Ерохин В.Л.

к.э.н., доцент Московского финансово-юридического университета
ПЕРСПЕКТИВЫ РАЗВИТИЯ АПК УКРАИНЫ И РОССИИ В УСЛОВИЯХ ТОРГОВО-ЭКОНОМИЧЕСКОЙ ИНТЕГРАЦИИ

Перспективы устойчивого экономического развития в современных условиях торгово-экономической интеграции существенно зависят от региона, открытости рынка, его емкости и многих других факторов. Один из потенциальных «игроков» на мировом рынке на среднесрочную перспективу – это регион СНГ. Данный регион большинством развитых стран, главным образом ЕС, рассматривается как возможный источник роста предложения на зерновом рынке и рынке других сельскохозяйственных товаров. Также высоки оценки европейских и мировых экспертов по потенциалу импорта «западной» сельскохозяйственной продукции в страны СНГ, особенно после вступления в ВТО России. В данном случае, однако, приоритет со стороны ЕС и других развитых стран мира отдается не инвестированию в развитие сельскохозяйственного производства «на месте», а в расширение торговой экспансии на рынки стран СНГ сельскохозяйственной продукции, произведенной европейскими фермерами.
Страны СНГ после распада СССР развивались разнонаправлено, однако в целом они оставались ориентированными на рынок Европейского Союза, как крупнейший рынок сбыта своей продукции. Опыт участия отдельных стран СНГ в ВТО, при всей его похожести, имеет существенные различия. Международный опыт и предпринимаемые попытки «встроить» свою национальную экономику в мировую четко демонстрируют дилемму для государств СНГ. Подобно альтернативе «жизнь или кошелек» международная интеграция все чаще предлагает своим участникам выбор «товары или инвестиции». Вступление в ВТО таких стран, как Украина, Кыргызстан, Грузия наглядно показало как страна, открыв свой внутренний рынок для иностранных товаров, практически лишила смысла дополнительно инвестировать в нее. Это привело к росту «сырьевой» ориентации экономик и продолжению рецессии в сельском хозяйстве.

В настоящее время Украина является одним из крупнейших производителей сельскохозяйственной продукции на постсоветском пространстве. АПК традиционно является одним из важнейших секторов украинской экономики. Более 70% площади страны занимают земли сельскохозяйственного назначения (в России – 13,2%, в ЕС – 44,3%). В 2011 г. агропромышленный комплекс обеспечивал 8,2% ВВП Украины и 14,5% товарного экспорта страны, что подтверждает стратегическую значимость сельского хозяйства для экономики Украины.

Украина является ярко выраженным нетто-экспортером сельскохозяйственной продукции. В течение 2002-2011 гг. объем экспорта сельскохозяйственной продукции и продовольствия из страны вырос в 5,3 раза (до 12,8 млрд. долл. в 2011 г.), в то время как объем импорта сельскохозяйственной продукции и продовольствия – в 5,8 раза (до 6,4 млрд. долл. в 2011 г.). В течение всего десятилетия наблюдалось положительное сальдо торгового баланса (Рисунок 1.).

[image: image1.png]14

12

128

108

2002 2003 2004 2005 2006 2007

2008 2009 2010 2011

M SKCIIOPT

W HMITOPT

Рисунок 1.

Торговля Украины сельскохозяйственной продукцией и продовольствием в 2002-2011 гг., млрд. долл.

Учитывая самообеспечение продовольствием и экспортную ориентацию АПК Украины, при вступлении в ВТО стране важно было отстоять возможность защиты внутреннего рынка и поддержки национальных экспортеров. Этого, однако, сделать не удалось, и наряду с отказом от права субсидировать экспорт сельскохозяйственной продукции Украина вынуждена была значительно снизить импортные пошлины на сельскохозяйственную продукцию и продовольствие (в среднем до 11%). Разрешенный объем государственной поддержки сельского хозяйства по базовому периоду 1994–1996 гг. был принят в размере 1,1 млрд. долл.; объем «зеленой корзины» – 140 млн. долл., «желтой корзины» – 1,14 млрд. долл.

