

Міністерство освіти і науки України
Кіровоградський національний технічний університет
Кафедра загального землеробства

**Світове сільське господарство
та зовнішньоекономічна діяльність**

Методичні вказівки до проведення
практичних робіт згідно вимог кредитно –
трансферної системи навчання для студентів
спеціальності 201 – Агрономія

Кіровоград 2016

Міністерство освіти і науки України
Кіровоградський національний технічний університет
Кафедра загального землеробства

**Світове сільське господарство
та зовнішньоекономічна діяльність**

Методичні вказівки до проведення
практичних робіт згідно вимог кредитно –
трансферної системи навчання для студентів
спеціальності 201 – Агрономія

Затверджено на засіданні кафедри
загального землеробства
протокол № 13 від 14.06. 2016р.

УДК 339.9.374.14/076.5/

Світове сільське господарство та зовнішньоекономічна діяльність.

Методичні вказівки до проведення практичних робіт згідно вимог кредитно –трансферної системи навчання для студентів напряму підготовки 201 – Агрономія // С.В. Манойленко – Кіровоград: КНТУ, 2016, - 97 с.

Укладач: Манойленко С.В., кандидат ветеринарних наук, доцент

Методичні вказівки призначені для студентів спеціальності 201– агрономія всіх форм навчання. Матеріал спрямований для надання методичної і практичної допомоги при вивченні дисципліни та підготовці до заліку. Наведено конспект теоретичних матеріалів, порядок виконання практичних занять, зміст звіту та контрольні питання до теми.

Методичні вказівки передбачають складання студентами двох рубіжних контролів відповідно до розробленої програми навчальної дисципліни за вимогами кредитно –трансферної системи навчання.

Рецензенти: Резніченко В. П. – кандидат сільськогосподарських наук, доцент

Методична комісія: Сало Л.В., кандидат сільськогосподарських наук, доцент

Кулик Г.А., кандидат сільськогосподарських наук, доцент

Трикіна Н.М., викладач

© КНТУ, 2016

©Манойленко С.В., 2016

Зміст

Вступ.....	5
Розділ 1. Особливості сільського господарства як базової галузі світового господарства.....	6
Практична робота №1. Аналіз специфічних особливостей та земельних і трудових ресурсів світового сільського господарства.....	6
Практична робота №2. Форми міжнародного поділу праці та зовнішні ознаки світового ринку.....	15
Практична робота №3. Форми міжнародних відносин та світове виробництво продукції сільського господарства.....	20
Розділ 2. Особливості розвитку аграрного виробництва промислово розвинених країн та країн ринкової орієнтації	29
Практична робота №4. Сільськогосподарський сектор економіки США, Канади і Японії.....	29
Практична робота №5. Сільське господарство країн Західної та Центральної і Південно – Східної Європи.....	39
Практична робота №6. Стан сільського господарства в країнах СНД і напрями аграрних реформ в аграрному секторі Китаю.....	54
Розділ 3. Сучасна структура сільського господарства країн, що розвиваються.....	69
Практична робота №7. Сільськогосподарський сектор економіки країн Латинської Америки та напрями розвитку сільського господарства країн Африки.....	69
Практична робота №8. Особливості розвитку сільського господарства країн Південно-Західної, Південної і Південно-Східної Азії.....	78
Практична робота №9. Сільське господарство країн Східної Азії, Австралії та країн Океанії.....	87
Література	96

Вступ

Дисципліна “Світове сільське господарство та зовнішньоекономічна діяльність” є галузевою економічною наукою яка вивчає основи розвитку світового господарства та його базової галузі – сільського господарства.

Зміни в економіці, зумовлені формуванням ринкового середовища вимагають запровадження ефективних систем господарювання. Це супроводжується дедалі глибшим залученням України до світового економічного простору та активізацією її зовнішньоекономічної діяльності.

Знання закономірностей розвитку аграрних відносин окремих країн світу дає можливість використання передового досвіду ведення сільськогосподарського виробництва у нашій країні.

Предметом дисципліни є вивчення специфіки виробничих відносин, їх законів та функціональних систем у сфері аграрного виробництва.

Мета опанування дисципліни – вивчення закономірностей розвитку світового сільського господарства; засвоєння знань про виробничі відносини у галузі сільського господарства окремих країн світу; основні напрями соціально – економічної інтеграції та форми міжнародної економічної і науково – технічної співпраці.

Завдання вивчення дисципліни – сформувані у студентів системне мислення щодо особливостей розвитку сільського господарства країн світу та навчитися аналізувати сучасний стан і оцінювати перспективи його подальшого розвитку; розробляти методи і шляхи використання досвіду зарубіжних країн у вирішенні проблем сільського господарства України.

У результаті вивчення дисципліни студент повинен:

знати – основні закономірності формування світового сільського господарства; рівень розвитку національних економік сільського господарства високорозвинених країн та країн, що розвиваються; методи та шляхи використання зарубіжного досвіду в сільському господарстві України;

вміти – аналізувати сучасний стан та робити висновки з тенденцій розвитку сільського господарства в окремих країнах; оцінювати економічні переваги і недоліки у сільському господарстві різних країн світу; використовувати досвід передових країн на сільськогосподарських підприємствах України.

Практична робота №1

Тема. Специфічні особливості та земельні і трудові ресурси світового сільського господарства

Мета роботи: розкрити сутність світового господарства і специфічні особливості сучасного світового сільського господарства; вивчити стан використання природних і трудових ресурсів світового сільського господарства.

Вихідні данні: методичні рекомендації до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Загальна характеристика системи світового господарства

На земній кулі нині нараховується понад 240 країн. Вони відрізняються за розмірами територій й чисельністю населення, економічною потужністю та місцем у світовій економіці. Сукупність різноманітних підприємств, що виробляють товари або послуги, утворює господарську систему.

У системі господарства світу основними складовими є національні господарства країн, масштаби нинішнього виробництва яких переросли національні рамки. Для сучасного періоду міжнародного економічного розвитку характерне залучення країн у міжнародні взаємозв'язки, які формуються за законами міжнародного поділу праці. Взаємодія національних господарств відбувається на основі різноманітних виробничих, економічних та політичних відносин, які реалізуються через торгівлю, надання послуг, рух капіталу, обмін інформацією з наукових знань, обмін здобутками культури і через міграцію робочої сили. Отже, у міжнародних масштабах переміщуються не лише товари, а й фактори виробництва, насамперед капітал і робоча сила.

Посилення інтернаціоналізації виробництва й усього господарського життя стало основою формування світового господарства.

Світове господарство – це сукупність національних господарств, взаємозв'язаних міжнародними економічними відносинами з відповідним механізмом регулювання та управління.

Характеризуючи економічну систему світу, можна помітити істотну особливість у розміщенні країн, що мають показники економічного розвитку вищі від пересічних по світу – вони утворюють кілька територіально близько розташованих груп. Наймогутніший центр світового господарства склався в Північній Америці. Ядром цього центру є економіка США, з нею тісно поєднуються економіка Канади і Мексики. На частку цієї трійки країн припадає 12-13% сільськогосподарської продукції світового господарства. Найважливіші особливості країн такі: багатий ринок збуту; могутність американських банків, трестів, концернів, що контролюють не тільки національне багатство своєї країни, а й перетворюються на транспортабельні корпорації; високий технічний рівень промисловості Канади; високий науковий потенціал США і Канади; потужний військово-промисловий комплекс США.

Не менш потужний центр світового господарства сформувався в Західній Європі. Сформувалося Європейське економічне товариство (ЄСТ), яке згодом трансформувалося в Європейський союз (ЄС). До нього входять 28 країн. Успіхи консолідації західноєвропейського центру особливо помітні в галузі зовнішньої торгівлі – на країни ЄС припадає понад 2/5 зовнішньоторгового обігу світу. ЄС став тим інтеграційним ядром, навколо якого відбуваються процеси економічної та політичної інтеграції всієї Європи.

Щодо політики, то майже всі країни Європи входять до Ради Європи (РЄ), яка є дорадчим органом, що координує зовнішньополітичну діяльність країн регіону. На чолі РЄ стоїть Парламентська асамблея, що знаходиться в м. Страсбурзі (Франція). Країни Центральної Європи (в тому числі Україна) також тяжіють до економічної інтеграції в загальноєвропейські структури.

Найбільш динамічні процеси економічного розвитку відбуваються в Азіатсько-Тихоокеанському регіоні (АТР). Японія, Китай та група країн і територій „далекосхідних тигрів” формують інтеграційне ядро цього регіону.

Регіон Північної Євразії, де розташовані держави, що утворилися після розпаду СРСР, також займає помітне місце в світовій економіці. В цій системі ядром залишається Росія, з якою більш тісно співробітничать Білорусь,

Казахстан та Киргизька Республіка. В лютому 2003 року підписана угода між Росією, Україною, Білоруссю та Казахстаном про створення зони вільної торгівлі.

Під впливом сучасних геополітичних процесів у світі є передумови формування й інших регіональних систем економічної взаємодії. Це, по – перше, - тісно пов’язані між собою регіони Середземномор’я і Причорномор’я (до якого входить і територія України), по – друге, - регіон Середнього Сходу та Центральної Азії, в якому протягом двох тисячоліть було міцно пов’язане життя країн і народів.

Формуються полюси економічного зростання і в Південній півкулі. Основним полюсом інтеграційних процесів у Південній Америці стають країни, що входять в інтеграційне угруповання МЕРКО СУР (Аргентина, Бразилія, Уругвай та ін.). В південній частині Тихого океану основний полюс економічного розвитку – Австралія і Нова Зеландія.

Таким чином, сучасна світова спільнота, перебуваючи в стані глобалізації, водночас створює певні системи інтеграційних угруповань, що впливають на формування структури світового господарства.

Сільське господарство як складова світового господарства і його специфічні особливості.

Галузеву структуру народного господарства розподіляють на три блоки: сільське, лісове господарство й рибальство; промисловість; послуги (кредит, інформатика, торгівля, туризм, освіта).

Сільське господарство має наступні специфічні особливості.

1. Це висококонкурентна галузь, оскільки в ній діє багато незалежних підприємств, що виробляють переважно ті самі товари. Умовами досконалої конкуренції в аграрному секторі є: наявність на ринку великої кількості продавців, кожний з яких не може запропонувати таку кількість продукту, що помітно вплинула б на ціну; вільний вхід і вихід продавців на сільськогосподарські ринки.

2. У сільськогосподарському виробництві економічний процес відтворення незалежно від його суспільного характеру завжди переплітається з природним. Аграрні підприємства працюють в умовах ризику і невизначеності.

3. На відміну від промисловості до процесу сільськогосподарського виробництва залучено не три, а чотири ресурси – основні фонди, оборотні фонди, жива праця і земля, при чому земля в сільському господарстві є головним засобом виробництва.

4. Можливість диверсифікації продукції сільського господарства дуже обмежена.

5. Низька еластичність попиту на продукти харчування.

6. Попит на сільськогосподарські і продовольчі товари є нееластичним і за доходом.

7. Низька еластичність попиту на сільськогосподарську продукцію породжує так звану довгострокову фермерську проблему. Вона виникає коли внаслідок значного науково-технічного прогресу різко зростає продуктивність аграрної праці. У результаті сукупний попит на сільськогосподарську продукцію в суспільстві зростає повільніше, ніж її пропозиція.

8. Цінова нееластичність попиту на сільськогосподарську продукцію в сукупності з великою залежністю аграрного виробництва від природнього фактора і конкуренції виробників породжує короткострокову фермерську проблему. Це означає, що малі зміни в попиті тягнуть за собою значні стрибки в цінах.

9. Сільське господарство – це кредиторська галузь, яка не може нормально розвиватися без залучення зі сторони (банків, ін. кредитних установ) з метою забезпечення операційної діяльності. В сільському господарстві існує великий сезонний розрив між вкладенням оборотного капіталу і отриманням доходів. Тому аграрні підприємства повинні мати значні суми коштів для покривання сезонних витрат.

10. В сільському господарстві існування взаємозалежності і взаємодомовленості окремих галузей, вимагає всебічного обґрунтування галузевої структури підприємств.

11. У сільському господарстві порівняно з іншими галузями значно ускладнюється процес управління виробництвом. Це зумовлено необхідністю розвивати в аграрних підприємствах декілька товарних галузей, які істотно відрізняються за технологією та організацією виробництва.

12. Найбільш розповсюдженою формою сільськогосподарського підприємства у світі є – селянське господарство, сімейна ферма.

13. У сільському господарстві продуктивність праці передусім визначається продуктивністю природних факторів. Сільське господарство є менш інвестиційно привабливою галуззю тому, що в ньому тривалий період виробництва продукції, який продовжується нерідко більше року і характеризується поступовим наростанням вкладень від початку виробництва до його завершення й одночасним вивільненням коштів у кінці виробництва при одержанні готової продукції.

Природно ресурсний потенціал світового сільського господарства

Земельні, водні та лісові ресурси планети складають основу формування та існування людства. Із загальної площі Землі (510 млн. км²) на частку суші припадає 149 млн. км². Із загальної площі суші сільгоспугіддя (рілля, багаторічні насадження, луки й пасовища) займають лише третину. Значні площі зосереджені в США, Індії, Росії, Китаї. Але частка оброблюваних земель у загальному їх фонді різна.

В Індії задіяно - 57,1% земельного фонду, Україні – 54,1 %, США-19,6 %, Китаї – 10,3 %, Росії 7,8%, Канаді 4,9 %. Площа ріллі у США становить 185 млн. га, в Індії – 160, Росії – 134, Китаї – 95, Канаді – 46, Україні – 36 млн. га. Наведені дані свідчать, що за інтенсивністю залучення земельного фонду України значно випереджає всі ці країни, окрім Індії.

Резервів для сільськогосподарського освоєння залишилося дуже мало. До того ж у багатьох країнах обсяг сільськогосподарських угідь швидко скорочується. Деградація земель під впливом наслідків господарчої діяльності людини представляє серйозну проблему. Щорічно внаслідок ерозії з обороту виводиться 6-7 млн. га. На початок ХХІ ст. пустелі поглинули більше 9 млн. км² (900 млн. га) сільськогосподарських угідь.

Деяке розширення сільгоспугідь відбувається за рахунок освоєння цілих земель у Росії, Казахстані, Китаї, Канаді. В Україні зосереджено чверть світового фонду чорнозему. За розрахунками фахівців при використанні сучасних технологій Україна здатна виробляти продуктів достатньо, щоб прогодувати населення в 140-145 млн. чол.

Україна має потужний потенціал земельних ресурсів. Загальна площа земель України становить 60354,8 тис. га, сільськогосподарські угіддя в структурі земельного фонду - 69,9%. Найбільшою мірою освоєні сільськогосподарські землі в Кіровоградській – 85,7% Миколаївській – 86,4% і Закарпатській – 88,3% областях; найменшої – у Рівненській – 47,7%, Івано-Франківській – 46,5%, Закарпатській – 36,9%.

Землеволодіння і землекористування та форми власності на землю в країнах з різним рівнем економічного розвитку.

Землеволодіння – це коли особа має право обробляти землю і користуватися результатами своєї праці. *Землекористування* – це така система суспільних відносин, яка визначає форму присвоєння землі та результатів її експлуатації. *Власність на землю* – це таке право на землю, коли особа може використовувати земельну ділянку в своїх інтересах на основі договору оренди. Розрізняють колективну, індивідуальну (приватну) і державну форми власності. *Колективна* – це власність на землю яка реалізується в різноманітних формах кооперативних господарств. *Індивідуальна* (приватна) – це виробнича основа для ведення різних форм фермерських господарств. *Державна* - це власність на землю, яка може в результаті роздержавлення і приватизації перетворюватися в інші форми власності.

Основою сільського господарства розвинених країн світу, та країн, що розвиваються є фермерські господарства. Ферми у країнах Північної Америки та Західної Європи різні за розмірами і в основному сімейні. Земля, яку вони обробляють є приватною власністю або орендується у великих землевласників. Майже $\frac{3}{4}$ всіх американських ферм невеликі сімейні, на кожен з них у середньому припадає 17,8 га. В країнах ЄС переважає сімейна ферма з середньою площею ріллі 13,9 га. Найбільші середні розміри ферм у

Великобританії – 65,1 га і найменші в Греції – 4,3 га. У країнах ЄС та інших розвинутих державах іде поступова еволюція окремої частини фермерських господарств у великі групові ферми, акціонерні й кооперативні.

Покращенню аграрної структури мають сприяти деякі стимули, що передбачені спільною аграрною політикою Євросоюзу. Серед них різні пільги фермерам початківцям, здешевлення кредитів та інші форми підтримки.

Сільське господарство країн, що розвиваються неоднорідне і включає два різні сектори: традиційний і сучасний. До *традиційного* (споживацького або малотоварного) сектора належить переважна більшість сільського населення країн, що розвиваються. Це дрібні й найдрібніші споживацькі господарства, які не використовують ні техніки, ні мінеральних добрив. Все це негативно впливає на показники врожайності. Так, при середній врожайності зернових у світі 25 ц/га, в Африці вона становить лише 12 ц/га, а у Тропічній Африці є господарства, де збирають 1 ц/га.

Сучасний сектор сільського господарства - це велике капіталістичне виробництво, яке представлене добре організованими плантаціями, що займають кращі землі, широко використовують найману робочу силу, машини, добрива, штучне зрошення. Вони спеціалізуються переважно на одній товарній культурі (цукрова тростина, кава, какао, чай, каучук, банани, бавовник, олійна пальма), а їх виробництво зорієнтоване насамперед на зовнішній ринок.

Трудові ресурси світового сільського господарства.

Трудові ресурси – це частина населення, яка характеризується фізичними і розумовими здібностями до праці. До їх складу включають передусім населення працездатного віку. За питомою вагою зайнятих в АПК щодо всієї економіки можна робити висновок про рівень розвитку тієї чи іншої країни. У США фермерського населення приблизно 2%, у Канаді – 4%. У ці країни щорічно переселяються майже 0,7 млн. осіб, здебільшого кваліфіковані фахівці працездатного віку. У сільському господарстві Німеччини, Великобританії, Франції зайнятість працюючих лише 4%. Населення Західної

Європи має високий рівень освіти та професійної кваліфікації, робоча сила тут на 20-25% дорожча, ніж, наприклад у США.

Трудові ресурси країн Північної Європи становлять понад 13 млн. осіб. У сільському виробництві Швеції зайнятість працюючих 2%, Данії і Норвегії – 4%, Ісландії - 5%, Фінляндії – 8%. Пенсійний вік у країнах регіону однаковий для чоловіків і жінок – понад 60 років (у Данії – 67 років, у Фінляндії – 65 років). У сільському господарстві країн Південної Європи (Італія, Іспанія) активного населення зайнято 15 %. Великою є зайнятість у сільському господарстві країн Південно –Східної Європи -24%, а в Албанії – 55% це найвищий показник для Європи.

У сільському господарстві Східної (Центральної) Європи зайнято 20-50% працюючого населення (країни Балтії 10-20%, Чехія, Словаччина, Угорщина – 5-9%, Польща – 27%, Росія – 15%, Україна -24%). Специфіка економіки середньоазіатських країн (Узбекистан, Туркменістан, Таджикистан, Киргизстан) зумовила переважання зайнятості населення в сільському господарстві (44-55%). У сільському господарстві Казахстану зайнято 23% економічно активного населення. Висока зайнятість населення у країнах Південно-Західної Азії (Афганістан-70%, Вірменія -55%, Азербайджан – 32%, Грузія – 40 %, Туреччина -38%, Іран – 33%, Сирія-40%) спричинена складними природними умовами, низьким технологічним рівнем і технічним забезпеченням, непослідовністю у здійсненні аграрних реформ. У країнах Південної Азії переважна більшість населення (до 70%) зайнята у сільському господарстві. Зайнятість населення у сільському господарстві країн Південно-Східної Азії складає 53%. В регіоні Східної Азії частка зайнятих у сільському господарстві значна в Китаї (50%), КНДР (36%), в Японії – всього – 7%.

У країнах Латинської Америки у сільському господарстві зайнято 14-30% економічно активного населення. Зайнятість населення у сільському господарстві Африки становить 40-80%. У сільському господарстві Австралії працює 5% економічно активного населення. У більшості країн Океанії у сільському господарстві працює 65 % населення і тільки в Новій Зеландії – 10%.

Порядок виконання

1. Розкрити становлення світового господарства і його характерні риси.
2. Вивчити відмінності процесу відтворення в сільському господарстві порівняно з промисловістю та чинники які впливають на процес відтворення в аграрному секторі.
3. Охарактеризувати сільське господарство як високо конкурентну і кредиторську галузь.
4. Вивчити стан використання природних і трудових ресурсів світового сільського господарства.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки й якій розкрити суть і основи розвитку світового господарства та його базової галузі – сільського господарства. Подати стан природних ресурсів планети і склад трудових ресурсів світового сільського господарства.

Контрольні запитання та завдання

1. Проаналізуйте основні етапи розвитку і центри формування світового господарства.
2. Які відмінності процесу відтворення в сільському господарстві порівняно з промисловістю?
3. Охарактеризуйте сільське господарство, як висококонкурентну і кредиторську галузь.
4. Коли виникає довгострокова і короткострокова фермерська проблема.
5. Чому сільське господарство є менш інвестиційно привабливою галуззю порівняно з іншими галузями.
6. Охарактеризуйте структуру земельних ресурсів світового господарства.
7. Розкрийте головну проблему сучасного світового земельного фонду.
8. В чому полягають особливості володіння і користування землею високорозвинених країн та країн, що розвиваються?
9. Які особливості секторів сільського господарства країн, що розвиваються?

10. Охарактеризуйте форми власності на землю.

11. Від чого залежить рівень зайнятості працездатного населення в сільському господарстві?

Практична робота №2.

Тема. Форми міжнародного поділу праці і зовнішні ознаки світового ринку

Мета роботи: вивчити сутність міжнародного поділу факторів виробництва та їх класифікацію; вивчити напрями розвитку міжнародної спеціалізації і кооперування виробництва; вивчити етапи становлення світового ринку і його характерні риси та ознаки.

Вихідні данні: методичні рекомендації до вивчення дисципліни , довідники підручники.

Інформаційний матеріал

Міжнародний поділ праці і фактори його розвитку

У світі не існує жодної країни, яка в змозі самостійно забезпечити умови для ефективного виробництва всіх товарів та послуг. Це вирішується за допомогою міжнародного співробітництва, яке базується на міжнародному поділі праці (МПП), та інших факторів виробництва.

Міжнародний поділ праці можна визначити як економічно вигідну спеціалізацію окремих країн на виробництві певних товарів і послуг та обмін випущеної продукції визначеної кількості і якості.

Серед чинників розвитку МПП відзначають: природно – географічні умови; технічний прогрес; соціально-економічні умови. Спочатку міжнародний поділ праці формувався під впливом природних факторів (клімат, природні ресурси, розміри території, чисельність населення, економіко-географічне розташування). Різниця в природно-кліматичних умовах найбільш сильно відображається на виробництві сільськогосподарської продукції і сировини. Відомо, що земельний фонд не однаковий: в одних регіонах краще земля пристосована для рослинництва, в інших – для тваринництва; є землі мало придатні для ведення сільського господарства. Розвиток технічного прогресу призвів до зменшення значення природно-географічних умов, надавши змогу

використання переваги науково-технічних досягнень, розвитку науки і техніки. При цьому: почав переважати інтенсивний тип економічного зростання; з'явилися нові галузі промисловості та швидко модернізувалися діючі; скоротився виробничий цикл; розширилася сфера послуг (особливо банківських і страхових, транспортних і туристичних).

