Алексеев А.Н.
к.э.н., доцент Московского университета им. С.Ю. Витте
alexeev_alexan@mail.ru
УПРАВЛЕНИЕ НАЦИОНАЛЬНОЙ ПРОДОВОЛЬСТВЕННОЙ БЕЗОПАСНОСТЬЮ (ОПЫТ РОССИИ И УКРАИНЫ)

Продовольственная безопасность - сравнительно новый термин, заимствованный из нормативной базы Организации Объединенных Наций. Принято считать, что датой рождения этого термина стал 1974 год, когда он был закреплен во «Всеобщей декларации о ликвидации голода и недоедания».

Существенный вклад в развитие теоретических и практических аспектов понятия «продовольственная безопасность» на современном этапе внесли такие российские ученые-экономисты как Р.Х.Адуков, А.И. Алтухов, В.С. Балабанов, Г.В. Беспахотный, Э.Н. Крылатых, В.В.Кузнецов, Е.Г. Лысенко, А.С. Миндрин, Н.Н. Миронова, И.Г. Ушачев, А.А. Шутьков.

Специфические особенности теории и практики управления продовольственной безопасностью рассматривают в своих трудах и украинские ученые, в частности Ю. Билык, В. Власов, О. Гойчук, М. Крупка, И. Михасюк, А. Мельник, Б. Пасхавер, В. Саблук.
Вместе с тем, многие важные аспекты управления продовольственной безопасностью как на региональном или национальном, так и на межнациональном уровне, по-прежнему остаются недостаточно исследованными. Не сложились научно-обоснованные экономические отношения в сферах производства, переработки и реализации сельскохозяйственной продукции, а также материально-технического обеспечения. Необходимы исследования в области классификации факторов, оказывающих влияние на уровень продовольственной безопасности; перспективным представляется разработка новых механизмов межгосударственного сотрудничества в данном вопросе, в частности на уровне российско-украинского взаимодействия.
Понятие «продовольственной безопасности» рассматривается применительно ко всему миру, отдельным странам, регионам, группе населения, семье и отдельному человеку.

Бурдуков П.Т., Саетгалиев Р.З. отмечают, что под продовольственной безопасностью понимается такое состояние экономики, при котором гарантируется обеспечение доступности продовольствия для всех жителей и в любое время в количестве, необходимом для активной здоровой жизни. При этом продовольственная необеспеченность может быть хронической, когда потребление пищи постоянно в течение года оказывается недостаточным из-за невозможности приобрести (нехватка денежных доходов) или произвести необходимое количество продовольствия.

И. Л. Маценович же определяет продовольственную безопасность как способность государства, гарантированную соответствующим ресурсным потенциалом, независимо от внешних и внутренних условий стабильно удовлетворять потребность населения страны в целом и каждого гражданина в отдельности продуктами питания и питьевой водой в объемах, ассортименте и качестве, достаточных для полноценного физического и социального развития личности, обеспечения здоровья и расширенного воспроизводства населения.
В отличие от определения, данного Ассамблеей ООН в 1974 г., в данном определении подчеркнута значимость продовольственной независимости, выражающейся в способности государства обеспечить продовольственную безопасность собственным ресурсным потенциалом, а не за счет импорта продовольствия.

В.Г. Агаев проблему продовольственной безопасности рассматривает с позиции торговли, указывая, что торговля – это ключевой элемент в достижении мировой продовольственной безопасности. Торговля порождает эффективное использование ресурсов и стимулирует экономическое развитие, от которого зависит уровень продовольственной безопасности. Торговля позволяет потреблению продуктов питания превысить их производство, помогает сократить колебания производства и потребления и частично снимает бремя хранения. Торговля имеет огромное значение для обеспечения доступа к продовольствию, поскольку имеет положительное воздействие на экономический рост, доходы и занятость населения.
В. И. Назаренко рассматривает продовольственную безопасность в национальном плане как «наличие переходящих запасов продовольствия, гарантирующих, вместе с соответствующим объемом текущего производства, значительную степень устойчивости экономики и стабильность снабжения продовольствием».
Продовольственная безопасность, по нашему мнению, имеет национальный характер, в зависимости от наличия земли и природно-экономических условий. В России, в среде управленческих работников федерального уровня существует мнение о том, что странам, не располагающим сравнительным преимуществом в сельском хозяйстве и имеющим высокий уровень издержек в сельскохозяйственном производстве, лучше вкладывать деньги туда, где есть это сравнительное преимущество. Из доходов, полученных от этой деятельности, страна сможет удовлетворить свои потребности в продовольствии за счет импорта. Этот подход, по существу, реализуется в аграрной политике правительства страны.

