умовах глобалізації / Н.В. Стукало // Фінанси України. – 2006. – № 1. – С. 24 – 30. 3. Огійчук М.Ф. Фінансовий та управлінський облік за національними стандартами: Підручник / М. Ф. Огійчук, В. Я. Плаксієнко, М. І. Беленкова та ін. / За ред. проф. М. Ф. Огійчука. – 6-те вид., перероб. і допов. – К. : Алерта, 2011. – 1042 с. 4. Хруцкий В.Е., Гамаюнов В.В. Внутрифирменное бюджетирование: Настольная книга по постановке финансового планирования. 2-е изд., Перераб. и доп. — М.: Финансы и статистика, 2006. — 464 с. 5. Колосов А. М. Економічне управління підприємством: навч. посіб. / А. М. Колосов, О. В. Коваленко, С. К. Кучеренко, В. Г. Бикова; за заг. ред. А. М. Колосова – Старобільськ: Вид-во держ. закл. «Луган. Нац. Ун-т імені Тараса Шевченка», 2015. – 352 с. 6. Пічка А. М. Бюджетування як складова процесу управління підприємством / А. М. Пічка // Водний транспорт. - 2013. - Вип. 1. - С. 93-97. - Режим доступу: http://nbuv.gov.ua/UJRN/Vodt_2013_1_18

**І.А. Романюк, канд. екон. наук, асистент; І.О. Соломатіна, магістрант
Харківський національний технічний університет сільського господарства
імені Петра Василенка, Україна**

КОНКУРЕНТОСПРОМОЖНІСТЬ АГРАРНИХ ПІДПРИЄМСТВ В УМОВАХ ЄВРОІНТЕГРАЦІЇ

Досвід останніх років свідчить, про посилення конкуренції в усіх сферах ринкової діяльності. Поява великої кількості нових підприємств і організацій, лібералізація імпорту, утворення ринку капіталу. Акціонерних підприємств, проникнення на вітчизняний ринок іноземних компаній – усе це значно ускладнило ринкову ситуацію [2, с. 38]. Конкурентоспроможність підприємства є комплексною порівняльною характеристикою, яка відображає рівень переважання сукупності показників оцінки можливостей підприємства, що визначають його успіх на певному ринку за певний проміжок часу стосовно сукупності аналогічних показників підприємств-конкурентів.

Конкурентоспроможність передбачає врахування взаємодії усіх його складових. А саме виробництва; персоналу; маркетингу; менеджменту; фінансів. Визначається конкурентоспроможність підприємства продуктивністю використання залучених до процесу виробництва ресурсів. Розрізняють такі рівні конкурентоспроможності підприємства: світове лідерство; світовий стандарт; національне лідерство; національний стандарт; галузеве лідерство; галузевий стандарт; пороговий рівень. Якщо підприємство перебуває нижче за пороговий рівень, то його потенціал вважається зовсім не конкурентоспроможним.

За іншим аспектом розрізняють чотири рівні конкурентоспроможності. Підприємства першого рівня розглядають організацію апарату управління як внутрішній нейтральний елемент потенціалу, а роль керівника обмежують налагодженням випуску продукції, без огляду на проблеми конкурентоспроможності та задоволення потреб споживачів. Зайвими вважають зміну конструкції чи підвищення технічного рівня продукції, удосконалення структури і функцій відділу збуту та служби маркетингу, оскільки не враховуються зміна ринкової ситуації та потреби споживачів.

Підприємства другого рівня конкурентоспроможності намагаються зробити виробничий елемент потенціалу зовнішньо нейтральним. Це значить, що його потенціал повністю відповідає стандартам потенціалу основного конкурента.

Підприємства третього рівня – керівники не обмежуються загальними стандартами виробництва, які властиві галузі, розуміють конкурентні переваги на ринку, на таких підприємствах виробнича складова потенціалу зазнає сильного впливу з боку складової управління, що сприяє її розвитку та вдосконалення.

Підприємства четвертого рівня успіх у конкурентній боротьбі вважають

функцією управління і залежить від якості, ефективності управління, організації виробництва, що дозволяє залишити позаду конкурентів протягом тривалого часу.

На теперішній час потенціал більшості вітчизняних підприємств можна віднести до першого рівня конкурентоспроможності [1, с. 168]. Однак варто зазначити помітні і прогресивні зрушення у діяльності окремих підприємств, які тяжіють до третього та четвертого рівнів конкурентоспроможності потенціалів. Якість вітчизняних продуктів, їх відповідність міжнародним стандартам, фаховий рівень менеджменту, що працює в системі АПК, – ці та низка інших чинників сучасного менеджменту матимуть вирішальне значення в боротьбі за ринки.

Орієнтація в жорстко збалансованому й інтегрованому не тільки внутрішньому, але і зовнішньому ринках, пошук нових регіонів збуту продукції, формування довгострокової перспективи на основі договорів, підвищення якості, оновлення асортименту, результативність реклами – вимагає сучасних знань, застосування новітніх підходів, постійного навчання, ефективного впровадження передового досвіду й технологій. Як правило, лише великі (від 5 до 40 тис. га угідь) високотехнологічні спеціалізовані підприємства з виробництва й переробки зерна, соняшнику, цукрових буряків, молока, а також продукції птахівництва й відгодівлі свиней, здатні найняти висококваліфікований персонал сучасного рівня підготовки. Навіть при істотному зростанні цін на енергоносії, мінеральні добрива, техніку, підприємства будуть рентабельними завдяки адаптивним системам управління.

Значну частину господарств очолюють (або є власниками) не фахівці аграрної галузі, а професіонали-риночники, без базової освіти. Вклавши первинний капітал в інших галузях (енергетика, чорна металургія, хімія), вони прийшли з великими довгостроковими інвестиційними проектами саме в аграрну сферу, мотивовані вигідним і спрощеним оподаткуванням, дотаціями, пільговими кредитами й іншими преференціями. Однак критична маса таких менеджерів для потенціалу сільського господарства України явно недостатня, тому державна аграрна політика змушена виходити з того, що в даний період освітньо-кваліфікаційний рівень працівників сільського господарства – найнижчий серед зайнятих в інших галузях економіки. Тільки кожен п'ятий працюючий на селі закінчив технікум або інститут, що вдвічі менше, ніж у промисловості, будівництві, на транспорті та зв'язку, а з повною вищою освітою у сільському господарстві працює трохи більше 100 тис. чоловік (6 %), що в 3,5 рази менше середнього показника по всіх галузях економіки.

Дуже важливо й те, що середній вік працюючих на селі різко зростає й уже досяг 58 років, а частка професійно підготовленої молоді віком до 30 років зменшилася, що вкрай недостатньо для поновлення трудових ресурсів. Основними факторами, що впливають на працевлаштування й закріплення молоді в сільськогосподарському виробництві є: заробітна плата – 37 %; престижність праці, можливість самореалізації й кар'єрного росту – 22 %. Ще майже половина припадає на сукупність соціально-побутових факторів і послуг: забезпеченість житлом – 19 %; рівень соціально-побутового, медичного й

торговельного обслуговування – 12 %; рівень освіти й культурного обслуговування – 10 %.

На конкурентоспроможність підприємств впливає те, що банківська система вже кілька років поспіль під весняно-польові роботи не може виділити необхідну кількість грошей. Причина – відсутність реальної застави. Як наслідок, у більшості господарств панує спрощена технологія, не вистачає сучасної техніки та відповідних засобів і ресурсів, а як наслідок гектар ріллі дає мінімальну віддачу [6, с. 14]. Зрозуміло, що дуже важливим фактором перемоги в конкурентній боротьбі на аграрному ринку є впровадження у виробництво сучасної техніки й новітніх технологій, тому що за інших рівних умов (ціна, якість, асортименти) найбільш відчутно на ринку конкурують витрати, тобто йдеться про собівартість продукції. Завжди у вигравші буде той, у кого собівартість продукту буде нижче. Це – аксіома, як і те, що досягти мінімальної собівартості в цей час неможливо без інновацій.

Кращі господарства України, уміло застосовуючи новітні технології обробітку землі й сучасну високопродуктивну техніку, використовують на гектарі за сезон 35-40 л дизпалива, що в 3-4 рази менше ніж у традиційно працюючих сусідів. При цьому мають віддачу з кожного обробленого гектара у 2-3 рази вищу [3, с. 22].

Ще одна важлива складова конкурентності – стандартизація споживчих товарів і послуг у відповідності із вимогами Євросоюзу. Продукція АПК України часто має вищі якісні параметри. Але 2/3 обсягів виробництва продукції тваринництва, зокрема близько 65% м'яса, понад 80% молока, половина яєць – припадає на господарства населення, як наслідок, молоко в Україні не відповідає елементарним вимогам стандартів СОТ і найближчих торговельних партнерів з Євросоюзу [4, с. 40]. Тому необхідно в повному обсязі профінансувати заходи з розробки і впровадження світових стандартів якості та розбудови інфраструктури аграрного ринку на селі, тобто обслуговуючих кооперативів, торгових домів, кредитних спілок тощо.

У контексті розглянутої проблеми конкурентності вітчизняного сільського господарства для таких яскраво виражених потенційно аграрних країн як Україна, важливо об'єктивно оцінювати роль не тільки зовнішніх факторів, але і внутрішніх, тому що 2/3 аграрної продукції надходить насамперед на внутрішній ринок, що останнім часом має нові мотивації й особливості [5, с. 52]. Необхідна диверсифікація сільськогосподарського виробництва, укрупненні масивів землі в обробітку в одних руках, інтеграції з переробкою, пільговому довгостроковому кредитуванню.

Узагальнену оцінку економічної ефективності будь-якого аграрного або інтегрованого формування можна одержати і використовуючи не один, а низку показників, комплексне застосування яких забезпечує більш об'єктивне, всебічне визначення дійсного місця кожної окремої виробничої структури на ринку. Цього можна досягти шляхом обчислення їхнього рейтингу. За кожним із показників визначається місце конкретного підприємства в ранжованому ряду. При цьому перше місце посідатимуть господарства з найвищими рівнями, а

останнє – з найнижчими. За сумою розрахованих таким чином бальних оцінок буде визначено загальний рейтинг кожного підприємства. Найбільш ефективним буде те підприємство, в якого ця величина найменша.

Особливого значення набуває аналіз можливостей галузей економіки України адаптуватися до інтеграції до світового економічного простору. Економічна стабільність України безпосередньо залежить від експортного потенціалу у т.ч. аграрної галузі.

Список використаних джерел: 1. Бачевський Б.Є. Потенціал і розвиток підприємства : [навч. посіб.] / Б.Є. Бачевський, І.В. Заблудська, О.О. Решетняк. – К. : Центр учбової літератури, 2009. – 400 с. 2. Гришова І.Ю. Державна підтримка як невід’ємний механізм економічного зростання. Інституційні чинники розвитку підприємницьких структур: колективна монографія / під ред. д.е.н., професора О.О. Непочатенко. – Умань : СПД Сочінський, 2013. – С. 36-44. 3. Заруба Ю.Б. Конкурентоспроможність підприємства / Ю.Б. Заруба // Фінанси України. – 2009. – № 2. – С. 19-25. 4. Кваша С.М. Стан та тенденції розвитку сільського господарства країн-членів Європейського Союзу / С.М. Кваша, К.С. Кваша. – К.: ННЦ ІАЕ 2013. – С. 40. 5. Позняк С. Конкурентні переваги і конкурентоспроможність / С. Позняк // Актуальні проблеми економіки. – 2007. – № 1. – С. 50-55. 6. Шульженко А.О. Шляхи підвищення конкурентоспроможності підприємства / А.О. Шульженко // Економіка підприємства. – 2008. – № 4. – С. 12-19.

УДК 332.33.004.12:631.95

**Ю.В. Самойлик, к.е.н., доцент, докторант
Полтавська державна аграрна академія, Україна**

БАГАТОВЕКТОРНІСТЬ ГЛОБАЛІЗАЦІЇ ЕКОНОМІКИ В СУЧАСНИХ РИНКОВИХ УМОВАХ

Актуальним питанням сьогодення виступає процес євроінтеграції України, що є основною її входження в глобальний економічний простір. Цей процес є досить суперечливим, оскільки вимагає акумуляції економічних ресурсів, важелів управління для досягнення синергічного ефекту від поглиблення співпраці з країнами світу.

З огляду на значний вплив глобальних систем та зв’язків на національну економіку та суспільство у науковій літературі з’являється все більше праць, присвячених питанням глобальної економіки та глобалізації. Провідними представниками цієї течії можна вважати таких науковців, як В.В. Бояр, Н.І. Галан, О.Ю. Григор’єв, М. Косолапов, Д.Г. Лук’яненко, І.В. Малахова, О.І. Олексюк та ін. Також значна група науковців (Л. Абалкіна, В. Архангельський, О. Бородіна, К. Воблий, А. Воронкова, О. Гудзинський, І. Ігнат’єва, Н. Ізмайлова, Т. Нідзельська, О. Яценко) розглядає глобальне середовище в контексті оцінки конкурентного середовища. З розвитком досліджень даної

проблематики виникла нова наука глобалістика, представниками якої є О. Білорус, І.О. Бочан, В. Власов, І.І. Мазур, М.З. Мальський, І.Р. Михасюк, П.Т. Саблук, М. Чешков, А.Н. Чумаков, М.А. Шепелєв.

Поняття глобалізація походить від двох французьких слів “global” – всезагальний та латинського “globus” – куля, і означає: 1) той, що охоплює всю земну кулю; 2) всебічний, повний, універсальний, загальний [5, с. 264-265]. Поняття “глобалізація” є багатовекторним і може розглядатись як в цілому у світовому масштабі, так і в конкретних умовах, зокрема з точки зору інтеграції України у глобальний економічний простір.

Уперше поняття “глобалізація” було запропоновано Т. Левітом у 1983 р., який застосував його для характеристики процесу злиття ринків окремих продуктів, що виробляються великими транснаціональними корпораціями [3, с. 7]. Після відкриття цього нового наукового напрямку у літературі почали з’являться різні підходи до трактування даного поняття. На нашу думку, їх доцільно об’єднати в чотири напрямки (рис.).

Ототожнення глобалізації з інтернаціоналізацією можна простежити у працях О. Білоруса і В. Власова, які зазначають, що “глобалізація – це універсалізація всіх сфер громадського життя, що зумовила нову стадію інтернаціоналізації господарського життя, злам національних кордонів, розвиток світових ринків товарів, послуг, фінансів, праці, інформації, тобто апофеоз усесвітньої ринкової економіки” [1, с. 18].

Рис. Концептуальні парадигми щодо сутності поняття “глобалізація”

Джерело: узагальнено автором

Детальний аналіз такого підходу знайшов відображення в дослідженнях В.В. Кулішова: “Останніми роками термін “глобалізація” вживається в різних аспектах. Нерідко він використовується як синонім інтернаціоналізації господарського життя і вростання національних економік у світогосподарську систему або як еквівалент лібералізації міжнародної торгівлі й інвестування, або навіть як інший вираз процесу інтеграції національних господарств. Інтернаціоналізація господарського, політичного, культурного та інших аспектів життя суспільних організацій, що функціонують як національно-державні макроструктури, – найбільш загальне поняття наростаючої взаємодії між такими організаціями (країнами), тобто міжнаціонального спілкування на його різних історичних стадіях – від перших проявів міжнародного поділу праці до сучасної складної й багаторівневої системи міжнародних зв’язків і взаємозалежностей та в найрізноманітніших його просторових масштабах – від двостороннього до

регіонального й глобального рівнів. Отже, інтернаціоналізація економічного розвитку зумовлена зростанням рівня взаємопов'язаності та взаємозумовленості окремих національних економічних систем. Глобалізація – це просторова характеристика інтернаціоналізації господарського життя на тому історичному етапі, коли вона прийняла всесвітні масштаби, тобто в другій половині ХХ ст. і особливо в останні десятиріччя. Таке кількісне розширення ареалу інтернаціоналізації до гранично можливих масштабів додало їй нову якість. Великі суб'єкти господарського життя перетворилися на гравців глобального масштабу, принципово змінилося співвідношення ендогенних і екзогенних чинників розвитку національних суспільних організмів, змінилася роль держав як організаційно-політичних інструментів, що забезпечують функціонування таких організмів” [6, с. 21-22].

Інший підхід, у якому основою глобалізації вважається міжнародна інтеграція, можна простежити в дослідженнях О.М. Яценко, яка стверджує, що “глобалізація означає розширення, поглиблення і прискорення світової взаємозв'язаності” [10, с. 150] та в А.С. Гальчинського, на думку якого “глобалізація – це перехід від індустріальної до постіндустріальної стадії економічного розвитку, зміст якого у посиленні єдності, системної цілісності світового господарства на основі ринкової парадигми та поглиблення планетарних інтеграційних процесів” [2, с. 317].

Заслуговує на увагу підхід, у якому глобалізацію пов'язують з діяльністю транснаціональних корпорацій, тобто таких компаній діяльність яких здійснюється на кількох континентах. Прихильниками такої точки зору є В. Сіденко, науковець зазначає, що “глобальний рівень формується ТНК, глобальними міжнародними економічними організаціями, міжнародними неурядовими організаціями та професійними співтовариствами. Його діяльність спрямовано на забезпечення формування й функціонування глобальних секторів і галузей економіки” [8, с. 21]. Разом з діяльністю транснаціональних корпорацій на процес глобалізації суттєвий вплив здійснюють міжнародні організації. Як зазначає С.Е. Сардак “маючи власні погляди щодо рушійних сил, етапів та особливо проявів глобалізації, дослідники акцентують увагу на її структурованості та формалізованості внаслідок національних політик економічної лібералізації і відкритості, законодавчо-правової та інституціональної гармонізації, що проводяться переважно під егідою впливових міжнародних організацій – ООН, ЕКОСОП, ПРООН, МОП, МОМ, СОТ, МВФ, Світового Банку та ін. Насамперед йдеться про становлення глобальної економічної системи, в межах якої на сьогодні можна ідентифікувати відповідні суб'єкти, сфери, механізми функціонування та інструменти регулювання” [7, с. 4].

Не менш вагомою є точка зору О.М. Головні щодо ролі інформатизації та комунікацій у процесі глобалізації економіки: “глобалізація полягає у залученні все більшої кількості суб'єктів у міжнародний обмін продукцією і послугами. При цьому ринок керує основними суб'єктами міжнародних ринкових відносин, які приймають рішення стосовно основної частини світового виробництва і торгівлі. Глобалізація зумовлена становленням нового технологічного способу

виробництва, тобто поширення інформаційно-телекомунікаційних технологій. Поширення і використання таких технологій, зростання комп'ютеризації країни, мобільного зв'язку, ролі й значення Інтернету в Україні є реалізацією одного з корінних процесів постіндустріального розвитку” [4, с. 9]. Акцент на значенні інформаційно-комунікаційних технологій поставлений у дослідженнях О.С. Шнипка, який зазначає, що “глобалізація – це комплексний процес, який охоплює паралельно три основних процеси: зменшення перешкод для економічної, політичної та культурної взаємодії країн і народів; тенденцію до утворення більш гомогенного економічного, політичного та культурного просторів; утворення структур глобальної керованості. Водночас за результатами аналізу наголошується, що глобалізація тісно пов'язана із становленням постіндустріального суспільства, в якому вирішальну роль відіграє розвиток не просто сектора послуг, а в першу чергу секторів, пов'язаних із всеосяжною інформатизацією суспільства та продукуванням знань (економіки, що ґрунтується на знаннях). Саме цей тип економічної організації, позбавлений жорсткої географічної локалізації факторів виробництва, за своїм змістом є таким, що не визнає вузьких національних рамок і об'єктивно потребує глобального економічного простору. З огляду на зазначене, розвиток інформаційно-комунікаційних технологій (ІКТ) включено до складу найпріоритетніших інноваційних контурів XXI ст., а інформаційна складова перетворилася чи не найважливіший чинник посилення конкурентоспроможності” [9, с. 9-10].

Узагальнюючи підходи щодо трактування поняття “глобалізація”, вважаємо за доцільне дати йому уточнення. На нашу думку, глобалізація – це процес зближення стратегій розвитку держав з метою вирішення глобальних проблем та завдань, тобто таких які стосуються всього людства. Отже, в основі глобалізації знаходяться постійно зростаючі потреби людей, що є причиною виникнення й інших глобальних проблем (війни і миру, екологічні проблеми, вичерпності ресурсів, проблеми світового океану, бідності та соціальної нерівності тощо). Тобто прерогативою глобалізації є економічний аспект, значення якого полягає у пошуку можливостей задоволення світового попиту. Виходячи з цього, варто зазначити, що глобалізація економіки – це закономірний процес поглиблення зв'язків між національними економіками різних держав для одержання синергійного ефекту в процесі задоволення постійно зростаючого попиту на основі комплексного підходу щодо використання економічних ресурсів, виробництва та продажу продукції, робіт, послуг, забезпечуючи при цьому баланс між соціальною, економічною, екологічною та енергетичною системами. Таким чином, процес глобалізації охоплює різні аспекти розвитку держав, середовища та простору, при цьому домінуючим напрямком є економічна глобалізація, що передбачає об'єднання держав для формування спільного ринку ресурсів та споживчих товарів, обміну технологіями, підвищення ефективності використання інтелектуальних ресурсів.

Список використаних джерел: 1. Білорус О. Глобалістика – нова синтетична наука / О. Білорус, В. Власов // Вісник НАН України. – 2010. – № 3. – С. 17-26. 2. Гальчинський А. С. Економічна методологія. Логіка оновлення:

Курс лекцій / Гальчинський А. С. – К. : АДЕФ-Україна, 2010. – 572 с.

3. Глобалізація вигляд с периферії / отв. ред. С. Хоменко. – К. : Агентство гуманітарних технологій. – 2002. – С. 7.

4. Головня О.М. Вплив глобалізаційних процесів на соціально-економічне зростання України: оцінка загроз та можливостей / О.М. Головня // Економіка і держава – 2010. – № 6 – 9 с.

5. Економічна енциклопедія у 3-х томах Т. 1 / Редкол.: С.В. Мочерний (відп. ред.) та ін. – К. Видавничий центр “Академія”, 2002. – С. 264-265.

6. Кулішов В.В. Особливості світової глобалізації в сучасних умовах / В.В. Каулішов // Держава та регіони: Серія: Економіка та підприємництво, 2013. – № 2 (71). – С. 21-24.

7. Сардак С.Е. Глобальна регуляторна система розвитку людських ресурсів: автореф. дис... дра ек. наук: 08.00.02 / Сардак С.Е.; ДНУ ім. О. Гончара. – Д., 2013. – 36 с.

8. Сіденко В. Модифікація світової економіки під впливом новітніх факторів глобальної трансформаційної кризи / В. Сіденко // Економіка України. - 2012. - № 5. – С. 18-31.

9. Шнипко О.С. Економічні важелі посилення конкурентоспроможності економіки України: Автореф. дис... канд. екон. наук: 08.02.03 / О.С. Шнипко ; НАН України. Ін-т екон. прогнозування. — К., 2002. – 19 с.

10. Яценко О.М. Методологічні засади глобалізації, її фактори і детермінанти // Економіка АПК. – 2011. – № 11. – С. 144-152.

УДК 332.62.009:[631.15:65.011.4]

А.В. Тітаренко, магістрант*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

РЕНТНІ ВІДНОСИНИ ТА ЇХ ВПЛИВ НА КОНКУРЕНТОПРОМОЖНІСТЬ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

На сьогоднішній день наша країна стрімко долає шлях євроінтеграції, і приєднуючись в майбутньому до неї є дуже доцільно вже сьогодні досліджувати питання які пов'язані з формування потужних конкурентоспроможних сільськогосподарських товаровиробників. Чому саме сільськогосподарського виробництва, а тому що саме воно є особливо сферою діяльності суспільства, його продукція є головним джерелом задоволення потреби людини в продуктах харчування, вбранні та інших речей які роблять життя людини комфортною. І тому сільськогосподарське виробництво розглядається як основна галузь економіки.

