
НАЦІОНАЛЬНА АКАДЕМІЯ АГРАРНИХ НАУК УКРАЇНИ

НАЦІОНАЛЬНИЙ НАУКОВИЙ ЦЕНТР
„ІНСТИТУТ АГРАРНОЇ ЕКОНОМІКИ”

СТРАТЕГІЧНІ НАПРЯМИ РОЗВИТКУ

СІЛЬСЬКОГО ГОСПОДАРСТВА

УКРАЇНИ НА ПЕРІОД

ДО 2020 РОКУ

КИЇВ – 2012

 2

УДК 303.4:631.143
ББК 65.32 (4 укр)

Стратегічні напрями розвитку сільського господарства

України на період до 2020 року /за ред. Ю.О. Лупенка,
В.Я. Месель-Веселяка. – К. : ННЦ “ІАЕ”, 2012. – 182 с.

Визначені основні стратегічні напрями розвитку сільського-
сподарського виробництва та сільських територій, удосконален-
ня земельних відносин, організації та техніко-технологічного за-
безпечення виробництва, підприємництва, формування інфра-
структури ринку і цінового механізму, удосконалення міжгалузе-
вих і внутрігалузевих економічних відносин, фінансово-
кредитного забезпечення, управління галуззю, інформатизації,
інноваційного забезпечення розвитку сільського господарства.

Рекомендовано до друку вченою радою ННЦ "Інститут агра-
рної економіки", протокол № 2 від 12 січня 2012 року

Літературний редактор: Г.Г. Руденко

Комп’ютерний набір: Є.Л. Багреєв, І.Г. Пасинок, А.В. Горбенко

УДК 303.4:631.143
ББК 65.32 (4 укр)

© Національний науковий центр

…«Інститут аграрної економіки», 2012
© Лупенко Ю.О., Месель-Веселяк В.Я.

… та ін., 2012

 3

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ
В останні роки сільське господарство досягло стабільної по-

зитивної динаміки і все більше нарощує виробництво сільського-
сподарської продукції. Практично завершилося формування
структури виробництва та системи його організації в процесі зе-
мельної і аграрної реформи.

Подальший розвиток галузі, що є однією з найбільш важли-
вих в економіці України, потребує якісних перетворень, спромо-
жних забезпечити підвищення конкурентоспроможності сільсь-
когосподарського виробництва та продовольчу безпеку держави.

Виконання цього завдання пов’язане із визначенням страте-
гічних орієнтирів розвитку сільського господарства, відповідно
до яких буде здійснюватись державна політика щодо норматив-
но-правового, фінансово-економічного та іншого регулювання
галузі. Ці орієнтири мають враховувати необхідність реалізації
базових програмних документів соціально-економічного розвит-
ку країни, таких як Програма економічних реформ Президента
України В. Ф. Януковича «Заможне суспільство, конкурентосп-
роможна економіка, ефективна держава», Програми діяльності
Кабінету Міністрів України «Назустріч людям» та ін., сучасні
тенденції розвитку світового господарства та економіки країни в
цілому, досягнення науки і науково-технічного прогресу тощо.

Ключовим є необхідність формування в Україні вже у найбли-
жчій перспективі інноваційної моделі розвитку сільського госпо-
дарства, спроможної забезпечити його стійке прискорене зростання.

Стратегічні напрями передбачають визначення кількісних та
якісних параметрів розвитку сільського господарства до 2020
року, а також основні заходи, через здійснення яких ці параметри
будуть досягнуті. Ці напрями сформовані за результатами науко-
вих досліджень, аналізу й узагальнення практики, оцінки та мо-
делювання суспільних і виробничих процесів та ін.

Стратегічні напрями можуть використовуватися для розроб-
ки нормативно-правових документів у сфері сільського госпо-
дарства, програмних та поточних документів державних органів
та органів місцевого самоврядування усіх рівнів щодо розвитку
галузі у відповідному періоді. Також ці напрями доцільно врахо-

 4

вувати при координації заходів щодо модернізації економіки кра-
їни та сільського господарства, розробці ефективних механізмів
реалізації реформ.

1.1. Сучасний стан розвитку сільського господарства
Сільське господарство України є однією з найважливіших

галузей економіки. Воно забезпечує 8,2 % валової доданої варто-
сті, тут зайнято понад 3 млн населення, використовується основ-
них засобів вартістю понад 100 млрд грн, функціонують майже
56,5 тисяч господарюючих суб’єктів, що використовують 21,6
млн га сільськогосподарських угідь (2010 р.). Вироблена в сіль-
ському господарстві 1 гривня продукції дає змогу одержувати
понад 12 гривень продукції в інших галузях. Сільські території є
місцем оздоровлення жителів країни, а сільське населення – обе-
регом національних звичаїв і традицій.

Сільськогосподарські підприємства виробляють 44,9 % ва-
лової продукції сільського господарства, у т.ч. 45,1 % продукції
рослинництва і 44,7 % продукції тваринництва.

Господарства населення виробляють більшу частину валової
продукції сільського господарства – 55,1%, у т.ч. продукції рос-
линництва – 54,9%, тваринництва – 55,3%.

У структурі виробництва продукція рослинництва складає
58,4 %, тваринництва – 41,6 %. Найбільшу частку виробництва
забезпечують картопля, овочі та баштанні продовольчі культури
– 23,8 %, вирощування худоби та птиці – 23,1 %, зернові та зер-
нобобові культури – 16,3 %, технічні культури – 11,7 %.

Середньорічне виробництво валової продукції у 2008-2010
рр. проти 1999 р. зросло на 44 %, у тому числі рослинництва – на
74,4 % і тваринництва – на 13,8%. У 2011 р. обсяг сільськогоспо-
дарського виробництва порівняно з 2010 р. становив 117,5 %, у
тому числі в сільськогосподарських підприємствах – 123,8 % , у
господарствах населення – 112,3 %. Обсяг продукції сільського
господарства в усіх категоріях господарств у фактичних цінах
становив 265,1 млрд грн.

У 2011 р. виробництво продукції рослинництва вперше пе-
ревищило рівень 1990 р. – на 11,1 %, однак продукції тваринниц-
тва було вироблено на 46 % менше.

 5

У 2008 р. і 2011 р. отримано найвищий за всю історію Укра-
їни урожай зернових – відповідно 53,3 і 56,7 млн тонн проти 51
млн тонн у 1990 р. (додаток 2.1).

Починаючи з 2001 р. виробництво сільськогосподарської
продукції в сільськогосподарських підприємствах є прибутко-
вим, рівень рентабельності у 2010 р. становив 21,1 %, що є най-
вищим показником за останні 10 років. Рівень рентабельності
практично завжди прибуткового рослинництва (крім 2008 р.)
становив 26,7 %, а тваринництва – 7,8 %. При цьому тваринницт-
во стало прибутковим лише з 2008 р., тоді як у 1995-2007 р. воно
було стабільно збитковим (крім 2005 р.).

У 2010 р. сільськогосподарські підприємства одержали 17,1
млрд грн чистого прибутку, в тому числі 12,7 млрд грн від реалі-
зації сільськогосподарської продукції. Продуктивність праці в
сільськогосподарських підприємствах у 2010 р. перевищила рі-
вень 1990 року у 2,5 раза.

За рахунок власного виробництва забезпечується внутрішня
потреба у зерні, цукрі, олії, картоплі, овочах, зросло споживання
на одну людину молока і м'яса.

Проте науково обгрунтованого рівня харчування, особливо
продукції тваринництва, ще не досягнуто: по м'ясу він забезпечує
на 61%, молоку – на 54%, плодів, ягід і винограду – на 57% (до-
даток 2.2).

Урожайність сільськогосподарських культур і продуктив-
ність тварин значно нижчі, ніж у розвинених країнах світу.

Продовжується скорочення поголів’я худоби та птиці. У 2011
р. проти 2010 р. зменшилось загальне виробництво молока на 1,4 %.

Близько 30 % сільськогосподарських підприємств є збитко-
вими, а рентабельність виробництва більшості видів сільськогос-
подарської продукції недостатня для забезпечення розширеного
відтворення. Низька дохідність виробництва стримує його моде-
рнізацію, впровадження нових технологій, оновлення матеріаль-
но-технічної бази.

Інвестиції на розвиток соціальної сфери села нині становлять
лише 7,6 млрд грн, що набагато нижче потреби в них. Як наслі-
док, погіршуються кількісні та якісні характеристики демографі-
чних процесів на селі. Середня тривалість життя селян становить

 6

лише 66,8 років, у т.ч. чоловіків – 61 рік. Щорічно з карти Украї-
ни зникає до 26 сіл, а третина сільських населених пунктів пере-
бувають за межею самовідтворення. Соціальна інфраструктура
села продовжує занепадати і руйнуватися.

Знижується трудова зайнятість на селі. З 2000 р. кількість най-
маних працівників у галузі скоротилася від 2,5 млн до 665 тисяч.

Рівень оплати праці в сільському господарстві майже на 40
% нижчий за середній по економіці країни. За межею бідності
знаходиться 16,8 % сільських домогосподарств, у 48,8 % – суку-
пні витрати не перевищували рівень прожиткового мінімуму.

За даними обстеження, проведеного Державним комітетом
статистики, у 14 тис. населених пунктів (49 % від їх загальної
кількості) відсутні будь-які виробничо-управлінські підрозділи.

Праця у сільському господарстві залишається мало прести-
жною, продовжує погіршуватися демографічна ситуація на селі:
зменшується загальна чисельність і питома вага сільського насе-
лення, зростає кількість людей пенсійного віку. Внаслідок цього
відбувається подальший міграційний відплив сільської молоді у
міста і далеке зарубіжжя.

В українському суспільстві ще не утвердилося розуміння
особливої ролі сільського господарства, необхідності забезпе-
чення пріоритетності його розвитку, насамперед як соціально
значимої галузі.

Розвиток сільського господарства стримується значним дис-
паритетом цін на його продукцію та цінами на продукцію, що
споживається у галузі. Порівняно з 1990 роком склався восьми-
кратний диспаритет цін не на користь сільського господарства.

Зберігається монополізм на ринку сільськогосподарської си-
ровини. Переробні підприємства часто застосовують ціни, недо-
статні для забезпечення рентабельного сільськогосподарського
виробництва.

Недостатньою залишається державна підтримка сільського
господарства. У 2010 році сільськогосподарські підприємства
одержали 4,38 млрд грн державної підтримки, у тому числі 3,13
за рахунок відшкодуванню податку на додану вартість і 1,25 за
рахунок бюджетної дотації. Із розрахунку на 1 гектар сільського-

 7

сподарських угідь ця підтримка становила 211 грн, тоді як у
Польщі вона сягала 155 $ USD.

Разом із тим ресурсний потенціал сільського господарства, в
основі якого знаходяться високопродуктивні землі сільськогос-
подарського призначення та сприятливі агрокліматичні умови,
має значні можливості для подальшого свого розвитку. Існують
додаткові можливості щодо збільшення обсягів виробництва
сільськогосподарської продукції, внеску галузі в підвищення
рівня продовольчої та енергетичної безпеки, зростання експорт-
ного потенціалу держави.

З метою більш повного використання потенціалу сільського гос-
подарства необхідно створити сприятливі умови, насамперед, для:

– функціонування на рівноправній економічній основі різних
організаційно-правових форм господарювання в аграрному сек-
торі;

– гармонізації інтересів власників, найманих працівників та
сільських громад;

– формування конкурентоспроможних на внутрішньому та
зовнішніх ринках виробничих структур;

– забезпечення прибутковості сільськогосподарських під-
приємств на рівні 15-відсоткової норми, необхідної для забезпе-
чення розширеного відтворення виробництва.

Це передбачається досягти за рахунок продовження реформ
в економіці країни та її аграрному секторі в напрямі оптимально-
го поєднання промислового і аграрного виробництва, підпоряд-
кування їх діяльності потребам внутрішнього і зовнішнього рин-
ків сільськогосподарської продукції та продовольства, соціально-
економічного розвитку села, переходу від галузевої до територіа-
льно-самоврядної системи управління комплексним розвитком
агропромислового виробництва і сільських територій, формуван-
ня ефективної науково-технологічної, бюджетної, податкової,
фінансово-кредитної та цінової політики держави.

1.2 Стратегічні цілі та індикатори розвитку
Метою стратегії є розвиток сільського господарства як висо-

коефективної конкурентоспроможної на внутрішньому і зовніш-

 8

ньому ринках галузі економіки, що забезпечує продовольчу без-
пеку держави, виробництво високоякісної сільськогосподарської
продукції в обсягах, достатніх для задоволення потреб населення
і переробних галузей, та надійну економічну основу соціально-
економічного розвитку українського села.

Основними стратегічними цілями розвитку сільського гос-
подарства з урахуванням зазначеної мети є:

1. Збільшення обсягів виробництва сільськогосподарсь-
кої продукції для досягнення продовольчої безпеки держави,
доведення рівня споживання населенням харчових продуктів до
науково обґрунтованих норм та суттєвого нарощення обсягів її
експорту.

Індикатори розвитку
1. Збільшення обсягів виробництва валової продукції у порі-

внянних цінах 2005 р. у 2015 р. до 149,5 мдрд грн, а у 2020 р. – до
189,5 млрд грн (за 100,5 млрд грн у 2010 р.) (додаток 2.3)

2. Забезпечення науково обгрунтованого рівня споживання
продукції на одну особу: м'яса у 2015 р. – 76,7 кг і у 2020 р. – 91,1
кг за норми споживання 85,5 (70-101) кг; молока відповідно – 281
кг і 380 кг (за норми 390); яєць – 300 шт. (за норми 285 шт.) (до-
даток 2.2).

2. Розширення виробництва органічної продукції
Індикатори розвитку
1. Збільшення площ сільськогосподарських угідь, сертифіко-

ваних відповідно до органічних стандартів у 2015 р. до 5% і у
2020 р. – до 7%, проти 0,7 % у 2010 р.

2. Зростання частки органічної продукції у 2015 р. до 7 від-
сотків валової продукції, у 2020 р. – до 10 відсотків, проти 5 % у
2010 р.

3. Збільшення експорту сільськогосподарської продукції
Індикатори розвитку
1. Збільшення обсягу експорту продукції АПК в цілому у

2015 р. до 17,5 млрд дол., а у 2020 р. – до 34 млрд дол., проти
11,9 млрд дол. – у 2010 р.

2. Збільшення обсягів експорту зерна у 2015 р. до 28900 тис.
тонн, м’яса – до 84,9 тис. тонн, молока – до 1165 тис. тонн, а у

 9

2020 р. – відповідно до 33500; 506 і 3462 тис. тонн проти 14239;
48 і 956 тис. тонн у 2010 р.

4. Підвищення дохідності сільськогосподарського вироб-
ництва

Індикатори розвитку
1. Збільшення валової доданої вартості (ВДВ), створеної у

сільському господарстві у 2015 р. до 86,5 млрд грн і у 2020 р. до
122,1 млрд грн, проти 42,9 млрд грн – у 2010 році.

2. Збільшення норми прибутку сільськогосподарських під-
приємств у 2015 р. до рівня не менше 15 % (за 4,1% у 2010 р).

5. Підвищення продуктивності та оплати праці в сільсь-
кому господарстві

Індикатори розвитку
1. Підвищення продуктивності праці в сільському господар-

стві до 2020 р. проти 2010 р. у 2 рази.
2. Зростання рівня оплати праці в сільськогосподарських

підприємствах до середнього по економіці держави, а з розраху-
нку на одне сільське домогосподарство до 2172 грн у 2015 р. і
2877 грн у 2020 р. проти 1012 грн – у 2010 р. (додаток 17.2).

1.3. Основні напрями досягнення стратегічних цілей
Для досягнення стратегічних цілей передбачаються наступні

напрями техніко-технологічних та організаційно-економічних
перетворень:

– підвищення продуктивності рослинництва і тваринни-
цтва через забезпечення раціонального ведення сільськогоспо-
дарського виробництва та запровадження наукових засад земле-
користування та ведення твариництва з урахуванням регіональ-
них особливостей;

– розвиток виробництва альтернативних видів енергії у
сільському господарстві з метою зменшення енергетичної залеж-
ності держави та підвищення ефективності сільського господарс-
тва;

– забезпечення дохідності сільськогосподарського вироб-
ництва шляхом удосконалення економічних відносин та ефекти-
вного регулювання ринку;

 10

– забезпечення рівноваги попиту і пропозиції сільського
господарства і попиту шляхом підвищення можливостей насе-
лення країни щодо придбання продуктів харчування на рівні не
нижче фізіологічних норм;

– завершення земельної реформи шляхом формування ри-
нку земель сільськогосподарського призначення і забезпечення їх
раціонального використання та включення вартості землі в еко-
номічний оборот як прибуткоутворюючого фактора;

– розвиток форм господарювання та інтеграції виробни-
цтва у напрямі формування великотоварних, середніх та малих
господарських структур з урахуванням їх можливостей щодо ра-
ціонального використання земель та інших засобів виробництва,
галузевих та регіональних особливостей ведення сільського гос-
подарства;

– розвиток сільськогосподарського підприємництва та
кооперації через створення сприятливих економічних умов для
започаткування і організації діяльності, закрема державної під-
тримки формування та поліпшення матеріально-технічної бази
кооперативних формувань;

– техніко-технологічна модернізація агропромислового
виробництва шляхом залучення інвестицій з інших галузей на-
ціональної економіки та прямих іноземних інвестицій, удоскона-
лення форм, напрямів, розмірів і важелів державної підтримки
відтворення матеріально-технічної бази сільського господарства;

– розвиток аграрного ринку для забезпечення доступу
сільськогосподарських товаровиробників до організованих кана-
лів збуту продукції з прозорими механізмами ціноутворення,
удосконалення ціноутворення на сільськогосподарську продук-
цію та продовольство на основі забезпечення рівня дохідності
сільськогосподарських товаровиробників, достатнього для роз-
ширенного відтворення виробництва;

– формування сприятливого фінансово-кредитного сере-
довища через забезпечення сільськогосподарських товаровироб-
ників необхідними обсягами фінансових ресурсів для розшире-
ного відтворення та інноваційного розвитку, фінансової стабіль-

 11

ності та конкурентоспроможності на внутрішньому і зовнішньо-
му ринках;

– інвестиційне забезпечення реформаційних перетворень
на селі через розвиток механізмів забезпечення розвитку матері-
ально-технічної бази сільського господарства, формування влас-
них джерел фінансування інвестицій товаровиробників та їх за-
лучення з інших галузей економіки та зарубіжних країн на фі-
нансових ринках, а також населення;

– удосконалення інформаційно-аналітичного забезпечен-
ня розвитку галузі шляхом створення ефективної системи фор-
мування, обробки та передачі (надходження) обліково-
аналітичної інформації для своєчасного ухвалення ефективних
рішень на всіх рівнях управління розвитком аграрного сектору
економіки;

– реформування управління аграрним сектором, яке пе-
редбачає формування організаційно-управлінських структур за-
безпечення розвитку агропромислового виробництва та раціона-
льне поєднання галузевої і територіально-самоврядної системи
управління комплексним розвитком агропромислового виробни-
цтва і сільських територій;

– формування ефективної системи інноваційного забез-
печення агропромислового виробництва шляхом створення
сприятливих інституційних умов для розвитку інститутів проду-
кування і впровадження інновацій, а також передумов для впро-
вадження інноваційної моделі розвитку галузі;

– розвиток сільських територій шляхом розширення мож-
ливостей сільських територіальних громад на основі збільшення
ресурсів місцевих бюджетів, в першу чергу за рахунок розвитку
підприємнитцва та залучення інвестицій у виробничу та соціаль-
ну сфери;

– розвиток зовнішньоекономічної діяльності шляхом під-
тримки експорту, створення сприятливих умов для його розвит-
ку, захисту вітчизняного товаровиробника на світовому ринку.

 12

2. РОЗВИТОК СІЛЬСЬКОГОСПОДАРСЬКОГО

ВИРОБНИЦТВА

2.1. Розвиток рослинництва
2.1.1. Сучасний стан

 У галузі рослинництва в середньому за 2008-2010 роки
вироблено валової продукції рослинництва на 61,7 млрд грн
проти 66,6 млрд грн у 1990 та 43,6 млрд грн у 2000 роках. У 2011
році за попередніми даними вироблено валової продукції на 74
млрд грн (додаток 2.1).

 Населення України повністю забезпечено хлібом і хлібо-
продуктами (111 кг на одну особу), картоплею (129 кг), олією
(14,8 кг), цукром (37,1 кг), овочами – на 91 % (143,5 кг), плодами,
ягодами та виноградом – на 56 % (48 кг). Частка імпортної про-
дукції садівництва та виноградарства до виробленої становила
52,5 % (додаток 2.2).

Разом з тим ефективність виробництва в галузі недостатня.
Рівень рентабельності виробництва продукції рослинництва за
період 2008–2010 рр. складав 25,8 %, тоді як для ефективного
розширеного відтворення необхідно 45-50%.

Конкурентоспроможність продукції галузі невисока, зокрема
внаслідок нижчого рівня продуктивності культур, ніж у світі та
ЄС-27: у середньому за 2008–2010 рр. за урожайністю зернових
та зернобобових у 1,1 і 1,6 раза (33,1 і 50 ц/га проти 30,5 ц/га),
цукрових буряків у 1,6 і 2,2 (513 і 684 ц/га проти 313 ц/га), карто-
плі в 1,3 і 2,1 (178 і 289 ц/га проти 137 ц/га), овочів у 1,2 і 1,7 раза
(187 і 268 ц/га проти 162 ц/га).

2.1.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку рослинництва є забезпечення стабі-

льного нарощування виробництва продукції для потреб внутріш-
нього і зовнішнього ринку та підвищення ефективності галузі.

 13

Основними стратегічними цілями розвитку рослинництва з
урахуванням визначеної мети є:

1. Збільшення виробництва продукції рослинництва
Індикатори розвитку
1. Збільшення обсягів валової продукції рослинництва у

2015 р. до 87,2 млрд грн, 2020 р. – 106,1, проти 58,7 – у 2010 році
(додаток 2.1).

2. Збільшення обсягів виробництва: зерна у 2015 р. – до 71
млн тонн, у 2020 р. – до 80 млн тонн (за 39,3 млн т у 2010 р. і
56,7 млн тонн – у 2011 р.), цукрових буряків – відповідно до 26,0
і 35,0 млн тонн проти 13,7 млн тонн у 2010 р., олійних культур –
до 15,4 і 22,1 млн тонн проти 10,0 млн тонн у 2010 р, овочів і ба-
штанних – до 11,4 і 14 млн тонн проти 8,9 млн тонн у 2010 р.,
плодів і ягід –до 2,4 і 3,8 млн тонн проти 1,7 млн тонн у 2010 р.,
винограду – до 0,5 і 0,7 млн тонн проти 0,4 млн тонн у 2010 р.)
(додаток 2.1).

2. Створення збалансованої кормової бази для тварин-
ництва

Індикатори розвитку
Збільшення виробництва кормових культур у 2015 р. до 24,0

млн тонн, у 2020 р. – до 32,0 млн тонн кормових одиниць проти
6,2 млн тонн у 2010 р.

3. Створення сировинної бази для біоенергетики
Індикатори розвитку
1. Спрямувати на виробництво біоетанолу: кукурудзи – в

2015 р. – 8,0 млн тонн, у 2020 р. – 10,0 млн тонн; цукрових буря-
ків – у 2015 р. – 10,0 млн тонн, у 2020 р. – 19,0 млн тонн;

2. Використати на виробництво біодизеля: ріпаку в 2015 р. –
3,5 млн тонн, у 2020 р. – 7,0 млн тонн.

4. Нарощування експорту продукції рослинництва та
продуктів її переробки

Індикатори розвитку
Збільшення обсягів експорту зерна у 2015 р. – до 29,0 млн

тонн, у 2020 р. – до 33,5 млн тонн (за 14,2 млн тонн у 2010 р. і
14,3 млн тонн у 2011 р.); олії – відповідно до 3,2 і 4,2 млн тонн
(за 2,9 млн тонн у 2010 р.); цукру – до 176 і 196 тис. тонн (за 65,0

 14

тис. тонн у 2010 р.); овочів та баштанних – до 0,9 і 1,5 млн тонн
(за 0,3 млн тонн у 2010 р.).

5. Підвищення урожайності сільськогосподарських
культур

Індикатори розвитку
Збільшення урожайності зернових у 2015 р. до 43,8 ц/га, у

2020 р. – до 49,4 ц/га (за 26,9 у 2010 р. і 37,0 ц/га – у 2011 р.);
цукрових буряків – відповідно – до 40,0 і 43,8 т/га (за 28,0 т/га у
2010 р.); олійних культур – до 22,0 і 29,6 ц/га (за 15,2 ц/га у 2010
р.); овочів – до 22,2 і 25,6 т/га (за 17,4 т/га у 2010 р.); баштанних
– до 125 і 250 ц/га (за 92 ц/га у 2010 р.); плодів і ягід – до 98,4 і
130,0 ц/га (за 78,1 ц/га у 2010 р.); винограду – до 62,0 і 69,3 ц/га
(за 60,3 ц/га у 2010 р.)

2.1.3. Основні напрями досягнення стратегічних цілей

 Для досягнення визначених цілей передбачається реаліза-
ція наступних пріоритетних завдань:

Підвищення економічного потенціалу агроекосистем
шляхом використання таких системоутворючих факторів, як під-
вищення родючості грунтів, зниження хіміко-техногенного нава-
нтаження на екоценози, зростання їх адаптивних властивостей,
використання сортів рослин і технологій їх вирощування, що за-
безпечують найвищу окупність ресурсів.

Підвищення родючості грунту забезпечуватиметься за ра-
хунок запровадження комплексу організаційно-технологічних
заходів, що включає:

– структуру посівних площ, що адаптована до ґрунтово-
ландшафтних елементів і науково обґрунтованих сівозмін;

– розширення робіт з хімічної меліорації закислених та засо-
лених грунтів;

– підвищення ефективності використання меліорованих зе-
мель на інноваційній основі;

– протиерозійні заходи постійної дії – гідротехнічні, куль-
туртехнічні, агротехнічні та лісомеліоративні;

– консервацію середньо- і сильноеродованих земель із на-
ступним їх залуженням або залісненням;

 15

– орієнтацію на органічні системи удобрення, значний ріст
виробництва та внесення гною;

– підвищення ефективності застосування мінеральних доб-
рив за рахунок оптимізації доз, строків і способів їх внесення в
грунт;

– заміну традиційних технологій обробітку ґрунту на ґрунто-
захисні, адаптовані до зональних особливостей.

Пріоритетними у реалізації цього комплексу заходів будуть:
– максимальна біологізація системи удобрення шляхом раці-

онального використання і виробництва органічних добрив;
– внесення у 2015 р. 57,9 млн т гною забезпечить приріст

2606 тис. т гумусу і надходження 1186 тис. т NPK, а у 2020 р. –
відповідно 105 млн т, 4725 тис. т і 2098 тис. т (додаток 2.6);

– запровадження науково обгрунтованих сівозмін, розши-
рення площі посіву багаторічних трав у 2015 р до 1,8 млн га і у
2020 р. до 1,9 млн га, бобових культур до 2,8 млн га забезпечить
щорічне утворення гумусу в обсязі 3680 і 3760 тис. т та надхо-
дження у грунт в результаті симбіотичної фіксації із атмосфери
496 і 502 тис. т біологічного азоту, що забезпечить сільськогос-
подарським підприємствам економію коштів на закупку мінера-
льних добрив в сумі 4960 і 5020 млн грн (додаток 2.6);

– збільшення виробництва сидеральних добрив. Розширення
посівів сидеральних культур у 2015 р. до 1,5 млн га, у 2020 р. –
до 2 млн га, дозволить збільшити утворення гумусу відповідно
на 1350 і 1800 тис. т, а надходження в грунт NPK – в обсязі 251 і
342 тис. т. Економія коштів на придбання еквівалентної кількості
мінеральних добрив досягне 1960 і 2620 млн грн. (додаток 2.5).

– використання на добриво побічної продукції рослинницт-
ва. За доведення обсягів внесення біомаси побічної продукції
урожаю у 2015 р. до 28,8 млн т і у 2020 р. до 37,5 млн т, утворен-
ня гумусу становитиме 4246 і 5513 тис. т , а надходження в грунт
NPK – 630 і 820 тис. т (додаток 2.6).

 Використання резервів поліпшення родючості орних земель
за рахунок збільшення виробництва гною, розширення посівів
багаторічних трав, бобових культур і сидератів, внесення побіч-
ної продукції рослинництва дозволить забезпечити надходження

 16

в грунт 2568 і 3762 тис. т NPK відповідно у 2015 і 2020 роках.
Досягнення прогнозних показників обсягів виробництва продук-
ції рослинництва потребує внесення в грунт не менше 6,6 млн т
діючої речовини основних елементів живлення (додаток 2.8).

Забезпечення землеробства високоефективним генофон-
дом сортів і гібридів сільськогосподарських культур шляхом
зростання потенційної продуктивності сортів і гібридів (з більш
високим коефіцієнтом корисної дії фотосинтезу, вищою окупніс-
тю добрив та зрошувальної води), а також підвищення їх еколо-
гічної стійкості до нерегульованих (морози, засухи) і регульо-
ваних (фітосанітарний стан, підвищення кислотності і засолення
грунтів) факторів виробництва, оптимізація яких неможлива або
потребує значних витрат ресурсів.

Нарощування потенціалу продуктивності сортів і гібридів,
які сьогодні використовуються на 30-40%, подолання недопус-
тимо великого діапазону щорічних коливань урожайності сільсь-
когосподарських культур з урахуванням значної питомої ваги
сільськогосподарських угідь, що відносяться до зон ризиковано-
го землеробства, буде здійснюватися за рахунок:

– концентрації ресурсів на селекційних програмах зі ство-
рення більш адаптивних сортів, які в стресових умовах навколи-
шнього середовища порівняно менше реагують зниженням уро-
жайності і якості продукції;

– прискореного впровадження в землеробстві України но-
вих сортів і гібридів через організацію системи насінництва сіль-
ськогосподарських культур;

– використання для товарних посівів високоякісного насіння
не нижче ІІ репродукції сортів і першого покоління гібридів. Елі-
та та гібриди першого покоління нових сортів та гібридів в стру-
ктурі насінницьких посівів повинні становити не менше 20%;

– поліпшення якості, а також репродукційної і сортової но-
менклатури насіння, що використовується в невеликих фермер-
ських та особистих селянських господарствах.

Зважаючи на порівняно високий рівень вітчизняної селекції
з цілого ряду культур, Україна зможе продавати на світовому
ринку і, перш за все, в країнах близького зарубіжжя не менше 2

 17

млн т насіння сортів та гібридів вітчизняної селекції. Уже в най-
ближчій перспективі буде завершено комплекс необхідних нор-
мативно-правових, організаційних і маркетингових заходів щодо
виходу України на міжнародний ринок сортового насіння. Буде
здійснено акредитацію державної насіннєвої лабораторії в систе-
мі Міжнародної асоціації по контролю за якістю насіння (ISTA),
що дасть змогу вітчизняним виробникам інтегруватися в Євро-
пейську та міжнародну маркетингову сітку насіння на рівних
умовах.

 Застосування постіндустріальних систем ресурсозбері-
гаючих екологоощадних технологій вирощування сільсько-
господарських культур на основі зростання економічного поте-
нціалу агросистем, значного підвищення їх продуктивності і ада-
птивності шляхом переведення галузі рослинництва на постінду-
стріальні моделі розвитку, що передбачає:

– розробку і широке запровадження ресурсозберігаючих
технологій вирощування сільськогосподарських культур. Засто-
сування цих технологій дозволить за рахунок раціонального ви-
користання трудових, матеріальних та енергетичних ресурсів
суттєво знижувати собівартість одиниці продукції і на цій основі
підвищувати її конкурентоспроможність;

– розробку і запровадження ефективних методів оптимізації
процесів росту і розвитку рослин з урахуванням зміни кліматич-
них умов, що дозволить суттєво підвищити урожайність і стабі-
льність виробництва рослинницької продукції;

– суттєве зростання окупності застосовуваних мінеральних
добрив за рахунок оптимізації доз і співвідношення елементів
живлення, строків і способів внесення їх у грунт. Внесення міне-
ральних добрив та хімічних меліорантів буде сконцентровано на
полях із несприятливим балансом елементів живлення рослин та
в критичні періоди їх розвитку;

– запровадження інтегрованої системи захисту рослин, що
зорієнтована перш за все на використання агротехнічного та біо-
логічного методів; рівень біологізації захисту рослин буде дове-
дено до 30% від загального раціонального обсягу захисних захо-
дів; переведення на використання технологій біологічного рос-

 18

линництва не менше 3,5 млн га сільськогосподарських угідь;
впровадження технологій біологізації рослинництва з обмежен-
ням не менш як на 75 відсотків використання хімічних пестици-
дів на площі близько 5 млн га;

– розширення застосування грунтозахисних, адаптованих до
зональних особливостей, технологій обробітку грунту, які будуть
раціонально поєднувати оранку, плоскорізне й чизельне розпу-
шування, поверхневий і нульовий обробіток; загальна тенденція
буде розвиватися в напрямі збільшення питомої ваги поверхне-
вого і нульового обробітку, особливо в зонах недостатнього зво-
ложення; в перспективі мінімальні способи обробітку будуть за-
стосовуватися на двух третинах орних земель. Економічний
ефект від запровадження мінімального обробітку грунту в 2015 р.
складе 2950 млн грн, в 2020 році – 6292,5 млн грн (додаток 2.17);

– розробку і прискорене впровадження іноваційних систем
регулювання росту і розвитку рослин на основі принципів точно-
го землеробства та нанотехнологій; особлива увага в цьому на-
прямі буде приділятися розробці технологічних способів впливу
фізіологічно-активних речовин на функціонування клітинних
структур рослини, а також методів генної інженерії в селекції.

Створення стабільної кормової бази для забезпечення по-
треб тваринництва шляхом:

– розширення посівів кормових культур. Площі посіву під
кукурудзою на зерно будуть доведені до 4 млн га.;

– збалансованості кормів за протеїном за рахунок збільшен-
ня площі білкових культур до 2,8 млн га, в т.ч. сої – до 2,2 млн
га, багаторічних бобових трав – до 1,9 млн га.

 Створення високоефективної сировинної бази біоенерге-
тики шляхом:

– розширення площі посіву ріпаку для виробництва біоди-
зеля до 2,6 млн. га, цукрових буряків для виробництва біоетано-
лу до 800 тис. га.

– виробництва біопалива із культур, продукція яких не вико-
ристовується в продовольчих та кормових цілях, що дозволить
підвищити продовольчу і енергетичну безпеку держави, збільши-
ти її експортний потенціал.

 19

Створення системи самозабезпечення сільського госпо-
дарства пальним і органічними добривами шляхом формуван-
ня сільськогосподарських підприємств, які забезпечуватимуть у
повному обсязі власні потреби в пальному і добривах, що зни-
зить собівартість та підвищить ефективність виробництва.

 Розвиток органічного виробництва шляхом використання
природного потенціалу рослин і грунту, гармонізації їх з навко-
лишнім середовищем за рахунок заборони, або в значній мірі
обмеження використання хімічно синтезованих добрив, пести-
цидів, регуляторів росту, виключення застосування генетично
модифікованих організмів і продуктів їх переробки, збереження
та відтворення родючості грунтів методами, які оптимізують їх
біологічну активність, підвищення стійкості рослин шляхом ви-
бору відповідних видів та сортів.

Грунтово-кліматичні умови країни дозволяють значно роз-
ширити обсяги органічного землеробства, які за експертними
оцінками можуть досягти 5% сільськогосподарських угідь у
2015 і 7% – у 2020 році.

З метою прискореного розвитку органічного виробництва
сільськогосподарської продукції уже в найближчій перспективі
буде вирішено ряд організаційно-правових проблем, що передба-
чають прийняття Закону України “Про органічне виробництво”,
розробку і запровадження на його основі дієвого механізму сер-
тифікації підприємств і продукції, створення інфраструктури ви-
робництва органічих продуктів та ефективного їх просування на
ринку.

Удосконалення структури виробництва продукції рос-
линництва буде забезпечено шляхом пріоритетного розвитку
виробництва продуктів, по яких не досягнуті раціональні норми
споживання (овочі, баштанні, плоди та ягоди), а також галузей,
продукція яких користується підвищеним попитом на світовому
ринку (високоякісне продовольче зерно, насіння олійних куль-
тур). Значно розширяться посівні площі культур, продукція яких
використовується для виробництва біопалива.

Забезпечення урожаю основних сільськогосподарсь-
ких культур добривами в 2015 році за оптимістичним варіан-

 20

том (зернових та зернобобових культур – 71 млн тонн, цукрових
буряків – 26 млн тонн, соняшнику – 7,1 млн тонн, картоплі – 21,5
млн тонн) потребує 3557,4 тис. тонн добрив (діючої речовини),
зокрема під зернові та зернобобові – 2836,5 тис. тонн, цукрові
буряки – 307,8 тис тонн, соняшник – 245,1 тис тонн, картоплю –
168,0 тис. тонн.

Забезпечення урожаю основних сільськогосподарсь-
ких культур добривами в 2020 році за оптимістичним варіан-
том (зернових та зернобобових культур – 80 млн тонн, цукрових
буряків – 35 млн тонн, соняшнику – 5,6 млн тонн, картоплі – 21,0
млн тонн) потребує 4861,3 тис. тонн добрив, у тому числі під
зернові та зернобобові – 4000,0 тис. т, цукрові буряки – 417,4,
соняшник – 264,0, картоплю – 179,9 тис. т (додатки 2.10).

За збереження нинішніх темпів застосування мінеральних до-
брив (песимістичний варіант) обсяги внесення добрив під урожай
основних сільськогосподарських культур у 2015 році становити-
муть 2363,9 тис. тонн поживних речовин, зокрема під зернові та
зернобобові – 1974,8 тис. тонн, цукрові буряки – 170,0, соняшник
– 111,3, картоплю – 107,8 тис. т; у 2020 році – 3154,9 тис. т, у тому
числі під зернові та зернобобові – 2593,4 тис. т, цукрові буряки –
349,7 тис. тонн, соняшник – 101,3 тис. тонн, картоплю – 110,5 тис.
тонн. Такі обсяги внесення добрив забезпечать одержання в 2015
р. урожай зернових та зернобобових культур –51млн тонн, цукро-
вих буряків – 18,2 млн тонн, соняшнику – 5,0 млн тонн, картоплі –
18,7 млн тонн; у 2020 році – зернових та зернобобових культур –
60 млн тонн, цукрових буряків – 25 млн тонн, соняшнику – 4 млн
тонн, картоплі – 18,7 млн тонн (додаток 2.10).

2.2. РОЗВИТОК ТВАРИННИЦТВА
2.2.1 Сучасний стан

За останні роки обсяги виробництва в тваринництві стабілі-
зувалися. Валова продукція галузі зросла у 2010 р. проти 2000 р.
на 22 %, а у сільськогосподарських підприємствах – у 2,2 раза.
Зросло також поголів’я свиней та птиці, виробництво практично
усіх (крім яловичини і телятини) видів м’яса, яєць та вовни (до-
даток 2.21).

 21

Разом із тим, продовжується спад поголів’я великої рогатої
худоби, виробництва молока та м’яса ВРХ. Рівень споживання
продукції тваринництва за 2010 рік із розрахунку на одну особу
склав: м’яса – 52 кг за норми – 85,5 кг (від 70 до 101 кг), молока –
206 кг за норми 390 кг (додаток 2.2). Внаслідок цього значна час-
тка м'яса імпортується: у 2008 р. імпорт м'яса складав 28,9 % до
виробленого в країні, у 2009 р. – 22,9%, у 2010 р. – 18,4 %, а мо-
лочної продукції відповідно 2,0; 3,9 і 2,4 % (додатки 2.24 – 2.26).

Основною причиною зменшення поголів’я і скорочення об-
сягів виробництва продукції тваринництва є збитковість галузі
протягом багатьох років. За 1996-2003 рр. галузь зазнала 15464
млн грн збитків, або в середньому за рік 1933 млн грн. Із запро-
вадженням державної підтримки у 2004-2011 рр, тваринництво в
цілому стало прибутковим, відновилося зростання виробництва
більшості галузей (додаток 2.1).

2.2.2. Стратегічні цілі та індикатори розвитку

Метою стратегії розвитку тваринництва є забезпечення ста-
більного нарощування виробництва продукції для потреб внут-
рішнього ринку, зокрема, для забезпечення фізіологічних норм
харчування населення, збільшення експорту продукції, виробни-
цтва органічних добрив та підвищення ефективності галузі.

Індикатори розвитку
1. Збільшення виробництва валової продукції тваринництва

у 2015 р. до 62,3 млрд грн, у 2020 р. – до 83,4 млрд грн,
проти 41,8 млрд грн у 2010 р. (додаток 2.1).

2. Збільшення обсягів виробництва м’яса в забійній масі у
2015 р. до 3247 тис. тонн, у 2020 р. – до 4365 тис. тонн проти
2059 тис. тонн у 2010 р. (додаток 2.1).

2.2.3. Основні напрями досягнення стратегічних цілей

Досягнення мети стратегії розвитку тваринництва передба-
чається за рахунок здійснення системних заходів щодо забезпе-
чення розширеного відтворення стада, підвищення інтенсивності
використання поголів’я сільськогосподарських тварин, створення
оптимальних за розмірами господарств і ферм усіх форм власно-
сті та господарювання; реструкторизації кормової бази, поліп-

 22

шення лукопасовищного кормовиробництва, розширення площ
культурних зрошуваних пасовищ; удосконалення існуючих і
створення нових порід худоби, пристосованих до місцевих умов;
впровадження інтенсивних технологій утримання худоби із за-
стосуванням новітніх засобів комплексної механізації та автома-
тизації виробничих процесів на фермах та комплексах; підви-
щення продуктивності тварин; удосконалення економічних взає-
мовідносин між сільськогосподарськими та переробними підпри-
ємствами; впровадження у виробництво досягнень науково-
технічного прогресу.

Молочне скотарство

Індикатори розвитку
1. Збільшення середньорічного поголів’я корів у 2015 р. до

3040 тис. голів, у 2020 р. до 4150 тис. голів, проти 2683,9 тис. го-
лів у 2010 р. (додаток 2.11);

2. Збільшення обсягів виробництва молока у 2015 році до
15400 тис. тонн, у 2020 році до 23000 тис. тонн, проти 11249 тис.
тонн у 2010 році (додаток 2.13);

3. Виробити молока з розрахунку на 100 га сільськогоспо-
дарських угідь у 2015 р. – 427,8 ц, у 2020 р. – 642 ц, проти 308 ц –
у 2010 р. (додаток 2.14);

4. Підвищення річних надоїв молока від корови у 2015 році
до 5066 кг, у 2020 році до 5542 кг, проти 4191 кг – у 2010 році
(додаток 2.15);

5. Забезпечення обсягів споживання молока з розрахунку на
одну особу у 2015 році – 281 кг, у 2020 році – 380 кг, проти 206,4
кг у 2010 році.

Основними напрямами розвитку молочного скотарства і
підвищення ефективності будуть:

– зміцнення племінної бази молочного скотарства;
– раціональне використання наявного поголів’я корів та його

нарощування в господарствах усіх форм власності і господарю-
вання;

– спрямоване вирощування ремонтного молодняку худоби,
введення в основне стадо в сільськогосподарських підприємствах
до 30 корів і більше – первісток із розрахунку на 100 корів, наяв-

 23

них на початок року. Це дасть можливість у 2015 р. додатково
одержати 2611 тис. т молока і 961 млн грн прибутку, а у 2020 р.
відповідно – 7430 тис. т і 2735 млн грн (додаток 2.16);

– створення центрів з надання сервісних послуг з відтворен-
ня стада великої рогатої худоби;

– доведення заготівлі кормів із розрахунку на одну корову до
52,3 - 56,0 ц к. од., підвищення в структурі раціонів худоби пов-
ноцінних концкормів, сіна, сінажу та коренеплодів;

– створення культурних пасовищ, на 1 га яких можливо
утримувати 3-4 корови і знизити собівартість молока на 40%1.
Економія у 2015 р. в усіх категоріях господарств становитиме
9240, у сільськогосподарських підприємствах – 3648 млн грн, а у
2020 р. відповідно 13800 і 7500 млн грн (додаток 2.22);

– підвищення продуктивності корів у 2233 господарствах з ни-
зьким її рівнем від 3589 кг надою на одну корову у 2010 р. до 5500
кг у 2015 р., та до 6500 кг у 2020 р., що дасть змогу додатково одер-
жати відповідно 905,4 тис. т молока і 798,6 млн грн прибутку та
1379,2 тис. т і 1455,6 млн грн прибутку (додаток 2.19);

– встановлення державних дотацій за приріст поголів’я корів
у сільськогосподарських підприємствах, фермерських господарс-
твах та особистих селянських господарствах (господарствах на-
селення);

– стимулювання закупівлі сільськогосподарськими підприємс-
твами та фермерськими господарствами телиць і нетелей у госпо-
дарствах населення, племінних господарствах та за імпортом;

– поглиблення рівня концентрації поголів’я корів на фермах.
Зростання поголів’я тварин у 1921 сільськогосподарському під-
приємстві з низьким рівнем концентрації від 112,8 до 300 голів у
2015 р. дозволить додатково одержати 1266,3 тис. т молока і
429,1 млн грн прибутку, а у 2020 р. по 2259 господарствах від
158,8 до 600 голів – відповідно 4927,4 тис. т і 2570,2 млн грн (до-
даток 2.17);

1 За даними Інституту сільського господарства Криму НААНУ

 24

– збільшення виробництва молока у фермерських господарс-
твах на рівні, не нижчому ніж у сільськогосподарських підпри-
ємствах із розрахунку на 100 га сільськогосподарських угідь;

– забезпечення фінансової підтримки виробників молока при
придбанні сучасних машин і обладнання для ферм та комплексів
за рахунок здешевлення коротко- і довгострокових кредитів, удо-
сконалення фінансового лізингу та економічних відносин з по-
стачальниками матеріально-технічних ресурсів.