Паралельно з НТП у МПП значну роль почали відігравати і соціально - економічні умови: досягнуто рівень економічного і науково-технічного розвитку; механізм організації національного виробництва; механізм організації зовнішньоекономічних відносин. Економічні, політичні та соціальні процеси останніх десятиліть суттєво вплинули на МПП. Головним напрямком його розвитку стало розширення міжнародної спеціалізації і кооперування виробництва. Вони є формами МПП і виражають його суть.

Розвиток МПП обумовлює необхідність підвищення продуктивності праці і зниження витрат виробництва. Реалізація переваг МПП забезпечує країні в процесі обміну отримання різниці між міжнародною і внутрішньою ціною експортованих товарів та послуг, а також економію внутрішніх витрат від скорочення національного виробництва внаслідок використання дешевого імпорту.

Важливою передумовою розвитку МПП є міжнародний поділ інших факторів виробництва (землі, капіталу, технології). Вони однаково важливі для виробництва будь-якого товару.

Форми міжнародного поділу праці і напрямки їх розвитку

МПП нерозривно пов'язаний з міжнародною спеціалізацією і кооперуванням виробництва, які є формами його прояву і його елементами.

Міжнародна спеціалізація виробництва (МСВ) – це така форма поділу праці між країнами, за якої концентрація однорідного виробництва збільшується на базі диференціації національних виробництв, виділення в самостійні (відокремлені) технологічні процеси, в окремі галузі виготовлення продукції понад внутрішні потреби.

МСВ розвивається в двох напрямках – виробничому і територіальному. **Виробничий напрямок передбачає:** міжгалузеву і внутрішньогалузеву

спеціалізацію; спеціалізацію окремих підприємств, компаній та об'єднань. **Міжгалузєва** спеціалізація – це взаємовідносини між державами з обміном продуктами різних галузей виробництва. *Внутрішньогалузєва* спеціалізація оснований на поділі виробничих програм у межах однієї й тієї ж галузі. Вона розподіляється на такі види: предметна, подетальна (повузлова), технологічна (постадійна). *Предметна* спеціалізація передбачає спеціалізацію різних країн на виробництві та експорті повністю закінченого і готового до споживання виробу. *Подетальна* базується на кооперації виробників різних країн у випуску вузлів та деталей. *Технологічна* – на здійсненні окремих стадій технологічних процесів виробництва товарів у межах єдиного технологічного процесу (лиття, штамповка, збірка).

У територіальному напрямку виділяють спеціалізацію окремих країн, груп країн та регіонів на виробництві певних видів продукції та їх частин для світового ринку.

Міжнародне виробниче кооперування (другий елемент у МПП) – це об'єднання зусиль виробників декількох країн у випуску певних видів товарів для світового ринку. Коопераційні зв'язки проявляються: всесвітньому, міжгалузєвому або на внутрішньогалузєвому рівнях. Виділяють три основні форми кооперування: здійснення спільних програм; договірна спеціалізація; створення спільних підприємств.

Спільні програми реалізуються у двох формах: *підрядне кооперування*, за якого виконавець за дорученням замовника виконує певні роботи з виробництва деталей, вузлів тощо, які є складовою частиною замовника та *організація спільного виробництва*, яке здійснюється об'єднанням різних видів ресурсів (фінансових, матеріальних, трудових, науково-технічних тощо) і партнерів та закріплення за кожним з них повної відповідальності за виробництво певної частини виробу.

Мета договірної спеціалізації запобігання дублюванню виробництва та прямої конкуренції на ринку між виробниками – учасниками виробничого кооперування. Суть її полягає у розмежуванні виробничих програм і закріпленні за кожним учасником певного асортименту кінцевої продукції.

Створення спільних підприємств передбачає об'єднання на пайовій основі власності партнерів, спільне управління підприємством, спільне нараження на виробничий і комерційний ризик, розподіл прибутку між партнерами згідно з умовами договору. Найпоширеніші в усьому світі спільні підприємства з обмеженою відповідальністю та акціонерних товариств.

Становлення світового ринку і його характерні риси та ознаки

Міжнародний поділ праці та міжнародне кооперування виробництва стали основою для виникнення світового ринку. Він став закономірним результатом розвитку внутрішніх, національних і міжнародних ринків, які вийшли за межі державних кордонів.

Внутрішній ринок являє собою форму господарської взаємодії, за якої все призначене для продажу збувається самим виробником всередині країни. Він виник на ранній стадії товарного господарства і пов'язаний з першим великим суспільним поділом праці (відокремлення скотарства від землеробства).

Розвиток обміну і другий великий суспільний поділ праці (відокремлення ремісництва від сільського господарства) зумовив появу грошової форми власності. Це розширило стимули для виробництва тих чи інших товарів спеціально для обміну та вихід обміну за межі місцевого ринку на рівень національного. **Національний ринок** – це внутрішній ринок, частина якого орієнтується на іноземних покупців.

Мануфактура, що базувалась на третьому великому суспільному поділі праці, з XVI до середини XVIII ст., який полягав у відокремленні торгівлі від землеробства, сприяла розвитку виробництва товарів, розширенню національних ринків і створенню регіональних, міждержавних і міжнародних ринків. **Міжнародний ринок** – це частина національних ринків, яка безпосередньо зв'язана із закордонними ринками.

Великі географічні відкриття, що спричинили вивезення у нові землі готових продуктів промисловості, дали значний поштовх розвитку продуктивних сил у Європі. Тут під тиском попиту в першій половині XIX ст. виникла велика фабрично-заводська індустрія, продукції якої був потрібний уже всесвітній збут. Отже, в епоху первісного нагромадження капіталу

локальні центри міждержавної торгівлі переросли у єдиний світовий ринок. Він остаточно сформувався наприкінці XIX – на початку XX ст., коли товарне виробництво у провідних країнах досягло високого рівня розвитку, стало машинним.

Сучасний світовий ринок – це сфера стійких товарно-грошових відносин між країнами, що базується на міжнародному поділі праці та інших факторів виробництва. Для нього характерні такі риси: він є категорією товарного виробництва, яке у пошуках збуту своєї продукції вийшло за національні межі; він виявляється у міждержавному переміщенні товарів під впливом не тільки внутрішніх, але й зовнішніх попиту й пропозиції; він оптимізує використання факторів виробництва, підказуючи виробнику, у яких галузях та регіонах вони можуть бути застосовані найефективніше; він виконує санаційну роль, вибраковуюючи з міжнародного обміну товари та часто їх виробників, які не можуть забезпечити міжнародний стандарт якості за конкурентних цін; на ньому існує особлива система цін – світові ціни; на ньому рух товарів зумовлюється не лише економічними факторами (виробничими зв'язками між підприємствами та регіонами країн), а й зовнішньоекономічною політикою окремих держав.

Головною зовнішньою ознакою існування світового ринку є пересування товарів та послуг між країнами, або міжнародна торгівля. Таким чином, світовий ринок проявляється через міжнародну торгівлю, яка є сукупністю зовнішньої торгівлі усіх країн світу та складається із двох зустрічних потоків товарів – експорту та імпорту.

Порядок виконання завдання

1. Розкрити сутність факторів розвитку міжнародного поділу праці і пояснити їх класифікацію.
2. Вивчити форми міжнародного поділу праці і напрями її розвитку.
3. Описати етапи формування світового ринку та його суттєві риси і ознаки.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій розкрити сутність і чинники міжнародного поділу праці та структуру і еволюцію становлення світового ринку.

Контрольні запитання та завдання

1. Розкрийте сутність і чинники міжнародного поділу праці.
2. Охарактеризуйте форми прояву міжнародного поділу праці.
3. В яких напрямках розвивається міжнародна спеціалізація виробництва?
4. Які форми міжнародного кооперування виробництва?
5. Розкрийте структуру і еволюцію становлення світового ринку та його риси і ознаки.
6. Які передумови сприяють участі України у міжнародному поділі праці.

Практична робота №3

Тема. Форми міжнародних відносин та світове виробництво продукції сільського господарства

Мета роботи: вивчити сутність сучасних міжнародних відносин між суверенними державами світу; навчитися розрізняти види і показники світової торгівлі; вивчити форми переміщення капіталу; охарактеризувати рівень виробництва основних видів продукції рослинництва і тваринництва в країнах світу.

Вихідні данні: методичні рекомендації до вивчення дисципліни, довідники, підручники, статистичні данні.

Інформаційний матеріал

Характерні особливості і форми міжнародних відносин

Формування світового ринку зумовило встановлення міжнародних зв'язків з їх характерними рисами, особливостями і закономірностями. Міжнародні економічні відносини відображають господарські зв'язки між державами, регіональними об'єднаннями, підприємствами, фірмами, установами, юридичними і фізичними особами для виробництва та обміну товарів і послуг, матеріальних і фінансових ресурсів. Основою їх є ринкові системи і механізми.

Взаємозв'язок між країнами відбувається на двох рівнях: на рівні участі в міжнародних організаціях і на рівні двосторонніх відносин. На рівні участі в міжнародних організаціях країни співробітничать в таких глобальних організаціях як ООН, МВФ, Світовим банком, ЄБРР, СОТ. На двосторонньому рівні у світовому господарстві розвиваються такі найважливіші форми міжнародних економічних відносин: міжнародна торгівля товарами та послугами; міжнародна міграція капіталу; міжнародна міграція робочої сили; міжнародна економічна інтеграція; науково-технічне і виробниче співробітництво. Усі форми міжнародних економічних відносин взаємопов'язані й взаємозалежні.

Таким чином, міжнародні економічні відносини – це система господарсько-виробничих, грошових, науково-технічних і організаційно-управлінських відносин і зв'язків між суверенними державами світу. Вони є зовнішніми похідними від економіки країн, що утворюють світове співтовариство.

Види і показники світової торгівлі

Зовнішня торгівля є одним з найважливіших видів міжнародних економічних стосунків. Вона передбачає переміщення товарів за межі державних кордонів з метою вивезення (експорту) та ввезення (імпорту) товарів і послуг. Стан зовнішньої торгівлі характеризується низкою показників, серед яких основними є: обсяг торгівлі, динаміка експорту та імпорту, сальдо - баланс, товарна і географічна структура.

Обсяг світової торгівлі визначається в натуральних і вартісних показниках. Вартісні показники переважно розраховуються у національній валюті й переводяться у долари США для їх порівняння. Фізичний обсяг світової торгівлі оцінюється у вагових одиницях (тоннах, кілограмах, фунтах) або у специфічних одиницях вимірювання (барелях, бушелях, мішках). Зміна обсягів торгівлі характеризується динамікою зовнішньоторговельного товарообороту. Зовнішньоторговельний товарооборот країни – це сума її експорту та імпорту.

Різниця між сукупним імпортом і експортом протягом певного періоду (року, кварталу тощо) становить сальдо торгового балансу. Воно є активним

(позитивним), якщо експорт за вартістю перевищує імпорт, і пасивним (від'ємним), коли ситуація протилежна. Покривають негативне сальдо торгового балансу золотом або конвертованою валютою. Якщо вимірювання ведеться у натуральних одиницях, динаміка зовнішньоторговельного товарообороту виражається в індексах фізичного обсягу експорту та імпорту. Ці індекси відображають тенденції в зміні обсягів реальних мас товарів.

На вартісні показники впливають ціни. Тому вартість, наприклад, експорту може зменшитись, навіть якщо збільшуються фізичні обсяги проданих товарів, коли ціни на них знизились. І навпаки, збільшення вартісних показників зовнішньо-торгівельного товарообігу може відображати не фізичне збільшення торгівлі, а зростання товарних цін.

Географічна структура міжнародної торгівлі – це розподіл торговельних потоків між окремими країнами та їх групами, виділеними за територіальною або організаційною ознакою. Товарна структура міжнародної торгівлі характеризує товарне наповнення експорту та імпорту (сільськогосподарські продукти, сировина видобувної промисловості, промислові товари тощо).

Однією з головних ознак участі країни у міжнародних економічних відносинах є ступінь активності у світовій торгівлі. Для її оцінки використовують такі показники: експортна та імпортна квота; структура експорту та імпорту; порівняльне відношення частки країни у світовому виробництві ВВП /ВНП та її частки у світовій торгівлі.

Експортна квота відображає відношення обсягу експортованих товарів і послуг до ВВП/ВНП. Імпортна квота – це відношення обсягу імпорту до ВВП/ВНП. Структура експорту - це відношення або питома вага експортованих товарів за видами і ступенем їх перероблення. Цей показник характеризує спрямованість експорту (сировинна, машино – технологічна тощо) та роль країни в міжнародній спеціалізації. Структура імпорту характеризує склад і відношення обсягів сировини і готової кінцевої продукції, які ввозяться в країну. Показник порівняльного відношення частки країни в світовому виробництві ВВП/ВНП та її частка в світовій торгівлі

характеризують відповідність виробничих товарів світовому рівню якості та рівень розвитку галузі.

Розвиток міжнародного ринку товарів обумовив формування ринку послуг. Під послугами розуміють будь-який захід чи вигоду, які одна сторона може запропонувати іншій. Розрізняють два види послуг: виробничі (матеріальні) і невиробничі (нематеріальні). До товарів, крім матеріальної продукції, або видимих благ”, належать призначені для продажу продукти інтелектуальної праці - патенти, ліцензії, ноу-хау, фірмові знаки та інші види експортних документів. До міжнародної торгівлі невиробничими послугами належать транспортні послуги, міжнародний туризм, банківські, біржові та посередницькі послуги, страхові операції, рекламні заходи, ярмарки, обмін в галузі культури, інформації тощо.

Будь якій державі для успішного функціонування на всесвітньому ринку необхідно мати свою зовнішньоекономічну інфраструктуру – систему, яка може забезпечити просування товарів та послуг від виробника до споживача в іншій країні. У цій системі основними є матеріально-технічна база (склади, які обладнанні необхідним устаткуванням) та спеціалізовані організації для після продажного технічного обслуговування.

Форми міжнародного переміщення капіталу та види інвестиційної діяльності.

Вивезення капіталу являє собою розміщення його за кордоном з метою систематичного отримання додаткового прибутку за рахунок використання місцевих виробничих, матеріальних та трудових ресурсів. При вивезенні капіталу прибуток привласнюється безпосередньо доти, доки розміщений капітал знаходиться у власності іноземних компаній. Україна може приймати та інвестувати за кордон підприємницький капітал, а також давати і отримувати міжнародні позики.

За характером використання капітал поділяється на підприємницький та позиковий. Згідно з цим основними формами вивезення капіталу є: вивезення підприємницького капіталу і вивезення позикового капіталу. Підприємницький капітал – це засоби, які вкладаються у виробництво для отримання доходу.

Вивезення підприємницького капіталу означає створення власниками капіталу підприємств на території іншої країни. Залежно від ступеня реально здійснюваного контролю за діяльністю створених підприємств розрізняють прямі та портфельні інвестиції.

Під прямими інвестиціями слід розуміти підприємницький капітал за кордоном, що забезпечує контроль над підприємствами, в які він вкладений. Портфельні інвестиції утворюються вкладенням капіталу у цінні папери підприємств у розмірах, які не забезпечують права власності або контролю над ними. Такими цінними паперами можуть бути: акціонерні цінні папери, боргові цінні папери, облігації, прості векселі, боргові зобов'язання тощо. Портфельні інвестиції характерні для приватного підприємницького капіталу. Вони мають високу ліквідність, тобто цінні папери швидко можуть бути перетворені в готівку.

Позиковий капітал вивозиться на короткий чи довгий строк для отримання відсотка. Кредиторами можуть бути приватні фірми або банки, державні органи і міжнародні фінансові організації, а одержувачами – приватні особи, компанії, підприємства, уряди країн. У міжнародних масштабах як позиковий капітал використовуються здебільшого державний капітал, меншою мірою – приватний.

Стан виробництва продукції рослинництва у країнах світу
Основними секторами сільського господарства є рослинництво й тваринництво. Характерною рисою промислово розвинених країн є перевага в структурі сільського господарства тваринництва. Основу рослинництва становить зернове господарство. Валовий збір у світі досягає 2 млрд. т. Середньосвітове виробництво зернових на душу населення становить 350 кг. Провідні виробники пшениці на одну особу: Канада (2000 кг), Угорщина (1500 кг), Австралія (1300 кг), США (1200 кг). В Україні виробляється приблизно 800 кг. Під посівами зернових культур у світі зайнято 750 млн. га. Лідерами за валовим збором є Китай (480 млн. т), США (380 млн. т), Індія (227 млн. т). В Україні виробляється до 45 млн. т. Найвищі показники врожайності в Нідерландах (70 ц/га), Бельгії (68ц/га), Японії (63 ц/га), США (55 ц/га). В

Україні – 30 ц/га. Головні зернові культури - пшениця, кукурудза, рис. У структурі валового збору пшениця займає 28 %, рис – 26%, кукурудза – 25%. У харчовому раціоні переважають рис – 21%, пшениця – 20%, кукурудза становить усього 5%. Характер споживання в значній мірі залежить від рівня розвитку економіки. Так, у промислово розвинених країнах в їжу йде менш 25 % зерна, а в країнах, що розвиваються – 90%.

Світові експортні ресурси зерна становлять 200 млн. т. Провідні експортери зерна: США, Канада, Франція, Австралія, Аргентина, Угорщина. Розвиненні країни в основному ввозять кормове зерно, країни, що розвиваються, - продовольче.

Суттєві корективи в структуру виробництва зернових культур і динаміку світових цін на них вносить зростання ціни нафтопродуктів. Як наслідок значні площі ріллі переорієнтуються на вирощування ріпака – олійної культури, яка використовується для виробництва палива. Пропозиція на світових ринках зерна скорочується, а ціна – зростає.

Провідні виробники пшениці у світі – США, Китай, Індія, Франція, Канада, Австралія, Казахстан, Росія, Україна. Основні райони вирощування кукурудзи – Північна і Південна Америка. США виробляють до 50 % світового врожаю кукурудзи. Значні врожаї кукурудзи збирають у Китаї, Бразилії, Мексиці, ПАР. Понад 90% світових посівів рису знаходиться у країнах Азії, з них близько 60% в Індії та Китаї. За рівнем виробництва рису виділяються Китай (36%), Індія, Індонезія, В'єтнам, Японія, Бангладеш, Таїланд, Філіппіни.

Ячмінь поширений в Україні, Росії, Китаї, Чехії, США, Канаді. Овес вирощують у Росії, Польщі, Франції, Великобританії. Близько 50% посівів вівса у США й Канаді. Жито поширене в Росії, Білорусії, Польщі, Німеччині, Франції.

Серед технічних культур виділяють волокнисті, цукроносні, олійні, тонізуючі й ін. До волокнистих належать бавовник, льон, джут, сизаль. Найбільші виробники бавовни Китай, США, Індія, Пакистан Узбекистан. На ці країни припадає більше 70% світового виробництва бавовни. Вирощують бавовну і в Єгипті, Судані, Середній Азії, Мексиці, Бразилії. Льон вирощують

в умовах помірного клімату: Росія, Україна, Білорусія. Джут використовується для виробництва технічних тканин, мішковини, канатів. Монопольне його виробництво належить Бангладеш.

Лідерами за виробництвом олійного насіння є США, Китай, Бразилія. Головні олійні культури – соєві боби, бавовняне насіння, арахіс, насіння соняшника. У виробництві сої лідирують США, Бразилія, Аргентина, Китай. Бавовняне насіння виробляється в Китаї, Індії, США, азійських країнах, арахіс – у Китаї, Індії, Нігерії, США. Значну кількість соняшнику виробляють Аргентина, Росія, Україна, країни Південної Європи.

До цукроносних культур належать цукровий буряк і цукрова тростина. Цукровий буряк – культура помірного поясу, його виробляють у Франції, США, Німеччині, Україні, Росії. Близько 60% цукру одержують із цукрової тростини, це культура тропічного й субтропічного поясів. Провідними виробниками є Індія, Бразилія, Куба, Китай. Найбільше цукру ввозять США. Головні експорти: Бразилія, Індія, Франція. У світі щорічно виробляється 100 млн. т цукру.

До тонізуючих культур відносяться чай, кава, какао. Головні виробники чаю: Індія, Шрі-Ланка, Китай. За обсягом імпорту чаю лідирує Великобританія. Кава виробляється, насамперед, у Латинській Америці (Бразилія, Колумбія, Мексика), африканських країнах (Ефіопія, Кот-Д'Івуар). Основні споживачі кави США і країни Західної Європи. Постачальниками какао на світовий ринок є Кот-Д'Івуар, Гана, Нігерія, Бразилія.

Виробництво продукції тваринництва в країнах світу.

У галузевій структурі тваринництва виділяють розведення великої рогатої худоби, свиней, овець, птахів. Провідною ділянкою тваринництва є скотарство (1,3 млрд. голів). При цьому якщо в розвинених країнах має місце тенденція до скорочення поголів'я великої рогатої худоби й зростання його продуктивності за рахунок інтенсивних виробничих процесів, то в країнах, що розвиваються продовжує збільшуватися саме поголів'я. Близько 35% світового поголів'я великої рогатої худоби зосереджено в Азії, головним чином в Індії та Китаї; більше 17% - у Південній Америці, переважно в Бразилії, Аргентині,

Колумбії; близько 15% у Північній Америці, з них майже 2/3 у США; 14 % - в Африці (Ефіопії, Судані, ПАР, Нігерії); 15% - в Європі (Франція, Німеччина, Польща, Україна); близько 2% - в Австралії.

Свинарство розвинене в Європі, Азії, Північній Америці в районах з інтенсивним землеробством. Майже половина поголів'я свиней зосереджена в Азії у т.ч. Китай посідає перше місце у світі. Серед інших країн за рівнем свиногоголів'я виділяються США, Бразилія, Німеччина, Данія, Франція, Великобританія, Нідерланди, Угорщина.

Вівчарство найбільш розвинене в країнах з багатими пасовиськами. Понад 1/3 поголів'я овець зосереджене в Азії (Китай, Індія, Туреччина, Іран, Пакистан, Афганістан, Казахстан, Узбекистан, Киргизстан, Туркменія); більше 18% в Австралії та Новій Зеландії; 16,5% % - в Африці (ПАР, Ефіопія, Алжир та ін.); понад 16 % - в Західній та Східній Європі (Великобританія, Румунія, Іспанія, Франція); 8,9% - у Південній Америці, в основному в Аргентині, Бразилії, Уругваї, Перу.

Птахівництво найбільш динамічніша галузь світового сільського господарства. Із загальносвітового поголів'я курей на Азію припадає більше 40% (близько 1/2 в Китаї, 1/5 в Японії, Індії та Індонезії); на Європу близько 17% (найбільше у Франції, Великобританії, Італії, Румунії); на Північну Америку – до 11% (близько 1/2 в США, 1/4 в Мексиці); на Південну Америку – близько 10% (2/5 у Бразилії; на Африку -9% (Нігерія, Ефіопія, Єгипет, ПАР).

З виробництва й експорту молочної продукції лідирують США й Західна Європа, Індія. За обсягом надоїв молока на одну корову (США – 6,7 тис. кг, Данія - 6,3 тис. кг, Швеція - 6,2 тис. кг). Промислово розвинені країни перевершують країни, що розвиваються в 6 разів, за виходом м'яса - в 1,5 рази. Щорічний обсяг світової торгівлі молочними товарами перевищує 11 млн. т.

