

Інтеграційні можливості України:

перспективи та наслідки

Наукова доповідь

За редакцією

академіка НАН України

В.М. Гейця,

чл.-кор. НАН України

Л.В. Шинкарук

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

ДУ «ІНСТИТУТ ЕКОНОМІКИ ТА ПРОГНОЗУВАННЯ»

Київ – 2014

УДК 339.922(477)(042)
ББК 65.5(4Укр)

І-73

А в т о р и :
Геєць В.М., Шинкарук Л.В., Барановська І.В., Герасімова О.А., Конах С.С., Луцков В.О.,
Тищук Т.А., Фащевська О.М., Чернишевич О.М.

Р е ц е н з е н т и :

д-р екон. наук Осташко Т.О.
(ДУ «Інститут економіки та прогнозування НАН України» – Київ);

д-р екон. наук Малий І.Й.
(Київський національний економічний університет ім. Вадима Гетьмана – Київ).

Затверджено до друку Постановою Вченої ради
ДУ «Інститут економіки та прогнозування НАН України»

від 24 лютого 2014 р. № 16

І-73 Інтеграційні можливості України: перспективи та наслідки: наукова доповідь / за ред.
академіка НАН України В.М. Гейця, чл.-кор. НАН України Л.В.Шинкарук ; НАН України,
Ін-т екон. та прогнозув. НАН України. – К., 2014. – 92 с., табл., рис.

ISBN 978-966-02-7191-3

У доповіді подано результати досліджень щодо можливих наслідків покращення тор-
говельних режимів для національної економіки у результаті підписання Угоди про асо-
ціацію між Україною та ЄС й торговельних конфліктів між Україною та РФ. Розкрито
особливості реалізації в Україні інвестиційних проектів з країнами ЄС та країнами світу.
Розглянуто варіанти співробітництва з РФ у авіабудівній і ракетно-космічній галузі, суд-
нобудуванні та залізничному машинобудуванні.

Для фахівців у сфері економіки та державного управління, науковців, а також
широкого кола читачів, які цікавляться питаннями економічного розвитку України.

УДК 339.922(477)(042)
ББК 65.5(4Укр)

ISBN 978-966-02-7191-3

© Національна академія наук України, 2014
© ДУ «Інститут економіки та прогнозування
НАН України», 2014

3

Доповідь присвячено надзвичайно актуальному питанню економічного виміру участі
України в інтеграційних об’єднаннях. Сучасна організація господарської системи світу руй-
нує кордони національних господарств, переформатовуючи останні у регіональні
об’єднання глобального характеру, де вибудовані складні, взаємопов’язані виробничі лан-
цюги. Від того, яке місце займе економіка України у ланцюгах створення доданої вартості
та на яких умовах вона діятиме як учасник таких об’єднань, залежить і успішність модерні-
зації, і подальші шляхи розвитку. Світовий досвід доводить, що питома вага обміну високо-
технологічними товарами країн, які є складовими глобальних регіональних об’єднань,
у рази більша, тому кінцевою метою України повинно стати включення окремих видів
діяльності у технологічні ланцюги промислового виробництва країн ЄС, багато з яких інте-
нсивно реалізують нові промислові стратегії.

Слід зазначити, що кроки ЄС назустріч Україні є безпрецедентними і безумовно значу-
щими, зокрема, дострокове введення в дію зобов’язань ЄС щодо Угоди про асоціацію між
Україною та ЄС, яке діятиме тимчасово з червня до листопада 2014 р., скасовує імпортні
мита на 94,7% промислової продукції, а на решту (включаючи окремі хімічні товари) зни-
жує. Щодо сільськогосподарської та харчової продукції преференції стосуються понад
80,0% експортних товарів, а товари, які не включено до переліку безмитних, експортувати-
муться на безмитній основі в рамках тарифних квот. Ми отримуємо преференції ще до
початку дії Угоди і надалі, з метою захисту національного ринку, поступово, впродовж п’яти
років знижуємо імпортні мита на експорт товарів з ЄС, що дозволяє досягти макроеконо-
мічних ефектів від покращення торговельних режимів з ЄС і зростання обсягів випуску
товарів та послуг, тобто позитивної реакції для реального сектора.

Непідписання Угоди 28 листопада 2013 р. відтермінувало лібералізацію торгове-
льних режимів для українських експортерів, що унеможливило економію коштів,
через скасування імпортних мит з 1 січня 2014 р. і на сьогодні ми можемо говорити
про втрату потенційних можливостей для українських виробників на ринках ЄС
у 2014 р. Втрачені економічні можливості (у постійних цінах 2010 року) мають макроеконо-
мічний характер і їх не можна розцінювати лише як втрати експортерів, оскільки вони ви-
ражаються у зменшенні очікуваного зростання випуску продукції на 7,0 млрд грн (0,36 в.п.),
ВВП – на 3,7 млрд грн (0,33 в.п.), експорту товарів та послуг – на 4,0 млрд грн (0,8 в.п.),
імпорту – на 2,7 млрд грн (0,4 в.п.). Втрати реального сектору та сектору послуг
становлять: у сільському господарстві – 1,0 млрд грн, харчовій промисловості –
1,0 млрд грн, легкій промисловості – 0,4 млрд грн, добувній промисловості – 0,3 млрд грн,
деревообробній промисловості – 0,3 млрд грн, металургії – 0,7 млрд грн, машинобудуванні
– 0,3 млрд грн., у діяльності готелів та ресторанів – 0,5 млрд грн, сфері інформатизації –
0,6 млрд грн, фінансовій діяльності – 0,3 млрд грн, діяльності у сферах права, бухгалтер-
ського обліку, інжинірингу, надання послуг підприємцям – 0,3 млрд грн.

Реалізація Угоди, в частині покращення торгівельного режиму, з 1 січня 2014 р.
могла сформувати підґрунтя для таких макроекономічних ефектів (у постійних цінах
2010 року) за підсумками року: зростання випуску на 20,6 млрд грн (1,1 в.п.), ВВП на
11,1 млрд грн 1,0 в.п.), експорт – на 11,9 млрд грн. (2,4 в.п), імпорт – на 8,2 млрд грн
(1,2 в.п.), завдяки чому приватне споживання додатково могло зрости на 3,7 млрд грн
(0,7 в.п.) та інвестиції – на 0,8 млрд грн (0,5 в.п.).

Для окремих галузей економіки України наслідки від підписання Угоди у 2013 р.
щодо зміни обсягів випуску могли б мати такий вимір: у реальному секторі: найбільше
зростання випуску у сільському господарстві (3,1 млрд грн), харчовій (3 млрд грн), легкій

ВСТУПНЕ СЛОВО

4

(1,2 млрд грн), добувній (1,1 млрд грн), деревообробній (0,7 млрд грн) галузях промисло-
вості, металургії (2,2 млрд грн), машинобудуванні (1,0 млрд грн); скорочення випуску
у хімічній промисловості (на 0,9 млрд грн вже у 2014 р. й до 4,0 млрд грн у 2018 р.), оскіль-
ки, завдяки більш високій частці імпорту з ЄС у порівнянні з експортом до ЄС, обсяги
імпорту будуть зростати швидше; у сфері послуг: найбільше зростання обсягів у діяль-
ності готелів та ресторанів (1,5 млрд грн), у сфері інформатизації (1,9 млрд грн), фінансо-
вій діяльності (0,9 млрд грн) та діяльності у сферах права, бухгалтерського обліку, інжині-
рингу, надання послуг підприємцям (0,8 млрд грн).

Обов’язковою умовою ефективної реалізації Угоди є модернізація виробництв і вклю-
чення вітчизняних підприємств у технологічні ланцюги європейських компаній через залу-
чення українських суб’єктів господарювання до спільних науково-дослідницьких, комуніка-
ційних та інформаційних проектів (що передбачається розділом IV «Торгівля і питання,
пов’язані з торгівлею» та V «Економічне та галузеве співробітництво» проекту Угоди). Це
також дасть можливість компенсувати наслідки від розриву коопераційних зв'язків з під-
приємствами РФ та диверсифікувати експорт, орієнтований переважно на російські ринки.

Сучасний стан політичних відносин України та РФ неминуче призведе до значного об-
меження експорту і Україна повинна бути готова вжити заходи, які б дозволили мінімізува-
ти втрати. Проте, попри суттєві загрози для окремих вітчизняних товаровиробників, торго-
вельні конфлікти попередніх років, все ж таки змусили їх шукати заміну російському ринку
і вітчизняний бізнес на сьогодні готовий набагато краще протистояти торговельним війнам
та певною мірою позбувся ілюзій щодо ринку РФ та Митного Союзу, адже поточні експортні
поставки до країн ЄС і Туреччини складають близько 41,0%, а до країн Митного Союзу –
близько 23,0%.

Авторами розглядалися три сценарії розвитку торговельних конфліктів з РФ –
залежно від застосування або незастосування Україною механізмів протидії та пе-
реліку товарів, які можуть бути швидко заміщені на ринку РФ.

Застосування обмежень в першу чергу може стосуватися товарів, які у короткостроковій
перспективі можуть бути заміщені РФ на товари власного та виробництва інших країн, зок-
рема окремих видів продукції агропродовольчого комплексу, харчової та хімічної промис-
ловості, транспортних засобів, машин та обладнання.

Введення РФ обмежувальних заходів як тарифного, так і нетарифного характе-
ру у 2014 році може призвести до зниження товарного експорту України (за винятком енер-
гетичних матеріалів) на суму близько 4,6 млрд дол. США, що становить 5% загального
експорту товарів та послуг країни.

Сценарії розвитку подій у випадку запровадження РФ обмежень на імпорт української
продукції визначаються заходами, які будуть вжиті урядом України щодо формування ком-
пенсаторних механізмів для нівелювання можливих негативних ефектів від скорочення
українського експорту кінцевої та інвестиційної продукції

За умови відсутності заходів з боку України у відповідь, адаптація до змін відбу-
ватиметься на рівні підприємств, на противагу скороченню експорту (4,6 млрд дол. США)
може відбутися зниження імпорту продукції на 2,05 млрд дол. США, створюючи умови для
збільшення дефіциту торговельного балансу на 2,6 млрд дол. США та зниження ВВП від-
носно очікуваного на 12,3 млрд грн (0,8%).

За умови впровадження Україною заходів щодо збільшення внутрішнього по-
питу шляхом формування державного замовлення на інвестиційну продукцію,
й на противагу скороченню експорту (4,6 млрд дол. США) може відбутися зниження імпор-
ту продукції на 1,9 млрд дол. США, дефіцит торговельного балансу зросте на 2,7 млрд.
дол. США, а зниження ВВП складе 8,0 млрд грн. (0,5%), що пояснюється особливістю між-
галузевих зв’язків у випуску енерго- та матеріаломістської продукції машинобудування
(вагони), що зумовлено зростанням витрат енергетичних ресурсів у суміжних галузях та
високою часткою продукції проміжного споживання імпортного походження.

 За найвигіднішим для України сценарієм, впровадження компенсаторних захо-
дів, у відповідь на скорочення експорту на 4,6 млрд дол. США ми може і повинні знизити
обсяги імпорту продукції, аналоги якої виробляються в Україні, на суму понад 2,0 млрд
дол. Це дасть можливість покращити стан торговельного балансу і підтримати вітчизняно-

5

го товаровиробника через можливість переорієнтації продукції на внутрішній ринок, що
спричинить певне зниження ціни для споживачів і є ефективним в умовах сьогоднішньої
курсової політики НБУ.

Також необхідно наростити обсяги держзамовлення оборонно-промисловому комплек-
су, що дозволить активізувати діяльність підприємств високотехнологічного сектора
і створити нові робочі місця.

Важливим аспектом зовнішньоекономічних відносин України і РФ є можливості
виробничої кооперації в авіабудуванні та ракетно-космічній галузі, суднобудуванні
та залізничному машинобудуванні, однак очікування стосовно можливостей її реа-
лізації завищені.

Зокрема, в авіабудуванні та ракетно-космічній галузі, як галузях з найтіснішою
кооперацією, зростання випуску продукції на підприємствах РФ на 1000 дол. США стиму-
лює експорт з України на 28 дол. США, з яких 21 дол. США припадає на продукцію маши-
нобудування. При цьому повний випуск продукції в Україні зросте на 55,4, а ВВП –
на 21,4 дол. США.

Найнижчою є глибина кооперації в суднобудуванні. Зростання випуску продукції
цього сектора в РФ на 1000 дол. США стимулює збільшення експорту українських товарів
на 13 дол. США, повний випуск продукції – на 24,8, а ВВП України – на 9,6 дол. США.

У залізничному машинобудуванні, в якому коопераційні зв'язки формуються перева-
жно в рамках спільних холдингів, зростання випуску продукції цієї галузі в РФ на 1000 дол.
США стимулює експорт товарів з України на 19 дол. США, повний випуск продукції – на
37,4, а ВВП – на 14,5 дол. США.

Для більш реалістичної оцінки впливу на економіку України коопераційних
зв’язків з РФ оцінено зростання українського експорту і ВВП за різних умов для
авіабудування, суднобудування та залізничного машинобудування. Навіть за іннова-
ційним сценарієм розвитку російської промисловості, обсяги зростання українського
експорту за коопераційними зв’язками є незначними. Для авіабудівної галузі РФ (галузі
з найглибшою кооперацією) ми зможемо наростити обсяги експорту української продукції
з 500 до 700 млн дол. США до 2018 р., що є найвищим показником з усіх сценарних розра-
хунків, однак надзвичайно низьким для відчутних позитивних макроекономічних ефектів.

Кооперація України та РФ у високотехнологічному виробництві має незначний
вплив на макроекономічну динаміку обох країн, враховуючи: низьку частку високотехно-
логічного експорту України в РФ (від 0,001 до 0,078% для різних товарних груп); досить
незначну частку українського високотехнологічного імпорту в загальному імпорті РФ (від
0,03% з обчислювальної техніки до 10,41% з приладів та пристроїв для автоматичного регу-
лювання та управління). Виняток становлять турбореактивні, турбогвинтові двигуни україн-
ського виробництва, частка яких у загальному обсязі імпорту РФ за даною групою товарів
складає 49%, що підтверджує важливість коопераційних зв’язків для окремих підприємств
галузі, незважаючи на те, що у загальному обсязі експорту України її частка становить 1%.

У середньостроковій перспективі зниження обсягів експорту продукції машинобудівних
галузей, залученої до процесів виробничій кооперації може відбутися внаслідок впрова-
дження РФ державних програм з імпортозаміщення, стратегічного розвитку окремих галу-
зей (двигуни, турбіни, силові установки, насоси, генератори тощо) та створення власних
замкнутих циклів при виробництві продукції ОПК, транспортного машинобудування 13 .

13

 Развитие науки и технологий (утверждена распоряжением от 20 декабря 2012 г. №2433-р); Развитие авиационной
промышленности на 2013-2025 годы (утверждена распоряжением от 24 декабря 2012 г. № 2509-р); Развитие промыш-
ленности и повышение еѐ конкурентоспособности (утверждена распоряжением от 30 января 2013 г. № 91-р); Развитие
электронной и радиоэлектронной промышленности на 2013-2025 годы (утверждена распоряжением от 15 декабря 2012 г.
№ 2396-р); Развитие судостроения на 2013-2030 годы (утверждена распоряжением от 24 декабря 2012 г. № 2514-р); Раз-
витие фармацевтической и медицинской промышленности на 2013-2020 годы (утверждена распоряжением от 3 ноября
2012 г. № 2057-р); Развитие транспортной системы (утверждена распоряжением от 2 декабря 2012 г. № 2600-р); Косми-
ческая деятельность России на 2013-2020 годы (утверждена распоряжением от 28 декабря 2012 г. № 2594-р); Развитие
сельского хозяйства и регулирование рынков сельскохозяйственной продукции, сырья и продовольствия на 2013-2020
годы (утверждена постановлением от 14 июля 2012 г. № 717); Экономическое развитие и инновационная экономика
(утверждена распоряжением от 29 марта 2013 г. № 467-р); Энергоэффективность и развитие энергетики на 2013-2020
годы (утверждена распоряжением от 3 апреля 2013 г, №512-р); Стратегия развития электросетевого комплекса России
(утверждена распоряжением от 3 апреля 2013 г. № 511-р).

6

Обмеження вищезазначеної продукції РФ тільки у середньостроковій перспективі зумов-
лене складністю швидкої переорієнтації російських виробників на інших постачальників
і втрати російської сторони будуть відчутними. У окремих секторах, зокрема у машинобу-
дуванні заміна постачальників може передбачати зміну технології виробництва, що потре-
бує значних витрат коштів та часу. Україна ж на сьогодні має можливості і зобов’язана
продовжити, розпочату раніше диверсифікацію експорту, орієнтованого на російські ринки.

Результати прогнозних розрахунків демонструють обмежені економічні можливості
нарощування кооперації України та РФ у цих галузях через реалізацію РФ політики імпор-
тозаміщення, тому на макроекономічному рівні ефект від коопераційних зв’язків не має
значного впливу, але є достатньо значущим для окремих підприємств і соціально-
економічного розвитку південно-східних областей України. Окрім того, для України можли-
вості кооперації залишилися, переважно стосовно тієї продукції, яку в силу високої мате-
ріало- та енергозатратності або дефіциту кваліфікованої робочої сили на російських
підприємствах неможливо замістити у середній перспективі.

Націленість на диверсифікацію експорту, орієнтованого переважно на РФ, підтверджу-
ється результатами опитування об’єднань, асоціацій, організацій та окремих корпорацій
і підприємств (46 суб’єктів) щодо оцінки перспектив їхньої зовнішньоекономічної діяльності
за двома напрямами інтеграції (створення поглибленої і всеохоплюючої зони вільної
торгівлі (ЗВТ) з ЄС відповідно до Угоди про асоціацію між Україною та ЄС та Митного сою-
зу ЄврАзЕС) у коротко-, середньо- та довгостроковій перспективі. Для цього Україні потріб-
на реалізація інвестиційних проектів реструктуризації економіки за рахунок модернізації
виробничої та особливо соціальної інфраструктури, охорони навколишнього середовища,
технічної підтримки реформ і Угода з ЄС надає такі можливості, а ми повинні ними
скористатися у національних інтересах.

Результати досліджень дозволили виокремити застереження, котрі необхідно врахува-
ти для ефективної реалізації можливостей Угоди для України та мінімізації втрат у торго-
вельних конфліктах з РФ. По-перше, покращення торговельних режимів з ЄС надає пере-
ваги для вітчизняних товаровиробників і виступає як імпульс для додаткового зростання
економіки лише у короткій перспективі, тому основним для України має стати не лише
розширення доступу до ринків, а використання отриманих від підписання Угоди можливос-
тей для реформування економіки України з метою підвищення конкурентоспроможності.
Реалізація даного завдання вимагатиме інституційних і структурних перетворень, які сто-
суються середньо- і довгострокового періоду і у короткостроковому періоді можуть спричи-
нити зниження динаміки економічного зростання за рахунок відмови Уряду України від
популістських і прийняття радикальних рішень щодо структурної перебудови економіки.
По-друге, хоча значущість кроків ЄС назустріч Україні є незаперечною, все ж потрібно
усвідомити, що крім тарифного регулювання існують різноманітні нетарифні інструменти,
фітосанітарні, екологічні вимоги, технічні регламенти, тому адаптація вітчизняного вироб-
ництва до найвищих світових стандартів потребуватиме значних інвестицій у зміну техно-
логій та, можливо, довшого періоду адаптації, ніж зазначений в Угоді. Для бізнесу необхід-
но подати позитивний меседж, щодо можливостей самостійного визначення Україною
нового графіка імплементації (відповідно до статті 57 «Зближення технічного регулювання,
стандартів і оцінки відповідності»), якщо така потреба назріє.

Окрім того, громадськість повинна бути проінформована про можливості створення
спільних представницьких органів, таких як Рада асоціації (відповідно до статей 461, 464,
467 Угоди) та Комітет асоціації, які представляють відповідно члени Уряду України
з однієї сторони, та члени Ради Європейського Союзу і Європейської комісії з іншої,
представники обох сторін на рівні вищих урядових осіб, члени Верховної Ради України
і члени Європарламенту. Таким чином Україна і ЄС мають по одному голосу і лише
її згода дає можливість прийняти рішення.

Сподіваємося, що представлена українській громадськості наукова доповідь зможе бути
корисною при розробленні державної економічної політики.

7

Вступне слово………………………………………………………………………………………… 3

Список скорочень…………………………………………………………………………………… 8

Експертна оцінка наслідків зміни умов торгівлі у результаті імплементації

Угоди про асоціацію між Україною та ЄС……………………………………………………

11

1.1. Сценарні умови ……………………………………………………………………………….. 11

1.2. Можливі торговельні ефекти від підписання Угоди ………………………………….... 15

1.3. Інвестиційні проекти з країнами ЄС.. 17

Основні висновки до розділу 1... 28

Експертна оцінка можливих наслідків торговельних конфліктів

між РФ та Україною …………………………...…………………………....................................

31

2.1. Сценарні умови ……………………………………………………………………………..... 31

2.2. Сценарії розвитку подій у випадку запровадження РФ

обмежень на експорт української продукції у 2014 р. …………………………………….

33

2.3. Можливі наслідки запровадження РФ обмежень на імпорт української

продукції у 2014 р. ….………………………..

37

Основні висновки до розділу 2... 39

Галузевий аспект співробітництва України та РФ …………………………...................... 41

3.1. Сценарії та макроекономічні ефекти від кооперації України і РФ....................... 41

3.2. Особливості коопераційних зв’язків України і РФ у авіабудівній та ракетно-

космічній галузях ……………………………..

44

3.3. Коопераційні зв'язки України та РФ у суднобудівній галузі…………………………… 47

3.4. Коопераційні зв'язки України та РФ в залізничному машинобудуванні................. 49

3.5. Особливості зовнішньоекономічних зв'язків України та РФ у високо-

технологічному виробництві...

52

3.6. Потенційні інвестиційні проекти з РФ... 53

Основні висновки до розділу 3... 57

Оцінка перспектив зовнішньоекономічної діяльності підприємств України

(за результатами опитування галузевих об’єднань, асоціацій та окремих

корпорацій, організацій і підприємств) ……………………………………………………….

59

Додатки до розділу 1………………………………………………………………………………… 63

Додатки до розділу 3………………………………………………………………………………… 78

ЗМІСТ

Розділ 1

Розділ 2

Розділ 3

Розділ 4

8

СПИСОК СКОРОЧЕНЬ

АЕС Атомна електростанція

АПК Агропромисловий комплекс

АТ Акціонерне товариство

АТВТ Акціонерне товариство

відкритого типу

АТЗТ Акціонерне товариство

закритого типу

ВАТ Відкрите акціонерне товариство

ВВП Валовий внутрішній продукт

ВДВ Валова додана вартість

ВКП Виробниче-комерційне

підприємство

ВНОК Валове нагромадження

основного капіталу

ВО Виробниче об’єднання

ГАЕС Гідроакумулююча

електростанція

ГЕС Гідроелектростанція

ГЛОНАСС Глобальна навігаційна

супутникова система

ГМК Гірничо-металургійна компанія

ГМС Гідравлічні машини і системи

ДАХК Державна акціонерна

холдингова компанія

ДП Державне підприємство

ДУП Державне унітарне підприємство

ЄБРР Європейський банк реконструкції
та розвитку

ЄврАзЕС Євразійське економічне

співтовариство

ЄЕП Єдиний економічний простір

ЄІБ Європейський інвестиційний
банк

ЄІСП Європейський інструмент

сусідства та партнерства

ЄС Європейський Союз

ЗАТ Закрите акціонерне товариство

ІВФ Інженерно-виробнича фірма

КБ Конструкторське бюро

КОзІІ Комерційна організація

з іноземними інвестиціями

МБРР Міжнародний банк реконструкції
та розвитку

МВФ (IMF) Міжнародний валютний фонд

МЕР РФ Міністерство економічного

розвитку Російської Федерації

МЕРТ Міністерство економічного

розвитку і торгівлі України

МКС Міжнародна космічна станція

МС Мікросупутник

НВО Науково-виробниче об’єднання

НВП Науково-виробниче

підприємство

НВФ Науково-виробнича фірма

НВЦ Науково-виробничий центр

НГК Нафтогазова компанія

НДІ Науково-дослідний інститут

НКОДГ Некомерційні організації, що
обслуговують домашні

господарства

ННВП Навчально-наукове віртуальне
підприємство

НТК Науково-технічний комплекс

ОПК Оборонно-промисловий

комплекс

ПАТ Публічне акціонерне товариство

ПВКП Приватне виробниче-комерційне
підприємство

ПКІФ Проектно-конструкторська та
інженерна фірма

ПС Електрична підстанція

РФ Російська Федерація

СЗ Суднобудівний завод

СНД Співдружність Незалежних

Держав

СОТ Світова організація торгівлі

США Сполучені Штати Америки

ТВК Торговельно-виробнича

компанія

ТЕО Техніко-економічне обґрунтування

ТЕС Теплова електростанція

ТОВ Товариство з обмеженою

відповідальністю

УКТЗЕД Українська класифікація товарів
зовнішньоекономічної діяльності

УМГ Управління магістральних

газопроводів

ФДУП Федеральне державне унітарне
підприємство

GPS Global Positioning System

KfW Німецька Кредитна установа

для відбудови

9

1.1. Базовий прогноз розвитку економіки України, % до попереднього року …………..... 13

1.2. Зважені ставки ввізного мита у 2013 р. за видами економічної діяльності, % 13

1.3. Динаміка зважених ставок ввізного мита в Україну для країн ЄС за видами

економічної діяльності, % ..

14

1.4. Можлива щорічна зміна обсягів експорту послуг унаслідок підписання Угоди про
асоціацію між Україною та ЄС ………………………………………………………………

14

1.5. Основні макроекономічні показники у 2014 р. за сценарієм інтеграційний ЄС

внаслідок відтермінування підписання Угоди, у постійних цінах 2010 р. …………..

16

1.6. Основні макроекономічні показники у 2014 р. за сценарієм інтеграційний ЄС,

у постійних цінах 2010 р. ……………………………………………………………………..

16

1.7. Прогнозні зміни макроекономічних показників у 2014 р. за сценарієм

інтеграційний ЄС, у постійних цінах 2010 р. ………………………………………………

16

1.8. Узагальнені дані щодо співпраці України з міжнародними фінансовими

організаціями та окремими країнами ЄС у 1997–2013 рр. ……………………………...

18

1.9. Секторальний розподіл фінансових ресурсів, отриманих Україною

від Європейського банку реконструкції та розвитку у 1997–2013 рр.,

за основними інвестиційними проектами …………………………………………………..

21

1.10. Державні інвестиційні проекти, фінансування яких забезпечуватиметься

за рахунок коштів ЄБРР ………………………………………………………………………

22

1.11. Обсяг і галузева структура фінансових ресурсів, отриманих Україною

від ЄІБ для реалізації інвестиційних проектів у 2008–2013 рр. ………………………..

23

1.12. Секторальний розподіл інвестиційних проектів Міжнародного банку реконструкції та
розвитку і Німецької Кредитної установи для відбудови (KfW) у 2003–2013 рр. ……..

24

1.13. Секторальний розподіл інвестиційних проектів, які фінансуються урядом США ….. 25

1.14. Секторальний розподіл інвестиційних проектів, які фінансуються урядом Канади .. 26

1.15. Секторальний розподіл інвестиційних проектів, які фінансуються урядом Німеччини .. 27

1.16. Секторальний розподіл інвестиційних проектів, які фінансуються урядами країн
ЄС та Японії ……………………………………………………………………………………..

27

1.17. Обсяг і структура фінансових ресурсів, отриманих державними, приватними

та громадськими установами, підприємствами та організаціями України

за програмами ЄС з фінансової і технічної співпраці у 2008–2013 рр. ……………….

28

2.1. Експорт-імпорт України за окремими групами товарів у 2013 р. ……………………… 32

2.2. Можливі сценарії розвитку торговельних відносин між РФ та Україною у 2014 р. ……. 34

2.3. Експертна оцінка скорочення обсягів українського експорту у 2013 р. ………………. 35

2.4. Зміна обсягів українського експорту до РФ у 2013 р, тис. дол. США ………………… 36

2.5. Можливе скорочення обсягів російського імпорту до України у 2013 р. …………….. 36

2.6. Зміна обсягів імпорту з РФ до України у 2013 р, тис. дол. США ……………………… 36

2.7. Експертна оцінка скорочення обсягів українського експорту у 2014 р. ………………. 37

2.8. Основні макроекономічні показники у 2014 р. за визначеними сценаріями ………… 38

2.9. Прогнозна зміна макроекономічних показників за визначеними сценаріями ………. 38

2.10. Можливе скорочення обсягів російського імпорту до України у 2014 р. …………….. 39

3.1. Макроекономічні ефекти для України і РФ у результаті виробничої

кооперації, дол. США ………………………………………………………………………….

43

3.2. Можливі ефекти для економіки України від кооперації з РФ в авіабудівній та

ракетно-космічній галузях промисловості за 2013–2018 рр. за різними

сценаріями, млн дол. США в цінах 2011 р………………………………………………….

45

3.3. Можливі ефекти для економіки України від кооперації з РФ у суднобудуванні за
2013–2018 рр. за різними сценаріями, млн дол. США в цінах 2011 р. ………………..

47

3.4. Можливі ефекти для економіки України від кооперації з РФ у залізничному машино-
будуванні за 2013–2018 рр. за різними сценаріями, млн дол. США в цінах 2011 р. …...

51

3.5. Імпорт РФ високотехнологічних товарів у 2012 р. ……………………………………….. 52

3.6. Галузевий розподіл потенційних інвестиційних проектів з РФ ………………………… 55

Список таблиць

10

1.1. Темпи ВВП України за сценарієм інтеграційний ЄС, % до попереднього року..…… 16

1.2. Темпи експорту товарів та послуг України за сценарієм інтеграційний ЄС,

 % до попереднього року ……………………………………………………………………..

17

1.3. Щорічні надходження позикових коштів ЄБРР до державного сектора

України у 2001–2013 рр. ………………………………………………………………………

20

1.4. Секторальна структура кредитного портфеля ЄБРР в Україні ………………………... 20

3.1. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

авіаційної промисловості РФ, у цінах 2011 р. ……………………………………………..

46

3.2. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

авіаційної промисловості РФ за оновленим прогнозом

соціально-економічного розвитку РФ до 2030 р., у цінах 2011 р. ……………………...

46

3.3. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

суднобудівної промисловості РФ, у цінах 2011 р. ………………………………………...

48

3.4. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

суднобудування РФ за оновленим прогнозом соціально-економічного

розвитку РФ до 2030 р., у цінах 2011 р. …………………………………………………….

49

3.5. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

залізничного машинобудування РФ, у цінах 2011 р. ……………………………………..

51

3.6. ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

залізничного машинобудування РФ за оновленим прогнозом

соціально-економічного розвитку РФ до 2030 р., у цінах 2011 р. ……………………...

52

4.1. Експортна орієнтація підприємств України, % ……………………………………………. 59

4.2. Імпортозалежність підприємств України, % ………………………………………………. 60

4.3. Бізнес-очікування щодо зміни обсягів інвестицій з країн ЄС за умови

підписання Угоди про асоціацію між Україною та ЄС, % ………………………………

61

4.4. Бізнес-очікування скорочення інвестицій з ЄС за умови приєднання до МС, % …… 61

Список рисунків

11

1.1 Сценарні умови

Очікувані зміни торговельного режиму вна-

слідок підписання Угоди про асоціацію між Укра-

їною та ЄС (далі – Угода) у коротко- та серед-

ньостроковій перспективі створюватимуть під-

ґрунтя для зміни умов економічного розвитку. За

умов забезпечення урядом України необхідних

інституційних змін, покращення бізнес-клімату та

залучення інвестицій у інноваційно-технологічні

проекти спільний економічний простір дозволить

прискорити технологічну конвергенцію України

до країн ЄС, що сприятиме технологічній модер-

нізації вітчизняного виробництва, диверсифікації

експорту і є важливим чинником подолання

структурних дисбалансів та структурного дефі-

циту зовнішньої торгівлі України, а також її за-

лежності від кон’юнктурних коливань на окремих

зовнішніх ринках.

Досягнення таких ефектів у середньостро-

ковій перспективі зможе забезпечуватися

у разі спрощення доступу вітчизняних

експортерів до ринку ЄС, наразі становить

майже третину експортного кошика України.

Проте, можливості інтеграції у європейський

торговельний простір можуть бути реалізовані

тільки за умов забезпечення урядом відповід-

ного інституційного середовища, яке дозво-

лить вітчизняним виробникам адаптувати своє

виробництво до стандартів та вимог європей-

ського ринку, імплементація чого потребува-

тиме акумуляції значних коштів, що є серйоз-

ним викликом для національної економіки.

Завдяки гармонізації стандартів та полегшен-

ню доступу на ринок ЄС для вітчизняних вироб-

ників можуть бути спрощеними процеси залу-

чення технологічних та інноваційних рішень, що,

у свою чергу, сприятиме підвищенню продуктив-

ності праці та капіталу, стимулюванню оновлен-

ня існуючих виробництв та розширенню пропо-

зиції для внутрішнього та зовнішнього ринку

у разі реалізації інвестиційних проектів у реаль-

ному секторі економіки України.

Позитивом європейської інтеграції може

стати спрощення доступу вітчизняного бізнесу

до інвестиційних ресурсів, проте в умовах

подолання боргової кризи в ЄС, з одного боку,

та незадовільного стану бізнес-клімату в Укра-

їні, з іншого боку, це потребуватиме значних

зусиль уряду, спрямованих на формування

середовища, яке дозволить залучати інвести-

ційні ресурси на реалізацію середньо- та дов-

гострокового економічного розвитку і модерні-

зацію вітчизняної економіки.

Зміни торговельного режиму внаслідок

підписання Україною Угоди будуть діяти

у короткостроковому періоді і виражатимуться

в одночасній відміні ЄС імпортного мита

щодо українських товарів та поступового зни-

ження Україною імпортних мит щодо товарів

з ЄС. Це, з одного боку, може дозволити укра-

їнським експортерам наростити обсяги екс-

порту до країн ЄС, а з іншого – спричинить

збільшення надходжень товарів з ЄС. Відміна

імпортного мита на товари з ЄС спричинить до

зменшення надходжень до Державного бюд-

жету, але враховуючи його незначну частку

(до 3,0%) у доходах, вона ймовірно буде ком-

пенсована іншими видами податкових плате-

жів у результаті зростання товарообігу.

Угода також передбачає поглиблення спів-

робітництва та широкого залучення України до

науково-дослідницького, інформаційного та

комунікаційного простору, тому, враховуючи

високий потенціал розвитку України в цих га-

лузях, можна прогнозувати зростання експор-

ту окремих видів послуг.

Разом з тим у період адаптації України до

нових умов існує ймовірність виникнення

чинників, які справлятимуть деста-

білізуючий вплив на економічну динамі-

ку. В умовах уразливості вітчизняної еконо-

міки до зовнішніх впливів, нагромадження

в ній структурних дисбалансів, зростання

боргового навантаження та залежності від

зовнішнього фінансування навіть незначні

негативні тенденції на зовнішніх ринках мо-

жуть погіршити економічну ситуацію в країні

у короткостроковій перспективі. Якщо уряд

виявиться неспроможним адекватно реагу-

1
РОЗДІЛ

ЕКСПЕРТНА ОЦІНКА НАСЛІДКІВ ЗМІНИ

УМОВ ТОРГІВЛІ У РЕЗУЛЬТАТІ ІМПЛЕМЕНТАЦІЇ
УГОДИ ПРО АСОЦІАЦІЮ МІЖ УКРАЇНОЮ ТА ЄС

12

вати на зазначені ризики та нівелювати їх

вплив на розвиток вітчизняної економіки,

надбання від євроінтеграції можуть виявити-

ся меншими за втрати під впливом дестабі-

лізуючих чинників. Тому першочерговим

завданням уряду залишається формування

умов, які дозволятимуть нівелювати ймовірні

ризики погіршення економічної ситуації

в країні внаслідок змін торговельних режимів

з її основними партнерами.

Серед основних ризиків, які спроможні

у короткостроковій перспективі погіршити

економічну динаміку України, слід виділити:

– невідповідність європейським стандар-

там якості окремих вітчизняних товарів, що за

умови зниження ціни на імпортну продукцію

призведе до зниження обсягів випуску вітчиз-

няної продукції та зростання обсягів товарів

імпортного виробництва. Проте в середньо-

строковій перспективі при забезпеченні уря-

дом необхідних умов для запровадження

в Україні технічних регламентів ЄС та спри-

яння модернізації виробництва, це повинно

стимулювати українських виробників до мо-

дернізації своїх виробництв;

– погіршення умов торгівлі з РФ унаслідок

застосування нею заходів тарифного та нета-

рифного регулювання щодо захисту власного

внутрішнього ринку.

Формування макроекономічних трендів під

дією зазначених ризиків може внести додатко-

ві деструктивні чинники в економічний розви-

ток України у короткостроковій перспективі,

тому економічну політику необхідно будувати

з урахуванням можливого впливу як позитив-

них, так і негативних наслідків підписання Уго-

ди на економічну динаміку.

З огляду на наслідки підписання Угоди мо-

жуть бути сформовані декілька сценаріїв, імо-

вірність справдження яких залежить від:

– процесів адаптації виробників до нових

умов функціонування внутрішнього ринку;

– створення інституційних передумов для ім-

плементації стандартів та норм ЄС в Україні.

При формуванні базового прогнозу роз-

витку економіки України (табл. 1.1) викорис-

тано основні тенденції, закладені у консенсус-

прогнозі на 2013–2014 рр. Міністерства еконо-

мічного розвитку та торгівлі за серпень 2013 р.

(дод. 1.1) та прогнозі МВФ до 2018 р. (IMF

Outlook Database, April 2013) (дод. 1.2), врахова-

но основні показники промислового виробницт-

ва, експорту, імпорту, інвестицій за І–ІІІ кв.

2013 р. При цьому знижено ВНОК до 90%,

збільшено приватне споживання до 103,6%,

внаслідок чого імпорт становить 98,1% відповід-

но приріст ВВП – 0,1%.

Умовами базового прогнозу передбачено

збереження ставок увізного мита у 2014–

2018 рр. на існуючому рівні відповідно до Уго-

ди про СОТ (табл. 1.2).

Відповідно до умов базового прогнозу сфор-

мовано сценарій (інтеграційний ЄС), який

передбачає набуття чинності Угоди у частині

створення Зони вільної торгівлі, зокрема, од-

номоментного обнулення ставок ввізного мита

для українських виробників на ринках ЄС, та

поступове зниження митних тарифів для єв-

ропейських виробників на ринку України впро-

довж наступних 5 років (доповнення А, В до

проекту Угоди), (табл. 1.3), а також залучення

українських суб’єктів господарювання до

спільних науково-дослідницьких, комунікацій-

них та інформаційних проектів (передба-

чається розділом IV «Торгівля і питання,

пов’язані з торгівлею» та V «Економічне та

галузеве співробітництво» проекту Угоди).

За таких умов структурні особливості націо-

нальної економіки та вузька ресурсна база для її

модернізації формують ризики, які можуть спри-

чинити поглиблення диспропорційності розвитку

окремих галузей. Зокрема, в умовах швидкого

нарощення пропозицій імпортної продукції на

внутрішньому ринку вітчизняні виробники, які

втрачатимуть цінові конкурентні переваги, не

встигатимуть модернізувати виробництво з ме-

тою збереження позиції на внутрішньому ринку.

Як наслідок, частина з них втрачатиме ринки,

а їхня продукція заміщуватиметься імпортною,

що супроводжуватиметься:

– збільшенням рівня безробіття та знижен-

ням доходів населення за рахунок скорочення

виробництва зазначеними суб’єктами госпо-

дарювання і підвищенням мотивації робочої

сили до міграції в інші країни, яке ще спостері-

гається також у ряді східноєвропейських країн;

– негативним тиском на сальдо торго-

вельного балансу через випереджаюче

зростання імпорту;

– скороченням надходжень до бюджету

внаслідок зменшення ставок митних платежів,

з одного боку, та згортання неконкурентних

вітчизняних виробництв – з іншого.

Разом з тим, можуть з’явитися нові можли-

вості розвитку сфери послуг унаслідок співро-

бітництва у сфері науки та технологій, космо-

су, туризму, полегшення доступу на ринки

послуг, що передбачено статтями 101, 102,

371–376, 399–401 проекту Угоди (табл. 1.4).

13

 Базовий прогноз розвитку економіки України,

% до попереднього року
1.1

 ТАБЛИЦЯ

Показник 2013 2014 2015 2016 2017 2018

ВВП 100,1 100,8 102,7 103,9 103,7 103,8

Приватне споживання 103,6 103,8 103,5 104,4 104,1 103,8

Державне споживання 97,6 99,2 101,5 101,6 101,7 101,8

ВНОК 90,0 100,8 105,5 105,8 106,2 106,5

Експорт 96,9 100,4 102,0 102,0 102,0 102,1

Імпорт 98,1 104,1 103,6 103,1 103,3 102,8

Примітка: у 2013 р. – за показниками МВФ у консенсус-прогнозі МЕРТ за серпень 2013 р. знижено ВНОК до 90%, збіль-
шено приватне споживання до 103,6%, відповідно до цих показників ВВП становив 100,1% імпорт – 98,1% до поперед-
нього року.
Джерело: дані за 2013 р. – за тенденціями прогнозу МЕРТ, за 2014 р. – консенсус-прогнозу МЕРТ (серпень 2013 р.) , за
2015–2018 – прогнозу МВФ (Database Outlook, April 2013).