Мають підвищитися вимоги до якості молока, для чого слід:
– забезпечити молочні ферми обладнанням для охолодження

та очищення молока і створити лабораторії з перевірки його яко-
сті та якості кормів;

– дотримуватись санітарних вимог відповідно до Держстан-
дарту України;

– створити та забезпечити ефективне функціонування пунк-
тів із закупівлі молока від особистих селянських господарств (го-
сподарств населення);

– впровадити ціни закупівлі молока, за яких оплата здійсню-
ється залежно від вмісту жиру та білка;

– для розв’язання спірних питань та контролю з боку держа-
ви за якістю продукції створити в регіонах мобільні незалежні
лабораторії для визначення якості молока.

Виробництво м’яса великої рогатої худоби

Індикатори розвитку
 1. Збільшення середньорічного поголів’я ВРХ (без корів) у

2015 р. – до 3143,2 тис. голів, у 2020 р. – до 6284,3 тис. голів,
проти 1976,7 тис. голів – у 2010 р. (додаток 2.11).

2. Збільшення виробництва (вирощування) живої маси тва-
рин у 2015 р. – до 1020 тис. т, у 2020 р. – до 2142 тис. т, проти
653,8 тис. т – у 2010 р. (додаток 2.13).

3. Виробити на 100 га сільськогосподарських угідь у 2015 р.
– 28,3 ц м'яса, у 2020 р. – 59,8 ц, проти 17,9 – у 2010 році (дода-
ток 2.14).

4. Підвищення виробництва живої маси ВРХ на одну корову
у 2015 р. – до 335 кг, у 2020 р.– до 516 кг, проти 292 кг – у 2010 р.
(додаток 2.23).

 25

5. Збільшення експорту м’яса ВРХ у 2015 р. – до 17 тис. т, у
2020 – до 155 тис. т, проти 13 тис. т – у 2010 р.;

6. Забезпечити на одну особу споживання м'яса великої ро-
гатої худоби у 2015 р.– 14,9 кг, у 2020 р. – 28,4 кг, проти 32 (29-
36) кг за раціональними нормами.

Основними напрямами розвитку виробництва м'яса вели-
кої рогатої худоби і підвищення його ефективності мають бути:

– розширення виробництва яловичини за рахунок розвитку
м’ясного скотарства і збільшення поголів’я м’ясних корів у 2020
р. до 535 тис. голів, що становитиме 10 м’ясних на 100 молочних
корів. У США, Канаді і Франції на 100 молочних припадає 200-
300 м’ясних корів;

– підвищення інтенсивності вирощування і відгодівлі худо-
би. Довести середню живу масу худоби, що підлягає забою на
м’ясо в сільськогосподарських підприємствах, до 450 кг, проти
203 кг у 2010 році;

– розширення закупівлі сільськогосподарськими підприємс-
твами і фермерськими господарствами молодняку великої рога-
тої худоби в господарствах населення для дорощування і відгоді-
влі його до високих вагових кондицій. У 2010 році господарства
населення реалізували на забій велику рогату худобу середньою
живою масою однієї голови лише 135 кг, або менше ніж у сільсь-
когосподарських підприємствах на 68 кг;

– підвищення середньодобового прирісту живої маси тварин
у 2627 господарствах з низьким рівнем продуктивності від 419 г
у 2010 р. до 700 – у 2015 р. і 850 г – у 2020 р., що забезпечить
збільшення виробництва продукції відповідно на 98,4 і 150,4 тис.
т, або на 67,2 % і у 2 рази більше, ніж у 2010 році, та зеко-
номити 411,3 і 1601,3 млн грн (додаток 2.20).

Свинарство

Індикатори розвитку
1. Збільшення середньорічного поголів’я свиней у 2015 р. –

до 12,1 млн голів, 2020 р. – до 13,7, проти 7,8 у 2010 році (дода-
ток 2.11).

 26

2. Забезпечення виробництва (вирощування) живої маси
свиней у 2015 р. – 1820 тис. т, 2020 р. – 2133, проти 915 – у 2010
р (додаток 2.13).

3. Забезпечення споживання м’яса свиней на одну особу у
2015 р. – 31,1 кг, 2020 р. – 33,1, проти 18 – у 2010 році, за раціо-
нальної норми 33 (29 – 38) кг.

Основними напрямами розвитку свинарства і підвищення
його ефективності мають бути:

– впровадження у виробництво чіткої системи роботи пле-
мінних і товарних господарств та створення зональних станцій
оцінки свиней за фенотипом і генотипом;

– розробки і впровадження нових методів розведення, селек-
ції та відтворення поголів’я, розширення вирощування гібридно-
го поголів’я;

– реалізації генетичного потенціалу продуктивності свиней
за рахунок забезпечення повноцінними комбікормами та оптима-
льних умов їх утримання;

– підвищення середньодобових приростів свиней у 3137 гос-
подарствах у 2015 р. від 349 г до 550 г, що забезпечить збільшен-
ня обсягів виробництва свинини на 178,5 тис. т (57,5 % обсягу
2010 р.) і дозволить зекономити 753,2 млн грн., а у 2020 р. зрос-
тання середньодобових приростів до 650 гр, що дасть можливість
одержати додатково 267,5 тис. т (86,1%) продукції і 1203,9 млн
грн економії коштів (додаток 2.21).

– створення спеціалізованих свинарських комплексів з від-
годівлею за рік не менше 10 тис. голів

– зміцнення кормової бази за рахунок збільшення виробни-
цтва кукурудзи і сої, підвищення якості кормів, здешевлення їх
виробництва;

– створення умов для відновлення роботи свинарських ком-
плексів та ферм промислового типу з поголів’ям не менше 10-12
тис. голів відгодівлі за рік;

– зниження собівартості продукції свинарства на основі
впровадження екологобезпечних, енерго- та ресурсозберігаючих
технологій;

 27

– розширення використання нетрадиційних джерел енергії з
метою зниження енерговитрат при експлуатації свинарських
комплексів та ферм промислового типу;

– реалізація продукції за цінами, які відшкодовують втрати і
забезпечують прибуток, необхідний для розширеного відтворен-
ня на рівні 14% норми прибутку;

– забезпечення економічно обгрунтованого співвідношення
закупівельних і роздрібних цін як єдиної системи цін, що регу-
лює рівновагу виробництва, реалізації, попиту та пропозиції;

– стимулювання виробництва якісної продукції, розробки та
запровадження диференційованої шкали цін відповідно до якості
продукції та економічних умов її виробництва.

Птахівництво

Індикатори розвитку
1. Забезпечення виробництва м’яса птиці (вирощування) у

2015 р. – 1690 тис. т, 2020 р. – 1898, проти 1279 – у 2010 р. (дода-
ток 2.13).

2. Підвищення рівня споживання м'яса птиці однією люди-
ною до 28 кг у 2015 і 2020 рр., проти 23,3 у 2010 році, за раціона-
льної норми 28 кг.

3. Збільшення обсягів одержання яєць у 2015 р. до 19 млрд
шт., 2020 р. – 19,2 млрд шт., проти 17 млрд шт. у 2010 р. (додаток
2.13), що забезпечить споживання на одну особу 300 шт. яєць за
норми 285 штук.

Основними напрямами розвитку птахівництва та підви-
щення його ефективності мають бути:

– збільшення чисельності поголів’я курей (особливо
м’ясних), гусей, качок та індиків;

– нарощування потужностей з виробництва м’яса бройлерів,
доведення середньодобових приростів живої маси до 35 г і під-
вищення їх частки у структурі м’яса птиці;

– повне забезпечення птахівничих господарств повнораціон-
ними збалансованими комбікормами, а також спеціальними ком-
бікормами для молодняку птиці;

 28

– розширення мережі фірмової торгівлі продуктами птахів-
ництва, насамперед поблизу великих міст, промислових центрів
та інших густонаселених пунктів;

– проведення технічного переозброєння та автоматизації всіх
виробничих процесів на птахофабриках;

– виведення і впровадження у виробництво нових кросів ку-
рей яєчного напряму та підвищення їх продуктивності;

– продовження строку використання курей-несучок до 14 мі-
сяців проти існуючих 10 місяців;

– надання допомоги господарствам населення у придбанні
поголів’я молодняку птиці, поліпшення організації його вирощу-
вання, закупівлі та реалізації вирощеної продукції.

Вівчарство

Індикатори розвитку
1. Збільшення поголів’я овець у 2015 р. до 2386 тис. голів,

2020 р. – 2963, проти 1782 – у 2010 р. (додаток 2.11).
2. Забезпечити приріст живої маси тварин у 2015 р. – 50 тис.

т, 2020 р. – 73 тис. т проти 41 – у 2010 р., вовни у 2015 р. – 7
тис. т, 2020 р. – 10,5 тис. т, проти 4,2 – у 2010 р. (додаток 2.13).

Основними напрямами розвитку вівчарства та підвищення
його ефективності мають бути:

– розвиток вівчарства переважно м’ясного та м’ясо-вовново-
молочного напрямів, з урахуванням особливостей регіонів;

– широке застосування промислового схрещування овець
для одержання помісних ягнят, їх інтенсивну відгодівлю і реалі-
зацію на м’ясо у ранньому віці для збільшення виробництва мо-
лодої баранини (бройлерів), яка користується підвищеним попи-
том на внутрішньому та зовнішньому ринках;

– відновлення і вдосконалення селекційно-племінної роботи
з врахуванням регіональних умов щодо збереження існуючих та
створення нових високопродуктивних порід, типів, ліній;

– формування спеціалізованих сільськогосподарських підпри-
ємств із бройлерного виробництва м’яса овець, вовни, овчини;

– організація вівцеферм на 10-50 вівцематок в особистих се-
лянських господарствах, 50-250 – фермерських господарствах та
250-1000 вівцематок – у сільгосппідприємствах;

 29

– дотримання науково обґрунтованих норм годівлі;
– створення високопродуктивних культурних і поліпшених

природних пасовищ;
– підвищення рівня товарності вовни, який в особистих се-

лянських господарствах нині складає лише 20%;
– запровадження нових ресурсозберігаючих технологій ви-

робництва і переробки продукції галузі та вирощування кормів;
– вдосконалення технологій виробництва і переробки овечо-

го молока на бринзу, сири, їх фасування та збут;
– відновлення функціонування підприємств з первинної пе-

реробки продукції вівчарства;
– формування інфраструктури ринку продукції вівчарства,

зокрема створення сільськогосподарських обслуговуючих коопе-
ративів із заготівлі, обробки та збуту продукції;

– надання державної фінансової підтримки господарствам,
які утримують овець незалежно від форм господарювання та
розмірів ферм.

 30

3. РОЗВИТОК ВИРОБНИЦТВА АЛЬТЕРНАТИВНИХ

ВИДІВ ЕНЕРГІЇ В СІЛЬСЬКОМУ ГОСПОДАРСТВІ

3.1. Сучасний стан
Сільське господарство щорічно використовує значну кіль-

кість енергетичних ресурсів. Зокрема, у 2010 р. тут спожито 1778
тис. тонн усіх видів енергії, у тому числі 1255 тис. тонн нафто-
продуктів, 282 тис. тонн електроенергії, 130 тис. тонн газу, 79
тис. тонн теплової енергії та ін. (у нафтовому еквіваленті). Енер-
гетичні витрати досягають 18% у структурі собівартості сільсь-
когосподарської продукції, виробленої в сільськогосподарських
підприємствах, а по рослинництву – 23,1% (2010 р.). При цьому
галузь має величезний потенціал для виробництва енергетичних
ресурсів, однак споживає лише 17 тис. тонн (у нафтовому еквіва-
ленті) біопалива та відходів, що становить близько 1% загально-
го споживання енергії.

Нарощування виробництва сільськогосподарської продукції
створює сприятливі умови для розвитку альтернативної енерге-
тики, зокрема для збільшення виробництва біопалива. За рахунок
розширення переробки сільськогосподарської продукції на біо-
паливо можна забезпечити збільшення попиту на цю продукцію
та підвищення ефективності галузі. В масштабах країни збіль-
шення виробництва біопалива дозволяє зменшити залежність від
імпортних джерел енергії.

3.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку виробництва альтернативних видів

енергії в сільському господарстві є зменшення енергетичної за-
лежності України від імпорту енергоносіїв та диверсифікація на-
прямів споживання за рахунок розширення використання сільсь-
когосподарської продукції для виробництва біопалива.

Основними стратегічними цілями розвитку виробництва
альтернативних видів енергії в сільському господарстві з ураху-
ванням визначеної мети є:

 31

1. Нарощування обсягів одержання біогазу і органічних
добрив з побічної продукції тваринництва

Індикатори розвитку
1. Виробити біогазу з гною у 2015 р. 3100 млн м3 і NPK орга-

нічних добрив – 870 тис. тонн, у 2020 р. – відповідно до 5766
млн м3 біогазу і 1618 тис. тонн NPK (додатки 3.3, 3.6).

2. Виробити біогазу з курячого посліду у 2015 р. до 790 млн
м3 і NPK органічних добрив – до 316 тис. тонн, у 2020 р. – відпо-
відно до 1200 млн м3 біогазу і 480 тис. т NPK (додатки 3.3, 3.6).

2. Нарощування обсягів виробництва біодизеля та біо-
етанолу з рослинницької продукції

Індикатори розвитку
1. Виробити біодизеля у 2015 р. до 1,3 млн т, макухи до 1,6

млн т макухи, у 2020 р. – відповідно 2,7 і 3,6 млн тонн за раху-
нок використання ріпаку відповідно 3,0 і 6,5 млн тонн (додатки
3.6, 3.8).

2. Виробити біоетанолу у 2015 р. 3,6 млн тонн, концентрова-
них кормів після зброджування 4 млн тонн, у 2020 р. відповідно
до 4,5 і 5 млн тонн за рахунок використання відповідно 8,0 і 10,0
млн тонн кукурудзи (додатки 3.7, 3.8).

3. Збільшення використання соломи як джерела енергії
Індикатори розвитку
1. Використати соломи для опалення у 2015 р. 55,8 млн тонн

і одержати тепла, еквівалентного одержаному із 22,3 млрд м3
природного газу, і 670 тис. тонн NPK добрив, а у 2020 р. – 84,1
млн тонн соломи, 33,6 млрд м3 еквівалентного і 1000 тис. тонн
NPK (додатки 3.5, 3.8).

2. Використати соломи для виробництва гною у 2015 р. 12,7
млн тонн, у 2020 р. 23,4 млн тонн і одержати відповідно 102 млн
т гною і 1370 тис. тонн NPK органічних добрив, та 187 млн тонн
гною і 2530 тис. тонн NPK (додатки 3.4, 3.8).

3. Внесення у 2015 р. 28,8 млн т подрібненої соломи в грунт і
одержання 630 тис. т NPK, а у 2020 р. – відповідно 37,5 млн т
соломи і 820 тис. т NPK (додатки 3.4, 3.8).

 32

3.3. Основні напрями досягнення стратегічних цілей
Для досягнення визначених цілей передбачається частковий

перехід сільського господарства на режим самозабезпечення ене-
ргоносіями. Зекономлені ресурси будуть спрямовані на розвиток
та підвищення ефективності галузі, а також забезпечення соціа-
льної сфери села та населення країни, зокрема сільського, паль-
ним і газом, одержаних з біоресурсів.

Для виробництва альтернативних видів енергії використову-
ється:

– солома та інші ресурси рослинного походження – для оде-
ржання гною, який можна використовувати безпосередньо як
органічне добриво, так і для одержання біогазу і, після бродіння,
як біологічне добриво. Крім того, солома використовується як
добриво внесенням безпосередньо у грунт після збирання зерно-
вих культур, а також як паливний матеріал для одержання тепла,
що може заощадити значну частину природного газу.

Тонна соломи при використанні її на підстилку тваринам
дозволяє одержати 8 тонн гною, забезпечує економію 530 грн
при безпосередньому внесенні в грунт, при розкиданні на полі –
165 грн порівняно з використанням мінеральних добрив. Спалю-
ванням для одержання тепла заміняється 400 куб.м газу і одержу-
ється 472 грн економії (додаток 3.1).

Із тонни гною одержується 62 куб.м біогазу і 17,4 добрив
(NPK), економія становить 242,56 грн, а із тонни курячого по-
сліду відповідно 60 куб.м газу, 40 кг NPK і 608 гривень економії
(додаток 3.3).

У цілому використання у 2015 р. 19,1 млн т, а у 2020 р. 35
млн т соломи для виробництва гною і для спалювання (одержан-
ня тепла) відповідно 55,8 і 84,1 млн тонн забезпечить виробниц-
тво 3856 і 6448 тис. тонн діючої речовини добрив (NPK) і 26190 і
40566 млн м3 біогазу, що дасть змогу одержати економію у роз-
мірі 54752 і 88136 млн гривень (додатки 3.2-3.5, 3.8).

– ріпак та інші олійні культури – для одержання біодизеля.
Із 1 тонни ріпаку одержується 420 кг – біодизеля, 550 кг макухи і
68 кг гліцерину, вартість яких становить 4260 грн, а витрати на
використання і переробку – 2030 грн, або 2230 грн економії за

 33

рівня рентабельності 109,8% (додаток 3.6). Використання насіння
ріпаку у 2015 р. 3 млн т, а 2020 р. – 6,5 млн т дасть змогу зеконо-
мити відповідно 6090 і 13195 млн грн.

– зернові культури – для одержання біоетанолу. З 1 тонни
кукурудзи може бути одержано 450 кг біоетанолу, 500 кг концен-
трованого корму вартістю 4650 грн при витратах 1650 грн, еко-
номії 3000 грн і рівні рентабельності 181,8% (додаток 3.7).

Для реалізації потенціалу сільського господарства щодо ви-
робництва та використання альтернативних видів енергії перед-
бачається:

– формування ринку біопалива, в першу чергу рідкого, шля-
хом вдосконалення чинної нормативно-правової бази, запрова-
дження ефективних стимулів для його виробництва та викорис-
тання;

– розширення потужностей щодо виробництва біопалива із
сільськогосподарської сировини, в тому числі шляхом створення
їх безпосередньо в сільськогосподарських підприємствах, у пер-
шу чергу на базі тваринницьких комплексів та ферм;

– запровадження виробничих стандартів щодо використання
сівозмін з енергетично місткими культурами;

– нарощування виробництва кукурудзи, ріпаку, інших олій-
них культур та їх спрямування на виробництва біопалива;

– запровадження жорстких нормативів щодо вмісту біоком-
понентів у традиційних видах палива, а також щодо викидів в
атмосферу залишків продуктів згорання;

– розробка та впровадження новітніх технологій виробницт-
ва біопалива;

– формування сприятливих умов для розвитку експорту біо-
палива;

– надати у законодавчому порядку можливість сільськогос-
подарським товаровиробникам виробляти біодизель і біоетанол
безпосередньо в господарствах, чи на кооперативних засадах.

 34

4. УДОСКОНАЛЕННЯ ЗЕМЕЛЬНИХ ВІДНОСИН

4.1. Сучасний стан
В Україні налічується 41,6 млн га сільськогосподарських

угідь. У ході земельної реформи було проведено роздержавлення
земель на площі 27,5 млн га. Близько 7 млн громадян отримали
сертифікати на право на земельну частку (пай), 96% сертифікатів
замінені Державними актами на право приватної власності на
земельну ділянку. Формуються принципово нові земельні відно-
сини, в основі яких знаходиться приватна власність на землю.

На базі оренди земель створені аграрні формування ринко-
вого спрямування. В останні роки відбувається зменшення площ
ріллі в сільськогосподарських підприємствах і збільшення їх у
фермерських господарствах та господарствах населення. Якщо в
сільськогосподарських підприємствах на 01.01.2000р. площа ріл-
лі становила 26,7 млн га, фермерських господарствах – 1,08 млн
га і господарствах населення – 4,36 млн га, то на 01.01.2011 р.
відповідно 15,40 млн га, 3,82 млн га і 11,60 млн га.

Більшість сільськогосподарських товаровиробників не до-
тримуються науково обґрунтованих сівозмін та ґрунтозахисних
технологій. Для вирощування сільськогосподарських культур не
вноситься потрібна кількість органічних і мінеральних добрив,
що призводить до виснаження ґрунтів, зниження їх родючості та
посилення деградації.

Сільськогосподарська освоєність земель перевищує екологіч-
но обґрунтовані норми. За даними Держземагенства розораність
сільськогосподарських угідь в Україні на початок 2011 р. стано-
вила 78 %, а в окремих областях – до 90%, що є небезпечним
явищем, особливо з огляду на наявність значних площ еродованих
земель. Надмірна розораність території призводить до щорічного
збільшення еродованих площ на 80-90 тис. гектарів. Частка сільсь-
когосподарських угідь, які зазнають згубного впливу водної ерозії
складає понад 30%, дефляційно-небезпечними є половина орних
земель країни. Екологічний стан значних площ сільськогосподар-
ських земель – незадовільний, зокрема площі кислих ґрунтів за-
ймають 10,4 млн га (25,0%), солонцюватих (середньо- і сильно-) та

 35

засолених – 4,7 млн га (11,3%), перезволожених і заболочених –
3,9 млн га (9,4%), кам'янистих – 5,4 млн га (13,0%).

Важливим завданням у сфері оптимізації земельного фонду
України мають стати заходи щодо вилучення з інтенсивного об-
робітку деградованих та малопродуктивних земель і переведення
їх у природні кормові угіддя та під залісення.

Основними причинами, що стримують розвиток земельних
відносин у країні, слід вважати:

– відсутність комплексної програми подальшого розвитку
земельних відносин у державі, яка б сприяла запровадженню ри-
нку земель та підвищенню інвестиційної привабливості землеко-
ристування, організації раціонального використання сільськогос-
подарських земель, забезпечувала ефективне впровадження ав-
томатизованої системи ведення державного земельного кадаст-
ру, гарантування прав на землю, визначала першочергові заходи
з охорони земель та землеустрою;

– зволікання щодо розробки та прийняття нормативно-
правових актів, передбачених Земельним Кодексом України;

– незавершеність розмежування земель державної та кому-
нальної власності;

– відсутність законодавчого урегулювання формування роз-
мірів агрохолдингових компаній, які на даний час орендують не-
обґрунтовано великі площі сільськогосподарських земель;

– неврегульованість проблем щодо невитребуваних земель-
них часток (паїв), відумерлої спадщини, черезсмужжя, дрібноко-
нтурності, вкраплення контурів земельних ділянок, управління
землями сільськогосподарського призначення державної форми
власності, що перебувають у запасі та резерві за межами населе-
них пунктів;

– зміни в економіці країни в цілому і сільськогосподарській
галузі зокрема, які вимагають удосконалення методичних підхо-
дів щодо нормативної грошової оцінки земель;

– відсутність з боку органів виконавчої влади дієвого конт-
ролю за дотриманням земельного законодавства в частині раціо-
нального використання та охорони земель; значне скорочення
еколого-агрохімічних ґрунтових обстежень;

 36

– украй незадовільне державне фінансування заходів щодо
забезпечення раціонального використання та охорони земель,
підвищення родючості ґрунтів;

– відсутність механізму економічного стимулювання вико-
ристання і охорони земель, збереження, відтворення та підви-
щення родючості ґрунтів;

– відсутність науково обґрунтованої моделі сільськогоспо-
дарського землекористування за природно-економічними зонами
України, яка б ураховувала спеціалізацію господарств та була
адаптованою до конкретних регіональних особливостей;

– незавершеність землевпорядкування новостворених госпо-
дарських структур;

– недостатня забезпеченість високопрофесійними кадрами,
особливо кваліфікованими оцінювачами земель сільськогоспо-
дарського призначення.

4.2. Стратегічні цілі та індикатори розвитку
 Метою стратегії розвитку земельних відносин у сільсько-

му господарстві є: забезпечення сталого землекористування; збе-
реження, відтворення та підвищення родючості ґрунтів; транс-
формація земельних відносин в аграрній сфері відповідно до ви-
мог ринкової економіки; екологізація землекористування на за-
садах його сталого розвитку.

 Основними стратегічними цілями розвитку земельних відно-
син у сільському господарстві з урахуванням визначеної мети є:

1. Забезпечення розвитку сталого землекористування.
Індикатори розвитку
Науково обґрунтоване співвідношення земельних угідь (ріл-

ля, природні кормові угіддя, ліси та полезахисні насадження).
2. Збільшення обсягів внесення поживних речовин для

забезпечення запланованого урожаю основних сільськогос-
подарських культур.

Індикатори розвитку
Обсяг внесення поживних речовин у 2015 р. збільшити до

3557,4 тис. т, у 2020 р. – до 4861,3 тис. т (за 991,6 у 2010 р.), у

 37

тому числі мінеральних добрив у 2015 р. збільшити до 2101,4
тис. т, у 2020 р. – 2752,0 тис. т (за 711,8 тис. т у 2010 р.).

3. Збільшення обсягів хімічної меліорації ґрунтів для під-
вищення їх родючості.

Індикатори розвитку
Хімічну меліорацію ґрунтів збільшити до 875 тис. га у 2015

р., у 2020 р. – до 1200 тис. га (за 73,2 тис. га у 2010 р.).
4. Трансформація земельних відносин в аграрній сфері

відповідно до вимог ринкової економіки.
Індикатори розвитку
1. Включення вартості земель до економічного обороту;
2. Включення земельних ділянок у ринковий оборот.
5. Екологізація сільськогосподарського землекори-

стування.
Індикатори розвитку
Збільшити частку органічних сертифікованих сільськогос-

подарських угідь у 2015 р. до 5 %, у 2020 р. – до 7 %. Із них ріллі
у 2015 р. – до 3 %, у 2020 р. – до 5 %.

4.3. Основні напрями досягнення стратегічних цілей
Подальший розвиток земельних відносин в аграрній сфері та

підвищення ефективності використання сільськогосподарських
земель здійснюватиметься у напрямах:

– продовження формування необхідної законодавчої та нор-
мативної бази з питань аграрного землекористування, удоскона-
лення системи державного управління земельними ресурсами,
створення правових і соціально-економічних механізмів ефекти-
вної реалізації прав власності на землі сільськогосподарського
призначення, розмежування земель державної та комунальної
власності з одночасною передачею територіальним громадам
земель комунальної власності;

– розроблення порядку врегулювання земельних відносин
щодо відумерлої спадщини та невитребуваних земельних паїв,
удосконалення управління землями сільськогосподарського при-
значення, що перебувають у запасі та резервному фонді земель за

 38

межами населених пунктів (зведена таблиця проектів законодав-
чих актів);

– проведення державної інвентаризації земель за формами
власності і суб’єктами господарювання;

– формування ефективного механізму функціонування пов-
ноцінного, регульованого державою ринкового обігу земель сіль-
ськогосподарського призначення, що передбачає створення на-
лежної інфраструктури, зокрема, організацію Державного земе-
льного банку, Державного реєстру прав на землю та нерухоме
майно; захист прав суб’єктів ринку, обмеження обороту земель-
них ділянок у ринковій сфері; регулювання цінової та податкової
політики через відповідні органи виконавчої влади і місцевого
самоврядування. Створення Державного земельного банку до-
зволить прискорити запровадження ринку земель, включаючи
заставу земельних ділянок або права на них, та розширення
кредитування сільськогосподарських товаровиробників за раху-
нок такої застави;

– удосконалення оренди земель у сільському господарстві
шляхом формування конкурентного середовища серед потенцій-
них орендарів землі, усебічного захисту і гарантування прав се-
лян-орендодавців;

– законодавчо урегулювати розміри сільськогосподарських
угідь, які орендуються агрохолдингами, та реєстрацію їх за міс-
цем розташування земельної ділянки;

– удосконалення економічного механізму регулювання земе-
льних відносин, удосконалення методики і оновлення показни-
ків нормативної грошової оцінки сільськогосподарських угідь на
новій інформаційній основі, запровадження автоматизованої сис-
теми обліку платників земельного податку та плати за оренду
землі. Визначення показників нормативної грошової оцінки сіль-
ськогосподарських угідь за новим методичним підходом дасть
можливість точніше оцінити земельні ділянки, об’єктивно ви-
значати орендну плату та удосконалити нормативну базу щодо
оподаткування гірших і кращих земель;

– проведення землеустрою і землевпорядкування сільських
територій, новостворених сільськогосподарських підприємств

 39

відповідно до вимог концепції сталого розвитку та необхідності
застосування контурно-меліоративної організації території агра-
рних підприємств усіх форм власності й господарювання на зем-
лі; розробки проектів консолідації земель; урегулювання питань
щодо резервування земель для розвитку населених пунктів; фор-
мування екологічної мережі та інших потреб сільських територій.
Виконання цих заходів сприятиме проведенню землевпорядку-
вання сільських територій, формуванню цілісних земельних ма-
сивів й екологобезпечного землекористування та скороченню
ерозійних процесів на схилових землях;

– удосконалення порядку та системи ведення земельного ка-
дастру й моніторингу земель; урегулювання на законодавчому
рівні доступу фізичних і юридичних осіб, землевласників і зем-
лекористувачів, до інформації про земельні ділянки та якість
ґрунтів з метою використання цієї інформації при організації
господарської діяльності, операціях купівлі-продажу, оренди зе-
мель, економічному стимулюванні раціонального використання
та охорони земель; створення консалтингових центрів з надання
консультативної допомоги землевласникам і землекористувачам
щодо раціонального й екологобезпечного землекористування;

– розроблення порядку включення вартості землі в економі-
чний оборот та його правового і науково-методичного забезпе-
чення. Визнання землі капіталом та включення її в економічний
оборот забезпечить суттєве збільшення прибутків у сільського-
сподарських товаровиробників;

– підвищення ефективності виробництва мінеральних доб-
рив за рахунок широкого використання вітчизняної сировинної
бази фосфоритів і калійних руд, забезпечення балансу поживних
речовин у ґрунті за рахунок внесення на гектар посіву 150 кг мі-
неральних добрив у діючій речовині. Виконання таких заходів
дасть змогу отримувати щорічно близько 2,0 млрд гривень при-
бутку;

– сприяння розвитку органічного виробництва шляхом фо-
рмування законодавчої бази, зокрема, прийняття закону України
“Про органічне виробництво” та створення національного органу
сертифікації;

 40

– проведення хімічної і водної меліорації земель. За рахунок
цього буде отримано прибутку рослинництва на суму 427 млн
грн у 2015 році й 542 млн грн у 2020 році (додаток 17);

– розроблення цільової програми відтворення родючості
ґрунтів та її послідовна реалізація;

– запровадження державного контролю за проведенням за-
ходів щодо збереження і відтворення родючості ґрунтів та еко-
номічного стимулювання власників землі, землекористувачів і
орендарів земельних ділянок за підвищення родючості ґрунтів і
поліпшення їх екологічного стану та санкції при погіршенні цих
показників;

– формування інституту обмежень у використанні земель,
пов'язаних з охороною земель, та забезпечення екологічної зба-
лансованості землекористування; вжиття заходів щодо вилучення
з інтенсивного використання деградованих, малопродуктивних та
техногенно забруднених земель сільськогосподарського призна-
чення, передбачивши фінансування цих робіт окремою статтею
державного бюджету;

– визнання пріоритетним напрямом досліджень у наукових
установах: розроблення механізму реформування земельних від-
носин з урахуванням вимог соціально спрямованого агропроми-
слового виробництва; розроблення ефективного механізму захи-
сту прав суб’єктів ринку земель; опрацювання комплексу заходів
щодо забезпечення інноваційно-інвестиційного розвитку сільсь-
кого господарства, який передбачає раціональне використання
земель сільськогосподарського призначення та забезпечення на-
селення екологобезпечними харчовими продуктами.

Враховуючи тенденції, які склалися в агропромисловому
виробництві та існуючі прогнозні розробки, можна передбачити,
що до 2020 року:

– за рахунок вилучення з інтенсивного обороту земель, пере-
ведення їх в інші угіддя (сінокоси та пасовища) та під залісення,
площа сільськогосподарських угідь становитиме 36 млн га;

– у результаті роздержавлення та ринкового обігу зменшить-
ся площа сільськогосподарських угідь державної власності і збі-
льшиться площа приватної власності;

 41

– переважаючим способом використання земель залишиться
її оренда;

– виходячи з традицій українського селянства, його трудової
зайнятості, розвитку інфраструктури на селі та інших причин ва-
жливе місце в забезпеченні продуктами харчування жителів села
залишатиметься за особистими селянськими господарствами;
водночас площі під городами зменшуватимуться, тільки за
останні 5 років вони скоротилися на 38,4 тис. га;

– держава на основі законодавчих актів забезпечуватиме ко-
нтроль за раціональним використанням земель шляхом запрова-
дження науково обгрунтованих сівозмін, переведенням малопро-
дуктивної і деградованої ріллі в інші види сільськогосподарських
угідь та під залісення.

Повна реалізація напрямів удосконалення земельних відно-
син забезпечить раціональне, високоефективне й екологобезпеч-
не використання земель сільськогосподарського призначення,
збереження і примноження їх продуктивного потенціалу.

 42

5. РОЗВИТОК ФОРМ ГОСПОДАРЮВАННЯ ТА

ІНТЕГРАЦІЇ ВИРОБНИЦТВА В СІЛЬСЬКОМУ

ГОСПОДАРСТВІ

5.1. Сучасний стан
У процесі реформування колективних сільськогосподарсь-

ких підприємств та радгоспів, запровадження приватної власнос-
ті на землю, паювання сільськогосподарських угідь, виникли нові
форми господарювання на селі. На сьогодні в сільському госпо-
дарстві функціонують близько 14,8 тис. підприємств різних ор-
ганізаційно-правових форм, 41,7 тис. фермерських та понад
4,5 млн особистих селянських господарств. Ці форми є різними
за розмірами землекористування і спеціалізацією, способами ор-
ганізації виробництва та праці, пріоритетами розвитку та ефекти-
вністю сільськогосподарського виробництва. Водночас вони фо-
рмують єдину структуру цього виробництва і виконують свою
роль у наповненні продовольчого кошика держави.

Зокрема, у 2010 р. сільськогосподарські підприємства забез-
печили виробництво 40% валової продукції сільського господар-
ства, фермерські господарства – 5%, господарства населення –
55%.

Усі форми господарювання є вагомою складовою сучасного
сільського господарства, а співвідношення між ними визначають
модель його розвитку. Перспективи розвитку тієї чи іншої форми
визначаються змістом державної політики у сфері сільського го-
сподарства. В свою чергу ця політика формується з урахуванням
стратегічних пріоритетів та поточних завдань розвитку суспільс-
тва і економіки, традицій і уподобань населення, можливостей
внутрішнього та зовнішнього середовища.

5.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку форм господарювання та інтегра-

ції сільськогосподарського виробництва є формування збалансо-
ваної взаємодоповнюючої диверсифікованої системи господа-
рюючих суб’єктів у сфері сільського господарства, що забезпечує

 43

ефективне використання конкурентних переваг галузі, раціона-
льне ведення сільськогосподарського виробництва та викорис-
тання трудових ресурсів сільської місцевості, сприяння соціаль-
но-економічного розвитку сільських територій, збереження кра-
щих історичних традицій та національних уподобань ведення
сільського господарства, культурно-етнографічної спадщини.

 Основними стратегічними цілями розвитку форм господа-
рювання та інтеграції є:

1. Формування раціональної організаційної моделі роз-
витку сільського господарства

Індикатори розвитку
1. Розміри землекористування сільськогосподарських під-

приємств довести у 2020 р. до 16,6 млн га (46%), фермерських
господарств – до 4,1 (11%), особистих селянських господарств –
до 15,9 млн га (43%).

2. Досягнення у 2015 р. оптимальних розмірів землекористу-

вання сільськогосподарських підприємств: середніх (раціональ-
них) – 2,0-2,1 тис. га, великих – 10-15 тис. га, об’єднань підпри-
ємств – до 100 тис. гектарів; фермерських господарств, залежно
від напряму спеціалізації: плодово-ягідного – 30-60 га, овочевого
– 25-50 га, зерново-технічно-тваринницького – 350-400 га.

2. Збільшення частки виробництва продукції у сільсько-
господарських підприємствах

Індикатори розвитку
1. Збільшити виробництво валової продукції проти 2010 р. у

сільськогосподарських підприємствах у 2015 р. на 49%, у 2020 р.
– на 87%, у господарствах населення відповідно на 34 і 50%; у
тому числі: продукції рослинництва – в сільськогосподарських
підприємствах – на 52% і у 2,1 раза, у господарствах населення –
на 46 і 55%, продукції тваринництва – в сільськогосподарських
підприємствах – на 88% і у 2,7 рази, у господарствах населення –
на 18і 45% (додаток 2.3).

2. Виробити на 100 га сільськогосподарських угідь: м'яса
всього (вирощування) у сільськогосподарських підприємствах у
2015 р. – 143,0 ц, у 2020 р. – 194,6 проти 79,1 ц – у 2010 р., у гос-

 44

подарствах населення – 110,4 ц і 152,0 проти 82,2 ц у 2010 році
(додаток 2.14);

– молока в сільськогосподарських підприємствах у 2015 р. –
293,6 ц, у 2020 р. – 605,1 проти 106,9 ц у 2010 р., у господарствах
населення – 609,5 ц і 692,3, проти 571,8 ц у 2010 році (додаток 2.14).

5.3 Основні напрями досягнення стратегічних цілей
Досягнення стратегічних цілей у сфері розвитку форм гос-

подарювання та інтеграції виробництва передбачається здійснити
шляхом формування виробничих структур, які за своєю організа-
ційною формою і розміром відповідають аналогам світового ве-
дення сільського господарства: сільськогосподарські підприємс-
тва – американській та колишній радянській, фермерські госпо-
дарства – європейській, особисті селянські господарства, госпо-
дарства населення – японській та китайській організаційним фо-
рмам.

Їх пропорції й розміри формуватимуться залежно від спеціа-
лізації регіонів і місцевих умов, наявності трудових ресурсів,
кваліфікованих кадрів, місцевих традицій тощо на основі ство-
рення рівних економічних умов розвитку для усіх форм господа-
рювання, забезпечення прибуткового ведення сільського госпо-
дарства, спроможного розвиватися на принципах розширеного
відтворення.

Розвиток сільськогосподарських підприємств спрямовувати-
меться на:

– формування великотоварного виробництва у регіонах,
сприятливих для виробництва найдохідніших видів сільськогос-
подарської продукції, зокрема: зернових і зернобобових, техніч-
них культур, а в південних регіонах вирощування овочевих та
баштанних культур, шляхом формування великих землекористу-
вань на базі орендних відносин, створення агрохолдингів, район-
них і міжрайонних об’єднань свинарства та птахівництва;

– досягнення раціональних розмірів виробництва за рахунок
кооперування сільськогосподарських підприємств щодо спільно-
го використання машинно-тракторного парку та транспортних
засобів;

 45

– створення умов для конкуренції на ринку оренди землі че-
рез обмеження розмірів землекористування великих господарсь-
ких структур у межах адміністративних районів та в цілому в
Україні, обов’язкової державної реєстрації землекористувачів за
місцем знаходження земельних ділянок;

– запровадження виробничих стандартів щодо структури по-
сівних площ та щільності поголів’я тварин на регіональному рів-
ні та на рівні суб’єктів господарювання;

– стимулювання розвитку сільськогосподарських обслуго-
вуючих кооперативів із закупівлі, зберігання, переробки і збуту
продукції тваринництва та рослинництва як альтернативу посе-
редницьким комерційним структурам.

Розвиток фермерських господарств, визначених Законом
України «Про фермерське господарство», відбуватиметься на
основі дотримання виробничих стандартів ведення сільськогос-
подарського виробництва. Фермерські господарства будуть фор-
муватися переважно на сімейній основі, у напрямі забезпечення
раціональних їх розмірів – 350-400 га, за обов’язкового розвитку
тваринництва, крім вузькоспеціалізованих.

Особисті селянські господарства (господарства населення)
розвиватимуться на ділянках, переданих фізичним особам у
власність або користування розміром до 2 гектарів, в порядку,
встановленому законом. Розмір земельної ділянки може збіль-
шуватись у разі виділення в натурі (на місцевості) земельного
паю та його спадкування.

У сфері виробництва тваринницької продукції вони будуть
формуватися в обсягах, які може забезпечити селянська сім’я.

У найближчій перспективі набудуть поширення господарст-
ва населення, які утримують 6 – 10 корів, відгодовують 20 – 30
свиней, 8 – 10 голів молодняку великої рогатої худоби, утриму-
ють 20 – 30 курей-несучок 800 – 1000 голів птиці бройлерів, ефе-
ктивність яких значно вища, ніж в інших господарствах, які
утримують худобу та птицю. При цьому передбачається розши-
рення кооперації таких господарств, насамперед у сфері створен-
ня заготівельних пунктів зі збирання і реалізації молока та м’яса,
оренди та спільного створення і використання пасовищ.

 46

З метою підвищення ефективності та конкурентоспромож-
ності різних форм господарювання на селі за участю держави
передбачається:

– стимулювати запровадження різними формами господарю-
вання на селі інноваційних технологій;

– надавати державну інвестиційну підтримку при реалізації
інноваційно–інвестиційних проектів сільськогосподарських під-
приємств, спеціалізованих сільськогосподарських підприємств,
фермерських господарств, а також об’єднань цих товаровиробни-
ків відповідно до виконання завдань місцевих, регіональних, галу-
зевих та державної програм розвитку сільського господарства;

– запровадити часткову компенсацію вартості придбання ви-
сокопродуктивного поголів’я тварин, технічних засобів, новіт-
нього обладнання тощо усім малим і середнім формам господа-
рювання на селі;

– забезпечити кредитування будівництва елеваторів, молоч-
нотоварних ферм, а також об’єктів виробничої інфраструктури на
поворотній основі усіма малими і середніми формами господа-
рювання на селі та їх об’єднаннями;

– запровадити державні гарантії і поручительства за креди-
тування, а також компенсації банківських ставок за наданий кре-
дит усім малим і середнім формам господарювання на селі;

– розвивати кредитну кооперацію для надання короткостро-
кових і довгострокових мікрокредитів;

– стимулювати розвиток обслуговуючої кооперації для на-
дання господарствам населення агротехнічних послуг;

– розвивати споживчу кооперацію для забезпечення збуту
лишків вирощеної продукції городницькими й садівничими гос-
подарствами, а також присадибними господарствами сільського
населення;

– створити умови для збуту виробленої сільськогосподарсь-
кими підприємствами, фермерськими господарствами та їх
об’єднаннями продукції на оптових ринках сільськогосподарсь-
кої продукції, а також форвардні закупівлі цієї продукції для по-
треб Аграрного фонду;

 47

– забезпечувати розвиток інфраструктури місцевих ринків
збуту сільськогосподарської продукції, розбудову інженерної
інфраструктури для створення сприятливих умов ведення госпо-
дарської діяльності, а також запровадження сільськогосподарсь-
кої контрактації для гарантованого збуту виготовленої продукції
особистих селянських господарств і задоволення потреб місце-
вих державних установ та закладів освіти, охорони здоров’я то-
що;

– сприяти пошуку перспективних ринків збуту та захисту ін-
тересів великотоварного агробізнесу на міжнародних ринках;

– надавати субсидії за вироблену сільськогосподарську про-
дукцію малим і середнім суб’єктам господарювання на селі;

– забезпечити довгострокову підтримку (на 5-10 років) роз-
витку тваринницької продукції, зокрема скотарства;

– забезпечити пільгове отримання професійної сільськогос-
подарської освіти членами особистих селянських господарств і
приватними підприємцями у сільській місцевості.

 48

6. РОЗВИТОК ПІДПРИЄМНИЦТВА І КООПЕРАЦІЇ В

СІЛЬСЬКОМУ ГОСПОДАРСТВІ

6.1. Сучасний стан
У 2010 році в сільському господарстві діяли 7769 госпо-

дарських товариства, 4243 приватних підприємства, 952 вироб-
ничих кооперативи, 41726 фермерських господарств, 322 держа-
вних підприємства та 1481 підприємство інших форм господарю-
вання. Ці підприємства забезпечують обробіток понад 21,6 млн
га сільськогосподарських угідь, виробництво більше 78 млрд грн
товарної сільськогосподарської продукції, зайнятість 595 тис.
найманих працівників (за середньообліковою чисельністю).

У сільському господарстві також функціонують 710 обслу-
говуючих кооперативів, що надають послуги сільськогосподар-
ським товаровиробникам (додаток 6.1.).

Суб'єкти малого підприємництва забезпечили зайнятість
254,3 тис. осіб, у т.ч. 185,0 тис. найманих працівників. Обсяг реа-
лізованої ними у 2010 р. продукції склав 25600,3 млн грн.
При цьому малі підприємства забезпечили реалізацію продукції
на суму 22136,5 млн грн, а фізичні особи-підприємці реалізацію
продукції на 3463,8 млн грн.

Тобто, суб'єкти сільськогосподарського підприємництва за-
безпечили зайнятість 18,1% зайнятих у сільському господарстві
громадян з середньомісячною заробітною платою 1800 грн із
розрахунку на одного штатного працівника (проти 2633 грн по
економіці в цілому).

Проте такі обсяги розвитку сільського підприємництва та
кооперації недостатні для забезпечення зайнятості сільського
населення, ефективної збалансованості різних форм господарю-
вання на селі. Низькою залишається дохідність багатьох суб'єк-
тів підприємництва.

Внаслідок дефіциту носіїв підприємницької ініціативи та не-
належного виконання цільових програм підтримки підприємниц-
тва, на селі недостатньо розвиваються і його несільськогосподар-
ські види.

 49

6.2. Стратегічні цілі та індикатори розвитку
Метою розвитку підприємництва та обслуговуючої коопера-

ції на селі є формування конкурентного підприємницького сере-
довища, спроможного забезпечити зайнятість та зростання дохо-
дів працездатного сільського населення, просування сільськогос-
подарської продукції на максимально вигідних для сільськогос-
подарських товаровиробників умовах, зростання доходів сільсь-
ких домогосподарств та громад, розвиток сільських територій.

