PAGE
20

ЭКОНОМИКА РОССИИ В ЕВРОПЕ И МИРЕ

© 2007 г. В. Кудров

ПРОШЛОЕ

В конце ХХ – начале ХХI в. Россия потеряла свое прежнее место в Европе и мире и выходит на новую дорогу – дорогу строительства зрелой рыночной экономики, демократического общества. В прошлые времена эти цели окончательно достигнуты не были. Россия многие века позиционировалась в Европе и мире как полуазиатская властная империя, тоталитарное государство с огромной военной мощью при низком уровне экономического развития и жизненном уровне народа.

Однако, по современным оценкам, еще в период Киевской Руси наша страна была вполне европейским государством. Великокняжеский род Рюриковичей был частью европейской династической системы, а Киевская Русь – органичной частью Европы и христианского мира. Ярослав Мудрый (1019-1054 гг.) был женат на дочери шведского короля, его сыновья – на дочерях византийского императора, польского короля и немецкого графа. Дочери великого князя со временем стали королевами Франции, Норвегии и Венгрии. Дочь Анна, вышедшая замуж за французского короля и приехавшая в Париж в XI в., была крайне удивлена провинциальностью французской столицы, о чем писала своему отцу.

После распада Киевской Руси Россия стала возрождаться на базе Новгородского, Владимирского и Тверского княжеств и, наконец, восстановилась сначала как Великое московское княжество, а затем как Московское царство (Иван Калита, Иван III) и Российская империя (Петр I). Но время для здорового и последовательного цивилизованного развития было потеряно. Татаро-монгольское иго наложило на экономику и общественную жизнь азиатскую тоталитарную модель, появился феномен русского рабства – крепостничество, между русскими княжествами долгое время шла кровопролитная война. Не только феодальные князья, но и

КУДРОВ Валентин Михайлович, доктор экономических наук, профессор ГУ-ВШЭ, руководитель Центра международных экономических сопоставлений Института Европы РАН.

православная церковь делали все, чтобы отойти на Восток, подальше от Запада, от Европы. Укреплялись изоляционизм, славянофильские ценности, деспотические режимы (Иван Грозный), шли кровопролитные войны с Литвой, Польшей и Швецией, началась активная колонизация Сибири.

 В Западной Европе в это время шел бурный рост товарно-денежных отношений, ремесел, торговли, сельскохозяйственного производства и конкуренции. Повсеместно появлялись торговые и ремесленные города, мануфактуры, финансовые механизмы. Постоянные нововведения стали охватывать не только экономику, но и образование, культуру, науку. Сформировался мощный мейнстрим цивилизационного прорыва, породивший эпоху Просвещения и Возрождения. Россия стала отставать от Западной Европы больше – минимум на 50-100 лет. В стране стали укрепляться антидемократические тенденции абсолютной власти, державного самосознания, централизма и изоляционизма без заметного прогресса в развитии рыночных товарно-денежных отношений.

Как пишет известный историк А. Янов, "государство Россия вышло из-под татаро-монгольского ига деспотическим монстром, наследницей вовсе не европейской Руси, а монгольской Орды"
. Экономика страны в XV-XVI вв. продолжала развиваться как аграрно-патриархальная и натуральная, основанная на рабском крестьянском труде и труде ремесленников, охотников и купцов. Практически не было частной собственности на землю. Рыночные товарно-денежные отношения развивались медленно. Страна все более отставала от прогрессивных цивилизованных экономических и общественных процессов, протекавших в Европе (подобное происходило в Китае, Индии и на Ближнем Востоке, где общий объем производства превосходил в то время европейский). Народ все больше закрепощался, гибли последние остатки самоуправления и демократии, существовавшие когда-то в Великом Новгороде и других княжествах Киевской Руси, а быт, по словам русского философа Г. Федотова, грубел и тяжелел, "пропитавшись татарской, степной стихией"
.

В XV-XVII вв. разрыв в социально-экономическом и цивилизационном отношениях между Россией и Западной Европой достигает весьма значительных размеров. Это проявляется не столько в уровнях экономического развития (душевой ВВП России отставал от западноевропейского в 1500 г. на 35%, в 1700 г. – на 40%), сколько в культуре и технике производства, образовании, предпринимательстве, в социальном облике всей жизни. Государство выстраивалось по образу и подобию вотчины, укреплялась иерархическая система строгого деления людей по сословиям. Ни о каких свободе или равенстве, тем более о правах человека, и речи быть не могло. Царь стал собственником всей страны и всех ее людей.

Как пишет К. Валишевский, в XVI в. "из первобытной и бесплодной независимости дикарей русские сразу попали под иго суровой и по-своему не менее дикой морали, преследовавшей свободу знаний, свободу творчества и даже свободу существования… Предавался проклятию мир свободной науки, как очаг ереси и неверия. Проклинался мир свободного творчества, как элемент развращенности. Проклиналась даже сама жизнь свободная, с ее радостями, счастием, мирскими удовольствиями, как нечто позорное"
. У нас тогда не было ни стихов, ни прозы, кроме религиозных. Не было светской архитектуры, музыки, живописи, не было и науки. И это в эпоху Галилея, Бэкона, а чуть позже Шекспира, Сервантеса, Дж. Бруно и Декарта на Западе.

Контакты с иностранцами строго ограничивались. Вплоть до 1703 г. все известия, получаемые из-за границы, считались военной тайной. Однако уже в это время в военном отношении Россия становится серьезной державой с численностью армии не менее 200 тыс. человек, по своей экономической мощи – растущим аграрным гигантом, а в научно-техническом отношении – отсталой страной. Но в XVIII в., при Петре I, под государственным давлением сверху стала бурно развиваться промышленность, то есть появляются заводы и мануфактуры, основанные на ручном труде и импортной технике. В отличие от Западной Европы, где мануфактуры базировались на привлечении вольных наемных работников и выборе лучших из них, в России использовался рабский труд крепостных, не получавших почти никакого вознаграждения. При этом легко и быстро колонизировались гигантские территории Сибири и Дальнего Востока: если в 1300 г. Московское княжество занимало площадь лишь 20 тыс. кв. км, то при Иване III – 2.8 млн. кв. км, а к концу царствования Ивана Грозного – 5.4 млн. кв. км. К концу же XVII в. всего за 50 лет Россия увеличила свою территорию еще на 10 млн. кв. км
. В Европе заговорили об "азиатском монстре".