Полагаем, что заинтересованность в обеспечении собственной продовольственной безопасности является вполне разумной для любого государства, при этом возникает необходимость в специальных политических мерах по охране посевных площадей, внутреннего производства, сохранения довольно значительного сообщества фермеров и децентрализации производства. Бюджетные расходы на реализацию этой политики будут напрямую зависеть от неприятия риска населением, способности и желания платить за это.
Продовольственная безопасность в качестве общественного блага может нуждаться в значительной поддержке. Более того, поскольку это общественное благо является совместным продуктом сельскохозяйственного производства, вопросы продовольственной безопасности, вероятно, потребуют применения механизмов регулирования, привязанных к производству.

Значительная зависимость от импорта продовольствия влечет за собой ряд проблем: обеспеченность мирового рынка продовольственными товарами может стать нестабильной в короткие сроки, и даже сократиться в среднесрочном периоде; сельскохозяйственная торговля в целом нестабильна, поскольку страны в настоящее время экспортируют относительно небольшую часть собственной сельскохозяйственной продукции, а основные виды сельскохозяйственной продукции вообще экспортируются только несколькими странами; если во времена нехватки продовольствия экономически сильная страна начнет скупать продовольствие, это будет иметь негативные последствия для мирового рынка.

Создание резервов является необходимым условием удовлетворения срочных потребностей в продовольствии, но проблемы могут возникнуть в связи с тем, что эта мера имеет краткосрочный характер из-за потерь качества продовольствия за время хранения и его удорожания. Поэтому абсолютно необходимо способствовать росту собственного сельскохозяйственного производства, чтобы оно стало основным источником поступления продовольствия.

Также необходимо во всех деталях изучить вопрос, как политическая интервенция впишется в рамки международных соглашений, и насколько разрешено ее использование, исходя из опыта реализации прошлых соглашений по сельскому хозяйству.
Обеспечение продовольственной безопасности может стать невозможным, если сельское хозяйство будет целиком подчинено рыночным механизмам. Продовольственную безопасность поэтому можно считать одним из аспектов многофункциональности сельского хозяйства, в силу того, что на правительстве любой страны мира лежит ответственность за поддержку внутреннего сельскохозяйственного производства.

С. А. Чернявская обоснованно утверждает, что страна никогда не будет в состоянии полностью обеспечить собственную продовольственную безопасность (например, Норвегия всегда вынуждена будет ввозить зерно, чтобы полностью удовлетворить внутренний спрос), производство продовольствия может быть ограничено географическими или климатическими факторами. При этом естественные сравнительные преимущества означают, что страны могут приближаться или превышать уровни самообеспеченности по некоторым продуктам, но при этом испытывать дефицит по другим.

В понимании сущности продовольственной безопасности исторически сложились два полярных взгляда (пессимистический и оптимистический (табл.1.).
Таблица 1. Эволюция взглядов на понятие продовольственной безопасности

	Пессимистический
	Оптимистический

	Законы природы обусловливают неизбежность растущего несоответствия между темпами роста населения и увеличения средств существования (Т. Мальтус, XVIII в.)
	Возможности сельскохозяйственного производства увеличиваются с ростом народонаселения (Дж. Андерсон, XVIII в.)

	Экопессимистический подход - несущая способность планеты Земля является ограниченной, пороговая численность населения составляет 5 млрд. чел (ХХ в.).
	Технооптимистический подход - на основе развития технического прогресса, достижений в биологии и агрохимии может быть обеспечен неограниченный рост несущей способности планеты Земля (ХХ в.)