Основними стратегічними цілями розвитку підприємництва
на селі з урахуванням зазначеної мети є:

1. Розширення підприємницького середовища на селі
Індикатори розвитку

1. Збільшення до 2020 р. удвічі кількості суб'єктів малого
підприємництва з розрахунку на 10 тисяч сільського населення.

2. Збільшення кількості зайнятих у підприємницьких
структурах різних галузей, що функціонують на селі, до 2015 р. –
у 1,1 раза, до 2020 р. – у 1,5 раза.

3. Збільшення частки доходів сільських домогосподарств від
підприємницької діяльності та самозайнятості від 5,5 % у 2010 р.
до 10% у 2015 р. та 15% у 2020 р.

4. Наявність підприємницьких структур у кожному
сільському населеному пункті з чисельністю населення понад 50
осіб.

2. Розширення діяльності сільськогосподарських обслу-
говуючих кооперативів

Індикатори розвитку
1. Наявність у 2020 р. не менше одного кооперативу на 2-3

сільських населених пункти.
2. Зростання до 2020 р. товарообігу через кооперативи до

20% від загального товарообігу.
3. Створення до 2020 р. робочих місць у кооперативних

структурах в сільській місцевості до 50 тисяч.

6.3. Основні напрями досягнення стратегічних цілей
Досягнення визначеної мети та стратегічних цілей передба-

чається за рахунок наступних основних заходів:

 50

− створення умов для підвищення конкурентоспроможності
аграрного виробництва на господарському, регіональному та
міжнародному рівнях, подолання значних міжрегіональних дис-
пропорцій;

− підвищення дохідності виробництва продукції через
зниження її собівартості та впровадження механізмів збалансу-
вання закупівельних цін;

− стимулювання розвитку сільськогосподарських обслуго-
вуючих кооперативів як форми самостійної, конкуруючої з посе-
редницькими структурами, ініціативи селян щодо закупівлі, збе-
рігання, переробки і збуту продукції тваринництва та рослинниц-
тва, в тому числі за рахунок заходів державної підтримки;

− удосконалення нормативно-правової бази підприємниць-
кої діяльності, законодавчого забезпечення прав громадян щодо
її здійснення, удосконалення трудових, майнових та земельних
відносин;

− формування інституційного середовища та інфраструкту-
ри підприємництва, сприяння розвитку прямого інвестування та
венчурного капіталу, підтримка експортної діяльності суб'єктів
малого підприємництва;

− дотримання норм щодо забезпечення рівних прав для всіх
суб’єктів підприємницької діяльності, спрощення фінансової
процедури злиття та поділу підприємств, скорочення термінів до
європейського рівня;

− здійснення заходів щодо підвищення рівня кваліфікації
суб’єктів підприємницької діяльності у сільській місцевості;

− залучення інвестицій у сільську місцевість, у тому числі
для розвитку несільськогосподарської виробничої діяльності та
сфери послуг;

− надання пріоритетності державної підтримки малим та
середнім підприємствам при здійсненні заходів державних про-
грам, залучення малих форм підприємництва до участі у програ-
мах державної підтримки;

− сприяння трансформації господарств населення у підпри-
ємницькі структури;

 51

− збільшення доходів підприємців від використання вироб-
ничих факторів завдяки зростанню їх продуктивності та конку-
рентного залучення на ринку;

− дерегулювання підприємницької діяльності та усунення
адміністративних факторів за рахунок удосконалення державно-
го контролю та запровадження механізмів державної підтримки
розвитку малого середнього бізнесу, в т.ч. особистих селянських
господарств, запровадження системи державної підтримки не-
сільськогосподарських видів діяльності, здійснення заходів щодо
стимулювання розміщення нових підприємств легкої, харчової та
інших галузей промисловості, сервісних організацій в сільській
місцевості з метою створення додаткових робочих місць для
сільських жителів.

Створення нових малих підприємств можливе на рівні 3,5-
5 тис. од. на рік. Витрати на підтримку створення нових підпри-
ємницьких структур включають часткову компенсацію відсотків
за користування кредитами, інвестування соціально-виробничої
обслуговуючої інфраструктури, підвищення фахового рівня під-
приємців, організацію виставок і досягають близько 50 тис. на
один об'єкт. Ефективність цих витрат становить 20% або 10 тис.
грн із розрахунку на одиницю впровадження. Приріст ефекту за-
безпечується через продуктивність праці, підвищення якості
продукції і зниження витрат (додаток 6.1).

Для успішного функціонування і розвитку сільськогоспо-
дарської кооперації необхідно розробити і прийняти регіональні
програми розвитку сільськогосподарських обслуговуючих коо-
перативів (на перспективу 10-15 років); активізувати роботу мі-
сцевих органів влади щодо розробки регіональних програм;
сприяти активізації громадського суспільства через розвиток
соціального капіталу.

У перспективі найбільш поширеними організаційними
моделями сільськогосподарських обслуговуючих кооперативів
будуть:

− спеціалізовані кооперативи з виконання певних функцій
(переробні, маркетингові, постачальницькі, сервісні);

 52

− багатофункціональні кооперативи, що створюватимуться
на районному рівні у формі агроторгових домів, які зможуть об'-
єднувати всіх товаровиробників і здійснювати збут продукції та
забезпечувати необхідними матеріальними ресурсами своїх клієн-
тів-власників, надавати їм інформаційно-консультативні послуги;

− кооперативи при сільських громадах, що створюються
власниками особистих селянських господарств одного або кіль-
кох сіл для отримання послуг, пов’язаних з веденням цих госпо-
дарств.

− Для успішного функціонування та розвитку сільськогос-
подарської кооперації на селі передбачається:

− внесення змін до законодавчих актів в частині визначення
сільськогосподарських обслуговуючих кооперативів як неприбу-
ткових підприємств та взаємовідносин держави і кооперативів;

− відновлення державної цільової програми підтримки роз-
витку сільськогосподарських обслуговуючих кооперативів;

− розробка регіональних програм розвитку сільськогоспо-
дарської кооперації, спрямованих на розбудову і розвиток інфра-
структури аграрного ринку;

− запровадження кредитування кооперативів за схемами,
що застосовуються для сільськогосподарських товаровиробників
під солідарну відповідальність членів кооперативу;

− сприяння організації кооперативних фінансових струк-
тур, зокрема, банків;

− надання кооперативам об’єктів державної та комунальної
власності, що не використовуються, на засадах довгострокового
безвідсоткового кредиту з правом викупу і без права продажу;

− створення регіональних центрів науково-методичного су-
проводу розвитку кооперації та перепідготовки кадрів у вузах і
дорадчих сферах;

− розширення підготовки фахівців у вузах за спеціальнос-
тями «кооперативна економіка», «кооперативний менеджмент»,
«кооперативне право».

Створення до 2020 року 10 тис. сільськогосподарських об-
слуговуючих кооперативів потребує 6,9 млрд грн на організацію
і формування матеріально-технічної бази (для прикладу: вартість

 53

обладнання для молочарського кооперативу ставить 320 тис.
грн, овочевого – 850 тис. грн, зернового 43200 тис. грн багатофу-
нкціонального – 750 тис. грн).

До 40-50% таких витрат передбачається здійснювати за ра-
хунок коштів державної підтримки.

Створення 10 тис. кооперативів (у середньому один коопе-
ратив на 2-3 населених пункти) забезпечить створення 50 тис.
робочих місць у сільській місцевості, надання послуг сільського-
сподарським товаровиробникам на суму до 32 млрд грн, реаліза-
цію на внутрішньому аграрному ринку через кооперативи не ме-
нше 20% від загального товарообігу. Крім того, за рахунок нових
підприємств підвищиться конкуренція на аграрному ринку, від-
будеться стабілізація внутрішнього ринку продовольства і, як
наслідок, підвищиться рівень життя сільського населення.

 54

7. ВІДТВОРЕННЯ ТА РОЗВИТОК МАТЕРІАЛЬНО-

ТЕХНІЧНОЇ БАЗИ СІЛЬСКОГО ГОСПОДАРСТВА

7.1. Сучасний стан
У сільському господарстві використовується 2,6% основних

засобів вітчизняної економіки. В сільськогосподарських підпри-
ємствах налічується 151,3 тис. тракторів, 104,3 вантажних і ван-
тажопасажирських автомобілів, 72,4 тис. сівалок, 32,8 тис. зерно-
збиральних комбайнів та іншої сільськогосподарської техніки;
172 тис. тракторів і 21 тис. зернозбиральних комбайнів знахо-
дяться у господарствах населення.

Проте за рівнем забезпеченості сільського господарства
матеріально-технічними ресурсами Україна значно відстає від
розвинутих країн світу. В середньому по Україні на 1 га сільсь-
когосподарських угідь припадає в 5–7 разів менше основних за-
собів, ніж у сільськогосподарських підприємствах з оновленою
матеріально-технічною базою. Особливо низький рівень
фондооснащеності спостерігається в господарствах насе-
лення, малих та середніх сільськогосподарських підприємст-
вах з площею посівів до 250 га.

Оснащеність окремими видами техніки в 2010 р. ледве сягає
половини технологічної потреби. Близько 85% технічних засобів в
аграрних підприємствах замортизована. Нині агропідприємства
щорічно списують 2,6–6,5% наявних машин, а закуповують лише
2,3–4,6%. Для нормального ж відтворення технічних засобів з ура-
хуванням впровадження інноваційно-інвестиційних моделей роз-
витку аграрної галузі їх необхідно оновлювати на 18–20%. Заводи
сільськогосподарського машинобудування нарощують виробницт-
во технічних засобів надто повільно. В Україні відсутні великі ко-
рпорації з виготовлення технічних засобів для села.

7.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку матеріально-технічної бази сіль-

ського господарства є забезпечення кількісного та якісного зрос-
тання фондооснащеності галузі, формування її активної частини

 55

в обсягах, спроможних забезпечити своєчасне і якісне виконан-
ня повного комплексу сільськогосподарських робіт за сучасними
енергоощадними і безпечними технологіями.

Індикатори розвитку
1. Збільшення вартості основних виробничих засобів (у по-

рівняльних цінах) не менше ніж на 7% щорічно.
2. Забезпечення двократного перевищення обсягів закупівлі

сільськогосподарської техніки над обсягами її вибуття.
3. Збільшення частки вітчизняної техніки в загальній ємності

ринку технічних засобів до 2020 р. до рівня 60–70%;
4. Навантаження ріллі на один універсальний трактор тягово-

го класу 0,6–0,9 т/с для господарств населення до 2020 р. до 10 га.

7.3. Основні напрями досягнення стратегічних цілей
Для досягнення визначеної мети стратегії відтворення та

розвитку матеріально-технічної бази сільського господарства пе-
редбачається:

– створити сприятливі умови для залучення інвестицій з до-
ходів інших галузей національної економіки та прямих іноземних
інвестицій на формування матеріально-технічної бази агропро-
мислових об’єднань;

 – удосконалити форми, напрями, розміри і важелі державної
підтримки відтворення матеріально-технічної бази сільського
господарства особливо середніх та малих форм господарювання;

– реформувати амортизаційну систему в інвестиційному на-
прямі шляхом стимулювання використання амортизаційного фо-
нду за призначенням та удосконалення методики нарахування
амортизації;

– сформувати інформаційну базу щодо натуральних та варті-
сних параметрів галузевих основних засобів у розрізі їх видів,
власників та користувачів шляхом проведення Всеукраїнського
сільськогосподарського перепису. В ході зазначених переписів
провести оцінку основного капіталу.

Для переведення сільського господарства на інноваційно-
інвестиційну модель розвитку шляхом модернізації його матеріа-
льно-технічної бази, створення відповідних систем мотивації го-

 56

сподарюючих суб’єктів до впровадження наукоємних технологій
потрібно:

– провести структурну перебудову вітчизняного машинобу-
дування для агропромислового комплексу на основі створення
національних і міжнародних промислово-фінансових об’єднань;

– створити спільні підприємства з виготовлення технічних
засобів для села з поступовою локалізацією частки вітчизняних
вузлів та агрегатів від 20 до 80 відсотків і більше;

– придбати ліцензії на виробництво високоякісних мінітрак-
торів (двигунів, окремих вузлів і агрегатів до них), та інших тех-
нічних засобів, що не виробляються в Україні.

– спрямувати державну цінову політику на формування та-
кого рівня ринкових цін на сільськогосподарську сировину і про-
дукти харчування, який забезпечить беззбитковість їх виробниц-
тва та нагромадження власних коштів на відтворення матеріаль-
но-технічної бази;

- сприяти розширенню ринку технічних послуг та спільного ви-
користання сільськогосподарської техніки, в тому числі на умовах
кооперації та оренди;

 – відновити систему щорічної підготовки, перепідготовки та
підвищення кваліфікації інженерно-технічних кадрів: механізато-
рів широкого профілю, робітничих професій для машинобудівної
галузі;

– удосконалити нормативно-правові акти щодо державної під-
тримки техніко-технологічної модернізації аграрного виробництва та
розвитку вітчизняного сільськогосподарського машинобудування, їх
цільового і пільгового інвестування (Проекти законодавчих актів, які
потрібно прийняти для реалізації Стратегії).

Реалізація зазначених заходів забезпечить формування осно-
вних виробничих засобів у розмірах, достатніх для досягнення
прогнозних обсягів сільськогосподарського виробництва та під-
вищення продуктивності праці майже в 2 рази (додаток 7.1).

 57

8. ЦІНОУТВОРЕННЯ ТА РОЗВИТОК АГРАРНОГО

РИНКУ І ЙОГО ІНФРАСТРУКТУРИ

8.1 Сучасний стан
Ціна є основною складовою всього економічного механізму

господарювання. Лише при досягненні такого рівня цін, які б за-
безпечували розширене відтворення, наявні всі економічні пере-
думови для ефективного функціонування податкової, кредитної
та страхової системи, оскільки ціни становлять матеріальну ос-
нову формування та функціонування цих систем. За умов немож-
ливості ринкових цін забезпечити розширене відтворення галузі
здійснюється бюджетна підтримка і впроваджується конкретний
механізм її застосування. Розвиток та функціонування механізму
ціноутворення являє собою важливу складову ефективного фун-
кціонування аграрного ринку, що є в свою чергу запорукою про-
довольчої безпеки та продовольчої незалежності держави.

На сьогодні в Україні запроваджені економічні механізми
регуляторного впливу на попит і пропозицію аграрного ринку, до
яких відносяться: мінімальні ціни; еквівалентні ціни; заставні
операції; інтервенційні операції; квотування; митні тарифи на
ввезення і вивезення продукції; державні дотації на одиницю
продукції, або на одиницю площі; державні дотації за якість про-
дукції; державні дотації на голову тварин; пільгове кредитуван-
ня; пільгове оподаткування; узгоджувальні комісії цін та доходів
в інтеграційних формуваннях, біржові операції тощо.

Проте їх ефективної дії поки що не досягнуто внаслідок від-
сутності системності при запровадженні, неналежного фінансо-
вого забезпечення, значних коливань пропозиції, нераціонально-
го державного регулювання експортно-імпортних операцій на
ринку сільськогосподарської продукції та ін.

Також вітчизняний ринок має обмежену ємність внаслідок
низької купівельної спроможності населення. В сімейному бю-
джеті пересічного жителя України на продукти харчування при-
падає близько 50%, тоді як в передових країнах світу цей показ-
ник знаходиться в межах 10-12%.

 58

За умов низького рівня купівельної спроможності населення
сільськогосподарські товаровиробники по суті дотують спожива-
чів кінцевої продукції, а рівень цін на їх продукцію неспромож-
ний забезпечити відтворення виробництва.

Уповільнення темпів наростання диспаритету цін на сільсь-
когосподарську продукцію та продукцію, що споживається сіль-
ським господарством, в останні роки не може компенсувати роз-
рив. накопичений в період переходу до ринкової економіки.

Сучасний аграрний ринок характеризується нерозвиненістю
ринкової інфраструктури, організації заготівель та збуту продук-
ції, недосконалою системою контролю за якістю та безпечністю
продуктів харчування. На сьогодні в інфраструктурі аграрного
ринку не сформована маркетингова мережа в ланцюгу „товаро-
виробник (власник продукції) – сільськогосподарські заготівель-
но-збутові та інші обслуговуючі кооперативи – районні коопера-
тивні агроторгові доми – оптові ринки (товарні біржі, аукціони
живої худоби та птиці, оптові плодоовочеві та продовольчі рин-
ки) – споживачі”, що негативно впливає на цінову ситуацію на
аграрному ринку та не дає можливості виробнику отримати до-
статній дохід з вирощеної продукції. Ринкова інфраструктура
недосконала в плані її функціональності.

Аграрні ринки все ще залишаються неорганізованими, дере-
гульованими, на яких відсутні ефективні маркетингові канали
збуту продукції, особливо для господарств населення, а ті, які
існують – монополізовані посередниками.

В Україні існує 35 акредитованих товарних бірж, 247 агро-
торгових домів, 1627 оптово-плодоовочевих ринків, проте не до-
сягнуто кінцевої мети – формування цивілізованого посередника
між безпосереднім виробником продукції і споживачем. Нині
такі структури існують здебільшого формально, а селяни продо-
вжують продавати продукцію далеко не цивілізованим посеред-
никам. Це є причиною нестабільності кон`юнктури ринків, недо-
отримання безпосередніми товаровиробниками значної частини
прибутку, яка переходить до посередників-торговців.

Повільно формується мережа оптових продовольчих та пло-
доовочевих ринків, аукціонів живої худоби та птиці. Відчуваєть-
ся нагальна потреба у створенні служб, які б вивчали

 59

кон’юнктуру аграрного ринку для прогнозування та поширення
маркетингової інформації серед товаровиробників.

Причиною такого стану є тінізація та монополізація каналів
реалізації сільськогосподарської продукції; постійний дефіцит
фінансових ресурсів, що обмежує створення та розвиток окремих
елементів інфраструктури аграрного ринку; неефективність дер-
жавної політики щодо створення умов для розвитку кооператив-
них та інших некомерційних об`єднань сільськогосподарських
товаровиробників в сфері заготівлі, переробки, реалізації проду-
кції та фінансового і транспортного обслуговування товарних
потоків; відсутність якісного інформаційного забезпечення насе-
лення з питань господарювання в ринкових умовах.

8.2 Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку аграрного ринку та його інфра-

структури є формування дієвих механізмів реалізації сільського-
сподарської продукції та продуктів її переробки, що забезпечу-
ють розширене відтворення виробництва, своєчасне надходжен-
ня та ефективну реалізацію всієї продукції, а також доступність і
достатність продуктів харчування для усіх верств населення.

Основними стратегічними цілями розвитку аграрного ринку
та його інфраструктури з урахуванням зазначеної мети є:

1. Забезпечення стабільності цін та збалансованості рин-
ку сільськогосподарської продукції та продовольства.

Індикатори розвитку
1. Досягнення стану рівноваги між попитом та пропозицією

на ринку сільськогосподарської продукції та продовольства.
2. Недопущення цінових коливань на ринку сільськогоспо-

дарської продукції та продовольства понад індекс споживчих цін
або індекс цін виробників за відповідний період.

2. Забезпечення високої дохідності аграрної продукції, що
дозволяє здійснювати ефективне розширене відтворення
сільськогосподарського виробництва.

Індикатори розвитку
1. Досягнення норми прибутку у сільському господарстві не

нижче середнього рівня по економіці держави. Визначається у
відсотках як співвідношення отриманого прибутку до суми сере-

 60

дньорічної вартості авансованого капіталу в основних виробни-
чих засобах сільськогосподарського призначення та вартості
оборотних засобів, скоригованих на коефіцієнт обігу авансова-
них у поточні затрати оборотних коштів.

2. Досягнення рівня рентабельності у сільському господарс-
тві на рівні 45%. Визначається у відсотках як співвідношення
отриманого прибутку до суми повних витрат на виробництво та
реалізацію продукції.

3. Забезпечення стабілізації обсягів пропозиції ринку.
Індикатори розвитку
Досягнення оптимального співвідношення між максимальними

і мінімальними обсягами пропозиції на ринку – не більше 1,4.
4. Забезпечення еквівалентності відносин між сільським

господарством та галузями промисловості.
Індикатори розвитку
Досягнення оптимального (близького до 1) співвідношення

темпів росту цін на сільськогосподарську продукцію і цін на
промислову продукцію, що споживається сільським господарст-
вом.

5. Забезпечення продовольчої незалежності за окремими
продуктами.

Індикатори розвитку
Досягнення безпечного (не більше 20%) співвідношення між

обсягом імпорту окремого продукту у натуральному виразі та
ємністю його внутрішнього ринку.

6. Формування широкої мережі об’єктів інфраструктури
аграрного ринку, спроможних забезпечити оптимальне (1:1)
співвідношення попиту і пропозиції.

Індикатори розвитку
1. Збільшення обсягів купівлі-продажу сільськогосподарської

продукції за біржовими контрактами (спотовими, форвардними та
ф’ючерсними) до рівня не менше 20 % товарного обороту.

2. Збільшення кількості оптових ринків сільськогосподарсь-
кої продукції у 2015 р. до 10 ринків, а у 2020 р. – 25 ринків.

3. Збільшення площі складів для зберігання овочів у 2015 р.
до 840 м2 місткістю 660 тис. тонн та у 2020 р. до 920 м2 місткістю
710 тис. тонн.

 61

8.3 Основні напрями досягнення стратегічних цілей
Для досягнення стратегічної мети передбачається здійснити

комплекс заходів на макроекономічному та галузевому рівнях.
Зокрема на загальнодержавному рівні необхідно:

– забезпечити системність дії економічних механізмів дер-
жавного цінового регулювання цін у часі, належне фінансування
державних інституцій, що забезпечить вищу ефективність ціно-
вого регулювання аграрного ринку;

– провести структурну реорганізацію Аграрного фонду шля-
хом перетворення його на фінансову установу. Очікується, що
такі заходи призведуть до економічного ефекту, розмір якого у
2015 р. становитиме 2076 млн грн, у 2020 р. – 3008 млн грн (до-
даток 8.1);

– підвищувати рівень агротехнології з метою стабілізації
пропозиції на ринку, яка на сьогодні значного мірою залежна від
погодних умов, забезпечити раціональне державне регулювання
експортно-імпортних операцій, підвищувати купівельну спромо-
жність населення;

– здійснювати аналіз поточної кон’юнктури і прогноз ринків
сільськогосподарської продукції та продовольства в Україні з
метою визначення рівня ціни на відповідні види продукції на
півріччя та рік, а стосовно тваринницької продукції по кварта-
лах. Очікується, що здійснення аналізу і прогнозу кон’юнктури
ринків сільськогосподарської продукції та продовольства при-
зведе до економічного ефекту, розмір якого досягне 0,5 млн грн у
2015 р. та 0,8 млн грн у 2020 р. (додаток 8.2);

– запровадити моніторинг виробничих витрат і цін на проду-
кцію сільського господарства та продовольства;

– відновити діяльність узгоджувальних комісій цін, витрат і
доходів, як це має місце у країнах з розвиненою ринковою еко-
номікою для усунення протиріч між інтересами в інтеграційній
ланці «витрати-заготівля-переробка-торгівля». Очікується, що
відновлення діяльності узгоджувальних комісій забезпечить еко-
номічний ефект, розмір якого досягне у 2015 р. 730 млн грн та у
2020 р. 1008 млн грн (розрахунок у додатку 8.3);

 62

– налагодити належну інформацію шляхом вибіркового опи-
тування щодо собівартості особливо по продукції, яка виробля-
ється в особистих селянських господарствах, а це: 97% картоплі,
92% овочів, 60-70% м'яса і молока тощо. Забезпечити доступ до
інформації щодо оцінки якості продукції.;

– регулювати обсяги виробництва сільськогосподарської
продукції шляхом квотування з метою оптимізації попиту і про-
позиції, а відповідно і цінової стабілізації;

– забезпечити раціональну структуру виробництва, що зни-
жує собівартість і ресурсоємність продукції і забезпечить підви-
щення її конкурентоспроможності;

– усунути недоліки в системі підтримки доходів виробників
тваринницької продукції. Наприклад, змінити систему доплат на
виробництво молока, що забезпечує його рентабельність на 15-
35%, але супроводжується спадом поголів’я корів і зниженням
виробництва молока. Доплати здійснювати на одну приростну
голову, але не лише в сільськогосподарських підприємствах, а й
в особистих підсобних господарствах, де знаходиться 80% корів;

– при застосуванні важелів ринкового регулювання врахову-
вати надзвичайну полярність у рівнях та формах організації ви-
робництва сільськогосподарської продукції (наприклад, від нату-
рального виробництва молока до найбільшого в Європі молочно-
го комплексу "Згурівка");

– розвивати виробництво альтернативних видів палива;
– здійснювати адресну допомогу населенню з низьким рів-

нем доходів, що стане опосередкованою підтримкою сільського
господарства. Передбачається, що надання адресної допомоги
призведе до економічного ефекту. Очікувана економія бюджет-
них коштів при наданні адресної допомоги у 2015 р. становитиме
83,6 млрд грн, у 2020 р. – 106,7 млрд грн (додаток 8.4);

– забезпечити вирівнювання економічних умов господарю-
вання всіх виробників сільськогосподарської продукції через
введення в систему ціноутворення показник норми прибутку, що
створить рівні економічні умови відтворення для всіх галузей і
сфер діяльності економіки країни;

 63

– адаптувати нормативно-правову базу та систему державно-
го регулювання аграрного ринку до вимог Європейського Союзу;

– поліпшити організацію зовнішньоекономічної діяльності з
метою зменшення імпортозалежності на ринку продовольства;

– поліпшити організацію експортної діяльності на аграрному
ринку, значно знизити засилля зарубіжних компаній в цьому сек-
торі економіки за рахунок протекціоністської політики держави
по відношенню до вітчизняних товаровиробників на світовому
ринку.

У частині розвитку інфраструктури аграрного ринку перед-
бачається забезпечити реалізацію наступних завдань:

– розширити обсяги біржової торгівлі сільськогосподарською
продукцією і запровадити на товарних біржах сучасні біржові меха-
нізми електронної торгівлі;

– створити систему форвардної торгівлі як засобу самофіна-
нсування товаровиробника з використанням оптимальної систе-
ми гарантованого виконання зобов’язань за відповідними конт-
рактами;

– запровадити систему торгівлі деривативами (ф’ючерсний
контракт, опціон), як способу обігу майнових прав згідно з това-
рними біржовими угодами для впровадження механізму страху-
вання (хеджування) цінових ризиків у майбутньому, через розра-
хунково-клірингові установи;

– створити нормативно-правову базу для забезпечення фун-
кціонування аграрних розписок як товаророзпорядчих докумен-
тів, що фіксують зобов’язання боржника, яке забезпечується за-
ставою, здійснити поставку сільськогосподарської продукції або
сплатити грошові кошти на визначених умовах;

– забезпечити розбудову мережі та ефективну діяльність оп-
тових сільськогосподарських ринків як підприємств, що продов-
жують технологічний ланцюг виробництва і збуту сільськогоспо-
дарської продукції. Очікується, що розбудова мережі оптових ри-
нків призведе до економічного ефекту, розмір якого у 2015 р. ста-
новитиме 7530 тис. грн, у 2020 р. – 10380 млн грн (додаток 8.5);

 64

– сформувати систему державних інституцій з функціями
здійснення належного контролю безпечності експортної продук-
ції та адаптації до міжнародних вимог;

– забезпечити розвиток мережі ринків Укоопспілки, що є ос-
новою створення сприятливого конкурентного середовища і умов
формування прозорих каналів просування продукції для дрібних
товаровиробників;

– забезпечити розвиток заготівельних пунктів на селі, особ-
ливо молока, в першу чергу за рахунок сільськогосподарської
обслуговуючої кооперації та ресурсів переробних підприємств;

– удосконалити роботу агроторгових домів у напрямі роз-
ширення їх участі у біржовій торгівлі, формування конкуренто-
спроможних товарних партій сільськогосподарської продукції.

 65

9. ФІНАНСОВО-КРЕДИТНЕ ЗАБЕЗПЕЧЕННЯ

РОЗВИТКУ СІЛЬСЬКОГО ГОСПОДАРСТВА

9.1. Сучасний стан
Нинішня практика фінансового забезпечення сільськогоспо-

дарських товаровиробників не відзначається комплексністю та
системністю, має низку недоліків, що не дають змоги задоволь-
нити фінансові потреби суб’єктів агропромислового виробницт-
ва. Діюча державна фінансова політика щодо регулювання тем-
пів розвитку агропромислового виробництва не забезпечує нале-
жного доступу сільськогосподарських товаровиробників до рин-
ку фінансових ресурсів, формування сприятливого інституційно-
го середовища та вирівнювання умов господарювання.

Основними проблемами кредитного забезпечення аграрного
сектору економіки є недостатність кредитних ресурсів для за-
безпечення розширеного відтворення та розвитку середнього і
малого бізнесу на селі; висока вартість банківських кредитів;
складність процедур одержання кредитів; неможливість на-
дання у заставу земельних ділянок сільськогосподарського
призначення або прав оренди на них; відсутність гарантійного
механізму при залученні кредитів.

В кризовий період забезпечення аграрного сектору кредит-
ними ресурсами знизилося більш як у три рази – від 20,1 млрд.
грн у 2008 році до 6,8 млрд. грн у 2009 році. Не зважаючи на те,
що зростання обсягів кредитів для села у 2010-2011 роках відно-
вилося, потреба аграрного сектору в кредитних ресурсах не задо-
вольняється. При мінімальній потребі в кредитах в межах 20
млрд грн, одержано у 2010 році 10,1 млрд грн, а за 10 місяців
2011 року – до 10,4 млрд грн.

Проблеми у сфері кредитного забезпечення зумовлені нероз-
виненістю інфраструктури аграрного кредитного ринку та низь-
ким рівнем кредитоспроможності сільськогосподарських товаро-
виробників. Неможливість залучити кредити під заставу земель-
них ділянок сільськогосподарського призначення або прав орен-

 66

ди на них спричиняє зростання дефіциту обігових коштів та капі-
тальних вкладень у сільськогосподарське виробництво.

Існуюче законодавство не сприяє створенню кредитних коо-
перативів, або кредитних спілок за участю юридичних осіб, що в
цілому не дає можливості притоку додаткових грошових коштів
у сільську місцевість.

Податкова політика щодо аграрного сектору економіки по-
требує суттєвого реформування та забезпечення регулюючих вла-
стивостей податків. Наявність численних податкових пільг у сфері
оподаткування, які безсистемно надаються суб’єктам аграрного
ринку починаючи з кінця дев’яностих років, призвела до пору-
шення конкурентного середовища. Обсяги наданих податкових
пільг суттєво перевищують обсяги прямої бюджетної підтримки (у
2011 році таке перевищення становить більш як два рази), при
цьому бажаного ефекту для держави вони не приносять.

За розрахунками, обсяги податкових пільг сільськогосподар-
ським товаровиробникам у 2010-2011 рр. оцінюються близько
10,5-11,2 млрд грн. (основну частку в них становлять пільги, на-
дані у вигляді спеціальних режимів та порядків справляння ПДВ
у сфері агропромислового виробництва).

Кошти, що залишаються у вигляді несплачених податків, ви-
трачаються суб’єктами господарювання безконтрольно, без ура-
хування державних орієнтирів у розвитку аграрного ринку.

Пряме податкове навантаження на сільськогосподарських
товаровиробників важко назвати обтяжливим – в останні роки
вони сплачують менше 6 грн з 1 га сільгоспугідь, що складає ме-
нше 0,2 % по відношенню до отриманої з такої площі виручки.
Проте таке навантаження не диференціюється для окремих
суб’єктів агропромислового виробництва, що ставить їх у нерівні
умови господарювання.

За суттєвого зростання надходжень від АПК до Зведеного
бюджету України, в основному воно забезпечується за рахунок
ПДВ та АП переробних підприємств, тоді як частка сільськогос-
подарських товаровиробників у загальних податкових надхо-
дженнях від АПК не перевищує 12-14 %. Причому частка ФСП,
як основної форми прямого оподаткування сільгосппідприємств,
в динаміці постійно знижується: у 2005 р. – 12,5%, у 2008 р. – 4,2

 67

%, у 2011 р. – 2,5 %. У 2009-2011 рр. зіставні ставки ФСП були у
2,1-2,2 раза нижчими за ставки земельного податку, замість якого
запроваджено цей спеціальний податковий режим.

За такої ситуації потерпають у першу чергу місцеві бюдже-
ти, які позбавлені належних джерел фінансування, що призво-
дить до деградації сільських територій, а також фермерські гос-
подарства та невеликі сільгосппідприємства, які не в змозі кон-
курувати з агрохолдингами.

Частка ФСП (який є різновидом майнового оподаткування,
що традиційно виступає основним дохідним джерелом бюджетів
місцевого самоврядування) у загальних податкових надходженнях
до місцевих бюджетів постійно знижується – якщо у 2005 р. вона
складала 0,7 %, то у 2011 р. – лише 0,15 %, тобто у 4,5 раза менше.
Сільські ради володіють значними земельними масивами, проте
через наявність податкових пільг це позбавляє їх можливості фор-
мування достатньої фінансової бази для власного розвитку.

Функціональна спрямованість податкового механізму забез-
печує лише стимулювання нарощування обсягів сільськогоспо-
дарського виробництва за рахунок застосування спеціальних
пільгових податкових режимів. Використання уніфікованих по-
даткових інструментів порушило конкурентне середовище в га-
лузі та поставило в нерівні умови товаровиробників різних орга-
нізаційно-правових форм господарювання та виробничої спеціа-
лізації. Податковим кодексом України збережено діючі пільгові
умови оподаткування доходів сільськогосподарських товарови-
робників, водночас суттєво змінено порядок адміністрування
ПДВ у сфері агропромислового виробництва, що призвело до
негативних наслідків для розвитку галузі. З огляду на вищеозна-
чене, доцільне розроблення Концепції розвитку податкової полі-
тики щодо агропромислового виробництва, в якій слід відобрази-
ти зазначені позиції.

В Україні практично відсутня система страхового захисту
сільськогосподарського виробництва від погодних негараздів. У
сільському господарстві страхування ризиків здійснюється мен-
ше, ніж на 5 % площ від загального обсягу посівних площ, тоді
як у більшості розвинутих країн цей показник сягає 70-80 %.

 68

Участь сільськогосподарських підприємств у страхуванні
склала лише 3,2 % від загальної кількості, що свідчить про ни-
зький рівень охоплення страховим захистом майнових інтересів
сільськогосподарських товаровиробників. Через відміну з 2009
року надання страхових субсидій при страхуванні сільськогос-
подарських культур обсяг зібраних страхових премій страхови-
ками у 2010 р. склав 84 млн грн, що майже удвічі менше порів-
няно з 2008 роком. Страховий тариф при страхуванні майбутньо-
го врожаю сільськогосподарських культур знаходиться в межах
від 0,3 до 10,7 % страхової суми. За даними МФК за 9 місяців
2011 року страховики відшкодували сільськогосподарським то-
варовиробникам лише близько 19 млн грн.

Втрати урожаю від стихійних лих загрожують не лише май-
новим інтересам суб’єктів господарювання, а й продовольчій
безпеці держави в цілому. Крім того, притаманні сільськогоспо-
дарському виробництву ризики призводять до значних втрат
сільгоспвиробників від наслідків стихійних явищ, які уряду не-
обхідно компенсовувати за рахунок державного бюджету.

Ситуація, яка склалася сьогодні у сфері страхування сільсь-
когосподарської продукції, не створює належних передумов для
забезпечення стабільності розвитку виробництва та призводить
до неефективного витрачання державних фінансових ресурсів,
що спрямовуються на підтримку галузі.

Серед причин існування зазначеної проблеми варто виділити
наступні:

– нині відсутня державна підтримка страхування сільського-
сподарської продукції, водночас існує дефіцит обігових коштів у
сільгоспвиробників для потреб страхування;

– недосконалість законодавства, що регулює діяльність із
страхування сільськогосподарської продукції, в Україні воно не
виділене в окремий вид, а здійснюється за ліцензією на страху-
вання майна;

– на урядовому рівні концептуально не визначений механізм
надання підтримки страхуванню сільськогосподарської продук-
ції, необґрунтовані загальні обсяги та конкретні розміри виплати
страхових субсидій;

 69

– відсутність обґрунтованих тарифів на страхування сільсько-
господарських культур для визначення реального рівня захисту,
залежно від зональності їх вирощування та притаманних ризиків;

– відсутній реальний захист споживачів послуг страхових
компаній.

Державна фінансова підтримка має важливе значення в си-
стемі фінансового забезпечення сільськогосподарського вироб-
ництва, оскільки дозволяє впливати на вирішення проблем,
пов’язаних із суспільною значущістю галузі (забезпечення націо-
нальної продовольчої безпеки, пом’якшення природних та еко-
номічних ризиків, збереження навколишнього середовища, гар-
монійний розвиток сільських територій та виробничої діяльності
різних організаційних форм господарювання).

Державним бюджетом на 2012 р. передбачено виділення на
цілі АПК 8,2 млрд грн, що на 2 млрд менше проти 2011 року.
Відповідно питома вага вказаних видатків у загальних видатках
державного бюджету становить 2,3%, що удвічі менше порівняно
з 2007 роком. Сукупна державна підтримка на 1 га сільськогоспо-
дарських угідь в Україні поступово зростає, але залишається на
рівні до 100 доларів на 1 га, тоді як в США, Канаді та ЄС даний
показник коливається в межах 150–700 доларів на 1 га. Внаслідок
обмеженості бюджетних ресурсів обсяги фінансової підтримки
галузі є недостатніми і не враховують реальних потреб розви-
тку аграрного сектору. Нинішній політиці бюджетного фінансу-
вання сільського господарства притаманна різновекторність, що
не сприяє ефективності здійснюваних заходів в умовах обмеже-
ності державних фінансових ресурсів.

Залишаються недосконалими механізми використання бю-
джетних коштів. Зокрема, за 9 місяців 2011 р. більшість бюдже-
тних програм було профінансовано менше, ніж на 50%.

9.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку фінансово-кредитного забезпечен-

ня сільського господарства є формування ефективних механізмів
створення повного і якісного фінансово-кредитного забезпечення
потреб розвитку сільськогосподарського виробництва та фінан-

 70

сового регулювання взаємовідносин товаровиробників галузі з
фінансово-кредитною системою.

Основними стратегічними цілями розвитку фінансово-
кредитного забезпечення сільського господарства з урахуванням
зазначеної мети є:

1. Забезпечення потреб сільського господарства у кре-
дитних ресурсах

Індикатори розвитку
Зростання обсягів залучених кредитних ресурсів сільськогос-

подарськими товаровиробниками до 2020 р. не менш як у 3,5 раза.
2. Формування ефективної системи оподаткування аг-

ропромислового виробництва
Індикатори розвитку
1. Зростання податкових надходжень від підприємств АПК

до зведеного бюджету України у 5,1 раза до 2020 р., у т.ч. с.г. у
6,5 раза.

2. Зростання частки АПК у податкових надходженнях зведе-
ного бюджету від 10,7% до 13%, у т.ч. с.г. – з 1,3 до 2,1%.

3. Зростання частки великих (холдингових) підприємств у
загальній структурі податкових надходжень від сільського гос-
подарства.

3. Формування ефективної системи страхування в
сільському господарстві

Індикатори розвитку
Зростання частки застрахованих площ у загальному обсязі

посівів не менш як у 4,5 раза до 2020 року.
4. Вдосконалення системи державної фінансової під-

тримки сільського господарства
Індикатори розвитку
1. Зростання обсягів бюджетного фінансування сільського

господарства не менш як у 3,5 раза до 2020 р.
2. Зростання частки невиробничих програм підтримки до

двох третин від загального обсягу.

9.3. Основні напрями досягнення стратегічних цілей
Розвиток кредитного забезпечення сільськогосподарськи-

ми товаровиробниками передбачає розширення можливостей

 71

суб’єктів агропромислового виробництва для залучення креди-
тів. Для цього передбачається:

– розширити ринок банківського кредитування шляхом
створення Державного земельного іпотечного банку та впрова-
дження механізму застави земельних ділянок сільськогосподар-
ського призначення та прав оренди на них при іпотечному кре-
дитуванні;

– завершити формування системи кредитної кооперації
шляхом внесення змін до законодавства з метою регламентуван-
ня діяльності кредитних кооперативів у сільській місцевості та
розширення мікрокредитування на селі;

– сприяти використанню нових кредитних продуктів у бан-
ківській, у тому числі й в кооперативній кредитній системі;

– запровадити нові фінансові інструменти для сільськогос-
подарських товаровиробників з метою отримання додаткових
кредитів під заставу майбутнього урожаю (або майбутню тва-
ринницьку продукцію);

– розвивати систему гарантування повернення кредитів
шляхом створення спеціального гарантійного фонду;

– створити систему інформаційного забезпечення кредиту-
вання галузі у складі моніторингових, консультативних та осві-
тянських послуг.

Завдяки реалізації запропонованих заходів у сфері фінансо-
во-кредитної політики покращиться стан фінансового забезпе-
чення сільськогосподарських товаровиробників, зокрема підви-
щиться рівень задоволення їх потреб у кредитних ресурсах (за
оптимістичним сценарієм прогнозується до 2015 року вийти на
докризовий рівень залучення кредитів – понад 20 млрд грн, що
підвищить рівень забезпечення кредитних потреб не менш як у
півтора раза) (додаток 9.1).

Реформування податкової політики щодо аграрного сектору
економіки передбачає:

– посилення регулюючих властивостей оподаткування (за-
безпечення реалізації принципів рівнонапруженості та справед-
ливості в оподаткуванні);

– підвищення рівня наповнюваності місцевих бюджетів з ме-
тою підвищення рівня фінансування заходів щодо розвитку соці-

 72

альної інфраструктури сільських територій (забезпечення фіска-
льної достатності);

– формування сприятливого середовища господарювання
шляхом удосконалення діючого спеціального режиму оподатку-
вання доходів від сільськогосподарської діяльності (ФСП), від-
новлення функціонування плати за землю та запровадження ра-
ціональної системи земельних рентних платежів;

– недопущення непродуктивних бюджетних втрат через не-
досконалість податкових механізмів, спрямованих на підтримку
розвитку сільського господарства;

– опрацювання ефективного інструментарію оподаткування
в розрізі наступних груп обов’язкових платежів товаровиробни-
ків державі: оподаткування доходів, майнового (у тому числі зе-
мельного) оподаткування, акцизного (непрямого) оподаткування,
справляння соціального податку (внеску), митно-тарифного ре-
гулювання розвитку АПВ;

– збереження дії спеціального режиму справляння ПДВ із
сільськогосподарських підприємств (режиму акумуляції коштів
ПДВ), забезпечивши вдосконалення порядку його функціонуван-
ня шляхом передбачення централізації частини акумульованих
сум з їх подальшим спрямуванням на потреби інноваційного роз-
витку АПВ у рамках прийнятих державних цільових програм;

– формування інструментарію та механізмів прямого опода-
ткування сільськогосподарських товаровиробників з урахуван-
ням: а) необхідності посилення ролі земельних платежів у систе-
мі фінансового регулювання земельних відносин та вдоскона-
лення методичних підходів до визначення бази їх справляння з
метою відображення реальних розмірів рентних доходів та об-
ґрунтування оптимального розміру ставок; б) забезпечення співі-
снування двох каналів вилучення доходів сільськогосподарських
товаровиробників до бюджету – податку на прибуток та податку
за сільськогосподарські угіддя;

– функціонування раціональної системи обов’язкових пла-
тежів за землі сільськогосподарського призначення з метою по-
силення фіскальної ролі земельних рентних платежів, забезпе-
чення належного регулювання земельних відносин, обороту сіль-

 73

ськогосподарських угідь та створення передумов їх цільового і
ефективного використання;

– реалізацію спеціального механізму справляння соціальних
внесків із сільськогосподарських товаровиробників шляхом за-
стосування оптимальної ставки на рівні мінімального страхового
внеску, недопущення надмірного навантаження на фонд оплати
праці, забезпечення щорічної державної компенсації в розмірі
недоплаченої частини соціальних внесків товаровиробниками в
зв’язку з із застосуванням пониженої ставки внесків.

Механізм прямого оподаткування сільськогосподарських то-
варовиробників повинен передбачати диференційований підхід
до оподаткування доходів окремих їх категорій, згрупованих на
основі науково обґрунтованих критеріїв. Серед останніх доцільно
виділити форму власності та господарювання, правовий статус,
обсяг отриманого доходу, рівень товарності та виробничу спеціа-
лізацію, площу власних та орендованих сільгоспугідь.

При відображенні специфіки окремих форм господарювання
з метою формування оптимального механізму оподаткування до-
ходів доцільно диференціювати суб’єктний склад сільськогоспо-
дарських товаровиробників.

Більш оптимальний перерозподіл податкового навантаження
та запровадження нових податкових інструментів дозволить ви-
рівняти умови господарювання для різних категорій товаровиро-
бників та суттєво посилити дохідну базу місцевих бюджетів, що
позитивно відобразиться на рівні фінансування заходів щодо
розвитку інфраструктури сільських територій (прогнозується, що
частка сільськогосподарських товаровиробників у наповненні
бюджетів місцевого самоврядування зросте у 2015 році більш як
втричі проти існуючого нині рівня) (додаток 9.2).

Розвиток сільськогосподарського страхування передбачає:
– визначення на законодавчому рівні довготермінової полі-

тики держави відносно підтримки страхування сільськогосподар-
ської продукції;

– впровадження законодавства, що регулює процеси страху-
вання сільськогосподарської продукції з державною підтримкою;

 74

– впровадження кваліфікаційних вимог та сертифікацію
страховиків, які надають послуги у страхуванні сільськогоспо-
дарської продукції;

– забезпечення на державному рівні перестра-
хувального захисту від катастрофічних ризиків.

