

Business Management, Economics and Social Sciences

Collection of scientific articles

Submitted for review in
Conference Proceedings Citation Index -
Social Sciences & Humanities (CPCI-SSH)

Agenda Publishing House
Coventry, United Kingdom
2019

Agenda Publishing House, Coventry, United Kingdom

Business Management, Economics and Social Sciences

Reviewers:

Aleksy Kwilinski,

*PhD. in Economics, The London Academy of Science and Business
(London, United Kingdom)*

Ruta Šneidere,

*PhD., Docent, Head of Department of Accounting and Auditing,
University of Latvia (Rīga, Latvia)*

Science editor:

Drobyszko S.I.

*Ph.D. in Economics, Professor
European academy of sciences (Coventry, United Kingdom)*

Business Management, Economics and Social Sciences: Collection of scientific articles. - Agenda Publishing House, Coventry, United Kingdom, 2019. - 192 p.

ISBN 978-2-5494-0318-2

Collection of scientific articles published is the scientific and practical publication, which contains scientific articles of students, graduate students, candidates and doctors of sciences, research workers and practitioners from Europe, Russia, Ukraine and other countries. The articles contain the study, reflecting the processes and changes in the structure of modern economy and state structure. The collection of scientific articles is for students, postgraduate students, doctoral candidates, teachers, researchers, practitioners and people interested in the trends of modern economic science development.

ISBN 978-2-5494-0318-2

© 2019 Copyright by Agenda Publishing House

© 2019 Authors of the articles

CONTENT

NATIONAL ECONOMICS AND MANAGEMENT	5
Bogusław Ślusarczyk, Małgorzata Lechwar. COOPERATION BETWEEN SCIENCE AND BUSINESS – SOLUTIONS SUPPORTING TRANSFER AND COMMERCIALIZATION OF KNOWLEDGE AND TECHNOLOGY	5
Zhenis Tuyakov. ORGANIZATION OF DIGITAL AGRICULTURE IN THE ALMATY REGION OF KAZAKHSTAN.....	15
Ilyash O.I., Blokhin P.V. IMPACT OF MILITARY CONFLICTS ON THE STATE ECONOMIC RESILIENCE	21
Goncharov Viktor, Velichko Alexandra. DEVELOPMENT OF LAND RELATIONS IN THE CONDITIONS OF MARKET ECONOMY.....	26
Goncharov Viktor, Prydatko Nataliia. LAND RELATIONS IN THE PERIOD OF DECENTRALIZATION OF LOCAL SELF-GOVERNMENT BODIES	30
Kanivets Elena, Hordiienko Alina. CURRENT STATUS AND PROSPECTS OF DEVELOPMENT OF LAND RENTAL IN UKRAINE	34
Ivanova Olga, Laptiev Viacheslav. METHODOLOGICAL SUPPORT FOR IMPROVING THE PROCESS OF ORGANIZING THE EXAMINATION OF LEGISLATIVE ACTS IN THE ECONOMIC SPHERE	39
Kapinos Nataliia, Lazebna Olesia. LAND DEVELOPMENT IN UKRAINE	44
Kapinos Nataliia, Mykolenko Michael. CURRENT STATE OF THE STATE GEODESY NETWORK OF UKRAINE	48
Kolishenko Ruslan. MECHANISM OF PROVIDING THE ECONOMIC BREAK OF UKRAINE	52
Kanivets Elena, Lytvyn Natalia. PECULIARITIES OF THE RATIONAL USE OF AGRICULTURAL LAND	56
Timofeev E.I., Budnikov M.Y. PROSPECTS FOR THE INTRODUCTION DIGITAL TECHNOLOGIES IN AGRO-INDUSTRIAL COMPLEX OF THE RUSSIAN FEDERATION ..	60
Shishinashvili Manuchar. MODERN TYPES OF ROAD MARKING	64
WORLD ECONOMY.....	68
Mariana Todorova. “ARTIFICIAL NARROW INTELLIGENCE” IN THE CONTEXT OF ROBOTIZATION, AUTOMATION AND THE END OF JOBS	68
ENTERPRISES ECONOMICS AND MANAGEMENT	76
Irena Pranskeviciute, Laima Okuneviciute Neverauskiene.	
Vlasova A.V. THE INDUSTRIAL COMPANY MANAGEMENT EFFICIENCY	81
Zaitseva A., Kazakova N., Pankova I. INFORMATIZATION OF SOCIETY AS A FACTOR IN THE DEVELOPMENT OF INFORMATION LOGISTICS	86
Mastylo Andriy. ORGANIZATIONAL ASPECTS OF REGULATION OF INTELLECTUAL PROPERTY IN UKRAINE	94
Leonid Nedykhalov, Nataliya Zhukova, Sergey Patukov. CONCEPTUAL FOUNDATIONS OF MARKETING RESEARCH IN THE FIELD OF THE LABOR MARKET.....	99
Chumak Larisa, Lytvynenko Mykola. USE OF THE PROJECT APPROACH TO BUSINESS PROCESS REENGINEERING	105
PRODUCTIVE FORCES DEVELOPMENT AND REGIONAL ECONOMY	109
Zhenis Tuyakov. PROSPECTS FOR THE DEVELOPMENT OF AGRODRONS IN AGRICULTURE OF KAZAKHSTAN.....	109

ACCOUNTING, ANALYSIS AND AUDIT	115
Bantsevich Y.E., Kazlova A.A., Sudareva O.O. THE ROLE OF INTERNAL AUDIT IN ENSURING ECONOMIC SECURITY AND EFFICIENCY IN THE MANAGEMENT SYSTEM OF FOOD INDUSTRY ENTERPRISES	115
Belyaeva Lyudmila, Peresada Julia. MODERN NUANCES OF FIXED ASSETS ACCOUNTING THAT WERE RECEIVED FREE OF CHARGE.....	123
Kryachko Valentina, Yurchenko Oksana. INFORMATION SUPPORT FOR ENVIRONMENTAL AND SOCIAL ACTIVITY MANAGEMENT	129
Lyudmyla Petryshyn, Nataliia Zhydovska. UPGRADING OF THE SYSTEM OF REPORTING ABOUT LAND PLOTS	134
Romashko Olha, Komendant Olena. ACCOUNTING POLICY OF THE ENTERPRISE AS AN ELEMENT OF THE ACCOUNTING SYSTEM.....	139
 MANAGEMENT	 144
Borislav Kolarić. ORGANIZATIONAL WISDOM AS A RELEVANT FACTOR.....	144
OF COMPANY'S PERFORMACE.....	144
Bondarenko S.M., Kozyrenko I.M. WAYS TO ENSURE THE COMPETITIVE ADVANTAGES OF THE EXHIBITION ORGANIZER.....	149
Borovyk M.V. APPLICATION OF NETWORK-CENTRIC MANAGEMENT METHODS IN THE ACTIVITIES OF HIGHER EDUCATIONAL INSTITUTIONS.....	153
 PSYCHOLOGY, PEDAGOGY, EDUCATION, PHILOSOPHY AND PHILOLOGY.....	 157
V. Bogoliybov, D. Pavlenko, O. Katsero, O. Petrovska. STRATEGIC ASPECTS OF REFORMING HIGHER EDUCATION SYSTEMS FOR SUSTAINABLE DEVELOPMENT...	157
Garshin N.A. BASIC METHODOLOGICAL PROBLEMS OF THE RESEARCH OF TOLERANCE IN RUSSIAN PHILOSOPHY XVI-XVIII CENTURIES.....	162
Ingostoikova V.O., Kavylina G.K. BASIC LAWS OF CREATING AN ART PICTURE FOR CHILDREN OF 6 YEARS OF LIFE IN THE DRAWING PROCESS	167
Kulyk V. A. DUAL EDUCATION SYSTEM: UKRAINIAN EXPERIENCE	174
Mozgot V.G., Mozgot S.A. TO THE PROBLEM OF FORMING ETHNIC-CULTURAL IDENTITY OF MODERN STUDENT YOUTH.....	181
Ridei N., Kuzmenko Yev., Kozliuk O., Trubchanina I. CONCEPTUAL ASPECTS OF REFORMING THE SYSTEMS OF VEGETABLE EDUCATION FOR SUSTAINABLE DEVELOPMENT	187

NATIONAL ECONOMICS AND MANAGEMENT

Bogusław Ślusarczyk,

Professor, Ph.D., D.Sc.

University of Rzeszow, Poland

Małgorzata Lechwar

PhD, Eng.

University of Rzeszow, Poland

COOPERATION BETWEEN SCIENCE AND BUSINESS – SOLUTIONS SUPPORTING TRANSFER AND COMMERCIALIZATION OF KNOWLEDGE AND TECHNOLOGY

Abstract. *The study deals with the issues of cooperation between science and business. Its role in the process of creation and increasing the competitiveness of the Polish economy was pointed out. The aim of the study is to present selected institutional solutions of Polish ecosystem to support the cooperation of scientists and entrepreneurs with particular emphasis on its positive aspects, which can significantly contribute to the development of transfer and commercialization of knowledge and technology from science to practice. The study assumes that the analysis and exposure of positive aspects of innovative institutional practices in the discussed subject will enable determination of potential and effective directions for further actions of support institutions.*

Key words: *science, business, cooperation, transfer, commercialization.*

INTRODUCTION

Cooperation between science and business is essential in the process of creating the competitiveness of Polish economy. Cooperation of science with entrepreneurs and entrepreneurs with science is burdened with many problems, i.e. unfavorable legal regulations for both scientists and entrepreneurs, lack of solutions encouraging scientists to cooperate with companies and companies to cooperate with scientists, lack of attractive offers of cooperation with the economy, financial problems, which make it impossible to invest in research and development projects, lack of time needed for the implementation of practical R&D works and development of a prototype, lack of managerial skills in transfer units, mentality problems and stereotypes, and finally, lack of trust that is necessary for successful cooperation.

Building a competitive economy based on a knowledge and new technologies, therefore, requires appropriate legal, organizational and financial solutions, hence the aim of the study is to present selected institutional solutions of the Polish ecosystem to support the cooperation of scientists and entrepreneurs with particular regard to its positive aspects that could significantly contribute to a greater agreement between the world of science and business as well as desired effect of such cooperation, i.e.

development of transfer and commercialization of knowledge and technology from science to practice. The study assumes that the analysis and exposure of positive aspects of innovative institutional practices in the discussed subject will enable determination of potential and effective directions for further activities of support institutions.

The key role in the transfer and commercialization process is played by all entities, i.e. entrepreneurs and public administration, universities and research institutes, but also business environment institutions, which include, among others, technology and industrial parks, technology transfer centers, or business incubators. Selected solutions of institutions responsible for the creation and support of science and business cooperation have been analyzed, including: 1) Ministry of Science and Higher Education in the field of systemic and operational activities related to changes in the functioning of the system of research results commercialization and knowledge transfer as well as implementation of support programs in the field of research results commercialization and knowledge transfer; 2) The Polish Association of Centers for Technology Transfer being a nationwide association of representatives of university units responsible for the management and commercialization of intellectual property as well as practical and innovative solutions and their effects on the example of 3) The Podkarpackie Innovation Center; 4) University Center for Technology Transfer; and 5) Podkarpackie Renewable Energy Cluster.

Significance of the undertaken issues is related, among others, to the fact that Polish enterprises sector is dominated by micro-enterprises, the share of which in the structure of all enterprises is up to 96%, while small companies account for 3%, medium-sized 0.8%, and large 0.2% of the Polish enterprises sector, and expenditures on R&D activity are still strongly concentrated in large and medium-sized enterprises. And this specificity of Polish business - and not just broadly understood legislative solutions - strongly determines the nature of the science-business relationship and justifies the need to create new forms of support and institutional relationships¹.

¹ Report on the state of the sector of small and medium enterprises in Poland 2017, PARP, pp. 5, 10, 11, 12, 55,
https://www.parp.gov.pl/images/PARP_publications/pdf/raport%20o%20stanie%20sektora%20msp%20w%20polsce_2017.pdf

METHODOLOGY AND SOURCE OF DATA

The study uses monographic method and documentary technique. The monographic method consists in a detailed examination of a specific individual case. In this study, the Podkarpackie Renewable Energy Cluster was such an institution. The study primarily includes information in the qualitative and descriptive form. Monographic method allowed to penetrate the essence of the studied phenomenon by means of relevant facts and data. It served to scientifically explore selected qualities of the ecosystem of support for cooperation between business and science for the transfer and commercialization of knowledge and the results of scientific research into practice. The focus was on determining their nature and characterizing their functioning.

The document research technique consists in the quantitative and qualitative analysis of the content contained. It focuses on the acquiring, selection, description and scientific interpretation of the facts included. It is an analysis based on the separation and subsequent distribution and interpretation of a specific phenomenon or a process of real operation, e.g. of a given institution. The documents subject to the examination for the purpose of the research objective were external documents of institutions supporting the creation of cooperation between science and business (Ministry of Science and Higher Education, The Polish Association of Centers for Technology Transfer) and internal documents of the Podkarpackie Renewable Energy Cluster. Acquired material was considered an important, detailed and specific source material concerning selected institutions of the ecosystem supporting the cooperation of science and business, which made it possible to establish a real picture of specific events, facts and achievements in this regard. Thus, the documentation technique applied enabled obtaining highly reliable information.

ECOSYSTEM OF TRANSFER AND COMMERCIALIZATION – SELECTED INSTITUTIONAL SOLUTIONS OF THE NATIONAL LEVEL

The Ministry of Science and Higher Education, in the field of transfer and commercialization of knowledge and technology, implements²:

²[https://www.uprp.pl/uprp/_gAllery/94/96/94964/Komercjalizacja_wynikow_B_R_z_perspektywy_uczelni_-_dr_Andrzej_Kurkiewicz_\(MNiSW\).pdf](https://www.uprp.pl/uprp/_gAllery/94/96/94964/Komercjalizacja_wynikow_B_R_z_perspektywy_uczelni_-_dr_Andrzej_Kurkiewicz_(MNiSW).pdf)

- systemic activities related to the implementation of institutional and legal changes in the field of the system of research results commercialization and knowledge transfer,

- operational activities related to the development and implementation of financial and non-financial support programs in the area of research results commercialization and knowledge transfer.

Systemic activities are related to the introduction of institutional and legal changes, i.e. the Act of 20 July 2018. The Law on Higher Education and Science³. Its Chapter 6, Commercialization of the scientific activities results and know-how, indicates that the technology transfer center is created for the purpose of direct commercialization consisting in the sale of scientific activity results or know-how related to these results or putting these results or know-how to use, in particular on the basis of a license agreement, rent and lease. In addition, the technology transfer center may be set up in the form of an university-wide unit and operate on the basis of regulations approved by the Senate.

Operational activities include, among others, project of the Polish Science Fund to be created at Bank Gospodarstwa Krajowego, and an innovative formula for scientific cooperation will be financed: a virtual research institute. The fund will be co-financed by BGK with the amount of PLN 500 million. The Polish Science Fund will be used to finance commercialization-oriented research and will allow to exploit the dispersed potential of scientists without the need to finance a hard infrastructure. The Act on Supporting scientific activities from the Polish Science Fund is to support the creation of virtual research institutes in various research areas announced by the Minister of Science and Higher Education⁴.

The Polish Association of Centers for Technology Transfer⁵ supports dialogue between business and the world of science through brokers who, as dedicated company supervisors, acquire data about available patents and discoveries. Based on the preferences and expectations of enterprises, brokers prepare collective

³Journal of Laws of the Republic of Poland, Warszawa, August 30, 2018, pos. 1668

⁴ <http://naukawpolsce.pap.pl/aktualnosci/news%2C30873%2Cdardzinski-fundusz-nauki-polskiej-sfinansuje-badania-zorientowane-na>

⁵ <http://pactt.pl/wsp%C3%B3lc5%82praca-z-biznesem>

presentations, in which scientific teams selected from 54 Polish universities and scientific units as well as investment committees from enterprises, participate. One of the elements of this process is the support of scientists by PACTT in the preparation of presentations, as well as companies in building relationships with interested scientific teams. Cooperation with PACTT means that the company: can count on the current updating of information in accordance with the profile of interests; receives a dedicated broker, who acquire information from over 50 universities and presents them in a convenient form; has an access to intellectual property of 53 universities and scientific units in one place.

ECOSYSTEM OF TRANSFER AND COMMERCIALIZATION - SELECTED INSTITUTIONAL SOLUTIONS OF THE REGIONAL LEVEL

The research pointed to selected and, in the authors' opinion, significant institutional solutions creating and supporting activities for cooperation between business and science in the Podkarpackie region, i.e. Podkarpackie Innovation Center (PCI), Podkarpacki Renewable Energy Cluster (PKEO), University Center for Technology Transfer (UCTT).

In the light of the World Bank's opinion, the Podkarpackie region's ecosystem shows specific areas, in which the intensity of technology transfer processes and R&D cooperation between universities and enterprises may be strengthened, i.e. creation of technological startups; creation of license income generated by universities in the region; use R&D facilities of local universities for commercial purposes; increasing the involvement of local enterprises in cooperation between business and science; student entrepreneurship. Activities of the World Bank have created a solution that combines business with universities, i.e. the Podkarpackie Innovation Center (PCI) as a response to diagnosed needs in the region. The PCI is intended to complement the work carried out by the existing technology transfer centers and to develop and finance innovative high-risk projects that are based on R&D works carried out at the universities in Podkarpackie region. Research conducted by the World Bank (interviews in 2017 among 27 companies) indicated limited experience of companies in systematic R&D cooperation with local universities. The main reasons were: lack of marketing activities on the part of the

university, formal difficulties in gaining access to R&D equipment financed by the EU, and lack of flexibility in cooperation with researchers. A small group of well-developed companies indicated two factors that were helpful in establishing successful R&D cooperation with universities: good personal relationships with researchers and the presence of a researcher in a given institution or university laboratory, who is business-oriented and open to cooperation with the private sector⁶.

Podkarpackie Renewable Energy Cluster (PKEO) was established in 2011 as a platform supporting the development of an important sector for the region and the country, i.e. energy and the renewable energy market. The cluster operates as the Podkarpacka Ekoenergetyka Association. In August 2018, the number of cluster members was 63, including predominantly enterprises (72% of members), moreover scientific units (8%), business environment institutions (9%) and local government units (11%). The results of the benchmarking study of the Polish Agency for Enterprise Development (PARP) of 2018 indicate a very high level of development of the Podkarpackie Renewable Energy Cluster. In the overall assessment, it occupies the fifth rank in the study of 40 clusters in the country. It is currently a cluster with a distinctive position and very high rating, and the cluster's result in the area "Cluster impact on the environment" establishes a benchmark for all other clusters. It is in the top five of the best clusters and received a better rating from more than half of the clusters with status of the National Key Cluster⁷.

The cluster's specificity is high branch concentration, which is located in the broadly understood power sector (according to the PKD, division 35) as well as scientific research and development work (according to PKD, division 72). For own needs, the RES (renewable energy sources), and local government in 2014, the cluster conducted scientific research on determining the needs of MMSP from the renewable energy sector of the Podkarpackie region in terms of their development, internationalization, financing in the 2014-2020 perspective and development of

⁶ Creating a Regional Center for Technology Transfer: Podkarpackie Innovation Center, Public Disclosure Authorized (2017). International Bank for Reconstruction and Development/The World Bank. <http://documents.worldbank.org/curated/en/654491496296532268/pdf/115349-REVISED-POLISH-Activity1-PL-interactive-v2.pdf>

⁷ Specificity of the cluster confirmed in the framework of the "Cluster Benchmarking in Poland – 2018" - the fourth edition of cluster benchmarking carried out by the Polish Agency for Enterprise Development. Benchmarking of clusters is a comparison of cluster development status in various areas of their functioning.

international cooperation to increase their adaptive and competitive potential. For this purpose, an auditorium survey was conducted on a deliberately chosen research sample of 22 enterprises from the renewable energy sector (members of the PKEO)⁸. Up-to-date unpublished results indicate that in the surveyed companies, the following forms of support were most needed, apart from external financial resources: new, innovative technologies in renewable energy, qualified staff in broadly understood renewable energy sector, cooperation with other enterprises in the branch, access to results of research. Companies were also interested in various consulting as well as advisory and technical services, including the search and transfer of new technologies. A very important diagnosed factor was the competitive position of companies. According to the surveyed enterprises, the greatest impact on their competitive position was given by the quality of the products offered, efficiency of customer service and relations with them, flexibility of adjusting the offer, timeliness and speed of orders as well as introduction of new products. On the other hand, the company's location and implementation of corporate social responsibility (CSR), as well as cooperation with a university and cooperation within the cluster - to the smallest degree. Recognition of the last two ones was extremely important for the Cluster Coordinator in order to develop new solutions encouraging enterprises to cooperate between business and science, including an indication of the added value and benefits that this cooperation can bring.

Competitiveness factors of RES industry enterprises diagnosed during the research can be summarized in the form of a comprehensive model. This model reflects selected key elements and conditions that occur in the market environment (e.g. fiscal policy of the state, economic innovation, level of economic growth, etc.) and internal factors (e.g. business arrangements and connections, lucrative contracts, public procurement, benefits achieved due to decisions of the authorities, skillful management of customer relations, knowledge management, quality management, marketing, etc.) inherent in the enterprise itself. The factors identified in the model, having their source in the environment, are independent of the enterprise and largely derive from the policy of state authorities and mechanisms of market regulation, and

⁸ Based on the internal material of PKEO (author and research coordinator M. Lechwar).

are also influenced by both the general condition and economic situation in a given country, as well as the global economic situation. On the other hand, a group of internal factors is identified with the strategic resources possessed by the company and the ability to use them in order to take effective actions as a response and reaction to changes and transformations taking place in the external environment. Competitiveness of the company is a derivative of the ability to use the resources possessed in the processes of gaining customer capital and creating intellectual capital, as well as the effect of political and business systems and connections and business cooperation with scientific and research infrastructure.

Cluster's competences created from the beginning of its existence include: creating cooperation networks of universities, business environment units, administration and entrepreneurs from the renewable energy sector, stimulating the development of new technologies and analytical and research facilities, creating innovative products and solutions, supporting activities related to sustainable use of renewable sources of energy based on the potential of the Podkarpackie region, development of common products based on innovative solutions developed with the participation of R&D units of partner universities. However, the PKEO's good practice, i.e. strategic partnership for the implementation of the cluster's intellectual property policy, is essential for supporting the development of science and business. The subject of good practice concerns the complex handling of knowledge and technology transfer processes in the cluster. Cluster coordinator, being aware of the strategic importance of intellectual property in the cluster, has been cooperating closely with the University Center for Technology Transfer (UCTT) of the University of Rzeszów in the area of implementing the cluster's intellectual property policy for a few years to prevent from potential conflicts in this type of property. Due to the fact that UCTT is oriented towards the implementation of innovative technologies, using the intellectual and technical potential of the University, gaining new partners interested in research and training, it is therefore a valuable partner for the coordinator and cluster members. The partner provides comprehensive support for broadly understood knowledge and technology transfer processes in the cluster. Cooperation based on the experience and competence of both partners allows for

joint and flexible solving of emerging problems, sharing ideas and resources. It promotes the formation of trust capital, improving the knowledge of cluster members about the protection of intellectual property, patenting and research results commercialization, including during organized conferences, seminars and trainings. Effects of the implemented solution for the cluster are: professional protection of intellectual property in clusters, development of cluster members' cooperation with R&D sector entities, improving the knowledge and technology transfer process in the cluster, possibility of introducing the innovative scientific research of the implementation nature, developing the concept of new technologies and products, efficient commercialization of the concept of new products and technological solutions, strengthening the image of the cluster and its members, development of the cluster's human capital, financial and non-financial benefits for the cluster members.

CONCLUSIONS

Analysis of the acquired material allows to present the following final conclusions:

- the ecosystem of supporting cooperation between scientists and entrepreneurs seems to be well diversified and represented by various public and private sector institutions at both national and regional levels,
- a significant role in the process of transfer and commercialization is played by various entities, i.e. entrepreneurs and public administration, universities, business environment institutions, including technology transfer centers, or clusters, in which innovative companies operate, which base their development on technologies and build a cooperation network in the R&D area,
- better use of regional institutional potential requires support from the national level in order to increase the effectiveness of some activities to strengthen the R&D cooperation,
- good practices in the field of positive aspects of innovative institutional practices in the discussed issues are a potential source of information for further activities of institutions supporting at regional and national levels.

References:

1. Creating a Regional Center for Technology Transfer: Podkarpackie Innovation Center, Public Disclosure Authorized (2017). International Bank for Reconstruction and Development/The World Bank.
<http://documents.worldbank.org/curated/en/654491496296532268/pdf/115349-REVISED-POLISH-Activity1-PL-interactive-v2.pdf>
2. Journal of Laws of the Republic of Poland. Warszawa, August 30, 2018, pos. 1668.
3. Report on the state of the sector of small and medium enterprises in Poland 2017. PARP, pp. 5, 10, 11, 12, 55,
https://www.parp.gov.pl/images/PARP_publications/pdf/raport%20o%20stanie%20sektora%20msp%20w%20polsce_2017.pdf
4. [https://www.uprp.pl/uprp/_gALLERY/94/96/94964/Komercjalizacja_wynikow_B_R_z_perspektywy_uczelni_-_dr_Andrzej_Kurkiewicz_\(MNiSW\).pdf](https://www.uprp.pl/uprp/_gALLERY/94/96/94964/Komercjalizacja_wynikow_B_R_z_perspektywy_uczelni_-_dr_Andrzej_Kurkiewicz_(MNiSW).pdf)
5. <http://naukawpolsce.pap.pl/aktualnosci/news%2C30873%2Cdardzinski-fundusz-nauki-polskiej-sfinansuje-badania-zorientowane-na>
6. <http://pactt.pl/wsp%C3%B3lC5%82praca-z-biznesem>

Zhenis Tuyakov
Doctoral student DBA,
Almaty Management University, Almaty, Kazakhstan

ORGANIZATION OF DIGITAL AGRICULTURE IN THE ALMATY REGION OF KAZAKHSTAN

***Abstract.** This article is devoted to the issues of digitalization of the agricultural sector in Kazakhstan. The implementation of new investment agricultural projects on the example of the Almaty region of Kazakhstan is highlighted. The introduction of Digital Farming elements, which the farmers of the region began to introduce, is considered. The problems are highlighted and some prospects for the application of Digital Farming technology are proposed. These include: obtaining information using sensors on the agricultural field; ensuring the optimal use of agricultural equipment; data collection for drawing up application cards for sowing seeds; the use of fertilizers and plant protection products.*

***Key words:** agro-industrial complex, Kazakhstan, Digital Farming, investment agro-projects, region*

INTRODUCTION

Agriculture is on the verge of the Second Green Revolution. Experts estimate that due to «precision farming» technologies, a surge in crop yields may follow. Digitalization and automation of the maximum number of agricultural processes is included in the development strategies of the largest agro-industrial and engineering companies. A key resource for further agricultural productivity growth is data: science & management.

Literature review. Lichman, Smirnov et al. (2017) note that «Digital Farming» describes the evolution of agriculture and agricultural technology from «precision farming» to agricultural production systems based on modern knowledge [1]. Precision Farming is currently fully recognized for its potential ability to increase crop yields. In addition, costs are reduced and the environmental impact of agricultural activities is minimized [2]. The research paper addresses digital literacy issues in Sweden. It is noted that the government has expanded its capacity to provide a variety of digital services [3]. Like the use of robots and artificial intelligence in other industries, robotics in agriculture will increase productivity and lead to higher yields [4].

Since 2017, Kazakhstan has been implementing a digitalization program for the agro-industrial complex, which includes the introduction of a system for tracking

crop and livestock products in the country. In this regard, elements of precision farming have begun to be introduced in some regions.

Consider the preliminary development of the introduction of some precision farming technologies on the example of the Almaty region of Kazakhstan. The population of the region as of September 1, 2019 amounted to 2048.7 thousand people, including urban - 450.4 thousand people (22.0%), rural - 1598.3 thousand people (78.0%).

Almaty region is positioned as a rather large agro-industrial base of Kazakhstan with intensive agricultural production and product processing.

The volume of gross regional product (GRP) of the region for the 1st half of 2019 amounted to 1,219,064.4 million tenge (table 1). For 9 months of 2019, the growth rate of the economy in the "Agriculture" section amounted to -102 percent compared to the same period in 2018.

Table 1

The main socio-economic indicators of the Almaty region

indicators	The population of the region as of September 1, 2019	The share of the region in Kazakhstan as of September 1, 2019	Volume of gross regional product for the 1st half of 2019	GRP per capita as of September 1, 2019	Small and medium-sized businesses (SMEs) as of September 1, 2019
Number and units of measurement	2048.7 thous. people	4,4%	1 219 064, 4 million tenge	596,5 thous. tenge	123 thous. units

*Note - Compiled on the basis of data in access mode:
http://old.stat.gov.kz/faces/almatyobl/reg_main*

Almaty region is represented by self-supporting regions in terms of food types. In the structure of GRP in the Almaty region, "Agriculture" occupies 8.3%. Almost all areas of the Almaty region specialize in breeding cattle and horses, as well as crop production.

In January-August 2019, the volume of investments in fixed assets of the Almaty region amounted to 305.3 billion tenge, or 103.3% compared to the corresponding period last year. The growth was achieved due to the implementation

of the Industrialization Map projects, the «Nurly Zhol» and «Nurly Zher» programs. As well as the development of the digital dairy farm AO APK "Adal", this has significant export potential, etc.

For the 3rd quarter of 2019, 123 thousand SMEs operate in Almaty region, where about 245 thousand people are employed. The annual volume of their products and services rendered exceeds 1.3 trillion tenge.

In the Almaty region, 9 priority areas for the development of the agro-industrial complex have been identified, among which are irrigated and precision farming. It is planned to restore about 138 thousand hectares of irrigated land, of which 39 thousand in 2019.

In general, the total sown area amounted to 961 thousand hectares, including sugar beet crops increased to 14 thousand hectares, corn - 82 thousand hectares. For example, in 2019 it is planned to produce 577 thousand tons of raw sugar beets and 50 thousand tons of sugar.

In the region, 45 service-procurement centers have been created, where there are more than a thousand units of agricultural machinery. There are 100 feedlots for 68.4 thousand heads. Of these, 5 sites for 3.7 thousand goals were created in 2019. In total, 72 dairy farms (MTF) operate for 22 thousand heads. In 2019, four MTFs were opened for 1.9 thousand goals. Agriculture growth rates in 2019 are planned at 2.4%.

Investment projects worth 324.3 billion tenge (or about 840 million US dollars) will be implemented in the noted region by the end of 2023.

Large investors are foreign companies from - Spain, Turkey, China, Luxembourg, Hong Kong, as well as Kazakhstani companies.

Let us highlight some of the main agricultural projects of the Almaty region - the construction in 2021 of a poultry farm worth 40 billion tenge (Uyghur district), the joint production of pectin and dry feed with a company from Hong Kong in the amount of 5.8 billion tenge (Taldykorgan city). A plant for the production of plant protection products will also be built together with Turkish partners (Talgar District, 9 billion tenge).

Another major agricultural project is the construction of a plant for the processing of industrial hemp and textile production (Taldykorgan) technical hemp

will be grown from its own raw materials. Fibers produced from industrial hemp can be used in agriculture, medicine, light industry, furniture manufacturing, etc.

Finished products of these investment projects in the agricultural sector will be exported to the countries of the Middle East, the EU, Japan and China, the CIS, etc. In this case, more than 2 thousand jobs will be created.

The first IT center (Techno park) was opened in Almaty Oblast - the «Jetysu Hub» in Taldykorgan. It will provide new opportunities for the development of information technology, including in the field of agriculture.

As part of the introduction of innovative technologies in the implementation of investment projects in the agro-industrial complex in the region, “Digital Farming” elements have been gradually introduced.

The goal of Digital Farming (DF) is to use all available information and expertise to automate agricultural processes. It improves the accuracy of operations and allows you to control fertility within the field. The goal is to give each plant what it needs for optimal growth, while reducing costs.

Note that in the early 2010s, the capabilities of DF were expanded due to the advancement of new technologies. These include microprocessors, high-speed cellular communications, cloud systems, ICTs and big data analysis. For example, Variable Rate Technology (VRT), based on soil sampling, has been significantly improved with Yield Monitors.

The concept of DF is based on the fact that within each field there are heterogeneities of the soil in physical, biological and chemical composition. And here the task is to compile digital maps and task maps, taking into account the characteristics of the soil. The main task is to optimize costs when applying fertilizers, sowing seeds, and as a result, maximize profits.

When using the DF system, technological operations are carried out with minimal costs, saving working and machine time, fuel, lubricants, seeds, fertilizers and plant protection products.

Also the advantages here are the accuracy of the movement of agricultural units in the fields; driver unloading; the ability to work in the dark and in poor

visibility. It can be said that these are differentiated: sowing, fertilizing, spraying and irrigation.

At the same time, DF uses GPS navigation systems for controlled agriculture, accurate fertilizer application, plant protection measures, etc.

One industry serving farmers and agricultural contractors is agricultural engineering. It is fully consistent with the idea of implementing DF and its continuous improvement and development.

In other words, the industry is focusing on developing machines that are compatible with the farm's digital infrastructure. Therefore, they can make the necessary contribution to the optimization of production processes.

To ensure communication between computers, the capabilities of «AgGateway» are widely used. It is an international organization providing opportunities to use ICT for agriculture.

Based on the study, such problems were identified.

Small farmers in rural areas do not have wide access to agricultural resources, finance and credit [5].

The introduction of new technologies is still hampered by a lack of funding and staff. Most IT application developers work in foreign markets, so the cost of specialists is dictated by the global market.

However, while the percentage of penetration of “smart” farming and animal husbandry remains small - especially in small enterprises, they are being introduced unevenly.

The problems that farmers face are: labor shortages, declining soil fertility, trade wars, product spoilage, lack of access to pricing and Internet data in rural areas.

There is a lack of subsidized costs for the introduction of precision farming technologies.

The limiting factor in solving the issues of precision farming is the high cost and lack of the necessary equipment for subsoil fertilizer application.

In our opinion, the most popular and popular areas of digitalization for the agricultural sector of Kazakhstan will be:

- integrated design of agricultural processing data processing solutions;

- data harmonization will increase due to an increase in the quality of decision making;
- rapid use of highly efficient agricultural technologies;
- without additional investment portal providers have high security standards for data protection;
- data mobility is significantly increased due to production information directly in the field;
- improving the efficiency of agricultural machines and environmental protection through intelligent networks;
- optimization of the process of supporting dealer activities.

In general, «Digital farming» technologies in Kazakhstan streamline decision-making in the agricultural sector. At the same time, it will not only save the environment, but also stimulate economic growth to increase the competitiveness of the sector by increasing the productivity of farmers and reducing costs.

References:

1. Lichman, G.I., Smirnov, I.G., Belenkov, A.I. (2017). Information support for precision farming using a mobile phone. *Niva of Russia* 2017 (2) 146, pp. 58-61.
2. Ristorto, R., Gallo, A., Gasparetto, L., Scalera, R., Vidoni, F., Mazzetto, A. (2017). A Mobile Laboratory for Orchard Health Status. *Monitoring in Precision Farming, Chemical Engineering Transactions* 2017 58, pp. 661-666.
3. Bernhard, I., Gustafsson, M., Hedström, K., Sefyrin, J., Wihlborg, E. (2019). A digital society for all? Meanings, practices and policies for digital diversity. / *Proceedings of the 52-nd Hawaii International Conference on System Sciences: Conference Paper.* – 2019, P.3067-3076.
4. Newman, D. Top Six Digital Transformation Trends in Agriculture. - Contributor CMO Network, 2018. URL: <https://www.forbes.com/sites/danielnewman/2018/05/14/top-six-digital-transformation-trends-in-agriculture/#453b505ed2e7>.
5. Smagulova, S.A. & etc. (2016). Analysis of the Oil Market and the Role of Investment in the Agrarian Sector in Kazakhstan. *International Journal of Economics and Financial Issues* 2016 6(2), pp.798–806.

Ilyash O.I.,

Doctor of Economics, Professor, Professor of Theoretical and Applied Economics
Department,

National Technical University of Ukraine “Igor Sikorsky Kyiv Polytechnic Institute”,

Vice-Rector for Research and International Activity,

International University of Finance, Kyiv

Blokhin P.V.,

Postgraduate student,

International University of Finance, Kyiv

IMPACT OF MILITARY CONFLICTS ON THE STATE ECONOMIC RESILIENCE

K. von Clausewitz made a good point when he said that ‘War is a continuation of political intercourse carried on with other means’ on the territories inhabited by certain nations. Conflict is unique form which displays social relations, dominated by military struggle as the politics extension, which subordinates all spheres of public life to its goals. It is characterized by collective aggression, infrastructure destruction and excessive mortality [1].

Traditionally, hybrid conflicts are carried out within economic, social and political, national, international, informational, cultural, military areas (Fig. 1) [2].

Fig. 1. Primary areas of hybrid conflicts (composed by author)

Either a winner or defeated, it comes with accompanied by tremendous losses both in the economy and in politics. But the biggest loss is human resources.

It should be noted that Paul Collier - a British professor found that the year of the civil war costs 2.2% of GDP to the state. Thus if the conflict lasts for seven years, the country's GDP will get 15% lower than it was before the conflict began.

Each conflict has consequences that have a very serious impact on the country's GDP. These include: destruction of infrastructure, transport, production facilities, arable land is beyond use while being shelled, mined and polluted. Moreover, people's migration out of the country, loss of civilians, etc. All these effects challenge GDP (Fig. 2).

Fig. 2. GDP changes per capita through certain military conflicts until their cessation (composed by author) [3]

Internal labor migration can also occur during armed conflicts that do not cover the entire territory of the country. As a result, the war zone loses its work force, infrastructure gets destroyed and the enterprises spiral out of state control [4]. Moreover the internal migration makes negative impact on the economy, as employment thins away due to victims and migration.

Through comparative analysis of conflicts 1990 - 2016, both cross-border and civil, we can conclude that even after war ended, the negative dynamics of GDP per capita is obvious and ranges from 0.5 to 64.3%.

Note that if we isolate conflicts that last for over five years, we can ascertain that GDP comes close to the figures indicated by Collier, which is around 1.8 - 2.7%. From what has been said, it is hard to escape a conclusion that the economy

adapts and covers its losses during the long lasting conflict as if it is under 2 years span (Fig. 3).

Fig. 3. Change of certain macroeconomic indicator before and after military conflict, \$, per capita (composed by author) [5]

Looking over five macroeconomic indicators in other countries that have military conflicts, we can make sure that trends appear the same everywhere.

Having analyzed almost all known cases, we can conclude that during armed conflicts, government expenditures per capita only increase. It is caused by the increase of the costs for security, defense and reconstruction of the destroyed facilities [4].

It is worth mentioning that a country with the armed conflict becomes unattractive for both foreign and domestic investors. Given the uncertainty of the future national market, in order to preserve their funds investors try to withdraw them abroad [6].

It is worthwhile to say that the indicator that is most sensitive to armed conflict is the domestic investment. In a conflict-ridden country, stock and securities markets respond to the conflict instantly, the flow of funds into construction ceases due to a variety of risks. Production development is halted as well in view of common uncertainty for investors.

Armed conflicts affect all spheres in the country and national currency is one of them [7]. In most cases, the national currency showed a significant depreciation.

Unfortunately, armed conflict tends to lead to reduced funding for development assistance programs. And it is obviously covered by state borrowing [8].

It is fairly obvious that the level of poverty is directly related to budget curtailment for customers' needs. Spending. Those people who left uncontrolled areas were forced to increase their common expenditures.

It should be noted that in many cases the reduction of consumer expenditures was one of the factors that triggered the armed conflict, as it was its precondition [9, p. 365 - 373].

As armed conflicts cause disbalance of export, trade blockades, transport restrictions and in some cases the imposition of sanctions, therefore they have evidently a negative impact on export indicators [10].

There is also a particular correlation (71% of cases) between the import decline and the armed conflict, due to the analysis of military collisions.

Import decrease is driven by low national purchasing ability and falling consumer demand. During the armed conflict, the national currency devaluates, leading to an inflationary leap, it primarily affects imported goods. Price increase for foreign products together with low national purchasing ability both add to import reduction [11].

As has been demonstrated globally, poverty contributes to arising armed conflicts. Poverty is the great incentive to take up arms and exploit armed conflict for one's own enrichment.

Besides, armed conflict nurtures poverty, as the infrastructure gets destroyed, there are both war and civil casualties, families lose their breadwinners, etc. Thus, poverty provokes conflict, and conflict causes poverty to rise. This is the whole point of the cyclical nature of armed conflict and poverty.

Attempts to fight the effects of armed confrontation call for reforms in the economic sphere, improving the investment climate, protecting property rights and investments. Government officials should monitor the risks of trade imbalance that emerges in the post-conflict period. It will fair condition for import increase and export drop. Today, more than ever, economic development and security require our close attention.