Зважені ставки ввізного мита у 2013 р. за видами економічної діяльності, % 1.2

 ТАБЛИЦЯ

Вид діяльності

Зважені ставки

ввізного мита

в Україну для
країн ЄС

до країн ЄС
для України

Сільське господарство, мисливство та пов’язані з ними послуги 6,6 10,9

Лісове господарство та пов’язані з ним послуги 1,7 6,0

Рибальство, рибництво 2,5 10,9

Добування вугілля, лігніту і торфу; добування уранової і торієвої руд 0,0 3,4

Добування вуглеводнів та пов'язані з ним послуги 0,5 4,2

Добування корисних копалин, крім паливно-енергетичних 2,0 4,4

Виробництво харчових продуктів, напоїв та тютюнових виробів 9,7 16,1

Легка промисловість 9,8 12,4

Оброблення деревини та виробництво виробів з деревини; целюлозно-
паперове виробництво; видавнича діяльність 0,5 7,5

Виробництво коксу; виробництво ядерних матеріалів 1,6 3,7

Виробництво продуктів нафтоперероблення 1,3 5,4

Хімічна та нафтохімічна промисловість 3,4 6,3

Виробництво іншої неметалевої мінеральної продукції 6,5 8,8

Металургійне виробництво та виробництво готових металевих виробів 2,0 6,5

Машинобудування 3,4 6,5

Інші галузі промисловості 6,5 11,1

Джерело: розраховано за даними: Закон України «Про Митний тариф України» від 05.04.2001 р. № 2371-III (із змінами)
(чинний, редакція від 01.01.2013 р.) [Електронний ресурс] / офіц. сайт Верховної Ради України. – Доступний з :
<http://zakon1.rada.gov.ua/laws/show/2371-14>; International Trade Statiatics [Електронний ресурс] / International Trade
Centre. – Доступний з : <http://www.intracen.org/trade-support/trade-statistics/>; Експорт-імпорт окремих видів товарів за
країнами світу [Електронний ресурс] / Державна служба статистики України. – Доступний з : <http://www.ukrstat.gov.ua/>.

14

Динаміка зважених ставок ввізного мита в Україну для країн ЄС за видами

економічної діяльності, %
1.3

 ТАБЛИЦЯ

Вид діяльності 2013 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані з ними
послуги 6,6 4,6 2,3 0,7 0,2 0,1

Лісове господарство та пов’язані з ним послуги 1,7 0,0 0,0 0,0 0,0 0,0

Рибальство, рибництво 2,5 1,8 0,9 0,3 0,0 0,0

Добування вугілля, лігніту і торфу; добування уранової і
торієвої руд 0,0 0,0 0,0 0,0 0,0 0,0

Добування вуглеводнів та пов'язані з ним послуги 0,5 0,0 0,0 0,0 0,0 0,0

Добування корисних копалин, крім паливно-енергетичних 2,0 1,0 0,3 0,1 0,0 0,0

Виробництво харчових продуктів, напоїв та тютюнових
виробів 9,7 4,9 1,7 0,2 0,0 0,0

Легка промисловість 9,8 1,6 0,3 0,0 0,0 0,0

Оброблення деревини та виробництво виробів з деревини;
целюлозно-паперове виробництво; видавнича діяльність 0,5 0,0 0,0 0,0 0,0 0,0

Виробництво коксу; виробництво ядерних матеріалів 1,6 0,2 0,0 0,0 0,0 0,0

Виробництво продуктів нафтоперероблення 1,3 0,3 0,0 0,0 0,0 0,0

Хімічна та нафтохімічна промисловість 3,4 0,8 0,1 0,0 0,0 0,0

Виробництво іншої неметалевої мінеральної продукції 6,5 4,6 2,3 0,7 0,2 0,1

Металургійне виробництво та виробництво готових мета-
левих виробів 2,0 1,4 0,7 0,2 0,1 0,0

Машинобудування 3,4 2,4 1,2 0,6 0,3 0,2

Інші галузі промисловості 6,5 4,6 2,3 0,7 0,2 0,1

Джерело: розраховано за даними: Проект Угоди про асоціацію між Україною та Європейським союзом і його державами-
членами [Електронний ресурс] / Офіц. сайт Кабінету Міністрів України. – Доступний з : <http://www.kmu.gov.ua/
kmu/control/uk/publish/article?art_id=246581344&cat_id=223223535>; Експорт-імпорт окремих видів товарів за країнами
світу [Електронний ресурс] / Державна служба статистики України. – Доступний з : <http://www.ukrstat.gov.ua/>.

Можлива щорічна зміна обсягів експорту послуг унаслідок підписання Угоди

про асоціацію між Україною та ЄС
1.4

 ТАБЛИЦЯ

Вид послуг Додатковий приріст, %

Діяльність готелів та ресторанів 10

Фінансова діяльність 2

Операції з нерухомим майном 2

Оренда машин та устатковання; прокат побутових виробів і пре-
дметів особистого вжитку 2

Діяльність у сфері інформатизації 20

Дослідження та розробки 5

Діяльність у сферах права, бухгалтерського обліку, інжинірингу;
надання послуг підприємцям 5

Державне управління 5

Діяльність у сфері культури та спорту, відпочинку та розваг 10

Джерело: експертні оцінки авторів.

15

1.2 Можливі торговельні ефекти від підписання

Угоди

Для оцінювання можливих наслідків підпи-

сання Угоди про асоціацію між Україною та ЄС

для національної економіки, здійснено розра-

хунки на основі використання методології, що

базується на застосуванні динамічної моделі

міжгалузевого балансу. Вихідними даними

слугували дані Державної служби статистики

України, зокрема: таблиця «витрати-випуск» за

2011 р. у основних цінах; обсяги зовнішньої тор-

гівлі України за 2010–2013 рр.

Непідписання Угоди 28 листопада 2013 р.

відтермінувало лібералізацію торговельних режи-

мів для українських експортерів, що унеможливи-

ло економію коштів через скасування імпортних

мит з 1 січня 2014 р. і на сьогодні можна говорити

про втрату потенційних можливостей для україн-

ських виробників на ринках ЄС у 2014 р.

Втрачені економічні можливості мають

макроекономічний характер і їх не можна роз-

цінювати лише як втрати експортерів, оскільки

вони виражатимуться у зменшенні очікуваного

зростання випуску продукції на 6869 млн грн

(0,36 в.п.), ВВП – на 3709 млн грн (0,33 в.п.), при-

ватного споживання – 1238 млн грн (0,23 в.п.),

ВНОК – на 269 млн грн (0,16 в.п.), експорту това-

рів та послуг – на 3961 млн грн (0,8 в.п.), імпорту

– на 2744 млнд грн (0,4 в.п.) (табл. 1.5).

Очікуване зростання випуску у 2014 р.

зменшиться:

 у реальному секторі: у сільському госпо-

дарстві – на 1040,6 млн грн, харчовій промис-

ловості – на 1005,8 млн грн, легкій – на 389,6

млн грн, добувній – на 269,9 млн грн, деревооб-

робній – на 239,8 млн грн, металургії – на 723,1

млн грн, машинобудуванні – на 336,7 млн грн;

 у сфері послуг: у діяльності готелів та

ресторанів – на 494,5 млн грн, сфері інформа-

тизації – на 623,1 млн грн, фінансовій діяльності

– на 287,4 млн грн, діяльності у сферах права,

бухгалтерського обліку, інжинірингу, надання

послуг підприємцям – на 282,8 млн грн (дод. 1.3).

Показники, отримані в результаті розра-

хунків за базовим прогнозом розвитку еко-

номіки, свідчать, що реалізація Угоди з 1 січня

2014 р. (сценарій інтеграційний ЄС) могла

сформувати підґрунтя для таких макроеконо-

мічних ефектів:

– у 2014 р. зростання випуску на 20609

млн грн у постійних цінах 2010 року (1,07 в.п.),

ВВП – на 11128 млн грн (0,97 в.п.), експорту – на

11882 млн грн (2,39 в.п), імпорту – на 8231

млн грн (1,18 в.п.), завдяки чому приватне спо-

живання додатково могло зрости на

3715 млн грн (0,67 в.п.) та інвестиції – на 809

млн грн (0,47 в.п.) (табл. 1.6, 1.7);

– у 2018 р. зростання ВВП на 25678,6 млн

грн (2,39 в.п.), експорту – на 37482,8 млн грн

(6,96 в.п.), імпорту – на 17641,8 млрд грн

(2,25 в.п.), приватного споживання – на 2246,5

млн грн (0,34 в.п.) та інвестицій – на 784 млн

грн (0,36 в.п.), темпи зростання яких можуть

уповільнитися за умов зниження обсягів інвес-

тування (дод. 1.4–1.15).

Для окремих галузей економіки України

наслідки від підписання Угоди у 2013 р. щодо

зміни обсягів випуску (див. дод. 1.4) могли

б мати такий вимір:

 у реальному секторі:

– найбільше зростання випуску у 2014 р.

у сільському господарстві (3121,7 млн грн),

харчовій (3017,5 млн грн), легкій (1168,7

млн грн), добувній (1120,3 млн грн), деревооб-

робній (719,5 млн грн) галузях промисловості,

металургії (2169,3 млн грн), машинобудуванні

(1010,0 млн грн);

– скорочення випуску – у хімічній промис-

ловості (на 897,4 млн грн вже у 2014 р. й до

3989,2 млн грн у 2018 р.), оскільки, завдяки

більш високій частці імпорту з ЄС у порівнянні з

експортом до ЄС, обсяги імпорту будуть зроста-

ти швидше;

– максимальне скорочення випуску до

2018 р. у виробництві меблів, іншої неметале-

вої мінеральної продукції та машинобудуванні,

що пояснюється превалюванням імпорту цієї

продукції над експортом та поступовою відміною

ввізного мита;

 у сфері послуг:

– найбільше зростання обсягів у 2014 р.

у діяльності готелів та ресторанів (1483,6

млн грн), у сфері інформатизації (1869,3 млн

грн), фінансовій діяльності (862,3 млн грн) та

діяльності у сферах права, бухгалтерського

обліку, інжинірингу, надання послуг підприєм-

цям (848,3 млн грн);

– зростання обсягів за період 2014-

2018 рр. у рази за всіма видами сфери послуг,

крім діяльності транспорту.

 Можливі темпи ВВП і експорту товарів та

послуг представлено на рис. 1.1,1.2.

16

Основні макроекономічні показники у 2014 р. за сценарієм інтеграційний ЄС

внаслідок відтермінування підписання Угоди, у постійних цінах 2010 р.
1.5

 ТАБЛИЦЯ

Показник
Базовий прогноз Сценарій інтеграційний ЄС

Втрачені економічні
можливості

млн грн % до 2013 р. млн грн % до 2013 р. млн грн в.п.

Випуск продукції 1929037 98,6 1942777 99,31 6869 0,36

ВВП 1153120 100,8 1160539 101,44 3709 0,33

Приватне споживання 557829 103,8 560306 104,24 1238 0,23

ВНОК 173987 100,8 174527 101,11 269 0,16

Експорт товарів та послуг 496653 100,4 504574 101,99 3961 0,80

Імпорт товарів та послуг 692467 104,1 697954 104,89 2744 0,40

Примітка: приватне споживання, ВНОК та експорт товарів та послуг подано без урахування торгово-транспортної
націнки, податків на продукти та імпорт.
Джерело: розраховано авторами.

Основні макроекономічні показники у 2014 р. за сценарієм

інтеграційний ЄС, у постійних цінах 2010 р.
1.6

 ТАБЛИЦЯ

Показник
Базовий прогноз Сценарій інтеграційний ЄС

млн грн % до 2013 р. млн грн % до 2013 р.

Випуск продукції 1929037 98,6 1949646 99,67

ВВП 1153120 100,8 1164248 101,77

Приватне споживання 557829 103,8 561544 104,47

ВНОК 173987 100,8 174796 101,27

Експорт товарів та послуг 496653 100,4 508535 102,79

Імпорт товарів та послуг 692467 104,1 700698 105,29

Примітка: приватне споживання, ВНОК та експорт товарів та послуг подано без урахування торгово-транспортної
націнки, податків на продукти та імпорт.
Джерело: розраховано авторами.

Прогнозні зміни макроекономічних показників у 2014 р. за сценарієм

інтеграційний ЄС, у постійних цінах 2010 р.
1.7

 ТАБЛИЦЯ

Показник
Сценарій інтеграційний ЄС

млн грн % зміни до базового прогнозу

Випуск продукції 20609 1,07

ВВП 11128 0,97

Приватне споживання 3715 0,67

ВНОК 809 0,47

Експорт товарів та послуг 11882 2,39

Імпорт товарів та послуг 8231 1,18

Джерело: розраховано авторами.

Темпи ВВП України за сценарієм інтеграційний ЄС, % до попереднього року 1.1

РИСУНОК

Джерело: побудовано за розрахунками авторів.

100

101

102

103

104

105

2013 2014 2015 2016 2017 2018

%

Базовий прогноз

Інтеграційний ЄС

17

Темпи експорту товарів та послуг України за сценарієм інтеграційний ЄС,

 % до попереднього року
1.2

РИСУНОК

Джерело: побудовано за розрахунками авторів.

Таким чином, аналіз отриманих резуль-

татів свідчить, що в разі реалізації сцена-
рію інтеграційний ЄС в 2014 р. може відбу-
тися зростання експорту, що спричинить
додаткове зростання приватного спожи-
вання та інвестицій і додаткове зростання
ВВП до 1 в.п. Далі ж унаслідок скасування
імпортних мит з ЄС у 2015–2016 рр. додатко-

вий приріст знизиться до 0,1–0,2 в.п. відносно
базового прогнозу розвитку економіки, проте
прискорюватиметься у 2017–2018 рр. до 0,5 в.п.
приросту щорічно, що пояснюється зроста-
нням випуску у тих видах діяльності, що
мають високу частку доданої вартості
(у сфері інформатизації, досліджень та роз-
робок, відпочинку тощо).

1.3 Інвестиційні проекти з країнами ЄС

Співробітництво України з міжнародними

фінансовими організаціями і урядовими орга-

нами окремих країн Європейського Союзу має

важливе значення для формування достатньо-

го фінансового ресурсу здійснення структурної

і технічної модернізації вітчизняної економіки.

Кошти, які надаються цими організаціями, ма-

ють як позиковий, так і грантовий характер,

а умови їх отримання, використання і повер-

нення є досить привабливими порівняно з за-

позиченнями на міжнародних ринках капіталу.

Здебільшого кошти виділяються під конкретні

програми та проекти, умови яких передбачають

досить жорсткий контроль їх використання, що

унеможливлює їх нецільове спрямування. Про-

грами та проекти орієнтуються в першу чергу

на модернізацію національної інфраструктури,

впровадження програм енергозбереження та

захисту довкілля, розвитку малого та середньо-

го бізнесу, що є необхідною умовою сталого

розвитку економіки країни.

За даним Міністерства фінансів України за

весь період співробітництва Європейським

банком реконструкції та розвитку (ЄБРР) на-

дано ресурсів на суму близько 9,5 млрд дол.

США для впровадження 281 проекту (65%

використано в приватному секторі); від

МБРР – на суму 7,27 млрд. дол. США для фі-

нансування 116 проектів; ЄІБ – на суму 1,7

млрд дол. США для 7 проектів.

Протягом періоду співробітництва відбувалась

зміна структури і якості портфеля проектів міжна-

родних фінансових організацій шляхом його пе-

реорієнтації з соціально-гуманітарної сфери на

реалізацію прибуткових та самоокупних інвести-

ційних проектів для модернізації національної

інфраструктури. Так, на сьогодні 86% діючого

проектного портфеля зорієнтовано на підтримку

реального сектора економіки. Найбільший обсяг

ресурсів міжнародних фінансових організацій

сконцентровано у сферах транспорту (51%) та

енергетики (31%).
Реалізація інвестиційних проектів, фінан-

сування яких здійснюється повністю або пере-
важно за рахунок коштів країн ЄС, дозволить:

– покращити транспортно-експлуатаційний
стан шести автомобільних доріг на основних
підходах до міста Києва на ділянках загальною
довжиною 350 км;

– підвищити енергоефективність українських
підприємств шляхом підтримки впровадження
прогресивних технологій та відновлювальних
джерел енергії;

– забезпечити надання середньострокового та

довгострокового фінансування підприємствам-

98

99

100

101

102

103

104

2013 2014 2015 2016 2017 2018

%

Базовий прогноз

Інтеграційний ЄС

18

експортерам з метою сприяння розвитку приват-

ного експортного сектора України;

– здійснити будівництво повітряної лінії 750 кВ

Запорізька АЕС – Каховська довжиною 190 км;

– провести модернізацію 6 гідроелектро-

станцій ВАТ «Укргідроенерго» (Київської ГАЕС,

Канівської ГЕС, Кременчуцької ГЕС, Дніпро-

дзержинської ГЕС, Дніпровської ГЕС-1 та ГЕС-2);

– забезпечити модернізацію 5 підстанцій НЕК

Укренерго: ПС 330 кВ Кіровська (м. Кривий Ріг)

і ПС 330 кВ Дніпро-Донбаська (м. Запоріжжя);

– Дніпровської електроенергетичної систе-

ми та ПС 330 кВ Центральна (Донецька обл.),

ПС 330 кВ Михайлівська (Луганська обл.) і ПС

220 кВ Лисичанська (Луганська обл.) Донбась-

кої електроенергетичної системи.

Галузевий розподіл спільних із міжна-

родними фінансовими організаціями та

урядовими установами країн ЄС проектів

відповідає напрямам реалізації економічної

політики, передбаченим Державною програ-

мою активізації розвитку економіки на 2013–

2014 рр. Зокрема, основна частина цих проек-

тів сконцентрована у пріоритетних галузях

економіки, визначених Кабінетом Міністрів

України – транспортній інфраструктурі, житло-

во-комунальному комплексі, агропромислово-

му комплексі, а також в енергетичній сфері.

Для оцінки обсягів інвестиційних ресурсів,

які отримує Україна через механізм співпраці

з організаціями і країнами ЄС у розрізі окре-

мих програм співробітництва, було розглянуто,

класифіковано і згруповано 395 інвестиційних

проектів (табл. 1.8).

Як свідчать наведені дані, хоча майже

половина загальної кількості проектів при-

падає на програми фінансової і технічної

співпраці з ЄС, найбільший вплив на фі-

нансовий ресурс реалізації інвестиційного

процесу в реальному секторі економіки

зчинили позикові кошти Європейського

банку реконструкції та розвитку, Міжнарод-

ного банку реконструкції та розвитку і Єв-

ропейського інвестиційного банку.

Найбільш крупні інвестиційні потоки з країн ЄС

надходять в Україну у формі кредитних ресурсів

Європейського банку реконструкції та розвит-

ку (ЄБРР). Співробітництво з цією фінансовою

установою розпочалось у 1992 р., а його норма-

тивно-правовою основою став указ Президента

України «Про членство України в Європейському

банку реконструкції та розвитку».

На сьогодні співробітництво України з ЄБРР

базується на Стратегії ЄБРР в Україні на 2011–

2014 рр., затвердженій Радою директорів банку

13.04.2011 р., у рамках якої банк працює в двох

напрямах: надання міжнародних кредитів на піль-

гових умовах під гарантії уряду та кредитування

приватних підприємств України на комерційних

умовах. У Стратегії визначено ключові економічні

сектори, які є пріоритетними для вкладення

інвестиційних коштів банку:

Узагальнені дані щодо співпраці України з міжнародними фінансовими органі-

заціями та окремими країнами ЄС у 1997–2013 рр.
1.8

 ТАБЛИЦЯ

Назва програми
Кількість проектів Загальний обсяг

фінансування одиниць %

Програма ЄС із фінансової і технічної спів-
праці

187 47,3
476,68 млн євро

9,00 млн фунтів стерлінгів

Позики Європейського банку реконструкції та
розвитку

93 23,5
4246,56 млн євро

2166,46 млн дол. США
85,0 млн грн

Позики Європейського інвестиційного банку 20 5,1 2547,82 млн євро

Позики Міжнародного банку реконструкції та
розвитку

13 3,3 2322,53 млн дол. США

Програми і проекти фінансової і технічної
співпраці урядів різних країн (США, Канади,

Німеччини, Данії, Швеції, Швейцарії,
Нідерландів, Франції, Японії)

82 20,8

740,16 млн дол. США
62,94 млн кан. дол.

333,09 млн євро
27,32 млн швейц. франків

46,3 млн дат. крон
70,19 млн швед. крон

175,0 млн ієн

Джерело: побудовано авторами.

19

– енергетичний сектор, зокрема, за таки-

ми напрямами, як модернізація мереж пере-

дачі електроенергії та газотранспортної і газо-

розподільчої систем, підвищення рівня безпе-

ки в атомній галузі (у тому числі – через фі-

нансування проектів з підготовки Чорно-

бильської АЕС до зняття з експлуатації

і перетворення об’єкта «Укриття» на екологіч-

но безпечну систему), стимулювання поширен-

ня енергоефективних і енергозберігаючих техно-

логій в інших економічних секторах, сприяння

диверсифікації джерел постачання енергоносіїв

і використанню альтернативних видів палива,

інтеграція у Європейський енергетичний ринок та

зміцнення енергетичної безпеки. У фінансуванні

деяких з цих проектів бере участь Європейське

співтовариство з атомної енергії;

– виробничий, у першу чергу – сільське го-

сподарство, яке на основі поєднання сприятли-

вих природно-кліматичних умов та запрова-

дження певних заходів з інституційно-фінансової

і податкової підтримки приватних сільсько-

господарських підприємств демонструє протя-

гом останніх 10–12 років стабільне нарощування

виробництва і визнається одним із небагатьох

перспективних напрямів збільшення обсягу віт-

чизняного експорту.

У рамках кредитування цього сектора основ-

ну увагу ЄБРР приділяє фінансуванню інвести-

ційних проектів крупних агропромислових фор-

мувань (агрохолдингів) за такими напрямами, як

розширення мереж зберігання і транспорту-

вання сільськогосподарської продукції та за-

провадження нових енергоефективних техноло-

гій в агропромисловому комплексі. Підтримка

малих сільськогосподарських виробників, зок-

рема фермерських господарств, здійснюється

опосередковано, через участь у співфінансуван-

ні з українськими банківськими установами про-

ектів із закупівлі сільськогосподарської техніки

на умовах лізингу.

У виробничому секторі ЄБРР також підтри-

мував проекти, пов’язані з виробництвом хар-

чових продуктів, нафтовою та газовою про-

мисловістю, транспортом, телекомунікаціями.

– транспортна інфраструктура, в рамках під-

тримки розвитку якої основні інвестиційні ресурси

спрямовуються в автомобільний, залізничний та

авіаційний сектори, зокрема, на модернізацію

ключових міжнародних коридорів, що з'єднують

Україну з Європейським Союзом, а також пріори-

тетних національних і регіональних доріг;

– фінансовий сектор і ринки капіталу, де

абсолютний пріоритет належить діяльності

з цільового кредитування вітчизняних банків-

ських установ для збільшення дешевих фінан-

сових ресурсів, що виділяються цими устано-

вами приватним малим та середнім підприєм-

ствам. Програми ЄБРР із кредитування мікро-,

малих та середніх підприємств реалізуються

як шляхом використання мережі діючих ко-

мерційних банків, так і створення нових креди-

тних організацій із мікрокредитування або

відкриття кредитних ліній мікрофінансування

небанківським організаціям.

Крім того, ЄБРР підтримує розвиток при-

ватних банків і страхових компаній шляхом

надання цим секторам цільового довгостроко-

вого фінансування акціонерного капіталу та

кредитного фінансування;

– сектор муніципальної інфраструктури,

де першочергова увага ЄБРР зосереджена на

фінансуванні проектів, спрямованих на підви-

щення енергоефективності мереж водо- і теп-

лопостачання та модернізації підприємств

ЖКГ столиці і крупних обласних центрів Украї-

ни (Дніпропетровськ, Запоріжжя, Тернопіль,

Житомир, Луганськ, Донецьк тощо). Зазначені

проекти, як правило, співфінансуються з Фон-

дом Східноєвропейського партнерства з енерго-

ефективності та довкілля (E5P).

Подальше розширення переліку фінансових

інструментів у цьому секторі ЄБРР пов’язує

з необхідністю комерціалізації вітчизняних під-

приємств, що надають комунальні послуги, та

можливістю надання кредитних гарантій місце-

вими органами влади.

За даними Міністерства фінансів України,

станом на 01.10.2013 р. портфель ЄБРР

в Україні нараховував 337 проектів із загальним

обсягом фінансування понад 8,63 млрд євро.

За весь період співпраці з банком (1993–

2013 р.) за проектами, кредитні кошти за якими

залучені державою або під державні гарантії,

укладено угод на загальну суму 674,94 млн дол.

США та 1487,35 млн євро, з яких станом на

01.10.2013 р. використано, відповідно, 90 та 45%.

Динаміка залучення коштів ЄБРР для фінан-

сування інвестиційних проектів в окремих секто-

рах економіки України представлена на рис. 1.3.

Склад портфеля проектів ЄБРР в Україні свід-

чить про комплексний характер кредитної підт-

римки, яку він надає як державним, так і при-

ватним суб’єктам. Ця підтримка орієнтована на

здійснення реформ в економічних секторах, які

є визначальними для забезпечення стабільного

функціонування виробничої системи країни

(зокрема енергетичний та інфраструктурний) та

забезпечують зростання національної економіки

(корпоративний, фінансовий) (рис. 1.4).

За показником валюти кредитування секто-

ральний розподіл інвестиційних проектів, які на

сьогодні перебувають на різних етапах реалізації

інвестиційного циклу (табл. 1.9).

20

 Щорічні надходження позикових коштів ЄБРР до державного сектора

України у 2001–2013 рр.
1.3

РИСУНОК

Джерело: побудовано за даними Міністерства фінансів України (Щорічні надходження позикових коштів Європейського
банку реконструкції та розвитку до України станом на 01.10.2013 р. (державний сектор) [Електронний ресурс] / офіц.
сайт Міністерства фінансів України. – 2013. – Доступний з : <http://www.minfin.gov.ua/control/uk/publish/article?
art_id=387805&cat_id=54628>).

Секторальна структура кредитного портфеля ЄБРР в Україні, % 1.4

РИСУНОК

Джерело: побудовано за даними ЄБРР (Project summary documents [Електронний ресурс] / The European Bank for
Reconstruction and Development. – Доступний з : <http://www.ebrd.com/saf/ search.html?type=project>).

0

20

40

60

80

100

120

140

160

180

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 за ІІІ
кв.

2013

86,55

60,47

112,30

89,68

79,31

47,70

101,58

169,63

147,23

49,34

168,76

137,76

51,42

млн. дол. США

роки

29

22
25

24

Корпоративний (АПК, промисловість, сфера послуг, нерухомість, туризм, телекомунікації)

Енергетичний (природні ресурси і сектор енергетики)

Фінансовий (кредитування мікро-, малих і середніх підприємств)

Інфраструктурний (муніципальна, екологічна, транспортна інфраструктура)

21

Секторальний розподіл фінансових ресурсів, отриманих Україною від Європейського банку реконструкції та розвитку

у 1997–2013 рр., за основними інвестиційними проектами
1.9

 ТАБЛИЦЯ

Вид економічної діяльності

Проекти, номіновані у євро Проекти, номіновані у доларах США

обсяг фінан-
сування,
млн євро

структура
фінансуван-

ня, %

частка дер-
жавного (Д) /
приватного

(П) секторів, %

обсяг фінан-
сування,

млн дол. США

структура
фінансуван-

ня, %

частка дер-
жавного (Д) /
приватного

(П) секторів, %

Сільське господарство, мисливство та пов’язані з
ними послуги

75,00 1,77 100,0 П 550,90 25,43 100,0 П

Добування вугілля, лігніту і торфу; добування ура-
нової і торієвої руд

 106,00 4,89 100,0 П

Добування вуглеводнів та пов'язані з ним послуги 40,00 1,85 100,0 П

Хімічна та нафтохімічна промисловість (виробниц-
тво фармацевтичних продуктів і препаратів)

74,80 1,76 100,0 П 50,00 2,31 100,0 П

Виробництво іншої неметалевої мінеральної про-
дукції

210,00 4,95 100,0 П

Металургійне виробництво та виробництво готових
металевих виробів

 79,00 3,65 100,0 П

Машинобудування 26,00 0,61 100,0 П

Виробництво та розподілення електроенергії 533,30 12,56 93,8 Д 285,6 13,18 65,0 Д

Збирання, очищення та розподілення води 28,00 0,66 100,0 Д

Будівництво 1445,39 34,04 92,2 Д 76,90 3,54 54,5 Д

Торгівля, ремонт автомобілів, побутових виробів та
предметів особистого вжитку

 244,50 11,29 100,0 П

Діяльність транспорту 181,88 4,28 53,3 Д 257,50 11,89 58,4 Д

Діяльність пошти та зв'язку 53,1 2,45 100,0 Д

Фінансова діяльність 88,26 2,08 100,0 Д 382,96 17,68 54,2 Д

Дослідження та розробки 2,99 0,07 100,0 Д

Заходи з підвищення енергоефективності 107,50 2,53 100,0 Д 40,00 1,85 100,0 Д

Чорнобильський фонд «Укриття» 1473,44 34,70 100,0 Д

УСЬОГО 4246,56 100,0 - 2166,46 100,0 -

Джерело: сформовано на основі даних ЄБРР про 93 проекти, які перебувають на стадії реалізації (Project summary documents [Електронний ресурс] / The European Bank for
Reconstruction and Development. – Доступний з : <http://www.ebrd.com/saf/ search.html?type=project>).

2
1

22

Це свідчить, що майже 70% загального обсягу

фінансування, номінованого в євро, спрямовано

у будівництво енергетичних і транспортних

об’єктів загальнодержавного значення та на реа-

лізацію заходів з виведення з експлуатації Чор-

нобильської АЕС і побудову об’єкта «Укриття»

(на кожний з цих напрямів, відповідно, 34,04 та

34,7% коштів). Значна частка коштів (12,56%)

направлена на модернізацію існуючих об’єктів

енергетики, зокрема гідроелектростанцій, а також

розвиток альтернативних джерел енергії. Пере-

важна частка цих ресурсів надана державним

позичальникам.

Кредитні ресурси ЄБРР, номіновані у доларах

США, надаються в основному компаніям приват-

ного сектора. Понад 25% загального обсягу кре-

дитів у цій валюті направлено у сільське госпо-

дарство, майже 18% – у фінансовий сектор, 13%

– у галузь виробництва та розподілення електро-

енергії. Незалежно від валюти кредитування 50%

портфеля проектів ЄБРР у державному секторі

економіки були спрямовані на фінансування

розвитку транспортної інфраструктури, 39% –

в енергетичну сферу, інші – у фінансову (8%),

зв'язок (2%) та на підвищення енергоефективно-

сті у сфері комунального господарства (1%).

Галузевий розподіл інвестиційних проектів

приватних позичальників є більш широким –

у ньому представлено видобувні, переробні галу-

зі (зокрема, металургійне і фармацевтичне виро-

бництво, машинобудування), сільське господар-

ство, транспорт, фінансову діяльність, торгівлю.

В цілому за весь період співробітництва банку

з Україною частка приватного сектора у його кре-

дитному портфелі становить близько 60%.

За показником коштів, виділених на один

проект, абсолютна більшість крупних проектів

(обсягом понад 100 млн євро/доларів) сконцен-

тровані у державному секторі в галузях будів-

ництва, виробництва електроенергії та для

фінансування робіт щодо виведення з експлуа-

тації Чорнобильської АЕС – майже 80% від

загальної кількості проектів зазначеного обсягу.

Решта припадає на позики приватним ком-

паніям у банківському і сільськогосподар-

ському секторах. Загалом кількість проектів

ЄБРР цієї категорії серед розглянутих стано-

вила 19 одиниць. Галузевий розподіл кредитів,

обсяг яких становив від 50 до 100 млн (їх 23

одиниці) та менше 50 млн євро/доларів (таких

понад половину всіх кредитів), включає практи-

чно усі види економічної діяльності, фінансу-

вання яких здійснювалось ЄБРР.

Таким чином, фінансова підтримка ЄБРР

державних і приватних інвестиційних проектів,

спрямованих на модернізацію економіки Украї-

ни, сконцентрована переважно у будівельному

(створення нових і реконструкція існуючих

об’єктів енергетичної і транспортної інфраструк-

тури), енергетичному (збільшення виробництва

електроенергії та підвищення енергоефектив-

ності), сільськогосподарському, фінансовому

секторах. Особливо необхідно відзначити знач-

ний обсяг ресурсів, виділених для фінансування

Чорнобильського проекту «Укриття».

Наразі, за даними Міністерства фінансів, на

різних стадіях підготовки та ініціювання пере-

буває ряд інвестиційних проектів у державному

секторі економіки національного і місцевого

значення (табл. 1.10).

Державні інвестиційні проекти, фінансування яких забезпечуватиметься

за рахунок коштів ЄБРР
1.10

 ТАБЛИЦЯ

Стадія підготовки
проекту

Назва проекту Сума позики

Набуття чинності

Завершення будівництва метрополітену в м. Дніпропетровську від
станції «Комунарівська» до станції «Музейна» з електродепо

152 млн євро*

Реалізація зведеної програми підвищення безпеки

АЕС України

300 млн євро*

Підготовка доку-
ментації

Модернізація та реконструкція магістрального газопроводу

Уренгой–Помари–Ужгород

близько

154 млн дол. США*

Ініціювання

(попередні пере-
говори, розробка

ТЕО тощо)

Будівництво повітряної лінії 330 кВ Новоодеська – Арциз 50 млн євро*

Розширення Каховської ГЕС не визначена

Будівництво високовольтної ЛЕП Луцьк–Тернопіль не визначена

Проект підтримки реформування оптового ринку

електроенергії

близько 70
млн євро

Будівництво метрополітену у м. Харків не визначена

Розвиток мереж електропередач на півдні України не визначена

Примітка: * – для фінансування зазначених проектів передбачається залучити кошти Європейського інвестиційного
банку в такому ж обсязі, як і позики ЄБРР.

23

Отже, за умови отримання передбачених фі-
нансових ресурсів можна прогнозувати збільше-
ння обсягів передусім будівельних робіт, а після
введення в експлуатацію зазначених об’єктів –
зростання виробництва електроенергії та обсягів
транспортних перевезень.

Крім Європейського банку реконструкції та
розвитку, проекти у сфері енергозбереження
та енергоефективності фінансуються за раху-
нок грантів Фонду Східноєвропейського парт-
нерства з енергоефективності та довкілля
(E5P), угоду про участь України в якому було
підписано у 2011 р.

У рамках співробітництва з цим Фондом за-
тверджено виділення грантових коштів у сумі
34,25 млн євро для фінансування проектів орга-
нів місцевої влади з реконструкції і модернізації
систем водо- і теплопостачання та інших проектів
у сфері енергозбереження. Зазначені кошти до-
повнювали позики, що надаються ЄБРР, і за
укладеними угодами становили від 10 до 20
млн євро. Такі гранти були надані комунальним
підприємствам кількох обласних центрів України
– Запоріжжю, Тернополю, Львову, Миколаєву,
Житомиру, Дніпропетровську тощо.

Європейський інвестиційний банк (ЄІБ)
є міжнародною фінансовою організацією, що
спеціалізується на наданні довгострокових
кредитів у таких секторах, як транспорт, теле-
комунікації, енергетична і транспортна інфра-
структура, захист довкілля. Позики ЄІБ, як
правило, пов’язуються з кредитами ЄБРР
і надаються у такому ж обсязі.

Співпраця України з ЄІБ розпочалась у 2004 р.

і спрямована на залучення в економіку держави

довгострокових фінансових ресурсів банку для

реалізації важливих інфраструктурних, енерге-

тичних, природоохоронних та інших інвестиційних

проектів загальнодержавного значення.

У середньому за період 2007–2013 рр. се-

ред країн регіональної групи «Росія, Східна

Європа, Південний Кавказ» майже половина

(47%) обсягу підписаних фінансових контрак-

тів з ЄІБ припадала на Україну, а у деякі роки

(2007–2008, 2011) досягала 84–88%. У 2012 р.

цей показник становив 68% коштів, виділених

цій групі країн (до неї також входять РФ, Гру-

зія, Вірменія, Азербайджан та Молдова).

ЄІБ надає кошти державним органам та

приватним компаніям на реалізацію інвести-

ційних проектів вартістю понад 25 млн євро

з/або без посередництва банків, а також непря-

ме фінансування – позики для проектів малого

і середнього масштабу (до 25 млн євро) через

систему банків-партнерів або через інші меха-

нізми фінансування.

На сьогодні за підтримки Європейського ін-

вестиційного банку на різних стадіях проектно-

го циклу – ініціювання, підготовка, реалізація

та повернення позики реалізуються 20 інвес-

тиційних проектів у секторах будівництва, тра-

нспорту, енергетики та енергозбереження,

сільського господарства, сума позик за якими

становить близько 2,55 млрд євро (табл. 1.11).

Угоди, підписані та профінансовані банком за

декілька попередніх років, стосувались пере-

важно державних проектів у сфері будівницт-

ва (майже 44% коштів), і значно меншою мі-

рою – енергетичної і фінансової діяльності.

Обсяг і галузева структура фінансових ресурсів, отриманих Україною від ЄІБ

для реалізації інвестиційних проектів у 2008–2013 рр.
1.11

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансуван-

ня, млн євро

Структура
фінансування, %

Підписані кредитні угоди

Сільське господарство, мисливство 3,00 0,16

Виробництво та розподілення електроенергії 375,00 20,53

Збирання, очищення та розподілення води 15,54 0,85

Будівництво 800,00 43,79

Діяльність транспорту 193,18 10,58

Фінансова діяльність 440,00 24,09

УСЬОГО 1826,72 100,00

Кредитні угоди, фінансування яких затверджено Радою директорів банку і які перебувають на стадії
оцінки і остаточного узгодження

Сільське господарство, мисливство 135,00 19,71

Виробництво та розподілення електроенергії 25,00 3,65

Будівництво 55,00 8,03

Фінансова діяльність 470,00 68,61

УСЬОГО 685,00 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжна-
родної технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві
економічного розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства економі-
чного розвитку і торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

24

Однак наприкінці 2012 – початку 2013 рр.

секторальне спрямування фінансової підтрим-

ки ЄІБ відчутно змінилося. Банком було пого-

джено виділення значного обсягу позикових

коштів, цільовим призначенням яких є креди-

тування українських малих і середніх підпри-

ємств через мережу вітчизняних банків. Такі

позики були видані Укрексімбанку, Промін-

вестбанку, Юнікредитбанку, Сбербанку Росії,

Ощадбанку. У цей же період з’явились проек-

ти банку в сільськогосподарському секторі –

позики обсягом від 3 до 85 млн євро видані на

розширення виробництва і модернізацію агро-

продовольчих компаній.

Більше половини кредитних угод ЄІБ

з українськими державними і приватними пози-

чальниками є крупними – понад 100 млн євро.

Як зазначалось вище, на стадії підготовки пе-

ребувають кілька інвестиційних проектів у секторі

будівництва великих інфраструктурних об’єктів

(високовольтних ЛЕП, магістрального газопрово-

ду, метрополітену тощо), фінансування яких здій-

снюватимуть рівними частками ЄІБ та ЄБРР. За-

гальна сума потенційного фінансування цих про-

ектів з кожної сторони становить 502 млн євро та

близько 154 млн дол. США.

У 2014 р. за чинними проектами у держав-

ному секторі планується отримати від ЄІБ

близько 200 млн євро кредитних коштів.

Міжнародний банк реконструкції та роз-

витку (МБРР) входить у Групу Світового банку.

Україна стала членом МБРР та інших органі-

зацій групи Світового банку у вересні 1992 р.

відповідно до Закону України «Про вступ

України до Міжнародного валютного фонду,

Міжнародного банку реконструкції та розвитку,

Міжнародної фінансової корпорації, Між-

народної асоціації розвитку та Багатосторон-

нього агентства з гарантування інвестицій».

Співробітництво зі Світовим банком здійс-

нюється на основі Стратегії партнерства

з Україною на 2012–2016 рр., спрямованої на

фінансування програми економічних реформ

та інтеграції з ЄС. Відповідно до цієї Стратегії

кредитна програма на 2013–2014 рр. перед-

бачає надання 500 млн дол. США щороку

у формі інвестиційних позик для реалізації

проектів у секторах будівництва (передусім –

транспортного), енергетики і соціальної сфе-

ри. У 2015–2016 рр. передбачена можливість

фінансування інвестиційних проектів у таких

сферах, як транспорт, енергоефективність,

комунальні послуги, охорона здоров’я
1
.

Стратегією партнерства також передбаче-

но можливість надання Україні програмних

позик на фінансування державного бюджету

(підтримка політики розвитку).

На сьогодні на стадії реалізації перебуває

13 проектів, метою яких є вдосконалення

енергетичної та транспортної інфраструктури,

сприяння інноваціям та впровадження нових

технологій (табл. 1.12).