Метою дослідження є визначення поняття ренти, її різновидів та вплив ренти на конкурентоспроможність підприємств.

Рента виникає у зв'язку з виробництвом і отриманням додаткового доходу на основі використання земельного ресурсу і є складовою аграрних відносин.

* Науковий керівник – Т.І.Олійник, доктор економічних наук, професор

Рентні відносини є продуктом суспільної праці, а не результатом товаровиробника. Земельна рента, як економічна рента землі, є однією з форм розподілу та перерозподілу національного доходу.

Дослідженням появи, розвитку рентних відносин, та її впливу на економічну діяльність товаровиробників займалися такі вчені як: засновник теорії рентних земельних відносин Вільям Петті, економісти А. Сміт, Д. Рікардо, С. Подолинський і М. Руденко, фізіократи Кене і Тюрго, також своє бачення на земельну ренту дав німецький соціолог, політолог, економіст К. Маркс, який описав її як результат економічних відносин, надлишком над середнім прибутком, який сам є "творінням процесу соціального життя, що протікає при певних історичних відносинах виробництва".

Проводячи аналіз рентних відносин треба знайти відмінності між поняттями оренда, орендна плата за землю і рентою. Оренда земельної ділянки - це засноване на договорі строкове платне право володіння і користування земельною ділянкою, необхідною підприємцю (орендареві) для здійснення підприємницької та іншої діяльності на землі орендодавця. Передача земельних об'єктів в оренду здійснюється на платній основі, оскільки проведення оренди пов'язане з формуванням грошових потоків, які мають розподілятися між суб'єктами орендних відносин і саме ці грошові потоки які сплачує орендар орендодавцю і є орендною платою [1].

В умовах ринкової економіки використання земельних ресурсів, майна в процесі підприємницької діяльності передбачає проведення амортизації основних фондів, одержання прибутків, формування ресурсної бази та розрахунок оплати за використання об'єктів орендарем, має велике значення для конкурентоспроможності підприємця. Орендна плата відображає відносини між орендарем і орендодавцем щодо розподілу між ними грошових ресурсів, пов'язаних з використанням об'єктів оренди. А земельна рента – є основою орендної плати за використання земельного ресурсу [1].

В економічній теорії виділяють три основні різновиди земельної ренти: диференціальна, абсолютна, монопольна. Безпосередньою формою земельної ренти є орендна плата, основою якої є рента, процент на капіталовкладення, та інші платежі. В сільському господарстві на процес виробництва крім суспільних факторів великий вплив мають природньо-біологічні фактори, а саме: клімат, механічний і хімічний склад ґрунту, едофічні (сукупність усіх живих істот, що населяють ґрунт), орографічні. Залежно від цих факторів одна й та сама кількість і якість праці може бути представлена в більшій або меншій кількості продуктів, споживних вартостей [2].

Умовою існування диференціальної ренти є відмінності у природній родючості землі, а також місцезнаходженні земельних ділянок по відношенню до ринку збуту продукції. Родючість ґрунтів яка є одним із вагомих показників яка впливає на вартість землі розділяється на природну та економічну.

Природною родючістю є сукупність природних (фізико-хімічних і біологічних) властивостей ґрунтів, а економічна – виникає внаслідок діяльності людини через проведення поліпшувальних заходів, таких як внесення добрив, меліорація, ґрунтозахисні заходи.

Ще однією умовою утворення диференціальної ренти є така властивість землі як обмеженість у просторі. Виробляючи продукцію на кращих та середніх за якістю землях не можна повністю задовольнити потреби суспільства, тому в сільськогосподарське виробництво також залучають землі з гіршими якісними показниками ґрунту. Підприємства, які використовують більш кращі за якістю землі, мають більший вихід продукції з одиниці площі та одержують додатковий дохід з цієї продукції. А ті підприємства які залучають у своє виробництво більш гірші за якістю землі і вносять додаткові кошти у покращення продуктивності землі формують умову утворення диференціальної ренти II, тобто ренти за рахунок додаткових капіталовкладень.

Диференціальна рента I та II пов'язані між собою тим що вони засновані на використанні родючості землі, тільки перша – природної, а друга - штучної.

Монопольна рента утворюється на землях з особливими якостями чи природно-кліматичними умовами, тільки на певних землях можливе виробництво деяких особливих сільськогосподарських культур (наприклад сортів чаю, трояндової олії, тютюну, кави). Високий попит на таку продукцію не може задовольнити за рахунок збільшення площ нових земель, і тому з'являється можливість продавати цю особливу продукцію за монопольними цінами, а їх рівень визначається не реальними витратами на виробництво, а платоспроможністю заможних споживачів. Різниця між монопольною ціною і вартістю продукту й становитиме монопольну ренту, яку отримує землевласник.

Абсолютна рента – форма земельної ренти яку необхідно сплачувати за будь яку ділянку землі, ця рента це надлишок суспільної вартості сільськогосподарської продукції над ціною товаровиробника [3].

Монополія приватної власності на землю є причиною виникнення абсолютної ренти. Тому слід брати до уваги існування деяких інших соціально-економічних факторів і умов утворення високої норми прибутку в сільському господарстві (прискорений рух оборотних коштів, використання дешевої робочої сили, економія на основних фондах, податкові пільги, регулювання цін, дотації, субсидії держави тощо). Земля є особливим товаром, продуктом природних процесів, а не праці, і її ціна формується не на вартості, а на доході який вона приносить своєму власникові. Ціна землі прямо пропорційна величині ренти, і обернено пропорційна ставці позичкового відсотка; власник земельної ділянки продасть її за таку суму, яка, принесе йому річний дохід у вигляді процента не нижчий від того, який він одержував би у формі ренти [4].

Ціна земельної ділянки залежить від ренти, норми позичкового відсотка, попиту і пропозиції на сільськогосподарську продукцію, вартості поліпшення земель, і напрямку економічної політики держави. На сьогоднішній день на ринку існує досить значна кількість вітчизняних і зарубіжних товаровиробників, і між ними існує постійна конкуренція, і тому в умовах ринкової економіки з'явилося поняття – конкурентна ціна. Конкурентна – це така ціна, за якою продають свій товар головні товаровиробники-конкуренти, тому кожне підприємство при формуванні ціни на свій товар повинно враховувати конкурентні ціни.

Особливістю ринку сільськогосподарських товарів є те, що тут діє рентний принцип ціноутворення, пов'язаний з обмеженістю землі як природного ресурсу і родючих ділянок. Тому сільськогосподарські підприємства маючи кращі й середні за родючістю землі, реалізуючи свою продукцію за ринковими цінами, одержують, крім прибутку, диференціальну ренту I. Водночас підприємства з гіршими землями за середнього рівня господарювання одержують лише «нормальний» дохід (прибуток) як різницю між ринковою ціною на продукцію і витратами на її виробництво [5]. І тому рентний принцип ціноутворення має суттєвий вплив на ціноутворення землі, а це в свою чергу впливає на конкурентоспроможність підприємств, а саме на витрати підприємства.

Проведення дослідження дозволяє зробити висновки: земельна рента – дохід, який отримують землевласники, реалізуючи власність на землю, що обумовлено тісним переплетінням у процесі її створення природних та економічних факторів; за умови євроінтеграції збільшення ренти спричинить до збільшення вартості землі, як наслідок – зниження конкурентоспроможності національного товаровиробника, зростання цін на продовольчі товари погіршить економічне становище нашої держави.

Список використаних джерел: 1. Кудряшов В. П. Курс фінансів: Навч. посіб. - К.: Знання, 2008. - 431 с. 2. Климко Г. Н., Нестеренко В. П., Каніщенко Л. О., Чухно А. А. Основи економічної теорії: політекономічний аспект: Підруч. для студ. екон. спец. вищ. закл. осв. / Григорій Никифорович Климко (ред.), Василь Павлович Нестеренко (ред.). -2. вид., перероб. і доп. — К.: Вища школа, 1999. - 743 с.. 3. Білецька Л.В., Білецький О.В., Савич В. І. «Економічна теорія» (Політекономія. Мікроекономіка. Макроекономіка). Б 61 Навч. пос. 2-ге вид. перероб. та доп. — К.: Центр учбової літератури, 2009. — 688 с.. 4. Економічна теорія: Політекономія: Підручник / За ред. В.Д. Базилевича. - 7-ме вид., стер. - К.: Знання-Прес, 2008.- 719 с. 5. Економіка аграрних підприємств: Підручник. — 2-ге вид., доп. і перероблене. / В. Г. Андрійчук. — К.: КНЕУ, 2002. — 624 с.

УДК 346.545:664.6

Т.В. Федорова, к.е.н., доцент
ДВНЗ «Херсонський державний аграрний університет»

ВПЛИВ ТІНЬОВОЇ ДІЯЛЬНОСТІ НА КОНКУРЕНТОСПРОМОЖНІСТЬ ХЛІБОПЕКАРСЬКИХ ПІДПРИЄМСТВ

В умовах кризового стану економіки України продовжується скорочення виробництва практично всіх основних видів продуктів харчування. Тому слід визначити ту критичну межу, за якою дестабілізується продовольча безпека держави, особливо в умовах інтеграції України у європейський простір, та знижується споживання основних видів харчування, що впливає на здоров'я населення. Для виявлення дисбалансу між фактичним рівнем споживання та промисловим виробництвом хліба та хлібобулочних виробів, нами здійснено

детальний аналіз обсягу цього продукту в Україні. Результати проведеного дослідження узагальнено в табл. Знаючи рівень фактичного споживання даної продукції на душу населення та кількість населення країни, ми розрахували реальний обсяг виробництва (споживання) хліба та хлібобулочних виробів в Україні.

Таблиця

Динаміка обсягів виробництва хліба та хлібобулочних виробів в Україні

Показник	Рік					2014 р. до 2010 р., %	Частка, %, 2014р.
	2010	2011	2012	2013	2014		
Обсяг виробництва хліба та хлібобулочних виробів в Україні, тис. т	5097,5	4935,6	4595,5	4585,4	4550,5	89,3	100
ут. ч.: промислові підприємства (хлібокомбінат, хлібозаводи, хлібопекарські підприємства)	1725	1694,2	1679	1510,7	1340,0	77,7	29,5
домогосподарства (для особистого споживання)	815,6	839,1	827,2	825,4	863,1	105,8	19,0
суб'єкти тіньового ринку	2556,9	2402,3	2089,3	2249,3	2347,4	91,8	51,6
Частка тіньового виробництва у загальному обсязі, %	49,6	48,7	45,5	49,0	51,6	x	x

Джерело: розраховано за даними Головного управління статистики в Херсонській області [1; 2; 3], власні дослідження.

Це свідчить про наявність тіньового сегменту ринку хлібопекарської продукції. Водночас недоцільно, на наш погляд, включати до складу тіньового ринку кількість продукції, що виробляється для самозабезпечення домогосподарствами країни. Тому ми виділили окремо дану складову виробників хлібопродуктів та об'єднали її з об'ємом промислового виробництва. Враховуючи це, ми можемо визначити обсяг тіньового виробництва хлібопекарської продукції: у 2014 р. він налічував 2347,4 тис. т (51,6%). За офіційними даними Всеукраїнської асоціації пекарів України, до основних учасників тіньового ринку відносять міні-пекарні та супермаркети з власним виробництвом хлібопродуктів. Члени асоціації зазначають, що промислові виробники, по відношенню до вище зазначених суб'єктів ринку, не підпадають під державне регулювання на відміну від хлібозаводів, а саме: для них не встановлюються граничні показники рентабельності, вони не сплачують відповідні податки, не мають зобов'язань щодо соціальних сортів хліба, ціна їх продукту визначається та корегується на основі ринкового механізму.

Проте за результатами дослідження було встановлено, що хлібозаводи також є учасниками тіньового ринку з виробництва та реалізації хлібопродуктів. Основними причинами, що призвели до такої ситуації є державне регулювання

цін на хлібопекарську продукцію та граничний рівень рентабельності хлібо заводів. З цих позицій, можна зрозуміти виробників, оскільки таким чином вони намагаються не збанкрутувати та залишатися на ринку, проте хліб – це стратегічний, соціальний продукт і ніхто не гарантує якість та безпечність даної продукції для життя людини. Також більша частина доходів тіньового ринку розподіляється між учасниками нелегальної схеми, від чого державні податкові органи не доотримують відповідну суму коштів у вигляді податків, які в подальшому призначені на соціальний розвиток країни або регіону. Тому ситуація, що склалася на ринку хліба та хлібобулочних виробів є складним соціально-економічним явищем, яке потребує глибокого вивчення та уваги з боку держави до актуальних проблем хлібопекарської галузі.

Слід зазначити, що для вирішення окресленої проблеми, ми повинні чітко розуміти, що саме відноситься до поняття тіньової економіки загалом та здійснити їх класифікацію. Такий підхід, на нашу думку був би цінним для розробки та впровадження дієвих механізмів регулювання діяльності суб'єктів хлібопекарської галузі. У зв'язку з наявністю різних поглядів на сутність тіньової економіки, ми здійснили їх аналіз, і дійшли висновку, що найоптимальнішою є класифікація запропонована Організацією Об'єднаних Націй: прихована діяльність – це законна діяльність, результати якої є прихованими або вираженими в меншій кількості для мінімізації сплати податків та інших обов'язкових платежів; неофіційна діяльність – це законна діяльність, про результати якої не звітують суб'єкти, а доходи від неї використовуються в особистих цілях повністю без сплати податків; нелегальна діяльність – це діяльність, що перебуває за межами закону і підпадає під кримінальну відповідальність.

Спираючись на приведену класифікацію, ми можемо стверджувати, що вітчизняні виробники хліба та хлібобулочних виробів досить часто містять тіньову компоненту своєї діяльності, яка найчастіше виражена у прихованому вигляді. Результати наших досліджень підтверджують цю тезу. Ми разом з Подольчак Н. Ю. та Копитко М. І. вважаємо, що на хлібопекарських підприємствах, які здійснюють тіньову діяльність, розробляються і реалізуються власні тіньові схеми з притаманними їм особливостями та специфікою. Типово в діяльності підприємств простежується два типи тіньового сектору: тіньової зайнятості працівників: оплата праці в «конвертах», неофіційне працевлаштування, виконання додаткових робіт (у більшій мірі притаманна міні-пекарням); тіньового виробництва продукції (прихована діяльність), яка не оподатковується та реалізується за готівку (притаманна всім суб'єктам ринку хліба та хлібобулочних виробів).

Механізм функціонування тіньової діяльності хлібопекарськими підприємствами представлено на рис. з урахуванням поглядів Подольчак Н. Ю. та Копитко М. І. [4, с. 137; 5, с. 104]. Аналізуючи складові процесу тіньової діяльності, варто зазначити, що тіньовий вхід ресурсів передбачає використання у господарській діяльності хлібопекарського підприємства необлікових ресурсів.

Рис. Механізм функціонування тіньової (прихованої) діяльності підприємств хлібопекарської галузі

Джерело: адаптовано автором до [4; 5].

Це може бути залучення тіньових готівкових коштів, придбання сировини (борошно, дріжджі, цукор тощо), найм працівників без офіційного оформлення та виплата зарплати у «конвертах».

Тіньове перетворення ресурсів передбачає здійснення всіх технологічних операцій над ними з метою отримання готової продукції. При цьому використовуються потужності та потенціал підприємства. Етапи тіньового виходу і тіньової реалізації є взаємопов'язаними, оскільки використовуються транспортні засоби, канали збуту і база клієнтів даного підприємства.

Після отримання тіньового доходу, частина з нього виділяється на шляхи легалізації, решта коштів може бути розподілена між учасниками тіньових схем, бути використаною для виготовлення наступної частки тіньового продукту або повної легалізації з метою залучення коштів в офіційній діяльності підприємства.

Важливо зауважити, що після легалізації тіньових доходів у хлібопекарських підприємств виникає можливість активізації інноваційної діяльності і модернізації виробничих потужностей, а у більш скрутних ситуаціях,

збереження трудового колективу підприємства в повному складі, не втрачаючи його потенціалу, та забезпечення своєчасної виплати заробітної плати.

Отже, дослідивши тіньовий аспект діяльності суб'єктів хлібопекарської галузі, нам вдалося визначити його сутність, структуру, типи та причини виникнення. Тому для зниження тенденцій розвитку тіньового сегменту ринку хліба та хлібобулочних виробів й подальшого його скорочення, органам влади слід більш глибоко аналізувати проблеми галузі та враховувати пропозиції провідних спеціалістів щодо налагодження ефективної системи контролю за якістю хлібопекарської продукції шляхом сертифікації виробництва, розробки ефективних механізмів стимулювання виробничої діяльності з урахуванням інтересів як виробника, так і споживача.

Список використаних джерел: 1. Виробництво та споживання хліба та хлібобулочних виробів за 2014 рік (статистичний щорічний Херсонської області) / [В. А. Вознюк]. – Головне управління статистики у Херсонській області. – М., 2015. – 438 с.; 2. Витрати і ресурси домогосподарств: статистична інформація [Електронний ресурс] // Державний комітет статистики України. – Режим доступу: <http://www.ukrstat.gov.ua>.; 3. Ладико І. Ю. Аналіз стану підприємств хлібопекарської промисловості України [Електронний ресурс] / І. Ю. Ладико, Л. М. Ладико // Економіка. Менеджмент. Підприємництво : зб. наук. праць. – Луганськ, 2011. – № 23 (І). – Режим доступу: <http://eme.usoz.ua/publ/zbirniki/>; 4. Копитко М. І. Тенденції впливу тіньової економіки на рівень економічної безпеки промислових підприємств / М. І. Копитко // Проектування, виробництво та експлуатація автотранспортних засобів і поїздів., 2013. – № 21. – С. 135-139. – Режим доступу: http://nbuv.gov.ua/j-pdf/Pveazp_2013_21_21.pdf. 5. Копитко М. І. Особливості процесу тіньової діяльності промислових підприємств / М. І. Копитко // Актуальні проблеми економіки, 2013. – № 9. – С. 102-107. – Режим доступу: http://nbuv.gov.ua/j-pdf/ape_2013_9_16.pdf.

УДК 330.341.44

В.А. Філімонова, магістрант*

**Харківський регіональний інститут державного управління
Національної академії державного управління при Президентові України**

УПРАВЛІННЯ ПРОДУКТИВНІСТЮ НА МІКРОРІВНІ

Економічна наука досліджує шляхи найбільш ефективного використання ресурсів для задоволення потреб суспільства, а значить теоретична значимість дослідження продуктивності завжди буде лишатись актуальною. Продуктивність передбачає ефективне використання всіх, без винятку, ресурсів: праці, капіталу, землі, матеріалів, енергії, інформації, часу, в процесі виробництва та реалізації товарів і послуг. На мікрорівні продуктивність

* Науковий керівник – Н.В. Статівка, д. держ. упр., професор

виступає основним критерієм та засобом зменшення витрат, збільшення прибутковості та забезпечення ефективності функціонування підприємства, його конкурентоспроможності на внутрішньому та зовнішньому ринках. [3]

Продуктивність виступає одним з найважливіших параметрів оцінювання успішності функціонування організації, адже низька продуктивність призводить до інфляції, уповільнених темпів економічного зростання, проявів безробіття. Продуктивність залежить від взаємодії і раціонального сполучення факторів виробництва: праці, капіталу, інформаційних потоків, підприємницького хисту та природних ресурсів. Підвищення продуктивності на всіх рівнях організації, залежить від якості управління нею, від того як вона організована, від умов праці та як взаємодіє з іншими факторами виробництва.

Проблемі продуктивності праці, присвячені наукові праці багатьох вчених, зокрема Грішнєвої О.А, Калини А.В., Ласкавого А.О. та ін. Окремі наукові праці містять спроби поєднання мікро- та макропідходу щодо управління продуктивністю, але залишаються неопрацьованими деякі аспекти, пов'язані з диференціацією методів та політики управління продуктивністю, що актуалізує тему дослідження.

Слід розрізнити змістовність категорій продуктивності та продуктивності праці. На наше переконання, продуктивність праці є одним з важливих показників ефективності трудового процесу, що виражається відношенням виробленої продукції або послуг до відповідних затрат живої праці. Для більш повного відображення ефективності використання всіх ресурсів підприємства та оцінки його діяльності, доцільно визначати сукупну факторну продуктивність. [4] Вона повинна розраховуватись, як відношення вартості випущеної продукції або наданих послуг до затрат сукупної (живої та уречевленої) праці на виробництво цих матеріальних і нематеріальних благ. Сукупна факторна продуктивність може виступати показником, що відображає ступінь прогресивності менеджменту, техніки та технології на підприємстві.

Не існує жодної сфери людської діяльності, яка не підпадає під позитивний вплив зростання продуктивності. Це вкрай важливо, оскільки більша частина приросту ВВП може бути отримана завдяки підвищенню ефективності та якості робочої сили, а не за допомогою додатково залучених ресурсів праці та капіталу.

Проблема управління продуктивністю є особливо гострою для сучасної України у зв'язку з посиленням конкурентних відносин, зміною принципів оцінки виробничої діяльності, розвитком НТП. Особливий інтерес становить система оцінювання продуктивності на різних рівнях економіки. Так, вимірювання продуктивності на національному рівні необхідне для вибору пріоритетних напрямів розвитку економіки, формування ефективної структурної політики, забезпечення відповідного рівня технологічності і організації виробництва. На рівні підприємств запровадження програм управління продуктивністю забезпечують довгострокові переваги організації, зменшуючи залежність у формуванні маси прибутку від кон'юнктурних коливань ринку.

Програми управління продуктивністю на підприємстві включають в себе такі етапи: 1) вимірювання і оцінка досягнутого рівня сукупної факторної продуктивності на підприємстві, зокрема часткової (парціальної)

продуктивності; 2) пошук і аналіз резервів підвищення продуктивності, на основі інформації, одержаної в ході вимірювання і оцінки; 3) розробка плану використання резервів підвищення продуктивності, який повинен: включати конкретні заходи і терміни їх реалізації; передбачати фінансування витрат на ці заходи, й очікуваний економічний ефект від їх впровадження; визначати відповідальних виконавців; 4) розробка систем мотивації працівників до досягнення запланованого рівня продуктивності; 5) контроль за реалізацією заходів, передбачених планом і програмою, і регулювання їх виконання; 6) вимірювання і оцінка реального впливу передбачуваних заходів на зростання продуктивності. [1]

Щоб забезпечити реальне зростання продуктивності, слід приділити увагу таким основним чинникам: розвитку людського капіталу, технічному прогресу, структурним змінам в економіці, соціальному партнерству та раціональній організації праці. Не менш важливим чинником впливу є політика уряду. Негативно на темпах зростання продуктивності позначається неефективна економічна політика уряду через загострення фінансово-економічної кризи, збільшення темпів інфляції, зниження платоспроможного попиту, збільшення рівня безробіття і, як наслідок, зменшення обсягів збуту. Загрозу низьких темпів зростання продуктивності для економічної системи яскраво демонструє модель «пастки спадної продуктивності» [3]. Ця модель наочно показує, що економічна криза утворює замкнуте коло, яке обмежує перелік можливих інструментів реагування на попит, а відповідно – на величину продуктивності окремо взятої організації (економічної системи). Модель «пастки спадної продуктивності» виражає: повільне зростання продуктивності в порівнянні із зростанням витрат; відпущення цін, відсутність контролю з боку держави за їх динамікою, результатом чого, є їх постійне зростання (інфляція); зниження платоспроможного попиту населення; повільний збут вітчизняних товарів і послуг на внутрішньому ринку, зменшення обсягу продаж; зменшення грошових надходжень на підприємства (зменшення оборотних коштів, необхідних для формування оборотних фондів); низька завантаженість виробничих потужностей підприємств, масове звільнення персоналу.

Модель «пастки спадної продуктивності» показує, що замкнене коло бідності, безробіття і низьких темпів соціально-економічного зростання може бути розірване тільки на основі зростання продуктивності в усіх ланках економіки.