У разі реалізації запропонованих заходів у сфері страхового
захисту сільськогосподарських товаровиробників частка охоп-
лення посівних площ страхуванням зросте більш як втричі і пе-
ревищить у 2020 році позначку у 10 %, чому сприятиме збіль-
шення обсягів державної бюджетної підтримки шляхом здешев-
лення вартості страхових премій при страхуванні сільськогоспо-
дарських культур (додаток 9.3).

Удосконалення напрямів і механізмів державної фінансової
підтримки повинно передбачати розподіл наявних бюджетних
ресурсів підтримки відповідно до основних стратегічних завдань
галузі по таких напрямах:

– формування ринкової інфраструктури та стимулювання
попиту на сільськогосподарську продукцію;

– здійснення прямих бюджетних виплат товаровиробникам у
порядку та обсягах, що не суперечать взятим зобов’язанням пе-
ред СОТ;

– забезпечення розвитку сільських територій, збереження
навколишнього середовища.

При формуванні ринкової інфраструктури та стимулюванні
попиту необхідним є вжиття наступних заходів:

– розвиток сучасної інфраструктури галузей АПК і підви-
щення технічної оснащеності;

– стимулювання інтегрованих формувань із залученням у га-
лузь банківського і промислового капіталу, коштів інституціона-
льних інвесторів;

– сприяння створенню й функціонуванню виробничих і об-
слуговуючих сільськогосподарських кооперативів та суб’єктів
малого підприємництва на селі як форми самозайнятості насе-
лення.

З метою забезпечення ефективності прямого бюджетного
фінансування виробничих програм необхідно:

 75

– вдосконалити порядок визначення суб’єктів одержання
підтримки через диференційований розподіл бюджетних коштів
у розрізі заходів підтримки як за соціальною спрямованістю, так і
за економічною ефективністю;

– врахувати зменшення кількості бюджетних програм під-
тримки сільського господарства, покращити їх склад та структу-
ру з дотриманням логічної послідовності запровадження за їх
змістом, пріоритетністю, черговістю, термінами виконання та
обсягами фінансування;

– посилити закріплення на законодавчому рівні стимулюю-
чої ролі бюджетної підтримки з метою забезпечення нарощення
обсягів виробництва вітчизняної конкурентоспроможної сільсь-
когосподарської продукції та просування її на внутрішньому і
зовнішніх ринках.

Державна фінансова підтримка розвитку сільських територій
має спрямовуватись на забезпечення соціального захисту зайня-
того в сільському господарстві населення та створення належних
умов праці й проживання, здійснення природоохоронних заходів,
екології, а також збереження сільського способу життя та націо-
нальних традицій.

Скасування непродуктивних податкових пільг дозволить
більш ефективно використовувати бюджетні ресурси, а реаліза-
ція заходів у сфері бюджетного фінансування дозволить сформу-
вати значно раціональнішу структуру сільськогосподарського
виробництва за рахунок зміни акцентів при здійсненні бюджет-
ного фінансування потреб розвитку аграрної галузі. Передбача-
ється, що у загальній сумі бюджетного фінансування на кінець
прогнозованого періоду суттєво зросте частка невиробничих (не
пов’язаних з конкретним продуктом) програм (їх частка станови-
тиме не менше двох третин загального обсягу) (додаток 9.4). Це
дозволить узгодити інструментарій бюджетної підтримки з вимо-
гами СОТ та поліпшити фінансові результати діяльності, що по-
зитивно позначиться як на рівні фінансового забезпечення сіль-
ськогосподарських товаровиробників, так і на досягненні завдань
продовольчої безпеки.

 76

10. ІНВЕСТИЦІЙНЕ ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ

СІЛЬСЬКОГО ГОСПОДАРСТВА

10.1. Сучасний стан
Успішний розвиток сільського господарства потребує масш-

табного і ефективного інвестиційного забезпечення. Проте нині
власні, залучені та позикові інвестиційні джерела сільськогоспо-
дарських товаровиробників недостатні для задоволення їх інвес-
тиційних потреб. Іноземні інвестиції в аграрний сектор економі-
ки залучаються в обмежених обсягах, а їх частка в загальних
вкладеннях поки що незначна.

За рахунок усіх джерел фінансування в 2010 р. у сільському
господарстві України освоєно 12,1 млрд грн інвестицій, що на 16
% більше порівняно з попереднім роком. Власні кошти товарови-
робників у структурі інвестицій в основний капітал сільського
господарства займають 66 %, кредити – 23, прямі іноземні інвес-
тиції – З, кошти державного бюджету – 2%, інші джерела – 6 %.
За попередніми даними, інвестиції в основний капітал сільського
господарства у 2011 р. склали понад 17 млрд гривень.

Процес покращення інвестиційного клімату та нарощування
інвестицій стримує ряд чинників, найважливішими серед яких
є: непослідовна і недосконала інвестиційна політика держави
в аграрній сфері, в якій переважають принципи залишкового виді-
лення бюджетних коштів; недосконалі механізми та схеми їх ви-
користання; нерозвиненість інноваційної інфраструктури, над-
мірний знос і відсутність умов не лише розширеного, а й простого
відтворення основних засобів; несприятливі умови для розвитку
малого бізнесу на селі; низька ліквідність інвестицій; невирішеність
проблеми іпотеки; недостатнє фінансування заходів щодо розвитку
шляхової мережі на селі; недосконалий механізм економічних
відносин між галузями, що призводить до низької рентабельності
капіталу та недостатньої інвестиційної привабливості аграрного сек-
тору економіки.

Низький рівень прибутковості капіталу сільськогосподарських
підприємств і власників землі стримує їх інвестиційну діяльність.

 77

Високі трансакційні витрати і монополізм посередників на
ринках сільськогосподарської продукції та інвестиційних ре-
сурсів не дозволяють формувати достатні власні джерела для
розвитку матеріально-технічної бази сільського господарства
й забезпечувати її розширене відтворення.

Скорочення робочих місць у сільській місцевості та
витрат на формування людського капіталу посилює процеси
диференціації рівнів розвитку окремих сільських територій, час-
тина яких занепадає. Недостатньою є пряма державна інвестиційна
підтримка сільського господарства, оскільки лише 3-4% загально-
го обсягу інвестицій у галузі становлять кошти державного бю-
джету, тоді як тут виробляється 8-9% валового внутрішнього
продукту України. Довготривале недофінансування призвело до
деградації матеріально-технічної бази багатьох підприємств.

Проблема інвестиційного забезпечення розвитку галузі є
найбільш гострою у малих і середніх сільськогосподарських під-
приємствах, а також у особистих селянських господарствах.

Досягнення позитивних зрушень у цьому напрямі найбіль-
шою мірою залежить від використання місцевих можливос-
тей інвестиційного забезпечення. Однак такі можливості в
більшості регіонів і територій обмежені. Тому проблема інвес-
тиційного забезпечення розвитку сільського господарства і села є
масштабною, її вирішення має національне значення і потребує
консолідації зусиль усіх ланок і сфер виробництва, соціуму, орга-
нів державної влади та управління економікою.

10.2. Стратегічні цілі та індикатори розвитку
Метою стратегії інвестиційного забезпечення розвитку сіль-

ського господарства є формування інвестицій в аграрний сектор
економіки в обсягах, достатніх для повного задоволення потреб
галузі.

Основними стратегічними цілями інвестиційного за-
безпечення розвитку сільського господарства з урахуван-
ням визначеної мети є:

 78

1. Повне забезпечення потреб розвитку сільського госпо-
дарства в інвестиційних ресурсах

Індикатори розвитку
1. Надходження інвестицій в основний капітал сільсько-

го господарства за рахунок усіх джерел фінансування у 2015 р. в
обсязі 30 млрд грн, у 2020 р. – відповідно 45 млрд грн (додаток
10.1).

2. Доведення індикатора відповідності загальних обсягів
інвестицій в основний капітал сільського господарства за рік
їх прогнозним значенням (у порівнянних цінах) у 2015 році
до 100 відсотків проти 48 % у 2010 р. і 63% у 2011р.

3. Підвищення середньорічного темпу приросту інве-
стицій в основний капітал до 10-12 % проти 5,5 % у серед-
ньому за 2006 - 2010 роки.

2. Зростання інвестиційних можливостей сільськогоспо-
дарських товаровиробників

Індикатори розвитку
Підвищення частки власних джерел фінансування інве-

стицій в основний капітал сільського господарства у 2015 р. до
оптимального рівня –65 % проти 51 % у середньому за 2006 -
2010 рр.

3. Розширення фінансування дорожнього господарства у
сільській місцевості як одного з ключових факторів підви-
щення інвестиційної привабливості сільського господарства

Індикатори розвитку
Фінансування робіт з будівництва, ремонту та облаштування

доріг із твердим покриттям у сільській місцевості в обсягах, не
менших однієї третини витрат на ці цілі загалом по державі.

10.3. Основні напрями досягнення стратегічних цілей
Проблему інвестиційного забезпечення розвитку сільського

господарства передбачається розв'язати шляхом:
– удосконалення інвестиційної політики держави в АПК у

напрямі переорієнтації її на повне забезпечення інвестиційних
потреб підприємств і організацій державної сфери, стимулюван-
ня інвестиційної діяльності суб'єктів господарювання, посилення

 79

ролі інвестиційної підтримки сільськогосподарських товарови-
робників та удосконалення її механізмів, покращення умов залу-
чення зовнішніх інвестицій в агропромислове виробництво, а та-
кож на розвиток сільських територій;

– забезпечення формування інвестиційних ресурсів у сільсь-
кому господарстві за пропорцією, що характеризується співвід-
ношенням між власними і залученими джерелами як 2:1;

– удосконалення механізмів державної інвестиційної під-
тримки сільськогосподарських товаровиробників шляхом надан-
ня її на поворотній основі, недопущення випадків необгрунтова-
ного виділення і нецільового використання коштів, переорієнта-
ція її на потреби малого і середнього агробізнесу і збільшення
фінансування інвестицій у розвиток установ бюджетної сфери в
сільському господарстві до рівня їх потреб;

– першочергового використання коштів державного бюдже-
ту на: розвиток сортовипробувальних, сортодослідних, племін-
них, навчальних закладів, підприємств та організацій; водні ме-
ліорації; заліснення земель, що виводяться із сільськогосподар-
ського обороту, впровадження ґрунтозахисних систем обробітку
ґрунту з контурною організацією території.

– формування механізму підтримки інвестицій особистих
селянських господарств;

– створення умов для пріоритетного розвитку тваринництва,
насамперед м'ясного та молочного скотарства за рахунок коштів
державного бюджету, кредитів та капіталу інвесторів;

– забезпечення стабілізації та посилення ролі кредитного ме-
ханізму при формуванні джерел фінансування інвестицій у сіль-
ське господарство;

– усунення перешкод у діяльності іноземних інвесторів у
сільському господарстві з дотриманням національних інтересів;

– сприяння процесу створення на обезлюднених сільських
територіях відокремлених фермерських садиб та їх автоном-
ного ресурсного забезпечення;

– надання депресивним сільським регіонам статусу тери-
торій пріоритетного розвитку, що згідно із законодавством пе-
редбачає пільги інвесторам;

 80

– посилення рівня захисту прав інвесторів, а також власників
земельних ділянок і майнових об'єктів;

– спрямування на будівництво, ремонт та облаштування до-
ріг у сільській місцевості не менше третини надходжень до до-
рожніх фондів;

– здійснення заходів щодо забезпечення фінансування роз-
витку матеріально-технічної бази наукових установ агропромис-
лового комплексу на рівні не менше 6 % від вартості їх основних
засобів.

Обсяги власних джерел фінансування інвестицій у сільське
господарство в 2015 і 2020 роках по песимістичному варіанту
мають становити 14 і 21 млрд грн, а по оптимістичному – відпо-
відно 20 і 30 млрд гривень.

З розрахунку на 1 грн інвестицій в основний капітал сільсь-
кого господарства у 2011-2015 рр. і 2016-2020 рр. очікується
отримати відповідно 1,71 і 1,51 грн приросту валової продукції
галузі (додаток 10.2).

З метою інвестиційного забезпечення розвитку шляхової ме-
режі в сільській місцевості на ці цілі в 2012-2020 рр. необхідно
спрямувати 7,2 млрд грн інвестицій, зокрема в 2012-2015 рр. —
2,9 і в 2016-2020 рр. — 4,3 млрд гривень.

 81

11. УДОСКОНАЛЕННЯ ІНФОРМАЦІЙНО-

АНАЛІТИЧНОГО ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ

СІЛЬСЬКОГО ГОСПОДАРСТВА

11.1. Сучасний стан
Реалізація завдань розвитку сільського господарства потре-

бує формування адаптованої до сучасних запитів економічної
інформаційної системи, яка відповідає міжнародним принципам,
підтверджує інвестиційну привабливість галузі та забезпечує
ефективне управління нею. Основою економічної інформаційної
системи є бухгалтерський облік. Саме на його даних формується
бюджет, приймаються управлінські рішення.

Сьогодні на рівні підприємств бухгалтерський облік не за-
требуваний в економічній роботі, його функції звужені до забез-
печення складання статистичної та податкової звітності. Бухгал-
терська звітність не зорієнтована на розкриття інвестиційної при-
вабливості підприємств та не сприяє залученню інвестицій в га-
лузь.

Стан справ погіршує той факт, що відповідно до законодав-
ства збір фінансової звітності здійснює Держстат України, роз-
робку методологічних засад її складання – Мінфін України, а фу-
нкцію контролю за дотриманням встановленої методології ве-
дення бухгалтерського обліку та складання звітності не покладе-
но на жоден орган державного економічного контролю. Безконт-
рольність призводить до формального ведення фінансового облі-
ку і ставить під сумнів достовірність звітних даних підприємств.

Не кращі позиції має бухгалтерський облік і в сучасному ін-
формаційному забезпеченні галузевого управління, що фактично
не сприяє здійсненню ефективної державної аграрної політики.

11.2. Стратегічні цілі та індикатори розвитку
Метою стратегії удосконалення інформаційно-аналітичного

забезпечення розвитку сільського господарства є створення ефе-
ктивної системи формування, обробки та передачі (надходження)
обліково-аналітичної інформації для своєчасного ухвалення ефе-

 82

ктивних рішень на всіх рівнях управління розвитком аграрного
сектору економіки.

Індикатори розвитку:
1. Забезпечення до 2020 р. усіх суб’єктів сільськогосподар-

ського виробництва сучасними засобами передачі та обробки ін-
формації.

2. Досягнення 100%-го рівня подання бухгалтерської звіт-
ності до управлінь агропромислового розвитку районних держ-
адміністрацій суб’єктами господарювання в аграрному секторі,
які отримують кошти прямої та непрямої державної підтримки.

3. Зниження втрат сільськогосподарських підприємств через
сплату коштів за штрафними санкціями внаслідок порушення
ведення бухгалтерського обліку (у 2015 році – на 15%, у 2020
році – на 40%).

4. Підвищення питомої ваги професійних сертифікованих
бухгалтерів в загальній кількості бухгалтерів в аграрному секторі
(у 2015 році – до 5%, у 2020 році – до 14%).

11.3. Основні напрями досягнення стратегічних цілей
Для досягнення визначеної мети стратегії удосконалення ін-

формаційно-аналітичного забезпечення розвитку сільського гос-
подарства передбачається:

– запровадження адаптованої до сучасних інформаційних
потреб та інституційних запитів системи бухгалтерського обліку,
яка показує об’єктивний рівень інвестиційної привабливості
суб’єктів аграрного бізнесу. Наслідком відсутності такої системи
є не включення до складу балансів агропромислових підприємств
специфічних інтелектуальних активів, що перебувають у їх влас-
ності, а також земель сільськогосподарського призначення та
прав користування ними, що зумовлює заниження вартості акти-
вів аграрних підприємств на суму близько 452 млн грн;

– побудова цілісної системи управління бухгалтерським об-
ліком в галузях аграрного сектору економіки, зорганізованої за
принципом вертикалі управління, інтегрованої в систему держа-
вного регулювання обліку та звітності в Україні. Відсутність га-
лузевого впливу на організацію та методологію бухгалтерського

 83

обліку не дозволяє оперативно отримувати достовірні звітні дані
та позбавляє можливості приймати ефективні управлінські рі-
шення та проведення єдиної аграрної політики на рівні держави;

– відновлення системи інформаційно-консультативного та
аудиторського супроводження суб’єктів господарювання в агра-
рному секторі з метою підвищення ефективності їх господарської
діяльності. Недостатній рівень аудиторсько-консультаційного
обслуговування призводить до порушень порядку ведення бухга-
лтерського обліку. Внаслідок порушень порядку ведення бухгал-
терського обліку суми втрат фінансових і матеріальних ресурсів
оцінюються в 88 млн грн/рік;

– запровадження системи професійної підготовки та підви-
щення кваліфікації бухгалтерських та економічних кадрів в агра-
рному секторі. Запровадження спеціалізованих програм сертифі-
кації бухгалтерів галузі, які відповідають вимогам міжнародних
стандартів освіти, дозволить отримати економію близько 67 млн
грн порівняно з введенням дорогих міжнародних програм серти-
фікації;

– запровадження відомчої статистики з метою збору інфор-
мації про діяльність форм господарювання на селі. Відсутність
відомчої статистики не дозволяє оперувати інформацією про
специфічний капітал галузі (земля, біологічні активи, нематеріа-
льні активи) великих підприємств. «Комерційна таємниця» не
дозволяє державі нівелювати самоусунення аграрних холдингів
від вирішення соціальних питань сільського населення, на тери-
торії яких здійснюється їх господарська діяльність;

– стимулювання суб’єктів господарювання щодо викорис-
тання сучасних засобів передачі та обробки інформації, в тому
числі шляхом розвитку відповідних мереж.

 84

12. РЕФОРМУВАННЯ УПРАВЛІННЯ СІЛЬСЬКИМ

ГОСПОДАРСТВОМ

12.1. Сучасний стан
В умовах структурної перебудови сільського господарства,

земельної реформи та розвитку приватних форм господарювання
на селі система управління зазнала істотних змін, в першу чергу
щодо перегляду її функцій. Однак донині галузева система
управління сільським господарством продовжує базуватися на
успадкованих від минулого недосконалих формах організації,
недосконалих економічних стосунках приватних підприємств з
державою, нерозвинутих методах зовнішніх і внутрішніх товар-
но-грошових відносин та принципів самоуправління.

Причини недосконалості управління сільським господарст-
вом проявляються у неналежному виконанні функцій управління:
як базових (планування, організації, координації, регулювання,
контролю розвитку галузі), так і забезпечувальних (інституційної
спроможності, нормування, інформаційного та комунікаційного
забезпечення тощо).

Найбільш суттєвими з них є:
1. Відсторонення органів державного управління агропроми-

словим виробництвом, особливо на місцях, від питань організації
діяльності господарюючих суб’єктів та забезпечення розвитку
різних організаційно-правових форм господарювання.

В цих умовах отримали неконтрольований розвиток верти-
кальні інтеграційні процеси з перерозподілом власності на селі та
формуванням трансрегіональних агрохолдингових структур, дія-
льність яких поряд із значним підвищенням конкурентоспромо-
жності виробництва сприяє вимиванню коштів із сільських тери-
торій та зростанню соціальної напруги на селі. За нашими оцін-
ками цими структурами у 2012 році будуть контролюватися до
25-28 % земель сільськогосподарського призначення. Очевидно,
що подальше збільшення підконтрольних агрохолдинговим стру-
ктурам земельних площ загрожує подальшому розвитку середніх
і малих форм аграрного бізнесу, які несуть найбільше соціально-

 85

економічне навантаження в забезпеченні розвитку сільських те-
риторій.

2. Розвиток вертикальної інтеграції в напрямі формування
«агрохолдингів» та пов’язаних з цим процесів перерозподілу
власності на селі супроводжується зниженням керованості сіль-
ським господарством з боку районних і обласних управлінь аг-
ропромислового розвитку, усуненням працівників та низових
господарських ланок від управління, посиленням протистояння
праці та капіталу. За таких тенденцій державне управління галуз-
зю дедалі більше концентруватиметься на рівні Мінагрополітики,
з подальшою централізацією організаційних і контрольних фун-
кцій синхронно з розвитком агрохолдингових формувань. Це зу-
мовлює потребу в підвищенні дієвості громадських організацій
малого і середнього агробізнесу, професійних спілок працівників
сільського господарства, інших представницьких органів сільсь-
кого населення і сільгосптоваровиробників у відстоюванні інте-
ресів своїх членів, розвитку соціального партнерства.

3. Розвиток сільського господарства практично на усіх рів-
нях управління ґрунтується на річних планах, за відсутності се-
редньострокових та довгострокових стратегій і програм. Це сут-
тєво звужує можливості використання переваг територій і їх ре-
сурсів (земельних, природноекономічних, просторового розмі-
щення тощо) на основі дотримання науково-обґрунтованих виро-
бничих стандартів освоєння сільськогосподарського потенціалу
територій, індикаторів продовольчої безпеки, інших індикаторів
розвитку сільського господарства, кластерних підходів до фор-
мування «точок зростання» з використанням інструментів конце-
нтрації, спеціалізації та кооперації агропромислового виробницт-
ва, сільськогосподарської контрактації, економічних важелів
спрямування розвитку.

4. Сільськогосподарські підприємства, фермерські господар-
ства, особисті селянські господарства, інші господарства насе-
лення постійно стикаються з проблемами, вирішення яких зале-
жить не тільки від заходів держави щодо підтримки розвитку
сільського господарства і регулювання аграрного ринку, а й від
наявності відповідних знань та практичних навичок ведення гос-

 86

подарської діяльності в умовах обмежених ресурсів та ризиків
господарювання. Проте створені за обмеженої в часі і обсягах
фінансової й технічної допомоги міжнародних проектів діючі
нині малочисельні сільськогосподарські дорадчі служби не в
змозі задовольнити потреби багаточисельних середніх і малих
структур агробізнесу і сільського населення у просвітницькій
роботі щодо державної аграрної політики, надання дорадчих по-
слуг з організаційно-економічних, технологічних, юридично-
правових, соціальних та інших питань.

5. Ефективність діяльності центрального органу виконавчої
влади з питань реалізації державної аграрної політики суттєво
знижується через відсутність відомчої вертикалі управління
(прямого підпорядкування), а також через недоліки в організації
комунікаційних процесів. Ця вада проявляється як у тривалості
реагування на виконання доручень Кабінету Міністрів України,
центрального та інших органів виконавчої влади з питань аграр-
ної політики та продовольства (на регіональному рівні до 25-35
днів, на районному – до 45-60 днів), так і в якості, своєчасності й
повноті інформаційного забезпечення сільськогосподарських то-
варовиробників, операторів аграрного ринку та органів управлін-
ня агропромисловим розвитком.

12.2. Стратегічні цілі та індикатори розвитку
Метою стратегії реформування управління розвитком сіль-

ського господарства є формування ефективної системи органів та
механізмів цього управління на основі раціонального поєднання
галузевого і територіально-самоврядного управління, розвитку
державно-приватного партнерства, кооперативного господарю-
вання та кластерних форм регіонального співробітництва, роз-
ширення участі громадських організацій у формуванні і реаліза-
ції державної аграрної політики.

Для досягнення визначеної мети передбачається реалізація
наступних стратегічних цілей:

 87

1. Формування організаційно-управлінських структур
забезпечення розвитку великотоварного агропромислового
виробництва.

Індикатори розвитку
Сформувати та забезпечити розвиток організаційно-

управлінських структур великотоварного агропромислового ви-
робництва до 2015 року: агропродуктових – 270, територіально-
виробничих – 150, науково –виробничих – 30 одиниць, до 2020
року відповідно 330, 340, 60 одиниць.

2. Запровадження стратегічного управління розвитком
сільського господарства.

Індикатори розвитку
1. Здійснити організаційні заходи з розробки стратегій, агра-

рних паспортів та реалізації середньострокових (п’ятирічних)
програм розвитку сільського господарства, у т.ч. до 2015 року
розробити місцеві програми розвитку сільського господарства –
в усіх 490 районах, до 2020 року – у 5000 сільських радах.

2. Розробити і реалізувати регіональні (АРК та обласні) ці-
льові програми розвитку сільського господарства на 2016-2020
рр. у всіх 25 регіонах України.

3. Розвиток самоврядування, державно-приватного пар-
тнерства та сільськогосподарської контрактації.

Індикатори розвитку
Забезпечити підвищення рівня саморегулювання відносин у

агропродуктових ланцюгах і кращу регульованість ринків сільсь-
когосподарської продукції та продовольства шляхом передачі
громадським організаціям АПК частини державних повноважень,
а також запровадити механізм сільськогосподарської контракта-
ції, у т.ч. до 2015 року – по основних, а до 2020 року – по біль-
шості агропродуктових ринків.

4. Розвиток сільськогосподарської інформаційно-
консультаційної (дорадчої) діяльності.

Індикатори розвитку
Створити Державну систему сільськогосподарського дорад-

ництва та забезпечити розвиток недержавних сільськогосподар-
ських дорадчих служб з тим, щоб охопити соціально спрямова-

 88

ними дорадчими послугами до 2015 р.– 50 %, а до 2020 року – 90
% сільськогосподарських товаровиробників і сільського населен-
ня країни.

12.3. Основні напрями досягнення стратегічних цілей
Для досягнення визначених цілей передбачається реалізація

наступних пріоритетних завдань.
1. За напрямом «Формування організаційно-управлінських

структур забезпечення розвитку великотоварного агропроми-
слового виробництва», переважно на засадах кластерних форм
регіонального співробітництва для підвищення конкурентоспро-
можності підприємств і господарств аграрного бізнесу та проду-
ктивності господарств населення:

– підвищити соціальну спрямованість діяльності інтегрова-
них агропромислових формувань корпоративного типу;

– законодавчо унормувати діяльність організаційно-
управлінських структур забезпечення розвитку агропромислово-
го виробництва на засадах інтеграції та кластерних форм регіо-
нального співробітництва;

– опрацювати місцеві, регіональні та загальнодержавну стра-
тегії розвитку кластерних форм регіонального співробітництва з
урахуванням земельних, природно-економічних і просторових
переваг сільських територій;

– здійснити організаційні заходи щодо формування та розго-
ртання діяльності районних (міжрайонних) територіально-
виробничих кластерів з поглибленою спеціалізацією та концент-
рацією агропромислового виробництва відповідно до особливос-
тей сільських територій;

– здійснити організаційні заходи щодо формування та розго-
ртання діяльності в регіонах (областях, Автономній Республіці
Крим, районах) конкурентоспроможних агропродуктових клас-
терів з замкнутим циклом великотоварного виробництва і опто-
вої реалізації сільськогосподарської продукції і продуктів харчу-
вання;

– здійснити організаційні заходи щодо формування та розго-
ртання діяльності інноваційних кластерів-науково-виробничих

 89

об’єднань з виробництва та постачання сільськогосподарським
товаровиробникам і сільському населенню наукоємних товарів:
високоякісних насіння, високопродуктивної худоби, інновацій-
них технологій тощо.

Необхідне для виконання цих заходів законодавчо-
нормативне, організаційне та фінансове забезпечення наведене в
додатку 12.1.1.

Очікувані результати. Будуть створені умови для підвищен-
ня конкурентоспроможності сільськогосподарських підприємств
і господарств різних організаційно-правових форм на основі роз-
витку інтеграційних процесів та кластерних форм регіонального
співробітництва в АПК.

Утворено кластерних об’єднань: агропродуктових – 330, те-
риторіально-виробничих – 340, науково - виробничих – 60.

Прибутки сільгоспвиробників-учасників об’єднань щорічно
збільшуватимуться на 10 % (у середньому на 379 млн грн в рік).

Очікуваний економічний ефект від розвитку інтеграційних
процесів та кластерних форм регіонального співробітництва на-
ведено в додатку 12.1.2.

2. За напрямом «Запровадження стратегічного управлін-
ня сільським господарством» здійснити перехід на стратегічне
управління розвитком сільського господарства на місцевому,
регіональному та державному рівнях управління із запроваджен-
ням аграрних паспортів для виконання функцій прогнозування,
визначення цілей та контролю за дотриманням норм ведення
сільськогосподарської діяльності, розробленням стратегій, вико-
нанням програм та інноваційно-інвестиційних проектів розвитку,
у тому числі реалізувати наступні заходи:

– законодавчо унормувати порядок формування та виконан-
ня середньострокових (5-и річних) програм розвитку сільського
господарства;

– запровадити в практику господарського і державного
управління науково обґрунтовані виробничі стандарти належного
ведення сільськогосподарської діяльності, а також аграрні паспо-
рти розвитку з визначенням індикативних показників освоєння
сільськогосподарського потенціалу територій;

 90

– здійснити організаційні заходи з розробки місцевих (ра-
йонних, сільських (селищних) програм розвитку сільського гос-
подарства з метою безумовного досягнення встановлених індика-
торів та збільшення доходів від сільського господарства за раху-
нок раціонального використання земельних, природно-
кліматичних, інших ресурсних і просторових переваг сільських
територій;

– здійснити організаційні заходи з розроблення регіональних
(обласних, АР Крим) та державної цільових програм розвитку
сільського господарства з метою концентрації ресурсів на вико-
нання проектів і заходів щодо забезпечення продовольчої неза-
лежності держави (регіону) та стимулювання інноваційного роз-
витку сільського господарства.

Необхідне для виконання цих заходів законодавчо-
нормативне, організаційне та фінансове забезпечення наведене в
додатку 12.2.1.

Очікувані результати. Буде запроваджений механізм страте-
гічного управління інноваційним розвитком сільського господар-
ства країни, регулювання обсягів виробництва сільськогосподар-
ської продукції для забезпечення продовольчої незалежності
держави та нарощування експортного потенціалу галузі.

Досягнуте збільшення виробництва сільськогосподарської
продукції за рахунок запровадження стратегічного планування та
управління-щорічно на 5 % (у середньому на 380 млн грн у рік)

Очікуваний економічний ефект від запровадження стратегі-
чного планування та управління розвитком галузі наведено в до-
датку 12.2.2.

3. За напрямом «Розвиток державно-приватного парт-
нерства, системи громадських галузевих організацій та сіль-
ськогосподарської контрактації» забезпечити активізацію уча-
сті підприємств агробізнесу у формуванні та реалізації державної
аграрної політики шляхом розбудови ефективної системи само-
врядування в АПК, налагодження державно-приватного партнер-
ства та запровадження механізму сільськогосподарської контрак-
тації для продовольчого забезпечення та виконання програм роз-
витку сільського господарства, у тому числі здійснити заходи:

 91

– законодавчо унормувати діяльність саморегулівних галу-
зевих організацій в АПК з урахуванням особливостей ведення
сільськогосподарської діяльності;

– сформувати Агропродовольчу раду як координаційний ор-
ган системи громадських організацій в АПК для налагодження
дієвого державно -приватного партнерства в реалізації державної
аграрної політики;

– сприяти створенню нових та реорганізації існуючих гро-
мадських галузевих об’єднань в АПК для забезпечення самоуп-
равління розвитку своїх учасників та саморегулювання агропро-
дуктових ринків;

– здійснити нормативно-правові і організаційні заходи із
розвитку контрактних відносин між учасниками сільськогоспо-
дарського виробництва і операторами агропродуктових ринків:
сільськогосподарськими товаровиробниками, постачальниками
ресурсів для села, споживачами сільськогосподарської продукції
та харчових продуктів, їх об’єднаннями, органами державної
влади та органами місцевого самоврядування.

Необхідне для виконання цих заходів законодавчо-
нормативне, організаційне та фінансове забезпечення наведене в
додатках 12.3.1-12.3.2.

Очікувані результати. Буде підвищено рівень саморегулю-
вання відносин у агропродуктових ланцюгах і забезпечена краща
регульованість ринків сільськогосподарської продукції та продо-
вольства.

Збільшене виробництво валової сільськогосподарської про-
дукції за рахунок розвитку державно-приватного партнерства,
діяльності системи саморегулівних галузевих організацій та на-
лагодження контрактних відносин в АПК на 1350 млн грн (у се-
редньому по 1500 млн грн у рік).

Очікуваний економічний ефект від розвитку державно-
приватного партнерства та самоврядування в АПК, контрактних
відносин між учасниками сільськогосподарського виробництва і
операторами ринків сільськогосподарської продукції та продово-
льства наведено в додатку 15.3.3.

 92

4. За напрямом «Розвиток сільськогосподарської інформа-
ційно-консультаційної (дорадчої) діяльності» сформувати в
ланці район-сільська рада розвинену мережу сільськогосподарсь-
ких дорадчих служб для надання сільськогосподарським товаро-
виробникам і сільському населенню дорадчих послуг щодо впро-
вадження державної аграрної політики, підвищення рівня знань
та вдосконалення практичних навичок прибуткового ведення
сільськогосподарської та пов’язаної з нею діяльності, сприяння
інноваційному розвитку сільського господарства і сільських те-
риторій, в тому числі реалізувати заходи:

– створити Державну систему сільськогосподарського дора-
дництва з використанням науково-технічного потенціалу закла-
дів і установ Мінагрополітики та Національної академії аграрних
наук, сприяти кадровому, організаційному, фінансовому, матері-
ально-технічному забезпеченню її діяльності;

– стимулювати розвиток діяльності недержавних дорадчих
служб, комерційних агроконсалтингових формувань та приват-
них консультантів у сільських місцевостях, у тому числі шляхом
їх залучення до надання соціально спрямованих дорадчих по-
слуг;

– для підвищення якості надання сільськогосподарських до-
радчих послуг забезпечити кругообіг висококваліфікованих кад-
рів між наукою, освітою та сільськогосподарським дорадницт-
вом, зокрема враховуючи науково-технічний характер сільсько-
господарської дорадчої діяльності, поширити на сільськогоспо-
дарських дорадників і сільськогосподарських експертів – дорад-
ників дію Закону України «Про наукову і науково-технічну дія-
льність».

Необхідне для виконання цих заходів законодавчо-
нормативне, організаційне та фінансове забезпечення наведене в
додатку 12.4.1.

Очікувані результати. Охопити соціально спрямованими
дорадчими послугами не менше 90 відсотків сільськогосподарсь-
ких товаровиробників і сільського населення, наростивши чисе-
льність сільськогосподарських дорадників, переважно на місце-
вому рівні управління розвитком сільського господарства, з тим,

 93

щоб один сільськогосподарський дорадник на професійній основі
обслуговував близько 100 сільськогосподарських підприємств
або 5000 господарств населення.

Планується забезпечити безприбуткове утримання складо-
вих інфраструктури Державної системи сільськогосподарського
дорадництва за рахунок поступового нарощення обсягів надання
комерційних дорадчих послуг, довівши їх обсяг у загальній стру-
ктурі доходів обласних дорадчих служб та їх районних відділів у
2013 році – до 14,5 млн грн, у 2014 році – до 50,8млн грн, у
2015 році – до 91,8 млн грн.

Додаткові надходження до бюджетів різних рівнів від діяль-
ності державної системи сільськогосподарського дорадництва за
період 2012 – 2015 роки очікуються в розмірі – 1400,0 млн грн,
2016-2020 роки – 5000,0 млн грн (додаток 12.4.2.).

 94

13. ФОРМУВАННЯ ЕФЕКТИВНОЇ СИСТЕМИ

ІННОВАЦІЙНОГО ЗАБЕЗПЕЧЕННЯ СІЛЬСЬКОГО

ГОСПОДАРСТВА

13.1. Сучасний стан
Розбудова конкурентоспроможного, стабільного й прогнозо-

ваного у тенденціях розвитку сільського господарства стає мож-
ливою лише за умови його переходу на інноваційний шлях роз-
витку. Серед суб’єктів аграрного бізнесу є структури, які завдяки
достатнім фінансовим можливостям, перш за все залученню ка-
піталу з інших галузей, системно впроваджують передові іннова-
ційні розробки. Це підприємства з вирощування зерна та техніч-
них культур, свинарського, птахівничого напряму, галузі овочів-
ництва закритого ґрунту, що мають сучасну техніку та викорис-
товують новітні технології.

Певний внесок у забезпечення інноваційного розвитку здій-
снює аграрна наука, зокрема наукові установи Національної ака-
демії аграрних наук України. Тут проводяться випробування за-
вершених наукових розробок, маркетингові дослідження, транс-
фер інновацій та наукове супроводження інноваційних проектів,
науково-консультаційне та інформаційне обслуговування агро-
формувань. Центри наукового забезпечення агропромислового
виробництва Академії, які функціонують у регіонах, активно
працюють над створенням, освоєнням та організацією впрова-
дження інновацій. У 2011 році ними випробувано 630, впрова-
джено 957 завершених наукових розробок, що має позитивно по-
значитися на результатах господарської діяльності сільськогос-
подарських підприємств у майбутньому.

Проте в Україні поки що не створено ефективної системи ін-
новаційного забезпечення аграрної галузі. В окремих галузях все
ще переважають системи ведення господарства, в основі яких
знаходяться застарілі технології, що не дозволяє досягти суттєво-
го зниження витратоутворюючих факторів виробництва, підви-
щити конкурентоспроможність продукції. Внаслідок цього собі-

 95

вартість виробництва зростає випереджаючими темпами, знижу-
ється його рентабельність. Зокрема, з 2007 по 2010 рік показник
рівня рентабельності зернових і зернобобових культур знизився
від 28,7% до 13,9%, що опосередковано підтверджує загальну
неефективність інноваційного забезпечення галузі.

Стримуючим чинником щодо інноваційного розвитку сіль-
ського господарства є незадовільне з якісних позицій технічне
забезпечення – головний чинник техніко-технологічної модерні-
зації. Техніка вітчизняного виробництва, забезпечує в основному
реалізацію екстенсивних та традиційних технологій, оскільки
головним чином використовуються морально застарілі моделі.
Вітчизняна техніка відстає від імпортних аналогів за параметра-
ми надійності більш ніж у 6 разів, а технічна оснащеність галузі
тваринництва не перевищує 40 % від необхідного рівня, що та-
кож є підтвердженням неефективності існуючої системи іннова-
ційного забезпечення сільського господарства.

Малоефективною і недоформованою залишається інфрастру-
ктура ринку інновацій, де практично відсутня фінансова складова,
система трансферу (передачі) технологій, механізми зв’язку науки
з виробництвом і стимулювання наукової діяльності.

Стримує розвиток інноваційних процесів також низька пла-
тоспроможність багатьох сільськогосподарських товаровиробни-
ків, обмеженість кредитних ресурсів для впровадження нових
ресурсозберігаючих технологій, сучасних машин і засобів меха-
нізації виробничих процесів, високоінтенсивних сортів і гібридів
сільськогосподарських культур, порід сільськогосподарських
тварин.

13.2. Стратегічні цілі та індикатори розвитку
Метою стратегії інноваційного забезпечення розвитку сіль-

ського господарства є формування інноваційної моделі його фу-
нкціонування, спроможної забезпечити суттєве підвищення ефе-
ктивності сільського господарства на основі використання новіт-
ніх досягнень науки і техніки.

 96

Основними стратегічними цілями інноваційного забезпечен-
ня розвитку сільського господарства з урахуванням зазначеної
мети є:

1. Адаптація національної інноваційної системи до умов
глобалізації та підвищення її конкурентоспроможності

Індикатори розвитку
1. Підвищення рівня винахідницької активності в системі

створення інновацій у 2015 році на 15 %, у 2020 році на 20 % (кі-
лькість завершених наукових розробок науковими установами
НААН у 2006-2010 році становила 4024, отримано охоронних до-
кументів – 2850, або 71 %).

2. Підвищення рівня комерціалізації наукових розробок в аг-
рарній сфері економіки у 2015 році на 30 %, у 2020 році на 35 %
(у 2006-2010 рр. витрати бюджетних коштів науковими устано-
вами НААН на розроблення інноваційних продуктів склали –
466,0 млн грн, надійшло коштів від комерціоналізації інновацій-
них продуктів до спецфондів наукових установ – 386,2 млн грн,
або 82 %).

2. Переорієнтація системи продукування інновацій на
ринковий попит споживача

Індикатори розвитку
Збільшення кількості аграрних підприємств, які здійснюють

технологічні інновації у 2015 році у 6 разів, у 2020 році у 7 разів
(кількість агроформувань, які здійснювали впровадження іннова-
цій у 2006-2010 рр. була 4263, або 7,6 % від загальної кількості).

3. Поліпшення кадрового забезпечення науково-
інноваційної сфери і створення привабливих умов для твор-
ців інновацій

Індикатори розвитку
Підвищення питомої ваги науковців у віці до 40 років у 2015

році – до 40 %, у 2020 році – до 45 %, проти 36 % у 2010 році.
4. Створення інститутів інноваційної інфраструктури
Індикатори розвитку
1. Активізація малого інноваційного аграрного бізнесу (у

2015 році до 60%, у 2020 році до 70% від загальної кількості під-
приємств).

 97

2. Створення нових організацій інноваційної аграрної інфра-
структури (фінансових, консалтингових, маркетингових, інфор-
маційно-консультативних, юридичних, освітніх тощо): бізнес-
центри, бізнес-інкубатори, технопарки, лізингові центри, фінан-
сово-кредитні установи, фонди підтримки підприємництва, інно-
ваційні та інвестиційні фонди і компанії, довірчі товариства, фо-
ндові і товарні біржі, інформаційно-консультативні установи,
страхові компанії, аудиторські фірми.

5. Запровадження системного підходу в управлінні інно-
ваційним забезпеченням розвитку сільського господарства.

Індикатори розвитку
Збільшення внутрішніх поточних витрат, за рахунок надхо-

джень з державного бюджету України, на виконання наукових та
науково-технічних робіт в сфері аграрної економіки у 2015 році
до 1,5 %, у 2020 році до 1,7 % від рівня внутрішнього валового
продукту.

13.3. Основні напрями досягнення стратегічних цілей
Досягнення визначеної мети та стратегічних цілей передба-

чається за рахунок вирішення наступних основних завдань:
– створення конкурентоспроможного сектору досліджень і

розробок, а також умов для його розширеного відтворення;
– удосконалення нормативно-правового забезпечення інно-

ваційної діяльності в країні;
– стимулювання розвитку інноваційної інфраструктури;
– розвиток ефективної системи стимулювання, експертизи,

фінансового та юридичного супроводу інноваційної діяльності;
– модернізація агропромислового виробництва на основі

технологічних інновацій;
– розвиток кадрового потенціалу інноваційної діяльності.
Основними напрямами досягнення стратегічних цілей у фо-

рмуванні ефективної системи інноваційного забезпечення сільсь-
кого господарства на найближчу перспективу будуть:

– запровадження ефективного механізму стимулювання
впровадження у виробництво інновацій за ринковими схемами;

 98

– диверсифікація джерел і механізмів фінансування іннова-
ційного процесу;

– використання переважно конкурсних (конкурентних) ме-
ханізмів інвестування в наукову та інноваційну діяльність;

– раціональне використання прямих і опосередкованих спо-
собів інвестування в наукову та інноваційну діяльність;

– орієнтація державних інвестицій в науку та інновації на
стимулювання притоку в ці сфери недержавних коштів, особливо
заощаджень громадян;

– створення системи зацікавленості аграрних підприємців у
вітчизняних інноваціях шляхом надання податкових пільг;

– більш активне використання інноваційного й кадрового
потенціалу університетської науки через створення наукових па-
рків;

– максимальне задіяння наявного значного потенціалу агра-
рної науки щодо створення нових сортів рослин і селекції нових
порід тварин;

– формування сприятливого інституціонального середовища
для розбудови сучасного ринкового інноваційного сільського
господарства, яке здатне забезпечити в повному обсязі потреби
населення в продуктах харчування та зможе успішно конкурува-
ти на світовому аграрному ринку.

Реалізація визначених завдань забезпечить наступні резуль-
тати:

– сповільнення еміграції робочої сили, в складі якої домінує
найбільш активна її частина;

– зупинка виключення кваліфікованих кадрів з матеріально-
го виробництва, їх перехід у сфери діяльності, які безпосередньо
не впливають на науково-технічний прогрес;

– трансформування структури підготовки кадрів у вищих
навчальних закладах аграрного профілю у бік збільшення частки
виробничих професій, спеціалістів технологічних напрямків дія-
льності;

– підвищення соціальної мотивації щодо творчої активності
населення в сфері інноваційної діяльності;

 99

– забезпечення конкурентоспроможного агропромислового
виробництва на внутрішньодержавному і міждержавному рівнях;

– збільшення обсягів виробництва наукоємної аграрної про-
дукції шляхом застосування інноваційних розробок, розвитку
кооперації та інтеграції в агропромисловому виробництві;

– посилення державної підтримки наукових досліджень і за-
безпечення розвитку матеріально-ресурсної бази аграрної науки;

– впровадження інноваційної моделі розвитку сільського
господарства, соціальної сфери села та сільських територій;

– приріст валової продукції сільського господарства за ра-
хунок досягнень науково-технічного прогресу;

– підвищення стійкості продовольчого забезпечення насе-
лення країни.

 100

14. РОЗВИТОК СІЛЬСЬКИХ ТЕРИТОРІЙ

14.1. Сучасний стан
Сільські території становлять основу сільського господарст-

ва. В сільській місцевості зосереджено близько 41,6 млн га сіль-
ськогосподарських угідь, з яких майже 20,6 млн га складають
землі сільськогосподарських підприємств, а 15,9 млн га – землі
громадян. Тут налічується близько 28,5 тис. сіл, де проживає 14,4
млн жителів, із них 8,1 млн у працездатному віці.

Розвиток сільських територій тісно пов’язаний з особливос-
тями сільського господарства, яке є базовою галуззю для сільсь-
кої місцевості. На сьогодні цей розвиток формується під впливом
процесів земельної та аграрної реформи, формування ринкових
відносин в економіці, хронічної нестачі бюджетних ресурсів, не-
достатньої доходності сільськогосподарського виробництва та
низького рівня доходів сільського населення, наслідків кризових
явищ 90-х років минулого сторіччя та світової фінансової 2008-
2010 рр, традиційних особливостей ведення господарства та
проживання в сільській місцевості та ін. Відповідно розвиток
сільський територій нині характеризується загостренням низки
проблем, що потребують якнайшвидшого розв’язання.