Основной проблемой для устойчивого развития АПК Украины как в переходный период, так и после вступления в ВТО является поддержка отечественного производителя. Либерализация условий торговли способствовала тому, что продовольственный рынок Украины начал активно заполняться импортом. С момента вступления в ВТО рост импорта продовольственной продукции составил около 11%. Увеличение импорта происходило в основном за счет импортных поставок мяса, доля которого составила 43% в структуре прироста. Объемы поставок мяса выросли примерно в 6,5 раза. Наблюдается также увеличение импорта зерна, сахара, являющихся традиционными товарами Украины.

Украина для улучшения состояния платежного баланса страны, в 2009 г. ввела дополнительные пошлины в размере 13% на 63 товарные группы, включая мясо, рыбу, алкоголь. Но поскольку такая мера, по мнению ВТО, противоречит правилам организации, Правительство Украины сократило данный перечень, оставив в нем только промышленные товары (легковые автомобили и холодильники). В прошлом году также в два раза сократился уровень государственной поддержки сельского хозяйства – по семи бюджетным программам отсутствует бюджетное финансирование.

Также в 2009 г. был подписан Указ Президента Украины «Об отчете кабинета министров по результатам членства в ВТО». В документе предусмотрено принятие «мер по применению торгово-ограничительных процедур с целью защиты национального производителя на внутреннем рынке от демпингового и субсидированного импорта товаров» и «осуществление мероприятий, направленных на стимулирование увеличения предложения на внутреннем рынке доли товаров отечественного производителя».

Для Украины чрезмерная либерализация и открытость внутреннего рынка определяются данными относительно структуры ВВП по категориям конечного использования за 2000-2008 годы. В период с 2000 по 2004 годы суммарный экспорт и импорт стабильно превышал 100% (при превышении удельного веса экспорта над импортом). С 2006 года наблюдается обратная ситуация – превышение импорта над экспортом, т.е. произошел переход к импортозависимой модели внешнеэкономической деятельности.

Таким образом, макроэкономические последствия вступления Украины в ВТО свидетельствуют о том, что на текущий момент членство страны в этой международной организации не привело к ожидаемым положительным результатам в реальном секторе экономики. Сельское хозяйство, из-за высокого уровня зависимости от внешней торговли, оказалось излишне подверженным влиянию отрицательных факторов глобального кризиса.

В 2005-2010 гг. импорт овощей и фруктов на Украину резко вырос. По сравнению с 2005 г. этот показатель увеличился в 4,2 раза, превысив 860 млн. долл. При этом в физическом выражении импорт продукции плодоовощеводства вырос на 77%. Особого внимания заслуживает рост импорта тех продуктов, которые традиционно производятся на Украине. В 2005-2010 гг. импорт картофеля, капусты, лука, моркови, помидоров и огурцов вырос в 18,5 раз, достигнув в 2010 году 190 тыс. тонн, а зарубежных яблок, груш, вишен, черешен и абрикосов — более 210 тыс. тонн, что почти в 5 раз превышает значение 2005 г.

В сентябре 2011 г. в ходе круглого стола на тему «Три года в ВТО: последствия и вызовы для национального производителя» глава федерации работодателей Украины Д. Олейник привел имеющиеся у него данные, в которых говорится, что Украина за три года членства в ВТО больше потеряла, нежели приобрела, и это должно послужить основанием для переговоров об изменении условий членства Украины во Всемирной торговой организации. Так, Д. Олейник привел данные, согласно которым с 1 января 2011 года Украина в рамках обязательств перед ВТО обнулила импортные сборы на алкогольную продукцию, и в результате производство виноградных вин на Украине за 6 месяцев текущего года сократилось на 41,3%. После вступления в ВТО импорт свинины вырос в 2,9 раз, а доля импорта составляет почти 40%.