По оценке А. Мэдисона, ВВП на душу населения в России в конце XVII в. был в 1.5-2.0 раза ниже, чем в Западной Европе, но выше, чем в США, Латинской Америке и Японии. По этому показателю Россия и Китай находились в те годы примерно на одном уровне. По общему объему ВВП Россия в 1700 г. занимала четвертое место в мире, уступая Индии, Китаю и Франции и превосходя Японию, Италию, Германию и Великобританию. Доля России в мировом ВВП была равна 4.4% (Индии – 24.4, Китая – 22.3, Франции – 5.7%)
. Доля США в мировом ВВП составляла всего 0.1%. Данные табл. 1 свидетельствуют, что в 1700 г. по объему производства Россия в 5-6 раз отставала от Индии и Китая, а в Европе уступала только Франции. Что же касается ВВП на душу населения, то Россия практически была на уровне Китая, Индии и Японии, но уступала всем главным европейским странам, хотя это отставание было все же намного меньше, чем сейчас.

Урожайность зерновых в конце XVII-начале XVIII в. была в России в два раза ниже, чем в Западной Европе, в четыре раза меньше, чем в Китае, Индии и Египте. Уровень урбанизации населения едва достигал 5%, тогда как в крупных странах Востока и Запада он составлял 10-15%. Грамотность взрослого населения не превышала 2-5%, то есть была в 4-5 раз ниже, чем в странах Западной Европы, и в 3 раза ниже, чем в Китае
. В Западной Европе уже был достигнут значительный прогресс в формировании институтов и прав собственности, рыночных механизмов и законодательной базы для хозяйственной деятельности. И западные инновации стали уже более активно проникать в Россию.

За годы царствования Петра I промышленное производство в России возросло в 10 раз, крупные европейские предприниматели начали создавать здесь свои компании и объединения, быстро нарастал внешнеторговый оборот. Это был настоящий прорыв в экономическом развитии, но проходил он за счет жизненного уровня народа. При строительстве Петербурга погибло не менее 100 тыс. человек, податное население сократилось на 20%
. Зато российская армия стала сильнейшей в мире.

При этом дальнейшее развитие и закрепление получило крепостничество. Петр I не считал сближение с Западом самоцелью или фактором долгосрочного действия. Главным было укрепление имперской власти, формирование руководящей роли государства в жизни общества, в развитии экономики. Петр говорил: "…Нам нужна Европа на несколько десятков лет, а потом мы к ней должны повернуться задом".

Реформы Петра не привели к образованию предпринимательства и мощного частного сектора, к развитию торгово-денежных отношений с конкурентной Европой. Не случайно после Петра наступил резкий спад в промышленном производстве, закрылись многие мануфактуры, усилилась аграрная направленность экономики.

Тем не менее по масштабам своего производства и особенно по военной мощи наша страна заняла ведущие позиции в Европе. Дальнейшее закрепление позиций России после временного их ослабления произошло уже во второй половине XVIII в., при Екатерине II. В это время значительно возросло число фабрик и мануфактур (до 2 тыс.), укрепилась финансовая система, стал складываться рынок вольнонаемного труда. К концу века число наемных рабочих превысило 400 тыс. человек. Но, естественно, ведущей отраслью экономики оставалось сельское хозяйство, где господствовали крепостнические отношения.

После победы над Наполеоном в начале XIX в. Россия укрепила свои ведущие позиции в Европе и мире по объему производства и военной мощи. Были достигнуты серьезные успехи в развитии образования, науки и культуры. На Россию стали смотреть уже не как на "дикое поле" или "дальнюю Европу", а как на мощную страну, идущую, хотя и с отставанием от Запада, но общим с ним цивилизованным путем (см. табл. 2). В это время стали заметны явные улучшения в культуре сельскохозяйственного производства: расширились посевы технических культур, служивших сырьем для промышленности; выросли сборы зерна и картофеля, ставшего "вторым хлебом"; увеличились площади под сахарной свеклой. В промышленности появились зачатки переворота, стимулируемые государственными расходами на железнодорожное строительство, иностранными займами и инвестициями.
Данные табл. 2 о соотношениях общих объемов ВВП говорят о том, что в 1820 г. Россия по-прежнему занимала четвертое место в мире, отставая от Китая (в 6 раз), Индии (в 3 раза) и Франции, но превосходя США (в 3 раза), Японию (в 1.8 раза), Великобританию, Германию и Италию. По показателю ВВП на душу населения она отставала от США и главных стран Западной Европы в 1.5-2.5 раза. Доля России в мировом ВВП составляла 5.4%, то есть была больше, чем в 1700 г.

К концу XIX – началу XX в. после частичных реформ Александра II, С. Витте и П. Столыпина и бурной индустриализации положение России в Европе и мире еще более укрепилось, несмотря на поражения в Крымской и Русско-японской войнах. Темпы роста производства были одними из самых высоких в мире. По сбору зерновых Россия уступала только США, по добыче нефти занимала первое место в мире. Быстро создавалась современная предпринимательская среда, развивалось отечественное машиностроение, в крупных масштабах импортировались машины и оборудование, нарастал поток иностранных инвестиций.

В этот период государственная поддержка развития промышленности заметно ослабла. Российский бизнес встал на собственные ноги и активно использовал отечественные рыночные механизмы. В результате бурной индустриализации и создания основ рыночной инфраструктуры в конце XIX в. в России сложилась капиталистическая система. Доля товарной продукции, реализуемой через рынок, в 1913 г. составила около 50% общего объема производства (в сельском хозяйстве – до 36%)
. В стране насчитывалось 94 товарных бирж и около 20 тыс. ярмарок, бурно росла торговля через фирмы и магазины, постоянно увеличивалось число акционерных предприятий (в 1893 г. – 648, в 1908 г. – 1443)
. Накануне Первой мировой войны Россия по-прежнему была одной из главных по экономической мощи держав. По объему ВВП в 1913 г. она занимала четвертое место в мире.

Данные табл. 3 свидетельствуют о достаточно сильной позиции России в мире. Ее доля в мировом ВВП в 1913 г. составила 8.6%, и по объему ВВП она мало чем отличалась от ВВП Германии, Великобритании и Китая. Вызывает определенное удивление высокое соотношение России к США по ВВП (почти 45%). Известный российский статистик С. Прокопович определял объем национального дохода царской России в 25% от уровня США. Но это уже особый вопрос, требующий новых, современных оценок, хотя я лично больше верю более низкой оценке. Из сопоставления ВВП на душу населения в 1913 г. видно, что наметившееся ранее отставание России от стран Запада и опережения ею стран Востока сохраняется.

Что касается места экономики России в Европе и мире в советский период, то его характеристика опирается на саму суть социализма как общественной системы, на суть советской модели экономики (СМЭ), которую часто принято называть сталинской или сталинистской. После разрушительного периода "военного коммунизма", восстановления экономики в годы НЭПа в 30-е годы прошлого века наступил период сталинской революции, период формирования реального социализма и реальной СМЭ. В соответствии с марксистско-ленинским учением социализм как общественная система представляет собой общество, основанное на государственной собственности на средства производства, отмене частной собственности и рыночных отношений, которые заменяются централизованным планированием и контролем над всей общественной жизнью.

