Анализ структурно-динамической интенсивности развития отраслей промышленного сектора экономики

И.К.Шевченко, Ю.В.Развадовская
ФГАОУ ВПО «Южный федеральный университет», г.Таганрог

Усиливающейся в последнее время динамизм экономических процессов оказывает непосредственное влияние на все стороны хозяйственной и производственной деятельности предприятий, отраслей, комплексов и промышленный сектор в целом. Одновременно происходящие в экономике преобразования и связанные с ними структурные изменения вызванные процессами глобализации и интеграции ставят задачу перехода к новому типу социально-экономического развития, основанному на широкомасштабном использовании достижений науки и техники. Процесс перехода экономики к новому этапу интенсивного развития, как и любой другой переходный процесс, требует особого внимания к определению направлений стратегического развития, как экономики в целом, так и промышленного сектора в частности.
Особую значимость в данных условиях приобретает политика управления структурными преобразованиями экономики промышленного сектора, которая в новых экономических условиях должна быть направлена на стимулирование повышения эффективности функционирования отраслей, развитие их материально-технической базы основанной на новейших достижениях науки и техники, рост конкурентоспособности в новых экономических условиях [1]. Стимулирующее направление государственной политики управления является необходимым условием положительной динамики промышленного сектора экономики.
Осуществление такой политики предопределяет необходимость выявления потенциальных возможностей развития отраслей промышленного комплекса, выбор приоритетных направлений развития, способных обеспечить общий экономический рост в рамках формирующегося технологического уклада, предъявляющего высокие требования к инновационному и технологическому факторам развития.
Оценка потенциальных возможностей развития отраслей промышленного комплекса может быть проведена с использованием модели анализа, базирующейся на выявлении динамики экономического развития и должна включать в себя оценку как текущего, так и перспективного направлений развития с учетом имеющегося экономического потенциала отрасли. Присущий экономической структуре промышленного сектора динамизм предопределяет исследование направлений его развития в аспекте структурной динамики, которая может рассматриваться как одна из категорий теории экономического равновесия.
Несмотря на то, что равновесие обладает несомненным преимуществом перед другими состояниями в экономической литературе такое состояние рассматривается как частный случай экономической динамики [2]. Достижение равновесного состояния, как в экономике, так и в промышленном секторе является одной из основных целей развития. Если же в структуре, по каким либо причинам возникают неравновесные состояния, то все задачи соответствующей политики сводятся к его устранению.
В работах посвященных проблемам выбора эффективных моделей развития структуры экономики возникновение неравновесного состояния расценивается как нормальный процесс, так как равновесие формируется путем корректировки постоянно возникающих отклонений [3]. Таким образом, смена равновесных состояний неравновесными формирует экономический цикл, который, как и структурную динамику можно считать имманентным свойством экономики.
Структурно-динамические процессы состоят из таких категорий как структурный сдвиг, кризис, и вызывают процессы структурной трансформации и перестройки [4]. При этом под воздействием структурно-динамического процесса происходит трансформация структуры как минимум в трех аспектах: инновационно-технологическом, институциональном, конъюнктурном. Возникновение новых технологий определяет формирование новой технологической базы в промышленном секторе, институциональные преобразования определяют возникновение нового устройства экономической системы, а переход из старого равновесного состояния в новое изменяет экономическую конъюнктуру в рамках сложившегося технологического уклада. Таким образом, трансформация в данных аспектах преобразует действующую структуру промышленного сектора экономики и можно говорить о том, что под воздействием процесса структурной динамики формируется новое качество экономического потенциала отраслей промышленности.
Из этого следует, что оценить состояние развития промышленного сектора и его экономического потенциала возможно проанализировав структурную динамику. Модель анализа, основанная на выявлении структурной динамики в отраслевом составе промышленного сектора, позволит ранжировать отрасли в соответствии с уровнем экономического развития, а также определить направления политики структурных преобразований.
