

PRIVATE SECTOR DEVELOPMENT

Policy Handbook

Increasing exports in Tajikistan

The case of agribusiness

**Увеличение
объемов экспорта
из Таджикистана
на примере
агропромышленного
комплекса**

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to help governments respond to new developments and concerns, such as corporate governance, the information economy and the challenges of an ageing population. The Organisation provides a setting where governments can compare policy experiences, seek answers to common problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European Union takes part in the work of the OECD.

www.oecd.org

OECD EURASIA COMPETITIVENESS PROGRAMME

The OECD Eurasia Competitiveness Programme, launched in 2008, helps accelerate economic reforms and improve the business climate to achieve sustainable economic growth and employment in two regions: Central Asia (Afghanistan, Kazakhstan, the Kyrgyz Republic, Mongolia, Tajikistan, Turkmenistan and Uzbekistan), and Eastern Europe and South Caucasus (Armenia, Azerbaijan, Belarus, Georgia, the Republic of Moldova and Ukraine).

www.oecd.org/globalrelations/eurasia.htm

Key Contact:

Mr Antonio Somma

Head of Programme

OECD Eurasia Competitiveness Programme

PRIVATE SECTOR DEVELOPMENT

POLICY HANDBOOK

Increasing Exports in Tajikistan
The Case of Agribusiness

January 2015

This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

This document has been produced with the financial assistance of the European Union. The views expressed herein can in no way be taken to reflect the official opinion of the European Union.

FOREWORD

This report was developed within the framework of the OECD Central Asia Competitiveness Initiative. It aims to deliver practical advice on the implementation of reforms to promote exports in Tajikistan's agribusiness sector.

The OECD Central Asia Initiative is part of the OECD Eurasia Competitiveness Programme. The Initiative was launched in November 2008 and aims to enhance competitiveness and attract FDI in Afghanistan, Kazakhstan, Kyrgyzstan, Mongolia, Tajikistan, Turkmenistan and Uzbekistan. Its objective is to share with the governments of the region the knowledge, expertise and good practices of OECD countries to create a sound business climate for investment, enhance productivity and support entrepreneurship, develop the private sector and build knowledge-based economies.

This work builds on policy recommendations summarized in the *Central Asia Competitiveness Outlook 2011*. It was initiated with the government of Tajikistan in 2014 and benefitted from discussions in public-private sector-specific working groups. This is one of the two reports stemming from the work.

The report focuses on enhancing Tajikistan's agribusiness exports and provides guidance on developing export-related activities, strengthening the agribusiness sector, improving strategy implementation and business climate.

The report will be peer-reviewed in the context of the 2014 Eurasia Competitiveness Roundtable, a policy network bringing together high-level representatives and technical experts from Eurasia countries, OECD member countries and partner organisations. The Roundtable meets annually and serves as a platform for peer review and knowledge sharing on the implementation of competitiveness reforms.

The project's implementation was supported by GIZ. The project was carried out with the financial support of the European Union.

ACKNOWLEDGEMENTS

This report summarises the work carried out by the OECD Eurasia Competitiveness Programme under the authority of the Central Asia Initiative Steering Committee, in consultation with the Government of Tajikistan and with participation of the private sector and international organisations in Tajikistan.

Representatives from the Deputy Prime Minister's office, Ministry of Economic Development and Trade, Ministry of Agriculture, Ministry of Industry and New Technologies, government agencies, private sector associations and private sector companies in Tajikistan contributed to this report. These include:

- His Excellency Mr. Davlatali Said, First Deputy Prime Minister; His Excellency Mr. Sharif Rahimzoda, Minister of Economic Development and Trade; Mr. Saidrahmon Nazriev, Vice-Minister of Economic Development and Trade.
- Other representatives of the Government of Tajikistan: Mr Sirodjiddin Isroilov, Deputy Minister of Agriculture; Mr. Haidar Sangovich Kholov, Deputy Minister of Industry and New Technologies; Mr. Farukh Soliev, Head of Foreign Economic Cooperation at the Ministry of Economic Development and Trade; Mr. Anvar Boboev, First Deputy Head of the Agency for Migration; Mr. Jamshed Yusufiyon, First Deputy Chairman of the National Bank of Tajikistan; Mr. Rakhmatboev Shukhrat, Deputy Chairman of the State Committee on Investments and State Property Management; Ms. Nigina Abdulloev, Deputy Chairman of the State Committee on Investments and State Property Management; Mr. Mizrobkhon Dekhanov, Executive Secretary at the Ministry of Agriculture responsible for agrarian reform, WTO and food security.
- Representatives of the private sector: Mr. Muhamadi Muminov (Cooperative SAROB), Ms. Matluba Utljabaeva (National Association of SMEs), Mr. Salimov Alijon (GTO Kinobodom), Mr. Mirzoravshan Kobilov (MIS, Quality Management Centre), Mr. Abdumubin Faiziev (Agricultural Products Exporters Association), Mr. Orifjon Mansurov (Dekhan Farm «Khimoyatbonu»), Ms. Larisa Kisljakova and Ms. Jamilya

Mirsaidova (Chamber of Commerce and Industry), Mr. Faisali Radzhabov (Association of Constructionists and the Union for Private Sector Development), Mr. Saidali Saidrakhmonov (Association for Social Protection), and Mr. Farkhod Akbarov (Association of Microfinance Organizations of Tajikistan).

- International organisations: Mr. Parviz Akramov, Mr. Manuchehr Rakhmonov, and Mr. Parviz Rashidov (UNDP); Ms. Madina Nurmatova and Mr. Christopher Miller (IFC/World Bank Group); Ms. Shahlo Rahimova (DFID).

GIZ in Tajikistan provided support and extensive access to local expertise: Mr. Stefan Erber, GIZ Country Director; Mr. Jens Elsner, GIZ Country Director ad interim; Mr. Igor Eromenko, Senior Economist; Ms. Vera Wohlgemuth-Lohse, Team leader; Mr. Hartwig Ungethuem, Team leader; Mr. Torsten Swoboda, Advisor; Mr. Odiljon Yakubov, Coordinator in Sughd; Ms. Nargiza Jamolidinova administration manager.

The European Union was donor to the project: H.E. Eduard Auer, Head of Delegation/Ambassador of the European Union to Tajikistan; Mr. Ovidiu Mic, Second Secretary and Head of Operations Section in Tajikistan; Mr. Jean-Claude Boidin, Head of Unit, Directorate-General for Development and Cooperation, European Commission; Mr. Thomas Wiley, Head of Sector, Directorate-General for Development and Cooperation, European Commission; Ms. Anna Berdach, Programme Manager, Directorate-General for Development and Cooperation, European Commission.

The Co-Chairs of the OECD Central Asia Initiative are the European Union (H.E. Ms. Maria Francesca Spatolisano, Ambassador and Permanent Representative of the European Union to the OECD) and the Republic of Kazakhstan (H.E. Mr. Yerbol Orynbaev, Aide to the President).

This report was written under the guidance of Marcos Bonturi, Director of the OECD Global Relations Secretariat, Anthony O'Sullivan, Deputy Director of the OECD Global Relations Secretariat, and Antonio Somma, Head of the OECD Eurasia Competitiveness Programme.

The principal author of the report is Martin Pospisil with extensive contribution from Clément Brenot. The project was managed by Grégory Lecomte. Precious help on analyses and drafting was provided by Sebastian Kupferschmid, Gunay Faradova, Meryem Torun, and Diana Craciun. The report was reviewed by Jan Schuijjer, Carl Dawson, Hendrik Bosshammer, Daniel Quadbeck, Kiril Kossev,

Arnault Pretet, Jibrán Punthakey, Global Relations Secretariat, OECD; Coralie David, Directorate for Financial and Enterprise Affairs, OECD; and Morvarid Bagherzadeh, Trade and Agriculture Directorate, OECD.

The report was edited by Sally Hinchcliffe. Project implementation was assisted by Patricia Delaunoy, Anna Chahtahtinsky, Elisabetta Da Prati (Global Relations Secretariat, OECD), and Veranika Grushevskaya (independent consultant).

The report was prepared for a peer review at the second meeting of the OECD Eurasia Competitiveness Roundtable that was held in Paris on 26 November 2014. Mr. Volker Genetzky from the Federal Ministry for Economic Affairs and Energy, Germany, led the discussion.

TABLE OF CONTENTS

FOREWORD	3
ACKNOWLEDGEMENTS	4
ACRONYMS AND ABBREVIATIONS	9
EXECUTIVE SUMMARY.....	13
CHAPTER 1: TAJIKISTAN’S AGRIBUSINESS AND EXPORTS.....	17
Tajikistan is only partly integrated into the global trade network.....	17
Agribusiness is an essential sector in Tajikistan but exports are limited	19
Four types of issues constrain agribusiness exports	24
CHAPTER 2: INTERNATIONAL EXPERIENCE IN SUPPORTING AGRIBUSINESS EXPORTS	33
1. Export-related issues: international experience in export development	33
2. Agribusiness-related issues: international experience in supporting the agribusiness value chain.....	40
3. Institutional issues: international experience in government strategy design and policy implementation.....	45
4. Priority business environment issues: international experience in taxation and access to finance	47
CHAPTER 3: GAP ANALYSIS AND POLICY RECOMMENDATIONS	53
1. Export-related issues: overhaul the export strategy.....	54
2. Agribusiness-related issues: strengthen the agribusiness value chain.....	60
3. Institutional issues: implement better agribusiness policies.....	65
4. Priority business environment issues: improve taxation and the financial system.....	67
THE WAY FORWARD	71
BIBLIOGRAPHY	75
ANNEX 1: INVESTMENT AND EXPORT PROMOTION POLICIES IN TAJIKISTAN: BACKGROUND ASSESSMENT.....	89
ANNEX 2: PRIVATE SECTOR SURVEY: TAJIKISTAN’S AGRIBUSINESS AND ITS EXPORTS	117

Tables

Table 1.	Trading across borders (2014)	25
Table 2.	Taxation in Tajikistan and Kyrgyzstan compared (expressed as % of profit)	30

Figures

Figure 1.	GDP and trade in Tajikistan.....	18
Figure 2.	Tajikistan's Exports by Products (2013, USD million).....	21
Figure 3.	Challenges and recommendations: Overview	54
Figure 4.	Design of a Workplace Training Programme	64
Figure 5.	The mechanism of warehouse financing.....	70
Figure 6.	Possible implementation timeline	73

Boxes

Box 1.	The Eurasian Economic Union and Tajikistan	19
Box 2.	The Czech trade promotion agency: a proven comprehensive approach.....	34
Box 3.	Branding in Trentino (Italy).....	36
Box 4.	OECD Trade facilitation indicators	38
Box 5.	OECD and United Nations agricultural standards	39
Box 6.	Co-operatives in New Zealand and Italy	42
Box 7.	Success factors in policy implementation.....	46
Box 8.	OECD Policy Framework for Investment in Agriculture	48
Box 9.	Tax policy questions for government self-assessment.....	50
Box 10.	Warehouse receipts in Kyrgyzstan.....	52
Box 11.	The Technical Assistance Groups (TAG) system in Tajikistan.....	61
Box 12.	FAO guidelines for modernising national extension systems.....	65

ACRONYMS AND ABBREVIATIONS

AEO	Authorised economic operator
ASYCUDA	Automated System for Customs Data
BAS	Business Advisory Services
CEO	Chief executive officer
CIS	Commonwealth of Independent States
DFID	Department for International Development (United Kingdom)
EBA	European Business Association (Moldova)
EBRD	European Bank for Reconstruction and Development
EDB	Eurasian Development Bank
FAO	Food and Agriculture Organization of the United Nations
FDI	Foreign direct investment
FEZ	Free economic zone
FFPSD	Framework and Finance for Private Sector Development
GAP	Good agricultural practices
GDP	Gross domestic product
GIZ	Deutsche Gesellschaft für Internationale Zusammenarbeit (German Association for International Development)
GMP	Good manufacturing practices

GNI	Gross national income
HACCP	Hazard analysis and critical control points
IMF	International Monetary Fund
ISO	International Organization for Standardization
IT	Information technology
ITC	International Trade Centre
NBT	National Bank of Tajikistan
PFIA	Policy Framework for Investment in Agriculture
PPP	Public-private partnerships
R&D	Research and development
SECO	Switzerland's Ministry of Economic Affairs
SMART	Specific, measurable, achievable, realistic and time-bound
SPS	Sanitary and phytosanitary
SSC	State Statistical Committee of the Republic of Tajikistan
TAFF	Tajik Agricultural Finance Framework
TAG	Technical Assistance Groups
Tajinvest	Government agency responsible for investment attraction and export promotion
TJS	Tajikistani somoni
UNCTAD	United Nations Conference on Trade and Development
UNECE	United Nations Economic Commission for Europe
USD	United States dollar

VAT	Value-added tax
VET	Vocational education and training
WB	World Bank
WTO	World Trade Organization

TAJIKISTAN: KEY FIGURES

Population, 2013	8.208 million
Land area (sq. km)	139 960 km ²
Gross domestic product (GDP), current prices (USD), 2013	\$8.508 billion
GDP per capita, current prices (USD), 2013	\$1 044
Real GDP growth, constant prices, 2013	7.4%
Exports of goods and services (% of GDP), 2013	19%
Imports of goods and services (% of GDP), 2013	69%
Agriculture, value added (% of GDP), 2013	27%
Arable land (% of land area), 2013	6%
Rural population (% of total population), 2013	73%
Employment in agriculture (% of total employment), 2013	48%

Source: IMF (2014), *World Economic Outlook 2014: Legacies, Clouds, Uncertainties*, World Economic and Financial Surveys, IMF, www.imf.org/external/pubs/ft/weo/2014/02/pdf/text.pdf; World Bank (2014b), *World Development Indicators* (database), <http://data.worldbank.org/data-catalog/world-development-indicators> (accessed 28 July 2014); World Bank (2014h), "World Bank Group supports agriculture commercialization in Tajikistan", Press Release, World Bank website, www.worldbank.org/en/news/press-release/2014/07/30/world-bank-group-supports-agriculture-commercialization-in-tajikistan (accessed 3 October 2014).

EXECUTIVE SUMMARY

Recent World Trade Organization accession provides a window of opportunity to increase exports

Tajikistan is a relatively open economy, with trade reaching 88% of gross domestic product (GDP) in 2013. Its exports are limited, however, and concentrated in two commodities: aluminium and raw cotton. Exports have stagnated for a decade, which may be partly explained by the country's remote and landlocked location, but also by infrastructure deficiencies and trade barriers. Nonetheless, Tajikistan has the potential to increase its exports, focusing, for example, on higher-value agro-food products.

Tajikistan joined the World Trade Organization in 2013. Its accession may present a window of opportunity to accelerate the internationalisation of its domestic businesses, by providing improved access to large consumer markets abroad, by catalysing economic reform efforts, and by reducing existing trade barriers in Tajikistan.

Agribusiness is an essential sector in Tajikistan, but its exports remain limited

In Tajikistan, agribusiness is a large sector that employs half the labour force and accounts for about one-fourth of the country's GDP. Raw cotton is a key agricultural export commodity, accounting for 15% of total export revenue.

Exports of other agribusiness products remain limited and concentrated in a few markets. For example, more than 95% of Tajikistan's agro-food exports, mostly fruit and vegetables, go to Russia. This is due to historical economic and cultural ties, the large number of Tajik migrants in Russia, and already established trade routes.

Tajikistan could increase its exports and diversify its markets as population and income are expected to rise in its neighbours and in key trade markets such as Central Asian countries, China, India or Turkey. Consumption trends, such as a growing demand for organic products, also bode well for Tajikistan's export potential.

Four key areas to address

The issues faced by the agribusiness sector can be grouped into four areas: export-related issues, the agribusiness value chain, the efficiency of agribusiness policy making and the general business climate.

First, specifically export-related issues are specifically hampering Tajikistan's exports. Companies report a lack of information on potential export possibilities and barriers to cross-border trade. In addition, most agribusiness production is exported without international certifications of compliance with quality standards, limiting its value and also access to some markets.

Second, the agribusiness value chain is fragmented and producers suffer from a lack of workforce skills. Highly fragmented production leads to irregular supplies of produce of varying quality. Scarce technical and business skills, due to educational shortcomings and emigration, further constrain the productivity of the sector.

Third, Tajikistan's agribusiness policy-making processes remain inefficient. Recently, the government adopted a comprehensive reform package covering land, water, agricultural governance, financing and social protection in rural areas. However, these well-drafted strategies are often not fully implemented due to lack of capacity and co-ordination, especially at local level.

Fourth, aspects of the business environment severely limit the potential of agribusiness companies and constrain private investment in the sector. Tajikistan's tax system is inefficient, requiring numerous payments and relying on extensive bureaucracy. Access to finance is difficult with high real interest rates and nearly non-existent long-term financing, and there are few solutions specifically geared toward the agribusiness sector or exporters.

Four policy actions could help Tajikistan's agribusiness sector increase exports

It is recommended that the government implement the following actions, based on international experience:

1. **Export-related issues:** significantly improve export promotion, customs and international certification. The government should set up a functional export promotion agency, introduce the concept of "trusted traders" (compliant companies subject to simplified customs declarations), and reform product certification, making certification independent from the provision of business advice.

2. **Agribusiness-related issues:** continue to strengthen the agribusiness value chain. The government should promote service co-operatives and clusters, and improve skills in the sector through better vocational education and training, and extension services.
3. **Institutional issues:** focus on policy implementation and evaluation in order to increase the impact of agribusiness policies. The government should increase its focus on implementation when designing policies impacting exports and agribusiness, and step up its efforts to assess their impact at the local and national level.
4. **Business environment issues:** urgently improve tax system efficiency and enhance access to finance, including for agribusiness and exports. Specifically, the government should reduce the number of tax payments and the time spent on tax compliance. Moreover, the government should improve access to finance through innovative tools such as export guarantees and warehouse receipt financing schemes (enabling farmers to pledge agricultural commodities as collateral).

CHAPTER 1: TAJIKISTAN'S AGRIBUSINESS AND EXPORTS

This chapter assesses the current situation of Tajikistan's agribusiness, with a focus on recent developments, its export potential and specific challenges. In Tajikistan, agriculture is a sizeable and essential sector. While agricultural production has strongly increased, agribusiness exports have stagnated and remain concentrated on raw cotton. At the same time, growing regional demand and evolving consumption patterns create opportunities for increased and more diversified exports. To tap into these opportunities, four types of issues have been identified: 1) export-related issues: export promotion, customs and certification; 2) agribusiness-related issues: fragmentation and skills; 3) institutional issues: limited policy implementation, monitoring and evaluation; and 4) priority business climate issues: taxation and access to finance.

Tajikistan is only partly integrated into the global trade network

Over the last few years Tajikistan's economy has been growing, but apart from its two main export commodities, aluminium and cotton, exports remain limited. Tajikistan's recent accession to the World Trade Organization (WTO) may create opportunities for greater trade, including for agribusiness exports.

Tajikistan's economy is relatively open despite natural barriers

Tajikistan's economy has grown at a rate of about 8% a year over the past decade thanks to high prices for its main exports, aluminium and cotton. However, living standards remain low, as the annual gross national income (GNI) per capita stood at USD 1 044 in 2013, or 5% of OECD average (IMF, 2014). Tajikistan is a landlocked country with a population of 8.2 million, which shares borders with Afghanistan, Kyrgyzstan, China and Uzbekistan. Tajikistan has difficult topography; 93% of its territory is mountainous, and its infrastructure (e.g. roads and railways) are not well integrated into international trade routes. Tajikistan's nearest accessible sea port is 3 100 km away. Trade through Uzbek territory is constrained and transit via China through the Kulma border crossing is limited by the high altitude (4 600m) and winter closures. The government is developing alternative trade routes via Kyrgyzstan and Afghanistan.

Despite these natural barriers, Tajikistan is a relatively open economy, with trade (imports plus exports of goods and services) making up 88% of gross domestic product (GDP). The volume of trade has increased by 180% between 2004 and 2013 to almost USD 7.5 billion, mostly driven by increasing imports. Meanwhile, exports have essentially stagnated (Figure 1, left), and as a share of GDP they decreased by 47% between 2004 and 2012, the sharpest decline among its peer countries (Figure 1, right).

Figure 1. GDP and trade in Tajikistan

Left: GDP and trade in Tajikistan (USD billions); Right: Exports, % of GDP (2004 and 2013)

Source: World Bank (2014b), *World Development Indicators* (database), <http://data.worldbank.org/data-catalog/world-development-indicators> (accessed 28 July 2014); Ministry of Foreign Affairs (2012), *External Trade Activity of the Republic of Tajikistan for 2012*, Ministry of Foreign Affairs, Government of Tajikistan, <http://mfa.tj/index.php?node=article&id=891>; WTO; OECD analysis.

Recent World Trade Organization accession creates opportunities for Tajikistan

In 2013, Tajikistan joined the World Trade Organization. As a result, the country has agreed to a series of important commitments to further liberalise its trade regime and accelerate its integration into the global economy (WTO, 2013). Among other things, the country has agreed to apply maximum average import tariffs of 10.4% for agricultural products and 7.6% for non-agricultural products. Tajikistan also agreed to eliminate the duties, taxes, fees and charges applied to exports, except on about 300 specific tariff lines (WTO, 2012). It should also implement the WTO Agreements on Technical Barriers to Trade (product standards and labelling) and Sanitary and Phytosanitary Measures (food safety and animal and plant health) (WTO, 2014).

WTO accession creates opportunities for Tajikistan, especially if it is supplemented by continuing efforts to reduce trade barriers and to improve business climate in the country. For example, the World Bank (2014a) estimates that the WTO accession will have the potential to gradually increase foreign direct investment (FDI) from 1.2% of Tajikistan's GDP in 2013 to 2.4% of GDP by 2018, especially in the energy, infrastructure, mining and telecommunications sectors. These investment opportunities could attract new technology, which will in turn enhance productivity and lead to higher exports. In addition to WTO accession, the Eurasian Economic Union is also expected to affect Tajikistan's trade (see Box 1).

Box 1. The Eurasian Economic Union and Tajikistan

The Customs Union of Belarus, Kazakhstan and Russia came into existence in 2010 and functions as a free trade area. In 2012, the three countries established the Single Economic Space, institutionalising further the Customs Union (Eurasian Commission, 2013). As of 2015, this regional initiative evolved into a fully-fledged Eurasian Economic Union. Treaties aiming for Armenia's and Kyrgyzstan's accession to the Eurasian Economic Union were signed in 2014.

Tajikistan has expressed its interest in joining the Eurasian Economic Union, but no official document has been signed yet. Because Tajikistan's agribusiness products are already largely exported to Commonwealth of Independent States (CIS) countries (mostly Russia), the direct impact of the Customs Union accession on Tajikistan's agribusiness exports may prove limited. The indirect effects of accession could include increased investment, improved productivity and changes in labour migration, meaning lower unemployment and higher remittances. The EDB (2013a) estimates that these factors combined would increase Tajikistan's potential GDP growth by 3.5% per year in the medium term.

Source: OECD analysis; EDB (2013a), *Economic Impact of Tajikistan's Accession to the Customs Union and Single Economic Space*, EDB Centre for Integration Studies, St. Petersburg.

Agribusiness is an essential sector in Tajikistan but exports are limited

In Tajikistan, agriculture has recently been strongly contributing to the country's GDP growth. Regional demand trends and evolving consumption patterns create opportunities for Tajikistan's agribusiness exports.

Agriculture is the largest sector in the economy, but with little processing

Agriculture is the most important economic sector in Tajikistan. In 2013, employment in agriculture accounted for 48% of total employment and 27% of GDP (World Bank, 2014b). However, the sector has experienced difficulties dating back

to the transition from a planned to a market economy. The country's civil war (1992-1997) severely damaged the agribusiness infrastructure, leading to a dramatic decrease in agricultural production, reaching an all-time low in 1999 (FAO, 2012). As in other countries in Central Asia, the economic transition involved land and farm ownership reforms, which led to a significant transformation of the farm structure, increasing the fragmentation of production (OECD, 2013d). In the 2000s, the sector revived and in recent years it has generated more than one-fifth of Tajikistan's GDP growth (World Bank, 2014a).

The agricultural sector in Tajikistan has several competitive advantages. Tajikistan produces good quality raw produce (e.g. raw cotton, fruits and vegetables) and has relatively low labour and electricity costs. The country's climatic diversity, fertile soil and favourable water conditions enable the production of a variety of fruit and vegetables known for their special flavour and vitamins (EDB, 2013a). Long growing periods with long and numerous sunny days result in fruit with high sugar content, especially in some parts of the country (e.g. Sughd in the north or Khatlon in the west). Besides cotton and fruit (cherries, apricots, apples, peaches and lemons), the country also produces onions and nuts such as pistachios and almonds.

Processing, storage and related industries are less developed. Processors in certain regions (e.g. in the north of Tajikistan) need to import packaging from the neighbouring Kyrgyzstan, as local packaging is either not available or not appropriate. Limited infrastructure and storage facilities also cause most agricultural production to be sold fresh or dried, rather than stored and processed. While there is some food processing (e.g. canning, fruit drying, and milk and meat processing), only about 20% of production is processed (SCISPM, 2013). An OECD survey (see Annex 2) found that the lack of a processing industry is an important or very important barrier for 68% of agribusiness firms. Processors are typically small and do not achieve economies of scale. Most processing companies are small seasonal operators, which do not operate in the winter. Also the links between the processors and farmers are weak. Many farmers prefer to sell their production directly to the local markets rather than to processors, who are not always able to pay the market price.

Finally, the irrigation system is slowly deteriorating, with only limited investment in new infrastructure. For example, while 720 000 hectares of arable land is irrigated (90% of Tajikistan's arable land), only 500 000 hectares are in use due to the deterioration of the irrigation infrastructure, waterlogging and salinisation (World Bank, 2014d).

Agribusiness exports remain dominated by cotton, while fruit and vegetables represent only a small share

While agricultural production has been increasing in recent years by around 8% per year, overall exports, including agricultural exports, have only slightly increased since 2004 (Figure 1, left). The cotton industry is the most important agribusiness sector, covering around 180 000 ha out of 800 000 ha of arable land, and constituting 60% of total agricultural production (Asia Plus, 2014). Tajikistan is the largest producer of fine-thread cotton in the CIS (SCISPM, 2013). Cotton is by far the most valuable agribusiness export commodity, dominating the sector and generating USD 112 million in exports in 2013 (Figure 2). This represents approximately 15% of total export revenue.

Due to the absence of a large-scale textile industry, most of the cotton is exported unprocessed, making the economy very vulnerable to external shocks, such as changes in world commodity prices (Mirsaidov, 2013). For instance, while there was a double-digit increase in cotton exports in 2012, the value of cotton exports of cotton fell in 2013, largely because of the fall in global prices for cotton.

Figure 2. Tajikistan's exports by product (2013, USD million), top 10 products

Source: International Trade Centre (undated), Trade Map database, www.trademap.org/.

Excluding cotton, around 95% of the remaining agricultural exports are fruit and vegetables. Dried fruits and onions represent about 80% of food exports. The reason is that dried grapes, apples, onions and apricots can be stored and transported more easily than fresh products. Dried fruit exports amounted to almost USD 40 million in 2013, which puts Tajikistan 11th in the world, with 2% of all global dried fruit exports. Informal trade in agricultural produce is widespread, as traders seek to avoid formal trade costs and restrictions (Mogilevskii and Akramov, 2013).

Trends in regional demand and evolving consumption patterns create opportunities for Tajikistan's agribusiness exports

Regional demand for fruit and vegetables is increasing, especially for processed products. Increased interest in organic, Fairtrade and natural products may also play out well for Tajik producers.

Regional demand for agribusiness products is increasing

Global and regional agribusiness consumption is increasing. Alexandratos and Bruinsma (2012) estimate that global agricultural production will need to increase by at least 60% over the next 40 years to meet the rising demand for food resulting from population growth, higher income levels and lifestyle changes. At the regional level, the combined GDP of the Commonwealth of Independent States (CIS) is expected to grow by up to 5% per year in the coming years (World Bank, 2014g), creating greater demand for agricultural produce. Both economies in neighbouring Afghanistan and close Pakistan are expected to grow by more than 4% a year, while India and China are expected to achieve even faster growth in the coming years (IMF, 2014).

Tajikistan already has established close trade relations with CIS markets and is located close to other growing markets. Tajikistan is close to populous China and India, it is linked to resource-rich Russia and Central Asia, and is not far from fast-developing East Asia. Growth in these economies will likely result in increased consumption of goods, including processed (e.g. preserved) fruit and vegetables. Certain product categories already show promising trends. For example, the consumption of juice in Russia has increased since 2000 from 5 to 20 litres per capita per year (GIZ, 2012a).

Regarding cotton, Tajikistan's most important agribusiness commodity, regional demand is also increasing. OECD and FAO estimate that India and Bangladesh's cotton consumption will grow by more than 4% a year until 2020, in Pakistan it will grow by almost 3% a year, and in Turkey and in China it will

increase by around 2% a year. At the same time in Russia, cotton consumption is expected to decrease by 6.7 % a year over the same period (OECD/FAO, 2014).

Tajikistan could also geographically diversify its export markets. Today, 96% of Tajikistan's food exports go to Russia, either directly or as re-exports from Kazakhstan but other markets also show potential. For example, neighbouring Afghanistan has more than 8.5 million ethnic Tajiks, who form the second largest ethnic group in Afghanistan. Increased political stability in Afghanistan and its neighbour Pakistan could lead not only to increased demand for Tajikistan's produce but also to safer access to sea ports, which would further enhance exports. Iran also appears to be underexploited as an export destination, as major cultural and economic ties exist between the two countries. While Iran is the second largest investor in Tajikistan after China, Tajikistan's exports to Iran remain limited for now and constrained by payment restrictions and complex value-added tax (VAT) treatment, for example on cotton yarn (Asia-Plus, 2013).

Evolving consumption patterns could create interesting niches for Tajikistan's products

There is growing demand for environmentally friendly products as health and environmental awareness increases, both regionally and globally. For example, the organic market is one of the fastest-growing food market segments globally (TechSci Research, 2013). Organic fruit and vegetables alone accounted for almost 40% of the organic food market in 2012 and are expected to display the highest growth in demand of all organic foodstuffs in the coming years (Transparency Market Research, 2013).

This creates a potential for organic farming and exports from Tajikistan. A significant proportion of agricultural land in Tajikistan is cultivated through traditional agricultural practices, with little or no use of agrochemicals, something valued by its export markets. For example, in its traditional markets of Russia and Kazakhstan, Tajikistan's agricultural products are considered by consumers to be natural and healthy (GIZ, 2012b). However, Tajikistan is lagging behind in formal organic farming and certification. In 2012, only 0.27% of total agricultural land was registered as organic (FiBL and IFOAM, 2014). Receiving a recognised international certificate would be beneficial to producers, as certified organic food products are sold at a premium. The reported average price premium for organic products is around 30% for fruit and vegetables, part of which goes to the farmer (van Doorn and Verhoef, 2011).

Four types of issues constrain agribusiness exports

Tajikistan's exports face growing international competition. Other countries in the region are not just promising markets for Tajikistan's agribusiness products, but also competitors. For example, Turkey, Uzbekistan and India increasingly supply cotton yarn to Tajikistan's markets such as Russia. Increasing local production often also replaces import in some countries. Russia was able to attract FDI to develop a strong food-processing industry with high-quality technology over the last two decades. As a result, 98% of juice in Russia is now produced locally, compared to 5% in 1990 (Bioniq, 2014). In the meantime, exports of preserved fruit from Tajikistan to Russia decreased by 3.5 times from 2000 to 2010 (GIZ, 2012b). One of the key reasons why this happens is that some products from Tajikistan lack price competitiveness, due to the challenges described in this report.

Tajikistan's agribusiness exports are constrained by issues in four broad areas. They are:

- export-specific issues: export promotion, customs and certification
- challenges in the agribusiness value chain: fragmentation and skills
- issues with agribusiness policy making, implementation, monitoring and evaluation
- the general business climate: taxation and access to finance.

1. Export-related issues: export promotion, customs and certification

A number of barriers affect Tajikistan's exports and trade, particularly of agricultural produce. An OECD survey undertaken in the course of preparing this publication found that agribusiness companies report limited export support, with 50% of them citing lack of government support as an important or very important export barrier.

The firms also complain about inefficient customs procedures and regulation with 49% of them citing inefficiency of customs procedures as an important or very important export barrier. In addition, most of Tajikistan's production is currently exported without internationally recognised certification of compliance and 54% of firms cite a lack of a recognised certification of compliance as an important or very important export barrier (all data from OECD survey; see Annex 2 for more details).

1.a Lack of market information and export promotion

Tajikistan's agribusiness exports are constrained by limited export promotion and marketing. Local businesses have difficulties accessing information on export possibilities and export promotion efforts are not perceived as supporting this effort efficiently. For almost 45% of surveyed firms, difficulty in accessing information on export possibilities is an important or very important barrier. Tajikistan's enterprises are also rarely involved in international exhibitions in foreign markets (GIZ, 2012a) and the large Tajik diaspora remains largely unexploited for export promotion purposes.

1.b Cross-border trade remains time-consuming and expensive

In Tajikistan, cross-border trade remains largely inefficient. According to the World Bank's 2014 *Doing Business* Report (World Bank, 2014e), Tajikistan was ranked 188th out of 189 economies for trade across borders. It takes 71 days and 11 documents to export from Tajikistan, compared with 11 days and 4 documents on average for OECD countries. This significantly constrains trade in perishable goods such as fruit and vegetables. The cost of exporting also remains high in Tajikistan. The World Bank (2014b) estimates that exporters from Tajikistan pay USD 9 050 per container, which is significantly higher than in peer countries (Table 1). Time and costs to import are also high. This inefficient cross-border trade also limits imports of new technology, which is needed to enhance productivity of the Tajikistan's agribusiness sector.

Table 1. Trading across borders (2014)

	Tajikistan	Europe & Central Asia	OECD
Documents to export (number)	71	24	11
Time to export (days)	11	7	4
Cost to export (USD per container)	9050	2154	1080
Documents to import (number)	12	8	4
Time to import (days)	70	26	10
Cost to import (USD per container)	10650	2436	1100

Source: World Bank (2014e), Doing Business Website, www.doingbusiness.org

1.c Lack of certification and quality control

Enhancing exports requires meeting stringent quality requirements. This is important for all food products, and especially for products that could be sold as

organic if properly certified. However, most agribusiness products are currently exported from Tajikistan without international certificates of compliance. International quality standards and technical regulations pose significant challenges especially to smallholder farmers and agro-processors. For instance, Tajikistan lacks laboratories for grading products and the cost of certification remains high.

2. Agribusiness-related issues: fragmentation and skills

Productivity enhancements are key for Tajikistan's agribusiness sector as only 5.6% of its land is arable (World Bank, 2014b). Several issues in Tajikistan's agribusiness sector limit its productivity. The sector is fragmented, which limits economies of scale, and it suffers from large skills gaps due to emigration and a weak educational system. Weak links between farmers and processing companies and low quality of graduates were quoted as an important or very important constraint by 56% and 60% of agribusiness companies respectively (OECD survey, see Annex 2).

2.a The agribusiness sector is fragmented

The transformation and privatisation of the collective farm structure fragmented the Tajikistan's agribusiness sector into small-scale farms (Lerman and Sedik, 2009), leading to irregular supplies of varying quality, constraining economies of scale.

Farms in Tajikistan can be divided into four types: household plots, individual and family *dekhan* farms (mid-sized peasant farms, which are legally and physically distinct from household plots), collective *dekhan* farms, and agricultural enterprises (Shtaltovna, 2013). Agricultural production is primarily based on small farms and household plots, which, despite their small scale, make up the major part of agricultural land and livestock, and produce most of the agricultural output (FAO, 2012). For example, almost 25% of arable land in Tajikistan is split into 740 000 household plots of 0.3 hectares on average (FAO, 2012). These small producers face specific size-related challenges, including limited information on prices, low bargaining power with larger players (e.g. state-owned enterprises, processors and input suppliers), high transportation costs, and lack of access to high-quality input markets to buy seeds, fertilisers or technology. Indeed, for 78% of agribusiness firms, problems with seeds and fertilisers are an important or very important barrier to their business growth (see Annex 2).

2.b Agribusiness skills are lacking

While the official literacy rate in Tajikistan is above 99% (UNICEF, 2014), the economic transition and the civil war in the 1990s have led to limited investment in education. Like other former Soviet republics, Tajikistan has faced challenges modernising its education system, and currently has difficulty in providing the skills demanded by the agribusiness sector. This is true of both existing workers and of new graduates.

Existing workers lack certain skills. For example, owners of processing enterprises are typically familiar with the technical side of production but they appear to have limited business knowledge, including product promotion, marketing and financial planning (Shtaltovna, 2013). Also, more than 1 million Tajiks work abroad, many of whom are skilled workers such as agronomists, creating a significant brain drain.

Regarding new graduates, the current educational system, especially vocational education and training (VET), does not seem to equip students with the right skills. A lack of skilled specialists is an important constraint for 56% of agribusiness firms (OECD survey, see Annex 2). In addition, as in many countries, agribusiness is not perceived as a particularly attractive sector by students in Tajikistan. Significant competition from other parts of the economy discourages educational institutions from promoting the agribusiness sector as a serious career choice, which further undermines the supply of graduates to the sector.

3. Institutional issues: policy implementation, monitoring and evaluation

While a range of policies aim to strengthen the agribusiness value chain and enhance exports, the impact of these policies is limited. Limited implementation and lack of monitoring are key weaknesses.

3.a Limited implementation of government agribusiness strategies

Tajikistan has adopted laws creating large structural changes in the agribusiness sector. The agrarian reform started in 1992 and was further accelerated in 2009, following the government resolution, *Additional Measures to Support the Agriculture Sector of the Republic of Tajikistan*. This resolution called for a comprehensive reform package engaging several ministries and agencies, with a focus on land, water, agricultural governance, financing and social protection in rural areas (Agrarian Reform Secretariat, 2014). Since then, a number of legislative reforms were made, including on freedom to farm and equitable access to land.

The government also specifically focuses on the internationalisation of agribusiness. Further to Tajikistan's accession to the WTO, the government has selected the agricultural sector as a priority for export promotion. The *Post-WTO Strategy Plan* (Government of Tajikistan, 2013) gives a framework for supporting the export of Tajikistan's agribusiness products.

Despite these efforts, international organisations argue that little progress has been made and few reforms have been brought to completion (FAO, 2012; EBRD, 2013). For example, the evidence shows that farmers are still often subject to perceived arbitrary administrative decisions and that freedom to farm remains contentious. The private sector sees the limited implementation of government policies as a problem. For 47% of agribusiness firms, inefficient government policies are an important or very important barrier to their business growth (OECD survey, see Annex 2).

3.b Weak monitoring and evaluation

Issues with governance prove especially constraining at the local level, and are often magnified by a limited capacity to monitor and evaluate agribusiness policies. Problems arise from the lack of understanding of the impact of different policy measures, and also from the difficulty in identifying the impact on a regional basis. Monitoring and evaluation practices may also be constrained by regular changes in leadership of agencies responsible for agribusiness and exports, as well as limited national and regional statistics on agriculture or exports, especially at the micro level.

4. Business climate issues: taxation and access to finance

The cost of doing business remains high in Tajikistan, which constrains private investment in the agribusiness sector and limits exports. Outdated technologies and worsening infrastructure of the agribusiness sector hinders its participation in global value chains. The agricultural processing industry suffers particularly from a lack of storage facilities, which also limits the diversification of Tajikistan's agriculture away from cotton.

The business climate in Tajikistan remains weak. The country ranked 143rd in the World Bank's *Doing Business* report (2014e) in 2014, which is well below the Europe and Central Asia regional average (71st). Two issues appear to have a particular detrimental effect on Tajikistan's firms, including agribusiness companies: taxes and access to finance. The country ranks 143rd out of 189 countries on paying taxes and 159th on getting credit (World Bank, 2014e).

4.a The current tax system negatively affects agribusiness SMEs

Companies report wide-ranging issues with taxes. Those go from the number of tax payments to the level of taxes, the impact of the new tax code and the treatment of VAT. Too high taxes, complicated tax reporting, and too frequent tax payments are an important or very important barrier to growth for 84%, 77%, and 61% of agribusiness companies, respectively (OECD survey, see Annex 2).

In 2013, Tajikistan adopted a new tax code, with mixed effects. The reform aimed at improving tax administration, reducing tax rates, and improving public financial management. The code reduced the number of types of taxes from 21 to 10, exempted certain imported technology from VAT and customs duties, and provided tax holidays to agribusiness processing companies for up to five years. The code also reduced the profit tax rate and abolished the retail sales tax. It also contains special exemptions for cotton processing companies.

Despite these reforms, certain analysts (e.g. PWC, 2014a) still point to the overall tax burden (the amount of taxes payable by enterprises measured as a share of profits). While labour tax (all labour taxes and mandatory contributions levied on salaries) represents 28% of the total tax burden in Tajikistan, additional taxes and fees (VAT, environmental, road or local taxes) account for more than one-third of the total taxes paid. Adding all the payments together, the total effective tax burden in Tajikistan is 86% of profits, which is significantly higher than in most of its peer countries (55% in Ukraine, 50% in Russia and 28% in Kazakhstan). The neighbouring Kyrgyzstan, which displays a similar economic profile to Tajikistan, has a significantly lower tax burden (33% of profits), which may be particularly relevant as these two countries compete for exports and investment in agribusiness (Table 2).

Table 2. Taxation in Tajikistan and Kyrgyzstan compared (expressed as % of profit)

	Tajikistan	Kyrgyzstan
VAT on food products	18%	12% (moratorium until 2018)
Corporate tax	15%	10% (moratorium for start-ups until 2016)
Cost of obtaining certificate of correspondence	Compulsory: up to USD 500/year	Voluntary: ~USD 100/year
Turnover tax	2%	1.5%
% duties and import taxes for equipment used for agricultural processing	~20%: VAT: 18% customs procedures: 0.15% customs brokers etc.: 1.5 %	0% if installed and used for processing. VAT 12% if sold onwards
Number of tax payments	69	51
Time taken to comply with the tax system (hours)	224	210
Labour tax	28.5%	19.5%
Other taxes (e.g. VAT, environmental tax, road tax, local tax)	57.5%	7.7%
Total tax rate	86%	33%

Note: all taxes are here expressed as a percentage of profit. For taxes that are not computed on the basis of net income, the equivalent percentage of net income was computed using a fictional standard company, using hypotheses on turnover and margins.

Source: AFC Consultants International (unpublished), "Taxation in Tajikistan and Kyrgyzstan", AFC Consultants International c/o Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ); PWC (2014a), *Paying Taxes 2014*, PWC and the World Bank/ IFC, London; PWC (2013), *Paying Taxes 2013: The Global Picture*, PWC and the World Bank/ IFC, London.

Beside the high total tax rate, Tajikistan's firms are also subject to the greatest number of tax payments per year in the Central Asia and Eastern Europe region, with 69 payments. In comparison, only 51 tax payments are needed in Kyrgyzstan, 10 in Armenia and 5 in Georgia (World Bank, 2014e).

Value-added tax is also an important issue, especially for agribusiness firms. For 81% of them complicated VAT is an important or very important barrier to their growth (OECD survey, see Annex 2). Suppliers often do not issue VAT receipts, without which companies cannot claim VAT paid on inputs. As the inefficiency of the tax system means that companies rarely get their VAT payments reimbursed, VAT, at 18%, functions as a turnover tax, which makes final products more expensive and less competitive on export markets. It also gives some companies an incentive to under-report their sales. VAT rules remain unclear to many businesses and are not always transparent. For example, while the tax code provides a waiver for the taxation on initial investments and on the imports of certain technologies, the actual implementation remain at the discretion of the local tax authorities, which creates risks of corruption and rent-seeking.

Finally, there are “threshold effects”, as enterprises try and keep their aggregate annual income below TJS 500 000 (about USD 100 000) to benefit from a simplified tax regime. This is reportedly pushing some enterprises not to grow or to split into different entities (PWC, 2014b).

4.b Access to finance undermines investment by SMEs, especially in agribusiness

Difficulty accessing finance limits the competitive advantage of the agribusiness sector in Tajikistan. FDI has been virtually non-existent in the sector, and local investment is constrained by expensive credit.

Tajikistan’s financial sector is fragile, concentrated and lacks competition. Domestic credit amounts to only 13% of GDP in Tajikistan, which is well below peer countries (e.g. 41% in Kazakhstan, 42% in Republic of Moldova and 30% in Mongolia; World Bank, 2014b). Microfinance institutions are active and provide 18% of Tajikistan’s domestic credit but can only solve part of these issues (for more details see Chapter 3). In effect, commercial credit for agriculture is limited, interest rates are high (20-30% per annum) and long-term credit is virtually non-existent apart from some limited government-funded schemes.

Moreover, large inflows of remittances still remain unused. At almost 50% of gross domestic product (GDP), remittances are an important potential source of finance for Tajik SMEs, including in agribusiness. While remittances are the primary income source for numerous households in Tajikistan, the payments rarely enter the domestic financial system and the productive economy. The vast majority of remittances are retrieved in cash by migrants’ relatives instead of being directly transferred to bank accounts. Remittances are then mostly used for consumption.¹

The lack of short- and long-term financing effectively means that agribusiness companies cannot invest or buy inputs in larger quantities and have to operate with outdated technology. In some cases, this has even forced companies to revert back to transactions in kind, where a processor would for instance pay for farmers' raw products with part of its production of processed goods (SCISPM, 2013).

CHAPTER 2: INTERNATIONAL EXPERIENCE IN SUPPORTING AGRIBUSINESS EXPORTS

This chapter focuses on the international experience in addressing the four main challenges identified in Chapter 1. It examines good practice related to: 1) solving directly export-related issues through efficient export promotion, simplified customs processes for trusted traders and appropriate quality certification programmes; 2) improving the performance of the agribusiness value chain, through horizontal and vertical co-ordination and enhanced skills; 3) improving the implementation of government strategies, using an implementation framework and better monitoring and evaluation; and 4) alleviating specific business environment constraints, including taxation and lack of access to finance.

1. Export-related issues: international experience in export development

To enhance exports, governments provide a range of support, including comprehensive export promotion, simplified customs procedures and support in obtaining the necessary national or international certifications.

1.a Efficient export promotion combines knowledge gathering, training and marketing

Several types of companies, and especially SMEs, typically lack the information and skills to cope with the informational, technical and administrative barriers to exports. Recognising this, successful exporting countries focus on export promotion instruments that help firms overcome these constraints.

An effective export promotion policy is comprehensive. Business-skills improvement, and knowledge of foreign markets and products are essential for any successful export-led strategy and there are relevant instruments that focus on targeted assistance to exporters. National branding also helps exporters place their products and communicate appropriate message. Box 2 illustrates the comprehensive and customised approach towards export promotion taken by the Czech government.

Several countries have also successfully introduced more specialised export promotion instruments. For example, Estonia and Brazil focus on consulting and provision of market analysis to agricultural SMEs (Enterprise Estonia, 2014; SEBRAE, 2014), France has designed an export coaching programme for SMEs (UBIFRANCE, 2014), Australia reimburses 50% of eligible export promotion expenses to companies (Austrade, 2014) and Scotland organises targeted development programmes for chief executive officers (CEOs) of international SMEs (SQW Consulting, 2009). Moldova's European Business Association (EBA) focuses on practical guidance to exporters, including services providing the necessary documentation, match-making, assistance in negotiations and access to finance.

Box 2. The Czech trade promotion agency: a proven comprehensive approach

Comprehensive and customised assistance to agribusiness exporters is an efficient way to support exports, especially in countries with small domestic markets.

In the Czech Republic – a small, landlocked economy integrated in European markets – the national trade promotion agency of the Ministry of Industry and Trade, CzechTrade, provides customised assistance to SMEs, including several tailor-made programmes that include information on export opportunities, seminars on branding and marketing, consultations with the government, and organising meetings with foreign trade partners.

CzechTrade carries out a variety of activities. It focuses on educating Czech companies on how to enter export markets, how to use the available support structures and how to access the available resources. Outside the domestic market, it has a mandate to provide potential foreign business partners with information about Czech products, to represent Czech companies and products via a network of representatives abroad, business promotion missions and fairs. The Agency also encourages the co-operation of businesses and government in export promotion activities. Finally, CzechTrade is consulted during international trade negotiations between the Czech Republic and its trading partners.

CzechTrade has been recognised internationally. It successfully passed the International Quality Rating System performance evaluation of its management system. CzechTrade's management system was assessed as mature and comparable to good-practice private sector organisations.

Source : OECD analysis; CzechTrade (2014), Czech Trade website www.czechtrade.cz (accessed 19 July 2014).

Contacts in export markets, such as members of the country's diaspora, who are aware of regulations and market specifics, can also be a powerful help for agribusiness export promotion. Beyond sending remittances, migrants can thus

promote exports, create business links, and support entrepreneurship by transferring knowledge and skills. For example, Head and Ries (1998) estimated that a 10% increase in immigration from a particular country is associated with 3% increase in imports from it.

However, only a few governments have managed to proactively work with their migrants for the development of trade and investment of their country (Newland and Plaza, 2013). South Korea achieved notable successes in creating an Overseas Koreans Foundation under the Ministry of Foreign Affairs and Trade. In addition to liaising with the diaspora on a routine basis, the foundation holds an annual World Korean Business Convention, which promotes exports and helps create business linkages (Gyulumyan, 2008). Chile works with its skilled migrants through ChileGlobal, the Talent Network for Innovation (Newland and Plaza, 2013). This network promotes Chile's firms abroad, finances technology and knowledge transfers, and helps Chilean companies to export. In India, the government has created a one-stop shop to simplify administration for those migrants who want to get involved in trade and investment back in their home country.

Creating a country brand is also an efficient marketing instrument, especially for agribusiness products. The development of a country brand, should always relate to strong and objective quality certification, however. Box 3 provides the example of the Trentino province in Italy, which recently developed the "Trentino" and "Qualità Trentino" brands to promote its agribusiness products.

Box 3. Branding in Trentino (Italy)

National and regional branding is increasingly important, especially in agribusiness. The Trentino province in Italy has created the “Trentino” and “Qualità Trentino” brands to provide marketing instruments for the promotion of its agri-food products.

Trentino's branding strategy focuses on increasing the quality of its agri-food production and strengthening the products' link to their region of origin. The brands are specifically designed to identify agribusiness producers that respect quality, “typicity” and sustainability standards. Local policy makers see the following benefits:

- better communication of the values associated with Trentino
- opportunity for producers to gain visibility
- promotion of a unified image of Trentino on national and international markets
- synergy with other forms of promotion, such as tourism promotion.

In practice, firms can apply for the brand online. Registration is free of charge, and firms can use the brand for three years if they meet the defined criteria. The managing body for the brand use is the Tourism and Promotion Division of the Trentino Development Agency.

Source: OECD analysis; Trentino Brand Portal (n.d.), Trentino Brand Portal website, www.marchiotrentino.it.

1.b Simplified processes for trusted traders reduce time and enhance transparency at customs

Favourable border policies are instrumental in encouraging participation in international trade. Specifically, speed, flexibility and adherence to international standards contribute to the efficient exchange of physical goods across borders. The OECD (2013b) estimates that simplifying administrative procedures can reduce trade costs by 10% in OECD countries. Therefore, countries need to continuously work on simplifying customs procedures and enhancing customs transparency. The OECD has developed a set of indicators to help measure progress in this area (Box 4).

A “risk management” approach to customs aims to allocate resources efficiently by prioritising goods or operators that have the highest potential negative

impact on revenue, the economy and the population, while facilitating trade by compliant importers.

A concrete example of this risk management approach is the creation of a “trusted trader”, or an authorised economic operator (AEO). Trusted trader or AEO status is given to firms that have repeatedly complied with customs and have a satisfactory system of managing commercial and transport records. In effect, this status allows companies to experience less frequent controls and to use simplified customs declarations.

This concept has been implemented in several countries (e.g. Egypt, Jordan, Sweden, Tanzania and recently in Australia). In the Republic of Moldova, in order to be considered a trusted trader, companies have to have been economically active for at least three years, have no customs offences or other violations, conduct no external economic transactions through offshore areas and have no debts to customs authorities. The status is granted at the request of the trader and it is suspended if the companies submit incorrect or incomplete information or breach customs legislation. In 2013, the International Chamber of Commerce published a collection of standards to help border authorities determine a standardised definition of a trusted trader (ICC, 2013).

Another efficient way to increase productivity and reduce customs costs is the automation of customs administration and clearing. A user-friendly and up-to-date customs administration website also helps establish the necessary transparency. Technology eases congestion and increases efficiency. After implementing enhanced trade processing solutions, Singapore reduced its customs declaration processing time to within ten minutes for 99% of declarations, while processing over 9 million trade declarations annually. The United Nation Conference on Trade and Development (UNCTAD) has developed the Automated System for Customs Data (ASYCUDA) to administer a country’s customs. In Uganda, a focus on automation and the introduction of ASYCUDA led to a reduction of previously high corruption at customs.

Box 4. OECD Trade facilitation indicators

To help governments improve their border procedures, reduce trade costs, boost trade flows and reap greater benefits from international trade, OECD has developed a set of trade facilitation indicators that identify areas for action and enable the potential impact of reforms to be assessed. The OECD trade facilitation indicators cover the full spectrum of border procedures, from advance rulings to transit guarantees, for 133 countries across income levels, geographical regions and development stages. Some countries of the Eurasia region have also been assessed (e.g. Ukraine, Kyrgyzstan, Russia, Armenia, Georgia, or Kazakhstan).

These indicators provide a basis for governments to prioritise trade facilitation and mobilise technical assistance and capacity-building efforts for developing countries in a more targeted way.

Source: OECD (undated) "Trade facilitation indicators", OECD website, www.oecd.org/trade/facilitation/indicators.htm.

1.c Quality and certification programmes enable companies to access foreign markets

Globally, there is growing concern about the quality and safety of agribusiness products. Good agricultural practices (GAP), good manufacturing practices (GMP), hazard analysis and critical control points (HACCP) and organic standards are all useful instruments to ensure product quality, and in some countries they have been made compulsory. Moreover, some countries require imported produce to meet additional criteria (e.g. Global GAP) (FAO, 2014).