Бурный рост технического прогресса, эволюция технологий производства продовольствия, раскрытие резервов генной инженерии и использование ресурсов Мирового океана позволяют предположить, что оптимистический взгляд наиболее приближается к реальности.

В Декларации прав человека ООН (1948 г.) в ст. 25 говорится: «Каждый человек имеет право на такой жизненный уровень, включая пищу, одежду, жилище, медицинский уход и необходимое социальное обслуживание, который необходим для поддержания здоровья и благосостояния его самого и его семьи, и право на обеспечение на случай безработицы, болезни, инвалидности, вдовства, наступления старости или иного случая утраты средств к существованию по независимым от него обстоятельствам».
Здесь право на пищу увязывается с поддержанием здоровья. Следовательно, продовольственная безопасность должна обеспечиваться на таком уровне, при котором поддерживается здоровье. Отсюда вытекает необходимость увязки продовольственной безопасности человека с его здоровьем. Поэтому в определении продовольственной безопасности должно присутствовать понятие здоровья.

Мы полагаем, что понятие продовольственной безопасности в России следует рассматривать, прежде всего, на федеральном уровне как состояние экономики страны и аграрного сектора, при котором гарантируется гражданам страны обеспечение доступа к продуктам питания в количестве и качестве, достаточных для здорового физического и социального развития.

Продовольственная безопасность является скорее макроэкономической, чем региональной проблемой. Управление продовольственной безопасностью подразумевает разработку и осуществление организационно-экономических, научно-технических, технологических, информационных и иных мер, направленных на предупреждение чрезвычайных продовольственных ситуаций.
Анализ экономической ситуации в аграрном секторе России показывает, что в настоящее время сложились и получают распространение угрозы, связанные с экономическим кризисом, с усилением влияния криминальных структур на состояние агропродовольственной сферы как регионов, так и муниципальных образований.

Такие тенденции в агропродовольственной сфере усугубляются усилением импортной зависимости государства, о чем свидетельствуют данные Министерства сельского хозяйства России о формировании 36% товарных ресурсов на продовольственном рынке за счет импорта продовольствия (рис.1.). Доля импорта в товарных ресурсах мяса оценивается в 41%, молока – в 27%.

[image: image1.png]20

15] 133

: 15 I I I
0 T I

1000 2000 2001 2002 2003 2004 2005 2006 2007 2008 2000 2010

Рис. 1. Импорт продовольствия и сельскохозяйственного сырья России (данные Министерства сельского хозяйства России).
Ситуацию с импортозависимостью российских регионов осложняют индивидуальные особенности, связанные с неблагоприятными природно-климатическими и экономическими условиями; дифференциацией населения по уровню доходов; различиями в традициях потребления продовольствия. Свое влияние также оказывают возможности формирования федеральных и региональных резервных фондов продовольствия; теневые процессы в агропродовольственной сфере и др.
По данным У.З. Сафина, самообеспеченность свыше 100% по мясным продуктам имеют лишь 14, а по молочным – лишь 34 региона Российской Федерации, в которых соответственно проживает 20,4 и 51,3 млн. чел. При этом уровень среднедушевого потребления выше среднероссийского показателя имеют по мясным продуктам 7 регионов (Белгородская, Омская, Липецкая области, Краснодарский край, Республика Алтай и др.) с населением 11,5 млн. чел., а по молочным продуктам – 28 регионов (Республики Башкортостан, Татарстан, Омская область и др.), где проживает 48,3 млн. чел. В регионах II группы высокие показатели самообеспеченности сложились из-за более низкого уровня потребления мясных (46 – 61 кг) и молочных продуктов (146 – 240 кг) на одного человека в год.

Если в качестве критерия продовольственной безопасности будет принят удельный вес в размере не менее 80% собственного производства определенного вида продукта питания в общем объеме его потребления, то за его пределами оказываются по мясным продуктам 47 регионов с численностью населения 87,4 млн. чел., молочным продуктам – 23 региона с населением 56,2 млн. чел.

