Nikolay Alexandrovich Pakholkov – Doctor of Economics, Professor, Honored Scientist of the RF, head of the chair of economics of the Vologda State Technical University (Vologda) Теl.: (8172) 53 32 61.

Nikolay Ivanovich Anishchenko – Candidate of Economics, head of the department of agriculture of the Vologda State Technical University (Vologda). Теl. (8172) 72 70 04.

Svetlana Nikolaevna Suleymanova – postgraduate student of the chair of economics of the Yaroslavsk State Agricultural Academy (Yaroslavl’). Теl. (8172) 75 88 25.

Formation and development of the
material and technical potential of the regional agro-industrial complex
This article touches upon the problems of formation and further development of logistics capacity of the agribusiness in the Vologda region, where the dairy products market is one of the largest in the Northwestern Federal District.
The authors, based on the economic evaluation of agricultural infrastructure in the region, having taken into account the shortcomings at hand, as well as unused reserves, propose a set of priorities for the improvement of competitive ability of agricultural production and its financial stability, thus ensuring the accelerated development of leading sectors and industries by improving their material and technical infrastructure.
Keywords: agricultural sector, technical potential, region, area, development program, engineering maintenance.
The Vologda Region is the one of the oldest in Russia, in terms of the agricultural production: from 26 municipalities economic activities 23 are related mainly to dairy and beef cattle, with 253 enterprises of various organizational and legal forms working in the this sphere.

In recent years, as a result of specific steps carried out in the agricultural sector, namely in the dairy farming industry, there have been marked positive trends in the growth of milk production and other dairy products, as well as in cattle productivity, which shows annual growth as well. For instance, by the yield of milk agricultural, enterprises of the region occupy the seventh place in Russia and the fourth place in the Northwest Federal District. As far as the per capita production of milk in the region in concerned, since 2003 has occupied the first place in Russia. The share of agricultural sector of the Vologda region in Russia is given in Table 1.
Table 1
Agricultural share of the Vologda region

in Russia,%
	Indices
	Years

	
	2000
	2005
	2006
	2007
	2008

	1. Population (including rural population)
	
0.88

1.06
	
0.87

1.02
	
0.86

1.01
	
0.86

1.00
	
0.86

1.00

	2. Agricultural lands, total
	
0.60
	
0.59
	
0.59
	
0.58
	
0.58

	3. Cultivated lands, total
	0.82
	0.74
	0.71
	0.66
	0.64

	4. Agricultural output (in actual prices)
	1.22
	1.13
	1.04
	0.83
	0.80

	Agricultural output

	5. Grain
	0.34
	0.25
	0.25
	0.27
	0.22

	6. Potatoes
	1.69
	0.98
	0.95
	0.82
	0.89

	7. Vegetables
	1.55
	1.43
	1.33
	0.52
	0.48

	8. Milk
	1.53
	1.51
	1.52
	1.51
	1.49

In addition to the State Program for the Development of Agriculture, the regional programs, such as "Development of the dairy farming in the Vologda region for the period 2006-2010", "Saving and restoration of fertility of agricultural lands, development of the Vologda flax complex for the period 2008-2012" have been effectively implemented. Thus in 2008 the regional agricultural sector received from both the federal and the regional budgets a substantial volume of support, which accounted for 2,4 billion rubles.
The aims of public policies in the agricultural sector consist in reaching an active implementation of institutional and economic changes that can bring the higher efficiency of agricultural enterprises and improve the production of competitive products. The volume of markets in the North-West Federal District that adjoin to the Vologda region is sufficiently larger, it is formed through the export of livestock products (Table 2) from those regions. Promising markets for the sale of meat and dairy products are the city of St. Petersburg and Moscow, the Republics of Karelia and Komi, as well as the regions of Murmansk, Moscow, Leningrad, Yaroslavl and several others.

Table 2

The share of agriculture in current prices in billions rubles
	Regions
	Years
	2008 expressed in percentage in relation to 2000

	
	2000
	2005
	2008
	

	North-West Federal District
	48.4
	87.9
	117.1
	241.9

	Republic of Karelia
	1.7
	2.9
	4.2
	247.1

	Komi
	2.7
	4.6
	5.9
	218.5

	Regions:
	
	
	
	

	Arkhangelsk
	5.1
	6.4
	8.6
	168.6

	Vologda
	9.5
	16.8
	20.8
	218.9

	Kaliningrad
	3.6
	8.4
	15.7
	436.1

	Leningrad
	14.9
	30.5
	41.0
	275.2

	Murmansk
	1.1
	1.6
	2.7
	245.5

	Novgorod
	4.3
	7.7
	8.9
	207.0

	Pskov
	5.4
	8.9
	9.0
	166.7

	The share of the Vologda region in North-West Federal District,%
	
19.6
	
19.1
	
17.7

The data in Table 2 indicate that the agricultural sector of the region tends for a stable growth in terms of the agricultural output both in value and in-kind. Having a significant specific volume of agricultural output in the North-West Federal District (almost 20%), the region pays special attention to the development of cattle-rearing and to the dairy farming in particular.