Отже, управління продуктивністю – це складне комплексне завдання, однаково важливе для організацій будь-якої сфери діяльності й будь-якого розміру, що ставить за мету досягнення конкурентних переваг на ринку. Воно включає комплекс стратегічних та оперативних заходів і практичних дій з оптимізації співвідношення виробленої продукції та затрачених на це ресурсів [5, с. 566] і містить такі елементи: забезпечення основи для управління, тобто розробку загальної політики менеджменту продуктивності; визначення стратегій, методів вимірювання та оцінки продуктивності; розробку стратегій, методів контролювання та підвищення продуктивності; забезпечення організації планування та ефективного впровадження всіх елементів.

Сучасне управління продуктивністю потребує наявності таких елементів: загальної політики управління продуктивністю; методів її вимірювання та оцінки; пошук резервів підвищення продуктивності, ефективного впровадження всіх елементів. Комплексний підхід до управління сукупною факторною продуктивністю дозволить вирішити проблему зниження продуктивності на українських підприємствах, через врахування чинників, використання резервів зростання продуктивності та розробку на їх основі ефективних заходів з підвищення ефективності підприємств в цілому.

Список використаних джерел: 1. Айвазян З. А. Антикризисное управление : сущность стабилизационной программы [Текст] / З. А. Айвазян, В. В. Кириченко // Эксперт. – 2001. – № 8. 2. Business-practice [Електронний ресурс] // From UBR, the free news // Режим доступу: <http://ubr.ua/business-practice/own-business/23-city-izvestnyh-ludei-o-produktivnosti-360398>. 3. Ласкавий, А. О. Менеджмент продуктивності [Текст] : навч. посібник. / А. О. Ласкавий. – К.: КНЕУ, 2006. – 292 с. 4. Калина, А. В. Менеджмент продуктивності [Текст] : навч. посібник / А. В. Калина, С. П. Калініна, Н. Д. Лук'яненко. – К. : МАУП, 2004. – 232 с. 5. Хміль Ф. І. Основи менеджменту [Текст] : підручник / І. Ф. Хміль – К. : Академвидав, 2003. – 608 с.

УДК 332.334

М.В. Шаповалов, магістрант*

**Харківський національний економічний університет ім. С. Кузнеця,
Україна**

РОЗВИТОК ВИРОБНИЦТВА ПШЕНИЦІ ЯК ФАКТОР СТАБІЛІЗАЦІЇ ВІТЧИЗНЯНОЇ ЕКОНОМІКИ

Станом на даний момент економіка України має велику кількість проблемних аспектів, від вирішення яких залежить розвиток держави в цілому. Реформування та реорганізації потребує багато секторів: від охорони здоров'я до тяжкої промисловості. Однак, для ефективної реалізації масштабних реформ необхідно визначитись із пріоритетними напрямками розвитку, що дали б змогу у короткий період часу реалізувати конкурентні переваги вітчизняної економіки та отримати грошові ресурси на реалізацію даних заходів.

Державними програмними документами одним з таких напрямів обрано аграрний сектор. Адже для України як держави, орієнтованої на експорт сільськогосподарської продукції, прогноз розвитку світового сільськогосподарського ринку виглядає багатообіцяючим [1].

Дослідженню перспектив розвитку аграрного сектору України присвячені праці багатьох вітчизняних науковців, серед яких можна виділити наступних:

* * Науковий керівник – М.В. Афанасьєв, канд.економ.наук, професор

П. Т. Саблук [2], Дієсперсов В.С., Ю. О. Лупенко [3], О.Г. Шпикуляк [3], А.С. Линда [4] та інш. Проте, необхідно зазначити, що дослідження потребує подальшого уточнення та вдосконалення.

Метою даного дослідження є обґрунтування необхідності розвитку виробництва пшениці в Україні, а також виявлення шляхів до оптимізації витрат на її виробництво.

Вагомим аргументом для обґрунтування розвитку виробництва пшениці можна вважати статистику світових ринків, згідно яких (табл.1) наша держава займає провідні позиції за рівнем виробництва та експорту даного виду сільськогосподарської продукції [5].

Таблиця 1

Обсяги виробництва та торгівлі на світовому ринку пшениці

Країна-виробник	Обсяг виробництва, млн т	Доля від загального обсягу виробництва, %	Обсяг експорту, млн т	Доля від загального обсягу експорту, %
Євросоюз				
2013/2014	143,2	19,96	32,8	20,96
2014/2015	156,1	21,45	35,2	22,95
2015/2016 (пр.)	158,3	21,63	32,2	21,14
Росія				
2013/2014	52,1	7,26	18,5	11,82
2014/2015	59,1	8,12	22,2	14,47
2015/2016 (пр.)	61	8,34	23,4	15,36
США				
2013/2014	56,1	7,82	32	20,45
2014/2015	55,1	7,57	23,2	15,12
2015/2016 (пр.)	55,8	7,63	20,5	13,46
Україна				
2013/2014	22,3	3,11	9,5	6,07
2014/2015	24,7	3,39	11,2	7,30
2015/2016 (пр.)	27,3	3,73	15	9,85
Усього в світі				
2013/2014	717,4	100,00	156,5	100,00
2014/2015	727,9	100,00	153,4	100,00
2015/2016 (пр.)	731,8	100,00	152,3	100,00

Згідно інформації з табл.1 можна безперечно стверджувати, що Україна є одним з провідних представників на світовому ринку пшениці, адже у 2015 році зібравши 3,39 % від світового обсягу, держава отримала долю від світового експорту 7,3%.

Враховуючи стрімкі темпи зростання кількості населення Землі, усі ринки, пов'язані із продовольчою продукцією будуть мати лише зростаючу динаміку, адже прямо пропорційно зростанню кількості населення буде зростати і продовольча потреба.

Прогноз на 2016 рік демонструє позитивну динаміку обох показників, що є сприятливим для стабілізації економічної ситуації та валютного курсу.

Також, звертаючи увагу на форсайт для агросектору України (табл.2) варто зазначити, що пшениця є ключовим елементом одразу для декількох напрямів його перспективного розвитку.

Таблиця 2

Фінансово-економічний та міжнародно-іміджевий аспект форсайту для агросектору України [6]

Фактори впливу	Сценарій			
	№1	№2	№3	№4
Фінансово-економічний аспект, у т.ч:				
2.1) Гарантія продовольчої безпеки континенту	+	+	-	-
2.2) Збалансування системи оподаткування	+	+	+/-	-
2.3) Покращення умов та доступу фінансування	+	+/-	-/+	-/+
2.4) Покращення рівня інфраструктури	+	+/-	-/+	-
Міжнародна торгівля та іміджевий аспект, у т.ч.				
3.1) Розширення ринків збуту (Туреччина, Середня Азія, Китай, Близький Схід, Північна Африка)	+	+/-	+/-	-
3.2) Розширення асортименту експортної продукції	+	+	-/+	-
3.3) Просування бренду «Made in Ukraine»	+	+/-	-	-

Згідно табл. 2 виробництво пшениці можна дуже тісно пов'язувати із гарантією продовольчої безпеки континенту, оскільки від рівня українського обсягу виробництва залежить добробут країн, що не мають таких великих рівнів врожаю та активно купують нашу сировину та готову продукцію.

Крім цього, безперечно, пшениця є одним з найефективніших товарів, здатних збільшити обсяг експорту та розширити ринки збуту української продукції завдяки поставкам до Туреччини, країн Середньої Азії, Близького Сходу та Північної Африки.

Також варто додати іміджевий аспект, адже у багатьох країнах світу (на жаль, не тільки з позитивних причин) Україна дуже часто асоціюється з пшеницею.

Окрім обґрунтування збільшення кількості виробництва пшениці через міжнародний аспект, необхідно також визначити ефективність безпосередньо для підприємств. З метою визначення шляхів оптимізації витрат на виробництво було проаналізовано ефективність виробництва пшениці у Харківському регіоні.

Згідно розрахованих даних можна зробити висновок, що найбільшій оптимізації потребує питання використання добрив, адже серед усіх проаналізованих основних видів витрат саме цей вид переважає найбільше, незалежно від рівня ефективності.

Також варто зазначити, на рентабельність великою мірою впливає ефективність використання паливно-мастильних матеріалів, адже саме цей вид витрат має найбільш спадаючу динаміку при зростанні рівні ефективності, так Для збиткових підприємств він складає приблизно 1,05 тис. грн на 1 га, тоді як для найбільш прибуткових лише 0,63 тис. грн.

Таблиця 3

Основні показники виробництва пшениці у Харківській області в залежності від рівня рентабельності, 2015 р.

Р-ність витрат на в-цтво, %	Врожайність, ц/га	Товарна продукція, ц/га	Прибуток на 1 га, тис. грн	Витр. насіння на 1 га, тис. грн	Витрати добрива на 1 га, тис. грн	Витрати палива на 1 га, тис. грн	Витрати на амортизацію на 1 га, тис. грн
Понад -60 %	32,63	8,99	-5,56	0,94	1,72	0,91	0,46
Від -60% До -20%	39,23	9,35	-2,51	0,57	1,39	1,05	0,36
Від -20 до 0%	35	8,73	-0,65	0,54	1,42	0,98	0,45
Від 0 до 10%	40,97	7,77	0,48	0,50	1,24	0,89	0,40
Від 10 до 30 %	37,85	9,54	1,46	0,48	1,37	0,85	0,38
Від 30% до 50 %	40,28	10,18	2,80	0,54	1,47	0,87	0,35
Від 50 до 80 %	41,35	10,78	4,09	0,47	1,43	0,86	0,54
Понад 80 %	44,45	12,63	10,18	0,53	1,33	0,63	0,33

Враховуючи усе зазначити, можна зробити висновок, що виробництво пшениці є ефективним, та його обсяги необхідно нарощувати, оскільки попит на продовольчі товари буде лише зростати. Україна за рахунок збільшення експорту зможе збільшити валютні надходження, що позитивно вплине на економіку країни в цілому. При цьому, пшениця не так сильно виснажує ґрунт, як наприклад соняшник.

Особливу увагу при виробництві пшениці варто приділити на рівень витрат добрив та паливно-мастильних матеріалів, оскільки вони займають найбільшу питому вагу у структурі собівартості пшениці.

Список використаних джерел: 1. Єдина комплексна стратегія та план дій розвитку сільського господарства та сільських територій в Україні на 2015-2020 роки. Міністерство аграрної політики та продовольства України [Електронний ресурс]. - Режим доступу: <http://minagro.gov.ua/node/16025>; 2. Саблук П.Т. Інноваційна модель розвитку аграрного сектору економіки України та роль науки в її становленні / П.Т. Саблук // Проблеми інноваційно-інвестиційного розвитку. – 2011. - №2. – С. 200-208; 3. Інноваційне забезпечення розвитку сільського господарства України: проблеми та перспективи / [Лупенко Ю.О., Малік М.Й., Шпикуляк О.Г. та ін.] – К.: ННЦ «ІАЕ», 2014. – 516 с 4. Линда А. С. Формування інвестиційного клімату аграрних підприємств: автореф. дис. ... канд. екон. наук : 08.00.04 / А. С. Линда ; Міжнар. ун-т бізнесу і права. — Херсон, 2010. — 19 с. — укр. 5. Международный совет по зерну. Обзор рынка зерновых GMR 463– 25 февраля 2016 года. - [Електронний ресурс]. Режим доступу: <http://www.igc.int/downloads/gmrsummary/gmrsummr.pdf> 6. Шаповалов М.В. Развитие европейского простору очима молоді: економічні соціальні та правові аспекти: матеріали Всеукраїнської науково-практичної конференції молодих

учених та студентів, м. Харків, 22 квітня 2016 року. – Харків: Видавництво «НТМТ», 2016. – 128 с.

УДК 664.93:519.863

И. Н. Шафранский, магистр экономических наук
УО «Белорусская государственная сельскохозяйственная академия»,
Беларусь

СОВРЕМЕННОЕ СОСТОЯНИЕ И ПОВЫШЕНИЕ
КОНКУРЕНТОСПОСОБНОСТИ ПРОДУКЦИИ ОАО «ОРШАНСКИЙ
МЯСОКОНСЕРВНЫЙ КОМБИНАТ»

Государственной программой развития аграрного бизнеса в Беларуси на 2016–2020 годы ставится задача производства конкурентоспособной продукции, преимущественно на основе высокоэффективного использования ресурсов. ОАО «Оршанский мясоконсервный комбинат» выпускает высококачественные, экологически чистые мясные продукты и консервы, которые пользуются спросом не только у белорусских потребителей, но и за пределами республики. В 2015 г. ОАО «Оршанский мясоконсервный комбинат» произвело товарной продукции на сумму 362,95 млрд. руб., что ниже аналогичного показателя 2014 г. на 16,7 % (таблица 1). Падение объемов производства продукции связано с недостатком сырья. За 2015 г. поставлено скота в живом весе 5485 т, что составило 59% к 2014 г. Это оказало влияние на низкую загрузку производственных мощностей: убойный цех – 22,1%, колбасный цех – 33,6 %, кулинарное отделение 24,7 %, цех по производству мясных консервов 29,4 %, цех по производству консервов для детского питания 37,5%.

Таблица 1

Структура товарной продукции

Наименование товарной продукции	2014 г.		2015 г.		Данные 2015 г. к 2014 г., %
	млн. руб.	%	млн. руб.	%	
Продукция мясо-жирового цеха	54222	12,4	32711	9,0	60,3
Колбасные изделия	77859	17,9	79917	22,0	102,6
Полуфабрикаты	24268	5,6	18090	5,0	74,5
Консервы	127132	29,2	97252	26,8	76,5
Детское питание	152126	34,9	134984	37,2	88,7
Итого	435607	100,0	362954	100,0	83,3

Следует отметить, что наибольший удельный вес в структуре товарной продукции занимает производство консервов для детского питания (37,2%) и взрослых (26,8%), т.е. консервное производство в товарной продукции занимает 64,1–64,0%.

Мясокомбинат выполняет комплекс мероприятий, направленных на продвижение продукции предприятия (табл. 2). Наибольший удельный вес рекламного бюджета составила реклама на телевидении, а в частности размещение рекламного ролика по продвижению новой торговой марки детского питания Baby hit, дегустации, наружная реклама и другие.

Таблица 2

Структура затрат на маркетинг в 2014-2015 гг.

Наименование канала коммуникации	2014 г.		2015 г.	
	Стоимость размещения, млн. руб.	Удельный вес, %	Стоимость размещения, млн. руб.	Удельный вес, %
Телевидение	293,605	26,6	103,700	9,5
Дегустации	291,686	26,4	286,400	26,2
Наружная реклама	267,900	24,3	262,400	24,0
Иные виды рекламы	135,672	12,3	124,218	11,4
Выставки и ярмарки	63,407	5,7	256,703	23,5
Транспорт (на бортах)	29,170	2,6	13,200	1,2
Радио	14,030	1,3	30,160	2,8
Пресса	8,792	0,8	17,200	1,6
Всего:	1104,262	100,0	1093,981	100,0

За 2015 г. за консервную продукцию комбинат получил следующие дипломы и награды: диплом Лауреата международного конкурса "Лучший продукт - 2015" и золотая медаль за мясные консервы для детского питания "Говядина" и консервы мясные стерилизованные "Говядина тушеная" высшего сорта; диплом на выставке-ярмарке «Мир детства 2015», г. Минск «За высокое качество и широкий ассортимент представленных товаров»; диплом на выставке-ярмарке «Нашим детям», г. Минск «За высокое качество и широкий ассортимент представленных товаров»; победитель премии «Народная марка Беларуси 2016» в номинации «Производитель мясных консервов».

Анализ суммы остатков готовой продукции по состоянию на 01.01.2016 г. составляет 25861,9 млн. руб. Остатки готовой продукции по мясу, субпродуктам, колбасным изделиям, полуфабрикатам не являются значительными и составляют 8,5% или 2195,1 млн. руб. В структуре остатков готовой продукции наибольший удельный вес занимают консервы для детского питания – 58,0 % и консервы для взрослых – 33,4 %. Соотношение остатков готовой продукции к среднемесячному объему составило 85,5%, что свидетельствует о достаточно высоком уровне остатков и негативно сказывается на финансовой деятельности организации (табл. 3).

Следует отметить, что наибольшая прибыль от реализации готовой продукции получена от производства и реализации консервов для детского питания (25454 млн. руб. за 2015 г.) и мясных консервов (1690 млн. руб. за 2015 г.). Но сумма уплаченных процентов по краткосрочным (49,6 млрд. руб.) и долгосрочным кредитам (24,4 млрд. руб.) оказала влияние на размер чистого убытка, полученного мясокомбинатом в 2015 г.

Таблица 3

Показатели финансово-хозяйственной деятельности за 2014-2015 гг.

Показатели	2014 г.	2015 г.	Данные 2015 г. к 2014 г., %
Объем производства продукции в действующих ценах, млн. руб.	443538	362954	81,8
Остатки готовой продукции, млн. руб.	30371	25862	85,2
Соотношение остатков к среднемесячному объему производства, %	82,2	85,5	3,3 п.п.
Выручка от реализации продукции, млн. руб.	550044	478743	87,0
Экспорт, тыс. долларов	4538,7	2108,9	46,5
Импорт, тыс. долларов	2151,2	357,4	16,6
Сальдо внешней торговли, тыс. долларов	2387,5	1754,5	73,4
Прибыль (убыток) от реализации, млн. руб.	26653	29907	112,2
Рентабельность продаж, %	5,14	6,2	1,06 п.п.
Чистая прибыль (убыток), млн. руб.	-82927	-78270	

Получить достаточную прибыль и эффективно функционировать организациям производящим мясную продукцию в условиях рыночных отношений возможно только на основе повышения качества и конкурентоспособности продукции. Проведенные исследования позволили сделать вывод, что рост конкурентоспособности мясокомбината можно обеспечить повышением конкурентоспособности продукции, реализовав следующие основные мероприятия: 1. рост объемов производства, в том числе и экспортной продукции; 2. совершенствование маркетинговой деятельности; 3. освоение выпуска новой продукции и совершенствование технологий; 4. сертификация продукции и системы менеджмента качества; 5. проведение технического перевооружения.

В связи с тем, что по итогам работы за 2015 г. средняя загрузка производственных мощностей составила чуть более 25%, привлечение дополнительного объема сырья позволит увеличить, как загрузку мощностей, так и объемы производства мясной продукции. Городокской птицефабрикой планируется производство мяса индейки в объеме не менее 1200 т, что позволит организовать выпуск новой продукции. Данная продукция будет представлена под торговой маркой «INDUSHA» («Индюша») и предназначена, как для покупателя с достаточно высоким уровнем доходов, так и для социальных слоев населения.

Следующим направлением в работе предприятия по освоению новых видов продукции будет являться производство говядины крупнокусковой в вакуумной упаковке со сроком годности до 25 суток. Освоение данного вида позволит расширить ассортимент экспортной продукции, получить дополнительный объем экспортной выручки, ускорить оборачиваемость оборотных средств. Маркетинговые исследования, проведенные на предприятии, показали, что данный продукт имеет спрос, как на внешнем рынке, так и на внутреннем. На предприятии имеется оборудование для

производства данного вида продукции, в связи с чем, затраты на внедрение будут снижены.

Также планируется освоить новые виды колбасных изделий из мяса индейки или с добавлением мяса индейки.

Рекомендуется приобрести оборудование для колбасного производства. В частности планируется купить Дозатор для колбасных изделий. Данное оборудование позволит выпускать колбасы вареные одной весовой категории (380-420гр.). Реализация данного проекта позволит войти в торговые сети и занять определенную нишу.

Как показали результаты анкетирования, консервы для детского питания, вырабатываемые на ОАО «Оршанский мясоконсервный комбинат» вызывают большее доверие по качеству у белорусских покупателей. Введенное в эксплуатацию оборудование по производству легковскрываемой крышки, а также стеклянной банки повысило конкурентоспособность на внешнем и внутреннем рынках. Новая упаковка (банка) соответствует мировым образцам и имеет ряд преимуществ перед существующими стандартными консервными банками: более эстетичный внешний вид и не требует специальных приспособлений для открытия. Следует отметить, что цена консервов для детского питания ОАО «Оршанский мясоконсервный комбинат» ниже, чем у западных производителей. Однако при всей внешней привлекательности импортные детские мясные консервы содержат в два раза меньше мясного сырья, чем продукция ОАО «Оршанский мясоконсервный комбинат» (минимальное содержание мяса 60%).

Для расширения и обновления ассортимента вырабатываемой продукции ежегодно специалистами мясокомбината разрабатываются новые виды продукции, внедряются в производство новое современное оборудование и новые технологии, направленные на повышение качества выпускаемой продукции. Для формирования оптимального ассортимента продукции мясокомбината и максимального учета требований потребителей, на наш взгляд, необходимо использовать предлагаемый С. Ф. Покропивным коэффициент конкурентоспособности продукции:

$$K_{\text{прод.}} = \frac{\mathcal{E}_u}{P_{\text{реализ.}}}$$

где: $K_{\text{прод.}}$ – коэффициент конкурентоспособности продукции относительно ее энергетической ценности; $P_{\text{реализ.}}$ – цена реализации продукции предприятием; \mathcal{E}_u – энергетическая ценность [1].

Таким образом, предлагаемые мероприятия позволят увеличить объемы реализации продукции, более полно удовлетворить спрос потребителей, повысить конкурентоспособность продукции и увеличить конечные результаты хозяйствования.

Список использованной литературы: 1. Покропивный, С.Ф. Экономика предприятия : учебник / С.Ф. Покропивный. – К.: КНЕУ. – 2003. – 608 с. [Электронный ресурс]. – Режим доступа: <http://economy-ru.com/ekonomika-predpriyatij-rf/kachestvo-konkurentosposobnost-produktsii-34179.html>. – Дата доступа: 16.07.2016.

М.Г. Шульський, д.е.н., професор
Львівський національний університет ветеринарної медицини та
біотехнологій імені С.З. Гжицького, Львів, Україна

КОНКУРЕНТОСПРОМОЖНІСТЬ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

В сучасних умовах ринкових відносин важливо не тільки сформувати господарські структури в аграрному виробництві, але домогтися їх результативного функціонування. Це може бути досягнуто завдяки використанню цілого комплексу різноманітних напрямів, важливим серед яких є конкурентоспроможність суб'єктів господарювання. В економічній літературі конкурентоспроможність (конкурентоздатність) трактується як «становище підприємства в галузі, його здатність конкурувати у боротьбі за споживача, тобто рівень його компетенції щодо інших підприємств-конкурентів у нагромадженні та використанні виробничого потенціалу певної спрямованості» [1, с.118]. Дослідження проблем конкурентоспроможності як у загальних аспектах, так і в розрізі окремих суб'єктів господарювання присвячені праці багатьох вчених, серед яких слід виділити: В. Я. Амбросов, О. А. Бужин, Л. М. Варава, Л. А. Євчук, І. Б. Яців [2-6] та інші.

Досліджуючи праці науковців про конкурентоспроможність, можна пересвідчитись про важливість її у різних сферах суспільних відносин національного господарства України. Враховуючи ці аспекти, ми поставили за мету дослідити одну із важливих складових конкурентоспроможності підприємств, а саме: на їх конкурентних перевагах. Для досягнення поставленої цілі використано розробки з цих питань В. П. Сладкевича [7, с.223-224].

Для більш детального представлення матеріалів публікації названого вище автора використано схематичний підхід до їх унаочнення (рис.). На перше місце дослідник ставить технологічні переваги. Із цим слід погодитися, адже в сучасних умовах ринкових відносин як в аграрному секторі економіки, так і в інших сферах як матеріального, так і нематеріального виробництва має саме розробка і використання передових технологій, функціонування яких є основою розвитку науково-технічного прогресу. Виділення двох груп технологічних переваг є надто важливим для ведення аграрного виробництва як у сучасних умовах, так і на перспективу.