В СССР была создана тоталитарная система, которая командно-административными методами смогла в короткие сроки обеспечить быстрое развитие производства и вывести страну на второе место в мировой экономике и на первое место в европейской по объемам ВВП. Подобные же силовые мобилизационные методы использовались в национал-социалистической Германии и в фашистской Испании. Они были связаны с отходом от рыночных и демократических принципов и методов, с формированием не гражданской экономики, а экономики единого военно-промышленного комплекса. А это значит, что и темпы экономического роста, и объемы и структура производства уже несопоставимы ни с тем, что было раньше в старой России, ни с тем, что происходило в странах с нормальной рыночной экономикой.

Тоталитарная общественная система характеризуется абсолютной концентрацией власти в одном лице, соединением в нем исполнительной, законодательной и даже судебной власти; принципом вождизма; жесткой регламентацией хозяйственной и общественной жизни, отказом от нормальных рыночных отношений и ценностей гражданского общества; однопартийной политической системой, разрушением демократических институтов; наличием одной идеологии или тоталитарной идеи для всего общества и его граждан; государственным террором, ксенофобией, диктатурой, силовыми методами подавления и принуждения во имя заранее объявленных целей; государственной ложью и приукрашиванием истинного положения дел в стране.

В 30-е годы ХХ в. Сталин создал СМЭ, базирующуюся не на горизонтальных, как в рыночной экономике, а на вертикальных связях. СМЭ – это прежде всего три вертикали: партийная (от генсека–Политбюро–ЦК до секретарей низовых парторганизаций), хозяйственная (от тех же верхних этажей до директоров заводов и организаций) и органы безопасности (до "первых отделов" и сексотов).

В результате насильственной сверхиндустриализации за счет крестьянства и деспотической коллективизации, уничтожившей само самодеятельное крестьянство, в СССР стало быстро наращиваться промышленное производство. Десятки миллионов людей, подозреваемых в несогласии с политикой Сталина, были отправлены в ГУЛАГ, лишены гражданских прав ("лишенцы") или отправлены на выселение ("выселенцы").

Проделанные ИМЭМО РАН международные сопоставления позволяют оценить сравнительные объемы ВВП и других главных стран мира за 1938 г. Данные табл. 4 показывают, что по экономической мощи СССР более чем в 2.5 раза уступал США, но был почти равен Германии, то есть занимал третье место в мире (8.6% мирового ВВП). По показателю ВВП на душу населения СССР продолжал серьезно отставать от стран Запада, хотя этот разрыв и сократился по сравнению с 1929 г. Отставание от США составляло почти 4 раза, от Германии и Великобритании – более чем 3 раза, от Франции – более чем 2.5 раза.

Конечно, говорить о сравнимых номенклатуре или качестве производства продукции в СССР и США, в СССР и странах Западной Европы в 1938 г. не приходится. Мы производили "вал" по принципу "чем больше, тем лучше", независимо от реального спроса, по директивному плану, спускаемому сверху. Зрелая рыночная экономика производила то, что нужно, в соответствии с реальным платежеспособным спросом.

Особенно много СССР производил военной техники. Так, в 1940 г. авиационная промышленность выпускала по 685 самолетов в среднем в месяц. За год в СССР было произведено 8232 самолета, в Германии – 6410. По числу танков СССР превосходил Германию почти в 4 раза
. Однако технический уровень и качество военной техники, а главное – уровень подготовки военнослужащих к ее использованию у нас были существенно ниже, чем у немцев.

И тоталитаризм, и СМЭ, и командно-административное, централизованное и мобилизационное планирование и управление экономикой, вполне

уместные в военные годы, в период мирного строительства и мирной жизни заводят страну в тупик. Эти методы не имеют в своей основе мотивационного механизма к инновациям, ускорению научно-технического прогресса и повышению реальных доходов как производителей, так и всего народа.

Тем не менее огромный мобилизационный импульс к наращиванию объемов производства вывел СССР в послевоенный период на твердое второе место в мире по общему объему производства. В табл. 5 приводится сопоставление ВВП СССР и главных стран мира, подсчитанное А. Мэдисоном.

Из приведенных данных видно, что после Второй мировой войны Советский Союз занимал второе место в мире по объему ВВП (9.6% в мировом ВВП). При этом мы отставали от США почти в три раза, но превосходили Великобританию в полтора, а другие главные страны мира – в два раза и более. Что касается подушевого ВВП, то по отношению к странам Востока он резко возрос, а по отношению к странам Запада сократился разрыв.

Второе место в мире по общему объему производства СССР удерживал до начала 80-х годов, когда Япония оттеснила нас на третье место. В целом весь послевоенный период развития советской экономики тщательно отслеживался и анализировался западной советологией, которая так же, как и мы, видела в СССР главного соперника США, но обращала внимание на замедленность его научно-технического прогресса и роста эффективности производства. Более того, расчеты ЦРУ показали, что, начиная с 70-х годов, эффективность общественного производства в СССР стала снижаться.

Известный американский советолог А. Бергсон обращал внимание на низкий уровень инициативности и реальной заинтересованности советских работников в своем труде. При этом отмечалось, что в структуре рабочей силы СССР неразумно велик удельный вес ручного труда: 25-30% против 4-5% в США и Японии. А удельный вес оплаты труда в чистой продукции в СССР был намного ниже, чем в странах со зрелой рыночной экономикой (менее 50 против 70-80%). А это значит, что норма эксплуатации трудящихся при социализме была существенно выше, чем при капитализме. Как потом напишет бывший член Политбюро ЦК КПСС А. Яковлев, "за 70 лет мы построили систему, безразличную к человеку, враждебную ему".

Фанатом идеи "догнать и перегнать" США в экономическом отношении или по производству любой продукции в расчете на душу населения был Н. Хрущев. При нем, как и при Сталине, увеличение объемов производства всячески подстегивалось государственным планированием и управлением. СССР укрепил свои экономические позиции, заняв второе место в мире и первое в Европе. Раскручивавшаяся холодная война особенно стимулировала рост продукции военного назначения. Однако в брежневский период темпы экономического роста СССР стали заметно снижаться, возник феномен застоя, стало ясно, что нерыночный хозяйственный механизм СССР не способен конкурировать с рыночным механизмом стран Запада, а начавшаяся там в 70-е годы научно-техническая революция советской экономикой не только не воспринималась, но даже и отторгалась. Возник и стал нарастать общий кризис социализма. Он охватил не только СССР, но и всю созданную после войны мировую систему социализма. В странах Восточной Европы прошли восстания.

