Агарная реформа продолжается
21 октября был подписан Указ Президента Республики Узбекистан «О мерах по оптимизации посевных площадей и увеличению производства продовольственных культур». Основной смысл этого документа заключается в необходимости улучшения использования сельскохозяйственных земель через оптимизацию структуры культур, которые на них выращиваются.
Вопрос оптимизации структуры производства (любого, не только сельскохозяйственного) заключается в том, что каждая страна, каждый регион, каждое предприятие должны специализироваться на производстве тех товаров и услуг, которые приносят им наибольшую выгоду. То, насколько выгодно производство того или иного вида продукции или услуг обусловлено множеством факторов: цены на продукт (услугу), доступность и стоимость ресурсов, необходимых для производства данного продукта (услуги), наличие квалифицированной рабочей силы и опыта в производстве данного продукта (услуги) и т.д. и т.п.
Это утверждение особенно справедливо для сельского хозяйства, которое, как никакая другая отрасль экономики, зависит от климатических особенностей местности, качества земли, наличия возможностей для орошения и прочих природных факторов. Если завод по производству автомобилей или прохладительных напитков может эффективно работать практически в любой стране мира (от Швеции до Австралии), то выращивать сельскохозяйственные культуры можно (если вы конечно хотите получать экономическую выгоду, а не ради удовольствии от самого процесса) лишь в строго определенных климатических зонах и на определенных видах почв. Все попытки обмануть эту закономерность чреваты негативными последствиями (вспомним «кукурузную» кампанию 60-х гг. прошлого века).
Оптимизация структуры посевов, то есть повышение отдачи от сельскохозяйственного производства за счет выращивания более выгодных культур, способна увеличить доходы сельских производителей, расширить предложение и ассортимент сельскохозяйственной продукции, производимой как для внутреннего потребления, так и для внешних рынков, что, безусловно будет способствовать росту доходов и уровня жизни населения страны.
Следующий вопрос: кто и как должен определять, на каких землях какие культуры нужно выращивать? В рыночной экономике эти решения принимают сами производители, основываясь на изменениях спроса и предложения, которые проявляются в рыночных ценах на товары и ресурсы. Механизм очень простой: если, например, спрос на картофель растет, а на помидоры уменьшается, то это соответствующим образом отражается на ценах этих товаров. Соответственно изменяются и условия выгодности выращивания этих двух культур: на части участков, которые ранее были отведены под томаты, теперь становится более прибыльно выращивать картофель, и владельцы этих участков меняют свою специализацию. Благодаря этому механизму происходить постоянное изменение структуры посевных площадей, которое выгодно как потребителям (предложение товаров приспосабливается к их запросам), так производителям (подстраиваясь под спрос, они получают возможность максимизировать свою прибыль) и государству (чем выше доходы производителей, тем больше налогов они платят).
Заметим, что в вышеописанной схеме приспособление предложения к спросу происходит с учетом особенностей производства сельскохозяйственных культур на каждом конкретном участке земли. Речь ни в коем случае не идет о том, что все фермеры прекращают выращивать помидоры и переключаются на картошку. Каждый фермер принимает решение, ориентируясь на огромное количество факторов, определяющих издержки производства: качество конкретного участка земли, ее урожайность по тем или иным культурам, доступ к орошению, наличие опыта выращивания тех или иных культур и пр. И никто лучше самого фермера эти факторы учесть не сможет.
Более того, когда меняются к.-л. условия, влияющие на доступность и цены ресурсов, фермер также пересматривает свое отношение к тому, что ему выгодно выращивать. Например, возникновение дополнительных трудностей с доступом к воде, аналогичных тем, которые испытывают отечественные аграрии в последние годы (в Комментарии к Указу отмечается что водообеспеченность орошаемых земель в последние годы составила лишь 75% от нормы), означает для фермера необходимость сокращения посевных площадей «водоемких» культур в пользу расширения площадей под культуры, требующие меньших объемов воды для орошения.