Convergence of standards and mutual recognition agreements (for example with neighbouring countries) decrease the costs of compliance for exporting companies (OECD, 2013b). The OECD's Agricultural Codes and Schemes (see Box 5) facilitate international trade through the simplification and implementation of international standards (OECD, 2013e). The objective is to streamline existing international trade procedures, increase transparency, reduce technical barriers to trade, contribute to international harmonisation and increase market confidence. As well as OECD countries, several non-member economies participate in at least one of the codes and schemes, including Russia, Ukraine and Kyrgyzstan (OECD, 2013e).

Box 5. OECD and United Nations agricultural standards

The OECD Agricultural Codes and Schemes facilitate international trade through the simplification and implementation of international standards. The Seeds and Forests schemes encourage the production and use of seeds or plants of consistently high quality which guarantee trueness to name or source and the Tractor codes enable an importing country to accept, with confidence, the results of safety and performance tests carried out in another country. The Scheme for the Application of International Standards for Fruit and Vegetables was set up by OECD in 1962 to promote the use of uniform classification and quality control procedures. The Codes and Schemes are open to any OECD or non-OECD country that is a member of the United Nations, or of the World Trade Organization (WTO). In addition to the 34 OECD countries, which are all members of at least one of the Codes & Schemes, participation currently encompasses 29 non-OECD Economies.

United Nations Economic Commission for Europe (UNECE) also develops internationally agreed commercial quality standards for agricultural produce. The standards are based on existing national standards and are reviewed regularly. UNECE co-operates with the secretariat of the WTO as well as with standard-setting bodies, such as the Codex Alimentarius Commission, jointly managed by the Food and Agricultural Organization of the United Nations (FAO) and the World Health Organization (WHO), to avoid divergence in standards. UNECE harmonises the application of its standards internationally by developing explanatory material in collaboration with the OECD Fruit and Vegetables scheme, which prepares explanatory brochures. These brochures provide explanatory notes and pictures to facilitate the consistent interpretation of standards, and are a valuable tool for inspection authorities and bodies responsible for the application of standards or interested in trade in these products.

Source: UNECE (undated), "WP-7 Home" UNECE website, www.unece.org/trade/agr/welcome.html; OECD (undated a), "Trade facilitation indicators", OECD website, www.oecd.org/trade/facilitation/indicators.htm.

Organic and Fairtrade production is subject to specific certification. Organic certification confirms the absence of chemical additives and genetic engineering technology, among other requirements. Countries typically have their own regulatory system for organic agriculture covering production, processing, packaging and storage. Fairtrade certification confirms that products (not necessarily organic) meet certain environmental, labour and developmental standards. The system involves auditing of marketing organizations and producers and is overseen by a standard-setting body (Fairtrade International) and a certification body (FLO-CERT). Companies are interested in getting a recognised certification for their products, which can sell for higher prices than uncertified products. Moreover, on top of increased access to international markets, domestic consumers can also be attracted by certified produce.

Certification represents the largest non-tariff barrier in many countries. To promote exports, some countries support firms' access to certification. In Poland, SMEs can receive financial support to obtain certification and the attestations required for international trade. This support can cover costs such as the preparation and translation of technical documentation, the transport and insurance of product samples and technical documentation, and the issuing of a product certificate (Ministry of Economy of Poland, 2010).

Good practice also exists to help prevent conflict of interest within certification bodies. For example, the International Organization for Standardization (ISO, 2014) outlines requirements that a certification body needs to follow when carrying out audits and certification of food safety management systems.

2. Agribusiness-related issues: international experience in supporting the agribusiness value chain

In order to foster competitiveness, several governments promote and facilitate the restructuring and consolidation of the agribusiness sector by encouraging horizontal and vertical integration of the value chain, and address existing skills gaps in the sector.

2.a Service co-operatives and clusters help overcome fragmentation of the agribusiness sector

Co-operatives play an important role in helping farmers to reach a critical mass and capture a higher share of the value added in the agribusiness value chain. Forming co-operatives allows farmers to buy inputs or machinery collectively, achieve economies of scale in processing, marketing and distribution, and negotiate better prices (Salvatori, 2012). Co-operatives reduce market risks and transaction costs, provide access to financial and human resources, and strengthen the competitive position of their members. They also help improve product innovation and guarantee food quality and safety.

However, not all types of co-operatives are equally efficient. In particular, there are large differences between the service co-operatives existing in developed countries and production co-operatives, such as those found in the post-Soviet region and kibbutzim in Israel, which appear to be less efficient. In production co-operatives, members jointly engage in the production process, whereas service co-operatives provide services to their members, who continue to carry out production activities independently on their own land (Lerman and Sedik, 2014).

Several countries have taken steps to strengthen their co-operative sector, including service co-operatives. International experience shows that regulatory changes are important but not sufficient for the efficient development of co-operatives. For example, Ukraine has recently improved its legislation on agricultural co-operatives, but still only 0.4% of farms are members of a service co-operative (Lerman and Sedik, 2014). On the other hand, France, where almost all farmers are members of services co-operatives, has put in place comprehensive support for the development of service co-operatives, including tax exemptions (property tax, corporate tax), subsidies and advisory services. New Zealand and Trentino (Italy) have also been successful in supporting co-operatives, which have contributed to the economic development of their regions (Box 6).

Education is also important for the promotion of co-operatives. Central governments are generally responsible for the development of educational programmes and training materials on agricultural co-operatives. Information can be disseminated in a variety of forms, including websites, publications, brochures and educational videos, and may be developed in consultation with key stakeholders such as farmers, co-operatives and co-operative associations. Given that knowledge and understanding of the co-operative system is often weak in rural areas, educational programmes often cover a broad spectrum of topics and issues relevant to co-operative development (e.g. co-operative registration, organisation, financing, governance and management). In this context, local government representatives play an essential role in motivating and encouraging rural populations to establish co-operatives that meet a compelling economic need.

Box 6. Co-operatives in New Zealand and Italy

New Zealand and Trentino in Italy offer two particularly good examples of the development of co-operatives.

In New Zealand, dairy co-operatives have long been the main organisational structure in the country's dairy sector. The consolidation of the industry started after World War II thanks to improved transportation, processing technologies and energy systems. The rationale behind the consolidation was to become more efficient in manufacturing, access new markets, gain market power, get access to new technologies and improve access to capital. Over time, co-operatives merged and became larger and fewer in number; in the years from 1998 to 2002 alone, there were a total of 641 mergers and acquisitions. The dairy co-operative Fonterra was formed in 2001 from the merger of two largest co-operatives in New Zealand. The company is owned by 10 600 New Zealand farmers and is responsible for approximately 30% of the world's dairy exports. Fonterra is regarded as one of the most successful co-operatives in the world.

The traditionally poor region of Trentino in the north of Italy developed into one of Europe's richest provinces thanks to co-operatives. In the 19th century Trentino, a historically agricultural mountainous area, suffered great poverty and had a very fragile economy. Its rural businesses were too small to sell their products on the local and international markets. Epidemics afflicted agricultural production and the region saw continuous mass emigration. In 1890, the first retail co-operative was created, followed by a co-operative bank. Later, the Federation of Co-operatives was formed and co-operation became of prime importance to the local economy. Today, the federation has 545 enterprises divided into 4 main sectors: credit, retail, agriculture and other. Trentino has become one of Italy's richest provinces and the region's GDP is 30% higher than the European average. Co-operatives represent 90% of the agricultural sector and play a key role in exports.

Source: OECD analysis; Salvatori (2012), *The Flexibility of the Co-operative Model as a Development Tool: The Case of the Metamorphosis of an Italian Region*; Goldberg and Porraz (2003), "Fonterra: Taking on the dairy world", *Harvard Business School Case Study*, No. 903-413, Harvard Business School.

Clusters can also strengthen the agribusiness value chain. While co-operatives help tackle horizontal fragmentation (i.e. limited co-operation between producers), business clusters have been recognised as a good tool to tackle vertical fragmentation (i.e. limited co-operation among producers, processors and traders). Lately, clusters have been recognised as one of the ways of overcoming the size limitations of SMEs and an important tool for improving their productivity, innovation potential and competitiveness. Clusters can consist of private enterprises

of various sizes, including producers, suppliers, and processors, plus government, professional associations, and academic research or training institutes, which are linked through vertical (buyer/supplier) and/or horizontal (common customers, technology, etc.) relationships.

Successful examples of clusters include the information technology (IT) cluster in Silicon Valley and the biotech cluster in Baden-Württemberg (Germany). In agribusiness, clusters can be found both in less developed regions such as a milk cluster in Niger, or a fish cluster in Ghana (Alidou et al., 2010) as well as in richer regions such as the food, and wine clusters in Northern Italy.

However, such clusters may not spontaneously organise themselves, especially between small and larger, especially foreign, firms. For example, SMEs may not meet the demands of larger partners, they may not be of the appropriate size, or they may not have information about the opportunities available. To address the limited links between larger companies and agribusiness SMEs, several governments have focused on facilitating these linkages or organising the creation of clusters. Clusters may be started by private-sector players and supported by government, or be created by government and then harnessed by local private-sector players.

Examples of vertical co-ordination in the agribusiness sector include Nestlé, which supported a community coffee-processing centre in Colombia to allow farmers to produce higher quality coffee. Walmart partnered with local institutions to create links with local suppliers in China and Kraft Foods worked on improving links between smallholder farmers and the marketplace (OECD and WTO, 2013). In China the government selected so-called “dragon-head-driven” companies and asked them to contract with farmers to supply produce of certain quality standards and to assist them in reaching the standards. In exchange for their role in enhancing the vertical co-ordination of the agribusiness system, and promoting standardisation and certification, these firms received subsidies from the government (Jia et al., 2012).

2.b Internships, apprenticeships and extension services to farmers help tackle the skills gaps

Policies to enhance skills and knowledge development in the agribusiness sector are a key priority to improve productivity. The aim of these policies is to reduce the skills gap between the current skill level of the workforce and the skills required by employers (Campbell, 2002). Two instruments have proved efficient in addressing skills gaps in the agribusiness sector: internships/apprenticeships and extension services to farmers.

First, internships and apprenticeships are designed to facilitate students' learning of job-related competence and the practical skills demanded by the job market. A common definition of an internship is a placement where a person spends a limited amount of time in the public or private sector acquiring skills and knowledge that will improve their professional capacity in their field of work (OECD, 2014c). Well-designed internship and apprenticeship schemes have proved to be an efficient tool to reduce the skills gap in the agribusiness sector because they bring learning directly into the workplace. The establishment of such training needs to be rigorous; reaching and maintaining a certain level of quality is key to successful workplace training. In a well-designed internship or apprenticeship training scheme, each stakeholder is bound to the others by a variety of instruments (e.g. a contract, internship convention or training report), has certain duties and receives certain benefits.

For example, in Nebraska in the United States businesses leaders, specifically in rural areas, have shared concerns about the emigration of working-age residents and the shortage of high-skilled workers. The InterNE program was established to give employers financial incentives to hire interns by providing up to 60% of the intern's salary. A business may apply for up to ten interns per year, with a maximum of five interns per company location, per year. Recruiting interns, and eventually converting interns to full-time employees, has helped firms keep educated talent in Nebraska and has positively affected migration trends and skill shortages. The programme helped communities retain educated students, remain competitive, and increased partnerships between educational institutions and the private sector (OECD, 2014c).

Second, extension services are also relevant for reducing skills gaps in agribusiness. Extension advice to farmers and processors typically covers a wide range of issues from accounting rules or pesticide application methods to specific advice tailored to individual farms, such as a farm business plan (OECD, 2014f). Extension services can have positive effects on knowledge, innovation and productivity.

Today, many governments invest in extension services, sometimes with the help of international donors. For example, the government was an important actor in establishing extension services in the Netherlands and the United States (Shtaltovna, 2013). In 2009, the World Bank invested USD 580 million in extension services globally, which represents 10% of its overall spending on agriculture. The return on investment is high as studies show that investment in extension yields average annual rates of return of 80%, proving that extension services is a cost-effective way to improve farmer productivity and income (GFRAS, 2012).

Some countries have a strong extension service network. In China and Vietnam, there is on average 1 extension worker for every 280 peasants. In Indonesia, each extension worker covers on average 2.8 villages. Increasingly, countries focus on innovative extension programmes targeting remote areas or specific populations, especially women or people with low literacy levels. For example, in East Africa, farmer field schools achieved an average of 50% female participants, whose agricultural income was increased by 189% throughout the project (Davis et al., 2010). Extension services are also increasingly being used in Eurasian countries, such as Armenia or Kazakhstan.

Typically, commercial or non-profit extension services are more efficient and less expensive than public extension services. At the same time, commercial extension provision is often skewed towards well-endowed regions and high-value crops, for example in Kenya (Muyanga and Jayne, 2006), and non-profit provision cannot fully serve the remaining regions due to limited resources. Since public resources for extension are limited, it may make sense for public extension services not to duplicate services or overlap in those areas where commercial and non-profit bodies are providing an effective service more efficiently. This leaves more public resources to concentrate on extension services for farmers in areas that are remote and poorly served by the commercial systems.

3. Institutional issues: international experience in government strategy design and policy implementation

A large number of countries have developed strategies and other complementary tools to foster their exports and improve the agribusiness sector. However, the OECD (2008) notes that nine out of ten government strategies fail to fully meet their goals due to poor implementation. Therefore, to enhance policy effectiveness, countries are increasingly focusing on establishing a framework for their implementation, and on monitoring and evaluating their agribusiness strategies.

3.a Establishing a framework for implementation reduces implementation risks

Implementation is a crucial stage between policy objectives and policy outcomes. A policy to promote the agribusiness sector and its exports is likely to fail if implementation risks are not considered as part of the design of an overall strategy. A successful strategy requires an implementation framework, which sets the context for action and has clear and transparent governance arrangements for effective tracking of interventions embodied within it, delivered through an implementation plan (OECD, 2008).

An implementation framework defines the relationships between stakeholders and shows how policy interventions are intended to lead to the desired outcomes (OECD, 2008). Several countries, including developing countries, use an implementation framework to improve the management of policies to promote agribusiness exports. For example, in 2009 Rwanda designed a strategic plan to increase exports, and to facilitate private-sector growth, including in agribusiness. Under each of the five defined objectives of its plan, the government defined a series of six indicators. More importantly, the strategy plan put forward an implementation framework that presented ministerial initiatives categorised into four areas (policy analysis, monitoring and evaluation, stakeholder engagement, and legislation), and defined the related budget (OECD, 2013f). Box 7 summarises the factors needed for successful policy implementation.

Box 7. Success factors in policy implementation

Good implementation is the crucial factor in achieving the policy objectives stated in government strategies. It is therefore important to consider from the beginning how implementation will be successfully achieved and what sort of obstacles may emerge.

The following success factors are at the heart of a good implementation process:

- transparent delivery systems
- clear management methods and identification of responsibilities
- inclusive leadership, engaging the full range of partner organisations
- commitment from organisations and individuals to perform and deliver within agreed timescales and available resources.

Source: OECD (2008), *Making Local Strategies Work: Building the Evidence Base*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264044869-en>.

3.b Monitoring and evaluation enables a comprehensive assessment of the effectiveness of policies

Monitoring and evaluation has a strategic role to play in informing the policy-making processes, including efforts focused on the agribusiness exports. A well-established monitoring and evaluation system is a powerful public management tool that can provide performance feedback to improve the way the government achieves results (Kusek and Rist, 2004).

Successful government strategies to promote the agribusiness sector and its exports are therefore based on evidence, such as comparing the expected and achieved results, and on comparing policy alternatives. Incidentally, good monitoring and evaluation can also be communicated more widely and can increase public awareness of and trust in these policies.

A good implementation framework includes quantitative and qualitative performance measures, including performance questions and indicators. Performance questions (e.g. what are the effects of the policy on agribusiness exports in the short run and in the long run?) translate project objectives into specific information needs. Indicators (e.g. amount of exports, success rate in entering new markets, mortality rate of agribusiness exporters) should be able to answer these performance questions.

Some policies, including export promotion programmes, are not simple to monitor and evaluate. This is because they often have a “soft” component, such as marketing and branding efforts. Export promotion also has to operate in the general economic environment, which has profound effects on trade, irrespective of the efficiency of the promotion effort. It is nonetheless imperative to set measurable and realistic goals for the programme. Some countries use an independent body to monitor and evaluate progress, often composed of both public and private-sector experts. For example, the export promotion strategy of the Czech Republic features a formal monitoring and evaluation programme, led by a steering committee chaired by the Minister of Industry and Trade.

4. Priority business environment issues: international experience in taxation and access to finance

The business environment has a crucial impact on firms, especially through private investment. The OECD *Policy Framework for Investment in Agriculture* (PFIA, see Box 8) is a flexible tool which helps governments evaluate their policies in the ten areas which are essential to achieve the development of the agribusiness sector. In several countries the PFIA complements existing government strategies and the World Bank’s *Doing Business* reviews in helping governments assess and reform policies relevant for agribusiness. For example, Indonesia, Myanmar and Tanzania have used the PFIA to improve their agricultural investment climate.

Box 8. OECD Policy Framework for Investment in Agriculture

The OECD Policy Framework for Investment in Agriculture (PFIA) is a sector-specific adaptation of the OECD Policy Framework for Investment developed at the OECD in 2006 by 60 OECD and non-OECD countries. The PFIA is a flexible tool relying on an approach using key questions and structured around ten policy areas: 1) investment policy; 2) investment promotion and facilitation; 3) infrastructure development; 4) trade policy; 5) financial sector development; 6) human resources, research and innovation; 7) tax policy; 8) risk management; 9) responsible business conduct; and 10) environmental management.

Structure of the Policy Framework for Investment in Agriculture

Source: OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

As shown in Chapter 1, two policy areas of the PFIA are of particular importance to Tajikistan: 1) tax policy; and 2) financial sector development.

4.a Taxation reforms reduce time to comply and number of payments

Tax administration plays a major role in raising state revenues, as in most developed countries tax revenues amount to, on average, 35% of GDP (OECD, 2014e). However, complex tax administration and unsuitable tax systems can also have an adverse effect, discouraging economic activity and stimulating tax evasion or rent seeking (see Box 9 for the considerations governments need to take into account when creating an attractive climate for agribusiness investment). The full

cost of a tax system is more than simply the amount of tax paid. Beside the level of taxes, tax compliance costs (tax planning and paperwork) are key. As they are largely fixed, they represent a disproportionately high cost for SMEs, which in most of the countries form the majority of companies in the agribusiness sector. There are several instruments available to reduce compliance costs.

First, e-government solutions and the appliance of standardised information-collection procedures improve the relationship between taxpayers and the tax administration. Single taxpayer declarations or electronic filing allow for effective record keeping and reporting and reduce tax evasion. The South Korean Cash Receipt System and the e-Invoicing System in Chile are good examples of information collection systems. Turkey migrated from hard copy to electronic filing in 2004. The Republic of Moldova has also introduced an electronic filing and e-tax system, which significantly simplifies tax declaration and payment, saves time and resources, and facilitates the monitoring of taxpayers. The number of payments taxpayers had to make in the Republic of Moldova fell by 17 between 2011 and 2012, the largest drop in Central Asia and Eastern Europe (PWC, 2014a). Similarly, in Ukraine the introduction of electronic filing systems contributed to significant savings in the time it took firms to comply with tax rules, which was reduced by 80% from 2 085 hours in 2006 to 390 hours in 2013 (PWC, 2014a).

Second, several countries, such as Canada, Japan, Korea and Mexico, offer simplified tax rules to small businesses, including agribusinesses. In France, small enterprises can opt to have a set fixed percentage of revenues written off as business expenses and the remainder be taxed as profit, avoiding the need to account for actual expenses, while in the United Kingdom unincorporated businesses have the option to calculate their taxable income on a simple cash receipts and payments basis. In addition to simplified tax regimes, revenue administrations provide advance tax rulings and technical interpretations to enable businesses to better understand and anticipate the impact of tax policy. A number of approaches also exist to reduce VAT compliance costs for SMEs: introducing a VAT collection threshold, using a single VAT rate, and allowing small firms to use simplified VAT remittance calculations, cash accounting and less frequent filing of VAT returns (OECD, 2009c).

Third, good skills and good policy co-ordination between central and local tax authorities are crucial for an efficient tax system (OECD, 2014a). Modern tax administrations have intensive training programmes and detailed audit manuals, building the skills needed for effective tax audits (USAID, 2013). Moreover, the harmonisation of tax rules helps avoid inconsistencies, overlaps and reduces room for rent-seeking.

Box 9. Tax policy questions for government self-assessment

Tax policy is one of the ten policy areas of the *OECD Policy Framework for Investment in Agriculture*. Sound tax policy enables central government and sub-national authorities to raise revenue while attracting investment from large and small investors to the agribusiness sector. The following questions are for the consideration of governments interested in creating an attractive environment for agricultural investment:

- Are the tax policy and administration in line with agricultural investment objectives? In particular, is the tax burden on agricultural investors appropriate to meet these objectives?
- Is the tax system neutral in its treatment of foreign versus domestic agricultural investors as well as large versus small investors? Does the government offer tax incentives to agricultural investors? Are these incentives regularly evaluated to assess their cost effectiveness?
- Does the tax administration system have sufficient capacity to develop and implement tax policy in a transparent and efficient manner? Do tax officials support taxpayers, including small agricultural investors, in meeting tax requirements, thereby strengthening government accountability?
- How is taxation administered and co-ordinated between the central government and sub-national authorities? Do the taxes paid by agricultural investors accrue to sub-national authorities so as to fund local public goods?

Source: OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

4.b A range of options to support access to finance for agribusiness exporters

Both agribusiness and exports offer specific challenges to achieving finance. Risks associated with the agribusiness sector include weather, climatic risks, and pest and disease epidemics. Exporters are also subject to a their own uncertainties, such as country risk (changes in the business environment), financial risk (non-payment by foreign buyers), exchange rate risk, and border and logistics risks. Some of these risks are difficult and costly to insure against in the private market, especially in countries with less developed financial markets. However, financial instruments exist that help governments tackle these market failures and address the conditions these firms face, such as warehouse receipt financing for agribusinesses and export credit guarantees for exporters.

In the agribusiness sector, government interventions may include strengthening the regulatory framework and relaxing collateral requirements, developing diversified non-banking financial institutions, supporting the microfinance sector, improving financial literacy and entrepreneurial skills, and introducing credit guarantee instruments to hedge sector-specific risks (OECD, 2012a).

Moreover, warehouse receipt financing can have a strong effect on access to finance. These schemes allow farmers to obtain credit using inventory, such as agricultural products, as collateral. The inventory is stored in warehouses, and the receipt issued can be used as collateral to receive credit. The credit is thus a three-party arrangement between a bank, a borrower and a warehouse operator. The main benefit of this instrument is that farmers can access finance for working capital without selling their agricultural production early in the season at a low price. This instrument can also catalyse the development of agricultural storage infrastructure. Box 10 describes an example of warehouse receipt financing in Kyrgyzstan.

In the export sector, governments' options include direct export subsidies, interest rate subsidies (both of which can be against WTO rules), export guarantees and export insurance. Export credit guarantees are an effective tool, because they provide leverage to the resources put in by government. An export guarantee fund can both support the supply of credit to local exporters, but also provide funding support for foreign buyers, and can solve a number of risk and trust issues in international trade. Export guarantee schemes are widespread across successful exporting countries (e.g. KredEx in Estonia and SACE in Italy).

Box 10. Warehouse receipts in Kyrgyzstan

The OECD has developed a country-specific strategy based on warehouse receipt financing to overcome the barriers faced by agricultural farms in Kyrgyzstan. In order to ensure the successful implementation of inventory credit and to minimise the risks associated with the instrument, the OECD (2014b) identified the following prerequisites:

1. a regulatory framework providing the necessary protection to all parties
2. a reliable storage system
3. the integrity of the system, ensured through performance guarantees
4. good market information to reduce the price volatility
5. the engagement of the banking sector
6. farmers' co-operation to ensure the accessibility of storage and credit to small-scale farms.

Source: OECD (2014b) *Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf; adapted from Bamako (2000) *Innovations in Micro-finance*. Technical Note No. 5. USAID Microenterprise Best Practices Project.

CHAPTER 3: GAP ANALYSIS AND POLICY RECOMMENDATIONS

This chapter briefly analyses the gap between international good practices and the current practices in Tajikistan and provides structured policy recommendations for Tajikistan policymakers to increase agribusiness exports. It recommends:

- **Overhauling the export strategy** by improving export promotion, introducing the concept of the "trusted trader" to simplify customs procedures, and reforming certification policies, notably by making the certification agency more independent and separating certification from business advice to avoid conflicts of interest.
- **Strengthening the agribusiness value chain** by promoting service co-operatives and clusters, and improving skills in the sector, notably through better vocational education and training and extension services to farmers.
- **Implementing better agribusiness policies** by establishing a framework for implementation, and defining measurable indicators to evaluate policy efforts, especially at the local level.
- **Improving taxation and access to financing**, including reducing the complexity of the taxation system and increasing the number of financing options for SMEs, especially in agribusiness, through schemes such as export guarantees and warehouse receipt financing.

Figure 3. Overview of challenges and recommendations

	Challenges	Recommendations
1 Export	<ul style="list-style-type: none"> Limited export promotion; no brand Inefficient cross-border trade Most of agribusiness production exported without international certificates of quality 	Overhaul the export strategy 1.1 Improve export promotion institutions and activities 1.2 Introduce the concept of the "trusted trader" to simplify trade procedures 1.3 Reform certification policies
2 Agri-business	<ul style="list-style-type: none"> Small-scale production; weak links between farmers and processors Limited technical and business skills due to emigration and educational shortcomings 	Strengthen the agribusiness value-chain 2.1 Promote a new way of co-operation through service cooperatives and clusters 2.2 Improve skills in the agribusiness sector
3 Policy-making	<ul style="list-style-type: none"> Limited capacity and co-ordination to implement agribusiness policies Missing monitoring and evaluation framework 	Implement better agribusiness policies 3.1 Establish a framework for implementation and involve local stakeholders to improve agribusiness policy effectiveness 3.2 Define measurable indicators and evaluate policy efforts, especially at the local level
3 Business environment	<ul style="list-style-type: none"> Numerous tax payments and high bureaucracy Interest rates too high and financing options (e.g. long-term credit) strongly constrained 	Improve taxation and the financial system 4.1 Reduce the number of tax payments and the time spent on tax compliance, especially for agribusiness SMEs 4.2 Increase the number of financing options for agribusiness firms and exporters

Source: OECD analysis.

1. Export-related issues: overhaul the export strategy

Assessment: Export-related policies are currently underdeveloped in Tajikistan

As discussed in Chapter 1, Tajikistan's current policies do not fully address the challenges faced by domestic companies trying to export. Its export promotion effort is insufficient, customs are slow to clear and export certifications difficult to obtain for agribusiness SMEs.

First, while basic export promotion exists, it does not seem sufficient to support local exporters in reaching international markets. The *OECD Investment and Export Promotion Assessment in Tajikistan* (see Annex 1) provides a framework that allows benchmarking of the level of policy reform against good practice promoted by the OECD, and monitoring of progress in reform implementation over time. The OECD assessment shows that exports from Tajikistan are not fully supported by good-practice public policies.

At the institutional level, policies focused on exports are not fully implemented, some government functions are duplicated (e.g. export-import operations), and

certain services are not available (e.g. financial support for exporters). Government agencies also have limited capacity and resources to provide support services. The mandate of Tajinvest, the government agency responsible for attracting investment attraction and promoting exports, remains unclear, and its staffing may need to be adapted.

The Chamber of Commerce and Industry plays an active role in promoting exports. It develops relations with foreign partners, provides information to its members, and maintains a regularly updated website. The Chamber of Commerce and Industry has signed co-operation agreements with more than 100 chambers of commerce abroad, supports its members through the provision of trade statistics and assists in matchmaking with foreign businesses. The chamber also consults its members on the development of new products and international standards.

There is a gap between the incentives officially available to exporters and their actual accessibility, especially to SMEs. Tajikistan officially offers more than 60 different types of support to exporters and investors, including fiscal incentives (tax and customs privileges), subsidies and grants. In reality, exporters have difficulties accessing these support schemes, as they are provided only at the central government level and there are complex and lengthy procedures to go through.

The large Tajik diaspora is also underused as a potential asset to stimulate international trade. The government does not take a proactive approach to mapping migrants' location and skills, or exploiting the diaspora network to transfer business insights and skills gained abroad. Tajikistan's government entities are not well equipped to facilitate the diaspora's contribution to the country's exports.

Exports are also constrained by a lack of any unified branding of Tajikistan's agribusiness products. The OECD survey (Annex 2) found that for 40% of firms the absence of a national brand is an important or very important export barrier. Another shortcoming of Tajikistan's export promotion activities is the lack of clear positioning of Tajikistan's agribusiness products in export markets. While Tajikistan's agribusiness products are relatively well-recognised in Russia and CIS countries, they lack similar recognition in other large export markets. For their part, Tajikistan's businesses lack information about consumer preferences in potential export markets in such areas as packaging, price sensitivity, and demand for Fairtrade or organic products. For 45% of agribusiness firms the difficulty of accessing information on export possibilities is an important or very important export barrier (Annex 2).

Second, as described in Chapter 1, customs procedures remain lengthy and complex. The number of days it takes to export and the number of documents

needed for exports are cited as an important or very important export barrier by 57% and 60% of agribusiness firms respectively (OECD survey, see Annex 2). None of the policy solutions implemented in other countries to shorten the time taken to export (see Chapter 2) are yet in place. There has been some activity but measures have not yet been fully implemented. For example, the Customs Service of Tajikistan is at work on the introduction of a one-stop shop for export-import and transit operations. International donors are supporting the simplification of customs procedures (e.g. OSCE, 2012) but the impact of such reforms has so far been limited.

Third, it is difficult for SMEs to gain international certification, especially in agribusiness. The basic legal framework for technical and sanitary standards is in place. However, due to a lack of funds, capacity and organisation, Tajikistan's agricultural products are often not in compliance with international standards. This is a major barrier to exporting through formal channels. Indeed, 43% of firms cite products not complying with international standards as an important or very important export barrier (OECD survey, see Annex 2).

The effectiveness of the state agency for standardisation, TajikStandard, appears to be limited. This may be due to its poorly equipped laboratories, limited expertise among certain specialists and the lack of transparency of its activities. The agency also suffers from a conflict of interest, as it is involved both in consulting work for companies and awarding them the certification of compliance. According to previous decisions by the Government of Tajikistan (2010), TajikStandard should be reformed and separated into three independent national centres for standardisation, metrology and the certification of products. Due to lack of sufficient funds, this reform has been suspended until 2016.

This issue with certification may also mask underlying quality issues with at least part of Tajikistan's agribusiness production. This is due to the fragmentation of agricultural production and the shortage of large processors that could impose quality standards on their suppliers. Issues with quality and certification are likely to gain importance if they are not addressed. It will be difficult for Tajikistan to diversify its exports into EU markets, Turkey, or Iran due to their certification requirements. Similarly, as part of the creation of the Eurasian Economic Union, Russia is expected to update its standards and to make their implementation even more systematic. This could further reduce the market for uncertified products from Tajikistan.

Action 1: Improve export promotion institutions and activities

To support exporters, the government should enhance its existing export promotion structures. According to the OECD survey, 65% of companies think that it is important or very important to set up an export promotion agency (see Annex 2).

There is therefore a need to build the export promotion capacity either at Tajinvest, or at another agency. Export promotion activities at Tajinvest can be strengthened by training its staff and better co-ordinating its activities with other state bodies, local administrations, business associations and international donors. However, in order to improve its performance, deeper reform is also necessary. Its legal status should be examined, as well as its budget. The pricing of its services should also be reconsidered, for instance by providing a limited range of free services.

Alternatively, the government could consider the creation of a dedicated export promotion agency, separate from Tajinvest. Any new export agency should be managed by experts with experience from the private sector and should be given enough autonomy to operate properly, while being closely monitored. The agency should provide comprehensive support to agribusiness exports, as described in Chapter 2. Moreover, a department at the Ministry of Agriculture should be responsible for trade and export promotion of agribusiness products.

The Chamber of Commerce should also play an enhanced role and increase its co-ordination with the government. For example, the government could support the Chamber of Commerce in building relationships (e.g. in the form of memorandums of co-operation) between the chamber and national and regional chambers of commerce in Russia (e.g. in Yekaterinburg, Chelyabinsk and Perm) and in Kazakhstan, which are the priority export destinations for Tajikistan's fruit and vegetables. More innovative activities could be imagined, such as designating an Agribusiness Exporter of the Year or Exported Product of the Year.

Branding and demand-led export promotion should be at the heart of the export promotion effort. Pilot projects focused on branding have taken place in the Sughd region and this experience could be used at the national level. The agribusiness sector should identify its target consumers and improve its branding and positioning in target markets. However, the creation of a brand will need to be closely related to quality of the products, otherwise such a brand will not be recognised. Promising product niches should also be examined, including:

- **Nostalgia food products in CIS markets.** Tajik products, such as natural honey and dried fruits, have historically had a good reputation, which could be better leveraged (especially in the Siberian regions or regions around the Kazakh-Russian border). Moreover, the large Tajik migrant community could create demand for nostalgia products from their homeland.
- **Organic products.** One of the target niches for fruit and vegetable exports could be premium organic products. The growing middle class in the region seems to have an appetite for such products. These consumers will be found in Tajikistan's traditional export markets (Russian Ural and Siberia), but also increasingly in neighbouring central Asian countries. Drafting a comprehensive study analysing the potential of niche markets in Central Asia and the Middle East could be a starting point. Tajikistan could also consider the creation of an organic brand (e.g. *Tajik is Bio*).
- **Exotic products.** While traditional produce, such as tomatoes or cucumbers, face increasing competition on Tajikistan's traditional markets, more exotic produce, such as lemons or water melons, or new sorts of fruits, appear to have market potential. This is also related to changing consumption patterns and the increasing demand for non-traditional food. Tajikistan's climate means it can specialise in these fruits and vegetables, including processed products.

Tajikistan should make better use of its diaspora networks for export promotion. In the OECD survey, more than 50% of Tajikistan's firms assessed the following actions as having potential to increase exports: 1) migrants becoming trade representatives abroad; 2) migrants promoting Tajik products abroad; 3) migrants informing Tajik firms about export opportunities abroad; and 4) migrants sharing skills with local firms after returning. Therefore, the government should do more to actively engage with its diaspora. It should consider incentives for the diaspora network to get involved in export promotion. Such incentives could well be non-financial ones, focusing on social recognition (e.g. awards to active migrants). A more detailed assessment of Tajikistan's export promotion policies with recommendations is in Annex 1.

Action 2: Introduce the concept of the “trusted trader” to simplify trade procedures

The government should make further investment in customs administration, while adopting a risk-management approach to customs clearance. It should put

specific focus on reducing delays at border crossings and on streamlining, simplifying and automating customs clearance, transit and trade procedures, preferably in co-operation with neighbouring countries. The government could set a specific target to reduce the number of documents and the number of days it takes to export. For example, it could aim to reduce them from 71 days and 12 documents today to 63 days and 9 documents – as it is in Kyrgyzstan – in the first year, with further reductions in the following years.

A risk-management approach means the government should focus on goods or exporters which present high risks, while simplifying goods processing from compliant exporters. Minimising personal contact between customs officials and traders can also reduce rent-seeking opportunities and limit opportunities for abuse of power. The country could benefit from the ASYCUDA programme, which is organised by UNCTAD and which is directed at speeding up customs clearance, increasing customs revenue, and producing reliable trade statistics (ASYCUDA, 2014).

Tajikistan should consider a creation of a “trusted trader” status and drafting the related legislation. A trusted trader would benefit from simplified customs procedures. To obtain trusted status, they would have to meet objective indicators. For example, the entrepreneurs would have to be economically active for a defined number of years (e.g. at least three years), have no history of law violations and no debts to the state. Trusted trader status will be granted at the request of the trader and will be cancelled if the operator submits incorrect information or breaches legislation.

Action 3: Reform certification policies

Certification policies need to be improved, including reforming TajikStandard, and businesses need support and incentives to enable them to certify their produce to international standards.

The government should further concentrate its efforts on the construction of modern quality-control and certification systems in the agribusiness sector. It needs to improve the food safety system, including animal and plant health systems. Almost 84% of Tajikistan’s agribusiness companies consider the need to improve the food safety system as an important or very important policy to support the sector (OECD survey, see Annex 2). Some of the effort will lie in increased investment in order to reach international standards. In particular, the government needs to make significant investment in Tajikistan’s veterinary laboratories, including in equipment and staff.

The national standardisation agency TajikStandard should be reformed. Its activities should be streamlined in accordance with WTO requirements. Its independence should be reaffirmed. Most importantly, there needs to be a clear separation between the bodies in charge of supporting businesses in obtaining certification, and the bodies in charge of awarding or renewing such certification. A possible approach would be to revive earlier planned government reforms and separate the agency into three independent national centres for standardisation, metrology and certification.

More than 75% of agribusiness companies consider the need to provide incentives to get international certificates of compliance as an important or a very important policy to support exports (OECD survey, see Annex 2). The government should develop a structured strategy, including support or incentive mechanisms (e.g. tax incentives, credit or consulting) to help SMEs and exporters certify their production. International good practice provides examples of such schemes. Proper quality control will also be needed to build confidence in promoted brands.

2. Agribusiness-related issues: strengthen the agribusiness value chain

Assessment: The agribusiness sector suffers from fragmented production and lack of skills

Beyond policy improvements directly related to exports, additional work is needed to strengthen Tajikistan's agribusiness value chain. As mentioned in Chapter 1, this includes addressing the fragmentation of agricultural production and improving skills.

The agribusiness sector in Tajikistan is constrained by a lack of vertical and horizontal integration. While co-operatives do exist in Tajikistan, they typically suffer from limitations in local management, as well as centralised decision-making processes. Moreover, they offer little added value to their members in terms of their ability to plan, operate, market, sell or contact export partners.

The government lacks policies to develop agribusiness skills. Long-standing emigration flows from Tajikistan have left a vast number of positions unfilled. This is especially true for technical professions such as agronomists, tractor drivers, mechanics, veterinarians and laboratory experts. The Ministries of Education and Agriculture appear to have only a limited technical and financial capacity to define agribusiness sector needs, and to plan and implement policy actions to address them. The government has focused on the development of subsidies to the agribusiness sector (together with regulated state purchases), but more emphasis should be put on the development of targeted services to firms, including actions to build the skills

they need. Current government's extension services are not very efficient due to a lack of funding, weak management and limited expertise. For example, state agronomists have little incentive to advise farmers (e.g. by visiting their fields), as almost no funds are allocated to that purpose (Shtaltovna, 2013).

In Tajikistan, substantial efforts are taking place to develop a commercial and NGO-driven agricultural advisory and extension service. These services appear to be much more efficient than the government-run system. Successful examples include the Technical Assistance Group (TAG) system (see Box 11), SAS Consulting (offering agricultural consultation via text messages) and Helvetas, which has focused on the development of the product chain (Shtaltovna, 2013). It is recommended that more efforts are focused on creating links between farmers, processors, purchasers, wholesalers, and potentially exporters.

Box 11. The Technical Assistance Groups (TAG) system in Tajikistan

The Technical Assistance Group (TAG) system is the largest agricultural extension service provider in Tajikistan. The TAG system has been developed through The *Framework and Finance for Private Sector Development in Tajikistan* (FFPSD) and the *Tajik Agricultural Finance Framework* (TAFF). Funding was provided by the EU, the United Kingdom's Department for International Development (DFID), and the German Federal Ministry for Economic Cooperation and Development.

A TAG is a team of agronomists, who provide weekly advice on crop management. The TAG system minimises costs by optimising travelling and workload. In 2013, the costs per hectare were around USD 16 for cotton and 30 USD for apricots, apples and potatoes.

Evidence shows that Tajik farmers are willing to pay for this assistance, as long as the additional income due to the advice is clearly more than 100 USD per ha. In 2013 the TAG system provided advice on the management of 62 800 ha, which represented around 7% of total arable land in Tajikistan.

In 2012, the TAG founded *Sarob* as their central co-operative. Gradually, *Sarob* is taking over the training for the TAG system. The total membership fees collected amounted to USD 30 000 in 2013, which was still insufficient to cover the cost of the co-operative. As a result, the membership fee payment was changed from a service area-bound fee to a member-based fee. There are concrete plans to make *Sarob* self-financing by 2015, through service fees and trade margins on input supplies and machinery services.

Source: Framework and Finance for Private Sector Development in Tajikistan (FFPSD); GIZ, Tajikistan

Action 1: Promote a new form of co-operation through service co-operatives and clusters

To strengthen the supply chain, the government should support co-operation between producers, processors and buyers. More than 57% of agribusiness companies consider the need to support the development of co-operatives as an important or very important policy to support the sector (OECD survey, see Annex 2). This support could focus on horizontal co-operation in the form of co-operatives, and on vertical co-operation through clusters. It will require changes in legislation, as well as building awareness about service co-operatives as opposed to producer ones.

The legislation on co-operatives needs to be further strengthened. The Tajikistan's 2013 Law on Co-operatives introduced a provision concerning the exemption of co-operative refunds from profit tax (Lerman, 2013). The government should ensure that the provision is in line with the tax code and is also recognised by local tax authorities. Furthermore, the government could consider making share payments of agricultural service co-operatives tax exempt. Legislative changes should follow the principles of the International Co-operative Alliance.

More emphasis should be put on the development of service co-operatives, rather than the existing producers' co-operatives, which have an unfavourable reputation from Soviet times. Service co-operatives have the potential to provide services to their members, such as credit negotiations, input purchase and product marketing, without depriving them of their independence in production. The government should encourage the development of service co-operatives, for example with an information campaign in rural areas intended to explain the notion of service co-operatives and the advantages of becoming a member. The education programme should include specific advice on how to set up a co-operative, how to develop legal documentation, conduct a feasibility study, and how to prepare the co-operative charter and articles of incorporation.

The government should also promote vertical co-operation through the establishment of clusters bringing together producers, processors and exporters. The government could organise a pilot cluster in a region with a strong agricultural sector such as Sughd Province, in order to create the supporting wholesale and logistics infrastructure. Sughd Province offers a good case for a pilot project as the region has traditionally been close to the Silk Road and appears to be the most economically active part of the country, with many established trade links abroad. The participation of banks, government agencies and academic institutions should also be considered in the cluster (GIZ, 2012b). Such a cluster could be linked to an existing Special Economic Zone, and could be enhanced by a logistical centre as

well. The government will need to identify potential players and possibly offer them incentives (e.g. tax holidays, simplified administrative export procedure and specific lines of credits) and to closely manage the process.

A well-functioning cluster should include all parts of the agribusiness chain. Such a cluster could share costs related to technology, promotion, transport and quality control. If relevant, a cluster could also create its own brand. Joining such a cluster must be done on a voluntary basis, and common activities need to be freely chosen. While the government should create framework conditions and incentives for an agribusiness cluster, it should not be involved in the management and operations of the cluster in the long run. A detailed scheme for such clusters was outlined by the Business Consulting Group (2012).

Other agribusiness reforms would help improve the competitiveness of all farmers, including co-operative or clusters members. Increasing the use of high-quality seeds, optimising production and developing irrigation would all help increase agricultural production. The government should place particular focus on strengthening the land-use rights for farmers, including the right to choose their crops. This right was guaranteed in the 2009 *Law on Dekhan Farms*, but the evidence shows that it is not always respected in reality. The corporate governance of state-owned enterprises should also be improved to ensure there is a level playing field in consumer markets.

Action 2: Improve skills in the agribusiness sector

The government needs to tackle the shortage of skilled workers in the agribusiness sector. This includes reforming initial education through an improved vocational education and training (VET) system and continuing education through the expansion of extension services. Focus should be put on the quality of agricultural VET and agricultural universities. They need to enhance their outdated curricula and to further train teachers. Graduates should have access to up-to-date technical knowledge, and be taught key financial, administrative and marketing concepts.

In order to complement academic training, the government could also design a structured framework for modern internships/apprenticeships in the agribusiness sector. Organising internships was cited as an important or very important policy to support the sector by almost 69% of agribusiness companies – along with improving the quality of education in general, cited by 82% (OECD survey, Annex 2).

The implementation of such a programme should include updating the regulatory framework governing workplace training, developing an effective platform for the collaboration between private firms and educational institutions, and promoting the agribusiness sector with the aim of attracting the most suitable students.

Figure 4. Design of a workplace training programme

Source: OECD (2014c), *Improving Skills Through Public-Private Partnerships: The Case of Agribusiness*, Private Sector Development Policy Handbook, OECD Publishing, Paris, [www.oecd.org/globalrelations/psd/ImprovingSkills\(3\).pdf](http://www.oecd.org/globalrelations/psd/ImprovingSkills(3).pdf).

Extension services to farmers should also be improved. The government needs to focus on the provision of services to farmers, such as information on financing options, recent legislative changes and market information, including on exports. Specific focus should be placed on fragile groups (e.g. small farms in remote areas or female farmers). Moreover, services should not focus only on production but also on processing and selling (exporting) of produce. In particular, modern guidelines on developing extension services should be followed (Box 12).

The government could promote the expansion of already established commercial agricultural advisory, such as the existing TAG advisory system, often perceived as more efficient than publicly provided services. The government should

consider contracting the private sector to offer extension services in remote regions of Tajikistan. Contracting out will take advantage of private sector's experience. The government could focus on monitoring, quality assurance and provision of training to contracted services providers. The final goal should be the development of a network of permanent agronomists and agricultural consultants at the local level (Shtaltovna, 2013).

Box 12. FAO guidelines for modernising national extension systems

Agricultural extension is essential for the development of the agribusiness sector. Effective national extension systems need to be demand-driven, gender sensitive, participatory, bottom-up and relatively lean. The following selected guidelines should be respected:

- assess the existing extension organisation against farmers' needs
- decentralise extension but not before capacity-building of the staff and orientation of relevant officials
- broaden the technical mandate of extension to aim at broader development of rural human resources
- formulate national policy on extension in order to ensure political and financial commitment
- give extension profession a status similar to other agricultural disciplines
- promote pluralism in extension by involving public, private and civil society institutions
- privatise extension services partially or fully only where it is socially and economically feasible.

Source : FAO (2005), *Modernizing National Agricultural Extension Systems: A Practical Guide For Policy-Makers Of Developing Countries*, FAO, Rome.

3. Institutional issues: implement better agribusiness policies

Assessment: Agribusiness government strategies are often not fully implemented

As mentioned in Chapter 1, the impact of government agribusiness reforms in Tajikistan has been limited. BTI (2014) argues that implementation is constrained by

limited communication between and within agencies and limited efficiency of the administration. It appears that despite great efforts at the Ministry of Agriculture, its limited capacity and weak governance, especially at the local level, constrain progress in the agribusiness sector. For example, despite the government's stated intention to increase agribusiness exports, there is no department at the Ministry of Agriculture responsible for trade.

Generally, it appears that key elements of a successful agribusiness strategy are missing. For example, the objectives of the government policy are not well defined. Most importantly, the strategy in place does not contain an implementation framework to clearly present ministerial initiatives. While legislation has been largely updated, the other elements of a successful change process (e.g. policy analysis, stakeholder engagement and budgeting) are lacking.

Monitoring and evaluation of agribusiness and export policies also remain basic. The government agencies responsible for agribusiness and exports typically do not use an implementation framework with defined performance questions and indicators to measure their performance. Government agencies prefer to monitor intermediate outputs, rather than final outcomes. For example, Tajinvest evaluates its performance through a limited number of indicators, such as the number of meetings with investors and the number of signed agreements, memos, forums and roundtables. There is no evaluation using criteria related to final outcomes, such as the number of new exporting companies or the volume of exports. Effective monitoring and evaluation is also constrained by limited transparency over government spending, which is not subject to external or independent auditing (Bertelsmann Stiftung, 2014).

Action 1: Establish a framework for implementation and involve local stakeholders to improve policy effectiveness

To improve the business climate in Tajikistan, 71% of agribusiness firms recommended improving laws and regulations (OECD survey, Annex 2). In order to improve the implementation of agribusiness strategies, the government should focus on creating an effective framework for implementation. Using the implementation framework, the government should be able to demonstrate the achievement of the agribusiness strategy's goals, how intervention actions fit with the overall strategy, its value for money, the outcomes achieved, and the impact over time.

The government should also do more to involve key partners and stakeholders, especially at the local level. Discussions should not only be with the established state, but also with other stakeholder groups such as businesses, non-governmental organisations and local leaders.

Action 2: Define measurable indicators and evaluate policy efforts, especially at the local level

In order to better evaluate the impact of agribusiness strategies, the government should define clear objectives and derive measurable indicators. It should also increase its efforts to produce reliable and actionable statistical data.

First, the government's priority should be identifying clear objectives and indicators with regard to monitoring and evaluation. From the beginning of agribusiness strategy design, the government should define monitoring and evaluation arrangements, and statistical indicators that will be related to strategy outcomes. The indicators should be specific, measurable, achievable, realistic and time-bound (SMART); defined before reform begins; and part of the implementation framework. Data should be collected at the most appropriate level, including at the local level. The government should promote the improvement of agribusiness policy making based on monitoring and evaluation.

Second, more generally, there is a need to improve national statistics and address gaps in the statistical data, including on agribusiness and exports. Currently, the existing macro-level and aggregate data do not allow for the rigorous evaluation of agribusiness policy making. There is a need to systematically improve the collection and usage of micro-level data (e.g. at the firm and household level) that allow the impact of policy making to be visible on firms and households of various sizes and types, and in different regions.

4. Priority business environment issues: improve taxation and the financial system

Assessment: Taxation and access to finance are key constraints for SMEs

First, as shown in Chapter 1, taxation remains a heavy burden in Tajikistan. The OECD survey shows that for 85% of agribusiness firms taxation is an important or very important barrier to their business growth (Annex 2).

While an electronic tax filing system is being developed, few firms use it. The World Bank (2014a) estimates that only 2 100 businesses used electronic services to comply with tax reporting and permits in 2013. This is only about 1% of total 190 000 registered companies in Tajikistan (Agency on Statistics, 2013). The absence of nationwide usage of an electronic tax filing system increases the cost of compliance, while also creating opportunities for rent seeking by local tax authorities. This may also be a cause of the high numbers of tax payments, as payments need to be made manually for each tax (PWC, 2013). An average firm

spends 224 hours per year on tax compliance, which is well above the OECD average of 175 hours (World Bank, 2014e).

Second, agribusiness firms and specifically exporters have only a limited number of options for access to finance. For 60% of agribusiness firms limited access to credit and high interest rates are an important or very important barrier to their business growth. Commercial credit for agriculture is limited, and the absence of long-term credit is problematic for agribusiness investments. For example, although there are 17 banks, more than 140 microfinance organisations, 14 leasing companies and 10 insurance companies, only a few institutions provide financing for exporters.

The government provides preferential credit to agribusiness firms, including exporters, through the Fund of Entrepreneurship Support but the credit provided is limited due to the small size of the fund (USD 6 million in 2013). Instruments that can help tackle specific risks in the agribusiness sector (such as warehouse receipt financing) or in exports (e.g. guarantee schemes) are not existent in Tajikistan. This absence of export financing is an important or very important barrier to exports for almost 46% of agribusiness firms (OECD survey, Annex 2).

Action 1: Reduce the number of tax payments and the time spent on tax compliance, especially for agribusiness SMEs

The government should further simplify its tax administration. In order to reduce time to comply, the government should finalise the creation of the electronic tax filing system. The electronic filing system could also improve the country's VAT system. To that end, once the online filing system is fully operational, the government could require VAT to be filed electronically. A specific target should be set for the proportion of tax payments submitted electronically.

The number of tax payments should be reduced. This is confirmed by the OECD survey, in which 93% of agribusiness companies consider the need reduce the number of tax payments as important or very important to improve the business climate (see Annex 2). The government should consider making certain types of taxes (e.g. road tax, social tax, VAT and corporate income tax) payable on a less frequent basis such as quarterly or yearly instead of monthly. Land tax could also be paid annually instead of every quarter.

The government could also further address the number of taxes. More than 85% of agribusiness companies see the need to reduce the number of taxes as important or very important (OECD survey, Annex 2). Following up on the new tax

code's reduction of the number of taxes from 21 to 10, the government should continue streamlining the number of vehicle, land and property taxes.

VAT compliance costs need to be reduced. Indeed, more than 82% of agribusiness firms see the need to simplify the VAT system as important or very important (OECD survey, Annex 2). The government could consider introducing a VAT collection threshold, allowing cash accounting for small firms. Moreover, the government could simplify reporting forms for small farms, or merge the different reporting forms used for different taxes and also allow less frequent filing of VAT returns.

Finally, the government should improve the communication and co-ordination between central and local tax authorities and inspectors. Creating a Co-ordination Council with the participation of the private sector, including local SMEs, would increase the awareness of ongoing reforms and help reduce inconsistencies between central and local tax administrations, double payments, and rent seeking. This point is especially important to ensure that the improvements made to the tax code are effectively implemented on the ground.

Action 2: Increase the number of financing options for agribusiness companies and exporters

The government should focus on creating schemes to improve working capital financing of the agribusiness sector, as well as schemes to improve export financing.

First, the government should address the lack of working capital in the agribusiness sector. Specifically, the government should promote the use of moveable assets such as stored production as collateral, which would improve the access to finance to firms without fixed assets. This is an important or very important issue for more than 67% of agribusiness firms (OECD survey, Annex 2).

For example, the government could consider the development of a warehouse receipt financing scheme, which would allow Tajik farmers to access financing for their working capital without selling their agricultural production for a low price at the beginning of the season (Figure 5). Setting up such a scheme would also necessitate refurbishing some of the country's storage infrastructure, lack of which is perceived as an important constraint for 63% of agribusiness firms in Tajikistan (OECD survey, Annex 2).