Технологічні конкурентні переваги безпосередньо впливають на економічну ефективність виробництва продукції аграрними формуваннями. Кожна із наведених переваг знаходить своє вираження у конкретних показниках,

Рис. Основні конкурентні переваги підприємств та їх короткий зміст. [7, с.223-224]

а саме: собівартості продукції та її якості. Цим показникам, їх досягненням повинні забезпечувати високий рівень використання виробничих потужностей, доступ до кваліфікованої робочої сили, висока продуктивність праці, можливість виготовлення різних видів продукції та інші.

В умовах ринкових відносин важливе значення має не тільки виробництво високоякісних і дешевих товарів, а їх збут за підвищеними цінами, що повинно забезпечити прибутковість підприємств. Саме цим аспектам діяльності суб'єктів господарювання повинні присвятити свої вміння, знання та професійну компетентність спеціалісти-маркетологи, забезпечуючи збут виробленої продукції.

Як показують результати дослідження функціонування різних форм господарювання у системі АПК, в деякій мірі відсталість і гальмування їх розвитку як у сферах виробництва продукції, так і її збуту обумовлене недостатнім рівнем опанування професійно-організаційними навиками. В цих напрямках особливу увагу вітчизняним аграрникам слід звернути на елементи передового досвіду організації виробництва, професійної діяльності, що накопичений у передових країнах світу. При цьому, важливо зауважити, щоб у цих напрямках шаблону не повинно бути. Тут слід проявляти професійну творчість, максимально враховуючи специфічні особливості нашого аграрного виробництва, його історичне минуле, менталітет наших громадян тощо. Все це в комплексі дає можливість реалізувати найбільш ефективно наш трудовий потенціал з використанням конкурентних переваг у цих сферах.

Узагальнюючи вищесказане, можна констатувати, що формування конкурентоспроможності сільськогосподарських виробників у сучасних умовах реформування різних сфер аграрних відносин має велике значення в підвищенні ефективності ведення діяльності різними формами системи АПК. При цьому важливо домогтися реалізації вищезгаданих конкурентних переваг суб'єктами аграрного виробництва як з врахуванням набутого вітчизняного досвіду, так і напрацювань у цій сфері в передових країнах Заходу. Тобто тут слід використати комплексний підхід до розв'язання назрілих проблем.

Список використаних джерел: 1. Колесніков Г. О. Менеджерський словник /Г. О. Колесніков// Навчально-довідкове видання/Укладач Колесніков Г. О. – К.: «ВД» Професіонал, 2007. – 288 с. 2. Амбросов В. Я. Питання конкурентоспроможності аграрних формувань /В. Я. Амбросов // Вісник Харківського національного технічного університету сільського господарства: економічні науки. – Вип. 85. – Харків: ХНТУСГ, 2009. – С. 3-9. 3. Бужин О. А. Конкурентоспроможність продуктів тваринництва: монографія / О. А. Бужин. – Черкаси: Відлуння-Плюс. – К.: ННЦ ІАЕ, 2011. – 248 с. 4. Варава Л. М. Управління конкурентоспроможністю на підприємствах сировинних галузей: монографія / Л. М. Варава, О. А. Темченко. – Кривий Ріг: Видавничий центр КТУ, 2009. – 254 с. 5. Євчук Л. А. Стратегічне управління конкурентоспроможністю сільськогосподарських підприємств: монографія / Л. А. Євчук. – Миколаїв: Вид-ць Прокопчук Т. Ю., 2010. – 340 с. 6. Яців І. Б. Конкурентоспроможність сільськогосподарських підприємств: монографія / І. Б. Яців. – Львів: Український бестселер, 2011. – 427 с. 7. Менеджмент: Понятійно-

УДК 65.012.65:334

О.А. Шуст, д.е.н., доцент
Білоцерківський національний аграрний університет, Україна

РОЛЬ ІНТЕГРАЦІЙНИХ ТА КООПЕРАТИВНИХ ЗВ'ЯЗКІВ ПРИ ВИРОБНИЦТВІ ПРОДУКЦІЇ М'ЯСНОГО СКОТАРСТВА

У світлі останніх подій, які відбуваються в ринковому середовищі України, в основу діяльності товаровиробників покладені такі методи господарювання, де питання інтеграції та кооперації набувають нового змісту і мають велике значення для стабілізації та підвищення ефективності агропромислового виробництва. Як доводить досвід провідних країн світу, на відміну від початкових ринкових реформ, орієнтованих на створення дрібнотоварного виробництва, на сучасному етапі основна увага приділяється розвитку великих сільськогосподарських підприємств шляхом удосконалення форм їх виробничої й економічної кооперації з підприємствами, що переробляють сировину. Удосконалення економічних відносин за таких умов досягається за вертикальної системи кооперації, у якій учасники виробництва, переробки, використання й реалізації продукції м'ясного скотарства об'єднані в організаційно-управлінську та економічну систему, зорієнтовану на максимальну ефективність усіх учасників – власників виробничих ресурсів [2, с. 6].

У таких кооперативних об'єднаннях, крім спільного використання високопродуктивної техніки, забезпечується можливість раціональної організації та управління виробництвом, уникнення подвійного оподаткування на вироблену продукцію, здійснення взаємного кредитування на основі лізингових відносин, залучення позикового капіталу, спрощення взаєморозрахунків тощо. Однією з переваг інтеграційних угруповань є контроль безпосередніх учасників над процесом витрачання фінансових і матеріальних ресурсів, що виключає нецільове використання засобів і зменшує витрати. Крім того, реалізація ефективної інвестиційної політики дозволяє за рахунок акумулювання й централізації фінансових ресурсів усувати найбільш проблемні місця у процесі виробництва, переробки й реалізації продукції кінцевим споживачам.

Однією з вимог інтеграції є узгодженість дій усіх кооперованих структурних підрозділів, що здійснюють свою діяльність на принципах внутрішніх комерційних розрахунків. Провідну роль відведено ціноутворенню, що повинне забезпечити, з одного боку, отримання доходів у кожному структурному підрозділі, а з іншого – стійке функціонування інтегрованого об'єднання на внутрішньому (зовнішньому) [3, с. 180]. Отже, інтеграція й кооперація виробництва переробки й реалізації продукції підприємств товарного й племінного м'ясного скотарства є найважливішими факторами подальшого розвитку цієї галузі сільського господарства і сприяють збільшенню зайнятості й часткового вирішення

соціальних проблем сільських територій.

Вертикальну інтеграцію провадять такі суб'єкти господарювання, які спроможні переробляти сільськогосподарську сировину й реалізовувати кінцеву продукцію із високою віддачею капіталу. Вертикальними інтеграторами можуть бути такі учасники, як відгодівельні господарства, комбикормові заводи, м'ясні комбінати, племінні заводи тощо [1, с. 71].

Що стосується горизонтальної інтеграції, то остання ґрунтується на об'єднанні сільськогосподарських товаровиробників навколо найбільш дієздатних управлінських кадрів, що володіють резервом висококваліфікованих працівників, можуть ефективно використовувати власні й позичені ресурси для відновлення й удосконалення господарської діяльності в інтегрованих підприємствах. Серед найбільш поширених форм горизонтальної інтеграції виділяють наступні: на основі товарного кредиту (постачання кормів, ПММ тощо), що надається підприємствами-інтеграторами іншим учасникам – дебіторам, які здатні ефективно використовувати кредитні ресурси, зберігаючи при цьому юридичну самостійність; на основі договорів оренди або організації спільного виробництва й реалізації продукції із частини площ таких господарств, які забезпечені фінансовими ресурсами в недостатній мірі, але зберігають юридичну самостійність з інтеграторами, які постачають необхідні ресурси (у тому числі й сировину); на основі добровільного виділення більшої частини пайового фонду (земельних угідь та майна) членів недієздатних сільськогосподарських підприємств (наприклад, збанкрутілих чи таких, що знаходяться на стадії банкрутства) та їх подальшого приєднання до господарств-інтеграторів або формування дочірніх стосовно інтеграторів підприємств, що спочатку функціонують під безпосереднім управлінням інтегратора [4, с. 275].

На нашу думку, горизонтальна інтеграція сприяє вирішенню не тільки проблеми часткового кредитування фінансово незабезпечених підприємств, а й удосконаленню організації виробництва та управління на основі поглиблення його спеціалізації й підвищення ефективності використання ресурсів. У цьому випадку вимагається, щоб господарства-інтегратори забезпечували основними матеріально-технічними ресурсами як інтегрувальні ними господарства, так і значну частину площ, що охоплені горизонтальною й вертикальною інтеграцією.

Вважаємо, що для реалізації потенційного ефекту горизонтальної інтеграції необхідно передбачити: мобілізацію заставних ресурсів під кредит в обсягах, які дозволяють господарствам-інтеграторам подолати дефіцит обігових коштів при виконанні весняно- та осінньо-польових робіт в інтегрованих господарствах; прискорену підготовку та перепідготовку фахівців АПК для вирішення комплексу виробничо-комерційних питань; створення районних і обласних рад з питань кадрової політики й консалтингових центрів, що покликані допомогти господарствам-інтеграторам у підвищенні рівня та якості управління, а також ресурсозабезпеченості; забезпечення фізичного й економічного доступу інтеграторів до потужностей підприємств сфери зберігання й переробки сільськогосподарської сировини, які використовуються ними не на повну потужність; пільгові умови реструктуризації заборгованості підприємств-інтеграторів перед бюджетом і постачальниками, які стали правонаступниками підприємств-боржників.

Отже, при відродженні вітчизняного м'ясного скотарства велике значення, без перебільшення, відводиться сільськогосподарській кооперації. Низька частка поширення усіх форм кооперації на селі зумовлена, по-перше, відсутністю стартового капіталу в потенційних співвласників таких підприємств, по-друге, – відсутністю спеціальних знань та вмінь, необхідних для організації та ведення такої справи, по-третє, дискредитацією будь-якої ідеї спільної власності з досвіду колгоспів. Дослідженням встановлено, що більшість домогосподарств на селі у нинішніх умовах підтримують необхідність створення сільськогосподарських кооперативних утворень. Групи особистих селянських господарств із низьким рівнем доходів, як правило, рідше заявляють про свою готовність вступити до кооперативу. Розвиток кооперативного руху на селі в галузі тваринництва підтверджує тезу про те, що найбільш ефективними є кооперативні об'єднання дрібних виробників у галузі скотарства [5, с. 54].

Вважаємо, що успішний розвиток кооперування та інтегрування вимагає стійких, врегульованих економічних відносин між господарствами-учасниками кооперації. Створення і функціонування міжгосподарських підприємств із виробництва сільськогосподарської продукції пов'язано із дотриманням партнерських виробничо-економічних відносин господарств-учасників при формуванні матеріально-технічної бази виробництва, забезпеченні сировиною та матеріалами технологічного процесу, розподілу одержаного прибутку. Такі відносини повинні сприяти збільшенню обсягів виробництва і реалізації продукції та забезпечувати на цій основі зростання доходів господарств, які кооперуються. Отже, наші пропозиції сприятимуть розв'язанню складних протиріч, які постійно існували між сільськогосподарськими підприємствами, м'ясопереробними та торговельними організаціями, наданню економічної стійкості виробництву, яке після подолання кризових явищ буде працювати ефективно.

Список використаних джерел: 1. Абдимолдаева Н. К. Поддержка сельского хозяйства в странах-членах ВТО и интеграция аграрных рынков стран Таможенного союза в мировую экономическую систем / Н. К. Абдимолдаева // Евразийская экономическая интеграция. – 2010. – № 2 (7). – С. 61–72. 2. Варналій З. Кооперація великих і малих підприємств як чинник підвищення конкурентоспроможності підприємництва в Україні / З. Варналій, С. Дриа // Вісник КНТЕУ. Серія «Підприємництво». – 2012. – № 1. – С. 5–12. 3. Жмайлова О. Г. Формування ресурсного потенціалу інтеграційних агроформувань сумської області з урахуванням інвестиційної складової / О. Г. Жмайлова, О. О. Бабицька // Стратегії економічного розвитку : держава, регіон, підприємництво : колективна монографія / За заг. ред. К. С. Шапошникова та ін. У 2 томах. – Херсон : Видавничий дім «Гельветика», 2015. – Т. 2. – С. 173–185. 4. Табенська О. І. Сучасні інтеграційні процеси в агропромисловому комплексі України / О. І. Табенська // Збірник наукових праць ВНАУ. Серія «Економічні науки». – 2013. – № 3 (80). – С. 273–282. 5. Чемерис В. А. Кооперація в сільському господарстві / В. А. Чемерис, В. І. Душка, Р. С. Грабовський // Кооперативні читання: 2015 рік : матеріали Всеукраїнської науково-практичної конференції (м. Житомир, 3 квітня 2015 р.). – Житомир: Вид-во «Житомирський національний агроекологічний університет», 2015. – С. 51-55.

УДК 657.6

Ю.В. Бондар, аспірант**Національний науковий центр «Інститут аграрної економіки», Україна****УНІВЕРСАЛІЗАЦІЯ ДОКУМЕНТУВАННЯ АУДИТОРСЬКИХ
ПРОЦЕДУР ПРИ АУДИТІ СІЛЬСЬКОГОСПОДАРСЬКОГО БІЗНЕСУ**

У сучасному соціумі все більше і більше зростає потреба у забезпеченні прийняттого рівня довіри між усіма учасниками суспільних відносин. Особливо це стосується комерційної господарської діяльності у всіх її видах і формах. Така потреба пов'язана як зі зростанням бажання одних сторін суспільних відносин попередити опортуністичну поведінку інших суб'єктів, знижуючи таким чином ризик невизначеності результату певної угоди, так і з намаганнями суб'єктів, які виробляють товари/послуги, гарантувати їхню якість через контроль діяльності безпосередніх виконавців.

Звичайно, перебіг будь-якого господарського процесу в режимі реального часу відслідкувати практично неможливо. Однак результат виконання певних дій та операцій має бути певним чином зафіксований для цілей інформування зацікавлених користувачів та для цілей підтвердження фактичних результатів проведених операцій.

Така фіксація здійснюється за допомогою відповідної системи документів. При цьому в Україні, враховуючи вітчизняний менталітет і зацикленість людей на підсвідомому бажанні мати інструктивні матеріали на всіх стадіях виконання робіт, на офіційному рівні затверджено величезну кількість наказів з розробленими формами документації у різних сферах суспільної діяльності. Особливо багато цих форм затверджено у відповідних методичних рекомендаціях, наказах та інструкціях з бухгалтерського обліку. Однак дивним видається те, що в супутній бухгалтерському обліку сфері – сфері аудиторських послуг – затверджених або хоча би типових форм робочих документів, які слугують підтвердженням реальності проведених аудиторських процедур, практично не існує.

У відповідь на ці виклики великі аудиторські компанії розробляють свої системи аудиторських робочих документів. Певний їх пакет і набір пропонують і розробники аудиторського програмного забезпечення. Проте невеликим аудиторським фірмам та індивідуальним аудиторам, які не мають доступу до таких форм, упорядкування власної робочої документації дуже часто є проблематичним, а їх окрема розробка – практично неможливою внаслідок значної трудомісткості таких робіт.

З огляду на вищезазначене, нами на основі акумулювання передових напрацювань аудиторської практики розроблено та запропоновано на розгляд наукової і професійної спільноти комплексний універсальний підхід до документування аудиту, у тому числі з урахуванням специфіки діяльності сільськогосподарських підприємств, з опублікуванням результатів дослідження у посібнику «Документальне забезпечення аудиту сільськогосподарських підприємств» [1]. Розроблений розподіл документів аудитора за черговістю виконання аудиторських процедур наведено в табл. Відповідно до нього проведення документування аудиту розбито на шість стадій:

- прийняття клієнта (Clients Acceptance);
- планування – стратегія аудиту (Planning – Overall Audit Strategy);
- планування – план аудиту (Planning – Audit Plan);
- першочергові завдання з аудиту (Initial Audit Engagement);
- виконання (Execution);
- перевірка партнером та завершення аудиту (Completion and Review).

Таблиця

Документальне забезпечення стадій виконання завдань з аудиту

Стадії. Окреме завдання з аудиту [Name of Process]	Назва документа [Name of Document]
I. Прийняття Клієнта [Clients Acceptance]	
Незалежність [Independence]	Опитувальник з продовження завдання [Engagement Continuation Questionnaire]
	Річна декларація з незалежності [Annual Independence Declaration]
Прийняття Клієнта [Client Acceptance (initial)]	Опитувальник з прийняття Клієнта [Client Acceptance Questionnaire]
Перегляд минулорічних файлів [Review of last year]	Спостереження, перенесені з попереднього аудиту [Points Brought Forward from Previous Audit]
Висновок Партнера щодо прийняття Клієнта [Partner Conclusion for Acceptance Clients]	Висновок партнера
Договір про надання аудиторських послуг [Terms of audit engagement]	Лист-Зобов'язання [Engagement Letter] (Договір [Agreement])
Зв'язок з попереднім аудитором [Communication with the Previous Auditor]	Запит попередньому аудитору [Request to Previous Auditor]
II. Планування – Стратегія аудиту [Planning – Overall Audit Strategy]	
Суттєвість [Materiality]	Суттєвість [Materiality]
Оцінка вимог фінансової звітності [Assessing the reporting requirements]	Розуміння бізнесу Клієнта [Understanding Entity's Business]
Зв'язок з управлінським персоналом [Communication with TCWG]	Обговорення з управлінським персоналом, з особами, наділеними найвищими повноваженнями, з операційним персоналом та внутрішніми аудиторами питань, пов'язаних з шахрайством [Discussions with Management, TCWG, Operating]
Попередня оцінка системи обліку та внутрішнього контролю [Preliminary Assessment of Accounting System and Internal Control]	Опитувальник з внутрішнього контролю [Internal Control Questionnaire]
	Розуміння діяльності суб'єкта аудиту і його внутрішній контроль [Understanding the Entity and its Internal Control]
Призначення відповідальних із завдання з аудиту [Setting out responsibilities for the engagement team]	
Розробка стратегії аудиту [Development of the audit strategy]	Протокол зустрічі
Вхідні залишки та порівняння [Opening balances and comparatives]	Оборотно-сальдова відомість – Програма аудиту [Audit Program – Trial Balance]

Стадії. Окреме завдання з аудиту [Name of Process]	Назва документа [Name of Document]
	Оборотно-сальдова відомість [Trial Balance]
Податковий облік [Taxes]	Програма аудиту – Податок на прибуток [Audit Programme – Current Tax]
III. Планування – План аудиту [Planning – Audit Plan]	
Завершення планування [Final]	Загальна стратегія і план аудиту [Overall Audit Strategy and Plan]
Завершення планування – Висновок Партнера [Final]	Планування аудиту [Audit Planning Checklist]
Обговорення з Групою із завдання [Discussions with Engagement Team]	Обговорення з групою із завдання та замітки такого обговорення [Discussions with Engagement Team and De-briefing Notes]
Контроль якості [Quality Control]	Перевірка з контролю якості [Engagement Quality Control Review Checklist]
IV. Першочергові завдання з аудиту [Initial Audit Engagement]	
Вхідні залишки [Opening Balances]	Оборотно-сальдова відомість [Trial Balance]
	Оборотно-сальдова відомість – Програма аудиту [Audit Program – Trial Balance]
Принцип безперервності [Going Concern]	Безперервність – Програма аудиту [Audit Program – Going Concern]
Справедлива вартість та оцінки [Fair Values and Estimates]	Справедлива вартість і оцінки – Програма аудиту [Fair Values and Estimates – Audit Program]
Події після дати балансу [Subsequent Events]	Події після звітної дати – Програма аудиту [Subsequent Events Review – Audit Program]
V. Виконання [Execution]	
Аудиторські програми, робочі документи та LS [Others WP, Lead Schedule, Audit Program]	Відповідні документи, програми [Relevant documents]
Консультації та висновки [Consultations and Conclusions]	Консультації та висновки [Consultations and Conclusions]
VI. Перевірка партнером та завершення аудиту [Completion and Review]	
Оцінка ідентифікованих відхилень [Evaluation of Misstatements Identified]	Коригуючі журнальні проводки [Adjusting journal entries]
Оцінка ідентифікованих відхилень [Evaluation of Misstatements Identified]	Перелік не виправлених помилок та відхилень [Summary of Unadjusted Errors]
Завершення аналітичних процедур [Completion Applying Analytical Review]	Аналітичний огляд [Analytical Review]
Завершення процедур щодо подій після дати балансу [Completion Subsequent Events]	Події після звітної дати – Програма аудиту [Subsequent Events Review – Audit Program]
Завершення процедур щодо принципу безперервності [Completion of Going Concern]	Безперервність – Програма аудиту [Audit Program – Going Concern]
Завершення процедур – Справедлива вартість [Completion of Fair Values and Estimates]	Справедлива вартість і оцінки – Програма аудиту [Fair Values and Estimates – Audit Program]
Огляд фінансової звітності [Review of Financial Statements]	Перехресний контроль [Calling Over Checklist]
Заключні аудиторські процедури [Audit Area Conclusion]	Питання до уваги директора (менеджера) / аудитора [Matters for Manager's /Senior's Attention]
Заклучні аудиторські процедури [Audit Area Conclusion]	Питання до уваги Партнера [Matter's for Partner's Attention]
Заклучні аудиторські процедури [Audit Area Conclusion]	Загальна стратегія та план аудиту [Overall Audit Strategy and Plan]
Заклучні аудиторські процедури [Audit Area Conclusion]	Проект Листа Керівництву [Draft Management Letter]
Заклучні аудиторські процедури [Audit Area Conclusion]	Проект Листа-Запевнення [Draft Letter of representation]
Заклучні аудиторські процедури [Audit Area Conclusion]	Спостереження, перенесені з попереднього аудиту, та спостереження, перенесені до наступного аудиту [Points Brought Forward from Previous Audit and Points Carried Forward to Subsequent Audit]
Розбіжності в думках [Differences of Opinion]	Консультації та висновки [Consultations and

Стадії. Окреме завдання з аудиту [Name of Process]	Назва документа [Name of Document]
	Conclusions]
Отримання інформації щодо директорських гонорарів [Obtain the Emoluments Certificate]	Довідка про ділові стосунки директора з компанією [Emolument certificate], Довідка про ділові стосунки директора з компаніями (для мультинаціональних компаній) [Emolument certificate multi company]
Огляд директора [Manager Review]	
Перелік неврегульованих питань [Summary of Outstanding Issues]	Перелік неврегульованих питань [Summary of Outstanding Issues]
Примітки Менеджера/Головного аудитора [Manager's/Senior's Review Notes]	Примітки Менеджера/Головного аудитора [Manager's/Senior's Review Notes]
Огляд Партнера [Engagement Partner review]	
Фінансова звітність [Financial Statements]	Проект поточної фінансової звітності [Draft Financial Statements]
Питання до уваги Партнера [Matter's for Partner's Attention]	Питання до уваги Партнера [Matter's for Partner's Attention]
Проект Листа-Запевнення [Draft Letter Representation]	Проект Листа-Запевнення [Draft Letter Representation]
Проект Листа Керівництву [Draft Management Letter]	Проект Листа Керівництву [Draft Management Letter]
Стратегія та план аудиту [Overall Audit Strategy and Plan]	Загальна стратегія та план аудиту [Overall Audit Strategy and Plan]
Підсумок та бюджет аудиту [Time Budget and Summary]	Бюджет робочого часу [Time Budget]
Lead Schedule	Lead Schedule
Висновок Партнера [Partner's Conclusions]	Порядок денний зустрічі з Клієнтом [Client meeting Agenda]
Обговорення з Групою із завдання [Discussions with Engagement Team]	Обговорення з групою із завдання та замітки такого обговорення [Discussions with Engagement Team and Debriefing Notes]
Примітки Партнера [Partner's Review Notes]	Примітки Партнера [Partner's Review Notes]
Висновок по проведеному аудиту [Overall Audit Conclusion]	Загальний висновок щодо повноти аудиторських процедур [Overall Audit Conclusion]
Огляд Контролера з якості [Engagement Quality Control Review]	Перевірка з контролю якості [Engagement Quality Control Review Checklist]
Висновок по проведеному аудиту [Overall Audit Conclusion]	Загальний висновок щодо повноти аудиторських процедур [Overall Audit Conclusion]
Огляд Контролера з якості [Engagement Quality Control Review]	Примітки щодо огляду контролю якості [Engagement Quality Control Review Notes]
Продовження співпраці з Клієнтом [Continuation of Engagement]	Опитувальник з продовження завдання [Engagement Continuation Questionnaire]
Прийняття нового завдання [Acceptance a new engagement]	Опитувальник з прийняття Клієнта [Client Acceptance Questionnaire]
Зміни у постійний аудиторський файл [Permanent Audit File Review]	Огляд постійного аудиторського файлу [Permanent Audit File Review Checklist]

Ступінь наповнення аудиторського файлу наведеними робочими документами слугує індикатором того, наскільки старанно аудитором виконано формальні вимоги до аудиторських перевірок. Якщо у файлі присутні всі наведені документи, це усуває питання щодо формального висвітлення всіх стадій аудиторського процесу та слугує проміжним індикатором того, що аудитор сумлінно та старанно підійшов до виконання робочого завдання. Водночас навіть наявність всіх цих документів не може слугувати достатньою підставою для визнання перевірки якісною, оскільки для оцінки якості слід враховувати також рівень компетентності аудитора в питаннях, які

безпосередньо стосуються діяльності фірми, та рівень відповідності результату, отриманого у аудиторському висновку «звіті», очікуванням замовників щодо інформації, яка подається у ньому. Однак наведений перелік документів цілком і повністю може слугувати взірцем для оформлення аудиторської робочої документації в усіх аудиторських фірмах, у тому числі тих, які займаються аудитом в сільському господарстві.

