

USAID | AgrolInvest Project
FROM THE AMERICAN PEOPLE

QUARTERLY REPORT JULY 1 – SEPTEMBER 30, 2012

October 2012

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International.

AGROINVEST

**QUARTERLY REPORT
JULY 01, 2012 – SEPTEMBER 30, 2012**

Contract No. AID-121-C-11-00001

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

CONTENTS

Acronyms	1
Introduction.....	2
Quarterly Highlights.....	2
Section I: Accomplishments and Progress to Date.....	5
Technical Implementation.....	5
Component 1.....	5
Component 2.....	16
Component 3.....	25
Administrative Implementation.....	30
Section II: Deliverables.....	36
Section III: Challenges and Plans to Overcome Them.....	36
Section IV: Planned Activities for Next Quarter.....	38
Section V: Level of Effort Report	42
Annexes:	
Annex 1 AgroInvest Conducted Analysis of Land-related Legislation	
Annex 2 Land Union (AgroInvest grantee) Analysis of Legal and Legislative Documents	
Annex 3 Schematics of Shelen Wholesale Market	
Annex 4 List of publications in press highlighting USAID AgroInvest	
Annex 5 PMP Performance Indicator Chart	

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

ACRONYMS

AMDI	Agrarian Markets Development Institute
CLIN	Contract Line Item Number
COP	Chief of Party
EBRD	European Bank for Reconstruction and Development
EC	European Commission
EU	European Union
FAO	Food and Agriculture Organization of the United Nations
GOU	Government of Ukraine
IFC	International Finance Corporation
IFI	International Financial Institution
LGAF	Land Governance Assessment Framework
LINC	Local Investment and National Competitiveness project
LOE	Level of Effort
MAPF	Ministry of Agrarian Policy and Food
NACUU	National Association of Credit Unions of Ukraine
NGO	Non-governmental Organization
OFM	Owner Finance Mechanism
PO	Producer Organization
RFA	Request for Applications
RFP	Request for Proposals
SLA	State Land Agency
SMP	Small and Medium Producer
SRS	State Registration Service
SOW	Scope of Work
UFE	Ukrainian Futures Exchange
UNITER	Ukraine National Initiatives to Enhance Reforms Project
VCA	Value Chain Actors
WTO	World Trade Organization

INTRODUCTION

Project Overview

The purpose of AgroInvest is to provide technical assistance to accelerate and broaden economic recovery in Ukraine and increase the country's contribution to global food security efforts. AgroInvest is achieving this objective by supporting a stable, market-oriented agricultural policy environment, stimulating access to financial services for small and medium producers (SMPs), and facilitating a more effective market infrastructure for SMPs.

The scope of work identifies three main components, refined into six tasks, as follows:

- Component 1: Support a Stable, Market-Oriented Environment
 - Task 1-a: Accelerate Market Oriented Reforms
 - Task 1-b: Strengthen Industry Associations
 - Task 1-c: Provide Public Education for Land Rights
- Component 2: Stimulate Access to Finance
 - Task 2-a: Sustainable Access to Financial Services for SMPs Provided
- Component 3: Facilitate Market Infrastructure for Small and Medium Producers
 - Task 3-a: Producer Organization Development
 - Task 3-b: Develop Wholesale Markets and Other Market Infrastructure

AgroInvest is a five-year project, extending to an estimated completion date of January 24, 2016. The scope of this project encompasses the following U.S. Foreign Assistance Framework Program Areas: 4.2 Trade and Investment, 4.5 Agriculture, 4.6 Private Sector Competitiveness, and 4.7 Economic Opportunity.

QUARTERLY HIGHLIGHTS

In July-September 2012, the AgroInvest project team continued technical implementation activities in the project focus areas. Key activities and accomplishments during this period included the following:

- Prepared draft Laws on Agrarian Receipts and on the Guarantee Fund for the System of Grain Warehouse Receipts for discussion in the parliament and approved by the Verkhovna Rada in the first reading on September 6, 2012. Development of these draft laws was supported through a subcontract with the Agrarian Markets Development Institute (AMDI).
- Signed and commenced implementation of six grant agreements with agricultural industry associations, selected through a competitive process.
- Launched and scaled up the Legal Land Rights Services Program to help citizens understand and protect their land rights. This program is operational at the national level (through the Land Rights Resource Center and Web-portal project) and in seven oblasts of Ukraine (through grant agreements with three providers of secondary legal land rights services).

- Completed grant competition and identified partner to provide primary and secondary legal land rights services in Dnipropetrovsk oblast.
- Completed tender and identified partner for the Land Rights Public Education and Outreach Campaign. The campaign will be launched in the next reporting period.
- Finalized and pre-tested instruments for the Baseline Survey on Land Rights Awareness, Small- and Medium-scale Agricultural Producers Access to Finance, and Agricultural Market Infrastructure. The survey will be conducted in the next reporting period.
- Developed the concept of specialized software for agrilending to SMPs for Erste Bank Ukraine to use for assessing SMPs credit applications.
- Concluded subcontract for market survey on the current status of agrilending to SMPs (bank/finance sector) with the objective to identify focus subsectors (agri-food products) and opportunities for developing effective agrilending to SMPs by Project partner financial institutions.
- Supported establishment of training series “Specific Features of Financial Service Marketing in Rural Areas” for the credit union specialists who are members of the working groups on agrilending. The training sessions included 79 participants and focused on creating new products for small and medium-sized agriculture producers and developing strategies for effective sales.
- The Information and Consultative Service, LLC, a project subcontractor, presented an analytical conclusion regarding available methodologies applied in conducting audits and inspections of credit union activities and developed the methodology of conducting internal audits of a credit union for its application by the Service of Internal Audits of the National Association of Credit Unions of Ukraine (NACUU).
- Conducted an intensive series of agrotechnological trainings for SMPs and credit unions’ credit officers to stimulate access to finance.
- Identified producer organizations and conducted analysis for their funding development.
- Developed a legal platform for Owner Financing Mechanism (OFM).
- Conducted seven focus groups in six oblasts for land share owners and farmers in rural areas on the OFM.
- Conducted the second round of the post-harvest handling and logistics grant program. Of the 13 applications received from cooperatives and producer organizations, six applicants were selected as grant recipients.
- Completed the second phase for preparing the design and feasibility study for the wholesale agriculture market “Shelen” in Rivne oblast. The prepared pre-design proposal for the market development including the explanatory note, market layout, traffic flows, floor plans, facades, cross sections, color solutions, 3D

images, engineering networks layout, and energy resources requirements has been completed.

- As part of support to a network of five rayon markets/logistics platforms in Kherson oblast, AgroInvest selected a subcontractor through a competitive tender for preparing the pre-design and feasibility study for market development in Hola Prystan raion.

SECTION I: ACCOMPLISHMENTS AND PROGRESS TO DATE

Technical Implementation

COMPONENT 1: Support a Stable, Market-Oriented Policy Environment

Task A: Accelerate Market-Oriented Reforms

In July-September 2012, there were no developments on the Draft law On Land Market, which was approved by Verkhovna Rada in January 2012. AgroInvest focused its activities on reviewing and analyzing other legislation on land-related issues. This, in particular, included:

- Legal analysis on the following draft laws:
 - “On Amendments to the Land Code of Ukraine (On the Procedure for Conducting Land Sales through Auctions)”;
 - “On Amendments to the Land Code of Ukraine Regarding Acquisition of the Right to Land” (draft law on expansion the right of foreign entities for land);
 - “On Banks and Banking Activities in Ukraine regarding the State Land Bank”;
 - “On Amendments to the Law of Ukraine On Land Lease” (regarding certain limitations on the lease of agricultural land);
- Preparing an analytical note “On the Legal Status of the State Land Bank” – in the context of Cabinet of Ministers Resolution “On Establishment of the State Land Bank” dated July 2, 2012;
- Providing legal commentary to Resolutions of the Verkhovna Rada “On Rejecting Draft Laws on Amendments to Paragraphs 14 and 15 of Section X of the Transitional Provisions of the Land Code of Ukraine (on period for sale of land plots) and “On Amendments to Paragraphs 14 and 15 of Section X of the Transitional Provisions of the Land Code of Ukraine” as proposed by MP V. Yavorivskiy.

Copies of the above analyses and commentaries are included in Annex 1.

In addition, experts of the Resource Center, which was established by the Land Union of Ukraine under a grant provided by AgroInvest, analyzed other legal and legislative documents addressing land issues. These include:

- Additional analysis of draft law “On Amendments to the Land Code of Ukraine (On the Procedure for Conducting Land Sales through Actions)”;

- Legal analysis of the Law “On Amendments to Certain Legislative Acts on Activities Related to Land Survey Works on Establishing and Changing Boundaries of Villages, Towns and Cities”;
- Comments to draft law “On Amendments to Certain Legislative Acts (Regarding Deregulation of Economic Activities Related to Land Management and Land Valuation Works)”;
- Analysis and comments to Law of Ukraine “On Amendments to Certain Legislative Acts on Delineation of State- and Communally-Owned Land”;
- Analysis of Law of Ukraine “On Amendments to Certain Legislative Acts on the Right to Land which is taken for Public Needs”;
- Analysis of Law of Ukraine “On Amendments to Certain Legislative Acts on Improving the Procedure for Allocation of Land Plots and Changes to Their target Use”.

Copies of the above analyses are attached to this report as Annex 2.

Land Market Implementation Proposals

During this reporting period, the project continued developing proposals and ideas related to implementation of the land market. AgroInvest held seven regional focus groups to present Owner Finance and Field Association Concepts and receive feedback at the grass roots level via interactive discussions and individual interviews with land-owners and private farmers. The meetings were organized in villages of the following oblasts:

1. Zhytomyr oblast, Zhytomyr raion, Kodnya village, July 7, 2012
2. Kyiv oblast, Bila Tserkva raion, Fursy village, August 10, 2012
3. Poltava oblast, Zinkiv raion, Bobrivnyk village, August, 15, 2012
4. Donetsk oblast, Krasnoarmiysk raion, Pershe Travnia village, August 22, 2012
5. Chernivtsi oblast, Kitsman raion, Mamayivtsi village, September 4, 2012
6. Kherson oblast, Tsyurupynsk raion, Vynogradove village, September 12, 2012.
7. Lviv oblast, Brody raion, Pidkamin village, September 21, 2012.

Focus Group in the village of Mamayivtsi
Kitsman raion, Chernivtsi oblast,
September 4, 2012

The focus group audience consisted of rural land owners and farmers. In total, 88 land share owners and 15 farmers participated in the focus groups.

The land share owners at all focus groups noted that they are in a vulnerable position in their relationships with lessees at the stage of concluding land lease contracts, as well as during implementation of the lease agreements. The majority of land owners who

participated in the focus group meetings expressed their worries regarding soil degradation in their land plots and absence of control related to this issue. In general, they agreed that better management of the fields that consist of their land shares will increase the value of the shares and that Field Associations could be an efficient mechanism to defend land owners' rights to land, increase its value and bring them higher income. At the same time, the participants' had concerns related to the structure of the Associations, their leadership and its sustainability. In their opinion, if this concept was implemented, initial support would be required to develop the associations and strengthen their status.

Based on the focus group results, the Project, together with USAID, further developed the Field Association by elaborating a new General Service Provider component, adjusting the priorities of Associations' functions, and verifying potential benefits for both land owners and land lessees.

In addition, the Land Union of Ukraine, an AgroInvest grantee, organized three focus groups on the Owner Finance and Field Association Concepts in accordance to the grant agreement with AgroInvest. Results of discussions will be presented to AgroInvest in October 2012.

The AgroInvest Project also identified a consultant to assist with promoting and refining the Field Association concept. It is expected that the services of the consultant will begin in November, 2012.

Land Governance Assessment Framework (LGAF)

AgroInvest held four LGAF regional workshops with the in order to present recommendations and receive regional feedback on LGAF findings, as well as to better familiarize land governance issues at the regional level. The meetings were organized in the following regions:

- 1) Dnipropetrovsk, July 11, 2012
- 2) Zhytomyr, July 16, 2012
- 3) Chernivtsi, September 4, 2012
- 4) Kherson, September 11, 2012.

In total, approximately 160 representatives of local councils, regional land departments, NGOs, and the private sector participated in the events. The participants received draft documents with all LGAF findings and recommendations before the meetings took place.

The participants appreciated the importance and usefulness of the discussions of broad-based land governance issues the LGAF approach applies. They provided valuable feedback on a list of issues according to LGAF findings and recommendations. Most of them agreed with the need to launch the agricultural land market, however, they raised

the issue of land inventory as the main obstacle for an organized land market. A common concern and recommendation from all four meetings was the necessity to accelerate land inventory work while moving towards the land market. Better inventory will provide more useful information to the public, and ensure order and less potential conflicts during land transactions. For example, the head of the Dnipropetrovsk oblast's department of land resources mentioned that information on approximately 30% of land plots in the oblast have been included into the electronic system of state land cadastre. The related issue of overlapping land plot borders may become significant once the land market is in place according to the participants.

Also, common agreement among participants at the meetings was the necessity to organize intensive work with land share owners in order to further increase their awareness of the land market, the assets they own, and ways to better use/protect their assets. In regard to excessive state control over agricultural production, the meeting participants in several oblasts agreed that the state should not have a large influence on the agricultural processes run by the producers.

They also suggested that agricultural producers be better involved in developing the subject legislation. Regarding social partnership between agricultural producers and villages, participants in some oblasts stressed the importance of paying more attention to the subject, in particular better monitoring of funds transferred from agricultural producers/lessees to village councils. They provided many examples of misuse of these funds.

Round table in Dnipropetrovsk,
July 11, 2012

During this reporting period, USAID and the World Bank continued working on the LGAF final report in both English and Ukrainian to be presented to the Government of Ukraine later this year.

Producer Organization Development Policy Initiatives

The Project made further progress on improving the legal framework for developing producer organizations. In particular, legislation on agricultural service cooperatives developed with AgroInvest support made progress in the Verkhovna Rada. AgroInvest staff assisted the Ministry of Agricultural Policy and Food (MAPF) with preparing the draft Law of Ukraine “On amending the Tax Code of Ukraine (with regard to stimulating development of agriculture cooperation)” for the second reading in the Parliament. As a result, this draft law was presented for the second reading and approved by the Verkhovna Rada on October 5, 2012. It is now awaiting the signature by the President. Once this law is effective, it will remove double taxation for some members of agricultural service cooperatives. The project has also provided assistance to the Ministry in finalizing draft Law “On amending the Law of Ukraine ‘On Agriculture Cooperation’ and other pieces of Ukrainian legislation” for approval by the Cabinet of Ministers and subsequent submission to the Parliament. This draft law was registered in the Verkhovna Rada on September 17, 2012.

Both of these draft laws will allow for the improvement of economic and financial conditions for agricultural service cooperatives by creating better incentives for cooperative members and removing certain tax barriers. Additional details on this draft legislation are provided on page 27 (section that deals with AgroInvest participation in public events for Development of SMPs and POs).

Other Policy Initiatives

The Project continued supporting the development of legislation aimed at increasing access to finance for agricultural producers through pre-harvest and post-harvest finance instruments through its subcontract with AMDI. Further discussion of the Draft Laws on Agrarian Receipts and on the Guarantee Fund for the System of Grain Warehouse Receipts took place in the parliamentary committee on land and agricultural issues in July and in September 2012. As a result, both draft laws were approved in the first reading on September 6, 2012.

AgroInvest also continued its support to the Coordination Council for Agricultural Policy under the MAPF as one of the important public-private dialogue mechanisms in the agriculture sector. In July 2012, the project announced open competition for two positions in the Secretariat to the Coordination Council to be supported by AgroInvest. The selection process was completed in August 2012 and a short-list of consultants for the position was proposed to the Ministry of the Agricultural Policy and Food and discussed in a meeting with Deputy Minister Ivan Bisyuk. It is expected that the Ministry will make its final choice of the consultants in October.

In July 2012 AgroInvest held meetings with representatives of the State Agency for Investments in order to identify areas of cooperation on activities supported by the Agency in the agricultural sector of Ukraine. It was agreed that the project and the Agency will continue the dialogue and develop a more detailed plan of cooperation, in particular on issues related to the “Green Market” national project proposed by the Agency.

The Project also provided support to MAPF and other partners in organizing several policy discussions and presentations during an annual National Agricultural Fair held in Kyiv on September 5-8, 2012. AgroInvest provided assistance to discussions on agricultural finance issues, market infrastructure and gender. In addition, in collaboration with MAPF, the project also supported a presentation on legislative issues related to land and agricultural service cooperatives for leaders of regional offices of the Association of Village Councils of Ukraine during the Fair.

Seminar “Rural Council is a Leader of the Community’s Development”, Kyiv
September 5, 2012

Task B: Strengthen Industry Associations

During July-September 2012, AgroInvest signed grant agreements with six industry associations selected for capacity building and advocacy program grants through the competitive process. As a result, partners of AgroInvest began implementing the following grant programs:

1. *All-Ukrainian NGO "Ukrainian Agrarian Confederation"*

Implementation of the project “Sustainable Development and High Institutional Capacity for the Ukrainian Agrarian Confederation” commenced on July 10, 2012. The project aims to improve the fulfillment of the tasks the Ukrainian Agrarian Confederation faces on a long-term basis, support current activities and strengthen the impact of the Confederation on formulation of agricultural policy.

2. *The Union of Rural Women of Ukraine*

Implementation of the project “Improvement of the Capacity of Rural Women to Protect their Rights and Economic Interests” commenced on July 11, 2012. The project aims to strengthen the all-Ukrainian public organization “Union of Rural Women of Ukraine” by taking it to the level of self-sufficiency and sustainable functioning due to increase in the number of members of the Union who would get real benefits from the Union’s work, in particular, in the sphere of analysis of economic policy and advocating of the rights and interests of its members.

The project also aims to elaborate a strategic plan of sustainable development of the organization, to unite members and to improve activity and efficiency of the work of regional centers.

Seminar “Day of Protecting Rights and Economic Interests of Women,” Rivne
September 21, 2012

3. *Organic Federation of Ukraine*

Implementation of the project “The Development of Organic Sector in Ukraine by Strengthening Cooperation of Organic Movement” commenced on August 1, 2012. The project aims to create enabling environment for organic farming, increase awareness of benefits of organic food; improve investment attractiveness of organic farming; improve infrastructure for small and medium-scale organic farmers; and build capacity of the Federation to better serve its members.

Opening of the 4th All-Ukrainian Organic
Products Fair, Kyiv,
September 8, 2012

4. *All-Ukrainian NGO “Ukrainian Grain Association”*

Implementation of the project “Information lobbying of interests of grain producers, processors, exporters and members of the Ukrainian Grain Association in the media, governmental institutions, international and international organizations in order to improve operation and efficient functioning of the Ukrainian grain market and provide the public with more comprehensive information about the situation in the market” commenced on August 2, 2012. The project aims to create an enabling environment for organic farming, increase awareness of benefits of organic food; improve investment attractiveness of organic farming; improve infrastructure for small and medium-scale organic farmers; and build capacity of the Federation to better serve its members.

5. *All-Ukrainian NGO “Union of Participants in Agricultural Service Cooperatives of Ukraine”*

Implementation of the project “Capacity Building of the Union of Participants in Agricultural Service Cooperatives of Ukraine through the Establishment and Efficient Use of a Resource Center of Knowledge about Agricultural Service Cooperation, including for Policy Analysis” commenced on August 28, 2012. The project aims to strengthen the capacity of the Union of participants of the Agricultural Service Cooperatives in Ukraine by obtaining new knowledge and using it effectively, including for analysis of policy dealing with agricultural service cooperation. The project will also work to empower the leaders of the cooperative movement and help them increase their impact on the decision-making by authorities in favor of cooperation and, therefore, increase the number of cooperatives and members of cooperatives.

6. *Union for Promotion of Rural Green Tourism Development in Ukraine*

Implementation of the project “Elaboration of rural tourism development and functioning policy in Ukraine” commenced on August 30, 2012. The project aims to elaborate recommendations on basic principles of state policy in the sphere of rural tourism; improve the system of quality of services in the sphere of rural tourism; and develop and improve the reputation of the Union for Promotion of Rural Green Tourism Development in Ukraine at state and regional levels as a mediator between state and producers of that product in all professional issues.

In addition, the project completed the pre-award determination and prepared a grant agreement with National Association of Agricultural Advisory Services “Dorada”. A request to approve signing of this grant agreement was sent to USAID at the end of October. The project also continued working with the Association of Farmers and Private Land-Owners to help them finalize their proposal and paper-work for the AgroInvest grant program.

Task C: Provide Public Education for Land Rights

In this reporting period, the Project launched the Legal Land Rights Services Program to help citizens understand and protect their land rights. The project also completed and

selected its implementing partner for the following tender: Land Rights Public Education and Outreach Campaign. Additionally the pre-implementation phase of the Baseline Survey on land rights awareness, small- and medium-scale agricultural producers' access to finance, and agricultural market infrastructure was completed. The survey will commence in October.

Legal Land Rights Services Program

This quarter, the Legal Land Rights Service Program was successfully launched and became fully operational.

In July, 2012, the Project executed grant agreements with the following three organizations:

- Institute of Transitional Societies for the project “Legal Assistance to Land Owners in Zhytomyr Region;”
- Regional NGO “The First Agrarian Cluster” for the project “Resolving of Land Issues in Rural Areas” (covering Chernivtsi, Ivano-Frankivsk, and Ternopil oblasts); and
- Kherson Regional Organization “Committee of Voters of Ukraine” for the project “Land Rights: Consulting, Protection of Rights, and Bright Education” (covering Kherson, Mykolaiv, and Odessa oblasts).

