Анкета для эксперта группы №20 

«Международная позиция России: экономические ориентиры»

Степень устойчивости нынешней сырьевой модели российской экономики и инструменты диверсификации международной специализации России

1. Какова оптимальная для России стратегия сокращения отставания от стран – технологических лидеров?

 опора на собственные силы

 заимствование зарубежных технологий

 встраивание в глобальные цепочки создания добавленной стоимости

2. Следует ли ждать в течение 2012-2020 гг. радикального изменения мировых цен на нефть?

 ожидается радикальное снижение цен на нефть

 ожидается радикальный рост цен на нефть

 радикального изменения цен на нефть не ожидается

3. Целесообразно ли использование протекционистских мер (ограничений импорта) для стимулирования импортозамещения в России?

 да

 нет

Если да, в каких отраслях? (нужное вписать) _______________________________

4. Следует ли выделять отраслевые приоритеты государственной поддержки экспорта?

 необходимо определить круг приоритетных отраслей, получающих поддержку в первоочередном порядке

 государственная поддержка должна распространяться на перспективные проекты развития экспорта в любых отраслях экономики

5. Какой уровень расходов на НИОКР (в % ВВП) должен быть достигнут к 2020 г. для реального сокращения отставания России от стран – технологических лидеров?

_____________ (нужное вписать)

Соотношение географических приоритетов участия Российской Федерации в проектах экономической интеграции

6. Принесло ли формирование Таможенного союза пользу российской экономике?

 да

 нет

7. Существует ли противоречие между созданием Таможенного союза и развитием сотрудничества с ЕС?

 да

 нет

8. Есть ли ощутимые выгоды для России от создания зоны свободной торговли с ЕС?

 да

 нет

Результаты анкет по итогам заседания экспертной группы №20 от 12 апреля 2011 г.

Заполненные анкеты сдали 20 экспертов.

15 экспертов назвали «встраивание в глобальные цепочки создания добавленной стоимости» в качестве оптимальной стратегии сокращения отставания России от стран – технологических лидеров. Еще 2 эксперта указали на необходимость сочетания всех трех стратегий (видимо, в зависимости от отрасли), 1 эксперт выбрал «заимствование зарубежных технологий». Примечательно, что два эксперта, отметившие «опору на собственные силы», дали соответствующие ответы на вопрос о необходимом уровне расходов на НИОКР в % ВВП – 10% и 5-7%.

Основная же часть экспертов считает, что России необходимо нарастить уровень расходов на НИОКР в % ВВП до 2-3%. Вместе с тем конкретные ответы представляют собой огромную палитру вариантов – от указания точно цифры (2% или 2,5% или 3%) до интервалов (2-2,5% или 2,5-3% или 2-3%, с уточнением ставки на расходы бизнеса). Из других ответов – не менее 1,5%, 1,5-2%, более 3%, 3,2%, 3,5%, 4%, а также отмеченные выше 5-7% и 10%.

Радикального изменения цен на нефть не ожидают 16 экспертов (80%). Радикального роста ждут двое, радикального падения – один, не определился – один.

Также 80% отметили, что «государственная поддержка должна распространяться на перспективные проекты развития экспорта в любых отраслях экономики». Два эксперта не определились. За выбор круга приоритетных отраслей высказались два человека, в том числе эксперт, считающий оптимальной опору на собственные силы при уровне расходов на НИОКР на уровне 10% ВВП.

Очевидная поляризация мнений произошла по вопросу «Целесообразно ли использование протекционистских мер для стимулирования импортозамещения в России». 12 экспертов сказали «нет», причем один уточнил, что Россия в принципе не способна заместить импорт. Двое экспертов ответа не дали. Шесть человека ответили «да», причем трое в отношении сельского хозяйства, один в отношении машиностроения с российскими аналогами (судостроение, авиастроение, станкостроение), а еще один эксперт, напротив, считает необходимой поддержку импортозамещения в отраслях, где реально получить приход предприятий иностранных инвесторов.

Также поляризация мнений проявилась при ответе на вопрос «Существует ли противоречие между созданием Таможенного союза и развитием сотрудничества с ЕС?» 10 экспертов сказали, что «нет», 8 экспертов – «да», еще 2 эксперта не знают.

Принесло ли формирование Таможенного союза пользу российской экономике? 13 экспертов считают, что нет. Два эксперта считают вопрос некорректным (при этом оба полагают, что создание Таможенного союза противоречит развитию сотрудничества с ЕС). Вместе с тем 5 человек считают, что формирование Таможенного Союза принесло пользу российской экономике.

Ответ на вопрос «Есть ли ощутимые выгоды для России от создания зоны свободной торговли с ЕС?» также продемонстрировал различие во взглядах, причем вне сильной корреляции с ответами на предыдущие два вопроса. Не видят выгод 7 экспертов, но лишь 2 из них видят выгоды от Таможенного союза, причем лишь один из них считает, что создание Таможенного союза противоречит сотрудничеству с ЕС. Из 11 экспертов, выступающих за ЗСТ с Евросоюзом, 3 человека считают, что Таможенный союз также уже принес пользу России. Кто не видит пользы в Таможенном союзе, далеко не всегда считает его создание противоречащим ЗСТ с ЕС. Два эксперта и этот вопрос посчитали некорректным.