Яловичину експортують Австралія, Аргентина, Бразилія; імпортують США, Японія, деякі європейські країни. В експорті свинини лідирують Китай, Канада, країни ЄС, найбільший експортер птиці - США. На світовий ринок щорічно поставляється 5 млн. голів великої рогатої худоби, 10 млн. голів свиней і 15 млн. овець. Інтенсивний розвиток тваринництва в промислово

розвинених країнах призводить до того, що для багатьох з них головною проблемою є її реалізація. Це вирішується цілеспрямованою політикою урядів цих країн на підтримку виробництва.

Порядок виконання завдання

1. Розкрити сутність сучасних міжнародних відносин (види і показники світової торгівлі, форми переміщення капіталу, валютно-фінансові і кредитні відносини).

2. Вивчити натуральні і вартісні показники світової торгівлі, що відображають її обсяг і динаміку.

3. Вивчити причини міграції робочої сили, значення науково – технічного співробітництва і спеціальних підприємств в диверсифікації міжнародного виробництва.

4. Проаналізувати стан виробництва продукції рослинництва і тваринництва в окремих країнах світу.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій необхідно розкрити особливості сучасних міжнародних економічних відносин, сутність, види та показники світової торгівлі. Провести аналіз показників виробництва основних видів продукції сільського господарства у країнах світу.

Контрольні запитання та завдання

1. Охарактеризуйте основні причини виникнення і значення міжнародних економічних відносин.

2. На яких рівнях проявляються міжнародні економічні відносини і їх форми?

3. Назвіть види і показники світової торгівлі.

4. Які основні форми і методи вивезення капіталу?

5. Розкрийте причини міграції робочої сили.

6. Яка роль спільних підприємств у диверсифікації міжнародного виробництва?

7. У яких країнах світу поширені основні культури рослинництва?

8. У яких країнах світу найбільше розвинені основні галузі тваринництва?

9. Охарактеризуйте переваги спеціалізації аграрного виробництва розвинених країн Західної Європи.

10. В чому проявляється сутність “зеленої революції” в сільському господарстві економічно розвинених країн і країн, що розвиваються?

Практична робота №4

Тема. Сільськогосподарський сектор економіки США, Канади і Японії

Мета роботи: Вивчити структур сільського господарства США, Канади і Японії; вивчити торгівельні відносини між Україною, США, Канади та Японією.

Вихідні данні: методичні рекомендації до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Структура сільського господарства США

Сільське господарство США виробляє найбільші у світі обсяги продукції. Регіон має значні земельні ресурси і вигідну структуру земельного фонду. Для потреб галузі використовується 190 млн. га орних земель і 220 млн. га пасовищ, або, відповідно, 07 і 0,9 га на душу населення. На кожного працюючого припадає понад 70 га орних земель і 85 га пасовищ. Понад 22 млн. га земель зрошується.

Головною перевагою сільського господарства США є його висока продуктивність, яка визначається за вартістю продукції, виробленої на одного зайнятого. Висока продуктивність праці в сільському господарстві країни досягається: спеціалізацією ферм і територій; всебічною механізацією виробництва; ефективною організацією праці; наявністю сучасної інфраструктури (транспортне, паливно-енергетичне і комунікаційне забезпечення, розгалужена мережа сільськогосподарських коледжів,

агрометеостанцій, дослідних установ, консультаційних пунктів тощо); втілення здобутків біотехнології.

Ефективності сільського господарства сприяє і наявність розвиненого агропромислового комплексу, який включає виробництво сільськогосподарської техніки і хімікатів, зберігання, переробку, транспортування і збут продукції. У сільськогосподарському виробництві США основною організаційною формою є фермерське господарство. Залежно від типу організації виробництва ферми поділяються на основні категорії: **сімейні (індивідуальні)** ферми з земельним наділом в 64 га землі. Вони складають 87% американських ферм і виробляють 56% сільськогосподарської продукції; **спільні ферми (партнерства)**, які утворилися шляхом об'єднання земельних, фінансових, матеріальних та трудових ресурсів двох або більше осіб пов'язаних між собою сімейними стосунками, для спільної підприємницької діяльності. Вони виробляють 17% сільськогосподарської продукції; **сільськогосподарські кооперації** – це акціонерні підприємства з виробництва (іноді й переробки) сільськогосподарської продукції. Вони складають 3,2% загальної кількості господарств. На їхню частку припадає 25,6 % сільськогосподарської продукції, що реалізується.

В землеробстві на першому місці є виробництво зерна – кукурудзи, ячменю і сорго. Як продовольче вирощують пшеницю (збір до 75 млн. т) і рис (до 8 млн. т). Загальний збір зерна досягає 360 млн. т. Врожайність пшениці в середньому становить 26 ц/га, кукурудзи – 75 ц/га. Важлива роль належить кукурудзі (збір 200-249 млн. т., тобто до 2/5 світового збору). Серед олійних – соя, арахіс, соняшник і бавовник. Головна роль належить сої (3/5 світового збору) – культурі, яка була запроваджена в США тільки під час Другої світової війни і яка перетворила їх з найбільшого імпортера на найбільшого експортера олійних у світі. В США культивують цукрові буряки і цукрову тростину. Виробництво цукру – одне з найбільших у світі. Разом з тим, США є імпортером цукру з інших країн. Серед технічних культур найбільше значення мають тютюн і бавовник. США є одним з провідних їх виробників. Збір

картоплі, як і її споживання, порівняно незначні. Проте вирощування овочів і фруктів є одним з найбільших у світі.

Тваринництво США характеризується великим поголів'ям великої рогатої худоби, свиней, бройлерів, високою продуктивністю і міцною кормовою базою (комбікорми, сіяні трави, грубі пасовища). В середньому надої молока на одну корову становлять 7000 кг. Виробництво м'яса в США весь час зростає і перевищило вже 34 млн. т. на рік. Більше 2/5 його припадає на „біле м'ясо” – м'ясо птиці. Стосовно харчування американців, у ньому найважливішу роль відіграють м'ясо та інші продукти тваринного походження (крім тваринного масла), риба, олія, цукор, овочі і фрукти, різні напої, переважно фруктові соки. Споживання хліба, борошна, круп та картоплі незначне.

Сільськогосподарське виробництво Канади

Канада відрізняється від інших розвинених країн (за винятком США і Австралії) наявністю величезних природних багатств – мінеральних і земельних ресурсів. Завдяки сприятливим агрокліматичним умовам Канада стала одним з найбільших у світі виробником і експортером зернових культур. За експортом пшениці Канада поступається лише США, вона вивозить також ячмінь. Країна знаходиться серед світових лідерів за виробництвом льону, рапсу, жита, кукурудзи.

Сільське господарство Канади відрізняється високим рівнем спеціалізації і концентрації, високою продуктивністю праці і мінімальною зайнятістю. Одночасно велика частина Канади при сучасному рівні розвитку продуктивних сил мало сприятлива для життя і господарської діяльності людини. Майже 1/2 її території вкрита тайговими лісами, понад 2/5 займають високогір'я та арктична зона. Тільки 11% території має постійне населення і лише 7% земель використовуються для потреб сільського господарства або 66 млн. га. З них 12 млн. га відведено під пшеницю. Основним господарським суб'єктом в цій сфері є середні і великі сімейні ферми. Середній розмір господарства становить 242 га, що є одним з найвищих у світі, проте інтенсивність їх ще не висока. Великі розміри виробництва досягалися спочатку екстенсивним шляхом (використання значних площ у сільському і лісовому господарстві). Процес

інтенсифікації почався лише після Другої світової війни. Врожайність зернових становить 22 ц/га, пшениці – 18 ц/га (у США відповідно 43 ц/га і 26 ц/га), але в Канаді вирощують 50 млн. зерна, що забезпечує 1/5 частину всього світового експорту пшениці. Південь Степових провінцій (північна частина степів - прерій США) – район монокультури ярої пшениці, один з найбільших у світі.

За вартістю продукції передре тваринництво. Його кормову базу становлять зернові, в першу чергу ячмінь і природні або сіяні трави. Частину кормів Канада купує в США. Головна продукція – молоко, м'ясо великої рогатої худоби, свиней і птиці, яйця. В основі зростання сільськогосподарського виробництва Канади важливу роль відіграє спеціалізація. Ще в 90-х роках 89% товарних ферм були спеціалізованими. З них 405 господарств займались вирощуванням переважно різних видів зернових, решта спеціалізувались на виробництві продукції тваринництва. На початку 90-х років структура виробництва основних видів продукції рослинництва виглядала таким чином: на пшеницю припадало 52%, кормове зерно 37%, насіння 11%. У цьому полягає головна відмінність канадського зернового господарства від американського, у якому ці частки становлять відповідно 18%, 67%, і 15%.

Однією з найважливіших складових частин економічної системи Канади є АПК, який являє собою складну високо інтегровану систему. Її різні галузі структурно, технологічно і економічно пов'язані, впливають як на розвиток один одного, так і на процес еволюції всього комплексу в цілому. Невід'ємним компонентом цієї системи є зовнішньоекономічні зв'язки, які забезпечують реалізацію продукції, що виробляється в Канаді і компенсують нестачу різних видів продовольства на внутрішньому ринку.

Особливості розвитку сільського господарства Японії

Земельні ресурси країни дуже обмежені. Серед ґрунтів переважають алювіальні, а на півдні поширені червоноземи. Ліси вкривають 68% площі. Молоді гори із стрімкими схилами займають $\frac{3}{4}$ території. Для сільського господарства використовується лише 15% території – 5,6 млн. га. В розрахунку на одного жителя це становить 0,04 га. Останнім часом значних розмірів набуло

намивання земель біля морських берегів. Японія потерпає від землетрусів, тайфунів, цунамі, перенаселеності і забруднення природного середовища.

Сільське господарство Японії було типовим трудоінтенсивним виробництвом мусонної Азії. Але впродовж життя лише одного покоління воно трансформувалось у високо механізовану і капіталоемну систему. Після закінчення Другої світової війни у 1945 році територія Японії була окупована США. У 1946 – 1950 рр. під тиском США в окупованій Японії було здійснено прогресивну аграрну реформу, основною метою якої була ліквідація великих земельних володінь і перерозподіл їх селянам орендаторам за викуп по ринковій ціні. Після проведення реформи – селяни-власники склали вже 62%, орендарі – 5,5%. Частина землі залишилась в руках поміщиків, проте вони не могли активно впливати на відносини в аграрному секторі. Була здійснена фінансова стабілізація, в рамках якої надавалась американська фінансова допомога, поставлялися пальне, продовольство й медикаменти. Всі гуманітарні товари продавалися за гроші, а виручка йшла на фінансування сільського господарства. Крадіжка й розбазарювання коштів припинялись окупаційною владою США.

На селі, крім традиційної селекції та органічних добрив, почали використовувати сортове насіння, мінеральні добрива, теплиці та гідропоніку, поліетиленову плівку, пластмасові лотки й труби, а також широкий набір “компактної” (за габаритами) машинної техніки. Високим залишався процент зрошуваних земель (2,9 млн. га). Уряд надавав фермерам постійну допомогу. Було створено мережу технічних шкіл, експериментальних станцій, здійснювались різноманітні програми. Уряд захищає аграрний сектор протекціоністськими заходами. Тільки у 1994 році було знято заборону на імпорт рису, незважаючи на те, що японський рис дорожчий за американський у 2,5 рази і таїландський – у 5 разів.

Нині сільське господарство відрізняється високою інтенсивністю і врожайністю, високим рівнем хімізації. Проте в ньому переважають дуже дрібні ферми, в середньому 1 га землі. На одного зайнятого припадає лише 1,5 га сільськогосподарських угідь. Тобто продуктивність праці тут значно нижче,

ніж у Західній Європі, не кажучи про США. Але японське господарство за своєю інтенсивністю стоїть на одному з повідних місць у світі. Незважаючи на дефіцит земельних площ, сільське господарство Японії забезпечує 70% населення країни в продуктах харчування. Тобто можна вважати, що в Японії 1 га сільськогосподарських земель годує 15-20 осіб.

Провідною галуззю сільського господарства Японії є рослинництво. В країні вирощують рис, картоплю, цукрову тростину й цукрові буряки, цитрусові. Головною культурою є рис. Значна частина овочевих культур вирощується в штучному середовищі. Найбільше значення мають тютюн, чай і шовковиця. Японія залишається другим, після Китаю, виробником шовку-сирцю в світі. В субтропічній Японії взимку на рисових полях вирощували пшеницю. Країна була також значним виробником сої. Але ліквідація протекціоністських тарифів на ці культури призвела майже до припинення виробництва, воно не витримало конкуренції дешевих канадської пшениці і соєвих бобів із США.

Тваринництво в Японії довгий час не мало ніякого значення, японці вегетаріанці. Продуктів тваринництва вони не вживали, робочою худобою також не користувались. Розвивалося лише конярство для потреб армії. Зараз швидко зростає поголів'я великої рогатої худоби м'ясного і молочного напрямів, свиней, бройлерів та виробництво м'яса, молока і яєць.

У сільському господарстві країни діють підприємства кількох форм власності: фермерське господарство (в 1 га землі); великі сільськогосподарські підприємства (корпорації); сільськогосподарська кооперація. Зайнятість населення за головними сферами економіки Японії розподіляється таким чином: у сільському господарстві і рибальстві зайнято 6% працюючих і їхня частка у ВВП становить 2%, в промисловості відповідно 24 і 28 і в галузях обслуговування (послуги) – 60 і 68%. Японія пізніше, ніж інші країни, стала на шлях індустріалізації сільського господарства. АПК Японії – інтегрована частина її господарства по виробництву і збуту продовольства й продуктів сільськогосподарської сировини та продукції морських промислів. Найбільшого поширення в країні набрала контрактна форма інтеграції, яка розвивається в усіх галузях сільського господарства, що постачають продукцію

для переробки. Агропромисловою інтеграцією найбільш широко займаються універсальні торгівельні компанії, що здійснюють як “до-сільськогосподарські”, так і “після сільськогосподарські” функції в агробізнесі. “До сільськогосподарська” сфера забезпечує діяльність сільського господарства (сільгоспбанки, фірми по виробництву сільськогосподарських машин та устаткування, а також добрив, державні науково-дослідні заклади, що працюють в галузі біології, генетики, біотехнології, сільськогосподарські вузи). “Після сільськогосподарська” сфера забезпечує переробку, збереження, фасування, транспортування та збут продовольства й іншої сільськогосподарської продукції.

За останні десятиліття активізується діяльність сільськогосподарської кооперації із створенням агропромислових об’єднань. Створюються кооперативні господарські комплекси з єдиною системою виробництва; підприємства з переробки сільськогосподарської продукції на базі продукції, що збирається сільськогосподарськими кооперативами; організуються порівняно великі кооперативні підприємства з виробництва м’ясних виробів з подальшим продажем їх через кооперативну торгівельну мережу; створюються кооперативні оптові ринки і аукціони, ведеться роздрібна торгівельна мережа.

В Японії розрізняють два типи кооперативів: *комплекси*, що поєднують різноманітні типи діяльності, у тому числі й ті, які обов’язково здійснюють кредитування своїх членів та прийом від них внесків і *спеціалізовані*, в яких господарства поєднані за видом занять, головним чином для збуту продукції. В основі японської кооперативної системи лежить первинний сільськогосподарський кооператив, що координує дії десятків фермерів, які є власниками землі. Основними функціями такого кооперативу є: збут продукції; збереження фермерських внесків; навчання селян нових технологій; кредитування і страхування; організація спільного користування обладнанням і механізмами, а іноді й землею; консультації і допомога в оформленні угод оренди і передачу землі, що сприяє підвищенню культури землеробства і збільшенню виробництва продукції; забезпечення медичного обслуговування і допомога жителям села у придбанні побутових товарів. Первинні кооперативи

об'єднуються за відповідним профілем діяльності у префектурні федерації, які створюють всеяпонські федерації. У загальнонаціональному масштабі діють Всеяпонська федерація сільськогосподарських кооперативів і Центральний кооперативний банк, що входить до числа найбільших банків не тільки країни, а й світу.

Зовнішньоекономічна політика країн Північної Америки.

Країни регіону є впливовими суб'єктами зовнішньоекономічних відносин. У товарному експорті США переважають машини й устаткування виробничого призначення, автомобілі, кам'яне вугілля, текстильні й паперові вироби, продукція хімічної промисловості, від $\frac{1}{4}$ до $\frac{2}{3}$ збору пшениці, кукурудзи, соєвих бобів, арахісу, бавовни, необробленого тютюну. Імпортують продукти тропіків – каву, какао, чай, тростинний цукор-сирець, банани, спеції, натуральний каучук. А також овочі і фрукти, напої, м'ясо великої рогатої худоби і рибопродукти, нафту й нафтопродукти, ліс, руди і метали.

Найбільшими торговельними партнерами і водночас головними конкурентами США на світовому і внутрішньому ринках є Німеччина й Японія. В останнє десятиріччя економіка США стала одним із споживачів експортної продукції й „нових індустріальних” країн. США залишається найбільшим експортером наукомісткої продукції, а також є головним ринком для провідних експортерів продукції високих технологій.

Канада також високо інтегрована у світові господарські зв'язки. Її питома вага у світовому експорті становить майже 4%. Найбільшим її торговим партнером є США (понад 70% канадського експорту). Вивозить вона метали, ліс, папір, рибу й рибні консерви, устаткування, судна тощо. Крім того, Канада є значним постачальником нафти й газу в США (майже половина всього експорту цих продуктів). На другому місці серед торгових партнерів Канади – Японія, Великобританія, Німеччина, Південна Корея, Нідерланди, Китай. Канадське вугілля екпортується в Японію, зерно в Японію, Китай, країни СНД. В імпорті Канади частка США становить майже 20%. Канада імпортує товари також з Японії, Великобританії, Німеччини, Франції, Мексики, Тайваню, Південної Кореї. До Канади надходить пальне, промислові і

продовольчі товари, електронне устаткування, хімікати, фрукти й овочі, різноманітні послуги.

Високоінтенсивною є зовнішня інвестиційна діяльність США і Канади. Протягом останніх років обсяг прямих інвестицій США за кордон щорічно зростав у середньому на 11-12%. Приблизно таким самим було зростання обсягів іноземних інвестицій в економіку США. Більше чверті прямих закордонних інвестицій Канади розміщені у США. Американський капітал відіграє ключову роль в автомобілебудуванні, нафтохімічній і деяких інших галузях канадської економіки. Серед країн регіону США є найактивнішим партнером України у її зовнішньоекономічних зв'язках.

Зовнішньоекономічна діяльність Японії

Японія посідає друге місце у світі за обсягом зовнішнього товарообігу, є одним з лідерів по іноземним інвестиціям і головним кредитором. Зовнішня торгівля завдяки тривалому позитивному сальдо сприяє значному притоку капіталу в країну. Частка Японії у світовому експорті товарів становить 10%, в імпорті – 7%. Найбільше експортується офісного телекомунікаційного обладнання та автотранспортних засобів. Далі йдуть чорні метали, хімічні продукти і текстильні вироби. В імпорті значна частина припадає на мінеральну сировину, машини й транспортні засоби, продовольство, а також паливо і хімікати. При цьому в економічно розвинені країни, які є основними зовнішньоекономічними партнерами, йдуть переважно високоякісні вироби наукомістких галузей, а в країни, що розвиваються – масова продукція машинобудування та легкої промисловості.

Японія отримує сировину фактично із всіх країн світу, в цілях економічної безпеки. Наприклад, нафта йде, в основному, з нафтодобувних країн Південно-Західної та Південно-Східної Азії, Китаю, Мексики й інших; ліс надходить із США і Канади, Росії, Індонезії, Філіппін, Малайзії. Вугілля, пшениця, кукурудза, соя, кольорові метали, продукція тропічного землеробства – з США і Канади; залізна руда – з Бразилії, Індії, Чилі, ПАР та ін. У динаміці структури імпорту помітна тенденція до зростання довозу готової продукції, особливо з нових індустріальних країн Азії. Це електронні калькулятори, кольорові

телевізори, відеомагнітофони, широкий асортимент одягу та взуття. Важливу роль в появі такого імпорту відіграють філіали японських фірм або спільні підприємства, що використовують дешеву робочу силу в країнах Азії. В експорті Японії 98% припадає на готові промислові вироби. Країна вивозить 2/5 лічильної техніки (міні калькулятори).

В географічному розподілі зовнішньої торгівлі для Японії головне значення мають США та Південно-Східна Азія. Частка ЄС в цілому становить близько 18% в експорті й 14% в імпорті. Зросла частка Китаю до 6% в експорті. Дуже незначна частка країн Центральної та Східної Європи (в т.ч. СНД) – в експорті 0,5 і імпорті 1,5%. Японія є одним з найбільших інвесторів у світі. Основна частка прямих і портфельних інвестицій розміщена в США та країнах Південно-Східної Азії. У прямих інвестиціях різко переважає вивіз капіталу. Японські корпорації активно створюють змішані або спільні підприємства, закупають підприємства в економічно розвинених країнах. У портфельних інвестиціях (позики, акції, векселі, облігації та інші цінні папери) спостерігаються і потужні зустрічні потоки капіталу.

В галузевій структурі прямого зарубіжного інвестування близько 47% припадає на капіталовкладення в торгівлю та фінансову діяльність. Географія сумарних інвестицій Японії наступна: 42,2% припадає на США, на країни Азії – 24,2%, Західну Європу – 15,3%, Латинську Америку – 9,3%. В зовнішньоекономічній політиці Японія має два головні пріоритети: тісне співробітництво з партнерами Організації економічного співробітництва і розвитку (ОЕСР) і зміцнення своїх позицій в Азіатсько-Тихоокеанському регіоні, де вона є членом Азіатсько-Тихоокеанського економічного співробітництва (АТЕС). Величезний економічний потенціал Японії відкриває широкі можливості для торговельного, виробничого та науково-технічного співробітництва з Україною. Найбільш перспективними галузями для інвестицій в Україну є аерокосмічна, енергетична, аграрний сектор, електроніка.

Порядок виконання завдання

1. Вивчити структуру сільського господарства США.

2. Вивчити організаційні форми сільськогосподарського виробництва Канади.
3. Розкрити значення аграрної реформи та особливості розвитку фермерського господарства в Японії.
4. Охарактеризувати зовнішньоекономічну діяльність США, Канади і Японії.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій розкрити особливості становлення і розвитку сільського господарства США, Канада і Японії. Описати стан економічної і науково-технічної співпраці США, Канади, Японії та України.

Контрольні запитання та завдання.

1. Які особливості економічної структури розвинених країн?
2. Які чинники обумовили успішний розвиток економіки США?
3. У чому полягають організаційні форми сільськогосподарського виробництва в США і Канаді?
4. Охарактеризуйте стан зовнішньоекономічних зв'язків США і Канади?
5. Які інтереси України в США і Канаді?
6. Особливості економічного розвитку Японії та її роль у світовій економіці.
7. Охарактеризуйте значення прогресивної аграрної реформи в Японії.
8. Особливості розвитку фермерського господарства та агропромислова інтеграція в Японії.
9. Сутність японської сільськогосподарської кооперації.
10. Зовнішньоекономічні зв'язки Японії за сферами діяльності та географічним розподілом зовнішньої торгівлі і інвестицій.