В то же время, несмотря на возможность обеспечивать продовольственные потребности населения продукцией по импорту, должны соблюдаться рациональные нормы потребления продовольствия, разработанные специалистами Российской академии сельскохозяйственных наук. Однако, анализ показывает, что к 2011 г. потребление по большинству основных продуктов питания в России к этим нормам так и не приблизилось. (табл. 2.)
Таблица 2. Потребление основных продуктов питания в РФ на душу населения в год (кг).
	Наименование продуктов питания
	1990
	1995
	2000
	2005
	2010
	Рекомендуемая норма потребления

	Мясо и мясопродукты в пересчете на мясо
	75
	55
	45
	55
	67
	75

	Молоко и молочные продукты в пересчете на молоко
	387
	254
	215
	234
	242
	305

	Яйца и яйцепродукты - штук
	297
	216
	229
	251
	262
	250

	Рыба и рыбопродукты
	20
	10
	10
	12,6
	15,0
	25

	Сахар
	47
	32
	35
	38
	37
	30

	Масло растительное
	12,2
	12,2
	7,4
	10
	13,1
	12

	Картофель
	106
	124
	109
	109
	113
	100

	Овощи и продовольственные бахчевые культуры
	89
	76
	79
	87
	103
	150

	Фрукты и ягоды
	35
	29
	32
	46
	56
	70

	Хлебные продукты
	120
	122
	117
	121
	119
	105

Источник: Статистические материалы и результаты исследований развития агропромышленного производства России. – М.: РАСХН, 2011. – С. 10.
Структура потребления основных продуктов питания по-прежнему демонстрирует недостаточный уровень качества питания населения. Несмотря на многочисленные заявления в СМИ представителей органов исполнительной власти в сельском хозяйстве РФ о том, что количество продовольствия, потребляемого на душу населения растет, анализируя статистические данные, можно отметить, что по большинству важнейших позиций, в том числе по мясу, молоку, рыбе, овощам и фруктам имеется недостаточное потребление с позиции обеспечения полноценной жизнедеятельности человека.
Восполнение энергетических затрат жителей осуществляется за счет перераспределения спроса в структуре потребляемых продуктов на более дешевые и доступные картофель, хлебные продукты, яйца. Здесь нельзя не обратить внимание на высказывание В.И. Назаренко, который отмечает, что «… по калорийности уровень питания в России сейчас очень низок, не говоря об уменьшении потребления белка. По расчетам ФАД он находится где-то на уровне Индии и ниже КНР».

Огромную долю на агропродовольственном рынке занимает продукция, импортируемая из зарубежных государств, что, безусловно, не способствует повышению качества рациона.
Все вышеперечисленное, несомненно, свидетельствует о неэффективности государственной политики РФ в области управления национальной продовольственной безопасностью.

Лишь в 2010 г. президентом РФ Д.А. Медведевым была утверждена Доктрина продовольственной безопасности России. Документ предполагает увеличение к 2020 году доли российского зерна и картофеля на отечественном рынке как минимум до 95%, молочной продукции – не ниже 90%, доли отечественного мяса и пищевой соли должны составлять не менее 85%, сахара, растительного масла и рыбы – 80%. В целом же в России через 10 лет должно производиться не менее 80% от всех основных видов продуктов питания, потребляемых в стране, должен осуществляться контроль за распространением генномодифицированной продукции.
Нельзя не отметить, что разработан этот документ был 12 лет назад, и все это время его принятие задерживалось и переносилось. К тому же существенное число замечаний к Доктрине, подготовленных авторитетнейшими экономистами-аграриями осталось без внимания.

