ГУМАРГАЛИЕВ И.Е.
Влияние санкций на экономическое развитие государства - возможности "от противного" для прогрессивной модернизации
Современная политико-экономическая обстановка породила общественный интерес к такому неэкономическому способу влияния на социально-экономическое развитие, воспроизводство и систему мировых хозяйственных отношений в целом, как санкции. Напомним, что в связи с кризисом на Украине в течение всего 2014 года США и Евросоюз ввели последовательно целый ряд ограничительных мер (санкций) в торговле и другой хозяйственной деятельности против России. В свою очередь, РФ 7 августа 2014 года ввела ответные санкции против вышеуказанных стран. Поэтому целесообразно рассмотреть данную ситуацию под углом зрения различных экономических теорий и сделать выводы для экономической политики на примере России с учетом зарубежного опыта, принимая в расчет выбранный вектор модернизации.
Определение

 Крайней формой государственного ограничения внешней торговли являются экономические санкции, например, торговое эмбарго — запрещение государством ввоза в какую-либо страну или завоза из какой-либо страны товаров.
Страна вводит эмбарго на торговлю с другой страной, как правило, по политическим мотивам. Экономические санкции по отношению к какой-либо стране могут также носить коллективный характер, например, когда они водятся по решению ООН.
Эмбарго наносит экономический ущерб как стране, вводящей эмбарго, так и стране, против которой оно вводится. Кроме того, для третьих стран, не присоединившихся к эмбарго, возникает возможность получить дополнительный выигрыш.
Роль санкций с точки зрения неоклассической теории

Эффект от эмбарго показан на рис.1

[image: image1.png]Crpaa, Cpans, npomis xoropoit
smopmuaz sMBapro ssomeca bapro

axenapr

Рис 1. Положение на рынке для страны, вводящей эмбарго страны, против которой ввели эмбарго
 (Sе - экспортное предложение из страны, вводящей эмбарго; Sn - экспортное предложение из стран, не присоединившихся к эмбарго).

В условиях свободной торговли равновесие устанавливается в точке F при цене Р0. После введения эмбарго предложение импортной продукции представлено только кривой Sn. В стране, вводящей эмбарго, цена падает (поскольку теперь больше продукции реализуется на внутреннем рынке), а в стране, против которой эмбарго вводится, цена, наоборот, растёт и объём импорта сокращается до М1. Изменение внутреннего равновесия (переход из точки F в точку Е) приводит к следующим результатам: (область а – потери страны, вводящей эмбарго; область (b + c + d) – потери страны, против которой вводится эмбарго; область b – выигрыш остальных стран; область (a + c + d) – общие потери от введения эмбарго.

Целью введения эмбарго, однако, является не получение экономических выгод, а оказание давления на страну для достижения определённых экономических целей. С этой точки зрения успех эмбарго более вероятен в том случае, если: во-первых, страна, вводящая эмбарго, имеет высокую эластичность экспортного предложения, т. е. может относительно безболезненно сократить объём своего экспорта; во-вторых, у страны, против которой вводится эмбарго, низкая эластичность спроса на импорт, т. е. она сильно зависит от внешней торговли; в-третьих, если вводимые санкции неожиданны и масштабны.
Предистория санкций

КОКОМ

Одним из важных институтов сохранения долгосрочных санкций в период «холодной войны» был КОКОМ. КОКОМ - Координационный комитет по экспортному контролю, более известный как КоКом или КОКОМ (англ. Coordinating Committee for Multilateral Export Controls, CoCom) — международная организация, созданная в 1949 году для многостороннего контроля над экспортом в СССР и другие социалистические страны; штаб-квартира находилась в Париже.
В конце холодной войны и после ее окончания подход КоКом к экспорту товаров в страны СНГ и Восточной Европы смягчился. Организация прекратила свою деятельность 31 марта 1994 г. Взамен КОКОМ было создано Вассенаарское соглашение.
Поправка Джексона-Вэника
Поправка Джексона — Вэника (англ. Jackson–Vanik amendment) — поправка 1974 года к Закону о торговле США, ограничивающая торговлю со странами, препятствующими эмиграции, а также нарушающими другие права человека.
Предложена конгрессменами Генри Джексоном и Чарльзом Вэником. 21 ноября 2012 года действие поправки в отношении России было официально отменено конгрессом.
Основа для возникновения санкций:
Исторически, санкции и вообще меры по ограничению торговли, с точки зрения «мэйнстрима» в хозяйственной практике не существовали или были несущественны. Хотя, всем известен случай «бостонского чаепития», когда был выражен «стихийно акт протекционизма» против демпингового ввоза на территорию североамериканских колоний готовой продукции (в данном случае чая) из других колоний Великобритании. Также в период становления национального рынка Великобритания и другие будущие страны ограничивали экспорт сырьевой продукции, стимулировали вывоз готовой.
Теория Ф. Листа, Р. Пребиша и положения советской школы политической экономии
Можно выделить несколько теорий неортодоксального направления, которые анализировали и описывали неравномерность хозяйственного развития. И они затрагивают в той или иной степени вопрос санкций, как раз связанный с дисбалансом в экономическом успехе стран.
Прежде всего, в первой половине 19-го века будущий основатель «исторической школы» общественный деятель, немецкий политик и публицист Фридрих Лист (1789-1846) на основе изучения практического опыта развивающихся высокими темпами экономик США и Великобритании пришел к выводу о том, что свободная торговля закрепляет разделение труда и консервирует отсталость. Лист показал, что необходима специальная система целевых государственных инвестиций и серьёзного вмешательства для внерыночного направления деятельности частных компаний, в том числе регулирование внешней торговли. Связанные с этим издержки являются неизбежной платой за, как он выражался, «промышленное воспитание нации». Т.е. это «цена» за ликвидацию отставания страны.
[image: image2.emf]