Серед таких проблем, насамперед, є продовження погіршен-
ня тут кількісних і якісних параметрів демографічних процесів
внаслідок складних соціальних та екологічних умов проживання
на селі, низького рівня доходів сільського населення. Низька на-
роджуваність та високий рівень смертності досягли критичної
межі. У 2010 р. кількість померлих перевищувала кількість наро-
джених на 96,0 тис. чол.

Частка молоді віком до 35 років у загальній кількості меш-
канців села має чітку тенденцію до зниження. За 2000–2010 рр.
вона скоротилася на 1,2 відсоткового пункту. Середня тривалість
життя селян залишається стабільно низькою. В 2010 р. вона ста-
новила: чоловіків – 64, жінок – 75 років.

Внаслідок подальшого ускладнення демографічної кризи,
яка супроводжується зменшенням людності сіл, близько третини

 101

їх сьогодні перебуває за межею самовідтворення. Лише за 2000–
2010 рр. сільська поселенська мережа втратила 194 населених
пунктів. Скорочується трудовий потенціал сільського населення,
знижується зайнятість, зростають безробіття та міграційні проце-
си. Відбувається руйнація сільської поселенської мережі, погір-
шується структурне її співвідношення, втрачається функціональ-
на приналежність малих населених пунктів.

Зменшення трудового потенціалу відбувається внаслідок
скорочення його природної основи – чисельності сільського на-
селення в працездатному віці та зниження життєвого потенціалу.
Протягом 2000–2010 рр. кількість мешканців села зменшилася на
1,6 млн осіб, або на 10,2%.

У зв’язку зі скороченням робочої сили у новостворених під-
приємствах, зменшенням штатних працівників, а також скоро-
ченням робочих місць у соціальній сфері, зайнятість у всіх сфе-
рах економічної діяльності на селі за 2000–2010рр. зменшилася
від 4,4 млн до 3,8 млн осіб, або на 13,6%. Як наслідок, відбува-
ється подальший міграційний відплив сільської молоді у міста та
далеке зарубіжжя. Рівень безробіття економічно активного насе-
лення у 2010 р. становив 7,1% загальної його кількості, у віці
15–49 років – 8,6%.

Оплата праці в аграрній сфері продовжує бути найнижчою
серед галузей економіки, загострюються проблеми бідності, зни-
жується життєвий рівень селян. У структурі грошових доходів
домогосподарств у сільській місцевості вона складає близько
39%, тоді як 59% сімейного бюджету у домогосподарствах селян
витрачається на продовольчі товари. Фактичний рівень душово-
го споживання харчових продуктів в порівнянні з науково об-
ґрунтованими нормами становить у середньому 63%.

Фактично припинився розвиток соціальної інфраструктури
села, скорочується обслуговування сільського населення соціа-
льними послугами. Доступність сільського населення до послуг
соціального спрямування з року в рік знижується, погіршується
їх асортимент та якість.

 102

У 47,5% загальної кількості сіл відсутній обов’язковий для
кожного села фельдшерський (фельдшерсько-акушерський)
пункт. Лише 31,4% сіл забезпечені дитячими установами, шко-
лами – 46,6%, закладами клубного типу – 57,9%. Майже повніс-
тю відсутнє на селі побутове обслуговування.

У переважній частині сільської поселенської мережі відсутні
житлово-комунальні підприємства, інженерне забезпечення та
благоустрій знаходиться на незадовільному рівні. Як наслідок, по-
вністю втрачена привабливість проживання сільського населення,
особливо молоді, у сільській місцевості.

14.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку сільських територій є формування

соціально орієнтованої економіки, вирівнювання пропорцій еко-
номічного і соціального розвитку сільських територій, зосере-
дженого на інтересах громади села, її кожного селянина, ство-
рення у сільських поселеннях належних умов праці та прожи-
вання.

Основними стратегічними цілями розвитку сільських тери-
торій з урахуванням визначеної мети є:

1. Покращення демографічної ситуації на селі
Індикатори розвитку
1. Підвищення сумарного коефіцієнта народжуваності у

сільській місцевості та зниження коефіцієнта смертності сільсь-
кого населення до відповідного показника у міських поселеннях
– 13,7 осіб на 1000 жителів.

2. Зменшення природного убутку сільського населення по-
рівняно з містом у 2,4 раза та підвищення шлюбності у сільській
місцевості до відповідного показника у міських поселеннях – 7,6
шлюбів із розрахунку на 1000 жителів.

3. Зменшення розриву між очікуваною тривалістю життя
чоловіків і жінок у сільській місцевості на 5 років та її підвищен-
ня до європейського рівня.

 103

2. Підвищення ефективності використання трудового ре-
сурсу, рівня життя та соціального захисту населення

Індикатори розвитку
1. Досягнення щорічного зростання продуктивності праці в

сільськогосподарських підприємствах на 5–6 %.
2. Збільшення кількість робочих місць у сільськогосподар-

ських підприємствах не менше ніж до 1 млн працівників у 2020
році.

3. Збільшення частки оплати праці в доданій вартості до 40 %.
4. Підвищення рівня оплати праці в сільському господарст-

ві до середнього по економіці країни.
5. Підвищення доходів від оплати праці, грошових і загаль-

них доходів домогосподарств у сільській місцевості до рівня не
нижче 80% від середнього їх рівня.

6. Підвищення доходів від продажу сільськогосподарської
продукції до 20–30 % у загальних доходах домогосподарств у
сільській місцевості.

4. Покращення соціального облаштування сільських на-
селених пунктів

Індикатори розвитку
Забезпечення сіл об’єктами соціальної інфраструктури згід-

но із соціальними стандартами і нормативами:
– дитячий садок (ясла) – 30 місць на 100 дітей до 6 років;
– загальноосвітня школа – для дітей до 15 років – на 100 ді-

тей 100 місць; для дітей від 15 до 16 років – на 100 дітей 40
місць.

– фельдшерський пункт – у населених пунктах до 100 жителів;
– фельдшерсько-акушерський пункт – у населених пунктах

до 500 жителів;
– амбулаторно-поліклінічний заклад – у населених пунктах

до 1000 жителів – 24 відвідування на 1000 осіб;
– дільнична лікарня – в населених пунктах понад 1000 жи-

телів – 14,1 ліжко-місць на 1000 осіб;
– комунальні підприємства – одне підприємство в централь-

ному селі;

 104

– спортивний зал (майданчик) – реконструкція, добудова
залів і майданчиків у шкільних закладах – 83,5 м2 на 1000 насе-
лення;

– дозвільні заклади – від 120 до 340 місць на 1000 жителів;
– магазини із секціями: продтоварів і промтоварів – 90–270

м2 торгової площі на 1000 жителів;
– установа громадського харчування (їдальня, буфет) – 30–

40 місць на 1000 жителів.

14.3. Основні напрями досягнення стратегічних цілей
Для досягнення стратегічних цілей з урахуванням визначеної

мети передбачається:
– опрацювання та реалізація Національної програми демо-

графічного розвитку села, органічного поєднання продуктивних
сил, економічних відносин із соціально-економічним розвитком
сільських територій;

– забезпечення моніторингу довкілля та постійного контро-
лю за станом навколишнього природного середовища сільських
територій, проведення періодичного суцільного обстеження соці-
ально-економічного становища сільських населених пунктів;

– збільшення видатків Державного бюджету України на со-
ціально-економічний розвиток сільських територій (в обсягах не
менше 1 % валового внутрішнього продукту);

– оптимальне збалансування доходів і видатків державного і
місцевих бюджетів, щорічне збільшення частки місцевих бюдже-
тів у витратах зведеного бюджету через податкові надходження;

– залучення на добровільній основі коштів підприємств,
установ та організацій для соціально-економічних розбудовчих
процесів у сільській поселенській мережі;

– розробка Програми зайнятості з визначенням пріоритетних
заходів щодо перерозподілу зайнятого населення на селі між різ-
ними галузями сільськогосподарського виробництва, трудонедо-
статніми та трудонадлишковими територіями;

 105

– сприяння розвитку диверсифікації господарської діяльно-
сті на сільських територіях шляхом стимулювання підприємниц-
тва у виробничій та невиробничій галузях;

– розробка відповідної нормативно-правової бази, єдиних
стандартів і нормативів соціального обслуговування, обґрунту-
вання фінансового механізму та гарантій щорічної участі держа-
ви у соціальній розбудові сільських територій;

– забезпечення зростання рівня доходів сільського населен-
ня, в тому числі заробітної плати, до її середнього рівня в інших
галузях економіки;

– впровадження стандартів безпеки продуктів харчування та
сільськогосподарської продукції відповідно до стандартів ЄС,
заохочення виробників у дотриманні цих стандартів;

– зміна законодавчо визначеного статусу членів особистих
селянських господарств з метою стимулювання їх діяльності та
залучення до системи загальнодержавного соціального іа пен-
сійного страхування;

– впровадження здорового способу життя на селі, збережен-
ня та розвиток мережі загальної, професійної та позашкільної
освіти, лікувально-оздоровчого і медичного, культурного та ко-
мунально-побутового обслуговування.

Соціальний ефект. Реалізація стратегічних заходів забезпе-
чить зменшення втрат сільського населення. За оптимістичним
прогнозом до 2015 р. чисельність жителів села порівняно з 2010
р. зменшиться на 340,8 тис. осіб, або на 2,7%, і становитиме 14,1
млн осіб. За песимістичним варіантом кількість жителів села
зменшиться на 392,9 тис., або на 2,7%. До 2020 р. чисельність
селян за оптимістичним варіантом зменшиться на 663,0 тис., або
на 4,6%, за песимістичним – скоротиться відповідно на 802,7 тис.
і 5,6% (додаток 14.1).

Питома вага осіб працездатного віку до 2015 р. за оптиміс-
тичним прогнозом зменшиться на 0,3 відсоткового пункту і ста-
новитиме 55,9% загальної кількості сільського населення, а за
песимістичним варіантом залишиться на рівні 2010 року. До
2020 р. частка осіб працездатного віку зменшиться на 1,9 відсот-

 106

кового пункту і становитиме 54,3% (за оптимістичним варіан-
том), за песимістичним – зменшиться на 1,7 відсоткового пункту.
Кількість зайнятих у 2015 р. порівняно з 2010 р. збільшиться
на 4,3% (оптимістичний) і на 3% (песимістичний варіант).

 Оплата праці, грошові та загальні середньомісячні доходи з
розрахунку на одне домогосподарство у 2015 р. збільшаться в 2
рази (оптимістичний прогноз), у 1,5–1,7 раза (песимістичний ва-
ріант). До 2020 р. за оптимістичним прогнозом ці показники
зростуть у 2,8-3,3 та в 2,0–2,3 раза за песимістичним прогнозом
(додаток 14.2).

Реалізація заходів дасть змогу до 2015 р. поліпшити забезпе-
ченість сільської поселенської мережі об’єктами соціальної ін-
фраструктури за оптимістичним варіантом у середньому на 18%,
за песимістичним варіантом – на 7 %. До 2020 р. забезпеченість
ними зросте за оптимістичним відповідно на 20% і за песимісти-
чним прогнозом – на 15% (додаток 14.3).

 107

15. ЗОВНІШНЬОЕКОНОМІЧНА ДІЯЛЬНІСТЬ

СІЛЬСЬКОГО ГОСПОДАРСТВА

15.1. Сучасний стан
Україна має значні можливості для експорту сільськогоспо-

дарської продукції та продуктів харчування, обсяги виробництва
яких суттєво перевищують можливості внутрішнього споживчо-
го ринку.

За останні роки зовнішня торгівля України продукцією АПК
відчутно пожвавилась. Якщо у 2005 р. обсяг експорту знаходить-
ся на рівні 6,0 млрд дол. США, а імпорту 2,7 млрд дол. США, то
у 2011 р. ці показники зросли більше, ніж удвічі, і відповідно
становили 13,1 та 6,7 млрд дол. США. Відповідно зросло й екс-
портно-імпортне сальдо: від 3,3 до 6,6 млрд дол. США. Аграрна
сфера економіки країни є єдиною, що має тільки позитивне зов-
нішньоторговельне сальдо всі роки незалежності.

Основними експортними продуктами аграрного виробницт-
ва в Україні є зернові культури, насіння олійних культур та со-
няшникова олія. Існують всі підстави вважати, що ця продукція і
надалі домінуватиме в структурі українського експорту, а основ-
ними ринками її збуту будуть Росія, країни СНД, Близького Схо-
ду та Північної Африки.

Також, згідно з попередніми домовленостями з Європейсь-
ким Союзом, Україні дозволено безмитно експортувати 1600 тис.
тонн зернових першого року та до 2 млн тонн через п’ять років.
Одночасно зростуть квоти на пшеницю – від 950 тис. тонн до 1
млн тонн, кукурудзу – від 250 до 350 тис. тонн, та ячмінь – від
400 до 650 тис. тонн. Квоти на курячі тушки, яловичину та сви-
нину складуть 20, 12 та 40 тис. тонн відповідно.

Враховуючи минулі тенденції, можна очікувати зростання обся-
гу експорту продукції АПК у 2015 році до 17,5 млрд дол. США, а у
2020 р. – до 34 млрд дол. США. Стосовно імпорту аграрної продук-
ції, то за таких умов він дорівнюватиме у 2015 році 7,5 млрд дол.
США, а у 2020 р. – 11,0 млрд дол. США. Головним результатом має

 108

бути очікуване поступове зростання позитивного сальдо зовнішньої
торгівлі продукцією АПК до понад 20,0 млрд дол. США.

Разом із тим, експортний потенціал сільського господарства
використовується не повністю. Основними факторами, що стри-
мують розкриття експортного потенціалу українського агровиро-
бництва, є:

– неповна інтеграція вітчизняного агровиробництва в світо-
вій ринок на тлі тенденцій політичної та економічної глобаліза-
ції;

– нестабільність державної політики експортно-імпортного
регулювання, домінування концепції «соціальності низьких вну-
трішніх цін» над концепцією прибутковості виробництва при
стабільності внутрішнього ринку;

– відсутність збалансованої політики стимулювання та під-
тримки зовнішньоекономічної активності агро виробників;

– обмеженість потужностей для транспортування та порто-
вого відвантаження ключових експортних позицій, в першу чергу
– зерна.

15.2. Стратегічні цілі та індикатори розвитку
Метою стратегії розвитку зовнішньоекономічної діяльності

сільського господарства є формування ефективної системи екс-
порту сільськогосподарської продукції та продуктів її переробки,
спроможної забезпечити повний збут цієї продукції та постійне
нарощування обсягів постачання продукції на світові ринки.

Основними стратегічними цілями розвитку сільського гос-
подарства з урахуванням зазначеної мети є:

1. Збільшення обсягів експорту сільськогосподарської
продукції та продуктів її переробки

 Індикатори розвитку
Зростання обсягу експорту продукції АПК у 2015 році до

17,5 млрд дол. США, а у 2020 р. – до 34 млрд дол. США

 109

2. Збільшення виробництва продукції, що імпортується
(імпортозаміщення)

Індикатори розвитку
Зростання позитивного сальдо зовнішньої торгівлі продукці-

єю сільського господарства та продуктами харчування у 2015
році до 10,0 млрд дол. США, а у 2020 р. – до 23,0 млрд дол.
США.

15.3. Основні напрями досягнення стратегічних цілей
Для досягнення визначених цілей передбачається реалізація

наступних пріоритетних завдань:
– формування конкурентоспроможної на зовнішніх ринках

структури експорту за рахунок збільшення виробництва органіч-
ної продукції, продукції з високою доданою вартістю, продуктів,
що мають підвищений попит у зарубіжних країнах;

– запровадження політики стимулювання маркетингової ко-
операції та становлення саморегулівних об’єднань виробників,
державної підтримки експорту непрямими механізмами (вдоско-
налення роботи зовнішньоекономічних структур, укладення дов-
гострокових угод, проведення цільових досліджень, промоуту-
вання вітчизняної продукції та ін);

– підтримка розробки, впровадження та міжнародного ви-
знання колегіальних зонтичних торговельних марок чи знаків
якості, систем стандартів та контролю, що забезпечують повну
відповідність вимогам, стандартам чи обмеженням того чи іншо-
го закордонного ринку збуту;

– формування постійно діючої системи зміцнення позицій
вітчизняних товаровиробників на традиційних та освоєння нових
експортних ринків;

– стимулювання державою перетворення національних ви-
робничих та експортних компаній у транснаціональні для забез-
печення довгострокової присутності України на глобальних аг-
рарних ринках;

– створення умов для зростання інвестицій в логістичну та
транспортну інфраструктуру для здешевлення невиробничих ста-

 110

тей витрат на вітчизняну продукцію, що торгується на міжнарод-
ному ринку;

– розширення можливостей транспортної інфраструктури
для забезпечення гарантованого за термінами доставки експорту
в обсягах до 40 млн тонн вітчизняної аграрної продукції та 10-15
млн тонн транзитного зерна з Росії;

– сприяння розвитку виробництва в Україні сільськогоспо-
дарської продукції та продуктів харчування, внутрішній попит на
яку задовольняється за рахунок імпорту.

 111

16. ЕКОНОМІЧНА ЕФЕКТИВНІСТЬ ЗДІЙСНЕННЯ

СТРАТЕГІЧНИХ НАПРЯМІВ РОЗВИТКУ

СІЛЬСЬКОГО ГОСПОДАРСТВА
Реалізація стратегічних сільського господарства на період до

2020 року передбачає розв’язання комплексу проблем для знач-
ного збільшення обсягів виробництва і значного підвищення
якості сільськогосподарської продукції, зниження її собівартості,
підвищення продуктивності праці, зростання дохідності й конку-
рентоспроможності галузі, вирівнювання пропорцій та соціаль-
но-економічного розвитку сільських територій.

Визначені заходи забезпечать до 2020 року:
– збільшення виробництва зерна до 80,0 млн тонн, насіння

олійних культур – до 22,0 млн тонн, цукрових буряків (фабрич-
них) – 35,0 млн тонн, картоплі – 21,0 млн тонн, овочів – 12,0 млн
тонн, плодів і ягід – 3,8 млн тонн, молока – 23 млн тонн, м’яса (у
живій масі) – 6,3 млн тонн, яєць -19,2 млрд шт., і вовни – 10,0
тис. тонн.;

– повне забезпечення науково обгрунтованих норм харчу-
вання для населення України по всіх продуктах;

– підвищення прибутків сільськогосподарського виробницт-
ва до 15%, що забезпечує розширене відтворення за рахунок вла-
сних коштів галузі;

– виробництво сировини для розвитку біоенергетики та ін-
ших нетрадиційних джерел енергії в обсягах зерна кукурудзи
10,0 млн тонн, цукрових буряків – 19, ріпаку – 7 млн тонн;

– розширення обсягів органічного землеробства та збіль-
шення частки виробництва екологічно чистої продукції у валовій
до 10% і впровадження No-till та інших інноваційних технологій;

– доведення обсягів експорту зерна до 33,5 млнтонн, м’яса –
1,3 млн тонн, молока – 4,1 млнтонн. Експорт сільськогосподарсь-
кої продукції здійснювати на основі довгострокових контрактів;

– доведення рівня заробітної плати в галузі до середнього по
економіці в країні у цілому;

– забезпечення сталого розвитку сільських територій.

 112

Загальна річна економія від здійснення стратегічних напря-
мів становитиме 47,6 млрд грн у 2015 р. і 230 млрд грн – у 2020
р. (додаток 17) Для втілення у життя стратегічних напрямів роз-
витку сільського господарства України на період до 2020 року
необхідно прийняти ряд законодавчих актів (додаток 18).

11

3

До
да
т
ок

 2
.1

В
ир
об
ни

цт
во

 с
іл
ьс
ьк
ог
ос
по
да
рс
ьк
ої

 п
ро
ду
кц

ії
в
У
кр
аї
ні

 н
а
пе
рс
пе
кт
ив
у

20
15

пр
ог
но
з

20
20

пр
ог
но
з

20
20

 р
. д
о

20
10

 р
.,

%

П
ро
ду
кц
ія

19

90

19
99

20

00

20
08

20

09

20
10

20

11

оч
ік
у-

ва
ни
й

оп
ти
мі
с-

ти
чн
ий

пе
си
мі
с-

ти
чн
ий

оп
ти
мі
с-

ти
чн
ий

пе
си
мі
с-

ти
чн
ий

оп
ти
мі
с-

ти
чн
ий

пе
си
мі
с-

ти
чн
ий

В
ир
об
ни
цт
во

 в
ал
ов
ої

пр
од
ук
ці
ї,
вс
ьо
го

, м
лр
д

гр
н

14
5,

9
71

77

,9
10

4
10

2,
1

10
0,

5
11

6,
8

14
9,

5
11

3,
6

18
9,

5
13

0,
6

18
8,

6
13

0,
0

у
т.
ч.

 р
ос
ли
нн
иц
тв
о

66
,6

35

,4

43
,6

64
,9

61
,6

58
,7

74

87
,2

67

,6

10
6,

1
80

,5
18

0,
7

13
7,

1

 т
ва
ри
нн
иц
тв
о

79
,3

35

,6

34
,3

39
,1

40
,5

41
,8

42
,8

62

,3

45
,9

83

,4
50

,1
19

9,
5

11
9,

9
В
ир
об
ни
цт
во

, т
ис

.т

зе
рн
о

51
00

9
24

58
1

24
45

9
53

29
0

46
02

8
39

27
1

56
67

5
71

00
6

51
00

0
80

00
0

60
00

0
20

3,
7

15
2,

8

у
т.
ч.

 к
ук
ур
уд
за

47

37

68
9

12
79

24
40

20
89

11
95

3
22

77
8

21
86

3
15

70
3

24
28

0
16

08
8

20
3,

1
13

4,
6

цу
кр
ов
і б
ур
як
и

44
26

4
14

06
4

13
19

9
13

43
8

10
06

8
13

74
9

18
73

1
26

00
0

18
20

0
35

00
0

25
00

0
25

4,
6

18
1,

8

со
ня
ш
ни
к

25
69

27

94

34
57

65
26

63
64

67
72

86
60

71

20

50
00

55

68
40

00
82

,2

59
,1

со
я

99
,3

45

,4

64
,4

81
2,

8
10

44
16

80
22

63

42
68

37

12

88
00

66
00

52
3,

8
39

2,
9

рі
па
к

13
0,

2
14

7,
9

13
1,

9
28

28
18

73
14

70
14

38

37
87

32

93

74
58

45
00

50
7,

3
30

6,
1

ка
рт
оп
ля

16

73
2

12
72

3
19

83
8

19
54

5
19

66
6

18
70

5
24

24
8

21
50

4
18

70
0

21
00

0
18

69
4

11
2,

3
99

,9

ов
оч
і

66
66

53

24

58
21

79
65

83
41

81
23

98
26

10

36
6

77
80

12

00
0

94
50

14
7,

7
11

6,
3

ба
ш
та
нн
і

79
1,

7
47

6,
7

37
3,

7
52

3,
6

63
4,

7
75

0,
8

75
0

10
00

72

0
20

00
15

50
26

6,
4

20
6,

4

пл
од
и
і я
го
ди

29

02

76
6

14
53

15
04

16
18

17
47

18
91

24

12

19
70

37

84
24

30
21

6,
6

13
9,

1

ви
но
гр
ад

83

5,
7

30
6

51
3,

8
41

5,
3

46
8,

7
40

7,
9

52
2

49
4,

8
40

4
69

4
62

0
17

0,
1

15
2,

0

ко
рм
ов
і к
ул
ьт
ур
и,

ти
с.
т

 к
.о
д.

47

17
7

48
74

5
62

12
70

30
64

08
61

76
61

76

23
97

9
15

98
6

32
09

7
21

00
0

51
9,

7
34

0,
0

М
яс
о

(з
аб
ій
на

 м
ас
а)

,
ти
с.
т

43

58

16
95

,3

16
63

19
06

19
17

20
59

21
97

32

47

23
33

43

65
25

58
,9

21
2,

0
12

4,
3

В
РХ

19

85

79
1,

2
75

4,
3

48
0

45
3,

5
42

8
42

3
66

3
42

9
13

92
52

0
32

5,
2

12
1,

5

св
ин
і

15
76

65

6,
3

67
5,

9
59

0
52

6,
5

63
1

68
7

12
56

78

0
14

72
86

2,
5

23
3,

3
13

6,
7

пт
иц
я

70
8,

4
20

4,
2

19
3,

2
79

4
89

4,
2

95
4

10
45

12

67

10
76

14

24
11

22
,2

14
9,

3
11

7,
6

ба
ра
ни
на

, к
оз
ля
ти
на

та

 ін
.

87
,7

43

,6

38
,6

42
43

,2
46

42

61

48

77
54

,2
16

7,
4

11
7,

8
М
ол
ок
о,

 т
ис

.т

24
50

9
13

36
2,

2
12

65
8

11
76

1
11

61
0

11
24

9
11

07
9

15
40

0
11

20
0

23
00

0
12

45
0

20
4,

5
11

0,
7

В
ов
на

, т
он
н

29
79

3
37

59

34
00

37
53

41
00

41
92

40
00

70

00

45
00

10

50
0

50
00

25
0,

5
11

9,
3

Я
йц
я,

 м
лн

 ш
т.

16

28
7

87
39

,7

88
09

14
95

1
15

90
8

17
05

2
18

93
3

19
00

0
19

00
0

19
20

0
19

00
0

11
2,

6
11

1,
4

 Ви
ко
на
вц
і:
М
ес
ел
ь-
Ве
се
ля
к
В.
Я.

, Г
ри
щ
ен
ко

 О
.Ю

.

113

11

4

До
да
т
ок

 2
.2

Рі
ве
нь

 с
по
ж
ив
ан
ня

 п
ро
ду
кт
ів

 х
ар
чу
ва
нн

я
на

 о
дн
у
ос
об
у,

 к
г

20

15
 п
ро
гн
оз

20

20
 п
ро
гн
оз

П
ро
ду
кт
и

20
00

20

08

20
09

20

10

20
11

оч
ік
ув
а-

ни
й

оп
ти
мі
с-

ти
чн
ий

пе
си
мі
с-

ти
чн
ий

оп
ти
мі
с-

ти
чн
ий

пе
си
мі
с-

ти
чн
ий

Ра
ці
он
ал
ьн
і

но
рм

и
сп
ож

ив
ан
ня

Х
лі
бн
і п
ро
ду
кт
и

12
4,

1
11

5
11

1,
7

11
1,

3
11

3
11

0
11

0
10

0
10

0
10

0

К
ар
то
пл
я

13
4,

5
13

2
13

3
12

8,
9

13
5

13
1

13
1

13
1

13
1

12
8

О
во
чі

 і
ба
ш
та
нн
і

10
1,

0
12

9,
2

13
7,

1
14

3,
5

14
5

17
8

13
8

20
1

17
2

15
8

П
ло
ди

, я
го
ди

29

,1

43
,5

45
,6

48
,0

51
64

,0

55
,2

89
,1

55
,6

86

О
лі
я

9,
3

15
,0

15
,4

14
,8

15
,2

15
,0

15

,0
15

,0
15

,0
12

,8

Ц
ук
ор

36

,5

40
,3

37
,9

37
,1

37
,7

38
,0

38

,0
38

,0
38

,0
38

,0

М
'яс
о

32
,5

50

,6
49

,7
52

,0
51

,7
75

,3

56
,7

91
,1

61
,4

85
,5

М
ол
ок
о

19
7,

7
21

3,
8

21
2,

4
20

6,
4

20
2,

3
28

1
21

0
38

0
23

5
39

0

Я
йц
я

16
4

26
0

27
2

29
0

30
0

30
0

30
0

30
0

30
0

28
5

 Ви
ко
на
вц
і:
М
ес
ел
ь-
Ве
се
ля
к
В.
Я.

, Г
ри
щ
ен
ко

 О
.Ю

.

114

 115

Додаток 2.3

Виробництво валової продукції сільського господарства
в Україні (у порівнянних цінах 2005 року)

Валова продукція, млн грн Валова продукція на 100 га с.-г.

угідь, тис. грн
у т.ч у т.ч Рік

С.-г.
угіддя,
тис. га Усього рослин-

ництва
тварин-
ництва

Усього рослин-
ництва

тварин-
ництва

 Усі категорії господарств
1999 40363,5 70970 35369,7 35600,1 175,8 87,6 88,2
2010 36521,4 100536 58678 41859 275,3 160,7 114,6

2011 (очік.) 36488,0 116845 73983 42862 320,2 202,8 117,5
2015 (опт. вар.) 36000,0 149539 87249 62290 415,4 242,4 173,0
2015 (пес. вар.) 36000,0 113568 67627 45941 315,5 187,9 127,6
2020 (опт. вар.) 35824,0 189525 106126 83399 529,0 296,2 232,8

2020 (песим. вар.) 35824,0 130973 80506 50466 365,6 224,7 140,9
 Сільськогосподарські підприємства

1999 34282 27876 17066,4 10809,7 81,3 49,8 31,5
2010 20727 45149 26444 18705 217,8 127,6 90,2

2011 (очік.) 20590 54211 34271 19940 263,3 166,4 96,8
2015 (опт. вар.) 20710 75264 40155 35109 363,4 193,9 169,5
2015 (пес. вар.) 20710 52848 30070 22778 255,2 145,2 110,0
2020 (опт. вар.) 20658 106251 56169 50082 514,3 271,9 242,4

2020 (песим. вар.) 20658 66631 39688 26943 322,5 192,1 130,4
 Господарства населення

1999 6081 43093,7 18303,3 24790,4 708,6 301,0 407,7
2010 15794 55387 32234 23153 350,7 204,1 146,6

2011 (очік.) 15898 62634 39712 22922 394,0 249,8 144,2
2015 (опт. вар.) 15290 74275 47094 27181 485,8 308,0 177,8
2015 (пес. вар.) 15290 60720 37557 23163 397,1 245,6 151,5
2020 (опт. вар.) 15166 83274 49957 33318 549,1 329,4 219,7

2020 (песим. вар.) 15166 64341 40818 23523 424,2 269,1 155,1

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю.

 116

Додаток 2.4
Ефективність розширення обсягів біологічної азотфіксації багаторічними травами

та бобовими культурами
2 015р. 2 020р.

Показник Багато-
річні
трави

Зерно-
бобові
та соя

Усього
Багато-
річні
трави

Зерно-
бобові
та соя

Усього

Площа посіву, млн га 1,8 2,8 4,6 1,9 2,8 4,7
Буде одержано гумусу, тис. т 3680 3760
Обсяги сімбіотичної фіксації азоту
атмосфери, тис. т 216 280 496 222 280 502
Вартість альтернативної кількості
мінеральних добрив, млн грн. 2160 2800 4960 2220 2800 5020

Довідково: ринкова ціна 1 т NPK – 10,0 тис. грн.
 Виконавці: Душко М.П.

Додаток 2.5
Економічна ефективність застосування сидеральних добрив
Показник на 1 га 2 015р. 2 020р.

Обсяг застосування (га/млн га) 1 1,5 2,0
Затрати на сидерати (грн/млн грн) 400 600 800
Буде одержано гумусу, тис. т 1350 1800
Надходить у грунт NРК із біомасою сидерату
при урожайності 15 т/га:
 азоту (кг/тис. т) 69 103 138
 фосфору (кг/тис. т) 40,5 61 81
 калію (кг/тис. т) 61,5 92 123
 Усього (кг/тис. т) 171 256 342
Вартість NPK сидератів за еквівалентом їх у
мінеральних добривах* грн/млн грн) 1710 2560 3420
Економічний ефект (грн/млн грн) 1310 1960 2620

*Довідково: вартість 1 т NPK – 10,0 тис. грн.
 Виконавці: Душко М.П.

Додаток 2.6
Прогноз обсягів утворення гумусу та надходження в грунт NPK за органічної

системи удобрення

Джерело органічного удобрення
Обсяги
застосу-
вання

Гумус,
тис. т

Азот,
тис. т

Фосфор,
тис. т

Калій,
тис. т

Разом
NPK,
тис. т

 2015р.
Гній, млн т 57,91) 2606 451 358 377 1186
Багаторічні трави, зернобобові
культури, млн га 4,6 3680 496

496

Сидерати, млн га 1,5 1350 103 61 92 256
Побічна продукція урожаю, млн т 28,8 4246 169 115 346 630
Усього 11881 1219 534 815 2568
 2020р.
Гній, тис. т 1051) 4725 782 637 679 2098
Багаторічні трави, зернобобові
культури, млн га 4,7 3760 502 502
Сидерати, млн га 2,0 1800 138 81 123 342
Побічна продукція урожаю, млн т 37,5 5513 220 150 450 820
Усього 15798 1642 868 1252 3762

1)із додатку 3.3
Виконавці: Душко М.П.

 117

Додаток 2.7
Розрахунок приросту виробництва і ефективності вирощування сільськогосподарських

культур за рахунок збільшення затрат на 1 га посіву в сільськогосподарських
підприємствах України (за даними 2010 року)

Показник Пшениця Ячмінь Кукурудза Соняшник Цукрові буряки
Усього сільськогосподарських
підприємтв 9180 9180 9180 9180 9180
Кількість господарств, які виробляють
даний вид продукції, од. 7607 6891 3969 5857 949
Площа, тис.га 4158,4 2155,6 1855,0 2977,1 413,9
Урожайність, ц/га 28,0 21,0 46,7 16,4 288,8
Валовий збір, тис. т 11695,6 4531,2 8671,6 4880,2 11954
Виробничі витрати: на 1 га, грн 2490 1901 3730 2580 9720
 на 1 ц, грн 89,00 90,45 79,79 157,41 33,65
У т.ч. господарств, у яких затрати на 1
га менше, грн 4000 4000 5500 4000 12000
Кількість господарств, од. 7134 6688 3673 5299 837
Площа, тис.га 3624,3 2094,5 1691 2711,5 362,1
Урожайність, ц/га 25,2 20,3 42,6 15,1 262,7
Валовий збір, тис. т 9136,7 4247,8 7203,7 4068,4 9513,5
Виробничі витрати: на 1 га, грн 2319 1850 3539 2394 9447
 на 1 ц, грн 91,98 91,21 83,07 158,86 35,95
Збільшення затрат на 1 га, грн 4000 3000 5500 4000 12000
Кількість господарств, од. 7134 6688 3673 5299 837
Площа, тис.га 3624,3 2094,2 1691 2711,5 362,1
Урожайність, ц/га 51,3 42,9 87,3 29,0 500,0
Валовий збір, тис. т 18586,2 8975,1 14762,7 7854,0 18105,0
Виробничі витрати: на 1 га, грн 4000 3000 5500 4200 12000
 на 1 ц, грн 78,0 70,0 63,0 145,0 24,0
Приріст виробництва, тис.т 9449,5 4727,3 7559,0 3785,6 8591,5
Економія затрат: на 1 ц, грн 13,98 21,21 20,07 13,86 11,95
Усього, млн грн 2598,3 1903,6 2962,9 1088,6 2163,5
Збільшення витрат на виробництво,
млн грн 6092,4 2408,3 3316,1 4897,0 924,4
Збільшення вартості продукції, млн грн 10321,6 4537,8 9395,8 11470,4 4184,1
Збільшення прибутку, млн грн 4229,2 2129,4 6079,8 6573,4 3259,6

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Душко М.П.

 118

Додаток 2.8

Потреба в добривах під сільськогосподарські культури
 на 2015 та 2020 рр.

Показник 2 015 р. 2 020 р.

Потреба в поживних речовинах під
заплановані обсяги виробництва, тис. т д.р. 4829,7 6600
Забезпечення потреби за рахунок:
 гною, тис. т д.р. 1186 2098
 азотфіксації багаторічних трав та
бобових культур, тис. т д.р. 496 502

 побічної продукції, тис. т д.р. 630 820
 сидерату, тис. т д.р. 256 342
 мінеральних добрив, тис. т д.р. 2261,7 2838

Виконавуці: Федоров М.М., Корчинська С.Г.

Додаток 2.9

Економічна ефективність застосування

мінімального обробітку грунту

Показник 2 015р. 2 020р.

Поверхневий обробіток
 Площа, млн грн1 5 11,15
 Економія на 1 га, грн2 200 200
 Усього, млн грн 1000 2230
Нульовий обробіток
 Площа, млн грн1 3 6,25
 Економія на 1 га, грн2 650 650
 Усього, млн грн 1950 4062,5
Разом економії 2950 6292,5

1Постанова загальних зборів УААН „Сучасні технології обробітку грунту: проблеми, перспективи їх застосувапння
в Україні” від 26 листопада 2007 р.
2Дані Кримського інституту агропромислового виробництва НААНУ.

Виконавці: Месель-Веселяк В.Я., Душко М.П.

 119

Додаток 2.10
Забезпечення урожаю основних сільськогосподарських

культур добривами у 2015 р. і 2020 р.

2015 2020
Показник 2010 оптимі-

стичний
песимі-
стичний

оптимі-
стичний

песимі-
стичний

Зернові та зернобобові

Внесено NPK, тис. т 738,1 2836,5 1974,8 4000,0 2593,4

у т.ч. мін.добрив, тис.т 492,4 1492,9 1071,6 2045,0 1465,6

Площа, тис. га 14575,6 16209,0 16209,0 16209,0 16209,0

Урожайність, ц/га 26,9 43,8 31,5 49,3 37,0

Валовий збір, тис. т 39270,9 71006,0 51000,0 80000,0 60000,0

Цукрові буряки (фабричні)

Внесено NPK, тис. т 124,5 307,8 170,0 417,4 349,7

у т.ч. мін.добрив, тис.т 100,8 256,5 145,7 328,6 274,7

Площа, тис. га 492,0 650,0 650,0 800,0 800,0

Урожайність, ц/га 279,5 400,0 280,0 437,5 312,5

Валовий збір, тис. т 13749,2 26000,0 18200,0 35000,0 25000,0
Соняшник

Внесено NPK, тис. т 121,4 245,1 111,3 264,0 101,3

у т.ч. мін.добрив, тис.т 112,9 222,8 101,2 240,0 92,9

Площа, тис. га 4526,0 3143,0 3143,0 2400,0 2400,0

Урожайність, ц/га 15,0 22,7 15,9 23,2 16,7

Валовий збір, тис. т 6771,5 7120,0 5000,0 5568,0 4000,0
Картопля

Внесено NPK, тис. т 7,6*) 168,0 107,8 179,9 110,5

у т.ч. мін.добрив, тис.т 5,7 129,2 82,9 138,4 85,0

Площа, тис. га 1412,0 1400,0 1400,0 1300,0 1300,0

Урожайність, ц/га 132,5 153,6 133,6 161,5 143,8

Валовий збір, тис. т 18704,8 21504,0 18700,0 21000,0 18694,0

Внесено NPK – всього, тис. т 991,6 3557,4 2363,9 4861,3 3154,9

у т.ч. мін.добрив, усього, тис.т 711,8 2101,4 1401,4 2752,0 1918,2
* Внесення добрив тільки у сільськогосподарських підприємствах.

Виконавці: Федоров М.М., Ходаківська О.В., Корчинська С.Г.

 120

Додаток 2.11
Поголів’я сільськогосподарських тварин в Україні

Середньорічне поголів'я, тис. голів

У т.ч.
Рік

С.-г.
угіддя,
тис. га

ВРХ,
усього корови

інше
поголів'я
ВРХ

Свині Птиця Вівці

 Усі категорії господарств
1999 40364 11174,1 5635,9 5538,2 10078,2 127777 1129,0
2010 36521 4660,6 2683,9 1976,7 7768,5 197643 1782,1

2011 (очік.) 36488 4418,8 2505,8 1913,0 7519,3 196500 1740,0
2015 (опт. вар.) 36000 6183,2 3040,0 3143,2 12100,0 239000 2386,2
2015 (пес. вар.) 36000 4607,6 2609,8 1997,9 8596,6 205100 1782,1
2020 (опт. вар.) 35824 10434,3 4150,0 6284,3 13700,0 266000 2962,6
2020 (пес. вар.) 35824 5095,5 2735,0 2360,5 9380,8 212000 1900,0

 Сільськогосподарські підприємства
1999 34282 7292,9 2690,0 4602,9 4196,0 29447,5 612,7
2010 20727 1576,8 596,9 979,9 3466,6 105458 307,2

2011 (очік.) 20590 1513,7 568,8 944,9 3314,5 110600 291,0
2015 (опт. вар.) 20710 3023,2 1000,0 2023,2 7020,0 135000 626,2
2015 (пес. вар.) 20710 1596,1 609,8 986,3 4325,9 114100 332,1
2020 (опт. вар.) 20658 6404,3 2050,0 4354,3 7700,0 152000 962,6
2020 (пес. вар.) 20658 2050,5 835,0 1215,5 5100,0 120000 400,0

 Господарства населення
1999 6081 3881,2 2945,9 935,3 5882,2 98329,4 516,3
2010 15794 3083,8 2087,0 996,8 4302,0 92185 1475,0

2011 (очік.) 15898 2905,1 1937,0 968,1 4204,8 85900 1449,0
2015 (опт. вар.) 15290 3160,0 2040,0 1120,0 5080,0 104000 1760,0
2015 (пес. вар.) 15290 3011,6 2000,0 1011,6 4270,7 91000 1450,0
2020 (опт. вар.) 15166 4030,0 2100,0 1930,0 6000,0 114000 2000,0
2020 (пес. вар.) 15166 3045,0 1900,0 1145,0 4280,8 92000 1500,0

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Мазуренко О.В.

 121

Додаток 2.12

Поголів’я сільськогосподарських тварин на 100 га
сільськогосподарських угідь, голів

У т.ч.

Рік ВРХ,
усього корови

інше
поголів'я
ВРХ

Свині Птиця Вівці

 Усі категорії господарств
1999 27,7 14,0 13,7 25,0 316,6 2,8
2010 12,8 7,3 5,4 21,3 541,2 4,9

2011 (очік.) 12,1 6,9 5,2 20,6 538,5 4,8
2015 (опт. вар.) 17,2 8,4 8,7 33,6 663,9 6,6
2015 (пес. вар.) 12,8 7,2 5,5 23,9 569,7 5,0
2020 (опт. вар.) 29,1 11,6 17,5 38,2 742,5 8,3
2020 (пес. вар.) 14,2 7,6 6,6 26,2 591,8 5,3

 Сільськогосподарські підприємства (включаючи фермерські)
1999 21,3 7,8 13,4 12,2 85,9 1,8
2010 7,6 2,9 4,7 16,7 508,8 1,5

2011 (очік.) 7,4 2,8 4,6 16,1 537,2 1,4
2015 (опт. вар.) 14,6 4,8 9,8 33,9 651,9 3,0
2015 (пес. вар.) 7,7 2,9 4,8 20,9 550,9 1,6
2020 (опт. вар.) 31,0 9,9 21,1 37,3 735,8 4,7
2020 (пес. вар.) 9,9 4,0 5,9 24,7 580,9 1,9

 Господарства населення
1999 63,8 48,4 15,4 96,7 1617,0 8,5
2010 19,5 13,2 6,3 27,2 583,7 9,3

2011 (очік.) 18,3 12,2 6,1 26,4 540,3 9,1
2015 (опт. вар.) 20,7 13,3 7,3 33,2 680,2 11,5
2015 (пес. вар.) 19,7 13,1 6,6 27,9 595,2 9,5
2020 (опт. вар.) 26,6 13,8 12,7 39,6 751,7 13,2
2020 (пес. вар.) 20,1 12,5 7,5 28,2 606,6 9,9

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Мазуренко О.В.

 122

Додаток 2.13

Виробництво продукції тваринництва в Україні

Вирощування, тис. т Виробництво, тис. т
у т.ч. Роки

С.-г.
угіддя,
тис. га

М'яса,
всього ВРХ Свині Птиця Вівці Інше Молоко Вовна Яйця,

млн шт.
 Усі категорії господарств

1999 40364 2388,0 1093,8 929,5 279,9 37,5 47,1 13362,2 3,8 8739,7

2010 36521 2936,7 653,8 915,5 1278,8 40,7 47,9 11248,5 4,2 17052,3

2011 (очік.) 36488 3112,4 640,3 978,8 1403,9 39,4 50,0 11078,5 4,0 18933,0

2015 (опт. вар.) 36000 4650,0 1020,0 1820,0 1690,0 50,0 70,0 15400,0 7,0 19000,0

2015 (пес. вар.) 36000 3320,0 660,0 1130,0 1435,0 41,0 54,0 11200,0 4,2 19000,0

2020 (опт. вар.) 35824 6326,0 2142,0 2133,0 1898,0 73,0 80,0 23000,0 10,5 19200,0

2020 (пес. вар.) 35824 3657,0 800,0 1250,0 1500,0 47,0 60,0 12450,0 5,0 19000,0
 Сільськогосподарські підприємства

1999 34282 715,1 470,2 177,9 56,7 4,6 5,7 4710,9 1,7 3242,4

2010 20727 1638,5 174,6 411,8 1047,2 3,5 1,4 2216,6 0,7 10249,6

2011 (очік.) 20590 1789,0 163,8 458,6 1161,3 3,6 1,7 2297,5 0,7 11933,0

2015 (опт. вар.) 20710 2962,0 480,0 1050,0 1419,0 8,0 5,0 6080,0 2,4 12000,0

2015 (пес. вар.) 20710 1986,0 180,0 600,0 1200,0 4,0 2,0 2500,0 1,0 12000,0

2020 (опт. вар.) 20658 4021,0 1192,0 1210,0 1601,0 13,0 5,0 12500,0 4,3 12200,0

2020 (пес. вар.) 20658 2273,0 300,0 700,0 1265,0 5,0 3,0 3750,0 1,0 12000,0
 Господарства населення

1999 6081 1672,7 623,6 751,6 223,2 32,9 41,4 8651,3 2,1 5497,3

2010 15794 1298,2 479,2 503,7 231,6 37,2 46,5 9031,9 3,5 6802,7

2011 (очік.) 15898 1323,4 476,5 520,2 242,6 35,8 48,3 8781,0 3,2 7000,0

2015 (опт. вар.) 15290 1688,0 540,0 770,0 271,0 42,0 65,0 9320,0 4,6 7000,0

2015 (пес. вар.) 15290 1334,0 480,0 530,0 235,0 37,0 52,0 8700,0 3,2 7000,0

2020 (опт. вар.) 15166 2305,0 950,0 923,0 297,0 60,0 75,0 10500,0 6,2 7000,0

2020 (пес. вар.) 15166 1384,0 500,0 550,0 235,0 42,0 57,0 8700,0 4,0 7000,0

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Мазуренко О.В.