В работах Дедова Л.А. и Боткина О.И. посвященных проблемам структурной динамики и цикличности представлена модель анализа структурно-динамической интенсивности [5], которая используется для оценки отраслевых различий на региональном уровне, а также для определения динамики развития отдельных секторов экономики [6]. С нашей точки зрения применение данной модели для оценки структурно-динамической интенсивности в отраслевой структуре промышленного сектора считается целесообразным и оправданным, так как структуре промышленности свойственны те же динамические свойства, что и структуре экономики. Преимущество представленной модели состоит в том, что она позволяет определять не только динамику структурных сдвигов, но и сопоставлять ее с темпами экономического роста отраслей, что позволят произвести структурно-динамический анализ развития промышленного сектора экономики. Модель позволяет определить рамки инновационно-технологического коридора развития отрасли, в отличие от ранее предложенных подходов формируются инновационный и инерционный компоненты, которые позволяют определить за счет каких факторов происходит повышение темпов экономического роста. [7] Если в структуре отрасли повышение темпов экономического роста происходит за счет увеличения компонента структурного запаздывания, то такая отрасль не удовлетворяет критериям инновационного развития.
Анализ структурной динамики проводится с использованием коэффициента структурной эластичности, который является сводным показателем, характеризующим динамику структурных сдвигов и экономический рост. Структурная эластичность состоит из инерционного и инновационного компонентов.
 ,
где - инерционный компонент, - компонент опережения в разложении нормы роста.
 Экономические процессы вызывают изменения в долевом составе структуры, одни долевые характеристики увеличиваются, другие уменьшаются, третьи остаются неизменными. Этот процесс отражает динамика структурных сдвигов. В то же время выпуск экономической системы подвержен либо росту, либо спаду. Эту часть можно характеризовать как норму выпуска. Часть нормы роста или спада выпуска системы связанна с уменьшением или неувеличением составляющих его долей. Эту часть можно назвать структурным запаздыванием (N1). Соответственно другая часть нормы роста или спада отвечает за прирост увеличивающихся долей и называется структурным опережением (N2). Суммарное значение структурного запаздывания и структурного опережения равно темпу изменения нормы роста (N).
Таким образом, коэффициент структурной эластичности выпуска (Е) показывает, сколько процентов роста или спада, связанного со структурным запаздыванием приходится на один процент роста, связанного со структурным опережением. Следовательно, имеют место следующие соотношения
 N2 = λm; N1 = N - N2
При этом λ представляет собой агрегатный индекс роста, спада выпуска экономической системы, а m – масса структурного общего сдвига, представляющая собой сумму приростов возрастающих долей в составе выпуска. Для характеристики темпов экономического развития используются режимы структурной динамики, для каждого из которых характерно определенное значение коэффициента структурной эластичности (Таблица 1). Для нулевого режима структурной динамики характерно состояние общего равновесия. Сформировавшиеся стабильные долевые компоненты отраслей подвергаются незначительным колебаниям и динамика развития отрасли состоит в наращивании выпуска. Возникающие колебания в структуре незначительны и соответственно не могут повлиять на процесс равновесия.
Первому режиму соответствует общий экономический рост, при этом одни долевые позиции в составе исследуемого агрегата вытесняют прочие. Коэффициент структурной эластичности в данном режиме еще положительный. При этом рост на основе традиционной структуры выпуска дополняется ростом на основе структурных изменений. Такой режим является фазой дополняющего развития и является повышательным.
При втором режиме рост по одним долевым позициям перекрывает спад по другим. Если рост на традиционной основе уменьшается, но сохраняется рост на основе структурных изменений и при этом происходит рост выпуска, то Е . Такой режим характеризует процесс компенсирующего замещения. Именно в данном режиме проявляется назначение структурного сдвига, который вызывает расширение производственных возможностей и обновление технологической базы. Однако частым случаем является спад традиционных производственных возможностей, который приводит к кризису в промышленном секторе и экономике. В данном случае структура перемещается в третий режим структурной динамики.
В третьем режиме рост по увеличивающимся позициям не в состоянии перекрыть спад по уменьшающимся позициям. При кардинальном преобразовании традиционной структуры спад на ее основе перестает компенсироваться одновременным ростом на основе структурных изменений. При четвертом режиме происходит некомпенсируемый спад производства. Здесь Е и N Для любого структурно-динамического процесса четвертый режим должен быть исключением. Переход в этот режим связан с наслоением конъюнктурного, технологического и институционального видов перестроек. В этом случае экономическая система не справляется с возникшими проблемами и происходит распад промышленно-производственной системы.
Таблица 1.
Режимы структурной динамики промышленного сектора экономики.
	Режим
	Характеристика
	Значение показателей
	Пороговые значения
	Состояние структуры