Figure 5. Warehouse receipt financing

Source: OECD (2014b) *Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf

Second, to improve export financing, the government should consider creating an export guarantee fund. Creating such a fund can support the supply of credit to local exporters, while addressing a number of risks in international trade. To comply with WTO regulations, the government should follow the regulations set out in the *OECD Arrangement on Officially Supported Export Credits* (OECD, 2014d) that define the conditions for export finance support. The existing Fund of Entrepreneurship Support could form the basis of such an export guarantee fund.

Additionally, the government should keep its focus on broader financial sector reform, including the development of the banking sector. Regulation should facilitate the creation of new banks (including from abroad), the transformation of large MFIs into banks, and the attraction of foreign investment into the Tajikistan's financial sector. Furthermore, banks should be further incentivised to offer their services in rural areas of Tajikistan. Finally, the government should focus on facilitating the banking of migrants' remittances. Technical solutions to connect money-transfer organisation and Tajikistan's financial sector should be developed, and financial literacy enhanced.²

THE WAY FORWARD

Prerequisites and limitations

This report has mostly concentrated on the development of the agro-food industry and its exports. The government should, however, continue strengthening other parts of the agribusiness value chain. Notably, the textile industry has a good potential for development, especially if it manages to attract more investment into its processing. The majority of the recommendations in this report could also be applied to strengthen the cotton value chain in Tajikistan.

The effect of the reforms suggested in this report very much depends on general economic reform efforts in Tajikistan. An enabling business environment provides the best breeding ground for the development of the agribusiness sector and its productivity and exports. Conversely, weak property rights, corruption and excessive levels of state involvement in the economy negatively affect all business, including in agribusiness. Moreover, as productivity enhancements of the agribusiness sector will put low-skilled workers' jobs at risk, this social dimension also needs to be taken into consideration, even though they go beyond the scope of this publication.

In order to maximise the positive effects of the policy tools recommended in this report, the government of Tajikistan should continue its progress in structural reforms and efforts to strengthen property rights, juridical independence and to decrease informal profit seeking and irregular interventions by public or private-sector figures. Companies and entrepreneurs should be provided with a level playing field and a predictable business environment which will lead to higher investment, including FDI into agribusiness. Consultations with the private sector can provide a productive environment for resolving potential issues and developing solutions to facilitate administrative interactions.

Effective implementation of the reforms recommended in this report will necessitate both financial and human resources. In that respect, the participation of international organisations and development partners will be a crucial success factor. However, in the medium term, progressively augmenting the institutional capacity in government will be as much, if not more important. In order to facilitate the change

process in a context of constrained resources, special attention should also be dedicated to the sequencing the planned actions. A possible timeline can be found below.

Guiding principles for implementation

The success of the suggested policy reforms will be underpinned by a number of crucial guiding principles:

- **Ensure that instruments created are demand-driven.** The design of the recommended policy instruments should follow a comprehensive, technical cost-benefit analysis. The policy instruments should be demand driven and should be linked as closely as possible to the needs of the beneficiaries. There should be constant awareness of good practices from policies in peer countries.
- **Secure the participation and support of the private sector.** The design of policies to support private-sector competitiveness must be done in accordance with private-sector needs.
- **Assign appropriate resources to clearly defined objectives.** The aim of the instrument should be clearly identified and should include the rest of the characteristics of the policy instrument. Enough resources should be allocated to enable the achievement of this aim. It is better to agree on a more limited aim and put together sufficient resources than to attempt an all-encompassing policy without the necessary means.
- **Build in monitoring and evaluation mechanisms from the start.** Every policy instrument should have a built-in audit mechanism, to ensure the principles of transparency and independence are met.

Possible implementation timeline

This report has outlined the key steps that Tajikistan needs to take to enhance agribusiness exports. Figure 6 presents a possible timeline for implementation including the key action steps is presented. At the same time, the actual implementation of key action steps will depend on allocated resources.

Figure 6. Possible implementation timeline

Improve taxation and the financial system	Short term < 1 year	Medium term 1-3 years	Long term > 3 year
4.1 Reduce tax compliance costs, especially for SMEs			
• Finalise the creation of the electronic tax filing system	■		
• Set a specific target to reduce number of tax payments	■		
• Simplify reporting forms for small firms (e.g. dekhans farms)		■	
• Improve the co-ordination between central, local tax authorities and inspectors		■	■
4.2 Improve access to finance for agribusiness exporters			
• Define the warehouse receipt financing scheme and related legislation		■	
• Create an export guarantee fund		■	

Source: OECD analysis

¹ See also OECD (2014h), *Enhancing Access to Finance for SME Development in Tajikistan*, document prepared for the 2014 OECD Eurasia Roundtable, OECD, Paris.

² For more details about how to use migrant's remittances to improve access to finance in Tajikistan, please see OECD (2014h), *Enhancing Access to Finance for SME Development in Tajikistan*. A document prepared for the 2014 OECD Eurasia Roundtable, OECD, Paris.

BIBLIOGRAPHY

Abele, S. and K. Frohberg (eds.) (2003), “Subsistence agriculture in Central and Eastern Europe: How to break the vicious circle?”, *Studies on the Agricultural and Food Sector in Central and Eastern Europe*, Vol. 22, IAMO (Institute of Agricultural Development in Central and Eastern Europe).

ACP (2014), “Project design 3 – Formulation of the logical framework”, Training Programme in Project Cycle Management, ITC (International Training Centre), <http://acpmigration.wikispaces.com/Project+Design+3+-+Formulation+of+the+logical+framework>.

AFC Consultants International (unpublished), “Taxation in Tajikistan and the Kyrgyz Republic”, AFC Consultants International c/o Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

Agrarian Reform Secretariat (2014), “Agricultural Reform in Tajikistan”, www.agriculture-reform.tj.

Agency on Statistics (2013), “Results of state statistics bodies activity for 2012 and plans for 2013”, New release, Agency on Statistics, www.stat.tj/en/news/167/.

Akramov, K.T. and G. Shreedhar (2012), “Economic development, external shocks, and food security in Tajikistan”, *IFPRI Discussion Paper*, No. 1163, IFPRI (International Food Policy Research Institute), Washington DC.

Alexandratos, N. and J. Bruinsma (2012), “World Agriculture towards 2030/2050: The 2012 revision”, *ESA Working Paper*, No. 12-03, Food and Agriculture Organization of the United Nations (FAO), www.fao.org/docrep/016/ap106e/ap106e.pdf.

Alidou, M. et al. (2010), *Local Entrepreneurship, Agribusiness Cluster Formation And The Development Of Competitive Value Chains: Evaluation of the Strategic Alliance for Agricultural Development in Africa (SAADA program) 2006-2009*, Berenschot, Wageningen UR, Wageningen, www.oecd.org/derec/netherlands/48488407.pdf.

Asia Plus (6 June 2014), “Tajik farmers plant cotton on 182,778 hectares”, Asia-Plus, <http://news.tj/en/news/tajik-farmers-plant-cotton-182778-hectares>. Accessed October 3, 2014.

Asia Plus (16 December 2013), “There are serious obstacles on the way of Tajik cotton yarn exports to Iran”, Asia-Plus, <http://news.tj/en/news/there-are-serious-obstacles-way-tajik-cotton-yarn-exports-iran>.

Asia-Plus (5 September 2012), “Tajikistan passes new tax code”, Asia-Plus, <http://news.tj/en/news/tajikistan-passes-new-tax-code>.

ASYCUDA (2014), “The ASYCUDA programme”, United Nations Conference on Trade and Development (UNCTAD), www.asycuda.org/programme.asp (accessed 6 October 2014).

Austrade (2014), “Export Market Development Grants: What is EMDG?”, Austrade website, www.austrade.gov.au/Export/Export-Grants/What-is-EMDG (accessed 29 July 2014).

Bamako (2000) *Innovations in Micro-finance*. Technical Note No. 5. USAID Microenterprise Best Practices Project.

Bioniq (2014), “Information to suppliers”, Bioniq website, www.bioniq.ru/en/.

Bertelsmann Stiftung (2014), *BTI 2014:Tajikistan Country Report*, BTI (Bertelsmann Stiftung's Transformation Index), Bertelsmann Stiftung, Gütersloh.

Business Consulting Group (2012), *Concept of Food Cluster in Free Economic Zone Sughd*, Business Consulting Group, www.agroinform.tj/project2/publications/en/Cluster%20Concept%20Final_EN.pdf.

Campbell, M. (2002), *Learn to Succeed: The Case for a Skills Revolution*, Policy Press, Bristol.

Cellich, C. and M. Borgeon (2012), *Trade Promotion Strategies: Best Practices*, Business Expert Press. Center for Training and Consulting (2012), *Report on Fruit and Vegetable Processing Sector: Study in Tajikistan*, Center for Training and Consulting.

Chamber of Commerce and Industry (2014), “Business guide to the Republic of Tajikistan 2013”, Chamber of Commerce and Industry website, <http://tpp.tj/put2011/en/about/12.html>.

CzechTrade (2014), Czech Trade website www.czechtrade.cz (accessed 19 July 2014).

Davis, K. et al. (2010), “Impact of farmer field schools on agricultural productivity and poverty in East Africa”, IFPRI Discussion Paper, No. 00992, IFPRI, www.ifpri.org/sites/default/files/publications/ifpridp00992.pdf.

EBRD (European Bank for Reconstruction and Development) (2013), *Transition Report 2013: Stuck in Transition?*, EBRD, http://tr.ebrd.com/tr13/images/downloads/357_TR2013.pdf.

EDB (Eurasian Development Bank) (2013a), *Economic Impact of Tajikistan's Accession to the Customs Union and Single Economic Space*, EDB Centre for Integration Studies, St. Petersburg.

EDB (2013b), “Construction of a modern textile mill in Tajikistan”, EDB website, http://eabr.org/e/projects/edb/index.php?id_4=163 (accessed 10 June 2014).

Enterprise Estonia (2014), “Export”, Enterprise Estonia website, www.eas.ee/en/for-the-entrepreneur/export (accessed 2 July 2014).

Eurasian Economic Commission (2013), *Eurasian Economic Integration: Facts and Figures*, Eurasian Economic Commission, www.eurasiancommission.org/ru/Documents/broshura26Body_ENGL_final2013_2.pdf.

European Commission (2012), *Support for Farmers' Cooperatives: Final Report*, European Commission, http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/fulltext_en.pdf.

European Commission (2008), *Supporting the Internationalisation of SMEs: Good Practice Selection*, European Commission, Luxembourg.

Export Directory (2012), *Food Processing Products*, Export Directory, www.turkiye-tajikistan.com/tif_files/9.pdf.

FAO (2014), “Food quality assurance and certification”, FAO website, www.fao.org/ag/ags/agribusiness-development/food-quality-assurance-and-certification/en/ (accessed 8 June 2014).

FAO (2012), *Eastern Europe and Central Asia Agroindustry Development Country Brief: Tajikistan*, FAO Regional Office for Europe and Central Asia,

www.fao.org/fileadmin/user_upload/Europe/documents/Publications/AI_briefs/AI_briefs2012/fao_tajikistan.pdf.

FAO (2005), *Modernizing National Agricultural Extension Systems: A Practical Guide For Policy-Makers Of Developing Countries*, FAO, Rome.

FiBL and IFOAM (2014), “Data on organic agriculture 2005-2012”, The Organic-World.net website maintained by the Research Institute of Organic Agriculture (FiBL), Frick, Switzerland, www.organic-world.net/statistics-data-tables-dynamic.html (accessed 23 May 2014).

Filippi, M. (2012), *Support for Farmers’ Cooperatives: Country Report France*, Wageningen UR, Wageningen.

Gazette of Central Asia (3 December 2012), “World Bank promised \$46 mln to improve irrigation in Khatlon District of Tajikistan”, The Gazette of Central Asia, www.satrapia.com/news/article/world-bank-promised-46-mln-to-improve-irrigation-in-khatlon-district-of-tajikistan/.

GFRAS (Global Forum for Rural Advisory Services) (2012), *Fact Sheet on Extension Services*, Position Paper, June 2012, www.farmingfirst.org/wordpress/wp-content/uploads/2012/06/Global-Forum-for-Rural-Advisory-Services-Fact-Sheet-on-Extension-Services.pdf.

GIZ (Gesellschaft für Internationale Zusammenarbeit) (unpublished), *Survey of Fruit and Vegetable Processors in Tajikistan*, GIZ internal document.

GIZ (2012a), “Case study, conclusions and proposals on the fruit and vegetable sector development in Sughd Region (processing and export)”, Presentation, GIZ internal document.

GIZ (2012b), “Situation analysis, conclusions and suggestions on fruit and vegetable sector of Sughd oblast (processing and export)”, GIZ internal document.

GMG (Global Migration Group) (2012) *Fact-Sheet on Contribution of Migrants to Development: Trade, Investment and Development Linkages*, GMG, UNCTAD (United Nations Conference on Trade and Development).

Goldberg, R.A. and J.M.M. Porraz (2003), “Fonterra: Taking on the dairy world”, *Harvard Business School Case Study*, No. 903-413, Harvard Business School.

Government of Armenia (1 March 2014), “70 Steps completed by Armenia to join Customs Union”, Press conference, www.gov.am/en/press-conference/item/7170/.

Government of Tajikistan (2013), “The program of adjustments of the trade regime of the Republic of Tajikistan subsequent to the WTO Accession”, Government of Tajikistan.

Government of Tajikistan (2010), “Development strategy of national quality infrastructure Republic of Tajikistan for 2010-2012”, Decree of the Government of the Republic of Tajikistan, No. 54, Government of Tajikistan.

Government of Tajikistan (2007), “Program of complete processing of cotton fiber to be produced in the Republic of Tajikistan for the period up to 2015”, Decree of the Government of the Republic of Tajikistan, No. 392, Government of Tajikistan. Gyulumyan, G. (2008), *Enhancing the Role of the Diaspora in Promoting Armenia’s Sustainable Development*, Duke Center for International Development, Terry Sanford Institute of Public Policy, Duke University, Durham, NC.

Habitat for Humanity (2014), *Challenges and Opportunities in Housing Microfinance Partnerships: The Case of Habitat for Humanity Tajikistan and IMON LLC*, Habitat for Humanity, www.habitat.org/sites/default/files/cisf_imon_tajikistan_case_study.pdf (accessed 3 September 2014).

Head, K. and J. Ries (1998), “Immigration and trade creation: Econometric evidence from Canada”, *Canadian Journal of Economics*, Canadian Economics Association, Vol. 31(1), pp. 47-62.

Hilfswerk Austria International and Sugdagroserv Consulting (2012), *Potential of Organic Products Produced In Tajikistan*, Agroinform.

ICC (International Chamber of Commerce) (2013), “New ICC standards help define trusted traders”, ICC website, www.iccwbo.org/News/Articles/2013/New-ICC-standards-help-define-trusted-traders/.

IFC (2006), *Business Environment in Tajikistan as Seen by Small and Medium Enterprises, 2006*, Investment Climate Advisory Services, World Bank Group, Washington DC.

IMF (International Monetary Fund) (2014), *World Economic Outlook 2014: Legacies, Clouds, Uncertainties*, World Economic and Financial Surveys, IMF, www.imf.org/external/pubs/ft/weo/2014/02/pdf/text.pdf.

IMF, OECD, UN (United Nations) and World Bank (2011), *Supporting the Development of More Effective Tax . A Report to The G-20 Development Working Group By The IMF, OECD, UN and World Bank*, IMF, OECD, UN and World Bank.

International Trade Centre (undated), Trade Map database, www.trademap.org. ISO (International Organization for Standardization) (2014), *Food Safety Management System*, ISO/IEC 17021:2011 with ISO/TS 22003:2013, ISO (accessed 2 September 2014).

IT Strategic Headquarters (2010) *The New Strategy in Information and Communications Technology: Roadmaps*, The Strategic Headquarters for the Promotion of an Advanced Information and Telecommunications Network Society (IT Strategic Headquarters), http://japan.kantei.go.jp/policy/it/index_e.html (accessed 2 September 2014).

Jia, X. et al. (2012), “Marketing of farmer professional cooperatives in the wave of transformed agrofood market in China”, *China Economic Review*, Vol. 23(3), pp. 665-674.

Kalb, J. and R.F. Mavlyanova (eds.) (2005), *Vegetable Production in Central Asia: Status and Perspectives*, AVRDC - The World Vegetable Center, Shanhua.

Kusek, J., and R. Rist (2004), *Ten Steps to a Results-Based Monitoring and Evaluation System*, World Bank, Washington, DC.

Kwon, J.W. (2011), *The Impact of Organic Agriculture on Poverty Reduction*, Global Organic Food Market SIS-498-016H.

Lapeña, I. et al. (eds.) (2014), *Conservation of Fruit Tree Diversity in Central Asia: Policy Options and Challenges*, Bioversity International (BI), Rome, Italy, www.bioversityinternational.org/uploads/tx_news/Conservation_of_fruit_tree_diversity_in_Central_Asia_1734.pdf.

Lerman, Z. (2013), “Cooperative development in Central Asia”, *Policy Studies on Rural Transition*, No. 2013-4, FAO Regional Office for Europe and Central Asia.

Lerman, Z. and D. Sedik (2014), “Agricultural cooperatives in Eurasia”, *Policy Studies on Rural Transition*, No. 2014-3, FAO Regional Office for Europe and Central Asia.

Lerman, Z. and D. Sedik (2009), “Sources of agricultural productivity growth in Central Asia: The case of Tajikistan and Uzbekistan”, *Policy Studies on Rural Transition*, No. 2009-5, FAO Regional Office for Europe and Central Asia.

Ministry for Foreign Affairs of Finland (2007), *Guidelines for Programme Design, Monitoring and Evaluation*, Ministry for Foreign Affairs of Finland, <http://formin.finland.fi/public/default.aspx?contentid=69920>.

Ministry of Economy of Poland (2010), *Instruments for Internationalization of Business Activity*, Support Instruments Department, Ministry of Economy of Poland.

Ministry of Economy of the Republic of Tajikistan (MERT) (2014), Answers to OECD Questionnaire, (unpublished).

Ministry of Energy and Industry (2012), *Current Situation and Development Prospects for Energy and Industry in the Republic of Tajikistan*, Ministry of Energy and Industry, Government of Tajikistan, [www.tajikembassy.pk/pdf/Current-Situation&Development-Prospects MOEI.pdf](http://www.tajikembassy.pk/pdf/Current-Situation&Development-Prospects_MOEI.pdf).

Ministry of Foreign Affairs (2012), External Trade Activity of the Republic of Tajikistan for 2012, Ministry of Foreign Affairs, Government of Tajikistan.

Mirsaidov, N. (26 March 2013), “Tajikistan seeks to develop cotton textile industry”, *Central Asia Online*, http://centralasiaonline.com/en_GB/articles/caii/features/main/2013/03/26/feature-01.

MoJoT (Ministry of Justice of the Republic of Tajikistan) (2013), *Concept of the State Policy of Attraction and Protection of Investments of the Republic Of Tajikistan*, Order of the Government of the Republic of Tajikistan, <http://cis-legislation.com/document.fwx?rgn=57783> (accessed 3 September 2014).

Mogilevskii. R. and K. Akramov (2013), *Agricultural Trade in Central Asia: Trends and Policies*, International Food Policy Research Institute.

Muyanga, M. and T.S. Jayne (2006), “Agricultural extension in Kenya: Practice and policy lessons”, *Working Paper 26*, Tegemeo Institute of Agricultural Policy and Development, Egerton University, Nairobi, Kenya.

Newland, K. and S. Plaza (2013), “What we know about diasporas and economic development”, *Policy Brief*, No.5 September 2013, Migration Policy Institute.

OECD (undated a), “Trade facilitation indicators”, OECD website, www.oecd.org/trade/facilitation/indicators.htm.

OECD (undated b), “OECD fruit and vegetables standards: Brochures”, OECD website, <http://www.oecd.org/tad/code/oecdfruitandvegetablesstandardsbrochures.htm>.

OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

OECD (2014b), *Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf.

OECD (2014c), *Improving Skills Through Public-Private Partnerships: The Case of Agribusiness*, Private Sector Development Policy Handbook, OECD Publishing, Paris, [www.oecd.org/globalrelations/psd/ImprovingSkills\(3\).pdf](http://www.oecd.org/globalrelations/psd/ImprovingSkills(3).pdf).

OECD (2014d), *Arrangement on Officially Supported Export Credits*, TAD/PG (2014) 6 OECD, Paris, www.oecd.org/tad/xcred/theexportcreditsarrangementtext.htm.

OECD (2014e), “OECD.Stat Extracts”, OECD Statistics (datasets), <http://stats.oecd.org/>. Accessed July 29, 2014

OECD (2014f), *Agricultural Policy Monitoring and Evaluation 2014: OECD Countries*, OECD Publishing, Paris, http://dx.doi.org/10.1787/agr_pol-2014-en.

OECD (2014g), *Overview Of The Main Changes In The General Services Support Estimate (2014)*, OECD, Paris, www.oecd.org/tad/agricultural-policies/overview-main-changes-gsse-en.pdf.

OECD (2014h), *Enhancing Access to Finance for SME Development in Tajikistan*, document prepared for the 2014 OECD Eurasia Roundtable, OECD, Paris.

OECD (2013a), *Improving Access to Finance for SMEs in Central Asia through Credit Guarantee Schemes*, Private Sector Development Policy Handbook,

OECD Publishing, Paris,
www.oecd.org/investment/psd/AccessstoFinanceforSMEs.pdf.

OECD (2013b), *Interconnected Economies: Benefiting From Global Value Chains: Synthesis Report*, OECD Publishing, Paris,
www.oecd.org/sti/ind/interconnected-economies-GVCs-synthesis.pdf.

OECD (2013c), *Promoting Investment in Kazakhstan's Agribusiness Value Chain, Private Sector Development Policy Handbook*,
[www.oecd.org/countries/kazakhstan/Promoting Investment in Kazakhstan's Agribusiness Value Chain.pdf](http://www.oecd.org/countries/kazakhstan/Promoting_Investment_in_Kazakhstan's_Agribusiness_Value_Chain.pdf).

OECD (2013d), *OECD Review of Agricultural Policies: Kazakhstan 2013*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264191761-en>.

OECD (2013e), *OECD Agricultural Codes and Schemes 2013/2014*, OECD Publishing, Paris.

OECD (2013f), *Aid for Trade and Development Results: A Management Framework, The Development Dimension*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264112537-en>.

OECD (2012a), *Implementing Credit Guarantee Schemes in Ukraine: The Case of Agribusiness*, Private Sector Development Policy Handbook, OECD Publishing, Paris.

OECD (2012b), *Competitive Neutrality: A Compendium Of OECD Recommendations, Guidelines And Best Practices*, OECD Publishing, Paris, www.oecd.org/daf/ca/50250955.pdf.

OECD (2009a), *Top Barriers and Drivers to SME Internationalisation*, Report by the OECD Working Party on SMEs and Entrepreneurship, OECD, Paris.

OECD (2009b), *Methods to Monitor and Evaluate The Impacts of Agricultural Policies on Rural Development*, OECD Publishing, Paris.

OECD (2009c), *Taxation of SMEs: Key Issues and Policy Considerations*, OECD Tax Policy Studies, Paris.

OECD (2008), *Making Local Strategies Work: Building the Evidence Base*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264044869-en>.

OECD (2004), *Compliance Risk Management: Managing and Improving Tax Compliance*, Guidance Note, Forum on Tax Administration Compliance Sub-group, OECD, Paris.

OECD (1997), *Globalisation and Small and Medium Enterprises, Volume 1: Synthesis Report*, OECD Publishing, Paris.

OECD/FAO (2014), *OECD-FAO Agricultural Outlook 2014*, OECD Publishing, Paris, http://dx.doi.org/10.1787/agr_outlook-2014-en.

OECD and WTO (World Trade Organization) (2013), *Aid for Trade and Value Chains in Agrifood*, OECD Publishing, Paris.

OSCE (Organization for Security and Co-operation in Europe) (20 September 2012), “OSCE holds workshop for customs agencies on trusted trader programmes”, OSCE newsroom, www.osce.org/tajikistan/93900 (accessed 3 September 2014).

OSCE and UNECE (United Nations Economic Commission for Europe) (2012), *Handbook of Best Practices at Border Crossings – A Trade and Transport Facilitation Perspective*, OSCE.

Paull, J. (2008), *The Greening of Chinese Green Food, Organic Food, and Eco-labeling*. SUSCON Conference Proceedings, Liege University 01/2008.

PlaNet Guarantee (2011), *Feasibility Study for the Development and Implementation of Index-Based Crop Micro Insurance for Cotton Farmers in Tajikistan*, PlaNet Guarantee.

PWC (2014a), *Paying Taxes 2014*, PWC and the World Bank/ IFC, London.

PWC (2014b), Tajikistan: Corporate: taxes on corporate income, PWC website, <http://taxsummaries.pwc.com/uk/taxsummaries/wwts.nsf/ID/JDCN-89HU2F> (accessed 2 September 2014).

PWC (2013), *Paying Taxes 2013: The Global Picture*, PWC and the World Bank/ IFC, London.

Radio Free Europe/Radio Liberty (12 May 2014), “Kyrgyz government approves road map for customs union”, Radio Free Europe/Radio Liberty, www.rferl.org/content/kyrgyz-government-road-map-for-customs-union/25381602.html.

Salvatori, G. (2012), “The flexibility of the cooperative model as a development tool: The case of the metamorphosis of an Italian region”, *Euricse Working Paper*, No. 025/12, EURICSE (European Research Institute on Cooperative and Social Enterprises).

SCISPM (State Committee on Investments and State Property Management of the Republic of Tajikistan) (2013), *Invest in Sector of Fruits and Vegetables Processing*, Investment Brochure, SCISPM.

SEBRAE (Brazilian Micro and Small Business Support Service) (2014), Sebrae Website. www.sebrae.com.br/sites/PortalSebrae/canais_adicionais/sebrae_english.

Shtaltovna, A. (2013), “Knowledge gaps and rural development in Tajikistan: Agricultural advisory services as a panacea?”, *ZEF Working Paper Series*, No. 117, Center for Development Research, University of Bonn, www.zef.de/fileadmin/webfiles/downloads/zef_wp/wp117.pdf.

Smith-Spangler, C. et al. (2012), “Are organic foods safer or healthier than conventional alternatives? A systematic review”, *Annals of Internal Medicine*, Vol. 157(5), pp. 348-366.

SQW Consulting (2009), *Evaluation of the Global Companies Development Programme*, Report to Scottish Enterprise, Scottish Enterprise.

TBS (Treasury Board of Canada Secretariat) (2005), *Preparing and Using Results-based Management and Accountability Frameworks*, Prepared by Centre of Excellence for Evaluation, TBS, www.tbs-sct.gc.ca/cee/pubs/guide/prep-rmaf-cgrr-eng.pdf.

Trade Promotion Coordinating Committee (2012), *2012 National Export Strategy: Powering the National Export Initiative: Year 3*, Trade Promotion Coordinating Committee, Washington, DC, www.trade.gov/publications/pdfs/nes2012.pdf.

Transparency Market Research (2013), *Organic Food and Organic Beverages Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013 – 2019*, Transparency Market Research.

Trentino Brand Portal (n.d.), Trentino Brand Portal website, www.marchiotrentino.it.

TechSci Research (2013), *United States Organic Food Market Forecast and Opportunities, 2018*, TechSci Research.

UNECE (undated), “WP-7 Home” UNECE website, www.unece.org/trade/agr/welcome.html.

UBIFRANCE (2014), The French Suppliers Directory and UBIFRANCE Portal, UBIFRANCE website, www.ubifrance.com (accessed 29 July 2014).

UNICEF (United Nations Children's Fund) (2014), Statistics on Tajikistan, UNICEF website, www.unicef.org/infobycountry/Tajikistan_statistics.html (accessed 29 September 2014).

UNICEF (2008), *Country-Led Monitoring and Evaluation Systems: Better Evidence, Better Policies, Better Development Results*, UNICEF.

USAID (United States Agency for International Development) (2013), *Detailed Guidelines for Improved Tax Administration in Latin America and the Caribbean*, USAID'S Leadership In Public Financial Management, USAID.

Usui, N. (2002) *Penetration of the Self-Assessment System for Income Tax: Half-a-Century's Experience in Post-War Japan*, www.iadb.org/wmsfiles/products/publications/documents/35117475.pdf.

van Doorn, J. and Verhoef, P.C. (2011), “Willingness to pay for organic products: Differences between virtue and vice foods”, *International Journal of Research in Marketing*, Vol.28(3), pp. 167-180.

Xiaolan Fu and Yuning Gao (2007), *Export Processing Zones in China: A Survey*, report submitted to ILO.

Wagner, J. (2005), “Exports and productivity: A survey of the evidence from firm-level data”, *The World Economy*, Vol. 30(1), pp. 60-82.

World Bank (2014a), “World Bank Group country partnership strategy for Tajikistan for the period FY15-18”, Report No 86372-TJ, www.worldbank.org/content/dam/Worldbank/document/eca/central-asia/Tajikistan-CPS-2015-18-en.pdf.

World Bank (2014b), *World Development Indicators* (database), <http://data.worldbank.org/data-catalog/world-development-indicators> (accessed 28 July 2014).

World Bank (2014c), “Tajikistan: Strong growth, rising risks”, *Tajikistan Economic Report*, No. 5 (No. 87028), World Bank Group, Washington, DC.

World Bank (2014d), *The World Bank Group - Tajikistan Partnership Programme Snapshot*, World Bank Group, Washington, DC.

World Bank (2014e), Doing Business website, www.doingbusiness.org.

World Bank (2014f), “International Development Association project appraisal document on a proposed grant to the Republic Of Tajikistan for an agriculture commercialization project (P132652)”, World Bank Group, Washington, DC.

World Bank (2014g), Europe and Central Asia regional forecast, World Bank website, www.worldbank.org/en/publication/global-economic-prospects/regional-outlooks/eca (accessed 29 September 2014).

World Bank (2014h), “World Bank Group supports agriculture commercialization in Tajikistan”, Press Release, World Bank website, www.worldbank.org/en/news/press-release/2014/07/30/world-bank-group-supports-agriculture-commercialization-in-tajikistan (accessed 3 October 2014).

World Bank (2013a), *Doing Business 2014: Understanding Regulations for Small and Medium-Size Enterprises*, World Bank Group, Washington, DC.

World Bank (2013b), *Doing Business 2014: Economy Profile: Tajikistan*, World Bank Group, Washington, DC.

WTO (World Trade Organization) (2014), “Technical barriers to trade”, WTO website, www.wto.org/english/tratop_e/tbt_e/tbt_e.htm.

WTO (31 January 2013), “Tajikistan to become 159th WTO member”, WTO News Items, www.wto.org/english/news_e/news13_e/acc_tjk_31jan13_e.htm.

WTO (26 October 2012), “Working Party seals the deal on Tajikistan’s accession negotiations”, WTO News Items, www.wto.org/english/news_e/news12_e/acc_tjk_26oct12_e.htm.

ANNEX 1: INVESTMENT AND EXPORT PROMOTION POLICIES IN TAJIKISTAN: BACKGROUND ASSESSMENT

OECD assessment shows limitations in Tajikistan's investment and export promotion policies

The benefits of higher exports and private investment, both domestic and international, are widely recognised. Private investment and exports expand an economy's productive capacity and drive job creation and income growth. Such benefits can act as a powerful force for development and poverty eradication. Many countries have succeeded in achieving high rates of private investment and exports as part of their development strategy, also using targeted investment and export promotion tools.

To understand the situation in Tajikistan, the OECD carried out an assessment with the aim of providing a conceptual framework for the peer review process into the country's investment and export promotion policies. This review allows Tajikistan's investment and export promotion policies to be benchmarked against the good practice promoted by the OECD and also to monitor progress of reforms over time. The main findings of the assessment were discussed on 24 June 2014 in Dushanbe with government and private-sector stakeholders in preparation of the country's peer review. The lead reviewers and experts from the Germany also participated in the discussions.

The assessment focused on 12 indicators related to the institutional framework and specific tools. The results show that Tajikistan scores at Level 1 or 2 on all of them, indicating that only certain policies are in place, and they are mostly not well implemented (which would be Level 5). At the institutional level, there is currently only limited strategic planning for attracting investment and supporting exports, some government functions are duplicated (e.g. export-import operations), and certain services are not available (e.g. after-care services for investors). Government agencies have only limited capacity and resources to provide support services. Attempts to improve the business climate locally, for example through Free Economic Zones, remain at an initial stage. Other tools (e.g. business-linkage programmes, SME promotion activities, or financial support tools for export

promotion) are not systematically used and only implemented through local and often donor-funded initiatives. The next section describes all indicators in detail.

Results of the OECD Investment and Export Promotion Assessment in Tajikistan

Source: OECD analysis.

Investment promotion and export support strategies and the institutions supporting them

Investment/export promotion strategy

Investment and export promotion strategies help the government to attract private investment and expand the volume of a country's exports through targeted public policy measures.

The *OECD Assessment* shows limitations of a strategy focused on investment attraction and exports promotion in Tajikistan. Investment attraction is stipulated in the *Concept of State Policy for Attraction and Protection of Investments* (MoJoT, 2012) and there are mid-term programmes of state investments focused on attracting foreign financing for approved large investment projects.

The main sectors that the government promotes are energy, transport, industry and agriculture (fruit and vegetables, cotton, and wine growing). Industrial sub-

sectors include light industry, (e.g. cotton cleaning, textiles and sewing); non-ferrous metals (production of aluminium and its products); the processing industry (e.g. meat and dairy production, fruit and vegetable processing); and the extraction industry. The development of these sectors is directed by such government programmes as the *State Programme on Strengthening of Export Potential of Fruit and Vegetable Sector in 2010-2012*, the *Programme of Development of Light Industry* (2005), and the *Programme of Development of Deep Processing of Cotton Fibre* (2007) and others (e.g. the *State Programme of Development of Horticulture and Viticulture, Growing of Saplings of Fruit and Evergreen Trees in Tajikistan in 2005-2010*, and the *Resolutions of the Government on Approval of the Programme of Development of Cotton-Growing Industry in Tajikistan in 2010-2014*, see Lapeña et al., 2014).

Further to Tajikistan's accession to the WTO, the government has also designed the *Post-WTO Strategy Plan* (Government of Tajikistan, 2013), which gives a framework for supporting the export of Tajikistan's products. The Strategy Plan defines the adjustments needed to the trade regime of Tajikistan subsequent to the WTO accession. The plan also describes well the responsible authorities and timeframe.

However, despite these efforts, little progress has been made and few reforms have been brought to completion. Private investment is low and export diversification is very narrow, and the economy is tied to prices of cotton and aluminum. The government will need to take additional measures to mobilise investments and strengthen exports.

Possible areas for action are:

- Better co-ordinate activities to attract investment attraction and promote exports.
- Develop a clear strategy for investment attraction and export promotion: prepare action plans for investment promotion and facilitation; build and manage effective partnerships with government agencies and the private sector; and build staff capacity.
- Identify the sectors, products and regions where Tajikistan should compete.
- Develop a road map describing the budget, goals, objectives and milestones, and the responsibilities and functions of strategy stakeholders.

- Share and endorse the strategy at both national and local levels, aligning the structures and roles of different actors.
- Implement an organisational structure to contain a delineation of responsibilities from senior management to implementing units strategy provides details of specific human resource needs and financial requirements;
- Improve communication both externally (about Tajikistan its economy, and products) and internally (about investment/export promotion strategy, aims, and results).

Investment/export promotion strategy

Level 1	Level 2	Level 3	Level 4	Level 5
No investment/export promotion strategic plan.	Strategic plan in development phase.	Strategic plan approved by government and contains clear vision for the country; precise definition of where to compete; and roadmap of how to compete and meet objectives. The strategy does not contain the key mechanisms for its operationalisation nor on the notions of services it will provide.	Level 3 plus the strategy contains a blueprint for an organizational structure to implement priorities and meet objectives. The organizational structure contains a delineation of responsibilities from senior management to implementing units.	Level 4 plus the strategy provides details of specific human resource needs and financial requirements. The strategy contains a timetable for a comprehensive review.

Source: the main documents analysed were: *The Concept of Sustainable Development of the Republic of Tajikistan*, Decree of the Government of the Republic of Tajikistan #500 d/d October 1, 2007; *Poverty Reduction Strategy for the Period of 2010-2012*; *National Development Strategy of the Republic of Tajikistan for the Period until 2015* (NDS); *Presidential Decree # 261 d/d June 27, 1995* "On further liberalization of foreign trade in the Republic of Tajikistan"; *Export Development Programme for the Republic of Tajikistan for the period until 2015*; *The Concept of State Policy to Attract and Protect Investments of the Republic of Tajikistan* (RT Government Decree #755 d/d 29 December 2012).

Investment/export promotion agency

Investment attraction and export promotion agencies are a well-known tool to co-ordinate and harmonise investment and export activities in the country, providing leadership to all national programmes.

In Tajikistan, most activities in this field are fragmented, implemented by different players, each offering different qualities, often with an overlap in scope. They include Tajinvest, the Chamber of Commerce and Industry, international organisations and technical projects present in the country.

Tajinvest, a government-funded state agency under the State Committee for Investments and State Property, has been mandated to carry out investment attraction and export promotion. The agency is focused on attracting direct investments, both local and foreign, and on assisting domestic and foreign companies in investment activities. Even though Tajinvest has a formal mandate for export promotion it is providing little support in this field due to a lack of the necessary technical expertise and budget.

Tajinvest has yet to become an effective institution promoting investments and exports. The main problems and barriers are limited technical and human resources (16 specialists), low remuneration for staff (USD 200 a month), a limited budget (USD 160 000 in 2013), and its dependence on revenues stemming from services to investors (the main part of its income is generated through paid services to investors and exporters). Tajinvest's branding and marketing activities are very limited. Both the private and public sector in Tajikistan know little about Tajinvest and its services due to its lack of activity, ambiguous position and lack of promotion activities. For example, Tajinvest uses letterheads and signatures of the State Committee for Investments and State Property, failing to promote its own name and image among investors and exporters.

The Chamber of Commerce and Industry, a local business organisation, is a more widely recognised player in the promotion of investments and export in Tajikistan. This not-for-profit organisation mainly provides investors with general information on the country, economy and industries. It also publishes magazine, bulletins and newsletters for investors and assists local investors with information searches, business links etc. The Chamber also maintains relations with foreign partners and similar organisations, provides information to its members and supports information exchange. Its website is regularly updated with news, commercial offers, trade show announcement etc. The Chamber has signed co-operation agreements with more than 100 chambers of commerce abroad and sends them information about its members.

An important role in local export promotion is played by international organisations accredited in Tajikistan, such as Helvetas, the Swiss Agency for Development and Cooperation and GIZ, the German Association for International Development. Within the framework of their projects they contribute to the development of export potential of local SMEs by assisting with technology, marketing, training and providing business linkages.

Possible areas for action are:

- Reform Tajinvest and significantly improve its efficiency. The necessary steps may include widening its legal status and responsibilities, increasing its budget, improving and regulating its relations with other state institutions, training its personnel, technical modernisation, and improving its internal and external communications and documents flow.
- Improve the branding and marketing of Tajinvest, including improving the qualification of its staff, and developing effective communications with investors and (potential) exporters.
- Consider transforming Tajinvest into a public-private partnership institution.
- Consider establishing a specialised agency for export promotion on the basis of a public-private partnership, which will be responsible for the development and co-ordination of all activities for export promotion at the national level.
- Develop an investor-oriented approach: build up Tajikistan's image and target investors; develop marketing messages; prepare promotional material including a website, brochures and advertising campaign; organise investment promotion events; develop a database to target companies; and build the capacity of its staff.
- Staff export promotion and investment attraction agencies with a mix of private and public sector employees and people who speak multiple languages.
- Develop internal planning mechanism to supports the agency's operational effectiveness. The mechanism should consist of a calendar of events and deadlines, statistical tracking mechanisms, internal rules and procedures for staff, and adequate IT resources.

Investment/export promotion agency

Level 1	Level 2	Level 3	Level 4	Level 5
No agency. Investment and export promotion activities undertaken in uncoordinated manner across different government ministries.	Agency is authorized by government with backing of key public and private sector decision makers. The structure is decided and the it receives a formal mandate to implement the investment/export promotion strategy.	Level 2 plus the agency's internal organisation is determined. It is staffed with a mix of private and public sector employees that speak multiple languages.	Level 3 plus the agency is given an annual budget to cover inter alia typical overhead costs, salaries of all employees, travel costs, IT expenditures, etc. Agency fully operational and covers a range of activities with measurable outcomes. Staff is complete and the required expertise is in place. Solid implementation record of activities based on the achievement of time-bound targets as detailed in action plan.	Level 4 plus the agency has an internal planning mechanism that supports the agency's operational effectiveness. The mechanism consists of a calendar of events and deadlines, statistical tracking mechanisms, internal rules and procedures for staff, and adequate IT resources.

Source: the main documents analysed were the Regulation *On the State Committee for Investments and Administration of State Property Tajikistan*, RT government decree #590 d/d December 28, 2006; Charter and regulation on "Tajinvest" state unitary enterprise; "Regional cooperation and integration into the world economy" in the *National Development Strategy of the Republic of Tajikistan for the period until 2015*; Presidential Decree # 261, 1995 *On Further Liberalization of Foreign Trade in the Republic of Tajikistan*; *Export Development Program of Tajikistan* for the period until 2015; *State programme to Strengthen Export Potential of Sector of Processing of Fruits and Vegetables for 2010-2012*; EU project "Integrated approach towards promoting Central Asian small and medium enterprises (SMEs) engaged in processing of nuts, dried fruits and honey"; the project "Support for small and medium enterprises engaged in processing fruits and vegetables in Tajikistan", 2008-2010, EU programme Central Asia-Invest; *The Strategy of Development of Export of Textile and Garment Industry in RT until 2015*, prepared jointly by the Swiss government, SECO and ITC.

Monitoring and evaluation

Monitoring and evaluation has a strategic role to play in informing policy-making processes, including efforts focused on investment and export promotion. A well-established monitoring and evaluation system is a powerful management tool that can serve as a feedback tool to measure performance and ensure results are achieved.

In Tajikistan, the monitoring and evaluation system for investment and export promotion activities is at a very low level. Government agencies responsible for export and investment promotion cannot effectively monitor and evaluate their work. For example, Tajinvest evaluates its performance against a limited number of indices, such as the number of meetings with investors, and the number of signed agreements, memos, forums and round tables. There is no evaluation using criteria such as profitability, investments attracted or retention of investors. The main reasons for this ineffective monitoring and evaluation system are the lack of qualification among specialists, lack of methodology, and the absence of well-developed indices and criteria for evaluation.

Possible areas for action are:

- Build monitoring and evaluation capacity at agencies responsible for investment and export promotion, specifically at Tajinvest.
- Improve monitoring procedures and mechanisms: develop a framework for monitoring and evaluation; develop performance questions and related key performance indicators; and build the capacity of staff.
- Introduce up-to-date technical solutions, monitoring and evaluate goals based on clear criteria and objectives.
- Develop mechanisms to evaluate government agencies' activities, including cost effectiveness and investment attraction and retention. Benchmark results against other agencies and make them publicly available.

Monitoring and evaluation

Level 1	Level 2	Level 3	Level 4	Level 5
No monitoring or evaluation mechanisms exist.	Agency has begun to design a monitoring and evaluation mechanism. Full implementation of monitoring and evaluation mechanism still not realized.	Agency has implemented a monitoring and evaluation mechanism. All IPA activities undergo evaluation, including cost effectiveness and investment attraction and retention. Results are kept within the agency, are not benchmarked against other jurisdictions and are not publicly released.	Level 3 + Results are benchmarked against performance of other agencies, but are not publicly released.	Level 4 + Results are benchmarked against other agencies and are publicly available.

Source: the main documents analysed were Regulation “On the State Committee on Investments and Administration of State Property of the Republic of Tajikistan”, RT Government decree # 590 d/d December 28, 2006. Charter and regulation on Tajinvest.

Investment and export promotion tools

One-stop shop for investors

Typically, a one-stop shop for investors is a mechanism through which relevant government agencies are brought to one location (physically or online) and streamlined to provide efficient services to private investors.

The Tajikistan government’s 2012 *Concept of State Policy of Attraction and Protection of Investments* decided to introduce one-stop shop or single window for investors, although no timetable for its development and start of operation was defined. Only a few elements of a full-fledged one-stop shop for investors were implemented, covering activities such as the registration of new businesses and online tax administration. Work on the introduction of one-stop shops for export-import and transit operations is only just under way at the Customs Service of Tajikistan.

In general, the system of administrative operations for investors remains complicated and tangled. Functions are duplicated by different bodies which impose additional procedures on their own, making services more complicated and increasing costs and rent seeking.

Possible areas for action are:

- Set up a fully fledged one-stop shop, for example under Tajinvest, for both domestic and foreign investors. The State Committee for Investments and State Property together with Tajinvest should develop and submit to the government a work plan and budget necessary for the development of a one-stop shop for investors. Development of the one-stop-shop system should involve all stakeholders: the Ministry of Economic Development and Trade, the Customs Committee, Tajinvest, the Ministry of Transport and Communications, etc.
- Promote the development of the one-stop shop for investors. Follow good international practices and solutions in the design of such a system.
- Make a one-stop shop directly responsible for providing nearly all regulatory approvals and registration procedures necessary for establishment of foreign businesses in Tajikistan.

One-stop shop for investors

Level 1	Level 2	Level 3	Level 4	Level 5
The notion of offering one-stop shop (OSS) services is not defined in the investment/export promotion strategic plan. No OSS unit exists. Foreign investors are left to navigate approval, screening, and other regulatory services by themselves.	OSS is defined in the investment/export promotion strategic plan. A limited OSS service is offered whereby foreign investors only deliver necessary paperwork to the OSS for onward transmission to other regulatory bodies. Foreign investors must cooperate with other regulatory bodies to implement their projects.	Expanded OSS services are offered. The OSS has a mandate to approve some, but not a majority of regulatory approvals and registration procedures necessary for foreign investment projects in the host country.	OSS is responsible for providing the majority of regulatory approvals and registration procedures necessary for establishing a foreign business in the host country.	OSS is directly responsible for providing nearly all regulatory approvals and registration procedures necessary for establishment of foreign businesses in the host country. OSS is main counterpart for foreign investors.

Source: the main documents analysed were *Concept of E-government in Tajikistan*, Resolution of the Government from Dec.30, 2011; *Programme for Introduction of One Stop Shop for Export-Import and Transit Operations in Tajikistan*, Resolution of the Government from May 3, 2010; *Law on State Registration of Legal Entities and Individual Entrepreneurs*, the Parliament of Tajikistan, 2009.

After-care services for investors

After-care services for investors are vital, especially in retaining investors and in sustaining their loyalty. After-care adds value to a service or product beyond the selling point – the decision to invest. Good after-care and policy advocacy (e.g. feeding investors’ feedback into policy making) can help address investment-climate challenges.

In Tajikistan, however, after-care services for investors are limited. Some services are provided by Tajinvest, although in very limited numbers. In total, Tajinvest provides 22 services, 11 of which are pre-investment services, and the other 11 post-investment services. Interviews with the private sector show that the quality of services is regarded as poor while costs are high.

Private consulting firms in Tajikistan, including branches of foreign firms, also provide services for investors. These companies are few, the number of services is limited and prices are high, while the quality of services is often not appropriate. The Business Advisory Services (BAS) programme, funded and implemented by the European Bank for Reconstruction and Development (EBRD), subsidises between 30% and 50% of the cost of consulting services for SMEs or small investors.

Individual banks and large microfinance organisations provide some services to their clients free of charge in the framework of credit lines and co-operation programmes with their international partners (e.g. basic construction technical assistance; Habitat for Humanity, 2014), but these services are limited in scope.

Some post-investment services are also provided by the Chamber of Commerce and Industry, business associations, business centres and individual certified specialists. For example, the Chamber provides trade expertise, certification of goods, legal and information services, and business linkages services.

The possible areas for action are:

- Start providing after-care services at the government level: prepare and manage site visits, follow up on investors' requests and build staff capacity.
- Consider developing a specialised agency providing aftercare services for investors in Tajikistan, based on one of its existing institutions (such as the Ministry of Economic Development and Trade, the State Committee on Investments and State Property or Tajinvest). Aftercare services could be a good extension for Tajinvest as specialised agency for promoting investments and export. Primary or desk research should be conducted to collect and analyse information on the needs and demands of investors, their preferences in access to services, pricing and so on. Based on the information collected, a detailed plan, budget and timeline for the implementation of aftercare service system should be developed by the government.
- Promote and support further development of consulting market in order to improve access to services, improve quality and variety of services for investors and business in Tajikistan.
- Create ombudsman services for investors. This would provide investors with an avenue to channel their concerns to the government. At the same time it would contribute to improving investor after-care services. Where

this service is to be located needs to be defined carefully, as existing organisations may benefit from such an additional mandate.

- Define after-care services in the investment promotion strategic plan.
- Provide not only administrative services but also operational services such as finding local suppliers for foreign investors.
- Always follow up investor queries within a specific timeframe.

After-care services for investors

Level 1	Level 2	Level 3	Level 4	Level 5
Aftercare services are not offered by the government or any of its agencies.	The notion of aftercare services is defined in the investment promotion strategic plan. The IPA or another government entity in charge is in the process of defining the precise types of aftercare services it will offer to established foreign investors.	The agency has begun to offer limited aftercare services of an administrative nature to the foreign investor, such as obtaining business licenses, work permits, and finding housing for expatriates. Responses to foreign investors are not within a given time-frame.	Level 3 + the provision of operational services such as finding local suppliers for foreign investors. Customer responsiveness guarantees are starting to get implemented (i.e., providing a response within a given timeframe).	Level 4 plus investor queries are always followed-up on within a specific timeframe.

Source: the main documents analysed were the Law “On Investments”, April 30, 2007; Regulation “On the State Committee for Investments and Administration of State Property of the Republic of Tajikistan”, December 28, 2006; Charter and regulation on “Tajinvest” state unitary enterprise; Law “On public-private partnership” of the Republic of Tajikistan, October 1, 2012.

Public-private consultations with investors

Detailed consultations with investors help the government to understand their decision to invest in the country or not. Such feedback is useful for further improvement of the investment climate.

In Tajikistan, the State Committee for Investments and State Property is the institution responsible for promoting public-private consultations with investors. Underneath the Committee there are specialised bodies such as the Center for Implementation of Projects of State-Private Partnership, the Entrepreneurship Support Fund and Tajinvest. Their activities include regular contacts with home and foreign investors, consultations and meetings, and information support. Monitoring the activities of these institutions provides updated information about the demands and requirements of investors, from which decisions are made for further implementation by state institutions, including making changes and amendments to existing laws and acts.

Since 2007 the Advisory Council under the President has been effectively designed to improve the investment climate. The Council involves representatives of the government, donors and international organisations, and private business, including industry associations. The Advisory Council is a consultative body providing recommendations and suggestions for respective state institutions.

At a sub-national level there are regional advisory councils for improving the investment climate under the administrations of Gorno-Badakhshan, Khatlon and Sughd oblasts, Farkhor rayon, and the cities of Kulyab, Istarafshan, Isfara, Pendjekent and Rasht Valley. They are responsible for consultations with business and investors, and promoting dialogue.

The Ministry of Economic Development and Trade and the State Committee for Investments and State Property also hold regular consultations with foreign investors during working meetings, round tables and other events. Annual meetings between the President and entrepreneurs, and regular travel to regions of Tajikistan and abroad also serve as a form of communication and dialogue between the government and private business.

National conferences conducted by industry associations, meetings and round tables organised by the Chamber of Commerce and Industry are another instrument of communication and exchange of opinions between the government, investors, international organisations and other stakeholders. For example, the American Chamber of Commerce in Tajikistan, a growing organisation with more than 30 members, offers a platform for consultations and discussion between donors, businesses, investors, government representatives.

Possible areas for action are:

- Continue developing more effective forms and mechanisms of consultations with investors and other interested parties, especially at the

regional level, and improve the analysis of incoming information and subsequent decision making.

- While there are some opportunities for the exchange of opinions and information in Dushanbe, more attention should be given to the facilitation and improvement of public-private consultations and dialogue in the regions, especially in rural areas. Certain activities should be held at the level of oblast and rayon administrations.
- Integrate these activities into local authorities' work plans, conduct round tables and business meetings with local investors.
- Set up a policy advocacy unit at the Investment Promotion Agency, which would collect feedback from investors, hold regular consultation with foreign investors and relays information to the government officials. This unit should also undertake annual assessment of the economic impact of FDI.

Public-private consultations with investors

Level 1	Level 2	Level 3	Level 4	Level 5
Policy advocacy is not defined in the investment promotion strategic plan. The IPA/government agency in charge does not have a policy advocacy function or unit. It does not communicate foreign investor concerns to ministries or agencies responsible for investment policy.	Policy advocacy is defined in the investment promotion strategic plan; however, there is no advocacy unit with staff. Consulting with foreign investors takes place on an ad hoc basis and communicates their concerns on the regulatory and administrative environment to ministries and agencies responsible for investment policy only occasionally.	Level 2 and a designated unit exists. The unit holds regular, pre-announced consultations with foreign investors to get their views on the host country's regulatory environment concerning foreign investment. Results of consultations are relayed to government officials.	Level 3 and the policy advocacy unit undertake annual assessments of the economic impact of FDI which are relayed to government officials. It does not have a role in policy discussions aimed at liberalising foreign investment laws and regulations.	Level 4 plus the policy advocacy unit has a role in policy discussions aimed at liberalising foreign investment laws and regulations. As a result of policy advocacy activities government has liberalised national laws covering foreign investment.

Source: the main documents analysed were the Law "On investments", April 30, 2007; Regulations "On the State Committee for Investments and State Property of Tajikistan", Dec. 28, 2006; the charter and regulations of Tajinvest; the Law "On public-private partnership", October 1, 2012; Resolution on Advisory Council for improving investment climate under the President.