При внедрении рыночного механизма перераспределения земли между культурами есть один риск: ради увеличения краткосрочной прибыли земля может быть использована «на износ», без учета долгосрочных последствий для ее плодородия. Например, можно засеивать участок земли лишь культурой, которая сегодня приносит наибольшую прибыль. Однако через несколько лет земля от такого хозяйствования неизбежно истощится. Чтобы этого не произошло необходимо использовать севооборот, то есть чередовать различные культуры, а также давать земле возможность «отдохнуть». Но чтобы аграрий был заинтересован учитывать долгосрочные последствия своих действий, он должен быть настоящим хозяином, то есть должен понимать, что земля, на которой он работает, будет принадлежать ему и через 3-4 года и через 10-20 лет.
В Узбекистане это условие по большому счету уже выполнено. У нас сформировался класс частных сельских производителей, которые имеют действенные стимулы к эффективному хозяйствованию и бережному отношению к земле: фермеры, получившие землю в долгосрочную аренду, и дехкане, получившие земельные участки в пожизненное наследуемое владение. Сегодня в распоряжении частных сельских производителей находится 97% посевных площадей. Для сравнения: в 1995 г. они распоряжались лишь 13% посевных площадей, в 2001 г. – 31%. Такое коренное изменение структуры форм хозяйствования в аграрном секторе произошло благодаря тому, что, начиная с 2002 г., была проведена массовая реструктуризация крупных коллективных хозяйств (ширкатов) в фермерские хозяйства. В результате мы к настоящему времени получили объективную основу для эффективной работы рыночных механизмов перераспределения земли и прочих ресурсов в зависимости от соотношения спроса и предложения.
Объективная основа есть, но механизмы эти далеко не всегда срабатывают. Приведу несколько примеров.
За годы независимости в Узбекистане произошло активное развитие животноводства. Так начиная с 1991 г. поголовье крупного рогатого скота в стране возросло почти в 1,5 раза, что отразилось в увеличении доли животноводческого производства в объеме валовой продукции сельского хозяйства Узбекистана, которая достигает сегодня 45%. Для сравнения: до 1990-х гг. этот показатель колебался в диапазоне 30-35%. Основная продукция животноводства – мясо и молоко – имеют важную социально-экономическую значимость для общества, поскольку относится к группе основных продуктов питания, а также является источником значительной части семейных доходов сельских жителей.

Однако рост поголовья крупного рогатого скота не сопровождался ростом продуктивности: показатели производства мяса и молока увеличились ровно в той же пропорции, что и поголовье скота, то есть эффективность сектора осталась на уровне двадцатилетней давности. Учитывая, что в большинстве других стран, специализирующихся на животноводстве, продуктивность скота в это время росла, мы оказались в числе отстающих, что означает низкую конкурентоспособность продукции отечественного животноводства. Если в Узбекистане по данным официальной статистики на одну корову в среднем приходится 1700 кг молока, то этот же показатель в Голландии равен примерно 7000 кг, в США и Израиле – превышает 9000 кг. Даже в России и Украине средние удои превышает 3000 кг с коровы.
Проведенные в рамках проекта Программы развития ООН "Поддержка устойчивого развития животноводства в Узбекистане" исследования позволяют сделать вывод, что одна из основных причин относительно низкой продуктивности животноводства в Узбекистане – нехватка качественных кормов. Расчеты показывают, что обеспеченность кормами животноводческих фермерских хозяйств составляет 42%, а дехканских хозяйств - 25%.
Но почему не хватает кормов? Ведь раз растет поголовье скота, значит увеличивается спрос на корма для него, соответственно, сельские производители должны расширять посевы кормовых культур. Так должно быть. Но на практике происходит прямо противоположное: при увеличении поголовья крупного рогатого скота на 46% с 1991 по 2007 гг. произошло сокращении посевных площадей под кормовые культуры более чем на 70%.
Чем объясняется такое положение дел? Тем, что несмотря на появление класса частных сельскохозяйственных производителей, кровно заинтересованных как в оптимизации структуры посевов (чем она более оптимизирована, тем выше их доходы), так и в долгосрочном сохранении качества земли (так как от ее урожайности самым непосредственным образом зависят их будущие доходы), механизмы рыночного перераспределения земли под продуктивные культуры работают до сих пор очень плохо. Земельные участки дехкан слишком малы, чтобы они могли стать основой для выращивания кормовых культур. Возможности же фермеров производить коммерчески ориентированную продукцию ограничены подписанными ими арендными договорами, в которых определяются точные площади, где должны быть посеяны хлопок и пшеница. Любое отклонение от структуры посевов, предписанных в арендном договоре, рассматриваются как серьезное нарушение, создающее основание для его расторжения.
Цель такого подхода при заключении договоров с фермерами - обеспечить производство стратегически важных для государства сельскохозяйственных культур в должном объеме. Слабое место этого подхода в том, что он плохо учитывает естественные особенности почв и климата регионов, районов, отдельных хозяйств. Землю под обязательные культуры должны выделять все хозяйства, независимо от того выгодно ли им их выращивать. Больше того, как показали расчеты, по зерновым культурам существует даже обратная зависимость между урожайностью и долей посевных площадей в общем объеме посевных площадей, то есть чем ниже урожайность, тем выше доля. Например, самая высокая доля посевов зерновых в Джизакской области, в которой урожайность самая низкая по республике. И, наоборот, две области с самой высокой урожайностью (Бухарская и Андижанская) занимают 12 и 10 места (из 13) по доли посевов под зерновые. Аналогичная закономерность действует не только на уровне регионов, но и на уровне отдельных хозяйств: чем ниже урожайность пшеницы, тем больше земли под нее отводит фермер.
Между тем по большинству других культур (по которым производители сами определяют структуру посевных площадей) работает противоположная закономерность. Например, Самаркандская область занимает первое место в республике как по урожайности картофеля, так и по доле этой культуре в общем объеме посевных площадей. Аутсайдеры урожайности (Джизакская, Сырдарьинская области и Республика Каракалпакстан) занимают в списке регионов последние места по доле картофеля в посевных площадях.
Представляется, что сегодня в Узбекистане созрели объективные предпосылки для активизации рыночных механизмов внутрихозяйственного и межхозяйственного перераспределения земли.
Во-первых, появился класс частных сельскохозяйственных производителей, которые способны самостоятельно принимать ответственные и эффективные решения о структуре посевов. Им конечно в этом надо помочь, прежде всего, через а) информационное обеспечение (предоставление информации о конъюнктуре на мировых и региональных ценах продуктов и ресурсов, о возможностях реализации продукции, предоставление прогнозов изменения цен и пр.), б) развитие сбытовой инфраструктуры (наличие разного рода торговых площадок и сети конкурирующих друг с другом посредников).
Во-вторых, в последнее время на мировых рынках происходит рост цен на продовольственные сельскохозяйственные товары. Этот рост цен позволит нашим производителям получать дополнительные прибыли, выращивая пользующиеся большим спросом культуры, в том числе за счет их экспорта. Надо только дать производителям возможность самостоятельно принимать решения о том, что они будут выращивать и кому продавать свой урожай. Кроме того, необходимо помнить, что сельскохозяйственная продукция – важный источник сырья для перерабатывающих отраслей промышленности. А спрос на мировых рынках увеличился не только на первичные продовольственные продукты, но и на результаты их переработки. Таким образом, у нас появляются возможности для развития новых направлений перерабатывающей промышленности.
В-третьих, за годы реформ в стране появились лидеры сельскохозяйственного производства – производители, демонстрирующие прекрасные показатели эффективности. Но расширение их бизнеса ограничено запретами на межхозяйственное перераспределение земли. Речь даже не идет об отсутствии частной собственности на землю. Рынок земли может вполне нормально функционировать и без частной собственности. Только это будет рынок не прав собственности на землю, а прав пользования землей, а также рынок передачи земли в субаренду. Сегодня эти рынки отсутствуют, так как не отработана правовая база перепродажи прав на пользование землей и на предоставление субаренды. В результате эффективным землепользователям очень сложно получить дополнительную землю, чтобы увеличить производство. При этом бездействующие и неэффективные пользователи не могут распорядиться ненужной землей, передав ее более активным или эффективным производителям. Кроме того, в отсутствие рынка прав пользования сельскохозяйственной землей, аграрии ограничены в возможностях получать кредиты под залог земли. А именно эта форма кредитования аграрного сектора во всем мире является основной. Таким образом, отсутствие свободного рынка земли, как механизма ее перераспределения среди землепользователей, накладывает серьезные ограничения для повышения эффективности сельского хозяйства.