Livestock of cattle to the end of 2008 amounted to 215.3 thousand heads, including 99,9 thousand heads of cows (Table 3). The livestock is mostly owned by the agricultural entities of the region (86%). In the course of the past few years the livestock of dairy herds was finally stabilized. However, due to unfavorable demographic situation in the region which is accompanied by the increase in the amount of elderly population, absence of an organized system of procurement of milk, low purchasing power of the rural population, the high prices at which baby animals are sold to the population there is a noticeable reduction in the number of cows in the private sector.

Table 3
Size of the livestock in the Vologda region, expressed
in thousands of heads

	Indices

	Years
	2008

in%

by 2005

	
	2005
	2006
	2007
	2008
	

	Number of cattle
all categories of farms

including:

Agricultural organizations

peasant (farmer)

Economy

farming population

Of them

cows
all categories of farms

including:

agricultural entities

farms

private households
	

233.1

196.8

3.8

32.5

109.2

91.9

1.8

15.5
	

230.3

193.8

7.1

29.4

105.4

89.5

3.2

12.9
	

226.4

194.7

7.2

24.5

103.7

89.7

3.4

10.6
	

215.3

186.8

7.8

20.7

102.4

89.9

3.7

8.8
	

92.4

94.0

205.3

63.7

93.8

97.8

205.7

56.8

Despite the slight decrease in the number of cows in all categories of farms, there is a steady growth in production of milk which is achieved through the increase of the productivity of cows (Table 4). Thus, in 2008 the total production of milk in the region was 484.5 thousand tons and in comparison with 2005 it grew by 3%. The amount of milk produced in the region fully satisfies the demand of the region, and the excesses are sold to other regions of the country.
Table 4
Milk production and productivity of cows in the Vologda region

	Indices
	Years
	2008
in percentage compared to 2005

	
	2005
	2006
	2007
	2008
	

	Milk production, thousands of tons
all categories of farms

including:

Agricultural entities

farms

individual farms

private households

The average specific milk yield in agricultural enterprises, kg
	470.1
382.1

6.5

81.5

4219
	479.0
401.3

8.9

68.8

4474
	483.8
413.5

11.4

58.9

4693
	484.5
420.8

12.8

50.9

4795
	103.1
110.1

196.9

62.5

113.7

The table shows that the specific milk yield in 2008 amounted to 4795 kg, which is 576 kg (11%) higher than that of 2005. The productivity of cows has increased in 22 districts of the region. It should be noted that in 2008 in the Vologda region 597 cows gave the yield of over 10000 kg, and 9286 cows gave over 7000 kg of milk.
In order to accelerate the development of livestock a task program for the development of dairy farming in Vologda region was implemented in 2006-2008. It embraced 71 agricultural entities or 28% of the number of milk producing farms. It was subsidies from the regional budget by 3,5 billion rubles and it drew private funds and loans amounting to 2,3 billion rubles. In the course of two years the reconstruction and modernization of 71 livestock premises with a capacity for 16,8 thousand heads were carried out, about four thousand heads of pedigree cattle were purchased. Also over 100 tractors, 70 grain and forage harvesters, more than 800 units of other agricultural machinery and equipment for the animal husbandry were procured.

The work in the region is focused on increasing the quality and safety of animal primary products. Over the past three years 90 milk coolers were serviced or repaired, 130 units of new refrigeration equipment, both home and foreign made, were purchased, with which 50 laboratories in 9 dairy farms were equipped. That measure in 2008 allowed to sell 97% of milk yield rated as top and first categories. The Vologda region occupies the first place among other regions of the RF in terms of the ratio of top categories of milk. The dairy products, produced in the region are of great demand elsewhere in Russia.

The robust base of breeding livestock of the region allowed preserve fully the genetic potential which has been used to improve the productive quality of breeding cattle. There are 10 breeding plants, 27 breeding reproducers (in 1990 there were five breeding plants and four breeding reproducers). The work, aimed at raising inborn productive efficiency of animals has been underway; at present more than 30% of the brood-stock seeding producers are represented by Holstein bulls and Holstein Black Pied dairy breeds. The milk yield per cow in 2008 amounted to 6694 kg at breeding plants, and 5304 kg in pedigree reproducers. However, it should be noted that so far the genetic potential of dairy cattle of the main species is not fully revealed because of the necessity to improve the breeding quality of cattle, insufficient quantities of acquisition of breeding stock and quality of its feeding, as well as lack of qualified experts in animal husbandry.

Since 2006 64 agricultural organizations of the region have been actively participated in the implementation of the national priority project aimed at developing the agricultural sector. In line with the project, special attention has been paid to the accelerated development of animal husbandry: 1,9 billion rubles worth of credit was attracted in the course of 2 years. Of which 1,0 billion rubles for the period of up to eight years for the construction and modernization of livestock facilities. Starting from 2009, the national program for the development of agriculture and regulation of agricultural markets in terms of raw materials and food for the period 2010 – 2012 has been under way. One of its goals is to increase the competitiveness of domestic agricultural products on the basis of financial stability and modernization of agricultural enterprises, as well as to accelerate the development of priority sectors of agriculture with livestock in the first place (Table 5).