	Нулевой
	происходящие изменения несущественны, флуктуации незначительны и не вызывают отклонения структуры от равновесия
	

 или
	От 0 до 1
	Структурное равновесие

	Первый
	общий экономический рост, при этом одни долевые позиции в составе исследуемого агрегата вытесняют прочие. Коэффициент структурной эластичности положительный. При этом рост на основе традиционной структуры выпуска дополняется ростом на основе структурных изменений
	

, тогда
	От -1 до 0
	Нарушение структурного равновесия

	Второй
	рост по одним долевым позициям перекрывает спад по другим. Если рост на традиционной основе уменьшается но сохраняется рост на основе структурных изменений и при этом происходит рост выпуска. Такой режим характеризует процесс компенсирующего замещения.
	

 и
	От -2 до -1
	Структурный рост на инновационно-технологической основе

	Третий
	рост по увеличивающимся позициям не в состоянии перекрыть спад по уменьшающимся позициям
	
[image:] или
	От -3 до -2
	Структурная рецессия

	Четвертый
	характерен некомпенсируемый спад производства
	Е

и N
	От -4 до -3
(может спускаться ниже -4)
	Структурный кризис

Составлено автором
Под воздействием инновационного структурного цикла перестройка технологической базы промышленности отвлекает на себя значительную часть ресурсов, что естественно вызывает рецессию экономической системы. Но впоследствии, в связи с таким обновлением возникают новые возможности экономического роста.
Основываясь на инструментарии выявления структурно-динамических режимов можно определить параметры качества структурной динамики промышленного сектора экономики. В первую очередь необходимо отметить, что главным условием качественного развития структуры является сочетание структурных сдвигов положительной направленности с экономическим ростом. Такое сочетание задает инновационно-технологический коридор структурной динамики. Пороговые значения различных типов инновационно-технологического коридора структурной динамики определяются коэффициентом структурной эластичности, который состоит из инерционного и инновационного компонентов. Превышение коэффициента структурного опережения над коэффициентом запаздывания означает, что увеличение нормы роста происходит за счет технологического обновления в структуре отрасли.
Инновационно-технологический коридор представляет собой сочетание прогрессивных структурных сдвигов с высокими темпами роста в структуре промышленности. Условия функционирования отрасли или промышленного комплекса в рамках инновационно-технологического коридора следующие -1. При этом для любой отрасли желательно перемещение в рамки данного коридора. Это будет свидетельствовать о том, что технологическая составляющая отрасли развивается на инновационной основе и соответствует требованиям действующего в данное время технологического уклада. Необходимо также отметить, что для нормально протекающего структурно-динамического процесса фаза структурной рецессии проходит во втором и третьем режимах и не занимает много времени, так как в этот период происходит замена технологий, выход на новый уровень технологического роста.
Соответственно выявленные по результатам анализа производства, развивающиеся в рамках инновационного коридора, будут считаться прогрессивными и не требующими кардинальных структурных изменений. В отношении таких производств могут быть применены отдельные меры промышленной политики стимулирующего характера. Остальные производства можно будет разделить по группам в соответствии с выявленной интенсивностью структурно-динамических процессов, а также нормой отклонения от рамок инновационно-технологического коридора. Для таких производств необходимы отдельные меры промышленной политики направленные на стимулирование модернизации технологической составляющей.
Таким образом, предложенная модель дает возможность описать структурно-динамические процессы, происходящие в структуре промышленного сектора экономики, выделить отрасли, развивающиеся в рамках инновационно-технологического коридора, а также определить характер отклонений отраслей промышленности от заданного структурно-динамического процесса. Для этого необходимо определить статистические показатели и временной период для исследования (Таблица 2).
Таблица 2.
Показатели необходимые для расчета интенсивности структурной динамики
	Показатели
	2005
	2006
	2007
	2008
	2009
	2010

	Объем отгруженных товаров собственного производства, выполненных работ и услуг собственными силами, млрд. руб.
	11934
	14906
	18467
	22136
	19443
	23667

	Индекс промышленного производства
	-
	106,3
	106,8
	100,6
	90,7
	108,2

Составлено по данным Росстата
В первую очередь необходимо определить структурно-динамическую интенсивность в целом по промышленному сектору. Для этого рассчитываются значения нормы роста, структурного сдвига и определяется коэффициент структурной эластичности. Для анализа структурной динамики принимается период с 2006 по 2010 года, при этом для расчета массы структурного сдвига за базовый период принимается 2010 год (Таблица 3). Агрегатный индекс промышленного производства λ % (спада, роста) за 2006г. = 106,3, соответственно норма роста для данного периода рассчитывается как N = 106,3 – 100 = 6,3 Масса структурного сдвига рассчитывается по формуле М = , соответственно М = 23667-11934 = 11733 = 11,7. Реконструированный индекс структурного сдвига предназначен для сопоставления темпов роста со структурными сдвигами m*% = 106,3 – 11,7 = 94,6. Структурное опережение рассчитывается как N2 = 106,3% х 11,7 = 12,4, структурное запаздывание N1 = 6,3 – 13,2 = -6,1, структурная эластичность выпуска E = - 6,1/12,4 = -0,5. Аналогично рассчитываются все показатели для периода с 2007 по 2010 года.
Таблица 3.
Расчетные данные по структурной динамике промышленного сектора экономики
	Показатели
	2006
	2007
	2008
	2009
	2010