На годы правления Брежнева пришлись три пятилетних плана и ни один из них не был выполнен. Годовые же планы официально предусматривали снижающиеся темпы роста макроэкономических показателей. По реальной оценке, экономический рост к концу 70-х – началу 80-х годов вообще прекратился. Все решения партии и правительства, направленные на ускорение научно-технического прогресса и повышение интенсификации производства, не выполнялись
. Данные о соотношении ВВП СССР и главных стран мира за 1973 г. рассчитаны А. Мэдисоном (табл.6). По его оценке, в 1973 г. доля СССР в мировом ВВП составляла 9.4%. Наша страна по-прежнему занимали второе место в мире по этому показателю. Однако, как явствует из табл. 6, Япония уже серьезно приблизилась к СССР. По показателю ВВП в расчете на душу населения СССР серьезно отставал от стран Запада, но сильно опережал Китай и Индию.

Позиции советской экономики в мире явно слабели. В начале 80-х годов по объему ВВП СССР уступил второе место в мире Японии. В стране испытывался дефицит многих товаров и услуг, пользующихся реальным потенциальным спросом, но не включаемых в нужном количестве и ассортименте в план. В то же время доля товаров, не пользующихся спросом, составляла не менее 25% ВВП.

Советская экономика давала серьезные сбои и все более замедляла развитие. В качестве альтернативы искусственному плану стала активно развиваться теневая экономика. Так, в брежневские годы широкое распространение получили всевозможные нелегальные производства дефицитной продукции на государственных предприятиях, где для этого создавались специальные цеха ("цеховики"), финансовые механизмы и т.д. Через комиссионные магазины сбывалась продукция, производимая подпольными частными предпринимателями и ремесленниками, которые нередко использовали наемный труд.

При этом СССР продолжал сохранять паритет с США в области военного производства. К концу 80-х годов наша армия насчитывала около 4 млн. человек, что было больше, чем в США, 63 тыс. танков – больше, чем у всех стран НАТО, а также 60 тыс. единиц артиллерии, 8.2 тыс. боевых самолетов, 260 стратегических подводных лодок, включая 113 атомных, и 157 боевых кораблей. На СССР приходилось 28% мирового экспорта военной техники
. Военный бюджет страны в середине 80-х годов оценивался в 250-300 млрд. долл., что было близко к американскому показателю
. В то же время большинство советских людей имело убогое жилье, низкую заработную плату и жило "от получки до получки".

Неспособность советского социализма к самореформированию, неприятие научно-технической революции и т.п. привели к тому, что к концу правления Л. Брежнева советская экономика практически уже на работала, насущные проблемы не решались, а правящая верхушка погрязла в коррупции. В середине 80-х годов почти повсеместно было введено нормированное снабжение по ряду продовольственных товаров, появились карточки, резко возросла социальная дифференциация населения, основанная не на трудовом вкладе и квалификации, а на доступе к растущему дефициту. Вовсю работали такие механизмы, как "блат", непотизм, телефонный звонок и т.д. Незаслуженные и незаконные привилегии для "избранных" при этом не только сохранялись, но и увеличивались.

Со всей остротой встал вопрос о выборе стратегии дальнейшего развития: либо лечить и перестраивать социализм при сохранении его фундаментальных основ, либо начать решительную трансформацию общества и экономики от социализма к капитализму. Теоретически был и третий путь: эволюционно внедрять в социализм рыночные механизмы зрелого капитализма и, используя преимущества двух систем (противоположных!), осуществлять конвергенцию, блокируя противодействие КПСС. В условиях СССР этот путь оказался невозможным. Невозможным он был и во всех социалистических странах Восточной Европы, имевших, как и СССР, индустриально развитую экономику. Лишь в таких аграрных странах, как Китай и Вьетнам, он получил импульс и дальнейшее развитие. Импульс здесь был задан "эффектом НЭПа", который до конца не был реализован в СССР. НЭП же был связан с тесным взаимодействием города и деревни на рыночной основе, развитием внутреннего рынка для сельхозпродукции и предпринимательской среды в условиях капитализма, вытеснением государственного сектора частным. В СССР НЭП был ликвидирован, в Китае и Вьетнаме он жив до сих пор и ведет эти страны к капитализму.

М. Горбачев в процессе перестройки, гласности и "нового мышления" выбрал первый путь, который не дал результата, упершись в августовский путч 1991 г. После его провала страна вынуждена была встать на путь решительной трансформации. Экономика страны находилась в критическом состоянии. Объемы ВВП и промышленного производства за 1990–1991 гг. сократились на 8%. Опять появились карточки, произошло резкое повышение цен (в 1991 г.), внешний долг возрос до 103 млрд. долл., нарастал бюджетный дефицит, разваливалась финансовая система, стал разрушаться ВПК.

Позиции СССР в мире серьезно ослабли, и из-за несрабатываемости СМЭ и развития внутренних противоречий страна развалилась, развалился и советский социализм. В странах Восточной Европы советский, или реальный, социализм развалился еще раньше, в процессе "бархатных революций", начиная с 1989 г. Стало окончательно ясно, что старое социалистическое общество и его экономика прогнили основательно и глубоко, и нужен выход на утраченный цивилизованный путь развития на базе зрелой рыночной экономики и демократии. Однако этому сопротивлялись многие силы, особенно чиновники старого государственного аппарата и представители спецслужб и армии.

НАСТОЯЩЕЕ

Появление на развалинах СССР новой страны – Российской Федерации сопровождалось падением как производства, так и ее положения в Европе и мире. После горбачевской перестройки начался процесс системной трансформации, то есть строительства капитализма. Теперь уже не спонтанно и в тени, а на вполне законном основании, на базе масштабной приватизации, свободы торговли и ценообразования, формирования рыночной инфраструктуры, конкурентных механизмов широкого предпринимательского слоя, слоя частных собственников. Это были болезненные, но абсолютно необходимые меры по выходу из той институциональной ловушки, в которую попала наша страна в годы строительства социализма и которая завела нас в исторический тупик. В этой связи нелишне вспомнить выступление М. Горбачева 17 февраля 1988 г., когда он заявил, что если исключить производство водки и рост цен на нефть, то на протяжении последних 20 лет советская экономика топталась на одном месте
.

В период системной трансформации (1992-2003 гг.) поначалу не только продолжился, но и резко углубился спад производства, однако с 1999 г. наблюдается довольно быстрый экономический рост. Сегодня по объему производимого ВВП Россия практически достигла уровня предкризисного 1989 г.