Список використаних джерел. 1. Документальне забезпечення аудиту сільськогосподарських підприємств: посібник. // В.П. Бондар, Ю.В. Бондар, І.І. Нестеренко. – К.: Національний науковий центр «Інститут аграрної економіки», 2016. – 320 с.

УДК 338:439.5(1-2)

Р.І. Бондаренко, асистент

**Білоцерківський національний аграрний університет ім. П.Л. Погребняка,
Україна**

МЕТОДИЧНІ АСПЕКТИ ВИЗНАЧЕННЯ ЕФЕКТИВНОСТІ ІНФРАСТРУКТУРНОГО ЗАБЕЗПЕЧЕННЯ АГРОПРОДОВОЛЬЧОГО РИНКУ

Інфраструктурне забезпечення агропродовольчого ринку відіграє вагомую роль в ефективному функціонуванні національної агропродовольчої системи та є зв'язним елементом інтеграції національного агропродовольчого ринку з ринками інших країн та регіонів. Роль інфраструктури є ваговою через те, що її об'єкти забезпечують виконання покладених на ринок функцій: реальних операцій по зберіганню, переміщенню, розподілу, сертифікації, пакуванні та ін. Тому, виходячи з концепції формування конкурентоспроможної аграрної економіки, в межах швидких інтеграційних процесів, першочергового значення набуває можливість визначення ефективності інфраструктури. Це можливо лише за наявності системи індикаторів, які якнайбільш повно відобразатимуть основні характеристики агропродовольчого ринку та рівень задоволення функцій. Отримання достовірної та об'єктивної інформації створює базу для аналізу критичних точок та розроблення програм її розвитку відповідно з міжнародними стандартами.

Дослідження показують, що на сьогодні, в Україні не існує єдиної комплексної методики оцінки ефективності функціонування об'єктів інфраструктури агропродовольчого ринку. На рівні держави аналіз відбувається на базі окремих міністерств, які щорічно проводять моніторинг та оцінку стану профільних складових інфраструктурного комплексу. На нашу думку, таке розпорошення аналізу за секторами не відображає реального стану інфраструктурного забезпечення на ринку агропродовольчих ресурсів.

Тому, необхідно розробити та затвердити єдину інформаційно-аналітичну систему моніторингу інфраструктури агропродовольчого ринку при

Міністерстві аграрної політики та продовольства України, яка дасть змогу комплексно відслідковувати динаміку змін.

Прикладом може слугувати система індикаторів, яка використовується для оцінки стану агропродовольчого ринку Міністерством сільського господарства США та включає наступні блоки [4]:

- показники ефективності системи зберігання, складування, транспортування, переробки та реалізації агропродовольства в агробізнесі (виробничий аспект);
- індекси споживчих цін і витрат на продовольство (соціальний аспект);
- індикатори кон'юнктури ринку продовольства, що відображають зміни за різнорівневими каналами збуту «виробник - оптова торгівля – ритейл – споживач» (ринковий аспект).

Застосування на практиці загальнодержавної інформаційно-аналітичної системи моніторингу інфраструктури агропродовольчого ринку, на думку М. З. Швиденко, може ускладнитися через приватну власність таких суб'єктів. В Україні, розвиток інфраструктури здійснюється на основі маркетингових досліджень з використанням логістичного підходу, але частіше носить довільний характер з історично зумовленим розміщенням таких об'єктів. Проблемним залишається ефективне поєднання транспортної інфраструктури, сучасних енергоефективних складських та холодильних комплексів, переробних потужностей та торгівельних площ з дотриманням санітарних норм і загального контролю безпеки виробництва, зберігання та переробки сільськогосподарської продукції[6].

Таким чином, одним з напрямів, який має бути покладений в основу системи індикаторів, є техніко-економічний аналіз об'єктів та їх відповідність потребам (як виробників, так і споживачів) й продуктивній структурі виробництва.

Іншим напрямом аналізу, який є не менш важливим при формуванні системи індикаторів, виступає гарантія продовольчої безпеки та доступності агропродовольчих ресурсів. Тобто, формуючи інфраструктурну систему агропродовольчого ринку певного регіону обов'язково має враховуватися соціальний аспект, який відображає направленість на задоволення потреб споживачів.

Третій напрям аналізу детально розглядається в роботах О. В. Дармограя, Т. В. Стройко, Л. В. Дейнеко, Е. І. Шелудько та ін., полягає в повному та системному аналізі стану ринку продовольчих товарів. На їхню думку він повинен включати дослідження типології ринку, сталості його розвитку, виробників, споживачів, реалізації, масштабів ринку та його потенціалу, товарної кон'юнктури, конкуренції, ділової активності, ризиків, впливу механізмів державного регулювання [1].

Ці три напрями дослідження дають нам вичерпні дані щодо організації внутрішнього ринку. Однак, в умовах глобалізації та формування експорто-орієнтованого виробництва важливим напрямком є дослідження інфраструктури, яка створює відповідні умови для ведення зовнішньоекономічної діяльності господарюючими суб'єктами.

На думку А. В. Тарасенка методика аналізу повинна включати наступні етапи[2; 3]:

1. Визначення місця та ролі інфраструктурного забезпечення агропродовольчого сектору України за показниками частки інфраструктурного комплексу аграрного сектору в валовому регіональному продукті, частки підприємств та організацій інфраструктурного комплексу аграрного сектору.

2. Проведення оцінки кількісного складу інфраструктури агропродовольчого сектору.

3. Оцінка розміщення об'єктів інфраструктури аграрного сектору та їх збалансованість з метою визначення їх доступності виробникам сільськогосподарської продукції.

4. Оцінка якості послуг, що надаються об'єктами інфраструктурного забезпечення агропродовольчого сектору.

5. Узагальнення результатів оцінки, отриманих на попередніх етапах і дається загальна оцінка інфраструктурного забезпечення аграрного сектору України.

В результаті опрацьованого матеріалу нами пропонується наступна система індикаторів ефективності інфраструктурного забезпечення (табл.).

Таблиця

Система показників для визначення ефективності інфраструктурного забезпечення агропродовольчого ринку*

Характеристика	Індикатори
Перший етап	
Оцінка стану ринку	Місткість ринку, нормативна місткість ринку, споживчий потенціал ринку, насиченість ринку, структура споживчого попиту, збалансованість внутрішнього ринку, виробничий потенціал внутрішнього ринку, еластичність зміни пропозиції та попиту, оборот торгівлі, сальдо торгівлі.
Другий етап	
Визначення частки інфраструктури в ВВП	Частка надходжень в загальній структурі ВВП країни, регіону в цілому від інфраструктурного комплексу та окремих підгалузей.
Третій етап	
Техніко-економічний аналіз об'єктів інфраструктури: - оцінки кількісного складу об'єктів; - оцінка розміщення та доступності об'єктів; - оцінка відповідності стандартам	Коефіцієнт забезпеченості об'єктами інфраструктури, коефіцієнт порівняння оцінки кількісного забезпечення об'єктами інфраструктури в кожній області України, коефіцієнт забезпеченості підприємствами торгівлі, коефіцієнт забезпеченості підприємствами транспорту і зв'язку, коефіцієнт забезпеченості логістичними центрами, збутовими кооперативами, складськими та холодильними приміщеннями, оптовими ринками, місцевими торговельними майданчиками та ін.
Четвертий етап	
Гарантування продовольчої безпеки та оцінка якості послуг	Індекси споживчих цін, доступність науково обґрунтованого рівня споживання, рівень підготовки персоналу, доступність послуг споживачам, оперативність виконання послуг, різноманітність переліку надання послуг, рівень оснащення необхідною технікою і технологією.

Характеристика	Індикатори
П'ятий етап	
Оцінка експортної спрямованості	Кількість експортно-орієнтованих об'єктів, наявність та потреба, інфраструктурних та потреба, наближеність до транспортних мереж.
Шостий етап	
Узагальнення результатів оцінки	Включає аналіз динаміки та тенденції зміни вищеперерахованих показників з подальшим удосконалення відстаючих показників.

*Систематизовано автором з використанням [1; 3].

Досліджуючи питання ефективності функціонування інфраструктурного забезпечення важливим напрямом є оцінка впливу маркетингових витрат. Варто відзначити, що маркетингові витрати та їх величина відрізняються залежно від виду продукції. Загальний рівень маркетингових витрат залежить від довжини маркетингового ланцюга і від рівня зберігання та переробки продукції.

Маркетингові витрати включають: витрати підготовки і пакування продукції; навантажувально-розвантажувальні витрати; транспортування; витрати на зберігання; витрати на переробку; амортизаційні відрахування і сплату відсотків (витрати, пов'язані з функціонуванням капіталу); рекламні витрати; винагороди, комісійні і неофіційні платежі; прибуток[5].

Зростання маркетингових витрат в кінцевій ціні призводить до поступового здорожчання продовольства, шляхом включення в ринкову ціну постачальницько-збутової надбавки та торговельної націнки. В умовах дії законів ринкової економіки на продовольчому ринку не повинно бути безпосередньої державної політики ціноутворення. Однак держава покликана узгоджувати інтереси та цілі споживачів і виробників, забезпечуючи тим самим досягнення продовольчої безпеки країни.

Тому, розробляючи систему індикаторів ефективності інфраструктурного забезпечення агропродовольчого ринку важливо обов'язково брати до уваги таку складову як маркетингові витрати.

Таким чином, наявність систематизованих показників дасть змогу відслідковувати тенденції на ринку агропродовольчих ресурсів, розробляти відповідні програмні рішення та розвивати найбільш відстаючі елементи.

Список використаної літератури: 1. Державне регулювання та саморегулювання інфраструктурного забезпечення продовольчого ринку/ А. В. Тарасенко// Наук. віс. Ужгородського національного університету. – 2015. – №5. – С.166–163 2. Методика оцінки та аналіз рівня інфраструктурного забезпечення аграрного сектору України/ А. В. Тарасенко// Технологический аудит и резервы производства. – 2016. – № 1/3(27) – С.19-24 3. Методичні підходи до оцінки розвитку продовольчого ринку України та його місткості/О. В. Дармограй//Бізнесінформ. – 2015. – №3. – С.171–176 4. Підходи до моніторингу параметрів глобальної інфраструктури агропродовольчого ринку [Електронний ресурс] / Д. А. Войчак // Глобальні та національні проблеми економіки. - 2014. - № 2. - С. 43 - 46. - Режим деступу: <http://global-national.in.ua/archive/9-2014/48.pdf>

5. Ринкова інфраструктура як фактор формування орієнтованої на ефективність конкурентоспроможної національної економіки [Електронний ресурс] / В. Ю. Смочко // Науковий вісник Ужгородського університету. Серія «Економіка». - 2014 - Вип. 1 (42) - С. 285-298. - Режим доступу: http://www.visnyk-ekon.uzhnu.edu.ua/images/pubs/42/42_59.pdf 6. Сучасні інформаційні технології моніторингу і аналізу стану інфраструктури аграрного ринку України / М. З. Швиденко//Науковий вісник нац. університету біоресурсів і природокористування України. – 2013 . – № 181 Ч.4: Економіка, аграрний менеджмент, бізнес . – С. 350-359

УДК 631.16:658.155.2

В.Т. Бугай, магістрант*

**Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

ОБЛІК ОСНОВНИХ ЗАСОБІВ ЯК ВАЖЛИВА СКЛАДОВА ІНФОРМАЦІЙНОГО ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ ПІДПРИЄМСТВА

Інформаційне забезпечення є базовим елементом на всіх етапах процесу прийняття управлінських рішень, що виражається в ідентифікації та наданні різноманітних кількісних та якісних показників інформації про внутрішнє та зовнішнє середовище функціонування підприємства відповідно до потреб суб'єкта управління. Інформаційне забезпечення управління – це сукупність реалізованих рішень щодо обсягів інформації, її якісного та кількісного складу, розміщення і форм організації [1, с.39].

Інформаційне забезпечення процесу прийняття рішень охоплює надходження, рух, обробку, зберігання та передачу масиву інформації в рамках визначених управлінських цілей та завдань, вивчення управлінської проблеми, розгляду варіантів її вирішення, прийняття та доведення управлінського рішення до виконавців, контролю виконання управлінського рішення [2, с.11]. Облік є важливим інструментом процесу збору і обробки інформації про факти господарської діяльності. Загалом облікова інформація є сукупністю даних бухгалтерського обліку, які розкривають господарську діяльність суб'єктів та використовуються для прийняття рішень.

Важливим показником бухгалтерського обліку є дані про основні засоби. До основних виробничих засобів відносяться ті засоби праці, що, знаходячись у сфері матеріального виробництва, безпосередньо беруть участь у виготовленні матеріальних благ (машини, устаткування і т.д.), створюють умови для здійснення виробничого процесу (виробничі будинки, спорудження, електромережі тощо), служать для збереження і переміщення предметів праці. Основні засоби – один з найважливіших чинників будь-якого виробництва. Їх

* Науковий керівник – канд. екон. наук, ст. викладач С.І. Василішин

стан і ефективно використання прямо впливають на кінцеві результати господарської діяльності підприємства.

Звичайно, на сьогодні, у зв'язку з розвитком української економіки та проведенням реформ, облік основних засобів зазнав певних проблеми. Основні недоліки організації обліку основних засобів можна поділити на три частини: організаційна частина (упровадження МСФЗ, відображення витрат на ремонт основних засобів); технологічна частина (поліпшення первинного обліку та утворення єдиної інформаційної системи) та документальна частина, що включає оптимізацію форм первинної документації,

Одним з напрямів покращання обліку основних засобів є удосконалення інформаційного забезпечення механізму управління відтворенням основних засобів підприємства.

Ефективність економічного механізму управління відтворенням оцінюється за такими показниками: покращання технічного стану активної частини основних засобів; зменшення витрат на ремонт основних засобів; зменшення часу простоїв обладнання; зниження вартості джерел відтворення основних засобів. Система показників, що характеризують відтворення основних засобів підприємства, включає показники забезпечення основними засобами, технічного стану основних засобів, руху основних засобів, ефективності використання основних засобів, фінансового забезпечення відтворення основних засобів, фінансової стійкості та платоспроможності підприємства. Планування, оцінка та контроль цих показників дає можливість дослідити не тільки параметри відтворення основних засобів, але й вплив на ці процеси фінансового стану та ефективності діяльності підприємства.

Удосконалення інформаційного забезпечення управління відтворенням основних засобів підприємства можна здійснювати за рахунок оптимізації руху інформаційних потоків підприємства, а також системи автоматизації управління підприємством. Система автоматизації управління підприємством має відповідати вимогам управління відтворенням основних засобів. При її побудові необхідно врахувати бізнес-процеси та інформаційні потоки, існуючі документи, які їх регламентують, та інструментарій управління. Важливим є використання автоматизації не тільки для потреб обліку основних засобів, а й для планування та оцінки ефективності їх використання [3, с.47].

Ще одним питанням розвитку бухгалтерського обліку основних засобів на сьогодні є запровадження міжнародних стандартів фінансової звітності. Стратегія застосування міжнародних стандартів передбачає реформування системи бухгалтерського обліку та впровадження методології поширення інформації з економічних питань згідно з міжнародними стандартами для забезпечення відкритості, прозорості та зіставлення показників фінансової звітності суб'єктів господарювання [4, с.33]. Згідно до цього, основні шляхи удосконалення обліку основних засобів, це:

- 1) Вибір оптимальної за складом і обсягом облікової інформації, яка забезпечить реалізацію тих завдань, які поставлені перед обліком основних засобів. Потрібно враховувати в першу чергу економічний ефект, який отримано

від використання цієї інформації, що сприятиме вибору оптимального обсягу та складу інформації.

2) Розробка та запровадження раціональних схем документообігу, що дозволяють б своєчасно виконувати поставлені завдання при мінімальних витратах трудових, матеріальних та фінансових ресурсів.

3) Удосконалення змісту та складу носіїв інформації з обліку основних засобів. Провівши аналіз змін у законодавчій базі, яка стосується обліку основних засобів, було доведено, що окремі графи типових форм первинних документів втратили свій зміст і на підприємствах не використовуються

4) Повна комп'ютеризація обліку основних засобів. Викликано це необхідністю оперативного одержання відомостей про рух основних засобів, своєчасного та правильного розрахунку сум амортизації, визначення зносу у відповідності до встановлених норм тощо.

5) Удосконалення методики нарахування амортизації. Це проблемне питання можна вирішити наступними шляхами:

по-перше необхідно визначити адекватний термін корисного використання об'єкта, який би не впливав на викривлення інформації про основні засоби у фінансовій звітності;

по-друге встановити необхідність нарахування амортизації після місяця, в якому об'єкт основних засобів було введено в експлуатацію.

6) Удосконалення й відображення переоцінки основних засобів в обліку. Вважається недоцільним результати переоцінки основних засобів відображати як витрати або доходи звітного періоду, бо суть цієї операції полягає не у зміні результатів господарської діяльності підприємства, а у визначенні реальної вартості об'єкта. Це обумовлює доцільність відображення дооцінки та уцінки основних засобів як зміну сальдо рахунків додаткового капіталу.

Реалізація вищенаведених дій дасть змогу удосконалити організацію та методику обліку основних засобів, підвищити їх інформативність і прогнозувати ефективність їх використання на підприємстві, а як наслідок покращити інформаційне забезпечення підприємств.

Список використаних джерел: 1. Старенька О.М. Інформаційне забезпечення системи оперативного управління промислового підприємства / О.М. Старенька // Вісник ДонНУЕТ. – 2013. – № 3 (59). – С. 38–45. 2. Садовська І.Б. Бухгалтерський облік в управлінні підприємством [Текст]: конспект лекцій для студентів спеціальності 8.03050901 «Облік і аудит» денної і заочної форм навчання / уклад. І.Б. Садовська. – Луцьк: Луцький НТУ, 2015. – 73 с. 3. Ілюхін О.О. Процесний підхід щодо проведення реструктуризації промислової корпорації / О.О. Ілюхін // Вісник економічної науки України. – 2009. – № 2. – С. 44–47. 4. Лісничка О. В. Міжнародні стандарти як основний напрям удосконалення бухгалтерської звітності в системі економічної інформації / О.В. Лісничка // Економіка та підприємництво. – 2013. – № 5. – С. 190–193.

**Т.А. Бутенко, канд. екон. наук, доцент; Є.В. Кривошея, магістрант
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

НАПРЯМИ УДОСКОНАЛЕННЯ УПРАВЛІННЯ ЗАКЛАДАМИ ВИЩОЇ АГРАРНОЇ ОСВІТИ

Одним з чинників, що впливають на підвищення конкурентоспроможності аграрного сектора економіки, є рівень кваліфікації фахівців, що готуються закладами вищої аграрної освіти для галузі. Тому актуальним є питання підвищення ефективності їх функціонування та удосконалення управління аграрними університетами.

Відповідно до Указу Президента України «Про Національну стратегію розвитку освіти в Україні на період до 2021 року» передбачено забезпечення розвитку вищої і середньої професійної освіти на основі впровадження нових концепцій, моделюючих аспектів та новітніх інформаційних технологій [1].

Реформування освіти та науки, викликане переходом держави на ринкові умови господарювання, призвело до глибоких змін у системі управління вищими навчальними закладами (далі ВНЗ). На перше місце виходять завдання оперативного прийняття обґрунтованих управлінських рішень, організації їх виконання в необхідні терміни, своєчасної реакції на зміну внутрішніх та зовнішніх умов і законодавства, а також стратегічного планування діяльності вищого навчального закладу. У зв'язку з цим стає актуальним впровадження науково-обґрунтованої системи інформаційного забезпечення всіх ієрархічних рівнів системи управління ВНЗ, яка б забезпечила вирішення цих завдань.

В Україні мережа навчальних закладів станом на початок 2015-2016 н.р. складала 881 заклад усіх рівнів акредитації та форм власності, у тому числі 196 університетів і 56 академій, з яких – 19 аграрних закладів вищої освіти [2].

Для реалізації програм, націлених на широкомасштабне й ефективне впровадження інформаційного забезпечення у систему вищої освіти, було здійснено низку організаційних заходів як з боку державних органів влади, так і освітянсько-наукової спільноти:

- при Верховній Раді України створена і функціонує Консультативна рада з питань інформатизації;
- при Кабінеті Міністрів України створена Міжгалузева рада з питань розвитку інформаційного суспільства;
- при Міністерстві освіти і науки України створені: Український інститут інформаційних технологій в освіті (на базі Національного технічного університету України «Київський політехнічний інститут ім. Ігоря Сікорського»); Координаційна рада з питань дистанційного навчання; Науково-технічна рада Державної програми «Інформаційні та комунікаційні технології в освіті і науці».

У 80% вищих навчальних закладів створені спеціалізовані підрозділи, які забезпечують впровадження систем інформаційного забезпечення; у 70% вищих навчальних закладів призначена особа (на рівні проректора), яка відповідає за впровадження і використання систем інформаційного забезпечення управління ВНЗ.

Досягнуто відчутний прогрес у комп'ютеризації вищих навчальних закладів. Станом на кінець 2015 року забезпеченість персональними комп'ютерами на 1000 студентів у середньому складала 92 од.; доступ до комунікаційних мереж: локальних – 836 ВНЗ (95% від загальної кількості ВНЗ); Української науково-освітньої телекомунікаційної мережі «УРАН» – 86 ВНЗ (10%); глобальної мережі Інтернет – 100% ВНЗ. Загальна кількість комп'ютерів у вищих навчальних закладах складала близько 95-100 тис. од., з них 80 тис. од. – у ВНЗ III-IV рівня акредитації. Показники комп'ютерного забезпечення у вищих навчальних закладах України наведені у табл. [2].

