Лившиц В.Н.
д.э.н., профессор, зав. лабораторией ИСА РАН

Тищенко Т.И.

к.э.н., с.н.с. ИСА РАН

Фролова М.П.
к.э.н., с.н.с. ИСА РАН

СИСТЕМНЫЙ АНАЛИЗ ПРОЦЕССА МОДЕРНИЗАЦИИ В РОССИИ: ХАРАКТЕРИСТИКА СИТУАЦИИ

Модернизация будет нами пониматься как трансформация российской экономики и, прежде всего, ее производственного потенциала в направлении принятых сегодня и намечаемых на будущее в наиболее промышленно-развитых странах Запада (стран Северной Америки, Европы, Японии и т. д.) прогрессивных технологий и институтов.
Выдвинутая во времена президентства Д.А.Медведева идея о необходимости модернизации российской экономики возникла не случайно. Прежде всего, потому, что вообще Россия существенно отстает в технологическом отношении от ведущих наиболее развитых стран мира. Это вызвано многолетними «особенностями» нашего двадцатилетнего развития, неэффективностью и по существу противоречивостью проводимой все это время политики «слабого государства в экономике», когда одновременно декларируется приоритетная значимость модернизации экономики и ее инновационного развития, и при этом снижается финансирование науки, а в 2013 году по существу была разгромлена РАН – общепризнанный мировой центр фундаментальной науки в России и генератор наиболее современных инноваций. Отметим вслед за А.Швецовым, что «даже самые активные сторонники российской «опережающей модернизации» констатируют, что с одной стороны, лидеры технологического развития – США, ЕС, Япония, а теперь уже и Китай - вкладывают огромные средства в НИОКР, и именно научно-технологические сектора соответствующих экономик, растущие темпами до 35% в год, «вытягивают» указанные страны из кризиса и создают заделы на будущее. С другой стороны, в России к 2009 г. доля расходов на исследования и разработки упала до 1% ВВП. А в абсолютном выражении это меньше, чем в США в 17 раз, в странах ЕС – в 12, а в Китае – в 6,4 раза» (9, с.52). И далее: «Специфика российского инновационного процесса заключается в том, что с 1990-х гг. импорт технологий стал стремительно преобладать над собственными технологическими проработками. Этому способствует структура затрат на инновации, остающаяся на протяжении последних десяти-пятнадцати лет практически неизменной. Их преобладающая часть – почти 60 процентов – связана с приобретением машин и оборудования. В то время как на научно-исследовательские и опытно-конструкторские работы (НИОКР) расходуется всего около 10% средств….Следствием столь удручающего положения с созданием высоких технологий в российской экономике становится закрепление примитивного способа ее участия в международном разделении труда – посредством обмена низкотехнологичных товаров (главным образом сырья) на ввоз высокотехнологичной продукции и технологий» (9, с.55).
В итоге объявленная модернизация идет таким образом, что «к отставанию советских времен добавились более двадцати лет технологического застоя в новой России. И главная потеря последних десятилетий, как полагают авторитетные эксперты, состоит в демодернизации российского экономического потенциала (производственного и инновационного), роковым следствием чего выступает продолжающийся вопреки всем доводам аналитиков и декларируемым намерениям властей государства заметный рост сырьевой компоненты и усиливающаяся примитивизация российской экономики» (1, с.144). Да и не очень успешные попытки кое-что исправить из «достижений» 90-х нередко заканчиваются дополнительными большими потерями. Так, например, «Правительство собирается направить дополнительные средства на доработку нового российского самолета Superjet 100 (SSJ-100). Для того чтобы довести лайнер «до ума», потребуется еще 4,3 млрд. рублей, из которых 3,3 млрд. рублей будут предоставлены из бюджета. На эти цели пойдут и те деньги, которые планировалось направить на создание 130 местного самолета на базе Superjet».