Падение производства в России лишь на 50% было связано с системной трансформацией, другие 50% определялись развалом СССР, повлекшим за собой разрушение давно сложившихся технологических цепочек между заводами и иными предприятиями России и бывших союзных республик СССР, которые стали теперь независимыми государствами; распадом Совета Экономической Взаимопомощи, объединявшим весь социалистический лагерь, участники которого стали ориентироваться не на Россию, а на Запад, а также резким сокращением военных расходов и выпуска ненужной продукции.

В табл. 7 приводятся данные ООН, рассчитанные в рамках Программы международных сопоставлений за 1999 г. и показывающие соотношения ВВП России и главных стран мира.

Согласно этим расчетам, проведенным по паритетам покупательной способности (ППС), Россия по общему объему ВВП в конце ХХ в. заняла 10-е место в мире. Она отставала от США и Западной Европы примерно в 10 раз, от Китая – в 5 раз, Японии – в 3.6 раза, Индии – в 2.7, Франции, Великобритании и Италии – в 1.6 раза, от Бразилии – в 1.3 раза. Наш ВВП в конце ХХ в. составлял всего лишь 2.1% мирового. Такого низкого уровня в истории России не было с XVI в.

Что касается показателя ВВП в расчете на душу населения, то эти данные тоже неутешительные. В 1999 г. Россия отставала от США в 5.5 раза, от Западной Европы и Германии – в 4, Японии и Канады – более чем в 4, Великобритании, Франции и Италии – примерно в 3.8 раза, Мексики – на 14%, от Бразилии – на 11%. При этом мы опережали Китай в 1.6, Индию – в 2.6 раза.

В Институте Европы РАН в течение ряда лет проводились детальные двусторонние сопоставления объемов производства и уровней производительности труда в промышленности России, США, Германии, Франции и Великобритании за 1992 и 1998 гг. по ППС. Данные табл. 8 свидетельствуют о том, что в 1992 г. соотношение между Россией и США по общему объему промышленного производства (17.8%) было несколько выше, чем в 1913 г. (16%). Однако вследствие резкого спада производства (в 3 раза за 1989-1998 гг.) в 1999 г. оно составило всего лишь 8.2%, что было вдвое меньше, чем в 1913 г. Если в 1992 г. объем промышленного производства в СССР был равен чуть менее 2/3 уровня Германии и превосходил уровни Франции и Великобритании, то в 1992 г. все эти соотношения резко ухудшились.

Рассмотрим теперь соотношения объемов производства ВВП за 2003 г. по расчетам нашего известного статистика Б. Болотина (ИМЭМО РАН), проведенным на базе международной статистики (табл.9).

Несмотря на быстрый рост производства, начавшийся после завершения трансформационного спада в 1999 г., по общему объему ВВП Россия в 2003 г. осталась на 10-м месте в мире, хотя и подвинулась к странам, стоящим впереди. В общем мировом ВВП ее удельный вес также по-прежнему лишь чуть превышал 2%. Правда, по этому показателю Россия вплотную подошла к уровню Бразилии, а поскольку сейчас темпы ее экономического роста превышают бразильские, то в ближайшее время она может передвинуться на 9-е место. При этом надо иметь в виду, что по объему ВВП Россия идет вслед за Францией, Великобританией и Италией, превосходя их по промышленному производству и имея более высокие темпы роста.

Но, к сожалению, наш экономический рост, как и в советские времена, носит экстенсивный характер. Он опирается на высокие мировые цены на сырье, на истощение природных ресурсов – важнейшей составляющей национального богатства страны, на производство обычной, неконкурентоспособной по мировым критериям продукции обрабатывающей промышленности и, конечно, на торговлю и другие отрасли сферы услуг. Современная инновационная модель российской экономики еще на создана, и упор по-прежнему делается на "вал". В ущербном состоянии находится машиностроение. Правда, в отличие от прошлых времен реальные доходы населения растут быстрее роста ВВП и становятся все более ясными и понятными те механизмы, которые надлежит использовать для укрепления позиций нашей страны в экономике мира и Европы.

Чрезвычайно важно продолжать начатую в 90-х годах прошлого века системную трансформацию, экономические реформы. В действительности же появились признаки не только торможения, но даже и отторжения этих реформ, стремление вернуть страну хотя бы частично в советское русло. Усиливаются проявления антизападничества, в том числе антиевропеизма, национализма, ксенофобии и изоляционизма от глобализационных процессов. Следовательно, нужна стратегия, а не разрозненные национальные программы по отдельным сторонам хозяйственной и общественной жизни. Последние должны соединиться друг с другом в рамках единой стратегии, задающей четкий вектор развития. Такая стратегия должна стать реальной национальной идеей. Вектор демократизма, рыночных и предпринимательских свобод также вполне мог бы стать национальной идеей для страны.

Далее, в числе национальных программ должна быть государственная программа создания инновационной и конкурентоспособной экономики, перехода от традиционной инвестиционной модели развития экономики к современной инновационной. Однако вместо упора на повышение инновационности и конкурентоспособности промышленности правительство РФ на передний план выдвигает борьбу с инфляцией. Но инфляция сама снизится при ускорении научно-технического прогресса. Примером успешного перехода к инновационной модели может служить бывшая часть Российской империи – Финляндия, занимающая ведущие позиции в Европе и мире по рейтингу конкурентоспособности. Прорыв Финляндии в этом направлении произошел всего лишь за последние 20-25 лет. Подобный же прорыв ожидает и республики Балтии – новых "молодых тигров" в мировой и европейской экономике.

Необходимо формировать и расширять конкурентную среду в экономике, в частности за счет всемерного развития мелкого бизнеса и грамотной антимонопольной политики. Пока на долю мелкого бизнеса у нас приходится лишь около 10% всего производимого ВВП, а крупные монополии в виде финансово-промышленных групп, особенно государственных естественных монополий унитарных государственных и муниципальных предприятий, формируют социально-экономическую модель, до боли напоминающую государственно-корпоративный капитализм в фашистских Германии и Италии, когда там тоже были высокие темпы экономического роста при ограничении конкуренции и огромном государственном вмешательстве в бизнес.

Пора дать решительный бой массовому проникновению чиновников госаппарата в предпринимательскую среду. В последнее время вмешательство чиновников в российский бизнес заметно усиливается. Уже не один (Д. Медведев), но и второй (С. Иванов) заместители премьер-министра назначены руководителями крупнейших корпораций ("Газпром" и "Авиапром"), государство проводит национализацию ряда частных корпораций ("Автопром", ЮКОС и т.д.), форсирует экспорт не гражданской готовой продукции, а вооружений, как это было в СССР. Мы можем опять "гордиться" своим первым местом в мире по экспорту оружия (6 млрд. долл. в год).