Таким образом, можно констатировать, что в последние годы как торговля сельскохозяйственной продукцией, так и государственная поддержка АПК на Украине находятся под влиянием либерализации (со стороны ВТО) и рецессионных тенденций (мировой финансово-экономический кризис 2008 г.). Снижение курса украинской гривны по отношению к доллару США в 2008-2099 гг. значительно повысило цены на импортируемую сельскохозяйственную продукцию, включая мясо птицы и свинину – основные статьи украинского импорта. В то же время вместе с удешевлением внутреннего производства выросла и конкурентоспособность украинских фермеров на мировом рынке. Положительный эффект такого роста конкурентоспособности можно было закрепить увеличением поддержки национального АПК, однако Украине этого не удалось сделать из-за неблагоприятного финансово-экономического положения.
Необходимость соблюдать международные обязательства по обеспечению доступа на внутренний рынок страны зарубежной сельскохозяйственной продукции и продовольствия означает не только дальнейшую экспансию иностранных фермеров, но и снижение налоговых поступлений в бюджет от сбора импортных пошлин. Это, в свою очередь, ограничивает финансовые возможности для государственной поддержки национального АПК, в особенности продукции, конкурирующей на внутреннем рынке с импортом.
В среднесрочной перспективе Украине необходимо даже не столько увеличить объемы государственной поддержки сельскохозяйственного производства, сколько придать этой системе стабильный и прозрачный характер. Тогда вместо прямой ценовой поддержки можно будет расширять программы в рамках «зеленой корзины» с целью укрепления продовольственной безопасности страны и повышения качества и экологичности продуктов питания. Обеспечение устойчивости роста АПК возможно только посредством модернизации аграрной политики и внедрения новых подходов к реализации внутренней поддержки в целях повышения производительности национального АПК, конкурентоспособности фермеров и транспарентности государственных программ.

Современная ВТО все активнее превращается в некую глобальную экономическую организацию по регулированию всех процессов международного обмена товарами, капиталами, услугами, рабочей силой. Неучастие в работе такого «форума» означает изолированность национальной экономики от мировой и снижение эффективности ее внешнеторговой деятельности.
В декабре 2011 года после длительного периода многосторонних переговоров было одобрено вступление России во Всемирную торговую организацию (ВТО). Ратификация пакета документов о вступлении Государственной Думой РФ произошла в 2012 г., после чего Россия стала полноправным членом единой мировой торговой системы.

После вступления в ВТО Россия вынуждена будет строить свою внешнеторговую политику в соответствии с принятыми на себя обязательствами и международными нормами, направленными на либерализацию международной торговли товарами и облегчения доступа на внутренние рынки стран-участниц. Наибольшие опасения в данном вопросе связываются с конкурентоспособностью отечественных товаров на внутреннем рынке и возможностью постепенной адаптации производителей к меняющимся условиям регулирования. Для этого при вступлении России в ВТО будет предусмотрен так называемый «адаптационный период», различный для каждой товарной группы и каждой отрасли в зависимости от степени их чувствительности к изменению таможенного тарифа.
Переходные периоды для либерализации доступа на рынок, как правило, составляют 2-3 года. По наиболее чувствительным товарам – 5-7 лет. По оценкам, по истечении всех переходных периодов по снижению до финального уровня импортных пошлин около половины всех ставок останется на уровне не ниже нынешнего действующего Единого таможенного тарифа Таможенного союза. Около 30% ставок будут снижены не более чем на 5%.

В целом снижение средневзвешенной ставки от текущего уровня до конечного уровня, согласованного в переговорах по присоединению России к ВТО, составит порядка 3%. Аналогичное снижение наблюдается в части промышленных товаров. В части сельскохозяйственных товаров и продовольствия снижение составит порядка 4,4%. На готовые продукты из рыбы пошлины снизятся незначительно – с 15 до 12,5-12% за 1-3 года. Пошлины на молоко, сливки сухие и сгущенные, сливочное масло снизятся с 25% до 20%, возвращая, таким образом, размер ставок к уровню, действовавшему до 1 января 2010 г. Действовавший к моменту присоединения тариф в отношении позиций чая и кофе в основном снижаться не будет.