Надо сказать, что довольно грустная картина с инновационной ситуацией в России – это не изолированный «выброс» в отдельно взятом важном направлении, а признак глубокого системного социально-экономического кризиса, в котором находится страна с начала 90-х годов минувшего века.
Представляется, что основной причиной кризиса являются не внешние причины - происки ЦРУ, злонамеренные козни международных финансовых организаций (Всемирный Банк, МВФ и т.д.), и даже не корыстолюбие и коррумпированность многих «новых русских», госчиновников (хотя последнее, действительно, приходится признать, имело место в беспрецедентных масштабах) и т.п., а совсем другое. Как это ни странно, на первый взгляд, основной причиной провала реформ и других российских бед в последнее десятилетие минувшего века является… неадекватность профессионализма и менталитета оказавшихся у руля реформаторов тем задачам, которые им приходилось решать. Иными словами – реформы у нас проводились неплохо образованными (все с высшим образованием, некоторые с учеными степенями кандидатов и докторов экономических наук), но очень неграмотными реформаторами. Более конкретно речь идет о том, что использовались:
1) ошибочно избранная для проведения реформ неолиберальная макроэкономическая теория монетаристского толка в российском исполнении, на которую случайно, а скорее не совсем случайно, «наложились»:

2) различного рода связанные с ней распространенные заблуждения (мифы, иллюзии и миражи),

3) построенная на их основе неэффективная государственная экономическая и финансовая политика.
Эта использовавшаяся и используемая более двух десятилетий политика фактически опирается на такие кажущиеся вполне правдоподобными, а в нестационарных, особенно кризисных условиях, весьма опасные положения (вообще говоря, иногда корректные применительно к западному идеальному рынку совершенной конкуренции Адама Смита), как

- саморегулируемость рыночной системы, т. е. рынок, если ему не мешать, сам с помощью «невидимой руки» все наилучшим образом отрегулирует; поэтому, чем слабее государство вмешивается в экономику, тем лучше; чем меньше доля государственной собственности, тем лучше;

- целесообразность глобального разгосударствления и приватизации государственной собственности, так как приватизированные предприятия, как правило, более эффективны, чем аналогичные государственные. Поэтому все, что возможно, т. е. все предприятия, в том числе даже весьма эффективно работающие, которые не противопоказано вывести из государственной собственности по социальным, оборонным и тому подобным соображениям безопасности, надо приватизировать или акционировать;

- направленность эффективной государственной экономической политики и действий органов управления экономикой, не на проблемы реального сектора, а на кредитно-денежную составляющую - создание и наращение стабилизационного фонда, создание и погашение внешнего государственного долга, борьбу с инфляцией, рост золотовалютного резерва и его надежное сохранение и т. д.;

- разумность фритрейдерского стремления как можно скорее «открыть» экономику страны, вписаться в мировое сообщество, присоединиться к его институтам;

- необходимость всемерно использовать у нас те же рыночные законы, институты, технологии и т.д., которые прижились и оказались эффективными на Западе;

- ориентация на мощную конкуренцию как важнейший фактор повышения эффективности деятельности, инновационного развития производства, снижения цен на продукцию;
- полезность весьма широкого копирования в России западных моделей (в сфере властных структур, бизнеса, образования, обороны и т.д.) и т.п.
Последний финансовый 2008-2010 года кризис и в мире, и в России перешел в заключительную фазу – дно, как будто, прошли, наблюдается определенное оживление, (правда, при заметно уменьшившихся при наступившей посткризисной рецессии
 темпах роста деловой активности), но до восстановления предкризисной благополучной ситуации еще далеко; возможна, хотя и не очень вероятна, и вторая волна. Однако применительно к России это почти оптимистичное утверждение относится только по отношению к финансовому кризису. Гораздо более серьезными у нас являются и сохраняют свой долгосрочный характер другие компоненты системного российского кризиса.