На оптимизации структуры посевных площадей, в том числе и посредством активизации рыночных механизмов, и направлен рассматриваемый нами Указ Президента Узбекистана. Совершенно очевидно, что аграрная реформа требует своего логического продолжения: движения в сторону расширения самостоятельности сельскохозяйственных производителей и дальнейшей коммерциализации всего аграрного сектора экономики.
В частности, на наш взгляд, необходимо:

1. Отменить ограничения на свободное перераспределение земли между культурами внутри хозяйств. Ранее проведенные исследования
 показывают, что отказ от квотирования (жесткого закрепления) земель под выращивание хлопчатника и пшеницы, позволит фермерам использовать свои земельные ресурсы более рационально, не сокращая обязательных поставок хлопка и пшеницы государству. Отмена квотирования земель даже при сохранении государственного заказа была бы выгодна и производителям и государству.
2. Постепенно сокращать размеры государственного заказа на поставку хлопка и пшеницы, так же как это произошло с сокращением государственного заказа на другие культуры в 90-е гг. прошлого века. Постепенный отказ от обязательного государственного заказа будет означать окончательное внедрение принципов рыночной экономики в аграрный сектор страны. Фермеры получат возможность оптимизировать структуру посевных площадей в соответствии с соотношением рыночного спроса и рыночного предложения, а также с учетом своих долгосрочных интересов (в частности интереса сохранения плодородия почвы).

3. Отработка правовой базы передачи земли в субаренду и возможности перепродажи прав пользования землей, а также использования этих прав в качестве залога при получении кредита. Данные меры будут способствовать оптимизации землепользования на межхозяйственном уровне, а также расширят возможности фермеров в получении финансовых ресурсов.
Юлий Юсупов,
Директор ННО «Центр содействия экономическому развитию»,
Консультант проекта ПРООН
"Поддержка устойчивого развития животноводства в Узбекистане".
� Аналитическая записка «Государственный заказ на хлопок: возможности совершенствования механизмов». Ташкент, 2007. Подготовлена при поддержке проекта по содействию экономическим реформам в Узбекистане BEARINGPOINT.

PAGE
4