Training for grantees, Kyiv
July 25, 2012

The grantees received training from AgroInvest on all relevant procedures, were fully staffed, and started their activities in July. Thus, the Legal Land Rights Service Program commenced in seven oblasts of Ukraine with the support of the Kyiv-based Resource Center, which was launched in June 2012.

In order to establish due cooperation among these grantees, as well as to help them implement sound reporting practices for both financial and progress reporting, the Project organized a coordination meeting on July 25, 2012, and established an intranet group at <https://landunion.teamlab.com/>. This intranet is instrumental for daily communications among the program participants and as a database of materials developed by the Resource Center and other participants, including weekly land legislation updates. According to providers of secondary land rights services, the intranet helps to better accomplish their daily work.

In addition, the Project launched the Land Web-portal (www.zem.ua) on August 1. Unlike the intranet, which is targeted at expert community, the Web-portal uses very simple words to explain complicated issues. It contains answers to commonly asked

questions on both land ownership and land lease relations, such as how to privatize a land plot, how to change the zoning, how to resolve a land border dispute, how to protect land rights, and many others. The Web-portal contains a database of land legislation, weekly reviews of new legislation initiatives, glossary of land terminology, sample court decisions on land issues, downloadable templates of documents, and a full list of licensed land surveyors (for users to be able to choose a reliable land surveyor for purposes of preparing documents for land registration, etc.). In September alone, there were 9,168 visits to the web-portal.

The Resource Center produced a poster “How to Privatize a Land Plot,” which is being disseminated among the program participants. The intention is to post this poster in as many village halls as possible. For this purpose, the Project partnered with the Association of Village Councils and institutes for advanced training of village mayors. Also, the posters will be sent to newly established offices of the Registration Service of Ukraine and free legal assistance centers of the Ministry of Justice (in cooperation with the UNDP project).

In addition to the above, the Resource Center accomplished the following this quarter:

- Established cooperation with the State Land Agency, Ministry of Justice, Ministry of Agrarian Policy and Food, other state bodies. Also signed MoUs with the Association of Extension Services and Association of Village Councils; these relations are critical for the success of the project.
- Analyzed land laws and initiatives.
- Analyzed drawbacks of the current land registration procedure; prepared an Issue Brief, and sent an open letter to the Prime Minister pointing attention to these drawbacks and suggesting legislative/regulatory changes to streamline the procedure.
- Conducted a survey of providers of primary and secondary legal land services, land authorities, and private surveyors to identify typical problems.
- Provided consultations and training to providers of primary and secondary legal land services, including trainings for extension services (July 20, September 25), and training for association of village councils (September 13).

The Resource Center conducts a training on land registration for village mayors
September 13, 2012

- Developed templates of documents.
- Took part in the information campaign (participated in events, commented on land issues for press, participated in TV programs, etc.).

Providers of secondary legal land rights services conducted the following activities:

- Presented the projects and established working relations with oblast and raion authorities, oblast and raion level departments of the State Land Agency, Ministry of Agricultural Policy and Food, State Registration Services, and State Cadaster;
- Established a total of 14 contact points in seven oblasts, including permanent offices and contact points providing services according to established schedules; the contact points work either in village halls or in offices of the state cadaster; prepared Scopes of Work for all employees and all policies necessary to ensure smooth operation of the offices;
- Conducted a total of 12 events (roundtables, presentations, community meetings, seminars for local authorities) in seven oblasts attended by 437 participants;
- Provided 413 consultations to vulnerable landowners, helped 388 people register their land deeds and resolved 32 conflicts.

First Agrarian Cluster disseminates information on land registration to villagers, Village of Ladychyn, Ternopil oblast August 21, 2012

In addition to currently existing programs, the Project held a grant competition for “Primary and Secondary Legal Land Rights Services to Rural Citizens and Farmers in Dnipropetrovsk Oblast.” The project selected the grant and conducted the pre-award responsibility conducted. A grant agreement will be signed with the Civil Platform for Land Reform in Dnipropetrovsk oblast at the beginning of the next quarter.

Pre-implementation Activities for the Land Rights Public Education and Outreach Campaign

Baseline Survey

The Project worked with the subcontractor on the Baseline Survey on Land Rights Awareness to finalize the questionnaires for both landowners and farmers, fine-tune the guides for the focus groups, instructions for interviewers, and other materials needed to launch the survey.

An international expert assisted in finalizing the instruments and extensive consultations have been conducted with USAID to make sure the instruments meet the purpose.

The baseline survey will be instrumental to:

- Inform the design of the information campaign; i.e. collecting information on appropriate messages and preferred information channels;

- Collect baseline data on the awareness level against which the efficiency of Project's interventions will be measured;
- Measure awareness of citizens of their land rights, land reform, its impact on their rights, and choices they have to effectively manage their land;
- Measure awareness of farmers and managers of producer organizations of the sources of financing available to them, their experience of dealing with financial institutions and need for financing;
- Identify problems faced by small and medium-sized agricultural producers in the market infrastructure area to find best solutions to address these problems.

In response to a request by USAID, the survey will be national in scope and will focus on the following two target groups: land unit owners and managers of farms / small and medium agricultural enterprises. Both groups will be surveyed using the quantitative (questionnaires) and qualitative (focus groups) methods.

The questionnaires have been submitted to USAID for review. Once they are approved, the survey will be ready to start.

Land Rights Public Education and Outreach Campaign

This quarter, the project conducted a Public Education and Outreach Campaign in the form of a series of 12 events in the oblasts where the project evolves its Sustainable Legal Land Rights Services Program (see Table below).

Date	Type of event	Oblast	Location	Number of participants
July 11	Roundtable	Dnipropetrovsk	Dnipropetrovsk	51
July 13	Roundtable	Chernivtsi	City of Chernivtsi	41
July 20	Presentation	Chernivtsi	City of Chernivtsi	42
August 16	Roundtable	Zhytomyr	City of Zhytomyr	50
August 21	Presentation	Ternopil	Village of Ladychyn, Terebovlya raion	45
August 24	Roundtable	Zhytomyr	Town of Volodarsk-Volynsky	40
August 29	Presentation	Ivano-Frankivsk	City of Ivano-Frankivsk	43
September 4	Presentation	Chernivtsi	Village of Boyany, Novoselytskyi raion	24
September 11	Roundtable	Kherson	City of Kherson	36
September 11	Seminar	Chernivtsi	Town of Kitsman	25
September 13	Roundtable	Kherson	City of Kherson	20
September 28	Roundtable	Odesa	City of Odesa	20
Total				437

Note: The roundtables in **bold** were combined with LGAF events.

These events served the purposes of establishing relations between project's grantees involved in the aforementioned Program and oblast authorities in the respective oblasts and disseminating information about the launch of the Program in the oblasts among rural landowners and about the contact points where they can find access to providers of primary and secondary legal assistance. These events were attended by a total of 437 participants (local Agricultural Departments, local Departments of the State Land Agency and State Registration Services, local NGOs, farmers, landowners, and media) and resulted in a total of 62 media appearances with a total readership of 72,050.

The project also conducted a competition for the Land Rights Awareness & Education Campaign. The RFP includes the media campaign, TV and radio talk shows, and question-and answer sessions, as well as a land rights hotline and activities towards establishment and operation of the Agriculture and Land Press Club. The winner of the competition has been identified, and pre-award responsibility determination is in progress.

COMPONENT 2: Stimulate Access to Finance

During this reporting period AgroInvest work under Component 2 focused on the following activities:

- Developing partnerships with banks.
- Conducting a training campaign for credit union officers enhancing techniques for lending SMPs through credit unions.
- Promoting new loan products for credit union to finance modern greenhouse production technologies.
- Conducting agrotechnological trainings for SMPs with participation of credit union specialists.
- Developing partnership with industry leaders (value chain actors) for joint activities to increase SMP access to finance.

Developing Partnership with Banks

Project continued to facilitate the development of software for risk assessments of SMP applications at banks. The first step includes drafting a business plan for the bank. The project will then assist in outlining an agrilending strategy for SMPs be outlined and submitted to the bank's management. The strategy will define the pilot regions agrilending concept (including documentation, policies, procedures and loan projects) for certain agrotechnologies. Lastly, the software will be designed based on the final strategy and a commercial offer will be submitted to the bank. This quarter, a potential software developer was identified; a final selection will be made next quarter.

AgroInvest completed its subcontract with LLC TA Consult for developing a market survey on the current status of agrilending to SMPs (bank/finance Sector), which will

identify focus subsectors (agri-food products) and opportunities for developing effective agrilending to SMPs by Project partner financial institutions. Templates for the survey were successfully developed in collaboration with the subcontractor and the subcontractor completed a preliminary draft of the survey, which the Project has reviewed and provided comments.

As agro insurance provides additional risk hedging instrument for agrilending to SMPs (mostly in the middle-size of producers segment due to additional agro insurance policy costs) the project reviewed potential agro insurance brokers to work with the Project's financial partner banks. Art-Grain was identified as a most suitable local agro insurance broker due to portfolio of services that can enable the banks to:

- develop an agro insurance product for collateral assets of the bank and its clients and corresponding policies and procedures;
- conduct pre-agreement work with the bank's clients on agro insurance on behalf of the bank;
- conduct post-agreement maintenance of the agro insurance agreement with the banks clients;
- evaluate economic and financial aspects of credit applicants and applications;
- evaluate status of crops and animal collateralized;
- survey real estate for collateralization purposes.

As a result, the bank will hedge collateral-related risks of agrilending, increase its credit portfolio quality (decrease of NPLs). AgroInvest introduced Art-Grain and its services to all Project partner banks.

This quarter, the Project attended two seminars hosted by the Eastern Europe and South Caucasus Initiative. At the first workshop, "Potential of Financing the Agrarian Sector of Ukraine," AgroInvest presented on its approach to stimulate access to finance. The second workshop, "Sector Competitiveness Strategy for Ukraine," aimed to develop recommendations for the GOU on credit guarantee schemes to improve access to finance in Ukraine. The Project developed and submitted detailed survey results on the current status of agrilending in Ukraine, with strong focus on SMPs as they are at the largest disadvantage due to insufficient credit and financial resources, while access to long-term bank loans is overall difficult. The project also included detailed analysis of the pros and cons of credit guarantee schemes.

Credit Unions

Improvement of technologies of lending to SMPs

AgroInvest continued its training program aimed at improving the technologies of lending to SMPs producers through credit unions, which is being implemented by subcontractor "BPT Conference."

In July, 2012 the project held its last training of the series entitled “Specific Features of Lending to Small and Medium-Sized Agriculture Producers.” In September, 2012 the full cycle consisting of four two-day training courses “Specific Features of Financial Service Marketing in Rural Areas” was completed.

The course “Specific Features of Financial Service Marketing in Rural Areas” consisted of two parts:

1. Developing, implementing, and promoting credit products for small and medium-sized agriculture producers:
 - Typical problems of financial institutions on the financial services market and ways of their solution through development and standardization of credit products
 - Professional approach to new product development:
 - Idea screening (brain storming, market research)
 - Business proposition development
 - Process issue credit card development
 - Promotion of credit products and aggressive marketing
 - Product income management
 - Elimination of current problems arising in the product life cycle

2. Effective sales:
 - Models and styles of sales
 - Contact establishing technologies
 - Effective telephone communication
 - Commercial offer presentation
 - Workshop “Art of Asking the Right Questions”
 - Typology of clients and tactics of communication with them
 - Selling skillsHow to process past due liabilities and effectively communicate with debtors

The training was attended by 79 participants, including representatives of 48 credit unions. The training evaluation results included participants’ high opinion of the quality of the training conducted. Results of evaluation will be used for formation of a program of the final training on agrilending within the framework of the training program for credit union specialists. The outcome of the training is improvement and development of current agrilending practices to

Workshop on specifics of marketing of financial services in rural areas, Lviv September 20, 2012

SMPs that are described in detail in the Section “Institutional development of the Project’s initiatives and its representation in the activities of Task Forces” (below).

AgroInvest also presented its activities related to expanding financing to SMPs via credit unions at the Second International Forum of Credit Unions and the 3rd East-European Congress of Credit Unions. Each event was attended by more than 100 participants from both the Ukrainian credit unions including participants of both Task Forces.

Instruments for enhancing loan portfolio of credit unions lending to small and medium-sized agriculture producers

During this reporting period, the Project made its first steps towards improving the loan portfolio of the credit unions lending to SMPs. The Information and Consultative Service LLC, a Project subcontractor, analyzed the available methodologies used in audits and inspections of credit unions and developed the methodology for internal audits for application by the Service of Internal Audits of UNASCU.

Internal audits of credit unions are conducted for the following reasons:

- To review internal documents and procedures to ensure they are in compliance with requirements of the current legislation and legal and regulatory acts of the National Commission Providing State Regulation in the Financial Services Area;
- To ensure activities are conducted in accordance with requirements of the current legislation as well as the accounting policy and internal procedures established by corresponding internal documents of a credit union;
- To conduct systemic analysis and assessment of the credit union performance for its financial stability and solvency;
- To inspect and evaluate review and approval procedures;
- To assess of the efficiency of asset and claim management systems, including the asset and potential risk portfolio structure;
- To review timeliness, completeness, and accuracy of representation of the primary and other activities in reporting envisaged by the legislation;
- To assess management of the risks arising in the course of carrying out the primary and other activities and monitoring of the activities aimed at their minimization;
- To inspect compliance with the obligatory norms and other indicators and requirements established by the National Commission Providing State Regulation in the Financial Services Area restricting the risks in financial asset transactions;
- To review compliance of reporting of a financial institution with statutory requirements.

The methodology was officially agreed upon with UNASCU and recommended for its pilot implementation in Q1 Y3. Once finalized, the methodology will be recommended for application in the credit unions – the UNASCU Task Force on agrilending.

Complex approach to development of credit unions and strengthening of credit unions as an efficient instrument of SMP financing

The Information and Consultative Service LLC, a project subcontractor, presented a SOW for implementing pilot projects aimed at improving SMP access to financing through credit unions and strengthening credit unions ability to serve as efficient instruments for SMPs financing. The following three credit products will be developed within the framework of the pilot projects:

- Credit product 1 – lending to a member of a credit unions, a private entrepreneur or a natural person,for borrower activities in the area of small and medium-sized agriculture production
- Credit product 2 – lending to a farm entity or a private enterprise owned by a credit union member by a credit union for entrepreneurial activities in the area of small and medium-sized agriculture production
- Credit product 3 – lending to a member of the credit union, private entrepreneur or a natural person, farming entity or private enterprise owned by a credit union member, by the United Credit Union for entrepreneurial activities in the area of small and medium-sized agriculture production.

Implementation of the pilot projects provided under this SOW will be launched in the next reporting period. In addition, a model regulation on financial services of a credit union is developed for the credit unions to lend to SMPs.

Institutional development of the Project’s initiatives and its representation in the activities of Task Forces

AgroInvest subcontractors “ABC-Center” LLC and “IKC” LLC presented the results of the quarterly monitoring of PMP indicators and those of the status of implementation of agrilending instruments developed within the framework of cooperation with AgroInvest. Thus, the Task Forces:

- Conducted trainings for credit union personnel on the issues of agrilending learned by them when they took the course “Specific Features of Financial Service Marketing in Rural Areas” and “Specific Features of Lending to Small and Medium-Sized Agriculture Producers.”
- Held meetings with agriculture producers for the purpose of their familiarization with the opportunities to have access to financial resources through credit unions.
- Implemented the new products created with AgroInvest support.
- Changed the practice of assessment of a borrowing agriculture producer and monitoring of agriculture loans issued.

During the reporting period AgroInvest received three letters of gratitude from credit unions for the results of cooperation with the Project.

Instrumental Support of Credit Unions and their Customers (SMPs)

Instrumental templates for profitability calculation were developed and passed to the partners financial institutions for:

- animal production: production of dairy cattle , sheep, bacon pigs, chickens, rabbit.
- plant production: production of fruits, table grapes and strawberries

All instrumental templates have been developed based on actual data provided by Project agrotechnological partners. After piloting in the partner credit unions, both instrumental templates for credit assessment for borrowers – rural householders have been rolled out.

Among them including:

- A Poultry lending package for credit unions: funding geese, chicken and ducks with corresponding foddors offered in retail network of Kyiv-Atlantic Ukraine.
- Double warehouse certificate loan product for banks.
- Contract farming loan product.
- Leasing program for farm operators.
- Loan product for milk producers.

The templates are intended for direct implementation at credit unions (a poultry lending package) in cooperation with Kyiv-Atlantic Ukraine (a fodder producer for poultry and a chicken supplier) and for further promotion at partner financial institutions.

AgroInvest also developed a draft “A farmer's notebook” of which several partner credit unions have agreed on the content. The notebook is for rural households to input all income gained and expenses incurred in the course of their agricultural operations. The notebook template is adjusted to the application form template of the credit union, and helps to answer questions credit union analysts may have. Future development will include piloting the notebook with other credit unions and members of the Project's Task Forces.

Value Chain Actors (VCAs)

Milk Producers

The basic offer of cooperation with Milkiland (nation-wide milk processor having 10 million processing plants in Ukraine) was developed and presented to Milkiland management in July 2012. Milkiland organized 1,000 of milk farm cooperatives with 19,000 cows. It was agreed that Milkiland will resolve internal management issues and

consider developing further cooperation with AgroInvest. Internal issues are driven limited availability of company staff to manage cooperation with milk producer cooperative.

Greenhouses Equipment Suppliers

AgroInvest identified a European industry leader in greenhouse equipment – Lucchini. The company will enter the Ukrainian market (Crimea and Kherson oblasts) and is currently developing its marketing plans. AgroInvest discussed collaboration prospects with them and outlined the following:

- cooperation between Lucchini and partner financial institutions on the basis of agrotechnological services and support provided by Lucchini to SMPs, and enabling SMPs to increase their income because of usage of Lucchini technologies and maintenance; and
- the template of a loan product for greenhouse equipment funding that is matched to economics of Lucchini-supported greenhouse production.

Seed Growers

AgroInvest continued to work on jointly financing the farms with seed growers contracted by a European seed production leader (Maisadour, France) which founded the seed plant in Dnipropetrivs'ka oblast. Partner financial institutions (Erste Bank, Kredobank and Megabank) and other potential investors attended a presentation of the project basics by Maisadour operational and financial management. As a result, all potential investors confirmed their serious interest in this financing project and submitted their additional questions and requests for further clarification to Maisadour. Maisadour is analyzing these additional inputs from investors and discussing the general concept of financing with the seed growers. In addition, AgroInvest will to address the conceptual idea of financing irrigation systems for seed growers to two other seed industry leaders (Pioneer Ukraine and Euralis).

Access-to-Finance training
"Intensive fruit production technologies
suitable for Crimea," Crimea
August 3, 2012

SMPs – Capacity Building

AgroInvest delivered four agrotechnological trainings to SMPs, farmers that are borrowers of credit unions, and other farmers: Crimean fruit producers: "Hromada", "Yurt", "Narodna Dovira" and "Yednist." 166 agricultural producers participated in the trainings. The following companies acted as Project agrotechnological partners when conducting the trainings:

- Crimea Fruit Company,
- Rijk Zwaan Ukraine,

- «Vegas - Vegetable Agro Systems» Company,
- Zemledelets-Profi Company.

At these trainings on economic efficiency improvement for partner financial institutions' borrowers, agricultural producers learned the advanced experience of companies/farmers-regional industry leaders on agricultural production and marketing. The trainings consisted of the basic elements of agricultural technologies, and profitability calculations for the respective agribusiness types and commercial proposals on crediting by Project financial partners.

Furthermore, the project organized two study tours to Dnipropetrovs'k and Crimea for fruit and vegetable farmers with to learn best practices from local farmers in the production and post harvest handling of fruits, vegetables, and berries. The study tours also enabled them to gain familiarity with the offers of modern production equipment and machinery suppliers. Thirty-seven fruit and vegetable farmers from Southern regions participated in the tours.

Integration with Component 3

The project visited four producer organizations (POs) and marketing groups, and three wholesale markets in order to assess potential funding opportunities by financial institutions:

- ASC Hayal (PO in Crimea)
- ASC Umyut (PO in Crimea)
- ASC Crimecoproduct (Coop in Crimea)
- Milk cooperative Dnestryansky molochnyk (PO in Kherson))
- Wholesale market (village Dobroye, Crimea)
- Wholesale market Yantar (Kherson)
- Wholesale market Gola Prystan' (Crimea)

Questionnaires for funding requirement identification were developed for POs and PO members that cooperate with Component 3, and disseminated to them. Upon receiving their feedback and analyzing the data, funding opportunities will be outlined and submitted to partner financial institutions (credit unions) for further consideration.

Owner Financing Mechanism

Legal basis development

The subcontractor, law firm Baker & McKenzie, investigated whether or not the Owner Financing Mechanism (OFM) could be implemented in Ukraine. According to their analysis, the OFM could be implemented on the basis of a lease-purchase agreement simulating the banks' role as an escrow agent for the buyer (the farmer) and the seller (the land share owner). The lease-purchase agreement can be implemented on the basis of the legislation existing in Ukraine at present. It can be documented by the following agreements:

- (1) A combined Lease-Purchase Agreement or two separate agreements, namely Land Lease Agreement and Land Sale and Purchase Agreement;
- (2) Current Account Agreement, which will be an agreement on set-up of a current account in the name of the Buyer with a commercial bank;
- (3) Funds Transfer Agreement among the Buyer, the Seller and the bank;
- (4) Documents Custody Agreement; and
- (5) Document Services Agreement among the Buyer, the Seller and the bank.