Таблиця

**Комп'ютерне забезпечення у вищих навчальних закладах України
станом на початок 2015-2016 н.р.**

Показник	Середня кількість комп'ютерів, од.	
	по Україні	на 1000 студентів
Комп'ютери	967	92
Комп'ютери, під'єднанні до локальної мережі ВНЗ,	829	81
з них:		
- у навчальних корпусах	685	65
Комп'ютери, задіяні у дистанційному навчанні,	77	–
з них:		
- комп'ютерні місця для розробників курсів	38	–
- комп'ютерні місця для працівників, які проводять дистанційне навчання	39	–
Сервери із цілодобовим режимом роботи для накопичення та обміну інформаційними ресурсами	3	–

Розраховано згідно даних Державної служби статистики України [2]

Створено немалою кількістю різних електронних інформаційних освітніх ресурсів навчального призначення (тис. шт.): електронних підручників ~ 17,0; електронних лабораторних робіт ~ 7,0; повних електронних тестів за дисциплінами ~ 9,0; курсів електронного (дистанційного) навчання ~ 4,5 [3].

Незважаючи на позитивні зрушення і тенденції в розвитку інформаційного забезпечення у вищій освіті, реальна реалізація програм і проектів у цій сфері стикається із суттєвими проблемами. Частина цих проблем має загальний для всіх країн характер. До них можна віднести: труднощі працівників освітньої сфери, як і більшості людей, пристосовуватись до швидких змін у інформаційному суспільстві через їх психологічну, суспільну і фахову невідповідність; підвищення вимог до гнучкості, мобільності системи управління освітою, навчальними закладами в умовах швидких змін; труднощі у підтримці, а тим паче, підвищенні якості освітніх послуг при швидких змінах

змісту і технологій навчання; ускладнення організації і ведення освітньої діяльності в умовах жорсткої конкуренції як в межах однієї країни, так і між університетами та освітніми системами різних країн [4].

Частина вищих навчальних закладів, які використовують системи управління навчальним процесом, мають власні програмні розробки, решта ВНЗ використовують програми сторонніх виробників, а саме – платформу дистанційного навчання з відкритими кодами Moodle, систему дистанційного навчання «Прометей» та близько 20 програмних продуктів інших виробників. Дещо більший розкид спостерігається при аналізі даних стосовно використання у ВНЗ програмного забезпечення для систем тестування. Так, наявність таких систем зазначили 89% ВНЗ, із них 19% – власної розробки, 22% ВНЗ використовують платформу Moodle, 4% – платформу «Прометей», решта ВНЗ використовує програми інших виробників [5].

Подолання перешкод на шляху широкомасштабного впровадження та ефективного використання інформаційного забезпечення у системі вищої освіти можливо за умови, якщо зміни у цій сфері:

- ґрунтуватимуться на стратегічному баченні перспектив розвитку інформаційного забезпечення для освітньої системи в найближчому і віддаленому майбутньому;
- носитимуть упереджуючий характер: спиратимуться не тільки і не стільки на сучасний стан розвитку економічної, політичної та соціальної сфер суспільства, скільки на той стан, якого суспільство хоче і може досягти;
- відбуватимуться за активної участі державного, підприємницького і громадського секторів суспільства та міжнародних організацій, де головну відповідальну роль мають відігравати державні інституції, забезпечуючи при цьому законодавчу, організаційну та фінансову підтримку;
- ґрунтуватимуться на позитивному досвіді трансформування освітніх систем інших країн за умови збереження кращих традицій і досягнень національної освіти [6].

Найвідомішим програмним продуктом, який об'єднує набір веб-сервісів, що розповсюджуються на основі підписки за схемою «програмне забезпечення + послуги», є Microsoft Office 365. Основною метою використання Microsoft Office 365 є забезпечення університету ефективним засобом для формування, контролю і реалізації державної політики в галузі освіти на основі сучасних інноваційних технологій.

При впровадженні Microsoft Office 365 вирішуються такі завдання:

- розробка моделі управлінської і освітньо-виховної діяльності університету у вигляді спеціалізованої інформаційної бази даних;
- створення і ведення єдиної інформаційної бази підтримки адміністративної, навчальної і навчально-методичної діяльності університету;
- створення і впровадження нових форм і методів управління навчальним процесом в університеті на основі сучасних інформаційних технологій і концепцій управління якістю ВНЗ;
- кардинальне скорочення часу, необхідного для проходження інформації, яка потрібна для ухвалення рішень;

- автоматизація і підвищення ефективності роботи співробітників університету;
- забезпечення інформаційних потреб користувачів системи;
- введення єдиних стандартів роботи з електронними документами, які враховують існуючу нормативну базу і забезпечують захист, керованість і доступність документів;
- створення системи стратегічного і оперативного планування, системи прогнозування розвитку університету.

У результаті прес-конференції в Міністерстві освіти та науки України була підписана угода з компанією «Майкрософт Україна», за якою передбачено надання 50% знижки вищим навчальним закладам на платні ліцензійні програмні продукти компанії [7].

Аналіз проекту Microsoft Office 365 показав, що придбання даного програмного забезпечення дає можливість вирішити багато проблем, які пов'язані з управлінням аграрним університетом, але для навчального закладу важливим є не просто придбати дану програму, але й мати можливість використовувати її в довгостроковій перспективі, а це означає, що вищому навчальному закладу потрібно кожного року мати значну суму для подовження ліцензії. У законодавстві України немає жодного положення або проекту, котрий зміг допомогти аграрним університетам не лише протестувати дане програмне забезпечення, але й впровадити його у постійне користування. Тому це питання потрібно дослідити на рівні законодавства, адже цей крок надасть можливість зробити аграрну освіту більш ефективною, гнучкою, сучасною, такою, що відповідає міжнародним стандартам.

Список використаних джерел: 1. Указ Президента України «Про Національну стратегію розвитку освіти в Україні на період до 2021 року» [Електронний ресурс]: – Режим доступу: http://search.ligazakon.ua/l_doc2.nsf/li.html 2. Державна служба статистики України [Електронний ресурс]: – Режим доступу: <http://www.ukrstat.gov.ua> 3. Дем'яненко В.М. Методичні рекомендації щодо добору і застосування електронних засобів та ресурсів навчального призначення / В.М. Дем'яненко, Г.П. Лаврентьєва, М.П. Шишкіна // Комп'ютер у школі та сім'ї. – К., 2013. – № 1. – С. 44-48. 4. Шелестова А.М. Інформаційно-навчальне середовище ВНЗ: основні характеристики / А.М. Шелестова // Культура та інформаційне суспільство XXI століття: матеріали всеукр. наук.-теорет. конф. молодих учених. – Х. : ХДАК, 2014. – С. 225. 5. Центр персональних навчальних систем України [Електронний ресурс]: – Режим доступу: <http://www.iktrd.hneu.edu.ua/Statistics/Anketa/accordion.php> 6. Впровадження ІТ-менеджменту в умовах модернізації державної служби [Електронний ресурс]: – Режим доступу: file:///C:/Users/user/AppData/Local/Temp/IT-Menedzment_posibnyk-1.pdf 7. МОН та компанією «Майкрософт Україна» підписано рамкову угоду щодо програмного забезпечення ВНЗ [Електронний ресурс]: – Режим доступу: <http://www.kmu.gov.ua/control>

И.Н. Вдовиченко, к.т.н., доцент
Криворожский национальный университет, Украина

МЕТОДЫ УПРАВЛЕНИЯ ИНФОРМАЦИОННЫМИ РЕСУРСАМИ ПРИ РЕШЕНИИ ЗАДАЧ РАЗВИТИЯ АГРОПРОДОВОЛЬСТВЕННОГО КОМПЛЕКСА

Прогресс и развитие всех секторов экономики напрямую связаны с развитием информационной индустрии, так как прирост национального дохода в развитых странах на 60% обеспечивается новыми технологиями. Это приводит к превращению информационного ресурса в основной источник обеспечения интенсивного характера развития. Формирование информационных ресурсов и их грамотное использование все больше становятся объектом экономических интересов. При этом огромные средства выделяются на разработку технологий работы с информационными ресурсами.

Эффективное управление информационными ресурсами критично для успеха во всех сферах деятельности, и уж тем более в управлении агропродовольственными комплексами, столь важными для развития Украины.

Управление информационными ресурсами включает процессы, необходимые для формирования, сбора, распределения, хранения и окончательного закрытия информации. Это обеспечивает необходимые связи между людьми, обмен идеями и информацией.

Для контроля состояния хода работ агропродовольственных комплексов, их окружения и прогноза результатов, необходимо иметь обратную информационную связь. Управление информационными связями обеспечивает своевременное реагирование на внешние и внутренние возмущающие воздействия.

Главная цель управления информационными связями – координация и обеспечение быстрого поиска информации в базе корпоративных знаний для самостоятельного принятия решений. Методы управления этой группы получили название "управление знаниями" (Knowledge Management). В настоящее время они активно развиваются и поддерживаются системами класса Group Ware, информационно-поисковыми системами и системами на базе Intranet-технологий.

Информационные потоки характеризуются источником возникновения, направлением движения потока, скоростью передачи и приема, интенсивностью. Управление коммуникациями или управление информационными связями включает:

1. Планирование коммуникаций. Определение потребностей каждого участника процесса в информации, каждый участник должен получать ту информацию, которая необходима и, не получал лишней информации. Необходимо определить системы коммуникаций (создание единого адреса электронной почты для всех участников проекта, создание внутренней сети,

определение графика регулярных совещаний, отчетности, систематическую информацию, для реагирования на изменения и т.д.).

2. Анализ коммуникаций (отслеживание всех сбоев в коммуникационных процессах, анализ запросов, внесение изменений и т.д.).

Характерной особенностью инновационного агропродовольственного комплекса, мы считаем, должна быть матричная распределенная структура, сочетающая в себе относительно стабильные подразделения (столбцы на рис. 1), которые профессионально обеспечивают информационное, организационное и финансовое обслуживание.

В составе инновационного агропродовольственного комплекса (ИАК) представлены десять подразделений, совокупность которых обеспечивает функционально-полное обслуживание. В качестве инструментальных средств при этом должны использоваться методы и средства CASE-систем.

Необходимо использовать автоматизированное управление и проектирование (конструкторское и технологическое) с выдачей исходных данных для автоматизированной системы управления при использовании CAD/CAM систем). Применение разнообразных методов управления информационными ресурсами без специальных технических и информационно-программных средств невозможно.

Рис. Матричная структура

С увеличением мощности ПК улучшалась функциональность систем, повышались их возможности. С введением стандартов обмена данными между системами, распространением сетевых и Web-технологий открылись новые возможности для дальнейшего развития систем поддержки процессов управления и их более эффективного использования.

Для управление информационными ресурсами и связями современный рынок программного обеспечения предлагает разнообразные варианты: СППР “Выбор”, MS Project, IBM Tivoli; Microsoft Active Directory; HP OpenView; Sun Service Desk, ZooPARK, Directum, Dialog DataStar, LexisNexis, Factiva и др.

Бурное развитие за последнее время информационных технологий привело к возникновению направления Data Mining – получение знаний из данных, – которое позволяет создавать инструментальные средства, способные стимулировать процесс возникновения идеи инновационного развития. В настоящее время методы Data Mining используются при построении систем поддержки решений, в которых реализованы различные алгоритмы анализа данных, описывающих поведение объекта, принятые в прошлом решения и их последствия и т.п.

Развитие данного подхода в направлении переработки больших массивов информации с целью выявления скрытых закономерностей позволяет прогнозировать появление в обозримом будущем информационных систем, которые будут предлагать пользователю для дальнейшего анализа перспективные направления инновационной деятельности и являться основой систем поддержки принятия решений на начальной стадии инновационного развития.

Кроме того, для обеспечения высокой эффективности процесса инновационного развития агропродовольственного комплекса необходим оптимальный набор программно-аппаратных средств (развитая компьютерная сеть, базы данных, экспертные методики, средства коммуникации), обеспечивающих сбор, обработку и распространение информации о технологических инновациях.

С помощью информационных потоков взаимосвязываются такие вопросы, как: разработка общей концепции распределения ресурсов; выбор формы снабжения; размещение складского хозяйства; выбор вида транспорта и типа транспортных средств; организация транспортировки ресурсов и продукции; выбор пунктов поставок; и т. п.

Инновационные методы управления информационными ресурсами агропродовольственного комплекса в ходе информационного процесса должны обеспечивать выполнение следующих функций: сбор информации в местах ее возникновения; анализ информации и ее преобразование; транспортировка информации; фильтрация потока информации; объединение и разделение информационных потоков; выполнение элементарно-информационных преобразований; управление информационными потоками; работа в многомерной среде; разработка сетевого графика выполнения работ; оптимизация распределения и учет ограниченных ресурсов; проведение анализа «что-если»; сбор и учет фактической информации о сроках, ресурсах и затратах, автоматизированной генерации отчетов; планирование и контроль договорных обязательств; централизованное хранение информации и т. д.

Список использованной литературы: 1. Управление проектами / под ред. И.И. Мазур, – Москва: Омега-Л, 2004. – 664 с. 2. Олифер В.Г. Компьютерные сети / В.Г. Олифер. – СПб: Питер, 2006. – 958 с. 3. Шокин Ю. И. К вопросу о развитии информационной инфраструктуры / Ю. И. Шокин, А. М. Федотов // Вычислительные технологии. – 2009. – № 6. – С. 127–137.

**Н.Г. Гончаренко, канд. екон. наук, доцент
Національна академія Національної гвардії України**

СИСТЕМА ІНФОРМАЦІЇ У МАРКЕТИНГОВІЙ ДІЯЛЬНОСТІ – ЗАПОРУКА УСПІХУ У РЕАЛІЗАЦІЇ ПРОДУКЦІЇ

Головною проблемою товаровиробників наразі є не виробництво продукції, а успішна її реалізація. В цьому питанні допомогу їм надають служби маркетингу. Саме маркетингові служби (бюро, відділи) займаються просуванням продукції на ринок, використовуючи для цього різноманітні інструменти від простої реклами до проведення презентацій, виставок тощо.

Під час організації маркетингової діяльності саме отримання повної та достовірної інформації, а також її вмілий аналіз може принести позитивні результати. То ж з упевненістю можна сказати, що роль системи інформації у маркетинговій діяльності є ключовою.

Сучасні можливості інформаційної системи дозволяють дуже швидко отримувати різну інформацію з мережі Інтернету, але слід відмітити, що не завжди ця інформація є корисною, а головне достовірною. Тож, ми пропонуємо, використовувати тільки ту інформацію, яка є підтверджена.

Успішне просування продукції на ринку потребує чіткої орієнтації в законодавчому полі, умовах виробництва, кон'юктурі цін. Дана умова дасть можливість правильно визначити стратегію роботи, тактично достовірно побудувати відносини підприємства з торговельними мережами, заготівельними організаціями та іншими можливими покупцями.

Прийняття управлінських рішень в умовах невизначеності процесів господарювання, загрози природних, виробничих, заготівельно-збутових, фінансових ризиків потребує врахування не тільки внутрішнього стану господарства, а й зовнішніх факторів, оскільки характер зовнішнього середовища інколи має вирішальний вплив на економічні результати господарювання. Усе це потребує поліпшення забезпечення маркетингової служби законодавчою, ринковою, технологічною, прогнозною та науково-технічною інформацією.

Свій внесок в удосконалення інформаційного забезпечення повинні внести як держава, так і недержавні структури, які спеціалізуються на інформаційно-консультаційному обслуговуванні.

Одночасно, самі товаровиробники повинні формувати свої інформаційні системи на основі застосування технічних засобів інформатизації, систематизації видів інформаційних матеріалів і обов'язків щодо збору і використанню даних про стан фінансово-господарської діяльності і навколишнього середовища, як необхідної складової управління на науковій основі.

За сучасних умов більшість товаровиробників не мають можливість мати окремо службу маркетингу, яка б займалася саме знаходженням вигідних каналів реалізації. В цьому випадку, на наш погляд, доцільно створювати маркетингові

галузеві бюро, які б і здійснювали моніторинг ринку та передавали інформацію на конкретні підприємства. Поєднання такої роботи буде доцільним та ефективним саме для підприємств, оскільки ринок вимагає, як то кажуть, не просто продукцію, а «яскраву оболонку» цієї продукції.

З розвитком ринкових відносин, а головне з необхідністю просування продукції Українських товаровиробників на світові ринки, перед виробничими структурами постає проблема одержання, засвоєння і використання великих обсягів прогнозованої, ринкової, інноваційної інформації. Але проблема в цьому питанні полягає в тому, що ці види інформаційного забезпечення характеризуються швидким старінням інформації.

З огляду на це питання службам маркетингу слід приділити особливу увагу до організації інформаційних систем шляхом удосконалення на базі застосування сучасних інформаційних технологій і технічних засобів інформатизації. Доцільно створювати власні бази даних інформації та забезпечити належне її збереження та вчасне оновлення.

Створення інформаційних систем має стати невід'ємним елементом діяльності структур виробничого, матеріально-технічного, збутового, фінансово-кредитного забезпечення, а використання сучасних інформаційних технологій – інструментом удосконалення управління маркетингової діяльності.

Розглядаючи дане питання необхідно також звернути увагу на кількісний фактор інформаційних потоків. Для якісної і компетентної роботи необхідна певна, кількісно обмежена інформація. В тому випадку, коли дана умова не буде виконана, то виникне двостороння аномальна ситуація. При недостатній кількості інформації не можливо отримати повне уявлення про стан досліджуваного об'єкту, а при її надмірній кількості – знижується швидкість її обробки, осмислення. До того ж за таких умов не завжди вдається виявити головне, встановити закономірності і тенденції та причино-слідчі зв'язки. Все це призведе до того, що службою маркетингу буде не повністю врахована вся ситуація і як результат – будуть не вірно намічені шляхи просування продукції.

В усіх випадках інформація, яку використовують в маркетингових дослідженнях, повинна бути якісною, достовірною, обґрунтованою та правдивою. Проводити оцінку якості інформації доцільно за такими ознаками: повнота – за умови мінімального обсягу; достовірність – за підтвердженими даними (статистична інформація, інформація, що надає НБУ тощо); своєчасність надходження, в першу чергу це стосується законодавчої та нормативної інформації; можливість практичного застосування для маркетингових досліджень. Які ці вимоги виконуються, то результати будуть ефективними і зможуть виконати поставлені перед службою маркетингу завдання.

Удосконалення джерел інформації в напрямі підвищення оперативності даних вимагає впровадження у відповідності з міжнародними стандартами обліку і статистики однозначної інтерпретації економічних та комерційних термінів, формування загальної бази економічної інформації з дотриманням певних вимог і правил. Трансформація національної економіки в ринкову обумовлює об'єктивну необхідність розробки навчальних стандартів щодо формування і використання економічної інформації.

Інформацію, яку використовують маркетологи повинна включати розрахунки, аналіз і прогнози виробництва продукції, собівартості продукції, використання ресурсів (земельних, трудових, фінансових, матеріальних), використання прибутків, оцінки рівня прибутковості виробництва.

У рамках організації маркетингової діяльності весь інформаційний фонд повинен функціонувати у формі бази даних, бази знань та програмних засобів. Бази даних представляють собою фактографічні дані про діяльність. Інтелектуальною оболонкою їх корисного читання є база знань – методи та методика аналізу. Програмні засоби утворюють інструмент автоматизованого виконання аналітичних задач для інформаційного обслуговування господарської діяльності.

Головним завданням створення інформаційних систем є забезпечення якісного управління виробничою і маркетинговою діяльністю підприємств та організацій, їх взаємодія з навколишнім середовищем.

Необхідно також відмітити, що інформацію, яку будуть отримувати маркетингові служби можна також використовувати підприємствам на стадії планування своєї поточної діяльності. Так як ця інформація дає уявлення про те яку саме продукцію хотіли б отримати споживачи. Тобто, в ході планування підприємства будуть орієнтуватися саме на потреби ринку та координувати свою роботу з цієї позиції. Одночасно це і буде вказувати на дію основного закону ринкової економіки попиту та пропозиції. Для підприємств це дасть можливість зменшити трудозатрати на виробництво та реалізацію продукції.

Як відомо Україна розпочала процес входження в світову ринкову систему. Це вимагає від товаровиробників виробляти конкурентоспроможну продукцію, яка б відповідала всім вимогам світових ринків. Знову головну допомогу в цьому питанні також будуть надавати маркетингові служби, які будуть здійснювати моніторинг європейських ринків, а оскільки на світових ринках діють жорсткі вимоги стандартів, то подібну інформацію ї повинні будуть врахувати Українські товаровиробники. Звісно цей процес розрахований на тривалий час, оскільки умови виробництва Українських виробників не відповідають світовим міжнародним стандартам, це призведе до додаткових затрат на переобладнання підприємств. Щоб окупити додаткові витрати та заручитися довірою на світових ринках необхідно виробляти якісну продукцію, яка зможе стати конкурентоспроможною в усьому світі та дасть можливість економіці країни зайняти гідне місце.

**Ю. М. Грибовська, к.е.н., доцент
Полтавська державна аграрна академія, Україна**

ПЕРВИННІ ДОКУМЕНТИ: ПОРЯДОК ЗБЕРІГАННЯ ТА ВІДНОВЛЕННЯ

Необхідність зберігання документів передбачена п. 6.2 Положення про документальне забезпечення записів у бухгалтерському обліку, затвердженого наказом Міністерства фінансів України від 24.05.1995 р. № 88 [3].

Оброблені первинні документи, облікові реєстри, бухгалтерські звіти і баланси до їх передачі в архів підприємства зберігають у спеціальних приміщеннях або зачинених шафах.

Законодавством України встановлено мінімальні строки зберігання первинних документів:

- розрахунково-платіжні відомості на підприємстві повинні зберігатися не менше ніж 75 років;

- первинні документи, в яких зафіксовані факти виконання господарських операцій та на основі даних яких сформовані реєстри бухгалтерського обліку, а також податкові документи, повинні зберігатися не менше трьох років [1].

Тобто, більшість документів необхідно зберігати не менше трьох років. У разі втрати первинних документів, облікових реєстрів чи бухгалтерських звітів керівник підприємства повинен письмово повідомити про їх втрати правоохоронні органи.

Форма повідомлення про втрату документів законодавчо не встановлена, тому керівник його складає у довільній формі. Також на підприємстві повинна бути створена комісія для встановлення переліку відсутніх документів та причин їх втрати або знищення. До складу комісії обов'язково залучають представників слідчих органів, охорони та державного пожежного нагляду. Результати проведеної роботи комісія узагальнює в акті про знищені та відсутні документи, який затверджує керівник підприємства. Копію акта надсилають до контролюючого органу в 10-денний строк.

Відповідно до п. 44.5 Податкового кодексу України у разі втрати, пошкодження або дострокового знищення документів, платник податків зобов'язаний у 5-денний строк від дня такої події письмово повідомити контролюючий орган за місцем обліку [2]. Форму повідомлення складають довільно, у якому зазначають дату виявлення зникнення або псування документів, перелік документів, а також можливу причину їх зникнення чи псування. Якщо сталася крадіжка, до повідомлення додають довідку з органів МВС.

Відновити втрачені документи підприємство зобов'язане протягом 90 календарних днів від дня, що настає за днем надходження повідомлення до контролюючого органу.

Деякі документи, зокрема накладні, рахунки, договори та інші щодо придбання і продажу товарів, продукції можна відновити шляхом отримання

копії таких документів у контрагентів.

У разі втрати банківських документів, необхідно звернутися до установи банку та отримати виписку про рух коштів на банківських рахунках підприємства.

Частину втрачених документів можна відновити шляхом співставлення даних облікових реєстрів бухгалтерського обліку.

У разі неможливості відновлення документів та підтвердження факту здійснення господарської операції, підприємству необхідно сторнувати дану операцію.

Починаючи із 01.02.2015 р. втратити податкові накладні практично неможливо, оскільки вони повинні бути зареєстровані в ЄРПН. Для перевірки факту реєстрації податкової накладної в ЄРПН, підприємству необхідно надіслати до Реєстру запит, з метою отримання відомостей.

Відповідальність за збереження оброблених документів, реєстрів і звітності протягом встановленого терміну, але не менше ніж три роки, несе власник або уповноважений орган.

За відсутність бухгалтерського обліку або ведення його з порушенням встановленого порядку, внесення неправдивих даних до фінансової звітності передбачено накладення штрафу у розмірі від 8 до 15 неоподатковуваних мінімумів доходів громадян.