Table 5

The projected key development indicators of dairy farming in the Vologda region

	Indices
	Years
	2012 expressed in percentage compared to 2010

	
	2010
	2011
	2012
	

	1. Livestock of cows in thousands of heads
	104.5
	104.5
	104.8
	100.3

	2. Milk production, thousands of tons all categories of farms, including

Agricultural entities

Farms

Private households
	506.0

446.0

14.0

46.0
	538.0

466.9

17.2

53.9
	546.0

477.5

18.5

50.0
	107.9

107.1

132.1

108.7

	3. The average specific milk yield, kg
	4950
	5060
	5200
	105.1

	4. Increment of butchered pedigree cattle (nominal figure), compared to the previous year, percent
	109.1
	110.6
	110.8
	--

	5. The share of pedigree livestock in the overall herd, compared to the previous year, percent
	25.5
	25.8
	26.0
	--

With the view of solving the existing problems in the dairy farming in the region, the following steps are supposed to make:
1. Building up investments in the primary production sphere for the purpose of technical re-equipment, construction and reconstruction of farming premises.
2. Improving of the breed and productive qualities of cattle.

3. To expand the network of breeding cattle farms and reproducers.

4. To develop and improve the production of fodder through the application of high-performance equipment.

The solution of these problems may be achieved through technical and technological renewal of agricultural technologies in crop production and livestock breeding. The technical rearmament of agriculture in the last decade has been carried out intensively in many countries of the world, as a result of which the demand for modern and high quality equipment has increased. At the same time the demand for home made equipment at the domestic market decreased. The pace of modernization of agricultural machinery at agricultural entities is given in Table 6.

Table 6
Acquisition of equipment by the agricultural entities of the Vologda region

	Machinery
	Years
	2008

in%

by 1995

	
	1995
	2000
	2005
	2008
	

	1. Tractors
	157
	340
	66
	225
	143.3

	2. Trucks
	39
	33
	18
	19
	48.7

	3. Combines:

harvesters

forage combines
	35

13
	16

61
	28

7
	83

38
	237.1

292.3

The table shows that the process of upgrading equipment at the agricultural entities is uneven. It should be noted that due to the technological progress a substantial change in the composition of agricultural machinery and tools is taking place, newly supplied equipment possess higher power and better performance. Modern machines widely employ complex hydraulic, pneumatic and electronic systems that improve their operating characteristics, but at the same time they stipulate higher standards of technical services.
Table 7
Stock of main types of machines in the agricultural entities of the Vologda region, units

	Machinery
	Years

	
	1995
	2000
	2005
	2008

	1. Tractors
	10650
	10023
	7354
	5990

	2. Trucks
	5567
	3938
	2534
	1947

	3. Combines:
harvesters

forage
	2053

1084
	1468

792
	1018

717
	729

633

	4.Traktor driven:
plows
seeders
	3831

2225
	2455

1529
	1853

1174
	1319

934

Despite the fact that the stock of equipment in the agricultural entities of the region is decreasing (Table 7), the obsolete and worn-out machines are replaced with modern, more sophisticated, multipurpose machines with higher performance.
To encourage the agricultural entities of the region to carry out technical and technological modernization, the following budget support measures are applied:

- partial reimbursement of the interest accrued on the investment loans and loans received in the Russian credit organizations for the purchase of agricultural machinery. On that ground, as of 01.10.2009 approximately 600 units of machinery and equipment worth 768 million rubles were acquired through the Vologda branch of "Agricultural Bank";

 - federal Leasing Fund`s resources. In 1994 the agro-industrial entities along the federal leasing programs bought 3289 units of equipment worth 729 million rubles;

- regional leasing fund`s resources. Through the regional leasing funds since 1997 2,200 pieces of equipment worth 463 million rubles have been bought;

- implementation of the regional task program for the development of dairy farming. In the framework of the program the machinery and equipment worth 402 million rubles were supplied with the reimbursement from the regional budget 50% of its value;

- implementation of the regional task program for the development of flax complex. The entities that participate in the program receive support from the regional budget for the reimbursement of expenses that they incur purchasing the equipment for cultivating and processing flax worth 60% of its value.
Literature and the sources:
1. The concept of development of the beef and dairy industry of the Vologda region till 2012 – Vologda, 2003. – 59 p.

2. I. V. Nespanova, N.A. Pakholkov. The investment management in the agro-industrial complex / I. V. Nespanova, N. A. Pakholkov. – Vologda, RIO VoGTU. – 2007. – 175 p.

3. N. P. Sovetova, N. A. Pakholkov. Organization of the management of leasing in the regional APK / N. P. Sovetova, N. A. Pakholkov. – Vologda, RIO VoGTU. – 2004. – 155 p.