Focus Groups

OFM presentations were conducted in seven oblasts of Ukraine for rural populations consisting of land shares owners and farmers. Focus groups meetings were conducted in the following oblasts: Zhytomyr, Kyiv, Poltava, Donetsk, Kherson, Lviv, and Chernivtsi.

General observations:

- In western and central oblasts (Lviv, Chernivtsi, Zhytomyr, Kyiv, Poltava) land shares owners and farmers expressed their vivid acceptance and interest in the OFM as the only option for actual sale-purchase of numerous land plots;
- In southern (Kherson) and, especially, eastern oblasts (Donetsk) the focus groups participants did not fully support land market development. They agreed to consider the legislative arrangements only with and under exclusive support of the state.

Focus Group in Brody, Lviv oblast,
September 21, 2012

COMPONENT 3: Facilitate Market Infrastructure for SMPs

Task A: Producer Organization Development

Activities under Task A focused on two priority areas:

- Organizing and conducting trainings in preparing capacity development programs for SMPs and POs;
- Organizing and conducting tenders for the purpose of awarding grants to POs;
- Assessing the impact of POs' projects on the environment and mitigating such impact;
- Providing POs with technical support in development and implementation of their programs for improving the capacity of rendering services to their member SMPs.

On July 17, AgroInvest organized and conducted the training seminar "Preparing project documentation by agriculture producers for grant application purposes" in Odessa on July which was attended by 20 farmers, PO leaders, and representatives from the Ukrainian Farmer Women Council, a non-government organization.

The Project continues to support the use of a simplified model for uniting SMPs in marketing groups operating under collaborative agreement without setting up a legal entity. Such support is provided to Shyroke Marketing Group in Kherson Oblast. Uniting in Shyroke marketing group enabled 116 small agriculture producers to improve the quality of production and prepare their produce for sale better. As a result, during the summer of 2012 they together sold 847 tons of melons, 12 tons of carrots and 23 tons of beetroots at the local market.

AgroInvest held a meeting on July 20, 2012 with a group of beekeepers from Kyiv, Kirovohrad, Cherkasy, and Chernihiv oblasts to discuss development of a joint activity program and establishment of a producer organization in the form of marketing group or agriculture servicing cooperative in order to form wholesale lots of honey and other beekeeping products, and prepare such products for sales (certification, packaging etc.). Following the meeting, an action group was established, which will draft a development program for this producer organization.

Component 3, Task B: Developing Effective Market Infrastructure for Small and Medium-Sized Producers

Major activities under Task B focused on (i) market studies and pre-design studies of the wholesale agriculture market to be developed in Rivne oblast and (ii) selecting a

subcontractor to prepare feasibility studies to develop wholesale-and-retail markets and logistic centers in the Crimea and Kherson oblast. Specifically, Phase 2.1 of Subcontract № AGRO-SC11-3B-004 to prepare the design and feasibility study for the wholesale agriculture market “Shelen” in Rivne oblast was completed this quarter. The subcontractor, Triada, prepared a pre-design proposal for the market development including the explanatory note, market layout, traffic flows, floor plans, facades, cross sections, color solutions, 3D images, engineering networks layout, energy resources requirements. The pre-design proposal was approved by AgroInvest (the client), and the developer, Shelen Ukraine LLC. Schematics of the market may be found in Annex 3.

The round table “Developing the wholesale agriculture market ‘Shelen’ in Rivne oblast” took place on September 11, 2012, which presented a schematic design and investment proposal for the wholesale market development, informed potential investors and market stakeholders on the progress of preparatory works, and put forth proposals on terms and conditions for partnership (investments mobilization and utilization) in developing and operating the market. Participants at the round table included the Extraordinary and Plenipotentiary Ambassador of Slovak Republic to Ukraine, Pavol Hamzhizh, representatives from investment companies and financial institutions, government authorities, and the USAID Public-Private Partnership Development Program. The round table resulted in initiation of the negotiation and approval of terms and conditions for mobilizing Slovak investments in development of Shelen wholesale agriculture market in Rivne oblast.

According to the MoU between AgroInvest and Kherson Oblast State Administration, and priority areas of cooperation that were identified by the parties to the memorandum, the Project continued providing technical support in developing the agriculture wholesale-and-retail market with the logistic center in Hola Prystan raion. Currently, a part of the market site is allocated for SMPs to sell their produce from temporary stalls. AgroInvest completed the second tender and selected a subcontractor to prepare the pre-design and feasibility studies for the market development in Hola Prystan raion. Subcontract # AGRO-SC12-3B-010 was awarded to UkrAgroPromProject LLC and was signed on September 28, 2012 in the amount of \$107,700.

This quarter, AgroInvest continued to develop local agrarian market infrastructure facilities in Kherson oblast. Three investment projects were developed and presented to participants of the International Investment Forum “Tavriysky Horizonty” on September 27, 2012:

- Investment project to develop the wholesale-and-retail market “Novy Rynok” (New Market) in Hola Prystan raion; the total cost is UAH 90,000,000.
- Investment project to develop a fruit storage facility in Beryslav raion; the total cost is UAH 6,200,000.
- Investment project to renovate the milk processing workshop of the agriculture servicing cooperative “Dairy Dnister”; the total cost is UAH 1,500,000.

Component 2 is expected to facilitate the process of attracting investments for implementation of the said projects.

In addition, an AgroInvest representative presented a concept for developing regional logistic systems in Kherson oblast at the forum. The concept of regional logistic system envisages development of four specialized logistic clusters in Kherson oblast by major groups of agriculture produce, namely, grain, fruit and vegetable, meat, and dairy clusters. Certain components of such system are being created under technical support from AgroInvest.

As part of the Project's assistance in creating the Kherson wholesale agriculture market "Yantar" (Amber), with particular support in developing technical regulations on the market operations, the Component 3 team assisted with drafting the Regulation on Yantar market operations and Stall Lease Agreement.

In regard to developing wholesale-and-retail markets in the Crimea, AgroInvest provided support in drafting concepts for creating two wholesale-and-retail markets in Dobre village, Simferopol raion, and Zuya town, Bilohorsk raion. The non-government organization "The Crimean Rural Development Agency" was subcontracted after a competitive selection process to develop market studies in the said markets' catchment areas and prepare feasibility studies for these markets. Land for both markets was allocated, and temporary stalls were set up at the Dobre market site where local SMPs can sell their produce.

On August 8, 2012, AgroInvest announced a tender to select projects/sites to develop market infrastructure facilities. AgroInvest will select the following two projects to be implemented in 2013:

- One wholesale agriculture market;
- Six local/regional markets or other market infrastructure facilities (for example, fruit and vegetable warehouses, packing/processing/grading/sorting facilities).

Participation in Public Events Devoted to Development SMPs and POs

This quarter, the Project was actively involved in organizing and holding conferences, seminars, and trainings on PO and SMP development and wholesale and small wholesale markets development and operations, as outlined below:

- On July 06, 2012, AgroInvest organized a meeting with the management and board members of the agriculture servicing cooperative "Zakhidny" (Rivne oblast). The meeting participants discussed issues associated with preparing for a program to develop cooperative capacity for rendering services to its members. The program will be implemented by AgroInvest through its grants program.
- On July 17, 2012, the Component 3 team facilitated the training seminar "Preparing project documentation by agriculture producers for grant application purposes". The seminar trained Ukrainian Farmer Women Council representatives from Zaporizhya, Mykolaiv, Odesa, Kherson oblast on the basics of marketing and drafting project documentation for grant application services by producer

- organizations (agriculture servicing cooperatives, marketing groups). This is part of Agroinvest activities aimed at developing agriculture product supply chains and improving access to markets for SMPs.
- On July 23, 2012 and August 06, 2012, the project held meetings with representatives of the Directorate of the All-Ukrainian Association of Village and Town Councils to consider potential areas of cooperation in the following areas:
 - Selecting active SMP groups/organizations to engage in trainings on designing and implementing their capacity development programs in order to provide better services to their members and local residents.
 - Disseminating information on major relevant AgroInvest activities and best practices in implementing SMP groups/organizations support programs.
 - Selecting new initiatives (sites) in developing agrarian logistic facilities, such as local farmers markets, cooperative vegetable warehouses, and post-harvest handling facilities.
 - Organizing and holding joint educational events on SMP development and diversification of employment in rural areas through development of green tourism, crafts, communal and other services for rural residents etc.
 - On August 02, 2012, the Project held meetings to discuss producer organizations' development with milk producers in Vysheolchedaiv village and fruit producers in Dereshova village in Murovanokurylovetsky raion, Vinnitsa oblast. Following training events, local action groups were set up. A process of creating groups of milk and fruit producers is underway which will unite over 200 small and medium-sized producers.
 - On September 20, 2012, the project led a meeting with an action group in Vinnitsa raion, Vinnitsa oblast, and the head of Vinnitsa raion state administration, P.H. Veklich, to discuss potential development of a cooperative milk processing plant.

Cooperation with the Ministry of Agrarian Policy and Food and Local Government Authorities under Component 3

Agroinvest experts continued cooperation with MAPF to enhance the regulatory framework of agriculture servicing cooperatives, individual homesteads, and market infrastructure. The following activities took place this quarter to discuss and agree on draft laws with representatives from central government authorities, non-government and professional organizations:

- On July 2-5, 2012 and August 2, 2012 Agroinvest experts, together with the Ministry specialists and with engagement of Deputy Minister O.V. Sen, reviewed and agreed on comments by the Finance Ministry and State Tax Administration on the Draft Law of Ukraine "On amending the Law of Ukraine 'On Agriculture Cooperation' and other pieces of Ukrainian legislation". As a result, the Draft Law was approved by the Cabinet of Ministers of Ukraine and sent to the

Parliament where it was registered under # 11221 on September 17, 2012 (http://w1.c1.rada.gov.ua/pls/zweb_n/webproc4_1?pf3511=44407).

- AgroInvest specialists continued refining the Draft Law of Ukraine “On amending the Tax Code of Ukraine (with regard to stimulating development of agriculture cooperation)” which was passed in its first reading. This Draft Law was registered with the Parliament under # 10068 on February 16, 2012. The legislators allowed for AgroInvest proposals on eliminating double taxing of cooperatives and rationalizing taxing of individual homesteads. As a result, the Parliament passed the law on October 5, 2012 (<http://portal.rada.gov.ua/meeting/stenogr/show/3776.html>).
- On July 11, 2012 in response to an invitation by MAPF (Letter # 37-18-2-15/12085 dated July 09, 2012). AgroInvest participated in a seminar on the Native Village Project for regional groups. More than 100 people attended the seminar including representatives from the Ministry, regional agri-industrial development departments, regional agriculture trade unions, National Association of Village and Town Councils, and agriculture universities. AgroInvest experts made the following three presentations:
 - Major principles for establishing and organizing operations of agriculture servicing cooperatives;
 - Specific aspects of economic principles for agriculture servicing cooperatives’ operations and how they differ from operations of entities of other institutional forms;
 - Organizing entrepreneurship development in rural areas; How to diversify employment of the rural population and increase incomes of rural households

The seminar participants formed regional action groups to organize and conduct similar seminars at the regional level.

- On September 5, 2012, AgroInvest, jointly with the MAPF and the National Association of Village and Town Councils, conducted a training seminar for directors of the Association’s regional offices “The Village Council as a Community Development Leader”. Other seminar participants included heads of the Ministry’s departments, director of the AgroOsvista (AgriEducation) Methodological Center, managers of the Association and its regional offices. AgroInvest experts made the following three presentations:
 - Agriculture cooperation as a way to revive rural areas;

- Village and town councils' authorities in the land areas in light of latest changes in the land market legislation;
- Practical aspects of setting up and organizing operations of agriculture servicing cooperatives.
- On September 7, 2012, AgroInvest representatives Kherson Oblast State Administration Task Force meeting to discuss preparation for the VIth International Investment Forum TAVRIYSKY HORYZONTY: Attractiveness, Cooperation, Investment, Economic Development. Further information on the forum and its agenda is available at http://www.investforum.ks.ua/ru/?page_id=24.
- On September 19, 2012 the Project held a meeting with Mr. Yuri Gusev, Director of the National Projects Department, the State Investment Agency, and Mr. Valery Yuzba, the Deputy Chairman of the Entrepreneurs Council under umbrella of the Cabinet of Ministers of Ukraine. The meeting participants identified areas and mechanisms for cooperation among AgroInvest, the State Investment Agency, Ministry of Agrarian Policy and Food, and Entrepreneur Council in implementation of the Green Markets National Project intended to develop a network of regional wholesale food markets (according to Cabinet of Ministers Decree # 1256 dated December 08, 2010).

Cooperation with Technical Assistance Projects which are funded by other International Donors

AgroInvest continues cooperating with other donor projects operating in Ukraine in the sphere to formulate government policies and develop cooperative organizations of agriculture producers at the national and regional levels.

Coordination of efforts in enhancing policies supporting development of agriculture production and cooperation in Ukraine remains a promising area of cooperation with the following projects:

- Policy Reform and Implementation Support Mechanism (PRISM) Project, which is funded by the Canadian International Development Agency (CIDA) and managed by the Canadian Bureau for International Education (CBIE), with regard to drafting the concept for development of agriculture servicing cooperatives until 2020;
- EU-funded project “Implementation of Ukraine’s commitments under WTO and ENP frameworks in the rural sector (sector-wide approach)”;
- USAID-funded Parliamentary Development Project II with regard to conducting joint trainings in gender equality programs;
- USAID-funded Public-Private Partnership Development Program;
- EU-funded Avoidance of GHG Emissions by Restoration and Sustainable Management of Peatlands in Ukraine Project

Project Communications

Events and Presentations

During the reporting period, the AgroInvest team used every opportunity to disseminate information on the Project's goals and activities, and to develop partnerships and coalitions with media representatives and other project partners. A listing of the resulting media coverage can be found in Annex 4.

The Project presented at round tables, seminars, conferences, etc. organized by the AgroInvest and partner organizations. More than 50 events were organized by the Project and partners between June and September 2012, where information about AgroInvest, including its goals, and progress to-date was highlighted.

Project Web-site

AgroInvest continued to develop and maintain its bilingual web-site: www.agroinvest.org.ua to share the latest Project news, reference material, and grant opportunities, etc. The web-site has an easy-to-maintain content management system. It contains project news, information about project components, partners, outreach activities, success stories, issue briefs, and grants and subcontracts opportunities. New information is added to the website as the AgroInvest team continues to develop useful information.

The charts below shows statistics of the usage of USAID AgroInvest's web-site over the period between July 1, 2011 and September 30, 2012.

AgroInvest also continued to develop its [Facebook page](#). The site contains information about the Project, with more than 200 links to relevant publications, and numerous pictures from events organized by the Project. Over this reporting period, 102 new posts were added to the page. The page was visited by 2,785 unique visitors and the total number of posts on the Facebook page reached 13,687. The project's web-page has proven to be instrumental in spreading word about AgroInvest.

Publications

AgroInvest continued to issue its electronic newsletter (in Ukrainian). The target audience of this publication is wide, ranging from institutional partners to media and from central government to interested farmers. The newsletter is issued on a monthly basis and is well-received by the readership. The project is frequently contacted by interested parties with enquiries about additional details, especially regarding the planned events, which is an evidenced that the publication meets its purpose.

AgroInvest also published an updated leaflet covering the Project's goals, structure, tasks of components, and main results achieved through September 2012 (date of publication). The leaflet is distributed at events such as round table discussions and other events organized by the Project.

To satisfy demand for information about details of the process of establishment of cooperatives and marketing groups, AgroInvest developed a hands-on manual containing relevant information. The target audience for this manual is small and medium producers and producer groups interested in establishing a coop or a marketing group. The manual contains detailed description of steps to be undertaken to establish a coop/marketing group, templates of various documents needed for these purposes, and other hands-on information. The manual is downloadable from the Project web-site, and paper copies are disseminated at training events and through AgroInvest's partners.

Monitoring and Evaluation

Throughout the reporting period AgroInvest Performance Monitoring Plan (PMP) indicators have been updated with regard to the annual results for Year 2 of the Project. The Project verification data for unique participants in the trainings under each component. In addition, all indicators with financial information (value of investments, value of finance facilitated) have been recalculated using the annual average exchange rate UAH/USD. Final figures for all indicators are included in the Project's Performance Indicator Chart attached as Annex 5.

With regard to Component 1 annual activities under Objective 1.1, 14 policies have been analyzed and three have been drafted and presented for public discussion. The Project engaged 12 new national and regional through partner industry associations; most of the working groups have a regional dimension, one of the working groups, through grantee Ukrainian Organic Federation, was nationwide. In Component 1 Objective 1.3, active performance of Project partners led to a significant increase of 340 land deeds issued in target regions this quarter. Under same objective, the number of land conflicts resolved totaled 32 and the number of rural landowners reached through media-campaign during the period October 2011 – March 2012 indicated 2,041,991 have been reached, which surpasses the Year 2 target of 2,000,000 people.

The majority of Component 2 activities over this reporting period were related to promoting the development of innovative credit products (3 in the previous Quarter) and their introduction to the market of financial services through the Project's partner financial institutions. This quarter, the projected conducted 1 training related to innovative credit products. Sixty-nine small and medium producers participated in the trainings. Additional activities, such as trainings for credit union employees, indirectly influenced the value of agriculture finance facilitated and number of new borrowers and loans, which are for reporting period \$3,890,000 and 1884 respectively.

In Component 3, Project Objective 3.1 to evaluate the impact of Project activities to improve services and performance for targeted producer organizations was completed through a survey. Surveyed organizations (grantees) reported annual average of a 5.3% improvement in their performance. Most of this improvement is in relation to the technical assistance (trainings, consultations) provided to producer organizations in October – September 2012. Most organizations reported equal access to services provided by POs to their members, while some identified disparities that will be addressed in upcoming Project activities. Some of the PO members identified difficulties with access to the services related to their current unfavorable conditions (for example lack of sources for increasing production), some also identified purchase price disparity for members (some members of PO have higher price, some have lower). In some cases, there are differences in purchase price for members of one PO, living in different villages within one region. The survey also helped to identify members' visions for future development of producer organizations, which will be considered when planning Project activities for these organizations.

In Project Objective 3.2 the Project made noticeable achievements in annual value of investments facilitated into market infrastructure, which for year 2 reached 2,170,673 USD, surpassing the 400,000 USD target. This success is due to active collaboration not only with four AgroInvest regional markets launched in year 2 (indicator 3.2.2), but also with a wholesale market in Rivne. With respect to access to the abovementioned regional markets for small and medium producers (indicator 3.2.3), over 300 new SMP's received better access to trading facilities with support from AgroInvest (target for year 2 equal to 500). The main barrier with reaching the target is due to the delay in launching a wholesale trade platform at the Yantar (Kherson region) market. This platform was planned to provide access to markets for more than 300 producers. The number of female-owned and managed SMPs that have already received better access reached 25% this quarter, surpassing the 16% target.

Gender Integration

On July, 17th the Project conducted a training for members of the Council of Women-farmers in Odesa. The trainings guided participants in preparing business plans for expansion / diversification of activities, and helped them to identify fundraising opportunities for female-specific NGOs. Twenty members of the Council participated, 80% were women.

Over Year 2, 55% of AgroInvest's capacity building training participants were women (annual target for year 2 50%). In the grants program, the total female-managed producer organizations that received grants was 30% (2 out of total 9 selected). This relates to indicator 3.2.3a "Number of SMPs that have better access to markets due to improved market infrastructure from project assistance," in addition to the AgroInvest PO service improvement survey that indicated limited access for rural women

to decision-making and representative activities. One of the PO managers stated that her role in the cooperative does not include decision-making or strategic planning. This and other issues, such as research on access to finance for rural women, require additional research, which will be conducted through the Year 3 AgroInvest Gender Assessment.

In response to the request from MAPF, on September 7, 2012 the project participated in the expert discussion entitled “Role of woman in the agriculture of Ukraine” and held as part of the 24th International Fair AGRO-2012. Participants put forward proposals to the President of Ukraine, Cabinet of Ministries of Ukraine, Ministry of Agrarian Policy and Food of Ukraine, and Ministry of Labor and Social Policy of Ukraine:

- To establish the October 15th as a Day of rural women in Ukraine;
- To establish a long-term Government Program aimed to improve the status of rural women;
- To implement gender analysis on state and local budgets;
- To establish a procedure for granting long-term state tax credits for rural builders, farmers;
- To expand all forms of state support for farming;
- To provide annual money filling of the State program for cooperative farm support;
- To provide respecting principals of gender equality in personnel policies;
- To implement constant monitoring and gender analysis of statistic information about exercising of international technical support and utilizing foreign investments for rural territory development;
- To develop a list of villagers for whom farming is main activity and thereby to guarantee them minimum pension.

MAPF also mentioned strong will to establish the All-Ukrainian Women’s Network in Ukrainian Agrarian Sector aimed to consolidate and engage all NGOs whose support equality of women and men in rural development. AgroInvest support establishment of such a platform, which is in line with the USAID Gender Equality and Female Empowerment Policy.

Section II: deliverables

The following contract defined deliverables and reports were completed and submitted during this reporting period:

Deliverable	Date Submitted
April-June 2012 Quarterly Report	July 31, 2012
Year 3 Annual Work Plan- October 1, 2012 through September 30, 2013	September 17, 2012

SECTION III: CHALLENGES AND PLANS TO OVERCOME THEM

The following main challenges for efficient implementation of Component 1 have been identified:

1. Fragmentation of legislative proposals dealing with land issues. In many cases recent proposals for new or amended legislation in relation to agricultural land attempted to identify and address narrow issues, quite often referring to different laws and regulations. In addition, there were cases that such proposals were competing and proposing alternative solutions to address the same issues.