	Сводный индекс выпуска λ %
	106,3
	106,8
	100,6
	90,7
	108,2

	Норма роста N
	6,3
	6,8
	0,6
	-9,3
	8,2

	Масса структурного сдвига М
	11,7
	8,7
	5,2
	1,5
	4,2

	Реконструированный индекс структурного сдвига m*%
	94,6
	98,1
	95,4
	89,2
	104

	Структурное запаздывание N1
	-6,1
	-2,4
	-4,6
	-10,6
	3,7

	Структурное опережение N2
	12,4
	9,2
	5,2
	1,3
	4,5

	Структурная эластичность выпуска E
	-0,5
	-0,2
	-0,9
	-8,1
	0,8

Рассчитано по данным Росстата
Как видно из представленной таблицы динамика структурных сдвигов положительна, норма роста имеет положительное значение, а показатель структурного опережения выше показателя структурного запаздывания. То есть можно говорить о том, что структура промышленного сектора в целом развивается на основе обновления технологической составляющей. Значение показателя структурного опережения в несколько раз превышает показатель структурного запаздывания. Только в 2009 году наблюдается обратная тенденция структурное запаздывание в несколько раз выше опережения, что, скорее всего, связанно с действием финансового кризиса. Об этом также свидетельствует отрицательная норма роста (N = -9,3) (Таблица 3). В 2010 году ситуация стабилизируется (N1 = 3,7; N2 = 4,5), при этом темп прироста составляет 8,2%, что выше уровня докризисного периода, а коэффициент эластичности стремится к положительному значению. Если с 2005 по 2009 года коэффициент отрицательный, при максимальном значении в 2009г. (-8,1), то в 2010 превышает нулевое значение, что можно расценивать как динамику к подъему в инновационно-технологический коридор и выход из фазы структурной рецессии.
 По результатам расчетов построен график, отражающий процессы структурной динамики, который позволяет определить в каком режиме функционирует промышленный сектор в настоящее время [8].
Если в нормально протекающем процессе структурной динамики четвертый режим характеризуется максимальным спадом до – 4, то в отечественном промышленном секторе в 2009 году фаза структурной рецессии достигла значения -8,1, то есть за год коэффициент эластичности сократился в 8 раз. Однако столь же быстрыми темпами значение коэффициента увеличилось до 0,8 в период с 2009 по 2010гг (Рисунок 1).

Рисунок 1.- Схема нормально протекающего структурно-динамического процесса с переходом в инновационно-технологический коридор на примере промышленного комплекса за период с 2006 по 2010гг.
Отдельного внимания заслуживает динамика показателей за 2009 год. Здесь наблюдается резкий спад коэффициента эластичности, структурное запаздывание перекрывает структурное опережение, что переводит структуру в режим структурной рецессии, значение которой в несколько раз выше допустимого уровня. Такое положение может свидетельствовать о глубоком структурном кризисе, выход из которого занимает немало времени. Однако в 2010 году значение всех показателей превышает докризисный уровень и впервые за исследуемый период значение коэффициента эластичности выше нуля.
Из этого можно сделать вывод, что ситуация 2009 года является не закономерной. Спад всех показателей обусловлен спадом сводного индекса выпуска (90,7 по сравнению с 2008 – 100,6), что в свою очередь связанно со спадом производства, в результате финансового кризиса. Возникшие кризисные явления не вызвали длительной структурной рецессии в целом в отраслях промышленного сектора. При этом данный процесс обусловил выход всех отраслей промышленности за рамки инновационного коридора. Динамика показателей, выявленная с использованием методики, определения структурно-динамических процессов в промышленном секторе, указывает на то, что темы роста и структурные сдвиги зависят от колебаний мировой конъюнктуры. Что подтверждает ситуация с мировым финансовым кризисом.
Применение модели анализа структурно-динамической интенсивности для исследования динамики развития в отраслевой структуре промышленного сектора позволяет выделить четыре группы отраслей в структуре промышленного сектора экономики, отличающиеся по характеру структурной динамики.
Первую группу составляют отрасли топливно-энергетического комплекса характеризующиеся слабой структурной динамикой. Вторая группа включает отрасли с ярко выраженной нестабильной структурной динамикой. Третья группа это отрасли со стабильной структурной динамикой с незначительными отклонениями от рамок инновационно-технологического коридора. Четвертая группа включает в себя отрасли со стабильной структурной динамикой, протекающей в рамках инновационно-технологического коридора (Таблица 4). Все четыре группы отраслей подверглись воздействию экономического кризиса, следствием которого стало падение объемов производства в отраслях. При этом необходимо отметить, что в отраслях топливно-энергетического комплекса спад производства оказался значительно меньше, чем в обрабатывающих отраслях. Что, скорее всего, определило быстрый переход структуры промышленности из четвертого в нулевой режим.
Таблица 4.
Группировка отраслей промышленного сектора в соответствии с интенсивностью структурно-динамического процесса
	Интенсивность структурной динамики