References:

1. Military portal, available at: <https://uk.wikipedia.org/wiki/Портал:Війна>
2. Kurban, A. (2019). Concept of modern hybrid war, p.2, What you can face, available at: https://petrimazepa.com/koncepciya_sovremennoy_gibridnoy_voyny_chast_2_s_chem_mozhno_stolknutsya
3. GDP per capita in some armed conflicts, available at: <http://www.be5.biz/makroekonomika/ebook.html>
4. Baronin, A. (2017). How military conflicts affect the economy, available at: <https://mind.ua/openmind/20173685-yak-vijskovi-konflikti-vplivayut-na-ekonomiku>
5. Macro indicators of conflict, available at: <http://www.be5.biz/makroekonomika/ebook.html>
6. Polyanska, Y. (2017) How unannounced war is affecting Ukraine's economy?, available at: <https://www.radiosvoboda.org/a/26563431.html>
7. Odosius, O. Hryvna devaluation – The result of government incompetence or objective reality, available at: <https://commons.com.ua/ru/devalvatsiya-grivni/>
8. Gorbulin, V. (2017) World Hybrid War: Ukrainian Front: Monograph / V.P. Gorbulin. – K.: CRSD, pp. 496.
9. Hybrid War: in verbo et in praxi: Monograph, (2017), DNU of V.Stus, prof. R.O.Dodonov, pp. 412.
10. Vovchuk, H. (2019) Escalation – 2019: potential conflicts and crises in the world, available at: <https://tyzhden.ua/World/225333>
11. Prokopenko, R. (2016) Imports from Russia to Ukraine - what has changed?, available at: https://uisgda.com/ru/import_iz_rf_v_ukrainu_cho_pomenyalos_iz-za_vojny.html

Goncharov Viktor,
Senior Lecturer
Velichko Alexandra
Student of specialty geodesy and land management
Sumy National Agrarian Universit

DEVELOPMENT OF LAND RELATIONS IN THE CONDITIONS OF MARKET ECONOMY

Гончаров В.В.,
старший викладач
Величко О.А.
студент спеціальності геодезія та землеустрій
Сумський національний аграрний університет

РОЗВИТОК ЗЕМЕЛЬНИХ ВІДНОСИН В УМОВАХ РИНКОВОЇ ЕКОНОМІКИ

***Abstract.** The article deals with theoretical, methodological and methodological aspects of the formation of directions of development of land relations in the conditions of market economy. The problems of development of land relations in Ukraine are identified. The current stage of land market formation has been analyzed. Measures to activate the development of land relations in Ukraine are proposed.*

***Keywords:** land, land relations, land reform, land valuation, land market.*

***Анотація.** В статті розглянуто теоретико-методологічні та методичні аспекти формування напрямів розвитку земельних відносин в умовах ринкової економіки. Визначено проблеми розвитку земельних відносин в Україні. Проаналізовано сучасний етап становлення ринку землі. Запропоновані заходи щодо активізації розвитку земельних відносин в Україні.*

***Ключові слова:** земельна ділянка, земельні відносини, земельна реформа, оцінка земель, ринок земель.*

Земля є центральним, базовим об'єктом економічної системи в Україні, а земельні відносини у загальній структурі суспільних відносин займають відповідне місце у їх фундаменті. Вказані відносини є регулятором усієї сукупності суспільних зв'язків, включаючи не тільки економічну, але і соціально-демографічну, політичну, екологічну та інші складові просторового розвитку. При визначенні економічного ладу основне місце займало і займає питання земельних відносин, тобто форм власності на землю, проявами яких є взаємовідносини між суб'єктами, закріплені законодавчими актами.

Найважливішою умовою раціонального використання землі є встановлення земельних відносин, які характеризуються суспільними відносинами між людьми, пов'язаними з володінням і користуванням землею, і є складовою всієї системи виробничих відносин кожної конкретної історичної

епохи. Земельні відносини, як і весь економічний лад суспільства, історично розвиваються і змінюються разом із зміною продуктивних сил. На всіх етапах історії суспільства земельні відносини розвиваються під безпосереднім впливом економічного закону відповідності характеру виробничих відносин рівню розвитку продуктивних сил. Одним із найважливіших питань подальшої реалізації земельної реформи на сьогодні є впровадження в Україні ринку землі.

Ситуація у сфері земельних відносин і землекористування, що склалася в процесі проведення земельної реформи, нині залишається складною і нерегульованою. Найбільш важливими є питання, що стосуються проблем економічних та правових відносин власності, недосконалості державного управління земельними ресурсами та землекористуванням, незавершеності земельного законодавства та інфраструктури ринку (особливо земель сільськогосподарського призначення), відсутності автоматизованої системи державного земельного кадастру, спрямованого на вирішення питань перерозподілу земель та землеустрою, повсюдного припинення робіт у зоні охорони земель.

Важливим завданням сучасної земельної реформи в Україні є відновлення в селян почуття власника і господаря на землі, створення на цій основі умов для реструктуризації існуючих сільськогосподарських землеволодінь у нові агроформування, які базуються на приватній власності. [1]

Поняття земельних відносин визначається в статті 2 Земельного Кодексу України [2], де стверджується, що земельні відносини - це суспільні відносини щодо володіння, користування і розпорядження землею.

Новаковський Л.Я, визначаючи земельні відносини, додатково виділяє рівні їх існування: це суспільні відносини з приводу володіння, користування, розпорядження й управління землею на державному, регіональному, господарському та внутрігосподарському рівнях як об'єктом господарювання, так і засобом виробництва. Земельні відносини виявилися найбільш складною проблематикою в реформуванні економіки України. Інакше й не могло бути -

адже йдеться про використання найдорожчого природного ресурсу країни. Зіткнулися інтереси загальносуспільні, місцеві, сільські та приватні [3].

Відомі вчені економісти - аграрники І.М. Буздалов, М. Крилатих, А.А. Никонов та інші земельні відносини визначають як «відносини з приводу володіння, користування і розпорядження землею як основним засобом виробництва для сільськогосподарського виробництва або просторовим базисом розміщення різних об'єктів» [4].

Стратегічними напрямками розвитку земельних відносин є запровадження повноцінного ринку сільськогосподарських земель, іпотечне довгострокове кредитування сільськогосподарських товаровиробників, економічне стимулювання раціонального використання та охорону земель, включення вартості земель в економічний оборот, поєднання високої економічної ефективності та екологічної безпеки використання земель.

Питання щодо ринку земель сільськогосподарського призначення дуже політизоване і для його вирішення необхідна велика політична воля. На цей час Міністерство економічного розвитку торгівлі та сільського господарства України оприлюднило проект закону «Про внесення змін до деяких законодавчих актів України щодо обігу земель сільськогосподарського призначення». Законопроект передбачає, що з «01.10.2020 року скасовується заборона на відчуження земель сільськогосподарського призначення усіх форм власності». Як повідомляв Укрінформ, Президент Володимир Зеленський доручив Кабміну до 1 жовтня 2019 року подати до Верховної Ради законопроект про ринок земель сільськогосподарського призначення. Парламент має ухвалити його до 1 грудня [5].

Ситуація, яка сьогодні склалася у сфері земельних відносин, пов'язана з відсутністю чіткої державної політики у питаннях: розвитку земельного законодавства по врегулюванню земельних відносин; консолідації земель сільськогосподарського призначення, яка має бути наслідком науково обґрунтованого об'єднання; контролю за використанням та охороною земель; роз'яснювальної роботи серед сільськогосподарських виробників щодо

впровадження ринку землі; вивчення Європейського досвіду у реформуванні земельних відносин; формування інфраструктури ринку земель.

Дана ситуація свідчить про те, що рівень розвитку земельних відносин в Україні не відповідає ринковим умовам. Запровадження цивілізованого ринку земель сільськогосподарського призначення вимагає створення ринкової інфраструктури та прозорих правил її функціонування.

Виходячи із загальної характеристики земельних відносин в Україні, слід зазначити, що на думку науковців, основними напрямками їх розвитку є: впровадження у сферу землекористування результатів сучасного науково – технічного прогресу; створення прозорої державної системи реєстрації прав власності на земельні ділянки та розміщене на них майно; формування інфраструктури ринку землі; вдосконалення методики оцінки земель сільськогосподарського призначення; розвиток системи земельного іпотечного кредитування; здійснення ефективної податкової політики при оподаткуванні нерухомості; запровадження ефективної системи моніторингу ґрунтів та заходів по їх охороні.

Враховуючи вказані визначення вчених та історичний досвід земельної реформи в Україні можна вважати, що земельні відносини – це результат тривалого суспільного розвитку, практики використання і охорони земель, форм власності і господарювання, пріоритетних способів устрою території. Вони визначаються національними, соціальними, економічними і природними особливостями реалізації функції землі як об'єкта природи, основного засобу виробництва в сільському господарстві, природного ресурсу і об'єкта майна.

Література:

1. Мартин А., Горбатович С. Мораторій на продаж земель сільськогосподарського призначення: наслідки та перспективи. Землевпорядний вісник. 2006. № 2. С. 58-60.
2. Земельний кодекс України: Закон України від 25.10.2001 № 2768-III. Дата оновлення: 09.08.2019. URL: <https://zakon.rada.gov.ua/laws/show/2768-14>
3. Новаковський Л.Я. Шляхи удосконалення законодавчого забезпечення розвитку земельних відносин в Україні. Економіка АПК. 2009. №3. С.21-23.
4. Буздалов И.Н., Крилатых Э.Н., Никонов А.А. и др. Аграрные отношения: теория, историческая практика, перспективы развития: монография. М.: Наука, 1993. 270 с.
5. Проект закону про ринок землі опублікували на сайті мінекономрозвитку: Укрінформ 20.09.2019. URL: <https://www.ukrinform.ua/rubric-economy/2784297-proekt-zakonu-pro-rinok-zemli-opublikovali-na-sajti-mi> (дата звернення: 20.10.2019).

Goncharov Viktor,
Senior Lecturer
Prydatko Nataliia
Student of specialty geodesy and land management
Sumy National Agrarian University

LAND RELATIONS IN THE PERIOD OF DECENTRALIZATION OF LOCAL SELF-GOVERNMENT BODIES

Гончаров В.В.,
старший викладач
Придатко Н.В.
студент спеціальності геодезія та землеустрій
Сумський національний аграрний університет

ЗЕМЕЛЬНІ ВІДНОСИНИ В ПЕРІОД ДЕЦЕНТРАЛІЗАЦІЇ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ

***Abstract.** The article examines the reform processes for decentralization of power in Ukraine, the analysis of the problematic transfer of communal property lands and the disposal of agricultural land by the united territorial communities in the period of decentralization. The legislative initiatives on the regulation of land relations are considered, the proposals for the elimination of shortcomings are proposed.*

***Keywords:** decentralization of power, land relations, land bidding, land reform, united territorial communities.*

***Анотація.** В статті проведено дослідження процесів реформ щодо децентралізації влади в Україні, аналіз проблематичності передачі земель комунальної власності та розпорядження землями сільськогосподарського призначення об'єднаними територіальними громадами у період децентралізації. Розглянуто законодавчі ініціативи щодо врегулювання земельних відносин, запропоновані пропозиції по усуненню недоліків.*

***Ключові слова:** децентралізація влади, земельні відносини, земельні торги, земельна реформа, об'єднані територіальні громади.*

Сьогодні однією з найуспішніших реформ в Україні по праву вважають реформу децентралізації. Особливо значущими постають земельні питання в умовах децентралізації влади України. Це пов'язано з управлінням земельними ресурсами на сучасному етапі земельної реформи, яка відбувається в країні при практично безконтрольному становленні ринкових відносин у земельній сфері, суперечливості земельного законодавства. Попри свою успішність реформа децентралізації стикається зі значними проблемами як на загальнодержавному так і на місцевому рівнях. Цим і зумовлена актуальність даної наукової статті.

Децентралізація являє собою передачу повноважень та бюджетних надходжень від державних органів до органів місцевого самоврядування. Метою реформи місцевого самоврядування є, передусім, забезпечення його

спроможності самостійно, за рахунок власних ресурсів, вирішувати питання місцевого значення. Йдеться про наділення територіальних громад більшими ресурсами та про мобілізацію їхніх внутрішніх резервів.

Законодавче підґрунтя для докорінної зміни системи влади та її територіальної основи на всіх рівнях почало формуватися у 2014 році. За цей час вже сформований і діє основний пакет нового законодавства, впроваджуються першочергові законодавчі ініціативи. Мова йде про Закони про внесення змін до Бюджетного та Податкового кодексів України. Завдяки цим змінам відбулася фінансова децентралізація - місцеві бюджети за останні роки зросли на 165,4 млрд.грн: з 68,6 млрд.грн. в 2014 до 234 млрд.грн в 2018 році.

Реформа децентралізації передбачає створення нової системи місцевого самоврядування, що включатиме 27 регіонів, які будуть розташовані переважно в межах наявних областей. Своєю чергою регіони поділятимуться на 120-150 районів, які включатимуть 1,5-1,8 тисячі ОТГ. Закон України «Про добровільне об'єднання територіальних громад» [1] дав змогу почати формувати спроможний базовий рівень місцевого самоврядування. З 2015 по 2018 роки в Україні створено 878 об'єднаних територіальних громад (ОТГ).

Згідно даних Держгеокадастру України у 2018 році 650 об'єднаних територіальних громад отримали у комунальну власність майже 1,5 млн. га земель сільськогосподарського призначення за межами населених пунктів. У 2019 процес земельної децентралізації продовжиться для тих 185 ОТГ, які об'єдналися у 2018 році. Як і в минулому році, землі будуть передаватися на баланс ОТГ після проведення інвентаризації, уточнення даних та внесення відомостей до Державного земельного кадастру. Усі процедури із оформлення ділянок перед передачею ОТГ будуть здійснюватися за рахунок Державного бюджету.

В Законі України «Про засади державної регіональної політики»[2] зазначено, що державна підтримка регіонального розвитку та розвитку інфраструктури громад за час реформи зросла у 39 разів: з 0,5 млрд.грн. в 2014

до 19,37 млрд. грн. у 2018 році. За рахунок цієї підтримки в регіонах та громадах реалізовано у 2015-2018 роках більше 10 тисяч проектів.

Експерти роблять висновки, що без земельних ресурсів, без використання земельного потенціалу об'єднані територіальні громади не зможуть розвиватися. "Сільські громади саме залежать від земельних ресурсів, тому що це найголовніший ресурс. І крім того, через цей ресурс є доступ до інших ресурсів - до лісових, до водних та інших» [3].

Питання власності та землекористування є також одним із найбільших джерел напруги між ОТГ та державними адміністраціями як на державному, так і на обласному й районному рівнях. Фактично, ОТГ мали б отримати права власності на землю та користування нею по всій території, що сформувалася внаслідок об'єднання громад (тобто на землю, в межах власних адміністративних кордонів та землю між ними), в тому числі, на дохід від неї. Проте цього не сталося внаслідок браку законодавчої бази щодо передачі прав обласними або районними адміністраціями, або щодо можливості для ОТГ вимагати передачі прав. Наслідком цього є відсутність визначеності щодо прав власності, роздроблене управління земельними ресурсами в ОТГ та обмеження на отримання доходів із власних джерел, а також здатності місцевих органів влади до прийняття рішень.

Завершення реєстрації меж міст, сіл та селищ вбачається терміновою справою. Чіткий розподіл повноважень щодо управління земельними ресурсами та органами державної влади є також необхідним для того, щоб сприяти ефективності, зниженню корупції та збільшення доходів від землі.

Для передачі землі з державної до комунальної власності Держгеокадастр має провести інвентаризацію земель сільськогосподарського призначення, які перебувають у державній власності та передати ці земельні ділянки у комунальну власність відповідних об'єднаних територіальних громад за процедурою, визначеною статтею 117 Земельного кодексу України [4].

При передачі землі істотно розширюється ресурсна база, якою місцеві органи влади зможуть розпорядитися на користь громадян. Умовно кажучи, громада краще розуміє, що пріоритетно - передати певну ділянку в оренду

фермеру або пристосувати її під громадське пасовище. Саме необхідність розширити повноваження ОТГ в частині управління землями була основним ідеологічним підґрунтям рішення про передачу. Звичайно, отримання у власність земель за межами населених пунктів - лише перший етап організації грамотного управління ними. Наступним кроком має стати розробка містобудівної документації на ці землі і визначення планів розвитку територій.

Питання щодо передачі земель державної власності у комунальну власність об'єднаних територіальних громад дуже уповільнено в зв'язку з відсутністю законодавчої бази по регулюванню цих відносин. Підтримуємо законодавчу пропозицію вченого П. Кулінич про одномоментний перехід усіх земель державної власності за межами населених пунктів, як земель сільськогосподарського, так і несільськогосподарського призначення у комунальну власність ОТГ [5]. Прийняті зміни до земельного законодавства щодо формування та використання земель об'єднаних територіальних громад забезпечить ефективне правове регулювання земельних відносин.

Подальші процеси децентралізації потрібні для успішного вирішення завдань, спрямовані на зміцнення і розвиток місцевого самоврядування, а як наслідок - розвиток територій. Децентралізація прибирає штучні перешкоди для бізнесу, як того що стосується земельних відносин так і бізнесу загалом, прибирає зайві дозволи, інстанції та надмірний контроль.

Література:

1. Про добровільне об'єднання територіальних громад. Закон України від 05.02.2015 № 157-VIII. Дата оновлення: 22.11.2019. URL:<https://zakon.rada.gov.ua/laws/show/157-19> (дата звернення 14.10.2019).
2. Про засади державної регіональної політики. Закон України від 05.02.2015 № 156-VIII. URL:<https://zakon.rada.gov.ua/laws/show/156-19>(дата звернення 14.10.2019).
3. Реформа децентралізації та земельна реформа, які наразі проводяться в Україні, не скоординовані на рівні об'єднаних територіальних громад. Укрінформ 10.10.2018. URL:<https://www.ukrinform.ua/rubric-regions/2555607-reformi-decentralizacii-ta-zemelna-ne-skoordinovani-na>-(дата звернення 12.10.2019).
4. Земельний кодекс України: Закон України від 25.10.2001 № 2768-III. Дата оновлення: 09.08.2019. URL:<https://zakon.rada.gov.ua/laws/show/2768-14>
5. Кулінич П., Актуальні питання формування земельно-правового статусу об'єднаних територіальних громад України. Землевпорядний вісник. 2019. № 2. С. 18 – 21.

Kanivets Elena,

Senior Lecturer

Sumy National Agrarian University

Hordiienko Alina

Student of specialty geodesy and land management

Sumy National Agrarian University

CURRENT STATUS AND PROSPECTS OF DEVELOPMENT OF LAND RENTAL IN UKRAINE

Канівець О.М.,

старший викладач

Сумський національний аграрний університет

Гордієнко А.В.

студентка спеціальності геодезія та землеустрій

Сумський національний аграрний університет

АНАЛІЗ СТАНУ РОЗОРАНОСТІ ТЕРИТОРІЇ УКРАЇНИ

Abstract. *The article analyzes the assessment of the state and efficiency of the land fund use in the country. The causes and consequences of land plowing in Ukraine are analyzed. Measures for the rational use and protection of land are proposed.*

Keywords: *land, land resources, plowed land, rational land use, land fund, land-resource potential*

Анотація. *В статті здійснено аналіз оцінки стану та ефективності використання земельного фонду країни. Проаналізовано причини та наслідки розораності території в Україні. Запропоновані заходи, щодо раціонального використання і охорони земель.*

Ключові слова: *земля, земельні ресурси, розораність, раціональне використання земель, земельний фонд, земельно-ресурсний потенціал.*

Земельні ресурси є найважливішою складовою природного середовища і виступають головним засобом виробництва в сільському та лісовому господарстві, а також просторовим базисом для розміщення всіх галузей виробництва. Вони є невід’ємною й основною умовою життя та функціонування процесу суспільного виробництва, зумовлюють існування та використання інших природних ресурсів (атмосферного повітря, поверхневих і підземних вод, рослинного й тваринного світу).

Наша держава має потужний природно-ресурсний потенціал. Земельний фонд України становить 6,0 % території Європи. При цьому на загальноєвропейському фоні його вирізняє висока питома вага сільськогосподарських угідь, особливо ріллі, що пов’язано з високою природною якістю українських земель, великою питомою вагою в їхньому

складі чорноземів. Площа чорноземів в Україні становить від 15,6 млн. до 17,4 млн. га, або близько 8% світових запасів.

Та наявність родючих земель в Україні сприяла надмірній їх розораності, що привело до інтенсивного розвитку деградаційних процесів, високого рівня виснаження землі, порушення екологічно допустимого співвідношення площ ріллі, природних кормових, лісових і водних угідь, ігнорування науково обґрунтованої системи ведення аграрного виробництва у регіонах, слабкий контроль за дотриманням сівозмін, органічних та хімічних меліорацій, руйнування зрошуваних та осушуваних меліоративних мереж, що негативно вплинуло на стійкість агроландшафту і зумовило значне техногенне навантаження на екологічну сферу. Ці негативні явища обумовлені, перш за все, результатом екстенсивного ведення сільськогосподарського виробництва та недотриманням екологічних вимог землекористування [1]. Таким чином, сучасне використання земельних ресурсів недостатньо відповідає вимогам раціонального природокористування.

Проблематика раціонального використання і охорони земельних ресурсів є предметом дослідження багатьох науковців - Д.І. Бабміндри, С.Ю. Булигіна, Д.С. Добряка, А.Г. Мартина, Л.Я. Новаковського, А.Я. Сохничя, М.Г. Ступеня, А.М. Третяка, М.А. Хвесика та ін. Незважаючи на накопичені наукові здобутки та значний практичний досвід, питання, що пов'язані з використанням та охороною земель в Україні залишаються актуальними.

Сучасний стан ґрунтів зумовлений високою, практично найбільшою у світі розораністю території України, яка сягає понад 57%, та майже 80% сільськогосподарських угідь, тоді як у країнах ЄС вона не перевищує 35% території, а у високо розвинутих країнах, зокрема у США та Канаді — не перевищує 20,0% території. Надмірна розораність території та величезний вплив діяльності людини призводить до порушення природного процесу ґрунтоутворення. Інтенсивне сільськогосподарське використання земель впливає на зменшення родючості ґрунтів у зв'язку з їхнім переуцільненням, руйнуванням структури, водопроникністю та аераційною здатністю з усіма екологічними наслідками [2].

Сучасний рівень розораності території України порушує екологічну рівновагу і не відповідає вимогам раціонального та екологічного виваження використання земель у сільському господарстві. На такій значній території за нинішнього екстенсивного та надмірного аграрного виробництва практично не можливо забезпечити його стабільність, конкурентоспроможність та екологічно безпечний розвиток.

Висока розораність обумовлює незадовільну екологічну стійкість угідь, у результаті чого за екстенсивного використання земельних ресурсів посилюється деградація ґрунтів, а саме водна і вітрова ерозія, засолення, заболочення, забруднення сільськогосподарських угідь внаслідок безконтрольної хімізації, техногенне забруднення.

Фахівці зазначають, що тривожним наслідком високого ступеня розораності ґрунтів в країні є їх деградація. В Україні нараховується понад 1,1 млн. гектарів деградованих, малопродуктивних та техногенно забруднених земель, які підлягають консервації, 143,4 тис. гектарів порушених земель, які потребують рекультивації, та 315,6 тис. гектарів малопродуктивних угідь, які потребують поліпшення.

Серед основних причин втрат і деградації ґрунтів можна назвати такі: недотримання екологічно допустимих співвідношень площ ріллі, лісових насаджень, природних кормових угідь тощо, надмірні обсяги розораності сільськогосподарських угідь, що поглиблює і без того порушені природні процеси ґрунотворення; безконтрольне застосування засобів хімізації; зростання впливу біологічних компонентів (радіонуклідів, важких металів, збудників інфекційних хвороб); погіршення умов функціонування природних екосистем через застосовування інтенсивних технологій у землекористуванні; деградація земель, а саме дегуміфікація (зниження вмісту гумусу в ґрунтах через заміну природної рослинності сільськогосподарськими культурами); перезволоження; засолення та осолонцювання; заболочення; затоплення; замулювання і кіркоутворення; водна (площинна та утворення рівчаків) та вітрова (втрата верхнього родючого шару ґрунту, деформація земної поверхні вітром) види ерозії, швидкість яких на сьогоднішній день перевищує швидкість

формування та відтворення ґрунтів; підкислення, переущільнення і втрата структури ґрунту; забруднення хімічними засобами захисту рослин (пестицидами, нітратами), важкими металами (ведення відкритим способом видобутку мінеральної сировини гірничодобувними підприємствами, комбінатами кольорової металургії), токсичними сполуками (викиди автомобільного та іншого транспорту) та радіонуклідами; посилились процеси засмічення та забруднення земель несанкціонованими звалищами (промисловими, сільськогосподарськими, побутовими) та виробничими відходами [3].

Та найбільш небезпечним деструктивним фактором в процесі нераціонального розорювання земель залишається ерозія ґрунтів. Еродованість сільськогосподарських угідь сьогодні перевищує 40%, збільшуючись щорічно на 80–100 тис. га. У складі еродованих земель обліковується 4,6 млн. га середньо - і сильно змитих, у т. ч. 68 тис. га, які повністю втратили верхній родючий шар ґрунту. Змив родючого ґрунту з усієї площі ріллі перевищує 24 млн. тонн на рік. У змитому і дельфованому ґрунті міститься близько 783 тис. тонн гумусу, 1,24 тис. тонн діючої речовини азоту, 2,22 – фосфору, 2,67 – калію. Щорічні екологічні та економічні збитки від ерозії ґрунтів сягають 10 млрд. грн. [2].

Негативним фактором є те, що в умовах високого рівня розораності у сільськогосподарському обороті активно використовують еродовані землі, що знижує врожайність сільськогосподарських культур від 16,7% на слабозмитих і до 52,9 % на сильнозмитих ґрунтах [4].

Великої шкоди ґрунтам завдає багаторазове механічне оброблення: оранка, культивування, боронування тощо. Все це посилює вітрову та водну ерозію. Важливу роль у боротьбі з ерозією ґрунтів відіграють ґрунтозахисні сівозміни, агротехнічні та лісомеліоративні заходи, будівництво гідротехнічних споруд.

Також висока розораність земель небажана з економічного і екологічного поглядів, адже вона різко знижує природній потенціал території, робить її одноманітною, а господарство – вузькоспеціалізованим, отже, для більш

раціонального і ефективного використання необхідно зменшувати частку ріллі у загальній площі сільськогосподарських угідь [5].

Загалом, оцінка стану та ефективності використання земельного фонду країни свідчить, що головною проблемою у цій сфері є його нераціональне використання, особливо в сільському господарстві. Рівень розораності на території України досягнув критичної відмітки. Співвідношення ріллі до інших сільськогосподарських угідь не є збалансованим. В результаті цього відбувається погіршення якості земель та розвиток деградаційних процесів.

Вирішення перелічених проблем, можливе лише за умови удосконалення системи державного регулювання земельних відносин. З цією метою на державному рівні необхідно вжити комплекс заходів, спрямованих на зниження розораності сільськогосподарських угідь, розроблення економіко-екологічного механізму землекористування. Для досягнення екологічної оптимізації потрібно вивести з інтенсивного обробітку непридатні для сільськогосподарського використання землі, запровадити нормативи і стандарти землекористування, розробити регіональні програми підвищення родючості ґрунтів та контролювати їх виконання.

Ефективність використання землі потрібно розглядати у системній сукупності екологічних, виробничо-економічних та соціальних показників. Вагоме місце в цій проблемі належить питанням оцінки якісного стану земель, структури земельних угідь, раціональному використанню та збереженню земельних ресурсів.

Література:

1. Гринчук Ю.С. Еколого-економічні проблеми використання земельних ресурсів / Ю.С. Гринчук // Агросвіт. – 2013. – № 10. – С. 7 – 9.
2. Русан В.М. Економіка раціонального сільськогосподарського землекористування : [монографія] / В.М. Русан. – К. : ННЦ ІАЕ, 2009. – 200с
3. Охорона та раціональне використання природних ресурсів і рекультивация земель: навч. посіб. / [П.П. Надточій, Т.М. Мислива, В.В. Морозов та ін.]; за заг. ред. П.П. Надточія, Т.М. Мисливої. — Житомир: Держ. агроекологіч. ун-т, 2007. — 420 с.
4. Панас Р.М. Основи моніторингу та прогнозування використання земель: [навчальний посібник] / Р.М. Панас. – Львів : Новий світ–2000, 2007. – 224 с
5. Гавриленко О.П. Екогеографія України. Навчальний посібник/ О.П. Гавриленко – К., - 2008. – 646 с.

Ivanova Olga,

Doctor of economic sciences, Head of sector

*Research Center for Industrial Development Problems NASU,
Simon Kuznets Kharkiv National University of Economics (Kharkiv, Ukraine)*

Laptiev Viacheslav

PhD in Economics, Associate Professor,

Simon Kuznets Kharkiv National University of Economics (Kharkiv, Ukraine)

METHODOLOGICAL SUPPORT FOR IMPROVING THE PROCESS OF ORGANIZING THE EXAMINATION OF LEGISLATIVE ACTS IN THE ECONOMIC SPHERE

Іванова О.Ю.,

доктор економічних наук, зав. сектору

*Науково-дослідний центр індустріальних проблем розвитку НАН України,
Simon Kuznets Kharkiv National University of Economics (Харків, Україна)*

Лаптев В.І.

кандидат економічних наук, доцент,

Харківський національний економічний університет імені Семена Кузнеця (Харків, Україна)

МЕТОДИЧНЕ ЗАБЕЗПЕЧЕННЯ ОРГАНІЗАЦІЇ ПРОВЕДЕННЯ ЕКСПЕРТИЗИ ЗАКОНОДАВЧИХ ТА НОРМАТИВНО-ПРАВОВИХ АКТІВ В ЕКОНОМІЧНІЙ СФЕРІ

***Abstract.** The article substantiates the methodological support for improving the process of organizing the examination of legislative and regulatory acts in the economic sphere. Directions and recommendations regarding legislative ability and legislative process in the framework of the examination of legislative acts are proposed.*

***Key words:** expertise; law project, regulatory act, feasibility study, monitoring.*

***Анотація.** В статті обґрунтовано методичне забезпечення удосконалення процесу організації проведення експертизи законодавчих та нормативно-правових актів в економічній сфері. Запропоновано напрями та рекомендації відносно законодавчої спроможності та законотворчого процесу в межах проведення експертизи законодавчих актів.*

***Ключові слова:** експертиза; законопроект, нормативно-правовий акт, техніко-економічна експертиза, моніторинг.*

Експертне забезпечення відіграє важливу роль в законодавчому процесі та формуванні умов щодо соціально-економічного розвитку в країні та розвитку підприємницької активності. Воно дозволяє грамотно і чітко оформити зміст законопроекту, врегулювати правові основи законопроекту, уникнути протиріч з внутрішнім і міжнародним правом тощо.

Реалії сьогодення підтверджують, що серйозною перешкодою на шляху успішного соціально-економічного розвитку України є низька якість прийнятих законодавчих актів. Одним з шляхів підвищення якості прийнятих

законодавчих та нормативно-правових актів – впровадження нових підходів в процедуру проведення експертної діяльності.

«Недоліки в розробці законопроектів і організації законодавчого процесу важким тягарем лягають на країну і плечі її громадян, створюючи безліч проблем в реалізації законів та правозастосовної практики» [1].

Розвиток і зміна законодавства України неможливі без наукової обґрунтованості правотворчих рішень, теоретичного доведення нових підходів до правових актів. Якість правової норми служить досягненню цілей регулювання – визначення людської поведінки. Ця якість забезпечується юридично-правильною побудовою норми поведінки в тексті нормативно-правового акта. Підготовча робота з розробки нормативно-правового акта є складною та відповідальною діяльністю, де застосовуються як теоретичні напрацювання, так і практичні навички [2]. Отже науковий підхід до обґрунтування організаційно-методичного забезпечення удосконалення процесу організації проведення експертизи законодавчих та нормативно-правових актів в економічній сфері має на меті:

по-перше, виявити недоліки в існуючому механізмі прийняття законодавчих та нормативно-правових актів в Україні;

по-друге, виявити недоліки в наявній методиці проведення експертизи законодавчих та нормативно-правових актів;

по-третє, розробити науково обґрунтовану послідовність дій з удосконалення процесу організації проведення експертизи законодавчих та нормативно-правових актів в економічній сфері;

по-четверте, удосконалити процедуру прийняття законів;

по-п'яте, підвищити якість законодавчих та нормативно-правових актів в економічній сфері;

по-шосте, отримати соціальний та економічний ефект для активізації підприємницької діяльності в країні та її регіонів.

Отже схематично послідовність етапів організаційно-методичного забезпечення удосконалення процесу організації проведення експертизи

законодавчих та нормативно-правових актів в економічній сфері наведено на рис. 1.

Рис. 1. Схема методичного забезпечення удосконалення процесу організації проведення експертизи законодавчих та нормативно-правових актів в економічній сфері

Як зазначено в документі [2] правова експертиза «одна з найважливіших форм використання спеціальних знань, оскільки залучення експертів, а отже, фахівців у певній галузі науки, дає можливість для всебічного і повного вивчення проекту нормативно-правового акта і розробку рекомендацій для його удосконалення».

В якості рекомендацій відносно законодавчої спроможності та законотворчого процесу в межах експертизи законодавчих актів у Верховній

Раді України основі пропозицій у Звіті Європейського Парламенту щодо внутрішньої реформи та підвищення інституційної спроможності Верховної Ради України слід запропонувати наступне:

необхідність посиленій координації та взаємодії між ініціаторами законодавства у Кабінеті Міністрів України, Адміністрації Президента України та Верховній Раді України;

внесенню Урядом до ВРУ важливого законопроекту має передувати подання до профільного комітету ВРУ «Білої Книги», що пояснює політичні цілі запропонованого законопроекту та заходи, які пропонується здійснити [3];

процедури ухвалення законодавства у Верховній Раді України слід переглянути з метою запровадження системи голосування за звичайні Закони простою більшістю за умови наявності кворуму. Мінімальний кворум для ухвалення законів має бути встановлений у відповідності з міжнародними нормами. Вимога щодо абсолютної більшості голосів повинна бути збережена для ухвалення особливих законів виняткової важливості, перелік яких слід визначити з урахуванням міжнародної практики [3, с. 8-9];

впровадження механізму комплексного проведення експертизи законодавчих актів на всіх важливих етапах проходження проектів Закону;

законодавче закріплення вимоги та критеріїв відбору експертів для проведення всіх видів експертизи законодавчих та нормативно-правових актів в економічній сфері;

розробка критеріїв відбору законопроектів для яких необхідно проходити техніко-економічну експертизу та, відповідно, розробка методик її проведення;

розробити ключові показники результативності законодавчих актів в економічній сфері для проведення моніторингу дієвості законодавчих актів та НПА в економічній сфері тощо.

При розробці організаційно-методичного підходу до удосконалення процесу організації експертизи законодавчих та нормативно-правових актів в економічній сфері або нових методик проведення експертно-аналітичної діяльності важливим є використання зарубіжного досвіду організації цієї

роботи, з огляду на те, що в деяких зарубіжних країнах є практика проведення подібної експертизи, а головне, це відомі переваги та недоліки даної процедури, що може знизити ризики неефективності експертизи в сучасних умовах в Україні.

References:

1. Стандарты экспертизы законодательства: Руководство по применению. 2-е издание /Жогорку Кенеш КР, Европейский Союз, ПРООН. – Б.: 2012. – 124 с.
2. Правова експертиза нормативно-правових актів. Методичні рекомендації. Міністерство юстиції України. 2015. 16 с.
3. Доповідь та дорожня карта щодо внутрішньої реформи та підвищення інституційної спроможності Верховної Ради України. 2016. 89 с. URL: <http://www.europarl.europa.eu/resources/library/media/20160301RES16508/20160301RES16508.pdf>

Капінос Наталія,
Ph.D., Senior Lecturer
Лазєбна Олесія
Student of specialty geodesy and land management
Sumy National Agrarian University

LAND DEVELOPMENT IN UKRAINE

Капінос Н.О.,
кандидат економічних наук, старший викладач
Лазєбна О.А.
студентка спеціальності геодезія та землеустрій
Сумський національний аграрний університет

РОЗВИТОК ЗЕМЛЕУСТРОЮ В УКРАЇНІ

***Abstract.** The article states that the land resources of Ukraine have been preserved. It is noted that land resources are a strategic warehouse of environmental protection in any region of the world, including Ukraine. The development of land deposits in Ukraine has been completed. Problems of nutrition in the development of land management in Ukraine, which have been identified for the period of land reform. The assessment of the land reform efficiency was carried out*

***Key words:** land, land resources, regional vicoristannya lands, land fund, land reform.*

***Анотація.** Стаття є дослідженням використанні земельних ресурсів України. Визначено, земельні ресурси є стратегічною складовою природокористування будь-якої країни світу, в тому числі й України. Досліджено питання розвитку земельних відносин в Україні. Проаналізовано проблемні питання в розвитку землеустрою України, які виникли за період проведення земельної реформи. Проведена оцінка стану та ефективності впровадження земельної реформи*

***Ключові слова:** земля, земельні ресурси, раціональне використання земель, земельний фонд, земельна реформа.*

Земельні ресурси є стратегічною складовою природокористування будь-якої країни світу, в тому числі й України. Земля – основний елемент у структурі національного багатства, що перебуває під особливою охороною держави. Вона не тільки природний ресурс, а й матеріальна база життя та господарської діяльності людей [1]. Використання земельних ресурсів пов’язане із значними проблемами, які виникли через порушення економічної рівноваги і співвідношення між площами ріллі, природних угідь, лісових і водних ресурсів. Теперішній рівень використання земель в Україні настільки критичний, що подальша деградація потенціалу земельних ресурсів може мати катастрофічні наслідки.

Земельні ресурси необхідні для багатьох видів господарської діяльності, зокрема це територіальний базис, на якому розміщуються виробничі об'єкти, інженерні споруди, комунікації для таких галузей господарства як промисловість, будівництво, сухопутний транспорт тощо. Проте особливу роль земельні ресурси відіграють у сільському та лісовому господарстві, оскільки земля одночасно виступає і територіальним ресурсом, і засобом виробництва.

Використання земельних ресурсів України не відповідає вимогам раціонального природокористування. В цілому в Україні землевласники та землекористувачі не дотримуються екологічно допустимого співвідношення площ ріллі, а також природних кормових угідь, лісових насаджень та водно-болотних угідь (умовно стабільних угідь) [2]. У результаті це негативно впливає на стійкість агроландшафту, призводить до прогресування ерозійних процесів, кількісного збільшення площ земель з підвищеною мінералізацією органічної речовини в ґрунтах [3, 4].

Серйозні проблеми на території нашої держави виникли в процесі земельної реформи, основне завдання якої реструктуризація колишніх колгоспів і радгоспів. Проте в процесі перерозподілу земель, роздержавлення й приватизації земельного фонду порушено сівозміни, подрібнено земельні масиви колишніх сільськогосподарських угідь, утрачено рубежі та елементи контурно-меліоративної протиерозійної системи землеробства. Не реалізовано можливості вилучення з активного сільськогосподарського обігу майже 5 млн га малопродуктивних, сильно еродованих й 1 млн. га деградованих земель [5].

Сьогодні перед суспільством постає складне завдання організаційного характеру, що передбачає призупинення процесів деградації ґрунтів, збереження й відновлення їх родючості, підвищення ефективності сільськогосподарського виробництва за рахунок організації раціонального землеволодіння та землекористування. Занепокоєння викликає те, що нові агроформування, створені на засадах орендних відносин, переважно практикують короткострокову оренду, яка призводить до виснаження ґрунтів і погіршення їх якісного стану [5].

Незважаючи на глибину наукових досліджень та низку розроблених заходів щодо раціонального використання земельних ресурсів, ефективне землекористування у сучасних ринкових умовах господарювання залишається до кінця не вирішеною загальнодержавною проблемою, що потребує подальшого опрацювання.

Основними проблемами, що гальмують розвиток земельних відносин та землекористування є:

- відсутність розроблених діючих схем землеустрою та техніко-економічного обґрунтування використання й охорони земель адміністративно-територіальних одиниць;
- необхідність зміни та встановлення меж населених пунктів;
- проведення інвентаризації земель сільськогосподарського призначення. Ці роботи проводили на старих планово-картографічних матеріалах 60–70 рр. минулого століття;
- проведення нормативної грошової оцінки земель населених пунктів та земельних ділянок несільськогосподарського призначення (крім земель лісогосподарського призначення) за межами населених пунктів. Відсутність грошової оцінки земель не дає можливості органам місцевого самоврядування реалізувати свої регулятивні повноваження на підставі створення економічних умов і стимулів раціонального використання міських земель, створити необхідні умови для формування фінансово-економічної бази населених пунктів за рахунок оплат за землю;
- відсутність проектів землеустрою зі встановлення прибережних смуг і водоохоронних зон не дає змоги належно реалізувати обмеження щодо використання земель у межах водоохоронних зон і прибережних захисних смуг, передбачених чинним законодавством, та здійснювати ефективний контроль за їх додержанням;
- недостатнє фінансове забезпечення реалізації заходів земельної реформи;
- мінімальне залучення інвестицій і використання прогресивних технологій;

- невідповідність державної статистичної звітності;
- невпорядкованість дієвої системи державного управління земельними ресурсами;
- відсутність державних програм щодо регулювання земельних відносин та охорони земель.

Також з періоду незалежності України, як і в попередні роки, через грошову кризу недостатня увага приділялась збереженню та відтворенню родючості ґрунтів. На рівень використання земельного фонду України негативно вплинуло необґрунтоване паювання малоземельних ділянок і створення невеликих за розміром приватних господарств, що призвело до порушення сівозмін з вилученням багаторічних і однорічних трав і заміною їх ріпаком, просапними культурами, які порушують баланс поживних речовин, водний і повітряний режими. За такої ситуації прискорюється ерозія ґрунтів, унеможливується використання сучасної удосконаленої сільськогосподарської техніки, через роздрібнення земельних масивів не можна запровадити регіональних заходів щодо підвищення і збереження родючості ґрунтів. Зрозуміло, що за таких умов землекористування не можна отримати конкурентоспроможних господарств – на них чекає банкрутство [6].

Для раціональнішого і ефективнішого використання земельних ресурсів України необхідно на державному рівні терміново вжити комплекс заходів, спрямованих насамперед на виведення з інтенсивного обробітку малопродуктивних середньо- і сильноеродованих земель, запровадження нормативів і стандартів на землекористування, розроблення регіональних програм підвищення родючості ґрунтів та контролювання їх виконання.