In order to address this challenge AgroInvest plans to monitor legislative proposals on a regular basis, ensure good communication with partners, and disseminate comments prepared and analysis made to a broad audience of policy makers. The project will continue focusing on developing proposals that facilitate development of an open, transparent and equitable market for agricultural land.

2. Potentially insufficient engagement and interest towards LGAF recommendations on the part of the government. AgroInvest plans to address this risk through close collaboration with the World Bank and ensuring wide dissemination of the final LGAF materials, in addition to intensive communication with key government agencies and other main partners. This will help to ensure sufficient understanding of the LGAF and its potential impact on improving land governance in Ukraine.

Implementation concerns for Component 2 are as follows:

1. Ukraine's fragile recovery from economic crisis, entering new crisis and potential devaluation of the Ukrainian Hryvnia remains. To overcome at least some negative impacts of this state of affairs on AgroInvest agricultural SMP finance activities, project specialists are focusing on increased risk management methodologies and practice in its training provided to partner financial institutions and SMPs as well as

more intensive involvement of agro-insurance mechanisms in lending products when applicable.

2. The forecasted shrinkage in bank activities due to the worsening financial stability in Ukraine partially driven by international financial markets diversity. It is possible that one or a few partner banks will reconsider their strategic intention to expand agrilending to SMPs. We plan to overcome this risk with constant watch of other banks activities and joining them to our partners' club (in case of reasonability), and with intensive development of Owner Financing Mechanism which is supposed to generate significant financial flows to SMPs in case of moratorium lifting.
3. New legislation developments projected for consideration by Ukrainian parliament in the near future that would force mandatory formation of cooperative banks out of credit unions. The majority of Ukrainian credit will not comply with mandatory capital and other requirements for such bank formations, and may terminate their activities significantly, if not completely. To overcome this risk, Project specialists are working to share the best international practices on cooperative bank development, and will contribute to the legislative adjustments and recommendations for new legislative innovations.

As for Component 3, the following major factors and challenges are hampering development of agrarian market infrastructure in Ukraine:

1. Lack of the national strategy/concept and harmonized legislation to ensure comprehensive development of agrarian market infrastructure facilities at various levels, such as local marketing organizations (producers' organizations); local (farmers') agriculture markets and logistic centers; regional wholesale agriculture markets and both vertical and horizontal integration of their operations.
2. Complicated system for taxing incomes of individual cooperative (PO) members (individual homesteads / rural households) who are subject to the tax amounting to 37% of the value of sold produces. This hinders a potential increase in joint sale of agriculture produce through cooperatives (POs), thus slowing down the process of moving marketing of rural households' produce from the grey to official sector of the economy.

Adoption of Law of Ukraine # 10068 "On amending the Tax Code of Ukraine (with regard to stimulation of agriculture cooperation development)" solved this problem partially. At the same time, agriculture producers still face the problem of the value-added tax on agriculture produce which is produced and marketed by individuals (individual homesteads / rural households). Today, this is the main hindrance to association of small agriculture producers and development of transparent channels for distributing agriculture produce.

3. Listed below are hindrances to development of market infrastructure facilities (regional wholesale and local agriculture markets and logistic centers):
 - Complex and burdensome process of making decisions on allocation of land plot for the purpose of development of such facilities including complex tender procedures;
 - Complex and time consuming (up to one year and more) process of preparing land allocation documentations;
 - Complex and time consuming land re-zoning process (wholesale agriculture markets which have already obtained the relevant status are the only exception); large compensations for land re-zoning.

SECTION IV: PLANNED ACTIVITIES FOR NEXT QUARTER

The following presents USAID/AgroInvest's major events and activities for the coming quarter:

Component 1, Support a Stable, Market-Oriented Policy Environment

- Continue analyzing legislation on land issues and share comments with key project stakeholders.
- Continue the discussion of Owner's Association Concept with USAID and project partners.
- Finalize LGAF reports, submit them to the GoU and present for public discussion.
- Announce competition for a new round of grants to industry associations for capacity building and advocacy activities.
- Conduct a baseline awareness building and land rights literacy survey and focus groups for land market outreach campaign.
- Sign a grant agreement with a provider of primary secondary legal land rights services in in Dnipropetrovsk oblast and launch the program.
- Sign a subcontract to implement the Land Rights Awareness & Education Campaign, including the Ag&Land Press Club and launch the program.

Component 2, Stimulate Access to Finance

- Submit the Market Survey results to banking institutions to help them in developing strategy of regional and technological piloting. Develop the SOW of agrotechnological training for partner financial institutions targeted for agrilending to SMPs
- Support development of two pilot loan products (specifically, assisting with assessment of potential borrowers' creditworthiness)

- Conduct a series of final trainings sessions within the training program on enhancing technologies of lending to SMPs via credit unions (including ‘trainings of trainers’)
- Pilot the “Farmers’ Notebook” with the members of the Task Force (UNASCU)
- Research current practices in managing loan portfolios in credit unions by reviewing the following: members of the Task Force (AUCUA/DPP), audits of credits issued for agriculture-related purposes, loan portfolio management instruments
- Develop a set of regulations and procedures for internal auditors’ function in credit unions that provide agrilending to SMPs and conduct trainings for specialists of the credit unions and members of both Task Forces
- Update the web-portal of UNASCU; develop web-sites for the Task Force (UNASCU) to share information on the opportunities for agriculture producers to access financial resources through credit unions
- Cooperate with the Agency of Crimea Rural Development in four administrative rayons of Crimea (Belogorsk, Nizhnegorsk, Chernomorskoye, Razdolne) on financial service for SMPs through engagement with Crimea partner credit unions engagement (possibly also CBRD):
- Continue working on the technological development of partner financial institutions' borrowers and staff in the Southern region through the following activities:
 - Organizing and delivering at least three trainings for the members of partner credit unions jointly with agrotechnological partners. The training topics will be defined by the credit unions according to the needs of farmers/ borrowers
 - Organizing a study visit to agricultural market “Stolichnyi” (Kyiv) for CU “Hromada” members on agricultural produce marketing development
 - Providing farmers / borrowers of the partner credit unions with training at the School of Practical Horticulture and School of Practical Pig Production
- Further develop the interest rate buy down concept for the projects
- Submit the Owner Finance Mechanism and legal recommendations to partner banks (and other, when interested) to develop the templates for legal documents required per each bank
- Develop the outreach campaign concept for the Owner Finance Mechanism in collaboration with Communications Manager
- Participate in the December 6 “Doing agribusiness in Ukraine Prospects 2012”

Component 3, Task A: Producer Organizations Development

- Launch the third round of solicitations for Agroinvest's PO grants program
- Solicit Agroinvest grants for producer organizations (the third round); conduct the evaluation committee meeting to evaluate proposals from producer organizations; sign grant agreements with producer organizations; begin implementation of projects in value chain development which are funded with AgroInvest grants
- Conduct a training in development of dairy servicing cooperatives for representatives from local action groups and village councils
- Conduct trainings in the pilot regions for potential SMPs and POs in preparing programs of each organization's capacity development for the purpose of expanding the range of services, improving an access to markets, and increasing members' productivity
- Draft amendments and refine the guidelines on a system for accounting and assessing operations of agriculture servicing cooperatives
- Continue to work towards approval by the MAPF of drafted charters of agriculture servicing cooperatives, cooperative associations and unitary enterprise of a cooperative association as model charters to be used in practical activities

Component 3, Task B: Wholesale Market Development

- Assist with preparation of the design and feasibility studies for developing the wholesale agriculture market in Rivne oblast;
- Assist with preparation of the design and feasibility studies for developing the wholesale-and-retail agriculture market in Hola Prystan, Kherson oblast;
- Assist with the market study and preparation of the feasibility study for small wholesale markets in Dobre village and Zuya town in the Autonomous republic of Crimea;
- Select one new site for developing a wholesale agriculture market which will be assisted by AgroInvest;
- Select six new sites/facilities (markets, vegetable storage facilities etc.) featuring good potential for development/construction/renovation etc.;
- Conduct round tables / public discussions of plans to develop selected market infrastructure facilities for 2013; determine terms and conditions for public-private partnership preparation of feasibility studies, and funding construction/renovation projects;
- Conduct trainings for managers and operators of market infrastructure facilities (optional);
- Participate in events organized by the MAPF, non-government organizations, and international technical assistance projects; develop and implement proposals on developing agrarian markets.

- Monitor progress in accomplishment of the said tasks; disseminate positive experience in other regions.

Project Communications

- Prepare mission Weekly Highlights and submit to USAID
- Prepare monthly highlights for broad audience of project partners
- Maintain the project web-site
- Prepare publications on current project issues, including success stories
- Develop practical materials on how to establish a cooperative and disseminate through the Association of Village Mayors
- Support a media competition on agrarian and land issues as part of the information campaign.

Cross-cutting issues/Gender:

- Develop a program for mandatory gender trainings on new USAID Gender Equality and Female Empowerment Policy for grantees and subcontractors (new and existing)
- Support events and grantee activities pertaining to the National Celebration of the Day of Rural Women (October 15)
- In cooperation with the Council of Women-Farmers, begin preparing a series of video-clips on the importance of equal opportunities to finance, technology, and agricultural markets for farmers of both sexes and highlight success stories of women-farmers who have benefitted from Project activities.

SECTION V: LEVEL OF EFFORT REPORT

LOE Matrix as of September 30, 2012

Labor Category	Total Work Days	Total Work Days Utilized To Date	Total Remaining Work Days
LT Technical Assistance (Key Personnel)	1,270	374	896
LT Technical Assistance (Expatriate)	111	81	30
LT Technical Assistance (CCN)	14,405	3,746	10,659
ST Technical Assistance (Expatriate)	755	195	560
ST Technical Assistance (CCN)	420	326	94
HO Support	199	181	18
Total	17,160	4,904	12,257

AgroInvest Conducted Analysis of Land-related Legislation

1. Аналіз проекту Закону України

«Про внесення змін до Земельного кодексу України (щодо порядку проведення земельних торгів у формі аукціону)», прийнятого Верховною Радою України у першому читанні 5 червня 2012 р. Законопроект внесений народними депутатами України Бевзенком В.Ф. та Терещуком С.М.

Необхідність прийняття закону, який би врегулював відносини щодо порядку проведення земельних аукціонів, випливає із змісту Земельного кодексу України. Згідно з ч. 5 ст. 137 Кодексу, земельні торги мають проводитися у порядку, встановленому законом.

Зазвичай на практиці дану норму трактують таким чином, що має бути прийнятий окремий закон про земельні аукціони. Відсутність спеціального закону про аукціони обумовила розвиток практики прийняття сільськими, селищними та міськими радами власних тимчасових положень про порядок проведення земельних аукціонів на території села, селища, міста. Однак, над земельними аукціонами, проведеними відповідно до місцевих тимчасових правил, постійно висить небезпека визнання їх нелегітимними, що може мати надзвичайно несприятливі правові наслідки для тих, хто набув земельні ділянки чи права на них на земельних аукціонах. Саме тому являється доцільним внесення змін до вищезазначеного положення Земельного кодексу України. Законопроект «Про внесення змін до Земельного кодексу України (щодо порядку проведення земельних торгів у формі аукціону)» вирішує дану проблему. В частині 5 ст. 135 законопроекту зазначено, що земельні торги, включаючи й земельні аукціони, проводяться відповідно до договору між організатором та виконавцем земельних аукціонів.

Земельний кодекс України містить ст.ст. 135-139, які визначають загальні положення проведення земельних аукціонів. Зазначеним законопроектом пропонується істотно деталізувати і конкретизувати норми цих статей. Відповідно, за своєю структурою законопроект являє собою викладення ст.ст. 135-139 у новій редакції.

В цілому законопроект заслуговує позитивної оцінки. Викладений в ньому правовий механізм проведення земельних аукціонів відповідає світовому досвіду конкурентного відчуження земельних ділянок.

Поняття та загальний зміст земельних аукціонів. Запропонованою у законопроекті новою редакцією ст. 135 Земельного кодексу України передбачено, що земельні торги проводяться у формі аукціону, за результатами проведення якого укладається договір купівлі-продажу, оренди, суперфіцію, емфітевзису земельної ділянки із учасником земельних торгів, який запропонував найвищу ціну за земельну ділянку що продається або

найвищу плату за користування нею, зафіксовану у ході проведення земельних торгів. Отже, суттю земельних аукціонів є відчуження земельної ділянки тому з мінімум двох учасників аукціону, який запропонує найвищу плату (ціну).

Принцип виключності відчуження земель публічної власності на земельних аукціонах. Законопроектом встановлюється принцип виключності відчуження земель публічної (державної та комунальної) власності на земельних торгах (земельних аукціонах). Згідно з цим принципом, всі землі державної та комунальної власності мають відчужуватися у приватну власність виключно через земельні торги (земельні аукціони). Виключення з принципу виключності відчуження земель публічної (державної та комунальної) власності на земельних торгах (земельних аукціонах) як загального правила їх відчуження передбачені у ч.ч. 2 і 3 ст. 134 Земельного кодексу України. Ці виключення є чіткими та в цілому виправданими.

Принцип виключності також передбачає, що на земельних аукціонах відчужуються не лише земельні ділянки (або право власності на земельні ділянки), а й інші види прав на земельні ділянки, які дозволені земельним законодавством України і можуть перебувати у цивільному обігу без істотних обмежень. До них, крім права власності, відносяться право оренди, емфітевзис і суперфіцій.

Відчуження на земельних аукціонах земель приватної власності. Що стосується відчуження на земельних аукціонах земельних ділянок приватної власності, то законопроект є досить гнучким. Ним пропонується встановити, що такі земельні ділянки підлягають обов'язковому відчуженню на земельних аукціонах лише у випадку звернення стягнення на них. В інших випадках земельні ділянки приватної власності можуть відчужуватися на земельних аукціонах за правилами, встановленими для відчуження земель публічної власності, або ж за іншими правилами, які може обрати приватний власник землі та виконавець земельних торгів (аукціонів).

Організатор земельних торгів. Організатором земельних торгів є власник земельної ділянки (фізична або юридична особа), його законний (уповноважений) представник (орган виконавчої влади, Верховна Рада Автономної Республіки Крим, Рада міністрів Автономної Республіки Крим, органи місцевого самоврядування, державний орган приватизації) або ж державний виконавець у випадку звернення стягнення на земельну ділянку. Організатор земельних торгів укладає договір про проведення земельних торгів з виконавцем земельних торгів.

Виконавцем земельних торгів є суб'єкт господарювання, який має ліцензію на проведення земельних торгів та уклав із організатором договір про проведення продажу об'єкта торгів на земельних торгах. Виконавцем земельних торгів може бути як приватна, так і державна юридична особа.

Учасники земельних торгів. Учасником земельних торгів є фізична або юридична особа, яка подала виконавцю земельних торгів необхідні документи, сплатила реєстраційний та гарантійний внески, зареєстрована у

книзі реєстрації учасників земельних торгів і може бути покупцем відповідно до законодавства України.

Згідно з ч. 8 ст. 137 законопроекту, особа, яка бажає взяти участь в аукціоні, подає виконавцю елементарний набір документів, а саме:

1) заяву про участь в аукціоні (не пізніше ніж за три робочих дні до його проведення);

2) витяг з Єдиного державного реєстру юридичних осіб та фізичних осіб - підприємців (для юридичних осіб та фізичних осіб - підприємців) або реєстраційний номер облікової картки платника податків, крім випадків, коли фізична особа через свої релігійні або інші переконання відмовилася від прийняття реєстраційного номера облікової картки платника податку, офіційно повідомила про це відповідні органи державної влади та має відмітку в паспорті громадянина України;

3) документи, що підтверджують сплату реєстраційного та гарантійного внесків (копії розрахункових документів, виписки з рахунків).

Крім того, представник фізичної чи юридичної особи подає також документи, що підтверджують право діяти від імені учасника.

Законопроект досить чітко визначає правовий статус учасників земельних торгів, закріплює принцип змагальності та надає достатні гарантії як учасникам земельних торгів, так і їх переможцям.

Разом з тим, законопроекту характерні й недоліки, на які слід звернути увагу.

По-перше, законопроект оперує терміном «земельні торги», який за своїм змістом включає два види таких торгів: земельні аукціони і земельні конкурси. Земельний конкурс є таким різновидом земельних торгів, при проведенні якого переможцем визнається особа, яка запропонувала не найвищу ціну, а найкращі умови використання земельної ділянки. Водночас, законопроект спрямований на визначення порядку проведення лише земельних аукціонів. Це, на наш погляд, дещо звужує можливості використання органами публічної влади земельних ресурсів державної і комунальної власності для вирішення питань розвитку відповідних територіальних громад (наприклад, для будівництва приватними власниками об'єктів, які обслуговують соціальні потреби членів територіальних громад (будівництво сміттєпереробних заводів тощо). Тому вважаємо, що у законопроекті доцільно передбачити виключний і невеликий перелік випадків, коли земельні ділянки державної і комунальної власності можуть відчужуватися також на основі земельних конкурсів.

По-друге, законопроект відтворює дискримінаційне положення щодо придбання на земельних аукціонах земельних ділянок іноземцями. Так, частиною 30 ст. 137 законопроекту передбачено, що у разі визнання переможцями аукціону іноземних держав або іноземних юридичних осіб договір купівлі-продажу земельної ділянки несільськогосподарського призначення укладається лише після отримання погодження Верховної Ради України чи Кабінету Міністрів України про продаж земельних ділянок цим особам в порядку, встановленому Земельним кодексом України. Більше того,

у разі відмови Верховної Ради України чи Кабінету Міністрів України у такому погодженні аукціон по лоту (земельній ділянці), придбаному іноземною державою чи іноземною юридичною особою, вважається таким, що не відбувся. На наш погляд, зазначене положення законопроекту доцільно удосконалити таким чином, щоб погодження на продаж земельних ділянок іноземцям надавалося не після, а перед проведенням земельного аукціону. Більше того, право на отримання такого погодження доцільно надати виконавцеві земельних торгів з тим, щоб зекономити час іноземних осіб, зокрема, іноземних інвесторів.

По-третє, згідно з ч. 26 ст. 137 законопроекту, укладений за результатами проведення земельного аукціону договір купівлі-продажу земельної ділянки підлягає нотаріальному посвідченню. При цьому для посвідчення договору купівлі-продажу земельної ділянки нотаріусу подається протокол аукціону з інформацією про земельну ділянку, відповідальність за достовірність якої покладається на організатора аукціону. Оскільки після нотаріального посвідчення договору купівлі-продажу земельної ділянки, придбаній на земельному аукціоні, покупець буде змушений зареєструвати набуте право власності на земельну ділянку у державному реєстрі прав на нерухоме майно (з 1 січня 2013 р.), то доцільність нотаріального посвідчення договору уявляється сумнівною. На наш погляд, у законопроекті доцільно передбачити, що переможець земельного аукціону, який виконав всі обов'язки переможця, може зареєструвати набуте на земельному аукціоні право власності на земельну ділянку на підставі належним чином оформленого протоколу аукціону та договору купівлі-продажу, підписаного сторонами – покупцем і продавцем.

По-четверте, у випадку прийняття даного законопроекту істотно збільшиться обсяг статей 155-139 Земельного кодексу України, оскільки обсяг законопроекту є досить великим. Тому уявляється доцільним доопрацювати даний законопроект та подати до Верховної Ради України проект Закону України «Про земельні торги (земельні аукціони)».

Очікувані результати прийняття законопроекту. Виходячи з аналізу законопроекту, можна стверджувати, що він, незважаючи на вищезазначені недоліки, в цілому базується на досить прогресивній законодавчій технології проведення земельних аукціонів. Тому можна цілком очікувати позитивний вплив законопроекту на розвиток ринку земельних ділянок державної і комунальної власності, їх приватизацію з урахуванням як приватних інтересів покупців (набувачів прав), так і суспільних інтересів держави та територіальних громад.

Що стосується оцінки можливого впливу законопроекту на розвиток ринку земель сільськогосподарського призначення після скасування мораторію, то такий вплив буде, очевидно, незначним, оскільки переважна більшість земель сільськогосподарського призначення державної власності вже приватизована і їх наступне відчуження приватними власниками, ймовірно, здійснюватиметься не через земельні аукціони.

2. Про створення Державного земельного банку (Аналіз законопроекту)

Земельний кодекс України, введеним у дію 1 січня 2001 р., містить доручення Кабінету Міністрів України протягом 6 місяців розробити і подати на затвердження Верховної Ради України проект Закону України «Про державний земельний (іпотечний) банк». Однак, дане доручення Кабінет Міністрів України більше 10 років не виконував? Відповідні законопроекти Урядом розроблялися і вносилися на розгляд Верховної Ради України.

До ідеї створення Державного земельного банку Кабінет Міністрів України повернувся при розробці у 2011 р. проекту Закону «Про ринок земель», в який були включені кілька статей про створення та діяльність Державного земельного банку. Однак, оскільки прийняття Закону «Про ринок земель» з політичних причин було відкладено на період після парламентських виборів в Україні, призначених на 28 жовтня 2012 р.

Проте схоже, що уряд не став очікувати закінчення парламентських виборів, призначених на 28 жовтня 2012 р., і почав проводити законодавчу роботу за новим планом. Оскільки не вдалося прийняти проект Закону України «Про ринок земель» в цілому, то було вирішено «проштовхнути» його частинами, розділивши на окремі законопроекти. Зокрема, протягом березня-травня 2012 р. у Верховній Раді України були зареєстровані і в червні-вересня того ж року розглянуті проекти законів України "Про внесення змін до Земельного кодексу України щодо порядку проведення земельних торгів у формі аукціону" (набув чинності 19 серпня 2012 року), «Про внесення змін до деяких законодавчих актів України щодо розмежування земель державної та комунальної власності» (прийнятий у другому читанні), «Про внесення змін до Закону України «Про оренду землі» (щодо деяких обмежень оренди земель сільськогосподарського призначення)», «Про внесення змін до деяких законодавчих актів України щодо запровадження обмежень на набуття у власність земель сільськогосподарського призначення» та інші.