Практична робота №5

Тема. Сільське господарство країн Західної, Центральної та Південно-Східної Європи.

Мета роботи: вивчити розвиток сільського господарства країн Західної Європи; розкрити етапи формування і мету створення Європейського Союзу; вивчити напрями аграрних реформ в країнах Центральної і Південно-Східної Європи; вивчити зовнішньоекономічні відносини країн західноєвропейського регіону.

Вихідні данні: Методичні вказівки до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Європейський союз і перспективи його розвитку

Головною формою взаємоспівробітництва західноєвропейських країн спочатку стали динамічна інтеграція і утворення у 1957 році спільного ринку та Європейської асоціації торгівлі у 1962 році і підписання між ними угод про вільну торгівлю, а у травні 1992 року – угоди про Європейський економічний простір. Це започаткувало формування у Західній Європі зони вільної торгівлі та регіонального економічного простору і ядра західноєвропейського регіону – Європейського союзу (ЄС). Спочатку у 1992 р. до його складу увійшли 15 країн: Франція, Бельгія, Німеччина, Люксембург, Італія, Нідерланди, Великобританія, Данія, Ірландія, Греція, Іспанія, Португалія, Австрія, Швеція, Фінляндія. На початку 2004 року до його складу увійшла ще 10 країн: Польща, Угорщина, Чехія, Словаччина, Естонія, Латвія, Литва, Мальта, Кіпр, Словенія, а з січня 2006 року – Румунія і Болгарія, у 2013 р. – Хорватія. Не входять в ЄС Норвегія, Швейцарія, Ісландія, Ліхтенштейн.

Таким чином, Європейський союз – це угруповання країн в регіонах Західної і Центрально-Східної Європи, метою якого є створення єдиної Європи шляхом поступового злиття національних економік і розвиток спільних інститутів. В межах ЄС функціонує єдиний внутрішній ринок з вільним рухом всіх факторів виробництва, створено єдиний Європейський банк з правами емісії єдиної валюти євро та валютний і економічний союз.

Штаб-квартира ЄС знаходиться у Брюсселі (Бельгія). Основними органами керівництва Європейським Союзом є: Європейська Рада, Рада Міністрів ЄС, головує у раді по чергово всі країни-учасниці ЄС протягом

шести місяців. Європейська комісія, Європейський парламент (знаходиться в Страсбурзі Франція), Європейський суд, штаб-квартира в Люксембурзі, Палата аудиторів (Рахункова Палата), Фонд регіонального розвитку, Соціальний Фонд, Фонд орієнтації та гарантій в галузі сільського господарства, Фонд сприяння економічному зближенню держав - учасниць (Фонд згуртування, Європейський інвестиційний банк (ЄІБ).

Сільськогосподарський сектор економіки країн Західної Європи

Сільське господарство країн західноєвропейського регіону належить до високорозвинених галузей народного господарства. Йому традиційно властива мала кількість працюючих і висока інтенсивність. Темпи зростання сільського господарства були вищими, ніж темпи зростання кількості населення. Забезпеченість власними сільгосппродуктами сягає 95% (5% імпорту складають продукти тропічного сільського господарства). Регіон має високу питому вагу в світі: 30% молока, 20% м'яса, 15% зерна припадає на Західну Європу. Тут сприятливі для ведення сільського господарства агрокліматичні та земельні ресурси. Найбільш поширені ґрунти середньої та низької родючості значно поліпшені завдяки високому рівню агротехніки. Клімат сприятливий для вирощування багатьох культур.

В розвитку сільського господарства регіону важливу роль відіграє аграрна політика ЄС, яка стала засобом реалізації таких принципів: спільне фінансування дій з регулювання сільського господарства; організація гарантованого збуту на внутрішньому ринку; застосування єдиних торговельних інструментів і здійснення експорту харчових продуктів до світового ринку.

Відповідно до загальносвітових тенденцій організації сільгоспвиробництва у Західній Європі укрупнюються господарства, посилюється їхня механізація та оснащення новітніми технологіями і технікою. Особливо високих показників досягли на півночі та в центрі Західної Європи. Тут працюють великі сучасні спеціалізовані агропромислові об'єднання. Країни Південної Європи мають значно нижчі показники спеціалізації аграрних виробництв, нижчу товарність. Країнам півдня притаманні залишки до

ринкових відносин у сільському господарстві: тут можна побачити наймитів з наділами, поміщицькі маєтки, й дрібні напівнатуральні господарства.

У тваринництві переважає м'ясо – молочне скотарство (в країнах регіону споживається вдвічі більше молока, ніж у США). Протягом останніх десятиріч високими темпами розвивається свинарство і птахівництво. Рослинництво значно орієнтоване на обслуговування потреб тваринництва – провідної сільськогосподарської галузі. Найважливіші зернові культури – ячмінь та пшениця (5/6 загального збору зернових), на кукурудзу припадає 1/6 врожаїв. Найвища питома вага у вирощуванні зернових належить Франції -30%. Біля половини світових врожаїв таких культур як оливки (Італія, Іспанія), картопля (Великобританія, Німеччина, Франція), цукровий буряк (Італія, Франція, Німеччина), виноград (Франція, Італія) – збирається в Західній Європі.

Найбільш розвиненою і стабільною в економічному відношенні серед країн Західної Європи є **Німеччина**. Країна має добре розвинене сільськогосподарське виробництво. В якості орних земель використовують 12 млн. га (34%) під пасовища – 6 млн. га (15%). Сільське господарство, незважаючи на не велику частку в ВВП (1,1%) в чисельності населення (4%), забезпечує потреби країни в продовольстві на 80%. А в споживанні пшениці, цукру, яловичини, сиру, вершкового масла – повністю. Із зернових в Німеччині вирощують пшеницю, ячмінь, жито. Країна є великим виробником картоплі, цукрових буряків, фруктів (особливо яблук), овочів, винограду, хмелю. Незважаючи на успіх сільського господарства, Німеччина залишається найбільшим у світі імпортером не тільки продукції тропіків і волокна, але й зерна (кормове і продовольче), олії, м'яса, овочів, фруктів.

Стабільне і провідне місце Німеччини в регіоні забезпечується її високим промисловим потенціалом, науково-технічним і технологічним розвитком, висококваліфікованою робочою силою, а також „людським фактором”. Суть

“людського фактора” полягає в особистій працелюбності німецького народу, в надзвичайній ретельності працівника у виконанні своєї справи. В сільському господарстві, як і в промисловості, відбувається концентрація виробництва. Проте й сьогодні основний тип господарства у Німеччині –

сімейна ферма. Мінімальний розмір господарства за площею сільськогосподарських угідь 15 га, - максимальний – 250 га. Майже 90 % всіх господарств мають площу 50 га.

Основою сільського господарства є тваринництво. Це зумовлено особливостями земельних ресурсів, кліматичними і ґрунтовими умовами, а також високою платоспроможністю населення. Німеччина виділяється поголів'ям великої рогатої худоби і свиней, виробництвом м'яса (свинини, яловичини, телятини – 90 кг на рік на кожного жителя), молока, масла, твердих сирів. Середній надій від корови – понад 6 тис. кг на рік. За розвитком свинарства вона посідає перше місце в ЄС. Сільськогосподарське виробництво Німеччини має вищу собівартість продукції, ніж інші країни ЄС (особливо Франція, Нідерланди, Данія). Тому велике значення надається захисту аграрного сектора від зовнішньої конкуренції. Держава здійснює активну політику, надаючи податкові пільги фермерам, встановлюючи підвищені тарифи на імпорт сільгосппродукції із-за меж ЄС, а також регулюючи ціни в інтересах фермерів.

Сільське господарство *Франції* є одним з найрозвиненіших у світі. За виробництвом і експортом сільськогосподарської продукції Франція посідає перше місце в Західній Європі, четверте у світі за виробництвом (після Китаю, Індії та США), друге за експортом (після США). Основою цього стали сприятливі умови і великі площі придатних для використання земель. Країна має сприятливий клімат із достатньою кількістю тепла й зволоження, родючі ґрунти. Орні землі займають 19 млн. га (35%), луки і пасовища 12 (20%). В структурі валового внутрішнього продукту сільське господарство становить 4%. Тут працює 1,2 млн. чол. (4%).

Середній розмір ферм за площею сільськогосподарських угідь – 28 га. За кількістю переважають середні (10-50 га) та дрібні (менше) 10 га господарства. Концентрація аграрного виробництва у Франції не така висока, як в інших країнах ЄС, але великі господарства, які складають всього 17% від усієї чисельності виробляють 52% всієї продукції. Для французького села є характерною велика різниця між двома типами господарств: сімейними і

товарними. Сімейні мають напівнатуральний характер, товарні дають основну масу продукції.

Характерною рисою французького сільського господарства стало об'єднання селян у кооперативи в різних формах: фермерські кооперативи, спілки фермерських кооперативів, об'єднання спілок, спеціалізовані об'єднання тваринників тощо. Кооперативи фермерів вступають у зв'язок із промисловими і комерційними підприємствами, створюючи з ними агропромислові або агропромислово-торговельні об'єднання. Всього в країні існують близько 4 тис. кооперативів, які об'єднанні у французьку конфедерацію сільськогосподарської кооперації. Франція має досить широкий спектр спеціалізації в сільському господарстві. Вона виробляє у великих обсягах зернові (пшеницю, ячмінь), цукровий буряк, вино, молоко, м'ясо, яйця, фрукти та овочі. Щорічні збори зерна досягли 60 млн. т., половина якого йде на експорт (друге місце після США). Пшениці збирають до 35 млн. т., решту порівно становлять ячмінь і кукурудза. Франція є найбільшим виробником і експортером цукру в Західній Європі. За збором винограду, виробником і експортом вина, споживання на душу населення країна займає друге місце в світі.

Провідною галуззю сільського господарства Франції є тваринництво. Воно дає 2/3 вартості аграрної продукції. Традиційним є розведення великої рогатої худоби. Спеціалізовані свинарство і птахівництво почали розвиватися порівняно недавно. Країна виробляє по 110 кг м'яса на кожного жителя, значним є також виробництво молока, виготовляється 400 сортів сиру. М'яса вивозиться мало. Останнім часом країна стала важливим постачальником худоби і птиці на ринки ЄС. Франція займає високе місце в світі як експортер твердих сирів. Вівчарство переважно молочного напрямку. Для Франції характерною рисою є активне втручання уряду в економічні процеси. При цьому сільському господарству надаються субсидії та інші пільги.

Сільське господарство *Великобританії* – одне з найпродуктивніших у світі. Воно традиційно відрізняється малою кількістю працюючих і дуже високою інтенсивністю. Частка сільського господарства у ВВП складає тільки 1,2%, а серед зайнятих – 2 %. Незважаючи на це, воно забезпечує на 80 %

потреби населення у продовольстві. Середні врожаї пшениці перевищують 70 ц/га, картоплі – 360 ц/га, цукрових буряків – 420 ц/га. Вирощують також ріпак, овочі, фрукти і квіти.

Для потреб сільського господарства використовують близько 17 млн. га земель, з них 5 млн. га (19%) орні, 7 – під сіяними травами і 5 – грубі пасовища та угіддя. Ферми Великобританії великі (середній розмір понад 70 га). Вони користуються дієвою підтримкою уряду одержуючи більше чверті державних субсидій у вартості продукції сільського господарства, що є найбільшим у світі.

Провідною галуззю сільського господарства є тваринництво (70% всієї продукції). У країні виведено багато високопродуктивних тварин і зараз Великобританія є провідним експортером племінної худоби. Багато всесвітньо відомих порід великої рогатої худоби, овець, свиней і коней мають назву англійських графств. За поголів'ям овець країна посідає перше місце в Західній Європі. Зумовили таке явище обмеженість земельних ресурсів, ранній розвиток товарних відносин, традиційна увага, в т.ч. й держави до селекційної справи.

Понад 70 % вартості сільськогосподарської продукції припадає на м'ясо, молоко і молочні продукти, яйця та вовну. Імпортують масло, сир м'ясо, тростинний цукор, кормове зерно, продукти тропіків (особливо чай, каву) і рибу. Поворотним в економічній історії країни було XVI ст., коли в Англії здійснився аграрний переворот. Підвищений попит на вовну в континентальній Європі стимулював надзвичайний розвиток на Британських островах вівчарства. Країна не тільки експортувала вовну, але й використовувала її на власних мануфактурах.

Сільське господарство *Італії* має землеробський напрямок. Рослинництво дає 58% сільгосппродукції, тваринництва – 42%. За стандартами ЄС, сільське господарство Італії недостатньо ефективне, воно поступається більшості інших країн ЄС за рівнем продуктивності праці і забезпечує себе продовольством лише на 70 %. Однією з причини такого становища є ще значна подрібненість ферм, середній розмір яких становить 7 га. Великі латифундії на півночі країни часто здаються в оренду дрібними частками і мають низьку рентабельність.

На відміну від Північно-Західної Європи, в сільському господарстві Італії домінує рослинництво. На першому місці за вартістю в ньому стоять так звані “середземноморські продукти”. Овочів (ранніх і пізніх) тут вирощують більше ніж у Великобританії, Франції та Німеччині разом узятих. Найбільше значення має культура томатів. Італія є великим виробництвом і експортером також фруктів, особливо груш і персиків, апельсинів, лимонів, винограду й вина. Країна є важливим виробником зерна. Зернові культури займають понад половину ріллі, але під тиском конкуренції інших країн ЄС площі під зерновими скорочуються. За збиранням зернових Італія втричі поступається Франції. Вона вирощує пшеницю, кукурудзу, ячмінь, рис, цукровий буряк, картоплю. Рис Італія експортує в інші країни Європи. Тверда пшениця культивується в межах Півдня, її використовують для виготовлення макаронів. Але власної пшениці не вистачає, її імпортують.

Тваринництво відіграє другорядну роль, по-перше, через недостатню кормову базу, а по – друге, через конкуренцію дешевих продуктів тваринництва з інших країн ЄС. Розводять в Італії велику рогату худобу, свиней, овець, кіз, птицю. Молочне тваринництво розвинуте переважно на півночі країни, де зосереджені кращі пасовища й запаси фуражу, вівчарство – на півдні, особливо О. Сардинія, де виробляють найкращий сир. Частина продуктів тваринництва, включаючи вовну, а також кормове зерно, імпортується. Особливою, відмінною рисою у Італії є значно більша, ніж в інших країнах розвинутої групи, участь держави в регулюванні економіки.

Основні напрямки аграрних реформ у країнах Центральної і Південно-Східної Європи

В країнах Центральної і Південно-Східної Європи запровадження соціалістичної економічної системи відбулося значно пізніше і в більшості з них було не таким глибоким, як в СРСР. Наприклад, в Польщі і Югославії не було здійснено колективізації сільського господарства, земля не була націоналізована, й поряд з колективними сільськими господарствами існував і приватний сектор. Нині у країнах регіону особлива увага при проведенні аграрних реформ приділяється створенню якісно нових економічних відносин,

що стосується власності: кооперативна, державна, приватна, змішана. Ці форми власності матимуть рівні права при однаковому економічному ринку. У структурі економіки сільське господарство Польщі становить 3,8%, Чехії – 3,7%, Словаччини – 4,5%, Угорщини – 5%, Словенії – 4%.

Агропромисловий комплекс *Польщі* виробляє чверть валового національного продукту, у ньому працює 31% загальної кількості зайнятих. Характерною рисою сільського господарства країни є те, що навіть за планової системи (1945 – 1989 рр.) основу його становили дрібні одноосібні ферми. І сьогодні сімейне господарство ґрунтується на малоземельних і середньо-земельних господарствах. Середній розмір земельних наділів становить 5 га. В індивідуальному (приватному) секторі протягом тривалого часу виробляється 75-80% продукції сільського господарства. Але продуктивність землеробства й тваринництва значно нижча, ніж у країнах Західної Європи.

В структурі сільського господарства переважає тваринництво (дві третини товарної продукції). Особливо повсюдно розвинене свинарство, серед великої рогатої худоби переважають тварини молочного напрямку. В рослинництві важливими культурами є: пшениця, жито, ячмінь, картопля, цукрові буряки. Серед країн регіону Польща посідає третє місце за збиранням зерна й рапсу, четверте – за цукровими буряками й надоями молока, друге – за поголів'ям свиней. Перше місце країна займає за вирощуванням картоплі й жита.

Під час процесу переходу Польщі до ринкової економіки велика увага приділяється перетворенням у сфері аграрної економіки. Результатами ринкової політики у сільському господарстві є: вимивання нерентабельних господарств; активізація ринку землі; зміна структури виробництва; перехід частини виробничих факторів із сфери виробництва до сфери інфраструктури і сервісу, тобто до сфери переробки аграрної продукції й обслуговування сільських господарств; зростання питомої ваги порівняно великих (більше 10 га оброблюваної землі) селянських господарств у загальній кількості їх; скорочення «організованих» (державних) закупівель сільськогосподарської продукції. Ця функція поступово переходить до сфери ринку.

У Чехії і Словаччині проводиться робота щодо повернення до сільськогосподарського обороту тимчасово необроблюваних земель. Ведення фермерського господарства заохочується скасуванням прибуткового податку з власників. Основною формою ведення сільськогосподарського виробництва залишаються великі державні й кооперативні господарства. Заохочується багатогалузевий розвиток до створення в них промислових підприємств, які виробляють засоби виробництва для сільського господарства та інших галузей народного господарства. У Чехії для потреб сільського господарства використовується 2/5 території. Воно є інтенсивним і товарним. За вартістю продукції передує тваринництво. В рослинництві крім зернових, важливе місце посідають такі культури, як пивоварний ячмінь і хміль. За характером рельєфу Чехія являє собою плоскогір'я – улоговину, майже з усіх боків оточену горами. У Словаччині понад 1/2 продукції сільського господарства дає тваринництво. Розводять велику рогату худобу, свиней, овець. В рослинництві серед зернових основне місце займають: пшениця, ячмінь, кукурудза. Вирощують також олійні, цукрові буряки, тютюн. Словаччина відома своїми фруктовими садами і виноградниками, під які пристосовані південні гірські схили.

Сільське господарство Чехії і Словаччини не відносять до перспективних експортних галузей, воно не посідає в економіці країн такого значного місця як у інших країнах Центральної і Південно-Східної Європи. Тому його головною метою є досягнення рівноваги попиту і пропозиції на внутрішньому ринку.

Сільське господарство *Угорщини* традиційно вважається високорозвиненим. Вона замикає п'ятірку Європейських країн – чистих експортерів сільськогосподарської продукції після Нідерландів, Франції, Данії та Ірландії. На Захід і Схід Угорщина експортує до третини виробленої і переробленої сільськогосподарської продукції. Для потреб сільського господарства використовують 3/4 території. За вартістю продукції передує землеробство. Головними зерновими культурами є пшениця і кукурудза. Вирощують цукрові буряки і картоплю. Експортне значення мають фрукти, овочі і виноград. У тваринництві головна роль належить свинарству і птахівництву. Збільшення поголів'я великої рогатої худоби стримує брак

пасовищ. Основу кормової бази становить кукурудза, частину кормів імпортують. М'ясо і м'ясопродукти відіграють головну роль у сільськогосподарському експорті. В Угорщині діють великі сільськогосподарські підприємства (кооперативи) і особисті (приватні) господарства.

У сільському господарстві *Болгарії* зайнято 1/4 робочої сили і виробляється 1/5 матеріального продукту. Для його потреб використовується 1/2 території. Частина земель зрошується. За вартістю продукції переважає рослинництво. Серед зернових найбільше значення мають пшениця і кукурудза. Вирощують соняшник і цукрові буряки. У тваринництві головним напрямком є виробництво молока і сирів. Розводять також велику рогату худобу, свиней, птицю. Багато овець і кіз. Тваринництво переважно екстенсивне, відгінно-пасовищне. Для цього широко використовуються гірські пасовища. В сільському господарстві *Болгарії* є характерні риси, які зближують його з сільським господарством Середземномор'я. Тут висока частка овочівництва і садівництва, баштанних, винограду, тютюну та ефіроолійних. Є посіви бавовнику. Це трудомісткі культури з експортною орієнтацією. Країна відома своїми томатами, перцем, цибулею, яблуками, кавунами, динями, столовим виноградом і вином. Разом з Туреччиною вона є головним виробником цигарок і сушеного листя тютюну східних сортів. Болгарські ефіроолійні культури – троянда (в першу чергу казанлицька), м'ята, лаванда і парфуми, створені на їх основі, набули світової слави.

У *Румунії* парламент прийняв закон про земельну реформу, згідно з яким земля може бути об'єктом приватної власності, предметом купівлі – продажу, а також передаватися в спадщину. Передбачалося скасування усіх сільськогосподарських кооперативів і передача землі у приватну власність селян. Кожна селянська сім'я має право на безкоштовне отримання ділянки землі площею до 10 га, мінімум – 0,5 га. Для сільського господарства використовують 2/3 земель. На рівнинах переважають чорноземні ґрунти, деякі східні райони потребують штучного зрошення. За вартістю продукції рослинництво займає перше місце. Головні зернові – кукурудза і пшениця, з

технічних – соняшник і цукрові буряки. Розвинені плодівництво, овочівництво і виноградарство. Румунія, як і Угорщина та Югославія, виділяється посівами кукурудзи. Але якщо в Угорщині кукурудза є переважно кормовою культурою, то в Румунії – переважно продовольчою.

У тваринництві Румунії специфічну роль відіграє вівчарство. Базується воно на природних пасовищах. За поголів'ям овець Румунія поступається тільки Великобританії та Іспанії. Розводять також велику рогату худобу, свиней і птицю. Продуктивність та інтенсивність сільського господарства в країні є ще низькими. Найбільш інтенсивне воно на зрошуваних землях, площа яких перевищила 3 млн. га.

Зовнішньоекономічні зв'язки країн західноєвропейського регіону.

Залежність усіх країн Західної Європи від зовнішніх економічних зв'язків дуже значна. Вони мають партнерський характер і виражаються у вигляді зовнішньої торгівлі, валютно-фінансових та кредитних операцій, виробничого кооперування та науково-технічного співробітництва, міжнародних послуг й інших форм міжнародних економічних відносин. Зовнішня торгівля має центральне місце і відіграє провідну роль у всій системі зовнішньоекономічних зв'язків. На Західну Європу припадає 40% товарообігу світу, хоча за межі регіону вивозиться лише третина товарів, що експортуються, а решта реалізується на внутрішньому ринку. За обсягом торгівлі Західна Європа перевищує такі країни, як США та Японія. Імпорт значно перевищує експорт. Головні статті імпорту надходжень-корисні копалини (металеві та паливні), фураж. Експортуються хімікати, машини, промислове обладнання, продовольчі товари. Частка зовнішньої торгівлі у ВВП перевищує 20-25%.

Між країнами регіону питома вага взаємної торгівлі складає 66% зовнішнього товарообігу; 20% припадає на країни, що розвиваються; 12 % - на інші розвинені країни, світу (враховуючи Японію і США); майже 2% - на постсоціалістичні країни Східної Європи. Зв'язки між Західною Європою і країнами, що розвиваються, ґрунтуються передусім на двохсторонніх економічних відносинах. Їхню базу утворюють: поділ праці, що склався історично, експорт капіталу, зовнішня торгівля та ін. В Західній Європі

зосереджені найважливіші ринки збуту сировини країнами, що розвиваються (Африки, Близького Сходу, Азії та Латинської Америки). Це більше стосується експорту промислових товарів та імпорту сировини й продовольства. Майже 90% імпорту складають нафта, кольорові метали, добрива, бавовна та волокно, масло й жири.