Чиновники и бизнес должны быть жестко и четко отделены друг от друга, иначе неизбежно будет развиваться криминальная модель экономики. Надо также объявить кампанию борьбы с растущей криминализацией экономики и общества, поднять престиж честного и прозрачного корпоративного менеджмента. Огромный размах коррупции и иных видов криминалитета сдерживает инвестиционный процесс, тормозит экономический рост и модернизацию давно и сильно устаревшего производственного аппарата. По данным Transparency International, Россия по индексу восприятия коррупции в 2005 г. занимала весьма высокое 90-е место в мире, а в 2006 г. переместилась еще выше, заняв 126-е место в списке из 159 стран. Наши соседи в этом списке – Гондурас, Непал, Филиппины и Руанда. По оценке фонда ИНДЕМ, объем деловой коррупции в России составил в 2005 г. 316 млрд. долл.

Стране нужна широкая национальная программа борьбы с бедностью, дальнейшего и более масштабного повышения реальных доходов населения. Платежеспособный покупательский спрос – важнейший источник для поддержания высоких и качественных темпов экономического роста. Но пока наша провинция, наша деревня сплошь и рядом живут в нищете, еле-еле сводя концы с концами. Правительственные чиновники заботятся об увеличении экспорта газа, используют цены на газ в политических целях, но ни слова не говорят о том, что более половины населения страны не имеет газа в своих домах.

Необходимо вновь серьезно заняться освоением Сибири, особенно Восточной и Дальнего Востока, откуда постоянно идет отток населения. Эти районы баснословно богаты природными ресурсами, но там практически отсутствует современная обрабатывающая промышленность, в частности масштабное производство высокотехнологичной продукции. В то же время у соседней Японии такое производство огромно и находится на высочайшем современном уровне. Взаимодополняемость экономик Сибири (сырье) и Японии (машины, электроника) очевидна. Поэтому необходимо налаживать взаимовыгодное сотрудничество наших стран и создавать в Сибири мощную современную промышленность. Оплата труда там должна превышать в 2-3 раза оплату труда на заводах европейской части страны.

Наконец, России позарез нужна грамотная промышленная политика, направленная на подъем не только конкурентоспособности и инновационности промышленных предприятий, но и на избавление отрасли от депрессивных районов и неэффективных, убыточных предприятий-банкротов. Доля машиностроения в отраслевой структуре нашей промышленности составляет всего лишь 20%, в то время как в странах со зрелой рыночной экономикой – 35-50%. Машиностроение – это мотор для роста всей экономики.

БУДУЩЕЕ

Сегодня Россия вновь находится на старте своего обновления, и этот старт не должен завершиться очередным провалом. Наше общество уже устало от нерешительности, неопределенности, а главное – от недоделанности, половинчатости и даже непродвижения давно начатых реформ.

С точки зрения оценки перспектив развития российской экономики в будущем возможны три сценария:

· неопределенная экономическая политика при угасающих темпах экономического роста, дальнейшей утрате страной своих и так уже серьезно ослабленных позиций в мире;

· частичный возврат к авторитарным методам мобилизационного, командного подстегивания развития экономики, расширения государственного участия в производстве ВВП за счет реприватизации предпринимательства, что вполне может привести к ускорению экономического роста и чисто внешнему статистическому благополучию, как было в СССР;

· более решительное и ответственное проведение экономических реформ, подобно тому, как это происходило в постсоциалистических странах Восточной Европы, ставших уже в большинстве своем членами ЕС, имманентными участниками общеевропейских и глобализационных процессов, при этом еще и с упором на ценности правового государства и гражданского общества, а также на признание допущенных ошибок.

Автору предпочтителен третий вариант, развитие по которому способно вывести нашу страну в число стран со зрелой рыночной экономикой и стабильной демократической системой. Это отзовется не только быстрым ростом жизненного уровня населения, но и повышением конкурентоспособности и инновационности российской экономики, уважением со стороны передовых стран всего мира.

По мере усиления ориентации на качество экономического роста его темпы не должны и не могут быть такими же высокими, как, например, в Китае или Индии. Представляется, что в перспективе до 2017 г. можно ожидать среднего прироста нашего ВВП не ниже 5%. Для экономики США этот темп составит около 3%, точнее – 2.8%, что характерно для длительных отрезков времени в прошлом, включая весь послевоенный период с учетом неизбежных кризисов, рецессий или спадов в экономике и прежде всего в промышленном производстве.

Темпы экономического роста Западной Европы будут ниже, чем США, что характерно для последних как минимум двух десятилетий. В США свой общий рынок в масштабе одной, но огромной страны. Здесь эффективнее работает инновационная модель экономики, быстрее идет научно-технический прогресс, выше уровень конкурентоспособности, ниже уровень ставок налогообложения и т.д. Поэтому можно предположить, что среднегодовой прирост ВВП Западной Европы до 2017 г. составит порядка 2.5%.

На основе этих допущений и предпосылок, а также соотношений ВВП за 2003 г. можно составить прогноз соотношений ВВП России и ряда стран Запада на 2017 г. (табл.10). По этим оценкам, в 2017 г. ВВП России будет в 6 раз меньше американского (в 1913 г. он был меньше в 4 раза), отставание от Германии составит 20 процентных пунктов (в 1913 г. мы были почти на уровне Германии). Зато, как и в 1913 г., Россия будет превосходить Францию и Великобританию, занимая второе место в Европе. Доля России в мировом ВВП в 2017 г. составит порядка 3% (в 1913 г. – 8.6%), что означает 5-6-е место в мире.

Таким образом, через 100 лет после октябрьского переворота 1917 г. позиции России в Европе и мире по уровню ВВП окажутся намного слабее, чем в начале ХХ в. А это значит, что ХХ век мы потеряли, построив ценой невероятных усилий очень мощную, но неэффективную экономику. Это – огромное поражение огромной страны не в войне (в войне мы победили), а в мирном строительстве военными мобилизационными, неэкономическими методами.

С 1992 г., когда вновь начался поворот к нормальным рыночным и демократическим принципам и механизмам, мы не так уж далеко продвинулись вперед. Конечно, помешал трансформационный спад, который произошел не только у нас, но и в постсоциалистических странах Восточной Европы. Но там он был намного меньше, чем у нас, там большинство населения поддержало системную трансформацию, а государство проводило четкую политику по ее реализации. У нас же все и медленнее, и противоречивее, а главное – с отступлениями. Утопический "третий путь" конвергенции социализма и капитализма до сих пор не дает покоя многим россиянам, вспоминающим о могучей советской экономике, формально занимавшей второе место в мире по объемам производства.