Що стосується створення Державного земельного банку, то Уряд України вжив по його створенню такі кроки:

1. У березні 2012 р. до Бюджету України були внесені зміни, які дозволяють Кабінету Міністрів України використати 120 млн. грн. для формування статутного фонду Державного земельного банку;

2. 21 червня 2012 р. Верховна Рада України прийняла Закон «Про внесення змін до деяких законодавчих актів України щодо розмежування земель державної та комунальної власності», яким передбачила створення Державного земельного банку та надала Кабінету Міністрів України право передавати до статутного капіталу землі державної власності. Через

порушення регламенту при голосуванні за даний законопроект Верховна Рада України 6 вересня 2012 скасувала своє рішення від 21 червня 2012 р. про прийняття даного законопроекту і в той же день повторно прийняла його остаточно.

3. 2 липня 2012 р. Кабінет Міністрів України прийняв постанову «Про створення Державного земельного банку», якою визначив, що державний земельний банк має бути створений відповідно до ст. 7 Закону України «Про банки і банківську діяльність». Дана стаття Закону присвячена діяльності виключно державних банків.

4. Оскільки Закон «Про банки і банківську діяльність» не дозволяє передавати до статутного капіталу державних банків землю та інше майно, а також не дозволяє державним банкам здійснювати операції щодо придбання та продажу земельних ділянок та інші трансакції щодо землі, то 11 вересня 2012 р. народним депутатом України від Партії регіонів І.Прасоловим був внесений на розгляд Верховної Ради проект Закону України «Про внесення змін до Закону України «Про банки і банківську діяльність» щодо державного земельного банку». Скоріше за все, Кабінет Міністрів України попросив цього депутата зареєструвати законопроект, оскільки процедура подання законопроектів самим Кабінетом Міністрів є дуже тривалою і потребує багато узгоджень і забирає часу.

5. 18 вересня 2012 р. проект Закону України «Про внесення змін до Закону України «Про банки і банківську діяльність» щодо державного земельного банку» був розглянутий Верховною Радою у першому і другому читанні з незначним інтервалом у часі та прийнятий в цілому.

Слід відмітити, що даний законопроект легалізує створення Державного земельного банку з точки зору вимог Закону України «Про банки і банківську діяльність», але не з точки зору вимог Конституції України, норми якої гласять, що розпоряджатися землями державної власності можуть тільки органи державної влади і органи місцевого самоврядування, але не державні юридичні особи, до яких відноситься і Державний земельний банк.

Суть основних положень законопроекту:

- 1) дозволено формувати статутний капітал Державного земельного банку за рахунок грошових внесків та внесків у вигляді земельних ділянок;
- 2) Державному земельному банку надане право здійснювати операції з земельними ділянками та майновими правами на земельні ділянки відповідно до законодавства України в сфері земельних відносин та свого статуту. Тобто, Державний земельний банк наділяється правом купувати і продавати земельні ділянки, передавати їх в оренду та інше користування;
- 3) Національному банку України надане право визначати особливості видачі Державному земельному банку банківської ліцензії, регулювання та нагляду за державним земельним банком з урахуванням специфіки його діяльності.

Загальний висновок: Судячи з інтенсивності законодавчої активності Уряду України у питанні про прийняття законодавства про діяльність державного земельного банку, зацікавленість у створенні такого банку мають вищі органи влади України – Президент і Кабінет Міністрів України.

3. Про правовий статус Державного земельного банку (Юридичний аналіз)

Як зазначено у постанові Кабінету Міністрів України від 2 липня 2012 р. «Про створення Державного земельного банку», державний земельний банк має бути створений відповідно до ст. 7 Закону України «Про банки і банківську діяльність». Дана стаття Закону присвячена діяльності виключно державних банків. Нею встановлено, що державний банк - це банк, сто відсотків статутного капіталу якого належать державі. Отже, інші особи, крім держави, не можуть бути його засновниками і учасниками (акціонерами). Це також означає, що у разі прийняття рішення про часткове або повне відчуження державою належних їй акцій (паїв) державного банку такий банк втрачає статус державного.

Порядок створення Державного земельного банку. У ст. 7 Закону «Про банки та банківську діяльність» також визначений порядок створення державних земельних банків. Згідно з цією статтею, державний банк створюється за рішенням Кабінету Міністрів України. При цьому в законі про Державний бюджет України на відповідний рік передбачаються витрати на формування статутного капіталу державного банку. Крім того, Кабінет Міністрів України зобов'язаний отримати позитивний висновок Національного банку України з приводу наміру заснування державного банку.

Статут державного банку затверджується постановою Кабінету Міністрів України.

Органи управління Державного земельного банку. Згідно з ст. 7 Закону «Про банки та банківську діяльність», органами управління державного банку є наглядова рада і правління банку. Органом контролю державного банку є ревізійна комісія, персональний та кількісний склад якої визначаються наглядовою радою державного банку.

Наглядова рада є вищим органом управління державного банку, що здійснює контроль за діяльністю правління банку з метою збереження залучених у вклади грошових коштів, забезпечення їх повернення вкладникам і захисту інтересів держави як акціонера державного банку, а також здійснює інші функції, визначені цим Законом.

До складу наглядової ради державного банку входять члени наглядової ради банку, призначені Верховною Радою України, Президентом України і Кабінетом Міністрів України. До складу наглядової ради державного банку, який призначається Верховною Радою

України, в обов'язковому порядку входить не менше одного представника парламентської опозиції. З метою представництва інтересів держави до складу наглядової ради державного банку можуть входити представники органів виконавчої влади та інші особи, які відповідають вимогам, зазначеним у цій статті. Термін повноважень членів наглядової ради державного банку - п'ять років.

Президент України призначає п'ять членів наглядової ради державного банку шляхом прийняття відповідного Указу. Верховна Рада України призначає п'ять членів наглядової ради державного банку шляхом прийняття відповідної Постанови. Кабінет Міністрів України призначає п'ять членів наглядової ради державного банку шляхом прийняття відповідної Постанови. Члени наглядової ради державного банку виконують свої функції без отримання будь-якої матеріальної винагороди. Наглядову раду державного банку очолює голова, який обирається наглядовою радою зі складу її членів.

Повноваження виконавчого органу державного банку визначаються його статутом. Кандидатури голови та членів виконавчого органу узгоджуються з Національним банком України відповідно до вимог цього Закону.

Законом «Про банки та банківську діяльність» визначені дозволені види діяльності банків, включаючи державні. До таких видів стаття 47 Закону відносить банківські та інші фінансові послуги (крім послуг у сфері страхування), а також деякі інші види діяльності, визначену в цій статті.

Водночас, як встановлено у ст. 48 цього Закону, банкам забороняється діяльність у сфері матеріального виробництва, торгівлі (за винятком реалізації пам'ятних, ювілейних і інвестиційних монет) та страхування, крім виконання функцій страхового посередника. Крім того, спеціалізованим банкам (за винятком ощадного) забороняється залучати вклади (депозити) від фізичних осіб в обсягах, що перевищують 5 відсотків капіталу банку.

Банк може мати у власності нерухоме майно загальною вартістю не більше 25 відсотків капіталу банку. Це обмеження не поширюється на: 1) приміщення, яке забезпечує технологічне здійснення банківських функцій; 2) майно, яке перейшло банку у власність на підставі реалізації прав заставодержателя відповідно до умов договору застави. Отже, державний земельний банк може набувати земельні ділянки у власність у таких випадках: 1) разі набуття у власність земельної ділянки несільськогосподарського призначення для будівництва будівель (споруд) банківської установи; 2) у разі неповернення боржником, який взяв кредит під заставу землі, боргу і звернення стягнення банком на земельну ділянку; 3) у разі набуття банком майна, включаючи землю, з метою запобігання збиткам, за умови, що таке майно має бути відчужено банком протягом одного року з моменту набуття права власності на нього.

Державний земельний банк створюється як публічне акціонерне товариство. Пунктом 2 Постанови Кабінету Міністрів України «Про створення Державного земельного банку» встановлено, що для формування

статутного капіталу Банку має бути здійснене розміщення та випуск 120 000 000 простих іменних акцій номінальною вартістю 1 гривня кожна.

Згідно з ст. 20 Закону України «Про акціонерне товариство», усі акції товариства є іменними і існують виключно в бездокументарній формі. Особливістю простих акцій товариства є те, що вони не підлягають конвертації у привілейовані акції або інші цінні папери акціонерного товариства. Отже, випуск державним земельним банком 120 000 000 простих іменних акцій покликаний вирішити два завдання: 1) підтверджувати виключну власність держави на Державний земельний банк; 2) бути засобом приватизації Державного земельного банку шляхом продажу акцій приватним особам (якщо держава прийме рішення про його приватизацію).

4. Юридичний висновок щодо проекту Закону України «Про внесення змін до Закону України «Про оренду землі» (щодо деяких обмежень оренди земель сільськогосподарського призначення)», внесеного народними депутатами України Г.М.Калетніком і С.К.Глусем

Остаточне прийняття Верховною Радою України проекту Закону «Про ринок земель», який був затверджений 9 грудня 2011 р. у першому читанні, відкладене на післявиборчий період. Проте уряд не став очікувати закінчення парламентських виборів, призначених на 28 жовтня 2012 р., і почав проводити законодавчу роботу за новим планом. Оскільки не вдалося прийняти проект Закону України «Про ринок земель» в цілому, то було вирішено прийняти його частинами, розділивши на окремі законопроекти. Зокрема, протягом березня-травня 2012 р. у Верховній Раді України були зареєстровані і в червні-липні того ж року розглянуті проекти законів України "Про внесення змін до Земельного кодексу України щодо порядку проведення земельних торгів у формі аукціону" (набув чинності 19 серпня 2012 року), «Про внесення змін до деяких законодавчих актів України щодо розмежування земель державної та комунальної власності» (прийнятий у першому читанні), «Про внесення змін до Закону України «Про оренду землі» (щодо деяких обмежень оренди земель сільськогосподарського призначення)».

Останній законопроект - «Про внесення змін до Закону України «Про оренду землі» (щодо деяких обмежень оренди земель сільськогосподарського призначення)» - є невеликим за обсягом і передбачає внесення, здавалося б, незначних змін до Закону України «Про оренду землі». Проте їх аналіз свідчить, що в разі прийняття цей законопроект може спричинити кардинальні зміни не тільки на ринку оренди сільськогосподарських земель

та статусі сільськогосподарських підприємств-орендарів землі, а й у долі селян-власників земельних ділянок. Причому більшість з таких змін матимуть негативний характер.

Так, законопроектом передбачається доповнити Закон «Про оренду землі» статтею 9¹, спрямованою на введення обмеження щодо граничних площ оренди земельних ділянок сільськогосподарського призначення для ведення товарного сільськогосподарського виробництва. Дана стаття гласить, що площа земельних ділянок сільськогосподарського призначення для ведення товарного сільськогосподарського виробництва, яка може перебувати в оренді однієї особи з урахуванням осіб, пов'язаних з нею відносинами контролю, не може перевищувати 10% площі сільськогосподарських угідь на території одного району та зареєстрованої за місцем розташування земельної ділянки. При цьому загальна площа земельних ділянок сільськогосподарського призначення в оренді однієї особи на території України не може перевищувати 50 тис. га. Нарешті, законопроект містить вимогу про те, щоб особи, які орендують земельні ділянки, загальна площа яких перевищує встановлені ст. 9¹ граничні площі оренди земельних ділянок сільськогосподарського призначення для ведення товарного сільськогосподарського виробництва, до 1 січня 2013 року привели загальну граничну площу орендованої землі у відповідність з нормами цього закону

На перший погляд, введення у законодавство такого обмеження слугуватиме юридичною перепорою для концентрації земель сільськогосподарського призначення у користуванні невеликої кількості орендарів, які монополюють умови оренди селянам-власникам земельних ділянок. Однак, запровадження такого обмеження породжує низку юридичних ускладнень, які можуть істотно ускладнити процедуру оренди землі.

По-перше, при укладенні та державній реєстрації кожного договору оренди землі від орендаря вимагатимуть подання доказу того, що він не володіє на праві оренди земельними ділянками, площа яких перевищує вищезазначені обмеження. При цьому районні управління Держземагентства України, які здійснюють державну реєстрацію договорів оренди землі (права оренди землі), ще зможуть перевірити наявність чи відсутність у орендаря, який звернувся з клопотанням про державну реєстрацію права оренди землі, інших орендованих сільськогосподарських земель на території району. Однак, перевірити наявність чи відсутність у орендаря орендованих сільськогосподарських угідь на території інших районів такий орган не зможе: йому доведеться звернутися за допомогою до обласного управління Держземагентства України або й навіть до самого Держземагентства України, якщо потрібно перевірити наявність чи відсутність у орендаря орендованих сільськогосподарських угідь на території інших областей нашої держави. Отже, велика кількість посадових осіб Держземагентства України та його територіальних органів будуть займатися пошуком відомостей про орендарів сільськогосподарських земель та перевіркою відповідності

укладених ними договорів оренди землі законодавчим обмеженням. Адже, середній розмір земельної ділянки, отриманою її власником при виділенні у натурі (на місцевості) земельної частки (паю), становить 4 га.

По-друге, у випадку прийняття зазначеного законопроекту посадові особи Держземагентства України повинні будуть перевірити всі раніше укладені договори оренди земель, наданих для ведення товарного сільськогосподарського виробництва, на предмет виявлення осіб, які орендують такі землю у розмірах, які перевищують вищезазначені обмеження. Очевидно, така перевірка негативно позначиться на діяльності державних органів земельних ресурсів, відволікатиме їх посадових осіб від таких важливих завдань як забезпечення інвентаризації, розмежування земель державної і комунальної власності тощо.

По-третє, не секрет, що доцільність встановлення обмежень щодо площі сільськогосподарських земель, які орендує одна особа, обумовлена в першу чергу необхідністю стримування накопичення орендованих сільськогосподарських угідь агрохолдингами. Однак, запровадження таких обмежень не завдасть їм великих клопотів. Адже агрохолдинг як виробниче формування являє собою не одну, а декілька юридичних осіб, які перебувають між собою у відносинах корпоративного підпорядкування. Найчастіше одна (головна, материнська) юридична особа агрохолдингу є засновником або володіє корпоративними правами інших юридичних осіб, які виступають її дочірніми підприємствами. Між учасниками агрохолдингу можуть існувати і інші правові відносини, наприклад, договірні, які є у більшості випадків «невидимими» для контролюючих органів. Однак, у кожному агрохолдингу його земельним масивом володіє не одна, а певна кількість юридичних осіб, які формально є самостійними юридичними особами і мають право орендувати сільськогосподарські землі від свого імені (а не від імені агрохолдингу). Якщо кожна з таких осіб візьме в оренду не більше 50 тис. га, то фактично і юридично передбачені даним законопроектом обмеження щодо площі сільськогосподарських земель, які можуть перебувати в орендному користуванні однієї особи, не обмежуватимуть діяльність агрохолдингу щодо подальшого нарощування його земельного портфелю. Просто для кожної нової «порції» угідь, які будуть братися в оренду, створюватиметься нова юридична особа-орендар, яка, проте, буде частиною агрохолдингу. Правда, при визначенні факту перевищення особою розміру максимально дозволеної площі сільськогосподарських земель передбачається враховувати і землі, орендовані не цією особою, а іншими особами, які пов'язані з нею відносинами контролю. Проте, виявити факт пов'язаності орендаря землі відносинами контролю з іншим орендарем землі працівники органів земельних ресурсів самі не зможуть, оскільки така інформація у державному земельному кадастрі не фіксується. Очевидно, для цього потрібно буде залучати інші органи влади, що, на наш погляд, не сприятиме підвищенню ефективності діяльності державного апарату.

По-четверте, у разі прийняття даного законопроекту виконання його вимог щодо обмеження розмірів орендованих земель у користуванні однієї особи буде неможливим без грубого порушення закону та, що слід особливо відмітити, прав селян-орендодавців земельних ділянок. Адже сформульована у законопроекті вимога щодо приведення площ орендованої землі у відповідність до гранично допустимих площ, які передбачається установити законопроектом, стосується лише однієї сторони договору оренди землі – орендаря. Тому якщо фермерське господарство чи інше сільськогосподарське підприємство взяло в оренду землі для ведення товарного сільськогосподарського виробництва площею, скажімо, 60 тис. га у певній кількості селян-власників землі, то порушником закону буде орендар, але ніяк не орендодавець. Законопослушний орендар, виконуючи вимоги закону, повинен буде вжити заходів до розірвання певної частини укладених ним договорів оренди землі. Однак, може виявитися, що селяни-орендодавці «лишньої» для орендаря землі не виявлять зацікавленості і бажання розірвати укладені ними без порушення норм чинного законодавства договорів оренди землі, на підставі яких вони передали в оренду належні їм на праві власності сільськогосподарські угіддя. Адже для багатьох з селян розірвання договору оренди землі означатиме втрату єдиного джерела доходу без перспективи знайти йому заміну шляхом передачі ділянки в оренду іншому орендареві. Тому запровадження законодавчої практики примусового припинення договорів оренди землі цілком прогнозовано розглядатиметься селянами і як порушення їх земельних прав, і акт як соціальної несправедливості щодо них з боку держави.

Таким чином, вищевикладене дає підстави для висновку про те, що у випадку прийняття Закону України «Про внесення змін до Закону України "Про оренду землі" (щодо деяких обмежень оренди земель сільськогосподарського призначення)», внесеного на розгляд Верховної Ради України 27 березня 2012 р. народними депутатами Г. Калетніком і С. Глусем (№ 10273), його вищезазначені негативні наслідки, які неважко спрогнозувати, превалюватимуть над позитивним впливом закону на розвиток в Україні відносин оренди земель сільськогосподарського призначення. На наш погляд, ключ від вирішення проблеми концентрації сільськогосподарських угідь у орендному користуванні агрохолдингів лежить не в адміністративній, а в економічній сфері. Тому вирішувати дану проблему доцільно шляхом застосування методів економічного впливу на їх орендарів.

5. Законопроект про розширення прав іноземців на придбання землі в Україні

(Аналіз законопроекту «Про внесення змін до Земельного кодексу України щодо набуття права власності на землю»)

31 серпня 2012 р. народний депутат України від Партії регіонів В.М.Харлім вніс на розгляд Верховної Ради України проект Закону України «Про внесення змін до Земельного кодексу України щодо набуття права власності на землю», який був прийнятий Парламентом України 18 вересня 2012 р. у першому читанні.

Незважаючи на чотиристорінковий обсяг законопроекту, більшість його положень присвячені уточненню юридичної термінології, якою позначаються різні суб'єкти права власності на землю: як вітчизняні, так і «закордонні». Водночас законопроектом передбачається досить істотне змістовне нововведення: уточнення переліку осіб, які можуть набувати у власність земельні ділянки несільськогосподарського призначення, та порядку набуття ними землі у власність. Власне це нововведення сфокусоване у запропонованих змінах до статті 82 Земельного кодексу України, яка називається «Право власності на землю юридичних осіб».

Як відомо, чинний Земельний кодекс України істотно обмежує права іноземців на придбання у власність земельних ділянок. Так, іноземці, особи без громадянства та іноземні юридичні особи не мають права набувати у власність земельні ділянки сільськогосподарського призначення. Невеличке виключення з цього правила дозволяє їм стати власником сільськогосподарської землі, прийнявши її у спадщину. Однак, після успадкування такої землі іноземними особами вмикається «законодавчий годинник», який відліковує 12 місяців, протягом яких іноземці мають добровільно «розлучитися» з землею, відчуживши її на користь українських осіб. У випадку невиконання іноземцем цього обов'язку орган влади, у віданні якого перебуває земля, має право звернутися до суду з позовом про примусове припинення права власності іноземця на земельну ділянку.

Що стосується придбання іноземними особами у власність земель несільськогосподарського призначення, то їх права на таке придбання також обмежені Земельним кодексом України, але не так сильно, як на землі сільськогосподарського призначення. Так, іноземні юридичні особи, на відміну від вітчизняних юридичних осіб, мають право набувати у власність земельні ділянки несільськогосподарського призначення: а) у межах населених пунктів у разі придбання об'єктів нерухомого майна та для спорудження об'єктів, пов'язаних із здійсненням підприємницької діяльності в Україні; б) за межами населених пунктів у разі придбання об'єктів нерухомого майна. Більше того, на придбання несільськогосподарських земельних ділянок в Україні іноземці мають отримати спеціальний дозвіл. Адже, згідно з ст. 129 Земельного кодексу України, продаж земельних ділянок, що перебувають у власності держави, крім земельних ділянок, на

яких розташовані об'єкти, які підлягають приватизації, іноземним державам та іноземним юридичним особам здійснюється Кабінетом Міністрів України за погодженням з Верховною Радою України. А продаж земельних ділянок, що перебувають у державній власності, на яких розташовані об'єкти, які підлягають приватизації, іноземним державам та іноземним юридичним особам здійснюється державними органами приватизації за погодженням з Кабінетом Міністрів України. Нарешті, продаж земельних ділянок, що перебувають у власності територіальних громад, іноземним державам та іноземним юридичним особам здійснюється відповідними радами за погодженням з Кабінетом Міністрів України. В той час вітчизняні юридичні особи мають право набувати у власність будь-які несільськогосподарські земельні ділянки, приватизація яких дозволена чинним земельним законодавством, і без будь-яких спеціальних дозволів органів влади.