О положении в нашей стране накануне ушедшего 2013 года можно судить по заметкам Екатерины Трофимовой с обсуждения ситуации на заседании экономического клуба ФБК 18.04.2012 года. Она пишет:
 «за четыре года своего правления президент Дмитрий Медведев не смог решить ни одной структурной проблемы российской экономики. Впрочем как и его предшественник за оба своих предыдущих срока. И новая рокировка в тандеме вгоняет экономистов в печаль: на сегодняшний день нет никаких предпосылок к тому, что власть в конце концов не на словах, а на деле захочет проводить столь необходимые стране реформы». Неутешительные итоги «медведевской эпохи» стали темой обсуждения на очередном заседании экономического клуба ФБК. По оценкам компании, по основному экономическому показателю – ВВП Россия показала прирост за четыре года на 5,5%. А инвестиции в основной капитал, по данным Росстата, за этот период увеличились на 4%. Реальные располагаемые денежные доходы населения выросли на 11,8%. По данным ФБК, по росту ВВП за четыре года Россия занимает 11-е место среди стран G20 и последнее место в БРИКС. Лидирует по обеим группам Китай, прирост ВВП которого за тот же период составил 44,2%. Сравнение со странами СНГ по динамике ВВП тоже не в пользу России - только девятое место. Лидирует Туркменистан – прирост ВВП 52,4%. Хуже России – Украина – падение ВВП за 2008-2011 гг. на 4,5% и Армения – снижение на 2,1%... Наблюдается и ухудшение позиций России по большинству общепризнанных мировых рейтингов. В частности, по Индексу конкурентоспособности страна опустилась на 66-е место в рейтинге 2011-2012 гг. по сравнению с 51-м местом в рейтинге 2008-2009 гг.…и вот теперь, по мнению главного аналитика «МК-Аналитика» Олега Буклемишева, «Россия входит в новую путинскую шестилетку со стагнирующей экономикой, разваливающейся армией и ухудшающимся интеллектуальным уровнем». К тому же, «недостаточно богатые, чтобы экономить, большинство россиян воспроизводят модели потребления, характерные для бедного общества, придавая чрезмерное значение еде и одежде. Чтобы думать не только о текущих расходах, им не хватает ни денег, ни воображения…. Поскольку, по данным Росстата доходы среднего россиянина – 21 тыс. руб. в месяц, его душевно-финансовые муки легко понять» (7, с.15), особенно если учесть, что даже по оценке ФОМ «нормальная жизнь начинается с суммы около 31 тыс. руб. на душу». Реально же, «согласно официальным данным Росстата, по итогам II квартала 2012 года среднедушевые доходы 28,8% россиян не дотягивали до 10 тыс. рублей, 48,6% российских граждан имели доход в размере менее 15 тыс. рублей, а 70% населения имели душевые доходы ниже средней по стране. Притом, что лишь у менее 14,5% россиян (или 20 млн. человек) среднедушевые доходы превышали отметку 35 тыс. рублей… Интересно, что удельный вес граждан с душевыми доходами ниже 6500 рублей (цифра, близкая к прожиточному минимуму 6369 рублей), согласно данным этого выборочного исследования, составил 22,3%, что почти в два раза выше официальных же данных об уровне нищеты (то есть доли населения с доходами ниже прожиточного минимума)» (2).
Поэтому можно во многом согласиться со следующей характеристикой состояния страны (6, с.51-52) - «Российское государство – большое, но слабое. Его слабость связана с внутренней неэффективностью и претензией на вездесущесть; с недееспособностью или недостаточной дееспособностью институтов, чьи функции оказались «приватизированы» и используются в индивидуальных, групповых и корпоративных интересах…Система страдает управленческим параличом: она может лишь стоять на месте, опираясь на сырьевые доходы…Ей необходимо восстанавливать утраченную способность «ходить». Речь идет в первую очередь о способности вырабатывать решения с учетом основных групп интересов – корпоративных и региональных; согласовывать действия блоков государственной машины; устанавливать связи с гражданами – прямую и обратную; обеспечивать устойчивость и гибкость путем передачи полномочий на возможно более низкий иерархический уровень. В отсутствие контроля не только снизу – в форме демократической подотчетности, но и сверху, по модели советского государства, бюрократия «отвязалась». Именно бюрократия может теперь с полным основанием сказать: «Государство – это я».