На Украине процесс нормативного обеспечения механизмов управления национальной продовольственной безопасностью также пока нельзя назвать совершенным. В 2011 году в Верховную Раду дважды вносились законопроекты, посвященные основам продовольственной безопасности Украины.
Анализ этих документов показывает, что для увеличения объемов продовольственной продукции аграрным предприятиям Украины, предлагается предоставлять налоговые каникулы сроком на 5 лет, а также ввести запрет на признание агропродовольственных предприятий банкротами. Кроме того в числе организационно-экономических мер по управлению национальной продовольственной безопасностью Украины — возобновление сельскохозяйственных дотаций, введение минимальных гарантированных закупочных цен, внедрение механизма торгового или дилерского кредита с погашением по завершению сбора урожая.
В качестве одного из инструментов повышения уровня продовольственной безопасности Украины рассматривается объединение мелких коллективных крестьянских хозяйств в крупные в пределах районов или регионов; установление запрета на импорт продовольствия, в достаточном количестве производимого на Украине, а также совершенствование системы государственных закупок.
Заметим, что национальная доктрина продовольственной безопасности на Украине не принята до сих пор. Более того, ряд скептиков от производства, игнорируя многочисленные результаты исследований ученых аграриев-экономистов, выражают убежденность в том, что проблема продовольственной безопасности для Украины не является острой или актуальной. В частности, в Украинском клубе аграрного бизнеса отмечают: «Украина экспортирует сельскохозяйственной пищевой продукции на 10 миллиардов долларов, а импортирует — только на 6 миллиардов. То есть АПК обеспечивает 4 миллиарда долларов в балансе внешней торговли. Таким образом, сектор продает больше агропродукции, чем страна получает извне».
В «Украинской аграрной конфедерации» отмечают, что проблема продовольственной безопасности Украины заключается не в наличии продукции, а в покупательной способности населения. Кроме того несмотря на декларативную поддержку агропромышленного комплекса, фактический баланс денежных средств оказывается не в пользу аграриев. В частности, в 2010 году в государственный бюджет Украины поступило от аграрной сферы около 40 миллиардов гривен, в то время как объем государственной поддержки находился на уровне 12 миллиардов гривен.
Таким образом, по результатам анализа структурных изменений аграрного сектора за последние 20 лет, а также исследований современного уровня продовольственной безопасности в России и Украине, нормативного обеспечения проблемы на национальном уровне, можно сделать вывод, что наиболее существенными угрозами в данной области являются:
- недостаточная и бессистемная государственная поддержка сельскохозяйственного производства;

- банкротство и ликвидация существенной части сельскохозяйственных предприятий;

- невосполнимые потери поголовья скота;

- низкая доходность производства мяса крупного рогатого скота;

- высокий уровень зависимости агропродовольственного рынка обеих стран от импорта многих наименований продукции;

- низкий уровень защиты экономических интересов сельских товаропроизводителей.

Список литературы
1. Агаев В. Г. Организационно-экономический механизм обеспечения продовольственной безопасности. - М.: Изд-во МСХА, 2000.

2. Бурдуков П. Т., Саетгалиев Р. З. Россия в системе глобальной продовольственной безопасности. - М., 1999.

3. Маценович И. Л., Ходачек А.М. Продовольственная безопасность и продовольственная политика. - СПб.: ИВЭСЭП, 2004.
4. Назаренко В.И. Рынок продовольствия на Западе: монография. – М.: Ин-т Европы РАН, 2008.
5. Сафин У.З. Обеспечение продовольственной безопасности в системе экономической безопасности России (теоретико-методологический подход); автореф. дис. … д-ра экон. наук. – М., 2010.

6. Статистические материалы и результаты исследований развития агропромышленного производства России. – М.: РАСХН, 2011.

7. Чернявская С.А. Социально-экономические аспекты обеспечения продовольственной безопасности (по материалам Краснодарского края): Дис… канд. экон. наук: 08.00.05. – Краснодар, 2001.

8. Шутьков А. А. Продовольственная безопасность: теория, политика и практика. – М.: НИБ, 2011.

PAGE
1

_1411194067.xls
Диаграмма1

		1999

		2000

		2001

		2002

		2003

		2004

		2005

		2006

		2007

		2008

		2009

		2010

Импорт

13.3

10.8

8.1

7.4

9.2

10.4

12.1

13.9

17.4

21.6

27.6

36

Лист1

				1999		2000		2001		2002		2003		2004		2005		2006		2007		2008		2009		2010

		Импорт		13.3		10.8		8.1		7.4		9.2		10.4		12.1		13.9		17.4		21.6		27.6		36