Секторальний розподіл інвестиційних проектів Міжнародного банку

реконструкції та розвитку і Німецької кредитної установи

для відбудови (KfW) у 2003–2013 рр.
1.12

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансування,

млн дол. США
Структура

фінансування, %

Виробництво та розподілення електроенергії 431,50 18,58

Збирання, очищення та розподілення води 140,00 6,03

Будівництво 850,00 36,60

Фінансова діяльність 314,50 13,54

Державне управління 386,53 16,64

Заходи з підвищення енергоефективності 200,00 8,61

УСЬОГО 2322,53 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжна-
родної технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві
економічного розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства економі-
чного розвитку і торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

1

Інформаційна довідка щодо співробітництва України з Міжнародним банком реконструкції та розвитку [Електронний ресурс] /

офіц. сайт Міністерства фінансів України – 2013. – Доступний з : <http://www.minfin.gov.ua/control/ uk/publish/article?
art_id=388308&cat_id=353161>.

25

Найбільш важливими для забезпечення
модернізації секторів національної економіки
є проекти у галузі будівництва автомобільних
доріг (36,6% загального обсягу фінансування),
а також енергетичні, спрямовані як на рекон-
струкцію існуючих мереж передавання електро-
енергії і підвищення рівня надійності поста-
чання електроенергії, так і на проведення захо-
дів із поліпшення енергоефективності україн-
ських промислових підприємств та муніци-
пальних підприємств (загалом вони станов-
лять 27,2% фінансування).

Таким чином, на сьогодні діючий портфель
ЄІБ в Україні відповідає пріоритетам державної
політики щодо модернізації реального сектора
економіки. У наступні роки Україна розраховує
на підтримку Світового банку і МБРР у підго-
товці нових інвестиційних проектів для удоско-
налення системи охорони здоров’я та підви-
щення ефективності надання соціальних пос-
луг, модернізації муніципальної, транспортної
та енергетичної інфраструктури.

Зокрема, проводиться робота щодо підго-
товки нових інвестиційних проектів, що перед-
бачатиме залучення позикових коштів в обсязі
близько 1,5 млрд дол. США для реалізації
таких проектів:

– «Підвищення енергоефективності в сек-
торі централізованого теплопостачання Украї-
ни» (зростання ефективності використання
енергії вибраних українських підприємств
централізованого теплопостачання та поліп-
шення якості їх послуг);

– «Другий проект розвитку міської інфра-

структури» (покращення послуг з водопостачан-

ня в окремих пріоритетних регіонах шляхом

модернізації, реконструкції та заміни існуючих

систем водопостачання та водовідведення);

– «Другий проект з удосконалення систе-

ми соціальної допомоги» (підвищення ефек-

тивності соціальної допомоги та системи соці-

альних послуг в Україні для малозабезпечених

сімей, підтримка поступової деінституалізації

послуг по догляду за дітьми та зміцнення ад-

міністрування, надання як соціальної допомо-

ги, так і соціальних послуг).

Також розглядається можливість підготовки

проекту з реформування регіональних систем

охорони здоров’я України.

Крім позик і грантів міжнародних фінансових

організацій, ряд інвестиційних проектів, які реалі-

зуються державними і приватними компаніями

України, отримують фінансування від урядів

окремих країн ЄС та Північної Америки.

Так, урядом США через Державний департамент

США, окремі міністерства та Агентство США

з міжнародного розвитку фінансується близько

50 проектів, майже 60% обсягу цього фінансу-

вання спрямовується у сфери державного

управління (зокрема, щодо сприяння удоскона-

ленню роботи парламенту, протидії розповсюд-

женню зброї масового знищення, ядерних та

інших радіоактивних матеріалів, розвитку держа-

вно-приватного партнерства та місцевих громад,

технічному переоснащенню митної служби тощо)

і фінансової діяльності (проекти з підтримки ста-

новлення малого та середнього бізнесу шляхом

надання кредитів) (табл. 1.13).

Секторальний розподіл інвестиційних проектів,

які фінансуються урядом США 1.13

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінан-

сування,
млн дол. США

Структура
фінансування,

%

Сільське господарство, мисливство та пов’язані з ними послуги 20,76 2,80

Добування вугілля, лігніту і торфу; добування уранової і торієвої руд 8,05 1,09

Постачання пари та гарячої води 18,54 2,50

Фінансова діяльність 162,42 21,94

Дослідження та розробки 51,52 6,96

Державне управління 277,41 37,48

Освіта 38,50 5,20

Охорона здоров'я та надання соціальної допомоги 65,01 8,78

Санітарні послуги, прибирання сміття та знищення відходів 58,81 7,95

Діяльність громадських організацій 38,65 5,22

Заходи з підвищення енергоефективності 0,50 0,07

УСЬОГО 740,16 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжнародної
технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві економічного
розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства економічного розвитку і
торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

26

Урядом Канади здійснюється фінансу-

вання восьми інвестиційних проектів. Най-

більш вагомими за часткою у загальному

обсязі фінансування серед них є проекти

у сфері державного управління (зокрема,

спрямовані на економічний розвиток міст

України, а також створення системи еконо-

мічно обґрунтованого планування розвитку

областей і міст), на які припадає понад 60%

загального фінансування, виділеного урядом

Канади, а також сільськогосподарські проек-

ти з підтримки розвитку молочного сектора

та плодоовочівництва (понад 30% всіх

коштів) (табл. 1.14).

Уряд Німеччини підтримує фінансування

10 інвестиційних проектів, переважна частка

яких (майже 70%) спрямована на удоскона-

лення вітчизняних систем державного управ-

ління у сфері працевлаштування і соціальній

інфраструктурі. Третина коштів направлена на

підвищення ефективності енергоспоживання

у міських будівлях (табл. 1.15). Урядами інших

країн (Данії, Швеції, Швейцарії, Нідерландів,

Франції, Японії) здійснюється фінансування

декількох проектів, переважно у сфері держа-

вного управління (табл. 1.16). Безпосередній

вплив на активізацію розвитку реального сек-

тора економіки можуть здійснити проекти

у секторі сільського господарства.

Співробітництво з ЄС у рамках Євро-

пейського інструменту сусідства та парт-

нерства (ЄІСП). Майже половина загальної

кількості інвестиційних проектів та програм

допомоги і співпраці, які реалізуються держав-

ними і приватними установами і компаніями

України та фінансуються міжнародними фі-

нансовими організаціями, припадає на про-

грами фінансової і технічної співпраці з ЄС.

У 2006 р. вступив у дію Регламент Європейського

Парламенту та Ради ЄС, яким встановлено

основні засади та принципи щодо застосування

Європейського інструменту сусідства та парт-

нерства. Згідно з його положеннями допомога

може надаватися на підтримку заходів

у 29 сферах співробітництва, склад і пріоритет-

ність яких для кожної країни визначається на

базі двосторонніх стратегічних документів. За-

гальний строк реалізації заходів, передбачених

цим інструментом, – 2007–2013 рр.
2

Співробітництво у рамках ЄІСП здійсню-

ється шляхом прийняття ЄС відповідних стра-

тегій (країнових або багатокраїнових) та роз-

робка на їх основі багаторічних індикативних

програм. На основі положень відповідної стра-

тегії та індикативної програми розробляються

програми дій, які визначають цілі, галузі діяль-

ності, очікувані результати, процедури управ-

ління і загальну суму запланованого фінансу-

вання. Для України на сьогодні діє Націо-

нальна індикативна програма 2011 – 2013 рр.,

загальний обсяг допомоги в рамках якої ста-

новить 470,05 млн євро.

Фінансова допомога у рамках ЄІСП нада-

ється у вигляді: цільових адміністративних

заходів; інвестицій; підтримки в отриманні

пільгових кредитів ЄІБ та інших фінансових

установ ЄС; секторальної та загальнобюджет-

ної допомоги; забезпечення відсоткових суб-

сидій, зокрема для позик, спрямованих на

захист навколишнього середовища; технічну

допомогу тощо.

Секторальний розподіл інвестиційних проектів,

які фінансуються урядом Канади 1.14

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансу-

вання,
млн кан. дол.

Структура
фінансування,

%

Сільське господарство, мисливство та пов’язані з ними послуги 20,25 32,17

Державне управління 39,20 62,28

Освіта 3,49 5,54

УСЬОГО 62,94 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжна-
родної технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві
економічного розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства економі-
чного розвитку і торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

2
Інформаційна довідка щодо співробітництва з ЄС у рамках Європейського інструменту сусідства та партнерства [Елек-

тронний ресурс] / офіц. сайт Міністерства економічного розвитку і торгівлі України. – 2012. – Доступний з :
<http://www.me.gov.ua/control/uk/publish/article?art_id= 148277&cat_id=127822>.

27

Секторальний розподіл інвестиційних проектів,

які фінансуються урядом Німеччини 1.15

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансування,

млн євро
Структура фінан-

сування, %

Державне управління 21,45 68,64

Заходи з підвищення енергоефективності 9,80 31,36

УСЬОГО 31,25 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжна-
родної технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві
економічного розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства еконо-
мічного розвитку і торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

Секторальний розподіл інвестиційних проектів,

які фінансуються урядами країн ЄС та Японії 1.16

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансу-

вання
Структура фі-
нансування, %

Швейцарія, млн швейц. франків

Сільське господарство, мисливство та пов’язані з ними послуги 5,00 18,30

Охорона здоров'я та надання соціальної допомоги 6,24 22,84

Заходи з підвищення енергоефективності 16,08 58,86

УСЬОГО 27,32 100,00

Швеція, млн швед. крон

Охорона здоров'я та надання соціальної допомоги 14,61 20,81

Державне управління 55,58 79,19

УСЬОГО 70,19 100,00

Данія, млн дат. крон

Сільське господарство, мисливство та пов’язані з ними послуги 24,04 51,92

Державне управління 22,26 48,08

УСЬОГО 46,30 100,00

Нідерланди, млн євро

Державне управління 0,45 100,00

Франція, млн євро

Дослідження та розробки 1,39 100,00

Японія, млн яп. ієн

Дослідження та розробки 175,00 100,00

Джерело: сформовано за даними Міністерства економічного розвитку і торгівлі України (Перелік діючих проектів міжна-
родної технічної допомоги, що реалізуються в Україні та пройшли державну реєстрацію (перереєстрацію) у Міністерстві
економічного розвитку і торгівлі України станом на 01.06.2013 р. [Електронний ресурс] / офіц. сайт Міністерства еконо-
мічного розвитку і торгівлі Автономної Республіки Крим. – 2013. – Доступний з : <http://www.minek-crimea.gov.ua/>).

Майже три чверті фінансування, отримано-
го за програмами співпраці з ЄС спрямовано
у сектор державного управління (табл. 1.17).

Метою проектів у цій сфері є удоскона-
лення нормативної бази, адміністративних
процедур, технічного забезпечення діяльності
органів державної влади (зокрема, Державної
митної служби України, Міністерства екології
та природних ресурсів, Міністерства внутріш-
ніх справ, Національної комісії з питань регу-
лювання зв'язку України тощо) і органів місце-

вого самоврядування. Проекти в галузі будів-
ництва (4,65% загального обсягу фінансу-
вання) передбачали побудову пунктів і центрів
утримання нелегальних мігрантів у кількох
областях України.

Отже, співпраця за програмами фінансо-
вої і технічної допомоги ЄС має переважно
соціально-гуманітарний характер і може
вплинути на темпи модернізаційних процесів
у галузях реального сектора економіки опо-
середковано.

28

Обсяг і структура фінансових ресурсів, отриманих державними, приватними

та громадськими установами, підприємствами та організаціями України за

програмами ЄС з фінансової і технічної співпраці у 2008–2013 рр.
1.17

 ТАБЛИЦЯ

Вид економічної діяльності
Обсяг фінансу-
вання, млн євро

Структура
фінансування,

%

Сільське господарство, мисливство 0,55 0,12

Хімічна та нафтохімічна промисловість 0,20 0,04

Машинобудування 11,23 2,36

Виробництво та розподілення електроенергії 8,00 1,68

Будівництво* 22,09 4,65

Діяльність транспорту 9,65 2,03

Діяльність у сфері інформатизації 0,66 0,14

Дослідження та розробки 11,61 2,44

Діяльність у сферах права, бухгалтерського обліку, інжинірингу;
надання послуг підприємцям

2,09 0,44

Державне управління 348,83 73,39

Освіта 12,36 2,60

Охорона здоров'я та надання соціальної допомоги 6,83 1,44

Санітарні послуги, прибирання сміття та знищення відходів 2,83 0,60

Діяльність громадських організацій 8,05 1,69

Діяльність у сфері культури та спорту, відпочинку та розваг 7,76 1,63

Заходи з підвищення енергоефективності 22,61 4,76

УСЬОГО 475,35 100,00

Примітка: * – проект з будівництва централізованого сховища для довгострокового зберігання відпрацьованих джерел
іонізуючого випромінювання на Комплексі «Вектор» у Чорнобильській зоні відчуження номіновано у фунтах стерлінгів,
його обсяг – 9,0 млн фунтів стерлінгів.

 Основні висновки до розділу 1

Досягнення торговельних ефектів у серед-
ньостроковій перспективі внаслідок зміни
торговельного режиму (за умови підписання
Угоди про асоціацію між Україною та ЄС)
зможе забезпечуватися у разі спрощення
доступу вітчизняних експортерів до ринку ЄС,
який на сьогодні становить майже третину
експортного кошика України, проте можли-
вості інтеграції в європейський торговельний
простір можуть бути реалізовані тільки за
умов забезпечення відповідного інституцій-
ного середовища, яке дозволить вітчизняним
виробникам адаптувати своє виробництво до
стандартів та вимог європейського ринку,
імплементація котрих потребуватиме акуму-
ляції значних коштів, що є серйозним викли-
ком для національної економіки.

Основними ризиками, які у короткостроковій
перспективі можуть погіршити економічну дина-
міку України, є: невідповідність окремих вітчиз-
няних товарів європейським стандартам якості,
що за умови зниження ціни на імпортну продук-
цію призведе до зниження обсягів випуску віт-
чизняної продукції та зростання обсягів товарів
імпортного виробництва; погіршення умов торгі-
влі з РФ унаслідок застосування нею заходів
тарифного та нетарифного регулювання щодо
захисту власного внутрішнього ринку.

В умовах швидкого нарощення пропозиції ім-
портної продукції на внутрішньому ринку вітчиз-
няні виробники, які втрачатимуть цінові конку-
рентні переваги, не встигатимуть модернізувати
виробництво з метою збереження позиції на вну-
трішньому ринку, що призведе до втрати части-
ною з них ринків та заміщення імпортною продук-
цією й супроводжуватиметься: збільшенням рівня
безробіття та зниженням доходів населення;
негативним тиском на сальдо торговельного ба-
лансу; скороченням надходжень до бюджету.

За сценарієм інтеграційний ЄС у 2014 р.
реалізація можливостей, які дає Угода, може
сприяти додатковому збільшенню відносно
базового прогнозу розвитку економіки: ВВП на
1 в.п.; експорту на 2,39 в.п, імпорту на
1,18 в.п.; приватного споживання та інвестицій
на 0,67 в.п.; а у 2015–2016 рр. додатковий
приріст знизиться до 0,1–0,2 в.п. відносно
базового прогнозу розвитку економіки, проте
прискорюватиметься у 2017–2018 рр. до
0,5 в.п. приросту щорічно.

Слід зазначити, що позитивний вплив
торговельних ефектів є короткостроковим,
необхідне технологічне переоснащення га-
лузей, що можливе лише за умови розроб-
лення та реалізації інвестиційних програм
для виведення підприємств на сучасний
технологічний рівень.

29

Якщо вітчизняні виробники машинобуду-
вання, металургії та хімічної промисловості
не вживатимуть дієвих заходів стосовно мо-
дернізації виробництв, диспропорції техно-
логічної структури випуску поглиблювати-
муться та спричинюватимуть подальші втра-
ти внутрішнього та зовнішнього ринків.
В умовах зниження економічної активності значні
ризики для галузей промисловості закладено
у зобов’язаннях щодо імплементації та впрова-
дження технічних регламентів та інших актів
ЄС у строки 2–3–5–7 років з причини проблем-
ності імплементації такого обсягу законодавчого
матеріалу у зазначені вище строки, тому
у сфері адаптації законодавства важливою
є необхідність визначення джерел та обсягів
значних фінансових ресурсів для реалізації
процесів імплементації.

Результати аналізу проектів з міжнародними
фінансовими організаціями та країнами ЄС
свідчать про їх спрямованість на модернізацію
національної інфраструктури, впровадження
програм енергозбереження та захисту довкілля,
розвитку малого та середнього бізнесу, і відпо-
відно сконцентровано – у транспортній інфра-
структурі, житлово-комунальному комплексі,
агропромисловому комплексі, а також в енерге-
тичній сфері; майже три чверті фінансування,
отриманого за програмами співпраці з ЄС,
спрямовано у сектор державного управління,
зокрема на удосконалення нормативної бази,
адміністративних процедур, технічного забезпе-
чення діяльності органів державної влади і ор-
ганів місцевого самоврядування, тобто співпра-
ця за програмами фінансової і технічної допомо-
ги ЄС має переважно соціально-гуманітарний
характер і може вплинути на темпи модерніза-
ційних процесів у галузях реального сектора
економіки опосередковано.

Однак протягом усього періоду співробітниц-
тва України з міжнародними фінансовими орга-
нізаціями і урядовими органами окремих країн
ЄС відбувалась зміна структури і якості портфе-
ля їх проектів шляхом його переорієнтації з со-
ціально-гуманітарної сфери на реалізацію при-
буткових та самоокупних інвестиційних проектів
для модернізації національної інфраструктури.

Галузевий розподіл спільних із міжнарод-
ними фінансовими організаціями та урядови-
ми установами країн ЄС проектів в цілому
відповідає напрямам здійснення інвестиційної
діяльності, визначеним як пріоритетні не лише
органами виконавчої влади, а й приватними
інвесторами, – це транспортна інфраструкту-
ра, житлово-комунальний комплекс, агропро-
мисловий комплекс, енергетична сфера. Най-
більший вплив на фінансовий ресурс реаліза-
ції інвестиційного процесу в реальному секторі
економіки здійснили позикові кошти ЄБРР,
МБРР та ЄІБ, тоді як кошти, отримані за про-
грамами фінансової і технічної співпраці з ЄС
спрямовувались у сектор державного управ-

ління для удосконалення нормативної бази,
адміністративних процедур, технічного забез-
печення діяльності органів державної влади
і місцевого самоврядування.

Як засвідчили результати дослідження, ос-
новним міжнародним кредитором вітчизняних
підприємств залишався Європейський банк
реконструкції та розвитку – станом на 01.01.2014 р.
сума наданих кредитів і кредитних зобов’язань
банку становила 8,7 млрд євро (11,9 млрд
дол. США) у рамках 321 проекту.

У державному секторі економіки за показ-
ником валюти кредитування секторальний
розподіл інвестиційних проектів, які на сьо-
годні перебувають на різних етапах реалізації
інвестиційного циклу, свідчить, що майже 70%
загального обсягу фінансування, номінованого
в євро, спрямовано у будівництво енергетич-
них і транспортних об’єктів загальнодержавно-
го значення та на реалізацію заходів із виве-
дення з експлуатації Чорнобильської АЕС
і побудову об’єкта «Укриття». Значна частка
коштів (12,56%) направлена на модернізацію
існуючих об’єктів енергетики, зокрема гідрое-
лектростанцій, а також розвиток альтернатив-
них джерел енергії.

Кредитні ресурси ЄБРР, номіновані у дола-
рах США, надаються в основному компаніям
приватного сектора. Понад 25% загального
обсягу кредитів у цій валюті направлена
у сільське господарство, майже 18% – у фі-
нансовий сектор, 13% – у галузь виробництва
та розподілення електроенергії. Крім цього,
банком здійснювалось кредитування видобув-
них, переробних галузей (металургійного
і фармацевтичного виробництва, машинобу-
дування), транспорту, торгівлі. В цілому за
весь період співробітництва банку з Україною
частка приватного сектора у його кредитному
портфелі становить близько 60%.

Однак, за оцінками експертів як самого ба-
нку, так і інших організацій бізнес-спільноти,
стан інвестиційного клімату в Україні погіршу-
ється вже протягом понад двох років, що при-
звело до значного скорочення ділової актив-
ності. Так, наприкінці 2013 р. відмова від по-
дальшого зближення з ЄС спричинила зни-
ження індексу інвестиційної привабливості
України, який розраховується Європейською
бізнес-асоціацією, до рекордно низького рів-
ня – 1,81 бала з 5 можливих. Унаслідок зазна-
чених процесів ЄБРР послідовно скорочував
свої інвестиції в Україну, знизивши їх у 2013 р.
з мільярда євро до 820 млн (тобто на 12,2%
менше показника 2012 р.).

Більше того, наприкінці лютого 2014 р.
ЄБРР обмежив співпрацю з урядом України,
змістивши акценти на продовження виконання
приватних та муніципальних кредитних проек-
тів, однак відмовиться від розгляду та фінансу-
вання державних (поточні програм будуть за-
вершені). Крім того, українські проекти кваліфі-
куватимуться банком як більш ризикові.

30

 Необхідно зазначити, що поліпшення по-
казників інвестиційного клімату в Україні ство-
рить підґрунтя для продовження виконання
вже запланованих інвестиційних угод з ЄБРР.
Так, ЄБРР задекларовано намір надати
55 млн дол. США на фінансування програми
підтримки малих та середніх підприємств
в Україні. Зазначена підтримка важлива для
розвитку цього сектора підприємництва,
оскільки таким компаніям складно знайти дов-
гострокове фінансування. Також у 2013 р.
затверджена програма фінансування підтри-
мки розвитку стійких джерел енергії та енерго-
ефективності у розмірі 100 млн дол. США.

На різних стадіях підготовки та ініціювання
перебуває ряд інвестиційних проектів у дер-
жавному секторі економіки національного
і місцевого значення: у будівельному (ство-
рення нових і реконструкція існуючих об’єктів
енергетичної і транспортної інфраструктури),
енергетичному (збільшення виробництва
електроенергії та підвищення енергоефектив-
ності), сільськогосподарському, фінансовому
секторах. Отримання українськими підприєм-
ствами та місцевими громадами цих коштів
стане фінансовою базою активізації виробни-
цтва у зазначених галузях, що є особливо
необхідним в умовах уповільнення динаміки
економічних процесів у зв’язку з суспільно-
політичною нестабільністю в країні.

Другим за обсягом наданих коштів є Міжна-
родний банк реконструкції та розвитку, кредитні
вкладення якого становлять 7,27 млрд дол.
США, а кількість проектів – 116. Серед проектів
особливе соціально-економічне значення ма-
ють ті, що реалізуються банком у сфері модер-
нізації житлово-комунального господарства,
а саме: «Розвиток місцевої інфраструктури»
(у 12 областях, загальна вартість – 140 млн дол.
США), «Модернізація систем водопостачання
та водовідведення у м. Миколаєві» (понад
31 млн євро), «Модернізація теплопостачання,
водовідведення та енергозбереження» у 8 міс-
тах кількох областей на загальну суму
147,5 млн євро, проект «Демо Україна», який
спрямований на впровадження енергоефектив-
них заходів у секторі теплопостачання у 10 містах
на загальну суму 10 млн євро.

Продовження реалізації зазначених проектів
є не лише економічно, але й суспільно важли-
вим, оскільки дозволить місцевим органам
влади здійснити реконструкцію енергетичної
і комунальної інфраструктури, знизити ризик
виникнення техногенних аварій та запровадити
більш прогресивні, енергоефективні технології
у сфері житлово-комунального господарства.

Європейський інвестиційний банк є тре-
тьою з міжнародних фінансових організацій за
обсягом вкладених коштів, що становить
близько 2,5 млрд дол. США. На сьогодні за
підтримки ЄІБ на різних стадіях проектного
циклу – ініціювання, підготовки, реалізації та
повернення позики – перебувають 20 інвести-

ційних проектів у секторах будівництва, транс-
порту, енергетики та енергозбереження, сіль-
ського господарства.

У середньому за період 2007–2013 рр. серед
країн регіональної групи «Росія, Східна Європа,
Південний Кавказ» майже половина (47%) обся-
гу підписаних фінансових контрактів з ЄІБ при-
падала на Україну, а у деякі роки (2007–2008,
2011) досягала 84–88%. У 2012 р. цей показник
становив 68% коштів, виділених цій групі країн
(до неї також входять РФ, Грузія, Вірменія,
Азербайджан та Молдова).

Однак наприкінці 2012 – початку 2013 рр.
секторальне спрямування фінансової підтрим-
ки ЄІБ відчутно змінилося. Банком було пого-
джено виділення значного обсягу позикових
коштів, цільовим призначенням яких є креди-
тування українських малих і середніх підпри-
ємств через мережу вітчизняних банків. Такі
позики були видані Укрексімбанку, Промін-
вестбанку, Юнікредитбанку, Сбербанку Росії,
Ощадбанку. У цей же період з’явились проек-
ти банку в сільськогосподарському секторі –
позики обсягом від 3 до 85 млн євро видані на
розширення виробництва і модернізацію агро-
продовольчих компаній.

Більше половини кредитних угод ЄІБ
з українськими державними і приватними пози-
чальниками є крупними – понад 100 млн євро.

На стадії підготовки перебувають кілька ін-
вестиційних проектів у секторі будівництва
великих інфраструктурних об’єктів (високо-
вольтних ЛЕП, магістрального газопроводу,
метрополітену тощо), фінансування яких буде
здійснено рівними частками ЄІБ та ЄБРР. За-
гальна сума потенційного фінансування цих
проектів з кожної сторони становить
502 млн євро та близько 154 млн дол. США.

У 2014 р. за чинними проектами у держав-
ному секторі планувалося отримати від ЄІБ
близько 1 млрд євро кредитних коштів,
зокрема, 800 млн євро – на модернізацію систем
тепло-, водопостачання і водовідведення та за
проектом реабілітації шести гідроелектро-
станцій. Уже на початку року ЄІБ відкрив АТ
«Ощадбанк» довгострокову кредитну лінію
в розмірі 220 млн євро строком до 10 років для
сприяння розвитку приватного сектора, зокре-
ма, на середньо- та довгострокове фінансу-
вання проектів приватних підприємств малого
та середнього бізнесу та компаній середньої
капіталізації, а також на проекти, пов'язані
з розвитком соціально-економічної інфрастру-
ктури та пом'якшенням наслідків змін клімату.
І хоча під час ускладнення суспільно-політичної
ситуації ЄІБ заявив про тимчасове призупинен-
ня його діяльності в Україні, цей банк залиша-
ється одним з найбільших довгострокових
інвесторів країни, його кредитні проекти розра-
ховані на значні строки реалізації, тому можна
прогнозувати відновлення співпраці ЄІБ з під-
приємствами приватного і державного сектору
України найближчим часом.

31

2.1 Сценарні умови

В умовах недостатньої диверсифікації екс-

портних поставок вітчизняних підприємств

запровадження РФ обмежень до українського

експорту може спричинити низку негативних

ефектів для розвитку галузей національної

економіки, наслідком яких стане скорочення

українського експорту продукції кінцевого спо-

живання та інвестиційної продукції. Відповід-

но, вітчизняні виробники та держава вживати-

муть певних дій, спрямованих на мінімізацію

негативного впливу на обсяги виробництва та

експорту. Зазначене актуалізує необхідність

здійснення оцінки наслідків застосування зов-

нішньоторговельних обмежень для вітчизня-

них експортерів та виявлення пов’язаних

з ними загроз погіршення показників розвитку

окремих вітчизняних підприємств та галузей,

торговельного та платіжного балансів.

За песимістичними оцінками, крім нега-

тивного впливу на розвиток окремих галу-

зей, такі конфлікти істотно уповільнять

розвиток вітчизняної економіки в цілому,

що пояснюється значною часткою експор-

ту до РФ (близько 24%) у структурі вітчиз-

няного експорту товарів (табл. 2.1).

Можливі зміни обсягу експорту-імпорту груп

товарів, що відносяться до категорії біржових

(зернові, вуглеводні, базова хімічна продукція,

добрива, продукція металургійної промисло-

вості) не розглядалися, оскільки вони не ма-

ють прямої залежності від країни-поста-

чальника, а визначаються рівнем попиту та

пропозиції на світових товарних ринках.

У короткостроковій перспективі зниження

обсягів як експорту, так і імпорту внаслідок

застосування обмежень у зовнішній торгівлі

відбувається насамперед серед товарів кін-

цевого споживання, оскільки товари проміж-

ного споживання беруть участь у виробництві

і одномоментне запровадження обмежень на

їх імпорт може призвести до призупинення

окремих як українських, так і російських підп-

риємств (низка продуктів хімічної промислово-

сті, неметалевих виробів, комплектуючих

у машинобудівних галузях тощо). Аналогічно

це стосується продукції машинобудівних галу-

зей, що задіяна у виробничій кооперації,

оскільки її обсяги зазвичай визначаються ук-

ладеними контрактами, і на її скорочення ма-

тиме основний вплив впровадження держав-

них програм імпортозаміщення та стратегічно-

го розвитку окремих галузей у середньо-

строковій перспективі (двигуни, турбіни, силові

установки, насоси, генератори тощо).

Обмеження експорту до РФ української

продукції проміжного споживання є менш

очікуваним, що пов’язано з досить тісними коо-

пераційними зв’язками окремих секторів еконо-

мік двох країн та складністю швидкої переорієн-

тації російських виробників на інших постачаль-

ників у короткостроковій перспективі. В окремих

секторах, зокрема, у машинобудуванні, заміна

постачальників може передбачати зміну техно-

логії виробництва, що потребує значних витрат

коштів та часу. Разом з тим хоча у коротко-

строковій перспективі українські виробники

товарів проміжного споживання для російсько-

го ринку можуть уникнути запровадження об-

межень на їхню продукцію, вплив напруження

торгових відносин між країнами може стати

відчутним у середньостроковій перспективі.

Існування ймовірності запровадження обме-

жень слугуватиме сигналом для російських

виробників щодо переорієнтації на інших пос-

тачальників та продовження та активізацію

політики імпортозаміщення української продук-

ції, що реалізується вже сьогодні

Такі заходи буде вжито російськими вироб-

никами з метою мінімізації ризиків, зменшення

залежності від українських постачальників та

уникнення можливих зривів поставок.

2
РОЗДІЛ

ЕКСПЕРТНА ОЦІНКА МОЖЛИВИХ НАСЛІДКІВ

ТОРГОВЕЛЬНИХ КОНФЛІКТІВ МІЖ РФ ТА

УКРАЇНОЮ

Експорт-імпорт України за окремими групами товарів у 2013 р. 2.1

 ТАБЛИЦЯ

Найменування груп товарів

Експорт Імпорт

Усього
у т.ч. до РФ

Усього
у т.ч. з РФ

млн дол. США % млн дол. США %

Продукція АПК та харчової промисловості 17 024,3 1 929,2 11,3 8 184,0 835,1 10,2

01.Живі тварини, продукти тваринного походження 1 084,1 556,5 51,3 1 892,1 37,7 2,0

02. Продукти рослинного походження 8 875,9 200,1 2,3 2 669,8 103,0 3,9

03. Жири та олії 3 507,1 56,7 1,6 403,3 35,8 8,9

04. Готові харчові продукти 3 557,2 1 115,9 31,4 3 218,8 658,5 20,5

05. Мінеральні продукти 7 494,9 744,5 9,9 22 362,1 14 858,8 66,4

 сіль; сірка; землі та каміння 712,0 473,6 66,5 387,4 149,6 38,6

 руди, шлак і зола 3 917,5 54,2 1,4 748,0 256,7 34,3

 палива мінеральні; нафта і продукти її перегонки 2 865,5 216,8 7,6 21 226,7 14 452,6 68,1

06. Продукція хімічної промисловості 4 327,3 1 322,5 30,6 8 435,3 1 531,2 18,2

хімія без фармацевтики 4 075,8 1 271,1 31,2 5 335,4 1 429,5 26,8

фармацевтична промисловість 251,5 51,4 20,4 3 099,9 101,7 3,3

07. Полімерні матеріали 787,8 445,1 56,5 4 592,9 771,5 16,8

08. Шкури 148,9 6,2 4,2 257,4 9,2 3,6

09. Деревина і вироби 1 144,4 96,5 8,4 416,0 38,3 9,2

10. Маса з деревини 1 246,8 905,1 72,6 1 902,0 438,4 23,0

Легка промисловість 1 009,9 203,3 20,1 3 229,6 94,9 2,9

11. Текстильні матеріали та вироби 811,1 160,8 19,8 2 434,7 82,9 3,4

12. Взуття, головні убори, парасольки 198,7 42,5 21,4 794,9 12,0 1,5

13. Вироби з каменю, гіпсу, цементу 583,1 309,9 53,1 1 140,8 219,4 19,2

14. Перли природні, дорогоцінне каміння, метали та
вироби з них 118,4 7,4 6,2 690,3 10,0 1,4

15. Недорогоцінні метали та вироби з них 17 570,7 3 304,4 18,8 5 002,9 1 547,0 30,9

Машинобудування 10 615,3 5 491,0 51,7 19 465,8 2 753,6 14,1

16.1 Машини, обладнання, механізми 3 840,9 2 222,0 57,9 6 909,6 1 241,1 18,0

16.2 Машини, обладнання електротехнічне 3 134,1 1 101,2 35,1 5 560,5 786,8 14,1

17. Засоби наземного транспорту 3 344,0 2 028,8 60,7 5 901,5 626,3 10,6

18. Прилади та апарати оптичні 296,3 139,0 46,9 1 094,3 99,5 9,1

19. Різні промислові товари 661,0 300,0 45,4 892,1 126,8 14,2

УСЬОГО товарів 63 312,0 15 065,1 23,8 76 964,0 23 234,2 30,2

Джерело: розраховано за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :< http://www.ukrstat.gov.ua/>.

3
2

33

Уже на сьогодні уряд РФ прийняв низку
програм, упровадження яких дозволить здійс-
нити імпортозаміщення в багатьох галузях.

3

Отже, найбільш уразливими до запрова-
дження обмежень залишаються виробники
продукції кінцевого попиту та інвестиційної
продукції. Оскільки конкуренція на споживчому
ринку РФ є достатньо жорсткою, заміщення
продукції українського виробництва може від-
бутися достатньо швидко. Тому запрова-
дження обмежень на українські споживчі
товари не спричинить для російської сторо-
ни прямих збитків. При цьому окремі види
української продукції можуть бути заміщені
виробниками з третіх країн, а окремі – безпо-
середньо виробниками з РФ, тож від запро-
вадження таких бар’єрів для продукції україн-
ського виробництва можна очікувати навіть
незначних позитивних ефектів для розвитку
російської промисловості.

Загрози для виробників інвестиційної
продукції вітчизняного виробництва пов’я-
зані з низьким рівнем географічної дивер-
сифікації експорту.

Особлива загроза пов’язана зі зменше-
нням обсягів закупівель РФ українських за-
лізничних вагонів, локомотивів та запчастин
до них, які за підсумками 2012 р. забезпечу-
вали майже 40% вітчизняного машинобудів-

ного та 15% загального обсягу експорту то-
варів до РФ. Як свідчить досвід 2009 р., РФ
може достатньо швидко згорнути закупівлі цієї
продукції навіть при наявності потреби у онов-
ленні парку вагонів і локомотивів. Цей ризик
підсилюється сповільненням темпів розвитку
російської економіки, що вплине на обсяги
інвестицій, та активною реалізацією проектів
імпортозаміщення цієї продукції. У зв’язку
з цим можна припустити, що при певному
уповільненні інвестування в придбання
українських вагонів та локомотивів у корот-
костроковій перспективі, відновлення цих
поставок у середньостроковій перспективі
може не відбутися у повному обсязі через
переорієнтацію російської залізниці на про-
дукцію російських виробників.

Ризик зниження обсягів експорту спожив-
чої та інвестиційної продукції підсилюється
тим, що зазначені галузі характеризуються
досить сильними міжгалузевими зв’язками
з відповідними галузями вітчизняної економі-
ки. Тому зменшення обсягів експорту у цих сек-
торах призведе до погіршення стану суб’єктів
господарювання, які постачають проміжну про-
дукцію до зазначених підприємств, що спричи-
нить мультиплікацію впливу запровадження
обмежень на експорт до РФ у інших галузях
української економіки.

2.2 Сценарії розвитку подій у випадку запровадження РФ

обмежень на експорт української продукції у 2014 році

Сценарії розвитку подій у випадку запрова-

дження РФ обмежень на імпорт української
продукції визначаються заходами, які будуть
вжиті урядом України для формування ком-
пенсаторних механізмів для нівелювання мо-
жливих негативних ефектів (табл. 2.2).

Розглянуто три можливі сценарії макро-
економічної ситуації в результаті запрова-
дження РФ обмежень до імпорту з України,
наслідком яких стане скорочення українсько-
го експорту продукції кінцевого споживання
та інвестиційної продукції:

Сценарій 1 (інерційно-адаптаційний) пе-

редбачає інерційний розвиток подій, за яким

уряд України не вживатиме заходів у відпо-

відь, в результаті чого вітчизняні виробники

адаптуватимуться до запровадження обме-

жень частково шляхом зниження цін, а частко-

во – зменшення обсягів виробництва.

Сценарій 2 (інерційно-інвестиційний) пе-

редбачає участь держави у сприянні розши-

ренню платоспроможного попиту на стратегіч-

но важливі види продукції, що виробляються

в Україні шляхом збільшення капітальних ви-

датків державного сектора.

Сценарій 3 (інерційно-компенсаційний)

додатково до умов сценарію 1 передбачає

запровадження обмежень на імпорт в Україну

продукції з РФ, що створить умови до певного

збільшення попиту на продукцію вітчизняних

виробників на внутрішньому ринку.

3

Развитие науки и технологий (утверждена распоряжением от 20 декабря 2012 г. № 2433-р); Развитие авиационной промышленности на
2013–2025 годы (утверждена распоряжением от 24 декабря 2012 г. № 2509-р); Развитие промышленности и повышение еѐ конкурентоспо-
собности (утверждена распоряжением от 30 января 2013 г. № 91-р); Развитие электронной и радиоэлектронной промышленности на 2013–
2025 годы (утверждена распоряжением от 15 декабря 2012 г. № 2396-р); Развитие судостроения на 2013–2030 годы (утверждена распоряже-
нием от 24 декабря 2012 г. № 2514-р); Развитие фармацевтической и медицинской промышленности на 2013–2020 годы(утверждена распо-
ряжением от 3 ноября 2012 г. № 2057-р); Развитие транспортной системы (утверждена распоряжением от 2 декабря 2012 г. № 2600-р);
Космическая деятельность России на 2013–2020 годы (утверждена распоряжением от 28 декабря 2012 г. № 2594-р); Развитие сельского
хозяйства и регулирование рынков сельскохозяйственной продукции, сырья и продовольствия на 2013–2020 годы (утверждена постановле-

нием от 14 июля 2012 г. № 717); Экономическое развитие и инновационная экономика (утверждена распоряжением от 29 марта 2013 г.
№ 467-р); Энергоэффективность и развитие энергетики на 2013–2020 годы (утверждена распоряжением от 3 апреля 2013 г, № 512-р); Стра-
тегия развития электросетевого комплекса России (утверждена распоряжением от 3 апреля 2013 г. № 511-р).

Можливі сценарії розвитку торговельних відносин

між РФ та Україною у 2014 р. 2.2

 ТАБЛИЦЯ

Сценарії Дії РФ Дії України

Сценарій 1
(інерційно-

адаптаційний)

– запроваджує обмеження на імпорт продукції кінце-
вого споживання з України – від 3,8 до 78,4% за
різними товарними групами;

– скорочує обсяги закупівель інвестиційної продукції
(залізничних вагонів, локомотивів та запчастин до
них, труб великого діаметру) – на 72,8%.

Наслідок: падіння експорту за песимістичним сце-

нарієм може становити 4,6 млрд дол. США,
або 5% прогнозного експорту товарів та
послуг України.

Не вживається заходів
у відповідь. Адаптація до
змін відбувається на рівні

підприємств

Сценарій 2
(інерційно-

інвестиційний)

Забезпечується держав-
не замовлення на

інвестиційну продукцію

Сценарій 3
(інерційно-

компенсаційний)

Запроваджуються
обмеження на імпорт

продукції з РФ

Джерело: сформовано авторами.

Інерційна адаптація вітчизняної еконо-
міки до запровадження зазначених вище
обмежень за інерційно-адаптаційним сце-
нарієм передбачає самостійне пристосуван-
ня суб’єктів господарювання до нових умов,
при цьому державна політика не змінюється.
Адаптація вітчизняних виробників споживчої
продукції у відповідь на обмеження РФ може
відбуватися через переорієнтацію на ринки
інших країн, внутрішній ринок та на відповід-
не скорочення обсягів випуску продукції.

Переорієнтація виробників на ринки інших
країн була б найбільш ефективним варіантом
як для наших виробників, так і для економіки в
цілому, проте ймовірність такого варіанту в
короткостроковій перспективі є невисокою,
оскільки освоєння нового ринку пов’язано зі
значними витратами коштів та часу.

Переорієнтація на внутрішній ринок, врахо-
вуючи його обмежену місткість, супроводжу-
ватиметься низкою наслідків. Зокрема, таке
збільшення пропозиції на внутрішньому ринку
чинитиме тиск на ціни, зниження яких може
призвести до заміщення імпорту при одночас-
ному скороченні прибутковості виробництва
в галузі. Як наслідок, при збереженні обсягів
виробництва додана вартість дещо зменшить-
ся за рахунок скороченні прибутків, що спри-
чинюватиме відповідне скорочення обсягів
власних інвестиційних ресурсів підприємств та
уповільнення інвестиційних процесів.