Значні обсяги українських товарів постачаються в Німеччину, Велику Британію, Францію, Нідерланди, Австрію, Швейцарію. Найбільша кількість імпорту в Україну надходить із Німеччини, Франції, Великої Британії, Австрії, Нідерландів, Бельгії.

Зовнішньоекономічні відносини країн Центральної і Південно-Східної Європи

До Другої Світової війни особливістю зовнішньоекономічних відносин країн Центральної і Південно-Східної Європи була орієнтація на провідні капіталістичні держави, на які припадало 80% їхньої зовнішньої торгівлі. Частка Радянського Союзу у загальному обсязі торгівлі країн регіону дорівнювала близько 1%, а їхня взаємна торгівля становила не більше 15%. Після Другої Світової війни, особливо в результаті створення РЕВ, зовнішньоекономічна політика східноєвропейських країн істотно змінюється. Її основою стає стратегія посилення взаємного раціонального співробітництва (питома вага взаємної торгівлі дорівнювала майже 60%), розвиток планово-адміністративної моделі співробітництва та координації народногосподарських планів і доведення їхніх обов'язкових показників до безпосередніх виробників. Державна монополія на зовнішньоекономічну діяльність виступала базою проведення активної політики протекціонізму в країнах регіону. Це спричинило відставання економічного поступу, знизило конкурентоспроможність національних економік, призвело до зменшення участі у світовій торгівлі.

З кінця 80-х – початку 90-х років, коли країни колишньої РЕВ приступили до корінних ринкових реформ національних економік, почався сучасний етап розвитку зовнішньоекономічних відносин. Зміна моделі соціально-економічного розвитку, істотне перетворення відносин власності, рішучий поворот до формування ринкових основ економіки зумовили кардинальну

трансформацію зовнішньоекономічної політики країн регіону. Головною її особливістю є відмова від державної монополії на зовнішньоекономічні зв'язки, демонтаж планово-адміністративної, жорстко централізованої системи управління зовнішньоекономічною діяльністю. Другою характерною рисою зовнішньоекономічних відносин країн на сучасному етапі є перехід від планово-адміністративних форм протекціонізму до лібералізації зовнішньоекономічної діяльності. Наступна характерна особливість сучасних зовнішньоекономічних відносин східноєвропейських країн полягає у зміні пріоритетів розвитку зовнішньоекономічних зв'язків, різкому зменшенні ролі й значення взаємної торгівлі та істотному збільшенні зовнішньо-торгівельного обміну, передусім з розвинутими країнами Заходу. На початку нового століття питома вага взаємної торгівлі у зовнішньоторговельному обігу східноєвропейських країн скоротилася майже з 60% до менш як 20%.

В умовах становлення конкурентного ринкового середовища виробники та споживачі починають безпосередньо визначати товарну та географічну структуру, динаміку зовнішньоекономічного обміну, розвиток нових форм зовнішньоекономічної діяльності, виходячи із співвідношення своїх доходів і витрат.

Між країнами регіону існують тісні економічні зв'язки. Головні статті експорту: Польща – судна, хімічна продукція, кам'яне вугілля, парфуми, медикаменти, сірка; Чехія – машини й устаткування, пиво, вироби із скла, меблі, взуття; Словаччина – текстильні вироби, фармацевтичні препарати, мотоцикли, товарні вагони; Угорщина – автобуси, тканини, медикаменти, одяг, взуття, меблі, боксити, сільськогосподарська продукція; Болгарія – машини (електро- і мотокари), продукція харчової промисловості (тютюнові й консервні вироби, ефірні олії, вино) і сільського господарства (помідори, фрукти, виноград, тютюн, ефіроолійні культури – казанлицька троянда); Румунія – трактори, нафтопродукти, устаткування, прокат, хімічні добрива, цемент, меблі, взуття, тканини, вино, овочі, фрукти, плодові консерви.

Імпорт спрямований на ввезення мінеральної сировини (переважно нафти й газу), легкових і вантажних автомобілів, деяких видів продовольства (зерна,

цукру, цитрусових, чаю, кави), товарів народного споживання (вовни, шкіри), металів. Головними торговими партнерами є країни ЄС, СНД, Австрія, Німеччина, Італія, Туреччина та інші.

Україна експортує багато товарів у Польщу, Чехію, Словаччину, Угорщину, Болгарію, Румунію. Найбільша кількість імпорту надходить в Україну також із цих країн.

Порядок виконання завдання

1. Вивчити специфіку реформ в країнах західної Європи
2. Вивчити формування фермерського сектору в Німеччині, Франції, Італії.
3. Розкрити сутність зовнішньоекономічної політики Європейського союзу
4. Вивчити особливості становлення і розвитку сільського господарства Польщі, Болгарії, Угорщини, Румунії, Словенії і Чехії
5. Описати сучасні риси зовнішньоекономічних відносин країн Західної, Центральної і Південно-Східної Європи

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій розкрити проблеми і перспективи розвитку сільського господарства країн Європейського Союзу та соціально-економічні зміни в сільському господарстві Польщі, Болгарії, Угорщини, Румунії. Проаналізувати торговельні відносини в країнах західноєвропейського регіону.

Контрольні запитання та завдання.

1. Охарактеризуйте структурні групи країн західноєвропейського регіону.
2. Назвіть етапи формування і мету створення Європейського Союзу.
3. Які особливості розвитку сільського господарства країн Західної Європи?
4. Яка роль держави в регулюванні сільськогосподарського виробництва високорозвинених країн Західної Європи?
5. Зовнішньоекономічні зв'язки країн західноєвропейського регіону.
6. В чому полягають особливості розвитку країн Центральної і Південно-Східної Європи?
7. Які етапи соціально-економічного розвитку пройшли країни регіону?

8. Охарактеризуйте зміст причин зниження темпів господарського зростання країн регіону.

9. Стан сільського господарства і напрямки аграрних реформ у країнах Центральної і Південно-Східної Європи.

10. Якими рисами характеризуються зміни в зовнішньоекономічних відносинах країн Центральної і Південно-Східної Європи?

Практична робота №6

Тема. Стан сільського господарства і напрями реформ в аграрному секторі країн СНД і Китаю

Мета роботи: вивчити напрями економічних реформ в аграрному секторі країн СНД і Китаю; вивчити зовнішньоекономічну політику в господарському просторі країн СНД та особливості торгово-економічного співробітництва Китаю.

Вихідні данні: методичні вказівки до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Стан сільського господарства і особливості аграрної реформи в країнах СНД

Обсяги сільськогосподарського виробництва загалом забезпечують продовольчі потреби населення регіону. Можливості його екстенсивного розвитку (за рахунок розширення орних угідь) вже практично вичерпані, що стало передумовою інтенсифікації цієї галузі економіки. Головними напрямками її є механізація, хімізація, технологічне оновлення сільськогосподарського виробництва. Активно впроваджується досягнення генетики. Земельні ресурси мають найбільш суттєве значення в економіці Росії, України, Казахстану, Білорусі, Молдови й Узбекистану. В галузевій структурі економіки пострадянських держав частка сільського господарства в усіх країнах (за винятком Росії) значно вища, ніж у розвинених державах. Особливо це стосується Вірменії, де вона становить 40%, Киргизстану – 31%, Молдови – 31%, Узбекистану – 28%, Туркменістану – 25%, Грузії – 22%, Азербайджану –

22%, Таджикистану – 20%. Сільське господарство в галузевій структурі економіки Росії займає 7%, Казахстану – 10%, Білорусі – 13%, України – 12%.

Сільськогосподарська спеціалізація країн визначається вирощуванням зернових (пшениця, жито, ячмінь, кукурудза), технічних (цукрові буряки, соняшник, льон, хміль) та кормових культур, картоплі, овочів тощо. Тваринництво представлене переважно молочно-м'ясним скотарством, свинарством, птахівництвом.

Аграрні реформи в пострадянських країнах є важливою передумовою подальшої інтенсифікації сільськогосподарського виробництва. Створення єдиного аграрного ринку необхідне для зберігання і розвитку міжрегіонального ринку продовольства. На сьогодні сформовано кілька напрямів розвитку аграрної реформи в країнах СНД.

У Росії ліквідовано монополію держави на землю, передбачено можливість передачі землі у приватну власність, введено систему купівлі – продажу її для особистих підсобних господарств, садово-городніх ділянок і земель під будівлі та споруди. Приватизація землі є одним із основних напрямків земельної реформи, але проголошене в Законі “Про земельну реформу” положення про рівноправний розвиток різних форм господарювання не підтверджується практично.

Ще на початку 1992 р. було вжито заходів щодо різкого збільшення кількості фермерських господарств при одночасній реорганізації колгоспів і радгоспів. Проте переважна більшість господарств на це не пішли, оскільки робота з пріоритетного розвитку фермерських господарств і надання їм пільг і переваг (явно недостатніх) у порівнянні з іншими категоріями, проведена у стислі строки не виправдала себе. Але спад виробництва не обминув аграрно-промисловий комплекс Росії. Зменшилося виробництво зерна, цукрових буряків, картоплі, м'яса, олії, цукру. Незважаючи на скорочення виробництва, Росія залишається одним з найбільших виробників продовольства у світі. Вона посідає четверте місце за виробництвом зернових і зернобобових (після Китаю, США та Індії); за виробництвом ячменю, вівса й жита вона знаходиться на першому місці у світі. Перше місце вона посідає щодо виробництва льону і

друге – картоплі. Головною галуззю сільського господарства є тваринництво, на яке припадає 60% товарної продукції і 70% основних виробничих фондів. Проте сільське господарство Росії не покриває потреби в цукрі, зернових (а саме кормових), олії, фруктах і тваринницької продукції.

В *Білорусі* до цього часу збереглися великі громадські господарства – колгоспи і радгоспи. Сільське господарство спеціалізована галузь економіки. Воно поставляє в інші республіки картоплю і продукцію тваринництва. Країна за рахунок власного виробництва забезпечує себе зерновими, овочами. Високорозвинене льонарство – надійна база для текстильної промисловості. Крім покладів сировини для хімічної промисловості (кухонна і калійна сіль, фосфорити) та будівельної індустрії (вапняк, глина, пісок), країна фактично не має покладів корисних копалин і вимушена завозити енергоносії, метал, бавовну, шкіру тощо для основних галузей промисловості. Внаслідок цього в Білорусі переважає частка обробної індустрії, зокрема машинобудування – виробництво тракторів, сільськогосподарських машин, вантажних автомобілів.

Господарський комплекс *Казахстану* має у своїй структурі потужний сировинний базис та високий рівень розвитку добувних галузей, зокрема паливно-енергетичних, розвинуту важку індустрію. Складні агрокліматичні умови зумовили осередковий розвиток сільського господарства в найбільш сприятливих для цього районах: на сході, півдні та півночі Казахстану. У зоні різнотравно - злакових степів із чорноземами й темно-каштановими ґрунтами вирощують яру пшеницю сильних сортів; на півночі країни найважливішою технічною культурою є соняшник; на сході та на південному сході переважають цукрові буряки і тютюн. На півдні є значні масиви фруктових садів. Виробництво зерна на цілинних землях за сприятливих погодних умов перевищує потреби внутрішнього ринку.

Тваринництво Казахстану спеціалізується на м'ясо-молочному скотарстві та вівчарстві, розводять коней і верблюдів. Країна експортує зерно, вовну, шкіру.

В *Молдові* розвиваються особисті підсобні та фермерські господарства. У приватній власності зосереджено 40% посівних площ, приватні власники дають

46% зерна, 99% - картоплі, 70-80% - м'яса, молока і вовни. Продуктивність та інтенсивність сільського господарства загалом низькі. В країні значні площі займають зернові. Пшеницю вирощують переважно на родючих чорноземоподібних ґрунтах. Здавна однією з головних зернових та кормових культур була кукурудза. Повсюдно сіють ячмінь, вирощують цукрові буряки. Молдова має високий рівень розвитку виноградарства, овочівництва та харчової індустрії (винарство, консервна промисловість). Тут сприятливі умови для вирощування тютюну.

Тваринництво у структурі сільського господарства поступається рослинництву. Відчутну роль в ньому відіграє вівчарство, яке використовує природні пасовища. Розводять коней і птицю. Поголів'я великої рогатої худоби невелике. Тваринництву не вистачає кормової бази. Продукція сільського господарства одна з основних статей експорту.

У *Вірменії* та *Азербайджані* аграрна реформа спрямована на розвиток дрібнотоварного селянського господарства, на повну передачу землі у приватну власність. Вже зараз приватний сектор має більше 70% посівних площ і виробляє 85% продукції. Сільське господарство цих республік є монопольним виробником цитрусових, чайного листя, постачає в інші регіони виноград, шовк-сирець, фруктові й овочеві консерви.

У *країнах Середньої Азії* пріоритетним напрямком залишається державна власність на землю поряд із передачею землі у володіння і користування громадянам, підприємствам та організаціям при одночасному збільшенні кількості земель в особистих підсобних господарствах. Основний напрямок у цих країнах при формуванні багатукладного господарства – збереження колгоспів і радгоспів, їхнє реформування на засадах самофінансування і самоокупності. Найбільшого успіху досягнуто в Киргизстані, де питома вага приватного сектору досягла 50%. Особливістю сільського господарства країн Середньої Азії є те, що в приватному секторі майже повністю зосереджено поголів'я худоби й виробництво продукції тваринництва, а також картоплі й овочів. У колективних господарствах збережено виробництво зерна і технічних культур. Кожна республіка спеціалізується на випуску лише певних видів

продукції. Їхнє народне господарство не комплексне і залежить від імпорту основних машин, устаткування, чорних металів, хімічних продуктів (особливо Киргизстан), зернових (Киргизстан і Таджикистан) з інших країн СНД й водночас від експорту бавовни, кольорових металів. Основними постачальниками бавовни до інших держав СНД є Узбекистан і Туркменістан. Киргизія експортує тваринницьку продукцію.

У сучасній системі народного господарства *України* є багато передумов, що сприяють розвитку аграрного виробництва. Насамперед це: досить високий рівень розвитку продуктивних сил країни; високий природо ресурсний, трудовий та виробничий потенціал; широка й розгалужена мережа харчової та легкої промисловості; стійкі й різноманітні виробничі зв'язки між сільським господарством та промисловістю. В країні випереджаючими темпами розвивається рослинництво. Сільськогосподарська спеціалізація визначається вирощуванням зернових (пшениця, ячмінь, кукурудза), технічних (цукрові буряки, соняшник, льон, хміль) та кормових культур, картоплі, овочів тощо. Тваринництво представлене переважно молочно-м'ясним скотарством, свинарством, птахівництвом.

До основних чинників, що впливають на продуктивність землеробства, як найважливішої ланки сільського господарства, належать агрометеорологічні умови року. Їхня нестабільність викликає коливання урожаїв до 40 – 50%, а валових зборів зерна по Україні – від 35 до 53 млн. т. за приблизно однакового рівня господарювання. Подальший спад продуктивності землеробства пов'язаний із стрімким зниженням потенційної родючості ґрунту – головного засобу виробництва. Протягом тривалого часу кожного року шляхом внесення добрив комплектувалося 70-80% поживних речовин, за останні роки цей показник знизився до 20%. Внесення тільки мінеральних добрив за останні роки зменшилося на 4 млн. т. практично припинилося внесення органічних добрив. Тенденцію до зниження виробництва у рослинництві має також агропромислова інтеграція між головними ланками АПК. Ціни, як один з регуляторів агропромислової інтеграції, штучно роздуті монополістами у виробництві засобів виробництва, хімічних засобів, пального до такого рівня,

що сільськогосподарські товаровиробники взагалі неспроможні будь-що купувати. Переробники сільськогосподарської сировини, навпаки знижують ціни на первинну сировину до такого рівня, що виробник не хоче везти її на переробку. У цих умовах виробники змушені створювати власні переробні потужності, але це потребує значних коштів яких у товаровиробників немає. Незбалансованість у відносинах між сферами АПК підштовхує до поглиблення інфляції, погіршення на внутрішньому продовольчому ринку, який дедалі більше завойовує іноземний виробник продовольства. Україна на відміну від інших держав, що мають валютні надходження від експорту мінеральних ресурсів та промислових виробів, має розраховувати на власний експорт продовольчих товарів.

Для розвитку агробізнесу важливо захистити товаровиробників шляхом проведення протекціоністської політики виробництва і реалізації харчових продуктів. Вона необхідна насамперед тому, що продукція агробізнесу України дорожча, ніж іноземна, тому й не конкурентоздатна. Треба зупинити потік харчової продукції з-за кордону шляхом запровадження мита на продовольчі товари, крім тих, що не можуть вироблятися в Україні.

Формування високорозвиненої моделі ринкової системи сільськогосподарського виробництва в Україні здійснюється шляхом створення господарських утворень нового типу. Внаслідок роздержавлення радгоспів, розпаювання колгоспів на їхній основі утворились акціонерні товариства, самостійні селянські (фермерські) господарства та ін. при переході агропромислового виробництва України до ринкових відносин враховувалось: роздержавлення і приватизація власності сільського господарства і переробних підприємств; здійснення аграрної реформи; створення виробничої і ринкової інфраструктури АПК; створення системи підготовки і перепідготовки кадрів з урахуванням зарубіжного досвіду економіки.

На території України завдяки природним, економічним, історичним умовам склалися три основні зони спеціалізації сільського господарства: Полісся, Лісостеп, Степ. Сільське господарство *Полісся* спеціалізується на виробництві картоплі, льону, хмелю, цукрових буряків. Розвиваються такі

галузі тваринництва як скотарство і птахівництво. Агробізнес *Лісостепу* спеціалізується на вирощуванні зернових культур, соняшнику, гречки, цукрових буряків, картоплі, овочів і фруктів. У тваринництві розвинене м'ясо-молочне скотарство, свинарство, вівчарство, птахівництво. В окремих областях Лісостепу значного поширення набрала така форма господарювання як спілка власників селянських господарств, характерною рисою якої є усвідомлення селянами причетності до конкретного майна і землі, розміри яких зафіксовані у майновій книжці та земельному сертифікаті. Поширюється й інша форма підприємництва – сільськогосподарське підприємство з обмеженою відповідальністю. Члени цього товариства вільно розпоряджаються результатами своєї праці, а власники майнових і земельних паїв можуть передавати їх товариству в оренду і одержувати орендну плату.

Степ займає близько 40% території України, усю її південну частину. Рілля займає 3/4 території зони, переважають чорноземи та каштанові ґрунти. Тепла багато, але опадів випадає мало (300 – 400 мм на рік), часті посухи, суховії, бурі. Щільність населення 25-30 чол. на кв. км, відчувається нестача ресурсів. На одного працездатного припадає 7 – 10 га ріллі. Степова частина України – найбільший виробник товарного зерна: озимої пшениці, кукурудзи, ячменю, проса, рису. Головна технічна культура – соняшник. Поширені баштанні культури, цукрові буряки, люцерна. Розвинені плодівництво, овочівництво, виноградарство. Агробізнес Степу спеціалізується на м'ясо-молочному скотарстві, свинарстві і птахівництві. Переважна більшість фермерів займається лише вирощуванням сільськогосподарських культур.

З метою більш інтенсивного розвитку агробізнесу в регіонах Степу йде активний пошук нових організаційних форм: створення асоціацій фермерських господарств, госпрозрахункових підрозділів у середині колективних сільськогосподарських підприємств. Це буде стимулювати підприємництво, створить необхідну базу для організації конкурентоздатних підрозділів, здатних інтегруватись у єдину систему агробізнесу.

Аналіз стану сільського господарства країн СНД показує, що в кожній країні формується власна правова база створення багатуокладного господарства

і земельних відносин, яка зумовлена їхньою спеціалізацією. Разом з тим, діючий ціновий механізм досі не забезпечує виробників сільськогосподарської продукції прибутками для нормальної господарської діяльності. За діючим ціновим механізмом, при порушенні паритетності обміну, господарства не можуть придбати нову техніку, обладнання, будматеріали тощо. Для успішного проведення аграрної реформи і переходу до ринкових відносин в країнах СНД необхідно сформувавши ринковий механізм, який поєднуватиме ринки засобів виробництва, предметів споживання, робочої сили і капіталів.

Зараз розвиток ринкових відносин у сільському господарстві країн СНД ускладнюється такими обставинами: монопольним станом галузей, що постачають для сільського господарства засоби виробництва; слабким фінансовим станом багатьох сільськогосподарських підприємств через непомірно високі ціни на засоби виробництва; великими відсотковими ставками за кредитами; недосконалістю податкової системи.

Стан сільського господарства і напрямки економічних реформ в аграрному секторі Китаю

Територія Китаю дуже різноманітна за своїм природним середовищем. Три четверті території – це гори, плоскогір'я, пустелі – тобто землі, мало придатні для господарського освоєння. Лише 12% території, що розташовані на сході, являють собою рівнини. Велика китайська рівнина має агрокліматичні умови сприятливі для вирощування сільськогосподарських культур помірного субтропічного й тропічного поясів. Захід і Схід Китаю різко відрізняється характером сільського господарства. На Заході – це сільське господарство високогір'я, степів, пустель і оазисів, на Сході – класичне трудоінтенсивне сільське господарство мусонної Азії. Характерні його риси – мало землі, багато робочих рук і величезна кількість ручної праці, яка вкладається в землю. В сільському господарстві працює 60% зайнятого населення і вони створюють 24% вартості ВВП.

Сільське господарство Китаю одне з найменш механізованих у світі. Площа орних земель становить 100 млн. га, тобто 0,08 га в розрахунку на одного жителя і 0,29 га на кожного працюючого в аграрному секторі. Поширена

грядкова система. Традиційно в землю вносять різноманітні добрива – алювіальні наноси, “зелені добрива”, свинячий гній, хімічні добрива. Після 1978 року Китай досяг значних успіхів у аграрному секторі. Вартість виробленої продукції зараз на 1/3 перевищує показник США і є найбільшою у світі. Збирається 420-450 млн. т зерна, виробляється 50 млн. т м’яса, 4,5 млн. т бавовни. Але китайське сільське господарство є одним з найменш продуктивних у світі. Так, якщо в США один зайнятий обробляє 70 га землі, то в Китаї – лише 0,3 га. В США один зайнятий годує ще 100 чоловік свого населення і країна є найбільшим у світі експортером сільськогосподарської продукції. В Китаї один зайнятий годує лише 3,5 чоловіка і експорт продукції є мінімальним.

Провідною галуззю сільського господарства є землеробство на яке припадає понад половини всього виробництва. З 1978 року головною виробничою одиницею в аграрному секторі стало подвір’я, або ферма. В землеробстві переважає вирощування зернових: рис, пшениця, кукурудза. На рис припадає 35% вартості продукції, на пшеницю – 19%, на кукурудзу – 20%. Китай займає перше місце у світі за виробництвом рису і пшениці, друге місце – за виробництвом кукурудзи (після США). Збори рису досягають 213 млн. т при середній врожайності 56 ц/га, збори пшениці – 90-100 млн. т. країна виробляє найбільше у світі бавовни і є одною з найбільших виробників сої (третє місце) й арахісу. За виробництвом тютюну Китай займає перше місце у світі, за виробництвом чаю – друге (після Індії). Вирощують також гаолян (сорго), чумизу, бобові, картоплю, батат (солодку картоплю), овочі і фрукти. Важлива роль належить джуту і шовківництву.