Россия снизит пошлины для некоторых кормов для животноводства и домашних животных (в том числе, соевых бобов, жмыха, шрота), не произрастающих в России овощей, фруктов и орехов (фисташек, арахиса, апельсинов, винограда, бананов и т.п.), в особенности овощей и фруктов в зимний период. Облегчится импорт сырья, недостающего для пищевой промышленности (например, высококачественной молочной сыворотки). С момента присоединения к ВТО Россия продолжит применение режима тарифного квотирования при импорте говядины, свинины и мяса птицы. Срок окончания режима тарифного квотирования для этих видов мяса не определен. Срок окончания действия режима тарифных квот на свинину – 31.12.2019 г. Условия доступа на рынок говядины останутся на существующем уровне, по мясу птицы и свинине – ужесточатся.

Одним из наиболее дискуссионных вопросов при присоединении России к ВТО являлась сельскохозяйственная проблематика. Многие эксперты, оценивая возможные последствия вступления страны в ВТО, именно с отечественным АПК связывали свои наибольшие опасения относительно конкурентоспособности российских товаропроизводителей и их поддержки со стороны государства.
Обязательства в области сельского хозяйства отличаются от стандартных обязательств, которые принимались другими странами, присоединявшимися к ВТО. В соответствии со стандартным подходом, присоединяющаяся страна «связывает» общий объем поддержки, искажающей торговлю, на уровне трехлетнего периода, предшествующего присоединению, и сокращает ее в течение короткого периода после присоединения.

Для России разрешенный уровень поддержки будет составлять 9 млрд. долларов США (что более чем в 2 раза превышает уровень, который был бы разрешен России в соответствии со стандартными правилами). Затем разрешенный уровень поддержки будет постепенно сокращаться, а с 2018 года – будет «связан» на нынешнем уровне. Россия подтвердила, что после присоединения к ВТО (как и в настоящее время) не будут использоваться экспортные субсидии в сельском хозяйстве.

Связанные с сельскохозяйственными обязательства по санитарному, ветеринарному и фитосанитарному регулированию направлены на обеспечение соответствия системы санитарного, ветеринарного и фитосанитарного регулирования, а также технического регулирования правилам ВТО. Применяемые санитарные, ветеринарные и фитосанитарные меры должны быть основаны на международных стандартах, подкреплены достаточным научным обоснованием и оценкой риска. Россия сохранит право применять более жесткие требования по сравнению с указанными международными стандартами, если того требует уровень защиты, установленный в России. При этом Россия будет активно участвовать в деятельности соответствующих международных организаций при разработке ими стандартов и рекомендаций.

В целом, в соответствии с вступлением в ВТО Россия будет обеспечивать необходимый уровень транспарентности законодательства и практики регулирования внешней торговли в России. Все нормативные акты общего применения, регулирующие торговлю, будут публиковаться в официальных источниках, и не будут вступать в силу до момента их официальной публикации. Кроме того, при разработке нормативных правовых актов Россия будет предоставлять всем заинтересованным лицам возможность в течение разумного периода времени представить свои комментарии и предложения по проектам таких актов до того, как эти акты принимаются. Это призвано обеспечить надлежащий уровень предсказуемости правовой среды в стране.

До недавнего времени Россия оставалась крупнейшей страной, находящейся вне системы ВТО. Вступление в ВТО такого крупного производителя и потребителя сельскохозяйственной продукции без сомнения окажет влияние на характер торговли сельскохозяйственной продукцией уже в среднесрочной перспективе.
Прежде чем оценивать характер такого влияния, необходимо проанализировать основные тенденции в производстве и торговле сельскохозяйственной продукцией в России в последние годы. АПК в России имеет относительно небольшое значение для формирования ВВП страны (в среднем около 4% в 2002-2011 гг.). Невелика доля сельского хозяйства и в российском экспорте – всего 1,5%. Однако с точки зрения обеспечения занятости населения и структурной устойчивости развития страны сельское хозяйство и сельских образ жизни играют очень важную роль.
На мировом рынке Россия традиционно выступает как нетто-импортер сельскохозяйственной продукции. В 2011 г. объем импорта сельскохозяйственной продукции в России достиг 37,9 млрд. долл., тогда как экспорт составил всего 17,4 млрд. долл. Сальдо торгового баланса устойчиво отрицательное (Рисунок 2).