Література:

1. Економіка сільського господарства : Навч. посібник / Збарський В. К., Мацибора В. І., Чалий А. А. та ін.; За ред. В. К. Збарського і В. І. Мацибори. – Київ : Каравела, 2010. 280 с.
2. Новаковський Л. Я., Третяк А. М., Добряк Д. С. Земельна реформа і землеустрій в Україні Київ : Ін-т землеустрою УААН, 2001. 138 с.
3. Агропромисловий комплекс України: стан, тенденції та перспективи розвитку: Інформаційно-аналітичний збірник / за ред. П. Т. Саблука та ін. – Київ : ІАЕ, 2003.
4. Третяк А. М., Бамбіндра Д. І. Земельні ресурси України та їх використання. Київ: ЦЗРУ, 2003. 143 с.
5. Стрішенець О., Ільїн Л., Павлов К. Засади ефективного землекористування. Економічний часопис Східноєвро-кого нац. ун-ту ім. Л. Українки. 2016. №3. С. 53–59.
6. Бамбіндра Д., Слінчук В. Трансформація існуючих і формування нових землекористувань на економічних засадах. Землевпорядний вісник. 2006. № 1. С. 46–48.

Капінос Наталія,
Ph.D., Senior Lecturer
Sumy National Agrarian University
Миколенко Міхаїл
Student of specialty geodesy and land management
Sumy National Agrarian University

CURRENT STATE OF THE STATE GEODESY NETWORK OF UKRAINE

Капінос Н.О.,
кандидат економічних наук, старший викладач
Сумський національний аграрний університет
Миколенко М.С.
студентка спеціальності геодезія та землеустрій
Сумський національний аграрний університет

СУЧАСНИЙ СТАН ДЕРЖАВНОЇ ГЕОДЕЗИЧНОЇ МЕРЕЖІ УКРАЇНИ

Abstract. *The article deals with the current state of the State Geodetic Networks of Ukraine. The concept of State geodetic networks is disclosed. State geodetic networks are the basis for topographic and geodetic works, and their current state of affairs is of concern. A significant number of points in the geodetic network are lost, which significantly affects the quality of the survey work. The main reasons for this state of geodetic networks are considered and the necessity of its updating is substantiated.*

Key words: *State geodetic network, topographic works, geodetic works, geodetic point, survey of the territory.*

Анотація. *У статті розглянуто сучасний стан Державних геодезичних мереж України. Розкрито поняття Державних геодезичних мереж. Державні геодезичні мережі являються базою для виконання топографо-геодезичних робіт, а їх сучасний стан викликає занепокоєння. Значна кількість пунктів геодезичної мережі втрачено, що істотно впливає на якість виконання зйомочних робіт. Розглянуто основні причини такого стану геодезичних мереж та обґрунтована необхідність її оновлення.*

Ключові слова: *Державні геодезична мережа, топографічні роботи, геодезичні роботи, геодезичний пункт, обстеження території.*

Державна геодезична мережа є носієм геодезичної системи координат і висот України. Стійкість її геодезичних пунктів створює умови для дослідження зон деформацій земної поверхні та відстеження її сучасних вертикальних рухів, також вона є основою для всіх видів геодезичних і топографічних робіт, визначення місця положення тощо. Наразі в Україні фізичний стан значної кількості геодезичних пунктів бажає бути кращим, оскільки внаслідок господарської діяльності на багатьох пунктах державної геодезичної мережі зовнішні знаки взагалі втрачені. Сам геодезичний пункт є такою інженерною спорудою, яка має кілька центрів, і є досить «живучим».

тому наявність та функціональний фізичний стан геодезичних пунктів дуже важливий для безперервного і якісного функціонування всіх систем держави, пов'язаних із геодезичною мережею [1].

Для всіх галузей управління державою і для використання її природних багатств необхідна точна топографічна карта, яка створюється на основі даних топографічних, картографічних і землевпорядних зйомок. Для забезпечення знімання необхідно мати добре розвинену геодезичну мережу. Геодезична мережа – сукупність геодезичних пунктів (точок геодезичної основи), що рівномірно розташовані на місцевості, закріплені для довгострокового зберігання спеціальними розпізнавальними знаками і положення яких визначено в прийнятій системі координат і висот. розрізняють глобальні, державні, місцеві геодезичні мережі та мережі спеціального призначення [2].

Ще у середині 70-х років ХХ ст. у більшості провідних країн світу розпочалися заходи з модернізації геодезичних мереж. Основними причинами, що спонукали до цих заходів, були:

- проблеми в урівнюванні великих астрономогеодезичних мереж, спричинені тодішнім станом обчислювальної техніки та незавершеністю побудови геодезичних мереж;

- значні локальні та регіональні спотворення через помилки редукування результатів вимірювань на поверхню еліпсоїда, методичні та технологічні помилки процесів вимірювань;

- недосконалість метрологічного забезпечення тощо [3].

Основною проблемою сучасного стану топографо-геодезичної мережі є неефективність створення національної системи відліку, недостатнє забезпечення функціонування Державної геодезичної мережі, загальнодержавного топографічного картографування території країни та занепад розвитку національної системи картографування. Вирішення проблеми передбачає розвиток топографо-геодезичного картографування, забезпечення делімітації та демаркації державного кордону, розвиток геоінформаційних ресурсів і створення геоінформаційних систем [4].

В даний момент необхідне обстеження й оновлення пунктів Державної геодезичної мережі України згідно інструкції для встановлення їхньої схоронності на місцевості і підтримання в належному стані з метою використання при виконанні топографо-геодезичних та картографічних робіт й інженерно-геодезичних вишукувань. Обстеження і відновлення геодезичних пунктів і нівелірних знаків Державної геодезичної мережі виконується для перевірки їх збереження на місцевості і підтримки в нормальному стані для використання під час виконання топографічних, геодезичних й інженерно-геодезичних робіт. Польове обстеження геодезичних пунктів і нівелірних знаків складається у відшукуванні їх на місцевості, визначенні стану центрів, зовнішніх знаків. Відновлення геодезичних пунктів і нівелірних знаків передбачає виконання всіх робіт, необхідних для приведення їх центрів, зовнішніх знаків у відповідність до вимог діючих нормативних документів. аналізуючи та досліджуючи окремі пункти ДГМ у великих містах та селищах, ми маємо можливість у подальшому створювати нові та більш розвинуті плани та карти, які допомагають для всіх галузей управління державою і для використання її природних багатств [5].

Внаслідок господарської діяльності на багатьох пунктах Державної геодезичної мережі зовнішні знаки втрачені. Пункт вважається втраченим, якщо є наявні ознаки знищення його центра (на місці пункту побудована капітальна споруда, знищено курган, викопано котлован, зруйновано будівлю тощо), або коли вжиті заходи до розшуку центра, включаючи інструментально-геодезичні методи, не дали позитивних результатів [6]. Багато геодезичних пунктів були пошкоджені, або ж потребують детального інструментального обстеження (недотримання охоронних зон пунктів, розширення доріг, розорювання спецтехнікою місцезнаходження пунктів, видобуток корисних копалин на місці пунктів, важкодоступність доїзду до пункту в зв'язку з розташуванням болотистої чи лісової місцевості).

Держана геодезична мережа є власністю держави, в особі Держгеокадастру який є виконавчим органом, що відповідає за моніторинг, цілісність, охорону та виконання певних робіт в даній області. А отже

геодезичні пункти є державним майном який має вагому цінність для країни в багатьох сферах діяльності пов'язаних із застосуванням загальнодержавних топографо-геодезичних і картографічних робіт таких як: створення геоінформаційних систем; проектування, складання і видання карт і профілів різного типу та масштабів; наукової діяльності та інших. Саме тому питання відновлення стану Державної геодезичної мережі є досить важливим в сучасних умовах.

Література:

1. Нестеренко С.В., Рукас Т.В., Лейко О.В. Наявність та фізичний стан пунктів ДГМ в Полтавській області та окремих областях України. Молодий вчений. 2018. № 11 (63). С. 1041-1045
2. Романишин П.О., Телятник А.О., Засць І.М. Розвиток астрономо-геодезичної мережі України. Вісник геодезії та картографії. 1994. № 1.
3. Машимов М.М. Методы математической обработки астрономо-геодезических измерений: Изд. ВИА, 1990. 510 с.
4. Анисенко О.В., Рощенко В. А. Сучасний стан розвитку Державної геодезичної мережі України. Агроосвіта. 2018. № 21
5. Засць І.М. Особливості загального вирівнювання Державних геодезичних мереж України. Геодезія і геодинаміка. 2013. Вип. I(25), С.43-48
6. Обстеження геодезичних пунктів на території Полтавщини. URL: <https://www.adm-pl.gov.ua/news/zemlevporyadniki-obstezhili-geodezichni-punkti-nateritoriyi-poltavshchini>.

Kolishenko Ruslan

International University of Finance, Kiev, Ukraine

MECHANISM OF PROVIDING THE ECONOMIC BREAK OF UKRAINE

Abstract. *The current stage of development of Ukraine as an independent sovereign state, a thorough reformation of the economy on the basis of innovative development should ensure the growth of intellectual and spiritual potential of Ukrainian society, the access of national science and technology to the world level.*

Key words: *economic breakthrough, economy, economic growth, economic development.*

INTRODUCTION

Economic breakthrough, as a system of measures that ensure the transition of the state to the innovative path of movement, is able to dramatically change the vector of movement not only the economy, but also create the conditions for rapid development of civil society and the state as a whole. However, in our opinion, a real economic breakthrough will be possible only if it is followed by the spiritual uplift of society, which among other things implies a deep faith in the national idea.

In Ukraine, during the Orange Revolution and the Dignity Revolution, there was a spiritual breakthrough and democratic changes, and there was a breakthrough in the areas of economy, finance and high technology. At the same time, it is important that the breakthrough path is not short-lived and ineffective in the future, but distinguished by signs of sustainable economic development, which in turn will ensure sustainable economic growth of the country, which should be accompanied by effective social transformations and contribute to solving the problem of improving the quality of the environment. At the same time, the qualitative aspects of economic growth are characterized by the stability of its pace and the improvement of the social and environmental spheres.

Today, Ukraine is at a crossroads: despite the recovery of economic growth after the 2014-15 crisis, economic growth rates are still low, to reach Ukraine's income levels of European neighboring countries. Although Ukraine has made significant progress in creating the preconditions for sustainable growth, economic development is still hampered by pending reforms, resulting in low productivity, high dependency on commodity exports, lack of strong institutions, lack of foreign direct investment and integration. the global economy. The process of accelerated and

stable economic growth must be ensured by the implementation of critical reforms to increase productivity and attract investment, including in areas such as the rule of law and property rights protection, land reform, good governance and control in the financial sector, the development of free competition in the the gas sector, as well as logistics and communications, so that it can take full advantage of foreign trade opportunities.

According to the conclusions of the 2008 World Economic Forum held in Geneva, factors that positively influence the growth of the Ukrainian economy can be considered a developed internal market and openness of the economy, progressive development of higher education and training, unregulated labor market (flexibility of wage determination, hiring and firing procedures, etc.), the ability of the public to innovate (in particular, a high level of patent activity) and the development of research infrastructure.

We believe that the main characteristic of the current economic situation in Ukraine is the high dynamics of all economic processes, which are accompanied by the change and development of the economy as a whole. Therefore, strategic planning, of which the vision and the overall economic strategy are promising, is of particular relevance.

Today, in the face of rapid and shocking global challenges, scientists and experts have no doubt about the need for rapid development of the country ("economic breakthrough", jump or "Ukrainian economic miracle"), which should be based on modern economic concepts, long-term strategy, European experience, methodology developed, specific benchmarks and indicators that measure the results of strategy implementation. Scientific studies of Ukrainian scientists show that two types of state economic policy can be used to improve the competitiveness of a country's economy. First, it is a basic economic policy regarding investment attraction, a strategy for the development of industries and trade. If the use of basic economic instruments is effective, they must be stimulated by second-tier measures. Second, the country must pursue additional policies, including macroeconomic policies, the development of national infrastructure and the institutional system. Obviously, in addition to a clear development strategy, it is also necessary to have a

specific economic policy aimed at catching up with the economies of the leading countries in the short term, enhancing competitive advantages and making more use of new factors of economic growth. In other words, Ukraine's new economic policy must be aggressively proactive in its goals of improving the country's competitiveness, that is, an economic breakthrough policy. Without a breakthrough, normal growth only preserves Ukraine's status as a third-country country and its lag behind most competitiveness indicators - now not only from developed countries but also from its neighboring countries.

In addition, the major part of a country's competitiveness is made up of internationally competitive enterprises in the international context, the decisive influence on the ability of national business to compete is governed by the country's institutional and regulatory frameworks and decisions on public investment in various budget programs. Correct and consistent decisions form the basis for an economic breakthrough, involve the adoption of a multi-vector economic development strategy, enable effective coordination of all players, organize public dialogue and mobilize society for its implementation. The aim of the economic breakthrough should be, in our opinion, the transition in the historically short period from the factor-resource stage to the stage of innovative competitiveness and Ukraine's entry in the next 15-20 years into the rating of the thirty most competitive countries according to WCY or in the first fifty countries - version WCR4. Implementation of such a rally will make Ukraine's economy in terms of living standards, economic dynamics and structure, basic social traits similar to those of the new EU member states.

Ukraine's economy shows 12 quarters in a row. Thus, at the beginning of 2019 there was a continuation of positive economic trends and major markers of macroeconomic stability. Whereas, in January-March 2019, the main share of economic activity, except industry, was shown by the growth of production, in particular, agriculture - by 3.2% and construction - by 16.8%. At the same time, in January-March 2019, industrial production in Ukraine decreased by 2.5% due to the continuation of certain factors (the outbreak of war, a significant contraction in the economic relations with Russia and the crisis of the financial and credit system). Overall, the country's economic development during 2019 forms the basis for further

qualitative economic growth in the context of continued implementation of the declared reforms.

Thus, the processes taking place in the country and the considerable resource potential, gives grounds to argue for the ability of the Ukrainian economy to make an economic breakthrough. At the same time, it is important to continue economic reforms, to meet the current challenges and threats. In addition, the need for an economic breakthrough is a public demand, society is striving for change and ready to adapt quickly. Yes, there is a destabilizing factor in the country in the east, but there is a chance for rapid development.

References:

1. Bogdan Danylyshyn [Electronic resource]. - Access mode: <https://www.ukrinform.ua/rubric-economy/2680599-ukraina2019-economic-development-generally-positive.html>
2. Kryuchkova I. Competitiveness of the Ukrainian Economy: State and Prospects for Growth / Ed. e. IV Kryuchkova - K. .: Osнова, 2007. - P. 9.
3. Poplavskaya J. Economic breakthrough: progress for the sake of prosperity / J. Poplavskaya, V. Poplavsky // Bulletin of the National Academy of Sciences of Ukraine. - 2008. - № 5. - P. 18-23. - Access mode: http://nbuv.gov.ua/UJRN/vnanu_2008_5_4
4. Shubravska O. Sustainable economic development: concepts and directions of research / O. Shubravska // Economy of Ukraine. - 2005. - № 1. - P. 36-42.
5. World Bank Special Report on Harnessing Ukraine's Economic Growth Potential - [Electronic resource] - Access mode: <http://pubdocs.worldbank.org/en/233891558601579588/Ukraine-Special-Focus-Note-Spring-2019-uk.pdf>
6. The Ukraine Competitiveness Report 2008. Geneva, World Economic Forum, 2008.
7. Report of the Ministry of Economic Development and Trade of Ukraine on “The economic situation in Ukraine and prospects for development” - [Electronic resource] – [www.me.gov.ua ›Files› GetFile](http://www.me.gov.ua/Files/GetFile)

Kanivets Elena,
Senior Lecturer
Sumy National Agrarian University
Lytvyn Natalia
Student of specialty geodesy and land management
Sumy National Agrarian University

PECULIARITIES OF THE RATIONAL USE OF AGRICULTURAL LAND

Канівець О.М.,
старший викладач
Сумський національний аграрний університет
Литвин Н.С.
студентка спеціальності геодезія та землеустрій
Сумський національний аграрний університет

ОСОБЛИВОСТІ РАЦІОНАЛЬНОГО ВИКОРИСТАННЯ ЗЕМЕЛЬ СІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ

Abstract. *Land is a major element of national wealth and a major means of production in agriculture. That is why the rational and effective use of land resources is of great importance for agricultural production. However, the practice of using agricultural land in Ukraine demonstrates significant problems that arise in realizing their rational use. The purpose of the study is to study the current problems and prospects of rational use of agricultural land in Ukraine.*

Keywords: *rational and effective land use, agriculture, fertility, land use, land protection, degradation, soil pollution.*

Анотація. *Земля є основним елементом національного багатства і головним засобом виробництва у сільському господарстві. Саме тому, раціональне та ефективне використання земельних ресурсів має велике значення для виробництва сільськогосподарської продукції. Однак практика використання земель сільськогосподарського призначення в Україні демонструє значні проблеми, що виникають при реалізації їх раціонального використання. Метою дослідження є вивчення актуальних проблем та перспектив раціонального використання сільськогосподарських земель в Україні.*

Ключові слова: *раціональне та ефективне використання земель, сільське господарство, родючість, землекористування, охорона земель, деградація, забруднення ґрунтів.*

Сільське господарство – найбільш активна галузь, де взаємодіє суспільство і природа. Основними природними об'єктами, які зазнають негативного впливу в сільському господарстві, є землі сільськогосподарського призначення, якими визнаються землі, надані для виробництва сільськогосподарської продукції, здійснення сільськогосподарської науково-дослідної та навчальної діяльності, розміщення відповідної виробничої інфраструктури, у тому числі інфраструктури оптових ринків сільськогосподарської продукції, або призначені для цих цілей. [1]

Сучасний стан використання земельних ресурсів не повною мірою відповідає вимогам раціонального використання природних ресурсів. Підтвердженням цього є ті факти, що в результаті інтенсивного використання земель порушено екологічно безпечний баланс співвідношення площ угідь, стали відчутнішими негативні екологічні наслідки техногенного впливу, які спричиняють суттєву шкоду земельним ресурсам, здоров'ю людей, завдають значних економічних збитків господарському комплексу. Отже, з огляду на незадовільне використання земельних ресурсів, проблема раціонального використання та охорони земель у сучасний період набуває особливого значення, а її вирішення потребує дієвих заходів впливу, зокрема правового характеру.

Питання раціонального використання земель сільськогосподарського призначення є дуже актуальним, тому досліджуються багатьма вченими, серед яких: Д.С. Добряк [2], А.Я. Сохнич [3], А.М. Третьак [4], М.А. Хвесик [5], О.В. Ходаківська [6] та інші. Ними розглядаються шляхи розвитку земельних відносин і системи землекористування, удосконалюються організаційно-правові засади використання землі в господарських цілях, розробляються пропозиції та науково-методичні підходи щодо оптимізації землекористування. Незважаючи на накопичені наукові здобутки та значний практичний досвід, питання, що пов'язані з ефективним використанням земель, підвищення їх родючості та охорони в Україні залишаються актуальними та потребують подальшого дослідження.

Раціональність використання землі слід розуміти, як екологічну складову землекористування, виражену вимогою збереження вихідних властивостей сільськогосподарських угідь як природного ресурсу, що визначаються встановленою в цих цілях системою кількісних та якісних показників, динаміку яких можна вважати вираженням оцінки раціонального їх використання. Засноване на землі аграрне виробництво, де земля виступає в якості основного засобу виробництва, супроводжується витратами грошових і матеріальних засобів та орієнтоване на отримання певного результату. Порівняння величини

таких вкладень і результату означає ефективність виробництва, що трактується як ефективність використання землі.

Під ефективністю використання земель у сільському господарстві необхідно розуміти економічний результат від використання сільськогосподарських земель, який характеризується відношенням отриманого ефекту (вираженого у натуральних та вартісних показниках) та площі з урахуванням якості та віддаленості земельної ділянки.

Дослідження стану земель свідчать про підвищення темпів їхньої деградації, що спричинена як вітровою, так і водною ерозією, використанням у великій кількості мінеральних добрив, пестицидів та інших хімічних препаратів. Високий рівень виснаження землі, порушення екологічно допустимого співвідношення площ ріллі, природних кормових, лісових і водних угідь негативно вплинули на якість земель, зокрема, велике занепокоєння викликає зниження родючості ґрунтів. Надмірна розораність території призвела до порушення природного процесу утворення ґрунту. Таким чином, сучасне користування земельними ресурсами не відповідає вимогам раціонального використання.

Найважливішим завданням охорони земель сільськогосподарського призначення є збереження та відтворення родючості ґрунтів. Використання землі як засобу виробництва веде до зниження її продуктивних властивостей. З цією метою власники та землекористувачі, в тому числі орендарі земельних ділянок, зобов'язані здійснювати заходи щодо відтворення родючості ґрунтів. До основних заходів по збереженню, відновленню, поліпшенню ґрунту належать дії по боротьбі з вітровою та водною ерозією, з безгосподарним ставленням до земель, меліорацією та рекультивацією земель, а також боротьба з забрудненням ґрунту. [7]

Враховуючи вищевикладене, для раціонального використання та охорони земельних ресурсів, підтримання на достатньому рівні родючості ґрунтів, збереження довкілля на сучасному етапі розвитку землекористування дієвими заходами є: зменшення розораності земельного фонду; збільшення лісистості території; поетапне встановлення екологічно збалансованого

співвідношення земельних угідь в зональних системах землекористування; дотримання екологічних вимог охорони земель при землевпорядкуванні території; заборона відведення особливо цінних сільськогосподарських угідь для несільськогосподарських потреб; здійснення постійного моніторингу земель; застосування економічних важелів впливу на суб'єкти землекористування [8].

Реалізація зазначених завдань сприятиме раціональному використанню природних ресурсів, зупиненню процесів деградації ґрунтового покриву, мінімізації ерозійних процесів, збагаченню довкілля природними елементами ландшафтів, забезпеченню техногенно-екологічної безпеки життєдіяльності людини, зменшенню розораності земельного фонду та збільшенню лісистості території.

Література:

1. Земельний кодекс України від 25 жовтня 2001 року № 2768-XIV. URL: <http://zakon3.rada.gov.ua/-laws/show/2768-14>.
2. Добряк Д.С. Теоретичні засади сталого розвитку землекористування у сільському господарстві / Д.С. Добряк, А.Г. Тихонов, Н.В. Гребенюк. – К. : Урожай, 2004. – 136 с.
3. Горлачук В.В. Науково-методичні основи використання земель в умовах ринкових відносин / В.В. Горлачук, А.Я. Сохнич. – Львів : ЦНТЕІ, 1994. – 74 с.
4. Третяк А.М. Земельні ресурси України та їх використання / А.М. Третяк, Д.І. Бабміндра. – К. : ЦЗРУ, 2003. – 143 с.
5. Хвесик М.А. Інституціональні трансформації та фінансово-економічне регулювання землекористування в Україні : [монографія] / М.А. Хвесик, В.А. Голян, А.І. Крисак. – К. : Кондор, 2007. – 522 с.
6. Ходаківська О.В. Економічне стимулювання як інструмент регулювання екологізації сільськогосподарського землекористування / О.В. Ходаківська // Економіка АПК. – 2015. – № 8. – С. 27–32. 13. Земельний
7. Про охорону земель: Закон України від 19 червня 2003 року № N 962-IV. URL: <http://zakon.rada.gov.ua/laws/show/962-15>
8. Кузін Н.В., Гончаров В.В., Канівець О.М. Окремі аспекти стану та використання земельно – територіального ресурсу сумського регіону. Вісник СНАУ. Серія «економіка і менеджмент» №6 (72). – 2017.

Timofeev E.I.,

Postgraduate

Budnikov M.Y.

Postgraduate

Federal State Budgetary Educational University of Higher Education Saratov “State Agrarian University named after N.I. Vavilov”, Russia

PROSPECTS FOR THE INTRODUCTION DIGITAL TECHNOLOGIES IN AGRO-INDUSTRIAL COMPLEX OF THE RUSSIAN FEDERATION

Тимофеев Е.И.,

аспирант

Будников М.Я.

аспирант

*ФГБОУ ВО «Саратовский государственный аграрный университет
имени Н.И. Вавилова», Россия*

ПЕРСПЕКТИВЫ ВНЕДРЕНИЯ ЦИФРОВЫХ ТЕХНОЛОГИЙ В АГРОПРОМЫШЛЕННЫЙ КОМПЛЕКС РОССИЙСКОЙ ФЕДЕРАЦИИ

***Abstract.** The article discusses the prospects for the introduction digital technologies in the agro-cultural complex of Russia. Researchers' opinions are presented, the main problem points and barriers to the fruitful development of digital agriculture are identified, also directions for productive authorities work on Russian agriculture digitalization are suggested.*

***Keywords:** agriculture, agro-industrial complex, digital technologies, digitalization, digital economy.*

***Аннотация.** В статье рассмотрены перспективы внедрения цифровых технологий в АПК России. Приводятся мнения исследователей, обозначаются основные проблемные точки и барьеры на пути плодотворного развития цифрового сельского хозяйства, а также предлагаются направления для дальнейшей работы органов власти по цифровизации сельского хозяйства России.*

***Ключевые слова:** сельское хозяйство, агропромышленный комплекс, цифровые технологии, цифровизация, цифровая экономика.*

Внедрение цифровых технологий является главным трендом развития агропромышленного комплекса на ближайшую перспективу. По оценке Министерства сельского хозяйства Российской Федерации, внедрение технологий цифровой экономики обеспечивает получение положительных экономических эффектов и позволяет снизить затраты не менее чем на 23% при комплексном подходе, что также должно удвоить рост сельского хозяйства к 2024 году.

Цифровая экономика представляет собой вид деятельности, ключевым фактором в котором выступают данные в цифровом виде. Она базируется на

принципах рационального принятия решений, системной автоматизации и роботизации производства и включает технологии, способные моделировать и проектировать экосистему, что, в конечном счете, ведет к минимальному использованию природных ресурсов при полном задействовании возобновляемых источников энергии и биотоплив [1, с. 94].

В последнее время ситуация с восприятием цифровых технологий в сельском хозяйстве изменилась, дальнейшее развитие экономики целесообразно проводить посредством комплексного аналитического подхода во внедрении таких технологий, в результате чего станет возможным достижение конечной цели – повышение производительности труда за счет роста качества работ.

В настоящее время ходу цифровизации агропромышленного комплекса страны мешает множество факторов, в том числе низкое проникновение технологий и слабое покрытие сетями передачи данных в сельской местности, а также недостаток информации о существующих и разрабатываемых цифровых технологиях.

В этой связи исследователи А.А. Шутьков и Н.В. Лясников отмечают: «Текущий уровень цифровизации отечественного сельского хозяйства, вызывает серьезную обеспокоенность. Немногие сельскохозяйственные товаропроизводители обладают финансовыми возможностями для закупки новой техники, использования ИТ-оборудования и платформ» [2, с. 11].

Мы считаем, что государственным органам как субъектам по выработке соответствующей инновационной политики целесообразно провести надлежащие информационные кампании и участвовать в популяризации технологий, в первую очередь посредством демонстрации различного рода историй успеха, эффективно работающих решений с конкретными примерами в виде хозяйств, готовых поделиться опытом.

В случае успешного проведения подобных кампаний будет разумно говорить уже о финансовой поддержке сельскохозяйственных субъектов со стороны государства. Например, органы власти могут проводить программы софинансирования процессов внедрения цифровой инфраструктуры,

разработки программного обеспечения, систем «больших данных» и подготовки работников соответствующего профиля.

Авторы согласны с позицией В.И. Черноиванова, который считает, что развитие сельского хозяйства как основной составной части АПК невозможно без широкого применения современных достижений электроники и цифровых технологий. Так, в развитых аграрных странах масштабно внедряются цифровые технологии, которые позволяют кратно наращивать производство основных сельскохозяйственных продуктов и сырья. Электронизация агропромышленного комплекса охватывает сельское хозяйство, в том числе растениеводство, животноводство и мелиорацию; переработку сельхозпродукции, хранение и упаковку; производство техники и оборудования для АПК. Однако управление научно-техническим прогрессом в целом по отрасли осуществляется недостаточно, не хватает типизированных разработок на базе фундаментальных исследований. Следует заметить, что у ведущих отечественных аграрных фирм и холдингов имеется достаточный задел для внедрения современных интеллектуальных систем управления и новых технологий, которые должны найти применение в большинстве регионов страны [3, с. 2].

При этом считаем необходимым обозначить следующие основополагающие факторы формирования цифрового агропромышленного комплекса на базе современных технологий:

- приоритет новых знаний и инновационных технологий;
- развитая инфраструктура, обеспечивающая использование современных способов производства как в небольших, так и в крупных масштабах, в результате – способность постоянного внедрения новых технологий в производство;
- наличие гибкой системы обучения работников в цифровой сфере (руководителей и специалистов);
- поддержка предпринимательства;
- эффективное использование инновационного потенциала.

Без привлечения значительного объема инвестиционных ресурсов (как бюджетных, так и внебюджетных) процесс создания цифрового агропромышленного комплекса может стать довольно сложным, что впоследствии будет означать увеличивающееся отставание от развитых стран, а также нарастание внутривластных проблем. Формирование благоприятного экономического климата становится приоритетным направлением развития цифрового сельского хозяйства России. Вместе с тем на пути плодотворного проведения такой работы стоят немаловажные барьеры: риски вложения капитала в цифровые технологии, низкая осведомленность представителей бизнес-сообщества о возможностях и успешных практиках применения цифровых решений, недостаточная активность органов власти в субъектах Российской Федерации и большое количество других экономических и политических факторов.

Данные проблемные точки лежат в основе проводимой в регионах экономической политики, а имеющийся незначительный практический опыт внедрения цифровых технологий в агропромышленный комплекс, позволяет констатировать эффективность их применения.

Литература:

1. Бурлакова Е.А., Стефанова Н.А. Цифровая экономика в сельском хозяйстве // Актуальные вопросы современной экономики. 2017. № 4. С. 94-97.
2. Шутьков А.А., Лясников Н.В. Будущее искусственного интеллекта и цифровых технологий в АПК // Экономика и социум: современные модели развития. – 2018. – Том 8. – № 4. – С. 5-16.
3. Черноиванов В.И. Цифровые технологии в АПК // Техника и оборудование для села. 2018. № 5. С. 2-5.

Shishinashvili Manuchar
Associate professor, Ph.D.,
Georgian Technical University, Tbilisi

MODERN TYPES OF ROAD MARKING

Abstract. *To prevent frequent road accidents caused by the increased traffic we offer an innovative technology, which helps drivers to identify dimensions. The offered new marking technology involves construction of so-called vibration strips both on pavements and shoulders, when the vehicle crosses the strip the wheel lightly vibrates, resulting in driver's instant reaction.*

Key words: *Rumble strip, traffic safety, glass beads.*

Road marking represents an integral part of road infrastructure and ensures both traffic and pedestrian safety on the road. Road signs in the form in which we see them at present appeared on asphalt and concrete roads in the beginning of XX century, though already in the old days they used to apply colored stones paved in a specific order as road marking, each indicating traffic peculiarity.

Rapid growth in road network and infrastructure has recently caused rapid growth in vehicles number, having negative influence on traffic quality and causing high level of crashes and high accident rate. Considering the above mentioned, it is required to create favorable conditions for drivers. The present work presented by us is intended for drivers to make it as easier as possible to drive vehicles when distracted or drowsy.

Horizontal road marking is an important part of traffic organization. It has been proved at present that application of road marking in the streets and roads facilitates reduction of accident rate, making traffic more regulated and ordered, promoting drivers and pedestrians' awareness. Road marking is performed as required by road signs. It may be used either independently or along with the other means of traffic organization.

Road marking involves lines, inscriptions and other designations on the carriageway, curbs, elements of road structures and road infrastructure, define road regulations and show dimensions of road structures or indicate traffic direction.

Various goods and produce are used for horizontal road marking: high-solid paints and enamels, thermoplastic, molds and polymer tape. At the same time modern technologies are used such as paint extrusion and plastic spray paint.

Structured horizontal road marking technology may be considered as the latest innovation in this sphere (Fig. 1). It is special for its increased durability of marking elements to wear and its particular tire grip, as well as application of glass beads that provides light reflection, thus improving visibility.

Fig. 1. Structured horizontal road marking

Below are mentioned main conditions that horizontal road marking shall be based on:

1. No weather conditions or visibility deterioration shall prevent road marking from being seen in the road;
2. Materials used in road marking shall be highly durable to sharp change in temperature, able to withstand various pressure or physical and chemical impacts and etc.;
3. Road marking shall ensure the required level of tire grip and prevent slipping;
4. Paint used in road marking shall dry within the shortest possible time to avoid impeding of traffic for a longer period of time.

Fatigue/drowsiness when driving causes falling asleep at the wheel and unintentionally leaving the roadway or crossing into the path of oncoming traffic. Methods for decreasing accident rate by various marking methods have been elaborated by us to prevent vehicles leaving the road and keep driver alert. Continuous longitudinal rumble strip is one of the means of marking and is used to decrease accident rate on the roads.

The rumble strip is used to indicate approaches to the dangerous areas (unsupervised pedestrian crossing, unsupervised intersection), compulsory speed reduction when approaching dangerous spots. The rumble strip may be used to separate parking spaces at parking areas, restrict side lanes on earth roads, at crossings, inhabited areas (public spaces/shops, petrol stations, schools and etc.).

The mentioned method involves making of grooves 10 mm depth, 10-15 cm width and length 20-25 cm along the road. Painting of rumble strips is envisaged to increase visibility when in obscure conditions during the day and at nighttime. Application of rumble strips compatible with marking increases the lifetime of marking materials, reducing wear caused by the blade on snowplows. The size of grooves has been received as a result of the experiment and is the most appropriate to decrease crash rate on the roads. Air temperature and pavement temperature shall be within 5-35C⁰ when making rumble strips. Layout of rumble strips is shown below on Figure 2.

Fig. 2. Layout of rumble strip

Rumble strips are added to roads by milling, they shall have rectangular shape with even edges. Asphalt pavement on the carriageway shall not be damaged when milling the grooves.

Two-component paint with glass granules can be used as a rumble strip as well. Additionally, glass beads are applied to freshly painted surfaces. The strip represents

a “vibration strip” (Figure 1), When crossed by the vehicle tire it provides warnings by sound and vibration, enabling the driver to define dimensions.

The driver feels vibration and sound warning when crossing the rumble strip which is effective in preventing distracted driving in monotonous driving conditions and controlling the situation (Figure 2). The strips shall be audible under the snow and ice in winter as well.

Road safety refers to the methods to prevent road users from being killed or seriously injured. The whole road infrastructure and roads, their constructive elements, vehicles shall be so designed to prevent conflict situations for road users involved and in the event of accident reduce injuries.

WORLD ECONOMY

Mariana Todorova

Assistant professor, PhD.

*Institute for the Study of Societies and Knowledge,
Bulgarian Academy of Sciences, Sofia, Bulgaria*

“ARTIFICIAL NARROW INTELLIGENCE” IN THE CONTEXT OF ROBOTIZATION, AUTOMATION AND THE END OF JOBS

Abstract: *The article reviews how the appearance of the “artificial narrow intelligence”, which is already a fact, will participate in the processes of the transformation, the disappearance of some jobs and the creation of others. The text reveals two scenarios: optimistic and pessimistic as well as the basic theses in the debate of these problems.*

Key words: *Artificial narrow intelligence, future of jobs, jobs transformation, new skills*

INTRODUCTION

Among the most discussed subjects, connected with the new type of productions as a result of the robotization, automation and the artificial intelligence, are the transformation of the economy, the sources of income and the existential issues for the rationalization of the human life and existence, out of the labour and jobs.

“Artificial narrow intelligence” is named thus, because it is designed to address limited, single tasks. A great part of the currently functioning systems of artificial intelligence are exactly this type of it, which performs clearly defined task/s. This is a technology, which allows high functioning systems to repeat, and even surpass human skills in terms of their assigned tasks. Such are: “Watson”, “Siri”, “Kortana” and “Alexa”. They have a definite degree of intelligence in a certain field, but without the completeness, complexity and associations in judgment, of which humans are able.

1. An optimistic scenario

According to Byron Reese⁹ the introduction of some new technologies is not a new, unprecedented phenomenon. They become popular in the last 250 years, while the unemployment in the USA, since it has been measured, was always between 5-10%. Here, the author may receive critics, because although this is not a central

⁹ Reese, B.2018. The Fourth Age: Smart Robots, Conscious Computers and the Future of Humanity. New York Times

thesis, it does not include the many permanently unworkable (demotivated) and homeless people. In his last article: “AI will create millions of jobs than it will destroy. Here’s how”, the author gives as the most updated example the invention of the Internet 25 years ago and the appearance of the first search engine of pages: “Mosaic”. He thinks that if to that moment people were asked: “what would be the consequences after the connection of billions of people in a gigantic network”; “how will communication by e-mails change”; “how will we learn information and how will the phenomenon provoke if we read less on paper media and even, that we will shop online”, many people would suppose that the Internet will destroy many jobs. From the point of view of the present, Reese makes an assessment of what has happened in retrospective. He acknowledges that there are evident changes in the profile of the professions and employment, but along with this thousands of new companies appear with new concepts, which cause the creation of a new type of working profiles, such as “web designer”, “expert of big data”, “online marketing expert” and many others. In order to support his statements, the author reviews the case with the mass introduction of the ATMs, while he states that their invention leads to a saving of many side expenses of the banks, by which they in fact they open more physical branches. In this context, according to the researcher, the artificial intelligence will provoke the appearance of millions of new types of jobs, and the workplaces, which will be beyond our imagination.

Another example of the present, which may be indicative of the future tendencies, according to Reese if, that by means of an adapted translator – artificial intelligence of various languages, new business opportunities open for the people all over the world, but they use these types of services of the artificial intelligence for mechanical translation of the common contents. For more complex communication for business negotiations, they would employ and they already do it, professional human translators.

The author, however, does not presume the hypothesis that the artificial intelligence over time will be perfected as well in the complex translations, while at a later stage, it may even serve the negotiation processes. This would be possible if we

make the suggestion initially, that the artificial intelligence will evolve to a general and super artificial intelligence.

As opposed to the great number of forecasts for the disappearance of the monotonous and with repeated functions professions, Reese, proceeding again from his analogues with the translation functions of the artificial intelligence, launches the thesis that in the future more accountants, scientists under legal issues, geologists, technical experts, operators on MRI, dietitians, financial experts, web designers, creditors, customer service experts will be searched more. According to him, these professions will live through a Renaissance and will acquire new functions and attraction by their cooperation with the artificial intelligence.

The author reviews the report¹⁰ of Carl Fray and Michael Osborne that after 2020 47% of the jobs will be automated and robotized. But in his opinion, only some of the majority of functions of these professions will be replaced by the artificial intelligence, and not the jobs themselves. Fray and Osborne indicate as examples of threatened jobs assistants in the social sciences, scientists exploring the atmosphere and the cosmos, and etc. Reese, however considers that the experts will simply acquire new functions to the account of those that have been taken from them. That is the reason he indicates the report of OECD¹¹ from 2016, according to which only 9% of the jobs are lost in a near horizon, as more reliable. He rather forecasts that the process will be stimuli for the people to retrain in higher professional levels, in the same way it happened during the industrialization and the urbanization.

In conclusion, Reese expects a growth of jobs as a fruit of the new cooperation between artificial intelligence and the people. We may adopt as partially valid the statements for the operation of the narrow, initial intelligence, which can employ a calculation, translation and processing data niche, which makes incomparable fast and hard for the human quantitative processing and analyses, again on the grounds of the cause and effect quantitative connections. Reese is among the supporters of the technological optimists, who selectively see only the positive opportunities from the

¹⁰ <https://www.oxfordmartin.ox.ac.uk/downloads/academic/future-of-employment.pdf>

¹¹ https://read.oecd-ilibrary.org/social-issues-migration-health/the-risk-of-automation-for-jobs-in-oecd-countries_5jlz9h56dvq7-en#page1

technologies and artificial intelligence. The researcher does not take into account the current logics of the capitalism for efficiency and quick profit. Contrary mutually exclusive forecasts exist. On the one hand, again the technological optimists announce that many jobs and professions will disappear, but this will give a chance for new to appear, which are more creative and innovative. On the other hand, however, large organizations like the World Economic Forum blare forth the necessary emergence adaptation by a number of measures.

In this aspect, however, it may be missed that the machines learning and the other engineering approaches progress quite fast and will be perfected for the performance of more and more complex activities. Because of this reason, the forecasts show that first jobs with monotonous and repeated functions, and then those, which processes data as accountants, journalists, legal advisors, doctors for diagnosis of elementary deceases will gradually be replaced.

2. A pessimistic scenario

In the indicated above areas the experts will remain, only when a complex solution to issues is necessary, for example, writing or processing of more complex information, making of more complex legal analysis or in the diagnosis of a complicated condition of several deceases, which interact mutually. Juval Harari in his book “Homo Deus. A brief history of tomorrow” discusses that humanity passes to “the economy of the dehumanization”. If so far the economy is of the knowledge and intelligence, in the future it will be of the machines and artificial intelligence and alternative sources of income will be sought.

A question of global consensus is these productions will be taxed, because they in practice will not cost anything, but will replace more human labour. They will have the capacity to work 24 hours, for them no compensations, social and health insurance will be needed, but only the initial investment for the buying of the equipment.

AI, which will successfully pass Turing’s test, or some of its more perfect equivalentents, with traits of originating (self-) conscience, would be far more competitive and without alternatives.