Тваринництво в Східному Китаї має два напрямки. Коней, віслюків, мулів, буйволів розводять для транспортних потреб. Особливості продуктивного напрямку у тваринництві викликані відсутністю пасовищ у землеробських районах, де всі землі розорані. Звідси широкий розвиток свинарства. Широко розвинене кролівництво, птахівництво і бджільництво. Китай увійшов до лідируючої групи за поголів’ям великої рогатої худоби, овець і кіз. Проте продуктивність скотарства невисока.

Дійовими передумовами успішної аграрної реформи в Китаї стали: прискорення капіталізації економіки, нові форми господарювання, залучення іноземного капіталу. З часу проведення економічних реформ у сільськогосподарському виробництві країни були впроваджені: різні форми сімейно-підрядної системи, при якій оплата праці залежить від кінцевих результатів; передача землі в довгострокову оренду селянам; поступове скорочення і відміна централізованого постачання сільгосппродукції; відпущення цін на основну номенклатуру сільськогосподарського виробництва.

Було створено усупільнену мережу сервісу, що обслуговує сільське господарство, впроваджено вузькоспеціалізовану структуру сільськогосподарського виробництва, почала розвиватися багатогалузева структура економіки села, куди входять (промисловість, торгівля, транспорт, послуги тощо) та волосно-селищні підприємства. Так звана “сільська промисловість” Китаю є не лише одним з основних постачальників споживчих товарів, але й енергоносіїв, деталей та вузлів для обробної промисловості, хімічних добрив і отрутохімікатів для сільського господарства. Починаючи з 1979 року поява у сільських районах Китаю великої кількості промислових підприємств волосного і селищного підпорядкування, які досить швидко розвивалися і в даний час стали потужним економічним фактором, є одним із яскравих досягнень реформи і відкриттів у країні. Багато видів продукції волосно-селищних підприємств вийшли на світовий ринок, стали важливою частиною експорту. Їх поява дала змогу працевлаштувати за місцем проживання більшу частину сільського населення. В 1978 – 1998 роках у Китаї проводилось розкомунення селян з наступним утворенням сімейних господарств. Їм було дозволено найм робочої сили, оренду, суборенду землі й майна та кооперування.

Зовнішньоекономічні відносини країн СНД

Реформування економіки на ринкових засадах в колишніх соціалістичних країнах стимулює їх до економічної інтеграції. Зовнішньоекономічні зв'язки країн СНД формуються, але ще не мають чітко вираженої орієнтації. Зовнішня торгівля здебільшого обслуговує потреби власне цього регіону, оскільки

продукція багатьох країн поки неконкурентоспроможна на світовому ринку. Разом з тим необхідно враховувати й тенденцію до переорієнтації більшості країн СНД на прискорений розвиток відносин поза межами цієї організації, насамперед із найбільш економічно розвинутими країнами. За роки існування СНД з метою посилення координації господарського співробітництва країн-учасниць, було прийнято і підписано багато угод, але більшість з них на користь Співдружності не працювала. Проявом прискореної інтеграції стала угода про Митний Союз РФ та Білорусі (1995 р.) до якого згодом приєднався Казахстан, а у 1996 р. – Киргизстан і в 1998 р. – Таджикистан. Ця угода передбачала уніфікацію законодавства членів цього союзу не лише в сфері зовнішньоекономічній сфері (валютний та експортний контроль, цінова політика тощо), а й «економічних умов господарювання» в цілому. Проте до цього часу в СНД не знайдено досконалої моделі взаємних економічних зв'язків, яка хоча б в основних рисах відповідала потребам стабілізації та розвитку національних економік, поглиблення співробітництва між суб'єктами господарської діяльності на взаємовигідній основі.

Однією з особливостей зовнішньої торгівлі СНД є переважання сировинної орієнтації порівняно з галузями обробної промисловості. Країни регіону перетворилися на постачальників сировинних товарів (в основному палива, мінеральної сировини й напівфабрикатів). Але орієнтація на “ресурсну економіку” не має позитивних перспектив у довгостроковому плані. Без розвитку обробної промисловості, в першу чергу, високотехнологічних галузей країни СНД не зможуть увійти в коло розвинутих країн. Незважаючи на деякі перешкоди, що існують в межах СНД, Україна приділяє велику увагу двостороннім і багатостороннім відносинам між інтегрованими країнами. При цьому головним торговельним партнером залишається Росія, обсяг товарообігу з якою перевищує не тільки рівень обміну з будь-якою іншою країною, але й з таким великим інтеграційним об'єднанням, як Європейський Союз. Галузева структура зовнішньої торгівлі України з членами СНД переважно збігається з загальними показниками її експорту та імпорту. Основними експортними товарами виступають: продукція чорної металургії, АПК (цукор, горілчані

вироби, олія), хімічної індустрії, машинобудування (в тому числі комплектуючі для раніше поставленої техніки та поставки в межах виробничої кооперації). При цьому умови проникнення українських товарів на ринок СНД постійно погіршується – як через посилення прямого захисту цими країнами власних виробників (особливо після утворення Митного союзу), так і через низьку конкурентоспроможність виробів українських підприємств порівняно з високотехнологічними товарами західних фірм або дешевими товарами з Китаю та країн Південної Азії, через відсутність належної товаропровідної мережі, реклами, сервісної служби тощо. Як наслідок, Україна поступово втрачає цей традиційний ринок збуту товарів. СНД для України – головне джерело отримання товарів, так званого критичного імпорту (енергоносії, запасні частини для раніше поставленої техніки тощо), без яких неможливі функціонування національної економіки та підтримка соціальної сфери.

З метою поліпшення зовнішньоекономічних зв'язків уряд Росії намагається активізувати участь країни в регіональних інтеграційних угрупованнях. Основними напрямками цих зусиль є: зміцнення економічного співробітництва з країнами СНД; налагодження ефективних стосунків з ЄС; зростання економічних позицій Росії в Азіатсько-Тихоокеанському регіоні. В експорті Росії переважають енергоносії, машини й устаткування, ліс і лісоматеріали, апатити, фосфорити, деякі види продовольства. Будівництво економіки Білорусі орієнтується на переважний розвиток обробної промисловості (зокрема машинобудування та хімії), забезпечення внутрішнього ринку продовольством і товарами легкої промисловості за рахунок власного виробництва, розширення експорту спеціалізованих галузей (трактори, вантажні автомобілі, сільськогосподарська техніка, льон, картопля) до країн СНД з поступовим розширенням вивозу окремих видів машин та хімічних продуктів на світовий ринок. Казахстан експортує кам'яне вугілля, хроміти, чорні та кольорові метали, зерно, шкіру, вовну. Для удосконалення роботи СНД потрібно проводити взаємовигідні відносини з урахуванням інтересів усіх країн у світовому господарському просторі.

Зовнішньоекономічні відносини Китаю

Реформування економіки Китаю охопило також і зовнішньоекономічну сферу. На початку 1992 року китайським урядом було проголошено відкриту політику, орієнтовану на розширення економічних зв'язків із зарубіжними країнами, залучення іноземного капіталу в економіку Китаю, створення спеціальних економічних зон. До таких зон входять п'ять особливих відкритих економічних районів, в яких завдяки пільгам держави економіка розвивалась швидшими темпами, ніж в інших регіонах країни.

Залучення іноземного капіталу почалося у 1979 році з метою сприяння господарському будівництву Китаю. Іноземні інвестиції в економіку Китаю включають зовнішні позики та прямі інвестиції закордонних бізнесменів. Іноземний капітал в значному масштабі залучався для забудови житлових районів і будівництва відкритих зон. Певний інтерес для іноземних інвесторів у Китаї багато в чому визначається дешевизною робочої сили, багатими природними ресурсами, обширним китайським ринком, пільговим оподаткуванням, невисокою ставкою плати за земельні та виробничі площі. Китай посідає друге місце у світі (після США) за щорічним залученням іноземних інвестицій. Найбільше іноземного капіталу вкладено в обробну промисловість. Завдяки цьому в країні виникли нові галузі промисловості, надійшли сучасна техніка й технології, ноу-хау, управлінський досвід і знання. Залученню іноземних інвестицій сприяє політика створення спеціальних економічних зон. В Китаї прийнято закон про спільні підприємства (СП), які діють на основі китайського та іноземного капіталу. Іноземним інвесторам надають певні пільги: право вивозу прибутку за кордон, часткове або повне звільнення від податків протягом перших двох-трьох років діяльності, гарантія права власності. Система оподаткування заохочує капіталовкладення насамперед в обробну промисловість, стимулює експорт з метою отримання конвертованої валюти.

Відбулося подальше розширення сфери прикладання іноземного капіталу. Іноземні інвестори отримали змогу в експериментальному порядку відкривати спільні магазини роздрібної торгівлі, залучати капітал для будівництва

туристичних та дачних зон. Було розширено експеримент по утворенню служб, які включались у зовнішньоекономічну діяльність. Крім того, Китай створив чимало своїх підприємств за кордоном, які розташовані у більш ніж 120 країнах та регіонах п'яти континентів. Більшість підприємств орієнтована на промислове виробництво й розробку природних ресурсів.

Високими темпами розвивалась і зовнішня торгівля. За її обсягом Китай уже наприкінці 90-х років вийшов на 10-те місце у світі. Досягнуто це було за рахунок високих темпів зростання експорту та імпорту. Наявність позитивного сальдо зовнішньої торгівлі сприяє накопиченню золотовалютних резервів країни і покращення платіжного балансу.

Відбулася раціоналізація структури експорту та імпорту, питома вага готових промислових виробів в експорті виросла до 80%. Основними партнерами Китаю в експорті є: США, Сянган, Японія, Німеччина, Республіка Корея. Більше 1/3 вивозу припадає на текстиль і текстильні вироби. Традиційними експортними товарами залишається соя, чай, тютюн, шовк-сирець, шкіри, щетина, пір'я, яйця. Китай посідає друге місце у світі за експортом меду. З 70-х років у все більших масштабах йде на експорт сира нафта. Імпортує Китай товари головним чином із сусідніх країн і регіонів: Сянган, Японія, Республіка Корея, Росія, а також з Німеччини та США. У структурі імпорту зросла вага сировинних матеріалів, машин і транспортного обладнання, в яких країна відчуває дефіцит. Імпортні товари включають гідротехнічне обладнання, хімічні добрива, отрутохімікати, сировину й матеріали, транспортні засоби, апарати зв'язку тощо, а також наукомісткі технології та обладнання для реконструкції промислових підприємств країни.

У 2002 році Китай став членом Світової організації торгівлі (СОТ). Це вимагає від уряду Китаю здійснення подальшої лібералізації зовнішньої торгівлі, зокрема зниження тарифних і нетарифних обмежень. З одного боку, членство у СОТ сприятиме нарощуванню обсягів китайського експорту, а з іншого боку, потенційно величезний внутрішній ринок Китаю стане більш доступним для іноземних товарів, що загострить конкуренцію національним виробникам.

Порядок виконання завдання

1. Вивчити значення та напрями реформування сільськогосподарського виробництва України, Білорусії, Росії, Молдови
2. Вивчити структуру і динаміку розвитку сільського господарства Китаю
3. Вивчити особливості зовнішньої торгівлі країн СНД
4. Розкрити стан зовнішньоекономічних відносин країн СНД і КНР.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій розкрити головні напрями сільськогосподарського виробництва країн СНД. Описати передумови успішної аграрної реформи в Китаї та зовнішньоекономічні відносини СНД і КНР.

Контрольні запитання та завдання

1. Характеристика СНД та напрями реформування економіки країн-учасниць.
2. В чому проявляються основні напрями аграрної реформи в країнах СНД?
3. Які проблеми і перспективи розвитку сільського господарства в Україні?
4. Які особливості реформування економіки в країнах Балтії?
5. Роль зовнішньоекономічної політики у конкурентній боротьбі в господарському просторі Співдружності.
6. Проаналізуйте етапи соціально-економічного будівництва в КНР.
7. Охарактеризуйте основні напрями розвитку сільського господарства Китаю.
8. В чому полягало пряме зарубіжне інвестування в економіку Китаю?
9. Вкажіть характерні риси торгово-економічного співробітництва Китаю.
10. Розвиток зовнішньої торгівлі між Україною та Китаєм.

Практична робота №7

Тема: Сільськогосподарський сектор економіки країн Латинської Америки та напрями розвитку сільського господарства країн Африки

Мета роботи: Вивчити виробничу структуру сільського господарства Латинської Америки і галузеву структур аграрного сектору економіки африканських країн. Проаналізувати Головні риси зовнішньоекономічних зв'язків країн Латинської Америки і Африки .

Вихідні данні: методичні рекомендації до вивчення дисципліни , довідники, підручники.

Інформаційний матеріал

Сільське господарство країн Латинської Америки

Рельєф заходу і півночі Латинської Америки представлений гірською системою Кордильєр, які у Південній Америці звать Анди. Східну частину регіону займають плоскогір'я і нагір'я та рівнини, в тому числі найбільша на земній кулі – Амазонська низовина. Регіон перетинається екватором і двома тропіками та знаходиться в екваторіальному, субекваторіальному і тропічному поясах. Загальна площа сільськогосподарських угідь сягає 1546 млн. га, проте обробляється лише 8% цієї площі. Велика територія регіону вкрита лісами (63%) або зайнята під пасовища (29%). Орні землі займають до 80 млн. га. На одного працюючого припадає 3,6 га орної землі. Якість орних земель і пасовищ неоднакова. Чимало з них малородючі та посушливі. Штучне зрошення (всього 16 млн. га) практикується за межами тропіків. Частка сільського господарства в структурі ВВП загалом по регіону становить лише 13%. Середній рівень зайнятості в сільському господарстві залишається ще надто високим – 26%.

Загальною рисою сільського господарства регіону є те, що у галузі функціонують два типи виробничих структур – великі поміщицькі маєтки (латифундії) та дрібні господарства. Приблизно 1% господарств великого сектору, площею понад 5 тис. га кожне, володіють 60% сільськогосподарських угідь. Одночасно 7,5 млн. дрібних середньою площею 4,5 га кожне (це понад $\frac{3}{4}$ усіх господарств) – лише 1/5 угідь. Землі латифундії у рідконаселених районах використовують переважно під екстенсивне тваринництво, у густонаселених –

під плантаційне господарство, в якому широко використовують ручну працю. Їх продукція здебільшого продається на зовнішніх ринках. Система великих господарств – латифундій виникла в ході іспанської та португальської колонізації за рахунок відібраних в індіанців найкращих земель. Спочатку використовували працю рабів – негрів (індіанці відмовлялись працювати задарма). Тільки після скасування рабства в XIX ст. почали використовувати найману робочу силу. Але й зараз вона є настільки дешева, що є гальмом механізації. Інтенсивність використання землі у великих господарствах за рахунок селекції та агротехніки зростає. В дрібному секторі господарство ведеться нерідко допотопними методами.

Розміщення продуктивних сил сільськогосподарського виробництва у Латинській Америці є нерівномірним. В структурі аграрного сектора переважає рослинництво. Найпоширенішою зерновою культурою є кукурудза. У вологих районах між двома тропіками поширені – квасоля, маніок, юка, банани і частково рис; у гірських районах – картопля, квасоля; в “Південному конусі” – пшениця. З олійних найбільше значення мають соя, соняшник та насіння бавовнику. Вирощують різноманітні овочі та фрукти тропічних і помірних широт, цукрову тростину, з технічних – бавовник і сизаль, а також тютюн. Особливе місце посідають такі культури, як кавове та шоколадне дерева. Цей регіон вирощує понад 6,5% світового виробництва пшениці, майже 15% кукурудзи, до 20% бавовни – волокна, понад 60% кави, майже 50% бананів. Виробляє понад 15% м’яса і від 20 до 30% цукру-сирцю.

Тваринництво в регіоні набуло розвитку з переселенням європейців, які завезли сюди велику рогату худобу, овець, свиней, коней і віслюків. Зараз регіон виділяється в світі великим поголів’ям робочої і продуктивної худоби. В горах розводять лам та альпак (тварин із сімейства верблюдових). Традиційною зоною тваринництва є дві країни “Південного конусу” – Аргентина, яка за виробництвом яловичини посідає перше місце у регіоні та Уругвай. Зростає виробництво продуктів тваринництва у Бразилії, Колумбії та деяких країнах Центральної Америки. Розвиток тваринництва в субекваторіальних Саванах з їх періодичними посухами завжди відзначався складністю.

Для сільського господарства Латинської Америки, як і для інших галузей притаманна нерівномірність у географічному розміщенні. Головна маса сільськогосподарської продукції майже на 2/3 обсягу виробництва за вартістю, виробляється в країнах “великої трійки” - Бразилії, Мексиці, Аргентині. Ця нерівномірність підсилюється деформованим характером с/г виробництва, зумовлена його залежністю від зовнішнього ринку. Тому сформувалася однобока спеціалізація на експортних виробництвах. Для Бразилії та Колумбії головною експортною сільськогосподарською культурою є кава, для Еквадору – банани, для Аргентини – продукція тваринництва та пшениця, для Уругваю – продукція тваринництва, для країн Центральної Америки – кава, банани, бавовна, для держав Карибського басейну – цукрова тростина, банани. Куба найбільший у світі експортер тростинного цукру.

Сільське господарство в Латинській Америці значно залежить від іноземних монополій, хоча земля деяких країн націоналізована. Тому аграрні реформи в регіоні здійснюються по-різному. В одних країнах – Мексиці, Болівії, Гватемалі, Чилі, Перу, Панамі – вони досить радикальні; в інших – Венесуелі, Еквадорі, Колумбії – мають обмежений характер; в окремих країнах – Бразилії, Гондурасі, Коста-Ріці, Аргентині, Уругваї та деяких інших – мають лише символічний характер. Нині головним завданням, що визначає характер і глибину перетворень в аграрному секторі, залишається питання перерозподілу земель, тобто обсягу експропріації латинофундської власності та рівень задоволення вимог селянства.

Стан і напрямки розвитку сільського господарства країн Африки

У сільському господарстві Африки використовується понад 1/3 площі материка. Під орними землями та багаторічними насадженнями зайнято близько 7%, а під пасовищами – 24% площі континенту. Забезпеченість орними землями становить 0,28 га на душу населення. У сільському господарстві провідним є землеробство, яке залежить від штучного зрошення. Воно дає майже 80% обсягу виробництва і має два основні напрями: виробництво продуктів для місцевого споживання і на експорт. Продуктивність та інтенсивність землеробства низькі. Більшість господарств дрібні, натуральні

або напівнатуральні, техніка та агротехніка примітивні. Для особистого споживання вирощують продовольчі культури, особливо зернові, з використанням традиційних знарядь праці (мотика, плуг без відвалу).

Малородючі землі, перезволоженість, посухи, повені, нашествия комах – різко зменшують врожаї. Тільки на зрошуваних землях у Північній Африці отримують стабільні врожаї і землеробство тут можна класифікувати як трудоінтенсивне. На південь від Сахари типовим є екстенсивне використання орних земель. Більш розвинена культура землеробства в ПАР, Зімбабве, Кенії та окремих країнах Західної Африки, де значні землі належать європейцям, які вели товарне господарство або де поширена плантаційна система.

Частка зайнятого в сільському господарстві Африки працюючого населення становить 68%. В Північній Африці багато селян не мають землі і є орендаторами. На південь від Сахари донедавна панувала общинна власність на землю. Зараз поширюється приватна та різноманітні форми кооперування. Існують численні землеволодіння і плантації з найманою робочою силою. Високоприбуткові ферми розташовані переважно в приморській смузі і спеціалізуються на експортних сільськогосподарських культурах (цитрусові, оливки). Головний хліб екваторіальної зони з її постійним зволоженням і перелоговою системою – банани, в першу чергу плантаційні (“кухонний” банан), а також ямс і касава та частково, рис. В зоні саван з її зміною вологого і сухого сезонів і частими посухами культивують різні сорти проса, сорго і кукурудзи. Врожайність їх дуже низька: проса і сорго – 6-7 ц/га, кукурудзи – 14-15 ц/га. Спеціалізованим районом кукурудзи є так званий «маїсовий трикутник» у ПАР. У субтропічних районах півночі і півдня (узбережжя Магрибу і ПАР) вирощують переважно пшеницю, а на зрошуваних землях – овочі та фрукти. Важливе місце займають тут цитрусові, оливки, виноград і виноробство. Провідною олійною культурою екваторіального поясу є олійна пальма, а в зоні саван – арахіс. Серед текстильних перше місце займає бавовник. Найбільше його вирощують в долині Нілу (Єгипет і Судан). У Східній Африці культивують сизаль. Районами цукрової тростини є південний схід ПАР і острови Маврикій та Реюньон; чаю, горіхів кеш'ю і прянощів –

країни Східної Африки, тютюну – Південної Африки. Важливими культурами екваторіального поясу є кавове і шоколадне дерево та гевея.

Обмежені фінансові можливості та слабка матеріально-технічна база землеробства зумовлюють його екстенсивний розвиток. Швидке виснажування ґрунтів, внаслідок відсутності або низького використання добрив, спонукає до постійного розширення посівних площ, що в свою чергу прискорює ерозію і загальну деградацію природного середовища. Істотною рисою рослинництва у більшості країн континенту є його монокультурність. Одна-дві культури вирощувані на експорт, вбирають значну частину і без того обмежених (10-20% всіх планових інвестицій) обсягів фінансування.

Тваринництво в Африці помітно розвинене в господарствах окремих країн – Ботсвани, Мавританії, Малі, Нігеру, Сомалі, Судану, Чаду, Ефіопії, а також ПАР. Африка займає перше місце серед континентів за площею пасовищ, але якість їх низька. Як правило це сезонні пасовища зони саван. Тваринництво є екстенсивним і спеціалізується переважно на розведенні овець, кіз, великої рогатої худоби, віслуків і верблюдів. Галузь відзначається низькою продуктивністю і товарністю. Це зумовлено низькою породністю, незадовільними умовами утримання та ветеринарного обслуговування, відсутністю достатньої кормової бази. Водночас значне поголів'я спричиняє деградацію природних пасовищ і є однією з основних причин спустошення земель. В Африці дуже розповсюджені кочові методи з сезонними (“великими”) і неперіодичними (“малими”) міграціями тварин і людей в пошуках пасовищ і води. Кочівники (бедуїни) не займаються землеробством і худоба є їх головним багатством. Екваторіальна зона з її жарким і вологим кліматом та шкідливими комахами несприятлива для тваринництва. Місцеве населення розводить тільки птицю. На континенті практично відсутнє свинарство.

Останнім часом дещо змінилось положення в сільському господарстві ряду країн: вони стали відмовлятися від традиційного монокультурного господарства. Наприклад Гана, відома як головний виробник какао-бобів, тепер займається вирощуванням ананасів і виробництвом ананасового соку. За оцінками експертів, для модернізації сільського господарства в нього щорічно

потрібно вкладати 25% бюджетних коштів, фактично ця цифра складає 7 – 8%. При цьому цінова політика і стимулювання інвестиційної діяльності дрібних фермерів повинна підкріплюватись інституціональними й структурними реформами, а також міжнародна спільнота повинна надати свій досвід і матеріальну допомогу для створення умов переходу до ринку.