Досить часто іноземці здійснюють комерційну діяльність на території України, використовуючи створені і зареєстровані ними юридичні особи не за рубежом, а в Україні і відповідно до законодавства України. Безперечно, для України такий варіант здійснення комерційної діяльності іноземцями є більш вигідним, оскільки, по-перше, їх діяльність створених більш доступна для податкового, санітарного, екологічного та іншого контролю з боку органів влади та, по-друге, при створенні юридичної особи в нього вноситься певна інвестиція.

Проте іноземці з метою ведення бізнесу в Україні не завжди зацікавлені створювати юридичні особи відповідно до законодавства України. Адже згідно з частиною 3 ст. 82 Земельного кодексу України, спільні підприємства, засновані за участю іноземних юридичних і фізичних осіб, можуть набувати право власності на земельні ділянки несільськогосподарського призначення у випадках, визначених частинами першою та другою цієї статті, та в порядку, встановленому цим кодексом для іноземних юридичних осіб. Тобто, реєстрація іноземцем юридичної особи в Україні ніяких переваг не надає, але додає чимало бюрократичних та фінансових клопотів.

Законопроект «Про внесення змін до Земельного кодексу України щодо набуття права власності на землю» якраз спрямований на надання іноземцям, які створюють (зареєструють) в Україні юридичну особу відповідно до вітчизняного законодавства, права купувати або іншим законним способом набувати у власність такої юридичної особи несільськогосподарські земельні ділянки у порядку, встановленому для українських юридичних осіб. Отже, законопроект сприятиме створенню іноземцями юридичних осіб в Україні, оскільки до цього їх стимулюватиме полегшена процедура набуття земельних ділянок у власність. Відповідно прийняття цього законопроекту поліпшить інвестиційний клімат в Україні та сприятиме притоку іноземних інвестицій у вітчизняну економіку.

6. Юридичний висновок щодо розгляд проектів законів про продовження дії мораторію на відчуження сільськогосподарських земель

2 жовтня 2012 р. Верховна Рада України розглянула у першому читанні два проекти Законів України з ідентичним змістом. Обидва законопроекти передбачають продовження мораторію на продаж земель сільськогосподарського призначення до 1 січня 2014 року. Перший з цих законопроектів з назвою «Про внесення змін до пунктів 14 і 15 розділу X "Перехідні положення" Земельного кодексу України (щодо терміну на продаж земельних ділянок)» є дуже лаконічним: він просто передбачає внесення числових змін до пп.14 і 15 Перехідних положень Земельного кодексу України, якими й встановлений мораторій. Пропонується замінити дату «1 січня 2013 р.» на «1 січня 2014 р.». Цей законопроект був внесений комуністами (Петром Симоненком та іншими).

Другий проект Закону з назвою «Про внесення змін до пунктів 14 і 15 розділу X "Перехідні положення" Земельного кодексу України щодо терміну на продаж земельних ділянок» був внесений на розгляд Верховної Ради України депутатом від Блоку Юлії Тимошенко Яворівським. Цим законопроектом також пропонується продовжити мораторій на продаж сільськогосподарських земель щонайменше до 1 січня 2014 р., але за умови, що до цього часу буде проведена інвентаризація всіх земель України. Тобто, якщо до 1 січня 2014 р. інвентаризація земель не буде завершена, то мораторій діятиме доти, доки її не завершать.

Сьогодні обидва законопроекти були Верховною Радою України відхилені.

Land Union (AgroInvest grantee) Analysis of Legal and Legislative Documents

Юридичні аналізи проектів законів України з питань земельних відносин, підготовлені фахівцями Земельної спілки України протягом липня-вересня 2012 р.

1. Коментар Земельної спілки України до законопроекту про сертифікацію фахівців-землевпорядників

Національним планом дій на 2012 рік щодо впровадження Програми економічних реформ на 2010-2014 роки передбачено скасувати ліцензування господарської діяльності щодо проведення робіт із землеустрою та землеоціночних робіт і ввести сертифікацію фахівців, що виконують зазначені послуги. Таким чином, реалізація заходів Національного плану дій на 2012 рік потребує внесення змін до низки законодавчих актів з метою привести до дерегуляції господарської діяльності щодо проведення робіт із землеустрою та землеоціночних робіт.

Народним депутатом України Мірошніченко Ю.Р. внесено до Верховної Ради України проект Закону № 11131 від 31.08.2012 про внесення змін до деяких законодавчих актів (щодо дерегуляції господарської діяльності щодо проведення робіт із землеустрою та землеоціночних робіт). Метою законопроекту декларується створення правової можливості для дерегуляції господарської діяльності у сферах землеустрою, оцінки земель і скасування ліцензування господарської діяльності у визначених сферах діяльності.

У той же час, аналіз положень законопроекту № 11131 від 31.08.2012 показує, що запропоновані в ньому підходи до дерегуляції господарської діяльності щодо проведення робіт із землеустрою та землеоціночних робіт не позбавлені істотних недоліків і не дозволяють досягти очікуваного ефекту щодо лібералізації державного регулювання, які базуються на оцінці здатності фахівців виконувати відповідні роботи (сертифікації) у визначених сферах діяльності, а саме:

1) законопроект не вносить достатньої чіткості в розмежуванні понять «виконавець робіт із землеустрою», «особа, яка здійснює діяльність у сфері землеустрою» та «сертифікований інженер-землевпорядник», що може призвести до їх неоднозначного застосування на практиці;

2) всупереч цілям законопроекту і незважаючи на відсутність відповідного завдання в Національному плані дій на 2012 рік щодо впровадження Програми економічних реформ на 2010-2014 роки, законопроектом фактично пропонується ускладнити і посилити рівень державного втручання і регулювання у сфері топографо-геодезичної і картографічної діяльності, що нівелює досягнення в дерегуляції цієї сфери, досягнуті з прийняттям Закону України від 19.10.2010 № 2608-VI «Про внесення змін до деяких законодавчих актів України щодо обмеження державного регулювання господарської діяльності»;

3) законопроект не вирішує питання щодо засвідчення електронним цифровим підписом сертифікованого інженера-землевпорядника документації із землеустрою в електронному вигляді, ніж ускладнює практичну реалізацію відповідних норм Закону України від 07.07.2011 № 3613-VI «Про Державний земельний кадастр»;

4) законопроектом пропонується надати повноваження щодо встановлення вимог до технічного і технологічного забезпечення виконавців робіт із землеустрою центральному органу виконавчої влади до повноважень якого входить здійснення нормативно-правового регулювання у сфері земельних відносин, що не відповідає цілям законопроекту і фактично може стати причиною необґрунтованого посилення вимог до розробникам документації із землеустрою, створення додаткових технічних і фінансових бар'єрів для доступу суб'єктів господарювання на ринок послуг у певній сфері діяльності, зростання корупційних ризиків і т.д.;

5) всупереч цілям законопроекту, які передбачають персоніфікацію відповідальності виконавців робіт із землеустрою через застосування механізмів сертифікації фахівців, законопроектом пропонується ввести явно неадекватні форми державного нагляду у сфері землеустрою, адже об'єктом відповідних заходів державного контролю (нагляду) пропонується визнати суб'єкти господарювання, а не фахівців, виконують відповідні роботи;

6) незрозумілим є пропозиція видавати інженерам-землевпорядникам, що склали кваліфікаційний іспит, кваліфікаційний сертифікат в електронному вигляді;

7) законопроект не містить достатніх гарантій забезпечення громадського контролю за професійною атестацією інженерів-землевпорядників під час роботи Кваліфікаційної комісії, в тому числі щодо встановлення особливостей її формування, встановлення гарантій участі саморегулювальних організацій у сфері землеустрою при формуванні її керівного складу і т.д.;

8) законопроектом не врегульовано порядок формування Кваліфікаційної комісії на період до визнання в установленому порядку саморегулювальних організацій у сфері землеустрою;

9) запропонована в законопроекті норма щодо визначення в якості підстави для позбавлення інженера-землевпорядника кваліфікаційного сертифіката «порушення сертифікованим інженером-землевпорядником вимог положень нормативно-технічних документів, державних стандартів, норм і правил у сфері землеустрою» без визначення характеру допущеного порушення в умовах несталою нормативно-правової бази може стати універсальною підставою для вибіркового переслідування і позбавлення інженерів-землевпорядників права на працю.

10) пропозиція здійснити заміну кваліфікаційних свідоцтв оцінювачів з експертної грошової оцінки земельних ділянок на «кваліфікаційні сертифікати» є явно невиправданим, оскільки не маючи жодного регуляторного сенсу це призведе до масового тимчасового позбавлення оцінювачів права на працю (на час заміни свідоцтв), різкого зростання корупційних ризиків, а також обмеження економічної конкуренції на ринку оціночних послуг;

11) належне врегулювання питання застосування оцінки земель, земельних ділянок та земельних поліпшень для цілей оподаткування вимагає більш широкого підходу і внесення змін до інших законодавчих актів, що не здійснено в представленому законопроекті;

12) суперечить цілям законопроекту спроба змінити порядок ведення державного реєстру «сертифікованих оцінювачів з експертної грошової оцінки земельних ділянок», адже існуючі підходи до ведення Державного реєстру оцінювачів з експертної грошової оцінки земельних ділянок не викликають нарікань і заперечень, а зміни в порядку його ведення приведуть лише до тимчасового позбавлення

оцінювачів права на працю (на час «перереєстрації» в реєстрі), різкого зростання корупційних ризиків, а також обмеження економічної конкуренції на ринку оціночних послуг;

13) всупереч цілям законопроекту законопроектом пропонуються ввести явно неадекватні форми державного нагляду у сфері оцінки земель, адже об'єктом відповідних заходів державного контролю (нагляду) пропонується визнати суб'єкти господарювання, а не оцінювачів з експертної грошової оцінки земельних ділянок;

14) не відповідають цілям законопроекту пропоновані зміни до Закону України «Про топографо-геодезичну і картографічну діяльність», якими під гаслами дерегуляції, фактично пропонується встановити жорстке державне регулювання, додаткову атестацію спеціалістів та технологічні вимоги до виконавців робіт, що повинно обмежити економічну конкуренцію на відповідних ринках послуг, ускладнити виконання робіт на суміжних ринках (в т.ч. виконання робіт із землеустрою), адже фактично вводиться «подвійна» сертифікація фахівців для виконання одних і тих же робіт (наприклад, кадастрову зйомку повинні виконувати «сертифікований землевпорядник» і «сертифікований геодезист »);

15) законопроект не містить додаткових гарантій збереження гарантованого Конституцією України права на працю та можливості безперешкодного одержання кваліфікаційного сертифіката (без додаткового складання іспитів) для працюючих професіоналів у сфері землеустрою та оцінки земель, а також фактично тимчасово (до «сертифікації») позбавляє права на працю професіоналів у сфері геодезії і картографії, що є неприпустимо;

16) незважаючи на те, що метою дерегуляції є розширення кола виконавців робіт із землеустрою та оцінки земель, спрощення доступу спеціалістів на ринок відповідних послуг, законопроект фактично надає можливість для отримання кваліфікаційного сертифіката без додаткового складання іспитів тільки для фахівців, що відповідають за якість у складі суб'єктів господарювання, які мають ліцензії на проведення робіт із землеустрою, нехтуючи інтересами професіоналів, які в даний час не несуть відповідальними за якість робіт, які перебувають на державній службі, що працюють в профільних науково-дослідних установах і навчальних закладах тощо;

17) законопроект внесений до Верховної Ради України без попереднього обговорення і консультацій з об'єднаннями громадян, асоціаціями, навчальними закладами, які здійснюють суспільну,

професійну та освітню діяльність у сферах землеустрою та оцінки земель.

На думку фахівців Земельної спілки України, існує потреба у врегулюванні зазначених недоліків.

2. Юридичний аналіз проект Закону України «Про внесення змін до деяких законодавчих актів щодо проведення робіт із землеустрою, пов'язаних із встановленням і зміною меж сіл, селищ, міст, районів»

Нещодавно Президент України підписав Закон України «Про внесення змін до деяких законодавчих актів щодо проведення робіт із землеустрою, пов'язаних із встановленням і зміною меж сіл, селищ, міст, районів», прийнятий Верховною Радою України 21 червня.

Закон надає районним радам повноваження щодо встановлення та зміни меж сіл та селищ. Фактично мова йде про повернення райрадам тих повноважень, яких вони були позбавлені в відповідно до Земельного кодексу України 2001 року на користь обласних рад та Верховної Ради Автономної Республіки Крим.

Такі зміни можна оцінити позитивно, адже в наших умовах чим вищий рівень органу, який уповноважений приймати управлінські рішення, тим організаційно складніше процедура їх прийняття.

Цікаво, що чи не вперше на рівні законодавчих актів Верховною Радою України був офіційно визнаний і врегульовано питання, пов'язане з існуванням в межах України релікту радянських часів - так званих «матрьошок» - існування в рамках одних територіальних громад інших. Наприклад, це стосується таких населених пунктів, як Ворзель, Буча, Гостомель, Коцюбинське, які не входять ні в один із районів Київської області, а «підкоряються» Ірпінської міської ради. Крім того, на Сході України є два райони, районні ради та райдержадміністрації в яких не утворені і їх функції фактично виконують міські ради та їх виконавчі органи. Така ситуація не узгоджується ні з Конституцією, ні з законодавством про місцеве самоврядування, але вона мала місце протягом тривалого часу і в наявності сьогодні. Вихід з неї був би можливий шляхом прийняття закону про територіальний устрій України, проте ані цього закону, ні хоча б його прийнятної концепції, на сьогодні немає. А життя не стоїть на місці, і вирішувати питання необхідно зараз.

Саме тому прийнято закон, який, не вносячи кардинальних змін в законодавство з питань адміністративно-територіального устрою, визначає, що у випадках, коли село або селище не входить у територію району або районна рада не утворений, встановлення або зміна їх меж буде здійснюватися обласною радою, Верховною Радою Автономної Республіки Крим.

Наступним нововведенням Закону є визначення в Законі України «Про землеустрій» вичерпного складу матеріалів, що входять до складу проекту землеустрою щодо встановлення (зміни) меж адміністративно-територіальних одиниць. При цьому цікавим є вимога про включення в нього матеріалів виносу в натуру проектних меж адміністративно-територіальної одиниці. Така норма повинна не допустити ситуацію, коли такі кордони фактично можуть змінюватися після їх затвердження в процесі винесення їх в натуру.

Всі інші матеріали, присутні в складі проекту, є тими ж, традиційно входять у цей вид документації із землеустрою вже багато років. В той же час визначення їх в Законі слід вважати позитивним кроком, адже це «відіб'ється бажання» у посадових осіб вимагати надання додаткових документів.

Значною проблемою, пов'язаною з встановленням і зміною меж адміністративно-територіальних одиниць, було питання їх фіксації в спеціальному державному акті. Ні форми такого акта, ні порядок його видачі встановлені не були. Норма Земельного кодексу України, яка передбачала існування цього документа, була скасована ще Законом України «Про Державний земельний кадастр». У продовження цього, прийнятий Закон визначає, що відомості про встановлення (зміну) меж адміністративно-територіальних одиниць вносяться до Державного земельного кадастру, про що з кадастру відповідною сільською, селищною, районною, обласною раді безкоштовно надається витяг.

Ще однією суттєвою новацією, яка присутня в прийнятому Законі, є надання можливості здійснювати встановлення меж населених пунктів, які не встановлені на момент набрання чинності, без розробки або зміни їх генеральних планів. Норма цілком логічна в сьогоденних умовах виходячи з того, що вартість виготовлення генеральних планів населених пунктів в кілька разів перевищує вартість виготовлення землевпорядної документації, необхідної для встановлення їх меж. Але прийнятий Закон встановлює кілька застережень. По-перше, спрощений порядок не стосується зміни меж

населених пунктів, а тільки їх установки. А по-друге, Закон визначає, що площа сіл, селищ, міст в такому випадку, повинна узгоджуватися з згаданої в схемах землеустрою і техніко-економічних обґрунтуваннях використання та охорони земель адміністративно-територіальних утворень, а в разі їх відсутності - в проектах формування територій сільських, селищних рад.

В цілому прийнятий Закон можна оцінити позитивно. Не вносячи кардинальних змін в чинне законодавство, він без сумніву спрощує існуючі процедури встановлення меж населених пунктів.

3. Юридичний аналіз проект Закону України «Про внесення змін до Земельного кодексу України щодо порядку проведення земельних торгів у формі аукціону»

Президент України підписав Закон України «Про внесення змін до Земельного кодексу України щодо порядку проведення земельних торгів у формі аукціону», прийнятий Верховною Радою України 5 липня цього року.

Прийняття зазначеного Закону є однозначно позитивною подією. Доцільно нагадати історію питання. У 2008 році до Земельного кодексу України були внесені зміни, які заборонили надання земельних ділянок державної та комунальної власності на неконкурентних засадах за винятком чітко визначених випадків. Але закон, який би визначав порядок проведення земельних аукціонів, як того вимагала стаття 137 Земельного кодексу України, ухвалено не було. Його відсутність протягом багатьох років стимулювало місцеві ради визначати такий порядок власними рішеннями. Той факт, що такі рішення знаходилися «поза законом», привів до невпевненості в правовому становищі переможців торгів, оскільки ставив під сумнів законність укладених на торгах договорів. Кілька разів встановити порядок проведення земельних аукціонів намагався Кабінет Міністрів України. Одне постановою Уряду з цього питання визнав неконституційним Конституційний Суд України, інше діяло лише протягом обмеженого проміжку часу.

У свою чергу спроби встановити порядок проведення земельних торгів на законодавчому рівні протягом багатьох років не закінчувалися нічим. Причиною цього була не стільки якість законодавчих ініціатив, скільки політичний фактор. Багатьма

політичними силами прийняття такого порядку безпідставно сприймалося як крок до зняття мораторію на відчуження земель сільськогосподарського призначення. При цьому абсолютно ігнорувався той факт, що землі несільськогосподарського призначення, а також сільськогосподарські землі, які не підпадають під дію мораторію, знаходяться у вільному обігу вже протягом значного періоду).

І ось нарешті багаторічні спроби визначити порядок проведення земельних аукціонів на рівні Закону підійшли до логічного кінця.

На відміну від попередніх законопроектів з цього питання, законодавець у прийнятому Законі відмовився від визначення порядку їх проведення в окремому спеціальному законі, а визначив такий порядок в тілі Земельного кодексу України, виклавши в новій редакції майже всю главу 21 зазначеного Кодексу. Це можна вважати позитивним кроком, який наближає Земельний кодекс України до статусу справжнього кодифікованого документа, а не залишає його зборами норм відсилань, як має місце зараз.

Щодо змісту прийнятого Закону, слід вказати на те, що законодавець не обмежився повторенням положень актів Кабінету Міністрів України з питань проведення земельних аукціонів, а підійшов до вирішення питання з урахуванням проблем, які мають місце на практиці. Доцільно зупинитися на основних нововведеннях, які він містить.

По-перше, законодавець відмовився від продажу на аукціоні права оренди земельної ділянки за вартість такого права. Натомість частина перша статті 135 Земельного кодексу України передбачає, що право оренди земельної ділянки на аукціоні набуває учасник, який в ході торгів запропонував найвищий розмір орендної плати. Такі положення є позитивними, адже до прийняття Закону орендар, який набував право оренди земельної ділянки державної та комунальної власності на земельних торгах, по суті платив за нього двічі - один раз після їх проведення, сплачуючи вартість права оренди як речового права, а після цього кожен рік сплачуючи орендну плату.

Наступним нововведенням стала відмова від обов'язковості виготовлення технічного паспорта земельної ділянки. Таке положення цілком логічно, враховуючи, що всі відомості, які повинні міститися в цьому документі, будуть матися на витяг з державного земельного кадастру про земельну ділянку, отримання якого є обов'язковим відповідно до Закону України «Про Державний

земельний кадастр» при будь-якій транзакції із земельною ділянкою, в тому числі і тими, які пройдуть на земельних торгах.

Закон передбачає також обов'язкове оприлюднення оголошення про проведення земельних торгів та про результати їх проведення на офіційному сайті Держземагентства. Необхідно відразу зазначити, що хоча Закон встановлює безоплатність даних оголошень, виникають побоювання щодо створення певні організаційні складнощі, пов'язаних з їх порядком їх розміщення. З іншого боку, у разі якщо такий порядок буде відпрацьований належним чином, акумуляція в єдиній базі даних інформації про проведення всіх земельних торгів в межах України (а особливо в зв'язці з базою Державного земельного кадастру) буде корисним для потенційних інвесторів, істотно спростить пошук інформації про земельних ділянках, що виставляються на торги, а також ціни на землю, які склалися на ринку. Хоча слід ще раз вказати на те, що всі переваги можна звести нанівець у разі, коли механізм внесення інформації на сайт обросте невиправданими труднощами, заплутаними процедурами тощо.

Цікавою нормою є положення про те, що в разі, якщо торги визнані не відбулися, на підставі того, що в наявності тільки один учасник і для участі в повторних торгах зареєстрований лише той самий учасник, він має право придбати земельну ділянку або придбати право користування (оренди суперфіцію, емфітевзису) їм за стартовою ціною. Ця норма стане в нагоді у випадках проведення торгів з придбання прав на земельні ділянки депресивних територій при відсутності значного попиту на них.