В своем поражении в ХХ в. Россия была не одинока. Его потерпели фашистская Германия и имперская Япония, только там это было прежде всего военное поражение. Обе страны принесли покаяние за содеянные преступления. В результате общество и экономика этих стран быстро обновились, появились нормальные гражданские и демократические принципы и ценности, стало быстро расти производство (немецкое и японское экономическое чудо).

Ничего подобного не было в нашей стране. В послевоенные годы экономика страны развивалась угасающими темпами, все попытки реформ проваливались. Мы не осудили ни сталинизм, ни большевизм, ни создание тупиковой советской экономической модели. Реформы, начатые в 1992 г., не доведены до конца, страна находится в маргинальном положении: отплыв от одного берега под названием социализм, мы не приплыли к противоположному берегу (капитализм). Общественное сознание расколото еще сильнее, чем в прошлом, большинство людей вообще не понимает, куда мы идем и куда надо идти.

Все это породило застой в системной трансформации экономики и общества, вновь отбросило нашу страну назад, теперь уже и по сравнению со странами Восточной Европы, практически в большинстве своем прошедшим через эту трансформацию. Но опять же уместен пример Германии и Японии, осуществивших после сокрушительного поражения в войне необходимые реформы и модернизацию и к концу ХХ в. вошедших в число ведущих держав мира. Эти страны в конечном счете добились победы.

СССР же, победивший во Второй мировой войне, к концу ХХ в. потерпел катастрофическое поражение и перестал существовать. Его наследница – Россия мало сделала для встраивания в когорту мировых лидеров и пока находится в неопределенном состоянии, вызывающем тревогу во всем мире и враждебное отношение, прежде всего соседей по лагерю мирового социализма. Для предсказуемого и вполне благополучного будущего нам необходим прорыв типа реформ Петра I или П. Столыпина, только в современном качестве.

Однако появились признаки возрождения имперской ксенофобии, восстановления былого величия, претензий если не на мировое, то хотя бы на региональное господство. В стране не стихают восторженные оценки нашего "великого советского прошлого", огромной роли Сталина, ведущего значения для страны военно-промышленного комплекса и т.д. Во всем этом нельзя не видеть стремления определенной части нашей элиты к восстановлению былой силы и мощи в формате хотя бы "мини СССР". Однако в XXI в., когда в Европе и мире кардинально не только изменились соотношение сил между странами, но на передний план выдвинулись новые критерии и параметры лидерства, подобная архаика обречена на провал.

Прежде мощные в военном отношении Германия и Япония, сегодня являются мирными державами, не претендующими ни на какое лидерство или величие. Они упорно и грамотно занимаются своим домашним хозяйством, проводят реформы, модернизируют экономику, становятся все более и более конкурентоспособными и инновационными странами, привлекательными для всего мира и для нас, россиян.

Было бы важно и нам сделать упор на свое домашнее хозяйство, стать, наконец, процветающей и хорошо живущей страной, уважаемой во всем мире, избавившись от маргинальности, противоречивости и расколотости в экономике и обществе. Если такая модернизация произойдет, и Россия твердо возьмет курс на зрелую и конкурентоспособную рыночную экономику и передовой демократизм, прогноз на 2017 г. ляжет на хорошо удобренную, плодородную почву. Более того, он окажется заниженным, так как. Россия сможет ускорить и усовершенствовать экономический рост и добиться гораздо больших результатов.

И еще один аспект надо иметь в виду. Германия всегда вызывала опасения соседей своим прусским духом, высокомерием, имперскими замашками. У России тоже сформирован свой дух – имперский, военный, командный, экспансивный. Но, став членом ЕС, Германия свой прусский дух запрятала себе вовнутрь, и, похоже, он исчезает. Россия же не только сохранила свой традиционный дух, но и постоянно демонстрирует его, вызывая негативное отношение окружающего мира. Для будущего страны этот фактор ничего хорошего не принесет. От него надо избавляться. Я уже не говорю о духе национализма, шовинизма и фашизма, который почти исчез в Германии, но постоянно проявляется в нашей стране, которая в свое время вместе с союзниками разгромила фашизм.

Таблица 1. ВВП России1 по отношению к ВВП главных стран мира в 1700 г., %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	Россия/Индия
	17.7
	90.0
	26.5/165.0

	Россия/Китай
	19.6
	101.8
	26.5/138.0

	Россия/Япония
	105.2
	107.2
	26.5/27.0

	Россия/Франция
	76.4
	62.0
	26.5/21.5

	Россия/Италия
	111.0
	55.5
	26.5/13.3

	Россия/Германия
	120.9
	68.3
	26.5/15.0

	Россия/Великобритания
	151.4
	48.9
	26.5/8.6

1 В границах бывшего СССР.

Табл. 1–3 рассчитано по: Maddison A. The World Economy: A Millennial Perspective. OECD. Paris, 2001. Р. 241, 261, 264.

Таблица 2. ВВП России1 по отношению к ВВП главных стран мира в 1820 г., %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	Россия/США
	301.0
	54.8
	54.8/10.0

	Россия/Китай
	16.5
	114.8
	54.8/381.0

	Россия/Индия
	33.8
	129.3
	54.8/209.0

	Россия/Япония
	182.1
	103.0
	54.8/31.0

	Россия/Франция
	98.2
	56.0
	54.8/31.2

	Россия/Великобритания
	104.1
	40.4
	54.8/21.2

	Россия/Германия
	143.3
	65.1
	54.8/24.9

	Россия/Италия
	167.6
	61.7
	54.8/20.2

1 В границах бывшего СССР.

Таблица 3. ВВП России1 по отношению к ВВП главных стран мира в 1913 г., %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	Россия/США
	44.9
	28.1
	156.2/97.6

	Россия/Китай
	96.3
	269.6
	156.2/437.1

	Россия/Индия
	113.8
	221.1
	156.2/303.7

	Россия/Япония
	324.1
	107.3
	156.2/51.7

	Россия/Франция
	160.8
	42.6
	156.2/41.5

	Россия/Великобритания
	103.5
	30.2
	156.2/45.6

	Россия/Германия
	97.9
	40.8
	156.2/65.1

	Россия/Италия
	243.4
	68.0
	156.2/37.2

1 В границах бывшего СССР.

Таблица 4. ВВП СССР по отношению к ВВП других главных стран мира в 1938 г.,

 %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	СССР/США
	36.9
	25.7
	186.5/130.5

	СССР/Германия
	91.5
	30.6
	186.5/62.3

	СССР/Великобритания
	116.9
	29.9
	186.5/47.5

	СССР/Франция
	173.2
	38.8
	186.5/42.0

	СССР/Италия
	255.3
	59.0
	186.5/43.0

	СССР/Китай
	161.7
	433.3
	186.5/527.5

	СССР/Индия
	233.2
	371.4
	186.5/308.0

	СССР/Япония
	188.7
	72.2
	186.5/71.8

Источник: Мировая экономика: глобальные тенденции за 100 лет. М., 2003. С.497, 498, 503, 504, 510, 511, 512.