In his last book, “Technology vs. Humanity. The coming clash between man and machine”, the futurist Gerd Leonhard makes a forecast that a larger productiveness and rate expect us, but less jobs, as well as more in number tech-billionaires and a sinking middle class. His views concerning the employment are depicted in his chapter “Automating society” (Leonhard: 47 – 65)

Leonhard views the automation as a powerful engine in the last two ages of human history. By it, initially, the markets become more effective, the prices drop, the industries and the economies grow, new sectors are established, while the industrial society does not suffer from unemployment of a new generation, because of the new inventions and technologies. Until recently, with each next wave of the industrialization, the technologies allow new sectors to develop, which on its part create enough job positions, in order to replace the old. The compensations also increase in parallel with the productivity. This according to Leonhard, happens before the age of Internet appeared.

Now, in his opinion, transformation of the “information economy” happens and “economy of knowledge to “economy of machine intelligence”. He expects employment to drop, while the incompatibility between the productivity and the average payment increases to the detriment of the working people. In other words, the new trend according to him is, that we walk towards economy of decreasing the job positions and a growth without employment. Leonhard states that the traits of these phenomena are noticed in the 1980s., with the first waves of automation in agriculture and farming, the welding, the automated call centers, and etc.

The researcher supports the statement that the new trend is an evidence of appeared turnover, and that is, the technological process is not already a catalyst of income and job positions, as it is in the industrial and the early Internet ages. The rate of profits increases, but he gives an example with the truck drivers, who may hardly be retrained in interface designers. At the same time, the inequality grows on a global scale. According to his forecasts, about 50% of the jobs will be automated in the next decades. The profit from entrepreneurship will increase many times, but the employed will decrease, while this phenomenon will multiply in many industrial sectors.

Leonhard also forecasts that we will become witnesses of a number of newly established jobs, which do not exist today, such as: “human-machine interface designer”, “cloud biologist”, “artificial intelligence supervisor”, “human genome analyst”, “personal space manager”, and many others. Nevertheless, Leonhard considers, that hundreds of thousands routine and mechanical jobs will disappear. In practice, such, which do not require specific human traits, as: leading negotiations, creativity, compassion.

In the change and the transformation of jobs, one of the biggest challenges of humanity against the technologies is hidden. The preparation for it must receive reforms in the education, training for qualifications and retraining, government strategies, social systems and public policies. Gradually, artificial intelligence will take the job positions of the scientists, the doctors, the programmers, the journalists.

Perceiving an advantage, Leonhard remarks that many of our needs will be at a lower price, such as food, lodging, water (if a cheap technology is found for treatment or desalination). Machines will be those that perform the hard work, while they will decrease significantly the price of the services – transportation, banking, food industry, mass media. In this sense, according to the author, there is still chance for us to meet an economy of exuberance, because of which we will not need to work in order to live. But this will require alternative sources of income, as the introduction of a universal or unconditional base income. In other words, the phenomenon of the separation of the profiting money from employment will appear, which will change basic understandings of our values and identities.

Leonhard summarizes that probably as well, we may have to fight for human quotas in those sectors of jobs threatened by replacement of the labour by the artificial intelligence. The dilemma is comprehended not by simply saying “yes” or “no” to the automation, but our future behavior concerns key responsibilities and is for a preventive approach, searching for balance and placement of our needs at first place. The key is not if and how the technologies will automate something, but in what way the result will correspond to the human needs, without damaging them – if they will support and bring profit, or will lead to greater issues, which do not have solutions.

The position of Gerhard Leonhard is among the most balanced and objective opinions in terms of the future of jobs and employment. He manages to emphasize as well the advantages of the new technologies, as well as to warn for the presence of emptiness in the unconsidered consequences and the possible action plans. The researcher of the future believes that by means of them, we will solve many planetary issues – food, energy, pollution, but not the social ones. They are our field and responsibility.

Richard Van Hooijdonk is a leading lector and futurist from the Netherlands. In his book: “The World Tomorrow” he also demonstrates limited optimistic bias for the future of jobs. He highly evaluates the increase of efficiency and the profits and the dropping of expenses. Among the jobs, which are doomed, according to him are: “driver”, “farmer”, “cashier”, “factory worker”, “pharmacist”, “referee and sports judge”, “taxi company manager”, “shepherd”, “surgeon”, “pilot”, “journalist”, “warrior”, “accountant”, and etc. (p. 151-155), He also supports the conclusion of Deloitte “that we learn for (already) inexistent jobs” (p.157).

Hooijdonk uses a symmetric approach, attempting to forecast and define profiles of probable jobs. Among them, he arranges: “ digital dying manager” (for obliteration of our digital equivalent), “robots psychologist” (he will analyze the algorithms for learning and making a decision and will strive for compatibility between them and the scenarios opening in the real world), “robots’ personality designer” (who will mainly direct the emotional development), “legal psychologist for the artificial intelligence”, “planetary defender”, “machine mentor and analyst” and etc. (p.161-165)

The alternative jobs, which Hooijdonk offers, however, do not compensate the disappearing, while demonstrating that the students are not prepared for them. The author concisely mentions the possibilities for a base income or perceiving the job simply as a pursuit and pleasure, and not a source of income, but far more unsatisfying and against the rationalization of all the possible critical points of view.

On the other hand, he skillfully defines what “the skills of the future” will be, so that we are successful. Among them are:

-critical thinking – motivated with the presence of large data and the necessity to draw and analyze the valuable in the, as well as to build criteria to deal with the new;

- adaptability – the concepts themselves, concerning decisions in a fast evolving environment, will belong to the successful people;

- cooperation with anyone – the sharing of the ideas and the creativity on a global scale will be of the few winning approaches to the complex situations;

- public and social intelligence – because of the growing automation and the transfer of communication in the social media, it will be more and more important to develop our emotional and social intelligence.

- awareness of the new media, among which Wikipedia, blogs, vlogs, podcasts, Facebook, Twitter, phone applications, and stc. Hooijdonk emphasizes them, because this is the new working and social infrastructure. What cannot make a strong impression is, that the qualities of the future require deepening and development of the humane, empathy, the extraction of the best of our human nature, and not exact and engineering sciences, for example. But on the whole, any economic model is lacking, which may meet the needs of the new realities – besides robotizaion, transformation, and “gig-economy”.

References:

1. Frey, C. Osborne, M. (2013). The Future of Employment. Oxford Martin School
2. Harai, U. (2016). Hommo deus. A brief history of tomorrow. Vintage
3. Leonhard, G. (2016). Technology vs. Humanity. The coming clash between man and machine. Fast Future Publishing Ltd.
4. Reese, B. (2019). AI will create millions of jobs than it will destroy. Here’s how., in Singularity Hub, <https://singularityhub.com/2019/01/01/ai-will-create-millions-more-jobs-than-it-will-destroy-heres-how/#sm.00001n5zh84rwtqdq4xqwie4ti5d8m>
5. Reese, B. (2018). The Fourth Age: Smart Robots, Conscious Computers and the Future of Humanity. New York Times
6. Hooijdonk, R. (2019). The World Tomorrow. Horizon.

ENTERPRISES ECONOMICS AND MANAGEMENT

Irena Pranskeviciute,

MA (Economics), PhD student in Economics,
Lithuanian Social Research Centre, Lithuania

Laima Okuneviciute Neverauskiene

PhD (Economics), Professor, Chief Researcher,
*Vilnius Gediminas Technical University, Lithuanian Social Research Centre,
Lithuania*

SOCIO-ECONOMIC ENTERPRISE MODELS IN LITHUANIA

Abstract. *The development enterprise show dynamic transition from traditional polarities “market” versus “state,” „private“ versus „public“ towards more complex socio-economic models, such as social enterprise. Social enterprise invokes hybridity, that emerges from the integration of traditionally separate institutional logics, ecosystems, markets, and business models. The presented research analyzes how socio-economic elements manifests at social enterprises and social enterprise ecosystem in Lithuania.*

Key words: *social business, social enterprises, social-economy*

JEL Classification: *D21, H23, J21, O15, D62, P43*

INTRODUCTION

Recently scientists observe the expansion of socio-economic organizational arrangements through various sectors and markets. (Pestoff, 2014, Vickers, 2017). The hybridity concept in a socio-economic context is particularly related to growth and development of social enterprises (Szymanska & Jegers, 2016, Defourny, 2017, Besley & Ghatak, 2017).

The presented research seeks to analyze how socio-economic logics operate through social enterprise universe in Lithuania, what complexities and paradoxes emerge from the interplay between social and economic institutional traditions. The study underlines, that socio-economic model is not a precondition, but a process. The social enterprises often evolve from traditional for-profit or non-profit sectors, and through internal and external implications develop unique socio-economic model.

1. Socio-economic models

The spread of socio-economic organizational models represents a broader trend of disappearing polarities between market and state (Grassl, 2012). The researchers (Galera & Borzaga, 2009) argue, that enterprises as organizations, promoting the exclusive interests of their owners is questioned by the emergence of social

enterprises, which supply general-interest services and goods, but profit maximization is no longer an essential condition for them.

Social Enterprises can be perceived as integration of different legal forms (Young, 2012; Eldar, 2017), stakeholders (Szymanska & Jegers, 2016), various combination of resources and institutional logics (Defourny & Nyssens, 2017), combination of profit and social impact objectives (Besley & Ghatak, 2017), amalgamation of social work and business (Artcer et al., 2016).

Social-economy organisations excel beyond conventional "bi-polar" economic landscape, described by the central place of the market and the regulatory role of the state (Defourny, Nyssens, 2012) and stimulate new cross-sectoral policies. The article opens discussions around new actors of the social - economic development.

2. Research methods

The paper is an analytic review, building on analysis of scientific literature, research studies and legal framework related to the themes of social innovation, social enterprise concept, social enterprise model, analytical reports, statistical analysis, case studies and stakeholders' interviews.

3. Socio-economic models in Lithuania

The history of socio-economic models in Lithuania is closely related to the evolution of charity organisations and cooperatives. Three different historical stages can be identified in this history: the pre-war period (until 1940), the Soviet-Union period (1945-1989) and the post-Soviet period (since 1990). Since the restoration of the independent state (the post-Soviet period), in the 1990s, civil-society activities have been institutionalised through various forms of non-profit organisations. The legal framework for non-profit organisations (NPO) created favourable conditions for social enterprise to emerge. NPO were legally compelled to combine core dimensions of social enterprise: a social aim, economic activities, and inclusive governance.

In recent years, socio-economic models in Lithuania has developed in two directions: the work integration social enterprise (WISE) and other types of social enterprises, which mainly are non-governmental organizations: public enterprises, associations and foundations, generating market income (Fig.1).

In 2018 the overall number of WISEs comprised 186 and NGOs, generating market incomes comprised: 1 712 associations, 70 foundations and 1694 public enterprises. WISEs mainly operate in low-skilled-jobs areas: cleaning, construction, food production. Public enterprises, associations and foundations operate in fields of social care, education, healthcare, sports and culture.

Figure 1. The universe of socio-economic models in Lithuania

Source: compiled by authors

4. The paradox of the social-economy ecosystem

The ecosystem of social-economy organisations in Lithuania is in a transitioning stage, characterised by conceptual ambiguity and policy tensions. The concept of WISEs was legally institutionalized in 2004 and was linked to the system of state subsidies for the employment of disadvantaged target groups. The other types of social enterprises mainly adopted non-profit legal forms and lobbied for new legislation, which would not be limited to WISEs. In 2015, following the Social Business Initiative by the European Commission, the Ministry of Economy launched the decree on the adoption of the “Conception of Social Business”.¹² Since 2015, two different de jure definitions of social enterprise have been coexisting in Lithuania. These two conceptions are not “integrated”, and their co-existence creates confusion in legal acts, financial support frameworks and society. Social enterprises, that adopt non-profit legal forms have preferences to attract volunteers and grants, hence can’t

¹² Minister of Economy (2015). The Decree on the ratification of the conception of social business April 3, No.4-207.

apply for credits or investments, because only profit-seeking enterprises are legally framed as economic entities, operating in the market.

The stakeholders' interviews highlighted, that polarity between social and economic institutional tradition In Lithuania is expressed systemically in legal environment, financing mechanisms, policies and inhibits the development socio-economic models.

CONCLUSION

The article highlights value and complexity of amalgamation of social and economic institutional logics on organization and ecosystem levels and underlines that any particular definition to social enterprise don't represent the variety of social enterprise models. The case of Lithuania shows, that social enterprise models emerge in various forms and sectors. The study advocates importance for a country to develop inclusive and broad approach toward the conception and policies toward social enterprises, embracing the broad variety of innovative models.

References:

1. Alter, K (2007). Social enterprise typology. Virtue Ventures LLC. Retrieved from www.virtueventures.com/files/setypology.pdf
2. Artcer, T., Chayka, Yu., & Trukhanenko, A. (2016). Mentoring as an essential element of social entrepreneurship. WELLSO 2016 - III International Scientific Symposium on Lifelong Wellbeing in the World. The European Proceedings of Social & Behavioural Sciences (EpSBS), 5, 37-42. doi: <https://doi.org/10.15405/epsbs.2017.01.5>
3. Besley, T., & Ghatak, M. (2017). Profit with purpose? A theory of social enterprise. *American Economic Journal: Economic Policy*, 9(3), 19–58. doi: [10.1257/pol.20150495](https://doi.org/10.1257/pol.20150495)
4. Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions. Social Business Initiative. Creating a favourable climate for social enterprises, key stakeholders in the social economy and innovation. Brussels, 25.10.2011 COM(2011) 682 final
5. Defourny, J., & Pestoff, V. (2014). Towards a European conceptualization of the third sector. In (Ed.) *Accountability and Social Accounting for Social and Non-Profit Organizations (Advances in Public Interest Accounting, Volume 17)* (pp. 25-87). Bingley, United Kingdom: Emerald Group Publishing Limited. doi: <https://doi.org/10.1108/S1041-706020140000017001>
6. Defourny, J., Nyssens, M. (2017). Fundamentals for an international typology of social enterprise models. *International Journal of Voluntary and Nonprofit Organizations*, 28, 2469–2497. doi: <https://doi.org/10.1007/s11266-017-9884-7>
7. Eldar, O. (2017). The role of social enterprise and hybrid organizations. *Columbia Business Law Review*, 1, 92–194. doi: <http://dx.doi.org/10.2139/ssrn.2379012>

8. European Commission. Directorate-General for Employment, Social Affairs and Inclusion. 2015. A Map of Social Enterprises and their Eco - Systems in Europe. Luxembourg: publications Office of the European Union. doi: <http://dx.doi.org/10.2767/458972>
9. Galera G., & Borzaga, C. (2009). Social enterprise: An international overview of its conceptual evolution and legal implementation. *Social Enterprise Journal*, 5(3), pp. 210–228
10. Grassl, W. (2012). Business Models of Social Enterprise: A Design Approach to Hybridity. *ACRN Journal of Entrepreneurship Perspectives*, 1(1), pp. 37 – 60
11. Hazenberg, T., Bajwa-Patel M., Mazzei, M.J., & Baglioni, S. (2016). The Role of institutional and Stakeholder Networks in Shaping Social Enterprise Ecosystems in Europe. *Social Enterprise Journal*, 12(3), 302-321
12. Szymanska, A., & Jegers, M. (2016). Modeling social enterprises. *Annals of Public and Cooperative Economics*, 87(4), 501–527
13. The Republic of Lithuania. Concept of the Social Entrepreneurship adopted by the order of the Minister of Economy of the Republic of Lithuania. TAR 2015-04-03, No. 5148
14. The Republic of Lithuania. Law on the Development of Non-Governmental Organizations on 2013 December 19, No. XII-717
15. The Republic of Lithuania. The Recommendations for specification of Social Entrepreneurship criteria, approved by The Ministry of Economy on 29 August 2016, Order No. 4-533. Amendment to Conception of Social Entrepreneurship, approved by The Ministry Economy, Order No. 4-207. TAR 2016-08-30, No. 22859
16. Vickers, I., Lyon, F., Sepulveda, L., & McMullin C. (2017). Public service innovation and multiple institutional logics: The case of hybrid social enterprise providers of health and wellbeing. *Research Policy*, 46(10), 1755-1768. doi: <http://dx.doi.org/10.1016/j.respol.2017.08.003>

Vlasova A.V.
graduate student
Kuban State University, Russia

THE INDUSTRIAL COMPANY MANAGEMENT EFFICIENCY

А.В. Власова
студентка магистратуры
КубГУ

ЭФФЕКТИВНОСТЬ УПРАВЛЕНИЯ ПРОМЫШЛЕННЫМ ПРЕДПРИЯТИЕМ

***Abstract.** The article considers the problems of improving the industrial company management, focused on the lowest labor costs achievement.*

***Keywords:** industrial company, efficiency, improving, competitiveness, technological and financial risks*

***Аннотация.** В статье рассмотрены проблемы совершенствования управления промышленным предприятием, ориентированного на достижение поставленной цели с наименьшими затратами труда.*

***Ключевые слова:** промышленное предприятие, эффективность, конкурентоспособность, технологический и финансовый риски*

Корпорация Росатом – одна из немногих компаний на глобальном ядерном рынке, располагающая компетенциями во всех сегментах ядерного топливного цикла, от добычи урана до вывода из эксплуатации ядерных объектов. Согласно стратегии Росатома, к 2030 году выручка от новых бизнесов должна составлять не менее 30% от общей выручки. Непосредственно производством СПОТ (оборудования системы пассивного отведения тепла) в России занимаются три предприятия: ОАО «Уралхиммаш», ПАО «ЗиО-Подольск» и ООО «ЗЭСКИ». Таким образом два из названных предприятия являются конкурентами завода в Краснодаре. ООО «ЗЭСКИ» – общество с ограниченной ответственностью «Завод Электросевкавмонтажиндустрия» зарегистрировано как юридическое лицо Межрайонной инспекцией Федеральной налоговой службы №016 по Краснодарскому краю.

ОАО «Уральский завод химического машиностроения» (ОАО «Уралхиммаш») – машиностроительное предприятие специализирующееся на производстве оборудования для предприятий нефтехимической, нефте- и газоперерабатывающей отраслей промышленности, для химической отрасли,

предприятий черной и цветной металлургии, предприятий традиционной и атомной энергетики. ОАО «Уралхиммаш» изготавливает и поставляет оборудование для АО «Дирекция единого заказа оборудования для АЭС» (АО «ДЭЗ»). Оборудование предназначено для АЭС «Куданкулам» (Индия). Согласно условиям договора, заводу «Уралхиммаш» необходимо изготовить емкости дополнительной системы пассивного залива активной зоны (СПЗАЗ) для энергоблоков № 3 и № 4. Стоит отметить, что для 3 и 4 энергоблока «Уралхиммаш» также будет производить СПОТ наряду с ООО «ЗЭСКМИ», заказ на данное оборудование распределён между этими двумя предприятиями.

Технологии изготовления теплообменного оборудования известны и используются во всём мире. Ключевые принципы этих технологий используются в том числе и при производстве СПОТ для АЭС. Технология производства и комплектация теплообменного оборудования для АЭС регулируется соответствующими нормативными требованиями и техническими заданиями по каждому проекту строительства АЭС. В соответствии с этими требованиями и будет осуществляться производство СПОТ на заводе в г. Краснодаре.

Производственные и технологические риски в данном проекте предполагают вероятность возникновения трудностей, связанных с готовностью технологии к использованию, исправность и ремонтпригодность оборудования, наличие запасных частей, дополнительной оснастки и приспособлений, оснащённость инструментом, подготовка обслуживающего персонала, участие в монтаже и обучении зарубежных специалистов, наличие материального обеспечения для выпуска продукции по проекту и т.д.

Технологический риск низкий, так как руководство инициатора проекта имеет опыт в реализации подобных проектов – компания уже осуществляла закупку оборудования у зарубежных поставщиков, его монтаж и введение в эксплуатацию.

Согласно условиям контрактов на поставку, для проведения монтажа, пуско-наладки и обучения сотрудников работе на новом оборудовании, вместе

с оборудованием приедут представители компании-поставщика, что сводит риск не введения оборудования в эксплуатацию к минимуму.

Обеспечение материалами для старта выпуска продукции также не представляет каких-либо рисков в связи с наличием действующих контрактов на поставки сырья, а также наличием технической возможности изготавливать части СПОТ самостоятельно собственными силами ООО «ЗЭСКИ», что сводит производственные риски проекта к минимуму, снижая зависимость от поставщиков сырья.

Рыночные риски проекта оцениваются как средние и зависят в первую очередь от внутриэкономического состояния страны, что обуславливает развитие атомной энергетики в России, а также от состояния внешнеэкономических связей России в области атомной энергетики.

На данный момент рисков сбыта у компании практически нет. ООО «ЗЭСКИ» является вторым предприятием на российском рынке, кто производит СПОТ для блоков АЭС. Завод имеет действующий контракт на поставку продукции. В дальнейшем подразумевается также работать на условиях субподряда со структурами Росатома по производству СПОТ для атомных электростанций, где Росатом является генеральным подрядчиком или соисполнителем. Такие объекты десятками строятся по всему миру, что позволяет сделать вывод о наличии подтверждённого рынка сбыта у проекта на долгосрочную перспективу.

Поэтому с точки зрения сбыта проект не считается рискованным. Маркетинговые исследования, проведённые даже в рамках разработки данного бизнес-плана, подтверждают активные темпы развития атомной энергетики в мире, в том числе непосредственно внутри страны.

Операционные риски проекта связаны с наличием гарантии выполнения плана-графика проекта, ответственности участников за невыполнение плана-графика, наличие квалифицированного управленческого персонала и другое.

Операционные риски незначительны, так как ООО «ЗЭСКИ» обладает квалифицированным кадровым составом, имеющим опыт в организации подобных проектов. При реализации проекта составляется план-график работ

по управлению проектом с закреплением ответственных лиц. Общий контроль за ведением проекта выполняется генеральным директором предприятия, а также специалистами Фонда, в соответствии с условиями предоставления займа.

Финансовый риск оценивается на среднем уровне, ввиду наличия заёмных средств в виде займа со стороны Фонда краевых инвестиций и отсутствия всей необходимой суммы для софинансирования проекта у инвестора на момент подачи заявки.

ООО «ЗЭСКИ» имеет достаточно устойчивое финансовое положение, и уже вложило в проект более 170 млн. руб. Общая доля собственных средств инвестора в проекте составляет 80% и уже вложена. Также предприятие располагает необходимым объёмом оборотных средств для запуска производства продукции.

Финансовый риск в данном случае может быть связан с несоблюдением сроков предоставления займа со стороны Фонда и сроков проведения оплаты поставщикам в части доли Фонда, либо в отказе Фонда в выдаче льготного займа, что повлечёт дополнительные расходы предприятия на завершение проекта. Затягивание сроков предоставления займа может привести к нарушению условий контрактов поставки и увеличению срока поставки оборудования на производственную площадку инвестора, что может повлечь сдвиг сроков начала производства продукции, а это грозит предприятию нарушением условий поставки СПОТ на объект. Чтобы не допустить такой ситуации, а случае затягивания срока рассмотрения проекта в Фонде или срока предоставления займа, заводу необходимо будет изыскать недостающие средства для оплаты поставщикам оборудования, что также повлечёт дополнительные финансовые потери для предприятия.

Тем не менее, учитывая, что большая часть проекта уже профинансирована, финансовый риск оценивается как средний.

Экологические риски подразумевают возможные штрафные санкции и их влияние на экономическое положение ООО «ЗЭСКИ».

Деятельность инициатора проекта не может серьёзно повлиять на экологию в районе функционирования. Однако, на предприятии предусмотрены мероприятия и применение технологий, предупреждающих загрязнение окружающей среды. В случае возникновения форс-мажорных ситуаций, связанных с ухудшением экологической обстановки в микрорайоне или городе по вине предприятия, риски будет нести ООО «ЗЭСКМИ».

Литература:

1. Григорян Е. С. Организационно-экономический механизм управления конкурентоспособностью предприятия // Научно-методический электронный журнал «Концепт». – 2016. – Т. 15. – С. 331–335. – URL: <http://e-koncept.ru/2016/86968.htm>
2. Свиридова С.В. Экономическое и организационно-управленческое обеспечение реализации стратегии инновационного развития промышленных предприятий // Регион. – 2016. - № 1.

Zaitseva A.,

candidate of Sciences (Economics), Associate Professor of the Department of International Economic Relations named after Arthur Golikov,
Kharkiv National University named V.N. Karazin, Ukraine

Kazakova N.,

candidate of Geographical Sciences, Associate Professor, Head of the Department of International Economic Relations named after Arthur Golikov,
Kharkiv National University named V.N. Karazin, Ukraine

Pankova I.

candidate of Sciences (Economics), Senior Lecturer in the Department of International Economic Relations named after Arthur Golikov,
Kharkiv National University named V.N. Karazin, Ukraine

INFORMATIZATION OF SOCIETY AS A FACTOR IN THE DEVELOPMENT OF INFORMATION LOGISTICS

***Abstract.** The informatization of society plays a key role in the globalization process, which in turn enables the state to participate in international exchange. It is considered in the article that today the developed countries produce a wide-scale informatization of the society, and for this reason the market will play a much bigger role. Incorrectly chosen informatization strategy or its lack of dynamism and mobility can lead to significant and sometimes dramatic changes in all spheres of the country's life. Logistics is an integral part of the process of informing society. The process of informatization of society can qualitatively take place only with the participation of information logistics, and on the contrary, information logistics will not find its reflection without the processes of informatization.*

***Key words:** globalization, international logistics, logistics flows, informatization of society.*

Introduction. Ukraine's joining the economic community and becoming a member of international organizations requires transformational changes not only in the industrial spheres, but also in the social ones. Humanization of society is impossible without logistical management, that is, applying a block of fundamental logistic approaches to managing the development of all branches of economy (business), which will ensure the competitiveness of the state in the global globalization processes of the economic system of the world. The economic development of Ukraine, at the present stage of overcoming the crisis with unprecedented hyperinflation in the world, is impossible without an effective structural and innovative strategy aimed at qualitative social modification of society. An innovative development path based on investment policy, modernization of the whole social economy requires a logistic approach to management, which ensures the interconnection of production and consumption of goods in a single supply chain.

Formulation of the problem. At the present stage of globalization of the economy, priority is given to the processes of informatization, logistics and electronicization of society, which can be characterized as a new stage of integration of the world economy.

As a result, competition in the electronic markets of the world is intensified, and links between national economies are strengthened at the level of the emergence of integrated electronic logistics networks. Therefore, today, in the light of the new global challenges to the creation of an information society, it is important to study the international logistics system in the context of informatization of the world economy.

Leading analysts estimate that over the next five years, more than 85% of all business processes will go online. This means that warehouse operators and logistics companies, especially society as a whole, need to respond quickly to this global trend by implementing the latest technological advances. This will ensure that supply chains operate as efficiently as possible, for both customers and the companies themselves.

By 2018, about 70% of warehouses are planning to increase investment in information technology. In this connection, it is necessary to analyze the most promising strategies of society development in the information space.

Undoubtedly, the use of EDI communications (EDI - Electronic Data Interchange) continues to expand. This is dictated by global trends in logistics. In the near future, “big data” will increasingly find application in logistics, particularly warehousing.

EDI technology allows you to share documents between two computer systems using a common data format. The warehousing industry has long since adopted it, but the use of EDI in Ukraine has its own specificity, which is reflected in the writings of many researchers and practitioners.

Integrated into an effective management system, EDI offers numerous benefits because it is a seamless and transparent flow of information between two different computer systems. Business partners may have different computer systems. However, the standard format and wide compatibility of EDI documents provide high

efficiency, transparency and close contact between all process participants, which in turn increases the stability of the work.

Literature analysis. The period of globalization of the world economy is characterized by the formation of single world economic space, the formation of a single information society.

Today, there is a serious need for the society of Ukraine to pay attention to the identification of reserves for improving the efficiency of activity, namely, there is a real need to create electronic systems to improve the processes of material and related flows management, which will greatly improve the economic activity as a whole.

The potential of increasing competitiveness in the sphere of production and marketing for many Ukrainian enterprises has almost exhausted itself. Therefore, attention should be paid to optimizing the processes related to the sphere of circulation. The current problem can be defined as the development of competitive advantages by reducing logistics costs and improving the quality of service through the creation of new efficient logistics systems. Increasing the possibility of electronic information exchange to minimize the impact “Human factor” and efficiency gains are becoming an urgent requirement today. Issues of influence of globalization and informatization of society were considered by such scientists as: RM Yatsenko, IV Nikolaev [1], OI Gutorov, OI Lebedinskaya, NV Prozorov [2], O. Omelchenko [3], OM Roik, SA Yaremko, IV Dish [5], Ye.V. Krykavskyy, NV Chornobiska [6], N.I. Chukhray, OB Girna [8], V.E. Kachurovsky [10] and others. At the same time, addressing the issue of informatization of society, implementation of information systems and technologies, in particular EDI-technologies, requires more careful study based on the tracking of global trends.

The purpose of the article is analyzing global trends, exploring the impact of information technology on the future development of society, in particular EDI, highlighting the benefits of informatization and virtualization in the logistics field.

Materials and methods. The process of informatization of society is global in nature and aims at forming a single information space (infosphere). This process is accompanied by an avalanche of information resources. It is based on the use of new information technologies, and first of all telecommunications. Informatization arose

because of a dramatic change in the role of information, directly and indirectly affecting the development of science, productive forces and social sphere of society[8].

The globalization of the informatization process is manifested in the territorial inclusiveness and involvement of virtually the entire population of developed countries in the Tuo sphere, so it is impossible to imagine informatization of society without logistics. The logistical component is allegedly a component of the management system of information dissemination. The scale of this process is characterized by the introduction of new information technologies in all kinds of human life. Informatization certainly plays an integrative, creative role and potentially contributes to the creation of a single information space on a planetary scale[10].

Despite the new system-generating quality generated by the globalization and scale of informatization, its development is evolutionary in nature and is based on the previously achieved level due to the previous rates of computerization, accumulated information resources, human resources, etc. Despite its great inertia, this continuity ensures the efficient use of the experience gained[2].

The process of informatization, judging by the global trend, has high rates of development. The ever-increasing global nature of the informatization process makes it objectively independent and open, which places particular responsibility on public administration as a whole and public structures.

Obviously, the standard of living achieved in the earlier stages of social development should allow the population to purchase the appropriate means of information and communication technologies. Therefore, the standard of living of the population causes the uneven transition to the information society in different countries. The mass introduction of new technologies requires a certain level of information culture for all members of society[7].

According to numerous experts, logistics will remain a major factor in global information society. Most clearly the list of 12 features characterizing the information society is represented in Don Tapscott's work "Electronic-digital society ", we have added logistics components to each feature, which proves its direct involvement:

1. Knowledge orientation. Mind work becomes the basis of creation tangible assets, income and profits. The center of gravity shifts from the power of the muscles to the power of thought. Knowledge becomes a component of production. Distributing knowledge-oriented technical tools; logistics component: management information systems evolve into knowledge systems and their precursors / exchanges.

2. Digital representation of objects. Documents are converted to electronic-digital form, transition from analog technology to electronic-digital (communication, systems event recording, copying); logistics component: communication between people takes the form of units and zeros.

3. Virtual nature. Physical objects, organizations can become virtual; logistics component: virtual shops, warehouses, workplaces, crews. Data virtualization, virtual reality systems with impact on all senses (drones, online stores, books replaced tablets).

4. Molecular structure. The end of the administrative-command hierarchy. Individual workers and teams are given freedom of action and the ability to create values; Logistics Component: Creates Lego Designer Components that are installed once and perform certain functions until technical wear and tear.

5. Integration. Interconnection. A new type of enterprise is network element. Modular independent constituting organizations are emerging a single network of services and production; logistic component: value creation, trade, public life is based on a global infrastructure of the general use-flows of information in the hands of the management company.

6. Removal of intermediaries. Removal of agents' business activities, brokers, wholesalers, partly retailers; logistics component: all the controlling functions, functions of brokers, wholesalers, retail intermediaries will be performed by the logistics company management company.

7. Convergence. Convergence of key sectors of the economy; logistics component: convergence organizational structures.

8. Innovative nature. Innovation is the main driving force of the economic activity and success in business The main source of values is the human imagination,

not traditional success factors - access to raw materials, productivity, scale, cost of labor; logistics component: innovations in marketing strategy, management methods.

9. Transformation of producer-consumer relations. Erase the edges between manufacturer and consumer. Knowledge, consumer information is used when product creation, especially when developing information systems, software products; logistics component: the consumer can track, adjust and even participate in creating a product focused on his specific wishes.

10. Dynamism. New society operates in real time; logistics component: trade becomes electronic, communications are executed instantly, getting the true picture process with all the necessary parameters provides direct control and management. The product life cycle is shortening.

11. Global Scale. Knowledge is not known borders. Economy transformed into a global one; logistics component: organization of mutual work, cooperation is not limited by space and time. The work can be done in a variety of places including at home. The interdependence of countries is increasing.

12. The presence of contradictions. There are mass social contradictions between workers and laid-off workers; logistic component: knowledge became unnecessary, knowledgeable and ignorant people who have access to the information line and do not have it. At the present stage of development of the scientific and technological revolution is traditional perceptions of quality of life in many millions of people are changing significantly. Quality the life of the modern man is becoming increasingly dependent on the level of consumption information products and services, as well as their availability and quality. Mobile telephony, personal computers with Internet access, multichannel digital television, on-board car navigation satellite systems are all already indispensable attributes of the modern man, without which his daily life and professional activities become inferior. In this case, the role of logistics is determined. Information flows need to be managed to keep things out of control[9].

It's very characteristic that today, in both developed and many countries, an increasing number of information services are emerging free of charge for the

population, and the costs of providing them are borne municipal, regional and state budgets - that is, these bodies assume the functions of a management company[3].

Results and conclusions. The widespread penetration of logistics into the public sphere is largely due to the computerization of material and related flows management. The use of information systems and technologies provides for the preparation, input, storage, processing, analysis, control and transmission of data. The development of logistics information systems is dictated by the demands of a growing and changing market environment.

Global trends in logistics that influence Ukrainian society and Ukrainian business are investigated. The focus is on the fact that remote data transmission and the development of information infrastructure in the implementation of logistics functions in society contributes to the transformation of information from an auxiliary factor into an independent productive force, capable of significantly and in the short term increase productivity and minimize logistics costs.

It can be argued that, in the future, EDI technologies will probably be the only form of international logistics activity, namely the exchange of information between societies, because life in a global market will not be possible without it.

References:

1. Yatsenko R.M. Informatsiini systemy v lohistytsi / R.M. Yatsenko, I.V. Nikolaiev. – Kharkiv: KhNEU, 2012. – 233 s.
2. Hutorov O., I. Lohistyka / O.I. Hutorov, O.I. Lebedynska, N.V. Prozorova. – Kharkiv, 2011. – 330 s.
3. Rozvytok mizhnarodnoi lohistyky v umovakh elektronizatsii svitovoi ekonomiky: dys. kand. ek. nauk: 08.00.02 / Omelchenko O. V. – Vinnytsia, 2015. – 232 s.
4. Dystantsiine navchannia. Svitovi tendentsii rozvytku lohistyky [Elektronnyi resurs] – Rezhym dostupu do resursu: http://lubbook.org/book_607_glava_3_Tema_3_P%D1%96dpri%D1%94mni%D1%81tvo,_jak.html.
5. Roik O. M. Analychnyi ohliad napriamkiv vprovadzhennia informatsiinykh tekhnolohii ta lohistychnoho upravlinnia na rynku informatsiinykh posluh v Ukraini / O. M. Roik, S. A. Yaremko, V. Bliudo // Visnyk Khmelnytskoho natsionalnogo universytetu. – 2010. – S. 4.
6. Krykavskiy Ye.V. Lohistyka: tradytsiini i netradytsiini sfery vykorystannia / Ye.V. Krykavskiy. Visnyk Natsionalnogo universytetu “Lvivska politekhnika” “Lohistyka”. – Lviv, 2006. – № 552. – S.62 – 75.
7. Shcho varto znaty pro EDI. Ofitsiyni resurs [Elektronnyi resurs] – Rezhym dostupu do resursu: <https://www.comarchedi.com.ua/>.
8. Informatsiini tekhnolohii v lohistytsi: problemy ta perspektyvy [Elektronnyi resurs] // Osvita.ua. – 2011. – Rezhym dostupu do resursu: <http://ru.osvita.ua/vnz/reports/logika/25322/>.

9. Erik Malin. Four Trends that Will Shape Supply Chain and Logistics in 2017 [Elektronnyi resurs] – Rezhym dostupu do resursu: <http://www.sdcexec.com/article/12298330/four-trends-that-will-shape-supply-chain-and-logistics-in-2017>.
10. How Do Supply Chain & Transportation Leaders Get Started Using Their Big Data Strategy? [Elektronnyi resurs] – Rezhym dostupu do resursu: <http://cerasis.com/2016/11/16/big-data-strategy/>

Mastylo Andriy
postgraduate student,
National Management Academy

ORGANIZATIONAL ASPECTS OF REGULATION OF INTELLECTUAL PROPERTY IN UKRAINE

Андрій Мاستило
аспірант
Національна академія управління

ОРГАНІЗАЦІЙНІ АСПЕКТИ РЕГУЛЮВАННЯ ІНТЕЛЕКТУАЛЬНОЇ ВЛАСНОСТІ В УКРАЇНІ

***Abstract.** In the article discloses the legal support in the field of economic development of intellectual property, substantiates the priorities for regulating intellectual property with an emphasis on the prospects for economic development and implementation of reforms in Ukraine.*

The author has systematized the norms of a different spectrum of action and focuses on the priorities for their improvement, based on the latest trends in international standards.

***Key words:** economic and legal analysis, legal regulation, intellectual property, intellectual property market, market relations.*

***Анотація.** Розкрито нормативно-правове забезпечення у сфері економічного розвитку інтелектуальної власності. Обґрунтовано пріоритети регулювання інтелектуальної власності з акцентом на перспективи економічного розвитку й реалізації реформ в Україні.*

Систематизовано нормативи різного спектру дії та зосереджено увагу на пріоритетах їх удосконалення, виходячи з новітніх трендів міжнародних стандартів.

***Ключові слова:** економіко-правовий аналіз, нормативно-правове регулювання, інтелектуальна власність, ринок інтелектуальної власності, ринкові відносини.*

Постановка проблеми. Актуальність дослідження організаційних аспектів регулювання інтелектуальної власності обумовлена її правовим змістом. Економіко-правовий зріз аналізу фокусує свою увагу на формуванні ринкових відносин за напрямками продукування, передачі прав на об'єкти інтелектуальної власності. Якщо проводити огляд наукових джерел на дану тематику, то в юридичній галузі знань досліджень здійснено найбільше, коли економічний зріз є менш розкритим. З огляду на це, актуально провести комплексний аналіз нормативно-правового забезпечення інтелектуальної власності в Україні у контексті економіки та економічного розвитку.

Аналіз останніх досліджень і публікацій. Серед авторів, які внесли вагомий вклад у дослідження нормативно-правового забезпечення розвитку інтелектуальної власності, слід відзначити Бошицького Є.Л., Васильєва О.В.,

Косенко О.П., Мельника О.М., Потоцького М.Ю., Ромат Т.Є., Шишку Р.Б., Якубівську Ю.Є. та ін.

Метою даної роботи є висвітлення нормативно-правових аспектів у сфері інтелектуальної власності та забезпечення її економічного розвитку в контексті трансформації ринкових відносин.

Виклад основного матеріалу. Організаційне забезпечення регулювання інтелектуальної власності пов'язане, насамперед, із законодавством. У науковій літературі триває дискусія стосовно підходів до класифікації нормативно-правових актів. Враховуючи мету даного дослідження, прийнятним є розподіл нормативів за критеріями диференціації, ієрархії та конкретизації [1, с. 129]. Тому в сфері інтелектуального права та забезпечення його економічного розвитку нормативно-правові акти необхідно розподіляти, враховуючи критерії диференціації, ієрархії та конкретизації. Пропонуємо систематизацію нормативно-правових актів за рівнями, яка охоплює наступні важливі документи за визначеними групами:

1. Загальне законодавство України у сфері інтелектуальної власності: Конституція України, яка закладає визначальні права у сфері інтелектуальної власності; Цивільний кодекс України; Кодекс законів про працю України (щодо особливостей організації праці для осіб, що займаються інтелектуальною діяльністю); законодавство інноваційного й економічного розвитку, розвитку підприємництва, науково-освітньої сфери;

2. Спеціальне законодавство України у сфері інтелектуальної власності: профільне законодавство у сфері інтелектуальної власності; законодавство у сфері інтелектуальної власності, що визначає захист та відповідальність; державні реєстри; ратифіковані міжнародні нормативно-правові документи у сфері інтелектуальної власності; організаційні нормативи щодо управлінських повноважень у сфері інтелектуальної власності; ситуативні нормативи профільних державних структур у сфері інтелектуальної власності;

3. Стандарти у сфері інтелектуальної власності: державні стандарти щодо промислової власності, процедури патентування і патентних досліджень; міжнародні стандарти Всесвітньої організації інтелектуальної власності.

Основним нормативом, який визначає цивільно-правові відносини у сфері інтелектуальної власності, в тому числі забезпечення її економічного розвитку з формуванням ринкових відносин, є Цивільний кодекс України. Однак, як зазначають фахівці, потребує узгодження його положень з іншими нормативами, зокрема Господарським кодексом України, який визначає значно вужчий перелік об'єктів інтелектуальної власності, не регламентує зміст нематеріального активу, щодо якого у Цивільному кодексі виокремлено інтелектуальну власність, акцентує увагу на об'єктах промислової власності, засобах індивідуалізації учасників господарського обороту, залишивши абсолютно поза увагою об'єкти авторського права, суміжних прав та ін. [2]. Так само у наукових колах точаться дискусії щодо повноти визначення змісту інтелектуальної власності у Цивільному кодексі України як основного терміну – як права особи на результат інтелектуальної, творчої діяльності, проте інші фахівці вважають цей термін неточним і ненауковим [3, с. 54].