Free economic zones

A free economic zone (FEZ) is a part of a country's territory with strictly determined borders and special legal treatment that is focused on providing more favourable conditions than usual for conducting business and other economic activities. If well managed, free economic zones can increase investment and exports, and lead to job creation.

Tajikistan adopted a law on Free Economic Zones (new edition of March 25, 2011) and regulations for individual FEZs. There are 4 FEZs functioning in the country – Panch, Sughd, Dangara and Ishkoshim, each lasting a period of 50 years.

The zones are managed by their respective administrations, co-ordinated and supervised by the Ministry of Economic Development and Trade.

Sughd FEZ, which has production and innovation status, is the most successful of all four zones. It is located in the industrial zone of the city of Khujand in Sughd oblast (north Tajikistan). The Sughd FEZ has developed social, transport and communication infrastructure, which significantly lowers the costs of doing business for investors. Other FEZs are located in remote areas, and require significant investments for the development of infrastructure (from the state budget and investors). The selection of enterprises to the FEZ is done using simplified administrative procedures, based on a number of criteria. The main criteria for selection of investment projects for FEZs are: 1) the investment should not be less than USD 500 000; and 2) the availability of a FEZ membership certificate, which is needed to receive privileges (e.g. a reduction in the review time of visa application documents) and special tax regimes.

At the moment 50 enterprises (subjects) are registered in FEZs in Tajikistan: 22 in Sughd, 8 in Panch and 20 in Dangara. Out of the total number of registered subjects, 16 enterprises have started operations, producing plastic pipes, paints, cables, detergents etc. The investments mainly come from Tajikistan, Turkey, China, Russia and Afghanistan.

In the first half of 2014 FEZs have produced goods and services worth TJS 27.5 million (USD 5.5 million). Overall, starting from the date of opening, they have attracted direct private investments of TJS 61.5 million (USD 12 million) and created 467 jobs. It is estimated that another TJS 275 million (USD 55 million) is still needed for further development of the economic zones.

It appears that the FEZs in Tajikistan are not attracting investors for a number of reasons, such as limited infrastructure and a lack of benefits for investors. This lack of infrastructure constrains the development of FEZs and their sustainability, which puts creates risks and extends payback terms for investors.

Possible areas for action are:

- Intensify the co-operation between the FEZ administrations and the government, local territorial authorities and partners to seek additional funding, technical assistance, expert support in the general planning of FEZ development, construction of modern infrastructure, and training in the management of free economic zones and their functioning, as well as the creation of one-stop shops to provide subjects with consulting support.

- Analyse the situation together with donors and the investors community, and prepare a plan of further development.
- Appoint a governing body responsible for the development of FEZs and the implementation of the strategy and plan. This specialised FEZ governing body should consider and revise a list of issues affecting the operations of the FEZs including: funding, technical expertise, infrastructure, human resources and information support centres for investors.
- Develop a system of monitoring and evaluation of FEZ effectiveness.
- Consider outsourcing the management of the FEZs to a private foreign or local company with relevant expertise and experience.
- Encourage greater integration between the FEZs and the regional economy. Allow domestic companies selling to free zone companies to obtain similar treatment and benefits to free zone companies. Provide equal treatment of domestic and foreign investors in the free zones.
- Provide a greater role for the private sector in the development of free zones and relax minimum export requirements in line with the WTO framework.
- Make sure that there is no lowering of labour and environmental standards in the FEZs. Encouraging greater specialisation of economic activities in the zones by providing, where appropriate, more focused support and facilitation services to emerging networks and clusters of firms.

Free economic zones

Level 1	Level 2	Level 3	Level 4	Level 5
Government has created a public authority with clear responsibilities and mandate to administer the zones. Among its responsibilities, the free zone authority has a policy advocacy function.	Level 1 plus entry of firms into the free zones is based on transparent and clear eligibility criteria and simplified administrative procedures. Economic activity in the free zones is broad and includes manufacturing, commercial and professional services.	Level 2 plus the public authorities encourage greater integration between the free zones and the domestic economy (e.g., allowing domestic companies selling to free zone companies to obtain similar treatment and benefits to free zone companies exporting directly). Public authorities provide equal treatment of domestic and foreign investors in the free zones.	Level 3 plus the private sector has a greater role in the development of free zones and there is a relaxation of minimum export requirements in line with the WTO framework.	Level 4 plus there is no lowering of labour and environmental standards in the free zones. Public authorities are encouraging greater specialization of economic activities in the zones by providing, where appropriate, more focused support and facilitation services to emerging networks and clusters of firms.

Source: the main documents analysed were the law “On Free Economic Zones”; the law “On public-private partnership”, October 1, 2012; Regulation on free economic zones. Compilations of regulatory legal acts on FEZ; and Action Plan of the Advisory Council for 2014.

Business linkage programmes

Business linkage programmes are designed to help policy makers to get the most out of international investment in their countries for the benefit of their own domestic enterprises, and to ultimately boost job creation and income growth. The programmes are typically focused on a sustainable partnership between local SMEs and large foreign or domestic companies.

Tajikistan lacks an effective and co-ordinated business linkage programme. The government devolved this task to Tajinvest, as stated in its founding and regulation documents. However, Tajinvest has done little in this direction due to lack of resources and organisational problems.

Business linkages are also promoted by government bodies, the Chamber of Commerce and Industry and business associations, with varying levels of effectiveness. The Chamber of Commerce and Industry regularly receives foreign delegations coming to Tajikistan and organises receptions, business meetings and seminars, spreads commercial offers, holds trade shows and exhibitions, and provides other assistance to its members necessary for establishment of business relations.

In general the promotion of business linkages is done by different government and business organisations in isolation, without any single strategy and plan. The vast majority of SMEs, especially in the regions and rural areas, are left without assistance and support.

Possible areas for action are:

- Develop a business linkage strategy. Allocate the necessary resources in order to promote co-operation between local businesses and foreign companies. Involve relevant stakeholders in the development of the programme (e.g. the Chamber of Commerce and Industry, business associations, ministries, etc.).
- Identify an agency responsible for the co-ordination of all activities and the implementation of the business linkage programme.
- Launch a pilot business linkage programme: choose a foreign/large investor to participate; find out the list of local supplies sought by company; evaluate supplies based on impact and feasibility; establish contact between the players; advise on co-operation; and monitor and evaluate.
- Once a solid track record of measurable successes has been achieved, organise media and promotional campaigns to generate further interest from domestic SMEs and multinational companies in participating in the programme.

Business linkage programmes

Level 1	Level 2	Level 3	Level 4	Level 5
No business linkage programmes exist	Business linkage programme under preparation	Business linkage programmes approved and funded. A dedicated entity is made responsible for its implementation.	Entity in charge of business linkage programme fully operational. Staff is complete and the required expertise (economic and legal) is in place. Solid implementation record of linkage activities based on the achievement of time-bound targets as detailed in action plan.	Level 4 +media and promotional campaigns, plus a solid track record of measurable successes, generate further interest from domestic SMEs and multinational companies in participating in the programme.

Source: the main documents analysed were the law “On public-private partnership”; the law “On the Chamber of Commerce and Industry of the Republic of Tajikistan”; the Action plan of the Advisory Council for 2014; Regulation on the Chamber of Trade and Commerce.

Export promotion programmes

The objective of export promotion programmes is to raise awareness about exports. Such programmes are typically initiated by the government.

Tajikistan lacks a single coherent system of state support for exports. However, the government has adopted several industry- and sector-specific export development programmes.

Tajikistan nominally offers more than 60 different measures to support exporters and investors, including fiscal stimuli (e.g. tax and customs duties privileges), subsidies, grants and privileged credits. In reality, exporters have difficulty accessing them. They are only provided at central government level, and there are complicated and lengthy procedures for approvals.

About 52% of the stimuli are provided automatically if an exporter or investor meets certain criteria, the rest are allocated at the discretion of state bodies and officials, which creates complications, red tape and opportunities for corruption. The procedures for granting them are not transparent, and there is no accurate information available regarding criteria and requirements, or the number of investors who received help. Local authorities in the regions are not authorised to grant stimuli, which leaves regional exporters without support.

The Chamber of Commerce and Industry plays an active role in supporting its exporting members, providing relevant information on trade statistics, trade shows and assistance with business linkages. The Chamber also consults its members on the development of new products, international standards etc. It participates in SME development programmes implemented by international organisations, such as the UNDP project for promotion of trade and export.

International technical agencies are implementing export promotion projects within the framework of industry development programmes to support specific sectors. The International Trade Centre (ITC) and Switzerland's Ministry of Economic Affairs (SECO) support numerous trade promotion programmes in the fruit and vegetable, and textiles and clothing sectors. Other projects include the Integrated Approach for Promotion of Central Asian SMEs Processing Nuts, Dried Fruits and Honey and the Support of Small and Medium Fruit and Vegetable Processors in Tajikistan (both funded by EU Central Asia-Invest).

Possible areas for action are:

- Put together a working team involving representatives of the main stakeholders (ministries, business associations, chamber of commerce, donors etc.) for the development and implementation of export promotion programmes.
- Remove the administrative and organisational barriers for exporters to receive effective and targeted state support and stimulation.
- Develop the potential of existing stakeholders (Tajinvest, business associations, and the Chamber of Commerce and Industry) to enable them to play a more active role in development programmes and providing necessary services for exporters.
- Analyse the existing situation and develop an export promotion programme, work plan and budget.

- Design and implement a public relations campaign aimed at spreading information about export promotion and support in the business and donor community.
- Make sure that programmes are adequately funded and provide: establish trade policy information and commercial intelligence, export promotion and marketing, trade fair participation, product development and financial services and training.

Export promotion programmes

Level 1	Level 2	Level 3	Level 4	Level 5
No export promotion programmes exist.	Export promotion programmes under consideration/ some pilot programmes in place, limited funding available and no co-ordination between programmes.	New programmes approved. Programmes are largely funded by donor countries. Co-ordination between programmes. Basic trade information provided and some trade promotion activities (trade missions, country representation at major trade fairs) in place, but limited support given to a small number of SMEs.	Export promotion programmes are adequately funded but do not completely provide for all of the following: trade policy information and commercial intelligence, export promotion and marketing, trade fair participation, product development and financial services and training.	Range of well-funded export promotion programmes capable of providing all of the dimensions mentioned in level 4.

Source: the main documents analysed were: "Regional cooperation and integration into the world economy", in the *National Development Strategy of the Republic of Tajikistan for the period until 2015*; Presidential Decree # 261 d/d June 27, 1995 "On further liberalization of foreign trade in the Republic of Tajikistan", the law "On Foreign Investments in the Republic of Tajikistan"; *Programme of Export Development of the Republic of Tajikistan* for the period until 2015.

Financial support for export promotion

In addition to advisory services, some countries offer a broad range of financial support to exporters. This might especially be important in countries with less developed financial markets where access to export credit is constrained. Options for government intervention include direct export subsidies, interest rate subsidies (both of which can be against the WTO rules), export guarantees and export insurance.

Until now there has been no complex programme of financial support for export activities in Tajikistan. Most export development programmes adopted by the government are financed within a framework of approved investment projects by international donors and partner countries.

The government provides privileged credits to exporters through the Entrepreneurship Support Fund, established in 2013. The credits provided are limited in both number and size, due to the small size of the fund (TJS 30 million, or USD 6 million). The fund is supposed to be supported with money from international organisations, the issuing of securities and the mobilisation of migrant remittances etc.

Besides external financing and state budget resources, export activities are also financed by local commercial banks. There are 17 banks and 142 microfinance organisations in Tajikistan as well as 14 leasing companies and more than 10 insurance companies. Only four domestic banks provide large credits and other financing for exporters (such as guarantee operations, trade financing and post financing). Other banks, microfinance organisations and leasing companies provide credit and other support to SMEs. In general, the current level of development of Tajikistan's financial systems does not meet the needs of exporters – interest rates are high, terms are short, and collateral requirements make up to 130% of the of the loan or credit extension. All of this greatly limits access to finance by exporters.

Possible areas for action are:

- To improve export financing, consider creating an export guarantee fund. Creating such a fund can support both the supply of credit to local exporters as well as address a number of risks in international trade. To comply with WTO regulations, the government should follow the regulations set out in the OECD *Arrangement on Officially Supported Export Credits* (2014d) that define the conditions for export finance support. The existing Fund of Entrepreneurship Support could be the basis of such an export guarantee fund.

- Develop and promote effective financial instruments for export companies. Develop a modern system of export concessional lending and export insurance, and microcredit extension for the development of the private sector.
- Mobilise migrant remittances into the banking system. For example, develop technical solutions to connect money transfer organisations to the local financial sector. Also, step up efforts to increase migrants' and their families' financial literacy.

Financial support for export promotion

Level 1	Level 2	Level 3	Level 4	Level 5
No specific programme of financial support for export promotion activities exist	Programme of financial support for export promotion activities under preparation	Programme of financial support for export promotion activities in place and under state control	Independent programme of financial support for export promotion activities in place	Level 4+ collaboration with the banking sector for the granting of financial support for export promotion activities. Wide variety of options available.

Source: the main documents analysed were the law "On the National Bank of Tajikistan" *RT Banking Act*; *Law on Foreign Currency and Currency Control*, *RT Law On Microfinance Institutions*; *Banking Sector Development Strategy of Tajikistan for the period within 2010-2015*; *The Action Plan for the banking sector in Tajikistan for the period of 2010-2015*.

National export promotion events

To promote exports, many countries have a strategy to organise various export promotion events, such as exhibitions, seminars, trade missions and other customised promotions for companies.

Tajikistan has no single approved strategy and plan of activities for the promotion of exports. For the time being, a model pattern for the implementation of such activities is being developed on the basis of written requests from the State Committee on Investment at the beginning of each year. However, it does not cover all interested parties. There is no single database of possible participants in trade

fairs, nor a way to notify them about planned events. The development and updating of the list of participants is ineffective.

Possible areas for action are:

- Define responsibilities. An agency, potentially Tajinvest or the Chamber of Commerce and Industry, should supervise export promotion events, planning and co-ordinating activities as the state agency involved in investment and export support.
- Give special attention to the development and regular updating of an information database and an effective system of communications and information exchange with other stakeholders, such as state bodies, donors and business associations.
- Inform relevant stakeholders about national export promotion events. Ensure that wide-representation of stakeholders attend and that events cover wide range of sectors.
- Regularly evaluate the efficiency of export promotion events.

National export promotion events

Level 1	Level 2	Level 3	Level 4	Level 5
National export promotion events occur on an-ad hoc basis. Events are not open to the entire business stakeholder community and cover a limited number of sectors.	National export promotion events in under consideration by the government. Draft calendar of events being considered by concerned ministry/agency .	New national export promotion events approved. Evidence that relevant stakeholders have been informed of and invited to upcoming events.	Regular hosting of national /export promotion events occur. Evidence that a wide-representation of stakeholders attend and that events cover a wide range of sectors.	Level 4 + evidence that national export promotion events have enhanced export activities. Regular evaluation of past events and planning of future events held by relevant ministry/agency .

Source: the main documents analysed were the law "On public-private partnership", October 1, 2012; Regulations on Advisory Council for 2014; Regulations "On State Committee for Investments and Administration for State Property of the Republic of Tajikistan", December 28, 2006.

Cluster programmes to support sector-specific competitiveness

A competitiveness cluster brings together large and small firms, research laboratories and educational establishments in a specific region to develop synergies. Competitiveness clusters have the chance to boost the productivity of the domestic economy and to help develop growth and jobs by accelerating innovation, providing support for creative activities, and improving the attractiveness of the local economy via greater visibility.

In Tajikistan there are programmes for the development of specific sectors and industries, such as agriculture and processing, light industry, energy, transport, production, and infrastructure. There are also programmes for the development of sub-sectors such as cotton growing, cattle breeding and bee keeping. Within light industry there are specific programmes for the development of deep processing of cotton fibre, sewing and the textile sectors.

There are international pilot projects under way for the support and development of SMEs, such as the EU programme Central Asia-Invest for the development of private sector, especially SMEs and a strategy for the development of textile exports and the sewing industry in Tajikistan, funded by SECO and ITC. The list of such pilot development projects is limited due to insufficient financing.

Possible areas for action are:

- Improve the legislative and regulatory framework, including the adoption of new laws and by-laws for the development of local SMEs' international competitiveness.
- Develop a cluster strategy for FEZs, supporting the development of strong financial and industrial groups which are able to effectively compete in all markets.
- Develop programmes to support sector-specific competitiveness. Ensure links with global value chains.

Cluster programmes to support sector-specific competitiveness

Level 1	Level 2	Level 3	Level 4	Level 5
No programmes to support sector specific SME international competitiveness exists	Government considering the development of programmes to support sector specific SME international competitiveness	The creation of programmes to support sector specific SME international competitiveness is approved and funded in priority sectors.	Programmes to support sector specific SME international competitiveness are acting as catalysers of SMEs and multinational companies. Linkages with global value chains are enhanced.	Programmes are well-funded and operating with full political support. Common organisations and/or activities uniting SMEs operating in the programmes are established, for example in the form of co-operatives, to improve SME competitiveness and facilitate linkages with global value chains.

Source: the main documents analysed were "Regional cooperation and integration into the world economy", in the *National Development Strategy of Tajikistan* for the period until 2015; Presidential Decree "On further liberalization of foreign trade in the Republic of Tajikistan", 1995; the law "On foreign investments in the Republic of Tajikistan"; the law "On free economic zones in the Republic of Tajikistan"; *Programme of Export Development of the Republic of Tajikistan* for the period until 2015.

ANNEX 2: PRIVATE SECTOR SURVEY: TAJIKISTAN'S AGRIBUSINESS AND ITS EXPORTS

Objective and methodology of the survey

As part of research undertaken for this report, the OECD conducted a private sector-survey during the summer of 2014 in Tajikistan. The survey interviewed a total of 262 local farmers, agricultural producers and processors to identify the barriers and improvement areas for the Tajikistan's agribusiness sector and its exports. The objective of the survey was to complete the existing research and analysis by zooming in on several specific topics already identified as most relevant to increasing the export development effort. Areas of focus included exports, agribusiness, policy making and the business environment in Tajikistan.

The survey included small, medium-sized and large companies in proportion to their contribution to agricultural production in agricultural regions of Tajikistan (Khatlon, Sughd, and the Region of Republican Subordination). The breakdown of respondents was as follows:

- All surveyed individuals were either owners of the company or a part of the company's management: 71% were company directors, 18% were directors of a *dekhan* farm (a small farm), 10% were managers and 2% were accountants.
- Regarding the main activity of the company, 59% were agribusiness producers, 26% processing companies, and 15% were in the trade and logistics sectors.
- Regarding the sub-sector they operated in, 29% of companies were in cotton production, 6% in cotton processing, 12% in fruit processing, 7% in fruit production, 26% in vegetable production, 3% in vegetable processing and 16% in commercial activities.
- Regarding ownership, 44% of the companies were private and 54% were stated-owned; 56% of were Dekhan farms and 31% individual entrepreneurs.
- Most firms were established enterprises; just 30% had been active for less than five years.

- Regarding size, 58% had 1-5 employees, 22% had 6-20 employees, 13% had 21-50 employees and 6% had more than 50 employees.

Answers to selected questions

Business climate in Tajikistan

Percentage of companies answering “important” or “very important” to *Please assess general barriers for conducting business in Tajikistan (please assess all options).*

Barriers in Tajikistan's agribusiness sector

Percentage of companies answering "important" or "very important" to *Please assess the following barriers faced by companies in the agribusiness sector in Tajikistan.*

Barriers to exports in Tajikistan

Percentage of companies answering “important” or “very important” to *Please assess the following export barriers. If you export, assess the barriers for your business. If you don't export, please assess why.*

Recommendations to enhance Tajikistan’s exports

Percentage of companies answering “important” or “very important” to *What should the government do so that your company starts exporting or exports more (please assess all options)*.

Opportunities linked to Tajikistan’s migrant community

Percentage of companies answering “important” or “very important” to *Tajikistan has a large migrant community abroad*. Please assess the potential of the following actions migrant workers could do in order to improve exports.

What to do to support agribusiness sector

Percentage of companies answering “important” or “very important” to *What should the government do to support the agribusiness sector in Tajikistan (please assess all options)?*

* e.g. seeds, fertilisers, technology; ** e.g. producers, processors, and exporters

How to improve the business climate in Tajikistan

Percentage of companies answering “important” or “very important” to *What should the government do to improve the general business climate in Tajikistan (please assess all options)?*

* e.g. vehicle, land and property tax; ** e.g. agricultural production

**РУКОВОДСТВО ПО
ГОСУДАРСТВЕННОЙ ПОЛИТИКЕ
В СФЕРЕ РАЗВИТИЯ ЧАСТНОГО
СЕКТОРА**

*Увеличение объемов экспорта из Таджикистана
на примере агропромышленного комплекса*

Январь 2015 года

Настоящий документ и приведенные в нем карты не ограничивают статуса или суверенитета какой-либо территории, а также не затрагивают вопроса международных границ и названия любой территории, города или местности.

Документ составлен при финансовой поддержке Европейского союза. Изложенные в нем взгляды не обязательно отражают официальное мнение Европейского союза.

ПРЕДИСЛОВИЕ

Настоящая публикация была подготовлена в рамках Инициативы ОЭСР по повышению конкурентоспособности стран Центральной Азии. Основной задачей публикации является предоставление практических рекомендаций по осуществлению реформ, ориентированных на развитие экспорта продукции агропромышленного комплекса Таджикистана.

Инициатива ОЭСР по странам Центральной Азии, запущенная в ноябре 2008 года, входит в Программу ОЭСР по повышению конкурентоспособности стран Евразии и направлена на повышение конкурентоспособности и инвестиционной привлекательности Афганистана, Казахстана, Кыргызской Республики, Монголии, Таджикистана, Туркменистана и Узбекистана. Ее цель заключается в ознакомлении государств региона со знаниями, методами и передовым опытом стран, состоящих в ОЭСР, в целях создания благоприятного для инвесторов делового климата, повышения производительности, поддержки предпринимательства, развития частного сектора и формирования наукоемкой экономики.

В настоящей работе использованы рекомендации, изложенные в *Обзоре конкурентоспособности стран Центральной Азии* за 2011 год. Вниманию читателей представляется один из двух докладов, которые были подготовлены по инициативе правительства Республики Таджикистан в 2014 году по итогам обсуждений на заседаниях отраслевых рабочих групп, состоящих из представителей государственного и частного сектора.

Настоящий отчет посвящен увеличению объемов экспорта продукции таджикостанского агропромышленного комплекса и содержит рекомендации по развитию экспортоориентированных направлений деятельности, укреплению АПК, оптимизации методов осуществления стратегии и улучшению делового климата.

В 2014 году доклад пройдет экспертную оценку на заседании Круглого стола ОЭСР по повышению конкурентоспособности стран Евразии, где соберутся высокопоставленные представители и технические эксперты из государств Евразии, стран ОЭСР и организаций-партнеров. Круглый стол организуется один раз в год и служит площадкой для проведения экспертной оценки и обмена знаниями в сфере реализации реформ, направленных на повышение конкурентоспособности.

Проект осуществляется при поддержке Немецкого общества по международному сотрудничеству (GIZ) и финансовом содействии Европейского союза.

ВЫРАЖЕНИЕ ПРИЗНАТЕЛЬНОСТИ

Настоящий доклад представляет собой результат работы, проведенной специалистами Программы ОЭСР по повышению конкурентоспособности стран Евразии под руководством Управляющего комитета Инициативы по странам Центральной Азии, при содействии правительства Республики Таджикистан и с участием субъектов частного сектора и международных организаций, представленных в Таджикистане.

Мы благодарим за поддержку и содействие, оказанные при создании этого доклада, представителей канцелярии заместителя премьер-министра, Министерства экономического развития и торговли, Министерства сельского хозяйства, Министерства промышленности и новых технологий, государственных ведомств, объединений субъектов частного сектора и частных предприятий Таджикистана, в том числе:

- Его Превосходительство первого заместителя премьер-министра Республики Таджикистан Давлатали Саида; Его Превосходительство министра экономического развития и торговли Республики Таджикистан Шарифа Рахимзода; заместителя министра экономического развития и торговли Республики Таджикистан Саидрахмона Назриева.
- Других представителей правительства Республики Таджикистан, и в частности: заместителя министра сельского хозяйства Республики Таджикистан Сиджоудина Исроилова; заместителя министра промышленности и новых технологий Республики Таджикистан Хайдара Холова; начальника Управления внешнеэкономического сотрудничества Министерства экономического развития и торговли Республики Таджикистан Фаруха Солиева; первого заместителя начальника Миграционной службы Анвара Бобоева; первого заместителя председателя Национального банка Республики Таджикистан Джамшеда Юсифиёна; заместителя председателя Государственного комитета по инвестициям и управлению государственным имуществом Шухрата Рахматбоева; заместителя председателя Государственного комитета по инвестициям и управлению государственным имуществом Нигину Абдуллоеву; ответственного секретаря Министерства сельского хозяйства Республики Таджикистан по делам сельскохозяйственной реформы, вступления в ВТО и продовольственной безопасности Мизробхона Деханова;

- Представителей частного сектора, и в частности: Мухамади Муминова (кооператив «Сароб»), Матлюбу Улджабаеву (Национальная ассоциация малого и среднего бизнеса), Алиджона Салимова (ГТО Кинободом), Мирзоравшана Кобилова (МИС, Центр менеджмента качества), Абдумубина Файзиева (Ассоциация экспортеров агропродукции), Орифджона Мансурова (ФХ «Химоятбону»), Ларису Кислякову и Джамилю Мирсаидову (Торгово-промышленная палата), Файзали Раджабова (Ассоциация строителей Таджикистана и Союз развития частного сектора Таджикистана), Саидали Саидрахмонова (Ассоциация по социальной защите населения) и Фархода Акбарова (Ассоциация микрофинансовых организаций Таджикистана);
- Международные организации, в частности: Парвиза Акрамова, Манучера Рахмонова и Парвиза Рашидова (ПРООН); Мадину Нурматову и Кристофера Миллера (МФК / группа Всемирного банка); Шахло Рахимову (Министерство Великобритании по международному развитию).

Представители GIZ оказывали поддержку и щедро делились опытом, накопленным в Таджикистане. Следует особо отметить директора представительства GIZ в Республике Таджикистан Штефана Эльбера, и.о. директора представительства GIZ в РТ Йенса Эльснера, старшего экономиста Игоря Еременко, руководителя группы Веру Вольгемут-Лоозе, руководителя группы Гартвига Унгетюма, консультанта Торстена Свободу, координатора в Согдийской области Одилджона Якубова и главного администратора Наргизу Джамолидинову.

Проект финансировался Европейским союзом, в связи с чем мы выражаем благодарность Его Превосходительству главе представительства / послу Европейского союза в Республике Таджикистан Эдуарду Ауэру, второму секретарю и начальнику операционного отдела в Республике Таджикистан Овидиу Мику, руководителю подразделения Главного управления по развитию и сотрудничеству Европейской комиссии Жану-Клоду Буадену, начальнику отдела Главного управления по развитию и сотрудничеству Европейской комиссии Томасу Уайли, представителю Главного управления по развитию и сотрудничеству Европейской комиссии Анне Бердах и др.

Сопредседателями Инициативы ОЭСР по странам Центральной Азии являются Европейский союз (в лице Ее Превосходительства посла и постоянного представителя Европейского союза в ОЭСР Марии Франчески Спатолизано) и Республика Казахстан (в лице Его Превосходительства личного помощника Президента Республики Казахстан Ербола Орынбаева).

Работа над настоящим отчетом велась под руководством главы Программы ОЭСР по повышению конкурентоспособности стран Евразии Антонио Сомма.

Непосредственным автором отчета является Мартин Поспишил. Руководство проектом осуществляли Грегори Лекомт и Клемент Брено. Неоценимую помощь в аналитической работе и подготовке предварительного варианта оказали Себастьян Купфершмид, Гунай Фарадова, Мерьем Торун и Диана Крачун. Рассмотрением отчета занимались Ян Шуйер, Карл Доусон, Хендрик Босхаммер, Кирилл Косев, Арно Прете, Джибран Пунтаки (Секретариат ОЭСР по международным отношениям); а также Корали Давид (Управление ОЭСР по финансам и предпринимательству) и Морварид Багерзаде (Управление ОЭСР по вопросам торговли и сельского хозяйства).

Редактор доклада – Салли Хинчклифф. Содействие в осуществлении проекта оказывали Патрисия Делонуа, Анна Шахтактинская и Элизабетта да Прати (Секретариат по международным отношениям, ОЭСР), а также Вероника Грушевская (независимый консультант).

Настоящий доклад составлен в целях проведения экспертной оценки на втором заседании Круглого стола ОЭСР по повышению конкурентоспособности стран Евразии, которое состоялось 26 ноября 2014 года в Париже. Обсуждения прошли под руководством представителя Федерального министерства экономики и энергетики Германии Фолькера Генецки.

СОДЕРЖАНИЕ

ПРЕДИСЛОВИЕ	3
ВЫРАЖЕНИЕ ПРИЗНАТЕЛЬНОСТИ.....	4
ИНФОРМАЦИОННАЯ СВОДКА ПО РЕСПУБЛИКЕ ТАДЖИКИСТАН	12
КРАТКИЙ ОБЗОР.....	13
ГЛАВА 1: АГРОПРОМЫШЛЕННЫЙ КОМПЛЕКС ТАДЖИКИСТАНА И ОБЪЕМЫ ЭКСПОРТА.....	17
Недостаточное участие Таджикистана во внешней торговле	17
Агропромышленный комплекс – важная отрасль экономики Таджикистана, однако экспорт продукции АПК ограничен	20
Четыре вида проблем препятствуют увеличению объемов экспорта продукции АПК.....	26
ГЛАВА 2: МЕЖДУНАРОДНЫЙ ОПЫТ В СФЕРЕ ПОДДЕРЖКИ ЭКСПОРТА ПРОДУКЦИИ АПК	39
1. Проблемы, присущие непосредственно экспортной деятельности.....	39
2. Проблемы агропромышленного комплекса: международный опыт поддержки производственно-сбытовой цепочки в АПК	48
3. Институциональные проблемы: международный опыт разработки и реализации государственных стратегий.....	55
4. Основные проблемы делового климата: международный опыт в сфере оптимизации налогообложения и расширения доступа к финансированию..	58
ГЛАВА 3: АНАЛИЗ НЕДОЧЕТОВ И РЕКОМЕНДАЦИИ ПО ГОСУДАРСТВЕННОЙ ЭКОНОМИЧЕСКОЙ ПОЛИТИКЕ	65
1. Проблемы, присущие непосредственно экспортной деятельности: пересмотр стратегии развития экспорта	66
2. Проблемы агропромышленного комплекса: укрепление производственно- сбытовой цепочки в АПК	74
3. Институциональные проблемы: совершенствование реализуемой агропромышленной политики.....	82
4. Первостепенные проблемы делового климата: оптимизация налоговой и финансовой системы.....	84
НАПРАВЛЕНИЕ ДАЛЬНЕЙШИХ ДЕЙСТВИЙ.....	89
БИБЛИОГРАФИЯ	93

ПРИЛОЖЕНИЕ 1. ПРИВЛЕЧЕНИЕ ИНВЕСТИЦИЙ И РАЗВИТИЕ ЭКСПОРТА В ТАДЖИКИСТАНЕ: ИСХОДНАЯ ОЦЕНКА	107
ПРИЛОЖЕНИЕ 2: ОПРОС ПРЕДСТАВИТЕЛЕЙ ЧАСТНОГО СЕКТОРА НА ТЕМУ ЭКСПОРТА ПРОДУКЦИИ АГРОПРОМЫШЛЕННОГО КОМПЛЕКСА ТАДЖИКИСТАНА.....	141

таблицы

Таблица 1. Внешняя торговля (2014 год).....	28
Таблица 2. Сравнение налогообложения в Таджикистане и Кыргызской Республике (% прибыли)	34

Рисунки

Рисунок 1. Внешняя торговля Таджикистана.....	18
Рисунок 2. Товарная структура экспорта Таджикистана (2013 год, млн. долл.): первые 10 позиций	23
Рисунок 3. Обзор задач и рекомендаций.....	66
Рисунок 4. Схема программы обучения на рабочем месте	80
Рисунок 5. Финансирование под залог складских расписок	87
Рисунок 6. Возможные сроки реализации	91

Блоки

Блок 1. Евразийский экономический союз и Таджикистан.....	20
Блок 2. Чешское агентство по развитию торговли: проверенный комплексный подход.....	41
Блок 3. Развитие брендов в Трентино (Италия)	43
Блок 4. Показатели упрощения торговых процедур (ОЭСР)	45
Блок 5. Сельскохозяйственные стандарты ОЭСР и ЕЭК ООН.....	47
Блок 6. Кооперативы в Новой Зеландии и Италии	51
Блок 7. Факторы успешной реализации государственных мер.....	56
Блок 8. Основы инвестиционной политики в отношении сельского хозяйства (ОИПСХ)	59
Блок 9. Вопросы для самостоятельной оценки налоговой политики	62
Блок 10. Финансирование под залог складских расписок в Кыргызской Республике	64
Блок 11. Группы технической поддержки (ГТП) в Таджикистане.....	76
Блок 12. Рекомендации ФАО по модернизации национальных систем распространения сельскохозяйственных знаний	81

СПИСОК СОКРАЩЕНИЙ

АЕБ	Ассоциация европейского бизнеса (Молдова)
ВБ	Всемирный банк
ВВП	валовой внутренний продукт
ВНД	валовой национальный доход
ВТО	Всемирная торговая организация
ГД	генеральный директор
ГКС	Государственный комитет статистики Республики Таджикистан
ГЧП	государственно-частное партнерство
долл.	доллар США
ЕАБР	Евразийский банк развития
ЕБРР	Европейский банк реконструкции и развития
ИСО	Международная организация по стандартизации
МВФ	Международный валютный фонд
НБТ	Национальный банк Таджикистана
НДС	налог на добавленную стоимость
НИОКР	научно-исследовательские и опытно-конструкторские работы
НСП	надлежащая сельскохозяйственная практика

ОИП	основы инвестиционной политики
ОИПСХ	основы инвестиционной политики в отношении сельского хозяйства
ПИИ	прямые иностранные инвестиции
ПОП	правила организации производства и контроля качества продукции
ПТО	профессионально-техническое образование
смн.	таджикский сомони
СНГ	Содружество Независимых Государств
СЭЗ	свободные экономические зоны
СУБПП	системы управления безопасностью продуктов питания
СФН	санитарные и фитосанитарные нормы
«Таджинвест»	Государственное агентство при Государственном комитете по инвестициям и управлению госимуществом, которое ведает привлечением инвестиций и развитием экспорта
ФАО	Продовольственная и сельскохозяйственная организация ООН
ЮНКТАД	Конференция ООН по торговле и развитию
ASYCUDA	автоматизированная информационная система таможенного контроля
BAS	Программа деловых консультационных услуг ЕБРР
GIZ	Немецкое общество по международному сотрудничеству (<i>Deutsche Gesellschaft für Internationale Zusammenarbeit</i>)
НАССР	система анализа рисков и критических контрольных точек

SECO

Министерство экономики Швейцарии

SMART

принцип конкретности, измеримости, достижимости,
реалистичности и ограниченности целей по времени

ИНФОРМАЦИОННАЯ СВОДКА ПО РЕСПУБЛИКЕ ТАДЖИКИСТАН

Численность населения (2013 год)	8 208 млн.
Площадь (км ²)	139 960 км
Валовой внутренний продукт (ВВП), текущие цены (в долларах США), 2013 год	8 506 млрд. долл.
ВВП на душу населения, текущие цены (в долларах США), 2013 год	1 044 долл.
Реальный рост ВВП, неизменные цены (%), 2013 год	7,4%
Объемы экспорта товаров и услуг (в % ВВП), 2013 год	19%
Объемы импорта товаров и услуг (в % ВВП), 2013 год	69%
Сельское хозяйство, добавленная стоимость (в % ВВП), 2013 год	27%
Пахотные земли (в % общей площади), 2013 год	6%
Сельское население (в % общей численности населения), 2013 год	73%
Уровень занятости в сельском хозяйстве (в % общего уровня занятости), 2013 год	48%

Источник: IMF (2014), *World Economic Outlook 2014: Legacies, Clouds, Uncertainties*, World Economic and Financial Surveys, IMF, www.imf.org/external/pubs/ft/weo/2014/02/pdf/text.pdf; World Bank (2014b), *World Development Indicators* (база данных), <http://data.worldbank.org/data-catalog/world-development-indicators> (информация получена 28 июля 2014 года); World Bank (2014h), "World Bank Group supports agriculture commercialization in Tajikistan", Press Release, World Bank website, www.worldbank.org/en/news/press-release/2014/07/30/world-bank-group-supports-agriculture-commercialization-in-tajikistan (информация получена 3 октября 2014 года).

КРАТКИЙ ОБЗОР

Возможность увеличения объемов экспорта благодаря недавнему вступлению во Всемирную торговую организацию

Таджикистан можно считать страной с относительно открытой экономикой, поскольку в 2013 году на долю торговли товарами пришлось 88% валового внутреннего продукта (ВВП). Однако экспорт носит ограниченный характер, а в его структуре преобладают две позиции – алюминий и хлопок-сырец. На протяжении последнего десятилетия в экспортной деятельности наблюдался застой, что можно отчасти объяснить удаленным географическим положением страны и отсутствием выхода к морю, но при этом не следует забывать и о других причинах, а именно о проблемах с инфраструктурой и торговых ограничениях. Тем не менее, Таджикистан может увеличить объемы экспорта, если сосредоточит работу, например, на более качественных и дорогих сельскохозяйственных пищевых продуктах.

В 2013 году Таджикистан вступил во Всемирную торговую организацию. Данный шаг открывает перед страной хорошую возможность для ускорения интернационализации отечественных предприятий за счет упрощения доступа к крупным зарубежным потребительским рынкам, проведения экономических преобразований и противодействия факторам, препятствующим развитию торговли в Таджикистане.

Агропромышленный комплекс – важная отрасль экономики Таджикистана, однако экспорт сельскохозяйственной продукции ограничен

Агропромышленный комплекс является крупной отраслью экономики Таджикистана, на долю которой приходится половина занятого населения и примерно четвертая часть ВВП. Главной статьёй сельскохозяйственного экспорта является хлопок-сырец, который дает около 15% всех экспортных доходов.

Экспорт остальных видов сельскохозяйственной продукции остается ограниченным и ориентирован на несколько рынков. К примеру, на

сегодняшний день свыше 95% экспорта продукции таджикского АПК (в основном фрукты и овощи) предназначается России. Это обусловлено давними экономическими и культурными связями, большой численностью таджикских мигрантов в России и налаженными торговыми путями.

Ожидаемый рост населения и уровня дохода в соседних с Таджикистаном странах и на основных торговых рынках (таких, как Китай, Россия или Турция) позволит увеличить объемы вывозимой продукции АПК и диверсифицировать экспортные рынки. Помимо этого, текущие тенденции потребления (например, растущий спрос на экологически чистые продукты) могут благоприятно сказаться на экспорте Таджикистана.

Необходимость решения проблем четырех видов для увеличения объемов экспорта продукции АПК

Для увеличения объемов экспорта продукции АПК необходимо решить ряд основных проблем, которые можно разделить на четыре группы: проблемы, присущие непосредственно экспортной деятельности, производственно-сбытовая цепочка в АПК, эффективность государственного регулирования АПК и общий деловой климат.

Во-первых, существуют проблемы, непосредственно препятствующие росту экспорта из Таджикистана. Предприятия жалуются на ограниченность информации о возможностях экспортирования продукции и наличие препятствий для внешней торговли. Помимо этого, большинство экспортируемой продукции АПК не имеет международных сертификатов соответствия.

Во-вторых, производственно-сбытовая цепочка АПК характеризуется раздробленностью и испытывает нехватку квалифицированной рабочей силы. Разрозненное производство обуславливает сбои в поставках и неоднородность качества продукции. Из-за недостатков системы образования работодателям сложно найти специалистов с необходимыми техническими и деловыми навыками, а эмиграция еще больше сдерживает показатели производительности отрасли.

В-третьих, следует отметить недостаточную эффективность государственного регулирования в сфере АПК. Не так давно правительство приняло пакет реформ, затрагивающих вопросы землепользования, водопользования, регулирования сельского хозяйства, финансирования и социальной защиты населения в сельской местности. Тем не менее, грамотно

составленные государственные стратегии зачастую не удается осуществить в полном объеме из-за ограниченного потенциала и недостаточной слаженности действий, особенно на уровне органов местного самоуправления.

В-четвертых, некоторые аспекты делового климата существенно ограничивают возможности сельхозпредприятий и сдерживают приток частных инвестиций в отрасль. Система налогообложения в Таджикистане неэффективна, предусматривает множество налоговых платежей и характеризуется чрезмерным бюрократизмом. Не меньшую сложность представляет доступ к финансированию, так как реальные процентные ставки высоки, программ долгосрочного финансирования практически не существует, а число финансовых продуктов, разработанных специально для производителей или экспортеров сельхозпродукции, невелико.

Возможность увеличения объемов экспорта продукции АПК из Таджикистана по итогам проведения работы по четырем направлениям экономической политики

Для увеличения экспорта продукции предприятий отечественного АПК правительству рекомендуется принять следующие меры, соответствующие передовому международному опыту:

1. **Проблемы, присущие непосредственно экспортной деятельности:** усиление поддержки экспорта, оптимизация работы таможни и порядка проведения международной сертификации. Правительству рекомендуется учредить эффективное агентство по поддержке экспорта, ввести концепцию «надежных участников рынка» (то есть компаний, зарекомендовавших себя в качестве законопослушных и получивших право использовать упрощенную процедуру таможенного декларирования) и преобразовать порядок проведения сертификации продукции, сделав его независимым от оказания консультационных услуг.
2. **Проблемы агропромышленного комплекса:** дальнейшее усиление производственно-сбытовой цепочки в АПК. Правительству следует стимулировать создание обслуживающих кооперативов и кластеров и повысить квалификацию работников отрасли путем оптимизации профессионально-технического образования и оказания услуг по распространению знаний.
3. **Институциональные проблемы:** акцентирование внимания на этапах реализации политических мер и оценки в целях повышения эффективности политики в сфере АПК. Правительству необходимо

уделять больше внимания процессу реализации мероприятий по поддержке экспорта и АПК, а также оценивать их влияние как на местном, так и на республиканском уровне.

4. **Проблемы делового климата:** срочное повышение эффективности системы налогообложения и улучшение доступа к финансированию, в том числе в сфере сельского хозяйства и экспорта. Правительство могло бы сократить число налоговых платежей и время, затрачиваемое на исполнение налоговых обязательств, а также, что не менее важно, расширить доступ к финансированию, воспользовавшись такими передовыми средствами, как гарантирование экспортных кредитов и финансирование под залог складских расписок (что избавило бы сельхозпроизводителей от необходимости отдавать в залог свою продукцию).

ГЛАВА 1: АГРОПРОМЫШЛЕННЫЙ КОМПЛЕКС ТАДЖИКИСТАНА И ОБЪЕМЫ ЭКСПОРТА

В данной главе оценивается текущее состояние агропромышленного комплекса Таджикистана, анализируются недавно проведенные преобразования, а также рассматривается экспортный потенциал отрасли и присущие ей проблемы. Сельское хозяйство является крупной и чрезвычайно важной отраслью экономики Таджикистана. Несмотря на существенный рост сельскохозяйственного производства, экспорт продукции АПК не развивается и представлен в основном хлопком-сырцом. В то же время растущий региональный спрос и набирающие силу тенденции потребления открывают возможности для увеличения и диверсификации экспорта. Чтобы помочь правительству Таджикистана грамотно ими воспользоваться, были выделены четыре вида проблем, которые необходимо решить: 1) проблемы, присущие непосредственно экспортной деятельности: поддержка экспорта, таможенные процедуры и сертификация продукции; 2) проблемы агропромышленного комплекса: разрозненность отрасли и нехватка квалификационного персонала; 3) институциональные проблемы: придание недостаточного значения процессу реализации, контроля и оценки государственных мер; 4) первостепенные проблемы делового климата: налогообложение и доступ к финансированию.

Недостаточное участие Таджикистана во внешней торговле

На протяжении последних нескольких лет экономика Таджикистана уверенно росла, но, несмотря на это, экспорт товаров (помимо двух основных статей, то есть алюминия и хлопка) оставался ограниченным. Недавнее вступление страны во Всемирную торговую организацию (ВТО) может создать благоприятные возможности для активизации торговли и инвестиций, в том числе экспорта агропромышленной продукции.

Относительная открытость экономики Таджикистана, несмотря на наличие естественных препятствий

На протяжении последних десяти лет экономика Таджикистана росла в среднем на 8% в год благодаря высоким ценам на основные экспортные

товары – алюминий и хлопок. Тем не менее, уровень жизни остался по-прежнему низким, так как валовой национальной доход (ВНД) на душу населения составил в 2013 году 1044 долл., или 5% от среднего уровня по странам ОЭСР (IMF, 2014). Таджикистан с численностью населения 8 млн. человек не имеет выхода к морю и граничит с Афганистаном, Кыргызской Республикой, Китаем и Узбекистаном. Сложный рельеф местности, 93% которой занимают горы, и инфраструктура Таджикистана (в частности, автомобильные и железные дороги) не способствуют развитию внешней торговли. Ближайший морской порт находится в 3 100 км. Торговля через территорию Узбекистана носит ограниченный характер, а транзит через Китай (перевал Кулма) осложняется большой высотой над уровнем моря (4 600 м) и закрытием пути на зиму. В настоящее время государство налаживает альтернативные маршруты через Кыргызскую Республику и Афганистан.

Несмотря на все естественные препятствия, Таджикистан обладает относительно открытой экономикой, в которой на долю внешней торговли (импорт и экспорт товаров и услуг) приходится 88% валового внутреннего продукта (ВВП). С 2004 года объем торговли увеличился на 140% в основном за счет роста импорта, составив почти 6 млрд. долларов США. В то же время в экспортной деятельности наблюдается застой (см. левую часть Рисунка 1). За период с 2002 по 2012 год доля экспорта в ВВП сократилась на 47%, продемонстрировав самое резкое падение по сравнению с сопоставимыми странами (см. правую часть Рисунка 1).

Рисунок 1. Внешняя торговля Таджикистана

Source: Source: Источник: World Bank (2014b), World Development Indicators (database), <http://data.worldbank.org/data-catalog/world-development-indicators> (accessed 28 July 2014); Министерство иностранных дел (2012), Внешнеторговая деятельность Республики Таджикистан за 2012 год, Министерство иностранных дел, Правительство Республики Таджикистан, <http://mfa.tj/index.php?node=article&id=891>; WTO; анализ ОЭСР

Возможность развития внешней торговли Таджикистана вследствие недавнего вступления во Всемирную торговую организацию

В 2013 году Таджикистан вступил во Всемирную торговую организацию. В связи с этим он взял на себя ряд важных обязательств, заключающихся в дальнейшей либерализации торгового режима и ускорении интеграции в мировую экономику (WTO, 2013). Помимо прочего, страна обязалась установить средние максимальные пошлины на импорт в размере 10,4% по сельскохозяйственным товарам и 7,6% по остальной продукции, а также согласилась упразднить экспортные пошлины, налоги и прочие сборы, оставив лишь около 300 тарифных позиций (WTO, 2012). Ожидается, что в будущем Таджикистан реализует положения Соглашения по техническим барьерам в торговле (стандарты качества и маркировка продукции) и Соглашения по санитарным и фитосанитарным мерам (безопасность продуктов питания, обеспечение здоровья животных и растений) (WTO, 2014).

Вступление в ВТО открывает новые возможности для Таджикистана, особенно при условии постоянной работы над уменьшением препятствий, сдерживающих торговлю, и оптимизацией делового климата в стране. Так, по оценкам Всемирного банка (World Bank, 2014a), вследствие вступления страны в ВТО рост прямых иностранных инвестиций (ПИИ) к 2018 году составит 2,4% отечественного ВВП (в сравнении с 1,2% ВВП в 2013 году), особенно в сфере энергетики, инфраструктуры, горной промышленности и телекоммуникаций. Это может привлечь новые технологии, которые, в свою очередь, повысят производительность и приведут к увеличению объемов экспорта. Помимо вступления в ВТО, ожидается, что на торговле Таджикистана скажется влияние Евразийского экономического союза (см. Блок 1).

Блок 1. Евразийский экономический союз и Таджикистан

Таможенный союз, в состав которого входят Беларусь, Казахстан и Россия, возник в 2010 году и функционирует в качестве свободной торговой зоны. В 2012 году три государства установили единое экономическое пространство, которое впоследствии оформилось в Таможенный союз (Eurasian Commission, 2013). К 2015 году эта региональная инициатива привела к образованию полноценного Евразийского экономического союза. В 2014 году были подписаны соглашения о вступлении Армении и Кыргызстана в Евразийский экономический союз.

Таджикистан выразил заинтересованность во вступлении в Евразийский экономический союз, однако никаких официальных документов пока не подписывал. Поскольку продукция АПК Таджикистана уже активно экспортируется в страны СНГ (главным образом в Россию), непосредственные последствия данного шага могут оказаться ограниченными. К возможным косвенным последствиям относятся рост инвестиций, повышение производительности и изменение характера трудовой миграции, что означает снижение уровня безработицы и увеличение суммы денежных переводов. По оценке ЕАБР, все эти факторы в среднесрочной перспективе способны увеличить годовой темп роста ВВП на 3,5%.

Источник: анализ, проведенный ОЭСР; EDB (2013a), *Economic Impact of Tajikistan's Accession to the Customs Union and Single Economic Space*, EDB Centre for Integration Studies, St. Petersburg.

Агропромышленный комплекс – важная отрасль экономики Таджикистана, однако экспорт продукции АПК ограничен

Сельское хозяйство Таджикистана последнее время значительно способствовало росту отечественного ВВП. Растущий региональный спрос и набирающие силу тенденции потребления открывают новые возможности для экспорта продукции АПК Таджикистана.

Слабо развитая переработка продукции сельского хозяйства, представляющего крупнейшую отрасль экономики

Сельское хозяйство является важнейшей отраслью экономики Таджикистана, на долю которой в 2013 году приходилось 48% всего занятого населения и 27% ВВП (World Bank, 2014b). Однако оно переживает сложный

период, начиная со времени перехода от плановой экономики к рыночной. Гражданская война (1992-1997 годы) нанесла существенный урон инфраструктуре АПК, вызвав серьезный спад в сельскохозяйственном производстве: в 1999 году объемы производства упали до рекордно низкого уровня (FAO, 2012). Как и в других странах Средней Азии, переходный период был сопряжен с проведением земельной реформы и реформы собственности, в результате которых существенно изменилась структура крестьянских хозяйств и усилилась разрозненность сельскохозяйственного производства (OECD, 2013d). В 2000-х годах отрасль восстановилась после упадка, и в течение последних нескольких лет обеспечивала более одной пятой роста таджикского ВВП (World Bank, 2014a).

Сельское хозяйство Таджикистана имеет не одно конкурентное преимущество. Страна производит качественное сырье (например, хлопок-сырец, фрукты и овощи) при относительно небольших затратах на оплату труда или электричество. Климатическое разнообразие, плодородная почва и обилие водных ресурсов позволяет производить большое количество овощей и фруктов, которые славятся уникальным ароматом и высоким содержанием витаминов (EDB, 2013a). Продолжительный сельскохозяйственный сезон и большое количество солнечных дней делают фрукты необычайно сладкими, особенно в определенных частях страны (например, на севере Таджикистана, в Согдийской области, или на западе, в Хатлонской области). Помимо хлопка и плодово-ягодных культур (черешня, абрикосы, яблоки, груши и лимоны), в стране выращивается лук и орехи (фисташки и миндаль).

Однако переработка, хранение и смежные отрасли при этом развиты слабо. В некоторых регионах (например, на севере Таджикистана) перерабатывающие предприятия вынуждены импортировать упаковку из Кыргызской Республики, поскольку упаковка в этих краях либо не производится, либо не подходит для пищевой продукции. Недостаток инфраструктуры и объектов складского хозяйства, в свою очередь, способствует тому, что основная часть сельскохозяйственной продукции продается в свежем виде, вместо того чтобы поступать на хранение и переработку. И хотя нельзя сказать, что в Таджикистане не существует пищевой промышленности (производятся консервы, сухофрукты, молочная и мясная продукция), лишь 20% продукции сельского хозяйства перерабатывается (SCISPM, 2013). Как показали результаты опроса, проведенного ОЭСР (см. Приложение №2), 68% агропромышленных предприятий считает недостаточный уровень развития пищевой и перерабатывающей промышленности серьезным или очень серьезным препятствием. Большинство перерабатывающих предприятий отличается небольшим размером и сезонным характером работы. Свою продукцию они

продают на местных рынках. Многие сельхозпроизводители предпочитают сбывать продукцию непосредственно на местных рынках, а не продавать ее перерабатывающим предприятиям, которые не всегда способны уплатить рыночную цену.

Наконец, происходит постепенный износ ирригационных сооружений, а инвестиции в новые объекты инфраструктуры невелики. К примеру, система ирригации охватывает 720 тысяч га пахотной земли (90% всех пахотных земель Таджикистана), но из них используется лишь 500 тысяч га, что объясняется износом ирригационной инфраструктуры, заболачиванием земель и засолением почвы (World Bank, 2014d).

Преобладание хлопка и недостаточная представленность фруктов и овощей в товарной структуре экспорта

Несмотря на то что сельскохозяйственное производство в последнее время росло примерно на 8% в год, объем экспорта в целом и сельскохозяйственной продукции в частности лишь немного увеличился с 2004 года (см. левую часть Рисунка 1). В товарной структуре экспорта преобладает хлопок, так как Таджикистан является крупнейшим производителем тонковолокнистого хлопка в странах СНГ (SCISPM, 2013). Хлопковая промышленность представляет наиболее важный сегмент агропромышленного комплекса, занимая около 180 000 га из 800 000 общей площади пахотных земель и обеспечивая 60% всей сельскохозяйственной продукции (Asia Plus, 2014). Хлопок, безусловно, является наиболее ценным экспортным сельскохозяйственным товаром Таджикистана: в 2013 году он принес стране 112 млн. долл. (см. Рисунок 2), или примерно 15% всех экспортных поступлений.