Зовнішньоекономічні відносини країн Латинської Америки

Зовнішньоекономічні зв'язки країн регіону здійснюються через зовнішню торгівлю, валютно-фінансові й кредитні операції, міжнародні послуги, науково-технічне співробітництво, виробниче кооперування та інші форми економічних відносин. Провідна роль зовнішньої торгівлі визначається її впливом на економічне зростання, а також тим, що товарний експорт залишається головним джерелом надходження іноземної валюти для всіх країн регіону, за винятком Мексики, для якої таким джерелом є переважно туризм, та Панами, валютні надходження якої на 40% формуються за рахунок експлуатації Панамського каналу. Завдяки зовнішній торгівлі забезпечуються поставки основних видів машинного обладнання, транспортних засобів, приладів необхідних для нового будівництва та реконструкції старих галузей. Такі потреби в імпорті передбачають реалізацію певних видів продукції на зовнішньому ринку. У країнах регіону, передусім Центральної Америки та Карибського басейну, питома вага імпорту досить висока, що пояснюється низьким рівнем розвитку обробної промисловості, енергетики, недостатнім рівнем диверсифікації сільського господарства. Країни регіону, за винятком Аргентини, не забезпечують себе продуктами харчування.

На структуру зовнішньої торгівлі латиноамериканських країн впливає їхнє залежне становище на світовому ринку. Незважаючи на те, що розвиток промисловості після Другої світової війни сприяв деяким зрушенням у структурі експорту, агросировинна спеціалізація за регіоном зберігається. Латинська Америка виступає як один з важливих експортерів продуктів тропічного землеробства: майже 60% кави, 80% світового експорту бананів, понад 50% цукру-сирцю та соєвої олії, до 45% бавовникової олії, 20% виробів із какао і 12% какао-бобів. Експортують також бавовну, тютюн, апельсини, а з

“Південного конусу” - пшеницю, кукурудзу, сою, соняшникову олію і виноградні вина. На країни регіону припадає до 10% світового експорту яловичини та м'ясопродуктів, 13% бройлерного м'яса птиці, 70-80% рибного борошна та 11-12% риби й морепродуктів.

Латинська Америка відома також як великий експортер руд чорних і кольорових металів, а такі країни як Венесуела, Еквадор, Тринідад, Тобаго, Болівія – є “чистими” експортерами нафти. Географічна спрямованість експортних потоків свідчить про те, що Латинська Америка є постачальником своїх товарів до вузького кола високорозвинених держав. Переважна частка її товарообороту припадає на США – 36,9% і Західну Європу – 20,2%. Помітно збільшився експортний потік до Японії – з 2,6 до 5,1%.

В економічному розвитку країн Латинської Америки значну роль відіграє зовнішнє фінансування, насамперед експорт у регіон розвиненими державами приватного капіталу та державного позичкового капіталу. Залежний характер латиноамериканської економіки, що підтримується протягом десятиліть, спричинив слабкий розвиток головних галузей матеріального виробництва у регіоні, а відтак – обмеженість внутрішніх джерел надходження та початкову необхідність зовнішнього фінансування.

Українські товари освоюють ринки Бразилії, Чилі, Венесуели, Перу, Багамських Островів. На українському ринку певний успіх має продукція з Куби, Бразилії, Еквадору та Гватемали.

Зовнішньоекономічні відносини країн африканського континенту

Для сучасного господарства країн Африки найбільш типовими є такі особливості: багатоукладність господарства; низький рівень економічних показників (національного доходу); аграрний характер економіки більшості країн; різке розмежування в сільському господарстві товарно-експортного виробництва, натурального і дрібнотоварного господарства, яке обслуговує місцеві потреби; поширення монокультури в сільському господарстві; переважання у промисловому виробництві гірничодобувної промисловості; збереження колоніального характеру в зовнішній торгівлі.

Зовнішньоторговельні зв'язки регіону майже цілком орієнтовані на розвинені країни. Торговими партнерами африканських країн є Західна Європа, США та Японія. Зв'язки між країнами континенту мінімальні. В експорті переважає гірничорудна і сільськогосподарська сировина, в імпорті – готова продукція. Нафту вивозять Алжир, Нігерія, Лівія; залізні руди – Ліберія, Мавританія; алмази та золото – ПАР; мідь – Замбія, Заір, ПАР; фосфорити – Марокко; уран – Нігер, Габон; бавовну – Єгипет, Судан, Танзанія; каву – Ефіопія, Кот-Д'Івуар, Кенія, Уганда, Ангола та інші; арахіс – Сенегал, Судан; оливкову олію – Туніс, Марокко. В імпорті переважають зерно й інші продовольчі товари, м'ясо, метали, напівфабрикати, мінеральні добрива, лісоматеріали, машини, устаткування, транспортні засоби, медикаменти. Для українських товарів важливими є ринки Єгипту, Марокко, Тунісу, Анголи, ПАР, Ефіопії, Уганди. В Україну найбільше надходить продукції з Єгипту, Камеруну, Замбії, Уганди, Малаві.

На світовому ринку загалом утримуються низькі ціни на необроблені сировинні товари, що створює несприятливі для країн Африки умови зовнішньої торгівлі. Континент є полем для іноземних капіталовкладень і об'єктом всілякої допомоги за програмами ООН та інших міжнародних організацій. Масштаби, структура та динаміка зовнішньої торгівлі демонструють істотну, для більшості країн зростаючу залежність від іноземного капіталу, зовнішньої економічної допомоги. Значні економічні позиції в Африці зберігають Англія, Франція і Бельгія. Від 60-х років помітну активність виявляє американський та німецький капітал, при чому першість належить приватному підприємництву. Нині Африканський континент став полем суперництва провідних країн Заходу – США, Франції, Великої Британії, Японії. Будучи економічно найменш розвиненим регіоном світу з обмеженими можливостями для високоприбуткових інвестицій у промисловості, Африка привертає увагу цих країн передусім своїми унікальними природними багатствами. Левова частка інвестицій спрямовується в розробку сировинних ресурсів континенту. Найбільша участь іноземного приватного капіталу в Марокко, Тунісі, Єгипті. Важливою формою співучасті іноземного капіталу в

розвитку Африканського континенту є кредити, які стали постійною часткою державних бюджетів значної групи країн. Це призводить до нарощування їхньої зовнішньої заборгованості.

Порядок виконання

1. Вивчити напрями реформування економіки нових індустріальних країн Латинської Америки
2. Вивчити особливості розвитку сільського господарства у Південно-Африканській республіці
3. Проаналізувати обсяги експорту та імпорту країн латиноамериканського регіону і чим вони зумовлені
4. Вивчити особливості зовнішньоекономічних відносин країн африканського континенту

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки в якій розкрити особливості розвитку нових індустріальних країн та зовнішньоекономічну діяльність Латинської Америки. Описати багатокладність економіки і галузеву структуру сільського господарства ПАР.

Контрольні запитання та завдання

1. Охарактеризуйте країни, що розвиваються за рівнем економічного розвитку.
2. Які спільні соціально-економічні ознаки мають країни, що розвиваються?
3. В чому полягають регіональні особливості економічного розвитку країн Латинської Америки?
4. Проаналізуйте галузеву структуру сільського господарства Латинської Америки.
5. Порівняйте обсяги експорту та імпорту країн латиноамериканського регіону і чим вони зумовлені.
6. Зовнішньоекономічна діяльність Латинської Америки.
7. Визначте особливості економіко-географічного положення країн африканського континенту.

8. Дайте оцінку природно-ресурсного потенціалу Африки.
9. Яку роль відіграє сільське господарство в економіці Африки?
10. Охарактеризуйте природно-ресурсний потенціал і галузеву структуру сільського господарства ПАР.
11. Проаналізуйте головні риси зовнішньоекономічних зв'язків країн Африки.

Практична робота №8

Тема. Особливості розвитку сільського господарства Південно-Західної, Південної та Південно-Східної Азії.

Мета роботи: вивчити галузеву структуру і причини низької продуктивності сільського господарства країн Південно-Західної та Південної Азії. Розкрити особливості розвитку сільського господарства країн Південно-Східної Азії. Вивчити зовнішньоекономічні відносини країн регіонів.

Вихідні данні: методичні рекомендації до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Сільськогосподарський сектор економіки країн

Південно-Західної Азії

У рельєфі регіону більшу частину півночі займають гори. Це субтропічний і тропічний пояси. Тут багато тепла, але одночасно це одна з найпосушливіших територій світу. Атмосферні опади можливі тільки на плоскогір'ях і в гірських долинах. Ґрунти бідні на гумус і зазнають ерозії і засолення. Лісів майже немає. Переважна частина території використовується як грубі пасовища. Сільське господарство є найважливішим сектором зайнятості населення (крім Ізраїлю, Лівану, ОАЕ, Кувейту), але продуктивність його дуже низька через малоземелля і значну орендну плату за землю і воду. Зрошувальних земель багато, але іригаційні системи переважно примітивні. Низька продуктивність сільського господарства зумовлена передусім незадовільним технічним і технологічним забезпеченням, переважанням до індустріальних форм виробництва, складними природними умовами. У 70 – 80-

ті роки ХХ ст. в країнах регіону з метою стимулювання фермерського сільськогосподарського виробництва було проведено аграрні реформи (ліквідовано велику земельну власність, встановлено максимум володіння землею на одну особу або сім'ю). здійснювалася політика сприяння кооперативному рухові. Але у зв'язку з непослідовністю реформи не дали очікуваної ефективності.

Провідним у сільському господарстві є рослинництво. У структурі вартості продукції переважає землеробство, хоча на нього припадає лише 5 – 7% земельного фонду. Богарне (незрошуване) землеробство ведеться екстенсивним методом. Зрошуване (поливне) землеробство переважає в оазисах і є трудоінтенсивним. Головні зернові культури: рис, пшениця і ячмінь. У світі регіон виділяється виробництвом овочів і фруктів, горіхів, винограду, фініків, бавовни, тютюну. Тваринництво, переважно відгінно-пасовищного типу, спеціалізується в основному на розведенні овець і кіз. Висока частка віслуків і верблюдів. Народи регіону здавна розводять коней. Практично відсутнє свинарство. Особливості харчування єврейського народу є передумовою розвитку птахівництва (переважно курей та індичок). Хоча сільське господарство є важливою сферою економічної діяльності в регіоні, останніми десятиріччями майже всі країни відчувають гостру нестачу основних продуктів харчування, що зумовлює посилення їх залежності від світового ринку. Країни Південно-Західної Азії імпортують зерно, олію, цукор, чай, продукти тваринництва. Рівень самозабезпечення м'ясом становить 40%, молоком – 27%.

Характер і структура сільського господарства регіону різняться за чотирма природними зонами. Це Аравія, Месопотамія, Передньоазіатські нагір'я та Узбережжя північного заходу. *Аравія* складається з слабо заселених пустель і напівпустель. Традиційними формами використання її земельних ресурсів є кочове скотарство (верблюди і дрібна худоба) та землеробство оазисного типу. Єменська кава сорту “мокко” вважається однією з найкращих у світі, але виробляють та експортують її мало. *Месопотамія* – межиріччя Тигру та Євфрату, є одним з найдавніших регіонів поливного землеробства на земній кулі. Головною культурою є пшениця. Нижня Месопотамія відома фініковими

пальмами та експортом фініків. *Передньоазіатські нагір'я* (Анатолійське, Вірменське, Іранське) зосереджують понад 70% населення регіону і приблизно таку ж частку сільськогосподарського виробництва. Тут також є зрошувані оазиси, особливо в Ірані та Афганістані, але найхарактерніша особливість цієї території – наявність богарного землеробства. Нагір'я – батьківщина пшениці. Анатолійське нагір'я в Туреччині, Азербайджан і Хоросан в Ірані, Бактрійська рівнина в Афганістані – відомі зернові райони. Нагір'я – важливий район вирощування також дрібної рогатої худоби. На експорт ідуть каракуль з Ірану і Афганістану та мохер (вовна ангорських кіз) із Туреччини. Традиційний експорт зони включає килими кустарного виробництва з місцевої вовни. *Узбережжя північного заходу* (Середземного моря – в Ізраїлі, Лівані, Сирії, Туреччині і на Кіпрі; Мармурового і Чорного морів – у Туреччині; Каспійського моря – в Ірані) є важливою сільськогосподарською зоною регіону. Прибережні низовини, що прилягають до півдня Каспійського і Чорного морів, мають клімат вологих субтропіків, для решти характерний типовий середземноморський клімат. Узбережжя густо заселені, тут широко практикується штучне зрошення і переважають трудоінтенсивні методи виробництва. Набір культур є типово середземноморським. Узбережжя – головний експортер сільськогосподарської продукції з регіону на світовий ринок. Головна експортна культура – цитрусові. На Каспійському і Чорноморському узбережжях культивують для місцевих потреб чай.

Сільське господарство країн Південної Азії

Сільськогосподарське виробництво в регіоні переважно дрібне і трудомістке. Рівень агротехніки та врожайності є одним із найнижчих у світі. Площа господарств не перевищує 1 га. Третина сільських жителів не має власної землі й працює за наймом. В усіх країнах регіону сільське господарство має рослинницький напрям. Як і в інших регіонах Азії, галузь є багатуокладною. Важливе значення має плантаційне господарство, культивують чай, джут, гевею і кокосові пальми. Зернові культури займають майже 50% посівної площі, технічні – не більше 20%. У більшості країн Південної Азії традиційно переважають аграрно-сировинні монокультури. Індія, Непал і Пакистан зосередили зусилля на

вирощуванні рису і пшениці, Шрі-Ланка – рису і спецій, Бангладеш – рису і джуту. Індія й Шрі-Ланка є найбільшими у світі виробниками й експортерами чаю і спецій. За обсягами вирощування цукрової тростини Індія є лідером у світі. Важливу роль в економіці відіграє вирощування джуту, з волокна якого виготовляють мішковину, мотузки та плетені килими. За його зборами світовими лідерами є Бангладеш (80% світового виробництва) та Індія. Пакистан – один з найбільших у світі експортерів бавовни і бавовняних виробів. У Бутані значний розвиток одержало садівництво (яблука, апельсини, ананаси).

Повсюдно вирощують олійні культури. Головна з них арахіс, поширені також сезам (кунжут), рицина, гірчиця, льон. Олію одержують і з насіння бавовнику, кокосових горіхів. Важливою експортною культурою Індії, Шрі-Ланки та Мальдів є кокосові пальми, які плодоносять протягом року. В значній кількості експортують вони копру, койру, кокосову олію. Копру й кокосову олію використовують в харчовій і парфумерній промисловості, з койри виготовляють різні плетені вироби. Південь Індії та Шрі-Ланка спеціалізуються на вирощуванні каучуконосу гевеї. Шрі-Ланка – один з найкрупніших у світі виробників каучуку. За зборами бананів Індія посідає одне з провідних місць у світі.

Тваринництво має допоміжне значення, його розвиток стримується значною обмеженістю пасовищ. Найчисленніше у світі поголів'я великої рогатої худоби використовується як тяглова сила. Через релігійні погляди населення (індуїстам релігія забороняє вбивати корів, а мусульманам – вживати в їжу свинину) м'ясне тваринництво нерозвинене, обмежується розведенням кіз, овець, домашньої птиці. В Пакистані розводять також верблюдів і віслюків.

Сільське господарство країн Південно-Східної Азії

У рельєфі континенту і на островах переважають гори, вкриті вологими лісами. Значні площі заболочені і тільки 17% території регіону використовується під орні землі. Південно-Східна Азія лежить в субекваторіальному та екваторіальному поясах, має достатньо тепла і вологи для цілорічного землеробства. Регіон багатий на достатньо родючі червоні і жовті фералітні ґрунти. На островах використовують прибережні території і схили гір (терасоване землеробство). Понад 60% працюючого населення

Південно-Східної Азії зайнято в сільському господарстві. Як і всюди в мусонній Азії сільське господарство відноситься до типу трудоінтенсивного споживчого землеробства. Для нього характерні: низька забезпеченість земельними ресурсами при високій густоті; різке переважання землеробства над тваринництвом; величезні затрати ручної праці на одиницю земельної площі; низька товарність господарств. В регіоні в середньому на одного жителя припадає лише 0,16 га, а на одного зайнятого в сільському господарстві – 0,76 га сільськогосподарських угідь. Набір культур, які вирощують у Південно-Східній Азії дуже багатий: зернові, бобові, олійні, маніок (касава), цукрова тростина, різноманітні овочі, фрукти і прянощі.

Окремим і важливим сектором сільського господарства є вирощування плантаційних культур. Плантаційне господарство було створено у колоніальну епоху під впливом попиту в Європі на продукти тропічного землеробства, з найманою робочою силою. У плантаційному секторі вища, порівняно з традиційним споживчим землеробством, продуктивність праці. Рівень агротехніки, зокрема селекції досить високий, застосовуються добрива. Плантації складаються з великих земельних ділянок, засаджених багаторічними культурами (деревами або чагарниками), господарського центру і робітничого сектору. Часто тут же знаходиться підприємство з первинної переробки врожаю. Мережа шосейних доріг зв'язує плантації з портами. Найважливішими серед плантаційних культур стали: гевея, олійна і кокосова пальми, вирощують також цукрову тростину, чай, ананаси, банани, перець. Південно-Східна Азія – найбільший у світі регіон з вирощування рису – головної сільськогосподарської культури. В Індонезії, Таїланді, М'янмі, В'єтнамі рисові поля займають 4/5 посівної площі придолинних і дельтових земель річок Іраваді та Менема. Тут його пристосували для вирощування на полях, що затоплюються. Залиті водою обваловані рисові поля (чеки) запобігають ерозії ґрунту. Врожаї рису збирають 2 – 3 рази на рік. Так званий “золотий трикутник” гірські райони Індокитайського півострова, де сходяться кордони М'янми, Таїланду, Лаосу і Китаю – найбільший район нелегального вирощування опійного маку.

Тваринництво в регіоні розвинене дуже слабо через дефіцит пасовищ, поширення тропічних хвороб і відіграє допоміжну роль. Велика рогата худоба використовується переважно як тяглова сила. Розводять також птицю, кіз, свиней. Мусульманське населення свинарством не займається. Важливим джерелом білків для селян-рисоводів є риба. З кінця 70-х років у регіоні починають виникати сучасні типи агропромислових господарств (приватнокапіталістичного і державно-капіталістичного типу) у вигляді анклавів великого виробництва, особливо у Малайзії і Таїланді. Починає виділятися як самостійна підгалузь тваринництва (на Філіппінах). Це стало можливим завдяки розвитку власної матеріально-технічної бази агроіндустрії. Проте залежність від імпорту м'яса скрізь залишається ще значною. Спробу перетворити агроіндустрію на джерело внутрішніх нагромаджень нині роблять Індонезія, Малайзія, Філіппіни і Таїланд.

Зовнішньоекономічні зв'язки країн Південно-Західної Азії

Зовнішня торгівля країн регіону орієнтована здебільшого на розвинені країни. Експортні товари постачають переважно у США, Японію, країни Західної Європи. Основною експортною продукцією в країнах Аравійського півострова і Перської затоки (Бахрейн, Ірак, Іран, Ємен, Кувейт, ОАЕ, Сирія, Катар, Оман) є нафта й нафтопродукти. Основні експортери цитрусових Кіпр, Ліван, Ізраїль; хімічних добрив – Катар, Ізраїль, Кувейт, Йорданія; оброблені діаманти – Ізраїль; фосфорити – Йорданія. Туреччина експортує продукцію легкої (текстиль, шкіряна сировина) і харчової промисловості (сухофрукти, чай, горіх-фундук, тютюн), метали, транспортне обладнання, хімічні товари.

В імпорті переважають автомобілі, устаткування, продовольчі товари, будівельні та лісоматеріали. Ізраїль ввозить необроблені алмази; Кіпр і Туреччина – нафтопродукти; Кувейт – легкові автомобілі; ОАЕ – предмети повсякденного вжитку; Іран – пшеницю, рис, цукор; Саудівська Аравія – всі види промислових товарів. Ізраїль, Іран, Ірак, ОАЕ, Саудівська Аравія й Туреччина є найбільшими у світі покупцями сучасної військової техніки і зброї.

Україна експортує найбільше товарів у Туреччину, Сирію, Ліван, Іран. Імпортує з Туреччини продукцію легкої промисловості (текстиль), з Ізраїлю оброблені діаманти, цитрусові.

Крім безпосередніх доходів від нафтового комплексу виробництва, у нафтоекпортуючих країнах все більшого значення набувають доходи від експорту капіталу в промислово розвинені та країни, що розвиваються. Разом з тим напружена зовнішньоекономічна ситуація впродовж десятиліть, майже постійні воєнні конфлікти, позначилися на соціально-економічному розвитку багатьох країн регіону. Низький життєвий рівень (бідність, неписьменність, поширення хвороб тощо) характерні для значної частини населення. Це зумовлює потоки вимушених мігрантів – біженців і спад економіки.

Зовнішньоекономічні зв'язки країн Південної Азії

Роль Південної Азії в світовій торгівлі невисока. Проблемним для багатьох країн регіону є від'ємне сальдо зовнішньої торгівлі. У структурі експорту переважають сільськогосподарська і мінеральна сировина. Країни регіону фігурують передусім як постачальники різних продуктів сільського господарства тропічних і субекваторіальних поясів (цукрова тростина, рис, бавовник, джут, чай, тютюн, прянощі) та продуктів їх переробки (тканини, текстильні вироби). Значну роль відіграють видобувні галузі (особливо в Індії) і кустарні промисли (вироби з дорогоцінного каміння, шкіри, металу). Країни вивозять: Бангладеш – джут і вироби з нього, чай, шкіряну сировину, продукти моря; Бутан – фрукти й фруктові консерви, слонову кістку, цемент, графіт, деревину, спеції; Індія – чай, продукцію машинобудування, текстиль, кустарно-ремісничі вироби, цукор, бавовняні тканини, прянощі, дорогоцінне каміння; Непал – джут, рис, шкіряну сировину, насіння олійних культур, лікарську сировину, килими; Пакистан – бавовну і бавовняні тканини, рис, шкіргалантерею, килими, нафтопродукти; Шрі-Ланка – чай, каучук, дорогоцінне каміння, кокоси, нафтопродукти. В імпорті значно зросла частка машин й устаткування. Країни регіону ввозять нафту й нафтопродукти, чорні метали, хімічні продукти, добрива, продовольство. Основними торговими партнерами Південної Азії є : США, Велика Британія, Японія, Німеччина, ОАЕ,

Бельгія, Італія, а останнім часом – нові індустріальні країни (НІК) Південно-Східної Азії.

Україна експортує свої товари в Індію, Пакистан і Шрі-Ланку. Індія зацікавлена в імпорті з України турбін, підшипників, підйомно-транспортного устаткування, мінеральних добрив та іншої продукції хімічної промисловості, сільськогосподарських машин. Україна може імпортувати з Індії медичне устаткування, фармацевтичні препарати, чай, каву, спеції, перець, джут і продукцію з нього, натуральний шовк, боксити, слюду.