Варіант переорієнтації на внутрішній ринок,
який у більшості випадків супроводжується
тиском на зниження цін, неможливий у випад-
ках, коли рентабельність виробництва є недо-
статньою для забезпечення його беззбитково-
сті при зниженні цін. Також переорієнтація на
внутрішній ринок окремих підприємств можли-
ва за умов створення державою умов, які
б забезпечили платоспроможний попит на цю
продукцію. Насамперед, ідеться про заліз-

ничні вагони та локомотиви, які вкрай потрібні
для оновлення вітчизняного рухомого складу.
Недостатній обсяг фінансування цих капіталь-
них видатків стримує зростання відповідного
внутрішнього попиту, що в умовах втрати зов-
нішніх споживачів не дозволить виробникам
переорієнтуватися на внутрішній ринок. Тому
існує висока ймовірність скорочення обсягів
випуску, що відображатиметься на доданій
вартості як цієї, так і суміжних галузей та нега-
тивно позначатиметься на доходах населення
та зведеного бюджету.

Таким чином, за інерційно-адаптаційним

сценарієм передбачається, що через склад-

ність швидкої переорієнтації на ринки третіх

країн вітчизняні виробники намагатимуться

переорієнтуватися на внутрішній ринок,

зокрема, витісняючи з нього конкурентів

шляхом зниження цін на продукцію до 10%

або зменшення обсягів випуску. При цьому

переорієнтуватися на внутрішній ринок змо-

жуть не всі виробники, які тоді будуть змушені

знизити обсяги виробництва. Такі дії виробни-

ків у короткостроковій перспективі впливати-

муть на динаміку вітчизняної економіки через

канали пропозиції та цін, дія котрих обумовле-

на реакцією вітчизняних виробників на скоро-

чення попиту РФ на їх продукцію.

Поширення шоку, пов’язаного зі зміною

умов торгівлі, через канал пропозиції призведе

до зменшення доданої вартості, у тому числі

оплати праці, що у свою чергу обумовить ско-

рочення приватного споживання. Крім того,

скорочення випуску зумовлюватиме зменшен-

ня прибутку підприємств, що формуватиме

умови для уповільнення інвестиційної діяль-

ності. Хоча такі зміни дозволять певною мірою

зменшити обсяги імпорту, це зменшення не

компенсуватиме втрати, яких зазнає економіка

внаслідок скорочення експорту.

34

35

Дія каналу цін полягає у адаптації виробни-

ків до скорочення попиту на їх продукцію на

зовнішньому ринку через зменшення цін

з метою підвищення їх конкурентоспроможно-

сті на внутрішньому ринку.

Доцільно припустити, що внаслідок запро-

вадження РФ обмежень певні категорії вітчиз-

няних виробників, норма рентабельності яких

дозволяє зберігати беззбитковість виробницт-

ва при зниженні цін та продукція яких

є достатньо еластичною за ціною, можуть

підтримувати обсяги реалізованої продукції на

запланованому рівні за рахунок заміщення

імпортної продукції на внутрішньому ринку.

Таке зниження цін негативно впливатиме

на додану вартість у цих галузях через зни-

ження прибутковості, що зумовить зменшення

наявних інвестиційних ресурсів, проте дозво-

лить витиснути з внутрішнього ринку певних

імпортерів. Уповільнення динаміки цін за такої

ситуації дозволить стримати падіння обсягів

споживання населення, проте негативно поз-

начиться на надходженнях у бюджет, тож від-

повідно потребуватиме пошуку додаткових

джерел фінансування видатків бюджету.

За інерційно-інвестиційним сценарієм з ме-

тою нівелювання наведених вище негативних

наслідків передбачається участь держави

у модернізації транспортної галузі за рахунок

оновлення рухомого складу Укрзалізниці додат-

ково до умов інерційно-адаптаційного сценарію.

Інерційно-компенсаційним сценарієм пе-

редбачається запровадження обмежень що-

до імпорту продукції з РФ. Слід зазначити, що

коло таких товарів є обмеженим через струк-

туру імпортної корзини. Оскільки майже дві

третини товарного експорту з РФ становлять

мінеральні продукти, зокрема природний газ,

власні обсяги яких є недостатніми, обмеження

імпорту цих товарів не може розглядатися як

компенсаторний захід. Також обмеження

є неприпустимим для імпорту продукції про-

міжного споживання, оскільки це може пору-

шити виробничі процеси вітчизняних виробни-

ків. Крім того, недоцільно обмежувати імпорт

інвестиційної продукції, оскільки це може при-

звести до зриву вітчизняних проектів модерні-

зації. Тому в інерційно-інвестиційний сценарій

закладено припущення щодо обмеження ім-

порту з РФ продукції кінцевого споживання,

аналоги якої виробляються в Україні.
Довідково. За прогнозними розрахунками

торговельних конфліктів з РФ за 2013 р. та
експертними оцінками щодо можливого скоро-
чення обсягів торгівлі з РФ зниження експорту
до РФ за окремими товарними групами могло
становити 2,9 млрд дол. США (табл. 2.3). Про-
те реальне скорочення відбулось на рівні
1,6 млрд дол. США, що було зумовлено по-
новленням переговорів та нетривалим періо-
дом застосування санкцій (табл. 2.4).

Прогнозне скорочення обсягів імпорту з РФ
за окремими групами товарів мало становити
до 1,274 млрд дол. США (табл. 2.5), проте
реальне скорочення відбулось на рівні 218
млн дол. США (табл. 2.6). За окремими група-
ми товарів (продукти рослинного походження,
жири та олії, готові харчові продукти, полімер-
ні матеріали, машини та обладнання електро-
технічне) відбувалося зростання обсягів імпо-
рту. Це пояснюється завищеним курсом гривні
на фоні повільної девальвації російського ру-
бля, що призвело до підвищення цінової кон-
курентоспроможності російських товарів та
витіснення ними вітчизняних товарів.

Експертна оцінка скорочення обсягів українського експорту у 2013 р.
2.3

 ТАБЛИЦЯ

Найменування груп товарів

Скорочення експорту до РФ % від
загального
експорту

України за групою
товарів

тис. дол. США
% за групою

товарів

Продукція АПК та харчової промисловості, всього 741 547 28,2 3,9

01.Живі тварини, продукти тваринного походження 293 705 49,0 30,6

02. Продукти рослинного походження 32 819 25,5 0,4

03. Жири та олії 17 017 15,4 0,4

04. Готові харчові продукти 398 005 34,4 11,4

06. Продукція хімічної промисловості 58 403 4,6 1,6

07. Полімерні матеріали 179 902 28,9 18,0

16.1 Машини, обладнання механічне 55 256 2,4 1,5

16.2 Машини, обладнання електротехнічне 99 350 8,6 3,1

17. Транспортні засоби 1 518 046 45,5 25,5

Усього 2 855 504 23,2 12,5

Джерело: складено авторами.

36

Зміна обсягів українського експорту до РФ у 2013 р, тис. дол. США
2.4

 ТАБЛИЦЯ

Найменування груп товарів Прогноз Факт

Продукція АПК та харчової промисловості, всього -741 547 -66500

01.Живі тварини, продукти тваринного походження -293 705 -43000

02. Продукти рослинного походження -32 819 71000

03. Жири та олії -17 017 -53700

04. Готові харчові продукти -398 005 -41100

06. Продукція хімічної промисловості -58 403 43500

07. Полімерні матеріали -179 902 -177900

16.1 Машини, обладнання механічне -55 256 -48600

16.2 Машини, обладнання електротехнічне -99 350 -58500

17. Транспортні засоби -1 518 046 -1309200

Джерело: складено авторами.

Можливе скорочення обсягів російського імпорту до України у 2013 р.
2.5

 ТАБЛИЦЯ

Найменування груп товарів тис. дол. США
% імпорту з

РФ за групою
товарів

% від загаль-
ного імпорту

за групою
товарів

Продукція АПК та харчової промисловості, всього 302 006 35,2 3,1

01.Живі тварини, продукти тваринного походження 16 773 33,7 1,0

02. Продукти рослинного походження 36 726 39,2 1,6

03. Жири та олії 13 842 39,8 3,4

04. Готові харчові продукти 234 664 42,5 7,9

06. Продукція хімічної промисловості 152 521 9,3 1,78

07. Полімерні матеріали 184 690 26,2 4,13

16.1 Машини, обладнання механічне 60 349 4,6 0,8

16.2 Машини, обладнання електротехнічне 171 104 23,5 2,9

17. Транспортні засоби 403 373 44,9 5,0

Усього 1 274 043 29,4 4,1

Джерело: складено авторами.

Зміна обсягів імпорту з РФ до України у 2013 р, тис. дол. США
2.6

 ТАБЛИЦЯ

Найменування груп товарів Прогноз Факт

Продукція АПК та харчової промисловості, всього -302 006 104000

01.Живі тварини, продукти тваринного походження -16 773 -12000

02. Продукти рослинного походження -36 726 9200

03. Жири та олії -13 842 1000

04. Готові харчові продукти -234 664 105700

06. Продукція хімічної промисловості -152 521 -105200

07. Полімерні матеріали -184 690 66100

16.1 Машини, обладнання механічне -60 349 -69100

16.2 Машини, обладнання електротехнічне -171 104 58200

17. Транспортні засоби -403 373 -271900

Джерело: складено авторами.

37

2.3 Можливі наслідки запровадження РФ обмежень

на імпорт української продукції у 2014 р.

Для розрахунку основних макроекономічних

показників України як базовий сценарій розвитку
економіки на 2014 р. використано консенсус-
прогноз Міністерства економічного розвитку
і торгівлі України за серпень 2013 р. За визначе-
ними сценарними умовами введення РФ обме-
жувальних заходів як тарифного, так і нетариф-
ного характеру у 2014 році може призвести до
зниження товарного експорту України (за винят-
ком енергетичних матеріалів) на суму близько
4,6 млрд дол. США (табл. 2.7), що складає 5%
загального експорту товарів та послуг країни.
Застосування обмежень в першу чергу може
стосуватися товарів, які у короткостроковій пер-
спективі можуть бути заміщені РФ на товари
власного виробництва та інших країн, зокрема:
окремих видів продукції агропродовольчого ком-
плексу та харчової промисловості – до 1,2 млрд
дол. США (45%), хімічної – до 0,1 млрд дол.
США (до 7%), полімерних матеріалів – до
0,1 млрд дол. США (до 46%), транспортних за-
собів машин та обладнання – до 2,5 млрд дол.
США (до 73%).

За результатами прогнозних розрахунків ос-
новних макроекономічних показників України
у 2014 р. за визначеними сценаріями, які подано
у табл. 2.8 та 2.9, можна зробити такі висновки:

1. За інерційно-адаптаційним сценарієм
зниження товарного експорту (за винятком
енергетичних матеріалів) на 4,6 млрд
дол. США дещо компенсуватиметься знижен-
ням імпорту продукції на 2,05 млрд дол. США,
що створюватиме умови для збільшення де-
фіциту торговельного балансу на 2,56 млрд
дол. США відносно очікуваного. Запроваджен-
ня РФ обмежень на імпорт продукції з України
за відсутності компенсаторних заходів приз-

веде до зниження ВВП відносно очікуваного
сценарію на 12,3 млрд грн (0,8%).

2. За інерційно-інвестиційним сценарієм
впровадження заходів щодо збільшення внут-
рішнього попиту шляхом формування держав-
ного замовлення на інвестиційну продукцію
для залізничного транспорту призводить до
зростання державних витрат, що є додатко-
вим навантаженням на державний сектор еко-
номіки країни, і переорієнтація повного обсягу
продукції на внутрішній ринок може бути
ускладненою. Передбачене припущення щодо
транспорту дозволить дещо компенсувати
втрати від зниження експорту. За цим сценарі-
єм ВВП буде меншим за очікуваний на 8 млрд
грн (0,5%), а імпорт – на 1,93 млрд дол. США.
Проте дефіцит торговельного балансу збіль-
шиться до 2,68 млрд дол. США. Це поясню-
ється особливістю міжгалузевих зв’язків у ви-
пуску енерго- та матеріаломісткої продукції
машинобудування (вагони), що веде до збіль-
шення витрат енергетичних ресурсів у суміж-
них галузях та високої частки продукції промі-
жного споживання імпортного походження.

Запровадження урядом заходів щодо
збільшення закупівель транспортного облад-
нання для Укрзалізниці та переорієнтація ви-
робників цього обладнання на внутрішній ри-
нок лише частково компенсуватиме можливі
втрати вітчизняної економіки від торговельно-
го конфлікту між РФ та Україною внаслідок
високої частки критичного імпорту з РФ.
У зв’язку з цим стратегічно важливим напря-
мом вітчизняної промислової політики повинна
стати переорієнтація виробників продукції
кінцевого споживання на ринки третіх країн та
збільшення їх частки на внутрішньому ринку.

Експертна оцінка скорочення обсягів українського експорту у 2014 р.
2.7

 ТАБЛИЦЯ

Найменування груп товарів

Скорочення експорту до РФ % від загального
експорту України

за групою
товарів

тис. дол.
США

% за групою
товарів

Продукція АПК та харчової промисловості, всього 1 186 475 45,1 6,2

01.Живі тварини, продукти тваринного походження 469 928 78,4 49,0

02. Продукти рослинного походження 52 510 40,8 0,6

03. Жири та олії 27 227 24,6 0,6

04. Готові харчові продукти 636 808 55,0 18,2

06. Продукція хімічної промисловості 93 445 7,4 2,6

07. Полімерні матеріали 287 843 46,2 28,8

16.1 Машини, обладнання механічне 88 410 3,8 2,4

16.2 Машини, обладнання електротехнічне 158 960 13,8 5,0

17. Транспортні засоби 2 467 874 72,8 40,8

Усього 4 607 806 37,1 20,0

Джерело: складено авторами.

38

Основні макроекономічні показники у 2014 р. за визначеними сценаріями 2.8

 ТАБЛИЦЯ

Показник

Базовий прогноз
МЕРТ

Інерційно-
адаптаційний

сценарій

Інерційно-
інвестиційний

сценарій

Інерційно-
компенсаційний

сценарій

номіналь-
ний

%
до 2013 р.

номіналь-
ний

%
до 2013 р.

номіналь-
ний

%
до 2013 р.

номіналь-
ний

%
до 2013 р.

ВВП, млн грн 1628376 103,0 1616019 102,22 1620375 102,49 1621102 102,54

Приватне

споживання,
млн грн 1120586 103,8 1116295 103,40 1117802 103,54 1116865 103,46

Державне

споживання,
млн грн 312648 99,2 311868 98,95 312142 99,04 311971 98,99

ВНОК, млн грн 299736 100,8 296235 99,62 302279 101,53 296597 99,74

Експорт товарів
та послуг,
млн дол. США 92275 100,9 87667 – 87667 – 87667 –

Імпорт товарів
та послуг,
млн дол. США 104558 100,8 102505 – 102625 – 101267 –

Сальдо

торговельних
операцій,
млн дол. США -12283 – -14838 – -14958 – -13601 –

Джерело: складено авторами за результатами розрахунків.

Прогнозна зміна макроекономічних показників за визначеними сценаріями 2.9

 ТАБЛИЦЯ

Показник

Інерційно-
адаптаційний

сценарій

Інерційно-
інвестиційний

сценарій

Інерційно-
компенсаційний

сценарій

номінальний
%

до базового
прогнозу

номінальний
%

до базового
прогнозу

номінальний
%

до базового
прогнозу

ВВП, млн грн -12357 99,24 -8001 99,51 -7274 99,55

Приватне споживання,
млн грн -4291 99,62 -2784 99,75 -3721 99,67

Державне споживання,
млн грн -780 99,75 -506 99,84 -677 99,78

ВНОК, млн грн -3501 98,83 2543 100,72 -3139 98,95

Експорт товарів та
послуг, млн дол. США -4608 95,01 -4608 95,01 -4608 95,01

Імпорт товарів та

послуг, млн дол. США 2053 98,04 1933 98,15 3291 96,85

Сальдо торговельних
операцій,
млн дол. США -2555 – -2675 – -1317 –

Джерело: складено авторами за результатами розрахунків.

3. За інерційно-компенсаційним сцена-

рієм спроба запровадити компенсаторні

заходи щодо стримування імпорту з РФ не

дозволить повністю компенсувати можливі

втрати. За умови обмеження імпорту продук-

ції кінцевого споживання з РФ, аналоги якої

виробляються в Україні (на 2,04 млрд дол.

США) (табл. 2.10), може відбутися зменшен-

ня імпорту в Україну на 3,3 млрд дол. США,

дефіцит торгівельного балансу становитиме

1,32 млрд дол. США, ВВП буде нижчим за

очікуваний на 7,3 млрд грн (0,5%), що є най-

кращим варіантом оптимізації торговельного

та платіжного балансів.

39

Можливе скорочення обсягів російського імпорту до України у 2014 р.
2.10

 ТАБЛИЦЯ

Найменування груп товарів
тис. дол.

США

% імпорту
з РФ за
групою
товарів

% загаль-
ного

імпорту за
групою
товарів

Продукція АПК та харчової промисловості, всього 483 210 56,3 5,0

01.Живі тварини, продукти тваринного походження 26 837 53,9 1,6

02. Продукти рослинного походження 58 762 62,7 2,6

03. Жири та олії 22 147 63,7 5,4

04. Готові харчові продукти 375 462 68,0 12,6

06. Продукція хімічної промисловості 244 034 14,9 2,8

07. Полімерні матеріали 295 504 41,9 6,6

16.1 Машини, обладнання механічне 96 558 7,4 1,3

16.2 Машини, обладнання електротехнічне 273 766 37,6 4,6

17. Транспортні засоби 645 397 71,8 8,0

Усього 2 038 469 47,0 6,6

Джерело: складено авторами.

 Основні висновки до розділу 2

У результаті запровадження РФ обме-

жень до імпорту з України можливими є три

сценарії розвитку макроекономічної ситуації,

наслідком яких стане скорочення українсько-

го експорту продукції кінцевого споживання

та інвестиційної продукції:

 інерційно-адаптаційний, який передба-

чає інерційний розвиток подій, за яким уряд

України не вживатиме заходів у відповідь,

через що вітчизняні виробники адаптувати-

муться до запровадження обмежень частково

шляхом зниження цін, а частково – зменшення

обсягів виробництва;

 інерційно-інвестиційний, який передба-

чає участь держави у сприянні розширенню

платоспроможного попиту на стратегічно важ-

ливі види продукції, що виробляються в Украї-

ні, шляхом збільшення капітальних видатків

державного сектора;

 інерційно-компенсаційний, який додатково

до умов інерційно-адаптаційного сценарію пе-

редбачає запровадження обмежень на імпорт

в Україну продукції з РФ, що створить умови до

певного збільшення попиту на продукцію віт-

чизняних виробників на внутрішньому ринку.

Результати прогнозних розрахунків

основних макроекономічних показників

України у 2014 р. свідчать, що запрова-

дження РФ обмежень на імпорт української

продукції може призвести до зниження товар-

ного експорту (за винятком енергетичних ма-

теріалів) на 4,6 млрд дол. США, що:

– за інерційно-адаптаційним сценарієм ком-

пенсуватиметься зниженням імпорту продукції

на 2,05 млрд дол. США, створюючи умови для

збільшення дефіциту торговельного балансу на

2,56 млрд дол. США та зниження ВВП відносно

очікуваного на 12,3 млрд грн (0,8%);

 за інерційно-інвестиційним сценарієм

компенсуватиметься зниженням імпорту про-

дукції на 1,93 млрд дол. США, дефіцит торго-

вельного балансу збільшиться на 2,68 млрд.

дол. США, а ВВП буде меншим за очікуваний

на 8 млрд грн (0,5%), що пояснюється особли-

вістю міжгалузевих зв’язків у випуску енерго-

та матеріаломістської продукції машинобуду-

вання (вагони), це призведе до збільшення

витрат енергетичних ресурсів у суміжних галу-

зях та високої частки продукції проміжного

споживання імпортного походження;

 за інерційно-компенсаційним сценарієм

не компенсуватиметься повністю за умови

обмеження імпорту на 2,04 млрд дол. США,

ВВП буде меншим за очікуваний на 7,3 млрд

грн (0,5%), дефіцит торговельного балансу

збільшиться на 1,3 млрд дол. США при зни-

женні імпорту 3,3 млрд дол. США.

Таким чином, введення РФ обмежуваль-

них заходів як тарифного, так і нетарифного

характеру, крім негативного впливу на розвиток

окремих галузей, уповільнить розвиток вітчизня-

ної економіки в цілому, що пояснюється значною

часткою експорту до РФ (близько 24%) у струк-

турі вітчизняного експорту товарів.

40

Зниження обсягів як експорту, так

і імпорту, внаслідок застосування обмежень

у зовнішній торгівлі у короткостроковій пер-

спективі буде стосуватися в першу чергу серед

товарів кінцевого споживання, оскільки товари

проміжного споживання беруть участь у вироб-

ництві і одномоментне запровадження обме-

жень на їх імпорт може призвести до призупи-

нення окремих як українських, так і російських

підприємств (низка продуктів хімічної промисло-

вості, неметалевих виробів, комплектуючих

у машинобудівних галузях тощо).

У середньостроковій перспективі зни-

ження обсягів експорту продукції машинобу-

дівних галузей, залученої до процесів вироб-

ничій кооперації може відбутися внаслідок

впровадження РФ державних програм з імпор-

тозаміщення, стратегічного розвитку окремих

галузей (двигуни, турбіни, силові установки,

насоси, генератори тощо) та створення влас-

них замкнутих циклів при виробництві продук-

ції ОПК, транспортного машинобудування.

Обмеження вищезазначеної продукції у серед-

ньостроковій перспективі зумовлене склад-

ністю швидкої переорієнтації російських ви-

робників на інших постачальників. У окремих

секторах, зокрема, у машинобудуванні, заміна

постачальників може передбачати зміну тех-

нології виробництва, що потребує значних

витрат коштів та часу.

Найбільш уразливими до запроваджен-

ня обмежень залишаються виробники кінце-

вої та інвестиційної продукції через жорстку

конкуренцію на споживчому ринку РФ та мож-

ливості швидкого заміщення продукції україн-

ського виробництва.

Ризики для виробників інвестиційної про-

дукції також зумовлені низьким рівнем геогра-

фічної диверсифікації українського експорту та

зменшенням обсягів закупівель РФ через упові-

льнення темпів розвитку російської економіки.

Стратегічно важливим напрямом вітчи-

зняної промислової політики повинна ста-

ти модернізація виробництва та переорієнта-

ція продукції кінцевого споживання на внутріш-

ній ринок та ринки третіх країн.

41

3.1 Сценарії розвитку та макроекономічні ефекти

від кооперації України і РФ

Роль коопераційних зв'язків України з краї-

нами ЄЕП в економічному зростанні визнача-
ється поточним рівнем технологічної взаємодії
суб'єктів цих країн і перспективами реалізації
урядами промислової політики. Сформовані
коопераційні зв'язки в короткостроковій пер-
спективі можуть залишатися стабільним дже-
релом експортних надходжень навіть в умовах
змін зовнішньоекономічної політики держав,
а в середньостроковій перспективі, в ре-
зультаті реалізації політики імпортозаміщен-
ня, технологічні зв'язки можуть трансформу-
ватися, і рівень кооперації між країнами зни-
зиться, що з часом буде обумовлювати змі-
ни в розвитку окремих галузей і структури
економіки в цілому.

Більшість коопераційних зв'язків України
з країнами ЄЕП сформувалося в радянський
час і в період незалежності України їхній вне-
сок в економічне зростання поступово змен-
шується, що позначається на показниках вза-
ємної торгівлі між країнами.

Крім динаміки і обсягів зовнішньоторго-
вельних потоків, які є ключовими індикатора-
ми, що характеризують щільність економічних
зв'язків країн, істотне значення для економіч-
ної інтеграції має якість взаємної торгівлі.

Для аналізу щільності коопераційних зв'яз-
ків як вихідну інформацію використано звіт-
ність щодо експорту-імпорту за товарною но-
менклатурою, дані якої було приведено до
класифікації за видами економічної діяльності.

У 2011 р. найбільші потоки експорту в країни
ЄЕП спостерігалися за машинобудівними видами
діяльності, харчовою, хімічною, деревообробною
промисловістю, металургією, виробництвом наф-
топродуктів і неметалевої продукції (дод. 3.1).
З країн ЄЕП у 2011 р. поставлялися енергетичні
товари, продукція машинобудування, хімічної та
харчової промисловості (дод. 3.2), велика части-
на з яких не відноситься до продукції, створеної
в результаті коопераційних зв'язків.

Для подальшого аналізу та оцінки потенціалу
розвитку коопераційних зв'язків між Україною та
країнами ЄЕП статистичні дані з експорту-

імпорту товарів за класифікацією УКТЗЕД до-
цільно класифікувати відповідно до категорій
використання, виділивши групи товарів, призна-
чених для виробництва, споживання та інвести-
цій на основі сформованих матриць імпорту
України окремо для кожної з країн ЄЕП.

У результаті такої класифікації з'явилася
можливість оцінити глибину коопераційних
зв'язків між Україною та країнами ЄЕП. Під
внутрішньогалузевої торгівлею будемо розумі-
ти перш за все потоки несировинних товарів,
призначених для виробництва. До таких від-
носиться продукція машинобудування, яка
використовується в технологічному процесі
для виробництва.

Аналіз показує, що торгівля між Україною
та Білоруссю й Україною і Казахстаном носить
міжгалузевий характер, що свідчить про вкрай
низький ступінь кооперації (дод. 3.3, 3.4). Ра-
зом з тим у 2011 р. зберігалася достатньо
висока інтенсивність внутрішньогалузевої тор-
гівлі між Україною та РФ, насамперед у сфері
виробництва машин та устатковання, елек-
тричних машин, транспортного машинобуду-
вання (дод. 3.5).

За нинішніми оцінками, майже 60% експорту
з України до країн ЄЕП формується за рахунок
внутрішньогалузевої торгівлі. Найбільш значу-
щими залишаються технологічні ланцюжки
у машинобудуванні, оскільки країни ЄЕП є най-
більшим ринком для цієї продукції вітчизняного
виробництва, який становить 40% від загального
обсягу експорту українського машинобудування.
При цьому значна частина експорту цієї продук-
ції (близько 40%) формується за рахунок коопе-
раційного співробітництва українських підпри-
ємств з російськими виробниками.

Ураховуючи низьку ступінь кооперації Украї-
ни з Казахстаном і Білорусією, оцінка потенціа-
лу коопераційних зв'язків з цими країнами
в розрізі окремих секторів економіки не прово-
дилася. У разі оцінки потенціалу коопераційних
зв'язків з РФ спочатку було зроблено припу-
щення, що структура коопераційних зв'язків
фіксується на рівні, що існував у 2011 р.

4

__

4
Унаслідок уповільнення темпів зростання економік країн ЄЕП у 2012 р. змінилася структура експорту України до РФ, що

призвело до консервації спільних проектів двох країн.

3
РОЗДІЛ

ГАЛУЗЕВИЙ АСПЕКТ СПІВРОБІТНИЦТВА

УКРАЇНИ ТА РФ

42

Аналіз впливу коопераційних зв'язків на

економічну динаміку в Україні здійснюється на

прикладі технологічної взаємодії українських

підприємств з російськими виробниками про-

дукції машинобудування, оскільки саме в цій

сфері рівень кооперації є найвищим. При цьо-

му слід зазначити, що при існуючому відста-

ванні технологічного рівня машинобудівних

виробництв як України, так і РФ від світових

лідерів, формування нових зв'язків між україн-

ськими та російськими виробниками малоймо-

вірне, якщо вони не будуть підкріплені спіль-

ними проектами інноваційного характеру, які

дозволять підвищити рівень конкурентоспро-

можності як на внутрішньому, так і на зовніш-

ньому ринках. Логічно припустити, що нові

коопераційні зв'язки формуватимуться

з країнами, які є лідерами в машинобудівній

сфері та володіють сучасними технологічними

напрацюваннями. Тому оптимістичні сценарії

слід пов'язувати зі збереженням існуючих коо-

пераційних зв'язків між українськими та росій-

ськими підприємствами при виробництві про-

дукції машинобудування, а також проектами,

що дозволяють спільними зусиллями контро-

лювати частину глобального ринку, яким, на-

приклад, є виробництво ядерного палива для

атомних електростанцій або інші, які в першу

чергу пов'язані з результатами наукових дос-

ліджень, що проводяться в цих країнах.

Водночас основним ризиком для розви-

тку кооперації між Україною і РФ залиша-

ється масштабна політика імпортозамі-

щення, яка зараз реалізується урядом РФ.

Вона спрямована на створення власних ви-

робництв на території РФ, які частково сфор-

мують внутрішню пропозицію продукції, анало-

гічної тій, яка зараз виробляється в Україні

і поставляється на машинобудівні підприємст-

ва РФ. Стимулюючи економічне зростання

в РФ реалізація такої політики приведе до

скорочення попиту на українську продукцію,

для збереження існуючих обсягів виробництва

в Україні, це в свою чергу потребуватиме пе-

реорієнтації українських виробників на ринки

третіх країн і призведе до додаткових витрат.

З огляду на викладене вплив кооперацій-

них зв'язків України з РФ при виробництві нею

продукції машинобудування слід в першу чер-

гу розглядати на основі обсягів поставок укра-

їнськими виробниками продукції проміжного

споживання російським машинобудівним підп-

риємствам. У прогнозному періоді доцільно

розглянути такі сценарії:

– інерційний сценарій, який передбачає

збереження рівня коопераційних зв'язків Укра-

їни і РФ в умовах інерційного зростання еко-

номіки РФ з середніми темпами 3,6% на рік

згідно з прогнозом МВФ до 2018 р. (IMF World

Economic Outlook April–September 2013).

– сценарій інноваційного розвитку РФ

(інноваційний сценарій), який передбачає

збереження рівня коопераційних зв'язків Укра-

їни і РФ на існуючому рівні в умовах іннова-

ційного розвитку економіки РФ. Зокрема, від-

повідно до низки урядових програм розвитку

економіки РФ передбачається нарощування

обсягів виробництва в окремих галузях маши-

нобудування до 2030 р. (в авіабудуванні –

у 4 рази, в суднобудуванні – 2,3 раза, у заліз-

ничному машинобудуванні – у 3 раза).

– сценарій імпортозаміщення, який вра-

ховує очікувані результати реалізації затвер-

джених наприкінці 2012 р. державних програм

розвитку окремих галузей економіки РФ, що

передбачають здійснення імпортозаміщення

у виробництві ряду галузей економіки РФ.

В першу чергу це стосуватиметься вироб-

ництв, пов'язаних з ОПК, судно- і авіабудуван-

ням. У результаті після введення в дію відпо-

відних виробничих потужностей відбувати-

меться скорочення обсягів імпорту україн-

ської продукції, що використовується у коопе-

раційних зв'язках із російськими машинобудів-

ними підприємствами.

Вплив коопераційних зв'язків на розвиток

економіки України оцінюється на основі

прямих і непрямих ефектів збільшення

попиту на українську продукцію, котру

використовують у виробництві підприємства

РФ. Для оцінки обсягів зростання випуску за

рахунок коопераційних зв'язків в Україні на

кожну 1000 дол. США зростання випуску

машинобудування в РФ застосовується інте-

грований міжгалузевий баланс України, РФ,

Казахстану та Білорусі.

Прямий ефект полягає у зростанні експор-

ту з України до РФ продукції проміжного спо-

живання, яка використовується російськими

підприємствами в їхніх технологічних проце-

сах. Таке зростання випуску зумовлює збіль-

шення ВВП України і формує умови для зрос-

тання внутрішнього попиту на продукцію:

– проміжного споживання, що використову-

ється для виробництва зазначеної експорт-

ної продукції,

– кінцевого споживання та інвестиційного

призначення, попит на яку збільшується вна-

слідок зростання доходів експортерів продук-

ції проміжного споживання в РФ.

Частково цей попит задовольняється за

рахунок імпорту, що дещо нівелює ефекти

зростання експорту, а частково – за рахунок

внутрішнього виробництва, що підсилює прямі

ефекти і зумовлює створення додаткової

доданої вартості.

43

Найбільш вагомими з точки зору розвитку

коопераційних зв’язків між Україною та РФ

у галузевому розрізі є авіабудівна та ракет-

но-космічна галузі промисловості, суднобу-

дування і залізничне машинобудування.

У табл. 3.1 представлено ефекти коопе-

раційних зв'язків для України на кожну

1000 дол. США зростання випуску в окремих

галузях машинобудування РФ. Найбільше

зростання імпорту з РФ (98,8 дол. США) спосте-

рігається внаслідок зростання випуску про-

дукції українського суднобудування на

1000 дол. США, найменше – 10,4 дол. США –

внаслідок зростання на 1000 дол. США

випуску продукції залізничного машинобу-

дування в Україні.

Макроекономічні ефекти для України і РФ у результаті

виробничої кооперації, дол. США 3.1

 ТАБЛИЦЯ

Показник

Галузь

Авіабудування
і ракетно-

космічна галузь

Судно-
будування

Залізничне
машино-

будування

Зростання випуску на 1000 дол. США в окремих галузях економіки РФ

Експорт з України 28,1 12,6 19,0

у т.ч.
металургія 4,6 4,0 13,5
хімічна промисловість 1,6 1,3 0,6
машинобудування 21,7 7,1 4,7

Випуск у суміжних галузях 8,9 4,0 6,0

Споживання домогосподарствами
вітчизняної продукції

5,0 2,2 3,4

Приріст випуску продукції інвестиційного
призначення

2,1 0,9 1,4

Повний випуск, обумовлений зростанням
експорту

55,4 24,8 37,4

ВВП України, обумовлений зростанням
експорту

21,4 9,6 14,5

Зростання випуску на 1000 дол. США в окремих галузях економіки України

Експорт з РФ 15,3 98,8 10,4

у т.ч.
металургія 4,4 35,2 4,0
машинобудування 7,5 33,7 2,5

Випуск у суміжних галузях 8,0 42,3 5,2

Споживання домогосподарствами
вітчизняної продукції 3,5 37,1 3,3

Приріст випуску продукції інвестиційного
призначення 2,3 24,5 2,2

Повний випуск, обумовлений зростанням
експорту 35,2 265,5 26,7

ВВП РФ, обумовлений зростанням екс-
порту 17,4 131,5 13,2

Джерело: розраховано авторами за даними інтегрованого міжгалузевого балансу країн ЄЕП і України ІНП РАН.

44

3.2 Особливості коопераційних зв’язків України і РФ

у авіабудівній та ракетно-космічній галузях

Найбільш інтенсивна кооперація спостері-

гається в авіабудівній та ракетно-космічній

галузях (див. табл. 3.1). При зростанні випуску
продукції авіабудування РФ на 1000 дол. США

експорт з України, необхідний для російської
галузі, становитиме близько 28 дол. США.

Майже ¾ цього експорту – продукція машино-
будування, інше – металургія і хімія, які є енер-

гомісткими виробництвами, та, в свою чергу,
збільшують імпорт енергетичних матеріалів

для виробничих цілей. При цьому в результаті
експорту з України зростає випуск у суміжних

галузях на 8,9 дол. США, а сукупне збільшен-
ня випуску внаслідок зростання доходів спри-

чиняє збільшення споживання вітчизняної
продукції домашніми господарствами на

5 дол. США і спостерігається приріст випуску
продукції інвестиційного призначення на

2 дол. США. Таким чином, сукупний випуск з
урахуванням міжгалузевих зв'язків і зрос-

тання доходів становитиме 55,4 дол. США,
що означає збільшення ВВП України на 21,4

дол. США при зростанні випуску продукції
авіабудування РФ на 1000 дол. США.

Слід зазначити, що залежність російських
підприємств від кооперації з українськими

виробниками продукції повітряного транспорту
є нижчою, ніж українських підприємств від

російських авіабудівників (див. табл. 3.1). Зок-
рема, при виробництві повітряного транспорту

в Україні на кожну 1000 дол. США припадає
експорту продукції російського виробництва

в обсязі 15 дол. США проти 28 дол. експорту
української продукції для російських виробни-

ків. З урахуванням усіх видів ефектів коопера-
ція російських підприємств з українськими

авіабудівниками дозволяє створювати ВВП
РФ в обсязі 17,4 дол. США.

Серед основних українських постачальни-
ків для російського виробництва повітряного

транспорту слід виділити ВАТ «Мотор-Січ».
Двигунами, виробленими на цьому підприєм-

стві, оснащується велика частина літаків і вер-
тольотів, які виробляються в РФ.

В авіабудуванні важливими і перспектив-
ними спільними українсько-російськими про-

ектами є виробництво цивільних літаків Ан-
140, Ан-148, Ан-158 і транспортних – Ан-70 і

Ан-124 на заводах Воронезького акціонерно-
го літакобудівного товариства (виробництво

хвостової і частково центральної частин
фюзеляжу) та ДП «Антонов» (виробництво

носової і центральної частин фюзеляжу,
крил). З боку України в зазначених проектах

також беруть участь ВО «Південмаш», Хар-
ківський машинобудівний завод ФЕД, «Се-

рійний завод «Антонов», ДП «Харківське
агрегатне КБ», ПАТ «Авіаконтроль», ПАТ

«НТК «Електронприлад».

Значний потенціал кооперації реалізується

через співпрацю російських підприємств авіа-

ційної промисловості з українськими підприєм-

ствами ДП «ВО ПМЗ ім. А.М. Макарова» (ВО

«Південмаш»), КБ «Південне», завод «Арсе-

нал», НДІ радіотехнічних вимірювань, ВАТ

«Хартрон», ВО «Моноліт», ВО «Київприлад»,

ВАТ «Київський радіозавод», «Чернігівський

радіоприладний завод», ВО «Комунар», ДП

«Харківське агрегатне КБ». Ці підприємства

постачають елементи ракет-носіїв серії «Зе-

ніт», бортові прилади, елементи систем управ-

ління ракет-носіїв, апаратуру для зовнішньот-

раєкторних вимірювань для ракетних полігонів,

агрегати для літаків марок «Ан», Іл-96, Ту-160,

Ту-204/Ту-214, МІГ-29, вертольотів «Ансат», Мі-

8, Ка-226, необхідні для забезпечення роботи

повітряного військового і цивільного транспорту

РФ, боєздатності російських ракетних військ

стратегічного призначення, реалізації програм

«Морський старт», «Наземний старт», забезпе-

чення діяльності Міжнародної космічної станції.

В умовах інерційного сценарію можна про-

гнозувати, що попит на агрегати для вироб-

ництва повітряного транспорту залишати-

меться стабільним. Імовірність такого сценарію

досить висока в умовах перенесення термінів

реалізації проекту з організації виробництва

авіаційних двигунів на території РФ до 2017 р.

Також завдяки тому, що на території РФ

експлуатується значна кількість літаків з украї-

нськими двигунами, зберігатиметься попит на

послуги з технічного обслуговування та автор-

ського супроводження експлуатації. Замов-

лення продукції для виробництва авіаційної та

ракетно-космічної техніки в рамках діючих про-

грам «Морський старт», МКС, МС «Чібіс-М»

також можуть забезпечити українській еконо-

міці певні надходження від експорту.

Інноваційний сценарій передбачає зрос-

тання попиту на продукцію українських агрегатів

унаслідок прискореного зростання галузі росій-

ського авіабудування на 8% щорічно відповідно

до Державної програми РФ «Розвиток авіаційної

промисловості на 2013–2025 рр.», затвердженої

розпорядженням від 24 грудня 2012 р. № 2509-р,

яка передбачає зростання обсягів виробництва

продукції авіабудування у 4 рази до 2030 р.

45

Однак, враховуючи ризики певного уповіль-

нення зростання в РФ і скорочення обсягів інве-

стицій
5
, що відображено в прогнозі МВФ, існує

можливість певного недофінансування зазначе-

них програм, тому ймовірність здійснення цього

сценарію знижується.

 Сценарій імпортозаміщення передбачає

певні зміни у коопераційних ланцюжках в авіа-

будівній галузі та виробництві двигунів РФ

і України, які можуть статися внаслідок реалі-

зації урядом РФ програм імпортозаміщення.

Серед цих програм слід виділити раніше згада-

ну Державну програму РФ «Розвиток авіаційної

промисловості на 2013–2025 рр.», а також Фе-

деральну цільову програму (ФЦП) «Розвиток

цивільної авіаційної техніки Росії на 2002–

2010 рр. та на період до 2015 р.» та ФЦП «Роз-

виток цивільної авіаційної техніки Росії на

2002–2010 рр. та на період до 2015 р.», в рам-

ках якої прийнята «Програма освоєння серійно-

го виробництва вертолітних двигунів на тери-

торії Росії». Зокрема, в рамках останньої пе-

редбачається реалізація проекту «Петербурзькі

мотори» на базі ВАТ «Клімов» за участю ВАТ

«УМПО» (освоєння і серійний випуск двигунів

і ремонтно-групових комплектів), ВАТ «Москов-

ське машинобудівне підприємство ім. В.В.Черни-

шова», ВАТ «Уральський завод цивільної авіа-

ції», ВАТ «Червоний Жовтень».

Проектної потужності 450 двигунів на рік

ВАТ «Клімов» має досягти у 2015 р. У резуль-

таті реалізації таких програм імпорт двигунів

з України, починаючи з 2015 р., може поступово

скорочуватися, що призведе до значного зни-

ження ролі коопераційних зв'язків у галузі.