Из-за отсутствия крупной текстильной промышленности хлопок вывозится в основном необработанным, что делает экономику весьма уязвимой перед внешними потрясениями, например, колебаниями мировых цен на сырьевые товары (Mirsaidov, 2013). Так, несмотря на двукратное увеличение экспорта хлопка в 2012 году, данный показатель через год упал во многом по причине снижения мировых цен на данный товар.

Рисунок 2. Товарная структура экспорта Таджикистана (2013 год, млн. долл.): первые 10 позиций

Source: Source: Источник: International Trade Centre (без даты), база данных « Trade Map», <http://www.trademap.org>

Не считая хлопка, 95% остального сельскохозяйственного экспорта составляют фрукты и овощи. В частности, на долю сухофруктов и лука приходится около 80% всего экспорта продовольственных товаров. Это связано с тем, что изюм, курагу, а также сушеные яблоки и лук легче хранить и перевозить, нежели свежую продукцию. Экспорт сухофруктов в 2013 году составил почти 40 млн. долларов США. Таким образом, обеспечивая 2% мирового экспорта сухофруктов, Таджикистан занимает по данному показателю 11-е место в мире. Стремление коммерсантов избежать издержек и ограничений, с которыми сопряжена официальная торговля, привело к тому, что неофициальная торговля сельхозпродукцией стала распространенной практикой (Mogilevskii and Akramov, 2013).

Новые возможности для экспорта продукции АПК Таджикистана в свете растущего регионального спроса и набирающих силу тенденций потребления

Региональный спрос на фрукты и овощи, особенно на переработанную продукцию, растет. Повышенный интерес к экологически чистой продукции, принципам справедливой торговли и натуральной пище может благоприятно сказаться на производителях из Таджикистана.

Рост спроса на фрукты и овощи в регионе

Потребление пищевых продуктов растет как в региональном, так и в мировом масштабе. По некоторым оценкам (Alexandratos and Bruinsma, 2012 год), мировое производство сельскохозяйственной продукции в течение следующих 40 лет должно увеличиться, по крайней мере, на 60%, чтобы удовлетворить растущий спрос на продукты питания, обусловленный ростом населения, повышением уровня доходов и изменением образа жизни. На региональном уровне ожидается, что в ближайшие годы рост ВВП Содружества Независимых Государств (СНГ) достигнет 5% в год (World Bank, 2014g), что будет способствовать увеличению спроса на сельскохозяйственную продукцию.

Таджикистан уже установил тесные торговые отношения со странами СНГ и находится вблизи других растущих рынков. Он расположен недалеко от густонаселенных Китая и Индии, наладил связи с богатой ресурсами Россией и Средней Азией, граничит с быстро развивающейся Восточной Азией. Экономический рост этих стран может привести к увеличению потребления товаров, в том числе переработанных (например, консервированных) фруктов и овощей. В некоторых товарных категориях уже отмечаются многообещающие тенденции. Например, с 2000 года потребление сока на душу населения в России увеличилось с 5 до 20 литров в год (GIZ, 2012a).

В будущем перед Таджикистаном могут открыться новые возможности для диверсификации рынков сбыта, связанные с Афганистаном и Ираном. В настоящее время 96% таджикского продовольственного экспорта идет в Россию (либо напрямую, либо путем реэкспорта через Казахстан). Однако могут обнаружиться и другие перспективные направления: например, соседний Афганистан, где проживает более 8,5 миллионов таджиков, образующих в этой стране вторую по величине этническую группу. При этом более высокий уровень политической стабильности Афганистана и соседнего с ним Пакистана может способствовать не только росту спроса на таджикскую

продукцию, но безопасности перевозок на побережье, что приведет к новому увеличению объемов экспорта. Кроме того, среди возможных экспортных рынков особое внимание следует обратить на Иран, так как между двумя странами существуют крепкие культурные и экономические связи. Несмотря на то, что Иран занимает второе место после Китая по объему инвестиций в экономику Таджикистана, таджикский экспорт в данную страну остается ограниченным и сдерживается платежными ограничениями и сложностями в порядке налогообложения импорта, например хлопчатобумажной пряжи (Asia-Plus, 2013).

Возможность образования привлекательных ниш для продукции Таджикистана в свете набирающих силу тенденций потребления

Наблюдается растущий спрос на экологически чистую продукцию. Это связано с тем, что население в регионе и мире стало уделять больше внимания своему здоровью и состоянию окружающей среды. Так, органическая продукция представляет один из самых быстроразвивающихся сегментов продовольственного рынка в мире (TechSci Research, 2013). Только на органические фрукты и овощи в 2012 году приходилось почти 40% рынка органических продуктов питания. По прогнозам, спрос на данные товары в ближайшие годы будет расти быстрее, чем на остальные категории органических продуктов (Transparency Market Research, 2013).

Это открывает широкие возможности для развития органического земледелия и экспорта соответствующей продукции из Таджикистана. Значительная часть сельскохозяйственных земель Таджикистана возделывается традиционными методами, с незначительным применением химических удобрений или вообще без химикатов, что на экспортных рынках считается достоинством. К примеру, потребители России и Казахстана, где Таджикистан издавна сбывает свою сельскохозяйственную продукцию, считают таджикские продукты натуральной и здоровой пищей (GIZ, 2012b). Тем не менее, Таджикистан отстает в том, что касается официального органического земледелия и сертификации продукции. В 2012 году в качестве территории органического агропроизводства было зарегистрировано лишь 0,27% земельных участков (FiBL and IFOAM, 2014). Получение солидного международного сертификата благоприятно сказалось бы на производителях, так как органическая продукция продается по цене выше обычной. По имеющимся данным, средняя наценка на экологически чистые фрукты и овощи составляет около 30%, из которых определенную часть получают сельхозпроизводители (van Doorn and Verhoef, 2011).

Четыре вида проблем препятствуют увеличению объемов экспорта продукции АПК

На объемы экспорта из Таджикистана не может не влиять рост международной конкуренции. Страны региона являются не только перспективными рынками сбыта, но и конкурентами для продукции АПК Таджикистана. К примеру, Турция, Узбекистан и Индия наращивают поставки хлопчатобумажной пряжи таким потребителям таджикской продукции, как Россия. Кроме того, в некоторых странах развитие местного производства ведет к вытеснению импорта отечественной продукцией. Россия смогла привлечь ПИИ, чтобы внедрить у себя передовые отраслевые технологии, и за последние два десятилетия сформировала сильную пищевую промышленность. В результате 98% соков в России теперь отечественного производства по сравнению со всего лишь 5% в 90-х годах (Bioniq, 2014). В то же время, за период с 2000 по 2010 год экспорт консервированных фруктов из Таджикистана в Россию уменьшился в 3,5 раза (GIZ, 2012b). Одной из основных причин этого стала недостаточная конкурентоспособность цен на определенные таджикские продукты, вызванная проблемами, которые и рассматриваются в настоящем отчете.

Рост объемов экспорта из Таджикистана сдерживают четыре группы проблем, которые представляют собой:

- Проблемы, присущие непосредственно экспортной деятельности: поддержка экспорта, таможенные процедуры и сертификация продукции;
- Проблемы производственно-сбытовой цепочки АПК: разрозненность отрасли и нехватка квалификационного персонала;
- Эффективность государственного регулирования АПК: процессы реализации, контроля и оценки государственных мер;
- Общие проблемы делового климата: налогообложение и доступ к финансированию.

1. Проблемы, присущие непосредственно экспортной деятельности: поддержка экспорта, таможенные процедуры и сертификация качества

Экспортная и торговая деятельность в Таджикистане сопряжена с рядом трудностей, и это касается, в том числе, агропромышленного производства. Предприятия АПК свидетельствуют об ограниченной поддержке экспорта:

50% предприятий считает недостаток поддержки экспортеров со стороны государства серьезным или очень серьезным препятствием развитию экспорта.

Помимо этого, агропромышленные предприятия жалуются на неэффективность таможенных процедур и регулирования: 49% называет неэффективную работу таможенных органов серьезным или очень серьезным препятствием развитию экспорта. И наконец, большинство экспортируемой продукции таджикского АПК не имеет международных сертификатов соответствия. Так, 54% агропромышленных предприятий при опросе указали отсутствие общепризнанных сертификатов соответствия в качестве серьезного или очень серьезного препятствия развитию экспорта (все данные приведены по итогам опроса, организованного ОЭСР; см. Приложение 2).

1.а Нехватка информации о рынке и недостаточная поддержка экспорта

Ограниченная поддержка экспортной деятельности и неэффективная организация сбыта сдерживают развитие экспорта продукции АПК из Таджикистана. Местным предприятиям сложно получить информацию о возможностях экспортирования товаров, а государственная система поддержки экспорта, по их мнению, недостаточно эффективно работает в данном направлении. Для 45% опрошенных предприятий сложность получения информации о возможностях экспортирования продукции представляет серьезное или очень серьезное препятствие. Кроме того, предприятия Таджикистана редко участвуют в международных выставках за рубежом (GIZ, 2012а), и в целях поддержки экспорта по сей день используется главным образом многочисленность таджикской диаспоры

1.б Длительность и дороговизна внешнеторговых операций

Внешняя торговля Таджикистана остается по большей части неэффективной. В своем докладе «Ведение бизнеса» за 2014 год Всемирный банк поставил Таджикистан на 188-е место (из 189 стран) по уровню развития международной торговли. Для экспортирования своей продукции предприятиям приходится потратить 71 день и заполнить 11 документов (по сравнению с 11 днями и 4 документами в среднем в странах ОЭСР). Это существенно ограничивает торговлю такими скоропортящимися товарами, как фрукты и овощи. Кроме того, в Таджикистане по-прежнему высоки экспортные расходы. По оценкам Всемирного банка (World Bank, 2014b), таджикские экспортеры платят 9 050 долларов США за один контейнер, что значительно больше, чем в сопоставимых странах (см. Таблицу 1).

Неэффективность внешней торговли препятствует и ввозу новой техники, необходимой для повышения производительности агропромышленного комплекса Таджикистана.

Таблица 1. Внешняя торговля (2014 год)

	Таджикистан	Европа и Средняя Азия	ОЭСР
Экспортные документы (количество)	71	24	11
Продолжительность экспортных процедур (дни)	11	7	4
Стоимость экспортных операций (долл. США / контейнер)	9050	2154	1080
Импортные документы (количество)	12	8	4
Продолжительность импортных процедур (дни)	70	26	10
Стоимость импортных операций (долл. США / контейнер)	10650	2436	1100

Source: Источник: World Bank (2014e), сайт Doing Business, www.doingbusiness.org

1. в Сертификация и контроль качества экспортируемой продукции

Увеличение экспорта требует соблюдения строжайших требований к качеству продукции. Это касается всех продовольственных товаров, и особенно продукции, которая при наличии соответствующего сертификата могла бы считаться органической. Однако на сегодняшний день основная часть экспортируемой из Таджикистана продукции АПК не имеет международных сертификатов соответствия. Обеспечение соответствия международным стандартам качества и техническим регламентам представляет серьезную проблему, и прежде всего для мелких сельхозпроизводителей и перерабатывающих предприятий, так как в Таджикистане нет специализированных лабораторий, например, для сортировки продукции, отчего сертификация сопряжена с большими затратами.

2. Проблемы агропромышленного комплекса: разрозненность отрасли и дефицит квалифицированных специалистов

Повышение производительности имеет решающее значение для агропромышленного комплекса Таджикистана, так как лишь 5,6% земель относятся к категории пахотных (World Bank, 2014b). В агропромышленном

комплексе Таджикистана наблюдаются некоторые проблемы, ограничивающие производительность в отрасли. Производство носит разрозненный характер, что не позволяет достичь экономии за счет увеличения масштаба производства. Кроме того, ощущается нехватка квалифицированных специалистов из-за миграции населения и слабой образовательной системы. Слабое взаимодействие между сельхозпроизводителями и перерабатывающими предприятиями, а также низкий профессиональный уровень молодых специалистов были отмечены в качестве серьезного или очень серьезного препятствия 56% и 60% агропромышленных предприятий соответственно (опрос ОЭСР, см. Приложение 2).

2.а Сильная разрозненность агропромышленного комплекса

В результате приватизации и преобразования коллективных крестьянских хозяйств агропромышленный комплекс Таджикистана распался на небольшие субъекты (Lerman and Sedik, 2009), результатом чего стали перебои в снабжении и неоднородное качество поставляемой продукции. Это ограничивает возможность экономии за счет масштабов производства.

Производители сельскохозяйственной продукции в Таджикистане разделяются на следующие категории: личные подсобные хозяйства, индивидуальные и семейные дехканские хозяйства (крестьянские хозяйства среднего размера, которые отличаются от ЛПХ как правовым статусом, так и материальной базой), коллективные дехканские хозяйства и сельскохозяйственные предприятия (Shtaltovna, 2013). В структуре сельскохозяйственного производства преобладают мелкие крестьянские (фермерские) и личные подсобные хозяйства, на долю которых, несмотря на их небольшой размер, приходится основная часть сельскохозяйственных земель, поголовья скота и производимой сельскохозяйственной продукции (FAO, 2012). Так, 740 000 личных подсобных хозяйств средней площадью 0,3 га составляют почти 25% обрабатываемых земель в Таджикистане (FAO, 2012). Мелкие производители вынуждены преодолевать определенные трудности, связанные с их размером, такие как недостаток информации о ценах, слабая рыночная позиция в отношениях с крупными участниками рынка (государственными предприятиями, перерабатывающими предприятиями или поставщиками средств производства), высокие транспортные расходы и ограниченные возможности для закупки качественного сырья и оборудования, включая семена, удобрения и технику. По мнению 78% предприятий АПК, «Проблемы с семенным материалом и

удобрениями» являются серьезным или очень серьезным препятствием развитию их бизнеса.

2.6 Нехватка квалифицированных специалистов в АПК

Несмотря на то, что уровень грамотности населения в Таджикистане составляет более 99% (UNICEF, 2014), период перехода к рыночной экономике и гражданская война 90-х годов привели к ограничению капиталовложений в образование. Как и многие другие государства постсоветского пространства, Таджикистан столкнулся с рядом проблем при модернизации системы образования и в настоящее время испытывает трудности с формированием у учащихся навыков, востребованных в агропромышленном комплексе. Это одинаково касается как опытных работников, так и молодых специалистов.

Работникам АПК не хватает определенных профессиональных навыков. Например, владельцы перерабатывающих предприятий, как правило, знакомы с технической стороной производственной деятельности, однако обладают ограниченными знаниями в части, касающейся коммерческих вопросов, в том числе подходящих методов организации сбыта и финансового планирования (Shtaltovna, 2013). Кроме того, за границей работает более 1 млн. граждан Таджикистана, многие из которых являются квалифицированными специалистами, например, агрономами.

Что касается выпускников, действующая система образования, особенно профессионально-технического образования (ПТО), не развивает у учащихся необходимые навыки. 56% агропромышленных предприятий назвало серьезным препятствием «Дефицит квалифицированных специалистов» (OECD Survey). Более того, в Таджикистане, как и во многих других странах, агропромышленный комплекс не выглядит привлекательным в глазах студентов учебных заведений. Значительная конкуренция со стороны других отраслей экономики не способствует тому, чтобы учебные заведения формировали у молодежи представление об агропромышленном комплексе как об удачном выборе карьеры, что дополнительно сказывается на количестве молодых специалистов в данной отрасли.

3. Институциональные проблемы: недостаточная эффективность процессов реализации, контроля и оценки государственных мер

Несмотря на существование ряда стратегий, направленных на укрепление производственно-сбытовой цепочки в АПК и развитие экспорта, практическое воздействие таких стратегий ограничено. Именно это, наряду с неудовлетворительным процессом контроля, является основными недостатками в указанной сфере.

3.а Недостаточно эффективная реализация государственных стратегий в АПК

Изменения в законодательстве Таджикистана привели к серьезной структурной перестройке агропромышленного комплекса. Аграрная реформа началась в 1992 году, а в 2009 году вышел Указ Президента Республики Таджикистан «О дополнительных мерах по поддержке сельского хозяйства в Республике Таджикистан», и темпы реформы ускорились. Указом предусматривалось комплексное реформирование отрасли силами ряда министерств и ведомств, главным образом в области землеустройства, водопользования, управления сельским хозяйством, финансирования и социальной защиты населения в сельской местности (Agrarian Reform Secretariat, 2014). С тех пор был проведен ряд преобразований, в том числе направленных на усиление независимости крестьянских (фермерских) хозяйств и обеспечение равного доступа к земельным ресурсам.

Кроме того, особое внимание правительство республики уделяет интернационализации АПК. После вступления Таджикистана в ВТО правительство выбрало сельское хозяйство приоритетной отраслью для развития экспорта. В «Плане действий на период после вступления в ВТО» (Government of Tajikistan, 2013) излагалась концепция поддержки экспорта продукции таджикского АПК.

Но по мнению международных организаций, несмотря на старания правительства, удалось добиться лишь ограниченного успеха, и лишь немногие преобразования в сельском хозяйстве удалось довести до конца (FAO, 2012 and EBRD, 2013). К примеру, факты свидетельствуют о том, что сельхозпроизводители по-прежнему потенциально уязвимы для административного произвола, а независимость крестьянских (фермерских) хозяйств остается под вопросом. По мнению представителей частного сектора, неэффективность процесса реализации государственной политики представляет собой проблему. Так, 47% агропромышленных предприятий

считают неэффективность государственного регулирования серьезным или очень серьезным препятствием для роста бизнеса (опрос ОЭСР, см. Приложение 2).

3.6 Слабый контроль и оценка

Проблемы, связанные с руководством, особенно ощутимы на уровне органов местного самоуправления и зачастую усугубляются ограниченной возможностью контроля и оценки принимаемых мер в сфере АПК. Трудности возникают из-за плохого понимания последствий тех или иных мер и сложности определения их влияния на региональном уровне. Кроме того, осуществлению контроля и оценки может препятствовать частая смена руководства ведомств, ответственных за агропромышленный комплекс и экспортную деятельность, а также ограниченный объем статистических данных по отдельным регионам и республике в целом, относящихся к сельскому хозяйству или экспорту (особенно на микроуровне).

4. Проблемы делового климата: налогообложение и доступ к финансированию

Стоимость ведения бизнеса в Таджикистане остается высокой, что сдерживает частные инвестиции в агропромышленный комплекс и ограничивает экспорт. Устаревшие технологии и износ инфраструктуры препятствуют участию отечественных производителей в мировых производственно-сбытовых цепочках. Агропродовольственная промышленность испытывает нехватку складских помещений, что также мешает диверсификации сельского хозяйства в Таджикистане.

Деловой климат в стране по-прежнему неудовлетворителен. В докладе «Ведение бизнеса» за 2014 год (Doing Business, 2014e) Всемирный банк поставил Таджикистан на 143-е место, что значительно ниже среднего показателя по Европе и Средней Азии (71-е место). На предприятия агропромышленного комплекса Таджикистана особо пагубное воздействие оказывают два аспекта: неэффективная налоговая политика и порядок взимания налогов, а также ограниченный доступ к финансированию, особенно для МСП. В рейтинге, включавшем 189 стран, Таджикистан занял 143-е место по такому показателю, как налогообложение, и 159-е место по кредитованию (World Bank, 2014e).

4.а Негативное влияние действующей системы налогообложения на МСП агропромышленного комплекса

Предприятия свидетельствуют о широком ряде проблем в сфере налогообложения. Это связано с большим числом налоговых платежей, положениями нового налогового кодекса и порядком начисления и уплаты НДС. Излишне высокие налоги, сложная система налоговой отчетности и чрезмерно частое взимание налогов являются серьезным или очень серьезным препятствием для 84%, 77% и 61% агропромышленных предприятий соответственно (опрос ОЭСП, см. Приложение 2).

В 2013 году Таджикистан принял новый таможенный кодекс, который дал неоднозначные результаты. Его целью была оптимизация системы налогообложения, снижение налоговых ставок и совершенствование управления бюджетными средствами. В результате введения нового кодекса количество налогов сократилось с 21 до 10, часть импортной техники была освобождена от НДС и таможенных пошлин, а налоговые каникулы для предприятий по переработке сельхозпродукции продлены до пяти лет. Кроме того, в новом кодексе снижена ставка налога на прибыль и упразднен налог на розничную продажу. Следует также отметить, что в нем содержатся положения, освобождающие предприятия по переработке хлопка от уплаты некоторых видов налогов.

Но, несмотря на указанные выше преобразования, некоторые аналитики (например, PWC, 2014а) указывают на уровень общего налогового бремени, то есть сумму налогов, подлежащих уплате предприятиями в процентном отношении к получаемой прибыли. Размер обязательных отчислений за работников (все вычеты и обязательные отчисления, которые рассчитываются в зависимости от зарплаты) в Таджикистане составляет 28% от общего налогового бремени, однако в стране взимаются и другие налоги и сборы (НДС, налог за природные ресурсы, налог с пользователей автомобильных дорог или местные налоги), которые составляют более трети всех налоговых платежей. Если суммировать все такие выплаты, общий размер налогового бремени в Таджикистане достигает 86% прибыли, что значительно выше, чем в большинстве сопоставимых стран (55% в Украине, 50% в России и 28% в Казахстане). Примечательно, что в соседней Кыргызской Республике, составляющей конкуренцию Таджикистану по экспорту продукции АПК и привлечению инвестиций в отрасль, налоговое бремя гораздо меньше и составляет 33% прибыли, хотя по характеристикам своего экономического развития обе страны весьма схожи (Таблица 2).

Таблица 2. Сравнение налогообложения в Таджикистане и Кыргызской Республике (% прибыли)

	Таджикистан	Кыргызстан
НДС продуктов питания	18%	12% (мораторий до 2018 года)
Налог на прибыль	15%	10% (мораторий в отношении недавно открытых предприятий до 2016 года)
Стоимость получения сертификата соответствия	Обязательно: до 500 долл./год	Добровольно: ок. 100 долл./год
Налог с оборота	2%	1,5%
% пошлин и налогов на импорт оборудования, используемого для переработки сельскохозяйственной продукции	Ок. 20%: НДС –18% таможенные формальности – 0,15% таможенные брокеры и т.д. – 1,5 %)	0% в случае установи и использования по назначению VAT 12% в случае перепродажи
Количество налоговых платежей	69	51
Временные затраты на соблюдение налоговых формальностей (количество часов)	224	210
Отчисления за работников	28,5%	19,5%

Прочие налоги (например, НДС, налог за природные ресурсы, налог с пользователей автомобильных дорог, местные налоги)	57,5%	7,7%
Общая налоговая ставка	86%	33%

Source: Источник: World Bank (2014e), сайт Doing Business, www.doingbusiness.org

Источник: AFC Consultants International GmbH c/o Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH; PWC (2014), *Paying Taxes 2014*, PWC and the World Bank/ IFC, London; PWC (2013), *Paying Taxes 2013: The Global Picture*, PWC and the World Bank/ IFC, London.

Помимо общего размера налоговой ставки, необходимо учитывать, что в Таджикистане с предприятий за год взимается больше налоговых платежей, чем в любой другой стране Центральной Азии или Восточной Европы, а именно 69. Так, в Кыргызской Республике требуется осуществить 51 платеж, в Армении – 10, а в Грузии – 5 (World Bank, 2014e).

Столь же значительной проблемой, особенно для АПК, является налог на добавленную стоимость. Так, 81% агропромышленных предприятий назвали сложности с НДС серьезным или очень серьезным препятствием для развития бизнеса. Поставщики зачастую не выдают квитанции об уплате НДС, без которой предприятия не могут потребовать возврата НДС, уплаченного за сырье и материалы. В силу неэффективности налоговой системы налог на добавленную стоимость в размере 18% редко возмещается предприятиям, поэтому он выступает в роли налога с оборота, что повышает стоимость конечной продукции и снижает ее конкурентоспособность на экспортных рынках. Кроме того, это подталкивает некоторые предприятия к занижению фактических данных о продажах. В то же время, правила налогообложения не всегда прозрачны и остаются неясными для многих предприятий. Например, несмотря на то, что налоговый кодекс освобождает от уплаты налога первоначальные капиталовложения и некоторую импортную технику, фактическое применение данного правила оставлено на усмотрение местных налоговых органов, что создает благоприятную почву для коррупции и взяточничества.

И наконец, предприятия свидетельствуют о том, что установленные налоговым законодательством пороговые значения препятствуют росту

организаций или вынуждают их разбиваться на несколько юридических лиц, чтобы удерживать совокупный годовой доход на уровне ниже 500 000 сомони (около 100 000 долларов США) и пользоваться преимуществами упрощенного режима налогообложения (PWC, 2014b).

4.6 Затрудненный доступ к финансированию – препятствие для инвестиций МСП, особенно в агропромышленном комплексе

Сложность получения финансирования в Таджикистане означает ограничение конкурентных преимуществ республиканского агропромышленного комплекса. ПИИ в отрасли практически отсутствуют, а инициативу местных инвесторов сковывает высокая стоимость кредитования.

Финансовый сектор Таджикистана слаб, отличается высоким уровнем концентрации и характеризуется отсутствием конкуренции. Внутреннее кредитование составляет лишь 13% ВВП, что значительно ниже, чем в сопоставимых странах (например, 41% в Казахстане, 42% в Молдове и 30% в Монголии; World Bank, 2014b). В стране работают микрофинансовые институты, на долю которых приходится 18% внутреннего кредита в Таджикистане, однако они могут решить лишь часть назревших проблем (об этом вопросе подробнее рассказывается в Главе 3). Как следствие, коммерческое кредитование сельского хозяйства носит ограниченный характер, процентные ставки высоки (20-30% годовых), а долгосрочного финансирования, в сущности, нет, если не считать небольшого числа государственных программ.

Значительный приток денежных средств из-за рубежа в виде переводов от трудовых мигрантов пока остается без внимания, хотя такие переводы составляют почти 50% ВВП и представляют собой важный потенциальный источник финансирования для МСП Таджикистана, в том числе в АПК. Денежные переводы являются основным источником дохода для множества домашних хозяйств страны, однако почти не соприкасаются ни с финансовым, ни с реальным сектором республиканской экономики. Подавляющее большинство переводов выдается родственникам мигрантов в виде наличных денежных средств, вместо того чтобы поступать непосредственно на банковские счета. Иными словами, переводные средства используются главным образом в потребительских целях¹.

Отсутствие краткосрочного и долгосрочного финансирования означает, что предприятия АПК не могут осуществлять инвестиции или закупать средства производства в больших объемах и вынуждены применять устаревшие технологии. В некоторых случаях это заставляет компании

вернуться к расчетам в натуральной форме, при которой перерабатывающее предприятие предоставляет сельхозпроизводителю какую-то часть производимой продукции в качестве оплаты за приобретенное сырье (SCISPM, 2013).

ГЛАВА 2: МЕЖДУНАРОДНЫЙ ОПЫТ В СФЕРЕ ПОДДЕРЖКИ ЭКСПОРТА ПРОДУКЦИИ АПК

В данной главе представлен международный опыт решения четырех основных проблем, описанных выше. Здесь рассматривается передовая практика: 1) решения экспортных проблем за счет эффективной поддержки экспортной деятельности, упрощения таможенных процессов для надежных участников рынка и реализации соответствующих программ по сертификации качества продукции; 2) оптимизации работы производственно-сбытовой цепочки в АПК за счет налаживания горизонтального и вертикального взаимодействия и повышения квалификации кадров; 3) улучшения процесса реализации государственных стратегий за счет составления общего плана и осуществления более тщательного контроля и оценки; 4) устранения факторов, отрицательно влияющих на деловой климат, в том числе оптимизации системы налогообложения и упрощения доступа к финансированию.

1. Проблемы, присущие непосредственно экспортной деятельности

В целях увеличения объемов экспорта, государства предлагают экспортерам широкую поддержку, которая выражается, в частности, в принятии комплексных стимулирующих мер, упрощении таможенных процедур и оказании содействия в получении необходимых государственных и международных сертификатов.

1.а Эффективная поддержка экспорта – накопление знаний, обучение и маркетинг

Определенным категориям предприятий, и особенно МСП, как правило, не хватает необходимых сведений и навыков, чтобы справиться с информационными, техническими и административными препятствиями для экспорта. Признавая этот факт, успешные страны-экспортеры сосредоточили работу на тех инструментах поддержки экспорта, которые помогают компаниям преодолевать данные ограничения.

Эффективная деятельность по развитию экспорта должна носить комплексный характер. Развитие деловых навыков и осведомленность о зарубежных рынках и продуктах являются важными условиями успешной экспортной стратегии. Кроме того, существуют инструменты целевой поддержки экспортеров. Наконец, внедрить свой продукт на рынке и донести до потребителя желаемую информацию можно благодаря созданию национального бренда. В Блоке 2 представлен комплексный индивидуализированный подход чешского правительства к поддержке экспортной деятельности.

Некоторые страны успешно ввели специализированные инструменты поддержки экспорта. К примеру, Эстония и Бразилия сосредоточили работу на консультировании сельскохозяйственных МСП и предоставлении им информации о результатах анализа рынка (Enterprise Estonia, 2014; SEBRAE, 2014), Франция разработала программу консультирования МСП по вопросам экспортной деятельности (UBIFRANCE, 2014), Австралия возмещает предприятиям 50% утвержденных расходов на развитие экспорта (Austrade, 2014), а Шотландия организует целевые программы развития для руководителей международных МСП (SQW Consulting, 2009). Ассоциация европейского бизнеса (АЕБ) в Молдове оказывает практическое содействие экспортерам, предоставляя им необходимую документацию, способствуя установлению деловых контактов, предлагая помощь в переговорах и получении финансирования.

Блок 2. Чешское агентство по развитию торговли: проверенный комплексный подход

Оказание всестороннего индивидуального содействия экспортерам продукции АПК представляет собой весьма эффективный способ поддержки экспорта, особенно в странах с небольшим внутренним рынком.

В Чехии, небольшой стране без выхода к морю, представленной на рынках Европы, при Министерстве промышленности и торговли работает национальное агентство по развитию торговли «CzechTrade», которое оказывает индивидуальное содействие МСП, в том числе в рамках специализированных программ, предусматривающих распространение информации об экспортных возможностях, проведение семинаров по маркетингу и развитию бренда, осуществление консультаций с правительством и организацию встреч с иностранными торговыми партнерами.

Агентство «CzechTrade» выполняет целый ряд функций. Оно обучает отечественные предприятия тому, как правильно выходить на экспортные рынки, пользоваться существующими возможностями поддержки и получать доступ к имеющимся ресурсам. Помимо этого, в его полномочия входит информирование потенциальных иностранных партнеров о продукции отечественного производства и представление чешских предприятий и продуктов через сеть филиалов за рубежом, а также в рамках деловых поездок и выставок. Агентство способствует развитию сотрудничества между предприятиями и государством по вопросам развития экспорта. И наконец, государственные власти консультируются с «CzechTrade» при ведении переговоров с торговыми партнерами.

Агентство «CzechTrade» получило международное признание. Его система управления успешно прошла оценку по Международной системе рейтинга качества. Система управления «CzechTrade» хорошо продумана и соответствует передовым организациям частного сектора.

Источник: анализ, проведенный ОЭСР, CzechTrade (2014), сайт «Czech Trade» www.czechtrade.cz (информация получена 19 июля 2014 года).

Весьма полезными для развития экспорта сельскохозяйственной продукции могут оказаться контакты с участниками экспортных рынков (например, с представителями диаспоры), знакомыми с местными нормами и спецификой. Мигранты могут не только отправлять денежные переводы, но и способствовать развитию экспорта, устанавливать деловые связи, поддерживать предпринимательство путем передачи знаний и умений. Так, по

некоторым оценкам (Head and Ries, 1998), 10% рост иммиграции из определенной страны сопровождается 3% ростом импорта ее продукции.

Однако лишь отдельные государства смогли внедрить инициативный подход к работе с гражданами-мигрантами в целях развития своей торговли и инвестиций (Newland and Plaza, 2013). Например, Южная Корея добилась заметных успехов, создав при Министерстве иностранных дел и торговли Фонд граждан Кореи, проживающих за рубежом. Помимо поддержания постоянных отношений с диаспорой, фонд каждый год проводит Всемирную конвенцию корейских предприятий, способствующую развитию экспорта и налаживанию деловых связей (Gyulumyan, 2008). Чили взаимодействует с квалифицированными специалистами из числа своих граждан, работающих за рубежом, входящих в объединение «ChileGlobal» (Newland and Plaza, 2013). Объединение позволяет рекламировать чилийские предприятия за рубежом, финансировать трансфер технологий и знаний, а также помогает отечественным предприятиям-экспортерам. Правительством Индии создан многофункциональный центр, который обслуживает мигрантов, желающих участвовать в торговой и инвестиционной деятельности на родине, по упрощенным административным процедурам.

Эффективным маркетинговым инструментом, особенно для продукции АПК, является национальный бренд. Тем не менее, его формирование должно всегда сопровождаться строгой и объективной процедурой сертификации качества. В Блоке 3 представлен пример итальянского региона Трентино, который не так давно создал бренды «Trentino» и «Qualità Trentino» для продвижения своей сельхозпродукции.

Блок 3. Развитие брендов в Трентино (Италия)

Национальный и региональный бренд приобретает растущее значение, особенно в агропромышленном комплексе. Итальянский регион Трентино создал бренды «Trentino» и «Qualità Trentino» как рыночные инструменты продвижения агропродовольственных товаров.

Стратегия развития брендов Трентино предусматривает повышение качества агропродовольственных товаров и установление более сильной ассоциативной связи между продукцией и регионом происхождения. В частности, бренды предназначены для того, чтобы выделять производителей, соблюдающих стандарты качества, однородности продукции и устойчивого развития. Местные политические деятели видят в этом следующие преимущества:

- более широкое освещение достоинств Трентино;
- предоставление производителям возможности заявить о себе;
- формирование единого образа Трентино на внутреннем и внешнем рынках;
- сочетание с другими видами продвижения (например, содействие развитию туризма).

На практике предприятия могут подать заявление на получение бренда в режиме онлайн. Процедура регистрации бесплатна, а бренд можно использовать в течение трех лет при условии соблюдения определенных критериев. Регулировать вопросы пользования брендом уполномочено Подразделение по развитию туризма и продвижению продукции Агентства по развитию Трентино.

Источник: анализ, проведенный ОЭСР; Trentino Brand Portal: <http://www.marchiotrentino.it>

1.6 Сокращение продолжительности и усиление прозрачности таможенных операций за счет упрощения процедур для надежных участников рынка

Грамотные меры по оптимизации таможенных процедур являются важным средством, позволяющим расширить участие во внешней торговле. В частности, скорость, гибкость и соблюдение международных стандартов способствует эффективному товарообмену между странами. По оценкам ОЭСР (OECD, 2013b), упрощение административных процедур может снизить торговые расходы в странах ОЭСР на 10%. В связи с этим ведется

непрерывная работа над упрощением таможенных процедур и повышением их прозрачности. ОЭСР разработала комплекс показателей, отражающих прогресс в данной сфере (Блок 4).

Метод управления рисками на таможне заключается в эффективном распределении ресурсов посредством определения тех товарных позиций или операторов, которые могут оказать наиболее сильное отрицательное воздействие на прибыль, экономику и население страны, а также в оказании содействия импортерам, соблюдающим установленные нормы.

Примером подобного подхода к управлению рисками является введение статуса надежных участников рынка, или авторизованных экономических операторов (АЭО). Такой статус присваивается предприятиям, неоднократно подтвердившим свою законопослушность путем соблюдения таможенных норм и наличия надежной системы коммерческой и транспортной отчетности. Вместе со статусом надежного участника рынка, или АЭО, предприятие получает право реже проходить проверки и использовать упрощенные формы таможенных деклараций.

Такой подход уже используется в ряде стран (Танзании, Иордании, Швеции, Египте, с недавнего времени – в Австралии). Для получения признания в качестве надежного участника рынка в Молдове предприятия должны вести хозяйственную деятельность в течение не менее трех лет, не иметь таможенных или иных нарушений, не осуществлять внешнеэкономических операций через оффшорные зоны и не иметь задолженности перед таможенными органами. Соответствующий статус предоставляется по просьбе предприятия и отзывается в случае предоставления неверной или неполной информации, а также нарушения таможенного законодательства. В 2013 году Международная торговая палата опубликовала сборник стандартов, призванный помочь таможенным властям выработать стандартизованное определение надежного участника рынка (ИСС, 2013).

Еще одним действенным способом повышения эффективности и сокращения таможенных расходов является автоматизация процедуры таможенного оформления. Простой и актуальный сайт таможенного управления позволит достичь необходимой прозрачности. Благодаря использованию технологий можно решить проблему перегруженности и

Блок 4. Показатели упрощения торговых процедур (ОЭСР)

Для оказания содействия правительствам стран в сфере оптимизации процедур таможенного контроля, снижения торговых расходов, увеличения торговых потоков и повышения прибыльности внешней торговли ОЭСР разработала серию показателей упрощения торговых процедур, позволяющих определить направления соответствующей работы и оценить потенциальное воздействие реформ. Показатели упрощения торговых процедур, выделенные ОЭСР, относятся ко всем видам процедур таможенного контроля, от предварительных решений до транзитных гарантий, в 133 странах вне зависимости от уровня дохода, географического положения и стадии развития. В числе прочих, соответствующую оценку прошло несколько стран Евразии (например, Украина, Кыргызская Республика, Россия, Армения, Грузия и Казахстан).

Оценка, основанная на данных показателях, позволяет правительствам развивающихся стран более эффективно и целенаправленно определять приоритетные меры по упрощению процедур торговли, заручаться необходимым техническим содействием и организовывать наращивание потенциала.

Источник: OECD (без даты) “Trade facilitation indicators”, сайт ОЭСР, www.oecd.org/trade/facilitation/indicators.htm.

повысить эффективность работы таможенных органов. После введения современных решений управления торговыми операциями Сингапур сократил время обработки таможенных деклараций до десяти минут в 99% процентах случаев, несмотря на то, что ежегодно через таможенные органы проходит более 9 млн. документов. В Уганде автоматизация процедур и внедрение ASYCUDA (автоматизированной информационной системы, разработанной ЮНКТАД для таможенных органов) привело к снижению уровня коррупции среди служащих таможни, который раньше был довольно высок.

1.6 Возможность выхода на внешний рынок благодаря программам обеспечения качества и сертификации продукции

Растущее внимание в мире уделяется вопросам управления качеством и безопасностью продукции агропромышленного комплекса. Надлежащая сельскохозяйственная практика (НСП), правила организации производства и контроля качества продукции (ПОП), система анализа рисков и критических контрольных точек (НАССР), а также стандарты органической продукции являются ценными средствами обеспечения качества продукции и в некоторых

странах носят обязательный характер. Более того, определенные государства требуют, чтобы импортируемая продукция соответствовала ряду дополнительных критериев (например, стандартам Global GAP) (FAO, 2014).

Согласованность стандартов и соглашения о взаимном признании (например, с соседними странами) снижают расходы предприятий-экспортеров (OECD, 2013b). Сельскохозяйственные кодексы и программы ОЭСР (см. Блок 5) способствуют развитию международной торговли за счет введения и упрощения международных стандартов (OECD, 2013e). Цель заключается в оптимизации принятых в настоящее время торговых процедур, повышении прозрачности, ослаблении технических препятствий для торговли, оказании содействия международной гармонизации и укреплении доверия участников рынка. Не только страны ОЭСР, но и другие государства, в том числе Россия, Украина и Кыргызская Республика, приняли по крайней мере один кодекс или программу (OECD, 2013e).

Блок 5. Сельскохозяйственные стандарты ОЭСР и ЕЭК ООН

Сельскохозяйственные кодексы и программы ОЭСР способствуют развитию международной торговли за счет введения и упрощения международных стандартов. Если речь идет о семенных материалах или лесонасаждениях, программы поддерживают производство и использование семян или саженцев с устойчивым уровнем качества, в отношении которых покупателю гарантируется соответствие заявленному наименованию или источнику происхождения. Если речь идет о тракторах, кодексы дают стране-импортеру возможность не просто признать результаты эксплуатационных испытаний и проверки средств безопасности, но и положиться на них; а в случае с овощами и фруктами соответствующая программа способствует применению единой классификации и системы процедур контроля качества. Кодексами и программами может воспользоваться любая страна (в том числе, не состоящая в ОЭСР), если она входит в Организацию объединенных наций или Всемирную торговую организацию. Кроме 34 стран – членов ОЭСР, каждая из которых ввела у себя, как минимум, одну программу или кодекс, в настоящее время они используются еще в 29 странах, не входящих в состав ОЭСР.

Европейская экономическая комиссия Организации объединенных наций (ЕЭК ООН) также занимается разработкой международных стандартов качества сельскохозяйственной продукции. Они основаны на действующих национальных нормах и подлежат регулярной перепроверке в целях обновления. Во избежание расхождений в стандартах ЕЭК ООН сотрудничает с секретариатом ВТО и такими органами стандартизации, как Комиссия по пищевому кодексу «Codex Alimentarius», находящаяся под совместным управлением Продовольственной и сельскохозяйственной организации ООН (ФАО) и Всемирной организации здравоохранения (ВОЗ). ЕЭК ООН обеспечивает согласованное применение своих стандартов на международном уровне посредством разработки пояснительных материалов совместно с представителями Программы ОЭСР по применению международных стандартов на плодоовощную продукцию, которые составляют информационные брошюры. Брошюры содержат иллюстрации и пояснения, обеспечивающие единообразное толкование стандартов. Помимо этого, они являются ценным инструментом для надзорных органов и служб, отвечающих за применение стандартов или заинтересованных в торговле соответствующей продукцией.

Источник: UNECE (без даты), "WP-7 Home" UNECE website, www.unece.org/trade/agr/welcome.html; OECD (без даты а), "Trade facilitation indicators", сайт ОЭСР, www.oecd.org/trade/facilitation/indicators.htm

Продукция, которая относится к категориям «органической» и «справедливой торговли», проходит особую процедуру сертификации. В случае с органической продукцией, такая сертификация, помимо прочего, подтверждает отсутствие в ее составе химических добавок или ГМО. Как

правило, страны имеют собственную систему регулирования органического земледелия, затрагивающую вопросы производства, переработки, упаковки и хранения. Сертификация продуктов, относимых к категории «справедливой торговли», подтверждает их соответствие определенным стандартам трудового, экологического и социального регулирования (хотя такие продукты необязательно являются органическими). Система, подконтрольная органу стандартизации (Fairtrade International), и органу сертификации (FLO-CERT), включает независимый аудит производителей и торговцев.

Сертификация является основным нетарифным препятствием для многих стран. В целях развития экспорта некоторые государства оказывают предприятиям поддержку в прохождении сертификации. Польские МСП могут обратиться за финансовой помощью в получении свидетельств и сертификатов, необходимых для участия в международной торговле. Так, компенсируются расходы на подготовку и перевод технической документации, затраты на перевозку и страхование образцов продукции и технической документации, направляемой на сертификацию, а также издержки на оформление и выдачу сертификата (Ministry of Economy of Poland, 2010).

Уже наработан опыт предотвращения ситуаций столкновения интересов в органах сертификации. Например, Международная организация по стандартизации (ISO, 2014) установила требования, которым должен следовать сертификационный орган при проведении проверки и сертификации систем управления безопасностью продуктов питания (СУБПП).

2. Проблемы агропромышленного комплекса: международный опыт поддержки производственно-сбытовой цепочки в АПК

В целях усиления конкурентоспособности производственно-сбытовой цепочки агропромышленного комплекса некоторые государства принимают меры по реструктуризации и консолидации отрасли за счет усиления горизонтального и вертикального взаимодействия между звеньями и решения проблемы дефицита квалифицированных специалистов.

2.а Решение проблемы разрозненности агропромышленного комплекса с помощью обслуживающих кооперативов и кластеров

Кооперативы играют важную роль, помогая сельхозпроизводителям получить минимально необходимый для дальнейшей реализации объем продукции и увеличить свою долю в окончательной стоимости, формируемой

в пределах производственно-сбытовой цепочки АПК. Кооперативы позволяют сельхозпроизводителям осуществлять совместную закупку сырья, материалов или техники, экономить за счет масштабов производства на этапах переработки, маркетинга и сбыта, добиваться более выгодных цен в ходе переговоров (Salvatori, 2012). Более того, они ослабляют рыночные риски, снижают операционные расходы, обеспечивают доступ к финансовым и трудовым ресурсам и повышают конкурентоспособность членов. Они способствуют появлению на рынке новинок и гарантируют качество и безопасность продуктов питания.

Однако не все кооперативы одинаково эффективны. В частности, существуют серьезные различия между обслуживающими кооперативами, которые работают в развитых странах, и производственными кооперативами на постсоветском пространстве, чья деятельность представляется менее результативной. Члены производственных кооперативов (например, коллективные хозяйства в бывшем Советском Союзе и кибуцы в Израиле) осуществляют совместное производство, в то время как обслуживающие кооперативы оказывают услуги своим членам, которые производят продукцию независимо друг от друга в пределах собственного участка (Lerman and Sedik, 2014).

Несколько стран приняли меры по укреплению кооперативов, в том числе обслуживающих. Международный опыт показывает, что преобразование нормативно-правовой базы имеет большое значение, однако этого недостаточно для успешного развития кооперативов. Например, не так давно Украина внесла поправки в законодательство о сельскохозяйственных кооперативах, однако в обслуживающих кооперативах по-прежнему числится лишь 0,4% сельхозпроизводителей (Lerman and Sedik, 2014). Франция, где почти все сельхозпроизводители состоят в обслуживающих кооперативах, оказывает комплексное содействие развитию данной формы сотрудничества, в том числе освобождает от уплаты налогов (налог на собственность, налог на прибыль), предоставляет субсидии и предлагает консультационные услуги. В Новой Зеландии и Трентино (Италия) оказывалась не менее действенная поддержка кооперативам, которые способствовали экономическому развитию региона (см. Блок б).

Не меньшую важность для поддержки кооперативного движения имеет образование. За разработку программ обучения и учебных материалов по сельскохозяйственным кооперативам, как правило, отвечают органы центральной власти. Информация может распространяться по различным каналам, включая сайты, публикации в СМИ, брошюры и обучающие видеоролики, подготовленные по итогам обсуждения с основными

заинтересованными сторонами (сельхозпроизводителями, кооперативами и объединениями кооперативов). Поскольку население сельских районов зачастую имеет весьма смутное представление о кооперативной системе, программы обучения часто охватывают широкий диапазон тем и вопросов, связанных с развитием кооперативов (например, особенности их регистрации, организации, финансирования, управления и руководства). В данных обстоятельствах чрезвычайно важна роль органов местного самоуправления, представители которых должны поддерживать и поощрять в жителях сельской местности стремление к созданию кооперативов, соответствующих главной экономической потребности региона.

Блок 6. Кооперативы в Новой Зеландии и Италии

Наиболее наглядным примером успешного развития кооперативов могут служить две страны: Новая Зеландия и Италия (а точнее, итальянская провинция Трентино).

Основной организационной формой предприятий молочной промышленности в Новой Зеландии издавна являются кооперативы. Объединение производителей началось после Второй мировой войны, по мере совершенствования транспортных средств, технологий переработки и систем энергообеспечения. Мотивом объединения послужило стремление повысить эффективность производства, выйти на новые рынки сбыта, укрепить свои рыночные позиции, получить доступ к новым технологиям и расширить доступ к финансированию. Со временем началось сокращение числа кооперативов путем укрупнения (так, за период с 1998 по 2002 год произошло, в общей сложности, 641 слияние и поглощение). Например, молочный кооператив Fonterra образовался в 2001 году за счет слияния двух крупнейших кооперативов страны. Собственниками компании, на долю которой приходится почти 30% мирового экспорта молочной продукции, являются 10 600 новозеландских фермеров. Fonterra считается одним из наиболее преуспевающих кооперативов в мире.

Горный регион Трентино, расположенный на севере Италии, испокон веков был бедным, однако кооперация помогла ему превратиться в одну из богатейших европейских провинций. В XIX веке экономика этого сельскохозяйственного региона была весьма неустойчива, а уровень бедности чрезвычайно высок. Предприятия, расположенные в сельской местности, были слишком малы, чтобы дать фермерам возможность сбывать свою продукцию на местном и международном рынке, а эпидемии подрывали производство. В результате, население Трентино активно эмигрировало. Но в 1890 году был создан первый розничный торговый кооператив, за которым последовало открытие кооперативного банка. Затем возникла Федерация кооперативов. Так кооперация стала движущей силой местной экономики. В наши дни в Федерацию входит 545 предприятий, работающих в 4 основных отраслях (кредитование, розничная торговля, сельское хозяйство и др.). Трентино стало одной из богатейших провинций Италии: ВВП региона на 30% выше среднего показателя по Европе. Кооперативы объединяют 90% сельхозпроизводителей и играют ключевую роль в экспортной деятельности.

Источник: анализ, проведенный ОЭСР; Salvatori (2012), The Flexibility of the Co-operative Model as a Development Tool: The Case of the Metamorphosis of an Italian Region; Goldberg, R. A. and Porraz, J. M. (2003), Fonterra: Taking on the Dairy World. Harvard Business School.

Помимо этого, укрепить производственно-сбытовую цепочку в агропромышленном комплексе способны и кластеры. Если кооперативы помогают справиться с горизонтальной разрозненностью (то есть с ограниченным сотрудничеством между производителями), то кластеры признаны успешным средством преодоления вертикальной разобщенности (то

есть ограниченного сотрудничества между различными звеньями производственно-сбытовой цепочки: производителями, перерабатывающими предприятиями и торговыми организациями). И наконец, кластеры позволяют снять ограничения в деятельности МСП, обусловленные их небольшим размером, и повысить производительность, инновационный потенциал и конкурентоспособность данных хозяйствующих субъектов. В кластерах могут участвовать частные предприятия различного размера, в том числе производители, поставщики и переработчики, а также государственные и профессиональные организации, научно-исследовательские и учебные заведения, имеющие между собой вертикальные (покупатель / продавец) и/или горизонтальные (совместные заказчики, технологии и так далее) связи.

В качестве примера успешных объединений такого рода можно назвать информационно-технологический кластер Кремниевой долины или биотехнологический кластер в Баден-Вюртемберге (Германия). Сельскохозяйственные кластеры встречаются как в малоразвитых регионах (например, молочный кластер в Нигере, рыбный кластер в Гане; Alidou et al, 2010), так и в регионах с более высоким уровнем дохода: например, продовольственные и винодельческие кластеры Северной Италии.

Тем не менее, данная форма сотрудничества не может образоваться самопроизвольно, особенно между малыми и более крупными (иностранскими) предприятиями. Так, МСП могут не соответствовать требованиям крупных партнеров, иметь неподходящий размер или не знать о существующих возможностях. Чтобы решить проблему ограниченного взаимодействия между крупными предприятиями и МСП агропромышленного комплекса, некоторые страны стали оказывать содействие в налаживании деловых контактов или создании кластеров. Таким образом, кластеры могут быть организованы представителями частного сектора при поддержке государства или учреждены государственными властями и затем переданы в управление представителям местного частного сектора.

В качестве примера вертикального взаимодействия в агропромышленном комплексе можно привести компанию Nestlé, которая оказала поддержку местному центру по переработке кофе в Колумбии, чтобы дать сельхозпроизводителям возможность производить высококачественный кофе. Кроме того, компания Walmart установила сотрудничество с местными поставщиками в Китае, а Kraft Foods способствовала усилению связей мелких сельхозпроизводителей с рынком (OECD and WTO, 2013). В Китае был выбран ряд ведущих компаний, которым предложили установить сотрудничество с сельхозпроизводителями и помочь им в достижении определенных стандартов качества. В качестве вознаграждения за вклад в усиление вертикального

взаимодействия в АПК, а также в развитие стандартизации и сертификации, таким компаниям были предоставлены государственные субсидии (Jia et al., 2012).

2.6 Формирование недостающих профессиональных навыков за счет предложения стажировок, организации ученичества и оказания услуг по распространению знаний

Приоритетным направлением работы, направленной на улучшение производительности труда в отрасли, является повышение уровня квалификации и знаний работников агропромышленного комплекса. Основная задача заключается в устранении дефицита профессиональных навыков, равно как и расхождений между текущим уровнем подготовки рабочей силы и навыками, которыми сотрудники, по мнению работодателя, должны обладать (Campbell, 2002). Действенными средствами решения данной проблемы оказались программы стажировки / ученичества и услуги по распространению знаний среди сельхозпроизводителей.

Первое, то есть программы стажировки и ученичества, призвано помочь учащимся получить профессиональные знания и практические навыки, востребованные на рынке труда. Согласно общепринятому определению, стажировка – это такой способ получения образования, при котором учащийся проводит определенную часть времени в государственном или частном учреждении, получая навыки и знания, которые позволят ему расширить свой профессиональный потенциал в конкретной области (OECD, 2014с). Хорошо продуманные программы стажировки и ученичества зарекомендовали себя как эффективное средство, позволяющее смягчить дефицит навыков в АПК, поскольку обучение в таком случае происходит непосредственно на рабочем месте. Для успешного обучения на рабочем месте следует тщательно продумать его структуру, а также добиться определенного уровня качества и поддерживать его в дальнейшем. В грамотно составленных программах стажировки и ученичества имеются средства (например, договор, конвенция о стажировках, отчет о прохождении обучения), связывающие всех участников между собой.

Так, в Небраске (США) руководители предприятий, особенно в сельской местности, выражали озабоченность в связи с миграцией жителей трудоспособного возраста и нехваткой квалифицированных рабочих. Программа «InterNE» была разработана с целью предоставить работодателям финансовые стимулы для найма стажеров. В рамках данной программы компенсируется до 60% заработной платы стажеров. Предприятие может

принимать до десяти стажеров ежегодно, при этом их число на одном объекте компании не должно превышать пяти человек в год. Прием и перевод стажеров на постоянную работу в конечном счете позволили удержать специалистов в регионе, оказали положительное воздействие на миграционные процессы и ситуацию с нехваткой квалифицированных кадров. Программа помогла оставить подготовленных специалистов в Небраске, сохранить конкурентоспособность и укрепить сотрудничество между учебными заведениями и частным сектором (OECD, 2014c).