 123

Додаток 2.14

Виробництво продукції тваринництва на 100 га

сільськогосподарських угідь

Вирощування живої маси, ц
у т. ч. Виробництво, ц

Рік М'яса,
всього ВРХ Свині Птиця Вівці Інше Молоко Вовна

Яйця,
млн
шт.

Усі категорії господарств

1999 59,2 27,1 23,0 6,9 0,9 1,2 331,0 0,09 21,7
2010 80,4 17,9 25,1 35,0 1,1 1,3 308,0 0,1 46,7

2011 (очік.) 85,3 17,5 26,8 38,5 1,1 1,4 303,6 0,1 51,9
2015 (опт. вар.) 129,2 28,3 50,6 46,9 1,4 1,9 427,8 0,2 52,8
2015 (пес. вар.) 92,2 18,3 31,4 39,9 1,1 1,5 311,1 0,1 52,8
2020 (опт. вар.) 176,6 59,8 59,5 53,0 2,0 2,2 642,0 0,3 53,6
2020 (пес. вар.) 102,1 22,3 34,9 41,9 1,3 1,7 347,5 0,1 53,0

Сільськогосподарські підприємства
1999 20,9 13,7 5,2 1,7 0,1 0,2 137,4 0,05 9,5
2010 79,1 8,4 19,9 50,5 0,2 0,1 106,9 0,0 49,5

2011 (очік.) 86,9 8,0 22,3 56,4 0,2 0,1 111,6 0,0 58,0
2015 (опт. вар.) 143,0 23,2 50,7 68,5 0,4 0,2 293,6 0,1 57,9
2015 (пес. вар.) 95,9 8,7 29,0 57,9 0,2 0,1 120,7 0,0 57,9
2020 (опт. вар.) 194,6 57,7 58,6 77,5 0,6 0,2 605,1 0,2 59,1
2020 (пес. вар.) 110,0 14,5 33,9 61,2 0,2 0,1 181,5 0,0 58,1

 Господарства населення
1999 275,1 102,5 123,6 36,7 5,4 6,8 1422,7 0,34 90,4
2010 82,2 30,3 31,9 14,7 2,4 2,9 571,8 0,2 43,1

2011 (очік.) 83,2 30,0 32,7 15,3 2,3 3,0 552,3 0,2 44,0
2015 (опт. вар.) 110,4 35,3 50,4 17,7 2,7 4,3 609,5 0,3 45,8
2015 (пес. вар.) 87,2 31,4 34,7 15,4 2,4 3,4 569,0 0,2 45,8
2020 (опт. вар.) 152,0 62,6 60,9 19,6 4,0 4,9 692,3 0,4 46,2
2020 (пес. вар.) 91,3 33,0 36,3 15,5 2,8 3,8 573,7 0,3 46,2

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Мазуренко О.В.

 124

Додаток 2.15

Виробництво продукції тваринництва на одну голову

Продуктивність на одну голову, кг

Рік
С.-г.
угіддя,
тис. га

Надій
від

однієї
корови,

кг

Вирощу-
вання
ВРХ на
одну
корову

Вирощування
на поголів'я

ВРХ
(без корів)

Свині Птиця Вівці

 Усі категорії господарств

1999 40363,5 2371 194,1 197,5 92,2 2,2 33,2
2010 36521,4 4191 243,6 330,8 117,8 6,5 22,8

2011 (очік.) 36488,0 4421 255,5 334,7 130,2 7,1 22,6
2015 (опт. вар.) 36000,0 5066 335,5 324,5 150,4 7,1 21,0

2015 (песим. вар.) 36000,0 4292 252,9 330,3 131,4 7,0 23,0
2020 (опт. вар.) 35824,0 5542 516,1 340,8 155,7 7,1 24,6

2020 (песим. вар.) 35824,0 4552 292,5 338,9 133,3 7,1 24,7

 Сільськогосподарські підприємства

1999 34282 1751 174,8 102,2 42,4 1,9 7,5
2010 20727,0 3714 292,5 178,2 118,8 9,9 11,4

2011 (очік.) 20590,0 4039 288,0 173,4 138,4 10,5 12,3
2015 (опт. вар.) 20710,0 6080 480,0 237,3 149,6 10,5 12,8

2015 (песим. вар.) 20710,0 4100 295,2 182,5 138,7 10,5 12,0
2020 (опт. вар.) 20658,0 6098 581,5 273,8 157,1 10,5 13,5

2020 (песим. вар.) 20658,0 4491 359,3 246,8 137,3 10,5 12,5

 Господарства населення

1999 6081 2937 211,7 666,8 127,8 2,3 63,7
2010 15794,4 4328 229,6 480,7 117,1 2,5 25,2

2011 (очік.) 15898,0 4533 246,0 492,2 123,7 2,8 24,7
2015 (опт. вар.) 15290,0 4569 264,7 482,1 151,6 2,6 23,9

2015 (песим. вар.) 15290,0 4350 240,0 474,5 124,1 2,6 25,5
2020 (опт. вар.) 15166,0 5000 452,4 492,2 153,8 2,6 30,0

2020 (песим. вар.) 15166,0 4579 263,2 436,7 128,5 2,6 28,0

Виконавці: Месель-Веселяк В.Я, Грищенко О.Ю., Мазуренко О.В.

 125

 Додаток 2.16

 Розрахунок
 приросту поголів’я корів в усіх категоріях господарств України, тис. голів

 Рік Поголів’я на
початок року

 Приріст
 26%

Вибуття корів
 20%

Поголів’я на
кінець року

2012 2506 651 501 2656
2013 2656 690 531 2815
2014 2815 731 563 2983
2015 2983 775 596 3162
2012-2015 2847 2191
2016 3162 822 632 3352
2017 3352 871 670 3553
2018 3553 923 710 3766
2019 3766 979 753 3992
2016-2019 3595 2765
Разом 24793 6442 4956 26279

 Розрахунок
 додаткового введення корів :
 За умов ведення 26%, вводиться 20%, на 100 корів. Додатково вводиться первісток 10
голів.

Введення корів при 26 % порівняно з 20% від 2012 до 2015 р. – 656 тис. голів
 (2847-2191); від 2016-2020 рр. – 1486 тис. голів (6442-4956);

 Розрахунок ефективності додаткового введення корів-первісток в основне стадо
 (10 голів із розрахунку на 100 корів на початок року)

Показник 2015 р. 2020 р.
1. Буде додатково отримано корів, тис. голів 656 1486
2. Надій від корови, кг 3981 5000
3. Виробництво молока, тис. тонн (р1.х р.2) 2611 7430
4. Повна собівартість 1 тонн молока, грн 2289 2289
5.Затрати всього, млн грн (р.3 х р.4) 59777 17007
6.Реалізація молока (90 % від виробництва) тис. т 2350 6687
7.Реалізаційна ціна 1т, грн (рівень рентабельності
30%)

2698 2698

8.Виручка, млн грн (р.6 х р. 7) 6340 18041
9.Затрати на реалізоване молоко, млн грн
 (р. 6 х р. 4)

5379 15306

10. Прибуток, млн грн (р. 8- р. 9) 961 2735

Виконавець: Месель-Веселяк В.Я.

 126

Додаток 2.17

Розрахунок приросту виробництва і ефективності молока за рахунок
підвищення концентрації поголів'я корів у сільськогосподарських

підприємствах України

Ферми з виробництва молока

Показник
2 010р. 2 015р. +, - 2 010р. 2 020р. +, -

Усього с.-г. підприємств,
що звітуються по ф.50с.г. 9180 9180 Х 9180 9180 Х

Кількість господарств,
які виробляють даний
вид продукції Х Х
Усього 2406 2406 Х 2406 2406 Х

у т.ч. з низьким рівнем
концентрації поголів’я 1921 1921 Х 2256 2256 Х
Поголів’я факт., тис.
голів 216,6 576,3 359,7 358,3 1353,6 995,3
На одне господарство,
голів 112,8 300,0 187,2 158,8 600,0 441,2
Надій від корови, кг 3200 3400 200,0 3626 4600 974,0
Одержано молока, тис. т 693,1 1959,4 1266,3 1299,2 6226,6 4927,4
Реалізовано молока, тис. т 592,3 1674,4 1082,1 1138,8 5457,8 4319,0
Витрати, млн грн 1307,2 3600,0 2292,8 2507,6 11188,6 8680,9

Виручка від реалізації,
млн грн 1464,2 4186,0 2721,9 2939,2 14190,4 11251,1
Прибуток, млн грн 157 586 429,1 432 3002 2570,2

Собівартість (повна) 1 ц,
грн 220,7 215 -5,7 220,2 205 -15,2
Ціна 1 ц, грн 247,2 250 2,8 258,1 260 1,9
Прибуток 1 ц, грн 26,5 35 8,5 37,9 55 17,1

Приріст прибутку на 1 ц,
грн
Усього, млн грн Х 429,1 Х х 2844,9 Х

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю.

 127

Додаток 2.18

Розрахунок приросту виробництва і ефективності яловичини за рахунок
підвищення концентрації поголів'я великої рогатої худоби у

сільськогосподарських підприємствах України

Ферми з виробництва м'яса ВРХ
Показник

2 010р. 2 015р. +, - 2 010р. 2 020р. +, -

Усього с.-г.
підприємств, що
звітуються по ф.50с.г. 9180 9180 Х 9180 9180 Х

Кількість господарств,
які виробляють даний
вид продукції Х Х
Усього 2705 2705 Х 2705 2705 Х
у т.ч. з низьким
рівнем концентрації
поголів’я 2409 2409 Х 2563 2563 Х
Поголів’я факт., тис.
голів 509,1 1445,4 936,3 660,5 2563 1902,5
На одне господарство,
голів 211 600 388,7 258 1000 742,3
Середньодобовий
приріст, г 393 550 157,4 405 700 294,8
Одержано приросту,
тис. т 73,0 290,2 217,2 97,7 654,8 557,2
Реалізовано , тис. т 97,6 388,2 290,6 127,4 854,0 726,6
Витрати, млн грн 1365,0 5205,9 3840,9 1788,0 11187,4 9399,4
Виручка від реалізації,
млн грн 844,0 3493,9 2649,9 1116,0 7865,4 6749,4
Прибуток, млн грн -521,0 -1712,0 -1191,0 -672,0 -3322,1 -2650,1
Собівартість (повна)
1 ц, грн 1399 1341 -57,6 1403 1310 -93,5
Ціна 1 ц, грн 865 900 35,2 876 921 45,0
Прибуток 1 ц, грн -534 -441 92,8 -527 -389 138,5
Приріст прибутку на
1 ц, грн
Всього, млн грн Х 360,3 Х х 1182,6 Х

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю.

 128

Додаток 2.19

Розрахунок приросту виробництва і ефективності при зростанні
продуктивності корів у сільськогосподарських підприємствах України

Ферми з виробництва молока

Показник
2 010р. 2 015р. +, - 2 010р. 2 020р. +, -

Усього с.-г.
підприємств, що
звітуються по ф.50с.г. 9180 9180 Х 9180 9180 Х

Кількість господарств,
які виробляють даний
вид продукції Х Х
Усього 2406 2406 Х 2406 2406 Х
у т.ч. з низькою
продуктивністю 2233 2233 Х 2233 2233 Х
Поголів’я факт.,
тис. голів 473,8 473,8 Х 473,8 473,8 Х
На одне господарство,
голів 212,2 300,0 87,8 212,2 600,0 387,8
Надій від корови, кг 3589 5500 1911,0 3589 6500 2911,0
Одержано молока,
тис. т 1700,5 2605,9 905,4 1700,5 3079,7 1379,2
Реалізовано молока,
тис. т 1497 2294,1 797,1 1497 2711,2 1214,2
Витрати, млн грн 3389,2 5092,9 1703,7 3389,2 5693,5 2304,3
Виручка від реалізації,
млн грн 3967,1 6469,3 2502,3 3967,1 7726,9 3759,9
Прибуток, млн грн 577,8 1376,5 798,6 577,8 2033,4 1455,6
Собівартість (повна)
1 ц, грн 226,4 222 -4,4 226,4 210 -16,4
Ціна 265 282 17,0 265 285 20,0
Прибуток 38,6 60,0 21,4 38,6 75 36,4
Приріст прибутку на
1 ц, грн
Усього, млн грн Х 798,6 Х х 1455,6 Х

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю.

 129

Додаток 2.20

Розрахунок приросту виробництва і ефективності при зростанні
продуктивності великої рогатої худоби в сільськогосподарських

підприємствах України

Ферми з виробництва м'яса ВРХ
Показник

2 010р. 2 015р. +, - 2 010р. 2 020р. +, -

Усього с.-г. підприємств,
що звітуються по ф.50с.г. 9180 9180 Х 9180 9180 Х

Кількість господарств, які
виробляють даний вид
продукції Х Х
Всього 2705 2705 Х 2705 2705 Х
у т.ч. з низькою
продуктивністю 2627 2627 Х 2627 2627 Х
Поголів’я факт., тис.
голів 954,9 954,9 Х 954,9 954,9 Х
На одне господарство,
гол. 363 363 Х 363 363 Х
Середньодобовий
приріст, г 419 700 281,4 419 850 431,4
Одержано приросту,
тис. т 145,9 244,0 98,1 145,9 296,3 150,4
Реалізовано , тис. т 182,7 305,5 122,8 182,7 371,0 188,3
Витрати, млн грн 2576 4048,1 1472,1 2576,0 4143,9 1567,9
Виручка від реалізації,
млн грн 1624,8 2868,8 1244,0 1624,8 3813,7 2188,9
Прибуток, млн грн -951 -1179 -228,1 -951 -330 621,0
Собівартість (повна) 1 ц,
грн 1410 1325 -85,0 1410 1117 -293,0
Ціна 889 939 49,7 889 1028 138,7
Прибуток -520,6 -386,0 134,6 -520,6 -89,0 431,6
Приріст прибутку на 1 ц,
грн
Усього, млн грн Х 411,3 Х х 1601,3 Х

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю.

 130

Додаток 2.21

Розрахунок приросту виробництва і ефективності при зростанні
продуктивності свиней у сільськогосподарських підприємствах України

Ферми по виробництву м'яса свиней

Показники 2 010р. 2 015р. +, - 2 010р. 2 020р. +, -

Усього с.-г. підприємств,
що звітуються по ф.50с.г. 9180 9180 Х 9180 9180 Х

Кількість господарств, які
виробляють даний вид
продукції Х Х
Усього 3215 3215 Х 3215 3215 Х
у т.ч. з низькою
продуктивністю 3137 3137 Х 3137 3137 Х
Поголів’я факт., тис. голів 2437,1 2437,1 Х 2437,1 2437,1 Х
На одне господарство,
голів 777 777 Х 777 777 Х
Середньодобовий приріст,
г 349 550 200,7 349 650 300,7
Одержано приросту,
тис. т 310,7 489,2 178,5 310,7 578,2 267,5
Реалізовано , тис. т 276,6 435,6 159,0 182,7 340,0 157,3
Витрати, млн. грн 3695 5514,1 1819,1 3695 3916,8 221,8
Виручка від реалізації,
млн грн 3355 5731,9 2376,9 3355 4488,0 1133,0
Прибуток, млн. грн -340 218 557,8 -340 571 911,2
Собівартість (повна) 1 ц,
грн 1336 1266 -69,9 2022 1152 -870,4
Ціна 1 ц, грн 1213 1316 103,1 1836 1320 -516,3
Прибуток 1 ц, грн -122,9 50,0 172,9 -186,1 168,0 354,1
Приріст прибутку на 1 ц,
грн
Усього, млн грн Х 753,2 Х х 1203,9 Х

Виконавці: Месель-Веселяк В.Я., Грищенко О.Ю., Мазуренко О.В.

 131

Додаток 2.22

Ефективність створення і використання

культурних пасовищ

Показник 2010
у т.ч. с.-г.
підприєм-

ства
2015

у т.ч. с.-г.
підприєм-

ства
2020

у т.ч. с.-г.
підприєм-

ства
Поголів’я корів, тис. голів 2683,9 596,9 3040 1000 4150 2050

Потреба пасовищ на одну

голову, га 0,25 0,25 0,25 0,25 0,25 0,25

Необхідно мати пасовищ,

тис. га 671 150 760 250 1038 512

Виробництво молока,

тис. т 11248,5 2216,6 15400 6080 23000 12500

Собівартість молока

(виробнича) 1 ц факт.2010 р.
200 200

При використанні

культурних пасовищ (70%) 140 140 140 140 140 140

Економія, грн на 1 ц 60 60 60 60 60 60

Економія всього, млн грн х 9240 3648 13800 7500

Виконавець: Месель-Веселяк В.Я.

 132

Додаток 3.1
Ефективність способів використання соломи

Варіанти використання 1 т соломи при:

Показник виробництві гною
(8 т з 1 т соломи)

розкиданні
на полі

спалюванні в
котлах

Собівартість одержуваних із соломи
поживних речовин, тепла, грн

550 55 800

Буде одержано добрив, кг:
 азоту (5 кг в 1т) 1 40 62 -
 фосфору (2,5 кг в 1 т) 20 4 23
 калію (6,0 кг в 1т) 48 12 10
 усього NPK (13,5 кг в 1 т) 108 22 12
 Ціна 1 кг NPK, грн 10,0 10,0 10,0
 Вартість – усього, грн 1080 220 120
Еквівалент природного газу до 1 т
соломи (0,4 : 1), тис. м3

- - 0,4

Вартість (1тис. м3 = 360), дол. - - 144
 (за курсом 8,0 грн), грн - - 1152
Вартість добрив і газу, грн - - 1272
Економія, грн 530 165 472
Рівень ефективності, % 96,4 300 59
Виконавець: Месель-Веселяк В.Я.

Додаток 3.2

Розподіл обсягів виробленої соломи за напрямами використання, млн т

Показник 2015 р. 2020 р.

Біологічний урожай 105,9 163,0
Напрями використання:
для внесення в грунт – усього 28,8 37,5
 у т.ч. за рахунок: залишків при збиранні 15,8 27,5
 безпосереднього внесення 13,0 10,0
 на корм для тварин 2,2 6,4
 на підстилку для тварин 19,1 35,0
 на спалювання для одержання тепла 55,8 84,1
Виконавець: Месель-Веселяк В.Я.

 133

Додаток 3.3
Ефективність використання гною для одержання біогазу

Варіанти одержання біогазу із:
гною тварин пташиного посліду

обсяги обсяги Показник
 1 т

2015 р. 2020 р.
1 т

2015 р. 2020 р.
Використано соломи, млн т 6,25 11,62
Кількість гною, т/млн т 1 50 93 1 7,9 12,0
Собівартість грн/млн грн 50 2500 4650 20 158 240
Собівартість виробництва
біогазу, м3/млн м3

60 3000 5580 60 474 720

Разом витрат 110 5500 10230 80 632 960
Буде одержано:
 біогазу, м3/млн м3 62 3100 5766 100 790 1200
 азоту, кг/тис.т 5,7 285 530 25 165,9 252
 фосфору, кг/тис.т 5,5 275 511 10,5 82,95 126
 калію, кг/тис.т 6,2 310 577 8,5 67,15 102
 разом NPK, кг/тис.т 17,4 870 1618 40 316 480
Ціна 1 кг NPK міндобрив, грн 10 10 10 10 10 10
Ціна 1 м3 газу: дол. США 360 0,36 0,36 0,36 0,36 0,36 0,36
 або грн 2880 2,88 2,88 2,88 2,88 2,88 2,88
Вартість NPK, грн/млн грн 174 8700 16180 400 3160 4800
Біогазу, грн/млн грн 178,56 8928 16606 288 2275 3456
Разом, грн/млн грн 352,56 17628 32786 688 5435 8256
Економія, грн/млн грн 242,56 12128 22556 608 4803 7296
Виконавець: Месель-Веселяк В.Я.

Додаток 3.4

Розрахунок економії від використання соломи
для одержання органічних добрив

№ п.п. Показник За внесення
гною у грунт

За
безпосереднього

внесення в
грунт соломи

 1. Економія з розрахунку на 1 т соломи
1.1. Мінеральних добрив NPK, кг 108 22
1.2. Коштів, грн 530 165

 2. Економія загальна 2015 р. 2020 р. 2015 р. 2020 р.
2.1 Кількість використовуваної соломи,

млн т
12,7 23,4 28,8 37,5

2.2 Буде вироблено гною, млн т 102 187 - -
2.3 Еквівалентно мінеральним добривам,

NPK, млн т
1,37 2,53 0,63 0,82

2.4 Економія коштів, млн грн 6731 12402 4752 6187
Виконавець: Месель-Веселяк В.Я.

 134

 Додаток 3.5
Розрахунок економії від використання соломи для одержання тепла

Варіанти використання
соломи як палива при ціні
1 тис. м3 природного газу,

дол. США

№
пп

Показник

360
1. Економія з розрахунку на 1 т

соломи

1.1 Мінеральних добрив NPK, кг 12
1,2 Природного газу, тис. м3 0,4
1,3 Коштів, грн 472

2015 р. 2020 р. 2
2.1

Економія загальна
Кількість використовуваної
соломи, млн. т 55,8 84,1

2.2 Буде одержано
Добрив, NPK, тис. т 670 1000

2.3 Природного газу, млн м3 22300 33600
2.4 Економія коштів, млн грн 26338 39695

Виконавець: Месель-Веселяк В.Я.

Додаток 3.6
Ефективність переробки ріпаку на біодизель

(на прикладі Інституту сільського господарства Криму)
І. Реалізація ріпаку, грн Вихід макухи, кг 550
 Собівартість 1 т ріпаку 1500 Ціна, грн 1,5
 Реалізаційна ціна 3000 Вартість, грн 825
 Прибуток 1500 Вихід гліцерину, кг 68
ІІ. Використання для виробництва
біодизеля, грн

Ціна, грн 1,1

 Собівартість ріпаку 1500 Вартість, грн 75
 Витрати на переробку 530 Вартість одержаної продукції – всього,

грн
4260

 Разом затрат 2030 Витрати на виробництво, грн 2030
Із розрахунку на 1 т ріпаку Економія (прибуток), грн 2230
Вихід біодизеля, кг 420
Вартість, грн (по 8 грн за 1 кг) 3360

Рівень рентабельності, % 109,8

Виконавець: Месель-Веселяк В.Я.

Додаток 3.7
Ефективність переробки зерна кукурудзи на біоетанол

1. Використання як товарної продукції Із розрахунку на 1 т кукурудзи
 Собівартість 1 т зерна, грн 1004 Вихід біоетанолу, кг 450
 Реалізаційна ціна, грн 1353 Вартість (9 грн · 450 кг), грн 4050
 Прибуток, грн 349 Вихід кормів, кг 500
 Рівень рентабельності, % 34,8 Вартість одержаних кормів, грн 600
2. Використання для виробництва
біоетанолу, грн

Вартість виробленої продукції –
всього, грн

4650

 Собівартість 1 т зерна 860 Витрати на виробництво, грн 1650
 Витрати на переробку 790 Економія (прибуток), грн 3000
Усього витрат 1650 Рівень рентабельності, % 181,8

 Виконавець: Месель-Веселяк В.Я.

 135

Додаток 3.8

Економічна ефективність виробництва альтернативних видів енергії
в сільському господарстві

Обсяг Економія, млн грн Показник Вид
продукції

Од.
виміру 2015 р. 2020 р. 2015 р. 2020 р.

Солома млн т 6,25 11,62
Гній млн т 50 105,0
Біогаз млн м3 3100 5766

Виробництво біогазу з гною

NPK тис.т 870 1618

12128 22556

Біогаз млн м3 790 1200
Послід млн т 7,9 12,0

Виробництво біогазу з
курячого посліду

NPK тис.т 316 480
4803 7296

Солома млн т 12,7 23,4
Гній млн т 102 187

Використання соломи для
виробництва і внесення
гною в грунт NPK тис.т 1370 2530

6731 12402

Солома млн т 28,8 37,5 Внесення подрібненої
соломи в грунт NPK тис.т 630 820 4752 6187

Солома млн т 55,8 84,1
NPK тис.т 670 1000

Використання соломи для
одержання тепла (при
вартості 1 м3 газу – 360 дол.
США)

Природний
газ

млн м3 22300 33600 26338 39695

 Разом 54752 88136
Ріпак млн т 3,0 6,5
Біодизель млн т 1,3 2,7

Виробництво біодизеля

Макуха млн т 1,6 3,6
6090 13195

Кукурудза млн т 8,0 10
Біоетанол млн т 3,6 4,5

Виробництво біоетанолу

Концкорми млн т 4,0 5,0
24720 30900

Разом 30810 44095
Усього 85562 132231
Буде одержано

Гною млн т 159,9 304
NPK тис.т 3856 6448
Газ млн м3 26190 40566
Біодизель млн т 1,3 2,7
Біоетанол млн т 3,6 4,5

Виконавець: Месель-Веселяк В.Я.

13

6

До
да
т
ок

 5
.1

О
рг
ан
із
ац
ій
на

 м
од
ел
ь
ро
зв
ит
ку

 г
ос
по
да
рс
ьк
их

 ф
ор
м
ув
ан
ь
у
сі
ль
сь
ко
м
у
го
сп
од
ар
ст
ві

У

 т
.ч

.
С
іл
ьс
ьк
ог
ос
по
да
рс
ьк
і

пі
дп
ри
єм
ст
ва

П
он
ад

 1
0
ти
с.
га

 с
.г

.
уг
ід
ь

ін
ш
і

Ф
ер
ме
рс
ьк
і

Го
сп
од
ар
ст
ва

на
се
ле
нн
я

В
сі

 к
ат
ег
ор
ії

го
сп
од
ар
ст
в

П
ок
аз
ни
к

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т
У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т

В
ел
ик
і

го
сп
о-

да
рс
тв
а
у

%
 д
о
с.
г.

К
іл
ьк
іс
ть

, о
ди
ни
ць

83

59

15
3

82

06

41
52

4

42
22

9

П
ло
щ
а
с.
г.

 у
гі
дь

, т
ис

. г
а

20

10

16
71

4

33
82

13

33
2

40

13

15
79

4

36
52

1

20
,2

20

20

16
51

8

82
59

82

59

41
40

15

16
6

35

82
4

50

,0

Рі
лл
я,

 т
ис

. г
а

20

10

15
88

7

32
47

12

64
0

38

22

11
60

2

31
31

0

20
,4

20

20

13
40

0

67
00

67

00

40
00

10

60
0

28

00
0

50

,0

С
ер
ед
ні
й
ро
зм
ір

 о
дн
ог
о

го
сп
од
ар
ст
ва

, г
а

20

10

19
99

22

10
2

16

25

97

86
5

11

05
,4

20

20

В
ал
ов
а
пр
од
ук
ці
я,

 м
лн

 г
рн

20
10

40

13
6

24
0

78
72

23
3

32
26

5
24

2
50

13
12

5
55

38
7

35
1

10
05

36
27

5
19

,6

20
20

84

45
5

51
1

42
12

1
51

0
42

33
4

51
3

12
44

3
30

1
86

89
9

57
3

18
37

97
51

3
49

,9

В
ал
ов
а
пр
од
ук
ці
я
ро
сл
ин
ни
цт
ва

,
мл

н
гр
н

20

10

22
19

1
13

3
52

51
15

5
16

94
0

12
7

42
53

10
6

32
23

4
20

4
58

67
8

16
1

23
,7

20

20

40
12

9
24

3
21

47
3

26
0

18
65

6
22

6
10

04
0

24
3

51
26

8
33

8
10

14
37

28
3

53
,5

%

18

1
18

3
40

9
16

7
11

0
17

8
23

6
22

9
15

9
16

6
17

3
17

6

В
ир
об
ни
цт
во

 зе
рн
а,

 т
ис

. т
он
н

20

10

25
07

7
15

8
63

84
19

7
18

69
3

14
8

47
03

12
3

94
92

82
39

27
1

12
5

25
,5

20

20

32
24

2
24

1
19

99
0

29
8

12
25

2
18

3
12

53
6

31
3

35
22

2
33

2
80

00
0

28
6

62
,0

%

12

9
15

2
31

3
15

2
66

12
4

26
7

25
5

37
1

40
6

20
4

22
8

У
ро
ж
ай
ні
ст
ь
зе
рн
ов
их

, ц
/г
а

20

10

29
,2

35

,6

27
,4

21

,9

25
,0

26

,9

12
1,

9
20

20

60
,0

70

,0

50
,0

52

,4

54
,3

55

,9

11
6,

7
%

20

5

19
7

18

2

23
9

21

7

20
8

Ви
ко
на
вц
і:
М
ес
ел
ь-
Ве
се
ля
к
В.
Я.

, Г
ри
щ
ен
ко

 О
.Ю

.

136

13

7

П
ро
до
вж

ен
ня

 д
од
ат
ка

 5
.1

У

 т
.ч

.
С
іл
ьс
ьк
ог
ос
по
да
рс
ьк
і

пі
дп
ри
єм
ст
ва

П
он
ад

 1
0
ти
с.
га

с.
г.

 у
гі
дь

ін
ш
і

Ф
ер
ме
рс
ьк
і

Го
сп
од
ар
ст
ва

на
се
ле
нн
я

В
сі

 к
ат
ег
ор
ії

го
сп
од
ар
ст
в

 П
ок
аз
ни
к

У
сь
ог
о

на
 1

00
 г
а,

ти
с.

 г
рн

, т
У
сь
ог
о

на
 1

00

га
, т
ис

.
гр
н,

 т

У
сь
ог
о

на
 1

00

га
, т
ис

.
гр
н,

 т

У
сь
ог
о

на
 1

00

га
, т
ис

.
гр
н,

 т

У
сь
ог
о

на
 1

00

га
, т
ис

.
гр
н,

 т

У
сь
ог
о

на
 1

00

га
, т
ис

.
гр
н,

 т

В
ел
ик
і

го
сп
о-

да
рс
тв
а
у

%
 д
о
с.
г.

В
ир
об
ни
цт
во

 с
он
яш

ни
ку

, т
ис

.
то
нн

20
10

43

77
28

76
0

23
36

17
29

12

09
32

11
86

10
67

71
22

17

,4

20
20

30

60
23

13
01

19
17

60
26

12

45
31

12
63

12
55

68
20

42

,5

%

70
83

17
1

83
49

92

10
3

98
10

7
11

7
82

92

В
ир
об
ни
цт
во

 ц
ук
ро
ви
х
бу
ря
кі
в,

ти
с.

 т
он
н

20

10

11
50

9
72

59
18

18
2

55
90

44

11
55

30
10

86
9

13
74

9
44

51

,4

20
20

28

72
9

21
4

17
23

7
25

7
11

49
2

17
2

19
83

50
42

88
40

35
00

0
12

5
60

,0

%

25
0

29
6

29
1

14
1

20
6

38
8

17
2

16
4

39
5

43
2

25
5

28
5

В
ир
об
ни
цт
во

 р
іп
ак
у,

 т
ис

. т
он
н

20

10

11
74

7,
4

23
1

7,
1

94
2

7,
5

22
1

5,
8

75
0,

6
14

70
4,

7
19

,7

20
20

60

78
45

,4
29

29
,6

43
,7

31
48

,4
47

,0

98
0

24
,5

40
0

3,
8

74
58

26
,6

48

,2

%

51
8

61
4

12
67

61
4

33
4

63
0

44
4

42
4

53
2

58
2

50
7

56
7

В
ал
ов
а
пр
од
ук
ці
я
тв
ар
ин
ни
цт
ва

,
мл

н
гр
н

20

10

17
94

6
10

7
26

21
77

15
32

5
11

5
76

0
19

23
15

3
14

7
41

85
9

11
5

14
,6

20

20

44
32

6
26

8
20

64
8

25
0

23
67

9
28

7
24

03
58

35
63

1
23

5
82

36
0

23
0

46
,6

%

24

7
25

0
78

8
32

3
15

5
24

9
31

6
30

7
15

4
16

0
19

7
20

1

В
ир
об
ни
цт
во

 м
ол
ок
а,

 т
ис

. т
он
н

20

10

21
05

12
,6

36
0

10
,6

17
45

13
,1

11

2
2,

8
90

32
57

,2
11

24
9

30
,8

17

,1

20
20

98

10
59

,4
56

16
68

41
94

50
,8

69

0
16

,7
12

50
0

82
,4

23
00

0
64

,2

57
,2

%

46

6
47

2
15

60
63

9
24

0
38

8
61

6
59

7
13

8
14

4
20

4
20

8

В
ир
об
ни
цт
во

 м
'яс
а,

 т
ис

. т
он
н

20

10

15
65

,4
9,

4
22

2,
4

6,
6

13
43

10
,1

73

,1
1,

8
12

98
,2

8,
2

29
37

8,
0

14
,2

20

20

37
73

22
,8

19
00

23
18

73
22

,7

20
1

4,
9

22
68

15
,0

62
42

17
,4

50

,3

%

24
1

24
4

85
4

35
0

13
9

22
5

27
5

26
7

17
5

18
2

21
3

21
7

Ви
ко
на
вц
і:
М
ес
ел
ь-
Ве
се
ля
к
В.
Я.

, Г
ри
щ
ен
ко

 О
.Ю

.

137

 138

Додаток 6.1

Розвиток сільських обслуговуючих кооперативів
(СОК) в Україні протягом 2001-2011 рр.

(станом на початок року), од.

Республіка,
область 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

АР Крим 6 22 26 26 26 26 96 105 40 45 58
Вінницька 1 27 32 32 37 42 70 73 71 76 83
Волинська 27 27 31 31 33 35 37 35 34 27 29
Дніпропетровська 46 46 46 46 32 32 35 36 2 23 28
Донецька 19 28 55 56 58 29 зо 29 16 5 6
Житомирська 15 75 75 79 79 83 83 83 93 97 94
Закарпатська 4 10 47 47 54 54 19 19 7 12 13
Запорізька 30 40 54 54 54 54 54 54 17 14 12
Івано-
Франківська 158 158 158 158 158 158 34 34 20 30 43

Київська 43 43 36 36 65 65 21 21 14 19 19
Кіровоградська 7 8 13 15 19 15 12 13 8 19 21
Луганська 1 7 5 5 13 15 13 13 1 16 16
Львівська 29 56 60 30 47 44 39 38 38 35 26
Миколаївська 26 25 26 26 26 11 11 11 4 8 9
Одеська 24 24 15 32 23 22 26 21 6 41 38
Полтавська 4 16 25 15 49 39 26 28 6 16 17
Рівненська 28 29 34 34 34 34 34 24 8 12 34
Сумська 11 11 5 6 10 32 38 72 18 40 41
Тернопільська 10 25 33 33 37 40 44 44 3 5 6
Харківська 5 18 131 100 31 8 40 23 3 14 14
Херсонська 16 45 44 44 44 44 45 45 13 36 40
Хмельницька 122 36 70 81 81 81 81 85 51 12 11
Черкаська 22 49 49 49 52 20 21 18 9 20 31
Чернівецька 45 13 6 6 50 46 46 48 6 11 11
Чернігівська 25 18 14 14 15 15 15 8 8 12 10
Загалом 734 856 1090 1055 1127 1044 970 979 496 645 710

Джерело: за даними Мінагрополітики України.
Виконавець: Малік М.Й.

 139

Додаток 6.2

Розрахунок обсягів підтримки щодо створення зернових обслуговуючих
кооперативів (ЗОК) впродовж періоду

За роками реалізації Програми
Показник

 перший другий третій четвертий п’ятий

Разом

Кількість
новостворюваних ЗОК
(місткістю 30 тис. тонн
кожен)

2 8 20 40 30 100

Місткість
новостворюваних ЗОК,
тис. тонн

60 240 600 1200 900 3 000

Кошторисна вартість усіх
ЗОК, тис грн 86400 345600 864000 1728000 129600

0 4320000

Обсяг державної
підтримки інвестиційного
забезпечення створення та
діяльності ЗОК (15%)
тис. грн

12960 51840 129600 259200 194400 648000

Частка коштів , як і
спрямовуються на
підтримку інвестиційного
забезпечення створення
та діяльності ЗОК, %

- - - - - 10

Виконавець: Малік М. Й.

Додаток 7.1
Основні засоби сільського господарства:

оптимістичний та песимістичний прогноз на 2020 р.

Вартість основних засобів, млрд грн
прогноз на 2020 р. Види основних засобів 2010 р.

(факт.)
2015 р.

(очікув.) оптимістичний
варіант

песимістичний
варіант

Будівлі, споруди, передавальні пристрої 43,6 212,0 322,6 134,5
Машини та обладнання 30,4 159,9 245,5 115,3
Транспортні засоби 7,2 41,2 62,9 27,4
Довгострокові біологічні активи 13,7 13,9 20,8 18,0
Інші 8,3 22,2 34,0 19,9
Усього 103,2 449,2 685,8 315,1

Виконавець: Підлісецький Г.М., Могилова М.М., Товстопят В.А., Білоусько Я.К.

 140

Додаток 8.1

Ефект від структурної реорганізація Аграрного фонду

Показник 2015 р. 2020 р.
Витрати Аграрного фонду

Обсяг законтрактованого зерна
Аграрним фондом, млн т

4 4

Сума безвідсоткового кредиту, що
надається сільськогосподарським
товаровиробникам, млн грн

7200 10400

Ефективність
Надходження від реалізації
законтрактованої продукції, млн грн

11076 16008

Сума доплати покупцем за
законтрактовану продукцію на
момент поставки, млн грн

1800 2600

Сума грошових надходжень у схемі
функціонування Аграрного фонду як
фінансової установи (надходження
грошових коштів за виключенням
суми доплати), млн грн

9276 13408

Очікуваний ефект
Розмір очікуваного ефекту, який
отримують сільськогосподарські
товаровиробники, , млн грн

2076 3008

у тому числі
прибуток від розміщення коштів на

депозиті 946 1418

економія коштів при користуванні
безвідсотковим кредитом 1680 2370

Виконавці: Воскобійник Ю.П., Боднар О.В.

 141

Додаток 8.2

Ефект від здійснення аналізу поточної кон’юнктури і прогнозу ринків
сільськогосподарської продукції та продовольства

Показник 2015 р. 2020 р.
Витрати

Оплата праці фахівців-аналітиків,
тис. грн

350 750

Витрати на матеріально-технічне
забезпечення, тис. грн

240 510

Витрати на публікацію матеріалів,
тис. грн

70 150

Розсилка матеріалів у обласні та
районні управління
агропромислового розвитку та
інші витрати, тис. грн

40 90

Усього витрат, млн грн 0,7 1,5
Ефективність

Очікуване зростання грошових
надходжень
сільськогосподарських
товаровиробників внаслідок
аналітичного забезпечення їх
збутової діяльності, млн грн

1,2 2,3

Очікуваний ефект
Ефект від здійснення аналізу
поточної кон’юнктури і прогнозу
ринків сільськогосподарської
продукції та продовольства,
млн грн

0,5 0,8

Виконавці: Шпичак О.М., Боднар О.В.

 142

Додаток 8.3

Ефект від функціонування узгоджувальних комісій

в сільському господарстві *

Показник 2015 р. 2020 р.
Витрати

Заробітна плата незалежного
експерта, грн

2400 4800

Тривалість роботи незалежного
експерта, ум. місяців

2 2

Необхідна кількість незалежних
експертів із розрахунку на одну
область, осіб

7 7

Необхідний фонд оплати праці
незалежних експертів
узгоджувальних комісій, млн грн

0,84 1,68

Ефективність
Зростання грошових надходжень
сільськогосподарських
товаровиробників внаслідок
узгодження інтересів у ціновому
ланцюгу від виробника до
споживача, %

1 1

Очікуване зростання грошових
надходжень
сільськогосподарських
товаровиробників, млн грн

731 1010

Очікуваний ефект
Ефект від функціонування
узгоджувальних комісій, млн грн

730 1008

* До витрат на створення узгоджувальних комісій входить лише оплата праці незалежного
експерта, оскільки інші члени комісії, що є представниками сільськогосподарських,
переробних та торгових підприємств, зацікавлені сторони і їх робота оплачується за
рахунок підприємств.

Виконавці:Шпичак О.М., Камінський І.В.

 143

Додаток 8.4

Очікуваний ефект від введення адресної допомоги населенню з низьким
рівнем доходів

Показник 2015 2020

Необхідний розмір бюджетних коштів для забезпечення
споживання населенням з низьким рівнем доходів на
рівні мінімальних норм без адресної допомоги, млрд грн

108,0 136,8

Очікувана економія бюджетних коштів при наданні
адресної допомоги, млрд грн 83,6 106,7

Сума коштів необхідна для забезпечення споживання
населенням з низьким рівнем доходів через адресну
допомогу на рівні мінімальних норм (сума адресної
допомоги), млрд грн

24,4 30,1

у тому числі очікувана сума потенційних інвестицій у
сільське господарство при наданні адресної допомоги,

млрд грн
8,5 10,5

 Виконавці:Шпичак О.М., Боднар О.В.

 144

Додаток 8.5

Ефект від розбудови мережі оптових ринків сільськогосподарської
продукції

Показник 2015 р. 2020 р.

Витрати
Прогнозна кількість оптових
ринків сільськогосподарської
продукції, шт.

10 25

Очікуваний товарооборот через
систему оптових ринків, млрд грн

87 120

Витрати товаровиробників при
продажу сільськогосподарської
продукції на оптовому ринку,
млн грн

910 1260

Ефективність
Розмір додаткового доходу
сільськогосподарських
товаровиробників внаслідок
виключення посередників із
ланцюга товароруху, млн грн

8440 11640

Очікуваний ефект
Очікуваний ефект від розбудови
мережі оптових ринків
сільськогосподарської продукції,
млн грн

7530 10380

Виконавці: Воскобійник Ю.П., Копитець Н.Г.

 145

Додаток 9.1
Прогнозований обсяг залучення кредитів підприємствами АПК

на період до 2020 р.
(млрд грн)

Зростання, разів

Показник 2010 2011 2012 2013 2014 2015

2016-
2020

/всього
/

2015
до 2010

2020
до 2010

Оптимістичний сценарій
Обсяг залучених
кредитів, усього 10,1 12,7 16,2 21,4 26,8 31,2 180,0 3,1 3,6

У тому числі
пільгових 1,4 3,9 7,5 11,2 15,4 19,7 130,0 14,1 18,6

Із загального обсягу кредитів:

 довгострокові 3,1 3,8 6,1 9,1 10,6 13,1 80,0 4,2 5,2

 короткострокові 7,0 8,9 10,1 12,3 16,2 18,1 100,0 2,6 3,0

Песимістичний сценарій
Обсяг залучених
кредитів, усього 10,1 12,7 14,8 18,2 22,3 27,2 150,0 2,7 3,0

У тому числі
пільгових 1,4 3,9 5,5 8,6 13,8 18,1 100,0 12,9 14,3

Із загального обсягу кредитів:
 довгострокові 3,1 3,8 5,3 7,4 9,5 11,1 50,0 3,6 4,8

 короткострокові 7,0 8,9 9,5 10,8 12,7 16,1 100,0 2,3 2,8
2010 р. – фактичні дані, 2011 – очікуване.
Виконавці: Дем’яненко М.Я., Алексійчук В.М.

Додаток 9.2
Прогноз податкових надходжень від підприємств АПК

до Зведеного бюджету України
 (млрд

грн)
Зростання,

разів
Показник 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2015

до
2011

2020
до

2011
Усього надходжень
від АПК до
Зведеного бюджету

34,3 40,4 48,4 57,1 66,8 78,3 92,1 107,7 126,1 147,6 173,3 1,9 4,3

у т.ч. сільське
господарство 4,1 5,0 6,1 7,4 8,9 10,9 13,2 15,8 19,0 22,8 27,2 2,2 5,4

харчова
промисловість 30,0 35,3 42,1 49,5 57,6 67,3 78,7 91,5 106,7 124,2 145,6 1,9 4,1

Частка сільського
господарства у
загальних надхо-
дженнях по АПК

12,0 12,4 12,6 13,0 13,3 14,0 14,3 14,7 15,1 15,5 16,0 1,2 1,3

2010 р. – фактичні дані, 2011 – очікуване.
Виконавець: Тулуш Л.Д.

 146

Додаток 9.3
Прогнозовані обсяги державної підтримки шляхом здешевлення вартості

страхових премій при страхуванні сільськогосподарських культур
(млн грн)
Зростання,

разів
Показник 201

0
201

1
201
2

201
3

201
4

201
5

201
6

201
7

201
8

201
9

202
0 2015

до
2010

2020
до

2010
Страхові
субсидії 0 0 150 200 293 366 450 585 700 870 102

7 х х

Частка
застрахованих
площ у заг.

обсязі посівних
площ, %

2,4 2,5 3,1 3,5 4,2 4,7 5,1 6,5 8,2 9,4 10,7 1,7 4,5

2010 р. – фактичні дані, 2011 – очікуване.
Виконавець: Брязгун Н.П.

Додаток 9.4
Обсяги бюджетного фінансування сільського господарства

на період до 2020 р.
(млрд грн)
Зростання,

разів
Показник 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2015

до 2011

2020
до

2011
Обсяги
бюджетного
фінансування,
всього

5,2 10,2 8,2 10,8 13,2 16,2 19,4 22,8 26,5 30,6 34,8 1,6 3,4

Обсяги
фінансу-вання
програм
виробничого
спрямування

1,9 3,8 3,2 4,3 5,3 6,3 7,3 8,3 9,3 10,3 10,8 1,7 2,8

Структура
програм
виробничого
спрямування, %

36,5 37,3 38,0 39,8 40,2 38,8 37,6 36,4 35,1 33,6 31,0 1,5
в.п.

-6,3
в.п.