Істотним нововведенням є норма, згідно з якою договір купівлі-продажу, оренди, суперфіцію, емфітевзису земельної ділянки між організатором земельних торгів і переможцем торгів укладається безпосередньо в день проведення торгів. Напевно, для забезпечення цієї вимоги, Закон встановлює обов'язковість участі на аукціоні уповноваженого представника організатора. Така норма, з одного боку захищає переможця торгів від свавілля влади, які під різними підставами можуть затягувати підписання договору з «непотрібним» переможцем, а з іншого захищають самі органи від недобросовісних дій переможця, який може безкоштовно користуватися земельною ділянкою, отриманим у користування на торгах, ухиляючись від укладення договору.

Кілька слів про набуття чинності прийнятого Закону. Незважаючи на те, що розробники намагалися максимально охопити в ньому всі питання, пов'язані з проведенням земельних аукціонів, без

необхідності прийняття для його виконання підзаконних актів все ж не обійшлося. В даному випадку вони мають виключно технічний характер. Це: форми заяви про участь в торгах, довідки про отримання документів виконавцем земельних торгів, книги реєстрації учасників торгів, вхідного квитка, інформаційної картки на лот та картки учасника торгів, які повинні затвердити в Мінагрополітики. Враховуючи те, що всі зазначені документи не є складними за своїм змістом, можна сподіватися, що їх прийняття відбудеться найближчим часом.

На закінчення хотілося б сказати, що прийняття зазначеного Закону безперечно є позитивним фактом. Навіть у випадку виявлення в ньому норм, які необхідно коригувати з урахуванням практики їх застосування (а без цього не обходився жоден із значних законодавчих актів), його існування принесе набагато більше користі, ніж правовий вакуум, який існував до цього.

4. Юридичний аналіз проекту Закону України «Про внесення змін до деяких законодавчих актів щодо вдосконалення процедури відведення земельних ділянок і зміни їх цільового призначення»

Коментар Земельної спілки України до законопроекту «Про внесення змін до деяких законодавчих актів щодо вдосконалення процедури відведення земельних ділянок і зміни їх цільового призначення» (р. № 11116), прийнятого Верховною Радою України 6 вересня 2012 року в першому читанні.

Серед норм законопроекту необхідно виділити наступні:

1. Законопроект пропонує скасувати комісії з питань погодження документації із землеустрою, що функціонують при районних державних адміністраціях та міських радах міст обласного значення. Замість цього, пропонується встановити, що проекти відводу земельних ділянок узгоджуються:

- У всіх випадках - органом земельних ресурсів,
- У випадку, коли на ділянці розташований об'єкт нерухомості або планується розташування такого об'єкта - органом містобудування та архітектури,
- У разі відведення ділянки природно-заповідного та іншого природоохоронного призначення - природоохоронними органами,

- У разі відведення ділянки історико-культурного значення - органом охорони культурної спадщини,
- У разі відводу земель лісогосподарського призначення - органом лісового господарства,
- У разі відведення земель водного фонду - органом водного господарства.

Такий же порядок узгодження пропонується встановити у статті 150 Земельного кодексу України для погодження питань, пов'язаних з викупом земельних ділянок для суспільних потреб або з мотивів суспільної необхідності.

Запропоновані зміни досить логічні і без сумніву спростять процедуру надання земельних ділянок державної та комунальної власності. Як показала практика, створені на підставі Закону України від 05.11.2009 № 1702-VI комісії в більшості своїй стали непрацездатними.

Однак обмежуючи компетенцію погоджують органів в нормах Земельного кодексу України, законопроект не вносить зміни до спеціальних законів, які регулюють їх роботу. Так, якщо проект передбачає узгодження органом охорони культурної спадщини лише проектів відведення земельних ділянок історико-культурного призначення, то пункт 28 статті 5 Закону України «Про охорону культурної спадщини» передбачає узгодження зазначеними органами всіх проектів відведення. Те ж саме стосується і повноважень санітарно - епідеміологічних органів відповідно до пункту "д" частини першої статті 41 Закону України «Про забезпечення санітарного та епідеміологічного благополуччя населення». Щоб уникнути майбутньої колізії правових норм, зазначені норми доцільно узгодити при доопрацюванні законопроекту до другого читання.

Термін для узгодження або вмотивованої відмови від нього, замість існуючих трьох тижнів, пропонується скоротити до 10 робочих днів. Вітаючи прагнення законодавця прискорити процедуру узгодження, доцільно звернути його увагу на те, що в питанні затягування процедури надання адміністративних послуг, на жаль, більше значення має виконавська дисципліна та «завантаженість» відповідного органу, а не норми законів. Механічне ж скорочення термінів на рівні нормативно-правових актів часто призводить лише до збільшення кількостей відмов у погодженні з формальних підстав.

2. Пропонується відкликати існуючі повноваження Кабінету Міністрів України щодо визначення порядку розроблення проектів землеустрою щодо відведення земельних ділянок та порядку зміни

цільового призначення земельних ділянок приватної власності та визначити такі порядки безпосередньо в Земельному кодексі України та Законі України «Про землеустрій».

У питаннях, що стосуються порядку розробки проекту землеустрою щодо відведення земельних ділянок, розробники законопроекту, по суті, обмежилися простим перенесенням положень урядової постанови від 26.05.2004 № 677 в текст Земельного кодексу України.

У разі ж регулювання процедури зміни цільового призначення земельних ділянок, норми законопроекту містять деякі відмінності від норм Порядку зміни цільового призначення земель, які перебувають у власності громадян або юридичних осіб, затвердженого постановою Кабінету Міністрів України від 11.04.2002 № 502. Так, у законопроекті відсутні передбачені зазначеним Порядком необхідність узгодження:

- З Верховною Радою України питань зміни цільового призначення особливо цінних земель приватної власності,
- З Кабінетом Міністрів України питань зміни цільового призначення ріллі, багаторічних насаджень для несільськогосподарських потреб, лісів, а також земель оздоровчого, природоохоронного, призначення та особливо цінних земель, які також знаходяться в приватній власності.

Слід зазначити, що недоліком законопроекту є те, що в ньому відсутні норми, що визначають компетенцію органів, уповноважених приймати рішення про зміну цільового призначення земельних ділянок приватної власності, присутні лише, норми, що визначають таку компетенцію щодо земель державної та комунальної власності. Ця прогалина також доцільно буде усунути при доопрацюванні законопроекту до другого читання.

3. Запропонованими змінами до статей 118, 123 Земельного кодексу України пропонується зобов'язати осіб, зацікавлених в наданні їм земельної ділянки із земель державної та комунальної власності, додавати до заяви про надання ділянки не графічні матеріали, складені в довільній формі (як це має місце зараз), а викопіювання з кадастрової карти (плану). Слід вказати на те, що хоча подача зазначеної викопіювання дійсно більш точно ідентифікує земельну ділянку, її виготовлення зажадає від зацікавлених осіб додаткових витрат.

4. Законопроект пропонує визначити на законодавчому рівні складу проекту землеустрою щодо відведення земельної ділянки.

Запропонована законопроектом нова редакція статті 50 Закону України «Про землеустрій» встановлює, що до складу проекту землеустрою щодо відведення земельної ділянки входять:

- завдання на розробку проекту,
- пояснювальну записку,
- копії заяви про надання дозволу на розробку проекту (у випадках, передбачених законодавством), а також рішення про надання такого дозволу,
- письмова згода власника землі (землекористувача), завірена нотаріально (у разі викупу (вилучення) або рішення суду,
- довідку з державної статистичної звітності з кількісного обліку земель,
- матеріали геодезичних вишукувань і землепорядного проектування,
- відомості обчислення площ,
- копії правовстановлюючих документів на об'єкти нерухомості, розташовані на ділянці (за їх наявності),
- розрахунок розміру збитків власникам землі та землекористувачам (у випадках, передбачених законодавством,
- акт приймання-передавання межових знаків на зберігання (при формуванні ділянки),
- акт перенесення в натуру (на місцевість) меж охоронних зон, зон санітарної охорони, санітарно-захисних зон і зон особливого режиму використання земель (за їх наявності),
- перелік обмежень прав на ділянку,
- викопіювання з кадастрової карти (плану) з позначенням місце розташування ділянки (при його формуванні),
- кадастровий план земельної ділянки,
- матеріали перенесення в натуру меж ділянки (при його формуванні),
- матеріали погодження проекту.

Як видно із зазначеного переліку, істотних нововведень законопроект не пропонує, а являє собою лише узагальнення практики, що склалася. Винятком є лише матеріали перенесення в натуру меж земельної ділянки, які в деяких регіонах України оформляються у складі окремої землепорядної документації. Включення таких матеріалів до складу проекту відведення логічно з урахуванням статті 79-1, яка стане складовою частиною Земельного кодексу України з початку наступного року. Частина сьома даної статті визначає, що винесення в

натуру (на місцевість) меж сформованого земельної ділянки здійснюється за землевпорядною документацією, яка є підставою для її формування.

5. Юридичний аналіз проекту Закону України «Про внесення змін до деяких законодавчих актів України щодо припинення права користування земельними ділянками при відведенні їх для суспільних потреб»

Перш за все слід у загальних рисах окреслити проблему, на вирішення якої спрямовано прийнятий Закон.

Надання земельних ділянок в Україні, на жаль, здійснювалося і найчастіше продовжує здійснюватися хаотично, без урахування потреб держави та територіальних громад в територіях для розміщення суспільно потрібних об'єктів. Для вирішення зазначених проблем у свій час Верховною Радою України був прийнятий Закон України № 1559-VI «Про відчуження земельних ділянок, інших об'єктів нерухомого майна, які перебувають у приватній власності, для суспільних потреб чи з мотивів суспільної необхідності». Він передбачав можливість відчуження (в деяких випадках і примусового) земельних ділянок для певних, перелічених у законі, потреб, а саме для:

забезпечення національної безпеки і оборони,

будівництва, капітального ремонту, реконструкції та обслуговування лінійних об'єктів та об'єктів транспортної і енергетичної інфраструктури (доріг, мостів, естакад, нафто-, газо-і водопроводів, ліній електропередачі, зв'язку, аеропортів, нафтових та газових терміналів, електростанцій) та об'єктів, необхідних для їх експлуатації,

розміщення іноземних дипломатичних представництв та консульських установ, представництв міжнародних організацій в Україні відповідно до міжнародних договорів України, згода на обов'язковість яких надана Верховною Радою України,

розміщення та обслуговування об'єктів, пов'язаних з видобутком корисних копалин,

будівництво захисних гідротехнічних споруд,

будівництво та обслуговування нафтових і газових свердловин та виробничих споруд, необхідних для їх експлуатації, споруд для підземного зберігання нафти, газу та інших речовин і матеріалів, захоронення шкідливих речовин і відходів виробництва,

створення міських парків, будівництво навчальних закладів, майданчиків для відпочинку, стадіонів та кладовищ,

розміщення об'єктів природно-заповідного фонду.

У той же час, предмет регулювання цього закону стосувався лише земель приватної власності і залишав неврегульованим питання про розміщення цих же об'єктів на землях державної і комунальної власності, які вже перебувають у користуванні фізичних та юридичних осіб. Особливо актуальним це питання стало при спорудженні лінійних об'єктів, які проходять по території кількох районів, областей (доріг, ліній електропередач). Земельні ділянки приватної власності, необхідні для їх спорудження, покупалися державою у вищевказаному порядку, однак для припинення прав оренди державної землі для цих же потреб при відсутності згоди орендаря законодавчих підстав передбачено не було. Таким чином, фактично склалася ситуація, коли право землекористування отримала велику ступінь юридичного захисту, ніж право власності на землю. Маючи по суті однакові права в сфері використання землі, в питаннях, пов'язаних з використанням землі для суспільних потреб орендарі перебували в нерівному, більш привілейованому відношенні до осіб, які використовують землі на праві власності.

Коментованою законом в земельне законодавство України вводиться нова підстава для припинення прав оренди, суперфіцію, емфітевзис земельних ділянок державної та комунальної власності - ухвалення рішення про використанні таких ділянок для суспільних потреб. Перелік випадків, коли таке рішення може бути прийнято, аналогічний підстав викупу земельних ділянок для суспільних потреб.

Рішення про необхідність розміщення таких об'єктів уповноважені приймати органи державної влади, органи місцевого самоврядування, які відповідно до статті 122 Земельного кодексу України виступають розпорядниками земель державної та комунальної власності.

Закон передбачає, що таке рішення може бути прийняте в тому, випадку, коли об'єкти, які передбачається розмістити на земельній ділянці, неможливо розташувати на іншому місці або останнім

спричинить за собою значні матеріальні збитки або буде причиною негативних екологічних наслідків для держави, територіальної громади або держави в цілому. Необхідно вказати на те, що зазначені критерії досить розмиті і носять явно виражений оціночний характер, що безсумнівно створить певні складнощі у правозастосовчій практиці. Однак не можна не погодитися з тим, що визначити такі критерії більш чітко, надзвичайно складно з урахуванням різноманіття можливих ситуацій. На практиці питання відповідності прийнятого рішення даним критеріям матиме реальне значення лише в разі відмови користувача земельної ділянки від розірвання договору в добровільному порядку. У такому випадку зазначене питання буде предметом судового розгляду. У разі, якщо суд знайде підстави достатніми, договір буде розірваний.

Закон передбачає необхідність відшкодування користувачеві земельної ділянки, а також третім особам усіх збитків, завданих розірванням договору.

Крім зазначених положень, закон містить також цікаві зміни до Закону України «Про відчуження земельних ділянок, інших об'єктів нерухомого майна, які перебувають у приватній власності, для суспільних потреб чи з мотивів суспільної необхідності».

Так, якщо раніше Закон покладав всі витрати, пов'язані з викупом об'єктів приватної власності, на державний та місцеві бюджети, то зараз зміни до статей 6, 7 передбачають можливість їх фінансування за рахунок осіб, які ініціювали викуп. Зазначені положення, безумовно, носять позитивний характер, оскільки, як показує практика, необхідні кошти, в більшості своїй, в бюджетах відсутні. Слід, однак, зауважити, що в Законі відсутній механізм зазначеного фінансування, що створить складнощі при його реалізації. На наш погляд, підставою для проведення відповідних виплат може стати договір між органом, який прийняв рішення про викуп, і особою, якій буде передано викуплений ділянку після переходу права власності до державі або територіальній громаді.

У той же час необхідно відзначити, що законодавець не передбачив компенсаторних механізмів для осіб, які профінансували відповідні витрати. Так, у Законі відсутні положення, які дозволяють провести залік витрачених коштів в рахунок орендної плати або виплати ціни земельної ділянки при її подальшому продажі.

Наступною новацією, запровадженої Законом, є врегулювання питання припинення прав користування земельною ділянкою

приватної власності, відчуженим для суспільних потреб чи з мотивів суспільної необхідності. Закон встановлює, що з моменту переходу до державі або територіальній громаді права власності на земельну ділянку, право оренди, емфітевзису, суперфіцію щодо нього припиняється. Державна реєстрація припинення такого права здійснюється на підставі заяви органу виконавчої влади, органу місцевого самоврядування, які прийняли рішення про викуп відповідної ділянки. Збитки, завдані таким припиненням, на підставі статті 1 Закону № 1559-VI входять у викупну ціну.

Необхідно зазначити, що визначення складу проекту відведення на законодавчому рівні дійсно є доцільним, оскільки в даний час склад таких проектів в різних регіонах України має суттєві відмінності.

Підводячи ризику під сказаним, можна відзначити, що законопроект можна оцінити позитивно. За умови виправлення ряду неточностей, він суттєво спростить процедуру погодження землепорядної документації.

6. Юридичний аналіз проекту Закону України "Про внесення змін до деяких законодавчих актів щодо розмежування земель державної та комунальної власності"

Які недоліки має механізм розмежування земель державної та комунальної власності, визначений Законом України «Про розмежування земель державної та комунальної власності»?

По-перше, зазначений Закон передбачає необхідність проведення при розмежуванні повної інвентаризації земель, з винесенням в натуру меж кожної земельної ділянки не тільки державної і комунальної, але й приватної власності. Але це вірно лише з теоретичної точки зору. Сьогодні це - невиправдана розкіш, адже профінансувати зазначені роботи бюджети не в змозі. Крім того, сенсу витратити величезні гроші на це немає. При формуванні кожної земельної ділянки, що відводиться для потреб держави або територіальної громади, інформація про нього вноситься до Державного земельного кадастру. Землі ж, не сформовані в окремі земельні ділянки, і так повинні бути землями державної або комунальної власності в силу вимог статей 83-84 Земельного кодексу України. А це по суті і є розмежуванням.

По-друге, органи місцевого самоврядування абсолютно не зацікавлені в проведенні розмежування, оскільки внаслідок цього їх повноваження щодо розпорядження землею будуть значно звужені.

Крім того, у вищевказаному Законі немає головного - стратегії. На нашу думку, в основу регулювання процесу розмежування бути покладена одна ідея - певні землі незалежно від обставин назавжди повинні залишатися державними. Існуючий же закон, на жаль, взагалі не враховує те положення, яке складеться в державі після розмежування. Зокрема, якщо цей закон був би реалізований в повному обсязі, принцип єдності правової долі земельної ділянки та розташованого на ній будівлі не був би реалізований.

Які основні положення прийнятого закону?

Їм пропонується докорінно змінити підхід до цього процесу і провести розмежування безпосередньо законом. Заощаджені при цьому кошти доцільно спрямувати на проведення інвентаризації земель під державною і комунальною нерухомістю, встановлення меж територій природоохоронного, історико-культурного призначення тощо.

У Законі наводиться вичерпний перелік земельних ділянок і земель, що перебувають як у державній, так і в комунальній власності. Критерій тут один - хто є власником будівель і споруд або юридичною особою, що користується землями - той і є власником розташованих під ними земель. Крім того, у державній власності залишаться землі зон відчуження та безумовного (обов'язкового) відселення, що зазнали радіоактивного забруднення внаслідок Чорнобильської катастрофи, а також землі, які за міждержавними угодами надані в користування Чорноморському флоту Російської Федерації.

Якщо говорити більш конкретно, Прикінцевими положеннями Закону визначено, що з дня набрання чинності:

- Землями комунальної власності відповідних територіальних громад вважаються:

а) земельні ділянки:

на яких розташовані будівлі, споруди, інші об'єкти нерухомого майна комунальної власності відповідної територіальної громади, які перебувають у постійному користуванні органів місцевого самоврядування, комунальних підприємств, установ, організацій;

б) усі інші землі, розташовані в межах відповідних населених пунктів, крім земель приватної власності та державної власності.

- У державній власності залишаються:

а) розташовані в межах населених пунктів земельні ділянки: на яких розташовані будівлі, споруди, інші об'єкти нерухомого майна державної власності,

які перебувають у постійному користуванні органів державної влади, державних підприємств, установ, організацій, Національної академії наук України, галузевих академій наук;

які належать до земель оборони,

б) земельні ділянки, які використовуються Чорноморським флотом Російської Федерації на території України на підставі міжнародних угод, ратифікованих Верховною Радою України,

в) землі зон відчуження та безумовного (обов'язкового) відселення, що зазнали радіоактивного забруднення внаслідок Чорнобильської катастрофи,

г) всі інші землі, розташовані за межами населених пунктів, крім земель приватної власності та земельних ділянок, які вказані вище в якості земель комунальної власності.

Як буде виглядати в разі вступу прийнятим Законом сам механізм розмежування?

Вищевказаний перелік є нормою прямої дії, і в разі набрання чинності Закону органи державної влади та органи місцевого самоврядування без прийняття додаткових підзаконних актів, зможуть зареєструвати право власності на відповідні земельні ділянки.

З метою спонукання здійснення зазначеної державної реєстрації, Закон встановлює, що здійснення права власності на земельні ділянки державної і комунальної власності, здійснюється після державної реєстрації права власності на відповідну земельну ділянку. Таким чином, прийняттю органом державної влади, органом місцевого самоврядування рішення про надання земельної ділянки у власність або користування, повинна передувати державна реєстрація права власності держави чи територіальної громади на неї.

Крім того, законопроект, на відміну від існуючого Закону, комплексно вирішує питання використання державної та комунальної землі для потреб держави і територіальної громади. Він закріплює положення, що право власності на нерухомість і земельну ділянку, які належать

державі або територіальній громаді, повинні поєднуватися в одній особі.

До речі, необхідно проінформувати, що з ініціативи розробників Закону, прийнятому в липні цього року Закону України «Про внесення змін до деяких законодавчих актів України щодо удосконалення та спрощення процедури державної реєстрації земельних ділянок та прав на нерухоме майно» були внесені положення, за якими органи виконавчої влади, органи місцевого самоврядування були звільнені від сплати державного мита за державну реєстрацію права власності держави, територіальній громаді на земельні ділянки, що виникло відповідно до закону. Зазначена державна реєстрація здійснюватиметься безкоштовно, що в нинішніх умовах хронічної недостатності бюджетних коштів, не буде зайвим.

До якої власності будуть віднесені земельні ділянки, розташовані в межах населених пунктів, і на які не видано державні акти, але якими користуються державні підприємства?

Якщо немає належним чином сформованою земельної ділянки як об'єкта нерухомого майна, не визначені його межі, відомості про нього не внесені до Державного земельного кадастру, то вказана земельна ділянка буде зарахованою до земель комунальної власності. Але з того моменту, коли кадастровий номер земельній ділянці буде присвоєно і ділянка за рішенням відповідної ради буде переданий державному підприємству, тим же рішенням він повинен бути переданий в державну власність. Така ж ситуація із землями під комунальним майном, розташованими за межами населених пунктів.

Чому законопроектом пропонується скасувати комунальну власність на землі оборони під земельними ділянками під об'єктами соціально-культурного, виробничого та житлового призначення?