Второе, то есть услуги по распространению знаний, имеет не меньшее значение для преодоления дефицита профессиональных навыков в агропромышленном комплексе. Консультации специалистов для субъектов сельского хозяйства и перерабатывающей промышленности, как правило, могут иметь широкий тематический спектр, от принципов бухгалтерского учета или методов применения пестицидов до ответов на вопросы сельхозпроизводителей, включая составление бизнес-плана для конкретного крестьянского хозяйства (OECD, 2014f). Услуги по распространению знаний способствуют накоплению знаний, развитию инноваций и повышению производительности труда.

На сегодняшний день многие государства направляют средства на развитие подобных услуг, порой прибегая к поддержке международных организаций-доноров. К примеру, одну из ключевых ролей при внедрении таких услуг в Нидерландах или США сыграли правительства обеих стран (Shtaltovna, 2013). В 2009 году Всемирный банк выделил 580 млн. долл. на развитие услуг по распространению знаний во всем мире, что составляет 10% его расходов на сельское хозяйство. Рентабельность таких инвестиций высока, так как исследования показывают, что средняя годовая норма прибыли по капиталовложениям в услуги по распространению знаний составляет 80%. Это подтверждает экономичность и рациональность данного способа повышения производительности и доходов сельхозпроизводителей (GFRAS, 2012).

В некоторых странах создана слаженная сеть по предоставлению подобных услуг. В Китае и Вьетнаме на 280 крестьян приходится в среднем по одному сельскохозяйственному консультанту. В Индонезии такой специалист работает в среднем с 2,8 деревни. Страны уделяют все больше внимания тем программам распространения знаний, которые нацелены на отдельные регионы или определенные группы населения, особенно на женщин или людей с низким уровнем грамотности. Например, в Восточной Африке в полевых школах для сельхозпроизводителей занималось в среднем 50% женщин, чей доход от сельскохозяйственной деятельности за время участия в проекте увеличился на 189% (Davis et al., 2010). Услуги по распространению

сельскохозяйственных знаний становятся все более востребованными и в странах Евразии, в частности в Армении и Казахстане.

Как правило, коммерческие или некоммерческие услуги по распространению знаний оказываются эффективнее и обходятся дешевле, чем аналогичные услуги со стороны государства. В то же время, поставщики подобных услуг, работающие на коммерческой основе, зачастую тяготеют к регионам с более благоприятными природными условиями, где выращиваются высокотоварные культуры (например, Кения; Muyanga and Jaune, 2006), а некоммерческие услуги не могут в полной мере удовлетворить потребности остальных регионов по причине недостатка ресурсов. И поскольку средства, выделяемые государством на услуги по распространению знаний, ограничены, разумнее всего было бы организовать предоставление государственных услуг подобного рода так, чтобы оно не затрагивало области, в которых с большей эффективностью работают системы коммерческого и некоммерческого оказания услуг. Это позволит сэкономить государственные средства и перенаправить их в удаленные регионы, чтобы наладить там обслуживание сельхозпроизводителей, не охваченных коммерческой системой оказания услуг по распространению знаний.

3. Институциональные проблемы: международный опыт разработки и реализации государственных стратегий

Многие страны разработали стратегии и иные дополнительные средства увеличения объемов экспорта и развития агропромышленного комплекса. Тем не менее, ОЭСР (OECD, 2008) отмечает, что девять из десяти таких правительственных стратегий не ведет к выполнению всех поставленных задач из-за неграмотной реализации. В связи с этим для обеспечения эффективности принимаемых мер страны все чаще уделяют внимание определению четкого порядка реализации стратегий в сфере АПК, их контролю и оценке.

3.а Ослабление рисков благодаря разработке четкого плана реализации

Реализация представляет собой важный этап между постановкой целей и получением результатов. Задуманные меры по развитию АПК и поддержке экспорта его продукции могут не удалиться, если связанные с реализацией риски не будут учтены в процессе разработки стратегии как единого целого. Для обеспечения эффективности стратегии требуется четкий план реализации, описывающий условия осуществления действий и предусматривающий прозрачную систему контроля проводимых мероприятий (OECD, 2008).

План реализации отражает отношения между заинтересованными сторонами и демонстрирует, как принимаемые меры приводят к желаемым результатам (OECD, 2008). Некоторые страны, в том числе развивающиеся, используют такой план для оптимизации системы управления проводимыми мероприятиями по развитию экспорта агропромышленной продукции. Например, в 2009 году Руанда разработала стратегический план, направленный на наращивание экспорта и содействие росту частного сектора, в том числе в АПК. Для каждой из пяти обозначенных в плане целей был выработан комплекс из шести показателей. Важно то, что данная стратегия имела четкий план реализации, в котором было выделено четыре направления работы исполнительных органов власти (анализ государственной политики, контроль и оценка принимаемых мер, привлечение заинтересованных сторон и нормативно-правовая база) и определен соответствующий бюджет (OECD, 2013f). В Блоке 7 описываются факторы успешной реализации государственных мер.

Блок 7. Факторы успешной реализации государственных мер

Грамотная реализация является основным фактором, влияющим на достижение целей государственных стратегий. По этой причине необходимо с самого начала хорошо продумать, как лучше всего осуществить задуманные меры и какие препятствия могут возникнуть.

Эффективный процесс реализации имеет следующие характеристики:

- прозрачные системы принятия мер;
- четкие методы управления и распределение обязанностей;
- всестороннее руководство, привлечение широкого ряда организаций-партнеров;
- готовность организаций и отдельных лиц выполнять поставленные перед ними задачи в согласованные сроки с использованием имеющихся ресурсов.

Источник: OECD (2008), *Making Local Strategies Work: Building the Evidence Base*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264044869-en>

3.6 Определение эффективности государственных мер за счет осуществления контроля и оценки

Контроль и оценка принимаемых мер играют важную роль в процессе формирования государственной политики, в том числе в сфере поддержки экспорта агропромышленной продукции. Надежная система контроля и оценки является мощным инструментом государственного управления и может служить каналом обратной связи, благодаря которому государство получает данные о результативности своей политики и может совершенствовать методы достижения результата (Kusek and Rist, 2004).

Иными словами, успешные государственные стратегии по развитию АПК и поддержке экспорта его продукции составляются на основе фактического материала (например, цели и результаты ранее проделанной работы) по итогам сравнения существующих альтернатив. Следует также отметить, что грамотный контроль и оценка принимаемых мер, при условии информирования общественности, способны повысить уровень ее осведомленности и укрепить доверие к таким стратегиям.

Грамотный план реализации включает качественные и количественные показатели эффективности деятельности, в том числе соответствующие вопросы и индикаторы. Вопросы по эффективности деятельности (например, какое воздействие та или иная мера окажет на объемы экспорта агропромышленной продукции в краткосрочной и долгосрочной перспективе?) отражают необходимость владения конкретной информацией для достижения поставленных целей. Индикаторы (например, число экспортеров, доля успешных результатов выхода на новые рынки, частота закрытия предприятий-экспортеров в АПК) должны отвечать на данные вопросы.

Некоторые инициативы, например, программы развития экспорта, нелегко проконтролировать и оценить. Это зачастую связано с наличием неподдающихся количественному измерению составляющих, таких, как маркетинг и развитие бренда. Помимо этого, они осуществляются в общеэкономических условиях, которые сами по себе оказывают сильное влияние на торговлю независимо от эффективности дополнительных проводимых мероприятий. Тем не менее, необходимо ставить измеримые и достижимые цели. В некоторых странах контролем хода реализации и оценкой результатов занимаются независимые органы, обычно состоящие из экспертов государственного и частного сектора. Например, Стратегия развития экспорта Чехии предусматривает официальную программу контроля и оценки, за которую отвечает управляющий комитет, возглавляемый министром промышленности и торговли.

4. Основные проблемы делового климата: международный опыт в сфере оптимизации налогообложения и расширения доступа к финансированию

Деловой климат оказывает на предприятия существенное влияние, которое проявляется, прежде всего, в частных инвестициях. Разработанные ОЭСР «*Основы инвестиционной политики в отношении сельского хозяйства*» (ОИПСХ, см. Блок 8) представляют собой гибкий инструмент, который помогает государствам оценить текущую политику по десяти направлениям, имеющим решающее значение для достижения целей развития сельского хозяйства. Наряду с действующими государственными стратегиями и обзорами Всемирного банка «*Ведение бизнеса*», ОИПСХ используются в ряде стран для оценки и корректировки деятельности государства в тех сферах, которые влияют на агропромышленный комплекс. К примеру, Индонезия, Мьянма и Танзания воспользовались ОИПСХ для оптимизации инвестиционного климата в сельском хозяйстве.

Блок 8. Основы инвестиционной политики в отношении сельского хозяйства (ОИПСХ)

Составленные ОЭСР ОИПСХ представляют собой отраслевую версию «Основ инвестиционной политики», разработанных в 2006 году 60 странами-участницами ОЭСР и другими государствами. ОИПСХ являются гибким инструментом, предлагающим ответить на основные вопросы и проанализировать десять направлений государственной политики, таких как: 1) инвестиционная политика; 2) привлечение и поддержка капиталовложений; 3) развитие инфраструктуры; 4) торговая политика; 5) развитие финансового сектора; 6) трудовые ресурсы, научные исследования и инновации; 7) налоговая политика; 8) управление рисками; 9) ответственное деловое поведение; 10) регулирование природопользования.

Источник: OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

Как уже говорилось в Главе 1, два из десяти направлений ОИПСХ имеют особое значение для Таджикистана: 1) налоговая политика и 2) развитие финансового сектора.

4.а Сокращение количества налоговых платежей и времени, затрачиваемого на исполнение налоговых обязательств

Налогообложение играет важную роль в формировании государственных доходов, так как в большинстве развитых стран налоговые поступления достигают в среднем 35% ВВП (OECD, 2014e). Тем не менее, сложный порядок взимания налогов и неподходящая налоговая система могут оказывать пагубное воздействие, сдерживая экономическую активность и провоцируя взяточничество или попытки уклонения от уплаты налогов (описание факторов, которые правительство должно учесть при формировании благоприятного инвестиционного климата в АПК, см. в Блоке 9). Система налогообложения и связанные с ней расходы – это не просто сумма выплаченных налогов. Помимо самих налоговых ставок, значение имеют затраты на соблюдение налоговых формальностей (планирование налогов, оформление документов и так далее). Поскольку в большинстве случаев размер таких платежей фиксирован, они представляют непропорционально высокие расходы для МСП, а именно к этой категории относится большая часть предприятий агропромышленного комплекса в большинстве стран. Однако существует ряд инструментов, позволяющих сократить затраты на исполнение налоговых обязательств.

Во-первых, возможности электронного правительства и применение стандартных процедур сбора информации улучшают отношения между налогоплательщиками и налоговыми органами. Единая налоговая декларация или электронный способ подачи документов обеспечивает эффективность налогового учета и отчетности и сокращает число лиц, уклоняющихся от уплаты налогов. Система регистрации чеков, оплаченных наличными денежными средствами, в Южной Корее и электронная система выставления счетов в Чили служат наглядным примером слаженного механизма сбора информации. Турция перешла от бумажных бланков к электронным формам в 2004 году. Молдова ввела электронный способ подачи документов и систему электронных налоговых платежей, что существенно упростило процесс подачи налоговых деклараций и уплаты налогов, позволило сэкономить время и ресурсы налогоплательщиков и облегчило контроль за налогоплательщиками. С 2011 по 2012 год в Молдове было упразднено 17 налоговых платежей. Это стало самым масштабным сокращением в странах Средней Азии и Восточной Европы за указанный период (PWC, 2014a). Аналогичным образом в Украине введение электронных систем подачи документов дало предприятиям возможность сэкономить до 80% времени, затрачиваемого на соблюдение налоговых формальностей. Так, если в 2006 году у них на это уходило 2 085 часов, то в 2013 году данный показатель составлял уже 390 часов (PWC, 2014a).

Во-вторых, некоторые страны ввели упрощенные налоговые правила для малых предприятий (в том числе агропромышленных): Канада, Япония, Корея, Мексика и так далее. Во Франции малые предприятия могут списывать фиксированную часть поступлений в качестве расходов, а с остатка уплачивать налог на прибыль. Это устраняет необходимость отчитываться за фактически понесенные расходы. В Великобритании же предприятия, работающие без образования юридического лица, могут рассчитывать налогооблагаемый доход по сумме прихода и расхода. Помимо упрощенных налоговых режимов, налоговые власти предоставляют налогоплательщикам заблаговременную информацию о сумме налогов по планируемым сделкам и дают необходимые разъяснения, чтобы предприятия лучше понимали и предвидели последствия налоговой политики. Кроме того, существует ряд методов сокращения расходов на выполнение обязательств в отношении НДС, также предназначенных МСП: например, введение порогового значения НДС, использование единой ставки НДС, разрешение малым предприятиям использовать упрощенную процедуру расчета при ремитировании НДС, использовать кассовый метод учета или реже подавать налоговые декларации по НДС (ОЕСД, 2009с).

В-третьих, квалификация кадров и согласованность действий центральных и местных налоговых органов играют решающую роль в обеспечении эффективности налоговой системы (ОЕСД, 2014а). В настоящее время налоговые органы имеют программы интенсивной подготовки персонала и подробные руководства по аудиту, что позволяет им формировать у сотрудников навыки, необходимые для успешного проведения налоговых проверок (USAID, 2013). Более того, согласование налоговых правил поможет избежать противоречий и дублирования положений, а также устранить возможности для взяточничества.

Блок 9. Вопросы для самостоятельной оценки налоговой политики

Налоговая политика является одним из десяти направлений «*Основ инвестиционной политики в отношении сельского хозяйства*», разработанных ОЭСР. Грамотная налоговая политика позволяет центральному аппарату государственного управления и местным органам власти повысить доходы государства, привлекая в агропромышленный комплекс капиталовложения со стороны крупных и малых инвесторов. Ниже представлены вопросы, на которые рекомендуется обратить внимание всем государствам, заинтересованным в формировании благоприятного инвестиционного климата в сельском хозяйстве:

- Налоговая политика и налогообложение соответствуют целям привлечения инвестиций в сельское хозяйство? В частности, позволяет ли налоговое бремя инвесторов в сельское хозяйство достичь этих целей?
- Налоговая система предусматривает одинаковый режим для иностранных и отечественных инвесторов в сельское хозяйство, а также для крупных и малых инвесторов? Предлагает ли государство налоговые льготы инвесторам в сельское хозяйство? Производится ли регулярная оценка таких льгот, чтобы определить их экономическую целесообразность?
- Система налоговых органов обладает достаточным потенциалом для прозрачного и эффективного формирования и осуществления налоговой политики? Служащие налоговых органов оказывают помощь налогоплательщикам, в том числе малым инвесторам в сельское хозяйство, в соблюдении налоговых требований, тем самым укрепляя подотчетность государственного аппарата?
- Каким образом центральные и местные органы начисляют налоги и координируют свои действия? Налоги, уплачиваемые инвесторами в сельское хозяйство, поступают в местный бюджет для формирования общественных благ?

Источник: OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

4.6 Возможные способы упрощения доступа экспортеров продукции АПК к финансированию

Финансирование предприятий АПК и экспортеров – весьма специфическая область. С агропромышленным комплексом сопряжено много рисков, как то: погодные и климатические риски, вредители, эпидемии. Помимо этого, в экспортной деятельности всегда присутствует та или иная неопределенность, будь то страновой риск (например, изменения делового

климата), финансовый риск (неуплата иностранных покупателей по счетам), валютный риск или риски, связанные с трансграничными перевозками и логистикой. Застраховаться от некоторых перечисленных выше рисков на рынке частных услуг сложно и дорого, особенно в тех странах, где финансовый рынок малоразвит. Однако существуют финансовые инструменты, которые способны помочь государству компенсировать подобные проявления неэффективности рыночных механизмов и учитывают специфику предприятий АПК (финансирование под залог складских расписок) или экспортеров (гарантирование экспортных кредитов).

Во-первых, в целях поддержки агропромышленного комплекса государство могло бы принять меры, направленные на укрепление нормативно-правовой базы и ослабление требований к залоговому обеспечению, развитие различных небанковских финансовых учреждений, поддержку микрофинансового сектора, повышение уровня финансовой грамотности и развитие предпринимательских навыков у населения, а также введение кредитных гарантий для защиты от сугубо отраслевых рисков (OECD, 2012a).

Кроме того, значительную роль в расширении доступа к финансированию могут сыграть складские расписки. Эта система позволяет сельхозпроизводителям получить заем под залог товарно-материальных ценностей, например, сельскохозяйственной продукции. Товары сдаются на склад, а выдаваемая складская расписка может служить обеспечением по кредиту. Таким образом, выдача кредита представляет собой трехстороннюю сделку между банком, заемщиком и оператором склада. Главным преимуществом данного инструмента является то, что у сельхозпроизводителей появляется возможность получить средства для финансирования оборотного капитала, не продавая сельскохозяйственной продукции в начале сезона по низкой цене. Помимо этого, он способствует развитию складской инфраструктуры сельского хозяйства. В Блоке 10 представлен пример финансирования под залог складских расписок в Кыргызской Республике.

Во-вторых, в целях поддержки экспортной деятельности государство может использовать такие средства, как целевые экспортные субсидии, субсидирование процентных ставок (хотя обе эти меры могут противоречить правилам ВТО), гарантирование экспортных кредитов или страхование экспорта. Гарантирование экспортных кредитов представляется довольно эффективным средством, так как позволяет грамотно задействовать государственные ресурсы. Фонд экспортных гарантий может стимулировать развитие кредитования отечественных предприятий-экспортеров и

предоставлять финансовую поддержку иностранным покупателям, а также способствовать ослаблению некоторых рисков и решению проблем международной торговли, связанных с доверием. Системы гарантирования экспортных кредитов широко распространены среди успешных стран-экспортеров (например, KredEx в Эстонии или SACE в Италии).

Блок 10. Финансирование под залог складских расписок в Кыргызской Республике

ОЭСР разработала для Кыргызской Республики стратегию, предусматривающую развитие финансирования под залог складских расписок в целях устранения препятствий, с которыми сталкиваются местные сельхозпроизводители. Для успешного внедрения товарного кредитования и минимизации сопутствующих рисков необходимо обеспечить соблюдение следующих условий (OECD, 2014b):

1. нормативно-правовая база – гарантия защиты прав всех участвующих сторон;
2. надежное складское хозяйство;
3. обеспечение незыблемости системы за счет гарантирования исполнения обязательств;
4. надлежащее информирование о ситуации на рынке в целях минимизации колебаний цен;
5. участие банковского сектора;
6. сотрудничество между сельхозпроизводителями – залог доступности складов и кредитов для мелких (крестьянских) фермерских хозяйств.

Источник: OECD (2014b) *Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf; adapted from Bamako (2000) *Innovations in Micro-finance*. Technical Note No. 5. USAID Microenterprise Best Practices Project.

ГЛАВА 3: АНАЛИЗ НЕДОЧЕТОВ И РЕКОМЕНДАЦИИ ПО ГОСУДАРСТВЕННОЙ ЭКОНОМИЧЕСКОЙ ПОЛИТИКЕ

В настоящей главе кратко анализируются расхождения между передовым международным опытом и текущей ситуацией в Таджикистане и даются рекомендации по государственной экономической политике, которые помогут государственным властям увеличить объемы экспорта продукции АПК. В частности, предлагается:

- **Пересмотреть стратегию развития экспорта**, усилив поддержку экспортной деятельности, введя концепцию надежного участника рынка в целях упрощения таможенных процедур и реформировав порядок проведения сертификации посредством усиления независимости сертификационного органа и разделения функций сертификации и консультирования во избежание столкновения интересов.
- **Укрепить производственно-сбытовую цепочку агропромышленного комплекса**, развивая обслуживающие кооперативы и кластеры и повысив квалификацию кадров в отрасли за счет оптимизации ПТО и услуг по распространению знаний среди сельхозпроизводителей.
- **Совершенствовать реализуемую агропромышленную политику**, тщательно продумав план реализации и определив измеримые показатели деятельности, особенно на уровне органов местного самоуправления.
- **Оптимизировать налогообложение и доступ к финансированию**, упростив систему налогообложения и увеличив число финансовых продуктов, доступных МСП, особенно тем, что работают в агропромышленном комплексе. Для достижения данной цели можно воспользоваться такими инструментами, как гарантирование экспортных кредитов и финансирование под залог складских расписок.

Рисунок 3. Обзор задач и рекомендаций

	Проблемы	Рекомендации
1 Экспорт	<ul style="list-style-type: none"> - Ограниченная поддержка экспорта, отсутствие бренда - Неэффективная торговля с соседними государствами - Отсутствие международных сертификатов качества у большинства экспортируемой продукции АПК 	<p>Пересмотр стратегии развития экспорта</p> <ol style="list-style-type: none"> 1.1 Оптимизация учреждений по поддержке экспорта и их деятельности 1.2 Введение концепции «надежного участника рынка» в целях упрощения торговых процедур 1.3 Реформирование сертификационной политики
2 АПК	<ul style="list-style-type: none"> - Мелкомасштабное производство, слабое взаимодействие между сельхозпроизводителями и перерабатывающими предприятиями - Нехватка технических и деловых навыков вследствие миграции населения и недостатков системы образования 	<p>Укрепление производственно-сбытовой цепочки в АПК</p> <ol style="list-style-type: none"> 2.1 Содействие развитию новой формы сотрудничества в виде обслуживающих кооперативов и кластеров 2.2 Повышение квалификации кадров в агропромышленном комплексе
3 Государственное управление	<ul style="list-style-type: none"> - Недостаточно эффективная реализация государственной политики из-за ограниченного потенциала и взаимодействия (особенно на уровне органов местного самоуправления) - Отсутствие системы контроля и оценки 	<p>Совершенствование реализуемой агропромышленной политики</p> <ol style="list-style-type: none"> 3.1 Составление плана реализации и привлечение местных заинтересованных сторон в целях повышения эффективности проводимых мероприятий в АПК 3.2 Определение измеримых показателей и оценка осуществляемых государственных мер, особенно на местном уровне
3 Деловой климат	<ul style="list-style-type: none"> - Большое число налоговых платежей и бюрократизм - Слишком высокие процентные ставки и ограниченное количество вариантов получения финансирования (например, долгосрочные кредиты) 	<p>Оптимизация налоговой и финансовой системы</p> <ol style="list-style-type: none"> 4.1 Сокращение числа налоговых платежей и времени, затрачиваемого на исполнение налоговых обязательств, особенно для агропромышленных МСП 4.2 Увеличение числа вариантов получения финансирования для агропромышленных предприятий и экспортеров

Source: Источник: анализ, проведенный ОЭСР

1. Проблемы, присущие непосредственно экспортной деятельности: пересмотр стратегии развития экспорта

Оценка: Недостаточный уровень развития экспортной политики в Таджикистане

Как следует из Главы 1, принимаемые в настоящее время меры не совсем отвечают тем проблемам, с которыми сталкиваются предприятия Таджикистана, желающие экспортировать продукцию. Экспортной деятельности оказывается недостаточная поддержка. Кроме того, таможенное оформление товаров происходит медленно, а агропромышленным МСП сложно получить сертификаты на экспорт.

Несмотря на то что основы развития экспорта уже заложены, местные экспортеры не получают достаточной поддержки для выхода на зарубежные рынки. Исследование ОЭСР «Оценка мер по развитию экспорта и привлечению инвестиций в Таджикистане» (см. Приложение 1) обеспечивает основу для сравнения степени реформированности экономической политики с передовым уровнем и осуществления контроля за ходом проведения

преобразований с течением времени. Результаты оценки показывают, что принимаемые Таджикистаном меры по стимулированию экспорта не во всем соответствуют передовому опыту.

Проблемы на институциональном уровне включают в себя неполноценную реализацию стратегий по развитию экспорта, дублирование некоторых государственных функций (например, экспортно-импортные операции) и отсутствие определенных услуг (например, финансовая поддержка экспортеров). Помимо этого, государственные ведомства не располагают достаточными средствами и потенциалом, необходимым для оказания услуг по поддержке экспорта. Круг полномочий «Таджинвест» (государственного агентства, ответственного за привлечение инвестиций и развитие экспорта) до сих пор не определен, и не исключено, что ему потребуется пересмотр штатного расписания.

Активную роль в развитии экспортной деятельности играет Торгово-промышленная палата. Она налаживает отношения с иностранными партнерами, распространяет информацию среди членов и следит за актуальностью представленных на сайте сведений. Торгово-промышленная палата имеет соглашения о сотрудничестве с более чем 100 аналогичными организациями за рубежом, оказывает поддержку своим членам, предоставляя им торговую статистику, и способствует установлению деловых связей с иностранными предприятиями. Помимо этого, она консультирует членов по вопросам разработки новых продуктов и требованиям международных стандартов.

По свидетельствам субъектов частного сектора, официально существующие стимулы для экспортеров не всегда доступны на практике, особенно для МСП. Так, согласно документам, экспортерам и инвесторам в Таджикистане предлагается более 60 различных видов поддержки, в том числе фискальные стимулы (налоговые и таможенные льготы) или субсидии и гранты. В действительности же получить такую поддержку не так просто, поскольку она предоставляется лишь на уровне центральных органов государственной власти и требует прохождения сложных и продолжительных процедур.

Крупная таджикская диаспора является потенциально ценным инструментом стимулирования международной торговли, однако пока ему не уделяется достаточного внимания. Государство не проявляет инициативы в работе с мигрантами, не пытается брать на заметку их местонахождение и квалификацию или использовать диаспору как источник новых коммерческих идей или навыков, усвоенных гражданами Таджикистана в других странах.

Правительственные органы республики недостаточно хорошо подготовлены к тому, чтобы поддерживать и поощрять вклад диаспоры в развитие отечественного экспорта.

Развитие экспортной деятельности сдерживается, в частности, отсутствием единого бренда у продукции АПК Таджикистана. Согласно данным опроса, проведенного ОЭСР (Приложение 2), 40% предприятий считает отсутствие национального бренда серьезным или очень серьезным препятствием для развития экспорта. Еще одним недостатком деятельности по развитию экспорта является отсутствие четкого позиционирования отечественной продукции АПК на экспортных рынках. Если таджикские товары относительно хорошо принимаются в России и странах СНГ, то на других крупных экспортных рынках им не хватает подобного признания. В свою очередь, предприятия Таджикистана не обладают достаточной информацией о предпочтениях потребителей на потенциальных экспортных рынках (например, упаковка, чувствительность к ценам или спрос на органическую продукцию и товары, соответствующие принципам справедливой торговли). Так, 45% агропромышленных предприятий назвало ограниченный доступ к информации о возможностях экспортирования продукции серьезным или очень серьезным препятствием развитию экспорта (Приложение 2).

Как уже описывалось в Главе 1, таможенные процедуры остаются достаточно длительными и сложными. Временные затраты на экспортную деятельность и количество документов, необходимых для экспортной деятельности, были названы серьезным или очень серьезным препятствием для развития экспорта 57% и 60% агропромышленных предприятий соответственно (опрос ОЭСР, см. Приложение 2). Решения, реализованные в других странах в целях сокращения времени, затрачиваемого на осуществление экспортных операций (см. Главу 2), пока что не применялись. Страна приступила к принятию определенных мер, которые не были доведены до конца. К примеру, Таможенная служба Таджикистана работает над созданием единого центра по экспортно-импортным и транзитным операциям. Международные донорские организации поддерживают упрощение таможенных процедур (OSCE, 2012), однако практическое воздействие подобных преобразований пока невелико.

Более того, МСП, особенно тем, что работают в агропромышленном комплексе, сложно получить международные сертификаты качества на свою продукцию. В стране имеется технический регламент и санитарные нормы, однако из-за недостатка средств, слабого потенциала и плохой организации сельскохозяйственная продукция Таджикистана зачастую не соответствует

международным стандартам. В этом заключается основное препятствие для развития экспорта товаров по официальным каналам, о чем свидетельствует тот факт, что несоответствие продукции международным стандартам является серьезным или очень серьезным препятствием развитию экспорта для 43% предприятий (опрос ОЭСР, см. Приложение 2).

Деятельность Агентства по стандартизации, метрологии, сертификации и торговой инспекции («Таджикстандарт») не представляется эффективной. Это может быть связано с плохой оснащенностью лабораторий, отсутствием необходимого опыта у некоторых специалистов и непрозрачностью деятельности. Помимо этого, в агентстве наблюдается ситуация столкновения интересов, так как оно оказывает консультационные услуги и одновременно проводит сертификацию соответствия. В соответствии с принятыми ранее решениями правительства Таджикистана (Government of Tajikistan, 2010), «Таджикстандарт» должен быть реформирован и разделен на три независимых национальных центра стандартизации, метрологии и сертификации продукции. Из-за нехватки средств проведение данной реформы было отложено до 2016 года.

За сложностями с сертификацией может скрываться несоответствующее качество части продукции отечественного АПК. Это обусловлено разрозненностью сельскохозяйственного производства и нехваткой крупных перерабатывающих предприятий, которые могли бы установить для своих поставщиков строгие требования к качеству. Если не принять никаких мер, проблема качества и сертификации продукции усугубится. Сертификационные требования усложняют задачу по диверсификации таджикского экспорта (например, за счет выхода на рынок ЕС, Турции или Ирана). Аналогичным образом в рамках создания Евразийского экономического союза Россия планирует внести поправки в действующие стандарты и обеспечить систематичность их применения, что может означать для несертифицированной продукции из Таджикистана дальнейшую утрату позиций на рынке сбыта.

Мера № 1: Усиление поддержки экспорта и оптимизация деятельности соответствующих структур

Властям необходимо оптимизировать существующую институциональную структуру поддержки экспорта. По мнению 65% предприятий, создание агентства по развитию экспорта является важной или очень важной мерой (см. Приложение 2).

Из этого следует, что надо наращивать потенциал в сфере развития экспорта независимо от того, будет ли им заниматься ГУП «Таджинвест» или иное ведомство. Укрепление потенциала «Таджинвест» возможно путем организации обучения для его сотрудников и лучшего согласования его деятельности с другими государственными ведомствами, органами местного самоуправления, торгово-промышленными объединениями и международными организациями-донорами. Кроме того, для улучшения работы «Таджинвест» потребуется проведение более масштабной реформы. Следует проанализировать правовой статус и бюджет агентства. Рекомендуется также пересмотреть его ценовую политику, например, сделать определенные услуги бесплатными.

В качестве альтернативы правительству предлагается рассмотреть возможность создания специального агентства по развитию экспорта, отдельного от «Таджинвест». Новое агентство, в случае его создания, должно обладать достаточной автономией, чтобы ограничения не препятствовали нормальной работе, и в то же время находиться под бдительным контролем, а во главе его должны стоять специалисты, имеющие опыт работы в частном секторе. В задачи агентства вошло бы оказание комплексной поддержки экспорту агропромышленной продукции, в соответствии с Главой 2. Кроме того, один из департаментов Министерства сельского хозяйства следует назначить ответственным за развитие экспорта и торговли продукцией АПК.

Торгово-промышленная палата должна играть более весомую роль и лучше согласовывать свои действия с правительством. К примеру, государственные власти могли бы, в сотрудничестве с Торгово-промышленной палатой, содействовать налаживанию отношений (например, в форме протоколов о сотрудничестве) между Торгово-промышленными палатами Таджикистана, Российской Федерации, включая ее региональные отделения (например, в Екатеринбурге, Челябинске и Перми), и Казахстана, так как данные страны являются основными направлениями экспорта фруктов и овощей из Таджикистана. Можно было бы разработать новые мероприятия, такие как выбор «Экспортера продукции АПК года» или «Экспортного товара года».

В основе деятельности по развитию экспорта должна лежать работа с брендом и продвижение продукции с учетом спроса. В Согдийской области уже осуществляются опытные проекты по созданию брендов, и полученный опыт можно было бы внедрить на общегосударственном уровне. Необходимо определить целевых потребителей продукции АПК и улучшить позиционирование товаров на целевых рынках. Однако бренд должно быть напрямую связан с качеством продукции, в противном случае он не получит

признания потребителей. Кроме того, следует изучить перспективные продуктовые ниши, в том числе:

- *Ностальгические продукты в странах СНГ.* Таджикские продукты (например, натуральный мед или сухофрукты) издавна пользуются хорошей репутацией, и республика могла этим воспользоваться (особенно в Сибири и регионах на границе с Казахстаном). Таджикские мигранты, благодаря своей многочисленности, тоже могли бы способствовать созданию спроса на ностальгические продукты с родины.
- *Органическая продукция.* Одной из целевых ниш для экспорта фруктов и овощей может стать высококачественная органическая продукция. Растущий средний класс в регионе проявляет заинтересованность в подобных товарах. Таких потребителей можно найти как на традиционных экспортных рынках Таджикистана (Урал и Сибирь), так и в соседних странах Средней Азии. Для начала можно провести комплексный анализ потенциальных ниш на рынках Центральной Азии и Ближнего Востока. Кроме того, Таджикистану рекомендуется рассмотреть возможность создания бренда для органической продукции (например, «Таджикское значит экологически чистое»).
- *Экзотическая продукция.* Учитывая, что при сбыте привычных всем продуктов (помидоров или огурцов) на давно освоенных рынках Таджикистан все чаще сталкивается с жесткой конкуренцией, следует обратить внимание на вероятный рыночный потенциал более экзотической продукции, такой, как лимоны, арбузы или новые сорта фруктов. Это тем более перспективно в свете изменения тенденций потребления и растущего спроса на необычную пищу. Климат Таджикистана позволяет специализироваться на выращивании таких фруктов и овощей, а равно и на их переработке.

В целях развития экспорта рекомендуется воспользоваться преимуществами многочисленной таджикской диаспоры за рубежом. По результатам опроса, проведенного ОЭСР, более 50% предприятий Таджикистана оценивает перечисленные ниже меры с участием мигрантов как потенциально способные увеличить объемы экспорта: «Выполнение функций торговых представителей за границей», «Содействие стимулированию сбыта таджикской продукции за границей», «Информирование таджикских предприятий о возможностях экспорта продукции за границу» и «Ознакомление местных предприятий с накопленными знаниями и умениями по возвращении на родину». Таким образом, правительству следует

попробовать активизировать свое взаимодействие с диаспорой, и в частности рассмотреть возможные стимулы, способные мотивировать членов диаспоры и вовлечь их в работу по развитию экспорта. Такие стимулы могут носить нематериальный характер и представлять собой разновидность общественного признания (например, награды активным мигрантам).

Мера № 2: Введение концепции надежного участника рынка в целях упрощения торговых процедур

Определенных вложений потребует оптимизация деятельности таможенных органов, которым рекомендуется осуществлять оформление товаров с учетом возможных факторов риска. Особое внимание власти должны уделить сокращению задержек на пограничных пунктах и оптимизации, упрощению и автоматизации процедур таможенного оформления, а также транзитных и торговых операций, желательно совместно с соседними странами. Правительство могло бы поставить перед собой конкретную задачу по сокращению числа необходимых документов и затрачиваемых дней для экспорта товаров (например, с 71 дня и 12 документов до 63 дней и 9 документов, как в Кыргызской Республике, за один год, с перспективой дальнейшего сокращения).

Учет факторов риска предполагает, что властям следует сосредоточить внимание на товарах и экспортерах с повышенной степенью риска, упростив порядок для проверенных категорий. Сведение личного взаимодействия между служащими таможни и участниками рынка к минимуму позволит сузить возможности для взяточничества и злоупотребления полномочиями. Здесь может оказаться полезной программа ASYCUDA, разработанная ЮНКТАД, целями которой является ускорение таможенного оформления, рост таможенных доходов и накопление надежных статистических данных относительно торговли (ASYCUDA, 2014).

Таджикистану следует рассмотреть возможность введения статуса «надежного участника рынка» и разработки соответствующего законодательства. Надежный участник рынка смог бы пользоваться преимуществами упрощенных таможенных процедур. Для получения такого статуса необходимо соответствовать объективным критериям. К примеру, предприниматели должны осуществлять хозяйственную деятельность в течение определенного периода (например, не менее трех лет), а также не иметь правонарушений или задолженности перед государством. Статус надежного участника рынка будет предоставляться по запросу и

аннулировать в случае предоставления недостоверной информации или нарушения законодательства.

Мера № 3: Реформирование сертификационной политики

Властям рекомендуется оптимизировать сертификационную политику, в том числе реформировать Агентство по стандартизации, метрологии, сертификации и торговой инспекции («Таджикстандарт») и создать систему мотивации предприятий, а также расширить возможное участие в международных программах контроля качества.

В дальнейшем правительству следует сосредоточить усилия на разработке современных систем контроля и сертификации качества в агропромышленном комплексе. Необходимо усовершенствовать систему обеспечения безопасности продуктов питания, в том числе систему охраны здоровья животных и растений. Потребуется увеличить вложения для обеспечения соответствия международным стандартам. В частности, необходимо осуществить значительные инвестиции в ветеринарные лаборатории, включая оборудование и персонал. По мнению 84% предприятий таджикского АПК, усовершенствование системы обеспечения безопасности пищевых продуктов является важной или очень важной политической мерой по поддержке отрасли (опрос ОЭСР, см. Приложение 2). Потребуется привлечь больше инвестиций, чтобы достичь соответствия международным стандартам. В частности, правительству необходимо увеличить финансирование отечественных ветеринарных лабораторий, в том числе для закупки оборудования и оплаты труда персонала.

Следует реформировать государственное агентство по стандартизации «Таджикстандарт», приведя его деятельность в соответствие с требованиями ВТО и укрепив независимость органа. В первую очередь необходимо обеспечить, чтобы оказанием поддержки в прохождении сертификации и выдачей / продлением сертификатов занимались разные органы. Можно разделить агентство на три независимых государственных центра стандартизации, метрологии и сертификации, как и планировалось в рамках предыдущих государственных реформ.

Более 75% агропромышленных предприятий считает наличие стимулов для получения международных сертификатов соответствия важной или очень важной политической мерой по поддержке экспорта (опрос ОЭСР, см. Приложение 2). Правительству рекомендуется разработать тщательно продуманную стратегию, предусматривающую механизмы поддержки и

стимулирования (например, налоговые льготы, кредиты и консультирование), которые помогут МСП и экспортерам сертифицировать свою продукцию. Международный опыт содержит несколько таких примеров. Кроме того, надлежащий контроль качества необходим для формирования доверия к внедряемым брендам.

2. Проблемы агропромышленного комплекса: укрепление производственно-сбытовой цепочки в АПК

Оценка: Разрозненность производства и нехватка квалифицированных кадров в агропромышленном комплексе

Помимо реформирования экспортной политики, необходимо провести дополнительную работу по укреплению производственно-сбытовой цепочки в АПК Таджикистана. Как уже говорилось в Главе 1, для этого потребуются решить проблему разрозненности сельскохозяйственного производства и повысить квалификацию кадров.

Развитию агропромышленного комплекса в Таджикистане препятствует недостаточное вертикальное и горизонтальное взаимодействие. Несмотря на наличие кооперативов в Таджикистане, они, как правило, испытывают на себе недостатки процессов местного управления и централизованного принятия решений. Более того, они оказывают слабую поддержку своим членам в части, касающейся планирования, производственной деятельности, организации сбыта, реализации продукции или установления связей с партнерами по экспорту.

Помимо этого, не принимаются меры по повышению квалификации кадров АПК. Длительная эмиграция из Таджикистана привела к тому, что многие вакансии в стране так и остались свободными. Особенно это касается таких профессий, как агрономы, трактористы, механики, ветеринары и лаборанты. Министерство образования и Министерство сельского хозяйства, по всей видимости, обладают ограниченными техническими и финансовыми возможностями для определения потребностей агропромышленного комплекса, а также планирования и реализации соответствующих мер. Правительство сосредоточило работу на субсидиях для агропромышленного комплекса (а также на регулировании государственных закупок), однако следует уделять больше внимания разработке целевых услуг для предприятий, в том числе формированию у специалистов необходимых навыков. Государственные услуги по распространению знаний в своем текущем состоянии малоэффективны, что обусловлено нехваткой финансирования,

недостатками управления и недостаточным опытом. К примеру, у государственных агрономов почти отсутствует мотивация консультировать сельхозпроизводителей (то есть лично посещать их хозяйства и так далее), поскольку на это практически не выделяется финансирования (Shtaltovna, 2013).

Таджикистан активно работает над созданием системы оказания консультационных услуг и услуг по распространению знаний, которая основывалась бы на коммерческих принципах и деятельности НПО. Такая система представляется значительно более эффективной, нежели управляемая государством. Это подтверждено примерами, среди которых можно назвать систему ГТП (см. Блок 11), SAS Consulting (консультации по сельскохозяйственным вопросам через SMS) или Helvetas, чьей основной задачей является развитие продуктовой цепочки (Shtaltovna, 2013). Рекомендуется принимать больше мер по целенаправленному установлению связей между сельхозпроизводителями, перерабатывающими предприятиями, покупателями, оптовиками и потенциальными экспортерами.

Блок 11. Группы технической поддержки (ГТП) в Таджикистане

Система групп технической поддержки (ГТП) является крупнейшим поставщиком услуг по распространению сельскохозяйственных знаний в Таджикистане. Система ГТП была разработана в рамках совместного проекта GIZ/AFC «Рамочные условия и финансирование для развития частного сектора в Таджикистане» (FFPSD) и «Программы ЕБРР по финансированию сельского хозяйства Республики Таджикистан» (ТАФФ). Финансирование осуществлялось Европейским Союзом, Министерством Великобритании по международному развитию и Федеральным министерством экономического сотрудничества и развития Германии.

ГТП представляют собой коллектив агрономов, которые организуют для земледельцев еженедельные консультации по вопросам растениеводства. Система позволяет минимизировать расходы за счет оптимизации распределения рабочей нагрузки и выездов. В 2013 году расходы (из расчета на один гектар) составили примерно 16 долл. для хлопководческих хозяйств и 30 долл. для абрикосоводческих, яблководческих и картофелеводческих хозяйств.

Практика показывает, что сельхозпроизводители Таджикистана готовы оплачивать такую помощь, поскольку дополнительный доход, полученный благодаря консультантам, превышает 100 долл. с 1 га. В 2013 году ГТП, в общей сложности, проконсультировали землепользователей на 62 800 га, что представляет собой 7% всех пахотных земель республики.

В 2012 году ГТП создали свою зонтичную организацию – кооператив «Сароб», в ведение которого постепенно переходят все функции, связанные с обучением. Общая сумма членских взносов в 2013 году составила 30 000 долларов США, однако этого оказалось недостаточно для покрытия расходов кооператива. В результате был изменен принцип взимания членских взносов: если раньше плата взималась с обслуживаемого участка земли, то теперь взносы должен платить каждый член кооператива. Существуют планы уже в 2015 году сделать «Сароб» самокупаемым за счет платных услуг и торговых наценок на поставку средств производства, а также на обслуживание техники.

Источник: Framework and Finance for private Sector Development in Tajikistan (FFPSD); GIZ

Мера № 1: Содействие развитию новой формы сотрудничества в виде обслуживающих кооперативов и кластеров

Для укрепления производственно-сбытовой цепочки правительство должно способствовать развитию сотрудничества между производителями, перерабатывающими предприятиями и покупателями. Об этом свидетельствует тот факт, что более 57% агропромышленных предприятий

считает содействие развитию кооперативов важной или очень важной политической мерой, необходимой для поддержки отрасли (опрос ОЭСР, см. Приложение 2). Работу можно сосредоточить как на горизонтальном взаимодействии в рамках кооперативов, так и на вертикальном – в рамках кластеров. Для этого потребуются внести некоторые поправки в законодательство, а также разъяснить разницу между обслуживающими и производственными кооперативами.

Законодательство о кооперативах следует дополнительно усовершенствовать. Закон Республики Таджикистан «О кооперативах» 2013 года содержал положение об освобождении кооперативных выплат от налога на прибыль (Lerman, 2013). Правительству следует проследить за тем, чтобы данное положение не противоречило налоговому кодексу и было признано местными налоговыми органами. Более того, следует рассмотреть возможность освобождения паевых выплат сельскохозяйственных обслуживающих кооперативов от налогов. Поправки, вносимые в законодательство, должны соответствовать принципам Международного кооперативного альянса.

Рекомендуется уделять больше внимания развитию обслуживающих кооперативов, а не существующих производственных кооперативов, которые сохранили нехорошую репутацию с советских времен. Обслуживающие кооперативы Таджикистана могут оказывать услуги членам (переговоры с кредитными организациями, закупка сырья и материалов или сбыт продукции), не посягая на независимость сельхозпроизводителей в вопросах производственной деятельности. Оказывать содействие развитию обслуживающих кооперативов можно, например, в рамках информационной кампании в сельской местности, которая помогла бы разъяснить суть обслуживающих кооперативов и преимущества вступления в их ряды. В программу обучения следует включить практические советы по организации кооперативов, оформлению юридических документов, подготовке технико-экономических обоснований, составлению устава и учредительного договора кооператива и так далее.

Помимо этого, государственные власти должны способствовать формированию кластеров, объединяющих производителей, перерабатывающие предприятия и экспортеров. Сначала можно было бы организовать экспериментальный кластер в регионе с сильным сельским хозяйством (например, в Согдийской области), чтобы сформировать там торговую и логистическую инфраструктуру. Согдийская область стала бы подходящим плацдармом для организации опытных агропромышленных кластеров еще и потому, что представляется наиболее экономически активной частью страны,

испокон веков располагавшейся неподалеку от Великого шелкового пути, и имеет множество налаженных торговых связей с зарубежьем. Необходимо обдумать и возможность участия банков, государственных учреждений и научных институтов в функционировании кластера (GIZ, 2012b). Такой кластер можно привязать к существующей свободной экономической зоне и усилить за счет создания логистического центра. Потребуется определить потенциальных участников, предложить им возможные стимулы (например, налоговые каникулы, упрощенный порядок экспортирования товаров, специальные кредитные линии) и осуществлять пристальный контроль за ходом процесса.

Слаженно функционирующий кластер должен включать все звенья производственно-сбытовой цепочки в агропромышленном комплексе. Он мог бы разделять расходы, связанные с внедрением технологий, продвижением продукции, транспортировкой и контролем качества. При необходимости кластер может создать собственный бренд. Участие в кластере должно носить добровольный характер, при этом необходимо предусмотреть возможность свободного выбора совместных видов деятельности. Сформировав общие условия и стимулы для агропромышленного кластера, государство не должно вмешиваться в его управление и работу в долгосрочной перспективе. Более подробно система работы таких кластеров описывалась Business Consulting Group (2012).

С помощью других реформ можно повысить конкурентоспособность всех сельхозпроизводителей, в том числе членов кооперативов и кластеров. Расширение использования качественного семенного материала, оптимизация производства и развитие системы ирригации позволит увеличить объем производства сельскохозяйственной продукции. Особое внимание можно уделить укреплению прав землепользования, в том числе права самостоятельного выбора выращиваемой культуры. Такое право было дано сельхозпроизводителям законом 2009 года «О дехканских хозяйствах», однако факты свидетельствуют о том, что на практике оно не всегда соблюдается. И наконец, следует оптимизировать управление государственными предприятиями, чтобы обеспечить равные условия на потребительских рынках.

Мера № 2: Повышение квалификации кадров в агропромышленном комплексе

Для решения проблемы нехватки квалифицированных кадров в агропромышленном комплексе потребуется оптимизировать систему

первоначального (за счет реформы профессионально-технического образования) и непрерывного образования (за счет расширения услуг по распространению знаний). Следует уделить внимание вопросу качества ПТО в сельскохозяйственной отрасли. В связи с этим, необходимо переработать устаревшие учебные планы и повысить квалификацию преподавателей. Выпускников необходимо знакомить с актуальной информацией в технической сфере и основными финансовыми, административными и маркетинговыми концепциями.

В дополнение к академическому образованию можно разработать современную систему стажировок / ученичества на предприятиях агропромышленного комплекса. По мнению почти 69% и 82% предприятий АПК соответственно, организация стажировок и повышение общего качества образования стали бы важными или очень важными мерами по поддержке отрасли (опрос ОЭСР, Приложение 2).

Реализация данной программы предполагает проведение работы по трем направлениям: 1) модернизация нормативно-правовой базы, регулирующей порядок обучения на рабочем месте; 2) создание эффективной площадки для взаимодействия между частным сектором и учебными заведениями; 3) популяризация агропромышленного комплекса для привлечения учащихся с наиболее подходящими задатками.

Рисунок 4. Схема программы обучения на рабочем месте

Source: Источник: OECD (2014с), Improving Skills Through Public-Private Partnerships: The Case of Agribusiness, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/globalrelations/psd/ImprovingSkills (3).pdf.

Кроме того, необходимо оптимизировать услуги по распространению знаний среди сельхозпроизводителей. Правительству следует уделять больше внимания оказанию услуг, например информированию о возможностях получения финансирования, недавних поправках к законодательству и ситуации на рынке, в том числе представлению сведений об экспорте. Важно учитывать потребности наименее защищенных групп (например, мелких крестьянских хозяйств в отдаленных районах или женщин-сельхозпроизводителей). При этом услуги по распространению знаний не должны ограничиваться вопросами производства, касаясь и таких тем, как переработка и сбыт продукции (в том числе на экспорт). В частности, требуется следовать современным рекомендациям, касающимся развития услуг по распространению знаний (см. Блок 12).

Правительство может оказать содействие в расширении уже существующей системы коммерческих консультационных услуг для сельхозпроизводителей. Речь идет о ГТП, услуги которых зачастую получают более высокую оценку, нежели государственные. Следует рассмотреть возможность заключения договоров между государством и субъектами частного сектора, на основании которых последние оказывали бы услуги по

распространению сельскохозяйственных знаний в отдаленных районах. Подобная передача услуг на подряд позволит эффективно воспользоваться опытом частного сектора. Роль правительства в данном случае будет заключаться в осуществлении надзорных функций, контроле качества и организации обучения для субподрядчиков. В конечном счете на территориальном уровне должна быть сформирована сеть агрономов и консультантов по сельскохозяйственным вопросам, работающих на постоянной основе (Shtaltovna, 2013).

Блок 12. Рекомендации ФАО по модернизации национальных систем распространения сельскохозяйственных знаний

Распространение сельскохозяйственных знаний имеет большое значение для развития агропромышленного комплекса. Эффективная система распространения знаний должна ориентироваться на спрос, учитывать гендерный фактор, иметь коллегиальный характер, прислушиваться к инициативам, идущим снизу, и быть относительно экономичной. В частности, следует соблюдать следующие принципы:

- оценка текущей организации распространения знаний с точки зрения ее соответствия потребностям сельхозпроизводителей
- децентрализация услуг по распространению знаний, но лишь после подготовки сотрудников и консультирования соответствующих должностных лиц
- расширение полномочий в технической сфере в целях более активного развития человеческого капитала в сельской местности
- формулирование государственного курса в отношении распространения сельскохозяйственных знаний в целях обеспечения исполнения политических и финансовых обязательств
- присвоение распространению сельскохозяйственных знаний статуса, аналогичного другим сельскохозяйственным дисциплинам
- обеспечение плюрализма в сфере распространения сельскохозяйственных знаний за счет привлечения государственных, частных и общественных структур
- частичная или полная приватизация услуг по распространению сельскохозяйственных знаний лишь в том случае, если это целесообразно с социально-экономической точки зрения.

Источник: FAO (2005), Modernizing National Agricultural Extension Systems: A Practical Guide For Policy-Makers Of Developing Countries, FAO, Rome.

3. Институциональные проблемы: совершенствование реализуемой агропромышленной политики

Оценка: Зачастую неполноценная реализация государственных стратегий в сфере АПК

Как уже говорилось в Главе 1, государственные реформы сельского хозяйства не оказывают значительного влияния на положение дел. По данным ВТІ (2014), процессу реализации препятствует слабое внутриведомственное и межведомственное взаимодействие и низкая эффективность управления. Незирая на значительные усилия, прилагаемые Министерством сельского хозяйства, на результативность его работы в сфере АПК отрицательно влияют ограниченный потенциал и недостатки руководства, которые особенно ощутимы на уровне органов местного самоуправления. К примеру, правительство декларирует намерение увеличить объемы экспорта агропромышленной продукции, однако в Министерстве сельского хозяйства даже нет департамента, который ведал бы вопросами торговли.

В целом, складывается впечатление, что в Таджикистане отсутствуют основные составляющие успешной стратегии развития АПК. К примеру, цели государственной политики не вполне определены. Но важнее всего то, что действующий стратегический план не включает в себя план реализации, который четко отражал бы текущие инициативы министерств. И хотя в законодательство вносятся значительные поправки, другие необходимые элементы успешного процесса преобразования (анализ экономической политики, вовлечение заинтересованной общественности, бюджет и так далее) отсутствуют.

Контроль и оценка политики в сфере агропромышленного комплекса и экспортной деятельности по-прежнему носят номинальный характер. Ведомства, ответственные за эти направления, как правило, не руководствуются планом реализации с четко поставленными вопросами и показателями, установленными для оценки результативности осуществляемой политики. Государственные органы Таджикистана зачастую отслеживают промежуточные результаты, а не далеко идущие последствия. Так, «Таджинвест» оценивает эффективность своей работы по нескольким показателям, характеризующим такие промежуточные результаты, как число проведенных встреч с инвесторами, подписанных соглашений и протоколов, организованных форумов, круглых столов и так далее, и, как правило, не уделяет достаточно внимания итогам деятельности, таким, как количество новых экспортных компаний или объем экспорта. На эффективности контроля и оценки отрицательно сказывается недостаточная прозрачность

государственных расходов, в отношении которых внешние и независимые проверки не проводятся (Bertelsmann Stiftung, 2014).