Як свідчать результати розрахунків

(табл. 3.2), за інерційним сценарієм серед-

ньорічний обсяг експорту української продук-

ції у 2013–2018 рр. авіабудівним підприєм-

ствам РФ перевищуватиме 580 млн дол. США.

В умовах реалізації планів уряду РФ щодо

прискореного зростання високотехнологічних

галузей економіки існуючі коопераційні зв'яз-

ки можуть забезпечити середньорічний екс-

порт продукції в обсязі близько 600 млн дол.

США. Разом з тим за наявності необхідних

ресурсів цей сценарій може не здійснитися,

враховуючи плани уряду РФ з імпортозамі-

щення. Згідно зі сценарієм імпортозаміщення

середньорічний експорт української продукції

для російського машинобудування до 2018 р.

зменшиться до 520 млн дол. США.

Можливі ефекти для економіки України від кооперації з РФ в авіабудівній

і ракетно-космічній галузях промисловості за 2013–2018 рр.

за різними сценаріями, млн дол. США в цінах 2011 р.
3.2

 ТАБЛИЦЯ

Сценарій Показник 2013 2014 2015 2016 2017 2018
Усього

за 2013–
2018

Інерційний

Експорт у РФ 505,7 524,2 545,4 590,6 639,6 692,6 3498,1

Випуск сукупний,

обумовлений зростанням
експорту у РФ

995,6 1031,9 1073,7 1162,7 1259,0 1363,3 6886,2

ВВП, обумовлений

зростанням експорту у РФ
385,0 399,1 415,3 449,7 486,9 527,3 2663,3

Інноваційний

Експорт у РФ 513,1 535,5 558,8 607,4 660,3 717,8 3592,9

Випуск сукупний,

обумовлений зростанням
експорту у РФ

1010,1 1054,1 1100,0 1195,7 1299,8 1412,9 7072,6

ВВП, обумовлений

зростанням експорту у РФ
390,7 407,7 425,4 462,5 502,7 546,5 2735,5

Імпорто-
заміщення

Експорт у РФ 505,7 524,2 545,4 531,6 524,4 484,8 3116,2

Випуск сукупний,

обумовлений зростанням
експорту у РФ

995,6 1031,9 1073,7 1046,4 1032,4 954,3 6134,3

ВВП, обумовлений

зростанням експорту у РФ
385,0 399,1 415,3 404,7 399,3 369,1 2372,5

Джерело: розраховано авторами.

5
 МЕР: погіршення прогнозу розвитку економіки РФ більш ймовірне, ніж поліпшення [Електронний ресурс] // РІА Новини.

– 2013. – 24 вересня. – Доступний з : <http://ria.ru/economy/20130924/965572954.html#ixzz2g2RvrmUp>.

46

З урахуванням непрямих ефектів, включа-

ючи стимулювання суміжних галузей і зрос-

тання доходів, за інерційним сценарієм коо-

пераційні зв'язки дозволять щорічно ство-

рювати в середньому 443 млн дол. США

ВВП (рис. 3.1). Однак, зважаючи на ризики

витіснення українських комплектуючих, які

використовуються при виробництві повітряно-

го транспорту, з російського ринку за сценарі-

єм імпортозаміщення, річний обсяг ство-

рюваного завдяки коопераційним зв'язкам

ВВП може знизитися до 2018 р. і становити

370 млн дол. США.

Таким чином, зменшення експорту україн-

ських підприємств, задіяних у кооперації

з російською авіабудівною і ракетно-космічною

галузями у 2013–2018 рр. за сценаріями іннова-

ційним та імпортозаміщення може становити

380 і 480 млн дол. США, ВВП України при цьому

може скоротитися на 290 і 390 млн дол. США

в цінах 2011 р., відповідно. При цьому макси-

мального рівня втрати досягнуть до кінця прог-

нозованого періоду, коли можуть бути введені

в експлуатацію відповідні потужності, які заміща-

ють українську продукцію на російському ринку.

Слід зазначити, що ці розрахунки були про-

ведені з огляду на показники довгострокового

прогнозу розвитку РФ до 2030 р. та темпи зрос-

тання її окремих машинобудівних галузей. Про-

те МЕР РФ у ІІІ кв. 2013 р. погіршив довгостро-

ковий прогноз розвитку до 2030 р., знизивши

щорічні темпи зростання ВВП з 3,6% до 2%. Це

обумовило зміни в умовах, що були закладені

при розрахунку ефектів від кооперації для всіх

можливих сценаріїв розвитку.

Так, для авіабудівної і ракетно-космічної га-

лузей зменшення ефекту від кооперації внаслі-

док коригування темпів розвитку РФ може ста-

новити щонайменше 400 млн дол. США за

2014–2018 рр. (рис. 3.2)

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

авіаційної промисловості РФ, у цінах 2011 р.
3.1

РИСУНОК

Джерело: побудовано за розрахунками авторів.

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

авіаційної промисловості РФ за оновленим прогнозом соціально-економічного

розвиту РФ до 2030 р., у цінах 2011 р.

3.2

РИСУНОК

Джерело: побудовано за розрахунками авторів.

300

400

500

600

700

800

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний
сценарій
Сценарій
імпортозаміщення

200

300

400

500

600

700

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний
сценарій

Сценарій
імпортозаміщення

47

3.3 Коопераційні зв'язки України та РФ

у суднобудівній галузі

Глибина кооперації російських суднобудів-

ників з українськими постачальниками ком-

плектуючих є найменшою з точки зору вартіс-

них показників. На кожні 1000 дол. США вироб-

ництва продукції суднобудування припадає

майже 13 дол. США витрат на продукцію

українського виробництва (табл. 3.1). Майже

60% українського експорту для суднобудівної

галузі РФ – продукція машинобудування,

інше – металургія і хімія, які є енергоміст-

кими виробництвами, що, в свою чергу, збіль-

шує імпорт енергетичних матеріалів для виро-

бничих цілей. При цьому в результаті експорту

з України зростає випуск у суміжних галузях

на 4 дол. США, а сукупне збільшення випуску

внаслідок зростання доходів спричиняє збіль-

шення споживання вітчизняної продукції до-

машніми господарствами на 2,2 дол. США

і спостерігається приріст випуску продукції

інвестиційного призначення на 1 дол. США.

Таким чином, сукупний випуск з урахуван-

ням міжгалузевих зв'язків і зростання до-

ходів становить близько 25 дол. США, що

означає збільшення ВВП України на 9,6

дол. США при зростанні випуску продукції

суднобудування РФ на 1000 дол. США.

 Разом з тим кооперація російських підп-

риємств з українськими виробниками про-

дукції суднобудування характеризується най-

більш сильними зв'язками з усіх розглянутих

у нашому дослідженні галузей. Це під-

тверджується оцінками, згідно з якими, на

кожну 1000 дол. США виробництва продукції

суднобудування в Україні припадає 98 дол.

США витрат на придбання російських матері-

алів, комплектуючих та іншої продукції, необ-

хідної у виробництві. У результаті на кож-

ну 1000 дол. США виробництва продукції

українського суднобудування в РФ створю-

ється 131,5 дол. ВВП (табл. 3.3, рис. 3.3).

Можливі ефекти для економіки України від кооперації

з РФ у суднобудуванні за 2013–2018 рр. за різними сценаріями,

 млн дол. США в цінах 2011 р.
3.3

 ТАБЛИЦЯ

Сценарій Показник 2013 2014 2015 2016 2017 2018
Усього

за 2013–
2018

Інерційний

Експорт у РФ 145,0 147,0 149,5 153,6 157,7 162,0 914,7

Випуск сукупний,

обумовлений зростанням
експорту у РФ

285,4 289,3 294,3 302,3 310,4 318,8 1800,6

ВВП, обумовлений

зростанням експорту у РФ
110,4 111,9 113,8 116,9 120,1 123,3 696,4

Інноваційний

Експорт у РФ 147,1 150,1 153,2 157,9 162,8 167,8 939,0

Випуск сукупний,

обумовлений зростанням
експорту у РФ

289,6 295,5 301,5 310,9 320,5 330,4 1848,4

ВВП, обумовлений

зростанням експорту у РФ
112,0 114,3 116,6 120,2 124,0 127,8 714,9

Імпорто-
заміщення

Експорт у РФ 145,0 147,0 149,5 153,6 149,8 145,8 890,6

Випуск сукупний,

обумовлений зростанням
експорту у РФ

285,4 289,3 294,3 302,3 294,9 286,9 1753,2

ВВП, обумовлений

зростанням експорту у РФ
110,4 111,9 113,8 116,9 114,1 111,0 678,1

Джерело: розраховано авторами.

48

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

суднобудівної промисловості РФ, у цінах 2011 р.
3.3

РИСУНОК

Джерело: побудовано за розрахунками авторів.

Найбільш тісні коопераційні зв'язки сфор-
мувалися у російських виробників із:

– «Науково-виробничим комплексом газо-
турбобудування (НВКГ) «Зоря–Машпроект»,
яке експортує газотурбінні корабельні двигуни
і енергетичні установки для фрегатів;

– «Харківським електромеханічним заво-
дом» і «Львівським приладобудівним заво-
дом», що виробляють електрообладнання;

– КТБ «Судокомпозит», яке експортує гвин-
ти з композитних матеріалів;

– ПКІФ «Морське інженерне бюро», що спеці-
алізується на розробці проектів суден морських,
внутрішнього та змішаного плавання;

– ТОВ «Азовська кабельна компанія», яке
експортує кабельно-провідникову продукцію
суднового призначення;

– ПАТ «Електротермометрія», що виробляє
термоперетворювачі;

– «Чернівецьким заводом теплоізоляційних
матеріалів», який виробляє теплоізоляційні
матеріали для суден;

– ВАТ «Завод Екватор», що виробляє вен-
тиляційне та кліматичне обладнання.

В умовах інерційного сценарію, яким пе-
редбачено збереження коопераційних зв'язків
на існуючому рівні, зазначені підприємства
можуть розраховувати на стабільний портфель
замовлень продукції для виробництва суден як
військового, так і цивільного призначення.

Умови інноваційного сценарію пов'язані
з планами РФ щодо нарощування випуску
продукції суднобудування, у першу чергу для
розширення і оновлення складу ВМФ РФ від-
повідно до Державної програми озброєнь РФ
до 2020 р. Реалізація зазначених планів пот-

ребуватиме збільшення обсягів виробництва
в галузі у 2,4 раза до 2030 р., що має забезпе-
чуватися середньорічним приростом виробни-
цтва на 5% щорічно.

Умови сценарію імпортозаміщення пе-
редбачають зміни в коопераційних ланцюжках
у галузі суднобудування РФ і України в ре-
зультаті реалізації програм імпортозаміщення.
Найбільш значущими програмами у зазначе-
ній сфері є ФЦП «Розвиток оборонно-
промислового комплексу на період 2007–
2015 рр.», «Стратегія розвитку суднобудівної
промисловості на період до 2020 р. і на пода-
льшу перспективу», «Розвиток цивільної мор-
ської техніки на 2009–2016 рр.» і «Розвиток
суднобудування на 2013–2030 рр.».

Зокрема, для заміни корабельних двигунів,
що поставляються НВКГ «Зоря–Машпроект»
розпочато реалізацію проекту організації ім-
портозамінного виробництва газотурбінних
агрегатів нового покоління потужністю від 4 до
40 МВт для широкого спектра судів на базі
ВАТ «НВО «Сатурн». Разом з тим імовірність
реалізації цих планів до 2018 р. досить низька,
а освоєння виробництва таких агрегатів у РФ
можливе після 2020 р.

Розрахунки показують, що на відміну від
авіабудування та ракетно-космічної галузі
кооперація українських виробників із російсь-
кими суднобудівниками впливає на макроеко-
номічну ситуацію в Україні значно менше, що
пов'язано з меншим ступенем кооперації.
У період з 2013 по 2018 рр. завдяки коопера-
ційним зв'язкам із російськими суднобудівни-
ками у ВВП України може створюватися
щорічно близько 113–119 млн дол. США.

60

80

100

120

140

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний сценарій

Сценарій
імпортозаміщення

49

При цьому розбіжність показників за різними
сценаріями невелика, оскільки плани РФ
щодо нарощування обсягів виробництва в
галузі за інноваційним сценарієм не містять
значних відмінностей від вже досягнутих галу-
ззю показників. Хід реалізації затверджених
програм свідчить про те, що в середньостро-
ковій перспективі реалізація основних проектів
імпортозаміщення в галузі не буде завершена.

У результаті реалізації політики імпор-
тозаміщення, що проводиться в РФ, сукупне
зменшення експорту українських підприємств,
задіяних у кооперації з російською суднобудів-

ною галуззю, за 2013–2018 рр. може стано-
вити 25–50 млн дол. США, ВВП України
при цьому може скоротитися на 18–36
млн дол. США у цінах 2011 р.

При зниженні темпів розвитку РФ довго-
строкові програми розвитку суднобудування
не будуть виконані внаслідок обмеження інве-
стиційних ресурсів. Проте кооперація з РФ
у галузі суднобудування є дуже низькою. Тому
внаслідок скорочення програм фінансування
суднобудування в РФ втрати за 2014–
2018 рр. можуть становити 100 млн дол. США
(рис. 3.4).

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

суднобудування РФ за оновленим прогнозом соціально-економічного

розвитку РФ до 2030 р., у цінах 2011 р.

3.4

РИСУНОК

Джерело: побудовано за розрахунками авторів.

3.4 Коопераційні зв'язки України та РФ

в залізничному машинобудуванні

У сфері транспортного, зокрема, залізнич-

ного машинобудування коопераційні зв'язки

значною мірою формуються в рамках холдин-

гів, які об'єднують українських і російських

виробників. На кожну 1000 дол. США російські

виробники закуповують у їхніх українських

партнерів продукцію на суму 19 дол. США

(табл. 3.1). При цьому тільки 25% цього експо-

рту – продукція машинобудування, інше – ме-

талургія і хімія, які є енергомісткими вироб-

ництвами, що у свою чергу збільшує імпорт

енергетичних матеріалів для виробничих ці-

лей. Зростання випуску в суміжних галузях

у результаті експорту з України, станови-

тиме 6 дол. США, а сукупне збільшення випу-

ску внаслідок зростання доходів спричиняє

збільшення споживання вітчизняної продукції

домашніми господарствами на 3,4 дол. США

і спостерігається приріст випуску продукції

інвестиційного призначення на 1,4 дол. США .

Таким чином, сукупний випуск з урахуван-

ням міжгалузевих зв'язків і зростання дохо-

дів становить 37,4 дол. США, що означає

збільшення ВВП України на 14,5 дол. США

при зростанні випуску продукції залізнично-

го машинобудування РФ на 1000 дол. США.

60

80

100

120

140

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний сценарій

Сценарій
імпортозаміщення

50

При зростанні випуску в галузі залізничного

машинобудування України на 1000 дол. США

українські підприємства імпортують російську

продукцію на суму близько 10 дол. США.

У результаті на кожну 1000 дол. США вироб-

ництва продукції українського суднобудування

в РФ створюється 13,2 дол. ВВП.

Найбільш значущою для російських підпри-

ємств-партнерів є продукція ПАТ «Луганськ-

тепловоз», яке входить до складу групи компа-

ній «Трансмашхолдинг» (РФ) – однієї

з найбільш великих корпоративних структур за

обсягом виробництва рухомого складу заліз-

ниць. Виробничою спеціалізацією ПАТ «Лу-

ганськтепловоз» є виготовлення магістральних

вантажних, пасажирських і маневрових тепло-

возів, модернізація та капітальний ремонт теп-

ловозів, виготовлення електропоїздів змінного

і постійного струму, виготовлення дизель-поїздів

і запасних частин для залізничної техніки.

Коопераційні поставки продукції для підп-

риємств транспортного машинобудування РФ

і мережі російських залізниць здійснюють та-

кож «Укрелектроапарат» (м. Хмельницький),

який виробляє трансформатори для магіст-

ральних вантажних електровозів, ПАТ «Дніп-

ровагонмаш» (Дніпропетровська обл.), що

спеціалізується на проектуванні і виготовленні

вантажних магістральних і промислових ваго-

нів, ПАТ «Азовмаш» (Донецька обл.) тощо.

Згідно з інерційним сценарієм очіку-

ється, що попит на залізничний транспорт

у середньостроковій перспективі залишати-

меться стабільним.

Умови інноваційного сценарію пов'язані

з планами РФ щодо нарощування темпів

і збільшення обсягів оновлення рухомого

складу російських залізниць. Серед них дер-

жавні програми РФ «Розвиток промисловості

і підвищення її конкурентоспроможності на

період до 2020 р.» та «Розвиток транспортної

системи». Такі плани визначають річний при-

ріст виробництва залізничного транспорту до

2030 р. майже у 3 рази, що передбачає серед-

ньорічний приріст обсягів виробництва заліз-

ничного транспорту на 6,3%.

Програми імпортозаміщення у сфері за-

лізничного транспорту в РФ значною мірою

припускають заміщення імпорту кінцевої про-

дукції, ніж проміжних вузлів і агрегатів. Крім

того, враховуючи особливості коопераційних

зв'язків у галузі, які сформувалися в рамках

окремих транснаціональних холдингів і перед-

бачають певну декомпозицію бізнес-процесів

з точки зору їхньої економічної доцільності,

вплив процесів імпортозаміщення в галузі на

коопераційні зв'язки буде незначним. Це обу-

мовлює незначну різницю у показниках експо-

рту і ВВП за різними сценаріями (табл. 3.4).

Кооперація українських підприємств із росій-

ськими виробниками залізничного транспорту

дозволить до 2018 р. створювати ВВП на

рівні до 300 млн дол. США на рік (рис. 3.5).

Таким чином, у результаті реалізації про-

грам імпортозаміщення обсяг створювано-

го ВВП на кінець аналізованого періоду

може знизитися до рівня 240 млн дол.

США. В результаті реалізації політики імпор-

тозаміщення, проведеної в РФ, сукупне змен-

шення експорту українських підприємств, заді-

яних в кооперації з підприємствами залізнич-

ного машинобудування, може становити за

2013–2018 рр. 190–240 млн дол. США, ВВП

України при цьому може скоротитися на

140–180 млн дол. США в цінах 2011 р. При

цьому максимальні втрати, як і у випадку коо-

перації з російськими авіабудівними підприєм-

ствами, припадуть на кінець прогнозованого

періоду, коли можуть бути введені в експлуа-

тацію відповідні потужності, що заміщають

українську продукцію на російському ринку.

Унаслідок кооперації в таких галузях, як

авіабудування і ракетно-космічна галузь, суд-

нобудування, залізничне машинобудування,

Україна у 2011 р. експортувала в РФ для цих

галузей продукції на суму близько 900 млн

дол. США, що становило 0,4% ВВП. Подаль-

ше збереження рівня кооперації між машино-

будівниками України і РФ дозволило б до

2018 р. наростити експорт такої продукції до

1,248 млрд. дол. США, що становило б 0,5%

ВВП в цінах 2011 р. Разом з тим реалізація РФ

політики імпортозаміщення згідно з при-

йнятими в 2012 р. урядовими програмами

з довгострокового розвитку економіки може

призвести до скорочення сукупного експорту

України до 2018 р. у рамках кооперації з РФ до

950 млн дол. США, або 0,4 % ВВП.

За умов суттєвого сповільнення темпів

зростання економіки РФ при обмеженості ін-

вестиційних ресурсів відновлення залізнично-

го транспорту відбуватиметься вкрай повіль-

но. Крім того, ще одним фактором скорочення

інвестицій у залізничний транспорт буде ско-

рочення доходів російської залізниці внаслідок

зниження обсягів перевезень вантажів. Тому

зменшення ефекту від кооперації в залізнич-

ному машинобудуванні може становити що-

найменше 250 млн дол. США за 2014–

2018 рр. (рис. 3.6). Крім того, основне скоро-

чення експорту України внаслідок зниження

темпів розвитку РФ відбудеться за рахунок

продукції кінцевого споживання інвестиційного

призначення (вагони, локомотиви), що вироб-

ляються на території України для РФ.

51

Можливі ефекти для економіки України від кооперації

з РФ у залізничному машинобудуванні за 2013–2018 рр. за різними сценаріями,

млн дол. США в цінах 2011 р.
3.4

 ТАБЛИЦЯ

Сценарій Показник 2013 2014 2015 2016 2017 2018
Усього

за 2013–
2018

Інерційний

Експорт у РФ 308,7 322,2 337,6 355,4 374,2 393,9 2092,1

Випуск сукупний,

обумовлений зростанням
експорту у РФ

607,7 634,3 664,7 699,7 736,6 775,4 4118,3

ВВП, обумовлений

зростанням експорту у РФ
607,7 634,3 664,7 699,7 736,6 775,4 4118,3

Інноваційний

Експорт у РФ 313,2 329,2 345,9 365,5 386,3 408,2 2148,3

Випуск сукупний,

обумовлений зростанням
експорту у РФ

616,6 647,9 680,9 719,6 760,4 803,6 4229,0

ВВП, обумовлений

зростанням експорту у РФ
238,5 250,6 263,4 278,3 294,1 310,8 1635,7

Імпорто-
заміщення

Експорт у РФ 308,7 322,2 320,8 319,9 318,0 315,1 1904,7

Випуск сукупний,

обумовлений зростанням
експорту у РФ

607,7 634,3 631,4 629,7 626,1 620,3 3749,5

ВВП, обумовлений

зростанням експорту у РФ
235,0 245,3 244,2 243,6 242,1 239,9 1450,2

Джерело: розраховано авторами.

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

залізничного машинобудування РФ, у цінах 2011 р.
3.5

РИСУНОК

Джерело: побудовано за розрахунками авторів.

220

240

260

280

300

320

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний сценарій

Сценарій
імпортозаміщення

52

ВВП України, створений унаслідок коопераційних зв'язків із підприємствами

залізничного машинобудування РФ за оновленим прогнозом

соціально-економічного розвитку РФ до 2030 р., у цінах 2011 р.

3.6

РИСУНОК

Джерело: побудовано за розрахунками авторів.

3.5 Особливості зовнішньоекономічних зв'язків України

та РФ у високотехнологічному виробництві

Щодо зовнішньоекономічних зв'язків Украї-
ни та РФ у високотехнологічному виробництві

слід відзначити їхній вкрай низький рівень
(табл. 3.5).

Імпорт РФ високотехнологічних товарів у 2012 р.
3.5

 ТАБЛИЦЯ

Код
УКТ
ЗЕД

Скорочене найменування
групи товарів

Імпорт РФ

Усього,
млн дол.

США

з України

Усього,
млн дол.

США

% до загаль-
ного обсягу

імпорту РФ по
групі товарів

% до загаль-
ного обсягу
експорту
України

29 Органічні хімічні сполуки 2227 27,63 1,24 0,040

30 Фармацевтична продукція 14966 46,18 0,31 0,066

8411
Двигуни турбореактивні, турбогвинтові та інші газові
турбіни 1316 642,66 48,83 0,921

8443 Друкарське обладнання 1991 1,94 0,10 0,003

8456 Верстати лазерні, ультразвукові, електронно-променеві 168 0,73 0,43 0,001

8471
 Обчислювальні машини для автоматичного

оброблення інформації 6794 1,98 0,03 0,003

8517 Апаратура зв'язку і частини до неї 8268 6,15 0,07 0,009

8518 Мікрофони, гучномовці 536 1,50 0,28 0,002

8525
 Апаратура передавальна для радіомовлення або
телебачення 1724 0,83 0,05 0,001

8526 Апаратура радіолокаційна, радіонавігаційна 440 32,31 7,34 0,046

8529 Частини до приймаючої і передавальної апаратури 3323 12,38 0,37 0,018

8542 Електронні інтегральні схеми 505 0,56 0,11 0,001

9001
 Волокна оптичні, лінзи, призми, дзеркала та оптичні
елементи 249 0,62 0,25 0,001

9002 Лінзи, призми, дзеркала та оптичні елементи 96 0,34 0,35 0,0005

9013 Пристрої на рідких кристалах, лазери 116 6,12 5,28 0,009

9014 Навігаційні прилади та інструменти 80,4 5,32 6,62 0,008

9015 Прилади та інструменти геодезичні або топографічні 443 2,31 0,52 0,003

9018 Прилади і пристрої, що використовуються у медицині 3336 9,39 0,28 0,013

9019
 Пристрої для механотерапії та інша дихальна

терапевтична апаратура 649 1,49 0,23 0,002

180

200

220

240

260

2013 2014 2015 2016 2017 2018

млн. дол. США

Інерційний сценарій

Інноваційний сценарій

Сценарій
імпортозаміщення

53

Продовж. табл. 3.5

Код
УКТ
ЗЕД

Скорочене найменування
групи товарів

Імпорт РФ

Усього,
млн дол.

США

з України

Усього,
млн дол.

США

% до загаль-
ного обсягу

імпорту РФ по
групі товарів

% до загаль-
ного обсягу
експорту
України

9021
 Пристосування ортопедичні для лікування переломів,
протези 680 2,28 0,34 0,003

9022 Апаратура рентгенівська 1507 13,34 0,89 0,019

9025 Ареометри, термометри, пірометри, барометри 122 4,48 3,67 0,006

9026
 Прилади та апаратура для вимірювання та контролю
характеристик рідин і газів 434 3,14 0,72 0,004

9027 Прилади та апарати для фізичних або хімічних аналізів 795 0,86 0,11 0,001

9028
 Лічильники подачі або виробництва газу, рідини та
електроенергії 126,9 5,81 4,58 0,008

9029
 Лічильники, таксометри, покажчики пройденого шляху,
спідометри та тахометри 87 0,48 0,56 0,001

9030
 Апаратура для вимірювання та контролю електричних
величин та випромінювань 238 10,66 4,48 0,015

9031
 Контрольні або вимірювальні прилади, проектори
профільні 607 13,36 2,20 0,019

9032
 Прилади й пристрої для автоматичного регулювання

та керування 524 54,57 10,41 0,078

 Усього 52745,3 909,43 1,72 1,303

 Усього без 8411 51429,3 266,77 0,52 0,382

Примітка: до високотехнологічних віднесено товари згідно з класифікацією ОЕСР 2009 р. («High-technology» and «knowledge
based services» aggregations based on NACE Rev. 2) [Електронний ресурс]. – Доступний з : <http://epp.eurostat.ec.europa.eu/
cache/ ITY_SDDS/Annexes/htec_esms_an3.pdf>).

Джерело: за даними статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. Доступний з :
<http://www.tsouz.ru/db/stat/Pages/ default.aspx>.

Так, частка імпорту з України високотехно-
логічної продукції в загальному обсязі імпорту цієї
продукції РФ становить 1,72%, з якого понад
60% – турбореактивні і турбогвинтові двигуни
для авіабудування (код 8411 УКТЗЕД).

Частка інших видів високотехнологічної
продукції залишається мізерно малою як
у загальному експорті України (від 0,001 до
0,078%), так і в сукупному імпорті РФ за
окремими товарними групами (від 0,03%

з обчислювальної техніки до 10,41% для при-
ладів і пристроїв для автоматичного регулю-
вання та керування). З урахуванням цього
можна зробити висновок про те, що коопе-
рація у високотехнологічному вироб-
ництві не впливатиме на макроекономіч-
ну динаміку обох країн.

У додатку 3.6 до розділу представлено ана-
ліз коопераційних зв'язків окремих підприємств
України з російськими підприємствами.

3.6 Потенційні інвестиційні проекти з РФ

Співробітництво між Україною та РФ на те-
перішній час задекларовано як у формі пов-
номасштабних середньо- та довгострокових
міждержавних програм науково-технічного та
економічного співробітництва, так і через
окремі інвестиційні проекти у пріоритетних
галузях економіки, темпи та обсяги реалізації
яких визначатимуть характер взаємодії країн
у найближчу перспективу.

Важливим аспектом у реалізації зазначе-
них вище програм є їхня спрямованість на
модернізацію виробництв у відповідних галу-
зях. Взаємна кооперація при цьому має висту-
пити додатковим ресурсом технологічного
переозброєння підприємств, що в умовах пе-

рманентних економічних криз у світовій еко-
номіці є вагомим аргументом на користь
подальшого розвитку зазначеної форми спів-
робітництва.

Слід зауважити, що останні події у зовніш-
ньоекономічних відносинах України та РФ
мали суперечливий характер: поряд із запро-
вадженням РФ торговельно-митних обмежень
до українських експортерів на високому уря-
довому рівні декларуються наміри щодо не
лише продовження, а й розширення співпраці.
Так, за результатами десятого засідання Комі-
тету з питань економічного співробітництва
Українсько-російської міждержавної комісії 15–
16 жовтня 2013 р. було підписано кілька угод

http://www.tsouz.ru/db/stat/Pages/%20default.aspx

54

щодо розвитку промислової кооперації у нау-
комістких галузях – авіаційній, ракетно-
космічній, науково-технічній, паливно-
енергетичній, транспортній, інвестиційній то-
що, а також продовжилось узгодження проекту
Дорожньої карти з урегулювання торговельних
обмежень на 2013–2014 рр.

На сьогодні базовим правовим документом,
що охоплює весь комплекс напрямів і заходів
економічної співпраці двох країн є Програма
економічного співробітництва між Україною
та Російською Федерацією на 2011–2020 рр.
Нею передбачені заходи, спрямовані як на
удосконалення загальних умов співпраці (ре-
жим вільної торгівлі товарами, захист прав
інвесторів, співпраця у сфері конкурентної полі-
тики, у сфері інновацій та наукових досліджень,
співробітництво в галузі технічного регулюван-
ня, військово-технічне співробітництво тощо),
так і розширення співробітництва у пріори-
тетних галузях економіки (вуглеводнева енер-
гетика, електроенергетика, ядерна енергетика,
авіаційна та ракетно-космічна промисловість,
суднобудування, агропромисловий комплекс,
транспорт і логістика, курортно-рекреаційний
комплекс) та в соціально-гуманітарній сфері.

Інші найбільш важливі нормативні доку-
менти стосовно українсько-російського співро-
бітництва в економічній сфері, охоплюють такі
напрями співпраці, як:

– виробнича кооперація (Угода між уря-
дом Російської Федерації та Кабінетом Міні-
стрів України про виробничу кооперацію
від 24.04.1998 р.);

– розвиток конкурентоспроможних галузей
національних економік (Програма заходів із
українсько-російського співробітництва
в галузі машинобудування на 2012–2014 рр.,
План двостороннього співробітництва під-
приємств суднобудівної промисловості України
та Російської Федерації на 2012–2013 рр. та
Проект відповідного Плану на 2014–2015 рр.,
Програма російсько-українського співробіт-
ництва у галузі хімічної промисловості на
2012 р. та проект відповідної Програми на
2013–2014 рр., Програма російсько-
українського співробітництва у сфері дослід-
ження та використання космічного простору
в мирних цілях на 2012–2016 рр. та Дорожня
карта з реалізації цієї Програми, Меморандум
про взаєморозуміння між Державним косміч-
ним агентством України та Федеральним
космічним агентством (РФ) щодо співробіт-
ництва у використанні національних косміч-
них засобів дистанційного зондування Землі
цивільного призначення);

– спільне підприємництво (Угода про за-
ходи державної підтримки поновлення серій-
ного виробництва літаків сімейства Ан-124,
підписання ДП «Антонов» та російським за-

водом «Авіакор» «дорожньої карти» ство-
рення спільного підприємства за програмою
розвитку сімейства літаків Ан-140, будівни-
цтво заводу з виробництва ядерного палива
у Кіровоградській області тощо);

– інвестиційне та інноваційне співробітництво
(План дій з інвестиційного, фінансового і галузе-
вого співробітництва України та РФ (Дорожня
карта щодо врегулювання питань у сферах ін-
вестиційного, фінансового і галузевого співробі-
тництва України та Російської Федерації);

– науково-технічна кооперація (Угода між
урядом України та урядом Російської Федера-
ції про науково-технічне співробітництво
27.08.1996 р., Програма українсько-російського
співробітництва в галузі нанотехнологій);

– координація дій на ринках третіх країн
(Меморандум щодо створення Причорномор-
ського зернового пулу);

– міжрегіональне і транскордонне співро-
бітництво (Угода між Кабінетом Міністрів
України і урядом Російської Федерації про
міжрегіональне та прикордонне співробітни-
цтво між Україною і Російською Федерацією,
Програма міжрегіонального та прикордонно-
го співробітництва України та Російської
Федерації на 2011–2016 рр. та План заходів
з реалізації цієї Програми, близько 300 двос-
торонніх та багатосторонніх угод про спів-
робітництво на регіональному рівні).

Аналіз потенційних інфраструктурних іпро-
мислових проектів співробітництва України та
РФ на основі інвестиційних пропозицій мініс-
терств та державних підприємств (табл. 3.6)
показав їхній нерівномірний розподіл практич-
но між двома видами діяльності – будівницт-
вом та машинобудуванням (відповідно 16 та 9
проектів). При цьому прогнозний обсяг фінан-
сування пропонованих проектів у машинобу-
дуванні більш ніж у 4 рази перевищив вартісні
показники будівельних проектів – 40,93 та
10,29 млрд дол. США відповідно. До таких
видів діяльності, як виробництво електроенер-
гії та дослідження і розробки, відносяться по
одному проекту оціночною вартістю 1,7–
1,8 млрд дол. США кожний.

Загальна сума необхідних для реалізації
зазначених проектів становить близько
47 млрд дол. США, однак необхідно врахову-
вати, що строки (і взагалі – ймовірність) їхньо-
го втілення у багатьох випадках є невизначе-
ними, оскільки велика частина цих проектів
перебуває на стадії розроблення техніко-
економічного обґрунтування або у формі інвес-
тиційної пропозиції, бізнес-плану. Отже, здійс-
нення заходів, передбачених цими проектами,
та отримання запланованого економічного
ефекту значною мірою залежить від дій мініс-
терств та державних підприємств, відпові-
дальних за їхнє розроблення і реалізацію.

http://zakon.rada.gov.ua/go/643_007
http://zakon.rada.gov.ua/go/643_007
http://zakon.rada.gov.ua/go/643_007

55

Ще одним напрямом співпраці підпри-

ємств України та РФ є реалізація інвестицій-

них проектів у рамках міжрегіонального

і прикордонного співробітництва, зокрема,

у формі єврорегіонів.
На українсько-російському кордоні функціо-

нують чотири єврорегіони: «Слобожанщина»
(Харківська область України та Бєлгородська
область РФ, створений у 2003 р.), «Дніпро»
(Чернігівська область України, Брянська об-
ласть РФ та Гомельська область Білорусі,
2003 р.), «Ярославна» (Сумська область Украї-
ни та Курська область РФ, 2007 р.), «Донбас»
(Луганська і Донецька області України та Рос-
товська область РФ, створений у 2010 р.).

Такий формат співпраці дозволяє на рівні

регіональних органів влади узгоджувати

і координувати спільні зусилля, спрямовані

на удосконалення прикордонної інфраструк-

тури, вирішення питань у сфері охорони

довкілля прикордонних територій, зайнятості

населення у суміжних сферах. На цей час,

однак, співробітництво здійснюється пере-

важно в соціальній, освітньо-науковій, куль-

турній, екологічній сферах.

Таким чином, зважаючи на існуючий рі-

вень тісних науково-технологічних і вироб-

ничих коопераційних зв’язків України та РФ

в окремих виробничих сферах (авіаційна,

ракетно-космічна, атомна промисловість) та

наявність задекларованих намірів щодо вті-

лення низки інвестиційних проектів, їхня

практична реалізація сприятиме активізації

інвестиційних процесів у машинобудуванні

та електроенергетиці. Поряд з цим резуль-

тати виконання існуючих комплексних і галу-

зевих програм співробітництва між Україною

та РФ залежать від їхнього змістовного на-

повнення конкретними заходами та інвести-

ційними проектами із залученням провідних

підприємств і фінансових джерел обох країн.

Галузевий розподіл потенційних інвестиційних проектів з РФ
3.6

 ТАБЛИЦЯ

Перелік проектів потенційного співробітництва

України та РФ

Прогнозний обсяг

фінансування,

млн дол. США

Стадія інвестиційного циклу

Машинобудування

Комплексна модернізація тепловозів серій М62, 2 М62
та ЧМЕ-3

425,00
Розроблено техніко-економічне

обґрунтування (ТЕО)

Закупівля вантажних вагонів
2858,00

Розроблено техніко-економічне
обґрунтування

Запуск у виробництво та подальше серійне виробницт-
во літаків АН-148 та АН-158 ДП «Антонов»

300,00 Інвестиційний проект

«Реконструкція та модернізація ливарного, лопаточно-
го та роторного виробництв на підприємстві» ВАТ
«Турбоатом»

35,00 Інвестиційна пропозиція

«Освоєння нових технологій для створення та органі-
зації серійного виробництва нових високоефективних
газотурбінних установок для потреб енергетики»

12,63 Бізнес-план інвестиційного проекту

Розробка та освоєння серійного випуску арматури для
ТЕС та АЕС

10,00 Бізнес-план

Поставка 1000 зернозбиральних комбайнів і 300 широ-
козахватних посівних комплексів спільного українсько-
російського виробництва для сільгоспвиробників НАК
«Украгролізинг» за рахунок російського кредиту

290,00 Бізнес-план

Програма випуску РКТ за міжурядовими договорами
17500,00

ТЕО на завершальній стадії
розробки

Програма випуску шасі АН-140, АН-148
19500,00

ТЕО на завершальній стадії
розробки

Будівництво багатоцільових буксирів – –

Розвиток виробничої інфраструктури Херсонського
ДСЗ «Паллада»

– –

Роботи з модернізації та розширення можливостей
використання космічного ракетного комплексу «Зеніт»
(проект «Наземний старт»)

– –

Роботи зі створення на позабюджетній основі і комерцій-
ної експлуатації космічного ракетного комплексу «Дніпро»

– –

Організація виробництва супутникової навігаційної
апаратури для користувачів систем ГЛОНАСС і GPS
для широкого та спеціалізованого застосування

– –

56

Продовж. табл. 3.6

Перелік проектів потенційного співробітництва
України та РФ

Прогнозний обсяг
фінансування,
млн дол. США

Стадія інвестиційного циклу

Відновлення та модернізація планетного радіолокатора
на базі РТ-70 у м. Євпаторія для застосування в рамках
проекту «Фобос-Грунт»

– –

Створення виробництва комплектуючих виробів для
тепловиділяючих збірок ВВЕР –1000 (голівка/хвостовик
ТВСА) в Україні

– –

Виробництво та розподілення електроенергії

Схема видачі потужності енергоблоків №№ 3, 4 Хмель-
ницької АЕС, у т.ч. ПЛ 750 кВ ХАЕС-Дністр ГАЕС;
ПЛ750 кВ Дністр ГАЕС» – «Приморська»; ПЛ 750 кВ
«Приморська» – «Каховська» тощо

1 868,750 Стадія ініціювання

Інтеграція атомних енергопромислових комплексів РФ та
України (формування російсько-українськими робочими
групами переліків активів, що підлягають інтеграції, за
напрямами «Ядерний паливний цикл», «Атомне енерго-
машинобудування», «Спорудження АЕС», «Генерація та
сервіс АЕС», визначення оптимальних організаційно-
правових форм інтеграції, розроблення планів дій за
зазначеними напрямами)

– Стадія ініціювання

Будівництво

Будівництво чотиризіркового готелю у «ДП МА «Борис-
піль»

230,00
Підготовка техніко-економічного

обґрунтування проекту

Будівництво Канівської ГЕС
1432,00

Проводиться комплексна державна
експертиза проекту

Розширення Каховської ГЕС
500,00

Розроблені передпроектні

пропозиції

Завершення будівництва 2-ої черги Дністровської ГАЕС 1 168,750 Не розроблено

Завершення будівництва 2-ої черги Ташлицької ГАЕС
170,50

Проект затверджено Розпоряджен-
ням КМУ

Будівництво підприємства на базі Новокостянтинівсько-
го родовища уранових руд 1 212,50

ТЕР затверджено Розпорядженням
КМУ Проект перебуває на держав-

ній експертизі

Національний центр підготовки персоналу або обслу-
говування і ремонту АЕС з реакторами типу ВВЕР

33,88

Реконструкція системи технічного водопостачання
Південноукраїнської АЕС

67,00 Проект затверджено КМУ

Хмельницька АЕС енергоблоки №3, 4 (проектування та
спорудження)

168,75 ТЕО на стадії розроблення

Завод з виробництва ядерного палива 300,00 Не розроблено

Модернізація та реконструкція газопроводу «Союз»
2 236,500

Розроблено техніко-економічне
обґрунтування

Модернізація та реконструкція газопроводу «Прогрес» 872,00 ТЕО на стадії розроблення
Модернізація та реконструкція газопроводу «Єлець –
Кременчук – Кривий Ріг – Ізмаїл»

1 444,38 ТЕО на стадії розроблення

Модернізація та реконструкція «Більче-Волицько-
Угорського ПСГ»

223,38 ТЕО на стадії розроблення

Модернізація та реконструкція Богородчанського ПСГ 201,75 ТЕО на стадії розроблення
МНТ «Південний» (будівництво двох резервуарів) 30,00 ТЕО на стадії розроблення
Модернізація та реконструкція газопроводу «Уренгой –
Помари – Ужгород»

1 278,375 ТЕО на стадії розроблення

Дослідження та розроблення

Проект будівництва транспортного переходу через
Керченську протоку

1400–1700
Початок розроблення ТЕО та

проектної документації

Розроблення загальнодержавної системи високоточної
навігації і позиціонування

– –

Розроблення української супутникової системи функці-
онального доповнення глобальних навігаційних супут-
никових систем ГЛОНАСС і GPS

– –

Роботи з дослідження на МКС плазмово-хвильових
процесів (експеримент «Обстановка»)

– –

УСЬОГО до 46860 –

Джерело: систематизовано авторами за даними Міністерства економічного розвитку і торгівлі України.