В Україні у даній групі чільне місце займає Закон «Про авторське право і суміжні права», перша версія якого була прийнята 1993 року та оновлена в 2001 році [4]. Даний норматив регламентує зміст низки понять, серед яких в економічному аспекті значну роль має визначення суб'єктів-часників відносин у сфері авторського права. Більший ухил даного документу зроблено на культурно-мистецьку діяльність. Експерти критично оцінюють цей Закон, зазначаючи, що чинна його редакція нині фактично є малодієвою на практиці; положення Закону досі не угоджені з відповідними нормами Цивільного кодексу України, що набув чинності з 2004 року; спостерігається відмінність окремих положень українського законодавства від норм європейського права; Закон не врегульовує більшості нагальних проблем щодо захисту авторського права і суміжних прав, пов'язаних з використанням сучасних технологій, наприклад, таких, як розповсюдження примірників творів, фонограм, відеограм в електронній формі, інтернет-піратство тощо [5].

Ще один важливий норматив – Закон України «Про ефективне управління майновими правами правовласників у сфері авторського права і (або) суміжних прав», прийнятий у 2018 році [6]. Даний Закон є початком реформування системи

колективного управління майновими правами суб'єктів авторського права, він встановлює порядок і особливості здійснення контролю у сфері авторського права, регламентує реєстрацію та акредитацію організацій колективного управління, встановлює порядок збору та розподілу доходів від авторських прав та ін. [7].

До третьої групи віднесено стандарти у сфері інтелектуальної власності. Вони включають державні стандарти щодо промислової власності, процедури патентування і патентних досліджень, а також міжнародні стандарти Всесвітньої організації інтелектуальної власності. Перелік стандартів наведено на сайті Міністерства економічного розвитку і торгівлі України, зокрема це ДСТУ 3574-97 «Патентний формуляр. Основні положення. Порядок складання та оформлення», ДСТУ 3575-97 «Патентні дослідження. Основні положення та порядок проведення», а також 18 стандартів Всесвітньої організації інтелектуальної власності, застосування яких сприяє гармонізації та уніфікації патентної документації з міжнародними нормами, забезпечує більш ефективне міжнародне співробітництво в сфері патентної документації і стандартизації, сприяє подоланню мовного бар'єру, зокрема, користувачам патентної інформації використання чинних редакцій стандартів допоможе зорієнтуватися під час пошуку та аналізу патентної документації країн світу [8].

Висновки. Система нормативно-правового регулювання інтелектуальної власності в Україні охоплює широкий перелік нормативів різного спектру дії. Загальний і спеціалізований характер розділяє групи нормативів та фокусує увагу на пріоритетах їх удосконалення, виходячи з новітніх трендів міжнародних стандартів. З погляду економічного розвитку інтелектуальної власності в Україні, становлення ринкових відносин у даній сфері потребує осучаснення й конкретизація пріоритетів розвитку в програмних і стратегічних нормативах.

Література:

1. Андрусів Л. Теоретико-правові засади системи нормативно-правових актів / Л. Андрусів // Підприємництво, господарство і право. – 2017. – № 4. – С. 128–131.

2. Потоцький М. Ю. Право інтелектуальної власності як майно суб'єктів господарювання / М. Ю. Потоцький. // Часопис Академії адвокатури України. – 2013. – № 2. – Режим доступу: http://nbuv.gov.ua/UJRN/Chaau_2013_2_21
3. Васильєв О. В. Інтелектуальна власність: визначення, структура та роль у сучасних економічних умовах / О. В. Васильєв // Економіка і суспільство. – 2016. – № 6. – С. 53–57.
4. Про авторське право і суміжні права: Закон України від 23.12.1993 року № 3792-XII. URL: <https://zakon.rada.gov.ua/laws/show/3792-12>
5. Реформі сфери захисту авторського права та суміжних прав бути? / Олександр Співаковський: Голос України, 13.03.2019. URL: <https://zakon.rada.gov.ua/laws/show/3792-12>
6. Про ефективне управління майновими правами правовласників у сфері авторського права і (або) суміжних прав: Закон України від 15.05.2018 року № 2415-VIII. URL: <https://zakon.rada.gov.ua/laws/show/2415-19>
7. Нове ефективне управління майновими правами та судова практика в сфері авторського права / Анатолій Грабовий, Сергій Барбашин: GOLAW, 29.08.2018. URL: <https://www.golaw.ua/uk/article/nove-efektivne-upravlinnja-majnovimi-parvami-ta-sudova-praktika-v-sferi-avtorskogo-prava>
8. Законодавство в сфері інтелектуальної власності: Міністерство економічного розвитку і торгівлі України. URL: <http://www.me.gov.ua/Documents/Detail?lang=uk-UA&id=f282e17e-9c14-4b88-9450-8f7cc12c158e&title=ZakonodavstvoVSferiIntelektualnoiVlasnosti>

Leonid Nedykhalov,
Associate Professor, PhD in Economic sciences
Kuban State University, Krasnodar, Russia

Nataliya Zhukova,
Master's Degree student
Kuban State University, Krasnodar, Russia

Sergey Patukov
Student
Kuban State University, Krasnodar, Russia

CONCEPTUAL FOUNDATIONS OF MARKETING RESEARCH IN THE FIELD OF THE LABOR MARKET

***Abstract.** A specific feature of this article is that it contributes to the issues of progress and evolution of marketing research in the human labor market. Marketing analysis tools allow developing theoretical knowledge and practical skills in the study of an integrated approach to unemployment and inflation.*

***Key words:** human labor market, unemployment, inflation, marketing research tools.*

The huge spatial potential of Russian economics and the fascinating modern world of consumption and competition leads millions of people into the market environment. The invisible hand with unprecedented accuracy shows the wonders of coherence and coordination in our society, through which we have interesting jobs, fair pay and positive moral-psychological climate in the team. As well as training and development, the possibility of self-realization and job satisfaction. Today the automatic orientation in the production flow and overconsumption of materialistic and other goods are taken for granted. Coherence on such a global scale can only be achieved if there are systemic prerequisites for this. Marketing analysis tools help us to understand the flow of government and business relations, which entered the modern world history through the achievements of scientific and technological progress.

In this article we will touch upon a complex and relatively controversial segment of the industrial economics - the human labor market.

The human labor market is a specific sector of economic relations. It differs from other markets in that it does not use food and manufactured goods, nor transport and household services, but real people. People, with their physiological ability to bring utility to the society in which they live. In this regard, inflation and unemployment are integral companions of our society. In some theories, it is believed

that these two concepts are completely independent of each other, but in fact, this is not the main case. We will start studying the materials of this article by analyzing the general concepts of the main target indicators. The use of which should be taken into consideration in the field of employment.

Inflation is a two-way process of macroeconomic instability in which the purchasing power of money falls and the prices of goods rise.

Unemployment is another form of macroeconomic volatility of the state economy. Under unemployment, the necessary jobs are not created to generate social goods in order to meet the materialistic demand of consumers. In case of misuse of the available opportunities of the labor force, the state economic mechanism works without reaching the limit of its production capabilities. Unemployment undermines the shared values of all social groups, preventing them from applying their knowledge and skills in the day-to-day life to their full potential. As well as depriving people of reaching their personal life goals, which could lead to suffering from major psychological stress.

It is difficult to imagine the versatility of all the factors that affect the macroeconomic indicators of the human labor market. Therefore, the analysis of these factors in market research has a great socio-economic and political importance. It ensures coherence in society in order to reach prosperity and harmony. The economic principles of analysis make sense of the discord that surrounds us. The review of certain combinations of research procedures has made marketing research a very popular source of new opportunities in recent years. However, that is why sometimes a perfectly executed form of research, hides artificially imposed concepts and views. Carelessly collected raw data and vaguely formulated goals and objectives. That is why it is not possible to combine theoretical calculations with practical possibilities, because a set of scientific systems cannot change the models of economic behavior.

Recent marketing studies of inflation and unemployment are implemented both at the state law level, in the form of a study of the Constitution. As well as in particular (local) area – identify the effects of mentality, upbringing, customs, traditions, remnants of the past, national characteristics, culture of the nation,

advantages and other historically stable values. This represents the direction of social technology aimed at the discovery of effective micro and macro systems of governance. This means that marketing research is not reduced to its elements but is considered holistic. It is possible to speak about them only when some social relation, or historically stable configuration of communication of public subjects (groups, territorial communities) exists. This can be both at formal, and at informal levels, penetrating all spheres of social life.

Recently, it is not enough to simply compile data from numerous samples and process them on a computer using modern methods of analysis. In the modern economy, there are two types of inflation; predictable and unpredictable. Projected inflation is considered when deciding on a country's budget and communicated to the population. Unpredictable inflation exceeds expectations and is accompanied by unexpected increases in the prices of goods and services.

The latest marketing research in this area should focus on the reality perceived on the experience. There is a need to understand the potential of the labor market and how to obtain a sufficient reserve for this potential to be realized. We must be very careful not to allow arbitrary interpretations of reality, abusing the meaning of the theory.

Miscalculations in inflation expectations lead to negative consequences. Vital values from an infinite number of probabilities that arises, are visible to every specialist in the field of marketing.

They devalue the results of labor, destroy the savings of the population, prevent long-term investments and provoke the export of capital abroad.

The uniqueness of traditional basic elements of the modern marketing research of the labor market is based on the consideration of the main interrelated processes. Not separately from each other, but in certain combinations as a single system of the state economy. The labor market, as the potential of commodity economy, is the sum of interrelated components of commodity-money exchange and expresses stable specific financial and economic relations between the producer (state) and consumers (population). Which elucidates supply and demand, respectively, which are the most important factors of this marketing system of analysis.

One of the main objectives of market research in the study should not just be the analysis of the causes of unemployment and inflation factors. The search for methods to solve urgent problems for the state in certain combinations. As the running processes, here is not the technique of conducting, and getting answers to the questions “what is it for?” and “what is the problem?”.

Mega-marketing, which is the current trend in marketing, is typical for work within the global market and competition. Considering the influence of mega-marketing simplified the use of computers over time, there is a tendency to perceive everything solely from a quantitative point of view. It is often believed that the quantitative approach is more progressive and accurate, but this is not the case. Numbers need to be applied only where necessary. Above all, it is vital to correctly interpret the final value acquired based on marketing analysis.

In the process of analyzing the inflation cycles that consistently trigger unemployment and inflation; market research should finally clarify the following processes:

1. Reducing the value of the money supply in the country, priority measures to reduce the money issue, the accumulation of free cash and their subsequent placement on a returnable basis.

2. Optimization of the Central Bank refinancing rate, i.e. the increase of the stimulating function of the discount rate in the ongoing economic processes;

3. Increase of liquidity of commercial banks, optimization of methods and directions of the structure of the bank reserves, control ways to minimize of risks;

4. Optimization of the content and structure of public spending in accordance with the factors of social development, the level of welfare of the population, the size of the public sector in the economy, etc.;

5. To balance the criteria of tax policy quality for the purpose to assist the tax system for the sustainable development of economy, priority branches and types of activity, separate territories.

According to domestic and foreign marketers, unemployment in the labor market is considered as a phenomenon that generates serious costs for society as a whole and for its individual citizens. We formulate the main provisions in the

formation, development and improvement of market research, which in the labor market are associated with the following elements:

- Decrease in the standard of living of the population: decrease in the income of the unemployed and their dependents, reduction of consumer demand, decreased level of savings, payment of unemployment benefits at the expense of other taxpayers (budget).

- Underutilization of the economic potential of society, therefore, the reduction of tax revenues to the state budget.

- Loss of professional knowledge and skills in the working population, which makes it difficult to find employment in the future.

- The presence and increase of moral injuries in the economically active population.

After listing and ordering the problems in the field of inflation and unemployment in the labor market, the state should build a working hypothesis of managing financial and labor markets in order to improve the life values of the country's population. Such goals, in particular, may be to determine the current inflation and the possible trends of how it could change. As well as the change in directions for the global strategy, management strategy of the state and structuring the potential of the labor market on a national scale.

Last but not least, before undergoing marketing research at the state level, there always arises the question of the degree of timeliness and efficiency. From the speed of information collected and the quality of the analysis of the situation to the implementation of a specific law should take very little time. The longer the life cycle of the new law in the labor market, the stronger the hopes of millions of people for the welfare, personal interests of workers and their families, which generate a tendency to work at a higher level of social security. The identified indicators and problems of market research work primarily as the development of new explanatory principles and theoretical provisions. This allows creating an equal interaction of the state economy with the General scientific process of improving the efficiency of human capital.

Thus, having analyzed the conceptual foundations of marketing research in the human labor market, it is possible to identify some specific features, namely:

1. In modern marketing research the market of human labor is considered from the point of view of active and full-fledged agents of market relations with the long-term program of activity.

2. For the first time, market research examines unemployment and inflation with the main goal of reducing tax rates on business in the country and improving the development of small and medium-sized businesses as components of the economic community, which are aimed at survival and development in order to best meet the needs of other market actors who are interested in their activities.

3. Modern marketing research of the human labor market considers unemployment and inflation as a kind of symbiosis, which is the result of market relations with a negative vector in the aggregate functionally correlated elements of a holistic system of the state economy optimization.

4. Marketing research of the human labor market creates and distributes new content related to the concepts of "marketing information" and "marketing analysis". It uses specific methods of obtaining and analyzing the collected information for further forecasts of the labor market and the emergence of new forms of employment in certain combinations.

5. The potential opportunities of the state's economic development strategy, which can be identified and considered as a result of market research, offers a new dynamic concept of the coexistence of inflation and unemployment.

References:

1. Armstrong M. Handbook of Human Resource Management. – 12–th Edition. – 2011.
2. Clark C. The Conditions of Economic Progress/C. Clark. – Macmillan, London: 3rd edition, 1957. – p. 455.
3. Devanna M. A. A framework for a strategic human resource management /M. A. Devanna, C. J. Fombrun, N. M. Tichy/ Strategic Human Resource management. – N. Y.: John Wiley, 1984. – 499 p.
4. Hendry C. The practice of strategic human resource management/ C. Hendry, A. Pettigrew/ Personnel Review. – 1986. – Vol. 15. – № 5. – P. 3–8.
5. Irvin Derek. The Role of Tangible vs. Intangible Rewards in Strategic Recognition. – CoM, MIT, 2014.
6. Yakubovich V. Weak Ties, Information, and Influence: How Workers Find Jobs in a Local Russian Labor Market // American Sociological Review June. – 2014. – p. 408–421.

Chumak Larisa,
Ph.D., Associate Professor
Ukrainian Engineering Pedagogics Academy (Ukraine, Kharkiv)
Lytvynenko Mykola
graduate student
Ukrainian Engineering Pedagogics Academy (Ukraine, Kharkiv)

USE OF THE PROJECT APPROACH TO BUSINESS PROCESS REENGINEERING

Чумак Л. Ф.,
канд. екон. наук, доцент
Українська інженерно-педагогічна академія
Литвиненко М. О.
аспірант
Українська інженерно-педагогічна академія

ВИКОРИСТАННЯ ПРОЕКТНИХ ПІДХОДІВ ПРИ РЕІНЖИНІРИНГІ БІЗНЕС- ПРОЦЕСІВ

***Abstract.** The article deals with the relevance of the use of project management in the implementation of innovative re-engineering of manufacturing enterprises*

***Key words:** project management, innovation, innovation activity, reengineering, production processes, management processes.*

***Анотація.** У статті розглянуто актуальність використання проектного управління при реалізації інноваційного реінжинірингу виробничих підприємств*

***Ключові слова:** проектне управління, інновація, інноваційна активність, реінжиніринг, виробничі процеси, управлінські процеси*

В сучасних ринкових умовах та інтеграції в європейський простір вітчизняна економіка потребує радикальних змін та адаптування до вимог жорсткого конкурентного середовища. Перехід до існування в інших умовах викликає потребу пошуку нових методик, інструментарію, що здатні допомогти підприємствам стати більш ефективними та сприяти зростанню всієї економіки країни. У якості найсучаснішого новітнього інструмента, саме такого типу, можна запропонувати. Зарубіжні і вітчизняні підприємства досить часто стикаються з такими завданнями, рішення яких за допомогою традиційних знань і положень менеджменту дуже складно, а іноді практично неможливо. Виникає проблема пошуку нових нетрадиційних шляхів, які дозволять досягти бажаних конкурентних позицій та переваг. Низка причин: стан основних

фондів, технологій та існуючі системи управління, що відповідають їм, обумовлює потребу у реінжинірингу виробничих підприємств [2].

Інноваційні інструменти проектного управління спроможні вирішити низку проблем реінжинірингу виробничих підприємств.

Організаційна структура керування проектом - це сукупність органів керування, які перебувають на різних рівнях системи та взаємодіють між собою.

Проектне управління характеризується сукупним керуванням трудовими, фінансовими, матеріальними й енергетичними ресурсами, що необхідні для отримання якісного результату, дотримання планового строку реалізації та кошторисної вартості.

Проектна організаційна форма сприяє націленості всіх робіт на кінцеву мету. Відповідно до проектної структури керування для рішення конкретного завдання, наприклад реінжинірингу створюють спеціальну робочу групу. Учасники проекту реінжинірингу та їх функції наведено у таблиці 1 [1].

Таблиця 1

Учасники проекту реінжинірингу та їх функції

Учасники	Функції
1. Керівник проекту - один з вищих менеджерів підприємства	Очолює діяльність з реінжинірингу, відповідає за ідеологічне обґрунтування проекту, створює загальний дух новаторства і відповідальності
2. Керівна рада - члени вищого керівництва, керівник проекту, менеджери процесів	Здійснює спостереження, погодить цілі і стратегії, інтереси робітників команд, вирішує конфлікти
3. Менеджери оперативного керівництва	Розробляють методики і інструменти реінжинірингу, проводять навчання, координують, допомагають у формуванні команд
4. Менеджери процесів	Розробляють методики і інструменти реінжинірингу, проводять навчання, координують, допомагають у формуванні команд
5. Робочі команди - працівники підприємства, зовнішні консультанти і розробники	Здійснюють безпосередню роботу по реінжинірингу

Здійснення реінжинірингу у формі горизонтальної проектної структури дозволяє уникнути проблем, які можуть призвести до припинення реінжинірингу, оскільки вона в більшій мірі реалізує процесний, а не функціональний підхід. Проектне управління реінжинірингом характеризується як процес, в якому взаємопов'язано, синхронно поєднано перепроєктування технологічних процесів, технічна модернізація активної частини основних фондів, реконструкція пасивної частини основних фондів, реорганізація виробничої структури, бізнес-процесів, перебудова організаційно-економічного механізму управління виробничою системою.

Підсилює інноваційну складову проектного управління реінжинірингом використання бенчмаркінга під яким розуміють комплекс інструментів та засобів, що дають змогу непереривно шукати і знаходити, аналізувати і оцінювати позитивний досвід інших підприємств і використовувати його у своїй роботі. Однак, бенчмаркінг не слід розглядати та використовувати тільки як інструмент для збору інформації. Результатом може бути дуже несподівані важливі раціоналізаторські пропозиції, які можуть змінити не тільки тактичні, але і стратегічні установки виробничого підприємства [3].

Крім того, в сучасному проектному управлінні реінжинірингом особлива роль відводиться інформаційним технологіям. Використання проектного підходу, з залученням сучасних досягнень інформаційних технологій, в реінжинірингу дає змогу принципово змінити бізнес-процеси, якими характеризується діяльність підприємства, і значно сприяти підвищенню можливості підприємства щодо створення конкурентних переваг з метою випередження конкурентів.

При використанні проектного підходу в реінжинірингу роль сучасних інформаційних розширюється з вирішення тільки традиційних тактичних завдань (підвищення продуктивності, економію коштів, підготовку більш обґрунтованих рішень, тобто досягнення тактичних короткострокових переваг) до сприяння вирішенню стратегічних (дають змогу менеджменту оперативно реагувати на динаміку ринку, створювати, підтримувати і поглиблювати конкурентні переваги).

Для досягнення позитивного результату реінжинірингу бізнес-процесів підприємства доцільно використовувати проектний підхід при якому вся діяльність підприємства розглядається як мережа взаємодіючих процесів у середині нової організаційної структури підприємства та реалізують встановлену мету реорганізації.

Література:

1. Баринов В. А. Реинжиниринг: сущность и методология [Электронный ресурс]/ В. А. Баринов. – Режим доступа: http://www.elitarium.ru/2006/05/12/reinzhiniring_sushhnost_i_metodologija.html
2. Литвиненко М. О. Проектне управління реінжинірингом виробничих підприємств // Економіка і фінанси, № 12, 2017.- С. 50 – 56.
3. Федулова Л.І. Концептуальні засади управління інноваційним розвитком підприємств // Маркетинг і менеджмент інновацій, №2, 2014. – С. 122-135 Режим доступу: <http://mmi.fem.sumdu.edu.ua/>

PRODUCTIVE FORCES DEVELOPMENT AND REGIONAL ECONOMY

Zhenis Tuyakov

Doctoral student DBA,

Almaty Management University, Almaty, Kazakhstan

PROSPECTS FOR THE DEVELOPMENT OF AGRODRONS IN AGRICULTURE OF KAZAKHSTAN

Abstract. *The paper reflects aspects of the development of agriculture in Kazakhstan in the vast territory and high differentiation of agriculture. It is proved that the introduction of agrodrons allows flying over agricultural fields over long distances. Drones can monitor the state of the earth, nitrogen limits in the soil, control plant diseases, photograph arable land, etc. In the agricultural sector, drones are widely used in foreign countries, where there are favorable conditions for their functioning. It has been proven that the process of digitalization of the agricultural sector is facilitated by the introduction of agrodrons, which stimulate high productivity and yield.*

Key words: *agriculture, Kazakhstan, agrodrons, modernization of agricultural equipment*

INTRODUCTION

Agriculture of Kazakhstan is one of the most developed sectors of the state economy. In the country, natural conditions favor the cultivation of crops. By natural conditions, Kazakhstan is very diverse, which requires differentiation of agriculture and increased knowledge intensity. Today, according to statistics, the area of irrigated land in the republic is about 1.5 million hectares. This provides only about 6% of the country's gross crop production.

In addition, the productivity of irrigation water, i.e. yield from each cubic meter of water supply. It should be noted that agricultural products in Kazakhstan in the second half of 2019 increased by 17% compared to the same period in 2018. While inflation was 3.3% (September 2019).

This once again suggests that there are significant problems in the agricultural sector. For example, there are acute issues of the use of fertilizers and the introduction of crop diversification.

A review of the literature showed that today the use of agrodrons seems to be innovative methods in the development of the agricultural sector. For example, Newman (2018) believes that drones are widely used to monitor crops in the United States as a means of combating drought and other harmful environmental factors [1]. The scope of drones in agriculture covers various areas and goals. Drones can be divided into two categories: fixed-wing drones and the so-called quadrocopters (or

multi-rotor drones) [2]. According to estimates, the agrarian sector of Kazakhstan demonstrates food dependence on the foreign market, Smagulova (2017) believes. Due to the low competitiveness of agricultural products, many agricultural producers are leaving this sector. Moreover, there is a low degree of processing of agricultural products, which contributes to significant environmental pollution [3]. According to Gago (2015), drones help to see the spread of foliage, so agronomists manage to use agrochemical products in a timely manner [4].

By the end of 2018, experts estimated the global market for intelligent solutions in the field of agriculture at \$17-18 billion, noting a 6-7% increase compared to 2015. Forecasts by analysts on the market for intelligent agricultural solutions reach \$ 40 billion by 2026.

Unmanned aerial vehicles (UAVs) for monitoring farmland - represent one of the most effective types of intelligent solutions. These machines allow not only timely mapping of farmland, but also analysis of the Normalized Difference Vegetation Index (NDVI).

The use of UAVs in agriculture allows monitoring the weediness of crops, analysis of heterogeneity of soils and the development of diseases, control of sifting, mapping and much more.

The key players in the drone services market are AeroBo (USA), Airware (USA), Cyberhawk (Great Britain), Deveron UAS (Canada), DroneDeploy (USA), Identified Technologies (USA), Measure (USA), Phoenix Drone Services (USA), Prioria Robotics (USA), SenseFly (Switzerland), Sharper Shape (USA), Sky-Futures (United Kingdom), Terra Drone (Japan), The Sky Guys (Canada) and Unmanned Experts (USA).

These companies provide solutions for unmanned services in various countries of North America, Europe, the Asia-Pacific region, the Middle East and other countries.

Therefore, one of the ways to stimulate the growth of food production in Kazakhstan could be the introduction of drones in the agricultural sector.

So, in the framework of the digitalization of the agro-industrial complex on the basis of the LLP «Kaskelen Experimental Farm» in the Almaty region since 2018 a

pilot project “Innovation Agro technological Park for the implementation of precision farming” was created (Agropark “Kaskelen”).

The main areas of the Agropark are - the cultivation of corn, soy, spring wheat, barley and other promising crops based on the use of innovative technologies.

Unique to Kazakhstan, the Kaskelen agricultural park has become the fully automated «John Deere S760» combine. Harvesting by this combine harvester on the experimental fields in the “autopilot” mode was fully shown.

It is particularly important here that a specially prescribed program linked to an electronic field map directly controls the combine harvester without human intervention.

The project includes a whole range of precision farming measures - from the introduction of electronic irrigation, automatic fertilizer application to robotic harvesting.

It's useful to note - important attention is paid to the use of remote sensing systems using drones.

It should also highlight the technology of cultivation "No till" - intensive crop production on non-irrigated lands.

The use of digitalization elements of agriculture and drones on the territory of the «Kaskelen Agropark» made it possible to increase the efficiency and productivity of agricultural production.

The state took upon itself the costs of purchasing innovative technologies and purchasing drones for the «Kaskelen Agropark».

To disseminate the experience in 2018, more than 200 farmers were trained at the «Kaskelen Agropark» with the support of the Government.

Note that satellites and unmanned aerial vehicles are capable of performing detailed field observations.

Sensors mounted on drones can regularly photograph and measure radiation in the long wavelength range. These invisible signals reveal a lot of information about the state of crops. Thus, pests and diseases that threaten plants can be detected in advance at an early stage.

Currently in agriculture, new models of the DJI Mavic PRO drone are used. This is a compact drone for field monitoring, which has high performance and image quality. Such a drone can be launched into the air within one minute, and does not need to be tuned.

He automatically has equipment for taking photographs in the air. The new drone has a speed of up to 65-75 km / h, while the quality of the images seems quite high. On one battery, the drone can be in the air for about half an hour, which allows farmers to quickly inspect their large fields.

Information programs develop a flight algorithm, calculate the time spent in the air of an agrodron, and determine the number of batteries.

We emphasize that in the fall of 2019, the «HydroMeteorological Service» of Kazakhstan developed maps that can be used to monitor air and water quality.

Maps are available on the official website link “maps.hydromet.kz” and on the website of the Ministry of Ecology, Geology and Natural Resources of the Republic of Kazakhstan.

Information is received and updated at intervals of one hour from the «AirKZ» mobile application. This technique gives farmers information on air pollution and the level of water bodies. Accordingly, on agricultural fields, operational decisions are made to prevent diseases and spread pests of crops.

The largest industry that uses drones abroad is agriculture. Agricultural drones are actively used there to monitor the state of crops and analyze the soil for nitrogen content.

«Report Linker» prepared a report informing that the drone services market will grow from \$4.4 billion in 2018 to \$63.6 billion by 2025. The corporate segment will account for the largest share of the drone services market in 2019, including the services of agricultural enterprises.

According to experts, in 2019, North America has the largest share of the drone services market. This is because the rules regarding unmanned aerial vehicles in the United States have become more liberal. This allowed thousands of American enterprises to use drones in the airspace of the country.

For example, the California company «AeroVironment» (USA) is developing a complete package for agrodrons.

This company developed the «Quantix» drone. It has the ability to cover 400 acres in a 45-minute flight. He has four propellers, he can take off vertically, and then go on a horizontal flight.

Quick view maps allow you to instantly evaluate the agricultural field to identify potential problems. The application system automatically performs advanced image processing and conducts comparative historical reporting. This helps the farmer make a quick and right decision.

In addition to the United States, China and India dominate the drone in the agricultural market. In Russia, as in Kazakhstan, drones for agriculture are used only on 1-2% of agricultural land. However, they are mainly used to collect information. Other drone operations are used to a low degree.

In our opinion, the main limitation for the widespread use of drones in agriculture in Kazakhstan remains high costs, difficult weather conditions, the scale of farmland and relatively low carrying capacity.

There are certain obstacles and some problems to the introduction of drones in Kazakhstan. For example, local farmers are not yet sufficiently informed about the existing technologies and the possibilities of introducing «Agro Dronov» and the transition to digitalization of agricultural enterprises.

Farmers and agricultural entrepreneurs do not have the finances to use the services of consulting on digitalization and the implementation of most existing technologies in the field of drones for agricultural needs. So, an infrared night vision camera costs several thousand euros. The effectiveness of its work allows you to fly not only during the day, but also at night to regularly examine the fields.

The introduction of plant protection products is one of the most difficult tasks for unmanned drones. Most Kazakhstani agronomists are not familiar with small doses of pesticides.

The use of agrodrons in agriculture in Kazakhstan will contribute to the following areas of the agricultural sector:

- accelerated automation and modernization of equipment and agricultural machinery;
- ensuring reliable operation, increasing productivity, increasing the safety of operation of technologies and agricultural machinery;
- tracking, analysis and visualization in real time of the state of the technological agricultural process;
- operational and optimal management of agricultural production routes at the production facility;
- increasing the efficiency of working personnel, minimizing the impact of the "human factor".

Another promising area for the agricultural drones market in Kazakhstan could be a solution for spraying fields with drones. Dron sensors today already identify areas of the field that need agrochemical processing. Since the carrying capacity of drones for such operations is still insufficient: quadcopters can lift up to 200 kg of cargo. But companies are conducting research and introducing new mechanisms into the work of drones.

Thus, drones allow you to automate the entire production process - from sowing seeds, fertilizing, processing farmland and harvesting. They contribute to high productivity and increased food production in Kazakhstan.

References:

1. Newman, D. (2018). Top Six Digital Transformation Trends In Agriculture. Contributor CMO Network 2018. URL: <https://wsfb.com/top-six-digital-transformation-trends-in-agriculture>.
2. Nixon, A. (2018). Best Drones For Agriculture 2018: The Ultimate Buyer's Guide. Retrieved September 18, 2018. URL: <http://bestdroneforthejob.com/drone-buying-guides/agriculture-drone-buyers-guide>.
3. Smagulova, S.A. & etc. (2017). The Economic Impact of the Energy and Agricultural Complex on Greenhouse Gas Emissions in Kazakhstan. *International Journal of Economics and Financial Issues* 2017, 7(4), pp. 252–259.
4. Gago, J., Douthe, C., Coopman, R., Gallego, P., Ribas-Carbo, M., Flexas, J., Escalona, J. and Medrano, H. (2015). UAVs challenge to assess water stress for sustainable agriculture. *Agricultural Water Management* 2015 (153), pp. 9-19.

ACCOUNTING, ANALYSIS AND AUDIT

Bantsevich Y.E.,

PhD in Economics, Associate Professor

Kazlova A.A.,

PhD in Economics, Associate Professor

Sudareva O.O.,

PhD in Economics, Associate Professor

Mogilev State University of Food Technologies, Mogilev, Belarus

THE ROLE OF INTERNAL AUDIT IN ENSURING ECONOMIC SECURITY AND EFFICIENCY IN THE MANAGEMENT SYSTEM OF FOOD INDUSTRY ENTERPRISES

Банцевич Е.Е.,

к.э.н., доцент

Козлова Е.А.,

к.э.н., доцент

Сударева О.О.,

к.э.н., доцент

Могилёвский государственный университет продовольствия, Могилёв, Беларусь

РОЛЬ ВНУТРЕННЕГО АУДИТА В ОБЕСПЕЧЕНИИ ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ И ЭФФЕКТИВНОСТИ В СИСТЕМЕ ЭКОНОМИЧЕСКОГО УПРАВЛЕНИЯ ОРГАНИЗАЦИЙ ПИЩЕВОЙ ПРОМЫШЛЕННОСТИ

***Abstract.** The article deals with the theoretical aspects of internal control of food industry organizations, the place and role of internal audit in the internal control system. Recommendations for improving the position of the control environment at the food industry organizations are presented*

***Keywords:** Theoretical foundation, management system, organizations of food industry, risks of economic activity, control environment, internal control, internal audit, recommendations*

***Аннотация.** В статье проведено исследование теоретических аспектов внутреннего контроля организаций пищевой промышленности, места и роли внутреннего аудита в системе внутреннего контроля. Представлены рекомендации по улучшению состояния контрольной среды организаций пищевой промышленности*

***Ключевые слова:** Теоретические основы, система управления, организации пищевой промышленности, риски хозяйственной деятельности, контрольная среда, внутренний контроль, внутренний аудит, рекомендации*

Одной из целей «Программы деятельности Правительства Республики Беларусь на 2018–2020 годы» определено повышение конкурентоспособности промышленного комплекса, ориентированного на создание высокопроизводительных рабочих мест и наращивание экспортного потенциала, а одной из задач для достижения названной цели – повышение эффективности управления промышленным комплексом на основе внедрения

передовых практик корпоративного управления, совершенствование холдинговых структур [1].

«Методические рекомендации по организации корпоративного управления в акционерных обществах с участием государства», утвержденные постановлением Министерства экономики Республики Беларусь и Государственного комитета по имуществу Республики Беларусь от 05.07.2016 № 45/14 (далее – Методические рекомендации), устанавливают, что ключевым элементом и гарантией успешной деятельности любого акционерного общества является надлежащим образом организованное корпоративное управление.

подавляющая часть действующих организаций пищевой промышленности в Республике Беларусь созданы в организационно-правовой форме акционерных обществ, имеют в структуре акционерного капитала долю государства, поэтому внедрение ключевых элементов корпоративного управления для них является первостепенной задачей.

Методические рекомендации устанавливают, что основная задача корпоративного управления – это обеспечение баланса интересов участников корпоративных отношений, то есть создание такой системы взаимоотношений, которая позволяет учесть интересы акционеров, членов органов управления, должностных лиц акционерного общества, а также других заинтересованных лиц. Методические рекомендации выделяют ключевые элементы, внедрение которых на индивидуальной основе будет способствовать созданию сбалансированной системы корпоративного управления. К таким элементам относятся, в частности, создание системы внутренней оценки деятельности членов органов управления и должностных лиц и в увязке с ней эффективной системы вознаграждений и мотивации указанных лиц; обеспечение надлежащего внутреннего контроля финансово-хозяйственной деятельности акционерного общества [2].

Руководство организаций вынуждено организовывать систему внутреннего контроля, но далеко не всегда такие попытки оказываются успешными. Часто производимые действия сводятся к формальному документальному оформлению требуемых инструкций и положений и не

приводят к желаемым результатам. Основная причина такого положения дел – сложность организации полноценной системы внутреннего контроля, процесса длительного и трудоемкого, включающего в себя изучение нормативных документов; анализ деятельности организации и ее структурных подразделений; разработку регламентирующей документации, системы постановки целей; оценку их достижения; внедрение системы взаимосвязанных и взаимодействующих процессов и процедур организации; проведение обучения; планирование мероприятий по дальнейшему развитию организации.

Система внутреннего контроля создается руководством организации, что является ее основной отличительной чертой от других видов контроля. Организация системы внутреннего контроля и ее функционирование в первую очередь направлены на устранение рисков хозяйственной деятельности организации. Внутренний контроль следует рассматривать как абсолютно самостоятельную систему, объединенную с общей системой управления организацией, целевым ориентиром которой выступает поддержание эффективной деятельности организации на основе своевременного выявления и предотвращения рисков [3].

Поиск новых подходов к организации системы управления рисками и созданию действенной системы внутреннего контроля организаций связан с тем, что полного устранения риска добиться сложно, в лучшем случае предоставляется возможность управлять рисками и осуществлять их предотвращение посредством выявления областей повышенного риска и систематического контроля. Для выявления областей повышенного риска необходимо установить и проанализировать возможные причины и источники их возникновения.

В Республике Беларусь и других странах проводится значительное количество научных исследований, посвященных неопределенности и рискам хозяйственной деятельности, их классификации и оценке, свойствам и функциям рисков, формированию эффективных систем управления рисками на предприятиях.

Перечень факторов неотъемлемого риска приведен в Международном стандарте аудита 315 «Идентификация и оценка рисков существенных искажений на основе знания субъекта и его среды», в частности отраслевые факторы, факторы регулирования, прочие внешние факторы; характер деятельности субъекта; цели, стратегии и соответствующие риски бизнеса; оценка и обзор финансовых результатов субъекта; система внутреннего контроля субъекта.

Пищевая промышленность является одним из важнейших производств агропромышленного комплекса страны и одной из важнейших отраслей промышленности. В состав пищевой промышленности в Республике Беларусь входит свыше двух десятков подотраслей. При всем многообразии объединяющими признаками подотраслей являются: сельскохозяйственное сырье, технологические процессы переработки, оборудование для приготовления пищевой продукции и назначение продукции.

Специфика пищевой промышленности как отрасли экономического производства заключается в следующем: определенные виды пищевых продуктов, материалов и изделий, а также системы качества подлежат оценке и подтверждению соответствия требованиям нормативных документов посредством обязательной сертификации. Специфические особенности пищевой промышленности и предприятий этой отрасли обуславливают неизбежное возникновение специфических рисков хозяйственной деятельности.

Причиной риска существенного искажения может являться сложная структура организаций пищевой промышленности, имеющих дочерние организации и территориально отдаленные структурные подразделения, что усложняет процесс консолидации бухгалтерской (финансовой) отчетности. Область повышенного риска может охватывать также отношения с аффилированными лицами.

Важнейшим аспектом, подлежащим пониманию при проектировании внутреннего контроля и его оценки внешними аудиторами в пищевой промышленности, является практическое осуществление хозяйственных

операций (стадии и методы производства, сегменты деятельности, особенности поставок продукции или оказания услуг, подробности о сокращении или расширении операций).

Национальными правилами аудиторской деятельности «Понимание деятельности, системы внутреннего контроля аудируемого лица и оценка риска существенного искажения бухгалтерской (финансовой) отчетности» определено, что экономический субъект, бухгалтерская (финансовая) отчетность которого подлежит аудиту, должен организовать и осуществлять внутренний контроль ведения бухгалтерского учета и составления бухгалтерской (финансовой) отчетности, определены элементы системы внутреннего контроля.

Кроме того, организации должны с целью обеспечения непрерывной и эффективной работы средств контроля осуществлять регулярный мониторинг средств контроля, который является частью обычной текущей деятельности руководства. Программа мониторинга внутреннего контроля, по нашему мнению, должна включать отдельные подпрограммы по видам объектов хозяйственных средств (в соответствии с планом счетов организации).

Для крупных и средних организаций целесообразно создать соответствующую структурную единицу (отдел или сектор внутренних аудиторов, одного аудитора) в зависимости от количества объектов учета и объема учетной работы, который кроме функций внутреннего аудита осуществлял бы помощь руководителю в мониторинге средств контроля.

Изучение литературных источников [4,5], нормативных документов позволяет выделить следующие принципы внутреннего аудита: честность, объективность, конфиденциальность, профессиональную компетентность, добросовестность, ответственность. Эти принципы, в некоторых аспектах, повторяют принципы контроля и принципы внешнего аудита.

К функциям внутреннего аудита можно отнести:

- 1) проверку систем бухгалтерского учета и внутреннего контроля, их мониторинг и разработка рекомендаций по улучшению этих систем;

2) проверку бухгалтерской и оперативной информации, включая экспертизу средств и способов, используемых для идентификации, оценки, классификации такой информации и составления на ее основе отчетности, а также специальное изучение отдельных статей отчетности, включая детальные проверки операций, остатков по бухгалтерским счетам;

3) проверку соблюдения законов и других нормативных актов, а также требований учетной политики, инструкций, решений и указаний руководства и (или) собственников;

4) проверку деятельности различных звеньев управления;

5) оценку эффективности механизма внутреннего контроля, изучение и оценка контрольных проверок в филиалах, структурных подразделениях экономического субъекта;

6) проверку наличия, состояния и обеспечения сохранности имущества экономического субъекта;

7) работу над специальными проектами и контроль за отдельными элементами структуры внутреннего контроля;

8) оценку используемого экономическим субъектом программного обеспечения;

9) специальные расследования отдельных случаев, например, подозрений в злоупотреблениях;

10) разработка и представление предложений по устранению выявленных недостатков и рекомендаций по повышению эффективности управления.

Ряд авторов обобщает функции внутренних аудиторов к четырем направлениям деятельности: 1) оценке и контролю эффективности системы управления; 2) собственно аудиту; 3) консультационной деятельности; 4) функциям, связанным с внешним контролем и оценкой деятельности организации [6].

В настоящее время роль система внутреннего контроля в пищевой промышленности претерпевает существенные изменения: она не только осуществляет контрольные процедуры деятельности организации, но и должна содействовать руководству организации в области управления рисками. В

процессе функционирования системы внутреннего контроля оценка вероятных рисков может обладать большой погрешностью. Однако, внедрив систему внутреннего аудита и накопив достаточное количество данных о возникших ошибках, состав рисков и их существенность могут быть оценены с высокой точностью. В целях повышения достоверности учетной и отчетной информации необходимо прогнозировать риски отражения хозяйственных операций, диагностировать манипуляции с внутренней и внешней отчетностью, выявлять потенциально слабые места в процессе управления организацией, что станет возможным при создании эффективной системы внутреннего аудита.