	Слабая структурная динамика
	Нестабильная структурная динамика
	Стабильная структурная динамика с отклонениями от рамок инновационно-технологического коридора
	Стабильная структурная динамика в рамках инновационно-технологического коридора

	Добыча топливно-энергетических полезных ископаемых, Добыча полезных ископаемых, кроме топливно-энергетических
	Текстильное и швейное производство, Производство изделий из кожи, производство обуви,
Производство резиновых и пластмассовых изделий,
Производство прочих неметаллических минеральных продуктов,
Производство машин и оборудования
	Производство пищевых продуктов,
Обработка древесины, производство изделий из дерева,
Целлюлозно-бумажное производство,
Химическое производство,
Производство электрооборудования электронного и оптического оборудования

	Производство кокса и нефтепродуктов,
Металлургическое производство,
Производство транспортных средств и оборудования

	Направления структурных преобразований

	Повышение интенсивности структурной динамики за счет внедрения инновационных технологий
	Стабилизация структурно-динамической интенсивности за счет дозагрузки производственных мощностей и ввода новой техники, повышение качества технологического процесса
	Установление стабильных позиций отраслей в рамках инновационно-технологического коридора, за счет повышения их экономического потенциала
	Поддержание действующих стабильных позиций, за счет интенсивного наращивания технологического потенциала

 Составлено автором
Выявленные таким образом группы отраслей с различной интенсивностью структурной динамики требуют отдельных мер государственного стимулирования. Представленная модель анализа структурно-динамической интенсивности позволяет определить направления промышленной политики, ориентированной на стимулирование технологической модернизации, а также оценить эффективность действующих механизмов регулирования структурных преобразований.
Таким образом, в отношении группы отраслей со слабой структурной динамикой, в которую включены отрасли добывающего сектора, необходимы меры государственного регулирования, нацеленные на повышение структурно-динамической интенсивности. Это может быть достигнуто путем внедрения в технологический процесс инновационных технологий, которые обеспечат повышение качества производимой продукции, рост конкурентоспособности на новой технологичной производственной основе. Рост качества продукции и ее соответствие мировым стандартам обеспечивает возможность повышения цен на конечный продукт. Именно этот процесс обеспечит отраслям данной группы необходимые колебания в структуре. Существующая слабая структурная динамика в данных отраслях объясняется тем, что добывающий сектор является по своей сути рентным. То есть спрос на продукцию таких отраслей всегда относительно стабилен и нет необходимости в технологической модернизации, которая и является основным фактором вызывающим значительные колебания в структуре.
Довольно большая группа отраслей отличается крайне нестабильной структурно-динамической интенсивностью. Такое положение связанно с тем, что продукция многих отраслей вошедших в данную группу не пользуется спросом не только на мировых, но и на отечественных рынках. Отрасли данной группы сильнее всех остальных испытали на себе действие мирового финансового кризиса. Неэффективность использования технологической базы, низкий уровень качества производимой продукции, а также ее низкая конкурентоспособность по сравнению с мировыми аналогами предопределяет нестабильную динамику.
В отношении данной группы требуются стимулирующие меры промышленной политики. Полная дозагрузка простаивающих технологических мощностей, а также интенсивное их обновление позволит отраслям данной группы увеличить норму роста и стабилизировать процессы структурной динамики.
В группе отраслей со стабильной структурной динамикой, отклоняющейся от рамок инновационно-технологического коридора, находятся в основном отрасли с наиболее высоким технологическим потенциалом, а также отрасли, чья продукция пользуется не только внутренним, но и внешним спросом. Применительно к таким отраслям необходима стимулирующая промышленная политика, позволяющая продолжать наращивание технологического потенциала. Что позволит отраслям стабильно развиваться в рамках технологического коридора.
Последняя группа отраслей это относительно конкурентоспособные производства с развитым экономическим потенциалом. Здесь меры промышленной политики могут быть сведены к поддержанию установившихся темпов роста и положительных структурных сдвигов для устойчивого роста в рамках технологического коридора.
Преимущество использования представленной модели анализа структурно-динамической интенсивности в системе управления структурными преобразованиями экономики промышленного сектора, заключается в возможности выявления перспективных направлений промышленной политики, целеориентированных на обеспечение роста высокотехнологичных производств в обрабатывающем секторе, а также на достижение сбалансированного состояния структуры промышленности, в рамках формирующегося технологического уклада.