В свете этих не очень веселых объяснений представляет интерес в более долгосрочном плане проанализировать наш status quo. К счастью это нетрудно сделать, воспользовавшись недавней статьей В. Иноземцева (3) опубликовавшего, по нашему мнению, весьма интересный и объективный, хотя и содержащий, естественно, немалые дискуссионные положения, краткий итоговый сравнительный анализ современного (2013 года) состояния России и ее состояния столетней давности (в 1913 году). Рассмотрим некоторые фрагменты этой статьи, начиная с ее начала: «Оценивая современное состояние России, многие эксперты не без основания отмечают, что россияне еще никогда не жили в таком достатке и благополучии, как сегодня. Оглядываясь на целое столетие, отмеченное двумя разрушительными войнами, периодами колоссального перенапряжения сил нации, распадом некогда великой страны и унизительными хозяйственными кризисами с этим трудно не согласиться. Но история России куда более длительна и, задумываясь о нынешнем благополучии, нет-нет да и вспомнишь год, с которым на протяжении многих последующих десятилетий сравнивали достижения страны. Год этот был, как и тот, в котором мы живем, тринадцатым.

Сравнивать 2013-й год с 1913-м – занятие неблагодарное. Самые совершенные методики расчета не переведут золотые николаевские рубли того времени в сегодняшние бумажки, и даже уровни производства и потребления большинства продуктов не стоит трактовать как показатели успеха или неудач нашей экономики. Однако, несомненно одно – сто лет назад Россия практически во всех отношениях представляла большую силу, чем в наши дни.

Действительно, она не «сидела», тогда «на сырьевой игле», но обеспечивала выдачу на-гора 46% всей добывавшейся в мире нефти (в 2013 г. - 12%); и стоит ли этому удивляться, если промысел «черного золота» вели тогда… 200 конкурирующих между собою компаний, а сейчас – менее 10.. В стране бурно развивалась промышленность, но зерновой экспорт составлял почти 30% от всей международной торговли хлебом (сейчас 10,5%). Доля страны в глобальном промышленном производстве в 1913 году достигла 5,3% против 3,2% сегодня. Страна развивалась более гармонично и в пространственном отношении: в городе Москве и остальной части Московской губернии жило 2,8 млн. человек или 2,9% населения той части империи, которая соответствует нынешним границам Российской Федерации (сегодня 13%), а население Сибири за предшествующие 15 лет выросло на 70% (за последние 15 лет сократилось на 12%). К началу Первой мировой войны Россия обладала самой многочисленной в мире армией и даже самым большим в Европе военно-воздушным флотом.

Однако куда более важно другое. Россия подошла к 1913 году страной с совершенно иной логикой развития, чем та, с которой она встретила 2013-й год. Доля личного потребления в ВВП составляла 76,1% - больше, чем сегодня в Соединенных Штатах, а доля государственных расходов – 10,5%. При этом в 1913-м г. 14,6% всех бюджетных расходов выделялось по ведомству Министерства народного просвещения (в 2013 г.- 5,1%). Чистый приток иностранного капитала достиг в 1913 г. 2,7% ВВП (в нынешних ценах- 1,62 трлн. рублей, или $50 млрд.), тогда как по итогам 2013-го ожидается его отток в 3,0-3,2% ВВП. Россия сто лет назад была бурно развивающейся мировой державой, богатство которой было заработано, а не наследовано; которая «прирастала» инициативой граждан, а не дележом бюджетных средств, более чем наполовину происходящих из эксплуатации недр; страной, смотревшей в будущее скорее с энтузиазмом, чем с опасением….Но даже несколько десятилетий успешного развития, как показала русско-японская война, не могли быть основой для предъявления претензий на доминирующие позиции в мировой политике. Государство оставалось ретроградным…
В начале ХХI века Россия вряд ли может гордиться чем-то сравнимым с достижениями столетней давности. Нынешний уровень благосостояния обусловлен в равной степени высокими ценами на нефть, обеспечивающими приток средств из-за рубежа, и низкой нормой накопления, позволяющей проедать значительную часть национального богатства, которая в обычных условиях нормальной страны должна была бы инвестироваться в развитие экономики… Российская правящая элита переживает сегодня поистине «новый тринадцатый год». Бюрократия за последние десять лет умножается темпами, вдвое превосходящими те, которыми увеличивалось число чиновников в 1901-1913 годах. Церемониальные мероприятия – от саммита АТЭС и Универсиады в Казани до G20 и Олимпиады в Сочи - призваны возвысить самооценку «царствующего дома» сильнее чем торжества по поводу 300-летия романовской династии сто лет тому назад. Вожди готовы к не менее рискованным международным играм, чем те, которые вели их предшественники».