Аудиторы службы внутреннего аудита могут решать различные организационно-управленческие, правовые, технологические, технико-экономические и иные задачи, связанные со спецификой видов деятельности организации. Таким образом, граница между отдельными направлениями деятельности внутреннего аудита более чем условна, и внутренний аудит может как повторять функции внешнего аудита (за исключением представления официального заключения внешним пользователям), так и иметь более расширенный круг функций и задач. Функции и задачи конкретного подразделения внутреннего аудита определяет создавший его управляющий орган.

Литература:

1. Программа деятельности Правительства Республики Беларусь на 2018-2020 годы, утвержденная постановлением Совета Министров Республики Беларусь от 31.10.2018 № 774 // [Электрон. ресурс] – Режим доступа: <http://www.economy.gov.by/uploads/files/macro-prognoz/1581734-7296238-7296245.pdf>. – Дата доступа: 02.09.2019.
2. Методические рекомендации по организации корпоративного управления в акционерных обществах с участием государства, утвержденные постановлением Министерства экономики Республики Беларусь и Государственного комитета по имуществу Республики Беларусь от 05.07.2016 № 45/14 // [Электрон. ресурс] – Режим доступа: http://www.economy.gov.by/uploads/files/002824_665500_MetRecorg.pdf. Дата доступа: 24.08.2019.
3. Резниченко С.М. Современные системы внутреннего контроля: учебное пособие / С. М. Резниченко, М. Ф. Сафонова, О. И. Швырева. – Ростов н/Д: Феникс, 2016. [Электрон. ресурс]. – Режим доступа: <http://www.phoenixrostov.ru/topics/book/?id=O0072442>. Дата доступа: 13.09.2019.
4. Ефимова С.Б. Экономическое содержание и принципы функционирования внутреннего аудита в организациях, оказывающих социально-значимые услуги / С.Б. Ефимова, П.Э. Плотников // Наука и общество. – 2012. – № 5 (8). – С. 181-186.

5. Сметанко А.В. Классификация и характеристика принципов внутреннего аудита / А.В. Сметанко // Вестник финансового университета. – 2014. – № 2. – С. 49-59.
6. Луцик Ю.О. Ризик-орієнтований характер сучасного внутрішнього аудиту / Ю.О. Луцик // Science, Technology and Innovation: Collection of scientific articles, Lisbon, 30 august 2019 / Pegasus Publishing, Lisbon, Portugal; ed.: S.I. Drobyazko. — Lisbon, 2019. — P. 77-80.

Belyaeva Lyudmila,
Ph.D., Associate Professor
Peresada Julia
Master's degree

*Kharkiv Institute of Educational Sciences State Higher Educational Institution
University of Banking (Ukraine, Kharkiv)*

MODERN NUANCES OF FIXED ASSETS ACCOUNTING THAT WERE RECEIVED FREE OF CHARGE

Беляєва Л.А.,
кандидат економічних наук, доцент
Пересада Ю.О.
здобувач освітнього ступеня «магістр»,
*Харківський навчально-науковий інститут
ДВНЗ «Університет банківської справи»(Україна, Харків)*

СУЧАСНІ НЮАНСИ ОБЛІКУ БЕЗОПЛАТНО ОДЕРЖАНИХ ОСНОВНИХ ЗАСОБІВ

Abstract. *The methods of forming the initial cost of given fixed assets received free of charge and reflecting these operations in accounting at manufacturing enterprises and in budgetary institutions were considered.*

Keywords: *fixed assets, received free of charge, original cost, fair value*

Анотація. *Розглянуті методика формування первісної вартості безоплатно отриманих основних засобів та відображення зазначених операцій в обліку у підприємств виробничої сфери та у бюджетних установах.*

Ключові слова: *основні засоби, безоплатне надходження, первісна вартість, справедлива вартість.*

Отримання безоплатних вкладень від суб'єктів господарювання в Україні має обмежену кількість у зв'язку із загальним погіршенням фінансового стану і платоспроможності підприємств. Все частіше суб'єкти господарювання звертаються до проектів міжнародної технічної допомоги, коли ресурси надаються донорами на безоплатній та безповоротній основі.

Протягом першого півріччя 2019 року в Україні реалізовувались 522 проекти міжнародної технічної допомоги загальною кошторисною вартістю \$5,9 млрд, протягом аналогічного періоду 2018 року в Україні реалізовувались 477 проектів на \$4,9 млрд. У I півріччі 2019 року найбільшими за обсягами фінансування проектів міжнародної технічної допомоги донорами стали: США - понад \$ 2,2 млрд, ЄС - \$ 470 млн, Німеччина - \$345 млн, Канада - \$141 млн [1].

Метою статті є виявлення особливостей формування первісної вартості безоплатно отриманих основних засобів, включення додаткових витрат, понесених суб'єктом господарювання до їх вартості; порядок визначення доходу та відображення зазначених операцій в бухгалтерському обліку у підприємств виробничої сфери та у бюджетних установах.

П(с)БО 7 визначає основні засоби, як матеріальні активи, які підприємство утримує з метою використання їх у процесі виробництва і діяльності або постачання товарів, надання послуг, здавання в оренду іншим особам або для здійснення адміністративних і соціально-культурних функцій, очікуваний строк корисного використання яких більше одного року [2].

У Податковому кодексі України (п.14.1.13) визначається, що безоплатно надані товари - товари, що надаються згідно з договорами дарування, іншими договорами, за якими не передбачається грошова або інша компенсація вартості таких товарів чи їх повернення, або без укладення таких договорів [3]. А основні засоби, утримувані для продажу можливо вважати товаром і обліковувати на рахунку 286 «Необоротні активи та групи вибуття, утримувані для продажу».

Більш детальна інформація, з юридичної точки зору, надається у Цивільному кодексі України, де безоплатне отримання активів розглядається, як дарування майна (ст. 717- 720) [4].

Об'єкт основних засобів визнається активом, якщо існує імовірність того, що підприємство отримає в майбутньому економічні вигоди від його використання та вартість його може бути достовірно визначена [2]. Тому, перш ніж відобразити в обліку (поставити на баланс) об'єкт основних засобів, отриманий безоплатно, його слід оцінити. Первісною вартістю безоплатно отриманих від юридичних осіб основних засобів, які були у використанні, визнається їх залишкова вартість з урахуванням зносу і наданням ф.№ 03-1 «Акту приймання - передачі». Первісною вартістю основних засобів, отриманих безоплатно від фізичних або юридичних осіб є їх справедлива вартість на дату їх отримання. Але у всіх випадках до такої вартості можуть бути додані певні витрати, понесені суб'єктом господарювання на доведення

безоплатно отриманих основних засобів до стану, придатного для застосування (реєстраційні платежі, витрати на транспортування, установку, монтаж, тощо).

Справедлива вартість це сума, за якою можна продати актив або оплатити зобов'язання за звичайних умов на певну дату. Для підтвердження справедливої вартості можуть використовуватися дані про ринкові ціни на аналогічні об'єкти з тим же рівнем зношеності, доцільною буде інформація про пропозицію і попит на ринку у бізнес-виданнях, рекламі, прайсах та інше, за потреби можна звертатися до професійних оцінювачів.

Схематично формування первісної вартості та документальне оформлення безоплатно отриманих основних засобів показано на рисунку 1.

При відсутності додаткових витрат об'єкт відразу зараховується до основних засобів і збільшує додатковий капітал, складається бухгалтерська проводка Дт 10 «Основні засоби» Кт 424 "Безоплатно одержані необоротні активи", в той же час, додатково понесені витрати не можуть збільшувати додатковий капітал. На практиці частіше виникає ситуація коли необхідні додаткові витрати, і при невизначеності даної ситуації у нормативних актах, відсутній єдиний погляд на методику відображення їх в обліку. Так, при визначенні первісної вартості на рахунку 15 «Капітальні інвестиції», це буде справедлива вартість на момент надходження (безоплатна складова) та витрати які сплачуються за рахунок підприємства, яке їх отримує (платна складова).

Як варіант, на суму додаткових витрат, підприємствам пропонується створювати окремий об'єкт на рахунку 15, тобто окремо від вартості безоплатно отриманого основного засобу, яка вже значиться на рахунку 10. При цьому виникає невідповідність вимогам П(С)БО 7, оскільки не можна зарахувати до основних засобів об'єкт, який непридатний до експлуатації.

Розглядається також, безоплатне отримання об'єктів у тому стані, в якому вони ще не є придатними до експлуатації, як безоплатне отримання капітальних інвестицій, що дозволяє використовувати субрахунок 152 "Придбання основних засобів" в кореспонденції з рахунком 424 "Безоплатно одержані необоротні активи".

Рис. 1 . Формування первісної вартості та документальне оформлення безоплатно отриманих основних засобів при журнальній формі обліку

Безоплатне отримання основних засобів є характерним явищем для бюджетних установ, яке умовно можна поділити на дві групи: у порядку внутрівідомчої передачі, тобто в межах головного розпорядника бюджетних коштів від однієї бюджетної установи до іншої та отримані від фізичних і юридичних осіб, як дарунки і благодійні внески. Формування первісної вартості безоплатно отриманих основних засобів передбачено НП(С)БОДС 121 «Основні засоби» та Методичними рекомендаціями з бухгалтерського обліку основних засобів суб'єктів державного сектору і воно є аналогічним як у підприємств виробничої сфери.

Відповідно до Бюджетного кодексу благодійна допомога у вигляді безоплатно отриманих матеріальних цінностей прирівнюється до додаткових ресурсів бюджетної установи, що відображаються як надходження і доходи

спецфонду відповідного бюджету, за рахунок яких могли бути здійснені витрати та отримано відповідне майно.

Всі бюджетні установи здійснюють свою діяльність на основі кошторису, який є основним плановим фінансовим документом. Правомірність надходження і можливість використання в діяльності за визначеними цілями основних засобів, отриманих безоплатно, погоджується розпорядником бюджетних коштів вищого рівня шляхом затвердження ним змін до кошторису в частині надходжень. У зв'язку з цим, необхідно оформити Довідку про зміни до кошторису в частині спеціального фонду за власними надходженнями з урахуванням фактично отриманої благодійної допомоги (зокрема, майна). Факт отримання бюджетною установою основних засобів має бути підтверджений, крім Акту прийняття-передачі Довідкою про надходження у натуральній формі, яку необхідно подати до органу Держказначейства не пізніше останнього робочого дня звітного місяця.

Бухгалтерський облік безкоштовно отриманих основних засобів ведеться відповідно до вимог Типової кореспонденції субрахунків бухгалтерського обліку в державному секторі. З 2017 року безоплатно отримані активи, послуги (роботи) в бухгалтерському обліку для бюджетних установ є доходами від необмінних операцій.

В Міжнародних стандартах відсутні положення про господарські операції щодо безоплатного придбання активів, тому спеціальний МСБО 16 «Основні засоби» не містить норм про облік об'єктів основних засобів, отриманих безоплатно. МСБО 16 пропонує суб'єктові господарювання обрати в обліковій політиці одну з двох моделей обліку основних засобів: модель собівартості або модель переоцінки [5].

При безплатному отриманні основних засобів їх собівартість дорівнює нулю, а при переоцінці, використовується принцип справедливої вартості на дату переоцінки за мінусом накопиченої суми амортизації і будь-яких накопичених збитків від зменшення корисності.

На сьогодні методика формування первісної вартості безоплатно отриманих основних засобів у суб'єктів господарювання як виробничої так і

бюджетної сфери ідентичні, про що свідчать положення стандартів та методичних рекомендацій. Особливістю є те, що отримані бюджетною установою, як благодійна допомога, основні засоби можуть бути використані в її діяльності законно лише за умови затвердження відповідних змін до кошторису у частині спеціального фонду надходжень і бюджетних асигнувань за відповідними напрямками видатків та КЕКВ бюджету.

При безоплатному отриманні основних засобів головному бухгалтеру слід визначити облікову політику стосовно його оцінки та сформувати облікову модель на основі положень, які не суперечать МСФЗ та ґрунтується на досвіді системи національних стандартів та закріпити в наказі про облікову політику.

Причину наявності невирішених питань методичного забезпечення в обліку безоплатного надходження основних засобів можна пояснити тим, що дана господарська операція відбувається досить рідко і не є характерною для господарської діяльності виробничого підприємства (частіше для бюджетних), а всі стандарти передбачають типові господарські операції і тому на сьогодні дані питання необхідно вирішити на нормативному рівні.

Література:

1. У I півріччі 2019 року в Україні реалізували 522 проекти донорської допомоги на \$5,9 млрд. URL: <https://urlid.ru/bw33>
2. Положення (стандарт) бухгалтерського обліку 7 „Основні засоби”: наказ Міністерства фінансів України від 27 квітня 2000 р. N 92.
3. Податковий кодекс України від 2 грудня 2010 року № 2755–VI ст.14.
4. Цивільний кодекс України від 16.01.2003 № 435-IV, ст.717-720.
5. Міжнародний стандарт бухгалтерського обліку 16 (МСБО 16) «Основні засоби». URL:https://zakon4.rada.gov.ua/laws/show/929_014

Kryachko Valentina,
Ph.D., Associate Professor
Yurchenko Oksana
Assistant Professor

Central Ukrainian National Technical University (Ukraine, Kropyvnytsky)

INFORMATION SUPPORT FOR ENVIRONMENTAL AND SOCIAL ACTIVITY MANAGEMENT

Крячко В.Г.,
канд. екон. наук, доцент
Юрченко О.В.
асистент

Центральноукраїнський національний технічний університет (Україна, Кропивницький)

ІНФОРМАЦІЙНЕ ЗАБЕЗПЕЧЕННЯ УПРАВЛІННЯ ЕКОЛОГІЧНОЮ ТА СОЦІАЛЬНОЮ ДІЯЛЬНІСТЮ

Abstract. *The article deals with the problems of information support for managing environmental and social activities for the implementation of the concept of sustainable development philosophy*

Key words: *environmental activities, social activities, costs, information support, management*

Анотація. *У статті розглянуто проблематику інформаційного забезпечення управління екологічною та соціальною діяльністю в світлі реалізації концепції філософії сталого розвитку*

Ключові слова: *екологічна діяльність, соціальна діяльність, витрати, інформаційне забезпечення, управління.*

Наприкінці ХХ ст. на виклики і проблеми, що існують в світі та мають загрозу існуванню людству, зародилася нова філософія розвитку людського суспільства – «Філософія сталого розвитку», що обумовлює необхідність гармонічного поєднання економічної, соціальної та екологічної складових. За таких умов виникли нові об'єкти управління – екологічна та соціальна діяльність підприємств та їх результати. Ефективність управління залежить від рівня інформаційного забезпечення, яке має забезпечувати всіх ланок управління: планування, організація, мотивація, контроль. Традиційно у системі управління основним об'єктом виступала економічна діяльність, натомість екологічна та соціальна, в світлі філософії сталого розвитку, є новими важливими об'єктами управління, а відповідно потребує облікового супроводження.

Елементом організації інформаційного забезпечення управління є облікова політика, що стосується як суб'єктів підприємницької діяльності так і бюджетних установ, оскільки екологічна та соціальна діяльність здійснюється всіма суб'єктами господарювання.

На першому етапі необхідно виділити об'єкти облікової політики. На регіональному рівні доцільно попередньо розглянути перспективні програми. Так, наприклад, на підставі аналізу Програми охорони навколишнього природного середовища в Кіровоградській області, в результаті визначено об'єкти управління, а відповідно і об'єкти формування облікової політики для більш повного інформаційного забезпечення управління екологічною діяльністю [2]. Відповідно до програми передбачено максимально забезпечити ефективне використання та активізацію природного фактору, сприяти формуванню оптимальних умов для здорового способу життя мешканців Кіровоградщини. Екологічний стан Кіровоградської області, як свідчать дані обласного управління статистики, набуває загрозливих масштабів.

Найбільш складною є ситуація з утворенням і утилізацією відходів. Кількість утворених відходів протягом останніх років майже не змінилася, а відсоток їх утилізації критично зменшився (з 28,5 % у 2016 році до 3,9 % у 2018 році) [1]. Природоохоронна діяльність потребує капітальних інвестицій. Планові обсяги фінансування на охорону повітря, водних ресурсів та поводження з відходами скорочуються, а на інші заходи є дуже незначними.

Основними джерелами фінансування є державний бюджет, районні бюджети, бюджети місцевого самоврядування та власні кошти підприємств.

Охорона атмосферного повітря, поводження з відходами та вдосконалення системи моніторингу довкілля практично цілком покладено на суб'єктів підприємництва. На нашу думку, держава має приймати участь у всіх без виключення заходах, що стосуються охорони довкілля, а тим більше, тих, що стосуються моніторингу і контролю.

При здійсненні екологічної діяльності використовуються різні джерела фінансування, існують різні суб'єкти та об'єкти.

Традиційно об'єктами облікової політики екологічної діяльності є:

- витрати на здійснення природоохоронних заходів;
- засоби (активи) природоохоронного призначення (їх оцінка);
- зобов'язання (в частині екологічного оподаткування).

Серед науковців існує думка, що до об'єктів природоохоронної діяльності слід також віднести екологічний ефект, господарські операції, пов'язані з природоохоронною діяльністю та природні ресурси і права на їх використання. На нашу думку, екологічний ефект може і повинен бути об'єктом управління природоохоронної діяльності, однак на сьогодні відсутній інструментарій його формування безпосередньо в системі фінансового обліку. Господарські операції з природоохоронної діяльності так чи інакше відносяться до витрат або засобів або зобов'язань, а отже, будуть відноситися до одного з перелічених об'єктів обліку. Природні ресурси, на нашу думку також є об'єктами обліку природоохоронної діяльності у складі активів. При цьому ми вважаємо, що перелік об'єктів облікової політики екологічної діяльності необхідно розширити.

При розробці облікової політики в частині витрат екологічної діяльності одним з найважливіших питань є їх ідентифікація та класифікація.

Вважаємо за доцільне при формуванні облікової політики опиратись на Рекомендації щодо складання та заповнення форми державного статистичного спостереження № 1-екологічні витрати «Звіт про екологічні збори та поточні витрати на охорону природи» [4].

Стосовно облікової політики в частині витрат екологічної діяльності є необхідним прийняти рішення щодо застосування інтегрованої або паралельної системи рахунків управлінського обліку.

У межах облікової політики доцільно ввести до існуючих статей спеціальні статті «Витрати на природоохоронну діяльність» для чіткого визначення, планування і контролю витрат на природоохоронну діяльність підприємства. При цьому в основу підходу виокремлення, необхідно покласти принцип потреби у підвищенні контролю за окремими витратами, а не принцип питомої ваги витрат, яку вони складають у собівартості продукції. Такий підхід

забезпечить узгодження планування витрат на природоохоронну діяльність та їх контролю, сприятиме посиленню контролю використання фінансових ресурсів за цільовим призначенням.

В умовах реалізації концепції сталого розвитку великого значення набуває інформаційне забезпечення управління соціальною діяльністю та соціальними витратами. Для Кіровоградського регіону, як аграрного, є необхідним врахувати особливості соціальних витрат в аграрній сфері.

Особливістю соціальних витрат в аграрній сфері, що впливає на методику їх відображення в обліку і звітності є те, що вони не обмежуються соціальним захистом працівників та охоплюють витрат пов'язані із заходами забезпечення соціального розвитку сільських територій та екологічною складовою.

Соціальні витрати можуть бути понесені безпосередньо аграрними підприємствами та мати форму цільових податків або платежів до місцевого бюджету. З огляду на специфіку організації агробізнесу та наявність в межах однієї агрокорпорації використання сільськогосподарських земель що належать до різних територій є необхідним обґрунтувати формування витрат на цільові податкові платежі в цих умовах.

Класифікація соціальних витрат є основою побудови методики їх обліку. Класифікація витрат в аграрній сфері має суттєву особливість і є більш розгалуженою порівняно з промисловими підприємствами. Взагалі, на аграрних підприємствах України найпоширенішими напрямками соціальних витрат є соціальні виплати працівникам, витрати на соціальне страхування, зокрема відрахування на соціальні заходи та удосконалення умов і охорони праці. Мають місце витрати на фінансування соціальних проектів та витрати на організацію харчування на підприємстві. Найменш поширеними є витрати на оплату дитячого садка для дітей працівників підприємства, витрати на навчання працівників та їхніх дітей, витрати на утримання об'єктів соціальної інфраструктури підприємства та інші напрями здійснення соціальних витрат.

При веденні обліку найбільш важливою класифікаційною ознакою соціальних витрат є їх поділ відносно джерел покриття, зокрема витрати що є складовою виробничої собівартості, витрати що входять до складу інших

витрат операційної діяльності, витрати що капіталізуються. З огляду на сучасне трактування соціального капіталу в аграрній сфері [3; стор 45] дослідження соціального капіталу як облікового об'єкту та облікового супроводження капіталізації соціальних витрат в аграрній сфері є напрямом подальших досліджень

При формуванні облікової політики у частині екологічної та соціальної діяльності необхідно чітко визначитися із складом цих витрат, їх документальним оформленням та аналітичним обліком що забезпечить ефективне управління екологічною та соціальною діяльностями.

Література:

1. Закон України «Про Основні засади (стратегію) державної екологічної політики України на період до 2030 року» [Електронний ресурс] – Режим доступу.: <https://zakon.rada.gov.ua/laws/show/2697-19#n14>
2. Комплексна програма охорони навколишнього природного середовища в Кіровоградській області на 2016 – 2020 роки. [Електронний ресурс] – Режим доступу.: <https://oblrada.kr.ua/decission/1863/pro-zatverdzhennya-kompleksnoi-programi-ohoroni-navkolishnogo-prirodnogo-seredovischa-v-kirovogradskij-oblasti-na-2016-2020-roki-30-03-2016>
3. Малік М.Й., Шпикуляк О.Г., Рябоконт В.П. Формування соціального капіталу в інституційному механізмі аграрного ринку / [М.Й. Малік, О.Г. Шпикуляк, В.П. Рябоконт та ін.]. – К. : ННЦ «ІАЕ», 2017. – 86 с.
4. Рекомендації щодо складання та заповнення форми державного статистичного спостереження № 1-екологічні витрати «Звіт про екологічні збори та поточні витрати на охорону природи», затв. наказом Держкомстату України від 01.07.2002 р. № 253. [Електронний ресурс] – Режим доступу.: <http://zakon2.rada.gov.ua/laws/show/z1194-06>

Lyudmyla Petryshyn,
Ph.D., Associate Professor, D.Sc. (Ec.)
Lviv National Agrarian University (Ukraine, Lviv)
Nataliia Zhydovska
Ph.D., Associate Professor
Lviv National Agrarian University (Ukraine, Lviv)

UPGRADING OF THE SYSTEM OF REPORTING ABOUT LAND PLOTS

Abstract. *The article presents a new Chapter 16 “Agricultural lands and the right to manage them” in the form №5 “Remarks to annual reporting”, which supplies the information about both value and physical indices. It will provide a complete assessment of land capital as all necessary information is accumulated in one table form.*

Key words: *financial reporting, agricultural lands, remarks to annual financial reporting, statistical monitoring.*

INTRODUCTION

Land is a unique object of social-economic relations, which stays in the center of attention of all members of the society and serves as a universal and unreplaceable factor of life support. Under conditions of market economy, it secures a permanent income not only as a factor of production, but also as a natural-commodity form of capital, and primarily, as an object of ownership. It requires organization of the accounting of agricultural lands by the subjects of agricultural land use and establishment of the system of reporting and control for their rational and efficient use.

Thus, the study of methodic approaches to organization of accounting and system of reporting about land plots and right to employ them has become the issue of national significance for Ukraine, which presents itself as a leader of the world agrarian economy.

A considerable contribution to investigation of that topic has been done by V.M. Zhuk, M.Ya. Demianenko, V.M. Druhak, H.H. Kireitsev, V.H. Linnyk, N.M. Maliuha, A.M. Tretiak, etc.

Land plots have already become objects of annual (mainly statistical) reporting. The information about land use can be found in:

- the form of the state statistical monitoring № 50-agr “Principal economic indices of agricultural enterprises performance in 200_”, particularly in the paragraph

“B” of the Report 2 “Land use during the reporting year”. The data are completed referring to the state acts about the right of ownership for a land parcel and the right of life-long use of a land plot, entries in the land cadaster, lease agreements, and data of the state accounting of lands.

- the form of the national statistical monitoring № 2-farms “Principal indices of economic activity of a farming enterprise”. Particularly, in the block of indices about the area, one can find the data about the land area and area of water bodies of the farming enterprise.

- the form of the national statistical monitoring № 4-agr “Cropping area of agricultural crops, planned in 200_” (annual). In that form, one can find actual sizes of the cropping area of agricultural crop on the land, which is possessed and used by the enterprise according to the valid laws. To transfer the cropping area to lease by other land-users, the tenant should complete the form № 4-agr in case that the transfer of land plots is done and certified by the lease agreements according to the current legislature.

- the forms of the national statistical monitoring № 29-agr “Summary about harvesting of the yield of agricultural crops, fruits, berries, and grapes as of December 1, 200_” (annual) and № 29-agr (melioration). “Harvesting of the yield of agricultural crops as of December 1, 200_” (annual).

- the forms of the national statistical monitoring № 2 – investments (quarterly) “Capital investments” and № 2 – investments (annual) “Capital investments”.

The information about land plots in value terms is included in the Balance and Remarks to annual financial reporting. Particularly, the information can be found in the chapter 1 “Fixed assets” of the Balance in the line 1010, along with the data about other fixed assets of the enterprise.

Moreover, presentation of the data about value of the constituents of the land capital without specification of the actual area of the lands does not supply complete information for the reporting user about the production potential of agricultural land. Thus, it is necessary to supply the information about the area of possessed and leased lands in actual measurement, i.e. in hectares.

To perform the task, in the form № 5 “Remarks to annual financial reporting”, it is required:

- to present each agricultural land plot separately and the right for the land use with specification of the last by kinds and periods of effect;
- to put physical indices along with value ones, and to specify the share of arable land in the structure of agricultural lands, as it is the most productive share of agricultural lands (Table 1).

Table 1

The proposed variant of the form № 5 “Remarks to annual financial reporting”, amended with the Chapter 16 “Agricultural lands and the right to manage them” XVI Agricultural lands and the right to manage them

Title of the index	Code of the line	Value of land plots, thousands UAH	Area of agricultural lands, ha		Value of rights, thousands UAH	
			total	including arable land	primary (overestimated)	accumulated depreciation
A. Agricultural land plots, total: <i>including:</i>	1600					
• personal land plots	1601					
• land plots in financial lease	1602					
B. Rights to use land plots, total: <i>including:</i>	1610					
• the rights of life-long use of land plots	1611					
• long-term lease of land plots, emphyteusis	1612					
• short-term lease of land plots (for 1-year term)	1613					

Someone may consider that the position of a synthesis of the indices of financial and statistical reports is not traditional. However, it does not contradict with the approaches to presentation of the information in the remarks to annual financial reporting.

In the scientific publications, the idea about extension of the information in accounting reports, basing on the combinations of value and physical indices, is not much studied, and the proposed decisions, referring to that approach, concern mainly the forms of statistical reporting.

The need to complete the data of financial reporting with its non-financial constituent is forced by the tendencies of transformations in economic activity. The aspect is considered by the professor H.H. Kireitsev: “Abolishment of the Bretton

Woods system of management of the money flows in foreign currency at the international level and the USA's refusal of the gold parity of the dollar have caused diminishing of the monetary index in the accounting. The mentioned conditions have been supplemented with the developed methodology of strategic management. All those aspects have activated the need for better use of non-financial information. In the accounting-analytical activity, one can confirm the fact of application of a multidimensional expression of all factors of economic life and development of the methods of its expression [6].

Having upgraded the Remarks to annual financial reporting, in case of necessity, one can omit the Chapter B of the Report 2 in the form № 50-agr, presenting the data on land use in the value and physical indices in the proposed Table XVI of the form № 5.

Expression of physical and value information about land use in the form № 5 will support decoding of the lines in the form № 1 "Balance" 1000 "Non-material assets", 1010 "Fixed assets", which report about land plots and the right to manage them. Moreover, a user can assess the land capital from the position of interaction of its natural, value, and structural characteristics.

At the first glance, the proposed amendment to the indices of the form № 5 will increase the efforts and time, spent by accountants of agrarian enterprises for preparation of their financial reporting. It will also considerably change the informational support for decision making by its users by supplying more details about constituents of the land capital of agricultural use in the financial reporting, as well as will provide the opportunity for owners, investors, and other users to get a visual presentation of the indices of agricultural land use as an essential factor of agricultural production development.

The composed table form can be used not only for amendments of the Remarks to annual financial reporting at the standard level, but can be also applied in the system of internal accounting at the enterprise to inform its owners about land use conditions.

References:

1. Zhuk, V.M. (2009). The conception of accounting development in the agrarian sector of the economy: [monograph]. Kyiv: ERC “Institute of Agrarian Economics” UAAS.
2. Zhuk, V.M. (2011). Accounting and analytical support for land relations. *Ahroinkom* 7-9, pp. 116-121.
3. Zhuk, V.M. (2017). Turnover of agricultural lands in the village-saving model of agrarian organization of Ukraine: scientific report. Kyiv: National scientific center “Institute of Agrarian Economics”.
4. Ishchenko, Ya.P., Severynenko, T.V. (2012). Upgrading of the accounting of agricultural lands and assessment of the rights for those land plots use. Collection of scientific works of VNAU, *Economic Studies* 1 (56), pp. 102-107.
5. International standards of financial reporting (version of Ukrainian translation - 2018) [online] Retrieved from: <https://uk.wikipedia.org>
6. Tretiak, A.M. (2011). Land capital: theoretical and methodological fundamentals of establishment and performance: [monograph]. Lviv: SPOLOM.

Romashko Olha,
Ph.D, Associate Professor
Kyiv National University of trade and economics (Ukraine , Kyiv)
Komendant Olena
Student
Kyiv National University of trade and economics (Ukraine , Kyiv)

ACCOUNTING POLICY OF THE ENTERPRISE AS AN ELEMENT OF THE ACCOUNTING SYSTEM

Ромашко О.М.,
кандидат економічних наук, доцент
Київський національний торговельно-економічний університет
Комендант О. М.
студентка
Київський національний торговельно-економічний університет

ОБЛІКОВА ПОЛІТИКА ПІДПРИЄМСТВА ЯК ЕЛЕМЕНТ СИСТЕМИ ОБЛІКУ

Abstract. *The article discusses the most important tasks of accounting policies of the company and the factors that pay for accounting policies.*

Key words: *accounting policy, factors of influence, stages of formation, accounting policy order*

Анотація. *У статті розглянуті найважливіші завдання облікової політики підприємства та фактори, які випливають на облікову політику.*

Ключові слова: *облікова політика, фактори впливу, етапи формування, наказ про облікову політику*

Розвиток ринкових відносин, наявність підприємств різних форм власності та розширення міжнародних економічних зв'язків вітчизняними підприємствами сприяли впровадженню в систему обліку такого інструменту як облікова політика. Саме від цього елемента багато в чому залежить не тільки ефективність управління бухгалтерським обліком, але й фінансово-господарська діяльність підприємства та стратегія його розвитку на тривалу перспективу. Тому формування облікової політики на підприємстві – обов'язковим та дуже трудомістким і відповідальним процес, який вимагає від управлінського персоналу підприємства більш точного та професійного підходу до розробки та підтримки ним на належному рівні облікової політики.

Загальні засади характеристики облікової політики підприємства знайшли відображення у працях Т.В. Барановської, М.В. Кужельного, В.А.Кулика, М.І.Кутера, В.Г. Лінника, О.А.Мазіної, Ю.О.Ночовна, В.Ф. Палія, М.С.

Пушкара, Т.М.Сльозко, В.В. Сопка, В.Г. Швеця, Л.З. Шнейдмана та інших провідних зарубіжних і вітчизняних вчених-економістів. Але і на сьогодні питання, пов'язані з теоретичними та практичними засадами формування облікової політики підприємства в системі обліку, потребують обґрунтування, удосконалення та розробки відповідних рекомендацій.

Як відомо, методична база ведення бухгалтерського обліку складається з використання первинних облікових документів, інвентаризації, оцінки, калькулювання, організації обліку (управлінського, бухгалтерського та податкового), виконання розрахунків та проведення, контролю, підготовки звітності. Створення цілісної системи обліку передбачає активне застосування облікової політики підприємства. Відповідно до Закону України «Про бухгалтерський облік та фінансову звітність в Україні» від 16.07.99 р. №996-XIV облікова політика – це сукупність принципів, методів і процедур, що використовуються підприємством для складання і подання фінансової звітності [1]. Під час розробки та впровадження облікової політики слід враховувати вимоги до якісних характеристик бухгалтерського обліку та фінансової звітності, викладені в НП(С)БО 1, методи та процедури, передбачені іншими П(С)БО, норми й нормативи, встановлені законодавчими актами України [2].

Підприємство самостійно визначає облікову політику. Метою облікової політики є забезпечення одержання достовірної інформації про майновий і фінансовий стан підприємства, результати його діяльності, що є необхідною для всіх користувачів фінансової звітності для прийняття відповідних рішень [3]. Встановлена мета формування облікової політики досягається шляхом вирішення певних завдань. Найважливішими завданнями облікової політики є:

- достовірне відображення інформації у фінансовій звітності, необхідної для всіх груп користувачів, як зовнішніх, так і внутрішніх;
- орієнтація на досягнення ключових показників результативності за всіма основними напрямками діяльності;
- оптимізація оподаткування та елементів облікової політики, що впливають на податкові платежі [4].

У процесі побудови облікової політики підприємства вагоме значення мають як зовнішні, так і внутрішні фактори впливу на облікову політику.

Зовнішні фактори включають наступні фактори: правова система, політична система, ступінь законодавчого регулювання питань обліку, особливості системи оподаткування, ступінь втручання держави в економічні відносини, розміри та складність суб'єктів бізнесу, ступінь участі підприємств у спільній діяльності, професійні об'єднання бухгалтерів та аудиторів, теоретичні концепції бухгалтерського обліку, прийняті країною.

До внутрішніх факторів відносяться: форма власності суб'єкта господарювання, організаційно-правова форма господарювання, особливості виробничої та торговельної діяльності підприємства, контроль та відповідальність материнського підприємства за діяльність дочірніх підприємств, організаційна структура групи підприємств.

Як зазначають Кулик В.А. і Ночовна Ю.О, облікова політика підприємства базується на «трьох китах»:

1) теоретичних засадах бухгалтерського обліку – основані на загальнонаукових основах бухгалтерського обліку та основних законодавчих актах, що регулюють діяльність у цій сфері;

2) методиці – це сукупність методів та критеріїв оцінки, що регламентують облік окремих об'єктів обліку;

3) практиці – включає у себе безпосереднє ведення обліку шляхом реєстрації в первинних документах та їх обробки; відображення господарських операцій; узагальнення інформації в облікових регістрах; організація внутрішнього контролю та взаємодії бухгалтерії з іншими службами господарюючого суб'єкта [5].

Формування облікової політики є складним питанням і поділяється на три етапи.

Перший етап передбачає визначення об'єктів бухгалтерського обліку, відносно яких має бути розроблена облікова політика. Враховуючи, що кожне підприємство проводить господарську діяльність з притаманною тільки йому

специфічною сукупністю об'єктів бухгалтерського обліку, на цьому етапі вимагається встановлення предмета облікової політики.

На другому етапі здійснюють виявлення, аналіз, оцінювання та ранжування факторів, під впливом яких здійснюється вибір принципів, методів, прийомів ведення бухгалтерського обліку та формування показників бухгалтерської фінансової звітності.

Метою третього етапу є ідентифікація можливих до застосування підприємством діючих принципів, методів та прийомів ведення бухгалтерського обліку. На цьому етапі передбачається здійснення відбору потенційно придатних до використання підприємством принципів, прийомів та методів бухгалтерського обліку за визначеними вище умовами.

На четвертому етапі здійснюють вибір принципів, методів та прийомів ведення бухгалтерського обліку та складання бухгалтерської фінансової звітності, що відповідають умовам діяльності підприємства та запитам користувачів звітної інформації.

На заключному п'ятому етапі вибрана облікова політика оформляється відповідно до формальних вимог до неї. В такій послідовності кожен етап є виключно необхідним, оскільки забезпечує здійснення наступного [3].

Облікова політика, як і всі інші внутрішні питання конкретного підприємства, повинна бути оформлена у одному з його розпорядчих документів – Наказі про облікову політику. Цей документ використовується виключно у межах конкретного підприємства.

Розвиток ринкових відносин в нашій країні розширює сферу облікової діяльності. За таких умов необхідним елементом фінансово-господарської діяльності підприємства є облікова політика, яка включає об'єкти не тільки фінансового, але й управлінського обліку. Управлінський облік, на відміну від фінансового, жорстко не регламентується, тому потребує регламентації на рівні підприємства за допомогою такого інструмента облікового процесу, як облікова політика.

Отже, облікова політика підприємства є необхідною складовою системи обліку. Вона має важливе значення для ефективної організації бухгалтерського

обліку, оскільки доцільність, обґрунтованість та деталізація процесу обліку потрібні для правильного відображення всіх господарських операцій діяльності підприємства та ухвалення ефективних управлінських рішень.

Література:

1. Закон України «Про бухгалтерський облік та фінансову звітність в Україні» від 16.07.99 р. №996-XIV. [Електронний ресурс]. – Режим доступу : <http://zakon0.rada.gov.ua/laws/show/996-14>.
2. Національне положення (стандарт) бухгалтерського обліку 1 «Загальні вимоги до фінансової звітності» від 31.03.99 р. № 87. [Електронний ресурс]. – Режим доступу : <http://zakon0.rada.gov.ua/laws/show/z0336-13>.
3. Кулик В.А. Облікова політика підприємства: набутий досвід та перспективи розвитку: монографія. Полтава: РВВ ПУЕТ, 2014. – С. 373.
4. Король Г.О. Облікова політика підприємства: навч. посіб. Ч. 1. Теоретико-організаційні аспекти облікової політики / Г.О. Король, І.М. Ізвекова, Ю.Т. Труш. Дніпропетровськ: НМетАУ, 2015. – С. 83.
5. Кулик В.А., Ночовна Ю.О. Облікова політика: навч.-метод. посіб. Полтава: ПУЕТ, 2013. – С. 179.

MANAGEMENT

Borislav Kolarić

Associate Professor, PhD in Industrial Engineering,
Faculty of management, University Union – Nikola Tesla, Belgrade, Serbia

ORGANIZATIONAL WISDOM AS A RELEVANT FACTOR OF COMPANY'S PERFORMANCE

Abstract. *Organizational knowledge management is becoming a key strategic tool in the face of changes in the environment, as well as a relevant survival factor and creating a competitive advantage in the market. Organizations can be informed, they may also have advanced knowledge management, but in the global era, a higher level is required, so they must become increasingly "wise". Competitive performance is not only related to knowledge in firms, but also the ability of a firm to make the best use of what it knows and to know what is strategically best for its prosperity. In this sense, the intention of the work is to recognize and emphasize the importance of organizational wisdom, as a significant factor in creating optimal organizational performance.*

Key words: *wisdom, organizational wisdom, organizational performance.*

Wisdom represents the awareness of the unknown events, and implications of knowledge for real-world problem solving and judgment [8]. Meacham [12]. said that wisdom is the using knowledge with and understanding of its fallibility, with caution, and concern for its social consequences. Wisdom is the ability to act critically or practically in a given situation [7]. Mick, Bateman and Lutz [13]. wrote that wisdom is the ability to see the underlying patterns, the connections between so many multiple things, the things that most people don't see. Stenberg [17]. sees wisdom as linking experience, cognitive ability, and influence to make good decisions at the individual and social levels. Based on the research of other scholars, the same author describes the components of wisdom as a cognitive process or way of thinking and as a virtue in which wisdom becomes the best guide to supreme good and action.

Looking at contemporary markets in the 21st century, we are witnessing a transformation of the way we do business towards a knowledge society, in which knowledge occupies a primary place, both on a personal level and as a relevant organizational economic resource. Knowledge management in organizations becomes a critical strategic tool to cope with those environmental changes and to become more successful in the competition [5]. However, some researchers recently noted that the success in the competition is not just related to the account of knowledge available in

firms, but to the firm's ability to make the best use of what it knows, and to know what is strategically most important to it. In this regard, they highlighted the concept of "organizational wisdom," which is defined as the collection, transference, and integration of individuals' wisdom and the use of institutional and social processes for strategic action in understanding how a firm makes best use of its knowledge [1].

Organizational wisdom is a term that represents a new concept of management that is beyond the boundaries of knowledge management. In the business world, wisdom should be understood as a higher level in the context of information and knowledge and as a reliable resource for organizational efficiency. Organizational wisdom directed to the application of appropriate organizational knowledge during the planning, decision-making and implementation phases. Walter [18] indicated that in the organizational context, wisdom emerges from contextual relationship within which wise people and groups can reflect on a situation by evaluating and making choices. Organizational wisdom, as a firm competence, is embedded and entangled in distributed social practices and interactions throughout the organization [9]. Birley with coworkers [1], believes that wisdom refers to the ability to effectively select and apply appropriate knowledge in a given situation. They define wisdom as a "concept of action", tailored to the application of appropriate organizational knowledge when planning, making and implementing decisions. The same authors present collective wisdom in organizational contexts as "organizational wisdom", which involves judging, selecting, and using specific knowledge in a given context.

Organizational wisdom is a form of knowledge that is not only intellectual or wholly based on one person's knowledge. This is what constitutes the wisdom of the collective, though individuals often play a relevant role in the emergence of collective wisdom. Collective wisdom is reflected in the behavior of the group through decency, spiritual awareness and social justice. The effects of such behavior result in positive outcomes, which often cannot be attributed to a simple cause. Sometimes they are quite ordinary and other times quite profound. One of the essential features of collective wisdom is the tangible sense of connection of one individual to another, and thus the creation of far greater strength in the pursuit of new perspectives. Organizational wisdom means a group where shared consciousness is experienced,

without oppositional elements, and where all members support one another. Wisdom emerges with a stronger interconnectedness through conversations and other forms of conversation, when ideas are exchanged [2].