57

 Основні висновки до розділу 3

Глибина кооперації між Україною та РФ за-

лежить від умов розвитку економіки РФ, які
можна диференціювати за трьома сценаріями:
інерційним, який передбачає збереження
рівня коопераційних зв'язків України і РФ
в умовах інерційного зростання економіки РФ
на основі прогнозу МВФ до 2018 р., іннова-
ційним – збереження рівня коопераційних
зв'язків на існуючому рівні в умовах інновацій-
ного розвитку економіки РФ згідно з урядови-
ми програмами, імпортозаміщення – скоро-
чення обсягів імпорту української продукції,
що використовується у коопераційних зв'язках
з російськими підприємствами внаслідок реа-
лізації політики імпортозаміщення в окремих
галузях економіки РФ.

У авіабудівній галузі як галузі з найбільш ін-
тенсивною кооперацією зростання випуску про-
дукції авіабудування РФ на 1000 дол. США сти-
мулює сукупний випуск у галузях України в розмі-
рі 55,4 дол. США, що означає збільшення ВВП
України на 21,4 дол. США. При виробництві повіт-
ряного транспорту в Україні на кожні
1000 дол. США припадає експорт продукції росій-
ського виробництва в обсязі 15 дол. США (проти
28 дол. експорту української продукції для росій-
ських виробників), а з урахуванням усіх видів
ефектів кооперація російських підприємств
з українськими авіабудівниками дозволяє ство-
рювати ВВП РФ в обсязі 17,4 дол. США.

У середньостроковій перспективі (2013–
2018 рр.) середньорічний обсяг експорту укра-
їнської продукції на авіабудівні підприємства
РФ за інерційним сценарієм буде перевищу-
вати 580 млн дол. США, за інноваційним –
близько 600, згідно зі сценарієм імпортоза-
міщення – зменшиться до 520 млн дол. США.

Сукупне зменшення експорту українських
підприємств, задіяних у кооперації з російсь-
кою авіабудівною і ракетно-космічною галуззю,
відповідно до інноваційного та сценарію імпо-
ртозаміщення може становити за 2013–2018
рр. – 380 і 480 млн дол. США, ВВП України
при цьому може скоротитися на 290 і 390
млн дол. США в цінах 2011 р.

У суднобудуванні, враховуючи ступінь
(глибину) кооперації російських підприємств
з українськими постачальниками як найменшу
з точки зору вартісних показників, сукупний
випуск з урахуванням міжгалузевих зв'язків і
зростання доходів становитиме близько

25 дол. США, що означає збільшення ВВП

України на 9,6 дол. США при зростанні випуску
продукції суднобудування РФ на 1000 дол.
США. За таких обставин на кожні 1000 дол. США
виробництва продукції суднобудування в Україні
припадає 98 дол. США витрат на придбання

російських матеріалів, комплектуючих та іншої
продукції, необхідної у виробництві (проти
13 дол. експорту української продукції для ро-
сійських виробників), а з урахуванням усіх видів
ефектів кооперація російських підприємств
з українськими суднобудівниками дозволяє
створювати ВВП РФ в обсязі 131,5 дол. США.

У зв'язку з меншою порівняно з авіабудівною
та ракетно-космічною галузями глибиною коопе-
рації українських виробників із російськими суд-
нобудівниками і, відповідно, значно меншим її
впливом на макроекономічну ситуацію в Україні
суттєвої відмінності за різними сценаріями не
спостерігається. При цьому з 2013 по 2018 рр.,
завдяки коопераційним зв'язкам у суднобуду-
ванні за інноваційного сценарію та сценарію
імпортозаміщення в середньому у ВВП України
може створюватися 113 і 119 млн дол. США.

Сукупне зменшення експорту українських
підприємств, задіяних у кооперації з російською
суднобудівною галуззю за 2013–2018 рр. за
інноваційного сценарію та сценарію імпортоза-
міщення може становити 25 і 50 млн дол. США,
ВВП України при цьому скоротиться на 18 і 36
млн дол. США в цінах 2011 р., відповідно.

У залізничному машинобудуванні, де
значною мірою коопераційні зв'язки формуються
в рамках спільних холдингів, на кожні 1000 дол.
США російські виробники закуповують в україн-
ських партнерів продукцію на суму 19 дол. США,
проти 10 дол. імпорту російської продукції украї-
нськими підприємствами, при зростанні випуску
в галузі залізничного машинобудування України
на 1000 дол. США.

Сукупний випуск з урахуванням міжгалузе-
вих зв'язків і зростання доходів становитиме
37,4 дол. США, що означає збільшення ВВП
України на 14,5 дол. США при зростанні випу-
ску продукції залізничного машинобудування
РФ на 1000 дол. США, а з урахуванням усіх
видів ефектів, кооперація російських підпри-
ємств з українськими виробниками в галузі
залізничного машинобудування дозволяє
сформувати ВВП РФ обсягом 13,2 дол. США.

ВВП України, створений унаслідок коопе-
раційних зв'язків із підприємствами залізнич-
ного машинобудування РФ до 2018 р. може
досягти 300 млн дол. на рік і знизитися до
рівня 240 млн дол. США в результаті реаліза-
ції РФ програм імпортозаміщення.

Значна частка українського експорту маши-
нобудування формується за рахунок коопера-
ційних зв'язків між українськими поста-
чальниками і російськими виробниками продук-
ції авіабудівної і ракетно-космічної галузей, суд-
нобудування та залізничного машинобудування.

58

Зважаючи на всі види прямих і непрямих
ефектів, за рахунок таких коопераційних зв'язків
в умовах стабільного зростання економіки РФ
формується 0,4% ВВП України. Враховуючи
стратегічні плани розвитку галузей економіки
уряду РФ, збільшення випуску в цих галузях
могло б створити потенціал прискорення зрос-
тання економіки України при збереженні існую-
чих коопераційних зв'язків і формування до 0,5%
ВВП України. Разом із тим ці програми передба-
чають створення замкнутих виробничих циклів,
що в підсумку призведе до зниження поточного
рівня кооперації. Строки реалізації проектів ім-
портозаміщення мають галузеву специфіку.

Якщо в сфері виробництва двигунів для літа-
ків російські виробники досягли значного про-
гресу і декларують готовність масштабного за-
міщення аналогів українського виробництва вже
починаючи з 2015 р., то плани заміщення основ-
них комплектуючих і агрегатів для суден можуть
бути реалізовані в період до 2020 р. За таких
умов українські виробники повинні максимально
використовувати існуючий часовий лаг для ди-
версифікації власних експортних поставок.

З огляду на низьку частку високотехноло-
гічного експорту України в РФ (від 0,001 до
0,078% для різних товарних груп) і досить
незначну частку українського високотехноло-
гічного імпорту в загальному імпорті РФ (від
0,03% з обчислювальної техніки до 10,41%
з приладів та пристроїв для автоматичного
регулювання та управління), кооперація у ви-
сокотехнологічному виробництві має слабкий
вплив на макроекономічну динаміку обох кра-
їн. Виняток становлять турбореактивні, турбо-
гвинтові двигуни українського виробництва,
частка яких у загальному обсязі імпорту РФ за
цією групою товарів становить 49% (у загаль-
ному обсязі експорту України – 1%), тому
ефект від їхнього імпорту російськими вироб-
никами буде отриманий в авіабудуванні.

Подальше збереження рівня коопераційних
зв'язків машинобудівників України і РФ, врахо-
вуючи ступінь (глибину) кооперації, в резуль-
таті якої Україна у 2011 році сумарно з авіабу-
дівною і ракетно-космічною галузями, судно-
будуванням та залізничним машинобудуван-
ням експортувала в РФ для цих галузей про-
дукцію на суму близько 900 млн дол. (0,4%
ВВП), дозволило б наростити експорт до
2018 р. до 1,248 млрд. дол. США, що станови-
ло б 0,5% ВВП у цінах 2011 р. Однак унаслідок
реалізації РФ політики імпортозаміщення згід-
но з прийнятими у 2012 р. урядовими програ-
мами довгострокового розвитку економіки,
сукупний експорт України до 2018 р. у рамках
кооперації з РФ може скоротитися, і станови-
тиме 950 млн дол. США (0,4% ВВП).

Кооперація у високотехнологічному ви-

робництві між Україною та РФ не впливати-

ме на макроекономічну динаміку обох кра-

їн, оскільки їхні зовнішньоекономічні зв’язки

у цій сфері відзначаються вкрай низьким рів-

нем, зокрема, частка імпорту з України високо-

технологічної продукції в загальному обсязі імпо-

рту цієї продукції РФ становить 1,72%, з якого

понад 60% – турбореактивні і турбогвинтові

двигуни для авіабудування (код 8411 УКТЗЕД). Що

стосується інших видів високотехнологічної

продукції, то їхня частка залишається мізерно

малою як у загальному експорті України (від

0,001 до 0,078 %), так і у сукупному імпорті РФ

за окремими товарними групами (від 0,03%

з обчислювальної техніки до 10,41% для при-

ладів і пристроїв для автоматичного регулю-

вання та керування).

Аналіз потенційних інфраструктурних і про-

мислових проектів співробітництва України та

РФ на основі інвестиційних пропозицій мініс-

терств і державних підприємств показав їхній

нерівномірний розподіл практично між двома

видами діяльності – будівництвом та машино-

будуванням (відповідно 16 та 9 проектів). При

цьому прогнозний обсяг фінансування пропоно-

ваних проектів у машинобудуванні більш ніж

у 4 рази перевищив вартісні показники будіве-

льних проектів – 40,93 та 10,29 млрд дол. США

відповідно. У таких видах діяльності, як вироб-

ництво електроенергії та дослідження і розроб-

ки, є по одному проекту оціночною вартістю 1,7–

1,8 млрд дол. США кожний.

Загальна сума необхідних коштів для реа-

лізації зазначених проектів становить близько

47 млрд дол. США, однак необхідно врахову-

вати, що строки та ймовірність їхньої реаліза-

ції у багатьох випадках невизначені, оскільки

значна частина цих проектів перебуває на

стадії розроблення техніко-економічного об-

ґрунтування або у формі інвестиційної пропо-

зиції, бізнес-плану.

За існуючого рівня науково-технологічних

і виробничих коопераційних зв’язків України та

РФ в окремих галузях (авіаційній та ракетно-

космічній промисловості, атомній енергетиці)

лише за умови виконання задекларованих намі-

рів щодо реалізації низки інвестиційних проектів,

можна очікувати активізації інвестиційних про-

цесів у машинобудуванні та електроенергетиці,

однак результати виконання існуючих комплекс-

них і галузевих програм співробітництва між

Україною та РФ залежать від їхнього змістовного

наповнення конкретними заходами та наявності

інвестиційних проектів із залученням фінансових

джерел обох країн.

59

За результатами опитування об’єднань, асо-

ціацій, організацій та окремих корпорацій і підп-
риємств (46 суб’єктів) щодо оцінки перспектив
їхньої зовнішньоекономічної діяльності за двома
напрямами інтеграції (створення поглибленої
і всеохоплюючої зони вільної торгівлі (ЗВТ) з ЄС
відповідно до Угоди про асоціацію між Україною
та ЄС та приєднання України до Митного союзу
ЄврАзЕС (МС)) у коротко-, середньо- та довго-
строковій перспективі, до 35% опитаних
суб’єктів є експортоорієнтованими на 60–75%
і більше, близько 20% – спрямовують на експорт
25–40% продукції; близько 25% – менше четве-
ртої частини; близько 13% – 40–60%. Підпри-
ємства за окремими видами діяльності відрізня-
ються за рівнем частки експорту, що зумовлено
особливостями асортименту продукції та масш-
табами підприємств (рис. 4.1).

Експорт близько 50% опитаних суб’єктів

є досить диверсифікованим, однак за окремими

галузями його географічна структура значно

відрізняється: моноорієнтованими на експорт

(такими, що спрямовують від 60 до 90–100%

продукції за одним географічним напрямком) до

країн МС (переважно РФ) є близько 25%

опитаних суб’єктів.

Експортують продукцію до країн ЄС близько

60% опитаних суб’єктів, однак її частка колива-

ється від 1 до 100% (для 15% опитаних частка

експортованої до країн ЄС продукції становить

до 10%, для 30 опитаних – 10–20, для 6 опита-

них – 30–50, для 9% опитаних – 80–100%).

Диверсифікація експорту значною мірою

відбувається за рахунок експорту до третіх

країн, хоча досить багато підприємств орієн-

тується на країни МС.

Близько 50% опитаних суб’єктів викорис-

товують менше 25% імпортних матеріалів

(сировини, комплектуючих тощо), близько 20

− 25–40 (підприємства легкої й хімічної проми-

словості та з надання транспортних послуг);

близько 10 використовують у виробництві

продукції 41–60, 10 − 61–75, а 10% опитаних

підприємств не використовують імпортних

матеріалів (рис. 4.2).

Експортна орієнтація підприємств України, % 4.1

РИСУНОК

Джерело: побудовано авторами.

7

25

20
13

35

підприємства, що не експортують продукцію

підприємства, що на експорт орієнтують менше четвертої частини продукції

підприєства, що спрямовують на експорт 25–40% продукції

підприємства, що спрямовують на експорт 40–60% продукції

підприємства, що є експортоорієнтованими на 60–75% і більше відсотків

4
РОЗДІЛ

ОЦІНКА ПЕРСПЕКТИВ ЗОВНІШНЬОЕКОНОМІЧНОЇ

ДІЯЛЬНОСТІ ПІДПРИЄМСТВ УКРАЇНИ

(за результатами опитування галузевих об’єднань, асоціацій та окремих

корпорацій, організацій і підприємств)

60

Імпортозалежність підприємств України, % 4.2

РИСУНОК

Джерело: побудовано авторами.

Імпортують матеріали (сировину, комп-

лектуючі тощо) з країн ЄС близько 25% опи-

таних суб’єктів. При цьому частка імпорту

становить до 50–90% загального обсягу їхніх

імпортних поставок; імпортозалежними від

РФ є близько 25% загальної кількості опита-

них суб’єктів, а від країн ЄС (на 75–100%) –

близько 15%. Імпортні матеріали (сировина,

комплектуючі тощо) з інших країн переважа-

ють у виробництві окремих підприємств хар-

чової та легкої промисловості, з виробництва

неметалевої продукції та надання комп’ютер-

них послуг; диверсифіковану географічну

структуру імпортних матеріалів мають

близько 30% опитаних.

Близько 50% опитаних суб’єктів не мають

іноземних інвестиційних надходжень; у 20% опи-

таних суб’єктів частка іноземних інвестицій

у діяльності становить менше 25%; у діяльності

окремих суб’єктів – 25–40%, 40–60 і понад 75%.

Для опитаних суб’єктів переважають надхо-

дження з країн ЄС, які становлять від 15 до

100% усіх іноземних інвестицій. Диверсифіко-

вану географічну структуру іноземних інвес-

тицій мають окремі суб’єкти харчової, хімічної

промисловості та підприємства, що надають

комп’ютерні послуги; 100% інвестицій з РФ

надходить на верстатобудівні підприємства та

окремим виробникам машин і устаткування за-

гального призначення.

У найближчі 3 роки сподіваються на співро-

бітництво з резидентами іноземних країн майже

80% опитаних суб’єктів. При цьому майже 40%

із них передбачають розвиток співробітництва за

всіма напрямами, а не передбачають співробі-

тництва з резидентами країн ЄС окремі пред-

ставники харчової та деревообробної промисло-

вості, виробництва неметалевої продукції, маши-

нобудування та надання транспортних послуг.

Лише на країни ЄС орієнтуються окремі пред-

ставники харчової та деревообробної промисло-

вості і надання транспортних послуг; а лише на

країни МС та РФ – окремі виробники машин

і устатковання загального призначення.

 Вважають, що існує можливість виник-

нення конфлікту бізнес-інтересів між резиден-

тами країн ЄС та МС близько 30% опитаних

суб’єктів (представники харчової промисло-

вості, виробництва неметалевої продукції та

машинобудування).

Переважна кількість опитаних суб’єктів вва-

жає, що обсяги експорту продукції до країн ЄС за

умови підписання Угоди про асоціацію не змі-

няться, а близько 30% опитаних суб’єктів пе-

редбачають збільшення обсягів експорту продук-

ції як до країн, так і до інших країн.

Очікують зростання обсягів експорту

продукції до країн ЄС: від 5 до 30% – окремі

представники харчової та легкої промисловос-

ті, з надання транспортних та комп’ютерних

послуг; до 80% – підприємства з виробництва

двигунів (крім авіаційних, автомобільних і мо-

тоциклетних) та металообробних машин;

у 2 рази – ПАТ «Чексіл», у 10 разів – Укрконд-

пром, аргументуючи такі очікування високою

конкурентоспроможністю продукції.

10

50

20

10

10

підприємства, які не використовують у виробництві імпортних матеріалів

підприємства, які використовують у виробництві менше 25% імпортних матеріалів

підприємства, які використовують у виробництві 25–40% імпортних матеріалів

підприємства, які використовують у виробництві 41–60% імпортних матеріалів

підприємства, які використовують у виробництві 61–75% імпортних матеріалів

61

Окремі підприємства вважать, що обсяги

експорту продукції до країн ЄС за умови

підписання Угоди можуть як збільшитися,

так і зменшитися залежно від остаточних

умов торговельного режиму.

Близько 35% опитаних суб’єктів очікують

збільшення інвестицій з країн ЄС; майже 55%

опитаних – не очікують збільшення інвестицій із

країн ЄС за умови підписання Угоди (рис. 4.3).

Майже 50% опитаних суб’єктів не вважа-

ють, що існує ризик скорочення обсягів інвес-

тицій з РФ унаслідок підписання Угоди з ЄС;

іншу думку мають переважно суб’єкти агроп-

ромислової сфери, легкої та деревообробної

промисловості, виробники машин і устатко-

вання загального призначення.

Передбачають збільшення обсягів експор-
ту продукції до країн МС 50% опитаних
суб’єктів. При цьому окремі підприємства очі-
кують збільшення обсягів експорту продукції до
країн МС на 25–35%, а окремі передбачають
збільшити його вдвічі; близько 40% вважають,
що обсяги експорту продукції до країн МС за
умови приєднання залишиться без змін.

Збільшення інвестицій із країн МС за умови
приєднання не передбачають близько 60%
суб’єктів; а передбачають окремі суб’єкти ма-
шинобудування, металургійної галузі, хімічної
промисловості, з виробництва неметалевої
продукції, машин і устаткування загального
призначення та надання комп’ютерних послуг.

Понад 60% опитаних не вважають, що існує
ризик скорочення обсягів інвестицій з країн ЄС;
а близько 30% – що існує (рис. 4.4).

Бізнес-очікування щодо зміни обсягів інвестицій з країн ЄС за умови підписан-

ня Угоди про асоціацію між Україною та ЄС, %
4.3

РИСУНОК

Джерело: побудовано авторами.

Бізнес-очікування скорочення інвестицій з ЄС за умови приєднання до МС, % 4.4

РИСУНОК

Джерело: побудовано авторами.

35

55

10

очікують збільшення інвестицій з країн ЄС

не очікують збільшення інвестицій з країн ЄС

не визначилися з відповіддю

60

30

10

не вважають, що існує ризик скорочення обсягів інвестицій з країн ЄС

вважають, що існує ризик скорочення обсягів інвестицій з країн ЄС

не визначилися з відповіддю

62

Вважають, що їхня продукція відповідає вимо-
гам технічних регламентів, розроблених на основі
директив ЄС, 65% опитаних, а близько 20% –
що не відповідає. При чому 17% опитаних пла-
нують подальше впровадження зазначених тех-
нічних регламентів (окремі представники сільсь-
кого господарства та машинобудування), а 11% –
не планують. Близько 15% суб’єктів при впрова-
дженні регламентів розраховує на державну до-
помогу, майже 50% – на власні кошти, близько
10% – на додаткове залучення коштів як вітчиз-
няних, так і іноземних інвесторів.

Основною причиною відмови від подаль-
шого впровадження технічних регламентів,
розроблених на основі директив ЄС, є фінан-
сові обмеження власне підприємств.

Майже 65% опитаних вважають, що їхня про-
дукція відповідає вимогам технічних регламентів,
які діють у МС, а менше 10% – що не відповідає.
При цьому близько 10% опитаних суб’єктів пла-
нують подальше впровадження регламентів МС,
а менше 5% – не планують. При впровадженні
регламентів МС менше 15% суб’єктів розрахо-
вують на державну допомогу, близько 40 – на
власні кошти, менше 10% – на залучення коштів
лише вітчизняних інвесторів.

Основною причиною відмови від подаль-

шого впровадження технічних регламентів

МС є фінансові обмеження підприємств.

65% опитаних вважають, що їхня продукція

відповідає вимогам стандартів щодо охорони

навколишнього середовища, а близько 20% –

що не відповідає. Причому 9% опитаних суб’єктів

планують подальше впровадження стандартів,

пов’язаних із охороною навколишнього середо-

вища, а 20% – не планують. Серед причини,

з яких не планується перехід до стандартів,

пов’язаних з охороною навколишнього середо-

вища, 15% опитаних суб’єктів називають фінан-

сові та організаційні. При впровадженні стан-

дартів, пов’язаних з охороною навколишнього

середовища, менше 15% суб’єктів розраховують

на державну допомогу, майже 50% – на власні

кошти; близько 10% опитаних суб’єктів при пе-

реході до стандартів, пов’язаних з охороною – на

додаткове залучення коштів як вітчизняних, так

і іноземних інвесторів.

Основною причиною відмови від по-

дальшого переходу до стандартів, пов’язаних

з охороною навколишнього середовища,

є фінансові обмеження власне підприємств.

Серед опитаних суб’єктів 40% за техно-

логією виробництва підпадають під дію МСФЗ,

й оскільки їхні технологічні процеси відповіда-

ють зазначеним вимогам, подальші зміни що-

до застосування МСФЗ не плануються.

63

Консенсус-прогноз на 2013–2014 рр. (станом на серпень 2013 року) 1.1

 ДОДАТОК

Показник
2013 2014

МЕРТ МВФ МЕРТ МВФ

Реальний сектор млн грн

Номінальний ВВП 1474050 1447890 1628376 1567283

Споживання 1317429 1349547 1433234 1457905

 приватне 1033558 1057884 1120586 1148165

 державне 283871 291663 312648 309739

Валове нагромадження 266303 246444 299547 293432

 ВНОК 275093 241524 299736 287574

 приватного 228273 218424 246426 259575

 державного 46820 23100 53310 27999

Чистий експорт товарів та
нефакторних послуг -109682 -148102 -104406 -184054

Валові національні заощадження 155689 139779 194606 182473

 індекс рік до року

Реальний ВВП 101,0 100,2 103,0 102,2

Споживання 101,5 103,1 102,8 103,1

 приватне 102,6 103,6 103,8 103,7

 державне 97,6 100,8 99,2 100,8

ВНОК 99,4 90,0 100,8 109,7

Експорт товарів і послуг 96,2 96,1 100,9 100,6

Імпорт товарів і послуг 96,8 100,1 100,8 105,0

Інфляція індекс

Дефлятор ВВП, середній за рік 103,6 102,5 107,3 106,0

Індекс споживчих цін, середній за рік 100,0 100,0 102,9 104,5

Індекс цін виробників, середній за рік 101,3 102,2 105,6 105,2

Зовнішній сектор млн дол. США

Рахунок поточних операцій -13656 -13107 -12346 -13342

 Обсяг експорту товарів та послуг 89854 92864 92275 97238

 Обсяг імпорту товарів та послуг -103395 -104035 -104558 -108312

 Баланс доходів -3231 -4489 -3405 -5044

 Офіційні трансферти (нетто) 3116 380 3342 380

Сальдо рахунку операцій з капіталом 13756 13107 15046 13342

 Прямі іноземні інвестиції 5900 6426 6300 6894

 % рік до року

 Обсяг експорту товарів та послуг 100,1 103,4 102,7 104,7

 Обсяг імпорту товарів та послуг 98,9 99,5 101,1 104,1

Обмінний курс грн/дол.США

 середній 8,1 8,5

 кінець періоду 8,3 8,7

Джерело: Україна: перспективи розвитку. Консенсус-прогноз [Електронний ресурс] / офіц. сайт Міністерства економічно-
го розвитку і торгівлі України. – 2013. – Вип. 33. – 34 с. – Доступний з : <www.me.gov.ua/file/link/218428/file/
Consensus_2013_august_%20Ukr.pdf>.

ДОДАТКИ

Додатки до розділу 1

64

Прогноз МВФ для України до 2018 р. 1.2

 ДОДАТОК

Показник 2013 2014 2015 2016 2017 2018

ВВП, млрд грн

у постійних цінах 2007 р. 687,553 706,805 731,543 757,147 783,647 811,074

ВВП, у постійних цінах,

% зміни до попереднього року 0,0 2,8 3,5 3,5 3,5 3,5

ВВП, млрд грн

у поточних цінах 1479,319 1629,641 1814,804 2024,797 2259,660 2522,100

ВВП, млрд дол. США

у поточних цінах 181,595 195,418 211,570 229,68 248,591 270,588

Дефлятор ВВП 105,00 107,16 107,60 107,80 107,83 107,84

Загальний обсяг інвестицій,

% до ВВП 16,772 17,369 17,535 17,91 18,002 18,172

Загальний обсяг інвестицій,

% зміни до попереднього року -8 6 4 6 4 4

Індекс споживчих цін,

% зміни до попереднього року 0,48 4,68 5,02 4,98 5,02 4,97

Обсяг імпорту товарів та послуг,
% зміни до попереднього року 2,73 6,85 7,76 7,83 7,86 7,86

Обсяг експорту товарів та послуг,
% зміни до попереднього року 4,92 6,43 7,29 7,45 7,55 7,75

Джерело: International Monetary Fund, World Economic Outlook Database, April 2013 [Електронний ресурс]. – Доступний з :
<http://www.imf.org/external/ ns/cs.aspx?id=28>.

65

Економічна оцінка втрачених можливостей для національної економіки

внаслідок відтермінування підписання Угоди про асоціацію

між Україною та ЄС, у постійних цінах 2010 року
1.3

 ДОДАТОК

Вид економічної діяльності
Випуск продукції Експорт Імпорт

млн грн в.п. млн грн в.п. млн грн в.п.

Сільське господарство, мисливство та пов’язані
з ними послуги 1040,6 0,51 443,7 1,26 72,5 0,38

Лісове господарство та пов’язані з ним послуги 26,6 0,55 14,6 0,73 0,2 0,39

Рибальство, рибництво 9,7 -3,31 0,8 0,55 5,4 0,10

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 103,5 0,47 32,9 0,73 49,2 0,28

Добування вуглеводнів та пов'язані з ним послуги 0,0 0,00 0,3 0,07 165,9 0,19

Добування корисних копалин, крім паливно-
енергетичних 269,9 0,62 184,0 0,77 46,9 0,35

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1005,8 0,46 575,4 1,04 393,0 0,85

Легка промисловість 389,6 2,44 336,4 2,76 252,4 0,76

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 239,8 0,55 106,5 0,82 83,4 0,40

Виробництво коксу; виробництво ядерних матеріалів 74,2 0,43 12,4 0,31 4,7 0,49

Виробництво продуктів нафтоперероблення 68,9 0,19 56,0 0,44 142,5 0,35

Хімічна та нафтохімічна промисловість -299,1 -0,68 131,7 0,37 767,0 0,73

Виробництво іншої неметалевої мінеральної
продукції 40,8 0,13 13,1 0,35 64,9 0,57

Металургійне виробництво та виробництво гото-
вих металевих виробів 723,1 0,49 585,7 0,59 177,7 0,39

Машинобудування 336,7 0,33 210,5 0,30 263,8 0,21

Інші галузі промисловості -1,1 -0,01 -28,1 -0,53 23,7 0,21

Виробництво та розподілення електроенергії 156,4 0,27 0,0 0,00 0,0 0,00

Виробництво та розподілення газу 9,7 0,16 0,0 0,00 0,0 0,00

Постачання пари та гарячої води 30,5 0,13 0,0 0,00 0,0 0,11

Збирання, очищення та розподілення води 9,8 0,15 0,0 0,00 0,0 0,00

Будівництво 127,4 0,13 8,7 0,33 0,3 0,02

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 67,7 0,25 0,0 0,00 2,8 0,25

Діяльність готелів і ресторанів 494,5 1,85 461,4 3,33 15,1 0,11

Діяльність транспорту 80,2 0,08 0,0 0,00 103,2 0,21

Діяльність пошти та зв'язку 111,7 0,23 0,0 0,00 8,1 0,18

Фінансова діяльність 287,4 0,31 13,5 0,67 36,3 0,31

Операції з нерухомим майном 212,9 0,20 14,1 0,67 1,7 0,10

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 16,5 0,34 2,9 0,67 4,2 0,29

Діяльність у сфері інформатизації 623,1 3,19 471,0 6,67 4,9 0,20

Дослідження та розробки 93,6 0,83 81,5 1,67 4,7 0,30

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 282,8 0,46 105,8 1,67 39,5 0,30

Державне управління 14,6 0,02 2,7 0,67 0,0 0,00

Освіта 16,6 0,02 0,0 0,00 0,0 0,03

Охорона здоров'я та надання соціальної допомоги 19,3 0,03 0,0 0,00 0,4 0,07

Санітарні послуги, прибирання сміття та знищення
відходів 17,4 0,17 0,0 0,00 0,0 0,15

Діяльність громадських організацій 0,0 0,00 0,0 0,00 0,0 0,00

Діяльність у сфері культури та спорту, відпочинку
та розваг 156,6 0,75 123,1 3,33 8,8 0,21

Надання індивідуальних послуг 12,0 0,20 0,0 0,00 0,6 0,07

УСЬОГО 6869,8 0,36 3960,5 0,80 2743,7 0,40

Джерело: розраховано авторами.

66

Зміни обсягу випуску продукції за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.4

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 3121,7 2768,1 2607,3 2704,7 3031,4

Лісове господарство та пов’язані з ним послуги 79,7 80,3 85,6 95,0 108,7

Рибальство, рибництво 29,2 38,0 48,9 64,2 85,3

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 310,6 184,9 64,1 -60,1 -195,6

Добування вуглеводнів та пов'язані з ним послуги 0,0 0,0 0,0 0,0 0,0

Добування корисних копалин, крім паливно-
енергетичних 809,7 678,7 546,3 415,3 274,0

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 3017,5 2174,2 1840,7 2066,7 2746,3

Легка промисловість 1168,7 453,0 303,6 250,8 226,4

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 719,5 769,6 943,8 1226,4 1631,7

Виробництво коксу; виробництво ядерних матеріалів 222,6 154,7 99,7 55,0 14,2

Виробництво продуктів нафтоперероблення 206,8 56,8 -72,7 -212,6 -364,7

Хімічна та нафтохімічна промисловість -897,4 -2404,5 -3054,4 -3537,8 -3989,2

Виробництво іншої неметалевої мінеральної
продукції 122,4 -74,0 -238,0 -330,3 -389,4

Металургійне виробництво та виробництво гото-
вих металевих виробів 2169,3 1602,6 1067,1 607,1 161,2

Машинобудування 1010,0 359,1 -226,9 -588,8 -805,0

Інші галузі промисловості -3,3 -292,9 -581,7 -834,8 -1040,1

Виробництво та розподілення електроенергії 469,3 351,1 309,0 311,1 338,5

Виробництво та розподілення газу 29,1 13,6 7,2 4,5 3,8

Постачання пари та гарячої води 91,6 100,5 117,4 138,4 161,9

Збирання, очищення та розподілення води 29,4 27,5 29,0 32,2 36,3

Будівництво 382,3 435,1 496,4 566,0 644,0

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 203,1 213,1 251,4 316,5 406,0

Діяльність готелів і ресторанів 1483,6 3125,6 5034,5 7245,3 9800,5

Діяльність транспорту 240,7 138,2 49,1 -34,6 -113,5

Діяльність пошти та зв'язку 335,0 509,4 747,7 1057,3 1451,4

Фінансова діяльність 862,3 1141,9 1550,6 2080,7 2734,1

Операції з нерухомим майном 638,8 863,6 1161,9 1536,3 1994,7

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 49,5 55,8 68,9 88,0 112,6

Діяльність у сфері інформатизації 1869,3 4251,2 7350,4 11355,7 16506,4

Дослідження та розробки 280,7 594,0 961,2 1387,3 1880,1

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 848,3 1366,0 2013,1 2794,2 3717,5

Державне управління 43,9 55,1 72,3 94,8 122,2

Освіта 49,7 52,3 55,9 59,7 63,9

Охорона здоров'я та надання соціальної допомоги 57,8 64,0 74,8 89,6 108,4

Санітарні послуги, прибирання сміття та знищення
відходів 52,1 68,7 92,1 122,2 159,2

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 469,9 998,9 1611,0 2317,4 3132,2

Надання індивідуальних послуг 35,9 53,8 75,0 99,7 128,3

УСЬОГО 20609,4 21028,0 25562,2 33583,1 44883,6

Джерело: за розрахунками авторів.

67

Зміни обсягу випуску продукції за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.5

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 1,53 1,30 1,16 1,15 1,23

Лісове господарство та пов’язані з ним послуги 1,64 1,60 1,65 1,78 1,97

Рибальство, рибництво -9,92 -14,77 -25,80 -44,10 -188,18

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 1,41 0,89 0,32 -0,32 -1,07

Добування вуглеводнів та пов'язані з ним послуги 0,00 0,00 0,00 0,00 0,00

Добування корисних копалин, крім паливно-
енергетичних 1,86 1,56 1,24 0,93 0,60

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1,38 0,96 0,78 0,84 1,07

Легка промисловість 7,32 2,73 1,74 1,39 1,18

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 1,66 1,71 2,01 2,51 3,19

Виробництво коксу; виробництво ядерних матеріалів 1,29 0,95 0,63 0,36 0,10

Виробництво продуктів нафтоперероблення 0,56 0,15 -0,18 -0,52 -0,85

Хімічна та нафтохімічна промисловість -2,03 -5,20 -6,22 -6,88 -7,21

Виробництво іншої неметалевої мінеральної
продукції 0,40 -0,24 -0,73 -0,99 -1,11

Металургійне виробництво та виробництво гото-
вих металевих виробів 1,46 1,13 0,76 0,44 0,12

Машинобудування 0,98 0,37 -0,23 -0,58 -0,76

Інші галузі промисловості -0,02 -1,45 -2,83 -3,99 -4,85

Виробництво та розподілення електроенергії 0,81 0,62 0,55 0,57 0,63

Виробництво та розподілення газу 0,47 0,23 0,12 0,08 0,07

Постачання пари та гарячої води 0,39 0,42 0,48 0,55 0,63

Збирання, очищення та розподілення води 0,45 0,42 0,43 0,48 0,53

Будівництво 0,38 0,41 0,44 0,48 0,51

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,74 0,76 0,86 1,05 1,30

Діяльність готелів і ресторанів 5,54 11,32 17,56 24,42 31,80

Діяльність транспорту 0,24 0,14 0,05 -0,03 -0,11

Діяльність пошти та зв'язку 0,68 1,00 1,42 1,94 2,57

Фінансова діяльність 0,93 1,20 1,58 2,05 2,59

Операції з нерухомим майном 0,59 0,77 0,99 1,26 1,58

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 1,02 1,12 1,33 1,63 2,00

Діяльність у сфері інформатизації 9,58 20,94 34,57 51,05 70,78

Дослідження та розробки 2,48 5,10 7,96 11,10 14,49

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 1,37 2,15 3,04 4,07 5,20

Державне управління 0,06 0,08 0,10 0,13 0,17

Освіта 0,06 0,06 0,06 0,07 0,07

Охорона здоров'я та надання соціальної допомоги 0,09 0,10 0,11 0,13 0,15

Санітарні послуги, прибирання сміття та знищення
відходів 0,50 0,64 0,84 1,08 1,36

Діяльність громадських організацій 0,00 0,00 0,00 0,00 0,00

Діяльність у сфері культури та спорту, відпочинку
та розваг 2,25 4,69 7,39 10,39 13,71

Надання індивідуальних послуг 0,60 0,88 1,17 1,50 1,86

УСЬОГО 1,07 1,07 1,27 1,62 2,09

Джерело: розраховано авторами.

68

Зміни обсягу валової доданої вартості за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.6

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 1314,1 1165,2 1097,5 1138,5 1276,1

Лісове господарство та пов’язані з ним послуги 44,2 44,6 47,5 52,7 60,3

Рибальство, рибництво 8,2 10,6 13,7 17,9 23,8

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 151,4 90,1 31,2 -29,3 -95,3

Добування вуглеводнів та пов'язані з ним послуги 0,0 0,0 0,0 0,0 0,0

Добування корисних копалин, крім паливно-
енергетичних 436,0 365,5 294,2 223,6 147,6

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 687,0 495,0 419,0 470,5 625,2

Легка промисловість 479,7 185,9 124,6 102,9 92,9

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 192,0 205,4 251,9 327,3 435,4

Виробництво коксу; виробництво ядерних матеріалів 29,3 20,4 13,1 7,2 1,9

Виробництво продуктів нафтоперероблення 14,8 4,1 -5,2 -15,2 -26,1

Хімічна та нафтохімічна промисловість -156,6 -419,6 -533,1 -617,4 -696,2

Виробництво іншої неметалевої мінеральної
продукції 30,4 -18,4 -59,1 -82,1 -96,7

Металургійне виробництво та виробництво гото-
вих металевих виробів 180,2 133,1 88,6 50,4 13,4

Машинобудування 296,0 105,2 -66,5 -172,5 -235,9

Інші галузі промисловості -1,1 -98,2 -195,1 -280,0 -348,8

Виробництво та розподілення електроенергії 187,6 140,4 123,5 124,4 135,3

Виробництво та розподілення газу 12,6 5,9 3,1 2,0 1,6

Постачання пари та гарячої води 4,3 4,8 5,6 6,6 7,7

Збирання, очищення та розподілення води 10,7 10,0 10,5 11,7 13,2

Будівництво 123,6 140,6 160,4 182,9 208,1

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 1220,2 1280,1 1510,4 1901,8 2439,6

Діяльність готелів і ресторанів 668,6 1408,6 2268,8 3265,1 4416,6

Діяльність транспорту 188,9 108,5 38,5 -27,1 -89,1

Діяльність пошти та зв'язку 179,9 273,5 401,4 567,6 779,2

Фінансова діяльність 523,6 693,4 941,6 1263,5 1660,2

Операції з нерухомим майном 355,9 481,1 647,3 855,9 1111,3

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 26,3 29,7 36,6 46,8 59,8

Діяльність у сфері інформатизації 993,9 2260,4 3908,3 6037,9 8776,7

Дослідження та розробки 162,4 343,7 556,1 802,6 1087,7

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 313,5 504,9 744,1 1032,8 1374,1

Державне управління 31,2 39,2 51,4 67,4 86,9

Освіта 32,8 34,6 37,0 39,5 42,3

Охорона здоров'я та надання соціальної допомоги 37,7 41,7 48,8 58,4 70,6

Санітарні послуги, прибирання сміття та знищення
відходів 20,1 26,5 35,6 47,3 61,6

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 241,7 513,8 828,6 1191,9 1611,0

Надання індивідуальних послуг 24,1 36,0 50,2 66,8 85,9

ВВП (з податками та націнками) 11128,1 12112,1 14987,3 19474,1 25678,6

Джерело: розраховано авторами.