[image: image2.png]33 —%379

.
322 x\ bes /
135 o M4
120 W - -
| |
2008 2009 2010 2011

=¥=]IMITOPT ¢/X IPOTYKIFOL

~#— DKCIIOPT ¢/X TPOTYKINI

Рисунок 2.

Торговля России сельскохозяйственной продукцией и продовольствием в 2008-2011 гг., млрд. долл.

Основными статьями импорта сельскохозяйственной продукции в Россию являются мясо (18,8% экспорта в 2011 г. совокупно по мясу КРС, свинине и птице) и сахар-сырец (3,9%). Экспорт сельскохозяйственной продукции из России формируется, в основном, за счет пшеницы и ячменя. С 2000 г. Россия занимает место среди мировых лидеров по экспорту пшеницы (5 место в 2011 г. после США, Австралии, Канады и ЕС), обеспечивая 14% мирового рынка пшеницы. Еще больше доля России на мировом рынке ячменя – более 16% в 2011 г.

Однако, несмотря на такие серьезные позиции на мировом рынке по ряду сельскохозяйственных продуктов, для АПК России характерно множество проблем, как являющихся «наследством» советского периода, так и приобретенных на переходном этапе. Уже сегодня большинство отраслей АПК России не могут на равных конкурировать с зарубежными производителями, зависимость от импортных поставок критически высока, а отечественные продукты сельхозпереработки не находят своего покупателя не только на иностранных, но зачастую и на российском рынке. Наряду с множеством преимуществ, которые предоставит российской экономике система ВТО, экспертами справедливо отмечается и значительный ряд проблемных сфер, связанных, главным образом, с облегчением доступа на внутренний рынок России иностранных товаров, связанное с этим снижение конкурентоспособности отечественных товаропроизводителей, волна банкротств, рост безработицы и снижение уровня жизни населения.
Особенно остры данные проблемы для российского агропромышленного комплекса и развития сельских территорий. Прогнозируется снижение доли национальных производителей продовольствия на внутреннем рынке, что в свою очередь скажется на занятости в смежных отраслях. Наиболее уязвимыми являются отрасли пищевой промышленности, в особенности мясомолочная. После вступления в ВТО проблемы могут возникнуть в области применения ветеринарных, санитарных и фитосанитарных мер, которые относятся к защитным. При вступлении в ВТО страна обязана применять санитарные и фитосанитарные меры или ограничения, в соответствии с Соглашением ВТО по применению санитарных и фитосанитарных мер, и только на основе научно-обоснованных принципов фитосанитарного риска. Увеличение потока импортной дешевой продукции может привести к заносу на территорию стран новых карантинных объектов, болезней.

Аграрная и торговая политика России с 1990 г. имела ярко выраженный характер переходного периода, находясь под влиянием общего экономического трансфера от командно-административной экономики советского периода к рыночной экономике. Стремительная либерализация рынка и практически полное отсутствие государственной поддержки АПК в начале 1990-х гг. сменились политикой внутреннего развития, протекционистскими импортными барьерами и субсидированием экспорта во второй половине 1990-х гг., а затем – ориентацией на импортозамещение и обеспечение продовольственной безопасности в 2000-х гг.
Резкое снижение объема государственной поддержки сельского хозяйства в России в начале 1990-х гг. демонстрируется динамикой доли оценки поддержки производителей (ОПП) в общей стоимости совокупных валовых поступлений в сельское хозяйство страны (Рисунок 3). После «провала» начала 1990-х гг. наметилось некоторое восстановление объемов поддержки в середине 1990-х гг. Затем вследствие финансово-экономического кризиса 1998 г. поддержка сельскому хозяйству в России была вынужденно прекращена. С 2005 г. наблюдается постепенный рост уровня протекционизма в российском АПК. По итогам 2011 г. показатель ОПП в России достиг 21,7%, что несколько выше среднего уровня по странам ОЭСР (18,8%). Примечательно, что тенденция роста ОПП в России противоположна странам ОЭСР, где в последние годы наблюдается постепенное снижение данного показателя.