Organizational wisdom is continuously created and changed in the course of being practiced and is based on relational processes that comprise of jointly or dialogically organized activities. This perspective helps us to avoid the reification of wisdom as well as the problem of how to bridge individual and organizational levels of wisdom [1]. In a climate of dynamic globalization, where business is looking for organizational capacity that will successfully convey not only market survival, but also competitive advantage, individual and collective wisdom, as well as building a culture of diffusion of knowledge, play a crucial role in the survival and efficient operation of businesses. Rooney and McKenna [14] emphasize that organizational wisdom be a recognizable entity, composed of virtue and prudence. These practices suggest that organizational wisdom can be learned and developed, and consists of information, knowledge, ethics, and virtues.

The effectiveness of applying organizational wisdom depends on the behavior of managers and leaders in the context of acquiring, disseminating and applying new knowledge. Melan and Kriger [10] define managerial wisdom as the ability to discover the fine nuances between what is right and what is not. Wise leader must be a laudable person and should contain basically five features of wisdom. Namely, first, wise leaders must be capable of cognitive complexity. In complex environments, they should be capable of coping with complex and uncertain events. Second, wise leader must be deep thinker and rational, should have a capacity to understand and questioning a situation. Thirdly, wise leader should reveal creativity and logic in non-rational process, should be capable of creative thinking and move relying on instinct in their judgments. Fourth, wise leader should have a long-term vision and virtue and must commit long-term prosperity for humanity. Finally, wise leaders, who have the capacity to reach people using words, impact and acting are also express all these. In this context, three main features of wise management can be summarized as follows; wise leadership is explained as a domain specific or contextual, concept with varying degrees [11].

Modern leadership is a picture of complexity, demanding skills and knowledge combined with a sense of the ability to juggle, to discern, to hold tensions together, cope with uncertainty and at the same time hold the self together. Collinson [3] talks of leadership dynamics that are “dependent on fluid, multi-directional social interactions and networks of influence”. The metaphor of ‘fluid’ captures the sense of something that once set free can rapidly go any-which-way. He states that leaders cannot predict or assume followers’ motivations, obedience or loyalty, and goes on to describe relationships that are blurred, multiple, ambiguous and contradictory. Day [4] suggests that effective leadership is about developing the self which requires an intelligent head and an intelligent heart. To be a leader is to be thrown into ambiguity [6], and situations that demand “swift and nimble action” [15].

In the face of contemporary trends, the concept of knowledge management gives a place to new concepts such as organizational wisdom. The wisdom, and knowledge is a central element of leadership needs to be communicated more frequently and emphatically in the future research in a more detailed manner [16]. This model of applying knowledge in and outside the organization is relatively new, but in agreement with many theorists, something that must be understood as a necessity and relevant factor in the effective operation of the organization and its survival in the market. New approaches and models of thinking through experiencing shared consciousness, where all members support one another, generate organizational wisdom that has lately been increasingly interested in creating the concept of wisdom management, especially in the context of strategy, which places “practical wisdom” ”.

References:

1. Bierly, P., Kessler, E. & Christensen, E. (2000). Organizational learning, knowledge and wisdom. *Journal of Organizational Change Management*, 13 (6), 595-618.
2. Briskin A., Erickson, S., Ott, J. & Callanan, T. (2009). *The Power of Collective Wisdom: And the Trap of Collective Folly*, Berrett-Koehler Publishers.
3. Collins, J. (2005). *Good to great and the social sectors*. Boulder, Colorado: Jim Collins.
4. Day, C. (2000). Effective leadership and reflective practice. *Reflective practice*, 1, 113-127.
5. Grant, R.M. (1996). Prospering in dynamically-competitive environments: Organizational capability as knowledge integration. *Organization Science*, 7, 375–387.
6. Endres, M., Chowdhury, S., & Milner, M. (2009). Ambiguity tolerance and accurate assessment of self-efficacy in a complex decision task. *Journal of Management & Organization*. 15, 31-46.

7. Jashapara, A. (2004). *Knowledge management: An integrated approach*. FT Prentice Hall, Harlow.
8. Kitchener, K.S. & Brenner, H.G., (1990). Wisdom and reflective judgment: Knowing in the face of uncertainty. R. Sternberg, (ed.), *Wisdom: Its nature, origins, and development*, 212-229. New York: Cambridge.
9. Kupers, W.M. (2007). Phenomenology and integral pheno-practice of wisdom in leadership and organization, *Social Epistemology*, 21 (2), 169-193.
10. Malan, L.C. & Kriger, M. P. (1998) Making sense of managerial wisdom. *Journal of Management Inquiry*, 7 (3), pp. 242-251.
11. McKenna, B., Rooney, D. B. & Boal, K. (2009). Wisdom principles as a meta-theoretical basis for evaluating leadership, *The Leadership Quarterly* 20, 177–190.
12. Meacham, J. A. (1990). The loss of wisdom. In R. J. Sternberg (ed.), *Wisdom: Its Nature, Origins and Development*, 181-211. New York, NY: Cambridge University Press.
13. Mick, D.G., Bateman, T.S., Lutz, R.J. (2009). Wisdom: Exploring the pinnacle of human virtues as a central link from micromarketing to macro marketing. *Journal of Macromarketing*, 29 (2), 98-118.
14. Rooney, D. & McKenna, B., (2008) Wisdom in public administration: Looking for sociology of wise practice. *Public Administration Review*, 68 (4), 709-721.
15. Ropo, A., & Sauer, E. (2008). Dances of leadership: Bridging theory and practice through an aesthetic approach. *Journal of Management & Organization*, 14, 560-572.
16. Rowley, J. (2006). What do we need to know about wisdom? *Management Decision*, 44(9), 1246-1257.
17. Sternberg, R.J. (1985) Implicit Theories of Intelligence, Creativity, and Wisdom. *Journal of Personality and Social Psychology*, 49, 3.
18. Walter, G.A. (1993). Wisdom's critical requirement for scientific objectivity in organizational behavior research: Explicit reporting of research values. In: R.T. Golembiewski (ed.), *Handbook of Organizational Behavior*, M. Dekker, New York. 491–524.

Bondarenko Svitlana M.,
Ph.D., Associate Professor, Assistant professor of management
Kozyrenko Ivan M.
Master's degree of management department
Kyiv National University of Technology and Design

WAYS TO ENSURE THE COMPETITIVE ADVANTAGES OF THE EXHIBITION ORGANIZER

Бондаренко С.М.,
к.е.н., доцент
Козиренко І.М.
магістр кафедри менеджменту
Київський національний університет технологій та дизайну

ШЛЯХИ ЗАБЕЗПЕЧЕННЯ КОНКУРЕНТНИХ ПЕРЕВАГ ПІДПРИЄМСТВА-ОРГАНІЗАТОРА ВИСТАВОК

Abstract. *Satisfaction of exhibitors' and visitors' needs is the main principle of success of the exhibitions' enterprise-organizer. Cooperation of the exhibition organizers with the participants and visitors, development of partnerships will provide them with competitive advantages in the exhibition services market.*

Keywords: *competitive advantages, exhibition organizer, exhibitor, visitor, consumer, satisfaction.*

Анотація. *Задоволеність потреб учасників та відвідувачів є основою успіху підприємства-організатора виставки. Співпраця організаторів виставки з учасниками та відвідувачами, розвиток партнерських стосунків забезпечать їм конкурентні переваги на ринку виставкових послуг.*

Ключові слова: *конкурентні переваги, організатор виставки, учасник виставки, відвідувач виставки, споживач, задоволеність.*

В умовах глобалізації суттєво підвищилась значущість питань забезпечення конкурентних переваг, конкурентоспроможності продукції та підприємств, а також реалізації стратегій конкуренції. Діяльність сучасних організацій вирішальною мірою спрямована на збереження та зміцнення їх позицій на ринку. В умовах жорсткої конкуренції це вдається лише тим із них, які спрямовані на досягнення ділової досконалості й постійно дбають про максимальне задоволення потреб своїх споживачів.

Питання конкуренції, конкурентних переваг та конкурентоспроможності організацій досліджено в працях багатьох зарубіжних і вітчизняних науковців, зокрема Г. Азоева, О. Діденка, А. Касич, Ж.-Ж. Ламбена, М. Портера, Р.Фатхутдінова та ін. Загальні теоретичні та методичні основи управління конкурентними перевагами підприємства сформовано у працях [2,3,4,6]. Підходи до проведення виставкової діяльності висвітлено у джерелах [1,5,7].

Незважаючи на широке коло наукових досліджень в цій сфері, проблеми забезпечення конкурентних переваг організацій виставкового бізнесу потребують подальшого вивчення та вдосконалення.

Метою дослідження є визначення шляхів зміцнення конкурентних переваг підприємства-організатора виставок на прикладі ТОВ «Київський міжнародний контрактний ярмарок».

На сьогоднішній день виставково-ярмаркова діяльність є однією з найдинамічніших сфер сучасної світової економіки. Вона відіграє важливу роль у пропаганді передових технологій та нових видів продукції, зміцненні міжнародних зв'язків, внутрішньої і зовнішньої торгівлі. Виставкова діяльність в Україні – складова розвитку ринкових процесів, що стимулює позитивні структурні зміни в економіці, сприяє науково-технічному прогресу та технологічному оновленню вітчизняного виробництва.

Історія створення Київського контрактного ярмарку починається з 1797 року, коли вийшов указ царя Павла I, відповідно до якого контрактний ярмарок з Дубно був перенесений до Києва. Київський міжнародний контрактний ярмарок поновив свою роботу на ринку виставкових услуг як товариство з обмеженою відповідальністю з жовтня 1994 р. Основні напрями діяльності – організація та проведення міжнародних і національних спеціалізованих виставок, ділових зустрічей, презентацій фірм, конференцій та семінарів, рекламних кампаній, маркетингових досліджень, проектування і дизайн експозицій та ексклюзивних стендів.

Щорічно ТОВ «Київський міжнародний контрактний ярмарок» організовує близько 60 спеціалізованих міжнародних і національних виставок. У виставках беруть участь понад 4 тис. експонентів. Їх відвідують щорічно понад 200 тис. відвідувачів. У рамках виставок проводяться бізнес-форуми, семінари, конференції, презентації, конкурси на кращі види продукції та послуг, майстер-класи та інші заходи. У них беруть участь провідні фахівці, потенційні інвестори, представники владних структур, засобів масової інформації з України та зарубіжних країн [8].

Високий статус заходів, визнаних UFI (Всесвітньою асоціацією виставкової індустрії), отримали наступні виставки ТОВ «Київський міжнародний контрактний ярмарок»: «Будівництво та архітектура» (зараз «InterBuildExpo»), «Київський Міжнародний Меблевий Форум», «Kyiv Fashion», «ПродЕкспо», «ПакЕкспо», «ІнтерАгро», «ЮвелірЕкспо Україна», «РесторанЕкспо». Кожного року у виставках беруть участь понад 700 зарубіжних компаній із понад 30 країн світу. ТОВ «Київський міжнародний контрактний ярмарок» співробітничав з відомими міжнародними виставками і виставковими компаніями. Серед партнерів – виставкові компанії і колективні організатори виставок з Німеччини, Польщі, Туреччини, Італії, Франції та інших країн [8].

Українським організаторам виставок, на наш погляд, варто активніше вивчати потреби та переваги споживачів, до яких відносяться підприємства-учасники виставок та відвідувачі. В країнах з високим рівнем розвитку ринкової економіки задоволеність споживачів вивчається методом соціологічного опитування, за результатами якого розраховуються відповідні індекси та показники. Задоволеність споживача – базовий принцип здійснення управлінської діяльності у виставковому бізнесі. Моделі управління бізнесом, такі як загальне управління якістю TQM, Європейська модель досконалості EFQM та стандарти ISO 9000: 2015 націлені на задоволення потреб споживачів.

Виживання виставкового бізнесу у довгостроковій перспективі базується на прибутковості, яка є результатом конкурентних переваг, що утворюються завдяки постійному задоволенню потреб споживачів. І навпаки, без необхідної величини прибутку організація втрачає здатність задовольняти потреби своїх клієнтів. Отже, первинною метою виставкового бізнесу повинно бути задоволення споживачів, а вторинною – отримання прибутку. Для цього виставкова організація повинна:

1. Розвивати партнерські стосунки зі споживачами – учасниками виставок і відвідувачами. Такі стосунки хоча і потребують суттєвих витрат часу та коштів, проте забезпечують організатору виставок краще розуміння та бачення потреб учасників та відвідувачів виставок.

2. Забезпечити розуміння та усвідомлення потреб споживачів власним персоналом на всіх рівнях і в усіх підрозділах. Персонал повинен мати можливість почути безпосередньо від учасників та відвідувачів виставок про їх потреби, вплив своєї роботи на їх задоволеність.

3. Налагодити і ефективно використовувати зворотній зв'язок зі споживачами. Для цього організатори виставок повинні проводити опитування учасників і відвідувачів.

4. Вивчати задоволеність споживачів отриманими послугами. У виставковому бізнесі задоволення споживача – необхідна умова для успішного планування своєї діяльності. Деякі організації помилково вважають, що вони вимірюють задоволення, відстежуючи скарги, які насправді є показниками незадоволення споживачів. Рівень задоволення потреб споживачів кількісно визначається досить важко.

5. Базовою ідеєю співпраці зі споживачами повинно бути те, що потреби останніх краще задовольнити спільними зусиллями організатора виставки і самих учасників та відвідувачів.

Отже, запорукою успіху організатора виставки є максимальне задоволення потреб учасників та відвідувачів. Співпраця організаторів виставки з учасниками та відвідувачами, розвиток партнерських стосунків, забезпечать їм конкурентні переваги на ринку виставкових послуг.

Література:

1. Александрова Н.В. Филоненко И.К. Выставочный менеджмент: стратегии управления и маркетинговые коммуникации – Тула : Лев Толстой, 2006. – 384 с.
2. Бондаренко С.М. Задоволеність споживачів як основа успіху у бізнесі. Економіст. 2004. № 4. С. 35-37.
3. Бондаренко С.М., Михайленко Н.В. Базова концепція загального управління якістю TQM: роль персоналу. Економічний простір. 2015. № 103. С. 139-146.
4. Бондаренко С.М. Корпоративна соціальна відповідальність у концепції загального управління якістю на підприємствах легкої промисловості України. Економічний простір. 2016. № 105. С. 154-163.
5. Грищенко І.М., Крахмальова Н.А. Ринкові аспекти виставкової діяльності в Україні на сучасному етапі. Актуальні проблеми економіки. 2006. № 9. С 113–119.
6. Касич А.О., Глущенко Д.О. Теоретичні та практичні аспекти управління конкурентоспроможністю підприємства. Економіка та держава. 2016. №11. С. 65-70.
7. Кирилко Н.М. Управління прийняттям рішення щодо участі у виставкових заходах підприємств легкої промисловості на базі застосування методу «decision tree». Інноваційна економіка. 2015. № 5. С. 144-152.
8. Офіційний сайт Київського міжнародного контрактного ярмарку. Режим доступу: <https://kmkya.kiev.ua/pro-kompaniiu/> (дата звернення 24.10.2019).

Borovyk M.V.,
PhD in Economics, Associate Professor
O.M. Beketov National University in Urban Economy in Kharkiv, Ukraine

APPLICATION OF NETWORK-CENTRIC MANAGEMENT METHODS IN THE ACTIVITIES OF HIGHER EDUCATIONAL INSTITUTIONS

Боровик М.В.,
кандидат экономических наук, доцент
Харьковский национальный университет городского хозяйства имени А.Н. Бекетова

ПРИМЕНЕНИЕ СЕТЕЦЕНТРИЧЕСКОГО УПРАВЛЕНИЯ В ДЕЯТЕЛЬНОСТИ ВЫСШИХ УЧЕБНЫХ ЗАВЕДЕНИЙ

Abstract. *The article considers the possibilities of applying network-centric management methods in the activities of higher educational institutions. The use of a network-centric approach to the management of higher education institutions, their information and communication support aimed at achieving the planned goals, namely achieving sustainable development of higher education institutions, is proposed.*

Keywords: *network-centric management, higher education institutions, information and communication network*

Аннотация. *В статье рассмотрены возможности применения методов сетецентрического управления в деятельности высших учебных заведений. Предложено использование сетецентрического подхода к управлению деятельностью высших учебных заведений, их информационно-коммуникационным обеспечением, направленным на достижение запланированных целей, а именно достижения устойчивого развития высших учебных заведений.*

Ключевые слова: *сетецентрическое управление, высшие учебные заведения, информационно-коммуникационная сеть*

В последние годы все чаще в научных исследованиях, посвященных различным сферам деятельности, применяется термин «сетецентризм». Использование этого термина в основном связано с использованием сетевых компьютерных технологий. Однако понимание содержания существенно различаются.

Впервые термин «сетецентризм» (Network-Centric) был использован вице-адмиралом Военно-морских сил (ВМС) США А. Себровски и экспертом Министерства обороны США Дж. Гарстка в опубликованном ими в журнале «Proceedings» (1998 г.) Статье «Сетецентрическая война: ее происхождение и будущее» [1]. Представленная в данной статье концепция сетецентрической войны была доработана и представлена в книге Дж. Гарстка, Д. Альбертса и Ф.

Стейна «Сетецентрическая война: разработка и использование информационного превосходства» [2].

В наиболее общем смысле концепция сетецентрической войны представляет собой ведение боевых действий в едином информационно-коммуникационном пространстве, успех которых зависит, прежде всего, от объединения всех участников боевых действий в рамках этого пространства, а также всех логистических, информационных, дипломатических, социальных и других средств в сетецентрическую систему, включающую в себя все уровни и направления управления.

Дальнейшее распространение идей сетецентризма связано с использованием сетецентрических методов в управлении сложными системами [3-6]. Таким образом сетецентрическое управление представляет собой децентрализованное управление совокупностью объектов (живых или технических), которые совместными усилиями должны решить некоторую поставленную задачу.

Итак, в общем понимании сетецентризм представляет собой такой принцип организации систем управления, который позволяет получать всю необходимую для принятия и реализации управленческих решений информацию, благодаря формированию и поддержанию единой для всех ярусов управления, целостной, контекстной информационно-коммуникационной сети, а также включение в процесс непрерывного получения и актуализации информации как можно большего числа источников первичной информации.

Применение сетецентризма в управлении сложными системами, приобретает особое значение с ростом объемов использования информационных технологий во всех сферах экономической деятельности. Это не обошло и деятельность высших учебных заведений, которые представляют собой сложные социально-экономические системы, функционирующие на рынке образовательных услуг, при этом являющиеся подсистемами более сложной образовательной системы.

Необходимость внедрения методов сетецентрического к управления в деятельность высших учебных заведений, связана прежде всего с тем, что отечественные высшие учебные заведения в последнее время, все активнее переходят от жесткого административно-командного подхода в управлении, оставшийся с советских времен, к более гибкому децентрализованному подходу к управлению их деятельностью, который предусматривает делегирование значительного количества полномочий по принятию решений нижним звеньям в управленческой иерархии.

Кроме того, в современных условиях развития информационного общества, именно информация выступает основой достижения стратегических целей деятельности высших учебных заведений, а именно – обеспечение устойчивого развития. Важнейшим назначением информации является устранение и уменьшение неопределенности, результатом которого является увеличение возможностей достижения устойчивого развития. Именно поэтому необходимо владеть полной, актуальной, достоверной, своевременной информацией. Однако, следует заметить, что любая информация, без соответствующей обработки не может служить основой для принятия и реализации эффективных управленческих решений. Получить такую информацию можно только путем создания действенной сети информационно-коммуникационного обеспечения, и эффективного управления нею. Это в свою очередь требует учитывать требования и условия, предъявляемые к управлению информационно-коммуникационным обеспечением устойчивого развития высших учебных заведений. Для этого высшим учебным заведениям необходима интеллектуальная, исчерпывающая и простая в использовании система управления информационно-коммуникационным обеспечением, эффективное использование которой позволит обеспечить их устойчивое развитие. Кроме того, такая система позволит получить доступ к необходимой информации. Именно поэтому, система управления информационно-коммуникационным обеспечением устойчивого развития высших учебных заведений, должна быть построена на основе основных принципов и методов

сетевидного управления с обязательным использованием многоуровневой, разветвленной информационно-коммуникационных сетей.

Таким образом, применение сетевидного управления в деятельности высших учебных заведений при построении системы управления информационно-коммуникационным обеспечением их деятельности, может способствовать более эффективному использованию их существующего потенциала и обеспечить достижение устойчивого развития высших учебных заведений.

Литература:

1. Cebrowski K., Garstka John J. Network Centric Warfare: Its Origins and Future. Proceedings Magazine, 1998 p. Volume 124, Issue 1, P.28-35.
2. Alberts D.S., Garstka J.J., Stein F.P. Network Centric Warfare: Developing and Leveraging Information Superiority. CCRP Publ., 2nd Edition (Revised). Aug1999, SecondPrintFeb2000, P. 284.
3. Surma, I.V., Annenkov, V.I., Karpov, V.V., Moiseev, A.V. The «network-centric management» : the modern paradigm of development of management systems in the military forces of the leading global powers. National Security / nota bene. 2014. № 2. P. 317-327. DOI: 10.7256/2073-8560.2014.2.11393
4. Ефремов А. Ю., Максимов Д. Ю. Сетевидная система управления – что вкладывается в это понятие? Труды 3-й Всероссийской конференции с международным участием «Технические и программные средства систем управления, контроля и измерения» (УКИ-2012, Москва). Москва : ИПУ РАН, 2012. С. 158-161.
5. Затуливетер Ю. С. Компьютерный базис сетевидного управления. // Сборник трудов Второй российской конференции с международным участием «Технические и программные средства систем управления, контроля и измерения (теория, методы, алгоритмы, исследования и разработ-ки)». ИПУ РАН. Москва. 2010. С.492–511.
6. Тихонов А.Н., Иванников А.Д., Соловьёв И.В., Цветков В.Я., Кудж С.А. Концепция сетевидного управления сложной организационно-технической системой. Москва : МаксПресс, 2010. 136 с.

PSYCHOLOGY, PEDAGOGY, EDUCATION, PHILOSOPHY AND PHILOLOGY

V. Bogoliybov,

Doctor of pedagogical sciences, professor;
National university of life and environmental sciences of Ukraine

D. Pavlenko, O. Katsero, O. Petrovska

PhD student of adult education department;
Dragomanov National Pedagogical University, Ukraine

STRATEGIC ASPECTS OF REFORMING HIGHER EDUCATION SYSTEMS FOR SUSTAINABLE DEVELOPMENT

В.М. Боголюбов,

доктор педагогических наук, профессор;
Национальный университет биоресурсов и природоиспользования Украины

Д.Г. Павленко, О.К. Кацера, О.В. Петровская

PhD студенты кафедры образования взрослых,
НПУ имени М.П. Драгоманова, Украина

СТРАТЕГИЧЕСКИЕ АСПЕКТЫ РЕФОРМИРОВАНИЯ СИСТЕМЫ ВЫСШЕГО ОБРАЗОВАНИЯ ДЛЯ УСТОЙЧИВОГО РАЗВИТИЯ

Abstract. *The issue is the low level of public awareness on sustainable development due to the lack of approved Concepts and Strategies for Sustainable Development in Ukraine. The ways to reform the higher education system - the formation of the education system for sustainable development, primarily in the framework of the system of higher pedagogical and postgraduate education.*

Key words: *education for sustainable development, goals, objectives, international community meeting.*

Аннотация. *Проблема – низкий уровень осведомленности населения по проблемам устойчивого развития из-за отсутствия в Украине утвержденных Концепций и Стратегий устойчивого развития. Пути реформирования системы высшего образования – формирование системы образования для устойчивого развития, в первую очередь, в рамках системы высшего педагогического и последипломного образования.*

Ключевые слова: *образование для устойчивого развития, цели, задачи, международные собрание сообщества.*

Главной задачей Национальной стратегии развития образования является модернизация образования и науки с целью опережающего непрерывного характера развития и возможности гибкого реагирования на все инновационные процессы происходящие в мире и Украине.

План системных действий выраженный в целях: распространять информацию об устойчивом развитии (использовать каждую возможность для

привлечения внимания общественности, правительства, промышленности, организаций и университетов, открыто обнародовать и привлекать внимание к неотложной, необходимости безопасного устойчивого будущего); создавать базовую культуру экологической устойчивости (привлекать все университеты к участию в просвещении, исследованиях, формировании политики и информационном обмене по решению вопросов народонаселения, охраны окружающей среды и движения прогресса на пути глобальной устойчивости); формировать ответственное отношение общества к окружающей среде (вводить программы экспертной оценки природопользования, устойчивого экономического развития, численности народонаселения, в том числе и в смежных областях, что позволит обеспечить высокий уровень компетентности и гражданской ответственности выпускников университетов в решении экологических вопросов); способствовать повышению общей экологической грамотности (разрабатывать программы по обучению абитуриентов, студентов и педагогического состава по охране окружающей среды); применять на практике экологические программы (демонстрировать пример ответственного отношения к окружающей среде путем установления и применения на практике норм и методов сохранения ресурсов, уменьшение и переработки отходов, ведение экологически безопасной деятельности); привлекать все заинтересованные стороны (побудить органы власти, фонды и промышленные предприятия к поддержке комплексных научных исследований, образования, формирования политики и информационного обмена относительно экологически ориентированного устойчивого развития вступать в сотрудничество с общественными и некоммерческими организациями для помощи в решении экологических проблем); обеспечивать комплексный подход (проводить совместные конференции преподавательского состава и руководства университетов со специалистами по природопользованию для комплексного развития образовательных программ, научных проектов, исследований и просветительской деятельности в поддержку экологически устойчивого будущего); привлекать к работе начальные и средние школы (устанавливать связи со школами и средними специальными учебными

заведениями с целью комплексной образования по народонаселению, состояния окружающей среды и устойчивого развития); поддерживать просветительскую деятельность по всей стране и за ее пределами (работать с местными и международными организациями для всемирной пропаганды устойчивого развития); постоянно поддерживать движение (учредить координационный совет в поддержку движения, а также информировать друг друга и поддерживать совместную деятельность по реализации данной декларации).

Решением коллегии МОН Украины от 27 ноября 2015 года (№10/5–4) экологизация высшего образования признается одним из приоритетных направлений деятельности не только Министерства образования и науки Украины, но и всех учебных заведений, независимо от их подчинения и форм собственности. Этим решением рекомендовано "Научно-методическим советом МОН при разработке рекомендаций по подготовке стандартов высшего образования включать экологическую компетентность специалиста в перечень общих компетентностей". Более того, этим решением МОН рекомендует ректорам ЗВО "включать экологическую составляющую содержания учебных дисциплин всех отраслей знаний, ...использовать в практической деятельности требования устойчивого развития, гармоничного сосуществования общества и природы".

Обращает на себя внимание активизация пропаганды и внедрения идей устойчивого развития в социальных сетях. Так в Фейсбуке зарегистрировано более 10 сообществ в названии и целью деятельности которых фигурируют идеи и принципы устойчивого развития. В контексте нашей работы особенно интересной является деятельность группы, которая представляет благотворительную организацию "Учителя за демократию и партнерство". В рамках международного проекта "Образование для устойчивого развития в действии" группой был разработан комплект пособий и программ курсов "Уроки для устойчивого развития" для учителей и учащихся 1-10 классов, на которые получены грифы МОН.

При этом стоит отметить, что для системы последипломного образования в Украине в контексте Стратегии ЕЭК ООН образования для устойчивого

развития уже сформулированы концептуальные основы ее развития, но в программах и отраслевых стандартах ЗВО практически отсутствуют даже элементы ОСР. При этом, экспертное сообщество считает, что педагоги должны иметь компетентности в области устойчивого развития в первую очередь. Эксперты утверждают, что преподаватели являются чрезвычайно важными проводниками перемен в системе образования в целом и, особенно, в системе образования для устойчивого развития. Главными инициаторами таких изменений должны быть профессионально подготовлены руководители педагогических университетов и факультетов. Мотиватором для руководства ЗВО по внедрению системы (хотя бы ее основных элементов) образования для устойчивого развития должно было бы быть Министерство образования и науки Украины. Реформирование системы высшего и последиplomного образования должно происходить в направлении обеспечения "устойчивых" моделей рационального потребления и производства, которые предусматривают сознательное самоограничение общества в росте количества относительных потребностей. Эти задачи связаны с изменениями массового сознания населения, что не возможно без аксиологических изменений в системе образования Украины.

Ассоциация лидеров университетов для устойчивого будущего (которая объединяет почти 500 университетов) продвигает глобальную экологическую грамотность и принципы устойчивого развития путем реализации экологического просвещения и формирования ноосферного сознания, в частности, путем распространения информации об устойчивом развитии, формирование ответственного отношения общества к окружающей среде и содействие повышению общей экологической осведомленности и информированности. Для этого лидеры рекомендуют создавать в каждом университете официальную рабочую группу или комитет (включая факультеты, студентов, сотрудников и администраторов) по формированию политики перехода к устойчивому развитию. Министерство образования и науки Украины признает экологизацию высшего образования одним из приоритетных направлений деятельности всех учебных заведений, независимо от их

подчинения и форм собственности. Научно-методический совет МОН рекомендует включать в стандарты высшего образования экологическую компетентность специалиста в перечень общих компетенций. Более того, этим решением МОН рекомендует ректорам ЗВО всех областей знаний включать экологическую составляющую к содержанию учебных дисциплин и использовать в практической деятельности требования устойчивого развития для гармоничного сосуществования общества и природы.

Учитывая результаты работы группы экспертов в области образования для устойчивого развития для реформирования системы высшего и последипломого образования необходимо, в первую очередь, обеспечить повышение профессиональной квалификации преподавателей, руководства учебных заведений и всех лиц, принимающих решения, о проблемах перехода общества к устойчивому развитию, а также обеспечить разработку учебных программ и научно-методического пособия для формирования компетентностей преподавателей и учителей в области устойчивого развития.

Литература:

1. Рідей Н. М., Кучеренко Ю. А. Індикатор сталості розвитку взаємин суспільства і природи – екологічна культура // Таврійський науковий вісник: науковий журнал – В 91 – Херсон: Грінь Д.С., 2015. – С. 180-200.
2. Ісаєнко В.М., Ніколаєв К.Д., Бабікова К.О., Білявський Г.О., Смирнов І.Г. Стратегія сталого розвитку / Навчальний посібник. - К.: Видавництво НПУ імені М.П. Драгоманова, 2014. - 300 с.
3. Закон України "Про Національну стратегію розвитку освіти в Україні на період до 2021 року" від 25.06.2013 № 344/2013. – [Електронний ресурс] – режим доступу: <http://zakon2.rada.gov.ua/laws/show/344/2013>.

Garshin N.A.
Postgraduate
Voronezh State university, Russia

BASIC METHODOLOGICAL PROBLEMS OF THE RESEARCH OF TOLERANCE IN RUSSIAN PHILOSOPHY XVI-XVIII CENTURIES

Гаршин Н.А.
аспирант
Воронежский государственный университет, Россия

ОСНОВНЫЕ МЕТОДОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ИССЛЕДОВАНИЯ ТОЛЕРАНТНОСТИ В РУССКОЙ ФИЛОСОФИИ XVI-XVIII веков

***Abstract.** The subject of the article is a methodological analysis of the main problems and difficulties of the RESEARCH of tolerance in Russian philosophy. The main attention is paid to the socio-cultural and scientific-methodological aspects of analysis*

***Keywords:** Public-private partnership, assessing of projects*

***Аннотация.** Предметом статьи является методологический анализ основных проблем и сложностей исследования толерантности в русской философии/ Особое внимание уделено социокультурным и научно-методологическим аспектам анализа*

***Ключевые слова:** tolerance, analysis, methodology*

Специфика исследования феномена толерантности в рамках русской философии состоит в том, что, с одной стороны, русской культуре и менталитету присущи и милосердие, и сострадание, и умение делиться последним, однако, с другой стороны, долгое время проблема толерантности не рассматривалась в русском философском дискурсе. Тем не менее мы постараемся доказать, что русской культуре и философии вовсе не чужды (пусть и с особыми, обусловленными культурой аспектами) идеи и мотивы толерантности. В рамках данного исследования мы постараемся отыскать наиболее древние истоки толерантности в русской философии, не ограничиваясь XIX–XX веками, поскольку изыскания данного периода были предопределены философской культурой прошлых времен.

В частности, долгое время толерантность присутствовала в русской философии, да и в культуре в целом как право на полемичность, право и возможность вести дискуссию с более сильным и властным человеком, возможность изложить свою точку зрения и быть услышанным. Ярким примером такого проявления толерантности выступает знаменитая переписка

Андрея Курбского и Ивана IV (Грозного). Уже в первом своем послании А. Курбский указывает на разорительность сложившегося порядка, на рост беззакония, словно предчувствуя весь будущий негатив опричнины. Обвиняя царя в чрезмерной жестокости к своим слугам, воеводам, Курбский пишет: «За это ли нам, несчастным, воздал, истребляя нас со всеми близкими нашими? Или ты, царь, мнишь, что бессмертен, и впал в невиданную ересь, словно не предстоит тебе предстать пред неподкупным судьей и надеждой христианской, богочинальным Иисусом, который придет вершить справедливый суд над вселенной и уж тем более не минует гордых притеснителей и взыщет за все и мельчайшие прегрешения их, как вещают <божественные> слова?» [7].

Обвиняя Ивана Грозного в узурпации власти, незаслуженных гонениях на знатных, уважаемых людей, А. Курбский проявляет немалое мужество, смея советовать царю, как именно следует обустроить власть в государстве. Толерантность, выраженная как право на полемику, на обсуждение важных вопросов, проявляется в дискуссии Ивана Грозного и Курбского во всей красе. Сам по себе факт наличия права задавать вопросы самодержавному царю, предъявлять ему определенные претензии уже указывает на то, что Русь не была столь интолерантна, как об этом порой пишут в источниках. Пусть знатный, но все-таки не царского рода человек имел возможность получить ответ от самого царя, чего не могло бы быть при абсолютном деспотизме и невежественности. Данная переписка указывает на то, что Иван Грозный умел аргументировать проводимую им политику, был в контакте с народом, даже с беглым, пусть и знатным А. Курбским. В частности, на первое послание и обвинения, содержащиеся в нем, Иван Грозный ответил: «Могут же догадаться находящиеся возле тебя и способные к размышлению, что в тебе – злобесный яд: ты бежал не от смерти, а ради славы в той кратковременной и скоротекущей жизни и богатства ради. Если же ты, по твоим словам, праведен и благочестив, то почему же испугался безвинно погибнуть, ибо это не смерть, а дар благой?» [1].

Думается, далеко не каждый европейский правитель того (да и более позднего) времени был способен на такого рода деятельность. Даже с учетом жесткости ответов Ивана Грозного мы видим в этой переписке яркий пример

полемики, а значит, развития толерантности и свободомыслия. Это видно из того, что царь не просто гневается на А. Курбского, но и приводит аргументы в защиту своей позиции, ссылаясь на факты из жизни (что особенно заметно во втором послании Ивана Грозного, где он говорит о злодеяниях боярских «группировок»).

Развитие толерантности продолжилось с развитием системы образования в России. В 1685 году братьями Лихудами была основана славяно-греко-латинская академия. Столкновение западной системы образования, западных ценностей и стиля преподавания с российскими традициями и устоями сформировало систему, в рамках которой через полемику проводилась адаптация западных идей к российским реалиям, приучение высшего света российского общества к научным исследованиям, а также определенный культурный диалог между сторонниками сохранения традиций и приверженцами изменений по западному образцу. Будучи обвиненными в «латинизме», братья Лихуды были вынуждены покинуть созданную ими академию. Тем не менее наследие, оставленное ими, весьма значительно для российского просвещения и образования. В частности, деятельность академии вызвала оживленную дискуссию по вопросу о соотношении церковных и светских дисциплин. Борьба была проиграна, однако был создан прецедент обсуждения подобных вопросов на высоком уровне. Здесь мы опять-таки находим реализацию права слабого на полемику с сильным. Если А. Курбский полемизировал с царем, то здесь научная и творческая интеллигенция, в ее зарождающемся, формирующемся виде, дискутировала с ортодоксальным православием, борясь за право влиять на судьбу образования и просвещения. Пусть в итоге братья Лихуды потерпели поражение, были изгнаны из академии, однако этому предшествовала дискуссия по вопросам образования, обществу был привит определенный «вкус» к науке и научным изысканиям.

Следующий этап активизации полемики, свободомыслия имел место в дискуссии западников и славянофилов. Западники, вдохновленные итогами Отечественной войны и зарубежного похода, мечтали о позитивных социальных сдвигах, о развитии наук, права, личных свобод. Они

разрабатывали проекты, ориентированные на западные ценности и подходы, на идеи гегельянства, либерализма, а порой и социализма. Славянофилы же считали необходимым поиск некоего особого пути развития для России в силу того, что в ее культуре присутствуют своеобразные имманентные начала, которые позволяют России идти своим путем. Представители обоих течений были в высшей степени значимы и образованны (Белинский, Герцен, Хомяков, Данилевский). Их полемика позволила выработать массу новых философских концепций, осуществить теоретическую разработку возможных путей развития России. К сожалению, в рассматриваемой полемике отсутствовал полноценный диалог – та самая ориентированность на Другого, чего требовала западная философская мысль. Такая односторонность, по мнению отечественного исследователя С. И. Бажова, продолжает оказывать влияние и на современное общество: «И дело здесь не только в том, что устаревшие идейно-политические ориентиры мешают усвоить более истинные идейно-политические схемы, но и в том, что эта полемика воспроизводит (и в этом смысле порождает) эффект раскола русского идейно-политического самосознания по линии западническо-славянофильских ориентиров. А это уже проблема кризисного состояния национально-политической идентичности, затрудненного перехода к интегрированному современному идейно-политическому самосознанию, что, без сомнения, не способствует общественному развитию современной России» [2]. Таким образом, здесь мы замечаем назревающую необходимость концептуального философского освоения феномена толерантности. Причем в русской философии, так же как и в западной, данное освоение произойдет и в рамках классической философской мысли, и в рамках философии права.

Таким образом, мы можем заметить, что философское, пусть и не совсем системно осмысление толерантности в рамках русской философии XVI-XVIII веков подготовило почву для ее освоения уже более поздними философами. Возникали методологические проблемы, в частности связанные с переводом термина с иностранных языков, смешением его с понятием «терпимость», что вызывало противоречивые коннотации. Кроме того, в те времена в рамках русской философии сама по себе толерантность не выступала центральным

объектом анализа исследований и исканий философов, что отодвигало ее роль в учениях на второй план. Именно поэтому имеющиеся достижения в исследованиях толерантности того времени мало изучены как в РФ, так и на западе.

Литература:

1. Первое послание Ивана Грозного Курбскому [Электронный ресурс] // Электронные публикации Института русской литературы. – URL: <http://lib.pushkinskiydom.ru/Default.aspx?tabid=9106> (дата обращения: 09.12.2018).
2. Бажов, С. И. Современное значение спора западников и славянофилов / С. И. Бажов [Электронный ресурс] // КиберЛенинка. – URL: <https://cyberleninka.ru/article/n/sovremennoe-znachenie-spora-zapadnikov-i-slavyanofilov> (дата обращения: 09.12.2018).

Ingestoikova V.O.,

Kavylina G.K.

Candidate of Pedagogical Sciences

South Ukrainian National Pedagogical University named after K.D.Ushynsky

BASIC LAWS OF CREATING AN ART PICTURE FOR CHILDREN OF 6 YEARS OF LIFE IN THE DRAWING PROCESS

Інжестойкова В.О.,

Кавиліна Г.К.

кандидат педагогічних наук

Південноукраїнський національний педагогічний університет ім. К.Д.Ушинського

ОСНОВНІ ЗАКОНОМІРНОСТІ СТВОРЕННЯ ХУДОЖНЬОГО ОБРАЗУ ДІТЬМИ ШОСТОГО РОКУ ЖИТТЯ В ПРОЦЕСІ МАЛЮВАННЯ

***Abstract.** The article discusses the theoretical foundations of forming an artistic image and the teacher's consideration of the basic patterns of emotional and cognitive activity when it is created by preschool children in the drawing process.*

***Key words:** concept "artistic image", basic patterns of emotional and cognitive activity of children, artistic - creative activity*

***Анотація.** У статті розглядаються теоретичні основи формування художнього образу та врахування педагогом основних закономірностей емоційно-пізнавальної діяльності при його створенні дітьми старшого дошкільного віку в процесі малювання.*

***Ключові слова:** поняття "художній образ", основні закономірності емоційно-пізнавальної діяльності дітей, художньо – творча діяльність.*

Важливим напрямом естетичного виховання дітей дошкільного віку є художнє виховання – виховання особистості засобами мистецтва, завданнями якого є: систематичний розвиток естетичного сприймання, почуттів і уявлень дітей; прилучення дітей до діяльності у сфері мистецтва; виховання прагнення вносити елементи прекрасного в побут, природу, власну діяльність; розвиток художньо – творчих здібностей у різних видах діяльності.

Проблема естетичного виховання у естетико – педагогічному аспекті широко репрезентована у спадщині видатних українських педагогів та діячів освіти Е. Водовозової, П. Каптерева, С. Лисенкової, С. Русової, Е. Михеєвої, К. Ушинського.

В. Сухомлинський стверджував що сприйняття і розуміння прекрасного починається у дитинстві. Все прекрасне, що існує в навколишньому світі і створене людиною для інших людей, повинно доторкнутися до серця дитини і облагородити його [2].