Таблица 5. ВВП СССР по отношению к ВВП главных стран мира в 1950 г., %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	СССР/США
	35.0
	29.6
	180.0/152.3

	СССР/ Великобритания
	146.7
	41.0
	180.0/50.4

	СССР/ Германия
	192.2
	73.0
	180.0/68.4

	СССР/Франция
	231.4
	53.8
	180.0/41.8

	СССР/Италия
	309.2
	80.9
	180.0/47.1

	СССР/Китай
	212.7
	645.6
	180.0/546.8

	СССР/Индия
	229.6
	457.8
	180.0/359

	СССР/Япония
	316.9
	147.1
	180.0/83.6

Рассчитано по: Maddison A. Op. сit. Р. 241, 261, 264.

Таблица 6. ВВП СССР по отношению к ВВП главных стран мира в 1973 г, %

	Соотношение
	ВВП в целом
	ВВП на душу населения
	Население, млн. человек

	СССР/США
	42.8
	36.3
	249.7/211.9

	СССР/ Германия
	160.2
	50.6
	249.7/79.0

	СССР/ Франция
	221.2
	46.2
	249.7/52.1

	СССР/Италия
	259.7
	56.9
	249.7/54.8

	СССР/Япония
	121.7
	53.0
	249.7/108.7

	СССР/Китай
	204.5
	722.1
	249.7/881.9

	СССР/Индия
	305.8
	710.2
	249.7/580.0

Рассчитано по: Maddison A. Op. сit. P. 241, 261, 264.

Таблица 7. ВВП России и главных стран мира в 1999 г.

	Страна
	ВВП в целом,

млрд. долл.
	ВВП на душу населения, долл.
	ВВП в целом, % к уровню США
	ВВП на душу населения, % к уровню США

	Россия
	887.7
	6067
	9.6
	18.0

	США
	9206.9
	33725
	100.0
	100.0

	Китай
	4631.2
	3743
	50.3
	11.1

	Япония
	3163.1
	24968
	34.3
	74.0

	Индия
	2429.3
	2293
	26.4
	6.8

	Германия
	2019.4
	24601
	21.9
	72.9

	Франция
	1387.7
	23068
	15.1
	68.4

	Великобритания
	1385.5
	23312
	15.1
	69.1

	Италия
	1379.9
	23937
	15.0
	71.0

	Бразилия
	1165.3
	6711
	12.7
	19.9

	Мексика
	813.6
	8351
	8.8
	24.8

	Канада
	806.3
	26443
	8.7
	78.4

	Западная Европа
	9108.0
	24500
	99.0
	72.6

Источники: Россия и страны мира. 2004. М., 2004. С. 86; Мировая экономика: глобальные тенденции за 100 лет. М., 2003. С.503, 504, 511, 512.

Таблица 8. Сопоставление объемов промышленного производства и производительности труда за 1992 и 1998 гг., %

	Соотношение
	Добавленная стоимость
	Производительность труда

	
	1992
	1998
	1992
	1998

	Россия/США
	17.8
	8.2
	16.8
	12.2

	Россия/Германия
	63.9
	36.0
	26.3
	18.0

	Россия/Франция
	113.6
	61.0
	21.0
	16.0

	Россия/Великобритания
	137.6
	73.0
	31.9
	23.0

Источник: Кудров В. Производительность труда в промышленности России, США, Германии, Франции и Великобритании // Вопросы экономики. 1999. № 8. С.116, 119, 120, 121.

Таблица 9. ВВП России и главных стран мира в 2003 г.

	Страна
	ВВП в целом,

млрд. долл.
	ВВП в целом, % к уровню США
	ВВП на душу населения, долл.
	ВВП на душу населения, % к уровню США

	Россия
	1318.8
	12.1
	9195
	24.6

	США
	10870.0
	100.0
	37348
	100.0

	Китай
	6635.4
	61.0
	5150
	13.8

	Япония
	3582.5
	33.0
	28162
	75.4

	Индия
	3096.2
	28.5
	2909
	7.8

	Германия
	2279.1
	21.6
	27609
	73.9

	Франция
	1632.1
	15.0
	27327
	73.2

	Великобритания
	1606.9
	14.8
	27106
	72.6

	Италия
	1559.3
	14.3
	27050
	72.4

	Бразилия
	1371.7
	12.6
	7498
	20.1

	Мексика
	934.6
	8.6
	7767
	20.8

	Канада
	963.6
	8.9
	30463
	81.6

	Западная Европа
	10550.0
	97.1
	26838
	71.9

Источник: МЭ и МО. 2005. № 7. С.85-89.

Таблица 10. Прогноз соотношения ВВП России, США и ряда стран Западной Европы на 2017 г., %

	Соотношение
	2003
	2017

	Россия/США
	12.1
	16.3

	Россия/Германия
	57.9
	80.0

	Россия/Франция
	80.8
	113.2

	Россия/Великобритания
	82.1
	115.1

	Россия/Западная Европа
	12.5
	17.5

� Янов А. Россия у истоков трагедии 1462-1584. М., 2001. С.23.

� О России и русской философской культуре. М., 1990. С.416.

� Валишевский К. Иван Грозный. М.,1989. С.83.

� См.: Пайпс Р. Россия при старом режиме. М., 1993. С.112, 114.

� См.: Maddison А. The World Economy: A Millennial Perspective. OECD. Paris, 2001. Р. 263.

� См.: Общественные науки и современность. 2003. № 5. С.85.

� См.: Общественные науки и современность. 2005. № 4. С.144.

� См.: Белоусов Р. Экономическая история России: ХХ век. Кн.I. М., 1999. С.82, 90.

� См.: Белоусов Р. Указ. соч.; Бовыкин В. Формирование финансового капитала в России. М., 1984. С. 108, 109.

� См.: Млечин Л. Иосиф Сталин, его маршалы и генералы. М., 2004. С.505, 510.

� См.: Боффа Д. От СССР к России. М., 1996. С.62, 65.

� См.: The Anatomy of Russian Defense Conversion. Еd. by E. Genin. California, 2001. Р.136.

� См.: Между прошлым и будущим: Россия в трансатлантическом контексте. М., 2001. С.39.

� См.: Науковедение. 2004. № 1. С.142.

� См.: Ведомости. 07.11.2006.

1
20