69

Зміни обсягу валової доданої вартості за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.7

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 1,53 1,30 1,16 1,15 1,23

Лісове господарство та пов’язані з ним послуги 1,64 1,60 1,65 1,78 1,97

Рибальство, рибництво -9,92 -14,77 -25,80 -44,10 -188,18

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 1,41 0,89 0,32 -0,32 -1,07

Добування вуглеводнів та пов'язані з ним послуги 0,00 0,00 0,00 0,00 0,00

Добування корисних копалин, крім паливно-
енергетичних 1,86 1,56 1,24 0,93 0,60

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1,38 0,96 0,78 0,84 1,07

Легка промисловість 7,32 2,73 1,74 1,39 1,18

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 1,66 1,71 2,01 2,51 3,19

Виробництво коксу; виробництво ядерних матеріалів 1,29 0,95 0,63 0,36 0,10

Виробництво продуктів нафтоперероблення 0,56 0,15 -0,18 -0,52 -0,85

Хімічна та нафтохімічна промисловість -2,03 -5,20 -6,22 -6,88 -7,21

Виробництво іншої неметалевої мінеральної
продукції 0,40 -0,24 -0,73 -0,99 -1,11

Металургійне виробництво та виробництво гото-
вих металевих виробів 1,46 1,13 0,76 0,44 0,12

Машинобудування 0,98 0,37 -0,23 -0,58 -0,76

Інші галузі промисловості -0,02 -1,45 -2,83 -3,99 -4,85

Виробництво та розподілення електроенергії 0,81 0,62 0,55 0,57 0,63

Виробництво та розподілення газу 0,47 0,23 0,12 0,08 0,07

Постачання пари та гарячої води 0,39 0,42 0,48 0,55 0,63

Збирання, очищення та розподілення води 0,45 0,42 0,43 0,48 0,53

Будівництво 0,38 0,41 0,44 0,48 0,51

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,74 0,76 0,86 1,05 1,30

Діяльність готелів і ресторанів 5,54 11,32 17,56 24,42 31,80

Діяльність транспорту 0,24 0,14 0,05 -0,03 -0,11

Діяльність пошти та зв'язку 0,68 1,00 1,42 1,94 2,57

Фінансова діяльність 0,93 1,20 1,58 2,05 2,59

Операції з нерухомим майном 0,59 0,77 0,99 1,26 1,58

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 1,02 1,12 1,33 1,63 2,00

Діяльність у сфері інформатизації 9,58 20,94 34,57 51,05 70,78

Дослідження та розробки 2,48 5,10 7,96 11,10 14,49

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 1,37 2,15 3,04 4,07 5,20

Державне управління 0,06 0,08 0,10 0,13 0,17

Освіта 0,06 0,06 0,06 0,07 0,07

Охорона здоров'я та надання соціальної допомоги 0,09 0,10 0,11 0,13 0,15

Санітарні послуги, прибирання сміття та знищення
відходів 0,50 0,64 0,84 1,08 1,36

Діяльність громадських організацій 0,00 0,00 0,00 0,00 0,00

Діяльність у сфері культури та спорту, відпочинку
та розваг 2,25 4,69 7,39 10,39 13,71

Надання індивідуальних послуг 0,60 0,88 1,17 1,50 1,86

ВВП (з податками та націнками) 0,97 1,11 1,41 1,84 2,39

Джерело: розраховано авторами.

70

Зміни обсягу приватного споживання за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.8

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 362,9 387,4 376,8 343,2 338,2

Лісове господарство та пов’язані з ним послуги 0,9 0,8 0,8 0,8 0,9

Рибальство, рибництво 17,0 18,1 17,7 16,7 15,9

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 21,7 22,4 23,4 24,2 25,0

Добування вуглеводнів та пов'язані з ним послуги 29,3 29,3 30,5 31,6 32,6

Добування корисних копалин, крім паливно-
енергетичних 1,2 1,3 1,3 1,4 1,4

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1253,2 1045,8 804,6 596,9 577,4

Легка промисловість 583,9 193,4 125,0 112,9 114,9

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 39,0 28,7 29,8 30,9 31,9

Виробництво коксу; виробництво ядерних матеріалів 0,0 0,0 0,0 0,0 0,0

Виробництво продуктів нафтоперероблення 71,1 56,9 54,6 56,1 57,8

Хімічна та нафтохімічна промисловість 437,8 198,0 113,6 106,5 109,4

Виробництво іншої неметалевої мінеральної
продукції 14,0 16,3 13,7 8,0 6,3

Металургійне виробництво та виробництво гото-
вих металевих виробів 5,4 5,9 5,5 4,7 4,5

Машинобудування 98,9 111,2 85,4 72,4 66,2

Інші галузі промисловості 72,6 82,3 72,2 50,2 43,9

Виробництво та розподілення електроенергії 24,0 25,8 27,9 30,0 32,0

Виробництво та розподілення газу 5,5 5,7 6,0 6,2 6,4

Постачання пари та гарячої води 41,2 43,5 46,3 49,1 51,7

Збирання, очищення та розподілення води 12,4 12,8 13,4 13,8 14,3

Будівництво 8,9 9,2 9,6 9,9 10,2

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 20,4 21,1 21,9 22,7 23,4

Діяльність готелів і ресторанів 59,0 61,0 63,5 65,8 67,9

Діяльність транспорту 97,4 100,6 104,7 108,5 111,9

Діяльність пошти та зв'язку 71,2 73,6 76,6 79,4 81,8

Фінансова діяльність 16,5 17,1 17,8 18,4 19,0

Операції з нерухомим майном 214,6 221,6 230,7 239,1 246,6

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 2,0 2,1 2,2 2,2 2,3

Діяльність у сфері інформатизації 7,7 8,0 8,3 8,6 8,9

Дослідження та розробки 0,0 0,0 0,0 0,0 0,0

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 5,7 5,9 6,1 6,4 6,6

Державне управління 2,2 2,3 2,4 2,5 2,6

Освіта 46,3 47,9 49,8 51,6 53,3

Охорона здоров'я та надання соціальної допомоги 32,7 33,8 35,2 36,5 37,6

Санітарні послуги, прибирання сміття та знищення
відходів 6,1 6,3 6,5 6,7 7,0

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 15,0 15,5 16,2 16,8 17,3

Надання індивідуальних послуг 16,8 17,4 18,1 18,7 19,3

УСЬОГО 3714,8 2929,0 2518,2 2249,6 2246,5

Джерело: розраховано авторами.

71

Зміни обсягу приватного споживання за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.9

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 0,43 0,45 0,42 0,37 0,35

Лісове господарство та пов’язані з ним послуги 0,42 0,35 0,35 0,34 0,34

Рибальство, рибництво 0,43 0,44 0,41 0,37 0,34

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 0,35 0,35 0,35 0,34 0,34

Добування вуглеводнів та пов'язані з ним послуги 0,36 0,35 0,35 0,34 0,34

Добування корисних копалин, крім паливно-
енергетичних 0,35 0,35 0,35 0,34 0,34

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 0,86 0,70 0,51 0,37 0,34

Легка промисловість 2,03 0,65 0,40 0,35 0,34

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 0,49 0,35 0,35 0,34 0,34

Виробництво коксу; виробництво ядерних матеріалів – – – – –

Виробництво продуктів нафтоперероблення 0,49 0,38 0,35 0,34 0,34

Хімічна та нафтохімічна промисловість 1,60 0,70 0,38 0,34 0,34

Виробництво іншої неметалевої мінеральної
продукції 1,02 1,15 0,92 0,52 0,39

Металургійне виробництво та виробництво гото-
вих металевих виробів 0,49 0,51 0,46 0,38 0,35

Машинобудування 0,68 0,74 0,55 0,44 0,39

Інші галузі промисловості 0,71 0,78 0,66 0,44 0,37

Виробництво та розподілення електроенергії 0,35 0,35 0,35 0,34 0,34

Виробництво та розподілення газу 0,35 0,35 0,35 0,34 0,34

Постачання пари та гарячої води 0,35 0,35 0,35 0,34 0,34

Збирання, очищення та розподілення води 0,35 0,35 0,35 0,34 0,34

Будівництво 0,35 0,35 0,35 0,34 0,34

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,35 0,35 0,35 0,34 0,34

Діяльність готелів і ресторанів 0,35 0,35 0,35 0,34 0,34

Діяльність транспорту 0,35 0,35 0,35 0,34 0,34

Діяльність пошти та зв'язку 0,35 0,35 0,35 0,34 0,34

Фінансова діяльність 0,35 0,35 0,35 0,34 0,34

Операції з нерухомим майном 0,35 0,35 0,35 0,34 0,34

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 0,35 0,35 0,35 0,34 0,34

Діяльність у сфері інформатизації 0,35 0,35 0,35 0,34 0,34

Дослідження та розробки – – – – –

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 0,35 0,35 0,35 0,34 0,34

Державне управління 0,35 0,35 0,35 0,34 0,34

Освіта 0,35 0,35 0,35 0,34 0,34

Охорона здоров'я та надання соціальної допомоги 0,35 0,35 0,35 0,34 0,34

Санітарні послуги, прибирання сміття та знищення
відходів 0,35 0,35 0,35 0,34 0,34

Діяльність громадських організацій – – – – –

Діяльність у сфері культури та спорту, відпочинку
та розваг 0,35 0,35 0,35 0,34 0,34

Надання індивідуальних послуг 0,35 0,35 0,35 0,34 0,34

УСЬОГО 0,67 0,51 0,42 0,36 0,34

Джерело: розраховано авторами.

72

Зміни обсягу ВНОК за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.10

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 7,9 9,1 8,1 5,8 5,2

Лісове господарство та пов’язані з ним послуги 0,0 0,0 0,0 0,0 0,0

Рибальство, рибництво 0,0 0,0 0,0 0,0 0,0

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 0,0 0,0 0,0 0,0 0,0

Добування вуглеводнів та пов'язані з ним послуги 0,0 0,0 0,0 0,0 0,0

Добування корисних копалин, крім паливно-
енергетичних 0,0 0,0 0,0 0,0 0,0

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 0,0 0,0 0,0 0,0 0,0

Легка промисловість 0,0 0,0 0,0 0,0 0,0

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 0,0 0,0 0,0 0,0 0,0

Виробництво коксу; виробництво ядерних матеріалів 0,0 0,0 0,0 0,0 0,0

Виробництво продуктів нафтоперероблення 0,0 0,0 0,0 0,0 0,0

Хімічна та нафтохімічна промисловість 0,0 0,0 0,0 0,0 0,0

Виробництво іншої неметалевої мінеральної
продукції 0,0 0,0 0,0 0,0 0,0

Металургійне виробництво та виробництво гото-
вих металевих виробів 16,0 16,9 17,7 18,5 19,6

Машинобудування 425,6 486,7 382,4 333,5 315,0

Інші галузі промисловості 4,4 5,0 4,5 3,4 3,2

Виробництво та розподілення електроенергії 0,0 0,0 0,0 0,0 0,0

Виробництво та розподілення газу 0,0 0,0 0,0 0,0 0,0

Постачання пари та гарячої води 0,0 0,0 0,0 0,0 0,0

Збирання, очищення та розподілення води 0,0 0,0 0,0 0,0 0,0

Будівництво 308,2 324,5 342,3 361,6 382,5

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,0 0,0 0,0 0,0 0,0

Діяльність готелів і ресторанів 0,0 0,0 0,0 0,0 0,0

Діяльність транспорту 0,0 0,0 0,0 0,0 0,0

Діяльність пошти та зв'язку 0,0 0,0 0,0 0,0 0,0

Фінансова діяльність 0,0 0,0 0,0 0,0 0,0

Операції з нерухомим майном 28,9 30,4 32,1 33,9 35,9

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері інформатизації 9,9 10,4 11,0 11,6 12,3

Дослідження та розробки 0,7 0,7 0,8 0,8 0,9

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 7,0 7,4 7,8 8,2 8,7

Державне управління 0,0 0,0 0,0 0,0 0,0

Освіта 0,0 0,0 0,0 0,0 0,0

Охорона здоров'я та надання соціальної допомоги 0,0 0,0 0,0 0,0 0,0

Санітарні послуги, прибирання сміття та знищення
відходів 0,0 0,0 0,0 0,0 0,0

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 0,7 0,7 0,8 0,8 0,9

Надання індивідуальних послуг 0,0 0,0 0,0 0,0 0,0

УСЬОГО 809,3 891,9 807,5 778,2 784,0

Джерело: розраховано авторами.

73

Зміни обсягу ВНОК за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.11

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 0,70 0,77 0,65 0,43 0,37

Лісове господарство та пов’язані з ним послуги – – – – –

Рибальство, рибництво – – – – –

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд – – – – –

Добування вуглеводнів та пов'язані з ним послуги – – – – –

Добування корисних копалин, крім паливно-
енергетичних – – – – –

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів – – – – –

Легка промисловість – – – – –

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність – – – – –

Виробництво коксу; виробництво ядерних матеріалів – – – – –

Виробництво продуктів нафтоперероблення – – – – –

Хімічна та нафтохімічна промисловість – – – – –

Виробництво іншої неметалевої мінеральної
продукції – – – – –

Металургійне виробництво та виробництво гото-
вих металевих виробів 0,35 0,35 0,35 0,34 0,34

Машинобудування 0,66 0,71 0,53 0,44 0,39

Інші галузі промисловості 0,63 0,68 0,59 0,42 0,36

Виробництво та розподілення електроенергії – – – – –

Виробництво та розподілення газу – – – – –

Постачання пари та гарячої води – – – – –

Збирання, очищення та розподілення води – – – – –

Будівництво 0,34 0,34 0,34 0,34 0,34

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку – – – – –

Діяльність готелів і ресторанів – – – – –

Діяльність транспорту – – – – –

Діяльність пошти та зв'язку – – – – –

Фінансова діяльність – – – – –

Операції з нерухомим майном 0,34 0,34 0,34 0,34 0,34

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку – – – – –

Діяльність у сфері інформатизації 0,34 0,34 0,34 0,34 0,34

Дослідження та розробки 0,34 0,34 0,34 0,34 0,34

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 0,34 0,34 0,34 0,34 0,34

Державне управління – – – – –

Освіта – – – – –

Охорона здоров'я та надання соціальної допомоги – – – – –

Санітарні послуги, прибирання сміття та знищення
відходів – – – – –

Діяльність громадських організацій – – – – –

Діяльність у сфері культури та спорту, відпочинку
та розваг 0,34 0,34 0,34 0,34 0,34

Надання індивідуальних послуг – – – – –

УСЬОГО 0,47 0,49 0,42 0,38 0,36

Джерело: розраховано авторами.

74

Зміни обсягу експорту за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.12

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 1331,1 1411,0 1495,6 1585,4 1680,5

Лісове господарство та пов’язані з ним послуги 43,9 45,2 46,6 48,0 49,4

Рибальство, рибництво 2,4 2,5 2,6 2,6 2,7

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 98,6 101,5 104,6 107,7 111,0

Добування вуглеводнів та пов'язані з ним послуги 0,8 0,8 0,9 0,9 0,9

Добування корисних копалин, крім паливно-
енергетичних 552,0 568,5 585,6 603,1 621,2

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1726,3 1793,3 1862,8 1935,1 2010,2

Легка промисловість 1009,1 1039,4 1070,5 1102,7 1135,7

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 319,5 329,1 339,0 349,1 359,6

Виробництво коксу; виробництво ядерних матеріалів 37,2 38,3 39,5 40,7 41,9

Виробництво продуктів нафтоперероблення 168,0 173,0 178,2 183,5 189,0

Хімічна та нафтохімічна промисловість 395,0 402,3 409,8 417,4 425,1

Виробництво іншої неметалевої мінеральної
продукції 39,3 40,4 41,7 42,9 44,2

Металургійне виробництво та виробництво гото-
вих металевих виробів 1757,0 1735,9 1715,1 1694,5 1674,1

Машинобудування 631,4 647,8 664,7 682,0 699,7

Інші галузі промисловості -84,4 -245,5 -404,7 -562,0 -717,4

Виробництво та розподілення електроенергії 0,0 0,0 0,0 0,0 0,0

Виробництво та розподілення газу 0,0 0,0 0,0 0,0 0,0

Постачання пари та гарячої води 0,0 0,0 0,0 0,0 0,0

Збирання, очищення та розподілення води 0,0 0,0 0,0 0,0 0,0

Будівництво 26,2 54,3 84,3 116,3 150,5

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,0 0,0 0,0 0,0 0,0

Діяльність готелів і ресторанів 1384,3 2994,2 4861,1 7020,3 9512,0

Діяльність транспорту 0,0 0,0 0,0 0,0 0,0

Діяльність пошти та зв'язку 0,0 0,0 0,0 0,0 0,0

Фінансова діяльність 40,4 81,7 123,7 166,6 210,4

Операції з нерухомим майном 42,2 87,9 137,2 190,2 247,4

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 8,6 17,8 27,8 38,6 50,2

Діяльність у сфері інформатизації 1413,1 3264,3 5671,0 8781,4 12782,2

Дослідження та розробки 244,6 526,5 850,1 1220,3 1642,7

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 317,4 670,3 1061,7 1495,0 1974,2

Державне управління 8,2 17,1 26,7 37,0 48,1

Освіта 0,0 0,0 0,0 0,0 0,0

Охорона здоров'я та надання соціальної допомоги 0,0 0,0 0,0 0,0 0,0

Санітарні послуги, прибирання сміття та знищення
відходів 0,0 0,0 0,0 0,0 0,0

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 369,3 798,7 1296,7 1872,7 2537,4

Надання індивідуальних послуг 0,0 0,0 0,0 0,0 0,0

УСЬОГО 11881,5 16596,4 22292,5 29172,0 37482,8

Джерело: розраховано авторами.

75

Зміни обсягу експорту за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.13

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 3,78 3,78 3,78 3,78 3,78

Лісове господарство та пов’язані з ним послуги 2,18 2,18 2,18 2,18 2,18

Рибальство, рибництво 1,64 1,64 1,64 1,64 1,64

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 2,19 2,19 2,19 2,19 2,19

Добування вуглеводнів та пов'язані з ним послуги 0,20 0,20 0,20 0,20 0,20

Добування корисних копалин, крім паливно-
енергетичних 2,31 2,31 2,31 2,31 2,31

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 3,12 3,12 3,12 3,12 3,12

Легка промисловість 8,29 8,29 8,29 8,29 8,29

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 2,47 2,47 2,47 2,47 2,47

Виробництво коксу; виробництво ядерних матеріалів 0,94 0,94 0,94 0,94 0,94

Виробництво продуктів нафтоперероблення 1,31 1,31 1,31 1,31 1,31

Хімічна та нафтохімічна промисловість 1,11 1,11 1,11 1,11 1,11

Виробництво іншої неметалевої мінеральної
продукції 1,04 1,04 1,04 1,04 1,04

Металургійне виробництво та виробництво гото-
вих металевих виробів 1,76 1,76 1,76 1,76 1,76

Машинобудування 0,89 0,89 0,89 0,89 0,89

Інші галузі промисловості -1,60 -4,61 -7,53 -10,36 -13,11

Виробництво та розподілення електроенергії 0,00 0,00 0,00 0,00 0,00

Виробництво та розподілення газу 0,00 0,00 0,00 0,00 0,00

Постачання пари та гарячої води 0,00 0,00 0,00 0,00 0,00

Збирання, очищення та розподілення води 0,00 0,00 0,00 0,00 0,00

Будівництво 1,00 2,01 3,03 4,06 5,10

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,00 0,00 0,00 0,00 0,00

Діяльність готелів і ресторанів 10,00 21,00 33,10 46,41 61,05

Діяльність транспорту 0,00 0,00 0,00 0,00 0,00

Діяльність пошти та зв'язку 0,00 0,00 0,00 0,00 0,00

Фінансова діяльність 2,00 4,04 6,12 8,24 10,41

Операції з нерухомим майном 2,00 4,04 6,12 8,24 10,41

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 2,00 4,04 6,12 8,24 10,41

Діяльність у сфері інформатизації 20,00 44,00 72,80 107,36 148,83

Дослідження та розробки 5,00 10,25 15,76 21,55 27,63

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 5,00 10,25 15,76 21,55 27,63

Державне управління 2,00 4,04 6,12 8,24 10,41

Освіта 0,00 0,00 0,00 0,00 0,00

Охорона здоров'я та надання соціальної допомоги 0,00 0,00 0,00 0,00 0,00

Санітарні послуги, прибирання сміття та знищення
відходів 0,00 0,00 0,00 0,00 0,00

Діяльність громадських організацій 0,00 0,00 0,00 0,00 0,00

Діяльність у сфері культури та спорту, відпочинку
та розваг 10,00 21,00 33,10 46,41 61,05

Надання індивідуальних послуг 0,00 0,00 0,00 0,00 0,00

УСЬОГО 2,39 3,28 4,32 5,53 6,96

Джерело: розраховано авторами.

76

Зміни обсягу імпорту за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, млн грн; у постійних цінах 2010 р.
1.14

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 217,5 420,4 592,4 690,4 766,5

Лісове господарство та пов’язані з ним послуги 0,6 0,7 0,8 0,9 1,1

Рибальство, рибництво 16,2 24,3 32,9 41,2 49,1

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 147,5 172,8 223,8 299,8 396,6

Добування вуглеводнів та пов'язані з ним послуги 497,6 36,0 340,9 575,7 785,2

Добування корисних копалин, крім паливно-
енергетичних 140,7 170,5 219,0 287,4 373,5

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 1179,0 2008,8 2500,3 2685,8 2807,2

Легка промисловість 757,2 918,8 993,2 1057,8 1119,7

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 250,2 280,8 341,6 431,5 545,0

Виробництво коксу; виробництво ядерних матеріалів 14,1 16,3 19,7 24,7 31,0

Виробництво продуктів нафтоперероблення 427,4 510,4 623,7 787,1 992,9

Хімічна та нафтохімічна промисловість 2300,9 2912,5 3279,6 3734,2 4281,0

Виробництво іншої неметалевої мінеральної
продукції 194,6 331,1 458,3 545,9 627,5

Металургійне виробництво та виробництво гото-
вих металевих виробів 533,2 768,7 1024,5 1297,5 1614,3

Машинобудування 791,3 1442,5 1902,6 2312,7 2705,0

Інші галузі промисловості 71,0 143,0 203,3 234,2 255,0

Виробництво та розподілення електроенергії 0,0 0,0 0,0 0,0 0,0

Виробництво та розподілення газу 0,0 0,0 0,0 0,0 0,0

Постачання пари та гарячої води 0,1 0,1 0,1 0,2 0,2

Збирання, очищення та розподілення води 0,0 0,0 0,0 0,0 0,0

Будівництво 0,8 0,9 1,2 1,6 2,1

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 8,4 9,9 12,8 17,2 22,7

Діяльність готелів і ресторанів 45,4 53,2 68,9 92,4 122,2

Діяльність транспорту 309,5 362,7 469,6 629,1 832,3

Діяльність пошти та зв'язку 24,4 28,6 37,1 49,7 65,7

Фінансова діяльність 109,0 127,8 165,5 221,6 293,2

Операції з нерухомим майном 5,0 5,8 7,6 10,1 13,4

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 12,7 14,9 19,3 25,8 34,2

Діяльність у сфері інформатизації 14,8 17,3 22,5 30,1 39,8

Дослідження та розробки 14,1 16,5 21,4 28,7 38,0

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 118,6 138,9 179,9 241,0 318,8

Державне управління 0,0 0,0 0,0 0,0 0,0

Освіта 0,1 0,1 0,1 0,1 0,2

Охорона здоров'я та надання соціальної допомоги 1,1 1,3 1,7 2,3 3,0

Санітарні послуги, прибирання сміття та знищення
відходів 0,1 0,1 0,1 0,1 0,2

Діяльність громадських організацій 0,0 0,0 0,0 0,0 0,0

Діяльність у сфері культури та спорту, відпочинку
та розваг 26,3 30,9 40,0 53,5 70,8

Надання індивідуальних послуг 1,8 2,1 2,7 3,6 4,8

УСЬОГО 8231,2 10896,7 13125,3 15262,5 17641,8

Джерело: розраховано авторами.

77

Зміни обсягу імпорту за видами економічної діяльності

за сценарієм інтеграційний ЄС відносно базового прогнозу

розвитку економіки України, % до базового сценарію
1.15

 ДОДАТОК

Вид економічної діяльності 2014 2015 2016 2017 2018

Сільське господарство, мисливство та пов’язані
з ними послуги 1,14 2,10 2,87 3,24 3,51

Лісове господарство та пов’язані з ним послуги 1,18 1,25 1,40 1,62 1,90

Рибальство, рибництво 0,31 0,45 0,60 0,72 0,84

Добування вугілля, лігніту і торфу; добування
уранової і торієвої руд 0,84 0,96 1,22 1,59 2,06

Добування вуглеводнів та пов'язані з ним послуги 0,57 -0,04 -0,37 -0,61 -0,80

Добування корисних копалин, крім паливно-
енергетичних 1,04 1,24 1,56 1,99 2,54

Виробництво харчових продуктів, напоїв і тютюно-
вих виробів 2,55 4,23 5,09 5,29 5,39

Легка промисловість 2,27 2,68 2,80 2,88 2,98

Оброблення деревини та виробництво виробів із
деревини; целюлозно-паперове виробництво;
видавнича діяльність 1,19 1,32 1,56 1,92 2,38

Виробництво коксу; виробництво ядерних матеріалів 1,46 1,66 1,96 2,39 2,94

Виробництво продуктів нафтоперероблення 1,06 1,24 1,48 1,82 2,25

Хімічна та нафтохімічна промисловість 2,18 2,71 2,98 3,30 3,70

Виробництво іншої неметалевої мінеральної
продукції 1,70 2,84 3,83 4,45 5,01

Металургійне виробництво та виробництво гото-
вих металевих виробів 1,16 1,57 2,04 2,52 3,08

Машинобудування 0,64 1,07 1,35 1,57 1,76

Інші галузі промисловості 0,64 1,24 1,71 1,90 2,02

Виробництво та розподілення електроенергії 0,00 0,00 0,00 0,00 0,00

Виробництво та розподілення газу 0,00 0,00 0,00 0,00 0,00

Постачання пари та гарячої води 0,32 0,37 0,46 0,60 0,77

Збирання, очищення та розподілення води 0,00 0,00 0,00 0,00 0,00

Будівництво 0,06 0,06 0,08 0,10 0,12

Ремонт автомобілів, побутових виробів та пред-
метів особистого вжитку 0,76 0,87 1,10 1,43 1,85

Діяльність готелів і ресторанів 0,34 0,39 0,49 0,63 0,82

Діяльність транспорту 0,64 0,73 0,93 1,21 1,56

Діяльність пошти та зв'язку 0,53 0,61 0,76 0,99 1,28

Фінансова діяльність 0,92 1,06 1,34 1,75 2,27

Операції з нерухомим майном 0,29 0,33 0,41 0,54 0,69

Оренда машин та устатковання; прокат побутових
виробів і предметів особистого вжитку 0,87 1,00 1,27 1,65 2,14

Діяльність у сфері інформатизації 0,61 0,69 0,86 1,12 1,44

Дослідження та розробки 0,89 1,02 1,29 1,68 2,17

Діяльність у сферах права, бухгалтерського
обліку, інжинірингу; надання послуг підприємцям 0,91 1,05 1,32 1,73 2,24

Державне управління 0,00 0,00 0,00 0,00 0,00

Освіта 0,08 0,09 0,12 0,15 0,20

Охорона здоров'я та надання соціальної допомоги 0,20 0,23 0,29 0,38 0,49

Санітарні послуги, прибирання сміття та знищення
відходів 0,46 0,53 0,67 0,87 1,13

Діяльність громадських організацій 0,00 0,00 0,00 0,00 0,00

Діяльність у сфері культури та спорту, відпочинку
та розваг 0,63 0,73 0,91 1,19 1,54

Надання індивідуальних послуг 0,20 0,22 0,28 0,36 0,47

УСЬОГО 1,19 1,52 1,77 2,00 2,25

Джерело: розраховано авторами.

78

Експорт України за видами економічної діяльності у 2011 р.,

млн дол. США
3.1

 ДОДАТОК

Вид економічної діяльності Всього
у тому числі в країни ЄЕП

Білорусь Казахстан РФ

Сільське господарство, мисливство та пов’язані з ними
послуги 6460,46 79,59 102,68 747,66

Видобуток сирої нафти 0,00 0,00 0,00 0,00

Видобуток природного газу 101,23 0,00 0,01 76,41

Видобуток вугілля 1794,59 16,61 0,32 77,05

Добування металевих руд та інших корисних копалин,
крім паливних 4568,72 60,36 16,75 459,93

Харчова промисловість (включаючи напої та тютюн) 6335,44 319,15 254,80 1273,23

Текстильне і швейне виробництво
(включаючи виробництво шкіри) 1241,14 32,66 19,25 181,74

Оброблення деревини та виробництво з дерева 1078,55 32,62 50,90 57,93

Целюлозо-паперове виробництво, видавнича та
поліграфічна діяльність 1105,32 66,72 49,58 774,20

Виробництво коксу; виробництво ядерних матеріалів 3364,83 0,72 1,82 2576,02

Хімічне виробництво за винятком фармацевтики 5195,57 141,48 77,36 1152,10

Фармацевтичне виробництво 195,14 21,47 23,21 36,16

Виробництво гумових та пластикових виробів 937,72 68,50 42,64 519,37

Виробництво інших неметалевих мінеральних продуктів 650,00 301,69 50,69 49,54

Чорна металургія 21323,07 495,12 353,10 3821,33

Кольорова металургія 625,25 20,93 6,27 165,32

Виробництво металевих продуктів, за винятком машин і
устатковання 165,27 11,48 5,82 94,40

Виробництво машин та устатковання 3530,78 151,60 194,30 2182,75

Виробництво офісної, лічильної та комп'ютерної техніки 40,20 3,21 0,41 4,16

Виробництво електроустатковання 2596,15 50,33 124,34 907,08

Виробництво радіо-, теле- і комунікаційного устатковання 593,72 7,51 11,31 149,42

Виробництво медичного, токового і оптичного устатковання 281,48 7,01 8,43 133,00

Виробництво транспортних засобів та устатковання 633,45 27,05 18,32 491,17

Виробництво та ремонт морського транспорту 92,78 1,18 0,32 16,48

Виробництво повітряного транспорту та ракетобудування 321,81 2,13 0,04 105,54

Виробництво залізничного транспорту і транспортного
устатковання 3807,08 75,62 384,91 3194,45

Інші види промисловості 556,25 21,50 65,74 204,39

Виробництво та розподілення електроенергії, газу та води 430,49 155,14 0,00 1,62

Будівництво 208,32 7,46 0,63 45,97

Оптова та роздрібна торгівля, ремонт 109,30 1,46 0,06 5,01

Діяльність готелів та ресторанів 157,39 2,92 1,88 59,79

Транспортування та зберігання 9124,78 103,33 80,09 4442,67

Зв'язок і телекомунікації 366,96 4,50 1,27 173,91

Фінанси та страхування 425,36 0,49 42,31 42,09

Операції з нерухомим майном, надання послуг 15,45 0,03 0,00 0,86

Оренда машин та устатковання 69,15 1,12 4,12 11,27

Комп'ютерні та супутні послуги 532,29 1,37 2,91 19,69

Дослідження і розробки 245,16 3,27 1,36 125,48

Інші підприємницькі послуги 1004,30 6,02 10,91 336,60

Державне управління, оборона та обов'язкове соціальне
страхування 53,32 0,66 0,83 19,86

Освіта 106,39 1,04 0,74 4,78

Охорона здоров'я 90,01 6,72 0,96 58,20

Інші громадські, соціальні та приватні послуги 39,25 2,30 0,56 19,40

Продукція та послуги домогосподарств 0,40 0,00 0,00 0,23

Джерело: за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :
<http://www.ukrstat.gov.ua/> і статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. – Доступ-
ний з : <http://www.tsouz.ru/db/stat/Pages/default.aspx>.

Додатки до розділу 3

79

Імпорт України за видами економічної діяльності у 2011 р.,

млн дол. США
3.2

 ДОДАТОК

Вид економічної діяльності Всього

у тому числі в країни ЄЕП

Білорусь Казахстан РФ

Сільське господарство, мисливство та пов’язані з ними
послуги 2784,58 39,69 4,48 145,10

Видобуток сирої нафти 4272,37 0,00 239,03 3440,49

Видобуток природного газу 14290,41 36,02 644,49 12460,12

Видобуток вугілля 2901,67 2,60 175,70 1762,11

Добування металевих руд та інших корисних копалин,
крім паливних 1424,27 5,95 71,91 344,56

Харчова промисловість (включаючи напої та тютюн) 3495,21 59,70 0,76 577,10

Текстильне і швейне виробництво
(включаючи виробництво шкіри) 2551,10 100,00 1,10 106,04

Оброблення деревини та виробництво з дерева 392,88 14,04 0,00 36,97

Целюлозо-паперове виробництво, видавнича та
поліграфічна діяльність 1836,66 17,68 0,51 420,59

Виробництво коксу; виробництво ядерних матеріалів 7138,74 2894,31 316,00 2016,96

Хімічне виробництво за винятком фармацевтики 5141,77 194,99 30,74 1447,49

Фармацевтичне виробництво 2879,39 14,60 0,27 117,41

Виробництво гумових та пластикових виробів 4498,42 162,88 1,80 793,57

Виробництво інших неметалевих мінеральних продуктів 1899,53 234,68 64,01 16,81

Чорна металургія 3961,45 84,29 113,72 1458,68

Кольорова металургія 1219,72 16,61 57,17 583,28

Виробництво металевих продуктів, за винятком машин і
устатковання 515,57 4,45 0,00 59,39

Виробництво машин та устатковання 6798,70 169,00 4,01 1242,88

Виробництво офісної, лічильної та комп'ютерної техніки 313,59 25,43 0,00 2,35

Виробництво електроустатковання 4035,03 35,95 0,74 390,71

Виробництво радіо-, теле- і комунікаційного устатковання 1647,55 1,21 0,00 297,40

Виробництво медичної, токового і оптичного устатковання 1047,04 5,59 0,05 149,56

Виробництво транспортних засобів та устатковання 5443,51 242,85 0,05 615,21

Виробництво та ремонт морського транспорту 196,04 0,00 0,00 3,00

Виробництво повітряного транспорту та ракетобудування 69,36 0,22 0,00 19,25

Виробництво залізничного транспорту і транспортного
устатковання 495,30 5,71 1,26 289,32

Інші види промисловості 847,45 12,02 0,02 32,83

Виробництво та розподілення електроенергії, газу та води 1,32 0,00 0,00 1,31

Будівництво 154,69 2,41 0,00 9,03

Оптова та роздрібна торгівля, ремонт 100,57 1,01 0,12 7,37

Діяльність готелів та ресторанів 121,67 2,89 2,82 44,82

Транспортування та зберігання 1918,00 56,75 27,59 405,75

Зв'язок і телекомунікації 144,29 6,86 0,47 37,30

Фінанси та страхування 1077,66 1,18 5,34 117,05

Операції з нерухомим майном, надання послуг 17,39 0,18 0,01 2,24

Оренда машин та устатковання 106,39 0,01 0,09 1,87

Комп'ютерні та супутні послуги 242,37 0,76 0,05 34,00

Дослідження і розробки 46,40 0,02 0,04 27,46

Інші підприємницькі послуги 846,01 4,93 5,56 208,98

Державне управління, оборона та обов'язкове соціальне
страхування 930,52 2,12 1,09 31,70

Освіта 8,74 0,08 0,00 3,19

Охорона здоров'я 2,77 0,91 0,00 0,13

Інші громадські, соціальні та приватні послуги 240,45 0,13 0,00 4,53

Продукція та послуги домогосподарств 0,06 0,00 0,00 0,00

Джерело: за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :
<http://www.ukrstat.gov.ua/> і статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. – Доступ-
ний з : <http://www.tsouz.ru/db/stat/Pages/default.aspx>.

80

Імпорт в Україну з Республіки Білорусь в галузевому аспекті за категоріями

використання у 2011 р.,

млн дол. США
3.3

 ДОДАТОК

Вид
економічної діяльності

Проміжне
спожи-
вання

Спожи-
вання

домашніх
госпо-

дарств і
НКОДГ

Державне
спожи-
вання

ВНОК

Приріст
запасів і

прид-
бання

ціннос-
тей

Імпорт –
усього

Сільське господарство, мисливство та
пов’язані з ними послуги 17,13 17,10 0,00 1,15 -0,47 34,91

Видобуток сирої нафти 0,00 0,00 0,00 0,00 0,00 0,00

Видобуток природного газу 33,32 1,50 0,27 0,00 0,72 35,81

Видобуток вугілля та іншого палива 2,33 0,26 0,00 0,00 0,00 2,59

Добування металевих руд та інших
корисних копалин, крім паливних 5,91 0,00 0,00 0,00 -0,02 5,89

Харчова промисловість (включаючи
напої та тютюн) 18,26 58,97 0,00 0,00 -0,24 76,99

Текстильне і швейне виробництво
(включаючи виробництво шкіри) 26,50 84,46 0,08 0,00 -0,74 110,30

Оброблення деревини та виробництво
з дерева 11,97 3,23 0,00 0,00 0,17 15,37

Целюлозо-паперове виробництво,
видавнича та поліграфічна діяльність 14,87 3,96 0,00 0,00 0,21 19,04

Виробництво коксу; виробництво ядер-
них матеріалів 2 562,60 451,99 0,41 0,00 48,29 3 063,29

Хімічне виробництво за винятком фар-
мацевтики 169,94 30,91 0,08 0,00 6,20 207,13

Фармацевтичне виробництво 8,45 9,84 0,01 0,00 0,46 18,76

Виробництво гумових та пластикових
виробів 152,05 31,67 0,07 0,00 5,18 188,96

Виробництво інших неметалевих міне-
ральних продуктів 176,46 13,88 0,00 0,00 0,00 190,33

Чорна металургія 126,89 1,81 0,00 0,37 0,05 129,11

Кольорова металургія 5,84 0,08 0,00 0,02 0,00 5,94

Виробництво металевих продуктів, за
винятком машин і устатковання 5,86 0,08 0,00 0,02 0,00 5,96

Виробництво машин та устатковання 61,86 10,15 0,07 89,03 16,33 177,44

Виробництво офісної, лічильної та
комп’ютерної техніки 7,64 4,03 0,01 13,39 2,46 27,54

Виробництво електроустатковання 12,89 5,29 0,02 18,94 3,47 40,60

Виробництво радіо-, теле- і комуніка-
ційного устатковання 0,29 0,44 0,00 0,64 0,12 1,49

Виробництво медичної, токового і опти-
чного устатковання 1,68 1,07 0,00 2,94 0,54 6,23

Виробництво транспортних засобів та
устатковання 87,51 38,95 0,11 127,93 23,46 277,96

Виробництво та ремонт морського
транспорту 0,00 0,00 0,00 0,00 0,00 0,00

Виробництво повітряного транспорту та
ракетобудування 0,02 0,03 0,00 0,12 0,02 0,19

Виробництво залізничного транспорту і
транспортного устатковання 1,24 0,08 0,00 3,01 0,55 4,88

Інші види промисловості 5,71 11,40 0,00 1,25 0,01 18,37

Джерело: за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :
<http://www.ukrstat.gov.ua/> і статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. – Доступ-
ний з : <http://www.tsouz.ru/db/stat/Pages/default.aspx>.

81

Імпорт в Україну з Республіки Казахстан в галузевому аспекті за категоріями

використання у 2011 р.,

млн дол. США
3.4

 ДОДАТОК

Вид
економічної діяльності

Проміжне
спожи-
вання

Спожи-
вання

домашніх
госпо-

дарств і
НКОДГ

Державне
спожи-
вання

ВНОК

Приріст
запасів і

прид-
бання

ціннос-
тей

Імпорт–
усього

Сільське господарство, мисливство та
пов’язані з ними послуги 1,93 1,93 0,00 0,13 -0,05 3,94

Видобуток сирої нафти 220,92 9,94 1,77 0,00 4,79 237,42

Видобуток природного газу 596,20 26,82 4,78 0,00 12,93 640,73

Видобуток вугілля та іншого палива 157,28 17,61 0,00 0,00 0,00 174,89

Добування металевих руд та інших
корисних копалин, крім паливних 71,43 0,02 0,00 0,00 -0,25 71,20

Харчова промисловість (включаючи
напої та тютюн) 0,23 0,75 0,00 0,00 0,00 0,98

Текстильне і швейне виробництво
(включаючи виробництво шкіри) 0,29 0,93 0,00 0,00 -0,01 1,21

Оброблення деревини та виробництво
з дерева 0,00 0,00 0,00 0,00 0,00 0,00

Целюлозно-паперове виробництво,
видавнича та поліграфічна діяльність 0,43 0,11 0,00 0,00 0,01 0,55

Виробництво коксу; виробництво ядер-
них матеріалів 279,78 49,35 0,04 0,00 5,27 334,45

Хімічне виробництво за винятком фар-
мацевтики 30,73 0,93 0,01 0,00 0,98 32,65

Фармацевтичне виробництво 0,24 0,10 0,00 0,00 0,01 0,35

Виробництво гумових та пластикових
виробів 1,68 0,35 0,00 0,00 0,06 2,08

Виробництво інших неметалевих міне-
ральних продуктів 50,13 1,78 0,00 0,00 0,00 51,92

Чорна металургія 173,20 0,44 0,00 0,49 0,07 174,20

Кольорова металургія 20,10 0,29 0,00 0,06 0,01 20,46

Виробництво металевих продуктів, за
винятком машин і устатковання 0,00 0,00 0,00 0,00 0,00 0,00

Виробництво машин та устатковання 1,43 0,28 0,00 2,11 0,39 4,21

Виробництво офісної, лічильної та
комп'ютерної техніки 0,00 0,00 0,00 0,00 0,00 0,00

Виробництво електроустатковання 0,29 0,09 0,00 0,39 0,07 0,84

Виробництво радіо-, теле- і комуніка-
ційного устатковання 0,00 0,00 0,00 0,00 0,00 0,01

Виробництво медичної, токового і опти-
чного устатковання 0,02 0,01 0,00 0,03 0,00 0,06

Виробництво транспортних засобів та
устатковання 0,02 0,01 0,00 0,02 0,00 0,05

Виробництво та ремонт морського
транспорту 0,00 0,00 0,00 0,00 0,00 0,00

Виробництво повітряного транспорту та
ракетобудування 0,00 0,00 0,00 0,00 0,00 0,00

Виробництво залізничного транспорту і
транспортного устатковання 0,14 0,15 0,00 0,66 0,12 1,08

Інші види промисловості 0,01 0,03 0,00 0,00 0,00 0,04

Джерело: за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :
<http://www.ukrstat.gov.ua/> і статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. – Доступ-
ний з : <http://www.tsouz.ru/db/stat/Pages/default.aspx>.