Перші асоціації стають для дитини нібито «живими» і легко включаються нею в ситуацію гри. В малюнках дошкільників можна помітити динаміку розвитку такого „живого” образу: від випадкових асоціацій до більш цілеспрямованого зображення. Стимулювання цього процесу і є одним із педагогічних завдань формування образності малюнка. На шостому році життя дитина здатна вже аналізувати та синтезувати об'єкти, які вона передає у художній творчості, диференціювати та ідентифікувати їх якості. Передаючи характерність персонажів, дитина вже вміє відобразити настрій, душевний стан через міміку, виразну позу тощо. Значна кількість спеціалістів (Н. Дмитрієва, Н. Сакуліна, Е. Фльоріна та інші) відзначають понятійний характер зображення в дитячому малюнку, підкреслюють значення життєвого досвіду, знань дитини з малювання) [3].

Поняття "художній образ" включає в себе здатність людини (в тому числі дитини) створювати нові матеріальні і духовні цінності на основі поступового пізнання закономірностей об'єктивного світу. У образотворчому мистецтві створення художнього образу є невід'ємною частиною композиційної побудови твору і характерною особливістю процесу творчості.

Необхідно відзначити, що естетична вихованість людини не виражається лише одним відчуттям прекрасного в його відношенні до дійсності. Вона є перш за все емоційним відношенням, яке формується як в ході історичного розвитку людства (через мистецтво), так і власній трудовій і суспільній діяльності людини. Своєрідність такого відношення розкривається в єдності естетичного і етичного. Отже, художній образ формується не безвідносно до довколишнього життя і до суспільства, а як основа узагальнення і перетворення отриманого життєвого досвіду.

Грунтуючись на дослідженнях педагогів, психологів і мистецтвознавців, необхідно відзначити, що діти старшого дошкільного віку створюють в своїх малюнках художній образ, в якому відображають життєві узагальнення в їх внутрішніх зв'язках, з їх властивостями і ознаками при відповідному емоційному та естетичному відношенні до дійсності.

У продукті дитячої художньої творчості ми зустрічаємося з тією або іншою мірою закінченості і цілісності характеристик образу, що пояснюються рівнем життєвого досвіду дитини, розвитком його уяви, фантазії, що дозволяє зробити висновок про те, що формування художнього образу в образотворчій діяльності дошкільників є цілісним процесом пізнання і відображення навколишнього. Оволодіваючи прийомами композиції, діти повніше і багатше починають відображати свої задуми в сюжетних роботах. Старші дошкільники зазнають потребу в творчій діяльності, що говорить про наявність у них здібностей, які вимагають уваги і правильного керівництва з боку педагогів.

Аналіз праць науковців дозволяє стверджувати, що:

– творчі прояви у дитини спостерігаються досить рано. Але, на жаль, наука немає достатньо повної характеристики проявів дитини дошкільного віку. Зумовлене це насамперед тим, що кожна дитина індивідуальна; для дитячої творчості характерними є непередбачуваність, спонтанність; – дитяча творчість, як правило, пов'язана з грою. Через гру йде пізнання дитиною навколишнього світу. У грі дитина робить спроби знайти своє місце у житті;

– творчість вимагає створення умов, за яких дитина почуватиметься вільною від впливу дорослого. Отже, дитяча творчість – своєрідна сфера дитячого життя.

У розвиваючому навчанні дітей естетичному сприйняттю і відображенню художніми засобами конкретного образного змісту особливо важливу роль грає доступне за віком орієнтування дітей в поняттях «красиве» - «некрасиве», мається на увазі навчання естетичному сприйняттю запропонованого матеріалу (натура, ілюстрація художніх творів, малювання на теми навколишньої дійсності), а також оволодіння навичками передачі художнього образу образотворчими засобами.

Образний початок в дитячих малюнках виявляється вже в молодшому дошкільному віці. З самого початку навчання зображенню предметів потрібно йти від образу даного предмету, а не від оволодіння технічними навичками, що дозволить творчо виконувати завдання.

Якщо представити послідовність етапів творчого процесу художника і дитини дошкільного віку, то можна виділити наступне:

- поява задуму, передбачення результатів творчості;
- передбачення шляхів реалізації задуму, свідоме або неусвідомлене обмеження зони пошуку життєвого матеріалу, образів, художніх засобів;
- маніпулювання образами, елементами твору, зв'язками між ними, комбінування, побудова варіантів;
- власне створення образів в матеріалі;
- оцінка знайдених варіантів, співвідношення їх із задумом, відбір.

Таким чином, ми бачимо, що всі етапи творчості є і в діяльності дитини, але співвідношення цих етапів інше, ніж у професійного художника. Якщо у художника, наприклад, після появи задуму йде тривалий період його виношування, то у дитини цей період протікає швидше і інколи поєднується з процесом виконання.

Не дивлячись на невідповідність вказаних етапів, створення дитиною художнього образу в малюнку є складним творчим процесом, направленим на кінцевий результат.

Процес зображення дошкільників характеризується активністю, енергією, швидкістю виконання. Дитина приступає до роботи відразу, без попередніх роздумів. Її ще мало хвилює критичне ставлення до результату роботи, тому вона рідко вносить поправки до малюнку, лише доповнює його.

Характер образотворчої діяльності дитини змінюється відповідно до етапів її психічного розвитку і відображає становлення і формування різних сторін її особистості. У зв'язку з цим велике значення має врахування, виділених нами, основних закономірностей емоційно-пізнавальної діяльності дошкільників при створенні художнього образу в малюнках:

- у образотворчій діяльності виявляються індивідуальні особливості дитини, які визначають характер і художню якість дитячих робіт. При цьому процес створення художнього образу вимагає, перш за все, встановлення зв'язку між явищами, осмислення характерних ознак предметів та об'єктів;

- уявлення, що сформувалися в процесі сприйняття про предмети дійсності, у дитини групуються за ознакою їх схожості, по виділених естетичних властивостях (красива форма, гармонійне поєднання кольорів і так далі);

- сприйняття абстрагованого образу в мистецтві можливо лише за умови освоєння дитьми основних властивостей і якостей предметів і явищ дійсності. Наприклад: зображення листя клена, винограду не дасть дитині повного уявлення про особливості їх форми, будови, фактури, як би професійно вони не були виконані художником;

- образна узагальненість предметів і явищ дійсності протікає у дитини найуспішніше при комплексному сприйнятті образу в різних видах мистецтва, чому сприяє синкретичність дитячого сприйняття. Поєднання музики, художнього слова створюють умови для того, що емоційно «уживається» в характери персонажів;

- при створенні образу колір є сильним емоційним і композиційним засобом;

- при формуванні художнього образу важливо, щоб при ознайомленні дітей із складовими предметів і явищ не втрачалася емоційна цілісність. Позбавлення емоційного забарвлення в процесі спостережень дитьми предметів приводить до втрати інтересу.

Показниками художнього образу в малюнках дітей виступили: образне узагальнення предметів, істот, природних явищ засобами персоніфікації; емоційне і естетичне осмислення зображення; єдність форми і зображення (композиція); індивідуальний почерк дитячої продукції.

Здатністю образно узагальнювати предмети і явища дійсності діти оволодівають в результаті цілісного сприйняття, спостережень, порівнянь, вичленення при відборі матеріалу істотних функціональних (колірних і просторових) ознак об'єктів, встановлення між ними взаємозв'язку і доповнення образу характерними деталями.

Емоційність і естетична свідомість зображення характеризується тим, що в результаті спілкування з людьми, з наочним світом і з творами мистецтва у

дитини виникають співпереживання. Побачене діти можуть відтворити, знов пережити явище, що схвилювало їх, на основі виділення естетичних ознак предметів і емоційного відношення до створюваних образів.

Взаємозв'язок змісту і форми в дитячому малюнку означає, що дитина малює даний об'єкт з його внутрішніми зв'язками, властивостями і ознаками, відібраними їм відповідно до свого бачення.

Індивідуальність виявляється в здатності дитини вибірково підходити до відбору змісту при створенні образу. Виділення тих або інших характерних ознак об'єктів обумовлено віковими особливостями дитячої образотворчої діяльності.

У нашому дослідженні створення художнього образу мало наступну послідовність: уміння дитини представити образ, здійснити взаємозв'язок між предметами в процесі задуму, уміння адекватно передати задум відповідно до вимог завдання і досить аргументовано оцінити результат.

Колір в малюнках був найважливішим емоційним і композиційним чинником при створенні художнього образу. Колірними зіставленнями, контрастом і ритмом дитя підпорядковувало окремі елементи образів, виділяло головне і істотне і, в той же час, об'єднував все зображення в одне гармонійне ціле. Запропоновані нами завдання, дидактичні ігри і вправи як наприклад, “Так або не так?”, “Який колір зайвий?”, “Ближче-далі” і ін. розвивали у дітей відчуття кольору, сприяли умінню будувати колірний образ. Спрямованість на колірну характеристику предметів, виділення форми, і на цій основі – побудова образу поступово переходила від зовнішньої дії у внутрішній план, виконуючи регулюючу і настановну функції. При цьому змінювався і сам характер усвідомлення діяльності, дитина не просто перераховувала предмети без аналізу його змісту, а також самостійно контролювала процес створення художнього образу.

Результати нашого дослідження показали, що процес створення художнього образу включає в себе не лише оточуючу і незалежну від дитини дійсність, але і його самого, його життєвий досвід, відчуття і сприйняття світу. Образний стрій дитячого малюнка принципово залежний від характеру

взаємодії дитини з навколишньою дійсністю і його внутрішніми позиціями. Спостереження над явищами природи і суспільного життя, що дозволяють розкрити дитині на доступному матеріалі причини цих явищ і зв'язок між ними, підводять його до узагальнень ширшого характеру. У процесі усвідомленої роботи над малюнком діти краще засвоюють закономірності розвитку природи і суспільства, що означає опанування всім багатством соціальних значень предмету, (знання, досвіду, ціннісних вистав і тому подібне), яке привело до створення даного продукту. Міра опанування знаннями, навичками і уміннями визначається підготовленістю дитини, його ціннісними орієнтаціями і спрямованістю на досягнення кінцевого результату – художнього образу.

Нами встановлено, що створення доброзичливої та творчої атмосфери на заняттях зображовальною діяльністю сприяє формуванню у дітей старшого дошкільного віку цілісного, усвідомленого ставлення до виконання завдань, розвитку творчого мислення, вміння помічати незвичне, створенню художнього образу в малюнках. Основними завданнями в цьому процесі є: формування інтересу; естетичних почуттів; вміння відходити від стереотипів; творчої уяви; здатності відкривати аналогії; можливості прогнозувати; сміливості суджень; здатності вдаватися до різних форм доказів; неординарності рішень; кмітливості. Врахування педагогом основних закономірностей при створенні художнього образу, спрямованість на розвиток почуття кольору у дітей зможуть допомогти дитині проявити свої здібності в художньо-творчому процесі образотворчої діяльності.

Література:

1. Дитина. Програма виховання і навчання дітей від двох до семи років / Наук, керів, О.В. Проскура. К.: Київ. ун-т ім. Б. Грінченка, 2012.-339 с.
2. Сухомлинський В.О. Вибрані твори у 5т.-Т.3-К. – 1976. – С. 200-220
3. Сухорукова Г.В. Образотворче мистецтво з методикою викладання в дошкільному навчальному закладі: підручник / Г.В. Сухорукова, О.О. Дронова, Н.М. Голота, Л.А. Янцур; за заг. ред. Г.В. Сухорукової. – К. : Видавничий Дім «Слово», 2010. – 376 с.
4. Шульга Л.М. Розвиток творчих здібностей дітей дошкільного віку на заняттях з малювання: конспект лекцій і занять (за матеріалами власного досвіду). – К.: ІСДО. – 1995. – 236 с.

Kulyk V. A.

Doctor in Economics, Associate Professor
Poltava University of Economics and Trade

DUAL EDUCATION SYSTEM: UKRAINIAN EXPERIENCE

Abstract. *The article defines historical aspects of the emergence of dual education system in the world. The author identifies the reasons for the introduction of dual education system in Ukraine, which are based on the needs of the state, higher education institutions and individuals. The article summarizes the experience of the introduction of dual education system in higher education institutions in Ukraine. The author outlines the main directions of transformation of higher education in Ukraine towards the introduction of dual education system.*

Keywords: *dual education system, higher education institution, employer, student.*

Introduction. The system of higher education in Ukraine is experiencing crisis. This is confirmed by the fact that more than 80 % of graduates of higher education institutions (HEIs) do not work in their major and do not use their diplomas for employment. This information points out to the problems that exist: 1) in higher education, as a question regarding how and for what HEIs prepare their graduates arises; 2) on the labor market, where employers' requirements to prospective employees do not correspond to the wage rate and working conditions; 3) in the minds of prospective students who choose a major not because they want to work in a particular sector of the economy, but because they want to get a university degree. The consequences of these problems are: unbalanced labor market in Ukraine, which lacks trade workers and engineers; the system of higher education institutions, most of which use public funds to train students in majors they will never choose for work. One of the ways to solve this situation is the introduction of a dual education system in Ukraine.

Literature Survey. The works of many scientists are devoted to the transformation of the higher education system in Ukraine. In particular, O. A. Yakymenko considers the development of higher education in Ukraine from the point of view of creating effective competition for foreign universities. The scientist considers practice-oriented training as main competitive advantage of HEIs in comparison with foreign ones. At the same time, it is difficult to arrange internship for Ukrainian students in other countries [1, p. 41].

Exploring institutional framework for the transformation of higher education in

Ukraine, O. V. Kuklin notes that "the setting up of market relations, formation of a democratic state, innovation development of an economy and formation of knowledge society lead to changes in the goals of higher education as a social institution. Consequently, HEIs do not provide the state with specialists in different majors and levels of qualification, do not realize their commercial goals and meet diverse educational needs of an individual for their development, self-realization, and competitiveness in the labor market" [2, p. 35-36].

V. Ye. Yermachenkov and V. A. Derykhovska note that for the integration of higher education system in Ukraine into the world system, it needs to acquire such properties as "integrativity and specialization, flexibility and adaptability, modularity and mobility, independence, research direction, wide use of advanced information and communication technologies, catering for the needs of a customer, society, and the country as a whole" [3, p. 519-520].

In his study, T. M. Vlasiuk raises economic problems of HEIs functioning. The scientist notes that effective activity HEIs is impossible without the creation, constant updating and development of its material and technical resources. However, the amount of governmental funding allocated for public HEIs for the the purchase of fixed assets is clearly insufficient and does not take into account the state of the material and technical resources and the needs for its restoration and modernization. The Ministry of Education and Science in Ukraine allocates 94-98 % of its general funds for HEIs only to pay for gross salaries, scholarships, payment to orphans, and utilities. Depending on the year, from 2 to 6% of budget revenues from the general funds are allocated to ensure HEI functioning and development. Subsequently, such financing scheme can ensure neither normal functioning of an institution, nor its development [4].

Scientific researches confirm the urgent need to transform higher education in Ukraine by bringing it closer to the requirements of prospective employers and globalization processes that happen in the world.

Methods. The article uses empirical research methods to establish the features of the introduction of dual education system. Normative legal acts that regulate the provision of educational services in Ukraine have been analyzed. In particular, the

Concept of Training Specialists in the Dual Education System, has been studied. The experience of leading HEIs training specialists in the dual education system has been studied. The advantages and disadvantages of dual training introduced by Poltava University of Economics and Trade have been identified.

Results. Dual education system is a response to a gap between theoretical knowledge that students receive during lectures and practical skills needed in the workplace to perform professional duties. Training in lecture halls with subsequent employment after graduation are echoes of the Soviet education system. Economic downturn that has been observed in Ukraine over the past decades, has caused bankruptcy of many enterprises or a reduction in the number of employees. An individual who has graduated from a HEI faces many problems in terms of employment. The main one is the lack of professional experience.

Dual education system emerged in Germany in the 1960s, as a result of the correct combination of theory and practice. Later, this experience was successfully adopted by developed countries, including Canada, Austria and Switzerland, while Ukraine only began to introduce dual education system in 2015.

With the introduction of dual education system, the development of curricula is equally carried out by both a HEI and a company where a prospective student will acquire practical skills. Given that a trainee student receives salary from a company, it is very interested in courses that have a direct connection with professional duties of a student. In addition, HEIs stop training students in obsolete majors, since it is not profitable for a company to participate in training in those majors that are irrelevant to the economy.

A training in Gera-Eisenach Dual School of Higher Education lasts for six semesters (three years). A student independently finds a partner among companies. Each semester is divided into three months of studies and three months of work for a company. Although attending HEI 1-2 days a week and working independently is enough for a student to obtain theoretical knowledge in other institutions. The rest of training is a work for a company. A student receives a scholarship which is slightly lower than the salary. Each student has a mentor in the company. His status is enshrined in the law and a mentor receives 538 euros for his work with a student.

Dual education system is enshrined at the legislative level. However, after completing the training, a graduate is not obliged to work for a company that taught him [5].

These days, there are 1563 dual training programs in Germany. Most of them are in engineering – 39%, and economy – 32%. There are a lot of people who want to study and work at the same time: there are about 80 applicants per job offer in Germany. The chamber of Commerce and Industry has a list of companies that are ready to take part in such education system. One in five companies teaches students in the workplace, preparing future personnel for them [6].

In Germany, slightly more than a half of prospective students (51.7%) choose dual education. The average salary during such training is 876 euros per month. After getting dual education, only 4% of graduates look for a job. Twenty percent of German companies take part in dual education. These are mainly small and medium-sized. They invest about 18 thousand euros per year for each student (a part of this amount is for salary). But thanks student's work, 70% of the investment is returned during their training.

The state participates in business spending on dual education. The amount of governmental funding reaches 7 billion euros per year. The advantages that the state receives are as follows: 1) German small and medium-sized enterprises are competitive in the world market; 2) youth unemployment is only 7.2%. According to the State Statistics Service of Ukraine, unemployment rate among young people aged under 24 was 17.1% in 2018 [7].

In 2018, the Cabinet of Ministers of Ukraine approved the Concept of Training Specialists in the Dual Education System. It defines what dual education is, the stages of its implementation in Ukraine, the rights and obligations of HEIs and companies, as well as expected results.

According to the Ukrainian model, dual education is a method of education, which provides a combination of training of individuals in HEIs with training in the workplace at companies, institutions and organizations, in order to acquire certain qualifications. This type of education is usually based on a contract for training in the dual form of education.

The objectives of dual education in Ukraine are: 1) improvements in the quality

of training; 2) convergence of education sphere with the requirements of labor market; 3) strengthening the role of employers in educational process; 4) modernization of educational programs; 5) growth in youth employment; 6) increase in motivation to learn; 7) shortening adaptation period for graduates; 8) improving employees' competitiveness.

The basic principles of dual education in Ukraine include: 1) obtaining 25% to 50% of credits during training in the workplace; 2) training results are evaluated by both an employer and HEI; 3) an employer participates in the selection of students enrolled into the program; 4) a program participant has a legal right to work in Ukraine.

According to the Ministry of Education and Science in Ukraine, dual education system is an effective form of training for applied majors related to production. The list of majors and specializations where dual education is used is constantly expanding. In the meantime, the development of regulatory framework is about to be completed. The development of dual education models, implementation of projects and their evaluation will take place in 2020. And after 2023, it is planned to create clusters of dual education, which will unite HEIs and interested employers.

The Ministry of Education and Science in Ukraine launches pilot projects to implement this system at the governmental level. Dual education will be tested in Maritime transport, agricultural professions and cybersecurity.

National Technical University of Ukraine "Igor Sikorsky Kyiv Polytechnic Institute" cooperates with FESTO and Haas Automation.

In terms of dual education, the organizers of Kyiv Music Days forum in Kyiv National University of Culture and Arts cooperate with show business management and event management departments.

A general dual education course "Digital Media" was launched on September 1, 2018. This is the course from Kharkiv IT cluster for Master's students majoring in Strategic Communications and New Media at Sociological Faculty V. N. Karazin Kharkiv National University.

In NTU "KhPI", dual education is developed in two main spheres: Engineering and Information Technology. In 2017, NTU "KhPI" signed a Memorandum

agreement with DCH, which owns PJSC "KhTZ". Dual education covers "Industrial Engineering" and "Cars and Tractors" majors. The training program was developed by academics from NTU "KhPI" and specialists of "KhTZ". Meanwhile, NTU "KhPI" is negotiating a similar cooperation with "Kharkiv-AUTO", "Motor-Service" and "Frunze-AUTO" for students majoring in "Automobile Transport" [8].

Discussion. The advantages of the introduction of dual education system are obvious. However, there are some issues regarding its funding.

The use of dual education system is beneficial for HEIs. They are constantly in search of funds for development and upgrading their material and technical resources. These funds can be invested by businesses. For example, companies invested 30 million euros in Kherson State Maritime Academy to provide it with computer simulators, stimulants etc. Kyiv Polytechnic Institute cooperates with Boeing. A specially designed engineering center, which employs more than a hundred Institute graduates has been created on its premises. Also, businesses can cover the costs for some educational activities.

This practice is of great concern to employers. The largest Ukrainian IT company SoftServe told us that they are investing in The Ukrainian Catholic University. But having gained experience from SoftServe, students go to work abroad. This demotivates the company to invest in Ukrainian education. The employer wants to get serious guarantees [6].

Employers want the cost of students training to be attributed to the costs of production and included in the cost of goods, works or services.

According to the official letter by The Ministry of Finance, it is legal to invest in education and tax such contributions as production costs. But all the issues related to the introduction of dual education system in Ukraine have not been resolved yet.

Conclusion. After the adoption of the Concept of Training Specialists in the Dual Education System, it is necessary to: 1) develop and implement a set of regulations on the functioning of dual education system in Ukraine; 2) determine selection criteria for the companies that will participate in the training; 3) to develop an example of a tripartite agreement which would define the rights and obligations of a HEI, a company and a student.

References:

1. Yakimenko O.O. Content and features of higher education transformation in Ukraine. 2012. P. 40-44.
2. Kuklin O.V. Institutional foundations of the higher education of Ukraine. 2012. P. 35-38.
3. Yermachenko V.E. Derikhovska V.I. Features of Transformation of the World Higher Education System in the 21st Century. 2017. P. 518-522.
4. Vlasyuk T.M. The state and trends of transformation of higher education of Ukraine. 2016. URL: <http://www.economy.nayka.com.ua/?op=1&z=5187>
5. Andreytsev I. What is dual education and why is it for Ukrainians. URL: <https://life.pravda.com.ua/society/2017/02/16/222630/>
6. Peshkova A. Learning from work: how dual education in Ukraine will work. URL: <https://uain.press/articles/vchytysya-na-roboti-yak-zapratsyuye-dualna-osvita-v-ukrayini-943921>
7. Moskvina I. Dual education is a partnership of higher education and business. URL: https://dt.ua/EDUCATION/dualna-osvita-partnerstvo-vishiv-i-biznesu-295022_.html
8. Nikitina G. What is Dual Education and Is It "Well-Forgotten Old"? URL: <https://sukhari.com.ua/shho-take-dualna-osvita-i-chi-spravdi-tse-dobre-zabute-stare.html>

Mozgot V.G.,

Doctor of Pedagogy and Aesthetics, Professor
Adyghea State University, Russia

Mozgot S.A.

Doctor of Arts, associate professor
The Herzen Russian State Pedagogical University, Russia

TO THE PROBLEM OF FORMING ETHNIC-CULTURAL IDENTITY OF MODERN STUDENT YOUTH

Мозгот В.Г.,

д.п.н., профессор

Адыгейский государственный университет, Россия

Мозгот С.А.

д.иск., доцент

Российский государственный педагогический университет имени А. И. Герцена

К ПРОБЛЕМЕ ФОРМИРОВАНИЯ ЭТНОКУЛЬТУРНОЙ ИДЕНТИЧНОСТИ СОВРЕМЕННОЙ УЧАЩЕЙСЯ МОЛОДЕЖИ

Abstract. *The article considers the problem of the formation of ethnocultural identity of students in the national region (Adyghea). Based on the work of the “Polaris” educational center for gifted children, the possibilities of music and other types of art in the process of forming the ethnocultural identity of students of different age groups are analyzed.*

Keywords: *ethnocultural identity, students, national region*

Аннотация. *В статье рассмотрена проблема формирования этнокультурной идентичности учащейся молодёжи в условиях национального региона (Адыгея). На материале работы образовательного центра для одаренных детей «Полярис» анализируются возможности музыки, других видов искусства в процессе формирования этнокультурной идентичности учащихся разных возрастных групп.*

Ключевые слова: *этнокультурная идентичность, учащиеся, национальный регион*

На современном этапе развития российского общества наблюдается неуклонное усиление интереса к проблемам этнокультурной идентификации и взаимодействия между представителями разных этносов и этнических групп. Такие проблемы связаны с особенностями восприятия этносов, осознанием их отличий, толерантностью, успешностью налаживания контактов и межкультурных коммуникаций, проявлением идентичности личности. Под идентичностью понимается соответствие образа нашего «Я» конкретному жизненному воплощению. Отечественные и западные исследователи подчеркивают эмоциональную составляющую идентичности, рассматривая ее в виде «особого психического состояния», включающего эмоциональное переживание принадлежности индивида к какой-то определенной

сплоченности, общности людей, например, социальной, профессиональной, половой, этнической [4; 2; 3]. В то же время само понятие «идентичности» в науке пока еще не носит раз и навсегда установленного смысла. Она подвержена изменению, движению, развитию и вполне может иметь ситуативный характер, согласно мнению Л.Б. Шнейдер: «Поэтому, как и всякое переживание, идентичность может становиться и более яркой и менее» [4, с.18-19].

Наиболее ярко процесс становления идентичности протекает в подростковом и старшем школьном возрасте, так как ценности учащейся молодежи еще, зачастую, не до конца сформированы, и поэтому подвержены значительным трансформациям и изменению. При этом ученые справедливо связывают проявления идентичности с потребностями человека: «Идентичность возникает самостоятельно, путем психической проекции индивидом себя на того или на то, что он воспринимает как фактор удовлетворения его потребностей» [4, с.18].

Процесс формирования идентичности личности может происходить в различных социальных условиях. При этом наличие поликультурной среды вносит специфические коррективы, выдвигает свои этнические проблемы. В нашем исследовании воспитание идентичности учащейся молодежи происходило в условиях этнокультурного окружения (Республика Адыгея). Действенным фактором воспитания этнокультурной идентичности подростков и старшеклассников являлась учебная группа. Процесс формирования этноидентичности учащихся рассматривался в условиях летнего обучения с 25 июля по 14 августа 2019 года по специальной образовательной программе. Объектом исследования являлись учащиеся детских школ искусств Республики Адыгея музыканты-инструменталисты и художники. Цель образовательной программы – развитие этнокультурной идентичности учащихся разных возрастных групп в различных видах деятельности: восприятие произведений различных видов искусства, игра на музыкальных инструментах, пленэр и т.д. В процессе работы использованы методы включенного наблюдения, беседы,

интервьюирования, анкетирования, тестирования, анализа полученных в ходе исследовательской деятельности материалов, опытная работа.

В эмпирическом исследовании процесса формирования этнокультурной идентичности принимали участие две группы творчески одарённых учащихся – представителей разных этносов. Первая группа $n=27$, учащиеся подростки и старшеклассники – музыканты. Из них представителей адыгского этноса 6 человек (22,2%). Вторая группа $n=46$, учащиеся-художники. Из них представителей адыгской национальности 15 человек (32,61%). Все участникам опытной работы предлагалось ответить на следующие вопросы: Укажите Ваш пол и возраст.

Что Вам известно о культуре других национальностей Северного Кавказа? (адыгах, осетинах, карачаевцах и др.).

Имеются ли определенные, конкретно выраженные особенности, отличающие данную национальность? (характер, темперамент), другое.

Знаете ли Вы художественную культуру народов Северного Кавказа?

Назовите фамилии наиболее известных в Вашей республике, крае, области композиторов, художников, писателей.

Подчеркните, что именно привлекает Вас в их произведениях (художественно-образная сфера, яркое национальное своеобразие, необычные характеры героев), Ваш вариант.

С творчеством какого художника, композитора Вам хотелось бы познакомиться более подробно.

Приведите примеры художественных произведений национальных авторов, отмеченных, на Ваш взгляд, выдающимися достоинствами.

Подчеркните, считаете ли Вы, что процесс взаимообогащения, взаимопроникновения различных культур – объективная реальность (Да, нет, не знаю).

Какие Вам известны профессиональные и самодеятельные художники. Писатели, исполнители на музыкальных инструментах, хореографы в Вашей республике, крае.

Какие темы и образы отражали бы наиболее оптимально, на Ваш взгляд, художественные интересы зрителей и слушателей разных национальностей нашего региона.

Выберите, какова Ваша реакция на произведения художников, композиторов – представителей различных национальных культур выставки и концерты которых проходят в Республике Адыгея (позитивная, равнодушная, негативная), Ваш вариант.

В ходе ответов на вопросы анкеты выявилась следующая картина. Яркий интерес к культуре различных национальностей региона Адыгея и шире, Северный Кавказ был отмечен у 22,2% из участников первой группы (музыканты-инструменталисты) и 32,61% участников второй группы (художники). Таким образом, общий удельный вес учащих из всего массива выборки (73 чел.), проявивших яркий интерес к произведениям композиторов, художников региона и национальной культуре народов Северного Кавказа составил 28,76%.

Однако в процессе опытной работы выяснилась интересная деталь: наличие подгруппы (подвыборки) представителей неадыгского этноса (русских, украинцев, армян, греков, татар), также выказавших неподдельный интерес к произведениям адыгских авторов – среди музыкантов, 32,2% и среди художников, 12,6% участников. Эту подгруппу участников мы рассматривали как активный «резерв» в процессе формирования этнокультурной идентичности участников опытной работы.

Кроме опросных методов в нашей работе активно использовались и восприятия музыкальных произведений, произведений других видов искусства (живописи, литературы).

При этом мы учитывали, что на взаимоотношения участников в группе, например, музыкантов, огромную роль накладывает специфика самого вида искусства. Так педагог на занятиях должен уметь доходить до сердец юных музыкантов, сделать их способными чутко и глубоко воспринимать интонацию, эмоциональное содержание музыки. Важнейшая задача работе заключается в том, чтобы создать у участников группы (в нашем случае, подростков и

старшеклассников) соответствующую психологическую установку на восприятие, как музыки разных этносов, так и друг друга. Причем эта установка может формироваться без подведения какой-то специальной теоретической базы (продолжительных бесед о музыкальных произведениях и о пользе совместной исполнительской деятельности и т.д.).

В данном ключе значительно повышается роль педагога, который с помощью музыки, живописи, других видов искусства воздействует на эмоциональные центры участников, не просто формируя соответствующие эмоции (радости, печали, любви, ненависти, восторга), но и устраняет суггестивные барьеры в общении, объединяя между собой представителей разных этносов [5]. Групповая деятельность учащихся в сфере искусства включает в себе значительные возможности управления у них различными психологическими состояниями (усталостью, бодростью, апатией, эйфорией, отчужденностью, скукой и т.д.).

Именно в ходе совместной деятельности учащихся в образовательном центре «Полярис-Адыгея» возникал эффект перехода в сознании участников на такой уровень общения, при котором *другой*, представитель не моего этноса воспринимается не как *чужой* мне, а как *иной*, со своими взглядами, интересами, культурными ценностями [1, с. 20-23]. И этот момент становился ключевым, так как предполагал вхождение каждого подростка, старшеклассника не просто в смыслы другой культуры в целом, но и смыслы, индивидуализированные в сознании конкретного её представителя (армянина, грузина, адыга, абхаза, осетина, грека и т.д.). То есть способствовал формированию этнокультурной идентичности учащихся.

В результате проведенной работы можно утверждать, что формирование этнокультурной идентичности является актуальной проблемой в процессе воспитания учащейся молодежи. На современном этапе значительный вес приобретает формирование личности в условиях учебной группы. Учебная группа в условиях национального региона может и должна стать действенным фактором воспитания этнокультурной идентичности участников.

Музыка, другие виды искусства создают благоприятные возможности для эффекта перехода в сознании учащихся – представителей разных этносов на качественно новый уровень общения. На таком уровне представитель другого этноса из «чужого», чуждого» мне превращается в социально и личностно *значимый Другой*, равный мне, со своими взглядами, эстетическими потребностями и ценностями, обогащающими мою культуру.

Литература:

1. Бондырева С.К. Иное в этническом самоопределении и общекультурном определении // Мир психологии. 2004. № 3. С.19-23.
2. Бондырева С.К. Толерантность. Введение в проблематику / С.К. Бондырева, Д.В. Колесов. – М.: Воронеж, 2003. 124 с.
3. Идентичность: Хрестоматия / Сост. Л.Б. Шнейдер. М.: Изд-во МПСИ; Воронеж: НПО МОДЭК, 2003. 272 с.
4. Колесов Д.В. Антиномия природы человека и психология различия (К проблеме идентификации и идентичности, идентичности и толерантности // Мир психологии. 2004. №3. С. 9-19.
5. Мозгот В.Г. Развитие системы поликультурного образования на современном этапе // Педагогика. Т.83. 2019. № 7. С.28-36.

Ridei N.,

Doctor of pedagogical sciences, professor of adult education department;

Kuzmenko Yev., Kozliuk O., Trubchanina I.

PhD student of adult education department;

Dragomanov National Pedagogical University, Ukraine

CONCEPTUAL ASPECTS OF REFORMING THE SYSTEMS OF VEGETABLE EDUCATION FOR SUSTAINABLE DEVELOPMENT

Ридей Н.М.,

доктор педагогических наук, профессор кафедры образования взрослых,

Кузьменко Е., Козлюк О., Трубчанина И.

PhD студенты кафедры образования взрослых,

НПУ имени М.П. Драгоманова, Украина

КОНЦЕПТУАЛЬНЫЕ АСПЕКТЫ РЕФОРМИРОВАНИЯ СИСТЕМ ВЫСШЕГО ОБРАЗОВАНИЯ ДЛЯ УСТОЙЧИВОГО РАЗВИТИЯ

***Abstract.** The document discusses the problems and ways of reforming the higher education system, in particular, postgraduate education in the context of society's transition to sustainable development.*

***Key words:** education for sustainable development, international community meeting, goals, objectives.*

***Аннотация.** В работе рассмотрены проблемы и пути реформирования системы высшего, в частности, последиplomного образования в контексте перехода общества к устойчивому развитию.*

***Ключевые слова:** образование для устойчивого развития, международные собрание сообщества, цели, задачи.*

Национальная стратегия развития образования в Украине на период до 2021 года – это еще один стратегический документ, регламентирующий внедрение аспектов устойчивого развития в систему образования Украины с ориентацией содержания образования в соответствии с целями устойчивого развития. Главной целью Стратегия определяет необходимость повышения доступности качественного, конкурентоспособного образования, инновационности перехода общества к устойчивому развитию и обеспечение личностного развития каждого гражданина.

Стратегия предусматривает обязательность интегрирования национальной системы образования в европейское и мировое образовательное пространство. При этом, определяются следующие направления государственной образовательной политики: реформирование системы

образования на основе философии «человекоцентризма», как стратегии национального образования и науки; модернизация образования на основе компетентностного подхода и переориентации ее содержания целям устойчивого развития; создание нормативно-правовой базы системы образования, адекватной требованиям времени ее соответствия; создание и обеспечение возможностей для реализации различных образовательных моделей; педагогическое моделирование различных типов и форм собственности, различных форм и средств получения образования, в том числе, системы национального патриотического воспитания; обеспечение доступности и непрерывности образования в течении жизни; формирования здоровьесберегающей среды путем экологизации образования и культуры всех участников учебно-воспитательного процесса; развитие научной и инновационной деятельности при информатизации образования, повышение качества образования и исследования на инновационной основе; совершенствование библиотечного и информационно-ресурсного обеспечения образования и науки; совершенствование национальной системы мониторинга качества образования; повышение социального статуса педагогов; создание современной материально-технической базы системы образования.

Задача для высшего образования: расширение взаимодействия ЗВО с учреждениями НАНУ и НАПНУ по развитию научных исследований в области высшего образования; создание нормативно-правовой базы по мотивации работодателей к сотрудничеству с высшими учебными заведениями, участия в разработке стандартов высшего образования, предоставление баз для прохождения практики студентами и первого рабочего места выпускникам; переоснащение учебной, научно-методической и материально-технической базы высших учебных заведений через целевое финансирование. Современная философия образования и науки и обновленная стратегия реформирования образовательной сферы требуют принципиально новых научных исследований, обоснованного и последовательного внедрения новых научно-педагогических технологий, рациональных и эффективных подходов к организации научной и инновационной деятельности.

Развитие системы образования основывается также и на рекомендациях Новой стратегической программы европейского сотрудничества «Образование и обучение 2020», направленной на развитие информационно ориентированных европейских обществ и обучении в течение жизни и доступности для граждан. Программа должна обеспечить приоритетность развития науки и научно-технического потенциала ЗВО путем бюджетирования перспективных научных проектов; создании эффективной системы методологического, научно-методического сопровождения модернизации национального образования, прогнозировании тенденций инновационного развития системы образования с использованием результатов мониторинговых исследований; генерировании инновационных идей и обеспечении внедрения; формировании открытой информационно-аналитической базы научных новаций во всех подсистемах образования; осовременивании тематики приоритетных направлений научных исследований в ЗВО и научных учреждениях образования, в системе последипломного педагогического образования, выполнении и отборе современных проектов комплексных научных исследований; создании нормативно-правового, методологического, научно-методического, учебно-технического обеспечения системы образования, с учетом оценки качества и результативности учебной и воспитательной деятельности учреждений образования, системы консультирования, научных экспертиз специалистов-ученых НАН, АПН Украины, других научных учреждений.

В октябре 2015 года на Саммите ООН по устойчивому развитию Генеральная Ассамблея ООН приняла Новые 17 целей Устойчивого развития. Опубликованный в октябре 2017 года Национальный доклад "Цели Устойчивого Развития: Украина" содержит адаптированные для Украины 17 Целей устойчивого развития до 2030 года: обеспечить продовольственную безопасность и улучшение питания и способствовать устойчивому развитию сельского хозяйства; обеспечить здоровый образ жизни и благосостояние для всех в любом возрасте через экологическое просвещение, пропаганду вопросов качества и безопасности жизни, научные исследования о жизни и окружающей среды; обеспечить качественное образование и поощрять возможности

обучения в течение жизни для всех; добиться гендерного равенства и расширить права и возможности всех женщин и девушек при получении образования, в научных исследованиях; профессиональная реализация и самосовершенствование в течение жизни; обеспечить наличие и рациональное использование водных ресурсов и санитарии для всех; обеспечить общий доступ к устойчивому энергоснабжения; способствовать неуклонному, комплексному и устойчивому экономическому росту, полной и продуктивной занятости и достойной работы для всех (в т.ч. педагогов, исследователей); создать гибкую инфраструктуру, способствовать постоянной индустриализации и поощрять инновации; уменьшить неравенство внутри стран и между ними; устойчивое развитие городов и населенных пунктов; обеспечить стали модели рационального потребления и производства; принять неотложные меры по борьбе с изменением климата и его последствиями (смягчение последствий изменения климата); хранить и сбалансировано использовать океаны, моря и морские биоресурсы в интересах устойчивого развития; сохранять и восстанавливать экосистемы суши и способствовать рациональности их использования (в частности лесов) остановить потери биоразнообразия; мир, справедливость и сильные институты; партнерство для устойчивого развития; укреплять средства достижения устойчивого развития и активизировать работу механизмов Глобального партнерства в интересах устойчивого развития.

Стратегия государственной экологической политики Украины на период до 2020 года подчеркивает необходимость формирования национальной системы образования с учетом главных принципов и методов ОСР. Национальная Стратегия развития образования в Украине на период до 2021 года регламентирует внедрение аспектов устойчивого развития в систему образования Украины путем ориентации содержания образования в соответствии с целями устойчивого развития.

Главной целью Стратегия определяет необходимость обеспечения доступности качественного, конкурентоспособного образования, инновационности перехода общества к устойчивому развитию и обеспечение личностного развития каждого гражданина. Современная философия

образования и науки и обновленная стратегия реформирования образовательной сферы требуют принципиально новых научных исследований, обоснованного и последовательного внедрения новых научно-педагогических технологий. Новая модель цивилизационного развития III тысячелетия может сформироваться только с помощью важнейшей составляющей - системы образования для устойчивого развития.

Глобальные Цели устойчивого развития и адаптированы к ним Цели устойчивого развития Украины предусматривают содействие перехода общества к устойчивому развитию, в частности, с помощью введения в учебный процесс по устойчивому развитию, пропаганды эоцентрического образа жизни, обеспечение прав человека и гендерного равенства, ненасилия и концепции глобального гражданства с пониманием ценности "культурного разнообразия и вклада культуры в устойчивое развитие".

Литература:

1. Програма дій "Порядок денний на XXI століття" / Пер. з англ.: ВГО "Україна. Порядок денний на 21 століття". – К.: Інтелсфера, 2000. – 360 с.
2. Боголюбов В.М. Концептуальні підходи до формування освіти для сталого розвитку / В.М. Боголюбов // Збірник наукових статей – Вінниця: ФОП Данилюк, 2011. – С.665-668.
3. Устойчивое развитие: теория, методология, практика: учебник / Под ред. проф. Л.Г. Мельника. – Сумы: Университетская книга, 2009. – 1216 с.

Business Management, Economics and Social Sciences

Collection of scientific articles

Copyright © 2019 by the authors
All rights reserved.

WARNING

Without limitation, no part of this publication may be reproduced, stored, or introduced in any manner into any system either by mechanical, electronic, handwritten, or other means, without the prior permission of the authors

Edited by the authors.

ISBN 978-2-5494-0318-2