Исследование выполнено при финансовой поддержке РГНФ в рамках научно-исследовательского проекта РГНФ «Структурная и промышленная политика в системе технологических укладов: механизмы и направления модернизации», проект № 12-32-01254
Литература
1.Шевченко И.К. Негадова А.В. Параметрические характеристики структурно-институциональной организации экономики промышленного сектора. Известия Южного федерального университета. Технические науки. 2011. Т. 124. №11. С. 89-92
2.Любушин Н.П. Экономический анализ возможностей технологического развития России (на примере нанотехнологий)/ Н.П. Любушин, Н.Э. Бабичева, Д.С.Королев //Экономический анализ: теория и практика. - 2012. – 9 (264). – С. 2-11.
3.Алтаев В.Я. Поманский А.Б., Трофимов Г.Ю. Современные направления теории экономического развития // Экономика и математические методы. – 1989. – Т. XXV. – Вып. 1.
4.Красильников О.Ю. Перспективы развития экономики России в преддверии новой волны структурного кризиса. Известия Саратовского университета. – 2011. – Т. 11. – Сер. Экономика. Управление. Право. – Вып. 1. – С. 3 – 7.
5.Дедов Л.А., Плеханова Е.В. О структурных особенностях экономической динамики. // Журнал экономической теории, - N1, 2008.
6. Смелик Н.Л. Типология структурно-динамических процессов в переходной экономике//Агро ХХI, 2004-2005/ №7-12. С. 8-11
7.Развадовская Ю.В., Шевченко И.К. Методы анализа структурных преобразований экономики промышленного сектора в условиях становления нового технологического уклада// Ученые записки СКАГС, 2012. – № 2. – С. 111-119. -0,8/0,4
8.Развадовская Ю.В., Шевченко И.К. Структурный анализ технологических укладов в процессе развития промышленного сектора экономики: генезис, закономерности и тенденции// Известия ЮФУ. Технические науки. – Таганрог: Изд-во ТТИ ЮФУ, 2012. - № 8 (133). – С.- 58-65

image2.wmf
1

E

³

oleObject2.bin

image3.wmf
20

N

³

oleObject3.bin

image4.wmf
10

N

³

oleObject4.bin

image5.wmf
01

E

£<

oleObject5.bin

image6.wmf
0

N

³

oleObject6.bin

image7.wmf
10

N

<

oleObject7.bin

image8.wmf
01

E

>³-

oleObject8.bin

image9.wmf
1

Е

£-

image10.wmf
0

N

<

oleObject9.bin

image11.wmf
3

E

<-

oleObject10.bin

image12.emf
2

1

0

-1

-2

-5

-4

-3

-7

-6

-8

-9

20062010200920072008

-0,5

0,8

-8,1

-0,9

-0,2

Нулевой режим

Первый режим

Второй режим

Третий режим

Четвертый режим

Зона подъема в инновационно-

технологический коридор

Структурная

эластичность

выпуска ЕКритическое значение

oleObject11.bin
2

1

-1

0

-2

-5

-4

-3

2006

-7

-6

-8

-9

2010

2009

2007

2008

- 0,5

0,8

- 8,1

- 0,9

- 0,2

Нулевой режим

Первый режим

Второй режим

Третий режим

Четвертый режим

Зона подъема в инновационно-технологический коридор

Критическое значение

Структурная эластичность выпуска Е

image1.wmf
12

NN

³

oleObject1.bin