Зовнішньоекономічні відносини країн Південно-Східної Азії

Країни регіону мають потужну експортну базу, майже всі вони забезпечені природними ресурсами і тому є найкрупнішими (а інколи монопольними) експортерами окремих товарів. Так, зона АСЕАН дає майже 80% світового виробництва натурального каучуку, 60-70% олова та копри, понад 50% кокосових горіхів, третину пальмової олії та рису. Великими є запаси нафти, міді, вольфраму, хрому, бокситів, цінної деревини. Аграрно-сировинна зорієнтованість економіки пов'язує країни регіону зі світовим ринком. Експорт товарів для них є найважливішим джерелом іноземної валюти. В експорті переважають: у Брунеї – нафта й газ; В'єтнамі – бавовняні тканини, трикотажні вироби, каучук, чай, гумове взуття, рис; в Індонезії – нафта й газ, сільськогосподарські продукти, фанера, текстиль, каучук; у Камбоджі – каучук, деревина, каніфоль, фрукти, риба, прянощі, рис; у Лаосі – електроенергія, продукція лісової й деревообробної промисловості, кава, олов'яний концентрат; у Малайзії – нафта й газ, каучук, олово, пальмова олія, деревина, електроніка, текстиль; у М'янмі – рис, деревина, джут, кольорові метали, дорогоцінне каміння; у Сінгапурі – устаткування, прилади, машини, продукти легкої промисловості, електроніка; у Таїланді – рис, каучук, олово, кукурудза, маніок, цукор, текстиль, джут, тикова деревина, інтегральні схеми; на Філіппінах – кокосова олія, мідний концентрат, копра, банани, цукор, золото, електронне обладнання. Головними імпортними товарами є: нафта й нафтопродукти, машини, устаткування, сталь, хімічні товари, транспортні засоби, медикаменти тощо. Найбільші обсяги українських товарів надходять у Таїланд, Філіппіни,

Індонезію. Імпорт в Україну переважає з Індонезії, Сінгапуру, Малайзії, Таїланду.

Південно-Східна Азія є одним з лідерів у світі за надходженням інвестицій. Найпривабливішими для іноземного капіталу є галузі обробної промисловості та інфраструктури. Найбільш активні тут японські та американські компанії, які розміщують підприємства в районах дешевої робочої сили, куди вивозять напівфабрикати й здійснюють остаточну доробку своєї продукції. Значними є інвестиції у харчовій, металообробній промисловості, виробництві нескладної електроніки й іграшок, хімічних волокон, фанери. Вирішальну роль у формуванні промислово-експортної спеціалізації країн регіону відіграли ТНК. Створення експортного потенціалу НІК було зумовлене активним переміщенням у них трудо-, енерго- і матеріаломістких, екологічно небезпечних виробництв, а також виготовлення масової споживчої продукції за застарілими технологіями, які вже не використовуються у промислово розвинених країнах. Зараз все більше значення набувають зв'язки з Японією, Австралією, Новою Зеландією, США та Канадою.

Порядок виконання

1. Вивчити сучасний стан і значення сільського господарства в економіці Туреччини та Ізраїлю.
2. Вивчити особливості розвитку сільського господарства Індії
3. Охарактеризувати особливості розвитку В'єтнаму і Лаосу та нових індустріальних країн Південно-Східної Азії
4. Вивчити головні риси зовнішньоекономічних зв'язків країн Південно-Західної, Південної і Південно-Східної Азії.

Форма звіту про виконання завдання

Звіт подається у формі пояснювальної записки у якій розкрити причини низької продуктивності і особливості ведення сільського господарства в країнах Південно-Західної, Південної і Південно - Східної Азії. Описати особливості торгово-економічних відносин країн Південно - Азіатських регіонів.

Контрольні запитання та завдання

1. Охарактеризуйте економіко-географічне положення країн Південно-Західної Азії.
2. Порівняйте роль видобутку нафти в минулому і сучасному етапах для розвитку економіки регіону.
3. Як впливає природне середовище на структуру сільського господарства регіону?
4. Розвиток зовнішньоекономічних зв'язків країн Південно-Західної Азії.
5. Охарактеризуйте економіко-географічне положення країн Південної Азії.
6. У чому виявляються особливості економічного розвитку в країнах регіону?
7. Як використовуються природні ресурси у регіоні?
8. Яка продукція сільського господарства країн Південної Азії має найбільше значення для експорту?
9. Проаналізуйте значення сільського господарства в економіці Індії.
10. Перспективи розвитку зовнішньоекономічних зв'язків країн Південної Азії.
11. Охарактеризуйте природні умови та ресурси Південно-Східної Азії.
12. Визначте роль нових індустріальних країн (НІК) в економіці регіону та у світовій економіці.
13. Які особливості соціально-економічного розвитку В'єтнаму і Лаосу?
14. Проаналізуйте стан сільського господарства і аграрний напрям розвитку країн Південно-Східної Азії.
15. У чому полягає своєрідність зовнішньоекономічних зв'язків регіону?

Практична робота №9

Тема. Сільське господарство країн Східної Азії, Австралії та країн Океанії

Мета роботи: вивчити особливості ведення сільського господарства країн Східної Азії; Австралії та країн Океанії; визначити роль нових індустріальних країн в економіці Східної Азії; вивчити особливості розвитку зовнішньоекономічних відносин країн зазначених регіонів.

Вихідні дані: методичні рекомендації до вивчення дисципліни, довідники, підручники.

Інформаційний матеріал

Загальна характеристика країн Східної Азії, Океанії та Австралії

Регіон Східної Азії утворюють 6 країн (Китай, Сянган (Гонконг), Тайвань, Монголія, Корея (Північна і Південна) та Японія). Китай, Монголія і Японія розглянуті в попередніх темах. Сянган (Гонконг), Тайвань, Південна Корея утворюють особливу групу НІК (нові індустріальні країни «першої хвилі» або «азіатські дракони»). Корея займає однойменний півострів. Країна неодноразово зазнавала агресії з боку сусідів. Вона має сухопутний кордон з Китаєм, Росією і відокремлена від Японії Корейською протокою. У 1905 – 1945 рр. Корея була колонією Японії, а після Другої світової війни (в 1948 р.) її розділено на дві частини: Північну і Південну. В північній частині півострова було проголошено створення КНДР, а в південній частині при підтримці США утворилась Республіка Корея. У Північній Кореї йшла орієнтація на розвиток економіки по шляху соціалізму, а у Південній Кореї – на розвиток ринкових реформ. Структура економіки, темпи економічного розвитку КНДР та Південної Кореї значно відрізнялись. Спочатку перевага була на боці КНДР, а Південна Корея належала до країн, що розвиваються. Співвідношення економічного розвитку з другої половини 60-х років почало дещо вирівнюватись, а після стрімкого переходу Південної Кореї на шлях ринкових реформ змінилося на користь Республіки Корея.

Північна Корея залишається країною централізованої економіки і має в своєму розвитку, як досягнення так і труднощі. Промисловість КНДР протягом 60 – 70-х років розвивалась вищими темпами, ніж інші галузі господарства. У цей період вона стала індустріально-аграрною державою. Зараз Північна Корея видобуває вугілля, залізну руду, руди кольорових металів, слюду, фосфорити тощо, виплавляє чавун і сталь, виробляє машини і промислове обладнання. З галузей легкої промисловості розвинена текстильна. Курс на прискорену індустріалізацію призвів до збільшення числа зайнятих у промисловості за

рахунок відтоку робочої сили із сільського господарства. Проте частка зайнятих в аграрному виробництві залишається досить високою (25%).

Південна Корея за останні 30 років розвивалася надзвичайно швидкими темпами і її включають в четвірку НІК – “азіатських драконів”. Країна мало забезпечена корисними копалинами. Промислове значення мають лише запаси вугілля, залізної руди, свинцю, цинку, бромю, графіту, але потреби країни в цій сировині власними ресурсами задовольняються не повністю. Тому традиційно тут розвивалися легка і харчова промисловість. В 50-х роках було покладено початок розвитку важкої промисловості (вилавка сталі, загальне машинобудування, виробництво добрив, синтетичного каучуку, паперу), а в 70-х роках новітніх галузей, в т.ч. і наукоємних. Було створено потужну енергетику на базі імпортої нафти і будівництва АЕС. Країна стала індустриально-аграрною. Але ще досить значна частина робочої сили (20%) зайнята в малопродуктивному аграрному секторі.

З середини 60-х років стратегія економічного розвитку Південної Кореї стала переорієнтовуватись на експорт, в результаті чого пріоритетний розвиток отримала текстильна, взуттєва і деревообробна галузі. Для здійснення експортно-орієнтованої стратегії необхідно було мобілізувати внутрішні ресурси, створити стимули для притоку іноземних капіталів і технологій. З 1979 р. країна проводить політику відкритості економіки для закордонних інвестицій. Прямі іноземні інвестиції надходили з Японії, США і країн Західної Європи. На початковому етапі індустриалізації капітал йшов у виробництво добрив, нафтопереробку, щоб замістити експорт цієї сировини. Згодом інвестиції переорієнтувались в електронну промисловість і приладобудування. Вирішальними чинниками стрімкого розвитку Південної Кореї стали дешева, освічена і дисциплінована робоча сила, іноземні технології і капітал, гарантовані ринки збуту в розвинених країнах, цілеспрямована державна політика.

Австралія та Океанія – великий регіон, який складається з двох субрегіонів: власне материка Австралія та Океанії – найбільшого у світі скупчення островів у Тихому океані.

Австралія, в минулому англійська переселенська колонія, входить до групи розвинених країн світу. Водночас у світовому поділі праці Австралія має аграрно-сировинну спеціалізацію. Зараз це цілком самостійна країна, але формально її главою залишається англійська королева. Забезпеченість Австралії природно-ресурсним потенціалом у 20 разів вища від середньої в світі. Країна багата на мінеральну сировину і пасовища. Її енергетичні та водні ресурси, орні землі й ліси в розрахунку на одного жителя також дуже значні. Країна лежить у чотирьох природних поясах – субекваторіальному, тропічному, субтропічному та помірному. Структура господарства Австралії цілком сучасна і відповідає критеріям високорозвинених країн. В обробній промисловості зайнято 16% працюючих, в добувній промисловості – 2%, сільському господарстві – 6%, в третинній сфері – 68%. Видобування мінеральних ресурсів в країні почалося в ХІХ ст. у зв'язку з попитом Англії. В кінці століття країна експортувала в значних розмірах золото, срібло, мідь, свинець, цинк. Після Другої світової війни підйом добувної промисловості був пов'язаний з відкриттям великих покладів залізних руд, бокситів і вугілля, нафти, природного газу і урану. Значний сектор обробної промисловості працює на експорт, переробляючи сільськогосподарську і мінеральну сировину.

В Австралії порівняно добре розвинене машинобудування, виробляють електротехнічні, радіоелектронні вироби, верстати і локомотиви. В достатній кількості виплавляють сталь. Виробляють харчові продукти, транспортні засоби і обладнання, хімікати, текстиль, одяг, товари домашнього вжитку.

Нова Зеландія – найбільша країна Океанії. Вона як і Австралія є колишньою переселенською колонією Великобританії. Сучасна Нова Зеландія належить до розвинених країн світу, має високий індекс розвитку людського потенціалу і високий рівень життя. Основою його є висока продуктивність праці, використання новітніх досягнень науки й техніки. Проте у світовій економіці Нова Зеландія, як і Австралія, має аграрно-сировинну спеціалізацію. Головними природними ресурсами країни є її земля і клімат. Понад 55% території використовується для потреб сільського господарства і 1/4 вкрита лісом. Країна бідна на мінеральну сировину, але багата на гідро- й термальну

енергію. Небезпеку для країни становлять землетруси. Нова Зеландія розташована в субтропічних та помірних широтах.

Сільське господарство і агропромисловий розвиток країн Східної Азії, Океанії та Австралії

Північна Корея має складний гірський рельєф, що обмежує земельні ресурси. Для обробітку придатні лише 18 – 20% території країни. Проте сільське господарство майже повністю задовольняє внутрішні потреби населення в продовольстві та сировині. У сільському господарстві КНДР переважає землеробство, яке дає понад 2/3 продукції. В умовах обмеженості орних земель важливе значення має зрошуване землеробство. Розширення площ заливних полів дало змогу збільшити врожаї рису – головної продовольчої культури. У структурі посівних площ друге місце після рису займає кукурудза. Вирощують також гаолян, сорго, пшеницю, ячмінь, овес, соєві боби, картоплю, батат, різні овочі. Площі під технічними культурами – коноплями, бавовною, льоном обмежені. Специфічною експортною культурою є женьшень, але вона має експортне обмеження. Недостатня кількість земельних площ, придатних для посіву, змушує до інтенсифікації виробництва, яка є основним методом збільшення сільськогосподарської продукції в країні. До галузей спеціалізації належить садівництво: половину площ займають яблуневі та грушеві сади, продукція яких йде на експорт. Розвинене шовківництво і тепличне господарство.

Найменш розвиненою галуззю сільського господарства є тваринництво. Воно дає менше 20% валової аграрної продукції. Це пов'язане передусім із недостатнім розвитком кормової бази і низькою продуктивністю місцевих порід, традиційним використанням великої рогатої худоби в якості тяглової сили. Виробництво м'яса забезпечує прискорений розвиток свинарства та птахівництва.

Південна Корея – один із найгористіших районів світу, 70% території займають сопки – гори висотою 500 – 600 м над рівнем моря. Для сільського господарства регіону характерне парцелярне землеволодіння (менше 1 га на людину). Швидка індустріалізація країни супроводжувалася відставанням

малопродуктивного аграрного сектора. Для усунення такого дисбалансу державою було вжито спеціальних заходів, спрямованих на інтенсифікацію сільськогосподарського виробництва та досягнення самозабезпеченості країни зерновими. Були надані: відчутна фінансова підтримка сільськогосподарським виробникам; великі державні інвестиції для розвитку сільськогосподарської інфраструктури та іригації; запровадження інтенсивних технологій у землеробстві.

Сільськогосподарські угіддя Австралії становлять приблизно дві третини її площі. Середня частина країни низинна, із западиною зайнята пустелями. У сільському господарстві задіяно лише 10% території країни. Землі, що обробляються, займають приблизно 6% території Австралії, решта пасовища. Половину орної площі відводять під пшеницю, її збирають майже по тонні на душу населення. Країна вважається виробником пшениці світового значення і є крупним постачальником її на світовий ринок. Ареали найбільшої густоти посівів пшениці субтропічні степи з чорноземними ґрунтами. В Австралії розвинене садівництво і виноградарство, вирощують також цукрову тростину.

Більшість сільськогосподарських угідь використовується для потреб тваринництва (луки і пасовища), воно забезпечує близько двох третин вартості продукції сільського господарства. Основним напрямком тваринництва є вівчарство. За поголів'ям овець, настригом вовни та її експортом Австралія посідає перше місце у світі. Розводять також велику рогату худобу. У вівчарстві і м'ясному тваринництві переважають великі ферми. Середня площа ферм – 2300 га – одна з найбільших у світі. Екстенсивний напрям розвитку сільського господарства поєднується з високим рівнем механізації, електрифікації, впровадженням біотехнологій тощо.

Сільськогосподарське виробництво (переважно тропічне землеробство) є основою економіки більшості країн Океанії. У середньому в регіоні частка сільського господарства у ВВП становить 21%. На селі переважає натуральне господарство, товарне виробництво певною мірою поширене у землеробстві. Дрібних фермерських господарств, великих плантаційних володінь мало. Сільське господарство Океанії виробляє переважно продукти, які користуються

попитом на світовому ринку. Тут сприятливі умови для вирощування на берегових ділянках кокосової пальми. На вулканічних ґрунтах вирощують банани, батат, маніок, каву, какао, ваніль, бавовник, хлібне дерево, у дельтах річок – рис.

Тваринництво спеціалізується на розведенні великої та дрібної рогатої худоби, свиней, птиці. Значне поголів'я овець і корів – у Новій Зеландії. Звідси на світовий ринок надходить вовна, баранина, яловичина, масло, тверді сири, молоко.

Зовнішньоекономічні зв'язки країн Східної Азії, Океанії та Австралії

Сучасний етап економічного розвитку Північної Кореї ставить нові, більш складні завдання, які потребують подальшого вдосконалення зовнішньоекономічної діяльності. Нині співвідношення експорту й імпорту приблизно однакове. Значна частка зовнішньоторгового обороту КНДР припадає на колишні соціалістичні країни, зокрема СНД – понад 30%, на країни з розвинутою ринковою економікою – також понад 30%. Зросла частка товарообороту з Японією, США, Китаєм, Росією. В експорті переважають вогнетриви, магнезитовий клінкер, цемент, швейні вироби, риба. Основою зовнішньоекономічної діяльності КНДР є врівноважений підхід до розширення участі країн на зовнішніх ринках, інтернаціоналізація і лібералізація національної економіки, диференціація торгівлі, активна багатостороння кооперація.

Важливим фактором успішного розвитку Південної Кореї стало використання режиму вільної торгівлі. Ще на початку 80-х років уряд країни прийняв пакет програм по зовнішньоекономічній діяльності, які спрямовані на всебічне сприяння встановленню торгових зв'язків з усіма регіонами світу, а також на підвищення ролі країни в міжнародному економічному співробітництві. У структурі експорту Південної Кореї 95% належить готовим виробам. Основними експортними товарами є морські судна, автомобілі, сталь, електротехнічні й електронні вироби, продукція легкої промисловості, одяг, взуття, риба. У структурі імпорту 90% займають товари виробничого призначення, причому одна третина з них використовується для виробництва

експортних товарів. В імпорті стабільно висока частка палива та сировини: нафти, вугілля, бавовни, вовни, лісу тощо. 36% вартості імпорту припадає на верстатне обладнання. Характерний імпорт технологій, з яких 90% - японських.

Тайвань експортує електричне обладнання, метали, текстиль, пластмаси. В імпорті Тайваню переважає зброя. Експортними товарами у Сянгані (Гонконг) є одяг, ювелірні вироби, іграшки, електротехнічні й оптичні товари, текстиль, взуття. Головні торгові партнери США, Японія і Німеччина.

Експортними галузями Австралії є сільське господарство і гірничодобувна промисловість. Продукти тваринного і рослинного походження дають 35% вартості експорту, мінерального – 45%. Перед експортом сировина зазнає обов'язкової промислової обробки. Австралія експортує м'ясо, вершкове масло, сир, вовну, верстати, електротехнічні вироби, сільськогосподарські машини, малотоннажні судна, споживчі товари (взуття, тканини, трикотаж), залізну руду і концентрати, кам'яне вугілля, боксити тощо. Імпорт представлений різноманітними машинами, які використовують у сільському господарстві, будівництві та обробній промисловості, споживчими і продовольчими товарами (взуття, одяг, тютюн і тютюнові вироби, кава, какао-боби) тощо. Завдяки імпорту долається дефіцит нафти й нафтопродуктів, фосфоритів та хромових руд. Основними торговельними партнерами Австралії є США, Китай, Південно-Східна Азія, Японія, Нова Зеландія, країни ЄС.

Зовнішньоекономічні зв'язки країн Океанії мають з Австралією, США, Японією, Великою Британією, Францією та ін. вони вивозять каву, какао-боби, кокосову олію, кокосові горіхи, морські водорості, рибу, пиво, м'ясо, молочні продукти, банани, тропічні фрукти, чорний перець, тростинний цукор, одяг, золото, мідну руду, деревину, вовну. Ввозять здебільшого промислові товари.

Порядок виконання

1. Вивчити особливості сільськогосподарського виробництва нових індустриальних країн Східної Азії: Південна Корея, Сянган (Гонконг), Тайвань.

2. Вивчити особливості ведення сільського господарства Північної Кореї, Австралії, та Нової Зеландії.

3. Проаналізувати розвиток торгово-економічних зв'язків країн Східної Азії, Австралії та країн Океанії

Форма звіту про виконання

Звіт подається у формі пояснювальної записки у якій розкрити стан господарства і охарактеризувати аграрний напрям розвитку країн Східної Азії, Австралії, та країн Океанії. Визначити роль нових індустріальних країн в економіці Східної Азії та своєрідність зовнішньоекономічних зв'язків НІК, Австралії та країн Океанії

Контрольні запитання та завдання

1. Охарактеризуйте економіко-географічне положення Східної Азії, Океанії та Австралії.
2. Проаналізуйте природно-ресурсний потенціал Кореї, Австралії та Нової Зеландії.
3. Які особливості ведення сільського господарства властиві Північній і Південній Кореї, Австралії та Новій Зеландії?
4. Від чого залежить залучення іноземного капіталу і науково-технічне співробітництво країн Східної Азії, Океанії та Австралії?
5. Які особливості розвитку зовнішньоекономічних відносин країн регіонів?

СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ

Базова

1. Економіка зарубіжних країн: Підручник – 2 ге вид. А.С. Філіпенко, В.А. Вергун, І.В. Бураківський та ін. – К.: Либідь, 1998. – 416 с.
2. Світова економіка : Підручник // А.С. Філіпенко, О.І. Рогач, О.І. Шнирков та ін. – 2 – ге вид. Стереотип. – К. Либідь, 2001. – 582 с.
3. Економіка зарубіжних країн: Навч. Посібник для студ. Вузів //За ред.. Ю. Г. Козака. 2003 р. – 351 с.
4. Козик В.В., Панкова Л.А., Даниленко Н.Б. Міжнародні економічні відносини: Навч. Посібник – 4-те вид., стер. – К.: Знання – Прес, 2003. – 406 с.
5. Юрківський В.М. Регіональна економічна і соціальна географія. Зарубіжні країни: Підручник – 2-ге вид. – К.: Либідь, 2001. – 416 с.
6. Семенов В.Ф., Сіваченко І. Ю., Федоряка В.П. Загальний курс агробізнесу: Навч. Посібник /За ред.. В.Ф. Семенова, І Ю. Сіваченка І.Ю. – К.: т-во «Знання», КОО, 2000. – 301 с.
7. Солоніненко К.С. Міжнародна економіка: Навч. Посібник. – К.: Кондор, 2008. – 382 с.
8. Старостіна А.О. Економіка зарубіжних країн: Навч. Посібник/ А.О. Старостіна, А.О. Длігач, Н.В. Богомаз. – К.:, 2009, 454 с.

Допоміжна

1. Дахно І.І., Бовтрук Ю.А. Міжнародна економіка: Навч. Посібник. – К.: МАУП, 2002. – 216 с.
2. Козак Ю.Г., Лук'яненко Д.Г., Макогон Ю.В. та ін. Міжнародна економіка: Навч. Посібник. – К.: Видавництво «Артек», 2002 . – 436 с.
3. Нікітіна М.Г. Світове господарство і міжнародні економічні відносини: просторові аспекти розвитку: Навч. Посібник. – К.: Центр навчальної літератури, 2004. – 192 с.
4. Передрій О.С. Міжнародні економічні відносини. Навч. Посібник. – К.: Центр навчальної літератури, 2006 – 274 с.
5. Ільчук М.М. Основи підприємницької діяльності та агробізнесу. – К.: Вища освіта, 2002. – 398 с.

6. Економічна і соціальна географія світу: Навч. Посібник //За ред.. Кузина С.П. – Львів: Світ, 2003. -672 с.
7. Безуглий В.В., Козинець С.В. Регіональна економічна та соціальна географія світу: Посібник. – К.: Видавничий центр “Академія”, 2003.- 688с.
8. Липов В.В. Міжнародна економіка: світова економіка та міжнародні економічні відносини. Навчально – практичний посібник. – К.: Видавничий дім “Професіонал”, 2008. – 368с.