Землі під зазначеними об'єктами в переважній більшості в окремі земельні ділянки не виділені. Не можна визнавати земельну ділянку частково державним, частково комунальним. Законом передбачено, що при передачі будь-якого об'єкта з державної у комунальну власність передається і земельну ділянку під цим об'єктом. Це повною мірою стосується гуртожитків та інших об'єктів соціальної сфери. Якщо вони будуть передані в комунальну власність, це буде підставою для передачі в ту ж власність та земельних ділянок під ними.

Як орендарі земельних ділянок дізнаються, хто є власником орендованої земельної ділянки - держава або територіальна громада?

Згідно зі статтею 148-1, якою пропонується доповнити Земельний кодекс України. встановлюється обов'язок відповідного органу державної влади і місцевого самоврядування, який зареєстрував «за собою» право власності на земельну ділянку, письмово повідомити про це всіх користувачів, а також опублікувати відповідне оголошення в пресі.

Що можна відповісти на твердження про те, що в результаті прийняття зазначеного законопроекту держава втратить контроль над землями, на яких розташовані об'єкти природно-заповідного фонду державного значення?

Це не відповідає дійсності, адже вказані земельні ділянки відповідно до статті 84 Земельного кодексу України належать до державної власності як земельні ділянки, надані в постійне користування спеціальним адміністраціями з управління об'єктами природно-заповідного фонду, тобто державним установам. Крім того, зміна форми власності на землі під об'єктами природно-заповідного фонду жодним чином не впливає на режим їхнього використання.

Крім того, згідно зі статтею 150 Земельного кодексу України землі природно-заповідного фонду є особливо цінними землями. Законопроектом пропонується внести зміни до зазначеної статті, що передбачають узгодження з Верховною Радою України не тільки вилучення з постійного користування таких земель (як має місце зараз), але і припинення права постійного користування ними у зв'язку з добровільною відмовою від користування.

Тому додатковий контроль держави за зазначеними землями буде збережений.

Як можна прокоментувати твердження про те, що шляхом прийняття Закону, Верховна Рада України позбавила територіальні громади можливості мати землі комунальної власності за межами населених пунктів?

Органи місцевого самоврядування позбавлені права розпоряджатися земельними ділянками, розташованими за межами населених пунктів,

з часу набрання чинності Земельного кодексу України діючій редакції. Землі комунальної власності теоретично могли з'явитися на цій території внаслідок складання проектів землеустрою щодо розмежування земель державної та комунальної власності. Однак, як було сказано вище, існуючий механізм розмежування є «мертвим» і чекати його ефективного впровадження, марно. У той же час наявні в Законі зміни в статті 83 Земельного кодексу України передбачають можливість передачі в комунальну власність земельних ділянок державної власності для розміщення об'єктів, призначених для обслуговування потреб територіальної громади (комунальних підприємств, установ, організацій, громадських пасовищ, кладовищ, місця знешкодження та утилізації відходів, рекреаційних об'єктів і т.д.), а також земельних ділянок, які відповідно до затвердженої містобудівної документації передбачається включити в межі населених пунктів. Так що можливість існування комунальних земель за межами населених пунктів збережена.

Які повноваження щодо розпорядження землями були надані Держземагентству?

Закон передбачає передачу від районних державних адміністрацій Держземагентству та його територіальним органам повноважень щодо розпорядження землями сільськогосподарського призначення державної власності.

Оцінювати зазначені зміни зараз ще рано, оскільки в даному випадку велике значення матиме практика їх застосування. Однак необхідно вказати на те, що недоліком зазначених змін є відсутність розмежування повноважень між самим агентством та його територіальними органами. Зазначене розмежування в разі вступу Закону в силу на підставі підпункту 11 пункту 11 Положення про Державне агентство земельних ресурсів України, затвердженого Указом Президента України від 8 квітня 2011 року № 445, може бути проведено главою агентства. Сподіваємося, що всі зазначені повноваження будуть передані на районний (міський), а не регіональний та центральний рівень, інакше процедура придбання сільськогосподарських земель державної власності у власність та користування буде істотно ускладнена. Підкреслюємо, що доступність адміністративних послуг для населення визначена Президентом України як один із пріоритетів державної політики.

Які положення законопроекту стосуються Державного земельного банку?

Змінами у статті 122 Земельного кодексу України передбачено право Кабінету Міністрів України передавати земельні ділянки в статутний капітал Державного земельного банку. Зміни логічні, адже банківське законодавство наділяє саме Уряд повноваженнями по створенню державних банків, визначення розміру його статутного капіталу. Нововведенням є лише формування статутного капіталу банку за рахунок нерухомого майна, а не грошових коштів. Зазначена новація в разі вступу Закону в силу, зажадає внесення відповідних змін до Закону України «Про банки і банківську діяльність».

Як в цілому можна оцінити прийнятий Закон?

Існуючий механізм розмежування земель державної та комунальної власності не працює і підстав сподіватися на протилежне, немає. Перевагою Закону є те, що в разі вступу в силу, він зможе реально запрацювати без прийняття підзаконних актів, а головне - без додаткових витрат. Це, безумовно, є позитивом.

Приватне підприємство
"Творчо-виробнича фірма Триада"

Ліцензія ДАБІ України
АВ № 596205 від 18.11.2011 р.

Передпроектні пропозиції

Оптовий ринок сільськогосподарської продукції
в Рівненському районі Рівненської області

Альбом 2

Директор	О.В.Голуб	
Головний архітектор проєкції	П.О.Дем'янюк	
Головний інженер проєкції	А.Е.Гризорчук	

Рівне - 2012

33027, Україна, м.Рівне вул. Д.Галицького, 19, оф. 515 тел. (0362) 60-89-02
цифр. ДБРО-СТ1-38-004

Загальний вид на оптовий ринок

СХЕМА ПЕРИМЕТРА

**List of publications in press highlighting USAID AgroInvest
July 1 – September 30, 2012**

-
 [Odessa, October 1, round table "Land Rights, Problems and Outlooks in the Odessa Oblast"](#)
-
 [The 3rd Ukrainian Grain Congress is a unique opportunity to gain experience](#)
-
 [International investment forum "Taurian Horizons"](#)
-
 [Odesa regional organization of the Committee of Voters of Ukraine will tell about land rights](#)
-
 ["The destiny of these lands has been decided." USAID AgroInvest legal advisor](#)
-
 [Day of protection of rights and economic interests of rural women held in Rivne](#)
-
 [4th International Ecological Forum "Clean City. Clean River. Clean Planet" took place in Kherson](#)
-
 [Citizen, you must learn how to defend your land rights!](#)
-
 [Banana invasion, or how our vegetables can oust exotics in the markets](#)
-
 [Extension mechanisms to support the agricultural sector is the key to the development of farms Rivne](#)
-
 [At a meeting of the Board of the Ukrainian Association of Village Councils objectives for the future have been outlined](#)
-
 [How to manage resources?](#)
-
 [Expert Nikolai Gritsenko: Food markets are a significant factor in the development of the agrarian market of Ukraine](#)
-
 [On the prospects of markets in Ukraine](#)
-
 [Practical experience of organic farming is an important component of "organic" in the state](#)
-
 [How to improve the life of a female villager? \(Voice of Ukraine, 09.12.2012\)](#)
-
 [Mykola Grytsenko "Food markets are an important factor in further development of the agricultural market"](#)
-
 [Nikolai Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
-
 [An enlarged meeting of the Board of the Ukrainian Association of Village Councils](#)
-
 [Mykola Grytsenko "Food markets are an important factor in further development of the agricultural market"](#)
-
 [Grant funds are provided to farmers in Rivne oblast](#)
-
 [Nikolai Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
-
 [The focus of the government and the public is on the land management issues](#)
-
 [Kherson oblast seeks for ways to improve the management of land resources](#)

- [!\[\]\(71ac35c616fd8bfda805d579390e24d8_img.jpg\) An emphasis on land resources](#)
- [!\[\]\(b10a8b91056068472be58f587e00cb47_img.jpg\) "Land management issues and approaches to address them in the Kherson oblast". This topic was discussed at the USAID Agroinvest's round table](#)
- [!\[\]\(26a0aa65ffdf9b4c0922ec277970eeda_img.jpg\) Not interesting for banks](#)
- [!\[\]\(94aeee9c39a3a3d10654831c4bdd6b76_img.jpg\) Nikolai Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
- [!\[\]\(3e6c1aedeeaa8d5deb59d3ee4ab46da3_img.jpg\) Nikolai Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
- [!\[\]\(c902edf397a6ca641da2827a7619fb31_img.jpg\) Food markets are an important factor in further development of the agricultural market](#)
- [!\[\]\(2eeb38d109c7620c04b72105577a1616_img.jpg\) Nikolai Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
- [!\[\]\(9b13254820f9ffd91316055c68d8eb60_img.jpg\) TM "Zhmenka" pointed a way to a healthy life at the IV All-Ukrainian trade fair for organic products](#)
- [!\[\]\(77cc4955267260b8e40fe850d4fd81f6_img.jpg\) Gritsenko "Food markets are an important factor in further development of the agricultural market"](#)
- [!\[\]\(34437df9eac3d056fab1af3d28d2b5ea_img.jpg\) Representatives of the land department participated in a roundtable of USAID AgroInvest Project](#)
- [!\[\]\(422361fdcd577a4c2437f2e7efadccc8_img.jpg\) Roundtable organized by the USAID AgroInvest Project and Kherson Oblast Organization of the Committee of Voters of Ukraine](#)
- [!\[\]\(484ab55bb87d294f9e51b0e2984d6d54_img.jpg\) Uninteresting for banks \(Dzerkalo Tyzhnya\)](#)
- [!\[\]\(0a023bb142905d93595b969588773668_img.jpg\) Rivne oblast receives a UAH 240,000 grant](#)
- [!\[\]\(5c387e5a75a789fa99a236343bca2d24_img.jpg\) On Monday, problematic land issues will be discussed](#)
- [!\[\]\(38bb85a21bd8aa529f78d3d8fa76b623_img.jpg\) Press Announcement: Roundtable "Land management issues in the Kherson oblast"](#)
- [!\[\]\(30e403e066c2b42c8cfd719e90afa03d_img.jpg\) Food markets: lots to divide](#)
- [!\[\]\(9ee64f081dfe5b318c871ded3b6c135a_img.jpg\) "Dobrota" to rural women of Kharkiv oblast](#)
- [!\[\]\(2e220993f164ea4f53759f06a2669171_img.jpg\) ANNOUNCEMENT. Roundtable on land management will be held in Kherson](#)
- [!\[\]\(f6f44624d5f5317708919f7a59aa59da_img.jpg\) A a new agricultural project presented](#)
- [!\[\]\(bab06d899f209ed3e1f8b1dd4347c39c_img.jpg\) On September 8, 2012, the Fourth of Ukrainian Fair of Organic Products will take place in the center of Kyiv](#)
- [!\[\]\(d4ea5d8f03144c71af65d26ea0032b36_img.jpg\) Meeting of the Association of Local Government of Kharkiv oblast](#)
- [!\[\]\(b848c3c83ae0e94e44846dbcec03a5f1_img.jpg\) Employees Samopomich Credit Union studied aspects of lending to small and medium farmers during a training](#)
- [!\[\]\(c077fcd639e908c7e6f0fb528e56aa0c_img.jpg\) On the territory of the Ternopil oblast Regional Public Organization "The first agricultural cluster" will begin to work in September 2012](#)
- [!\[\]\(1d456d5e1c40bf1928b0b5d3828f1782_img.jpg\) Vegetables, fruit, grapes in Ukraine 2012. experience of professionals](#)
- [!\[\]\(97c7af8063946a06d20e0721fdd81bc9_img.jpg\) Food Markets: Who is responsible for market?](#)
- [!\[\]\(af00bd745e76224b66a8951c0fa75d1c_img.jpg\) Zhytomyr oblast: Work within the AgroInvest project will provide the region with opportunities for efficient development of land relations](#)
- [!\[\]\(d1b72fa7e16b412af217cb0149f8a763_img.jpg\) Successful and transparent land reform is extremely important for Zhytomyr oblast](#)

-
 [Fourth Ukrainian Organic Produce Fair](#)
-
 [On August 16, 2012, a round table discussion on "Problems of land management and approaches to address them in the Zhytomyr region" was held in the House of Justice in Zhytomyr](#)
-
 [Day of rights and the economic interests of rural women \(Desyatka daily\)](#)
-
 [Problem issues dealing with land management and approaches to resolve them in Zhytomyr oblast](#)
-
 [Agricultural cooperative in Rivne oblast won a grant from USAID AgroInvest Project](#)
-
 [How will the land market be formed?](#)
-
 [Day for protecting the rights and economic interests of rural women](#)
-
 [Our task is to help you be tomorrow better-off than today](#)
-
 [Day of rights and the economic interests of rural women](#)
-
 [Farmers in Rivne oblast attract grant funds](#)
-
 [World Festival of Ukrainian Credit Unions](#)
-
 [USAID Agroinvest will spend almost a million to help officials to train Bukovina farmers better understand and protect their land rights](#)
-
 [II International Scientific and Practical Forum of credit cooperatives: credit unions, officials and experts discussed the model for further development of credit cooperation in Ukraine](#)
-
 [Presentation of products of Dutch seed company, Rijk Zwaan, a program on Channel 5](#)
-
 [Day of tomato and cucumber, pepper and eggplant](#)
-
 [In Chernivtsi oblast, project entitled "Regulation of land relations in rural areas" started](#)
-
 [Roundtable on Land Management in Dnipropetrovsk](#)
-
 [In Bukovina, a grant agreement was signed for the project to regulate land relations in rural areas](#)
-
 [In Chernivtsi, a grant agreement was signed for the project on the settlement of land relations in rural areas](#)
-
 [American agency, USAID helps Bukovina regulate land relations](#)
-
 [Active communities ate the first step to improving the lives](#)
-
 [Land Regulation Project: Grant Agreement Signed](#)
-
 [Minutes of the meeting of the Public Council under the Ministry of Agriculture and Food of Ukraine from June 26, 2012](#)
-
 [In the Oblast Council, a roundtable discussion on land management was held](#)
-
 [Land issues](#)
-
 [Round Table "Problems of land management and approaches to resolve them in the Chernivtsi oblast](#)
-
 [On July 11, a round table entitled "Problems of land management and approaches to resolve them in the Dnipropetrovsk oblast" took place in the Oblast Council in Dnipropetrovsk](#)
-
 [For the sake of credit cooperation](#)

-
 ["We have lots of laws but one law is still lacking..."](#)
-
 [Credit unions will rescue the rural areas](#)
-
 [Effective Land Management is a topical issue for Ukraine](#)
-
 [Horticultural association has been established in Kherson oblast. Now, it's turn to establish a vegetable stock exchange](#)
-
 [Wholesale markets in Ukraine. Experts' review](#)
-
 [Ukraine examines the effectiveness of land management](#)
-
 [Will coops be a standard for mutual assistance?](#)
-
 [Secret master plan](#)
-
 [Signing the Memorandum with Chemonics International Inc., which implements "Agroinvest in Ukraine" project funded by the U.S. Agency for International Development \(USAID\)](#)

PMP Performance Indicator Chart

	Unit measure	Data Source	Oct-11	Nov-11	Dec-11	Quarter1	Jan-12	Feb-12	Mar-12	Quarter2	Apr-12	May-12	Jun-12	Quarter3	Jul-12	Aug-12	Sep-12	Quarter4	ANNUAL	Yr2 Target	
Project Objective 1.1: Market-oriented policy reforms accelerated																					
<i>Indicator</i>																					
Number of policies/regulations/administrative procedures analyzed as a result of USG assistance	#	Partners, GOU documents	0	1	1	2	0	5	0	5	2	1	2	5	1	0	1	2	14	10	
Number of policy reforms/regulations/administrative procedures drafted and presented for public/stakeholder consultation as a result of USG assistance	#	Partners, GOU documents	0	0	0	0	0	1	1	2	1	1	1	3	0	0	2	2	7	5	
Number of policies rejected/vetted/removed that are inconsistent with WTO, or inconsistent with agricultural market-friendly/investment-friendly procedures	#	Partners, GOU documents	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	
Number of policies, regulations, and administrative procedures passed	#	Partners, GOU documents	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	
Number of public-private dialogue mechanisms utilized as a result of USG assistance	#	Partners, project data	1	0	0	1	0	0	1	1	0	0	0	0	1	0	0	1	3	8	
Project Objective 1.2: Industry associations strengthened																					
<i>Indicator</i>																					
Number of national/regional-level working groups engaged by partner industry associations	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	2	7	3	12	12	5	
Number of institutions/organizations undertaking capacity/competency strengthening as a result of USG assistance	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	2	4	0	6	6	8	
Aggregated increase in self-financing for targeted industry associations	%	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	
Number of new members in partner industry associations	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	
Project Objective 1.3: Public education for land rights provided																					
<i>Indicator</i>																					
Number of rural landowners reached	#	Partners, project data	79019	614875	106630	800524	176703	622552	442242	1241467	0	0	0	0	172	173	278	623	2042614	2000000	
Share of female landowners reached	%	Partners, project data	49%	49%	48%	49%	46%	46%	48%	47%	0%	0%	0%	0%	42%	41%	56%	46%	47%	50%	
Awareness of land rights among target communities	%	Survey results, project data	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	30%	
Share of female rural citizens in target communities	%	Partners, project data	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	na	50%	
Number of land deeds issued in target communities	#	GOU documents	0	0	0	0	0	0	0	0	0	0	0	0	84	150	106	340	340	2000	
Number of land conflicts resolved as a result of project assistance	#	Partners, GOU documents	0	0	0	0	0	0	0	0	0	0	0	0	1	10	13	24	24	150	
Percentage of legal aid service costs covered by non-project sources	%	Survey results, partners, project data	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	5%	
Project Objective 2.1: Sustainable access to financial services for SMPs provided																					
<i>Indicator</i>																					
Value of agriculture finance facilitated	\$	Partners, project data	0	0	\$0	\$0	\$0	\$0	\$4.21	\$4.21 M	\$0	\$0	5.04 M	\$5.04 M	\$0	\$0	\$3.91 M	\$3.89 M	\$ 13.14 M	\$4 M	
Number of new borrowers and loans	#	Partners, project data	0	0	0	0	0	2,582	2,582	0	0	2,568	2,568	0	0	1,884	1,884	7,052	1,000		
Share of women-owned SMPs in whole number of new borrowers	%	Partners, project data	0	0	0%	0%	0%	0%	16%	16%	0%	0%	51%	51%	0%	0%	50%	50%	39%	16%	
New Loan portfolio at risk at 90 days	%	Partners, project data	0	0	0%	0%	0%	0%	10%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	10%	
Number of innovative financial products developed and introduced into the market as result of project assistance	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	3	3	0	0	0	0	3	3	
Number of agriculture-related firms benefitting directly from USG supported interventions	#	Partners, project data	0	0	0	0	0	0	1291	1291	53	119	1287	1454	0	0	1011	1011	3756	1000	
Project Objective 3.1: Producer organizations developed/strengthened																					
<i>Indicator</i>																					
Number of producer organizations identified, assessed, and selected for assistance	#	Partners, project data	0	0	0	0	0	0	0	0	3	0	6	9	0	0	0	0	9	8	
Value of investment (in kind or otherwise) facilitated through producer group projects	\$	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	450000	
Increase in sales (tonnage) of farmers in targeted producer organizations	%	Partners, project data	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%	100%	0%	100%	100%	100%	10%	
Perceived improvement in the quality of services provided to members by producer organizations	%	Partners, project data	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%	5%	6%	4%	5%	5%	5%	
Share of female members reported improvement of services provided by producer organizations	%	Partners, project data	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%	17%	30%	18%	21%	21%	16%	
Number of producer organizations, water users associations, trade and business associations, and community-based organizations receiving USG assistance	#	Partners, project data	5	7	4	16	4	0	3	7	13	12	0	25	0	0	0	0	48	40	
Number of participants in USG supported trade and investment capacity building trainings	#	Partners, project data	39	24	20	83	75	0	28	103	106	130	0	236	20	0	0	20	392	400	
Share of female training participants	%	Partners, project data	48	20	35%	37%	37%	0%	100%	67%	34%	39%	0%	37%	80%	0%	0%	80%	55%	50%	
Project Objective 3.2: More effective market infrastructure for SMPs developed																					
<i>Indicator</i>																					
Number of wholesale markets formed (through at least Stage 4)	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Number of local/regional markets or market infrastructure (e.g. storage/cold storage, packing/processing/sorting facilities) formed with project assistance	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	2		4	4	4	
Number of SMPs that have better access to markets due to improved market infrastructure (wholesale and/or regional markets, storage/cold storage, packing/processing/sorting facilities) from project assistance	#	Partners, project data	0	0	0	0	0	0	0	0	0	0	0	0	0	250	50	300	300	500	
Share of female-managed SMPs reported better access	%	Partners, project data	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%	0%	25%	0%	25%	25%	16%	
Number of micro enterprises linked to larger-scale firms as a result of USG assistance to the value chain	#	Partners, project data	0	0	0	0	0	0	0	0	0	119	119	0	0	0	0	119	119	100	
Share of female-owned micro enterprise	%	Partners, project data	0	0	0	0	0	0	0	0	0	0%	17%	17%	0%	0%	0%	17%	17%	16%	
Value of investment facilitated in market infrastructure	\$	Partners, project data	0	0	\$0	\$0	\$0	\$0	\$0	\$0	\$62,319	\$0	\$0	\$62,319	\$0	\$0	\$2,108,354	\$2,108,354	\$2,170,673	\$ 400,000	