Идеальная модель «свободы торговли» Модель «протекционизма
Рис 2. Сравнение моделей «свободной торговли» и «протекционизма».
Аргентинский исследователь Рауль Пребиш (1901-1986) в своих исследованиях

по теории «периферийного капитализма» обосновал неравенство развития ведущих капиталистических стран и развивающихся стран.
«Специфика периферии, — пишет Р. Пребиш, — проявляется во всем — в сфере техники и потребления, в производственной структуре, в уровне развития и демократизации, в системе землевладения и формирования излишка, в демографическом росте». Развитие периферийного капитализма есть «воспроизводство обездоленности». «Система..., — подчеркивает автор, — исключает широкие массы населения, которые оказываются обреченными на прозябание на дне социальной структуры».

Вместе с Хансом Зингером (1910 -2006) обосновал гипотезу, характеризующую условия торговли. И для развивающихся стран они оказывались невыгодными. Так как в долгосрочной перспективе соотношение цен на их продукцию (сырье и полуфабркаты) было более проигрышным, чем для продукции развитых стран (готовая продукция).
В августе 2013 года МВФ опубликовал результаты исследований рынков сырья с 1650 года, которые подтвердили гипотезу Зингера-Пребиша: в долгосрочной перспективе цены на любой вид сырья снижаются по сравнению с ценами на промышленные товары, даже несмотря на сырьевой бум 1970-х г.г. и 2000-х.

О похожем явлении говорится и в учебнике политэкономии 1990 года, когда описываются проблемы взаимодействия экономики социалистических стран с внешним рынком. «…Социалистические страны не могут сбрасывать со счета опыт конца

70 — начала 80-х годов, когда империалистические государства (в первую очередь США) в целях политического давления применяли против

СССР, Польши и ряда других социалистических стран бойкот, эмбарго,

санкции и другие подобные средства давления. Вот почему, развивая миро

хозяйственные связи, страны социализма должны обеспечивать свою технико-экономическую неуязвимость, гарантирующую стабильность их хозяйства в любой политической обстановке». Конечно, сейчас нет полного совпадения с ситуацией конца «холодной войны», исчез идеологический накал, но все-таки, определенные параллели напрашиваются. И это касается и связи с теорией Пребиша, взглядам Листа и т.д.

В чем значение этих теорий для анализа роли современных санкций? Дело в том, что вышеописанные теории показывают органически (имманентно) присущую мировому хозяйству и экономическому развитию в мире, неравномерность. Она запрограммирована всем ходом развития истории хозяйства на протяжении долгого времени. А санкции являются в данном случае лишь ярким выразителем таких дисбалансов. Поэтому требуется особый набор мер для преодоления «ловушки отсталости».

По санкциям (рычаги преодоления)
1. Импортзамещение – must have. Это должно быть непременно. Очень трудный, но необходимый шаг. Это основа экономической безопасности.
2. Поиски новых рынков. Здесь как раз могут помочь структуры, стоящие за БРИКС (Бразилия, Россия, Китай, Индия, Южная Африка), многовекторность связей
3. Переговоры и мягкая сила. Под этим подразумевается акцент на невыгодность санкций И поиск компромиссных вариантов.
4. Протекционизм. Предложения главы «Росагромашхолдинга» К. Бабкина достаточно, в этом вопросе, интересны

По внутренней политике
Более активное воздействие на экономический рост, кредитное развитие – увеличение капитала банков – уже неплохо, что сейчас это идет, стимулирование спроса, а не только сдерживание инфляции…
Проблема доверия
В условиях неблагоприятных факторов («санкции»), в отличие от успешных стран, примеров «экономического чуда», еще Более важно Доверие и создание Института взаимодействия предпринимательства, правительства, общества (ученых, менеджеров, технократов и т.д.) как фактора воздействия на экономический рост и противодействия деструктивному эффекту санкций. Можно привести пример японских административных органов, которые регулировали иногда напрямую деятельность корпораций. Агентство DARPA в США использует и государственный, и частный капитал для продвижения ноу-хау из оборонного в гражданский сектор. В Италии долгое время действовал ИРИ (институт промышленного возрождения) который помогал развитию перспективных общенациональных проектов. Приведенные примеры и высказанные подходы дают возможность выстроить адекватную стратегию развития и преодоления влияния санкций.
 Протекционизм

 Exp �Imp

 Свобода торговли

Exp Imp

Вмешательство