Вот таким видит нынешнее положение России В.Иноземцев и, несмотря на то, что можно оспорить некоторые из приведенных негативных характеристик, ясно, что положение в экономике и социуме России весьма серьезное, его надо системно исправлять, не теряя времени. По-видимому, понимание ситуации и генерировало неоднократные ориентации наших властных структур на проведение в стране инновационной модернизации, которая по своему замыслу должна была, но как следует из вышеприведенного, не смогла решить ряд стоящих в стране серьезных проблем, среди которых чаще всего и справедливо упоминалось:
- повышение уровня жизни народа, снижение бедности и недопустимой дифференциации качества жизни его отдельных групп, решение других социальных проблем;
- восстановление промышленного потенциала страны на инновационной основе, технологическое развитие на основе экономики знаний;
- преодоление «ресурсного проклятия», уход с нефтегазовой иглы как лакмусовая бумажка идентификации успеха инновационной модернизации».
Следует заметить, что на этом пути есть немало и дискуссионных проблем.
Так, например, директор НИЦ «Курчатовский институт» Михаил Ковальчук полагает, что богатство российских недр делает вопрос о создании инновационной экономики неактуальным. Такое мнение он высказал 16 января 2014 г. в ходе дискуссии об устойчивом развитии энергетики в рамках V Гайдаровского форума, проводившегося в Российской академии народного хозяйства и государственной службы. Он считает: «Мы от бога богаты, сказочно богаты, мы обладаем самыми крупными природными ресурсами, я имею в виду питьевую воду, лес, посевные площади плюс полезные ископаемые. Но чтобы все это использовать, надо иметь развитые высокие технологии». Тем не менее, создание инновационной экономики за пределами сырьевых отраслей Ковальчук считает не только невозможным, но и ненужным стране: «В отличие от любой развитой страны, которая не имеет ресурсов и идет по пути инновационной экономики, мы никогда не будем иметь такого типа экономику. Она нам просто не нужна, поскольку мы очень богаты. В ряде несырьевых отраслей Россия все же занимает ведущие позиции... В высокотехнологичных областях, таких как ядерная, космическая, мы являемся одними из лидеров. По этим отраслям мы являемся с очевидностью высокотехнологичной державой».

Со взглядами Михаила Ковальчука пересекается мнение известного специалиста в области проблем нефти и газа, который ставит вопрос: «А что, если «ресурсного проклятия» не существует, что, если на самом деле Россия одарена «ресурсным благословением» - и этот ресурсный потенциал еще огромен?». Именно так считает профессор Джорджтаунского университета Тейн Густафсон. В своей новой книге, выпущенной издательством Гарвардского университета, - «Колесо фортуны: битва за нефть и власть в России» - Густафсон доказывает, что у России все еще впереди. Просто путинский режим еще не научился строить эффективную нефтяную экономику.

В мире найдется немного специалистов, которые знают о нефти и власти в нашей стране больше Густафсона. Признанный аналитик и консультант по проблемам энергетической политики, он стал широко известен еще почти четверть века назад, когда вышла его книга «Кризис посреди изобилия» о последствиях нефтяного бума в СССР и его упадке.