Мера № 1: Составление плана реализации и привлечение местных заинтересованных сторон в целях повышения эффективности принимаемых мер

В целях оптимизации делового климата Таджикистана 71% агропромышленных компаний рекомендует такую меру, как оптимизация нормативно-правовой базы (опрос ОЭСР, Приложение 2). Для целенаправленной оптимизации процесса осуществления стратегий в сфере АПК правительству следует сосредоточить усилия на разработке эффективного плана реализации. При наличии такого плана власти смогут продемонстрировать достижение целей программы по развитию АПК, соответствие принятых мер общей стратегии, их рациональность, полученные результаты и долговременный эффект.

Кроме того, необходимо активнее привлекать ключевых партнеров и заинтересованные стороны, особенно на местном уровне. Важно проводить обсуждения со всеми группами заинтересованных сторон (например, с предприятиями, негосударственными организациями и видными представителями общественности).

Мера № 2: Определение измеримых показателей и оценка принимаемых мер, особенно на местном уровне

Чтобы эффективно оценивать воздействие стратегий в сфере агропромышленного комплекса, государству необходимо определить четкие цели и установить измеримые показатели. Помимо этого, оно должно предоставлять надежные статистические данные, имеющие практическую ценность.

Во-первых, постановка четких целей и показателей в отношении контроля и оценки государственных стратегий должно стать первоочередной задачей для правительства. С самого начала работы над стратегией развития АПК важно определить меры, которые будут приниматься в целях контроля и оценки хода реализации, а также статистические показатели, соотносящиеся с конечными результатами стратегии. Показатели должны быть конкретными, измеримыми, достижимыми, реалистичными и ограниченными по времени. Они определяются до начала проведения реформ и отражаются в плане

реализации. Сбор данных должен осуществляться на наиболее подходящем уровне, в том числе на местном уровне. Правительство должно способствовать оптимизации процесса формирования государственной агропромышленной политики за счет проведения контроля и оценки

Во-вторых, необходимо усовершенствовать национальную статистику и заполнить пробелы в статистических данных (в том числе, относительно АПК и экспортной деятельности). Имеющиеся в настоящее время совокупные данные и сведения макроуровня не позволяют провести тщательную оценку процесса формирования государственной политики в агропромышленном комплексе. Требуется систематически улучшать порядок сбора и использования данных микроуровня (например, сведения о предприятиях и домашних хозяйствах), чтобы можно было проследить воздействие принимаемых мер на предприятия и домашние хозяйства, различные по размеру, виду и региону работы.

4. Первостепенные проблемы делового климата: оптимизация налоговой и финансовой системы

Оценка: Налогообложение и доступ к финансированию – основные сдерживающие факторы для МСП

Прежде всего, следует отметить, что налогообложение, как следует из Главы 1, все еще остается тяжелым бременем для жителей Таджикистана. Согласно итогам опроса, проведенного ОЭСР, 85% агропромышленных предприятий считает налогообложение серьезным или очень серьезным препятствием развитию своего бизнеса (Приложение 2).

Пока электронная система еще разрабатывается, ею пользуются лишь некоторые предприятия. По подсчетам Всемирного банка (World Bank, 2014a), в 2013 году электронными услугами по подаче налоговой отчетности и получению разрешений воспользовались только 2 100 организаций, то есть около 1% из 190 000 зарегистрированных юридических лиц в Таджикистане (Agency on Statistics, 2013). Электронная система подачи налоговой отчетности не используется в масштабах страны, увеличивая сопутствующие расходы для предприятий и создавая благоприятные условия для взяточничества со стороны местных налоговых органов. А это, в свою очередь, может обуславливать большое количество платежей, так как они осуществляются лично по каждому налогу (PWC, 2013). В среднем, на соблюдение налоговых формальностей у предприятия уходит 224 часа в год, что превышает среднее значение для стран ОЭСР, составляющее 175 часов (World Bank, 2014e).

Во-вторых, варианты получения финансирования у предприятий агропромышленного комплекса (и особенно у экспортеров) ограничены. 60% агропромышленных предприятий считает ограниченную доступность кредитов и высокие ставки серьезным или очень серьезным препятствием развитию своего бизнеса. Коммерческое кредитование сельского хозяйства представлено в недостаточной мере, а отсутствие возможностей долгосрочного финансирования осложняет вложение капитала в АПК. Так, несмотря на наличие 17 банков, более чем 140 микрофинансовых организаций, 14 лизинговых компаний и 10 страховых фирм, финансирование для экспортеров предоставляют лишь несколько организаций.

Правительство предлагает льготные кредиты агропромышленным предприятиям, в том числе экспортерам, через Фонд поддержки предпринимательства, однако объемы кредитования невелики из-за небольшого размера самого фонда (6 млн. долл. по состоянию на 2013 год). При этом инструментов, которые могли бы способствовать в устранении определенных рисков, характерных для АПК (например, финансирования по кредитным распискам) или экспортной деятельности (например, системы гарантий), у Таджикистана нет. Отсутствие финансирования экспортных сделок считают серьезным или очень серьезным препятствием для развития экспорта почти 46% агропромышленных предприятий (опрос ОЭСР, Приложение 2).

Мера № 1: Уменьшение числа налоговых платежей и сокращение времени, затрачиваемого на исполнение налоговых обязательств, особенно для агропромышленных МСП

Правительству следует продолжать работу над упрощением налоговой системы. Для сокращения времени, затрачиваемого на соблюдение налоговых формальностей, правительству рекомендуется довести до конца работу над электронной системой подачи налоговой отчетности. Такая система способна оптимизировать порядок начисления НДС в стране. После запуска полноценной системы предприятия смогут отчитываться по НДС в электронном виде. Следует установить конкретный целевой показатель по доле налоговых платежей, информация о которых подается в электронной форме.

Необходимо сократить число налоговых платежей. Об этом свидетельствует тот факт, что в ходе организованного ОЭСР опроса 93% предприятия АПК сообщили, что сокращение числа налоговых платежей является важной или очень важной мерой, необходимой для улучшения

делового климата (см. Приложение 2). Правительству рекомендуется рассмотреть возможность увеличения периодичности уплаты (например, ежеквартально или ежегодно, а не ежемесячно) некоторых видов налогов (например, налога с пользователей автомобильных дорог, социального налога, НДС и налога с прибыли организаций). Кроме того, земельный налог тоже можно было бы взимать раз в год, а не ежеквартально.

Затем правительству следует провести дополнительную работу по ряду налогов. По мнению более чем 85% агропромышленных предприятий, сокращение числа налогов является важным или очень важным шагом (опрос ОЭСР, Приложение 2). С принятием нового налогового кодекса число сборов сократилось с 21 до 10, однако необходимо продолжить начинания в данной сфере и оптимизировать порядок взимания платежей в отношении транспортных средств, земельных участков и имущества.

Необходимо также сократить затраты на выполнение обязательств по НДС. Более 82% агропромышленных предприятий считает упрощение системы налоговых вычетов по НДС важной или очень важной мерой (опрос ОЭСР, Приложение 2). Правительству следует рассмотреть возможность введения порогового значения для НДС, предусматривающего для малых предприятий возможность использовать кассовый метод признания доходов. Помимо этого, можно было бы упростить или объединить различные формы отчетности для малых крестьянских хозяйств, а также увеличить установленные интервалы между подачами налоговых деклараций по НДС.

И наконец, рекомендуется усилить информационное и деловое взаимодействие между центральными и местными налоговыми органами и инспекторами. Создание Координационного совета с участием представителей частного сектора, в том числе местных МСП, поможет повысить уровень осведомленности о текущих реформах, минимизировать несогласованность действий, избежать дублирования некоторых платежей и решить проблему взяточничества. Это крайне важно для того, чтобы внесенные в налоговый кодекс поправки были успешно реализованы на практике.

Мера № 2: Расширение возможностей получения финансирования для агропромышленных предприятий и экспортеров

Властям рекомендуется сосредоточить работу на механизмах оптимизации финансирования экспорта и оборотного капитала предприятий агропромышленного комплекса.

Во-первых, правительству следует решить проблему нехватки оборотного капитала у предприятий АПК. В частности, властям рекомендуется стимулировать использование движимого имущества (например, запасов на складе) в качестве залогового обеспечения. Это повысит доступность финансирования для предприятий без основных средств, которая является серьезным или очень серьезным препятствием более чем для 67% агропромышленных предприятий (опрос ОЭСР, Приложение 2).

Например, следует рассмотреть возможность создания системы финансирования под залог складских расписок, которая позволит отечественным сельхозпроизводителям пополнить оборотный капитал, не продавая продукцию по низкой цене в начале сезона (Рисунок 5). Формирование такой системы потребует частичной модернизации складского хозяйства страны, недостатки которого 63% агропромышленных предприятий Таджикистана считает серьезным сдерживающим фактором (опрос ОЭСР, Приложение 2).

Рисунок 5. Финансирование под залог складских расписок

Source: Источник: OECD (2014b) Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf

Во-вторых, правительству следует рассмотреть возможность учреждения специального фонда для гарантирования экспортных кредитов. Он позволит

поддержать кредитование отечественных экспортеров и ослабить ряд рисков, связанных с внешней торговлей. Для обеспечения соответствия требованиям ВТО правительству необходимо следовать положениям «Соглашения по экспортным кредитам с официальной поддержкой» (OECD, 2014d), определяющего условия поддержки экспортной деятельности. Подобный фонд гарантирования экспортных кредитов можно создать на базе существующего Фонда поддержки предпринимательства.

Следует и далее работать над более масштабной реформой финансового сектора, в том числе над развитием банковского сектора. Нормативно-правовая база должна благоприятствовать образованию новых банков (в том числе отделений зарубежных банков), преобразованию крупных МФИ в банки и привлечению иностранных инвестиций в финансовый сектор Таджикистана. Более того, необходимо предоставить банкам дополнительные стимулы для предложения услуг в сельской местности. И наконец, государству надо сосредоточить работу на упрощении процедур перечисления в банки денежных переводов от трудовых мигрантов, для чего необходимо найти соответствующие технические решения, которые позволят связать между собой системы денежных переводов и организации финансового сектора Таджикистана, а также повысить финансовую грамотность населения.²

НАПРАВЛЕНИЕ ДАЛЬНЕЙШИХ ДЕЙСТВИЙ

Предпосылки и ограничения

Основной темой настоящего отчета является развитие агропромышленного комплекса и экспорта агропродовольственной продукции. Однако Таджикистану следует продолжать работу и над укреплением других составляющих производственно-сбытовой цепочки в АПК. Важно отметить, что текстильная промышленность представляется достаточно перспективной, особенно если удастся привлечь больше инвестиций в развитие ее перерабатывающих предприятий. Большинство рекомендаций, содержащихся в настоящем отчете, применимо и к вопросу укрепления производственно-сбытовой цепочки в сфере выращивания и переработки хлопка.

Эффективность преобразований, предложенных в настоящем отчете, во многом зависит от проведения общих экономических реформ в Таджикистане. Благоприятный деловой климат закладывает основы для развития агропромышленного сектора, повышения производительности и роста экспорта. И наоборот, слабые права собственности, коррупция и чрезмерное вмешательство государства в экономику негативно сказывается на предпринимательской деятельности, в том числе и на АПК. Более того, повышение производительности агропромышленного комплекса поставит под угрозу труд неквалифицированных кадров. Данный социальный аспект тоже необходимо учитывать, несмотря на то что это не входит в задачи данной публикации.

Для того чтобы приведенные в настоящем отчете рекомендации принесли наибольшую пользу, правительство Таджикистана должно продолжить проведение структурных преобразований и работу над укреплением прав собственности и усилением правовой независимости, а также противодействовать коррупции и ограничить периодическое вмешательство в экономику со стороны представителей государственного и частного сектора. Компаниям и предпринимателям необходимо предоставить равные условия работы и безопасную, стабильную среду, которая будет способствовать росту инвестиций (в том числе иностранных) в АПК. Консультации с частным сектором позволят сформировать благоприятную среду для решения возможных проблем и разработки способов упрощения административного взаимодействия.

Эффективное осуществление рекомендованных реформ потребует соответствующих ресурсов – как финансовых, так и трудовых. В связи с этим, решающим фактором успеха должно стать участие международных организаций и партнеров в области развития. Однако в среднесрочной перспективе не меньшую, если не большую, важность имеет постепенное наращивание институционального потенциала самой государственной власти. Кроме того, в условиях ограниченности ресурсов для упрощения процесса преобразований необходимо уделить особое внимание последовательному планированию действий. Ниже приведен первый ориентировочный график реализации.

Основные принципы осуществления

Успеху предлагаемых политико-экономических реформ будет способствовать соблюдение ряда основополагающих принципов:

- **Ориентированность создаваемых инструментов на спрос.** Разработка рекомендуемых инструментов экономической политики должна сопровождаться тщательным всесторонним анализом затрат и выгод. Такие инструменты должны быть ориентированы на спрос и как можно теснее связаны с потребностями бенефициаров. Кроме того, необходимо постоянно следить за развитием соответствующей политики в сопоставимых странах и перенимать у них передовой опыт.
- **Участие и поддержка со стороны субъектов частного сектора.** Выработка политики, направленной на повышение конкурентоспособности частного сектора, всегда должна осуществляться в соответствии его потребностями.
- **Выделение соответствующих средств на достижение четко поставленных целей.** Каждый политико-экономический инструмент должны иметь определенную цель, согласующуюся с прочими его характеристиками, и на достижение этой цели должно быть выделено достаточно средств. Лучше поставить более скромную задачу и обеспечить наличие всех ресурсов, необходимых для ее выполнения, чем пытаться реализовать целый комплекс мер, не имея на то соответствующих средств.
- **Механизмы контроля и оценки как обязательная составляющая, присутствующая с самого начала.** Каждый политико-экономический инструмент должен обладать собственным

контрольным механизмом, который обеспечивал бы соблюдение принципов прозрачности и независимости.

Возможные сроки реализации

В данном отчете изложены основные действия, которые властям Таджикистана необходимо предпринять, чтобы увеличить объем экспорта продукции агропромышленного комплекса. Примерные сроки реализации ключевых мер представлены ниже. В то же время, следует учесть, что фактическое осуществление основных мер будет зависеть от наличия выделенных средств.

Рисунок 6. Возможные сроки реализации

Пересмотр стратегии развития экспорта	Краткосрочная перспектива	Среднесрочная перспектива	Долгосрочная перспектива
	< 1 года	1-3 года	> 3 лет
1.1 Усиление поддержки экспорта			
• Выявление факторов, препятствующих торговле	■		
• Принятие решения в отношении новой структуры по поддержке экспорта	■		
• Установление связей с представителями диаспоры в целях развития экспорта		■	
• Создание национального бренда и определение механизмов продвижения продукции на рынках		■	
1.2 Введение концепции доверенного участника рынка в целях упрощения торговых процедур			
• Выявление недостатков действующих таможенных процедур	■		
• Осуществление таможенного оформления товаров с учетом всех возможных факторов риска		■	
• Определение статуса «надежного участника рынка» и разработка соответствующего законодательства		■	
• Создание многофункционального центра обслуживания на таможене		■	
1.3 Реформирование сертификационной политики			
• Совершенствование системы сертификации			■
• Оптимизация деятельности агентства «Таджикстандарт»		■	
• Выбор стимулов для прохождения предприятиями процедуры международной сертификации качества		■	
Укрепление производственно-сбытовой цепочки в АПК			
	Краткосрочная перспектива	Среднесрочная перспектива	Долгосрочная перспектива
	< 1 года	1-3 года	> 3 лет
2.1 Оптимизация системы налогообложения и расширение доступа к финансированию			
• Формирование концепции и правовой базы обслуживающих кооперативов	■		
• Проведение информационной кампании в сельской местности в целях разъяснения сути обслуживающих кооперативов		■	
• Создание экспериментального агропромышленного кластера		■	
2.2 Повышение квалификации кадров в агропромышленном комплексе			
• Разработка хорошо продуманной современной системы стажировок и ученичества	■		
• Обновление нормативно-правовой базы в части, касающейся обучения на рабочем месте		■	
• Пересмотр учебных планов в профессионально-технических учебных заведениях и сельскохозяйственных университетах		■	
• Оптимизация услуг по распространению знаний среди сельхозпроизводителей			■

	Краткосрочная перспектива < 1 года	Среднесрочная перспектива 1-3 года	Долгосрочная перспектива > 3 лет
Совершенствование реализуемой агропромышленной политики			
3.1 Составление плана реализации и привлечение местных заинтересованных сторон			
• Проведение регулярных опросов среди представителей предприятий для определения факторов, препятствующих развитию АПК			
• Определение ключевых показателей эффективности с ориентацией на конечные результаты			
• Составление эффективного плана реализации			
3.2 Определение измеримых показателей и оценка государственных мер			
• Учет фактического материала с начала разработки государственных стратегий			
• Оптимизация процедур и механизмов контроля и оценки			
• Оптимизация взаимодействия между центральными и местными органами государственного управления			
• Заполнение пробелов в статистических данных относительно экспорта агропромышленной продукции			

	Краткосрочная перспектива < 1 года	Среднесрочная перспектива 1-3 года	Долгосрочная перспектива > 3 лет
Оптимизация налоговой и финансовой системы			
4.1 Сокращение затрат на исполнение налоговых обязательств, особенно для МСП			
• Завершение работ над системой подачи налоговой отчетности в электронном виде			
• Определение конкретного целевого показателя по числу налоговых платежей			
• Упрощение форм отчетности для малых предприятий (дехканских хозяйств и т.д.)			
• Оптимизация взаимодействия между центральными и местными налоговыми органами и инспекторами			
4.2 Улучшение доступа к финансированию для экспортеров продукции АПК			
• Разработка системы финансирования под залог складских расписок и соответствующего законодательства			
• Создание фонда гарантирования экспортных кредитов			

Source: Источники: анализ, проведенный ОЭСР.

¹См. также OECD (2014h).

² Дополнительную информацию об использовании денежных переводов для расширения доступа к финансированию в Таджикистане см. в OECD (2014h), *Enhancing Access to Finance for SME Development in Tajikistan*. Документ подготовлен для Круглого стола ОЭСР по повышению конкурентоспособности стран Евразии в 2014 году, Париж.

БИБЛИОГРАФИЯ

Abele, S. and K. Frohberg (eds.) (2003), “Subsistence agriculture in Central and Eastern Europe: How to break the vicious circle?”, *Studies on the Agricultural and Food Sector in Central and Eastern Europe*, Vol. 22, IAMO (Institute of Agricultural Development in Central and Eastern Europe).

ACP (2014), “Project design 3 – Formulation of the logical framework”, Training Programme in Project Cycle Management, ITC (International Training Centre), <http://acpmigration.wikispaces.com/Project+Design+3+-+Formulation+of+the+logical+framework>.

AFC Consultants International GmbH c/o Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH (unpublished), Taxation in Tajikistan and the Kyrgyz Republic.

Agrarian Reform Secretariat (2014), “Agricultural Reform in Tajikistan”, www.agriculture-reform.tj.

Agency on Statistics (2013), “Results of state statistics bodies activity for 2012 and plans for 2013”, New release, Agency on Statistics, www.stat.tj/en/news/167/.

Akramov, K.T. and G. Shreedhar (2012), “Economic development, external shocks, and food security in Tajikistan”, *IFPRI Discussion Paper*, No. 1163, IFPRI (International Food Policy Research Institute), Washington DC.

Alexandratos, N. and J. Bruinsma (2012). World Agriculture Towards 2030/2050. The 2012 Revision. <http://www.fao.org/docrep/016/ap106e/ap106e.pdf>

Alidou et al (2010). Local Entrepreneurship, Agribusiness Cluster Formation And The Development Of Competitive Value Chains Evaluation of the Strategic Alliance for Agricultural Development in Africa (SAADA program) 2006-2009. <http://www.oecd.org/derec/netherlands/48488407.pdf>

Asia Plus (6 June 2014), “Tajik farmers plant cotton on 182,778 hectares”, Asia-Plus, <http://news.tj/en/news/tajik-farmers-plant-cotton-182778-hectares>. Accessed October 3, 2014.

Asia Plus (16 December 2013), “There are serious obstacles on the way of Tajik cotton yarn exports to Iran”, Asia-Plus, <http://news.tj/en/news/there-are-serious-obstacles-way-tajik-cotton-yarn-exports-iran>.

Asia-Plus (5 September 2012), “Tajikistan passes new tax code”, Asia-Plus, <http://news.tj/en/news/tajikistan-passes-new-tax-code>.

ASYCUDA (2014). The ASYCUDA Programme. <http://www.asycuda.org/programme.asp>; accessed October 6, 2014

Austrade (2014), “Export Market Development Grants: What is EMDG?”, Austrade website, www.austrade.gov.au/Export/Export-Grants/What-is-EMDG. Accessed July 29, 2014.

Bioversity International (BI) (2014), Conservation of fruit tree diversity in Central Asia: Policy options and challenges. Edited by Isabel Lapeña, Muhabbat Turdieva, Isabel López Noriega, and Wagdi George Ayad. Available online http://www.bioversityinternational.org/uploads/tx_news/Conservation_of_fruit_tree_diversity_in_Central_Asia_1734.pdf

Bioniq (2014), “Information to suppliers”, Bioniq website, www.bioniq.ru/en/.

Bertelsmann Stiftung (2014), *BTI 2014:Tajikistan Country Report*, BTI (Bertelsmann Stiftung's Transformation Index), Bertelsmann Stiftung, Gütersloh.

BTI (2014). Tajikistan Country Report. Bertelsmann Stiftung

Business Consulting Group (2012), *Concept of Food Cluster in Free Economic Zone Sughd*.

Cellich, C. and M. Borgeon (2012), *Trade Promotion Strategies: Best Practices*, Business Expert Press.

Smith-Spangler, C. et al. (2012), “Are organic foods safer or healthier than conventional alternatives? A systematic review”, *Annals of Internal Medicine*, Vol. 157(5), pp. 348-366.

Campbell, M. (2002), *Learn to Succeed: the Case for a Skills Revolution*, Policy Press, Bristol.

Center for Training and Consulting (2012), *Report on Fruit and Vegetable Processing Sector: Study in Tajikistan*, Center for Training and Consulting.

Chamber of Commerce and Industry (2014), “Business guide to the Republic of Tajikistan 2013”, Chamber of Commerce and Industry website, <http://tpp.tj/put2011/en/about/12.html>.

CzechTrade (2014). Czech Trade Website www.czechtrade.cz. Accessed July 19, 2014.

Davis, K. et al. (2010), “Impact of farmer field schools on agricultural productivity and poverty in East Africa”, IFPRI Discussion Paper, No. 00992, IFPRI, www.ifpri.org/sites/default/files/publications/ifpridp00992.pdf.

EBRD (European Bank for Reconstruction and Development) (2013), *Transition Report 2013: Stuck in Transition?*, EBRD, http://tr.ebrd.com/tr13/images/downloads/357_TR2013.pdf.

EDB (Eurasian Development Bank) (2013a), *Economic Impact of Tajikistan's Accession to the Customs Union and Single Economic Space*, EDB Centre for Integration Studies, St. Petersburg.

EDB (2013b), “Construction of a modern textile mill in Tajikistan”, EDB website, http://eabr.org/e/projects/edb/index.php?id_4=163. Accessed June 10, 2014

Enterprise Estonia (2014), “Export”, Enterprise Estonia website, www.eas.ee/en/for-the-entrepreneur/export. Accessed July 2, 2014.

Eurasian Economic Commission (2013), *Eurasian Economic Integration: Facts and Figures*, Eurasian Economic Commission, www.eurasiancommission.org/ru/Documents/broshura26Body_ENGL_final2013_2.pdf.

European Commission (2012), *Support for Farmers' Cooperatives: Final Report*, European Commission, http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/fulltext_en.pdf.

European Commission (2008), *Supporting the Internationalisation of SMEs: Good Practice Selection*, European Commission, Luxembourg.

Export Directory (2012), *Food Processing Products*, Export Directory, www.turkiye-tajikistan.com/tif_files/9.pdf.

FAO (Food and Agricultural Organization) (2012), *Eastern Europe and Central Asia Agro-Industry Development Country Brief: Tajikistan*, FAO.

FAO (2014), “Food quality assurance and certification”, FAO website, www.fao.org/ag/ags/agribusiness-development/food-quality-assurance-and-certification/en/. Accessed June 8 2014,

FAO (2012), *Eastern Europe And Central Asia Agroindustry Development Country Brief: Tajikistan*, FAO Regional Office for Europe and Central Asia, http://www.fao.org/fileadmin/user_upload/Europe/documents/Publications/AI_briefs/AI_briefs2012/fao_tajikistan.pdf.

FAO (2005), *Modernizing National Agricultural Extension Systems: A Practical Guide For Policy-Makers Of Developing Countries*, FAO, Rome.

FiBL and IFOAM (2014), “Data on organic agriculture 2005-2012”, The Organic-World.net website maintained by the Research Institute of Organic Agriculture (FiBL), Frick, Switzerland, www.organic-world.net/statistics-data-tables-dynamic.html. Accessed May 23, 2014.

Filippi, M. (2012), *Support for Farmers’ Cooperatives: Country Report France*, Wageningen UR, Wageningen.

GFRAS (Global Forum for Rural Advisory Services) (2012), *Fact Sheet on Extension Services*, Position Paper, June 2012, www.farmingfirst.org/wordpress/wp-content/uploads/2012/06/Global-Forum-for-Rural-Advisory-Services_Fact-Sheet-on-Extension-Services.pdf.

GIZ (Gesellschaft für Internationale Zusammenarbeit) (unpublished), *Survey of Fruit and Vegetable Processors in Tajikistan*, GIZ internal document.

GIZ (2012a), “Case study, conclusions and proposals on the fruit and vegetable sector development in Sughd Region (processing and export)”, Presentation, GIZ internal document.

GIZ (2012b), “Situation analysis, conclusions and suggestions on fruit and vegetable sector of Sughd oblast (processing and export)”, GIZ internal document.

GMG (Global Migration Group) (2012) *Fact-Sheet on Contribution of Migrants to Development: Trade, Investment and Development Linkages*, GMG, UNCTAD (United Nations Conference on Trade and Development).

Goldberg, R. A. and Porraz, J. M. (2003), *Fonterra: Taking on the Dairy World*. Harvard Business School

Government of Armenia (1 March 2014), “70 Steps completed by Armenia to join Customs Union”, Press conference, www.gov.am/en/press-conference/item/7170/.

Government of Tajikistan (2013), “The program of adjustments of the trade regime of the Republic of Tajikistan subsequent to the WTO Accession”, Government of Tajikistan.

Government of Tajikistan (2010), “Development strategy of national quality infrastructure Republic of Tajikistan for 2010-2012”, Decree of the Government of the Republic of Tajikistan, No. 54, Government of Tajikistan.

Government of Tajikistan (2007), “Program of complete processing of cotton fiber to be produced in the Republic of Tajikistan for the period up to 2015”, Decree of the Government of the Republic of Tajikistan, No. 392, Government of Tajikistan.

Goldberg, R.A. and J.M.M. Porraz (2003), “Fonterra: Taking on the dairy world”, *Harvard Business School Case Study*, No. 903-413, Harvard Business School.

Gyulumyan, G. (2008), *Enhancing the Role of the Diaspora in Promoting Armenia's Sustainable Development*, Duke Center for International Development, Terry Sanford Institute of Public Policy, Duke University, Durham, NC.

Habitat(2014). Challenges and opportunities in housing microfinance partnerships: The case of Habitat for Humanity Tajikistan and IMON LLC. http://www.habitat.org/sites/default/files/cisf_imon_tajikistan_case_study.pdf. Accessed September 3, 2014.

Hilfswerk Austria International and Sugdagroserv Consulting (2012), *Potential of Organic Products Produced In Tajikistan*, Agroinform.

ICC (International Chamber of Commerce) (2013), "New ICC standards help define trusted traders", ICC website, www.iccwbo.org/News/Articles/2013/New-ICC-standards-help-define-trusted-traders/.

IFC (2006), *Business Environment in Tajikistan as Seen by Small and Medium Enterprises, 2006*, Investment Climate Advisory Services, World Bank Group, Washington DC.

IMF (International Monetary Fund), OECD, UN (United Nations) and World Bank (2011), *Supporting the Development of More Effective Tax . A Report to The G-20 Development Working Group By The IMF, OECD, UN and World Bank*, IMF, OECD, UN and World Bank.

IMF (2014), *Legacies, Clouds, Uncertainties*; World Economic Outlook, October 2014.

ISO (International Organization for Standardization) (2014), *Food Safety Management System*, ISO/IEC 17021:2011 with ISO/TS 22003:2013, ISO.

Jia, X. et al. (2012), "Marketing of farmer professional cooperatives in the wave of transformed agrofood market in China", *China Economic Review*, Vol. 23(3), pp. 665-674.

Kalb, J. and R.F. Mavlyanova (eds.) (2005), *Vegetable Production in Central Asia: Status and Perspectives*, AVRDC - The World Vegetable Center, Shanhuah, Taiwan.

Keith Head & John Ries, 1998. "Immigration and Trade Creation: Econometric Evidence from Canada," *Canadian Journal of Economics*, Canadian Economics Association, vol. 31(1), pages 47-62, February.

Kusek, J., and Rist, R., 2004, 'Ten Steps to a Results-based Monitoring and Evaluation System', World Bank, Washington, D.C.

Kwon, J.W. (2011), *The Impact of Organic Agriculture on Poverty Reduction*. Global Organic Food Market SIS-498-016H

Lerman, Z. (2013), “Cooperative development in Central Asia”, *Policy Studies on Rural Transition*, No. 2013-4, FAO Regional Office for Europe and Central Asia.

Lerman, Z. and D. Sedik (2014), “Agricultural cooperatives in Eurasia”, *Policy Studies on Rural Transition*, No. 2014-3, FAO Regional Office for Europe and Central Asia.

Lerman, Z. and D. Sedik (2009), “Sources of agricultural productivity growth in Central Asia: The case of Tajikistan and Uzbekistan”, *Policy Studies on Rural Transition*, No. 2009-5, FAO Regional Office for Europe and Central Asia.

Ministry for Foreign Affairs of Finland (MFAoF) (2007). Guidelines for Programme Design, Monitoring and Evaluation. <http://formin.finland.fi/public/default.aspx?contentid=69920>

Ministry of Economy of Poland (2010), *Instruments for Internationalization of Business Activity*, Support Instruments Department, Ministry of Economy of Poland.

Ministry of Economy of the Republic of Tajikistan (MERT) (2014). Answers to OECD Questionnaire. Unpublished.

Ministry of Energy and Industry (2012), *Current Situation and Development Prospects for Energy and Industry in the Republic of Tajikistan*, Ministry of Energy and Industry, Government of Tajikistan, www.tajikembassy.pk/pdf/Current-Situation&Development-Prospects_MOEI.pdf.

Ministry for Foreign Affairs (Finland) (2007), *Guidelines for Programme Design, Monitoring and Evaluation*, Ministry for Foreign Affairs, Helsinki.

Ministry of Foreign Affairs (2012), *External Trade Activity of the Republic of Tajikistan for 2012*, Ministry of Foreign Affairs, Government of Tajikistan.

Ministry of Justice Republic of Tajikistan (MoJoT) (2013). Order Of The Government Of The Republic Of Tajikistan from December 29, 2012 of No. 755. About the Concept of the state policy of attraction and protection of investments of the Republic of Tajikistan. <http://cis-legislation.com/document.fwx?rgn=57783> Accessed September 3, 2014.

Mogilevskii. R. and K. Akramov (2013), *Agricultural Trade in Central Asia: Trends and Policies*. International Food Policy Research Institute

Muyanga, M. and TS Jayne (2006). Agricultural extension in Kenya: practice and policy lessons. Tegemeo Institute of Agricultural Policy and Development

National Strategy office of Information and Communications Technology (NSOICT) (2010). A New Strategy in Information and Communications Technology. Available at http://japan.kantei.go.jp/policy/it/index_e.html Accessed September 2, 2014.

Newland, K. and Plaza, S. (2013). What we Know about Diasporas and Economic Development. Migration Policy Institute Policy Brief No.5 September 2013

Mirsaidov, N. (26 March 2013), "Tajikistan seeks to develop cotton textile industry", Central Asia Online, http://centralasiaonline.com/en_GB/articles/caii/features/main/2013/03/26/feature-01.

OECD/FAO (2014), *OECD-FAO Agricultural Outlook 2014*, OECD Publishing, DOI: 10.1787/agr_outlook-2014-en

OECD (2014a), *Policy Framework for Investment in Agriculture*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264212725-en>.

OECD (2014b), *Improving Supply Chain Financing in the Kyrgyz Republic: The Case of Agriculture*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/SupplyChainFinancing.pdf.

OECD (2014c), *Improving Skills Through Public-Private Partnerships: The Case of Agribusiness*, Private Sector Development Policy Handbook, OECD Publishing, Paris, [www.oecd.org/globalrelations/psd/ImprovingSkills\(3\).pdf](http://www.oecd.org/globalrelations/psd/ImprovingSkills(3).pdf).

OECD (2014d), *Arrangement on Officially Supported Export Credits*. OECD, Paris, TAD/PG(2014)6 www.oecd.org/tad/xcred/theexportcreditsarrangementtext.htm.

OECD (2014e), "OECD.Stat Extracts", OECD Statistics (datasets), <http://stats.oecd.org/>. Accessed July 29, 2014

OECD (2014f), *Agricultural Policy Monitoring and Evaluation 2014: OECD Countries*, OECD Publishing. http://dx.doi.org/10.1787/agr_pol-2014-en

OECD (2014g), *Overview Of The Main Changes In The General Services Support Estimate (2014)*. <http://www.oecd.org/tad/agricultural-policies/overview-main-changes-gsse-en.pdf>

OECD (2014h), *Enhancing Access to Finance for SME Development in Tajikistan*. A document prepared for the 2014 OECD Eurasia Roundtable.

OECD (2013a), *Improving Access to Finance for SMEs in Central Asia through Credit Guarantee Schemes*, Private Sector Development Policy Handbook, OECD Publishing, Paris, www.oecd.org/investment/psd/AccessToFinanceForSMEs.pdf.

OECD (2013b), *Interconnected Economies: Benefiting From Global Value Chains: Synthesis Report*, OECD Publishing, Paris, www.oecd.org/sti/ind/interconnected-economies-GVCs-synthesis.pdf.

OECD (2013c), *Promoting Investment in Kazakhstan's Agribusiness Value Chain*, Private Sector Development Policy Handbook, [www.oecd.org/countries/kazakhstan/Promoting Investment in Kazakhstan's Agribusiness Value Chain.pdf](http://www.oecd.org/countries/kazakhstan/Promoting%20Investment%20in%20Kazakhstan's%20Agribusiness%20Value%20Chain.pdf).

OECD (2013d), *OECD Review of Agricultural Policies: Kazakhstan 2013*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264191761-en>.

OECD (2013e), *OECD Agricultural Codes and Schemes 2013/2014*, OECD Publishing, Paris.

OECD (2013f), *Aid for Trade and Development Results: A Management Framework, The Development Dimension*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264112537-en>.

OECD (2012a), *Implementing Credit Guarantee Schemes in Ukraine: The Case of Agribusiness*, Private Sector Development Policy Handbook, OECD Publishing, Paris.

OECD (2012b), *Competitive Neutrality: A Compendium Of OECD Recommendations, Guidelines And Best Practices*, OECD Publishing, Paris, www.oecd.org/daf/ca/50250955.pdf.

OECD (2009a), *Top Barriers and Drivers to SME Internationalisation*, Report by the OECD Working Party on SMEs and Entrepreneurship, OECD, Paris.

OECD (2009b), *Methods to Monitor and Evaluate The Impacts of Agricultural Policies on Rural Development*, OECD Publishing, Paris.

OECD (2009c), *Taxation of SMEs Key Issues and Policy Considerations*. <http://www.oecd.org/tax/tax-policy/43890889.pdf>

OECD (2008), *Making Local Strategies Work: Building the Evidence Base*, OECD Publishing, Paris, <http://dx.doi.org/10.1787/9789264044869-en>.

OECD (2004), *Compliance Risk Management: Managing and Improving Tax Compliance*, Guidance Note, Forum on Tax Administration Compliance Sub-group, OECD, Paris.

OECD (1997), *Globalisation and Small and Medium Enterprises, Volume 1: Synthesis Report*, OECD Publishing, Paris.

OECD and WTO (World Trade Organization) (2013), *Aid for Trade and Value Chains in Agrifood*, OECD Publishing, Paris.

OSCE (2012). OSCE holds workshop for customs agencies on trusted trader programmes. <http://www.osce.org/tajikistan/93900> . Accessed September 3, 2014.

OSCE (Organization for Security and Co-operation in Europe) and UNECE (United Nations Economic Commission for Europe) (2012), *Handbook of Best Practices at Border Crossings – A Trade and Transport Facilitation Perspective*, OSCE.

Paull, J. (2008), *The Greening of Chinese Green Food, Organic Food, and Eco-labeling*. SUSCON Conference Proceedings, Liege University 01/2008.

PlaNet Guarantee (2011), *Feasibility Study for the Development and Implementation of Index-Based Crop Micro Insurance for Cotton Farmers in Tajikistan*, PlaNet Guarantee.

PWC (2014a), *Paying Taxes 2014*, PWC and the World Bank/ IFC, London.

PWC (2014b). *Tajikistan Corporate - Taxes on corporate income*. <http://taxsummaries.pwc.com/uk/taxsummaries/wwts.nsf/ID/JDCN-89HU2F>. Accessed September 2, 2014.

PWC (2013), *Paying Taxes 2013: The Global Picture*, PWC and the World Bank/ IFC, London.

Radio Free Europe/Radio Liberty (12 May 2014), “Kyrgyz government approves road map for customs union”, Radio Free Europe/Radio Liberty, www.rferl.org/content/kyrgyz-government-road-map-for-customs-union/25381602.html.

Salvatori, G. (2012), “The flexibility of the cooperative model as a development tool: The case of the metamorphosis of an Italian region”, *Euricse Working Paper*, No. 025/12, EURICSE (European Research Institute on Cooperative and Social Enterprises).

Shtaltovna, Anastasiya (2013) : Knowledge gaps and rural development in Tajikistan: Agricultural advisory services as a panacea?, ZEF Working Paper Series, No. 117

SCISPM (State Committee on Investments and State Property Management of the Republic of Tajikistan) (2013), *Invest in Sector of Fruits and Vegetables Processing*, Investment Brochure, SCISPM.

SEBRAE (Brazilian Micro and Small Business Support Service) (2014), Sebrae Website. www.sebrae.com.br/sites/PortalSebrae/canais_adicionais/sebrae_english.

SQW Consulting (2009), *Evaluation of the Global Companies Development Programme*, Report to Scottish Enterprise, Scottish Enterprise.

TBS (Treasury Board of Canada Secretariat) (2005), *Preparing and Using Results-based Management and Accountability Frameworks*, Prepared by Centre of Excellence for Evaluation, TBS, www.tbs-sct.gc.ca/cee/pubs/guide/prep-rmaf-cgrr-eng.pdf.

The Gazette of Central Asia (03 Dec 2012). World Bank Promised \$46 mln to Improve Irrigation in Khatlon District of Tajikistan. <http://www.satrapia.com/news/article/world-bank-promised-46-mln-to-improve-irrigation-in-khatlon-district-of-tajikistan/>

Trade Promotion Coordinating Committee (2012), *2012 National Export Strategy: Powering the National Export Initiative: Year 3*, Trade Promotion Coordinating Committee, Washington, DC, www.trade.gov/publications/pdfs/nes2012.pdf.

Transparency Market Research (2013), *Organic Food and Organic Beverages Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013 – 2019*, Transparency Market Research.

TechSci Research (2013), *UnitedStates Organic Food Market Forecast and Opportunities, 2018*, TechSci Research.

UBIFRANCE (2014), The French Suppliers Directory and UBIFRANCE Portal, UBIFRANCE website, www.ubifrance.com. Accessed July 29, 2014

UNICEF (2014), Statistics on Tajikistan. http://www.unicef.org/infobycountry/Tajikistan_statistics.html ; accessed September 29, 2014

UNICEF (United Nations Children's Fund) (2008), *Country-Led Monitoring and Evaluation Systems: Better Evidence, Better Policies, Better Development Results*, UNICEF.

USAID (United States Agency for International Development) (2013), *Detailed Guidelines for Improved Tax Administration in Latin America and the Caribbean, USAID'S Leadership In Public Financial Management*, USAID.

Usui, N. (2002) *Penetration of the Self-Assessment System for Income Tax: Half-a-Century's Experience in Post-War Japan*, Banco Interamericano De Desarrollo Departamento De Integración Y Programas Regionales División De Integración, Comercio Y Asuntos Hemisféricos Instituto Para La Integración De América Latina Y El Caribe.

van Doorn, J. and Verhoef, P.C. (2011), "Willingness to pay for organic products: Differences between virtue and vice foods", *International Journal of Research in Marketing*, Vol.28(3), pp. 167-180.

Xiaolan Fu and Yuning Gao (2007), *Export Processing Zones in China: A Survey*, report submitted to ILO.

Wagner, J. (2005), "Exports and productivity: A survey of the evidence from firm-level data", *The World Economy*, Vol. 30(1), pp. 60-82.

World Bank (2014a), "World Bank Group country partnership strategy for Tajikistan for the period FY15-18", Report No 86372-TJ,

www.worldbank.org/content/dam/Worldbank/document/eca/central-asia/Tajikistan-CPS-2015-18-en.pdf.

World Bank (2014b), *World Development Indicators* (database), <http://data.worldbank.org/data-catalog/world-development-indicators>, accessed 28 July 2014.

World Bank (2014c), “Tajikistan: Strong growth, rising risks”, *Tajikistan Economic Report*, No. 5 (No. 87028), World Bank Group, Washington, DC.

World Bank (2014d), *The World Bank Group - Tajikistan Partnership Programme Snapshot*, World Bank Group, Washington, DC.

World Bank (2014e), Doing Business Website, www.doingbusiness.org.

World Bank (2014f), International Development Association Project Appraisal Document On A Proposed Grant To The Republic Of Tajikistan For An Agriculture Commercialization Project (P132652)

World Bank (2014g), Europe and Central Asia regional forecast, <http://www.worldbank.org/en/publication/global-economic-prospects/regional-outlooks/eca> Accessed September 29, 2014.

World Bank (2014h), World Bank Group Supports Agriculture Commercialization in Tajikistan. <http://www.worldbank.org/en/news/press-release/2014/07/30/world-bank-group-supports-agriculture-commercialization-in-tajikistan> , Accessed October 3, 2014.

World Bank (2013a), *Doing Business 2014: Understanding Regulations for Small and Medium-Size Enterprises*, World Bank Group, Washington, DC.

World Bank (2013b), *Doing Business 2014: Economy Profile: Tajikistan*, World Bank Group, Washington, DC.

WTO (World Trade Organization) (31 January 2013), “Tajikistan to become 159th WTO member”, WTO News Items, www.wto.org/english/news_e/news13_e/acc_tjk_31jan13_e.htm.

WTO (26 October 2012), “Working Party seals the deal on Tajikistan’s accession negotiations”, WTO News Items, www.wto.org/english/news_e/news12_e/acc_tjk_26oct12_e.htm.

WTO (2014), Technical Barriers to Trade Website.
http://www.wto.org/english/tratop_e/tbt_e/tbt_e.htm

ПРИЛОЖЕНИЕ 1. ПРИВЛЕЧЕНИЕ ИНВЕСТИЦИЙ И РАЗВИТИЕ ЭКСПОРТА В ТАДЖИКИСТАНЕ: ИСХОДНАЯ ОЦЕНКА

Недостатки инвестиционной и экспортной политики Таджикистана по результатам проведенной ОЭСР оценки

Преимущества, которые даются увеличением объемов экспорта и инвестиций (отечественных и иностранных), общеизвестны и общепризнанны. Частные инвестиции и экспорт повышают производительность экономики, способствуют созданию рабочих мест и повышению дохода. Все эти преимущества могут стать движущей силой развития экономики и ликвидации бедности. Многие страны сумели добиться роста частных инвестиций и объемов экспорта благодаря осуществлению своих стратегий развития, а также целенаправленному использованию инструментов поддержки экспорта и привлечения инвестиций.

Оценивая ситуацию в Таджикистане, ОЭСР проанализировала его государственную политику с целью определить концептуальные основы процесса экспортной оценки деятельности государства в сфере привлечения инвестиций и развития экспорта. Данное мероприятие позволит сравнить принимаемые в стране меры, направленные на привлечение инвестиций и развития экспорта, с передовым опытом и осуществлять контроль за ходом проведения преобразований с течением времени. Основные итоги проведенного анализа обсуждались с заинтересованными представителями государственного и частного сектора 24 июня 2014 года в Душанбе в рамках подготовки к экспортной оценке. В дискуссиях приняли участие ведущие эксперты и специалисты из Германии.

В основе оценочной методики лежат 12 показателей, отражающих состояние институциональной базы и соответствующих инструментов. Как показано на Рисунке 8, в соответствии с набранными баллами, Таджикистан находится между 1-м и 2-м уровнями, что означает наличие лишь небольшого количества определенных мер экономической политики, осуществление большинства которых, к тому же, не является удовлетворительным (в противном случае, стране был бы присвоен уровень 5). Результаты оценки

показывают, что принимаемые государством меры по стимулированию экспорта и привлечению инвестиций не соответствуют передовому уровню. Если рассматривать эту проблему на институциональном уровне, видно, что в настоящее время в стране нет стратегического плана привлечения инвестиций и поддержки экспорта, дублируются некоторые государственные функции (например, экспортно-импортные операции) и отсутствуют определенные услуги (например, услуги для инвесторов после реализации проектов). Для оказания услуг по поддержке экспорта государственным ведомствам недостает как потенциала, так и средств. Что касается средств, то делаются первые попытки улучшить местный деловой климат за счет создания свободных экономических зон (СЭЗ). Применение других инструментов (программ по установлению деловых связей, меры по развитию МСП, инструменты финансовой поддержки экспорта и так далее) не имеет систематического характера и осуществляется лишь за счет местных инициатив, которые нередко финансируются донорскими организациями. В следующем разделе мы рассмотрим каждый из показателей в подробностях.

Оценка ситуации с привлечением инвестиций и развитием экспорта в Таджикистане (ОЭСР)

Источник: анализ ОЭСР.

Стратегии привлечения инвестиций и поддержки экспорта и ответственные структуры

Стратегия развития экспорта и стимулирования инвестиций

Стратегии развития экспорта и стимулирования инвестиций помогают государству привлечь частные инвестиции и увеличить объемы экспорта из страны за счет целенаправленных мер государственной политики.

Оценка, проведенная ОЭСР, выявила наличие недостатков в стратегии Таджикистана, предназначенной для привлечения инвестиций и поддержки экспорта. Вопрос привлечения инвестиций регулируется *«Концепцией государственной политики привлечения и защиты инвестиций»* (MoJoT, 2012 год) и среднесрочными программами государственных инвестиций, предусматривающими привлечение иностранного капитала в утвержденные крупные инвестиционные проекты.

Правительство работает над развитием таких отраслей, как энергетика, транспорт, обрабатывающая промышленность и сельское хозяйство (плодоводство, овощеводство, хлопководство и виноградарство). Отечественная промышленность представлена такими отраслями, как легкая промышленность (например, очистка хлопка, текстильная и швейная промышленность), цветная металлургия (например, производство алюминия и изделий из алюминия), пищевая промышленность (например, производство мясной и молочной продукции, переработка фруктов и овощей) и добывающая промышленность. На развитие данных отраслей направлены *«Государственная программа по усилению экспортного потенциала сектора переработки овощей и фруктов на 2010-2012 годы»*, *«Программа развития легкой промышленности»* (2005 год), *«Программа развития глубокой переработки хлопкового волокна»* (2007 год) и другие документы (в том числе *«Целевая государственная программа развития садоводства и виноградарства, постепенного увеличения производства фруктов и винограда, выращивания саженцев плодовых и вечнозеленых деревьев в Республике Таджикистан на 2005-2010 годы»* и Постановление Правительства Республики Таджикистан об утверждении *«Программы развития хлопководческой отрасли в Республике Таджикистан на 2010-2014 годы»*, см. VI, 2014).

После вступления Таджикистана в ВТО правительство разработало *«План действий на период после вступления в ВТО»* (Government of Tajikistan, 2013), который представляет собой план реализации мер по поддержке экспорта отечественной продукции. В *«Плане действий»* содержится программа

изменений торгового режима Республики Таджикистан после вступления в ВТО, а также указываются ответственные органы и устанавливаются сроки осуществления.

Но, несмотря на принятые меры, значительных результатов пока не удалось достичь, и лишь немногие преобразования были доведены до конца. Объем частных капиталовложений невелик, а диверсификация экспорта находится на начальной стадии, отчего экономика остается в тесной зависимости от цен на хлопок и алюминий. Стимулирование инвестиций и активизация экспортной деятельности требует от правительства Таджикистана принятия дополнительных мер.

В дальнейшем можно провести работу по следующим направлениям:

- Улучшение согласованности действий, направленных на привлечение инвестиций и развитие экспорта;
- Разработка всесторонне продуманной стратегии привлечения инвестиций и развития экспорта (подготовка планов мероприятий по стимулированию инвестиций и упрощению процедур инвестирования, установление эффективного рабочего взаимодействия между государственными ведомствами и субъектами частного сектора, наращивание потенциала сотрудников);
- Определение отраслей, видов продукции или регионов, перспективных с точки зрения конкурентоспособности;
- Составление подробного плана с указанием бюджета, целей, задач и основных этапов, а также обязанностей и функций сторон, заинтересованных в реализации стратегии;
- Рассмотрение и утверждение стратегии как на национальном, так и на местном уровне; согласование структуры и функций участников;
- Создание организационной структуры, обеспечивающей распределение ответственности, начиная с высшего руководства и заканчивая непосредственными исполнителями стратегии, а также учитывающей конкретные требования к человеческим ресурсам и финансовому обеспечению;
- Оптимизация информационного взаимодействия, как внешнего (сведения о Таджикистане, его экономике, его продукции), так и внутреннего (данные по стратегии стимулирования инвестиций / экспорта, ее целях и результатах).

Стратегия развития экспорта и привлечения инвестиций

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Отсутствие стратегического плана по развитию экспорта / привлечению инвестиций.	Стратегический план находится в стадии разработки.	Стратегический план утвержден правительством и содержит подробную концепцию развития страны, определяет области повышения конкурентоспособности и включает в себя план развития конкурентоспособности и достижения целей. Стратегией не предусмотрены основные механизмы ее практического применения, ни определение ожидаемых преимуществ для бенефициаров.	Уровень 3 плюс план организационной структуры, необходимой для реализации приоритетных задач и достижения целей. Организационная структура обеспечивает распределение ответственности, начиная с высшего руководства и заканчивая непосредственными исполнителями.	Уровень 4 плюс подробные требования к человеческим ресурсам и финансовому обеспечению. Стратегия содержит информацию о сроках комплексного рассмотрения.

Примечание. Информация почерпнута главным образом из следующих документов: «Концепция перехода Республики Таджикистан к устойчивому развитию» (утверждена постановлением Правительства Республики Таджикистан от 01.10.2007 года №500); «Стратегия сокращения бедности на 2010-2012 годы»; «Национальная стратегия развития Республики Таджикистан на период до 2015 года» (НСР); указ Президента Республики Таджикистан от 27.06.1995 № 261 «О либерализации внешней торговли в Республике Таджикистан»; «Программа развития экспорта Республики Таджикистан на период до 2015 года»; «Концепция государственной политики привлечения и защиты инвестиций Республики Таджикистан» (утверждена постановлением Правительства Республики Таджикистан от 29.12.2012 №755).

Структуры, отвечающие за привлечение инвестиций и поддержку экспорта

В целях согласования и объединения усилий, направленных на стимулирование инвестиционной и экспортной деятельности в стране, часто создаются агентства по привлечению инвестиций и развитию экспорта, которым поручается возглавлять все целевые национальные программы.

В Таджикистане в этом отношении принимаются отдельные несогласованные меры, неодинаковые по масштабу и эффективности; в них участвуют разные организации, которые ориентируются на разные стандарты качества и нередко дублируют друг друга в плане функций и полномочий, а именно «Таджинвест», Торгово-промышленная палата, международные организации и группы по реализации технических проектов в стране.

Государственное унитарное предприятие «Таджинвест», финансируемое Государственным комитетом по инвестициям и управлению государственным имуществом Республики Таджикистан, наделено полномочиями по привлечению инвестиций и развитию экспорта. В задачи агентства входит стимулирование целевых отечественных и иностранных инвестиций и оказание содействия в инвестиционной деятельности отечественных и зарубежных предприятий в стране. Но, несмотря на свои официальные полномочия и задачи, «Таджинвест» уделяет мало внимания поддержке экспорта, поскольку не располагает ни достаточным багажом специальных знаний и опыта, ни бюджетом, необходимым для соответствующей деятельности.

Агентству «Таджинвест» еще предстоит стать эффективным органом по поддержке инвестиционной и экспортной деятельности. Основные препятствия связаны с недостаточной численностью штата (16 специалистов), низкой заработной платой (200 долларов США в месяц), ограниченным бюджетом (160 000 долларов США по состоянию на 2013 год) и зависимостью от денежных средств, взимаемых с инвесторов за услуги (основная часть дохода формируется за счет оказания платных услуг инвесторам и экспортерам). Информационно-маркетинговая деятельность и позиционирование «Таджинвест» носит ограниченный характер. Субъекты частного и государственного сектора Таджикистана плохо знакомы с услугами «Таджинвест», поскольку его активность низка, статус не вполне определен, а информации об осуществляемой деятельности мало. Например, «Таджинвест» использует бланки и подписи Государственного комитета по инвестициям и управлению государственным имуществом, никак не заявляя о себе среди инвесторов и экспортеров.