У разі порушення керівниками й іншими посадовими особами підприємства правил ведення податкового обліку, передбачено застосування штрафу у розмірі від 5 до 10 неоподатковуваних мінімумів доходів громадян.

Список використаних джерел:

1. Перелік типових документів, що створюються під час діяльності державних органів та органів місцевого самоврядування, інших установ, підприємств та організацій, із зазначенням строків зберігання документів, затверджений Наказом Міністерства юстиції України № 578/5 від 12 квіт. 2012 р. [Електронний ресурс]. – Режим доступу : <http://zakon.rada.gov.ua>.

2. Податковий кодекс України № 2755-VI від 02 груд. 2010 р. [Електронний ресурс]. – Режим доступу : <http://zakon.rada.gov.ua>.

3. Положення про документальне забезпечення записів у бухгалтерському обліку, затверджене наказом Міністерства фінансів України № 88 від 24 трав. 1995 р. [Електронний ресурс]. – Режим доступу : <http://zakon.rada.gov.ua>.

А.В.Корнієнко, магістрант*

Харківський національний автомобільно-дорожній університет, Україна

ЗАСТОСУВАННЯ МІЖНАРОДНИХ СТАНДАРТІВ ФІНАНСОВОЇ ЗВІТНОСТІ СІЛЬСЬКОГОСПОДАРСЬКИМИ ПІДПРИЄМСТВАМИ

Сучасне сільськогосподарське виробництво неможливо уявити відокремленим, ізольованим та таким, що розвивається і функціонує поза межами національної економіки і міжнародного поділу праці.

У соціально-економічній реальності воно базується на міжгалузевій виробничій кооперації, що зв'язує сільське господарство і велику чисельність різноманітних пов'язаних з ним галузей національної економіки. Вони, з одного боку, представляють сільському господарству засоби виробництва, а також забезпечують необхідні технічні умови виробництва, з іншого боку, переробляють сільськогосподарську сировину і доводять продукти харчування, готові до споживання, до покупця. Всі ці процеси неможливо уявити собі без забезпечення достовірної інформації, що надається керівникам за допомогою методів бухгалтерського обліку.

Отже, в сучасних умовах роль бухгалтерського обліку складається у формуванні максимально достовірної інформації щодо фінансового стану та фінансових результатів діяльності організації, тоді як звітність полягає засобом комунікації в рамках міжнародних і національних ринків.

Щодня тисячі компаній у всьому світі використовують звітність для забезпечення реальних і потенційних інвесторів, кредиторів та інших зовнішніх користувачів необхідною інформацією, яка є основою для прийняття ними різних економічних рішень. Але трактування інформації, яка відображається у фінансовій звітності компаній, і порівняння її в часі і просторовому аспектах ускладнюється через застосування в різних країнах різних підходів до ведення бухгалтерського обліку і складання звітності. Наприклад, фінансова звітність різних країн різноманітно визначає та тлумачить її головні елементи, різні критерії їх ідентифікації та визнання, різна оцінка об'єктів обліку, ступінь розкриття інформації про них у звітності і т.п. Тому очевидно, що в сучасних умовах розвитку економічної інтеграції та корпоративної інтернаціоналізації, формування міжнародного ринку капіталу і міжнародного фінансового ринку, а також посилення ролі транснаціональних корпорацій існує гостра необхідність у створенні та практичному застосуванні єдиних підходів до підготовки звітної інформації.

Організувавши і провівши процес трансформації, підприємство формує відповідні МСФЗ бухгалтерський баланс, звіт про прибутки і збитки, звіт про зміни в капіталі, звіт про рух грошових коштів і примітки до фінансової звітності. Однак склад звітності, підготовленої в форматі МСФЗ, не обмежується тільки перерахованими обов'язковими формами звітів. У зв'язку з тим, що застосування

* Науковий керівник – В.І. Вербицька, канд. екон. наук, доцент

міжнародних стандартів дає можливість отримати більш достовірні відомості про роботу компаній будь-яких галузей і сфер діяльності, в МСФЗ (IFRS) 1 наполягається на обов'язкове подання в першій звітності інформації, на основі якої внутрішні і зовнішні користувачі зможуть скласти думку про ступені впливу використання концепцій і методик МСФЗ на фінансовий стан компанії, її фінансові результати, величину фактичних і прогнозованих потоків грошових коштів.

Слід зазначити, що поряд з обов'язковістю даної вимоги, МСФЗ (IFRS) 1 не містить конкретних рекомендацій про форму і послідовності подання зазначеної інформації. Тому автор вважає за необхідне в цій частині дослідження зосередити увагу саме на цій проблемі.

На наш погляд, оцінка впливу міжнародних стандартів на фінансове становище і фінансові результати діяльності підприємства повинна проводитися за результатами порівняльного аналізу даних вітчизняної звітності підприємства з даними звітності, трансформованої в формат МСФЗ. Але перш ніж перейти до розгляду безпосередньо самого порядку оцінки ступеня впливу МСФЗ на основі порівняльного аналізу звітів, необхідно підкреслити, що проведення даного процесу може бути ускладнене наявністю різних обмежуючих його чинників. Такими факторами, на думку автора, можна назвати:

- зміна часових меж фінансового року і різні звітні дати;
- відмінності в поданні інформації.

Звернемося до досить докладного розгляду кожного з них. Зміна часових меж фінансового року і різні звітні дати. На відміну від вітчизняної практики обліку, де звітний період дорівнює календарному року, міжнародні стандарти не встановлюють єдиного початку і закінчення фінансового періоду. З цієї причини керівництво підприємства при переході на МСФЗ може прийняти рішення скласти фінансову звітність, наприклад, на 31 березня, 31 вересня або будь-яку іншу дату.

Крім того, багато компаній використовують фінансові періоди, нерівні календарному році, зокрема збільшують його з 12 до 15 місяців або застосовують так звану систему «4-4-5». В останньому випадку фінансовий рік може починатися коли завгодно (наприклад, 21 травня). Від цієї дати відраховується 4 тижні (1-й місяць кварталу), потім ще 4 тижні (2-й місяць кварталу) і, нарешті, 5 тижнів (3-й місяць кварталу), після чого цикл повторюється. В результаті фінансовий рік складається рівно з 52 тижнів або 364 днів, а не 365, як це має місце в календарному році .

Ухвалення рішення про зміну часових меж і тривалості фінансового року, як правило, пов'язане з необхідністю організації більш ефективного процесу функціонування підприємства. Зокрема, збільшення звітного періоду з 12 до 15 місяців спостерігається, коли підприємство несе великі збитки (тим самим компанія компенсує великий збиток за рахунок прибутку за 15 місяців, а не за 12), а зміна часових меж - в тому випадку, якщо пік активності організації доводиться на період, який не збігається з початком і закінченням календарного року (наприклад, в аудиторських фірмах найбільшу кількість перевірок

доводиться на період з листопада по квітень, тому багато таких підприємств починають рік 1 серпня і закінчують 31 липня).

В українській обліковій практиці звітний період жорстко регламентований і будь-яка можливість встановлення адміністрацією підприємства альтернативних дат подання фінансової звітності виключена. Тому, якщо підприємство з тих чи інших причин вирішить складати звітність відповідно до міжнародних стандартів фінансової звітності на іншу звітну дату, це ускладнить її порівняльний аналіз з даними російської звітності. Відмінності в поданні інформації. Відносно відмінностей в уявленні інформації можна виділити два моменти. Перший стосується змісту статей, використаних в річній звітності. Наприклад, в звітності компаній можуть зустрічатися такі статті, як операційний прибуток, операційний дохід або результат від операційної діяльності. Звучать вони, здавалося б, однаково, але за своїм економічним змістом досить істотно різняться. Другий момент відноситься до різних способів подання і розташування інформації. У вітчизняній обліковій практиці застосовуються уніфіковані форми фінансової звітності, а міжнародні стандарти, як уже згадувалося, дозволяють складати звітність в довільній формі, регламентуючи лише мінімальний набір інформації, необхідної для відображення. Тому компанії, складаючи звітність в форматі МСФЗ, використовують стандартизовані бланки форм фінансової звітності за форматом відрізняються від української, що ускладнює процес їх зіставлення.

Останні роки відзначені посиленням уваги до проблеми міжнародної уніфікації бухгалтерського обліку. Розвиток бізнесу, що супроводжується зростанням ролі міжнародної інтеграції у сфері економіки, висуває певні вимоги до однакової і зрозумілої застосовуваних у різних країнах принципів формування і алгоритмів обчислення прибутку, оподаткованої бази, умов інвестування, капіталізації зароблених коштів і т. ін.

Міжнародні стандарти обліку дозволяють не тільки скоротити витрати компаній з підготовки своєї звітності, особливо в умовах консолідації фінансової звітності підприємств, що працюють в різних країнах, але і знизити витрати по залученню капіталу

Формування звітності відповідно до МСФЗ є одним з важливих кроків, які відкривають сільськогосподарським організаціям можливість залучення до міжнародних ринків капіталу. Загальновідомо, що капітал, особливо іноземний, вимагає прозорості фінансової інформації щодо діяльності компаній та звітності менеджменту перед інвесторами. До тих пір, поки іноземний інвестор не буде мати можливість простежити і зрозуміти через фінансову звітність, як використовується наданий їм капітал, Україна залишиться зоною підвищеного ризику і, відповідно, буде програвати іншим країнам у залученні фінансових ресурсів з міжнародних ринків.

С.Л. Макода, к.е.н., доцент

Національний університет біоресурсів і природокористування України

РОЛЬ ОБЛІКОВО-АНАЛІТИЧНОГО ЗАБЕЗПЕЧЕННЯ В СИСТЕМІ УПРАВЛІННЯ ПІДПРИЄМСТВОМ

Обліково-аналітичне забезпечення управління підприємством посідає одне з основних місць в системі зміцнення економічного потенціалу, посилення конкурентоспроможності та соціального статусу господарюючих суб'єктів, поліпшення умов господарювання і створення потенціалів для зростання дохідності продукції, яка виготовляється. Одним з шляхів удосконалення обліково-аналітичного забезпечення є вивчення та вирішення питання оцінки результативності виробничо-господарської діяльності.

На сьогоднішній день питання економічного змісту та аналітичного забезпечення обліку залишаються відкритими. Не до кінця вивчені та досліджені значна кількість суперечливих положень в частині системного аналізу господарської та фінансової діяльності підприємства, що і підкріплює значущість формування обліково-аналітичного забезпечення управлінської діяльності підприємства.

Дослідження теоретико-методичних питань обліково-аналітичного забезпечення довели, що в цілому дана проблема досліджувалась і багато вітчизняних та зарубіжних вчених висловили свої точки зору стосовно цього питання.

Теоретико-методичні та практичні проблеми проведення економічного аналізу в підприємстві досліджені в наукових публікаціях Гудзинського О.Д. [2], Кіндрацької Г.І. [3], Лазаришиної І.Д. [4], Шеремета А.Д. [5], та багато інших, однак потреба в вивченні та подальшому дослідженні цього питання залишається відкритою і потребує дослідження в частині організації обліково-економічного аналізу в підприємстві.

Розвиток підприємства зумовлений ефективним його функціонуванням, саме для забезпечення високого рівня ефективності потрібна чітка та стабільна система управління. Обліково-аналітичне забезпечення здатне поєднувати в собі такі основні функції ефективного управління як: облік, аналіз, аудит. Так, окремі дослідники характеризують досліджувану категорію як повністю або частково децентралізованою системою, в рамках якої здійснюються функції збору, обробки та оцінки всіх видів інформації, необхідної для прийняття управлінських рішень [1, с. 36].

Не можна говорити, що саме така думка повністю відображає суть досліджуваного питання обліково-аналітичного забезпечення управління підприємством. Потрібно брати до уваги аналітичні дані, які є основою для економічного обґрунтування прийняття стратегічних рішень, зокрема, раціоналізації обсягів виробництва, оптимізації перспектив подальшого розвитку економіки та підприємства. Велике значення має дослідження ступеня

аналітичності інформації. В загальному вигляді під аналітичністю інформації слід розуміти її точність та відповідність вимогам і завдання економічного аналізу. Аналітичність даних – це деталізація даних, які містяться в обліку та розмежовуються за важливими економічними ознаками. Так Кузьминський А.М. стверджує, що під аналітичною інформацією перш за все слід розуміти результативні показники, необхідні при проведенні аналізу для отримання таких показників використовують різну економічну інформацію: облікову, планову, оперативну [6, с. 43].

Значення обліково-аналітичної системи, на думку Попової Л.В., Маслова Б.Г. та Маслової І.А., полягає в об'єднаному аналізі облікових і аналітичних даних по декільком операціям в єдиний процес, проведенні оперативного мікроаналізу, дотримання умов безперервності цього процесу і використанні його результатів при виробленні рекомендацій для прийняття управлінських рішень. При цьому загальна методологія та нормативні положення обліку та аналізу удосконалюються для раціонального використання в єдиній обліково-аналітичній системі [1, с. 36].

Великого значення для розкриття основної ідеї системи обліково-аналітичного забезпечення має нормативно-правова її частина. Так склалося, що на сьогоднішній день розвиток економіки України в цілому і підприємства окремо, тісно залежить від реформаторських зрушень, які диктуються європейським вектором розвитку і несуть на меті максимізацію ефективності діяльності як економіки країни так і кожного підприємства окремо. Вимоги до обліково-аналітичної інформації мають відображення у принципах бухгалтерського обліку, які зафіксовані у ЗУ «Про бухгалтерський облік та фінансову звітність в Україні» від 16.07.1999 р. № 996-XIV [7].

Інформаційно-аналітичне забезпечення управлінської діяльності на підприємстві передбачає:

- дослідження та розуміння економічних законів, принципів і тенденцій;
- підвищення науково-економічної обґрунтованості стратегічних і тактичних планів і нормативів;
- вивчення виконання планів і дотримання нормативів;
- пошук резервів підвищення ефективності виробництва;
- визначення економічної ефективності використання ресурсів;
- прогнозування результатів;
- дослідження комерційного ризику;
- порівняльний аналіз маркетингових заходів;
- підготовка аналітичних матеріалів.

Система аналітичного забезпечення, діючи безперервно, підвищує якість і розширює сферу практичного застосування інформації, позитивно впливаючи на якість звітності у процесі її підготовки і складання, тобто на ефективність управлінської інформації для сторонніх користувачів. У цьому головне призначення і головна суть аналітичної системи, реалізацію якої доцільно покласти на аналітика і бухгалтера, що займається первинною обліковою та аналітичною інформацією. Поняття «аналітичне забезпечення» застосовується для визначення якісного стану облікових і аналітичних процесів, які є

необхідними, для задоволення інформаційних потреб керівників і достатніми для прийняття управлінських рішень [8, с. 197].

Умови формування повноцінного обліково-аналітичного забезпечення залежать від ряду факторів впливу, до яких можна віднести налагодженість системи збору інформації, узагальнення та обробки її потоків, оперативність реагування, чіткість та координація управлінських дій та рішень як результат. Значущість аналітичного забезпечення підкреслюється ще й тим, що завдяки їй виконується функція візуалізації фінансової картини даних по підприємству та виникає можливість створення максимально комфортних та перспективних умов для економічного зростання та розвитку підприємства.

Отже, можна сказати, що безперечними залишається факт актуальності обліково-аналітичного забезпечення в управлінні підприємством. Встановлено, що цей процес не можливий без дотримання ряду положень та принципів облікового, аналітичного та аудиторського характеру. Якість управлінських рішень, які формуються на основі обліково-аналітичного забезпечення, залежить від оперативності та точності інформаційного забезпечення даного процесу та швидкості реагування на зміни в ньому. Для більш ефективної процедури налагодження системи обліково-аналітичного забезпечення мають створюватися всі умови на підприємстві, адже наслідком роботи системи є якість управлінських дій та прибутковість підприємства в кінцевому результаті.

Список використаних джерел: 1. Попова Л.В. Основные теоретические принципы построения учетно-аналитической системы / Попова Л.В., Маслов Б.Г., Маслова И.А. // Финансовый менеджмент. 2003. – № 5. – С. 34–37. 2. Гудзинський О.Д. Теоретичні аспекти формування обліково-аналітичного механізму менеджменту / О.Д. Гудзинський, Г.Г. Кірейцев, Т.М. Пахомова // Облік і фінанси АПК. – 2008. – № 3. – С. 89-93. 3. Кіндрацька Г.І. Економічний аналіз : підручник / Г.І. Кіндрацька, М.С. Білик, А.Г. Загородній. – Львів: «Магнолія 2006», 2008. – 440 с. 4. Лазаришина І.Д. Економічний аналіз в Україні: історія, методологія, практика : монографія / І.Д. Лазаришина – Рівне: НУВГП, 2005. – 369 с. 5. Шеремет А.Д. Теория экономического анализа : учебник. – 3-е изд., доп. / А.Д. Шеремет. – М. : ИНФРА-М, 2011. – 352 с. 6. Кузьминский А.Н. Учетная и аналитическая информация в объединении / Анатолий Николаевич Кузьминский. – К.: Высшая школа, 1978. – 96 с. 7. Про бухгалтерський облік і фінансову звітність в Україні: Закон України: від 16 липня 1999 р., № 966-XIV / Верховна Рада України. – Офіц. вид. [Електронний ресурс]. – Режим доступу: <http://zakon.rada.gov.ua>. 8. Пуцентейло П.Р. Особливості функціонування аналітичного забезпечення підприємств / П.Р. Пуцентейло // Інноваційна економіка. – 2015. – №1. – С. 194-198.

О.П. Панадій, м.н.с.

Національний науковий центр «Інститут аграрної економіки», Україна

**НАПРЯМИ УДОСКОНАЛЕННЯ МЕТОДИЧНОГО ЗАБЕЗПЕЧЕННЯ
УПРАВЛІНСЬКОГО ОБЛІКУ ВИТРАТ У СІЛЬСЬКОГОСПОДАРСЬКИХ
ПІДПРИЄМСТВАХ**

Основним об'єктом, на який спрямовуються дослідження у галузі управлінського обліку, є витрати підприємств, адже у них конвертуються всі активи та зобов'язання, а собівартість продукції – головний параметр, контроль за яким через застосування відповідних управлінських заходів підприємець або менеджер здатний забезпечити самостійно. Із трьох основних економічних компонентів бізнесу (активів, доходів та витрат) управлінський облік у сільському господарстві повноцінно впливає на витрати, управління якими характеризує ефективність використання активів та обґрунтованість прийняття зобов'язань, що прямо впливає на економічну безпеку, стабільність розвитку підприємства, його прибутковість та конкурентоспроможність.

Бухгалтерські стандарти окреслюють лише рамкові правила обліку витрат і калькулювання собівартості продукції. За кордоном увесь процес налагодження такого обліку на практиці віддається на розсуд професійного бухгалтера, що і визначає рамки управлінського обліку. У вітчизняних реаліях, враховуючи менталітет бухгалтерів, орієнтований на пострадянські традиції інструктивного забезпечення обліку, функціонують методичні рекомендації з обліку витрат і калькулювання собівартості продукції (робіт, послуг). Звичайно, за їх допомогою неможливо налагодити роботу усіх без виключення компонентів системи управлінської бухгалтерії, однак вони покликані полегшити її ведення. Проте ці рекомендації не позбавлені недоліків, які не дозволяють в повній мірі застосовувати прогресивні методи управлінського обліку в діяльності сільськогосподарських підприємств, і дослідження цих недоліків з метою їх усунення набувають особливої актуальності.

Ґрунтовний аналіз Методичних рекомендацій №132 засвідчив, що цей методичний документ має цілий ряд своїх «внутрішніх» недоліків. На деякі з них у своєму листі від 29.09.2009 р. № 31-34000-20-5/26023 вказував і вищий методологічний орган з бухгалтерського обліку – Міністерство фінансів.

В листі слушно зазначається, що методичні рекомендації №132 у непоодиноких випадках не відповідають національним положенням (стандартам) бухгалтерського обліку, що є також наслідком неприведення їх у відповідність до змін, яких набуває нормативне забезпечення бухгалтерського обліку. З часу останнього оновлення цих рекомендацій було внесено безліч змін до П(С)БО, введено в дію декілька нових стандартів (зокрема, П(С)БО 30, норми якого впливають на порядок визнання витрат та калькулювання собівартості у сільському господарстві), внесено зміни до Закону України «Про бухгалтерський облік та фінансову звітність в Україні» щодо можливості та обов'язку складання

і подання фінансової звітності за вимогами міжнародних стандартів. Нижче слідує перелік невідповідностей методичних рекомендацій № 132 чинному нормативно-правовому забезпеченню, викладений у листі:

✓ порядок визнання фінансових витрат сільськогосподарських підприємств, визначений методичними рекомендаціями № 132, не враховує норм П(С)БО 31 в частині фінансових витрат, які підлягають капіталізації;

✓ потребують узгодження між собою п. 2.15 методичних рекомендацій № 132 та п. 24 Положення (стандарту) бухгалтерського обліку 9 «Запаси» в частині відображення в обліку запасів за найменшою з двох оцінок (первісною або чистою вартістю реалізації);

✓ п. 2.24 Методичних рекомендацій не кореспондує з Інструкцією № 291 в частині невключення до витрат на збут витрат, які, за рекомендаціями, згідно з договором поставки виконуються постачальником за окрему плату (вартість тари, відпускна ціна доставки цінностей до споживача тощо);

✓ оцінка продукції власного виробництва в абзаці першому п. 5.3 (за плановою собівартістю, що коригується в кінці року до фактичного рівня) не відповідає п. 12 П(С)БО 30 (від себе додамо, що в світлі змін, які внесені до П(С)БО наказом Міністерства фінансів України від 09.12.2011 р. № 1591, п. 5.3 рекомендацій не відповідає П(С)БО 30 лише в частині визнання сільськогосподарської продукції за справедливою вартістю);

✓ п. 5.14 щодо періодичності розподілу загальновиробничих витрат на дату написання листа мав протиріччя з п. 17 П(С)БО 30 «Біологічні активи» (хоча протиріччя було відсутнє і на дату листа, і на сьогоднішній день, після внесення змін у п. 17 стандарту);

✓ у п. 2.28 включення до інших витрат собівартості реалізованих необоротних активів і майнових комплексів протирічить п. 31 (далі – П(С)БО 3 (на даний час собівартість реалізованих необоротних активів взагалі включається до витрат операційної діяльності як вартість необоротних активів, утримуваних для продажу);

✓ у пп. 5.3 та 5.7 наведено метод ЛФО, виключений з П(С)БО 9.

Перелік проблем, суперечностей та невідповідностей Методичних рекомендацій № 132 не обмежується і піднятими у листі питаннями. Додатково серед недоліків цих рекомендацій виділяємо:

- дублювання в Методичних рекомендаціях положень П(С)БО 9 «Запаси» щодо визначення первісної вартості запасів (що з обліком витрат прямо не пов'язано);

- відсутність можливості поділу загальновиробничих витрат на постійні та змінні;

- фіксованість баз розподілу загальновиробничих та інших витрат, що розподіляються, і відсутність альтернативних варіантів таких баз;

- включення витрат на транспортування, перевалку і страхування готової продукції до витрат на збут (такі витрати можливі і для готової продукції, яка переміщається між підрозділами підприємства та зберігається на ньому, і в такому випадку включення означених витрат до витрат на збут недоцільне);

- перелік статей витрат, який наведено у методичних рекомендаціях, недостатньо деталізований порівняно з визначенням та зведенням статей на практиці;

- витрати на переміщення кормів з поля до постійних місць зберігання включаються до статті «Корми» у обліку витрат тваринництва лише у частині кормів, які постійно зберігаються у місцях їх безпосереднього згодовування. Якщо місця зберігання кормів не прив'язані до місць згодовування, такі витрати відносяться на витрати виробництва кормових культур;

- в методичних рекомендаціях №132 не вказано, за якою вартістю оцінюються зворотні відходи, отримані з виробництва;

- у рекомендаціях дублюється опис методів вибуття запасів, визначених у П(С)БО 9;

- у рекомендаціях не передбачено альтернативних строків розподілу загальновиробничих та інших витрат, які розподіляються, крім річного;

- у калькулюванні собівартості допоміжних виробництв відсутня можливість вибору альтернативних варіантів розподілу їх витрат між собою та на витрати основного виробництва (методів прямого розподілу, послідовного розподілу, взаємних послуг тощо). Натомість реалізовано варіант, при якому послуги, надані одним допоміжним виробництвом іншому, оцінюються за плановою собівартістю і не коригуються.