82

Імпорт в Україну з РФ в галузевому аспекті за категоріями використання у 2011 р.,

млн дол. США 3.5

 ДОДАТОК

Вид економічної діяльності
Проміжне

спожи-
вання

Спожи-
вання

домашніх
госпо-

дарств і
НКОДГ

Державне
спожи-
вання

ВНОК

Приріст
запасів і

прид-
бання

ціннос-
тей

Імпорт–
усього

Сільське господарство, мисливство та
пов’язані з ними послуги 62,62 62,52 0,00 4,20 -1,73 127,60

Видобуток сирої нафти 3 179,87 143,03 25,50 0,00 68,94 3 417,35

Видобуток природного газу
11

526,52 518,46 92,44 0,00 249,91
12

387,34

Видобуток вугілля та іншого палива 1 577,39 176,61 0,00 0,00 0,00 1 754,00

Добування металевих руд та інших
корисних копалин, крім паливних 342,28 0,09 0,00 0,00 -1,22 341,15

Харчова промисловість (включаючи
напої та тютюн) 176,54 570,03 0,02 0,00 -2,30 744,29

Текстильне і швейне виробництво
(включаючи виробництво шкіри) 28,10 89,57 0,08 0,00 -0,79 116,96

Оброблення деревини та виробництво
з дерева 31,53 8,50 0,01 0,00 0,45 40,49

Целюлозно-паперове виробництво,
видавнича та поліграфічна діяльність 353,63 94,20 0,12 0,00 5,02 452,97

Виробництво коксу; виробництво ядер-
них матеріалів 1 785,81 314,98 0,28 0,00 33,65 2 134,72

Хімічне виробництво за винятком фар-
мацевтики 1 269,13 221,85 0,58 0,00 46,00 1 537,56

Фармацевтичне виробництво 64,71 82,43 0,05 0,00 3,73 150,92

Виробництво гумових та пластикових
виробів 740,82 154,30 0,32 0,00 25,22 920,66

Виробництво інших неметалевих міне-
ральних продуктів 12,64 0,99 0,00 0,00 0,00 13,63

Чорна металургія 2 240,97 0,32 0,00 6,32 0,86 2 248,47

Кольорова металургія 205,13 2,93 0,00 0,59 0,08 208,73

Виробництво металевих продуктів, за
винятком машин і устатковання 78,28 1,12 0,00 0,23 0,03 79,65

Виробництво машин та устатковання 431,43 48,16 0,55 654,74 120,08 1 254,96

Виробництво офісної, лічильної та
комп'ютерної техніки 0,80 0,28 0,00 1,24 0,23 2,54

Виробництво електроустатковання 173,94 23,58 0,17 205,82 37,75 441,26

Виробництво радіо-, теле- і комуніка-
ційного устатковання 121,58 35,45 0,13 156,66 28,73 342,57

Виробництво медичної, токового і опти-
чного устатковання 38,69 17,83 0,07 78,79 14,45 149,81

Виробництво транспортних засобів та
устатковання 197,04 233,34 0,27 290,09 59,44 780,17

Виробництво та ремонт морського
транспорту 0,33 0,36 0,00 1,58 0,29 2,56

Виробництво повітряного транспорту та
ракетобудування 2,15 2,29 0,01 10,14 1,86 16,45

Виробництво залізничного транспорту і
транспортного устатковання 32,27 0,49 0,13 186,41 27,95 247,25

Інші види промисловості 9,86 36,86 0,00 3,41 0,03 50,16

Виробництво та розподілення електро-
енергії, газу та води 1,25 8,73 0,00 0,00 0,00 9,98

Джерело: за даними Державної служби статистики України [Електронний ресурс]. – Доступний з :
<http://www.ukrstat.gov.ua/> і статистичних баз даних Євразійської економічної комісії [Електронний ресурс]. – Доступ-
ний з : <http://www.tsouz.ru/db/stat/Pages/default.aspx>.

83

Аналіз коопераційних зв'язків окремих підприємств України

з підприємствами РФ 3.6

 ДОДАТОК

АТ «Мотор Січ» (м. Запоріжжя) – одне з про-

відних підприємств у світі та єдине в Україні,
яке реалізує повний цикл створення сучасних
авіадвигунів від розробки, виробництва й ви-
пробування до супроводу в експлуатації та
ремонті. Спеціалізацією підприємства є роз-
робка і виробництво газотурбінних двигунів
для військової та цивільної авіації, промисло-
вих установок наземного застосування (газо-
турбінні електростанції, газоперекачувальні
агрегати, теплоенергокомплекси), модерніза-
ція вертолітної техніки.

АТ «Мотор Січ» входить до складу авіап-
ромислового комплексу України, традиційно
глибоко інтегроване з підприємствами авіап-
ромисловості РФ, тому істотний вплив на його
господарську діяльність здійснюють політико-
економічна нестабільність і мінливість зовніш-
ньоінтеграційного курсу держави. Зокрема,
значна шкода завдається взаєминам з РФ,
однією з найбільших споживачів авіаційної
техніки, особливо у галузі військово-технічного
співробітництва. Керівництвом РФ поставлено
завдання налагодити самостійне виробництво
авіаційних двигунів. У цей час здійснюється
реалізація інноваційного проекту «Петербур-
зькі мотори» – будівництво конструкторсько-
виробничого комплексу в мікрорайоні Шувало-
во. Новий конструкторсько-виробничий ком-
плекс планує випускати вертолітні двигуни
нового покоління ТВ7-117 і ВК-2500.

Аналогічна ситуація може спіткати і про-
мислові енергетичні установки, оскільки бі-
льшість російських авіаційних заводів вигото-
вляють промислові енергоустановки аналогі-
чного класу потужності. Все зазначене суттє-
во ускладнює відносини з РФ. Однак підпри-
ємство продовжує успішно співпрацювати
з багатьма російськими підприємствами
і реалізовує багато спільних проектів.

РФ тривалий час є стратегічним партнером
підприємства. Основними споживачами
у 2012 р. були вертольотобудівні і літакобудівні
заводи, розташовані у Казані, Улан-Уде, Росто-
ві-на-Дону, Кумертау, Воронежі, Таганрозі, Са-
марі, для яких АТ «Мотор Січ» поставляло аві-
адвигуни ТВС-117 різних модифікацій, В-2500,
АІ-9 (9В), Д-136, Д-436-148, АІ-450-МС, Д-436ТП,
ТВС-117ВМА-СБМ1 і АІ9-3Б.

Для російських споживачів АТ «Мотор Січ»
у 2011 р., в основному:

− поставляло авіадвигуни ТВС-117 різних
модифікацій, Д-436-148, АІ-450-МС, ВК-2500,
АІ-9В та запасні частини до них, а також вико-
нувало їх ремонт;

− надавало послуги з капітального та се-

реднього ремонту двигунів різних типів і мо-

дифікацій;

− здійснювало післяпродажне обслугову-

вання і збільшення ресурсних показників дви-

гунів для російських авіакомпаній: «ЮТейр»,

«Волга-Дніпро», «Росія», «Політ» та ін.;

− постачало запасні частини для авіаре-

монтних заводів у Арамілі, Ростові-на-Дону,

Єйську, Калінінграді, Старій Русі, Хабаровську,

Омську, Старому Городку та інших регіонах РФ.

Крім співпраці в галузі авіабудування,

в 2012 р. підприємство виконувало контрактні

угоди з споживачами продукції промислового

призначення – нафтовидобувними, газодобу-

вними та енергетичними компаніями РФ.

Схема коопераційних зв'язків АТ «Мотор

Січ» представлена на рис. 1.

Недержавна проектно-конструкторська

та інженерна фірма «Морське інженерне

бюро» (м. Одеса) (ПКІФ «Морське інженерне

бюро») – одна з провідних на території СНД

проектно-конструкторських організацій, що

займається розробкою проектів будівництва

морських суден та суден внутрішнього і змі-

шаного плавання (ріка-море), а також надає

послуги із забезпечення безпечної та ефектив-

ної експлуатації існуючих суден, включаючи

проекти модернізації, оновлення, підвищення

вантажопідйомності, підвищення класу, роз-

ширення районів плавання.

З метою розширення частки на ринку РФ

ПКІФ «Морське інженерне бюро» уклало угоду

про стратегічну співпрацю із створеною

у 2000 р. в Санкт-Петербурзі російською компа-

нією – ЗАТ «Морське інженерне бюро – СПб».

 Динаміка результатів діяльності ПКІФ

«Морське інженерне бюро» у 2010–2012 рр.

свідчить про щорічне практично двократне

нарощування його присутності на російському

ринку послуг з проектування морських суден

та суден внутрішнього і змішаного плавання.

Крім надання послуг приватним замовникам,

фірма «Морське інженерне бюро» бере участь

у реалізації великих цільових програм РФ,

зокрема, Федеральної цільової програми

«Економічний і соціальний розвиток Далекого

Сходу і Забайкалля на період до 2013 року» та

Федеральної цільової програми «Розвиток

транспортної системи Росії (2010-2015 роки)».

Коопераційні зв'язки ПКІФ «Морське інже-

нерне бюро» представлені на рис. 2.

84

Схема коопераційних зв'язків АТ «Мотор Січ» 1

 РИСУНОК

Джерело: за даними річних звітів підприємства за 2010–2012 рр.

АТ

«МОТОР СІЧ»
(м. Запоріжжя)

ТОВ «ТД Запоріжсталь»

(м. Запоріжжя), ВАТ «Запорізький

завод феросплавів», ВАТ «ЗАлК»

(м. Запоріжжя), ВАТ «АЗОКМ»

(м. Артемівськ), ТОВ «Демаркет

Б-ХХ» (м. Запоріжжя),

ВАТ «Вовчанський агрегатний

завод» (Харківська обл.), ВАТ

«ДАЗ» (м. Дніпропетровськ), ТОВ

НВФ «Автоматизація технологій»

(м. Запоріжжя), ТОВ «Полюс-Н»

(м. Харків), ТОВ НВП «Теплос-

пай» (м. Суми); ТОВ ВКП ГК

«Мотор» (м. Запоріжжя), ПВКП

«Європідшипник» (м. Запоріжжя),

АТЗТ «Електропромислова компа-

нія», ЗАТ «Корпорація ФЕД»,

(м. Харків) та ін.

Іноземні конкуренти

у двигунобудуванні

 Prat & Whitney (Канада),

Snecma / Turbomeca (Франція),

BMW Rolls-Royce (Німеччина / Англія),

«General Electriс» (США)

на ринку послуг з ремонту:
ВАТ «Уральський завод цивільної авіації» (РФ),

ВАТ «Ростовський завод цивільної авіації

№ 412» (РФ), ВАТ «218 АРЗ» (м. Гатчина, РФ),

ВАТ «150 АРЗ» (Калінінградська обл., РФ) та ін.

у галузі наземної техніки:
 Solar Turbines (США), Prat & Whitney (Канада),

Turbomeca (Франція),

НВО «Сатурн» (м. Рибінськ, РФ),

ВАТ «Авіадвигун» (м. Перм, РФ)

 ЗАТ «Енерго Сервіс» (Томська обл., 49,0%);

 ЗАТ «Дубненські мотори» (Московська обл., 24,9%);

 КОзІІ ТОВ «Мотор Січ» (м. Тюмень, 24,0%)

 ВАТ «Енергетичні системи» (м. Москва, 24,0%);

 ТОВ «Авіаремонт-МС» (м. Москва, 24,0%);

 ЗАТ «Двигуни «Володимир Клімов – Мотор Січ» (м. Москва, 20,0%)

Кінцева

продукція

Продукція: авіадвигуни Д-36с.3А, АІ-20Д с.5, Д-436-148, АІ-450-МС, авіадвигун Д-18Т і його

модифікації, авіадвигуни АІ9-3Б, ТВ3-117ВМА-СБМ1, Д-36 всіх серій, сімейства ТВ3-117В,

Д-436ТП, Д-436-148, АІ-450-МС, двигуни сімейства АІ-222, двигуни ТВ3-117ВМА-СБМ1В, ТВ3-

117ВМА-СБМ1В 4 і 4Е, малорозмірні двигуни МС-400, газотурбінні приводи АІ-20ДМЕ,

ремонт авіадвигунів різних модифікацій і техніки наземного застосування
 Доход від реалізації продукції, робіт і послуг у 2012 р. 7928,3 млн грн

Найбільші

споживачі в РФ

у 2012 р.

Постачальники

з України

ВАТ «Клімов» (м. Санкт-Петербург);

ВАТ «Казанський вертолітний завод»;

ВАТ «Улан-Уденський авіаційний завод»;

ВАТ «Кумертауське авіаційне виробниче підприємство»;

ВАТ «Ростовський вертолітний завод»;
ВАТ «Воронезьке акціонерне літакобудівне товариство»

Залежні

підприємства

РФ

Постачальники

з РФ

ВАТ «ОМКБ» (м. Омськ), ФДУП «НВЦ Газотурбобудування «Салют» (м. Москва),

ВАТ «Іжсталь» (м. Іжевськ), ТОВ «Ілеко», (Челябінська обл.), ТОВ «Союзніхром»,

(м. Москва), ВАТ «МОЗ «Електросталь» (Московська обл.), ВАТ «Білорецький мета-

лургійний комбінат» (Башкортостан), ВАТ «ВІЛС» (м. Москва), ВАТ «Полема»,

(г.Тула), ВАТ «СМЗ» (м. Солікамськ), ВАТ «Електрокабель «Кольчугінський завод»

(Володимирська обл.), ВАТ «Русполімет» (м. Кулебаки), ВАТ «ЗАП» (м. Самара),

ТОВ «Борисфен Авіа» (м. Москва), ФДУП «КПКБ» (м. Казань),

ВАТ «ЕМБЗ «Лепсе» (м. Кіров), ВАТ ННВП «Блискавка» (м. Уфа)

8
4

85

Схема коопераційних зв'язків ПКІФ «Морське інженерне бюро» 2

 РИСУНОК

Джерело: за даними річних звітів підприємства за 2010–2012 рр.

ПКІФ

«Морське інженерне бюро»
(м. Одеса)

РФ

«Невський суднобудівно-судноремонтний завод»,

«Астраханський суднобудівний завод «Лотос», «Червоне Сормово»,

«Окська судноверф», «Онезький СЗ», «Волгоградський суднобудівний завод»,

«Зеленодольський завод ім. О.М. Горького»,

«Ярославський суднобудівний завод», «Верф братів Нобель»

РФ

ЗАТ «Морське інженерне

бюро – СПб»

(м. Санкт-Петербург)
з 2000 р.

ПАТ «Укррічфлот»,

завод «Південний Севастополь»,

Судноплавна компанія

«Конкорд шиппінг»,

ТОВ «Торговий флот Донбасу»,

ТОВ «Нафта-інвест»,

ДП «Укрводшлях» (Україна),

Albros Shipping and Trading

Company, Palmali Shipping SA

(Туреччина),

Caspiy Shipping LLC (Казахстан)

 Верфі, на яких

 здійснюється

будівництво суден за

проектами фірми

Кінцева

продукція

Державні

замовники

з РФ

Стратегічне

партнерство

Замовники

в Україні та

в інших

країнах

Федеральне агентство морського

і річкового транспорту Міністерства

транспорту Російської Федерації,

ФДУП «Росморпорт»

Продукція: проекти побудови та модернізації морських суден

та суден внутрішнього і змішаного плавання

(ріка-море), у тому числі нафтоналивних, суховантажних суден,

залізничних паромів, газовозів, суден допоміжного

і технічного флоту, баржо-буксирних составів

Приватні

замовники в РФ

«Волго-Балтійська компанія» («Північно-Західне пароплавство», «Волгофлот»,

«Волгофлот танкер»), ВАТ «Норільський нікель», «Оріон» («Біломорсько-Онезьке пароплавство»),

завод «Теплохід», «Азовсько-Донське пароплавство» («Волго-Донське пароплавство»,

«Донрічфлот», «Кубанське річкове пароплавство»), ВАТ «Московське річкове пароплавство»,

«Мурманське морське пароплавство», «Північне морське пароплавство», група BLRT,

«Ленське об'єднане річкове пароплавство», «Північне річкове пароплавство»,

«Астон», «Блакитна хвиля», «БЕСТ», «Єнісей»

8
5

86

Публічне акціонерне товариство «За-

вод «Екватор» (ПАТ «Завод «Екватор») –

провідне підприємство СНД з розробки, ви-

готовлення, постачання та сервісного обслу-

говування спеціального кліматичного облад-

нання для атомної і теплової енергетики,

залізничного транспорту, металургії, харчо-

вої та переробної промисловості, хімічної

промисловості, будівництва та сільського

господарства. Його виробництво розміщене

на двох підприємствах: ПАТ «Завод «Еква-

тор» (м. Миколаїв, Україна) та ЗАТ НВП «За-

вод «Екватор» (м. Нижній Новгород, РФ).

Основний обсяг поставок матеріалів та

комплектуючих різного призначення здійс-

нюється українськими виробниками та пос-

тачальниками, а електродвигуни, компресо-

ри та інші складні комплектуючі також імпор-

туються з РФ та Західної Європи.

Головними галузями – споживачами про-

дукції заводу є суднобудування і будівництво

морських нафтогазовидобувних установок

і платформ у РФ; атомна енергетика, паса-

жирське вагонобудування і локомотивобуду-

вання – в Україні, однак замовлення продук-

ції для суднобудівної та металургійної галу-

зей України становить незначну частину за-

гального обсягу випуску заводу.

Ключовими ризиками в діяльності ПАТ «За-

вод «Екватор» є: наявність великої кількості

компаній–конкурентів в Україні, РФ та країнах

Європи, наявність контрафактної продукції,

мінлива політична ситуація, посилення лобію-

вання РФ інтересів власних виробників.

Коопераційні зв'язки ПАТ «Завод «Еква-

тор» представлені на рис. 3.

Публічне акціонерне товариство Елект-

ромашинобудівний завод «Фірма СЕЛМА»

(ПАТ «Фірма СЕЛМА», м. Сімферополь) – про-

мислове підприємство, що виробляє апара-

туру управління для контактних зварюваль-

них машин і різні види сучасного електрозва-

рювального устаткування для нафтогазової

промисловості, вагонобудування, судно- і ав-

томобілебудування, цивільного та промисло-

вого будівництва, залізничного транспорту.

Частка експорту в загальному обсязі ви-

робленої продукції ПАТ «Фірма СЕЛМА»

у 2012 р. становила 77,8%, причому основ-

ний ринок збуту – РФ, на яку припадає 98,4%

обсягу експортних поставок.

ПАТ Електромашинобудівний завод

«Фірма СЕЛМА» і ВАТ «Електрозварювання»

ВАТ «ЕСВА», м. Калінінград входять до

складу промислово-фінансової групи ЗАТ

«Науково-виробнича фірма «Інженерний

і технологічний сервіс» (ЗАТ «НВФ «ІТС»,

м. Санкт-Петербург), який є найбільшим

у СНД виробником електрозварювального

устатковання: у РФ понад половину вітчиз-

няного зварювального устатковання вироб-

лено на його підприємствах. Безпосередньо

на підприємстві ПАТ «Фірма СЕЛМА» були

реалізовані такі великі проекти співпраці

з російськими партнерами:

 у нафтогазовому комплексі розроблена

мультизварювальна система ВД-506 ДК для

будівництва нафтогазопроводів і нафтосхо-

вищ, яка успішно експлуатується в умовах

Крайньої Півночі на будівельних об'єктах ВАТ

«Газпром» і ВАТ «Транснафта»;

 у суднобудуванні розроблена серія су-

часних зварювальних напівавтоматів

ПДГ-421 і ПДГ-322, що нині застосовуються

на верфях Північнодвінського суднобудівного

заводу «Зірочка», на «Адміралтейських вер-

фях» і «Астраханських судноверфях».

Коопераційні зв'язки ПАТ «Фірма СЕЛМА»

представлені на рис. 4.

Публічне акціонерне товариство «Елек-

трометалургійний завод «Дніпроспец-

сталь» ім. А.М. Кузьміна» (ПАТ «Дніпроспец-

сталь») (м. Запоріжжя) – провідне підприємс-

тво України і одне з найбільших у СНД із

виготовлення металопродукції зі спеціальних

сталей і сплавів, яка використовується

в машинобудуванні, суднобудуванні, авіакос-

мічній, автомобілебудівній, нафтогазовидо-

бувній галузях і реалізується на ринках СНД,

ЄС, Азії у понад шістдесяти країнах світу.

Необхідно відзначити партнерські і збуто-

ві зв'язку ПАТ «Дніпроспецсталь» з росій-

ськими підприємствами. Зокрема, 21,8%

загального обсягу поставок вогнетривів для

«Дніпроспецсталі» припадає на компанію

«Dalmond Trade House Limited» – підрозділ

російської Групи «Магнезит». Наприкінці

2011 р. ПАТ «Дніпроспецсталь» отримало

дозвіл «Росенергоатому» на допуск матеріа-

лів, котрі випускає завод для виготовлення

виробів, які застосовуються на атомних еле-

ктростанціях РФ, що відкрило для нього нові

перспективи на російському ринку. Основні

споживачі продукції підприємства, його пос-

тачальники і конкуренти, зокрема у РФ,

представлені на рис. 5.

87

Схема коопераційних зв'язків ПАТ «Завод «Екватор» 3

 РИСУНОК

Джерело: за даними річних звітів підприємства за 2010–2012 рр.

ПАТ «Завод «Екватор»
(м. Миколаїв)

РФ

Алюмінієвий прокат:
ВАТ «ВО Альфа Метал», ВАТ «Алкоа РУС»

Мідний, мідно-нікелевий прокат:
ВАТ «Ревдінський ОЦМ»

Електротехнічне обладнання

та вироби електроніки: ТОВ «Сегнетікс»

Електродвигуни: ТОВ «Уралелектромаш»

Україна

Електродвигуни: АТ «СКБ»Укрелектромаш»,

ТОВ «Новокаховський

електромашинобудівний завод»

Інші країни

Електродвигуни: «ABB» (Німеччина)

Холодильне обладнання: «Danfoss» (Данія),

«Copeland», «Bitzer kuhlmaschinenbau GmbH»

(Німеччина)

Електротехнічне обладнання та електроніка:

«Wago», «Phoenix Contact GmbH»,

«Gunther Spelsberg GmbH», «Schneider Electric»,

«Wieland Electric GmbH», «Weidmuller»,

«Moeller» (Німеччина), «Belimo» (Швейцарія),

«DENSEI – LAMBDA» (Японія)

Суднобудування:

ВАТ «Суднобудівна фірма «Алмаз», ВАТ «Балтійський завод», ВАТ «ЦС «Зірочка»,

 ВАТ «Хабаровський суднобудівний завод», ВАТ «Середньо-Невський суднобудівний завод», ВАТ

«Адміралтейські верфі», ВАТ «Амурський суднобудівний завод», ВАТ «ВО «Севмаш»,

ВАТ «СЗ «Вимпел», ТОВ «КНРГ», ВАТ «Астраханське СПО», ВАТ «Зеленодольський суднобудівний

завод ім. О.М. Горького», ВАТ «СЗ «Північна верф», ВАТ «Прибалтійський СЗ «Янтар»

АЕС: Курська АЕС
Виторг у 2012 р. – 93,18 млн грн

Продукція: кондиціонери, вентилятори, теплообмінники,

холодильне обладнання, повітряна арматура, суднові

автономні і неавтономні кондиціонери, радіальні та осьові

вентилятори, теплообмінники з різними теплоносіями,

магістральні апарати обробки повітря, сейсмостійкі

кондиціонери і повітряна арматура для АЕС

Суднобудування: ДАКХ «Чорноморський суднобудівний завод», ДП «Дельта-лоцман»

Атомні електростанції: Південноукраїнська АЕС, Хмельницька АЕС, Рівненська АЕС, Запорізька АЕС

Металургійна та хімічна промисловість: ПАТ «Донецький металургійний завод»,

ПАТ «Маріупольський металургійний комбінат ім. Ілліча», ПАТ «Маріупольський металургійний комбінат «Азовсталь»,

ПАТ «Нижньодніпровський трубопрокатний завод», ПАТ «Запорізький алюмінієвий комбінат», ПАТ «Запоріжсталь»,

ПАТ «Запорізький завод феросплавів», УМГ «Черкаситрансгаз»

Основні

постачальники

сировини та

матеріалів

Споживачі

в РФ

Споживачі

в Україні

Кінцева

продукція

8
7

88

Схема коопераційних зв'язків ПАТ «Фірма СЕЛМА» 4

 РИСУНОК

Джерело: річні звіти підприємства за 2010-2012 рр.

ПАТ «Фірма СЕЛМА»
(м. Сімферополь)

в Україні
АТВТ «Каховський завод електрозварюваль-

ного обладнання» (КЗЕЗО, м. Каховка).

Дослідний завод ім. Патона (м. Київ),

«Фронiус – Факел» (м. Бровари)

«Амiтi» (м. Миколаїв)

в РФ
«Уралтермосвар» (м. Єкатеринбург)

РФ

Промислово-фінансова

група

ЗАТ «Науково-виробнича

фірма «Інженерний і тех-

нологічний сервіс»
 (м. Санкт-Петербург)

ПАТ «Електромашинобудів-

ний завод «Фірма СЕЛМА»

(Україна, м. Сімферополь)

ВАТ «ЕЛЕКТРОЗВАРЮ-

ВАННЯ»

(ВАТ «ЕСВА», Російська

Федерація м. Калінінград)

Конкуренти
Кінцева

продукція

Споживачі

в РФ

Участь

у ЗАТ «НВФ

«ІТС»

Науково-

дослідні

організації

ВАТ «Газпром», ВАТ АК «Транснафта», ФДУП «Севмаш»,

ВАТ «Силові машини», ЗАТ «Сполучні відводи трубопроводів»,

ВАТ «Волзький трубний завод»,

ВАТ «Челябінський трубопрокатний завод»,

ФДУП «Севмаш» і ФДУП «Зірочка»,

державні програми РФ (нафтопровід «Східний Сибір – Тихий Океан»,

Балтійська трубопровідна система-2, газопровід

«Бованенково-Ухта», будівництво Олімпійських об'єктів

в м. Сочі), постійне держзамовлення зварювального обладнання

для Міністерства оборони РФ

Продукція: зварювальні трансформатори, випрямлячі, напівавтомати,

зварювальні автомати і несні конструкції для механізмів зварювання та

різання, установки для аргонодугового зварювання, установки для повітряно-

плазмового різання, машини для контактного точкового зварювання та

обладнання для керування контактними машинами, обладнання для

механічної підготовки кромок під зварювання

Виторг у 2012 р. – 83,415 млн грн

Споживачі

в Україні

Автомобілебудування

«Львівський автобусний завод», «Мінський автомобільний завод»,

«Черкаський автобусний завод», АвтоЗАЗДеу, «Харківський тракторний завод»

Суднобудування та судноремонт

ВАТ «Океан», Суднобудівний завод імені 61 комунара, «Чорноморський суднобудівний

завод» (м. Миколаїв), «Залив» (м. Керч), «Севморверфь» (м. Севастополь),

«Херсонський суднобудівний завод»

Машинобудування

ВАТ «Мотор Січ» (м. Запоріжжя), НВО «ім. Фрунзе» (м. Суми),

«Дніпротяжмаш» (м. Дніпропетровськ), «Азовзагальмаш» (м. Маріуполь)

ТОВ «Науково-дослідний інститут

природних газів і газових технологій

– Газпром ВНІІГАЗ»,

 ВАТ «Всеросійський науково-

дослідний інститут зварювання труб»,

ВАТ «Науково-дослідний інститут

транспортного будівництва»,

НДЦ «Мости»,

Інститут ЦНДІ КМ «Прометей»,

ВАТ «Інститут зварювання Росії»

(ВНДІЕЗО),

Інститут електрозварювання

ім. Е.О. Патона НАН України

8
8

89

Схема коопераційних зв'язків ВАТ «ЕМЗ Дніпроспецсталь» ім. А.М. Кузьміна 5

 РИСУНОК

Джерело: за даними річних звітів підприємства за 2010–2012 рр.

ВАТ «ЕМЗ Дніпроспецсталь»

ім. А.М. Кузьміна
(м. Запоріжжя)

Україна
ТОВ «ТВК Укрсплав», ТОВ НВК «Метінвест», ТОВ «МЕТЕКС»,

ПАТ «Стахановський завод феросплавів»,

ТОВ МД «Груп», «Кондратівський завод вогнетривів»

Інші країни
Intercommodities S.A. (Швейцарія), Otto Wolff Handelsgesellschaft GmbH (Німеччина),

Dalmond Trade House Limited (Група «Магнезит», РФ)

У РФ
ВАТ «Волзький трубний завод», ВАТ «Первоуральській новотрубний завод»,

ВАТ «Ступинська металургійна компанія», ВАТ «АвтоВАЗ»

В Україні та інших країнах
ЗАТ «Сентравіс Продакшн Юкрейн» («Нікопольський завод нержавіючих

труб»), ПАТ «Крюківський вагонобудівний завод», «Українська промислова

енергетична компанія», ДП НВКГ «Зоря-Машпроект», ТОВ «Інтерпайп-

Україна», ПАТ «Мотор Січ» (Україна), АТ «Степногірський підшипниковий

завод» (Казахстан), «Підшипниковий завод» (Румунія)

Український державний

НДІ сталей,

сплавів і феросплавів

Національна

металургійна академія

України

Постачальники

сировини

Кінцева

продукція

Споживачі

Науково-

дослідні

організації

З металопрокату із конструкційних сталей –

Старооскольський металургійний комбінат

З калібрувальної конструкційної сталі – ВАТ «Мечел»

З металопрокату із нержавіючої та інструментальної сталі –

ВАТ «Мечел», Волгоградський металургійний завод «Червоний Жовтень»,

ВАТ «Златоустівський металургійний завод»

З жаротривкої сталі – ВАТ «Металургійний завод «Електросталь»

Конкуренти

в РФ

Збутова

система

ТОВ «ДСС Глобал Трей-

дінг» (Україна)

Торговий дім

Дніпроспецсталь-М (РФ)

DSS International SA,

Paradiso-Lugano (Switzer?-

 and)

Dniprospezstahl GmbH

(Germany)

DSS America Inc (USA)

YUKSELEN GELIK

(Туреччина)

Продукція: нержавіюча, підшипникова, інструментальна, конструкційна,

швидкорізальна (в т.ч. виготовлена методом порошкової металургії)

сталь і ПМ, жароміцні сталі і сплави, профільний сортамент

більш ніж 800 марок і 1000 профіль-розмірів

Виторг у 2012 р. – 4140,7 млн грн.

8
9

90

Публічне акціонерне товариство «Сум-

ський завод насосного та енергетичного

машинобудування «Насосенергомаш» (ПАТ

«Сумський завод «Насосенергомаш») є одним

з найбільших підприємств машинобудівного

комплексу України і спеціалізується на виго-

товленні насосного устатковання для атомної

і теплової енергетики, трубопровідного тран-

спорту, систем водопостачання, комуналь-

ного господарства.

Спеціалізація підприємства на виробницт-

ві насосного обладнання для об'єктів видобу-

тку і транспортування нафти стала підставою

для встановлення тісних зв'язків з російськи-

ми нафтовидобувними і нафтопереробними

підприємствами. На сьогоднішній день магіс-

тральними насосами і насосними агрегатами

ПАТ «Сумський завод «Насосенергомаш»

укомплектовані основні нафтопроводи РФ,

зокрема, нафтопровід «Східний Сибір – Ти-

хий Океан», Ванкорське нафтове і Верхньо-

чонське нафтогазоконденсатне родовища.

Завод «Насосенергомаш» також здійснює

поставки обладнання для технічного пере-

озброєння теплових і атомних електростанцій

РФ – Ростовської АЕС, Ленінградської АЕС,

Нововоронезької АЕС, Біловської ГРЕС (Куз-

баська філія ВАТ «Кузбасенерго»).

Головними постачальниками заводу «На-

сосенергомаш» є в основному підприємства

України, деяка частина комплектуючих виробів

поставляється російськими виробниками –

ЗАТ «Концерн Росграфіт» (м. Єкатеринбург),

ЗАТ «Корпорація «Сплав» (м. Нижній Новго-

род), НВО «ЕЛСІБ» (м. Новосибірськ).

З 2005 р. ПАТ «Сумський завод «Насосе-

нергомаш» входить до складу російської Ін-

вестиційно-промислової групи «Гідравлічні

машини і системи» (з 2008 р. – ВАТ «Група

ГМС») – машинобудівного холдингу, що воло-

діє одним із найпотужніших на території СНД

науково-виробничих комплексів у сфері роз-

робки і виробництва насосного обладнання,

силових агрегатів і складних гідравлічних сис-

тем для різних галузей промисловості та ЖКГ.

Ключовими напрямами діяльності ВАТ «Група

ГМС» є розробка, виробництво і сервіс насос-

ного, компресорного, нафтогазового облад-

нання, а також інжиніринг у сфері наземного

облаштування об'єктів нафтогазової галузі та

водного господарства.

У 2007 р. до складу ВАТ «Група ГМС» шля-

хом придбання 47% акцій увійшов стратегіч-

ний партнер і провідний виконавець замов-

лень ПАТ «Сумський завод «Насосенерго-

маш» з розробки конструкторської документа-

ції – ВАТ «Науково-дослідний і проектно-

конструкторський інститут атомного та енерге-

тичного насособудування» (ВНДІАЕН) – один

з провідних проектувальників насосного обла-

днання на території СНД.

ВАТ ВНДІАЕН співробітничає з такими нау-

ковими та проектними організаціями РФ, як

ВАТ «Інститут Атоменергопроект», ВАТ «Ін-

ститут Теплоенергопроект», ВАТ «Інститут

Гідротрубопровід», ВАТ «Санкт-Петербур-

зький інститут «Атоменерго-проект», ВАТ

«Нижньогородський інститут «Атоменергопро-

ект», а також підприємствами РФ: ВАТ «Кон-

церн Росенергоатом», АТ «Силові машини»

ЛМЗ, ЗАТ «Атомстройекспорт», ВО «Калузь-

кий турбінний завод», ВАТ «НВО ЕЛСІБ», ВАТ

«Привід», ВАТ «Руселпром». На сьогодні ВАТ

ВНДІАЕН спільно з ПАТ «Сумський завод

«Насосенергомаш» бере участь у створенні

нового насосного обладнання для споруджу-

ваного нафтопроводу «Східний Сибір – Тихий

океан», а також для блоків атомних електрос-

танцій нового покоління «3+», що зводяться

в РФ в рамках проекту «АЕС – 2006» відповід-

но до Федеральної цільової програми розвитку

ядерної енергетики.

Партнерські та збутові зв'язки ПАТ «Сумсь-

кий завод «Насосенергомаш», що налічують

десятки найбільших компаній і державних уста-

нов РФ та інших країн, представлені на рис. 6.

Публічне акціонерне товариство «Завод

«Фрегат» (ПАТ «Завод «Фрегат») – один із

найбільших в Україні виробників суднового

палубного обладнання, суднової гідроапара-

тури, оцинкованих металоконструкцій, млино-

во-елеваторного обладнання, техніки для суд-

нобудування, нафтогазового комплексу, гірни-

чорудної та автомобільної промисловості.

З точки зору коопераційних зв'язків ПАТ

«Завод «Фрегат» із підприємствами РФ, ціка-

вим є виробництво широкого спектра суднової

гідроапаратури, такої як розподільники елект-

ромагнітні, насоси ручні та аксіально-

поршневі, клапани, пневмогідроакамулятори,

реле тиску, регулятори витрат, подільники

потоку, загальною кількістю понад 100 на-

йменувань продукції, що випускається серій-

но. Така продукція застосовується як у цивіль-

ному, так і військовому суднобудуванні, в ком-

плектації гірничопрохідницьких комбайнів,

а також у гідросистемах підйомних механізмів,

на риболовецьких судах і плавучих бурових

платформах типу «Шельф».

Постійними покупцями суднової гідроапа-

ратури, виробленої ПАТ «Завод «Фрегат»,

є такі суднобудівні і машинобудівні підприємс-

тва РФ, як ВАТ «Північна верф», ВАТ «Східна

верф», ВАТ «Середньоневський суднобудів-

ний завод», ВАТ «НВП «Калузький приладо-

будівний завод «Тайфун» і багато інших.

91

Схема коопераційних зв'язків ПАТ «Сумський завод «Насосенергомаш» 6

 РИСУНОК

Джерело: за даними річних звітів підприємства за 2010–2012 рр.

ПАТ «Сумський завод

«Насосенергомаш»

ВАТ «Катайський насосний завод», ВАТ «ЕНА», ВАТ «НВО ЕЛСІБ»,

ТОВ «Електроважмаш-Привід», Концерн «Роселпром»,

ВАТ «ПЕМЗ ім. К. Маркса», СП ЗАТ» ХЕМЗ-IPEC», ВАТ «ЗВІ» ,

ЗАТ «Концерн Росграфіт», ЗАТ «Корпорація «Сплав»

РФ
ВАТ «Казанькомпресормаш»,

ЗАТ «НДІтурбокомпрессор

ім. В.Б.Шнеппа»,

ВАТ «ГМС Нафтомаш»,

ВАТ «Сибнафтомаш»,

ВАТ ІВФ «Сибнафтоавтоматика»,

ВАТ «Гіпротюменнафтогаз»,

ЗАТ «Ніжньовартівськремсервіс»,

ВАТ «Трест Сибкомплектмонтаж-

наладка»,

ВАТ «Томскгазбуд»,

ВАТ «Інститут Ростовський

водоканалпроект»,

ВАТ «Дімітровградхіммаш»,

ВАТ «ГМС Насоси»,

ВАТ «Лівнинасос»

Республіка Білорусь
ВАТ «Завод» Промбурвод»,

ВАТ «Бобруйський машинобудівний

завод»

Німеччина
Apollo Goessnitz GmbH

ВАТ «Науково-дослідний і

проектно-конструкторський

інститут атомного та

енергетичного

насособудування»

(ВНДІАЕН)

Постачальники

і партнери

з РФ Кінцева

продукція

Виторг у 2012 р. – 989,9 млн грн

Споживачі

в РФ

Партнери

по ВАТ

«Група

ГМС»

Науково-

дослідна

організація

Нафтогазова галузь: ВАТ «АК Транснафта», ВАТ «АНК «Башнафта», ВАТ «Газпром», ВАТ «Газпромнафта»,

ВАТ «Лукойл», ТОВ «Нарьянмарнафтогаз», ВАТ «НОВАТЕК», ВАТ «НГК Славнафта», ВАТ «НК «Роснафта»,

ВАТ НК «Роснафта», ВАТ «Сибур – Холдинг», ВАТ «Сургутнафтогаз», ВАТ «Татнафта», ВАТ «ТНК–ВР»

Теплова і атомна енергетика: ЗАТ «Атомбудекспорт», ВАТ «Концерн Росенергоатом», ВАТ «Мосенерго»,

ЗАТ «РЕМКО», ВАТ «Фортум»,

Металургійна і гірничодобувна промисловість: ВАТ «ГМК «Норнікель», ВАТ «Магнітогорський металургійний

комбінат», ВАТ «Мечел», ВАТ «НЛМК», ВАТ «Северсталь», АТ «СУЕК»

Водне господарство і ЖКГ: ДУП «Водоканал Санкт-Петербурга», МУП «Водоканал» м. Казань,

МДУП «Мосводоканал», МПП «Орелводоканал», ТОВ «УК «Росводоканал», МП «Уфаводоканал»

 Інжиніринг, будівництво, машинобудування: ЗАТ «Глобалстрой – Інжиніринг», АТ «Група Е4»,

ЗАТ «КВАРЦ – Нові Технології», ВАТ «Подільський машинобудівний завод», ФДУП «ВО «Севмаш»,

АТ «Стройтрансгаз», ФДУП «ЦС «Зірочка», ВАТ «Енергобудінвест-Холдинг», ВАТ «Силові машини»,

ВАТ «ВО «Технопромекспорт»

Продукція: насосне обладнання для систем підтримки пластового тиску при

видобутку нафти, АЕС (живильних, конденсатних, допоміжних систем аварійного

розхолоджування), систем регулювання парових турбін, насосів для нафти і наф-

топродуктів, забруднених рідин, гірничорудної, хімічної та цукрової промисловос-

ті, загальнопромислового призначення, гідромуфти, фільтри масляного туману

9
1

92

Наукове видання

Валерій Михайлович Геєць
Лідія Василівна Шинкарук

Ірина Вікторівна Барановська
Олена Аркадіївна Герасімова

Світлана Сергіївна Конах
Віталій Олегович Луцков

Ольга Миколаївна Фащевська
Тетяна Анатоліївна Тищук

Оксана Миколаївна Чернишевич

ІНТЕГРАЦІЙНІ МОЖЛИВОСТІ УКРАЇНИ:
ПЕРСПЕКТИВИ ТА НАСЛІДКИ

За редакцією
академіка НАН України В.М.Гейця,

члена-кореспондента НАН України Л.В.Шинкарук

Редактори І.І.Бажал, І.І.Нестеренко, В.М.Ускова
Оригінал макет І.В.Барановської

Підписано до друку 20.05.2014 р.
Формат 70x108/16. Гарнітура Arial. Ризографія.

Ум. друк. арк. 10,7. Обл.-вид. арк. 7,0.
Наклад 150 прим. Замовлення № 51.

Поліграфічна дільниця ДУ «Інститут економіки та прогнозування НАН України»
вул. Панаса Мирного, 26, м. Київ, 01011