[image: image3.png]80

60 -

40 -

20 - I I[jl I[jl[]l[]l[jl[
0 - T =

:
PTG Qgt St 9<a“ S SN /@“ /@5 & §0"° Vg@ N
= v v
40
-60
-80

-100

-120

Рисунок 3.

Доля оценки поддержки производителей (ОПП) в общей стоимости совокупных валовых поступлений в сельское хозяйство России в 1990-2011 гг., %.

Основная доля поддержки производителям сельскохозяйственной продукции в России поступает посредством реализации мер таможенно-тарифного регулирования. До присоединения к ВТО доступ на внутренние рынки сельскохозяйственной продукции и продовольствия осуществлялся с относительно высокими ставками пошлин и применением высоких квот на импорт мяса как крупнейшую статью импорта. Около 62% всего российского импорта сельскохозяйственной продукции и продовольствия регулируется пошлиной, величина которой равняется или превышает 10% (Таблица 1).

Таблица 1
Распределение применяемых в России импортных пошлин на сельскохозяйственную продукцию и продовольствие по ставке НБП в 2011 г.

	Распределение продукции
	Без пошлины
	0 ≤ 5
	5 ≤ 10
	10 ≤ 15
	15 ≤ 25
	25 ≤ 50
	50 ≤ 100
	> 100

	По числу тарифных линий
	7,8
	34,8
	8,2
	31,8
	10,5
	3,5
	2,9
	0,3

	По стоимости импорта
	9,9
	22,3
	6,1
	28,7
	18,9
	8,2
	5,9
	0,1

Наивысшие импортные таможенные пошлины установлены на продукцию животноводства, в том числе на мясо всех видов. На животноводческую продукцию также применяются тарифные квоты, что обеспечивает наибольшую поддержку за счет государственной торговой политики именно таким наиболее «чувствительным» секторам российского АПК, как производство мяса говядины, свинины и птицы. Так, с 2005 г. тарифные квоты на говядину в России постоянно растут. С другой стороны, тарифные квоты на мясо птицы сокращаются (почти в 4 раза в период 2008-2011 гг.).
Для продукции растениеводства также активно применяются таможенно-тарифные меры регулирования. Будучи одним из крупнейших в мире экспортеров зерна, Россия почти на 1 год (в 2010-2011 гг.) вводила запрет на экспорт зерна в связи с засухой и его дефицитом внутри страны. Наряду с такими чрезвычайными запретительными мерами применяются и экспортные пошлины, действующие для отдельных товарных групп.
В среднесрочной перспективе России не нужно будет резко снижать объем внутренней поддержки, измеряемый с помощью агрегированного показателя поддержки (АПП), так как обязательства страны вплоть до 2015 г. выше текущего уровня поддержки. Однако уже с 2015 г. нужно будет корректировать торговую политику, дабы снизить объем внутренней поддержки до согласованных 4,4 млрд. долл. ежегодно.
Очевидно, что вступление в ВТО не может нести однозначных последствий для какой-либо страны. Еще более неоднозначной становится оценка последствий присоединения, если рассматривать их в контексте параллельных интеграционных процессов. Так, наряду с вступлением в ВТО, Россия стала одним из инициаторов углубления интеграционных процессов на постсоветском пространстве. С 2010 г. действует Таможенный союз России, Казахстана и Беларуси, в рамках которого с 2011 г. на границах 3 стран-участников отменен таможенный контроль. Данный таможенный союз призван стать региональной альтернативой СНГ именно в области торговли и активизировать межгосударственную торговлю в регионе.