Наявність всіх проблем, визначених при здійсненні характеристики невідповідностей методичних рекомендацій № 132 чинному нормативно-правовому забезпеченню і потребам практики, дає можливість означити деякі орієнтири змін, які необхідні для удосконалення методичного забезпечення обліку витрат і калькулювання собівартості продукції (робіт, послуг) сільськогосподарських підприємств і які в перспективі слугуватимуть удосконаленню методичного забезпечення управлінського обліку в сільському господарстві та забезпеченню його узгодження з фінансовим обліком. Серед них такі:

- ✓ вилучення розділу, присвяченого плануванню витрат у сільськогосподарських підприємствах;

- ✓ включення у методичні рекомендації №132 класифікації витрат сільськогосподарських підприємств за ознаками, застосовуваними в управлінському обліку, з відповідними поясненнями щодо застосування цих класифікацій на практиці;

- ✓ розширення методичної складової обліку витрат сільськогосподарських підприємств (не лише описами статей обліку витрат та правил включення деяких витрат у собівартість, але і рекомендаціями з організації та відображення інформації про витрати виробництва на рахунках та у реєстрах);

- ✓ усунення дублювання у методичних рекомендаціях приписів П(С)БО з одночасним приведенням окремих пунктів цього документа, до вимог бухгалтерських стандартів.

**Н.М. Проценко, канд. екон. наук доцент; К.С. Жмихова, магістрант
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

ТЕХНОЛОГІЇ УПРАВЛІННЯ ІНФОРМАЦІЙНИМИ РЕСУРСАМИ В АГРАРНІЙ СФЕРІ

Основоположним вектором світового розвитку на найближчі десятиліття XXI століття є формування інфраструктури інформаційної держави. Інформація є найважливіший ресурс суспільного розвитку, в зв'язку з чим, проблеми, пов'язані з її організацією та управлінням у всіх областях знань, у всіх сферах діяльності відносяться до числа найбільш актуальних. Зростання ролі інформації і знань в житті суспільства проявляється як в кількісному, так і якісному аспектах. Інформованість стає важливою ланкою в розвитку суспільної свідомості, сприяє професійній орієнтації людини. Сьогодні критерії професійних вимог в будь-якій сфері суспільного виробництва, в тому числі і в аграрній сфері, поряд з професійною компетентністю включають вміння працювати з великими обсягами інформації з використанням різноманітних можливостей інформаційних технологій. Рівень володіння технологіями сьогодні є показником професійної придатності фахівця.

В інформаційному суспільстві інформація починає відігравати роль одного з основних економічних ресурсів, під впливом котрого змінюються форми економічної діяльності, види й типи підприємств та установ, соціальні стосунки; він стає таким же національним ресурсом, як надра, вода, ліси тощо. На сьогоднішній час агропромислове виробництво функціонує в умовах постійно мінливого зовнішнього середовища, і від швидкості реакції на загрози і можливості залежить результат його діяльності.

В сучасних умовах технології управління інформаційними ресурсами в аграрній сфері поділяється на технології управління технологічними процесами і технології організаційно-економічного управління підприємствами та організаціями. Під технологіями управління технологічними процесами мається на увазі створення системи засобів, за допомогою яких можна оцінювати і управляти процесами в рослинництві, тваринництві, при зберіганні і переробці продукції і здійснюється це за такими напрямками, як інформатизація контролю та управління окремими технологічними операціями шляхом використання комплексу приладів і обладнання для оснащення сільськогосподарської техніки і вбудованими мікропроцесорними елементами; створення пакетів прикладних програм для фахівців для вирішення технологічних задач («автоматизоване робоче місце» агронома, ветеринара, зоотехніка тощо); розробка комп'ютерних технологій управління повним процесом виробництва певного виду продукції [1]. В той же час агропідприємства є найбільш підготовленими для широкого впровадження технології організаційно-економічного управління в

організаційно-управлінську сферу, оскільки найменш залежні від поставок технологічного обладнання.

Макроекономіка і ринок, соціальні тенденції вимагають від сучасного керівника швидкої реакції на зміни. Для прийняття обґрунтованого управлінського рішення менеджеру необхідна своєчасна і актуальна інформація, як про зміни в зовнішньому середовищі, так і про внутрішній стан організації. А це потребує корінної перебудови усієї технології ведення бізнесу, організаційної структури та загальної ділової культури на підприємстві. Для вирішення цих завдань в основу можуть бути покладені технології автоматизації управління потоками робіт (ділових процесів), так звані технології WORKFLOW.

Технологія автоматизації ділових процесів (Workflow) – це сучасна технологія комп'ютеризованої підтримки процесів управління підприємством (ділових процесів) в цілому або деякої її частини. Тобто Workflow управляє тим, хто, що і коли робить. Впровадження Workflow дозволяє скорочувати бізнес-цикли: автоматизується більшість ручних операцій, значно підвищується продуктивність службовців, той же склад працюючих виконує в два-три рази більший обсяг робіт, на 25-30% зростає ефективність роботи співробітників. І головне, що дає впровадження систем Workflow (звіти аналітичних агентств), – це підвищення конкурентного клімату. Проте, варто відмітити, що вітчизняні системи Workflow частіше визначаються як системи електронного документообігу і пов'язано таке становище з тим, що основна кількість впроваджень систем класу Workflow в Україні зосереджено тільки навколо завдання управління документообігом. Це такі системи електронного документообігу як Megapolis.Документообіг, ОПТИМА-WorkFlow, АСКОД, Док Проф та el-Dok [2]. Із зарубіжних програмних розробок, що існують на ринку інформаційних послуг, які частково або повністю належать до системам класу Workflow, можна виділити систему Staffware (Великобританія), «Дело» (компанія ЕОС, Росія). Програмне забезпечення Staffware групується в залежності від кількості вирішуваних завдань і виконавців, що беруть участь в їх вирішенні.

Але, поряд з такими системами сьогодні активно впроваджуються і використовуються системи інших класів, такі як ERP- системи, ЕСМ-системи і ВРМ-системи, системи МКР, ЕКР. Так помітне місце на інформаційному ринку займає система електронного документообігу «Directum» (Росія), яка в даний час позиціонує себе, як система управління бізнес-процесами, тобто реалізує функціонал ВРМ-систем, але відноситься до класу ЕСМ-систем (Enterprise Content Management). Вона підтримує повний життєвий цикл управління документами, до того ж забезпечує організацію та контроль ділових процесів на основі технології Workflow, наприклад, управління договірною діяльністю. Системи МКР – це системи планування вимог до сировини та матеріалів, які дозволяють оптимально завантажувати виробничі потужності, закупаючи при цьому необхідну для виконання поточного плану їх кількість. Системи ЕКР – це системи комплексного планування ресурсів підприємства. Якщо системи МКР використовуються для планування виключно ресурсів виробництва, то системи ЕКР займаються плануванням всіх ресурсів підприємства (управління

персоналом, замовленнями, фінансами тощо). У порівнянні з системами МКР в системах ЕКР з'явилися розвинені засоби управління фінансами і персоналом, розвинені засоби підтримки прийняття рішень, засоби конфігурації та інтеграції [3].

Однак, ведучи розмову про застосування технологій управління інформаційними ресурсами, не можна не звернути увагу на такий аспект як рівень організаційної, а відповідно і інформаційної зрілості. Це стосується підприємства будь-якої структури. Діяльність практично будь-якої організації умовно можна розділити на три види: 1) виробнича; 2) облікова; 3) інтелектуальна. Будь-який вид діяльності містить ці три аспекти, кожен з яких можна вдосконалювати і автоматизувати. Згідно аналітикам з W&GS (Франція), на рівні окремого підприємства на виробничі функції припадає, як мінімум, 70 % витрат. Облікові функції, що охоплюють традиційну бухгалтерію, управління запасами і т.п., містять близько 10 % від загальних витрат. Інтелектуальні функції становлять менше 20 % від загальних витрат [4].

У своєму розвитку підприємства послідовно проходять шлях від слабо організованих структур, головна мета яких полягає в тому, щоб вижити, до більш стійких, здатних управляти своїм майбутнім і оптимізувати всі процеси. Це зростання неможливий без цільового управління і ефективного використання всіх наявних ресурсів і знань. Для оцінки організаційної зрілості (так само як і інформаційної) підприємства зручно спиратися на підходи, розроблені американським інститутом SEI і Університетом Карнегі-Меллона, де для кожного рівня розвитку підприємства виділені вимоги до організації бізнес-процесів, які визначаються ступенем використання цільового управління.

Підводячи підсумки, можна зазначити, що світова та вітчизняна наука пропонує велику кількість принципово нових розробок в галузі технологій управління інформаційними ресурсами, які потенційно можуть бути впроваджені в управлінську діяльність агропромислового виробництва. Проте, оцінювати значимість і, відповідно, ступінь впливу інформаційних технологій на управлінську діяльність підприємств має сенс лише з урахуванням досягнутого ними рівня організаційної зрілості. Чим вище рівень, тим більше інформації необхідно, і тим вище повинен бути коефіцієнт корисної дії переробки цієї інформації. Це і дозволяє побачити, в яких випадках рішення про впровадження інформаційної системи може бути ефективним, а в яких – надмірною і витратним, і недостатньо ефективним.

Список використаних джерел: 1. Стукова И.В. Интеграция информационных систем в экономические отношения в сельском хозяйстве / И.В. Стукова // Фундаментальные исследования. – 2013. – № 8-5. – С. 1155-1157. 2. Корнута В.А. Основы организации электронного документооборота / В.А. Корнута. – Івано-Франківськ: ІФОЦППК, 2012. – 45 с. 3. Кальна-Дубінюк Т.П. Консультативні технології у сфері аграрного управління [Електронний ресурс]. / Т.П. Кальна-Дубінюк, О.Ф. Шаповал – Режим доступу: <http://dspace.nuft.edu.ua/jspui/bitstream/123456789/14226/1/35.pdf>. 4. Каменова М. Смена парадигмы в управлении бизнес- процессами и подходах к их автоматизации [Электронный ресурс]. / М. Каменова – Режим доступа: http://www.it.ru/press_center/blog/10862/.

**Ю.О. Сотников, канд. екон. наук, доцент; В.М. Сирий, старш. викладач
Харківський національний аграрний університет ім. В.В. Докучаєва,
Україна**

СУЧАСНІ МЕТОДИ ПРОГНОЗУВАННЯ УРОЖАЙНОСТІ

Урожайність сільгоспкультур є комплексним показником, що характеризує роботу сільськогосподарського підприємства. Цей показник є дуже складним с точки зору прогнозування, тому що, з одного боку, є комплексною оцінкою впливу виробничих факторів, з іншого - погодних умов і біологічних факторів.

Отримання достовірного прогнозу урожайності дозволяє обґрунтувати питання ефективного використання засобів виробництва, розраховувати обсягів місць зберігання отриманого врожаю обсягів продажу, прогнозувати обсяги виручки та прибутку. Завчасний прогноз урожайності сільськогосподарських культур є підвалиною для своєчасного та ефективного корегування структури сільськогосподарського виробництва, його розміщення та перерозподілу ресурсів.

До методів на основі оцінок фізичних параметрів навколишнього середовища відносять наступні моделі:

Балансові рівняння ґрунтуються на вивченні всіх статей витрат від кожного з досліджуваних факторів.

Математико-статистичні моделі базуються на регресійних моделях, що виражають кількісний зв'язок урожаю з факторами виробництва. Регресійні моделі зазвичай застосовуються у погодних і ґрунтових умовах близьких до умов проведення експерименту. Їх недоліком є занадто великий довірчий інтервал і невизначеність в аналізі прогнозованих значень природно-кліматичних факторів.

Агротеморологічні прогнози базуються на врахуванні основних елементів структури врожаю (кількості рослин на 1 м^2 , продуктивна кустистість, числа колосків на одиниці площі, числа зерен у колосі, маси 1000 зерен, запасів продуктивної вологи. Для ярих культур за відомого сценарію погоди можна здійснювати попередній прогноз урожайності методом років-аналогів за емпіричною моделлю функцій відгуку.

Динамічні або механістичні моделі продукційного процесу сільськогосподарських культур, базуються на врахуванні факторів з різною деталізацією. До них відносять довгострокові динамічні моделі, які дозволяють оцінити розвинення рослин протягом вегетаційного періоду.

Методи на основі прямих оцінок вмісту хлорофілу у рослин ґрунтуються на високому рівні кореляції між кількістю хлорофілу та врожайністю. Але область застосування таких методів обмежена через необхідність проведення великої кількості наземних вимірів.

Методи прогнозування врожайності на основі даних дистанційного

зондування Землі пов'язують урожайність зі спектральними характеристиками і використовують оцінки стану рослинного покриву для калібрування моделей росту.

year	prod
Рік	урожайність
1996	14,2
1997	11,1
1998	15
1999	17,41
2000	13,22
2001	20,84
2002	17,68
2003	35,2
2004	31,8
2005	29,7
2006	33,2
2007	28,3
2008	24,7
2009	21,8
2010	23,2
2011	22,8
2012	22,5
2013	23,3
2014	27,6
2015	29,2

Рис. 1. Динаміка урожайності

Найпоширенішими є *статистичні моделі*, які ґрунтуються на припущенні існування простої залежності між характеристиками навколишнього середовища та урожайності.

Тобто, в реальності, господарнику треба мати, як мінімум три оціночних рівня урожайності: для найкращих погодних умов, середніх та найгірших. В зв'язку з широким розповсюдженням комп'ютерних технологій, суттєвим зменшенням витрат на проведення розрахунків та підвищення їх точності, з'явилася можливість одночасного отримання *декількох* прогнозних оцінок урожайності, обов'язкового їх порівняння та вибору найбільш вірогідної.

Зараз зупинимося на одному з них – кластерному аналізу реалізованому в програмі Statgraphics Centurion XVII. Візьмемо умовні дані урожайності озимої пшениці за період 20 років (рис.1):

Застосування процедури кластерного аналізу дозволяє автоматично розділити існуючу сукупність показників на 3 групи (кластери) за допомогою графіку «кам'яного осипу» (рис.2). Для аналізу обрано метод Варда.

Рис 2. Графік «кам'яного осипу»

Таким чином, отримуємо 3 прогнозні величини урожайності, відповідно:

для найгірших погодних умов 15,6 ц/га; середніх – 24,8, та найліпших – 32,5 ц/га (табл., рис. 3).

Таблиця

Результати кластеризації даних озимої пшениці

Кластер	Рік	Урожайність, ц/га
1	1999	15,6
2	2005	24,8
3	2011	32,5

Рис. 3. Дендрограма розподілу урожайності озимої пшениці за методом групової середньої

Наприкінці, зробимо одне важливе зауваження: методом кластерного аналізу («навчання без вчителя») за допомогою відповідного програмного забезпечення можна досить швидко отримати прогнозовані оцінки урожайності для бажаної кількості випадків (сценаріїв) розвитку подій (погодних умов). Але ні в коім разі цей метод не повинен єдиним, що використовується в процесі прогнозування. Його необхідно використовувати тільки в комплексі з іншими.

Список використаних джерел: 1. Печень В.С. Достоверный прогноз урожайности - основа сельскохозяйственного производства Вестник Белорусского государственного экономического университета. - 2005. - N 5. - С. 53-56.; 2. Куссуль Н.Н., Кравченко А.Н., Скакун С.В., Адаменко Т.И., Шелестов А.Ю., Колотий А.В., Грипич Ю.А. Регрессионные модели оценки урожайности сельскохозяйственных культур по данным MODIS // Сборник научных статей "Современные проблемы дистанционного зондирования Земли из космоса". — 2012. — Том 9, №1. — С. 95–107. 3. 8. Сердюченко Н.М. Сучасні методи прогнозування врожайності сільськогосподарських культур// К. : НУБПУ, 2009. – С. 383–387.

Т.М. Халімон, доцент
Державний університет телекомунікацій м. Київ, Україна

ІНФОРМАЦІЙНЕ ЗАБЕЗПЕЧЕННЯ УПРАВЛІННЯ КОНКУРЕНТОСПРОМОЖНІСТЮ ПІДПРИЄМСТВ

Підприємство не зможе досягти успіху на ринку, бути конкурентоспроможним без належного інформаційного забезпечення. Інформаційні технології змінюють сучасні методи управління конкурентоспроможністю, трансформують організаційний дизайн підприємства, генерують конкурентні переваги. Отже, актуальними залишаються питання кардинального інформаційного забезпечення управління конкурентоспроможністю підприємств.

Питанням ролі та розвитку інформаційного забезпечення в менеджменті підприємств, його впливу на ефективність управління конкурентоспроможністю висвітлені в наукових працях: С. Войтка, В. Гейця, О. Гудзь, Т. Калашнікової, Ю. Пеняк, О. Олійника, П. Стецюка, А. Тофлера І. Шарко та деяких інших.

Нині для успішного функціонування будь-якого підприємства, ефективне управління його конкурентоспроможністю вважається об'єктивною необхідністю, оскільки саме воно, зумовлює якість та ефективність його діяльності за умов активізації глобалізаційних процесів та загострення конкурентної боротьби. Успішне функціонування підприємства в сучасних умовах господарювання залежить, перш за все, не від вдосконалення внутрішньогосподарської діяльності, а, головним чином, від того, наскільки інформаційні технології задовольняють вимоги системи управління [1].

У 2015 році за Індексом мережевої готовності (оцінює фактори, політику та інститути, які дозволяють країні повною мірою використовувати інформаційні та комунікаційні технології в цілях підвищення конкурентоспроможності та добробуту) Україна знаходиться на 71 позиції, а сусідні країни зайняли більш високі позиції: Молдова - 68, Румунія - 63, Словаччина - 59, Угорщина - 53, Польща - 50.

До характерних рис та ознак інформаційного забезпечення управління конкурентоспроможністю підприємств, слід віднести: входження в глобальний інформаційний простір; становлення та наступне домінування в економіці нових технологічних устроїв та цифрових галузей; участь у розвитку ринку інформації та знань; підвищення рівня професійного розвитку.

Сучасний інформаційний простір будь-якого підприємства переповнений надмірною, іноді спотвореною та суперечливою інформацією. Виникає необхідність систематизації інформаційних потоків, що в свою чергу потребує вирішення організаційних, технічних, управлінських задач високого рівня. Такі зміни містять у собі перетворення таких основних напрямків: систематизація інформаційних потоків і зв'язків; модернізація управлінських структур; створення відеоінформаційних систем, перебудова кадрового потенціалу. Для

ефективного управління конкурентоспроможністю підприємств, інформаційне забезпечення має передбачати:

досягнення нерозривного зв'язку між оперативним, статистичним і бухгалтерським обліком;

мінімізація інформаційного шуму та обмеження інформаційної надмірності;

забезпечення зв'язку між комплексним первинним обліком і прийняттям рішень на всіх рівнях ієрархії управління;

раціоналізація системи оцінних показників;

розмежування контурів управління, мінімізація їх перетинань і суміщень;

відділення рутинного опрацювання масових даних від творчої частини аналізу і підготовки управлінських рішень, переклад опрацювання масових даних на цифрові технології.

Інформаційне забезпечення потребує серйозних інвестицій, які необхідно використати для досягнення стратегічних завдань, вміти оцінювати і контролювати витрати, застосовувати напрацьовані методи підвищення ефективності їх використання. Стратегічна мета інформаційного забезпечення - сприяти менеджменту підприємства реагувати на динаміку ринку, створювати, підтримувати та поглиблювати конкурентні переваги. Виконання цього завдання вимагає побудови інформаційно-організаційного дизайну, який має наступні атрибути: максимальна доступність – кожен менеджер може дістати доступ до ІТ ресурсів у будь-який час і з будь-якого місця; будь-який інформаційний об'єкт повинен бути доступний одночасно багатьом; маневреність прикладних програм - необхідний перехід до мережевої архітектури, що призводить до серйозних змін в організації і роботі підприємства[3].

Для удосконалення інформаційного забезпечення управління конкурентоспроможністю підприємства необхідно оцінити ризик відставання від конкурентів у результаті її неминучого старіння з часом, тому що інформаційні продукти, як ніякі інші види матеріальних товарів, мають надзвичайно високу швидкість змінюваності новими видами або версіями [2].

Цінність керівника нині окреслюється тим, наскільки оперативно він уміє користуватися інформацією. Кожен керівник у своїй повсякденній праці потребує постійно обновлювальної повної та всебічної інформації як для розроблення планів на майбутнє, так і для прийняття поточних рішень і здійснення оперативного контролю.

Сучасне інформаційне забезпечення надає багатьом підприємствам можливість більш гнучко реагувати на зміни ринку. Більшість підприємств України використовують інформацію переважно безсистемно, тоді як частка, яка припадає на функції інформаційного забезпечення, є досить вагомою. Маленькі підприємства можуть використовувати інформаційні технології, щоб мати можливість виживати поряд з великими. Вони можуть координувати дії типу виконання замовлень або стеження за інвентарем, маючи невеликий кадровий склад менеджерів. Великі підприємства можуть використовувати інформаційні технології, щоб досягти частини маневреності та чутливості маленьких підприємств. Нині постає гостра необхідність ІТ- модернізації вітчизняних

підприємств, проте новітні технології є не більше, ніж у десятої частини підприємств.

Рівень розвитку інформаційного забезпечення підприємств, слід розглядати як один із найбільш надійних індикаторів ефективності управління конкурентоспроможністю підприємства. Трансформація інформаційно-організаційного дизайну, як засвідчує світовий досвід, спричиняє глибокі зміни щодо бачення інформаційних процесів, новий підхід до стилю, методів, процедур управління.

Список використаних джерел: 1. Гордієнко І.В. Інформаційні системи і технології в менеджменті: [навч.-метод. посібник для самост. вивч. дисц.] / І.В. Гордієнко. – К.: КНЕУ, 2003. – 259 с. 2. Гудзь О. Є. Роль інновацій щодо забезпечення конкурентоспроможності та ефективності підприємства / О. Є. Гудзь // Вісник ХНТУСГ: Економічні науки. – Харків: ХНТУСГ, 2015 р. – Вип. 161. – 326 с. - с. 3– 11. 3. Hammer H., Champy J. Reengineering the corporation: A manifesto for business revolution. Harper Business: 1993. P. 32.

Наукове видання

**ПРОБЛЕМИ І ПЕРСПЕКТИВИ ІННОВАЦІЙНОГО РОЗВИТКУ
АГРАРНОГО СЕКТОРА ЕКОНОМІКИ В УМОВАХ
ІНТЕГРАЦІЙНИХ ПРОЦЕСІВ**

**Матеріали
Міжнародної науково-практичної конференції
(22 грудня 2016 р.)**

Частина 2

За редакцією авторів
Відповідальна за випуск І.О. Шарко

Видавництво «Діса плюс»
Тел. (057) 768-03-15

Свідоцтво про внесення суб'єкта видавничої
справи до Державного реєстру видавців, виготівників
та розповсюджувачів видавничої продукції: серія ДК
№ 4047 від 15.04.2011 р.

Підп. до друку 21.12.2016 р. Формат 60x84/16.
Гарнітура Таймс. Друк. цифровий.
Обсяг: 19,6 ум.-друк. арк., 26,6 обл.-вид. арк.
Тираж 50.

Віддруковано у друкарні ТОВ «ПромАрт»
61023, м. Харків, вул. Весніна, 12
Тел.: (057) 717-28-80 e-mail: promart_order@ukr.net