Структура
програм
іншого
спрямування, %

63,5 62,7 62,0 60,2 59,8 61,2 62,4 63,6 64,9 66,4 69,0 -1,5 в.п. 6,3
в.п.

2010 р. – фактичні дані, 2011 – очікуване.
Виконавець: Шолойко А.С.

14

7

До
да
т
ок

 1
0.

1

П
ро
гн
оз

 ін
ве
ст
иц

ій
 в

 о
сн
ов
ни

й
ка
пі
та
л
сі
ль
сь
ко
го

 г
ос
по
да
рс
тв
а
та

 о
сн
ов
ни

х
дж

ер
ел

 їх

ф
ін
ан
су
ва
нн

я
на

 п
ер
іо
д
до

 2
02

0
р.

(у
 ц
ін
ах

 2
01

0
р.

, м
лр
д
гр
н)

20
15

 р
.

20
20

 р
.

П
ок
аз
ни
к

20
08

 р
.

фа
кт

.
20

09
 р

.
фа
кт

.
20

10
 р

.
фа
кт

.
20

11
 р

.
оч
ік
ув

.
пе
си
мі
с-

ти
чн
ий

ва
рі
ан
т

оп
ти
ці
с-

ти
чн
ий

ва
рі
ан
т

пе
си
мі
с-

ти
чн
ий

ва
рі
ан
т

оп
ти
ці
с-

ти
чн
ий

ва
рі
ан
т

1
2

3
4

5
6

7
8

9
Ін
ве
ст
иц

ії
у
сі
ль
сь
ке

 г
ос
по
да
рс
тв
о,

вс
ьо
го

16

,7

9,
3

12
,1

17

,0

22
,0

30

,0

32
,0

45

,0

У
 т
ом

у
чи
сл
і з
а
ра
ху
но
к:

вл
ас
ни
х
ко
ш
ті
в

сі
ль
сь
ко
го
сп
од
ар
сь
ки
х

то
ва
ро
ви
ро
бн
ик
ів

8,

2
6,

1
8,

0
12

,3

14
,0

19

,6

20
,6

30

,0

за
лу
че
ни
х
та

 ін
ш
их

 д
ж
ер
ел

8,

5
3,

2
4,

1
4,

7
8,

0
10

,4

11
,4

15

,0

Ви
ко
на
вц
і:
К
іс
іл
ь
М

.І.
, К
ож

ем
'я
кі
на

 М
.Ю

.

147

 148

Додаток 10.2

Розрахунок економічної ефективності інвестицій у сільське господарство

Показник
Валова продукція у
порівнянних цінах,

млрд грн

Валова продукція у
фактичних цінах
2010 р., млрд грн

Прогноз обсягів
інвестицій у

основний капітал у
цінах 2010 р.,
млрд грн

2010 факт. 45 91 12

2011очікув. 54 111 17

2012 59 119 20

2013 64 129 23

2014 69 140 26

2015 75 152 30

У середньому за 2011-
2015 рр. 64 130 23

Приріст середньорічного
обсягу валової продукції

у 2011-2015 рр.
порівняно з 2010 р.

х 130-91=39 х

Приріст ефекту на 1 грн
інвестицій, грн 39:23=1,71

2016 81 163 32

2017 86 175 35

2018 93 188 38

2019 99 201 42

2020 106 215 45

У середньому за 2016-
2020 рр. 93 188 38

Приріст середньорічного
обсягу валової продукції

в 2016-2020 рр.
порівняно з 2011-2015 рр.

х 188-130=58 х

Приріст ефекту на 1 грн
інвестицій, грн 58:38=1,51

Виконавці: Кісіль М.І., Кожем'якіна М.Ю., Мацибора Т.В.

 149

 Додаток 12.1.1
Потреба коштів на заходи, що сприяють

формуванню організаційно-управлінських структур забезпечення
розвитку великотоварного агропромислового виробництва

(з розрахунку на одиницю)

Потреба коштів, млн грн №
п/п Захід 2012-2015 рр. 2016-2020 рр.
1. Витрати на нормативно-правове забезпечення

формування організаційно-управлінських структур
забезпечення розвитку великотоварного
агропромислового виробництва, всього

1.1. Законодавчо унормувати діяльність самоврядних
міжгосподарських об’єднань на засадах інтеграції та
кластерної організації розвитку агропромислового
виробництва

0,65 −

 - Проект Закону України «Про самоврядні господарські
об’єднання в АПК» 0,3 −

 - Постанова Кабінету Міністрів України «Про реалізацію
пілотних кластерних проектів в АПК України» 0,2 −

 - «Організаційно-методичні рекомендації з формування
інноваційних територіально-виробничих та агропродуктових
кластерів в АПК України»

0,15 −

1.2. Опрацювати місцеві, регіональні та загальнодержавну
стратегії розвитку кластерних формувань з урахуванням
земельних, природно-кліматичних і просторових переваг
сільських територій

0,2 −

 - Розпорядження Кабінету Міністрів України «Про
розроблення стратегій розвитку інтегрованих
агропромислових формувань»

0,2 −

 Усього (по п.1) 0,85 −
 Витрати на нормативно-правове забезпечення розвитку

інтеграційних процесів у АПВ з розрахунку на одне
об’єднання

1889 грн. −

2. Витрати на організаційне заходи для формування
кластерних об’єднань (з розрахунку на одне об’єднання) −

2.1. Здійснити організаційні заходи щодо формування та
розгортання діяльності районних (міжрайонних)
територіально-виробничих агропромислових об’єднань з
поглибленою спеціалізацією та концентрацією
агропромислового виробництва відповідно до особливостей
сільських територій

3,22 3,22

 - Капітальні витрати 0,3225 −
 - Поточні витрати 2,896 3,22
 - Витрати на нормативно-правове забезпечення 1889 грн −

 150

2.2. Здійснити організаційні заходи щодо формування та
розгортання діяльності в регіонах (областях, районах)
самоврядних агропродуктових об’єднань із замкнутим
циклом великотоварного конкурентоспроможного
виробництва і оптової реалізації сільськогосподарської
продукції і продуктів харчування

3,22 3,22

 - Капітальні витрати 0,323 −
 - Поточні витрати 2,896 3,22
 - Витрати на нормативно-правове забезпечення 1889 грн −

2.3. Здійснити організаційні заходи щодо формування та
розгортання діяльності конкурентоспроможних
інноваційних кластерів – науково-виробничих об’єднань з
виробництва та постачання сільськогосподарським
товаровиробникам і сільському населенню наукоємних
товарів: високоякісних насіння, високопродуктивної худоби,
інноваційних технологій тощо

3,22 3,22

 - Капітальні витрати 0,323 −
 - Поточні витрати 2,896 3,22
 - Витрати на нормативно-правове забезпечення 1889 грн −

Виконавці: Кропивко М.Ф., Ксенофонтова К.Ю., Ковальова О.В., Хміль Н.В., Немчук П.В.

Додаток 12.1.2

Очікуваний економічний ефект від
формування організаційно – управлінських структур забезпечення
розвитку великотоварного агропромислового виробництва

Показник 2012-2015 рр. 2016-2020 рр.

Кількість кластерних об’єднань: Х Х
- агропродуктових 270 330
- територіально-виробничих 150 340
- науково-виробничих 30 60
Кількість підприємств у 1 об’єднанні, од. 40 30
Середній прибуток 1 підприємства за рік, грн. 312 500 400 000
Приріст прибутковості 1 підприємства за рік (10 %), грн. 31 250 40 000
Приріст прибутковості всіх підприємств кластера за рік,
млн. грн.

1,25 1,2

Приріст прибутковості всіх підприємств кластера за
визначений період, млн. грн.

5,0 6,0

Виконавці: Кропивко М.Ф., Ксенофонтова К.Ю., Ковальова О.В., Хміль Н.В., Немчук П.В.

 151

Додаток 12.2.1

Обґрунтування витрат на запровадження
стратегічного управління сільським господарством

Потреба коштів, млн грн Захід 2012-2015 рр. 2016-2020 рр.

1. Розробити і прийняти Закон України «Про сільське
господарство». Розділ «Формування та виконання
програм розвитку сільського господарства»

0,2 -

2. Розробити Постанову Кабінету Міністрів України «Про
порядок розроблення, взаємоузгодження, затвердження та
використання аграрних паспортів розвитку»

0,2 -

3. Організаційно-технічне забезпечення з розробки та
реалізації місцевих, районних, регіональних та державної
програми

39,8 484,8

4. Методичне забезпечення розробки та реалізації місцевих,
районних, регіональних та державної програми

8,8 28,2

 Усього 49,0 513,0
Виконавці: Кропивко М.Ф., Ксенофонтов М.М., Усата Н.В.

Додаток 12.2.2

Економічна ефективність заходів із запровадження

стратегічного управління сільським господарством, млн. грн

Роки

Показник 2012-2015 рр. 2016-2020
рр.

Усього: 1470,0 2520,0
у т. ч. за рахунок:
1) збільшення виробництва валової продукції сільського
господарства

1000,0 1500,0

2) зменшення витрат по взаємодії суб’єктів господарювання
АПК

470,0 520,0

Виконавці: Кропивко М.Ф., Ксенофонтов М.М., Усата Н.В.

 152

Додаток 12.3.1

Обгрунтування витрат по розвитку державно-приватного
партнерства,

системи громадських галузевих організацій
та сільськогосподарської контрактації в АПК

Потреба коштів на формування
системи громадських галузевих організацій в АПК

Потреба коштів, млн грн Захід 2012-2015 рр. 2016-2020 рр.

1 Законодавчо унормувати діяльність системи
громадських галузевих організацій в АПК з
урахуванням особливостей ведення
сільськогосподарської діяльності

0,4 -

1.1 Розбити проект Закону України „Про особливості
діяльності громадських галузевих організацій в
АПК”

0,2 -

1.2 Розробити постанову Кабінету Міністрів України
«Про створення та порядок ведення реєстру
громадських галузевих організацій в АПК»

0,2 -

2 Сформувати Агропродовольчу раду як
координаційний орган системи громадських
організацій в АПК для налагодження дієвого
приватно-державного партнерства в реалізації
державної аграрної політики

16,616 -

2.1 Постанова Кабінету Міністрів України „Питання
діяльності Агропродовольчої ради”

0,2 -

2.2 Організаційне забезпечення створення та
функціонування Агропродовольчої ради як
координаційного органу системи громадських
організацій в АПК для налагодження дієвого
приватно-державного партнерства в реалізації
державної аграрної політики 16,416 22,417

3 Організаційне забезпечення функціонування
громадських галузевих об’єднань в АПК

232,984 477,583

 Витрати на утримання одного громадського
галузевого об’єднання 3,949 7,236

 Кількість об’єднань 59 66
 Разом 250,0 500,0

Виконавці: Кропивко М.Ф., Юшин С.О., Ковальова О.В., Ксенофонтова К.Ю., Хміль Н.В.

 153

Додаток 12.3.2

Потреба коштів на заходи, що сприяють розвитку державно-приватного

партнерства та контрактних відносин в АПК
Потреба коштів, млн грн №

п/п Захід 2012-2015 рр. 2016-2020 рр.
1. Підготувати „Організаційно-методичні рекомендації з

удосконалення контрактних відносин в АПК України”
та відповідний проект постанови КМУ

0,15

2. Підготувати проект постанови КМУ „Про розширення
контрактних відносин в АПК” 0,2

3. Розвиток державно-приватного партнерства,
системи громадських галузевих організацій та
сільськогосподарської контрактації в АПК, що
дозволить:

 - запровадити механізм сільськогосподарської
контрактації для забезпечення безперебійного
виробництва основних видів сільськогосподарської
постачання населенню
підвищити організованість виробництва і просування
продукції на ринок за рахунок розширення
контрактних відносин в АПК

2000 5000

 - Капітальні витрати 229,3 0
 - Поточні витрати 1770,7 5000
 Усього 2000,35 5000
Виконавці: Кропивко М.Ф., Юшин С.О., Ковальова О.В., Ксенофонтова К.Ю., Усата Н.В., Хміль Н.В.

Додаток 12.3.3

Економічна ефективність заходів, спрямованих
на розвиток державно-приватного партнерства,
системи громадських галузевих організацій та

сільськогосподарської контрактації в АПК, млн грн

Роки
Показник 2012-2015 рр. 2016-2020

рр.
Усього: 5500,0 11000,0
у т. ч. за рахунок:
- збільшення доходів виробників сільськогосподарської
продукції за рахунок підвищення рівня саморегулювання
відносин у агропродуктових ланцюгах, млн грн

3500,0 6000,0

- забезпечення кращої регульованості агропродуктових
ринків та за рахунок цього отримання економії бюджетних
коштів, що виділяються на ці цілі

2000,0 5000,0

Виконавці: Кропивко М.Ф., Юшин С.О., Ковальова О.В., Ксенофонтова К.Ю., Усата Н.В., Хміль Н.В.

 154

Додаток 12.4.1

Обґрунтування витрат на розвиток сільськогосподарської
дорадчої діяльності

Потреба коштів, млн. грн Захід 2012-2015 рр. 2016-2020 рр.

1. Розробити та затвердити план заходів щодо реалізації
«Концепції формування державної системи
сільськогосподарського дорадництва в Україні»

0,2 -

2. Фінансування Державної системи сільськогосподарського
дорадництва 268,1 693,5

3. Оплата дорадчих послуг залучених сільськогосподар-
ських експертів-дорадників і недержавних дорадчих
служб 197,1 573,0

 Усього 465,4 1266,5
 Виконавці: Кропивко М.Ф., Похиленко Н.М.

Додаток 12.4.2
Економічна ефективність заходів з розвитку

сільськогосподарської дорадчої діяльності, млн грн

Роки
Показник 2012-2015

рр.
2016-2020

рр.
Усього: 1400,0 5000,0
у т. ч. за рахунок:
1) підвищення дохідності сільськогосподарського
виробництва за рахунок надання дорадчих послуг
сільськогосподарським товаровиробникам і сільському
населенню з питань ведення прибуткової
сільськогосподарської діяльності і, як наслідок, збільшення
надходжень до державного бюджету від сплати податків
галузями, що формують продуктові ланцюги

10,5 77,4

2) стимулювання розвитку малого підприємництва на селі та
додаткових надходжень до місцевих бюджетів 238,8 2545,8

3) сприяння підвищенню рівня зайнятості на селі через
дорадчу допомогу в організації нових робочих місць і, як
наслідок, зростання надходжень до місцевих бюджетів

1150,7 2376,7

 Виконавці: Кропивко М.Ф., Похиленко Н.М.

 155

Додаток 14.1

Прогнозування чисельності та зайнятості сільського населення
на 2015 та 2020 роки

2015 2020

 Показник

2000

2010

оптим.

песим.

оптим.

песим.

Кількість сільського
населення – всього,
тис.осіб* 16184,3 14412,2 14071,4 14019,3 13749,2 13609,5
 у тому числі:

працездатного віку

8126,7

8097,8 7871,5 7865,1 7466,4 7414,4

Особи працездатно-
го віку, % 50,2 56,2 55,9 56,1 54,3 54,5
Економічно активне
населення у віці 15–
70 років, тис. осіб 6713,6 6967,7 7265,3 7169,2 7196,2 6973,6
 Із них: зайняті 6255,5 6474,2 6753,9 6664,5 6689,6 6482,7

 безробітні 458,1 493,5 511,4 504,7 506,6 490,9
* За даними Державної служби статистики України та Інституту демографії і соціальних досліджень
 ім. М.В. Птухи.

Виконавеці: Якуба К.І., Дієсперов В.С.

Додаток 14.2

Прогнозування оплати праці і доходів сільських домогосподарств
на 2015 та 2020 роки

(у середньому за місяць на одне

домогосподарство, грн)

2015 2020 Показник
 2008 2009 2010 оптим.

песим.

оптим.

песим.

Оплата праці

817,4

914,9

1011,9

2172,0

1497,9

2876,6

1983,9

Грошові доходи 2040,2 2218,9 2607,3 5583,5 4291,9 8242,4 5684,5

Загальні доходи 2374,4 2619,4 3086,8 6592,2 5246,9 9731,3 6949,3

Виконавець: Александров М.С.

15

6

До
да
т
ок

 1
4.

3
П
ро
гн
оз
ув
ан
ня

 е
ф
ек
ти
вн
ос
ті

 р
оз
ви
тк
у
со
ці
ал
ьн
ої

 с
ф
ер
и
се
ла

 н
а

20
15

 т
а

20
20

 р
ок
и

Ф
ін
ан
со
ва

 за
бе
зп
еч
ен
іс
ть

вв
ед
ен
ня

 в
 д
ію

, м
лн

 г
рн

В
ит
ра
ти

 –
 в
сь
ог
о,

 м
лн

 гр
н

20
15

 р
.

20
20

 р
.

Еф
ек
т

 Га
лу
зі

 с
оц
іа
ль
но
ї с
фе
ри

20
09

 р
.

20
10

 р
.

оп
ти
мі
ст

.
пе
си
мі
ст

.
оп
ти
мі
ст

.
пе
си
мі
ст

.

20
15

 р
.

20
20

 р
.

Ж
ит
ло
ве

 б
уд
ів
ни
цт
во

34
43

,8

84
78

,4

97
92

,6

89
02

,3

11
26

1,
4

10
23

7,
7

О
св
іт
а

12

3,
8

13
4,

0
15

4,
8

14
0,

7
17

8,
0

16
1,

8

О
хо
ро
на

 зд
ор
ов

’я

26

4,
5

24
,0

30

5,
5

27
7,

7
35

1,
3

31
9,

4

К
ом

ун
ал
ьн
е
го
сп
од
ар
ст
во

47
5,

6
11

41
,7

13

18
,7

11

98
,8

15

16
,5

13

78
,6

Тр
ан
сп
ор
т
і з
в’
яз
ок

14
,4

75

,4

87
,1

79

,2

10
0,

2
91

,0

То
рг
ів
ля

 і
гр
ом

ад
сь
ке

ха
рч
ув
ан
ня

13

16
,9

45

38
,7

52

42
,2

47

65
,6

60

28
,5

54

80
,5

К
ул
ьт
ур
а
і м

ис
те
цт
во

5,
6

4,
2

6,
5

5,
9

7,
4

6,
8

Ф
із
ку
ль
ту
ра

 і
сп
ор
т

27

6,
1

23
9,

4
31

8,
9

28
9,

9
36

6,
7

33
3,

4

П
об
ут
ов
е
об
сл
уг
ов
ув
ан
ня

3,
8

57
,9

66

,9

60
,8

67

,6

61
,4

У
сь
ог
о
ін
ве
ст
иц

ій
 у

со
ці
ал
ьн
у
сф
ер
у
се
ла

59

24
,5

14

69
3,

7
17

29
3,

2
15

72
0,

9
19

87
7,

6
18

07
0,

6

Зб
іл
ьш

ен
ня

фі
на
нс
ув
ан
ня

бу
ді
вн
иц
тв
а
і

вв
ед
ен
ня

 в

ек
сп
лу
ат
ац
ію

об

’є
кт
ів

со
ці
ал
ьн
ої

 с
фе
ри

по
рі
вн
ян
о
з 2

00
9-

20
10

 р
р.

 за

оп
ти
мі
ст
ич
ни
м

пр
ог
но
зо
м
на

15

%
,

пе
си
мі
ст
ич
ни
м

–
5%

 д
ас
ть

 зм
ог
у

пі
дв
ищ

ит
и

за
бе
зп
еч
ен
іс
ть

ни
ми

 с
іл
ьс
ьк
ої

по
се
ле
нс
ьк
ої

ме
ре
ж
і н
а

7-
18

%

Зб
іл
ьш

ен
ня

фі
на
нс
ув
ан
ня

бу
ді
вн
иц
тв
а
і

вв
ед
ен
ня

 в

ек
сп
лу
ат
ац
ію

об

’є
кт
ів

со
ці
ал
ьн
ої

 с
фе
ри

по
рі
вн
ян
о
з

20
09

-2
01

0
рр

. з
а

оп
ти
мі
ст
ич
ни
м

пр
ог
но
зо
м
на

30

%
,

пе
си
мі
ст
ич
ни
м

–
20

%
 д
ас
ть

 зм
ог
у

пі
дв
ищ

ит
и

за
бе
зп
еч
ен
іс
ть

ни
ми

 с
іл
ьс
ьк
ої

по
се
ле
нс
ьк
ої

ме
ре
ж
і н
а

15
-

20
%

 Ви
ко
на
ве
ць

: Б
ул
ав
ка

 О
.Г

.

156

 157

 Додаток 16.1

Розрахунок ефективності сільськогосподарського виробництва в
сільськогосподарських підприємствах України

Показник 2010 р. 2015 р. 2020 р.

Валова продукція, млрд грн 45,149 75,264 106,251

Прибуток, млрд грн 14,2 23,7 33,4

Норма прибутку 4,1 4,1 4,1

За норми прибутку 15% 51,9 86,5 122,1

 158

 Додаток 17

Зведені дані щодо досягнення економічної ефективності застосування
заходів, передбачуваних стратегічними напрямами розвитку сільського

господарства України на період до 2020 року

 У 2015 році У 2020 році

Приріст ефекту
Приріст
ефекту

 Захід
Всього, млн.

грн.
Всього млн.

грн
1 2 3

Розділ I I Розвиток сільськогосподарського виробництва

Збільшення витрат на 1 га:

по озимій пшениці від 2319 до 4000 грн 2000 4229,2
по ячменю від 1850 до 3000 грн 1000 2129,4
пр кукурудзі від 3539 до 5500 грн 3000 6079,8
по соняшнику від 4000 до 4200 грн 3200 6573,4
по цукрових буряках від 9447 до 12000 грн 1600 3259,6
Застосування мінімального обработку грунту:
- поверхневий 1000 2230
- нульовий 2950 6292
Застосування посівів азотофіксуючих культур:
- багаторічних трав 2160 2220
-зернобобових і сої 2800 2800
Застосування сидеральних посівів 1960 2620
 Забезпечити введення в основне стадо 30 %
первісток (приріст корів і виробництво
молока)

2901 4767

 Підвищення концентрації поголів’я :
-корів від 113 до 300 голів (у 1921 господарств) 216,7

- від 159 до 600 голів (у 2256 господарств) 994,9

 Поголів’я ВРХ (без корів) :

-від 211 до 600 голів (у 2409 господарств) 253
-від 258 до 1000 (у 2563 господарств) 772,7
Підвищення продуктивності тварин:

-корів від 3589 до 5500 кг 427,4
-від 3589 до 6500 кг 427,4
Поголів’я ВРХ (без корів):

-від 419 до 700 г на добу 390,4
-від 419 до 850 г на добу

 474

 159

Продовження додатку 17
Поголів’я свиней:

-від 349 до 550 г на добу 910

-від 349 до 650 г на добу 1075,5

Разом по розділу II 26768,5 46944,9

Розділ III Розвиток виробництва альтернативних видів енергії в сільському
господарстві

 Використання соломи для:

 - виробництва і внесення гною в грунт 6731 12402

- безпосереднього внесення в грунт соломи 4752 6187

 - одержання тепла
26338 39695

 Використання гною для одержання біогазу і
пташиного посліду 12128 22556

 Використання біогазу курячого посліду 4803 7296

 Виробництво біодизеля з ріпаку 7805 15610

Виробництво біоетанолу із кукурудзи 24720 30900

Використання сидератів та розширення
посівів багаторічних трав і бобових культур

6920 7640

Застосування мінімального обробітку грунту:
 поверхневий 1000 2230
 нульовий 1950 4062,5
Разом по розділу III 97147,0 148578,5

 Розділ IV Удосконалення земельних відносин

Внесення мінеральних добрив під основні
сільськогосподарські культури 10507 13760
Хімічна меліорація грунтів 298 408
Водні меліорації 129 134
Разом по розділу IV 10934 14302

 Розділ VI Розвиток підприємництва і кооперації

Створення і забезпечення розвитку
сільськогосподарських обслуговуючих
кооперативів
(додаток 6.2)

520 900

Організація нових підприємств малого бізнесу, в
т.ч. фермерських (реєстрація, організація
виставок, навчання)
(додаток 6.1)

80 90

Разом по розділу VI 600 990

 160

Продовження додатку 17
 Розділ VIII Розвиток аграрного ринку та його інфраструктури

 1. Ефект від функціонування узгоджувальних
комісій в сільському господарстві
(додаток 8.1)

 730 1008

2. Здійснення аналізу поточної кон’юнктури і
прогнозу ринків сільськогосподарської продукції
та продовольства в Україні та світі
(додаток 8.1)

0,5 0,8

3. Розбудова мережі оптових ринків
сільськогосподарської продукції
(додаток 8.2)

7530 10380

4. Структурна реорганізація Аграрного фонду
шляхом перетворення його на фінансову
небюджетну установу
(додаток 8.1)

2076 3008

Разом по розділу VIII 10336,5 14396,8

 Розділ IX Фінансово-кредитне забезпечення розвитку сільського господарства

Податкові надходження від сільського
господарства
(додаток 9.1)

6820,0 23030

 Розділ X Інвестиційне забезпечення

Інвестиційне забезпечення реалізації завдань
стратегії:(додаток 10.2)

38987 57964

 Розділ XII Реформування управління сільським господарством

1. Формування організаційно-управлінських
структур забезпечення розвитку
великотоварного агропромислового
виробництва:
(додатки 12.1.1-12.1.2) *)

801 2029,4

- агропродуктових 480,6 917,4
- територіально - виробничих 267 945,2

- науково- виробничих 53,4 166,8

*) Примітка. Заходи розраховувалися відповідно до адміністративного поділу, згідно з яким в
Україні налічується: 1 автономна республіка, 24 області, 490 сільських районів, 784 селищних і

10278 сільськи рад

 161

Продовження додатку 17
2. Запровадження стратегічного управління
сільським господарством
(додаток 12.2.1-12.2.2) У тому числі:

1421 2007

- Здійсненння організаційних заходів з розробки
та реалізації місцевих (районних, сільських
(селищних) виробничих програм розвитку
сільського господарства

1421 1500

- Здійсненння організаційних заходів з розробки
та реалізації регіональних (АР Крим, обласних) та
державної цільових програм розвитку сільського
господарства на 2016-2020 роки

 507

3. Розвиток державно-приватного партнерства,
системи громадських галузевих організацій та
сільськогосподарської контрактації в АПК, що
дозволить:
(додаток 12.3.1, 12.3.2, 12.3.3)

3250 5500

- збільшити доходи виробників
сільськогосподарської продукції за рахунок
підвищення рівня саморегулювання відносин у
агропродуктових ланцюгах

2250 4500

-забезпечити кращу регульованість
агропродуктових ринків та за рахунок цього
отримати економію бюджетних коштів,

виділяємих на ці цілі та запровадити механізм
сільськогосподарської контракції для

забезпечення безперебійного виробництва
основних видів сільськогосподарської постачання

населенню

1000

1000

4. Розвиток сільськогосподарської дорадчої
діяльності, у т.ч.:
(додаток 12.4.1-12.4.2)

- охопити соціально-спрямованими дорадчими
послугами сільськогосподарських
товаровиробників і сільське населення та за
рахунок дорадчої діяльності забезпечити
додаткові надходження до бюджетів різних рівнів

934,6 3733,5

 Разом по розділу XII 5472 9536,4
 Усього: 146720,6 228945,7

162

До
да
т
ок

 1
8

П
ро
ек
ти

 за
ко
но
да
вч
их

 а
кт
ів

, я
кі

 п
от
рі
бн
о
пр
ий

ня
ти

дл
я
ре
ал
із
ац
ії
С
тр
ат
ег
іч
ни

х
на
пр
ям

ів

С
та
н
пі
дг
от
ов
ки

 за
ко
но
да
вч
ог
о
ак
та

П
ит
ан
ня

, я
кі

 в
им

аг
аю

ть

за
ко
но
да
вч
ог
о

вр
ег
ул
ю
ва
нн

я

Я
ки

м
и
за
ко
но
да
вч
им

и
ак
та
м
и

м
ає

 б
ут
и
вр
ег
ул
ьо
ва
на

пр
об
ле
м
а

(з
ак
он

 У
кр
аї
ни

,
по
ст
ан
ов
а
В
ер
хо
вн
ої

 Р
ад
и

У
кр
аї
ни

, п
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

, н
ак
аз

М
ін
аг
ро
по
лі
ти
ки

 У
кр
аї
ни

,
ін
ш
і)

Н
аз
ва

 за
ко
но
да
вч
ог
о
до
ку
м
ен
та

пі
дг
от
ов
ле
но

(м
іс

.,
рі
к)

де
 зн

ах
од
ит
ьс
я

пр
ое
кт

до
ку
м
ен
та

м
ає

 б
ут
и

пі
дг
от
ов
ле
но

(м
іс

.,
рі
к)

1
2

3
4

5
6

Ро
зд
іл
и

II
, I

II
, V

.
(М

ес
ел
ь-
В
ес
ел
як

 В
.Я

.)

1.
П
ро

 в
ир
ів
ню

ва
нн
я
ек
он
ом

іч
ни
х
ві
дн
ос
ин

у
на
ро
дн
ом

у
го
сп
од
ар
ст
ві

За
ко
н
У
кр
аї
ни

П
ро

 м
іж
га
лу
зе
ві

 е
ко
но
мі
чн
і

ві
дн
ос
ин
и
в
ек
он
ом

іц
і

У
кр
аї
ни

20
11

 р
.

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

20
12

 р
.

2.
С
тв
ор
ен
ня

 р
ів
ни
х
ум

ов
 д
ля

 в
ир
об
ни
кі
в

сі
ль
сь
ко
го
сп
од
ар
сь
ко
ї п
ро
ду
кц
ії,

го
сп
од
ар
ю
ю
чи
х
на

 зе
мл

ях
 р
із
но
ї я
ко
ст
і

За
ко
н
У
кр
аї
ни

„П
ро

 в
ир
ів
ню

ва
нн
я

ек
он
ом

іч
ни
х
ум

ов

го
сп
од
ар
ю
ва
нн
я
сі
ль
го
сп

ви
ро
бн
ик
ів

, р
оз
мі
щ
ен
их

 н
а

зе
мл

ях
 р
із
но
ї я
ко
ст
і”

20

12
 р

.

3.
В
ре
гу
лю

ва
нн
я
ек
он
ом

іч
ни
х
ві
дн
ос
ин

ви
ро
бн
ик
ів

 і
пе
ре
ро
бн
ик
ів

 м
ол
ок
а

За
ко
н
У
кр
аї
ни

 „
П
ро

 в
не
се
нн
я
зм
ін

 д
о

За
ко
ну

 У
кр
аї
ни

 „
П
ро

 м
ол
ок
о

та
 м
ол
оч
ні

 п
ро
ду
кт
и”

20

12
 р

.

4.
П
ра
во
ві

 о
рг
ан
із
ац
ій
ні

 і
ек
он
ом

іч
ні

ос
но
ви

 в
ир
об
ни
цт
ва

 м
’я
са

За
ко
н
У
кр
аї
ни

П
ро

 м
’я
со

 і
м’
яс
оп
ро
ду
кт
и

В
ер
хо
вн
а

Ра
да

 У
кр
аї
ни

20

12
 р

.

5.
С
тр
ат
ег
іч
ні

 н
ап
ря
ми

 р
оз
ви
тк
у
сі
ль
сь
ко
го

го
сп
од
ар
ст
ва

 У
кр
аї
ни

 н
а
до
вг
ос
тр
ок
ов
у

пе
рс
пе
кт
ив
у

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 С
тр
ат
ег
ію

 р
оз
ви
тк
у

А
П
К

 т
а
сі
ль
сь
ки
х
те
ри
то
рі
й

У
кр
аї
ни

 н
а
пе
рі
од

 д
о

20
20

 р
.

20
12

 р
.

163

1
2

3
4

5
6

6.
 П
ол
іп
ш
ен
ня

 ф
ін
ан
со
во
го

 за
бе
зп
еч
ен
ня

пр
од
ук
ці
ї т
ва
ри
нн
иц
тв
а

У
ка
з П

ре
зи
де
нт
а
У
кр
аї
ни

П
ро

 д
ея
кі

 за
хо
ди

 щ
од
о

по
лі
пш

ен
ня

 ф
ін
ан
со
во
го

ст
ан
у
ви
ро
бн
ик
ів

 п
ро
ду
кц
ії

тв
ар
ин
ни
цт
ва

20
11

 р
.

С
ек
ре
та
рі
ат

П
ре
зи
де
нт
а

20
12

 р
.

8.
 У
то
чн
ен
ня

 к
ри
те
рі
їв

 д
еп
ре
си
вн
ос
ті

те
ри
то
рі
й,

 в
 т

.ч
. с
іл
ьс
ьк
их

За
ко
н
У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 д
о
За
ко
ну

У
кр
аї
ни

 „
П
ро

ст
им

ул
ю
ва
нн
я
ро
зв
ит
ку

ре
гі
он
ів

”

20
07

 р
.

В
ер
хо
вн
а

Ра
да

 У
кр
аї
ни

9.
 Р
оз
ро
би
ти

 м
ех
ан
із
ми

 с
тв
ор
ен
ня

ви
со
ко
еф
ек
ти
вн
ої

 г
ал
уз
і с
ви
на
рс
тв
а

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро
гр
ам
а
ро
зв
ит
ку

св
ин
ар
ст
ва

 н
а
пе
рі
од

 д
о

20
15

ро
ку

20

10
 р

.
М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

10
. Р
оз
ро
би
ти

 м
ех
ан
із
ми

 п
ри
ск
ор
ен
ог
о

на
ро
щ
ув
ан
ня

 п
ог
ол
ів

’я
 к
ор
ів

 з
ви
со
ки
м

ге
не
ти
чн
им

 п
от
ен
ці
ал
ом

 п
ро
ду
кт
ив
но
ст
і

дл
я
зб
іл
ьш

ен
ня

 в
ир
об
ни
цт
ва

 м
ол
ок
а
і

м’
яс
а
ве
ли
ко
ї р
ог
ат
ої

 х
уд
об
и

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

Н
ац
іо
на
ль
на

 п
ро
гр
ам
а

«В
ід
ро
дж

ен
е
ск
от
ар
ст
во

»
20

11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

11
.
Ро
зр
об
ит
и
ме
ха
ні
зм
и
пр
ис
ко
ре
но
го

на
ро
щ
ув
ан
ня

 п
ог
ол
ів

’я
 о
ве
ць

 з
ви
со
ки
м

ге
не
ти
чн
им

 п
от
ен
ці
ал
ом

 п
ро
ду
кт
ив
но
ст
і

дл
я
зб
іл
ьш

ен
ня

 в
ир
об
ни
цт
ва

 в
ов
ни

 і
ба
ра
ни
ни

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро
гр
ам
а
ро
зв
ит
ку

ві
вч
ар
ст
ва

 д
о

20
15
р.

20

12

12
. Р
оз
ро
би
ти

 м
ех
ан
із
ми

 п
ри
ск
ор
ен
ог
о

на
ро
щ
ув
ан
ня

 п
ог
ол
ів

’я
 к
он
ей

 з
ви
со
ки
м

ге
не
ти
чн
им

 п
от
ен
ці
ал
ом

 п
ро
ду
кт
ив
но
ст
і

дл
я
зб
іл
ьш

ен
ня

 в
ир
об
ни
цт
ва

 к
он
ин
и

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро
гр
ам
а
ро
зв
ит
ку

ко
ня
рс
тв
а
до

 2
01

5р
.

20
12

13
. З
аб
ез
пе
чи
ти

 с
та
бі
лі
за
ці
ю

 в
 г
ал
уз
і

са
ді
вн
иц
тв
а
і ї
ї р
оз
ви
то
к

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

Га
лу
зе
ва

 п
ро
гр
ам
а

«Р
оз
ви
то
к
са
ді
вн
иц
тв
а

У
кр
аї
ни

 в
 2

01
1–

20
15
рр

.»

20
11

М
ін
аг
ро
по
лі
т

ик
и
У
кр
аї
ни

164

1
2

3
4

5
6

14
. З
аб
ез
пе
чи
ти

 к
ом

пл
ек
сн
ий

 р
оз
ви
то
к

га
лу
зі

 к
ар
то
пл
яр
ст
ва

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

Га
лу
зе
ва

 к
ом

пл
ек
сн
а

пр
ог
ра
ма

 «
К
ар
то
пл
я
У
кр
аї
ни

20

11
-2

01
5
ро
ки

»
20

11

М
ін
аг
ро
по
лі
т

ик
и
У
кр
аї
ни

15
. З
аб
ез
пе
чи
ти

 к
ом

пл
ек
сн
ий

 р
оз
ви
то
к

ви
ро
бн
иц
тв
а
ол
ій
ни
х
ку
ль
ту
р

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро
гр
ам
а

«Р
оз
ви
то
к

ви
ро
бн
иц
тв
а
ол
ій
ни
х

ку
ль
ту
р
в
У
кр
аї
ні

 в
 2

01
1–

20
15

 р
р.

»

20
11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

16
.
За
бе
зп
еч
ит
и
ек
он
ом

іч
ну

 с
та
бі
лі
за
ці
ю

 в

цу
кр
об
ур
як
ов
ій

 г
ал
уз
і

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

Га
лу
зе
ва

 к
ом

пл
ек
сн
а

пр
ог
ра
ма

 «
Ц
ук
ро
ві

 б
ур
як
и

У
кр
аї
ни

 2
01

1–
20

15
 р
ок
и»

20

11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

Ро
зд
іл

 IV
. (
Ф
ед
ор
ов

 М
.М

.)

4.
1.

 В
ик
ор
ис
та
нн
я
зе
ме
ль

 зе
мл

ев
ла
сн
ик
ам
и

і з
ем
ле
ко
ри
ст
ув
ач
ам
и,

 в
из
на
че
нн
я

ре
ал
ьн
их

 м
еж

 зе
ме
ль
ни
х
ді
ля
но
к

За
ко
н
У
кр
аї
ни

П
ро

 д
ер
ж
ав
ну

ін
ве
нт
ар
из
ац
ію

 зе
ме
ль

Д
ер
ж
зе
м-

аг
ен
ст
во

20

12
р.

4.
2.

 В
ре
гу
лю

ва
нн
я
пи
та
нн
я
на
да
нн
я

се
ре
дн
ьо

- т
а
до
вг
ос
тр
ок
ов
их

 к
ре
ди
ті
в
пі
д

за
ст
ав
у
зе
ме
ль
ни
х
ді
ля
но
к

За
ко
н
У
кр
аї
ни

П
ро

 д
ер
ж
ав
ни
й
зе
ме
ль
ни
й

ба
нк

20

11

К
аб
ін
ет

М
ін
іс
тр
ів

4.
3.

 В
ре
гу
лю

ва
нн
я
пи
та
нн
я
ро
зв
ит
ку

сі
ль
сь
ко
го

 го
сп
од
ар
ст
ва

 й
 о
кр
ем
их

 й
ог
о

га
лу
зе
й

За
ко
н
У
кр
аї
ни

П
ро

 с
іл
ьс
ьк
е
го
сп
од
ар
ст
во

20

11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

4.
4.

 О
хо
ро
на

 г
ру
нт
ів

 т
а
зб
ер
еж

ен
ня

 їх

ро
дю

чо
ст
і

За
ко
н
У
кр
аї
ни

П
ро

 г
ру
нт
и
та

 їх
 р
од
ю
чі
ст
ь

20
11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

4.
5.

 З
аб
ез
пе
че
нн
я
пр
ав
ов
их

 т
а
ек
он
ом

іч
ни
х

за
са
д
ор
га
ні
за
ці
ї і

 ф
ун
кц
іо
ну
ва
нн
я
ри
нк
у

зе
ме
ль

, с
пр
ям
ов
ан
их

 н
а
вр
ег
ул
ю
ва
нн
я

ві
дн
ос
ин

, п
ов

’я
за
ни
х
з п

ро
це
со
м

за
бе
зп
еч
ен
ня

 за
хи
ст
у
за
ко
нн
их

 ін
те
ре
сі
в

де
рж

ав
и
та

 ін
ш
их

 с
уб

’є
кт
ів

 п
ра
во
ві
дн
ос
ин

з м

ет
ою

 с
тв
ор
ен
ня

 у
мо

в
дл
я
ре
ал
із
ац
ії

ко
нс
ти
ту
ці
йн
их

 п
ра
в
вл
ас
но
ст
і н
а
зе
мл

ю

За
ко
н
У
кр
аї
ни

П
ро

 р
ин
ок

 зе
ме
ль

20

11

В
ер
хо
вн
а

Ра
да

 У
кр
аї
ни

П
ри
йн
ят
и
у

пе
рш

ом
у

чи
та
нн
і

165

1
2

3
4

5
6

4.
6.

 В
ре
гу
лю

ва
нн
я
за
ст
ав
и
пр
ав
а
ор
ен
ди

зе
ме
ль
ни
х
ді
ля
но
к
дл
я
од
ер
ж
ан
ня

се
ре
дн
ьо

- т
а
до
вг
ос
тр
ок
ов
их

 к
ре
ди
ті
в

За
ко
н
У
кр
аї
ни

П
ро

 за
ст
ав
у
пр
ав
а
ор
ен
ди

20

12
р.

4.
7.

 З
аб
ез
пе
че
нн
я
ек
он
ом

іч
но
го

ви
рі
вн
ю
ва
нн
я
в
рі
зн
их

 у
мо

ва
х

го
сп
од
ар
ю
ва
нн
я

За
ко
н
У
кр
аї
ни

П
ро

 п
ід
тр
им

ку

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

ви
ро
бн
иц
тв
а
на

 зе
мл

ях

ві
дн
ос
но

 г
ір
ш
ої

 я
ко
ст
і

20
12
р.

4.
8.

 К
он
се
рв
ац
ія

 д
ег
ра
до
ва
ни
х,

ма
ло
пр
од
ук
ти
вн
их

 і
те
хн
ог
ен
но

за
бр
уд
не
ни
х
зе
ме
ль
ни
х
ді
ля
но
к,

ви
ко
ри
ст
ан
ня

 я
ки
х
є
ек
ол
ог
іч
но

не
бе
зп
еч
ни
м
та

 е
ко
но
мі
чн
о
не
еф
ек
ти
вн
им

За
ко
н
У
кр
аї
ни

П
ро

 к
он
се
рв
ац
ію

 зе
ме
ль

20

12
р.

4.
9.

 З
аб
ез
пе
че
нн
я
ра
ці
он
ал
ьн
ог
о

ви
ко
ри
ст
ан
ня

, в
ід
тв
ор
ен
ня

 т
а
пі
дв
ищ

ен
ня

ро
дю

чо
ст
і ґ
ру
нт
ів

Д
ер
ж
ав
на

 п
ро
гр
ам
а

За
га
ль
но
де
рж

ав
на

 п
ро
гр
ам
а

ви
ко
ри
ст
ан
ня

 і
ох
ор
он
и

зе
ме
ль

20

12
р.

4.
10

. З
аб
ез
пе
че
нн
я
по
ря
дк
у
пр
ов
ед
ен
ня

за
хо
ді
в
з д

ер
ж
ав
но
ї а
гр
ох
ім
іч
но
ї

па
сп
ор
ти
за
ці
ї з
ем
ел
ь

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

 п
ри
зн
ач
ен
ня

,
сп
ря
мо

ва
ни
х
на

 р
ац
іо
на
ль
не

 в
ик
ор
ис
та
нн
я

та
 в
ід
тв
ор
ен
ня

 р
од
ю
чо
ст
і г
ру
нт
ів

, о
хо
ро
ни

до
вк
іл
ля

, е
фе
кт
ив
не

 в
ик
ор
ис
та
нн
я

аг
ро
хі
мі
ка
ті
в

Н
ак
аз

 М
ін
аг
ро
по
лі
ти
ки

П
ро

 д
ер
ж
ав
ну

 а
гр
ох
ім
іч
ну

па
сп
ор
ти
за
ці
ю

 з
ем
ел
ь

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

пр
из
на
че
нн
я

20
12
р.

4.
11

. Д
ер
ж
ав
не

 р
ег
ул
ю
ва
нн
я
ст
ан
у

ро
дю

чо
ст
і ґ
ру
нт
ів

 і
ко
нт
ро
ль

 за

пр
ов
ед
ен
ня
м
за
хо
ді
в
щ
од
о

 її
 в
ід
тв
ор
ен
ня

 і
ра
ці
он
ал
ьн
ог
о
ви
ко
ри
ст
ан
ня

 зе
ме
ль

За
ко
н
У
кр
аї
ни

П
ро

 д
ер
ж
ав
ну

 п
ід
тр
им

ку

ві
дт
во
ре
нн
я
ро
дю

чо
ст
і

ґр
ун
ті
в

20
12
р.

4.
12

. В
из
на
че
нн
я
пр
ав
ов
их

, е
ко
но
мі
чн
их

 т
а

со
ці
ал
ьн
их

 о
сн
ов

 в
ед
ен
ня

 о
рг
ан
іч
но
го

сі
ль
сь
ко
го

 го
сп
од
ар
ст
ва

, с
пр
ям
ов
ан
ог
о
на

ви
ро
бл
ен
ня

 в
ис
ок
оя
кі
сн
их

 н
ат
ур
ал
ьн
их

пр
од
ук
ті
в

За
ко
н
У
кр
аї
ни

П
ро

 о
рг
ан
іч
не

 в
ир
об
ни
цт
во

20

12
р.

166

1
2

3
4

5
6

4.
13

. Е
ко
но
мі
чн
е
ст
им

ул
ю
ва
нн
я
вл
ас
ни
кі
в

зе
мл

і,
зе
мл

ек
ор
ис
ту
ва
чі
в
і о
ре
нд
ар
ів

зе
ме
ль
ни
х
ді
ля
но
к
за

 п
ід
ви
щ
ен
ня

ро
дю

чо
ст
і г
ру
нт
ів

 і
по
лі
пш

ен
ні

 їх

ек
ол
ог
іч
но
го

 с
та
ну

 т
а
са
нк
ці
ї п
ри

по
гі
рш

ен
ні

 ц
их

 п
ок
аз
ни
кі
в

За
ко
н
У
кр
аї
ни

П
ро

 е
ко
но
мі
чн
е

ст
им

ул
ю
ва
нн
я

ра
ці
он
ал
ьн
ог
о
ви
ко
ри
ст
ан
ня

зе
ме
ль

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

пр
из
на
че
нн
я

20
12

–
20

13
рр

.