Новая книга Густафсона, по признанию самого автора, - своего рода сиквел его прежнего исследования. Она посвящена анализу тех драматических трансформаций, которые претерпела нефтяная отрасль, а вместе с ней - и вся экономико-политическая конструкция в России за два десятилетия после распада СССР. И ее вполне можно было бы назвать «Двадцать лет спустя». Действующие лица книги - отчасти те же персонажи: нефтяные «генералы» и правительственные чиновники. Проблемы, с которыми сталкивается нефтяная отрасль в России сегодня, во многом созвучны с вызовами позднесоветской эпохи. А главное - центральное место в книге занимает советское наследие, которое, по мнению автора, оказывает ключевое влияние на сегодняшнюю Россию в плане инфраструктуры, технологий, политики, культуры и идеологии.

В отличие от ряда авторов, писавших о «ресурсном проклятии» в постсоветских странах, Густафсон отвергает этот тезис. Он считает, что «ресурсное проклятие» характерно лишь для государств с более низким уровнем развития (типа Венесуэлы или Нигерии). А проблемы России и ее «нефтянки» Густафсон связывает, прежде всего, с тем, что Россия до сих пор эксплуатирует те резервы, которые были сформированы в советскую эпоху, и не способна (да и не желает) перейти на современные рельсы ни в энергетической политике, ни в управлении страной в целом. Это касается не только трубопроводов и механизмов эксплуатации месторождений: речь идет и о сохранении определенной изоляции страны от внешнего мира, о все более существенном отставании в развитии новых технологий, а самое главное - о том, что лидеры России по-прежнему воспринимают мировую политику, экономику и энергетику сквозь призму стереотипов «холодной войны».

Однако Густафсон считает, что избавляться от «нефтяной зависимости» России совсем не нужно. По его мнению, эта задача не только нереалистична, но и неоправданна. Напротив, нефтяной сектор может стать инструментом и ресурсом передового технологического развития страны и обеспечить ей сравнительные преимущества в процессе глобализации.

Но, при всей значимости нефтяного сектора для России, невозможно понять причины и механизмы его воздействия на экономику, политику и общество, не задаваясь вопросом о том, насколько специфична российская ситуация. Такой ли уж приговор - это «советское наследие»? Если же сравнить постсоветское экономическое развитие в России, Казахстане и Азербайджане, то можно увидеть, что в этих относительно богатых ресурсами странах, политико-экономические режимы могут развиваться по-разному (например, в Азербайджане ВВП за 2013 год вырос на 5,8 % по сравнению с 2012 годом и это выше чем годом раньше – 4,5 %.
 Россия же вошла в стагнацию, о чем свидетельствует снижение темпов роста ВВП. Правительство РФ в 2012 году составило федеральный бюджет на ближайшие три года 2013-2015 (принят в первом чтении ГД РФ 19.10.2012 г.), параметры которого согласно закону №14344-6 приведены в табл. 1. Реальность оказалась иной и заметно менее благоприятной.
Таблица 1
На что рассчитывает правительство РФ в ближайшие три года

	Показатели
	Годы

	
	2011
	2012
	2013
	2014
	2015

	Цена на нефть (долл./барр.)
	109,3
	109
	97
	101
	104

	Цена на нефть по бюджетному правилу (долл./барр.)
	-
	-
	91
	92
	93

	Инфляция (%)
	6,1
	7
	5,5 (5,5)
	5 (5)
	5

	Доходы (млрд. руб.)
	11368
	12683
	12866
	14063
	15616

	Расходы (млрд. руб.)
	10926
	12818
	13387
	14207
	15626

	Дефицит (млрд. руб.)
	442
	135
	521
	144
	11

	ВВП (млрд. руб.)
	53274
	55138
	66515
	73993
	82937

	Темпы роста ВВП (%)
	4,5
	3,5
	3,7
	4,3
	4,5

Список литературы
1. Гринберг Р.С. Свобода и справедливость. Российские соблазны ложного выбора – М.: Магистр; ИНФРА-М, 2012. – 416 с.

