CONTROL OF AGRICULTURAL PRODUCTS QUALITY AS A CRITERION OF MODERN ENTERPRISES COMPETITIVENESS

А. V. Trum
It is considered features of quality forming of agricultural products as a criterion of competitiveness in the modern world. There are determined factors deciding quality of products. There are explained methods of quality management on agricultural enterprises. Also consider the impact on the overall quality of work product quality. Considered standards and norms in domestic agricultural production enterprises.

Product quality, competitiveness, agricultural enterprise standards, production standards, certification, work quality.

Quality as an economic category is a public assessment characterizing the degree of the need satisfaction under specific conditions of consumption of the set of characteristics expressed or potentially inherent in the product.

Forming and providing of high quality products in agriculture have several features: product quality must meet the requirements of food safety and public health; seasonal nature of production in the industry, the dependence of the quality of products on the weather and other natural conditions (droughts, epidemics, invasions of plant pests etc.). In fact, agricultural production is characterized by dispersion, which affects the organization of control and operational quality management. Besides, the conditions of production are connected with socio-demographic and economic situation in the region. Also agriculture is characterized by low technical equipment, poor use of information technologies and control methods. And also the quality of agricultural products depends on the conditions of production as well as of its storing and processing.

Agricultural enterprises produce a large number of low-quality products. More than 20% of production is rejected and about 30% is lost during the process of production, storage, processing and distribution.

The main reasons of poor quality of agricultural products is the lack of the necessary material and technical base, untimely manufacturing operations, insufficient level of professional knowledge of the performers, weak responsibility for the work performed, the lack of active management system of material incentives for workers for achievements of high performance.

Quality management is an action that occurs by creation or consumption of products for installment, support and maintenance of the desired quality level. The core of any management is to develop managerial decisions and their further implementation. In managing the production quality the direct objects of management, are usually the technological processes (tillage, planting, handling of plants, etc.) that affect the product quality.

In the process of agricultural production the essential part of the resources should be aimed at quality increase, and also at the reduction of production costs, improvement of service quality and reduction of consumption costs.
In modern conditions the solution of product quality problem largely depends on the organization and standardization technology.

In agricultural sector there are a large number of international, national standards and industry specifications.

Requirements to the international quality are defined by the standard ISO 9000, used directly for production processes and management, as well as set clear requirements for quality assurance systems.

Quality of agricultural production is formed by participation and influence of many factors: productive resources (land, material and labor), the varietal characteristics of cultures and species composition of livestock and poultry, system of fertilizers, irrigation, quality of work performed, terms and methods of collection, the predecessor etc. All the above mentioned must be taken into consideration in the production of high-quality agricultural products.

Commercial quality of production depends on many other factors (quality of works performed, terms and methods of collection predecessor etc.). All the above mentioned must be considered in the organization of production.

The problem of the quality and competitiveness of domestic production of the agricultural sector is one of the main problems of market relations development in Ukraine. The success of the company both in domestic and foreign markets depends on the competitiveness of goods. Only high quality products will be in demand on the market, and therefore only those companies that make significant efforts to ensure the management and quality of products and its competitiveness, can successfully compete and make a profit.