4.
14

. В
ре
гу
ль
ов
ує

 п
ит
ан
ня

 за
пр
ов
ад
ж
ен
ня

єд
ин
ої

 д
ер
ж
ав
но
ї с
лу
ж
би

За
ко
н
У
кр
аї
ни

П
ро

 д
ер
ж
ав
ну

 зе
ме
ль
ну

сл
уж

бу

20
12

–
20

13
рр

.
4.

15
. В

ст
ан
ов
ле
нн
я
ме
ж

 к
ад
ас
тр
ов
их

 зо
н,

оц
ін
оч
ни
х
ра
йо
ні
в
та

 к
ад
ас
тр
ов
их

 н
ом

ер
ів

те
ри
то
рі
ї

За
ко
н
У
кр
аї
ни

П
ро

 зо
ну
ва
нн
я
зе
ме
ль

20

12
–

20
13
рр

.

4.
16

. В
ре
гу
ль
ов
ує

 п
ит
ан
ня

 у
пр
ав
лі
нн
я

зе
мл

ям
и
де
рж

ав
но
ї в
ла
сн
ос
ті

За
ко
н
У
кр
аї
ни

П
ро

 у
пр
ав
лі
нн
я
зе
мл

ям
и

де
рж

ав
но
ї в
ла
сн
ос
ті

20

12
–

20
13
рр

.
Ро
зд
іл

 V
II

. (
П
ід
лі
се
ць
ки
й
Г.
М

.)

7.
1.

 Т
ех
ні
ко

-т
ех
но
ло
гі
чн
е

пе
ре
ос
на
щ
ен
ня

за
во
ді
в

сі
ль
го
сп
ма
ш
ин
об
уд
ув
ан
ня

,
пі
дв
ищ

ен
ня

 я
ко
ст
і
ві
тч
из
ня
ни
х
те
хн
іч
ни
х

за
со
бі
в

П
ро
ек
т
За
ко
ну

 У
кр
аї
ни

П
ро

 п
рі
ор
ит
ет
ни
й
ро
зв
ит
ок

ві
тч
из
ня
но
го

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

ма
ш
ин
об
уд
ув
ан
ня

Н
А
А
Н

У
кр
аї
ни

,
М
ін
аг
ро
пр
од

20
12

–
20

13
 р
р.

7.
2.

У
до
ск
он
ал
ен
ня

си
ст
ем
и

ін
ж
ен
ер
но

-
те
хн
іч
но
го

 за
бе
зп
еч
ен
ня

 а
гр
оп
ро
ми

сл
ов
ог
о

ко
мп

ле
кс
у

За
ко
н
У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 і
до
по
вн
ен
ь
до

 З
ак
он
у
У
кр
аї
ни

„П

ро
 л
із
ин
г”

В
ер
хо
вн
а

Ра
да

 У
кр
аї
ни

20

12
 р

.

7.
3.

У
до
ск
он
ал
ен
ня

пр
ин
ци
пі
в

ум
ов

та

по
ря
дк
у
на
да
нн
я
де
рж

ав
но
ї
пі
дт
ри
мк
и

у
ві
дт
во
ре
нн
і

ма
те
рі
ал
ьн
о-
те
хн
іч
но
ї

ба
зи

аг
ро
пр
ом

ис
ло
во
го

 к
ом

пл
ек
су

П
ос
та
но
ва

 К
М

У
кр
аї
ни

П
ро

 д
ер
ж
ав
ну

 п
ід
тр
им

ку

за
пр
ов
ад
ж
ен
ня

ре
су
рс
оз
бе
рі
га
ю
чи
х
та

ек
ол
ог
оо
хо
ро
нн
их

 т
ех
но
ло
гі
й

та
 с
ти
му

лю
ва
нн
я
ви
ро
бн
ик
ів

те
хн
іч
ни
х
за
со
бі
в
дл
я
ни
х

К
М

,
М
ін
аг
ро
пр
од

,
Н
А
А
Н

У
кр
аї
ни

20
12

–
20

13
 р
р.

7.
4.

 П
ро

 т
ех
ні
ко

-т
ех
но
ло
гі
чн
у
мо

де
рн
із
ац
ію

аг
ра
рн
ог
о
ви
ро
бн
иц
тв
а

П
ос
та
но
ва

 К
М

 У
кр
аї
ни

,
Д
ер
ж
ав
на

 ц
іл
ьо
ва

пр
ог
ра
ма

П
ро

 т
ех
ні
ко

-т
ех
но
ло
гі
чн
у

мо
де
рн
із
ац
ію

 а
гр
ар
но
го

ви
ро
бн
иц
тв
а

К
М

,
М
ін
аг
ро
пр
од

,
Н
А
А
Н

У
кр
аї
ни

20
12

–
20

13
 р
р.

167

1
2

3
4

5
6

Ро
зд
іл

 V
II

I.
 (
Ш
пи
ча
к
О

. М
.)

8.
1.
П
ор
уш

ен
ня

 е
кв
ів
ал
ен
тн
ос
ті

мі
ж
га
лу
зе
во
го

 о
бм

ін
у
і п
ар
ит
ет
но
ст
і ц
ін

За
ко
н
У
кр
аї
ни

„П

ро
 с
іл
ьс
ьк
е
го
сп
од
ар
ст
во

”

20
12

 р
.

В
ер
хо
вн
а
Ра
да

У
кр
аї
ни

8.
2.
Ро
зв
ит
ок

 б
ір
ж
ов
ої

 т
ор
гі
вл
і т
а

за
пр
ов
ад
ж
ен
ня

 ф
’ю
че
рс
но
ї т
ор
гі
вл
і

За
ко
н
У
кр
аї
ни

 П
ро

 в
не
се
нн
я
зм
ін

 т
а

до
по
вн
ен
ь
до

 З
ак
он
у
У
кр
аї
ни

”П

ро
 т
ов
ар
ну

 б
ір
ж
у”

20

12
 р

.
В
ер
хо
вн
а
Ра
да

У
кр
аї
ни

8.
3.

 З
ап
ро
ва
дж

ен
ня

 о
бі
гу

 а
гр
ар
ни
х

ро
зп
ис
ок

За
ко
н
У
кр
аї
ни

„П

ро
 а
гр
ар
ні

 р
оз
пи
ск
и”

20

12
 р

.
В
ер
хо
вн
а
Ра
да

У
кр
аї
ни

8.
4.

 Р
еф
ор
му

ва
нн
я
А
гр
ар
но
го

 ф
он
ду

За
ко
н
У
кр
аї
ни

 П
ро

 в
не
се
нн
я
зм
ін

 т
а

до
по
вн
ен
ь
до

 З
ак
он
у
У
кр
аї
ни

”П

ро
 д
ер
ж
ав
ну

 п
ід
тр
им

ку

сі
ль
сь
ко
го

 г
ос
по
да
рс
тв
а”

20
12

 р
.

В
ер
хо
вн
а
Ра
да

У
кр
аї
ни

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 т
а

до
по
вн
ен
ь
до

 п
ос
та
но
ви

К
аб
ін
ет
у
М
ін
іс
тр
ів

 «
П
ро

аг
ра
рн
ий

 ф
он
д»

20
12

 р
.

К
аб
ін
ет

М
ін
іс
тр
ів

За
ко
н
У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 т
а

до
по
вн
ен
ь
до

 З
ак
он
у
У
кр
аї
ни

«П

ро
 с
ер
ти
фі
ко
ва
ні

 т
ов
ар
ні

ск
ла
ди

 т
а
пр
ос
ті

 і
по
дв
ій
ні

ск
ла
дс
ьк
і с
ві
до
цт
ва

»

20
12

 р
.

В
ер
хо
вн
а
Ра
да

У
кр
аї
ни

8.
5.

 В
ід
но
вл
ен
ня

 р
об
от
и
уз
го
дж

ув
ал
ьн
их

ко
мі
сі
й

За
ко
н
У
кр
аї
ни

 „
П
ро

 п
ро
фе
сі
йн
і т
а

мі
ж
пр
оф

ес
ій
ні

 о
б’
єд
на
нн
я
в

аг
ро
пр
од
ов
ол
ьч
ій

 с
фе
рі

”
20

12
 р

.
 В
ер
хо
вн
а

Ра
да

 У
кр
аї
ни

Ро
зд
іл

 Х
I.

(Т
ул
уш

 Л
.Д

.,
Д
ем

’я
не
нк
о
М

.Я
.)

За
ко
н
У
кр
аї
ни

П
ро

вн
ес
ен
ня

зм
ін

та

до
по
вн
ен
ь

до

За
ко
ну

У
кр
аї
ни

„П

ро

ба
нк
и

і
ба
нк
ів
сь
ку

 д
ія
ль
ні
ст
ь"

У
 с
та
ді
ї

ро
зр
об
ки

9.
1.

 Ф
ор
му

ва
нн
я
кр
ед
ит
но
ї
ко
оп
ер
ат
ив
но
ї

си
ст
ем
и

За
ко
н
У
кр
аї
ни

„П

ро
 к
ре
ди
тн
у
ко
оп
ер
ац
ію

"

У

 с
та
ді
ї

ро
зр
об
ки

168

1
2

3
4

5
6

9.
2.

Ре
фо

рм
ув
ан
ня

си
ст
ем
и

по
да
тк
ов
ог
о

ре
гу
лю

ва
нн
я

ді
ял
ьн
ос
ті

у

сф
ер
і

аг
ро
пр
ом

ис
ло
во
го

 в
ир
об
ни
цт
ва

За
ко
н
У
кр
аї
ни

 П
ро

вн
ес
ен
ня

зм
ін

та

до
по
вн
ен
ь

до

П
од
ат
ко
во
го

К
од
ек
су

У
кр
аї
ни

(щ
од
о

по
да
тк
ов
ог
о

ре
гу
лю

ва
нн
я

ді
ял
ьн
ос
ті

у

сф
ер
і

аг
ро
пр
ом

ис
ло
во
го

ви
ро
бн
иц
тв
а)

У
 с
та
ді
ї

ро
зр
об
ки

За
ко
н
У
кр
аї
ни

 „П
ро

то
ва
ри
ст
ва

вз
ає
мн

ог
о

ст
ра
ху
ва
нн
я"

У
 с
та
ді
ї

ро
зр
об
ки

9.
3.

 Р
оз
ви
то
к
ст
ра
хо
во
ї с
ис
те
ми

За
ко
н
У
кр
аї
ни

 П
ро

вн
ес
ен
ня

зм
ін

та

до
по
вн
ен
ь

до

За
ко
ну

У
кр
аї
ни

“П

ро

ос
об
ли
во
ст
і

зд
ій
сн
ен
ня

ст
ра
ху
ва
нн
я

сі
ль
сь
ко
го
сп
од
ар
сь
ко
ї

пр
од
ук
ці
ї

з
де
рж

ав
но
ю

фі
на
нс
ов
ою

 п
ід
тр
им

ко
ю

”

У
 с
та
ді
ї

ро
зр
об
ки

9.
4.

Д
ер
ж
ав
на

фі
на
нс
ов
а

пі
дт
ри
мк
а

сі
ль
сь
ко
го
сп
од
ар
сь
ки
х
то
ва
ро
ви
ро
бн
ик
ів

За
ко
н
У
кр
аї
ни

 П
ро

Д
ер
ж
ав
ни
й

бю
дж

ет

У
кр
аї
ни

 н
а
ві
дп
ов
ід
ни
й
рі
к
у

ча
ст
ин
і п
ід
тр
им

ки
 г
ал
уз
і

О
пр
ац
ьо
ву

-
ю
ть
ся

пр
оп
оз
иц
ії

до
 п
ро
ек
ту

бю

дж
ет
у
на

20

13
 р

.

169

1
2

3
4

5
6

Ро
зд
іл

 Х
. (
К
іс
іл
ь
М

.І.
)

10

.1
.

П
ро
ек
т
За
ко
ну

 У
кр
аї
ни

 «
П
ро

сп
ец
іа
ль
ни
й

ре
ж
им

ін
ве
ст
иц
ій
но
ї

ді
ял
ьн
ос
ті

на

де
пр
ес
ив
ни
х

сі
ль
сь
ки
х

те
ри
то
рі
ях

»

В
 У
кр
аї
ні

 м
ає

 м
іс
це

 р
яд

де
пр
ес
ив
ни
х
те
ри
то
рі
й,

 н
а
як
их

зд
ій
сн
ю
єт
ьс
я
зв
уж

ен
ий

 т
ип

ві
дт
во
ре
нн
я
на
се
ле
нн
я,

ви
ро
бн
иц
тв
а
пр
од
ук
ці
ї

сі
ль
сь
ко
го

 г
ос
по
да
рс
тв
а
та

пр
од
ов
ол
ьс
тв
а,

 а
 т
ак
ож

 у
мо

в
ж
ит
тя

 н
ас
ел
ен
ня

. З
 м
ет
ою

по
до
ла
нн
я
де
пр
ес
ив
но
ст
і

сі
ль
сь
ки
х
те
ри
то
рі
й
не
об
хі
дн
о

ст
во
ри
ти

 н
а
ни
х
пі
ль
го
ві

 у
мо

ви

дл
я
за
лу
че
нн
я
ін
ве
ст
иц
ій

. У

зв
’я
зк
у
з ц

им
 н
а
де
пр
ес
ив
ни
х

сі
ль
сь
ки
х
те
ри
то
рі
й
сл
ід

вс
та
но
вл
ю
ва
ти

 с
пе
ці
ал
ьн
ий

ре
ж
им

 ін
ве
ст
иц
ій
но
ї

ді
ял
ьн
ос
ті

, я
ки
й
бу
де

 с
пр
ия
ти

за
лу
че
нн
ю

 н
а
ці

 т
ер
ит
ор
ії

ін
ве
ст
иц
ій

М
ін
аг
ро
по
лі
т

ик
и,

Д
ер
ж
ко
мі
нв
е

ст
иц
ій

,
Н
А
А
Н

IV
 к
в.

 2
01

2
р.

Д
еп
ар
та
ме
нт

ек
он
ом

ік
и
та

уп
ра
вл
ін
ня

де
рж

ав
но
ю

вл
ас
ні
ст
ю

Ро
зд
іл

 Х
I.

(М
ел
ьн
ич
ук

 Б
.В

.)

11
.1

. В
до
ск
он
ал
ен
ня

 с
ис
те
ми

бу
хг
ал
те
рс
ьк
ог
о
об
лі
ку

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 за
тв
ер
дж

ен
ня

 К
он
це
пц
ії

ро
зв
ит
ку

 б
ух
га
лт
ер
сь
ко
го

об
лі
ку

 в
 а
гр
ар
но
му

 с
ек
то
рі

ек
он
ом

ік
и
У
кр
аї
ни

20
08

 р
.

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

11
.2

. З
ап
ро
ва
дж

ен
ня

 в
ід
ом

чо
ї с
та
ти
ст
ик
и

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 за
тв
ер
дж

ен
ня

 К
он
це
пц
ії

ві
до
мч

ої
 а
гр
ар
но
ї с
та
ти
ст
ик
и

в
У
кр
аї
ні

20
12

 р
р.

11
.3

. З
ап
ро
ва
дж

ен
ня

 в
ід
ом

чо
ї с
та
ти
ст
ик
и

За
ко
н

У
кр
аї
ни

 П
ро

 в
ід
ом

чу
 с
та
ти
ст
ик
у

20
12

-2
01

3
рр

.

170

1
2

3
4

5
6

11
.4

. З
ап
ро
ва
дж

ен
ня

 с
ис
те
ми

 п
ро
фе
сі
йн
ої

пі
дг
от
ов
ки

 б
ух
га
лт
ер
сь
ки
х
та

 е
ко
но
мі
чн
их

ка
др
ів

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 за
тв
ер
дж

ен
ня

 К
он
це
пц
ії

пр
оф
ес
ій
но
ї о
св
іти

 б
ух
га
лт
ер
ів

й
фі
на
нс
ис
тів

 аг
ра
рн
ог
о

се
кт
ор
у
ек
он
ом
ік
и
У
кр
аї
ни

20
13

-2
01

4
рр

.

11
.5

. В
до
ск
он
ал
ен
ня

 а
уд
ит
ор
сь
ко
го

об
сл
уг
ов
ув
ан
ня

 а
гр
ар
но
го

 с
ек
то
ру

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 за
тв
ер
дж

ен
ня

 К
он
це
пц
ії

ау
ди
то
рс
ьк
ог
о
об
сл
уг
ов
ув
ан
ня

аг
ро
пр
од
ов
ол
ьч
ог
о
ко
мп
ле
кс
у

У
кр
аї
ни

20
14

-2
01

5
рр

.

Ро
зд
іл

 Х
II

. (
К
ро
пи
вк
о
М

.Ф
.)

12

.1
. В

не
ст
и
зм
ін
и
до

 за
ко
но
да
вч
их

 а
кт
ів

щ
од
о
ун
ор
му

ва
нн
я
ум
ов

 п
ід
ви
щ
ен
ня

со
ці
ал
ьн
ої

 с
пр
ям
ов
ан
ос
ті

 д
ія
ль
но
ст
і

ін
те
гр
ов
ан
их

 а
гр
оп
ро
ми

сл
ов
их

ко
рп
ор
ат
ив
ни
х
фо

рм
ув
ан
ь

(а
гр
ох
ол
ди
нг
ів

)

За
ко
н
У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 д
о
За
ко
ну

У
кр
аї
ни

 «
П
ро

 о
ре
нд
у

зе
ме
ль

»

20

12

12
.2

. У
но
рм

ув
ат
и
по
ря
до
к
ст
во
ре
нн
я
та

ді
ял
ьн
ос
ті

 ін
те
гр
ов
ан
их

 а
гр
оп
ро
ми

сл
ов
их

кл
ас
те
рн
их

 ф
ор
му

ва
нь

За
ко
н

У
кр
аї
ни

П
ро

 с
ам
ов
ря
дн
і г
ос
по
да
рс
ьк
і

об
’є
дн
ан
ня

 в
 А
П
К

20

12

12
.3

. О
пр
ац
ю
ва
ти

 м
іс
це
ві

, р
ег
іо
на
ль
ні

 та

за
га
ль
но
де
рж

ав
ну

 с
тр
ат
ег
ії
ро
зв
ит
ку

ін
те
гр
ов
ан
их

 а
гр
оп
ро
ми

сл
ов
их

 к
ла
ст
ер
ни
х

фо
рм
ув
ан
ь
з у
ра
ху
ва
нн
ям

 зе
ме
ль
ни
х,

пр
ир
од
но

-к
лі
ма
ти
чн
их

 і
пр
ос
то
ро
ви
х

пе
ре
ва
г с
іл
ьс
ьк
их

 те
ри
то
рі
й

Ро
зп
ор
яд
ж
ен
ня

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 р
оз
ро
бл
ен
ня

 с
тр
ат
ег
ій

ро
зв
ит
ку

 ін
те
гр
ов
ан
их

аг
ро
пр
ом

ис
ло
ви
х
кл
ас
те
рн
их

фо

рм
ув
ан
ь

20
13

12
.4

. Р
оз
ро
би
ти

 і
 п
ри
йн
ят
и
За
ко
н
У
кр
аї
ни

«П

ро

сі
ль
сь
ке

го
сп
од
ар
ст
во

».

Ро
зд
іл

«Ф

ор
му

ва
нн
я

та

ви
ко
на
нн
я

пр
ог
ра
м

ро
зв
ит
ку

 с
іл
ьс
ьк
ог
о
го
сп
од
ар
ст
ва

»

За
ко
н
У
кр
аї
ни

П
ро

 с
іл
ьс
ьк
е
го
сп
од
ар
ст
во

20

11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

20
12

12
.5

. Р
оз
ро
би
ти

 П
ос
та
но
ву

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

 «
П
ро

 п
ор
яд
ок

ро
зр
об
ле
нн
я,

 в
за
єм
оу
зг
од
ж
ен
ня

,
за
тв
ер
дж

ен
ня

 т
а
ви
ко
ри
ст
ан
ня

 а
гр
ар
ни
х

па
сп
ор
ті
в
ро
зв
ит
ку

»

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 п
ор
яд
ок

 р
оз
ро
бл
ен
ня

,
вз
ає
мо

уз
го
дж

ен
ня

,
за
тв
ер
дж

ен
ня

 т
а

ви
ко
ри
ст
ан
ня

 а
гр
ар
ни
х

па
сп
ор
ті
в
ро
зв
ит
ку

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

20
12

171

1
2

3
4

5
6

12
.6

.Р
оз
ро
би
ти

 п
ро
ек
т
За
ко
ну

 У
кр
аї
ни

„П

ро
 о
со
бл
ив
ос
ті

 д
ія
ль
но
ст
і г
ро
ма
дс
ьк
их

га
лу
зе
ви
х
ор
га
ні
за
ці
й
в
А
П
К

”
За
ко
н
У
кр
аї
ни

П
ро

 о
со
бл
ив
ос
ті

 д
ія
ль
но
ст
і

гр
ом

ад
сь
ки
х
га
лу
зе
ви
х

ор
га
ні
за
ці
й
в
А
П
К

”

20

12

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

 2
01

2

12
.7

.С
фо

рм
ув
ат
и
А
гр
оп
ро
до
во
ль
чу

 р
ад
у
як

ко
ор
ди
на
ці
йн
ий

 о
рг
ан

 с
ис
те
ми

гр
ом

ад
сь
ки
х
ор
га
ні
за
ці
й
в
А
П
К

 д
ля

на
ла
го
дж

ен
ня

 д
іє
во
го

 п
ри
ва
тн
о-

де
рж

ав
но
го

 п
ар
тн
ер
ст
ва

 в
 р
еа
лі
за
ці
ї

де
рж

ав
но
ї а
гр
ар
но
ї п
ол
іт
ик
и

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ит
ан
ня

 д
ія
ль
но
ст
і

А
гр
оп
ро
до
во
ль
чо
ї р
ад
и

20
13

12
.8

.П
ід
го
ту
ва
ти

 „
О
рг
ан
із
ац
ій
но

-
ме
то
ди
чн
і р
ек
ом

ен
да
ці
ї
з у

до
ск
он
ал
ен
ня

ко
нт
ра
кт
ни
х
ві
дн
ос
ин

 в
 А
П
К

 У
кр
аї
ни

”
та

ві
дп
ов
ід
ни
й
пр
ое
кт

 п
ос
та
но
ви

 К
М
У

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 у
до
ск
он
ал
ен
ня

ко
нт
ра
кт
ни
х
ві
дн
ос
ин

 в
 А
П
К

20
13

.

12
.9

.Р
оз
ро
би
ти

 й
 за
тв
ер
ди
ти

 п
ла
н
за
хо
ді
в

щ
од
о
ре
ал
із
ац
ії

«К
он
це
пц
ії
фо

рм
ув
ан
ня

де
рж

ав
но
ї с
ис
те
ми

 с
іл
ьс
ьк
ог
ос
по
да
рс
ьк
ог
о

до
ра
дн
иц
тв
а
в
У
кр
аї
ні

»
Ро
зп
ор
яд
ж
ен
ня

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро

 п
ла
н
за
хо
ді
в
щ
од
о

ре
ал
із
ац
ії

«К
он
це
пц
ії

фо
рм

ув
ан
ня

 д
ер
ж
ав
но
ї

си
ст
ем
и

сі
ль
сь
ко
го
сп
од
ар
сь
ко
го

до
ра
дн
иц
тв
а
в
У
кр
аї
ні

»

20

11

М
ін
аг
ро
по
лі

-
ти
ки

 У
кр
аї
ни

20
12

.

Ро
зд
іл

 Х
IV

. (
Бу
ла
вк
а
О

.Г
.)

14

.1
.В
из
на
чи
ти

ор
га
ні
за
ці
йн
і

за
са
ди

сі
ль
сь
ко
ї
по
се
ле
нс
ьк
ої

 м
ер
еж

і,
сі
ль
сь
ко
го

на
се
ле
но
го

пу
нк
ту

,
сі
ль
сь
ки
х

те
ри
то
рі
й,

оп
ра
цю

ва
ти

 с
та
ту
с
та

 с
ам
ов
ря
дн
і
фу

нк
ці
ї

щ
од
о

со
ці
ал
ьн
ог
о

ро
зв
ит
ку

сі
ль
сь
ки
х

те
ри
то
рі
й.

О
бґ
ру
нт
ув
ат
и
ос
но
вн
і з
ас
ад
и
і н

ап
ря
ми

со
ці
ал
ьн
ої

ро
зб
уд
ов
и

та

ст
во
ре
нн
я

на
ле
ж
ни
х

ум
ов

пр
ац
і

і
пр
ож

ив
ан
ня

на
се
ле
нн
я
на

 с
ел
і

За
ко
н
У
кр
аї
ни

 „
П
ро

 с
та
ли
й
сі
ль
сь
ки
й

ро
зв
ит
ок

”

20

12
 р

.

172

1
2

3
4

5
6

14
.2

. О
пр
ац
ю
ва
ти

 е
ко
но
мі
чн
ий

 м
ех
ан
із
м
та

ос
но
вн
і
дж

ер
ел
а

фі
на
нс
ув
ан
ня

ро
зв
ит
ку

за
кл
ад
ів

ох
ор
он
и

зд
ор
ов

’я
,
пі
дв
ищ

ен
ня

як
ос
ті

ме
ди
чн
ог
о

об
сл
уг
ов
ув
ан
ня

сі
ль
сь
ко
го

 н
ас
ел
ен
ня

За
ко
н
У
кр
аї
ни

"П

ро
 за
га
ль
но
об
ов

’я
зк
ов
е
та

до
бр
ов
іл
ьн
е
ме
ди
чн
е

ст
ра
ху
ва
нн
я"

у
В
ер
хо
вн
ій

Ра
ді

 У
кр
аї
ни

20

12
-2

01
3

рр
.

14
.3

.
О
пр
ац
ю
ва
ти

ос
но
вн
і

на
пр
ям
и

ре
ал
із
ац
ії
по
лі
ти
ки

 с
пр
ия
нн
я
со
ці
ал
ьн
ом
у

ст
ан
ов
ле
нн
ю

 т
а
ро
зв
ит
ку

 с
іл
ьс
ьк
ої

 м
ол
од
і,

вр
ег
ул
ю
ва
нн
я

пи
та
нь

но
рм

ат
ив
но
го

фі
на
нс
ув
ан
ня

 з
ах
од
ів

 м
ол
од
іж
но
ї п

ол
іт
ик
и

та
 п
ід
тр
им

ки
 м
ол
од
их

 с
ім
ей

 н
а
се
лі

За
ко
н
У
кр
аї
ни

„П

ро
 с
пр
ия
нн
я
со
ці
ал
ьн
ом

у
ст
ан
ов
ле
нн
ю

 і
ро
зв
ит
ку

мо

ло
ді

 в
 У
кр
аї
ні

”

20
13

 р
.

14
.4

.В
ре
гу
лю

ва
ти

 с
пе
ци
фі
ку

 в
пр
ов
ад
ж
ен
ня

ос
но
вн
их

за
са
д

со
ці
ал
ьн
ог
о

за
хи
ст
у

ве
те
ра
ні
в

пр
ац
і

та

ін
ш
их

гр
ом

ад
ян

по
хи
ло
го

 в
ік
у,

 я
кі

 п
ро
ж
ив
аю

ть
 у

 с
іл
ьс
ьк
ій

мі
сц
ев
ос
ті

За
ко
н
У
кр
аї
ни

"П

ро
 о
сн
ов
ні

 за
са
ди

со
ці
ал
ьн
ог
о
за
хи
ст
у

ве
те
ра
ні
в
пр
ац
і т
а

 г
ро
ма
дя
н

по
хи
ло
го

 в
ік
у
в
У
кр
аї
ні

"

20
12

 р
.

14
.5

. З
аб
ез
пе
чи
ти

 г
ар
ан
ті
ю

 в
ип
ла
ти

мі
ні
ма
ль
но
го

 р
оз
мі
ру

 о
пл
ат
и
пр
ац
і н
а

пі
дп
ри
єм
ст
ва
х
ус
іх

 о
рг
ан
із
ац
ій
но

-п
ра
во
ви
х

фо
рм

 г
ос
по
да
рю

ва
нн
я

За
ко
н
У
кр
аї
ни

У

 за
ко
на
х
пр
о
де
рж

ав
ни
й

бю
дж

ет

20
12

 р
.

14
.6

.
За
бе
зп
еч
ит
и

пр
ав
о

пр
ац
ів
ни
ка
м

ос
ві
ти

на

пі
ль
го
ве

бу
ді
вн
иц
тв
о

ж
ит
ла

,
оп
ла
ту

ко
му

на
ль
ни
х

по
сл
уг

,
по
бу
то
ве

об
сл
уг
ов
ув
ан
ня

 т
ощ

о

За
ко
н
У
кр
аї
ни

П
ро

 в
не
се
нн
я
зм
ін

 т
а

до
по
вн
ен
ь
до

 З
ак
он
у

У
кр
аї
ни

 "
П
ро

 о
св
іт
у”

20
12

 р
.

173

1
2

3
4

5
6

Ро
зд
іл

 X
V

. (
С
аб
лу
к

 В
. П

.)

15
.1

. П
ро

 за
ко
но
да
вч
е
за
бе
зп
еч
ен
ня

,
пі
дт
ри
мк
у
ст
ан
ов
ле
нн
я
та

 д
ія
ль
ні
ст
ь

са
мо

ре
гу
лі
вн
их

 а
гр
оп
ро
ду
кт
ов
их

об

’є
дн
ан
ь

За
ко
н
У
кр
аї
ни

„
П
ро

 о
со
бл
ив
ос
ті

 д
ія
ль
но
ст
і

са
мо

ре
гу
лі
вн
их

аг
ро
пр
од
ук
то
ви
х
об

’є
дн
ан
ь”

Ро
бо
ча

 г
ру
па

М
ін
іс
те
рс
тв
а

аг
ра
рн
ої

по
лі
ти
ки

 т
а

пр
од
ов
ол
ьс
тв
а

У
кр
аї
ни

20
12

 р
.

15
.2

. З
аб
ез
пе
че
нн
я
ум

ов
 д
ля

 зр
ос
та
нн
я

ін
ве
ст
иц
ій

 в
 л
ог
іс
ти
чн
у
та

 т
ра
нс
по
рт
ну

ін
фр

ас
тр
ук
ту
ру

 д
ля

 п
от
ре
б
зб
ер
іг
ан
ня

 т
а

ек
сп
ор
ту

 п
ро
ду
кц
ії
ро
сл
ин
ни
цт
ва

П
ос
та
но
ва

 К
аб
ін
ет
у

М
ін
іс
тр
ів

 У
кр
аї
ни

П
ро
гр
ам
а
ро
зв
ит
ку

ло
гі
ст
ич
но
ї т
а
тр
ан
сп
ор
тн
ої

ін
фр

ас
тр
ук
ту
ри

аг
ро
пр
ом

ис
ло
во
го

ко
мп

ле
кс
у

20

12
 р

.

174

ЗМІСТ

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ (Лупенко Ю. О.) 3

1.1. Сучасний стан розвитку сільського господарства 4

1.2. Стратегічні цілі та індикатори розвитку 7

1.3. Основні напрями досягнення стратегічних цілей 9

2. РОЗВИТОК СІЛЬСЬКОГОСПОДАРСЬКОГО
ВИРОБНИЦТВА

12

2.1. Розвиток рослинництва (Месель-Веселяк В.Я., Федоров М.М.,

 Душко М.П., Грищенко О.Ю., Ходаківська О.В., Корчинська С.Г.) 12

2.1.1. Сучасний стан 12

2.1.2. Стратегічні цілі та індикатори розвитку 12

2.1.3. Основні напрями досягнення стратегічних цілей 14

2.2. Розвиток тваринництва (Месель-Веселяк В.Я., Грищенко О.Ю.,
Мазуренко О.В.) 20

2.2.1. Сучасний стан 20

2.2.2. Стратегічні цілі та індикатори розвитку 21

2.2.3. Основні напрями досягнення стратегічних цілей 21

3. РОЗВИТОК ВИРОБНИЦТВА АЛЬТЕРНАТИВНИХ ВИДІВ
ЕНЕРГІЇ В СІЛЬСЬКОМУ ГОСПОДАРСТВІ
(Месель-Веселяк В.Я.)

30

3.1. Сучасний стан 30

3.2. Стратегічні цілі та індикатори розвитку 30

3.3. Основні напрями досягнення стратегічних цілей 32

4. УДОСКОНАЛЕННЯ ЗЕМЕЛЬНИХ ВІДНОСИН
 (Федоров М.М., Ходаківська О.В., Саблук П.Т., Снопок М.П.,
Корчинська С.Г., Солов’яненко Н.А.)

34

4.1. Сучасний стан 34

4.2. Стратегічні цілі та індикатори розвитку 36

4.3. Основні напрями досягнення стратегічних цілей 37

5. РОЗВИТОК ФОРМ ГОСПОДАРЮВАННЯ ТА ІНТЕГРАЦІЇ
ВИРОБНИЦТВА В СІЛЬСЬКОМУ ГОСПОДАРСТВІ
(Месель-Веселяк В.Я., Федоров М.М., Саблук. П.Т., Грищенко О.Ю.,
Кропивко М.М.)

42

5.1. Сучасний стан 42

5.2. Стратегічні цілі та індикатори розвитку 42

5.3. Основні напрями досягнення стратегічних цілей 44

175

6. РОЗВИТОК ПІДПРИЄМНИЦТВА І КООПЕРАЦІЇ В
СІЛЬСЬКОМУ ГОСПОДАРСТВІ (Малік М. Й., Заяць В. М.)

48

6.1. Сучасний стан 48

6.2. Стратегічні цілі та індикатори розвитку 49

6.3. Основні напрями досягнення стратегічних цілей 49

7. ВІДТВОРЕННЯ ТА РОЗВИТОК МАТЕРІАЛЬНО-
ТЕХНІЧНОЇ БАЗИ СІЛЬСЬКОГО ГОСПОДАРСТВА
(Підлісецький Г.М., Могилова М. М., Товстопят В. Л.,
Білоусько Я. К.)

54

7.1. Сучасний стан 54

7.2. Стратегічні цілі та індикатори розвитку 54

7.3. Основні напрями досягнення стратегічних цілей 55

8. ЦІНОУТВОРЕННЯ ТА РОЗВИТОК АГРАРНОГО РИНКУ І
ЙОГО ІНФРАСТРУКТУРИ
(Шпичак О.М., Воскобійник Ю.П., Боднар О.В., Камінський І.В.)

57

8.1. Сучасний стан 57

8.2. Стратегічні цілі та індикатори розвитку 59

8.3. Основні напрями досягнення стратегічних цілей 61

9. ФІНАНСОВО-КРЕДИТНЕ ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ
СІЛЬСЬКОГО ГОСПОДАРСТВА (Дем’яненко М.Я.,
Тулуш Л.Д., Алексійчук В.М., Шолойко А.С., Полєщук О.Б.,
Радченко О.Д., Брязгун Н.П.)

65

9.1. Сучасний стан 65

9.2. Стратегічні цілі та індикатори розвитку 69

9.3. Основні напрями досягнення стратегічних цілей 70

10. ІНВЕСТИЦІЙНЕ ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ СІЛЬСЬКОГО
ГОСПОДАРСТВА (Кісіль М.І., Кожем’якіна М.Ю.) 76

10.1. Сучасний стан 76

10.2. Стратегічні цілі та індикатори розвитку 77

10.3. Основні напрями досягнення стратегічних цілей 78

11. УДОСКОНАЛЕННЯ ІНФОРМАЦІЙНО-АНАЛІТИЧНОГО
ЗАБЕЗПЕЧЕННЯ РОЗВИТКУ СІЛЬСЬКОГО
ГОСПОДАРСТВА (Жук В.М., Мельничук Б. В., Метелиця В. М.)

81

11.1. Сучасний стан 81

11.2. Стратегічні цілі та індикатори розвитку 81

11.3. Основні напрями досягнення стратегічних цілей 82

176

12. РЕФОРМУВАННЯ УПРАВЛІННЯ СІЛЬСЬКИМ
ГОСПОДАРСТВОМ
(Кропивко М.Ф., Ксенофонтов М.М., Юшин С.О., Ковальова О.В.,
Россоха В.В., Ксенофонтова К.Ю., Усата Н.В.,
Немчук П.В., Похиленко Н.М., Хміль Н.В.)

84

12.1. Сучасний стан 84

12.2. Стратегічні цілі та індикатори розвитку 86

12.3. Основні напрями досягнення стратегічних цілей 88

13. ФОРМУВАННЯ ЕФЕКТИВНОЇ СИСТЕМИ
ІННОВАЦІЙНОГО ЗАБЕЗПЕЧЕННЯ СІЛЬСЬКОГО
ГОСПОДАРСТВА
(Шпикуляк О.Г., Курило Л.І., Мазуренко О.В., Тивончук С.О.)

94

13.1. Сучасний стан 94

13.2. Стратегічні цілі та індикатори розвитку 95

13.3. Основні напрями досягнення стратегічних цілей 97

14. РОЗВИТОК СІЛЬСЬКИХ ТЕРИТОРІЙ (Булавка О.Г.,
 Якуба К.І., Дієсперов В.С., Александров М.С.)

100

14.1. Сучасний стан 100

14.2. Стратегічні цілі та індикатори розвитку 102

14.3. Основні напрями досягнення стратегічних цілей 104

15. ЗОВНІШНЬОЕКОНОМІЧНА ДІЯЛЬНІСТЬ СІЛЬСЬКОГО
ГОСПОДАРСТВА (Саблук В. П.) 107

15.1. Сучасний стан 107

15.2. Стратегічні цілі та індикатори розвитку 108
15.3. Основні напрями досягнення стратегічних цілей 109

16. ЕКОНОМІЧНА ЕФЕКТИВНІСТЬ ЗДІЙСНЕННЯ
СТРАТЕГІЧНИХ НАПРЯМІВ РОЗВИТКУ СІЛЬСЬКОГО
ГОСПОДАРСТВА
(Месель-Веселяк В.Я., Грищенко О.Ю.)

111

 ДОДАТКИ 113

2.1. Виробництво сільськогосподарської продукції в Україні на перспективу 113

2.2. Рівень споживання продуктів харчування на одну особу 114

2.3. Виробництво валової продукції сільського господарства в Україні
(у порівнянних цінах 2005 року) 115

2.4 Ефективність розширення обсягів біологічної азотфіксації
багаторічними травами та бобовими культурами 116

2.5 Економічна ефективність застосування сидеральних добрив 116

177

2.6 Прогноз обсягів утворення гумусу та надходження в грунт NPK за
органічної системи удобрення 116

2.7 Розрахунок приросту виробництва і ефективності вирощування
сільськогосподарських культур за рахунок збільшення затрат на гектар
посіву в сільськогосподарських підприємствах України (за даними
2010 року) 117

2.8 Потреба в добривах під сільськогосподарські культури на 2015 та
2020 рр. 119

2.9 Економічна ефективність застосування мінімального обробітку ґрунту 119

2.10 Забезпечення урожаю основних сільськогосподарських культур
добривами у 2015 р. і 2020 р. 119

2.11 Поголів’я сільськогосподарських тварин в Україні 120

2.12 Поголів’я сільськогосподарських тварин на 100 га
сільськогосподарських угідь, голів 121

2.13 Виробництво продукції тваринництва в Україні 122

2.14 Виробництво продукції тваринництва на 100 га
сільськогосподарських угідь 123

2.15 Виробництво продукції тваринництва на одну голову 124

2.16 Розрахунок приросту поголів’я корів в усіх категоріях господарств
України, тис. голів 125

2.17 Розрахунок приросту виробництва і ефективності молока за рахунок
підвищення концентрації поголів'я корів у сільськогосподарських
підприємствах України 126

2.18 Розрахунок приросту виробництва і ефективності яловичини за рахунок
підвищення концентрації поголів'я великої рогатої худоби у
сільськогосподарських підприємствах України 127

2.19 Розрахунок приросту виробництва і ефективності при зростанні
продуктивності корів в сільськогосподарських підприємствах України 128

2.20 Розрахунок приросту виробництва і ефективності при зростанні
продуктивності великої рогатої худоби в сільськогосподарських
підприємствах України 129

2.21 Розрахунок приросту виробництва і ефективності при зростанні
продуктивності свиней в сільськогосподарських підприємствах
України 130

2.22 Ефективність створення і використання культурних пасовищ 131

3.1 Ефективність способів використання соломи 132

3.2 Розподіл обсягів виробленої соломи за напрямами використання 132

3.3 Ефективність використання гною для одержання біогазу 133

3.4 Розрахунок економії від використання соломи для одержання
органічних добрив 133

3.5 Розрахунок економії від використання соломи для одержання тепла 134

178

3.6 Ефективність переробки ріпаку на біодизель (на прикладі Інституту
сільського господарства Криму) 134

3.7 Ефективність переробки зерна кукурудзи на біоетанол 134

3.8 Економічна ефективність виробництва альтернативних видів енергії в
сільському господарстві 135

5.1 Організаційна модель розвитку господарських формувань у сільському
господарстві 136

6.1 Розвиток сільських обслуговуючих кооперативів (СОК) в Україні
протягом 2001-2011 рр. 138

6.2 Розрахунок обсягів підтримки щодо створення зернових обслуговуючих
кооперативів (ЗОК) впродовж періоду 139

7.1 Основні засоби сільського господарства: оптимістичний та
песимістичний прогноз на 2020 р. 139

8.1 Ефект від структурної реорганізація Аграрного фонду 140

8.2 Ефект від здійснення аналізу поточної кон’юнктури і прогнозу ринків
сільськогосподарської продукції та продовольства 141

8.3 Ефект від функціонування узгоджувальних комісій в сільському
господарстві 142

8.4 Очікуваний ефект від введення адресної допомоги населенню з низьким
рівнем доходів 143

8.5 Ефект від розбудови мережі оптових ринків сільськогосподарської
продукції 144

9.1 Прогнозований обсяг залучення кредитів підприємствами АПК
на період до 2020 р. 145

9.2 Прогноз податкових надходжень від підприємств АПК до Зведеного
бюджету України 145

9.3 Прогнозовані обсяги державної підтримки шляхом здешевлення
вартості страхових премій при страхуванні сільськогосподарських
культур 146

9.4 Обсяги бюджетного фінансування сільського господарства
на період до 2020 р. 146

10.1 Прогноз інвестицій в основний капітал сільського господарства на
період до 2020 р. 147

10.2 Розрахунок економічної ефективності інвестицій у сільське
господарство 148

12.1.1 Потреба коштів на заходи, що сприяють формуванню організаційно-
управлінських структур забезпечення розвитку великотоварного
агропромислового виробництва (з розрахунку на одиницю) 149

12.1.2 Очікуваний економічний ефект від формування організаційно-
управлінських структур забезпечення розвитку великотоварного
агропромислового виробництва 150

179

12.2.1 Обґрунтування витрат на запровадження стратегічного управління
сільським господарством 151

12.2.2 Економічна ефективність заходів із запровадження стратегічного
управління сільським господарством 151

12.3.1 Обґрунтування витрат по розвитку державно-приватного партнерства,
системи громадських галузевих організацій та сільськогосподарської
контрактації в АПК. Потреба коштів на формування системи
громадських галузевих організацій в АПК 152

12.3.2 Потреба коштів на заходи, що сприяють розвитку державно-приватного
партнерства та контрактних відносин в АПК 153

12.3.3 Економічна ефективність заходів, спрямованих на розвиток державно-
приватного партнерства, системи громадських галузевих організацій та
сільськогосподарської контрактації в АПК 153

12.4.1 Обґрунтування витрат на розвиток сільськогосподарської дорадчої
діяльності 154

12.4.2 Економічна ефективність заходів з розвитку сільськогосподарської
дорадчої діяльності 154

14.1 Прогнозування чисельності та зайнятості сільського населення
на 2015 та 2020 роки 155

14.2 Прогнозування оплати праці і доходів сільських домогосподарств
на 2015 та 2020 роки 155

14.3 Прогнозування ефективності розвитку соціальної сфери села
 на 2015 та 2020 роки 156

16.1 Розрахунок ефективності сільськогосподарського виробництва в
сільськогосподарських підприємствах України 157

17 Зведені дані щодо досягнення економічної ефективності застосування
заходів, передбачуваних стратегічними напрямами розвитку
сільського господарства України на період до 2020 року 158

18 Проекти законодавчих актів, які потрібно прийняти для реалізації
Стратегічних напрямів 162

Наукове видання

НАЦІОНАЛЬНА АКАДЕМІЯ АГРАРНИХ НАУК УКРАЇНИ
НАЦІОНАЛЬНИЙ НАУКОВИЙ ЦЕНТР
„ІНСТИТУТ АГРАРНОЇ ЕКОНОМІКИ”

Стратегічні напрями розвитку
сільського господарства

України на період
до 2020 року

За редакцією Лупенка Ю. О., Месель-Веселяка В.Я.

Редактор: Г.Г. Руденко
Технічний редактор: А.М. Артеменко

Комп’ютерний набір: Є.Л. Багреєв,

 І.Г. Пасинок,
 А.В. Горбенко

Комп’ютерна верстка: Д.С. Сушко

Підписано до друку. 29.02.2012 р. Формат 60 х 84 1/16. Папір офсетний.
Ум.-друк. арк. 9,3 Обл.-вид. арк. 7,0 Тираж 100 прим. Зам. № 37

Видання та друк – Національний науковий центр "Інститут аграрної економіки"
03680, м. Київ – 680, вул. Героїв Оборони, 10

Свідоцтво суб'єкта видавничої справи Сер. ДК № 2065 від 18.01.2005 р.

	Текстова частина
	Додатки_1-33_28_02_2012_ВЯ
	Еф. 27.02
	zakonu_do_Strateg_28_02_2012
	ЗМІСТ стратегия
	Ost-stor