2. Жуковский В. Инвестирование из-за рубежа: попытка демифологизации источников, характера, структуры и результатов // Российский экономический журнал. 2013. - № 5. - С.3-25.

3. Иноземцев В. ТРИНАДЦАТЫЙ ГОД. Россия сейчас и сто лет назад: кардинальные различия и невероятные сходства. // МК. – М., 2013. - № 192 (2632), 4 сентября. - С.3.

4. Лившиц В.Н., Лившиц С.В. Макроэкономические теории, реальные инвестиции и государственная российская экономическая политика. – М.: URSS, 2008. - 245 с.

5. Лившиц В.Н., Лившиц С.В. Системный анализ нестационарной экономики России (1992-2009): рыночные реформы, кризис, инвестиционная политика – М.: Поли Принт Сервис, 2010. – 452 с.

6. Петров Н. Обилие слабого государства // Pro et Contra. – М., 2011, сентябрь-октябрь. - С.51-54.

7. Петрова Н. По законам жирного времени // Деньги. – М., 2013. - №22 [930], июнь. - С.15-17.
8. Стиглиц Дж. Глобализация: тревожные тенденции. - М.: Мысль, 2003. - 304 с.

9. Швецов А. Информационное общество. Теория и практика становления в мире и в России – М.: КРАСАНД, 2012. – 280 с.

� Работа выполнена при финансовой поддержке РФФИ (проекты 13-06-00066 и 13-07-12060).

� http://izvestia.ru/news/552421.

� Согласно заявлению замглавы Минэкономразвития Андрея Клепача, «это не рецессия, не спад, но стагнация… определенная пауза роста». Напомним, что на 2013 год Минэкономразвития намечался темп роста ВВП России 3,6%, а иногда говорили и о 5%, затем прогноз был снижен в марте 2013-го до 2,4%, а в четвертом квартале нередко оптимистично определялся в 1,5% при его более низких темпах роста в предыдущих двух кварталах («близким к нулю (с исключением сезонных и календарных факторов) оказался в третьем квартале 2013 года рост ВВП)» – сообщил на заседании бюджетного комитета в Госдуме Андрей Клепач. При этом замедление темпа роста ВВП России позволили США и Великобритании на 1,4% во втором квартале опередить Россию (Деньги. - М., 2013. - №33 [941] и №41 [949], сентябрь–октябрь. - С.6). Правда, фондовый рынок при общем его росте в развитых странах в третьем квартале 2013-го (Dow Jones - 1,5%; Nikkei - 6%; DAX - 8%; FTSE - 4%) в России вырос более интенсивно – индекс РТС прибавил 11,5%, ММВБ - 10%, опередив китайский Hong Seng – 9,9%, бразильский Bovespa - 10,3% и др. (Деньги. – М., 2013. - №39 [947], октябрь. - С.40). При этом $62 млрд. составит отток частного капитала из России в 2013 году. В прежнем варианте прогноза говорилось о $67 млрд. (там же с.6).

� http//www.vedomosti.rucompanies/news/12379501/ spasatel_chubajs#ixzz2USx4g3lu.

� � HYPERLINK "http://vitvet.livejournal.com/99960.html" �http://vitvet.livejournal.com/99960.html�.

� � HYPERLINK "http://slon.ru/books/neftyanoe_proklyatie_ili_proklyatie_proshlogo-874453.xhtml" �http://slon.ru/books/neftyanoe_proklyatie_ili_proklyatie_proshlogo-874453.xhtml�.

� � HYPERLINK "http://1news.az/economy/banks_n_finance/20140110103548176,html" �http://1news.az/economy/banks_n_finance/20140110103548176,html�, � HYPERLINK "http://www.be5.biz" �http://www.be5.biz� /makroekonomika/gdp/gdp_azerbaijan.html).

PAGE
1