Более широкое признание в сфере поддержки инвестиций и экспорта получила Торгово-промышленная палата – объединение местных предпринимателей. Эта некоммерческая организация главным образом предоставляет инвесторам общую информацию о стране, экономике и промышленности. Она издает журналы, бюллетени и буклеты и оказывает отечественным инвесторам помощь в поиске необходимых сведений,

налаживании деловых связей и так далее. Кроме того, ТПП поддерживает отношения с иностранными партнерами и аналогичными организациями за рубежом, распространяет информацию среди членов и стимулирует обмен сведениями. На ее сайте регулярно публикуются актуальные новости, коммерческие предложения, объявления о торговых выставках и так далее. Она подписала соглашения о сотрудничестве с более чем 100 иностранными торговыми палатами и предоставляет им информацию о своих членах.

Существенную поддержку в развитии экспорта оказывают международные организации, аккредитованные в Таджикистане, такие как Швейцарское агентство по развитию и сотрудничеству, Helvetas и GIZ. В рамках реализуемых проектов они способствуют наращиванию экспортного потенциала отечественных МСП, помогая им в освоении новых технологий, организации сбыта, проведении обучения и установлении деловых контактов.

В дальнейшем можно провести работу по следующим направлениям:

- Реорганизация «Таджинвест» и существенное повышение его эффективности. В частности, может потребоваться пересмотреть его правовой статус, расширить обязанности, увеличить бюджет, оптимизировать и лучше регулировать его отношения с другими государственными учреждениями, организовать обучение персонала, провести техническую модернизацию и усовершенствовать внутреннее и внешнее взаимодействие и документооборот;
- Оптимизация позиционирования и информационной деятельности «Таджинвест», в том числе повышение квалификации персонала и поддержание эффективного взаимодействия с инвесторами и экспортерами (потенциальными экспортерами);
- Рассмотрение возможности преобразования «Таджинвест» в учреждение, работающее по принципу государственно-частного партнерства;
- Рассмотрение возможности учреждения специального органа по развитию экспорта, работающего по принципу государственно-частного партнерства, который будет отвечать за разработку и координирование всех мероприятий по развитию экспорта на республиканском уровне;
- Ориентированность на инвесторов (то есть создание репутации и налаживание контактов с инвесторами; разработка маркетинговых обращений; подготовка материалов рекламного и информационного

содержания (сайт, буклеты, рекламная кампания); организация мероприятий по привлечению инвестиций; создание базы данных потенциальных компаний-инвесторов; наращивание потенциала сотрудников);

- Укомплектование штата агентств по развитию экспорта и привлечению инвестиций сотрудниками, имеющими опыт работы как в государственном, так и в частном секторе и владеющими иностранными языками;
- Разработка системы внутриведомственного планирования, способствующей эффективной работе агентства. Такая система должна включать в себя календарный план мероприятий и сроки их осуществления, механизмы сбора статистических данных, правила внутреннего трудового распорядка и соответствующие технологические ресурсы.

Ведомство по стимулированию инвестиций / экспорта

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Отсутствие ведомства. Отдельные несогласованные меры по стимулированию инвестиций и экспорта осуществляются разными министерствами.	Ведомство утверждено правительством при поддержке наиболее влиятельных представителей государственного и частного сектора, имеет определенную структуру и официальные полномочия осуществлять стратегию развития экспорта / привлечения инвестиций.	Уровень 2 плюс уже определенная внутренняя структура ведомства. Смешанный состав сотрудников, представляющих государственный и частный сектор и владеющих иностранными языками.	Уровень 3 плюс наличие годового бюджета, за счет которого, в числе прочего, выплачиваются обычные накладные расходы, заработная плата сотрудникам, командировочные расходы, затраты на ИТ и так далее. Ведомство полностью готово к работе и осуществляет деятельность по ряду направлений с количественным	Уровень 4 плюс наличие системы внутриведомственного планирования, способствующей эффективной работе ведомства. Система должна включать в себя календарный план мероприятий и сроки их осуществления, механизмы сбора статистических данных, правила внутреннего трудового распорядка и

			и показателями результатов. Оно укомплектовано штатом специалистов необходимого профиля и заслужило хорошую репутацию, так как своевременно выполняет поставленные задачи, предусмотренные планом действий.	соответствующие технологические ресурсы.
--	--	--	---	--

Примечание. Информация почерпнута главным образом из следующих документов: постановление Правительства Республики Таджикистан от 28.12.2006 №590 «О Государственном комитете Республики Таджикистан по управлению государственным имуществом»; устав и положение о ГУП «Таджинвест»; «Национальная стратегия развития Республики Таджикистан на период до 2015 года», раздел «Региональное сотрудничество и интеграция в мировую экономику»; указ Президента Республики Таджикистан от 27.06.1995 № 261 «О либерализации внешней торговли в Республике Таджикистан»; «Программа развития экспорта Республики Таджикистан на период до 2015 года»; «Государственная программа по усилению экспортного потенциала сектора переработки фруктов и овощей Республики Таджикистан на 2010-2012 годы»; проект ЕС «Интегрированный подход к продвижению центральноазиатских МСП по переработке орехов, сухофруктов и меда»; Программа ЕС «Центральная Азия – Инвест», проект «Поддержка МСП по переработке овощей и фруктов в 2008-2010 годах»; Программа ЕС «Центральная Азия – Инвест» (CAI); «Стратегия развития экспорта продукции текстильной и швейной промышленности в РТ на период до 2015 года», разработанная правительством Швейцарии, Швейцарским государственным секретариатом по экономике (SECO) и Международным торговым центром (ITC).

Контроль и оценка

Контроль и оценка принимаемых мер, и в том числе мер по стимулированию инвестиций и экспорта, играют важную роль в процессе формирования государственной политики. Надежная система контроля и оценки является мощным инструментом управления и может служить каналом обратной связи, который позволяет получить данные об эффективности политики и обеспечить достижение результата.

Система контроля и оценки мер по привлечению инвестиций и развитию экспорта в Таджикистане работает недостаточно эффективно. Государственные учреждения, ответственные за стимулирование экспорта и инвестиций, не имеют возможности эффективно контролировать и оценивать собственную работу. К примеру, «Таджинвест» определяет эффективность

своей работы по нескольким показателям, как, например, число проведенных встреч с инвесторами, подписанных соглашений и протоколов, организованных форумов и круглых столов. При этом не учитываются такие характеристики, как рентабельность деятельности, сумма привлеченных инвестиций или удержание инвесторов. Такое состояние системы контроля и оценки обусловлено в основном низкой квалификацией кадров, недостатками методической базы и отсутствием хорошо продуманных показателей и критериев оценки.

В дальнейшем можно провести работу по следующим направлениям:

- Нарращивание потенциала ведомств, ответственных за стимулирование инвестиций и экспорта (и особенно «Таджинвест»), в сфере контроля и оценки деятельности;
- Оптимизация процедур и механизмов контроля (разработка контрольно-оценочной структуры, подготовка вопросов по эффективности деятельности и ключевых показателей эффективности, повышение квалификации сотрудников);
- Внедрение современных технических средств, разработка целей контроля и оценки на основе установленных критериев и задач;
- Разработка механизмов оценки эффективности деятельности государственных ведомств, в том числе рентабельности, суммы привлеченных инвестиций или удержания инвесторов. Анализ результатов путем сопоставления с другими ведомствами и размещение итоговых данных в открытом доступе.

Контроль и оценка

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Отсутствие механизмов контроля или оценки.	Ведомство приступило к разработке механизмов контроля и оценки, но их полного внедрения пока не произошло.	Механизм контроля и оценки внедрен. Ведется оценка всех направлений деятельности АПИ, включая его рентабельность, сумму привлеченных инвестиций и удержание инвесторов. Информация о результатах оценки остается достоянием ведомства, не сопоставляется с контрольными показателями аналогичных ведомств в других странах и не публикуется в открытом доступе.	Уровень 3 + сопоставление результатов оценки с контрольными показателями аналогичных ведомств в других странах, но без размещения в открытом доступе.	Уровень 4 + сопоставление результатов оценки с контрольными показателями аналогичных ведомств и их размещение в открытом доступе.

Примечание. Информация почерпнута главным образом из следующих документов: постановление Правительства Республики Таджикистан от 28.12.2006 №590 «О Государственном комитете Республики Таджикистан по управлению государственным имуществом»; устав и положение о ГУП «Таджинвест».

Средства привлечения инвестиций и поддержки экспорта

Единые центры по работе с инвесторами

Единый центр по работе с инвесторами (будь то многофункциональный центр обслуживания или интернет-сервис) обычно представляет собой систему, позволяющую объединить и оптимизировать услуги соответствующих государственных ведомств частным инвесторам в целях максимальной эффективности предоставления таких услуг.

«Концепция государственной политики привлечения и защиты инвестиций», принятая правительством Таджикистана в 2012 году,

предусматривает создание единого центра, или единого окна, по работе с инвесторами, несмотря на то что сроки его учреждения и дата начала работы пока не определены. Лишь несколько элементов полноценного единого центра уже было реализовано, в том числе регистрация новых организаций и налоговое администрирование в режиме онлайн. Таможенная служба Таджикистана пока только работает над учреждением многофункциональных центров по экспортно-импортным и транзитным операциям.

В целом, система оформления административных операций для инвесторов остается сложной и запутанной. Следует отметить дублирование функций некоторых государственных органов, которые самостоятельно вводят дополнительные процедуры, затрудняя процесс получения государственных услуг, повышая их стоимость и создавая условия для взяточничества.

В дальнейшем можно провести работу по следующим направлениям:

- Создание полноценного единого центра по работе с отечественными и иностранными инвесторами – например, при «Таджинвест». Разработка и представление правительству рабочего плана и бюджета, необходимого для создания единого центра по работе с инвесторами, Государственным комитетом по инвестициям и управлению государственным имуществом совместно с «Таджинвест». В формировании единого окна должны участвовать все заинтересованные стороны: Министерство экономического развития и торговли, Таможенный комитет, «Таджинвест», Министерство транспорта и коммуникаций и так далее;
- Содействие в создании единого центра по работе с инвесторами. При этом следует учитывать передовой международный опыт в данной сфере;
- Включение единых центров по работе с инвесторами в планы по привлечению инвестиций и развитию экспорта;
- Назначение единого центра по работе с инвесторами организацией, непосредственно отвечающей за подавляющее большинство разрешений и согласований, предусмотренных регулированием, и процедуры регистрации, необходимые для открытия иностранных предприятий в Таджикистане.

Единый центр по работе с инвесторами

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Стратегический план по привлечению инвестиций / развитию экспорта не включает в себя понятие услуг единого окна (ЕО). ЕО как таковых не существует. Иностранцы инвесторы вынуждены самостоятельно собирать информацию об услугах получения разрешений, проверках и т.д. и обращаться за такими услугами.	Стратегический план по привлечению инвестиций / развитию экспорта содержит определение ЕО. Действуют ЕО с ограниченным ассортиментом услуг, благодаря которым иностранные инвесторы просто подают документы в ЕО для дальнейшей передачи в другие регуляторные органы. Для осуществления своих проектов иностранные инвесторы обязаны взаимодействовать с другими регуляторными органами.	ЕО предлагают широкий ассортимент услуг. ЕО имеет полномочия выдавать некоторые (но далеко не все) разрешения и проводить некоторые процедуры регистрации, необходимые для осуществления иностранных инвестиционных проектов в принимающей стране.	ЕО отвечает за получение большинства разрешений и проведение большинства процедур регистрации, необходимых для открытия иностранного предприятия в принимающей стране.	ЕО является организацией, непосредственно отвечающей за подавляющее большинство разрешений и процедур регистрации, которые необходимы для открытия иностранных предприятий в принимающей стране. ЕО служит основным каналом взаимодействия государства с иностранными инвесторами.

Примечание. Информация почерпнута главным образом из следующих документов: «Концепция формирования электронного правительства в Республике Таджикистан» (утверждена постановлением Правительства РТ от 30.12.2001); «Программа внедрения системы Единого окна по оформлению экспортно-импортных и транзитных процедур в Республике Таджикистан» (утверждена постановлением Правительства РТ от 03.05.2010); закон Республики Таджикистан «О государственной регистрации юридических лиц и индивидуальных предпринимателей» (принят Парламентом РТ в 2009 году).

Последующее обслуживание инвесторов

Последующее (постинвестиционное) обслуживание инвесторов представляет собой необходимое направление деятельности, особенно важное для удержания инвесторов в стране и завоевания их лояльности. Оно служит дополнительным аргументом в пользу решения инвестировать средства, делая его привлекательным не только с коммерческой точки зрения. Качественное

постинвестиционное обслуживание и политика защиты интересов инвесторов (например, учет мнений инвесторов в процессе принятия политических решений) может благотворно повлиять на инвестиционный климат страны.

Однако в Таджикистане последующее обслуживание инвесторов осуществляется в весьма ограниченном объеме. Некоторые услуги предлагает «Таджинвест», однако их число невелико. В общей сложности в портфеле «Таджинвест» насчитывается 22 услуги, из которых 11 оказываются на этапе до реализации инвестиционного проекта, а остальные 11 – после. По отзывам представителей частного сектора, качество услуг считается неудовлетворительным, в то время как их стоимость высока.

Помимо этого, с инвесторами в Таджикистане работают частные консалтинговые компании, в том числе филиалы иностранных организаций.

Число таких фирм невелико, ассортимент предлагаемых услуг ограничен, а цены высоки, особенно для МСП, в то время как качество обслуживания зачастую находится на низком уровне. В рамках Программы деловых консультационных услуг (BAS), финансируемой Европейским банком реконструкции и развития (ЕБРР), компенсируется от 30% до 50% стоимости консультационных услуг для МСП или малых инвесторов.

Отдельные банки и крупные микрофинансовые организации оказывают своим клиентам некоторые услуги на безвозмездной основе в рамках кредитных линий и программ развития сотрудничества с иностранными партнерами (например, минимальная техническая помощь в строительных проектах; Habitat, 2014), однако объем таких услуг ограничен.

Кроме того, определенные виды постинвестиционного обслуживания можно получить в Торгово-промышленной палате, деловых объединениях, бизнес-центрах и у частных сертифицированных специалистов. Так, Торгово-промышленная палата проводит консультации по вопросам торговли, осуществляет сертификацию товаров, оказывает юридические и информационные услуги или способствует налаживанию деловых связей.

В дальнейшем можно провести работу по следующим направлениям:

- Оказание постинвестиционного обслуживания на уровне правительства (подготовка и организация посещений потенциальных объектов, контроль дальнейших взаимодействий с инвесторами, повышение квалификации сотрудников);

- Рассмотрение возможности создания специального органа, отвечающего за обслуживание инвесторов после реализации проектов в Таджикистане, на базе одного из существующих ведомств (таких как Министерство экономического развития и торговли, Государственный комитет по инвестициям и управлению государственным имуществом или «Таджинвест»). Постинвестиционное обслуживание хорошо дополнило бы текущие функции агентства «Таджинвест», специализирующегося на привлечении инвестиций и поддержке экспорта. Необходимо провести первичное или вторичное исследование для сбора и анализа информации о потребностях инвесторов, предпочитаемых способах получения услуг, ценах и так далее. На основе полученных сведений правительство может составить подробный план, определить бюджет и сроки введения системы постинвестиционного обслуживания;
- Оказание содействия в дальнейшем развитии рынка консультационных услуг в целях расширения доступа к обслуживанию, улучшения качества и расширения ассортимента услуг для инвесторов и предприятий в Таджикистане;
- Учреждение поста омбудсмана по инвестициям, который поможет донести чаяния и проблемы инвесторов до правительства. В то же время, это будет способствовать повышению качества постинвестиционного обслуживания. Необходимо тщательно продумать организацию такой новой службы, поскольку возможно, что многие уже существующие структуры станут работать эффективнее, получив соответствующие дополнительные полномочия;
- Включение определения постинвестиционного обслуживания в стратегический план по привлечению инвестиций;
- Предоставление оперативного обслуживания (например, подбор местных поставщиков для иностранных инвесторов и так далее) в дополнение к административному;
- Контроль исполнения обязанностей по предоставлению ответов на запросы инвесторов строго в установленные сроки.

Последующее обслуживание инвесторов

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Ни правительство, ни государственные ведомства не предоставляют постинвестиционного обслуживания.	Стратегический план по привлечению инвестиций содержит определение постинвестиционного обслуживания. АПИ или иное государственное ведомство, ответственное за инвестиционную деятельность, работает над классификацией видов постинвестиционного обслуживания, которые будут предоставляться крупным иностранным инвесторам.	Ведомство начало предоставлять иностранным инвесторам постинвестиционное обслуживание административного характера в ограниченном объеме – например, получение разрешений на ведение коммерческой деятельности и на работу, поиск жилья для иностранных специалистов и т.д. Ответы на запросы инвесторов даются с нарушением установленных сроков.	Уровень 3 + предоставлен оперативный сервис обслуживания (например, подбор местных поставщиков для иностранных инвесторов). Появляются признаки надежности системы реагирования (ответы на запросы даются в установленные сроки).	Уровень 4 плюс контроль исполнения обязанностей по предоставлению ответов на запросы инвесторов строго в установленные сроки.

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «Об инвестициях» от 30.04.2007; постановление Правительства Республики Таджикистан от 28.12.2006 №590 «О Государственном комитете Республики Таджикистан по управлению государственным имуществом»; устав и положение о ГУП «Таджинвест»; закон РТ «О государственно-частном партнерстве» от 01.10.2012.

Консультации между представителями государственного сектора и частными инвесторами

Подробное обсуждение вопросов с инвесторами помогает правительству понять, чем вызвано решение инвестировать (или не инвестировать) средства в страну. Наличие обратной связи способствует дальнейшему улучшению инвестиционного климата.

За стимулирование консультаций между представителями государственного сектора и частными инвесторами в Таджикистане отвечает Государственный комитет по инвестициям и управлению государственным

имуществом. В его подчинении находятся такие специализированные государственные органы, как Центр реализации проектов государственно-частного партнерства, Фонд поддержки предпринимательства и «Таджинвест». Они поддерживают регулярные контакты с отечественными и иностранными инвесторами, проводят консультации и совещания, а также оказывают информационную поддержку. Анализ деятельности данных учреждений дает актуальную информацию о требованиях и нуждах инвесторов. Впоследствии данную информацию можно использовать для принятия взвешенных решений на ее основе, в том числе для внесения поправок и дополнений к действующим законам и постановлениям.

С 2007 года при Президенте Республики Таджикистан работает Консультативный совет по улучшению инвестиционного климата. В его состав входят представители правительства, доноров, международных организаций и частных предприятий, в том числе отраслевых объединений. Консультативный совет разрабатывает рекомендации и предложения для соответствующих государственных учреждений.

На региональном уровне тоже работают консультативные советы по улучшению инвестиционного климата при администрации Горно-Бадахшанской, Халтонской и Согдийской областей, Фархорского района, городов Куляб, Истаравшан, Исфара и Пенджикент, Раштской долины. Они поддерживают взаимодействие и проводят консультации с предприятиями и инвесторами.

Министерство экономического развития и торговли и Государственный комитет по инвестициям и управлению государственным имуществом тоже проводят регулярные консультации с иностранными инвесторами в ходе рабочих встреч, круглых столов и иных мероприятий. Помимо этого, ежегодные встречи президента с предпринимателями и регулярные поездки в регионы и за границу тоже представляют собой форму взаимодействия и помогают поддерживать диалог между представителями власти и частным сектором.

Еще одним средством взаимодействия и обмена мнениями между государственной властью, инвесторами, международными организациями и другими заинтересованными сторонами служат национальные конференции, организуемые отраслевыми объединениями, а также проводимые Торгово-промышленной палатой совещания и круглые столы. К примеру, Американская торговая палата в Таджикистане, насчитывающая более 30 членов, представляет собой площадку для консультаций и обсуждений между

представителями организаций-доноров, предприятий, инвесторов и государственного сектора.

В дальнейшем можно провести работу по следующим направлениям:

- Дальнейшая разработка более эффективных форм и механизмов консультирования с инвесторами и другими заинтересованными сторонами, особенно на региональном уровне, а также проведение более тщательного анализа получаемой информации и принятие грамотных решений на ее основе;
- Если в Душанбе имеются возможности для обмена мнениями и информацией, то в регионах, и особенно в сельской местности, следует уделять больше внимания укреплению диалога между государством и частным сектором. Определенную работу потребуется провести на уровне областных и районных администраций;
- Включение соответствующих видов деятельности в рабочие планы органов местного самоуправления, проведение круглых столов и деловых встреч с местными инвесторами;
- Создание отдела по защите интересов инвесторов в Агентстве по привлечению инвестиций, который будет вести сбором отзывов, регулярно проводить консультации с иностранными инвесторами и передавать информацию представителям государственной власти. Этот же отдел может заниматься ежегодной оценкой воздействия ПИИ на экономику.

Консультации между представителями государственного сектора и частными инвесторами

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
<p>Стратегический план по привлечению инвестиций не содержит определения защиты интересов инвесторов. АПИ / государственное ведомство, ответственное за инвестиционную деятельность, не имеет соответствующих полномочий или подразделения и не представляет интересы иностранных инвесторов в отношениях с министерствами или ведомствами, ответственными за инвестиционную политику.</p>	<p>Стратегический план по привлечению инвестиций содержит определение защиты интересов инвесторов, однако не имеет соответствующего отдела и штата сотрудников. Консультации с иностранными инвесторами проводятся нерегулярно. АПИ периодически представляет их интересы, связанные с регуляторными или административными вопросами, в отношениях с министерствами или ведомствами, ответственными за инвестиционную политику.</p>	<p>Уровень 2 плюс наличие специального отдела. Отдел проводит регулярные, предварительно объявленные обсуждения с иностранными инвесторами с целью выяснения их мнений о нормативно-правовой среде принимающей страны в связи с вопросами инвестирования. О результатах обсуждений сообщается представителям государственной власти.</p>	<p>Уровень 3 плюс ежегодная оценка воздействия ПИИ на экономику, проводимая отделом по защите прав инвесторов, результаты которой сообщаются представителям государственной власти. Отдел не участвует в обсуждении политических вопросов, касающихся либерализации законов и правил, которыми регулируются иностранные инвестиции.</p>	<p>Уровень 4 плюс участие отдела по защите прав инвесторов в обсуждении политических вопросов, касающихся либерализации законов и правил, которыми регулируются иностранные инвестиции. Благодаря деятельности отдела, произошла либерализация государственного законодательства в сфере регулирования иностранных инвестиций.</p>

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «Об инвестициях» от 30.04.2007; постановление Правительства Республики Таджикистан от 28.12.2006 №590 «О Государственном комитете Республики Таджикистан по управлению государственным имуществом»; устав и положение о ГУП «Таджинвест»; закон РТ «О государственно-частном партнерстве» от 01.10.2012; указ о создании Консультативного совета по улучшению инвестиционного климата при президенте РТ.

Свободные экономические зоны

Свободная экономическая зона – это часть суверенной территории в установленных границах, обладающая особым юридическим статусом по отношению к остальной территории страны и предлагающая более благоприятные условия для осуществления торгово-промышленной и иной хозяйственной деятельности. При условии грамотного управления, свободные экономические зоны способствуют увеличению объемов инвестиций и экспорта, а также повышению уровня занятости.

Таджикистан принял закон «О свободных экономических зонах» (новая редакция от 25 марта 2011 года) и постановления по отдельным СЭЗ. Всего в стране работает 4 СЭЗ – «Панч», «Сугд», «Дангара» и «Ишкошим», учрежденные сроком на 50 лет. Руководство осуществляет администрация СЭЗ, а Министерство экономического развития и торговли выполняет координационные и надзорные функции.

Наиболее успешной зоной считается СЭЗ «Сугд» производственно-инновационного типа. Она расположена в промышленной зоне города Худжанд Согдийской области, на севере страны, и характеризуется хорошей социальной, транспортной и коммуникационной инфраструктурой, которая существенно снижает расходы инвесторов. Другие СЭЗ находятся в удаленных районах и требуют существенных капиталовложений для развития инфраструктуры (как государственных, так и частных). Предприятия отбираются в СЭЗ по ряду критериев в рамках упрощенных административных процедур. Основными критериями отбора инвестиционных проектов для СЭЗ являются: 1) инвестиция в размере не менее 500 000 долларов США; 2) наличие свидетельства о членстве в СЭЗ, необходимое для получения льгот (сокращенные сроки рассмотрения заявки на выдачу визы и так далее) и особого налогового режима.

На сегодняшний день в СЭЗ Таджикистана зарегистрировано 50 предприятий (субъектов): 22 в СЭЗ «Сугд», 8 в СЭЗ «Панч» и 20 в СЭЗ «Дангара». Из всех зарегистрированных субъектов 16 предприятий приступили к работе и производят пластиковые трубы, краски, кабели, моющие средства и так далее. Инвестиции в основном поступают из Таджикистана, Турции, Китая, России и Афганистана

В первой половине 2014 года в СЭЗ было произведено товаров и оказано услуг на сумму 27,5 млн. сомони (5,5 млн. долл.). В целом, с момента открытия им удалось привлечь 61,5 млн. сомони (12 млн. долл.) прямых

частных инвестиций и создать 467 рабочих мест. По имеющимся оценкам, для дальнейшего развития экономических зон требуются дополнительные финансовые вливания в размере 275 млн. сомони (55 млн. долл.).

СЭЗ в Таджикистане не привлекают инвесторов по ряду причин, таких как ограниченная инфраструктура и отсутствие выгод для инвесторов. Нехватка инфраструктуры ограничивает рост СЭЗ и пагубно сказывается на их стабильности, что влияет на сроки окупаемости инвестиций и создает новые риски для инвесторов.

В дальнейшем можно провести работу по следующим направлениям:

- Усиление взаимодействия между администрациями СЭЗ, правительством, органами местного самоуправления и партнерами в целях получения дополнительного финансирования, технического содействия, поддержки специалистов в вопросах общего планирования развития СЭЗ, создания современной инфраструктуры, обучения управлению свободными экономическими зонами и учреждения единого окна консультационных услуг для субъектов;
- Анализ ситуации совместно с организациями-донорами и инвесторами, подготовка плана дальнейшего развития;
- Назначение руководящего органа, отвечающего за развитие СЭЗ и реализацию стратегии и плана. Специальный руководящий орган должен пересмотреть перечень факторов, влияющих на работу СЭЗ, в том числе финансирование, компетентность в технической сфере, инфраструктуру, трудовые ресурсы и информационные центры для инвесторов;
- Разработка системы контроля и оценки эффективности деятельности СЭЗ;
- Рассмотрение возможности передачи функций управления СЭЗ частной отечественной или зарубежной компании, обладающей необходимым опытом;
- Содействие более тесной интеграции СЭЗ в экономику регионов. Предоставление отечественным предприятиям, торгующим с предприятиями СЭЗ, права на аналогичные льготы и преференции. Обеспечение равного отношения к отечественным и иностранным инвесторам на территории СЭЗ;

- Увеличение роли частного сектора в развитии СЭЗ, введение минимальных требований к экспортерам, не противоречащих правилам ВТО;
- Принятие мер по недопущению снижения трудовых и природоохранных стандартов на территории СЭЗ. Стимулирование развития экономической деятельности на территории СЭЗ в направлении более узкой специализации за счет целенаправленной поддержки и вспомогательных услуг для развивающихся кластеров и объединений предприятий (при условии целесообразности).

Свободные экономические зоны

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Создан государственный орган по управлению СЭЗ, имеющий определенный круг полномочий и обязанностей. В число обязанностей входит защита интересов инвесторов.	Уровень 1 плюс прозрачные процедуры и четкие критерии отбора предприятий для СЭЗ по упрощенным административным правилам. На территории СЭЗ осуществляются различные направления хозяйственной деятельности, в том числе промышленная и торговая деятельность и оказание специализированных услуг.	Уровень 2 плюс содействие властей более тесной интеграции СЭЗ в экономику регионов (например, предоставлены отечественным предприятиям, торгующим с предприятиями СЭЗ, права на льготы и преференции, аналогичные имеющимся у прямых экспортеров). Равное отношение властей к отечественным и иностранным инвесторам на территории СЭЗ.	Уровень 3 плюс более активная роль частного сектора в развитии СЭЗ и введение минимальных требований к экспортерам, не противоречащих правилам ВТО.	Уровень 4 плюс недопущение снижения трудовых и природоохранных стандартов на территории СЭЗ. Власти стимулируют развитие экономической деятельности на территории СЭЗ в направлении более узкой специализации за счет целенаправленной поддержки и вспомогательных услуг для развивающихся кластеров и объединений предприятий (при условии целесообразности).

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «О свободных экономических зонах»; закон РТ «О государственно-частном партнерстве» от 01.10.2012; «Положение о свободных экономических зонах в Республике Таджикистан». Подборка нормативных правовых актов по СЭЗ; план мероприятий Консультативного совета на 2014 год.

Программы установления деловых связей

Программы установления деловых связей создаются для того, чтобы отечественные предприятия, при содействии правительства, могли извлечь максимум преимуществ из иностранных инвестиций в целях собственного развития, что в конечном итоге способствует значительному росту уровня занятости и дохода. Основной задачей таких программ, как правило, являются устойчивые партнерские отношения между местными МСП и крупными иностранными или отечественными компаниями.

В Таджикистане нет эффективной программы согласованных действий по развитию деловых контактов. Согласно учредительным и нормативным документам, правительство передало соответствующие функции «Таджинвест». Однако из-за нехватки ресурсов и организационных проблем «Таджинвест» пока не добился ощутимых результатов в данной сфере.

Развитию деловых связей с переменным успехом способствуют другие государственные органы, Торгово-промышленная палата и деловые объединения. Торгово-промышленная палата регулярно принимает иностранные делегации и организует приемы, деловые встречи и семинары, распространяет коммерческие предложения, проводит торговые выставки и оказывает своим членам иное содействие в установлении деловых контактов.

В целом, различные государственные и частные организации способствуют развитию деловых связей изолированно друг от друга, без какой-либо стратегии и плана. Большинство МСП, особенно в регионах и сельской местности, не получают никакой поддержки.

В дальнейшем можно провести работу по следующим направлениям:

- Разработка стратегии установления деловых связей. Выделение необходимых ресурсов в целях содействия развитию сотрудничества между отечественными предприятиями и иностранными компаниями. Вовлечение всех заинтересованных сторон (Торгово-промышленной палаты, деловых объединений, министерств и так далее) в процесс разработки программы;
- Определение ведомства, отвечающего за координирование всех действий и реализацию программы установления деловых связей;
- Осуществление «пилотной» программы установления деловых связей (выбор иностранного / отечественного крупного инвестора; отбор местных поставщиков, нужных такому инвестору; оценка поставок по принципу влияния и пригодности; установление контактов между участниками программы; предоставление консультаций по вопросам сотрудничества; контроль и оценка);
- При условии получения удовлетворительных результатов, основанных на количественных показателях, – организация рекламных и информационных кампаний в целях повышения заинтересованности со стороны отечественных МСП и многонациональных корпораций и их привлечения к участию в программе.

Программы установления деловых связей

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Отсутствие программ установления деловых связей.	Программа установления деловых связей находится в разработке.	Программы установления деловых связей утверждены и обеспечены финансированием. Назначен орган, ответственный за их осуществление.	Орган, ответственный за осуществление программы установления деловых связей, полностью готов к работе. Он укомплектован штатом специалистов необходимого профиля (экономистов и юристов) и заслужил хорошую репутацию, так как своевременно выполняет поставленные задачи, предусмотренные планом действий.	Уровень 4 + рекламные и информационные кампании, а также получение удовлетворительных результатов, основанных на количественных показателях, что вызывает у отечественных МСП и многонациональных корпораций интерес к участию в программе.

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «О государственно-частном партнерстве» от 01.10.2012; закон РТ «О Торгово-промышленной палате Республики Таджикистан». План мероприятий Консультативного совета на 2014 год; положение о Торгово-промышленной палате.

Программы поддержки экспорта

Цель программ поддержки экспорта заключается в повышении уровня информированности об экспортной деятельности. Как правило, инициатором таких программ выступает правительство.

Единой согласованной системы государственной поддержки экспорта в Таджикистане нет, однако правительство приняло и реализует ряд отраслевых программ развития экспорта.

Формально в Таджикистане предлагается более 60 различных видов поддержки для экспортеров и инвесторов, в том числе фискальные стимулы (например, налоговые и таможенные льготы), субсидии, гранты и субсидированные кредиты. В действительности же экспортерам сложно воспользоваться такой поддержкой, так как она предоставляется лишь на уровне центральных органов государственной власти, а для ее получения требуется пройти сложные и продолжительные процедуры согласования.

В 52% случаев поддержка оказывается автоматически при условии соответствия экспортера или инвестора определенным критериям, остальные стимулы предоставляются по усмотрению государственных органов и должностных лиц, что вызывает дополнительные трудности, усиливает бюрократию и создает возможности для коррупции. Соответствующие процедуры нельзя назвать прозрачными. Кроме того, нет точной информации о критериях, требованиях и количестве инвесторов, которые уже получили помощь. Поскольку региональные органы власти не уполномочены предоставлять соответствующие стимулы, региональные экспортеры остаются без какой бы то ни было поддержки.

Торгово-промышленная палата активно помогает своим членам, предоставляя актуальную информацию о торговой статистике, организуя торговые выставки и способствуя установлению деловых связей. Помимо этого, она консультирует членов по вопросам разработки новых продуктов, требованиям международных стандартов и так далее. Она принимает участие в программах по развитию МСП, реализуемых международными организациями (например, Проект по развитию торговли и экспорта ПРООН).

Иностранные технические агентства реализуют в Таджикистане проекты по поддержке экспортной деятельности в рамках программ развития промышленности, чтобы поддержать отдельные отрасли. Так, существует целый ряд программ развития торговли в плодоводстве и овощеводстве, текстильной и швейной промышленности, осуществляемых при поддержке Международного торгового центра (ИТС) и Швейцарского государственного секретариата по экономике (SECO). Следует отметить также «Интегрированный подход к продвижению центральноазиатских МСП по переработке орехов, сухофруктов и меда» и «Поддержку малых и средних

предприятий по переработке фруктов и овощей в Таджикистане» (обе инициативы финансируются программой ЕС «Центральная Азия - Инвест»).

В дальнейшем можно провести работу по следующим направлениям:

- Создание рабочей группы из числа представителей основных заинтересованных сторон (министерства, деловые объединения, Торгово-промышленная палата, организации-доноры и так далее) для разработки и реализации программ по поддержке экспорта;
- Устранение административных и организационных препятствий, чтобы дать экспортерам возможность получить эффективную целевую государственную поддержку;
- Развитие потенциала существующих заинтересованных сторон («Таджинвест», деловые объединения и Торгово-промышленная палата), чтобы они принимали более активное участие в программах развития и оказывали необходимые услуги экспортерам;
- Анализ текущей ситуации и разработка программы поддержки экспорта, соответствующего рабочего плана и бюджета;
- Разработка и проведение кампании в целях распространения информации о стимулировании и поддержке экспорта среди предприятий и организаций-доноров;
- Обеспечение соответствующего финансирования программ, создание системы сбора сведений о торговой политике и коммерческой информации, обеспечение поддержки экспорта и внешнеторгового маркетинга, содействие в участии в выставках и ярмарках, совершенствование товарной номенклатуры, оказание финансовых услуг и услуг обучения.

Программы поддержки экспорта

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Отсутствие программ поддержки экспорта.	Программы поддержки экспорта находятся на рассмотрении / осуществляется ряд пилотных программ, однако их финансирование ограничено, а содержание не согласовано между собой.	Утверждены новые программы. Программы финансируются главным образом странами-донорами и согласованы между собой. Предоставляется основная торговая информация, осуществляется ряд мероприятий по развитию торговли (торгпредства, участие страны в крупных ярмарках), однако поддержка МСП оказывается избирательно и в ограниченном объеме.	Программы поддержки экспорта обеспечены соответствующим финансированием, но не в полной мере предусматривают следующее: сведения о торговой политике и сбор коммерческой информации, развитие экспорта и внешнеторговый маркетинг, участие в ярмарках, совершенствование номенклатуры, финансовые услуги и услуги обучения.	Целый ряд программ поддержки экспорта, получивших хорошее финансирование и способных обеспечить работу по всем направлениям, перечисленным в разделе «Уровень 4».

Примечание. Информация почерпнута главным образом из следующих документов: «Национальная стратегия развития Республики Таджикистан на период до 2015 года», раздел «Региональное сотрудничество и интеграция в мировую экономику»; указ Президента Республики Таджикистан от 27.06.1995 № 261 «О либерализации внешней торговли в Республике Таджикистан»; закон РТ «Об иностранных инвестициях в Республике Таджикистан». «Программа развития экспорта Республики Таджикистан на период до 2015 года».

Финансовая поддержка в целях развития экспорта

Помимо консультационных услуг, в ряде стран экспортерам предлагается широкий ассортимент услуг финансовой поддержки. Они могут быть особенно актуальны в странах, где финансовый рынок малоразвит, а доступность экспортного кредитования ограничена. В целях поддержки экспортной деятельности государство может использовать такие средства, как целевые

экспортные субсидии, субсидирование процентных ставок (хотя обе эти меры могут противоречить правилам ВТО), гарантирование экспортных кредитов или страхование экспорта.

На сегодняшний день у Таджикистана нет комплексной программы по финансовой поддержке экспортной деятельности. Большинство принятых правительством программ развития экспорта финансируются в рамках утвержденных инвестиционных проектов международными организациями-донорами и странами-партнерами.

Государство предоставляет льготные кредиты экспортерам через Фонд поддержки предпринимательства, учрежденный в 2013 году. Из-за небольшого размера фонда (30 млн. сомони, или 6 млн. долл.) число и размер выдаваемых займов ограничено. Фонд должен пополняться за счет привлечения средств международных организаций, выпуска ценных бумаг, использования денежных переводов мигрантов и так далее.

Помимо внешних источников финансирования и бюджетных средств, финансовую поддержку экспортерам оказывают местные коммерческие банки. Всего в стране насчитывается 17 банков, 142 микрофинансовых организаций, 14 лизинговых компаний и более 10 страховых компаний. Однако крупные кредиты и иные виды финансирования (такие как гарантии, торговое финансирование и постфинансирование) экспортерам предлагают лишь четыре отечественных банка. МСП могут получить кредиты и иные виды поддержки в других банках, микрофинансовых организациях и лизинговых компаниях. В целом, текущий уровень развития финансовой системы Таджикистана не соответствует потребностям инвесторов и экспортеров – процентные ставки высоки, сроки кредитования непродолжительны, а требования к залоговому обеспечению достигают 130% от суммы займа или кредита. Все это серьезно ограничивает доступ экспортеров к финансированию.

В дальнейшем можно провести работу по следующим направлениям:

- В целях улучшения финансирования экспорта правительству следует рассмотреть возможность учреждения специального фонда для гарантирования экспортных кредитов. Он позволит поддержать кредитование отечественных экспортеров и ослабить ряд рисков, связанных с внешней торговлей. Для обеспечения соответствия требованиям ВТО правительству необходимо следовать положениям *«Соглашения по экспортным кредитам с официальной поддержкой»*

(OECD, 2014d), определяющего условия финансовой поддержки экспортной деятельности. Подобный фонд гарантирования экспортных кредитов можно создать на базе существующего Фонда поддержки предпринимательства;

- Разработка и распространение эффективных финансовых инструментов для предприятий-экспортеров. Необходимо обеспечить наличие современной системы льготных экспортных кредитов и экспортного страхования, а также принять дополнительные меры по развитию микрокредитования;
- Вовлечение в банковскую систему денежных переводов от мигрантов. К примеру, разработка соответствующих технических средств, которые позволят связать между собой системы денежных переводов и организации финансового сектора Таджикистана. Кроме того, необходимо активизировать работу по повышению финансовой грамотности трудовых мигрантов и членов их семей.

Финансовая поддержка в целях развития экспорта

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Конкретной программы финансовой поддержки деятельности по развитию экспорта не существует.	Программа финансовой поддержки деятельности по развитию экспорта находится в разработке.	Программа финансовой поддержки деятельности по развитию экспорта готова и осуществляется под контролем государства.	Существует независимая программа финансовой поддержки деятельности по развитию экспорта.	Уровень 4 + сотрудничество с банковским сектором в сфере финансовой поддержки деятельности по развитию экспорта. Доступны различные варианты финансовой поддержки.

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «О Национальном банке Таджикистана»; закон «О валютном регулировании и валютном контроле»; закон РТ «О микрофинансовых организациях»; «Стратегия развития банковского сектора Таджикистана на 2010-2015 годы». «План действий в банковском секторе Таджикистана на 2010–2015 годы».

Мероприятия по поддержке экспорта на государственном уровне

Многие государства включают в свою стратегию развития экспорта организацию различных мероприятий, в том числе выставок, семинаров, торговых представительств и делегаций, равно как и других тематических рекламно-информационных акций для предприятий.

В Таджикистане нет единой утвержденной стратегии и плана мероприятий по стимулированию экспорта. В настоящее время в начале каждого года по письменному запросу Государственного комитета по инвестициям и управлению государственным имуществом разрабатывается типовой план реализации таких мероприятий. Однако он не затрагивает всех заинтересованных сторон. Кроме того, отсутствует единая база данных по возможным участникам торговых выставок, равно как нет и метода информирования их о запланированных событиях. Составление и обновление перечня участников производится неэффективно.

В дальнейшем можно провести работу по следующим направлениям:

- Распределение обязанностей. Определенный орган, которому поручено действовать в качестве государственного ведомства по поддержке экспорта и инвестиций (например, «Таджинвест» или Торгово-промышленная палата), должен осуществлять надзор за мероприятиями по развитию экспорта, их планированием и координированием;
- Особое внимание к разработке и регулярному обновлению базы данных, а также формированию эффективной системы взаимодействия и обмена информацией с другими заинтересованными сторонами, такими как государственные органы, организации-доноры и торгово-промышленные объединения;
- Информирование соответствующих заинтересованных сторон о государственных мероприятиях по поддержке экспорта. Организация мероприятий, охватывающих широкий спектр отраслей, среди участников которых будут широко представлены различные заинтересованные стороны;
- Регулярное оценивание эффективности мероприятий по поддержке экспорта.

Мероприятия по поддержке экспорта на государственном уровне

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Государственные мероприятия по поддержке экспорта проводятся нерегулярно и бессистемно, охватывают лишь ограниченное количество отраслей, а к участию в них допускаются не все заинтересованные члены бизнес-сообщества.	Правительство рассматривает идею проведения государственных мероприятий по поддержке экспорта. Предварительный календарный план мероприятий находится на рассмотрении в соответствующем министерстве / ведомстве.	Утверждены новые государственные мероприятия по поддержке экспорта. Имеются фактические подтверждения того, что соответствующие заинтересованные стороны были проинформированы о предстоящих мероприятиях и приглашены в них участвовать.	Регулярное проведение государственных мероприятий по поддержке экспорта. Имеются фактические подтверждения того, что мероприятия охватывают широкий спектр отраслей, а среди участников широко представлены различные заинтересованные стороны.	Уровень 4 плюс фактические подтверждения того, что государственные мероприятия по поддержке экспорта способствовали развитию экспортной деятельности. Соответствующее министерство / ведомство регулярно оценивает завершившиеся мероприятия и планирует предстоящие.

Примечание. Информация почерпнута главным образом из следующих документов: закон РТ «О государственно-частном партнерстве» от 01.10.2012; положение о Консультативном совете на 2014 год; постановление Правительства Республики Таджикистан от 28.12.2006 №590 «О Государственном комитете Республики Таджикистан по управлению государственным имуществом».

Кластерные программы по повышению отраслевой конкурентоспособности

Кластер, созданный в целях повышения конкурентоспособности, представляет собой объединение больших и малых предприятий, научно-исследовательских лабораторий и учебных заведений определенного региона, целью которого является достижение синергетического эффекта. Такие кластеры могут значительно повысить производительность отечественной экономики, способствовать росту и повышению уровня занятости благодаря ускорению процессов внедрения инноваций, поддержке творческих и новаторских разработок, повышению инвестиционной привлекательности региона за счет роста осведомленности и узнаваемости.

В Таджикистане имеются программы развития отдельных отраслей экономики, таких как сельское хозяйство и пищевая промышленность, легкая промышленность, энергетика, транспорт и инфраструктура. Кроме того, существуют программы развития таких подотраслей, как хлопководство, животноводство и пчеловодство. В легкой промышленности осуществляются программы по развитию глубокой переработки хлопкового волокна, а также швейной и текстильной промышленности.

В целях поддержки и развития МСП реализуются международные пилотные проекты, среди которых следует отметить программу ЕС «Центральная Азия - Инвест», направленную на развитие частного сектора, и особенно МСП, и стратегию развития экспорта текстильной и швейной промышленности в Таджикистане, финансируемую Секретариатом по экономическим делам Швейцарии и Международным торговым центром. Из-за недостаточного финансирования перечень таких инициатив невелик.

В дальнейшем можно провести работу по следующим направлениям:

- Оптимизация нормативно-правовой базы, в том числе принятие новых законов и подзаконных актов в целях повышения конкурентоспособности отечественных МСП на внешнем рынке;
- Разработка кластерной стратегии развития СЭЗ, способствующей формированию сильных финансово-промышленных групп, которые смогут успешно конкурировать на любом рынке;
- Разработка программ по повышению отраслевой конкурентоспособности. Установление связей с глобальными производственно-сбытовыми цепочками.

Кластерные программы по повышению отраслевой конкурентоспособности

Уровень 1	Уровень 2	Уровень 3	Уровень 4	Уровень 5
Программ повышения отраслевой конкурентоспособности МСП на внешнем рынке не существует.	Правительство рассматривает возможность разработки программ повышения отраслевой конкурентоспособности МСП на внешнем рынке.	Создание программ повышения отраслевой конкурентоспособности МСП на внешнем рынке для приоритетных отраслей утверждено и обеспечено финансированием.	Программы повышения отраслевой конкурентоспособности МСП на внешнем рынке влияют на МСП и многонациональные компании. Укрепляются связи с глобальными производственно-сбытовыми цепочками.	Программы получают хорошее финансирование и осуществляются при полной поддержке политических сил. Существуют организации и/или направления деятельности, объединяющие МСП, которые участвуют в программах (например, кооперативы), за счет чего повышается конкурентоспособность МСП и упрощается процесс развития связей с глобальными производственно-сбытовыми цепочками.

Примечание. Информация почерпнута главным образом из следующих документов: «Национальная стратегия развития Республики Таджикистан на период до 2015 года», раздел «Региональное сотрудничество и интеграция в мировую экономику»; указ Президента Республики Таджикистан от 27.06.1995 № 261 «О либерализации внешней торговли в Республике Таджикистан»; закон РТ «Об иностранных инвестициях в Республике Таджикистан»; закон РТ «О свободных экономических зонах»; «Программа развития экспорта Республики Таджикистан на период до 2015 года».

ПРИЛОЖЕНИЕ 2: ОПРОС ПРЕДСТАВИТЕЛЕЙ ЧАСТНОГО СЕКТОРА НА ТЕМУ ЭКСПОРТА ПРОДУКЦИИ АГРОПРОМЫШЛЕННОГО КОМПЛЕКСА ТАДЖИКИСТАНА

Цель и метод опроса

В числе других исследований, проведенных в целях составления настоящего отчета, летом 2014 года ОЭСР организовала в Таджикистане опрос представителей частного сектора. В общей сложности, было проинтервьюировано 262 местных сельхозпроизводителя, сельскохозяйственных и перерабатывающих предприятия. Респондентов попросили определить факторы, препятствующие развитию таджикского агропромышленного комплекса и экспорта его продукции, а также возможные меры по их улучшению. Цель опроса заключалась в завершении текущей исследовательской и аналитической работы рассмотрением ряда конкретных направлений, наиболее релевантных с точки зрения деятельности по развитию экспорта. Области рассмотрения включали в себя экспорт, агропромышленный комплекс, формирование соответствующей экономической политики и деловой климат в Таджикистане.

В число респондентов вошли малые, средние и крупные предприятия в пропорциональных долях, соответствующих их вкладу в сельскохозяйственное производство на территории сельскохозяйственных регионов страны (Хатлонская область, Согдийская область и район республиканского подчинения). Ниже приведены данные описательной статистики по выборке:

- Все физические лица, участвовавшие в опросе, являлись владельцами предприятий или входили в состав руководства: 71% – директора предприятий, 18% – директора дехканских (малых крестьянских) хозяйств, 10% – руководители, 2% – бухгалтеры.
- Основное направление деятельности предприятия: 59% – производители агропромышленной продукции, 26% – перерабатывающие предприятия, 15% – торговые и логистические предприятия.
- Подотрасль: 29% предприятий – хлопководство, 6% – переработка хлопка, 12% – переработка фруктов, 7% – плодоводство, 26% –

овощеводство, 3% – переработка овощей, 16% – торговая деятельность.

- 44% – частные предприятия, 54% – государственные предприятия.
- 56% предприятий – дехканские хозяйства, 31% – индивидуальные предприниматели.
- 30% – предприятия, действующие менее 5 лет, остальные 70% – более 5 лет.
- 58% предприятий имели в штате от 1 до 5 человек, 22% – от 6 до 20 человек, 13% – от 21 до 50 человек, 6% – свыше 50 человек.

В следующем разделе приведены ответы респондентов на некоторые вопросы.

Ответы на некоторые вопросы

Деловой климат Таджикистана

Вопрос: *Оцените, пожалуйста, общие препятствия осуществлению коммерческой деятельности в Таджикистане (просим оценить все указанные варианты).*

Доля предприятий, отметивших соответствующее препятствие как «серьезное» или «очень серьезное».

Препятствия для развития агропромышленного комплекса Таджикистана

Вопрос: *Оцените, пожалуйста, препятствия, с которыми сталкиваются агропромышленные предприятия в Таджикистане.*

Доля предприятий, отметивших соответствующее препятствие как «серьезное» или «очень серьезное».

Препятствия для развития экспортной деятельности в Таджикистане

Вопрос: *Оцените, пожалуйста, препятствия для экспортной деятельности. Если вы экспортер, оцените факторы, препятствующие вашей деятельности. Если нет, просим соответственно оценить факторы, мешающие вашему предприятию стать экспортером.*

Доля предприятий, отметивших соответствующее препятствие как «серьезное» или «очень серьезное».

Рекомендации по увеличению объемов экспорта из Таджикистана

Вопрос: *Что следует сделать правительству, чтобы ваше предприятие могло стать экспортером или увеличить объемы экспорта? (просим оценить все указанные варианты)*

Доля предприятий, отметивших соответствующую меру как «важную» или «очень важную»

Возможности, связанные с таджикской диаспорой

Вопрос: *Множество граждан Таджикистана проживает за границей. Просим вас оценить потенциал следующих мер, которые мигранты могли бы принять для увеличения объемов экспорта.*

Доля предприятий, отметивших соответствующую меру как обладающую «определенным потенциалом» или «наибольшим потенциалом».

Меры по поддержке агропромышленного комплекса

Вопрос: *Что могло бы сделать правительство, чтобы поддержать агропромышленный комплекс Таджикистана? (просим оценить все указанные варианты)*

Доля предприятий, отметивших соответствующую меру как «важную» или «очень важную».

* семян, удобрений, техники и т.д.; ** т.е. между производителями, перерабатывающими предприятиями и экспортерами

Меры по улучшению делового климата в Таджикистане

Вопрос: *Что могло бы сделать правительство, чтобы улучшить деловой климат Таджикистана в целом? (просим оценить все указанные варианты)*

Доля предприятий, отметивших соответствующую меру как «важную» или «очень важную».

* налог с транспортных средств, земельных участков, имущества и т.д.; ** сельскохозяйственная продукция и т.д.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to help governments respond to new developments and concerns, such as corporate governance, the information economy and the challenges of an ageing population. The Organisation provides a setting where governments can compare policy experiences, seek answers to common problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European Union takes part in the work of the OECD.

www.oecd.org

OECD EURASIA COMPETITIVENESS PROGRAMME

The OECD Eurasia Competitiveness Programme, launched in 2008, helps accelerate economic reforms and improve the business climate to achieve sustainable economic growth and employment in two regions: Central Asia (Afghanistan, Kazakhstan, the Kyrgyz Republic, Mongolia, Tajikistan, Turkmenistan and Uzbekistan), and Eastern Europe and South Caucasus (Armenia, Azerbaijan, Belarus, Georgia, the Republic of Moldova and Ukraine).

www.oecd.org/globalrelations/eurasia.htm

Key Contact:

Mr Antonio Somma

Head of Programme

OECD Eurasia Competitiveness Programme

INCREASING EXPORTS IN TAJIKISTAN

The case of agribusiness

Agribusiness employs half of Tajikistan's labour force and accounts for about one-fourth of its GDP. The country's recent accession to the World Trade Organisation is an opportunity to accelerate the internationalisation of the agribusiness sector and boost agricultural exports. This Handbook identifies barriers to increasing agribusiness exports in Tajikistan and provides tailored recommendations to address them.

This Handbook was peer reviewed on 26 November 2014 at the OECD Eurasia Competitiveness Roundtable. The Roundtable is a policy network that gathers OECD members and partner countries from the Eurasia region for knowledge sharing on the implementation of competitiveness reforms.

УВЕЛИЧЕНИЕ ОБЪЕМОВ ЭКСПОРТА ИЗ ТАДЖИКИСТАНА НА ПРИМЕРЕ АГРОПРОМЫШЛЕННОГО КОМПЛЕКСА

На агропромышленный комплекс Таджикистана приходится половина занятого населения и около четверти ВВП. Недавнее вступление страны во Всемирную торговую организацию открывает возможности для ускорения интернационализации отечественного АПК и роста экспорта сельскохозяйственной продукции. В настоящем руководстве описываются проблемы, препятствующие увеличению объемов экспорта из Таджикистана, и даются индивидуальные рекомендации по их устранению.

Представленные в публикации материалы учитывались при проведении экспертной оценки 26 ноября 2014 года на заседании Круглого стола ОЭСР по повышению конкурентоспособности стран Евразии. Круглый стол – это уникальная аналитическая площадка, дающая странам-участницам ОЭСР и государствам Евразии возможность обмена опытом в сфере реализации реформ, направленных на укрепление конкурентоспособности.

With the financial assistance
of the European Union

Implemented by:
giz
German Development Cooperation
GIZ – GEF – GIZ – GIZ