Несмотря на в целом более негативные, чем позитивные экспертные прогнозы по судьбе российского сельского хозяйства после вступления в ВТО, существует ряд возможностей не только защитить внутренний рынок, но и поддержать отечественных сельхозтоваропроизводителей. Главное, что предстоит сделать двум странам в связи с обязательствами перед ВТО в области сельского хозяйства – это отыскать новые возможности для стимулирования долгосрочного роста и конкурентоспособности этого сектора с помощью мер, оказывающих менее искажающее воздействие на условия торговли.

� Продовольственная и сельскохозяйственная организация Объединенных Наций. Обзор торговой и сельскохозяйственной политики. Украина. – �HYPERLINK "http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Ukraine_RUS_final.pdf"�http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Ukraine_RUS_final.pdf�.

� Абдимолдаева Н. Поддержка сельского хозяйства в странах-членах ВТО и интеграция аграрных рынков стран Таможенного союза в мировую экономическую систему // Евразийская экономическая интеграция. 2010. – № 2 (7). – С. 61–72.

� Продовольственная и сельскохозяйственная организация Объединенных Наций. Обзор торговой и сельскохозяйственной политики. Украина. –�HYPERLINK "http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Ukraine_RUS_final.pdf"�http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Ukraine_RUS_final.pdf�.

� Ерохин В. Л. Развитие агропромышленного комплекса в условиях глобализации: опыт некоторых стран-членов ВТО // Аграрная наука, творчество, рост: материалы Междунар. науч.-практ. конф. (Ставрополь, 21-22 февраля 2012 г.). – Ставрополь: ООО «Альфа-Принт», 2012. – С. 388–392.

� Ерохин В.Л., Иволга А.Г. Вступление России в ВТО: интеграционные перспективы агропромышленного комплекса // Социально-экономические реформы в контексте интеграционного выбора Украины: Материалы VII Международной научно-практической конференции, 19-20 октября 2011 г.: В 2 т. – Киев; Днепропетровск, 2011. – С. 9-11.

� Ерохин В. Л., Иволга А. Г. Вступление России в ВТО: обзор принятых обязательств // Управление экономическими системами: электронный научный журнал. 2011. – № 12 (36). – �HYPERLINK "http://uecs.ru"�http://uecs.ru�.

� Продовольственная и сельскохозяйственная организация Объединенных Наций. Обзор торговой и сельскохозяйственной политики. Российская Федерация. –�HYPERLINK "http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Russia_Rus_final.pdf"�http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Russia_Rus_final.pdf�.

� Дальнов А. Легитимная поддержка сельского хозяйства России в рамках системы ВТО // Мясной ряд. 2011. – № 1. – С. 20–21.

� Дальнов А. Легитимная поддержка сельского хозяйства России в рамках системы ВТО // Мясной ряд. 2011. – № 1. – С. 20–21.

� Хохлов А. В. Справочные материалы по географии мирового хозяйства. 2013. – http://vlant-consult.ru/modules/download.php?aid=155.

� Agriculture Policy Monitoring and Evaluation 2011: OECD Countries and Emerging Economies. – Paris: OECD, 2011.

� Продовольственная и сельскохозяйственная организация Объединенных Наций. Обзор торговой и сельскохозяйственной политики. Российская Федерация. - �HYPERLINK "http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Russia_Rus_final.pdf"�http://www.fao.org/fileadmin/templates/est/meetings/wto_comm/RU/Trade_Policy_Brief_Russia_Rus_final.pdf�.

� Гусаков В. Г. Аграрная политика Союзного государства Беларуси и России: приоритеты и механизмы реализации. – Минск: Ин-т системных исследований в АПК НАН Беларуси, 2010. – 216 с.

1

