PAGE
2

ЗМІСТ

ВСТУП
3

РОЗДІЛ 1. ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ОСНОВИ РОЗВИТКУ РЕГІОНАЛЬНО-ІНТЕГРАЦІЙНИХ ПРОЦЕСІВ В УМОВАХ ГЛОБАЛІЗАЦІЇ

1.1. Теоретичні основи міжнародної економічної інтеграції
10

1.2. Особливості сучасного етапу міжнародних інтеграційних взаємодій
19
1.3. Теоретичні аспекти розвитку регіональної політики в умовах глобалізації
35
Висновки до розділу 1
49
РОЗДІЛ 2. РОЗВИТОК ЗОВНІШНЬОЕКОНОМІЧНИХ ЗВ’ЯЗКІВ КРАЇН В КОНТЕКСТІ МІЖНАРОДНОЇ ТА РЕГІОНАЛЬНОЇ ІНТЕГРАЦІЇ

2.1. Оцінка напрямків розвитку міжнародної економічної діяльності країни
51
2.2. Дослідження основних напрямків диверсифікації ЗТО країни в умовах глобалізації
83
2.3. Аналіз ринку транспортних послуг в аспекті інтеграції країн у світову економічну систему
91
Висновки до розділу 2
119
РОЗДІЛ 3. УДОСКОНАЛЕННЯ МЕХАНІЗМУ ІНТЕГРАЦІЇ В ПРОЦЕСІ ФОРМУВАННЯ ГЛОБАЛЬНОЇ ЕКОНОМІЧНОЇ СИСТЕМИ

3.1. Пріоритетні напрямки інтеграційних взаємодій України
121
3.2. Регіонально-інтеграційні перспективи участі України в світовій економіці в контексті глобалізації
136
3.3. Кластер – орієнтована модель регіонального розвитку в умовах глобалізації
173
Висновки до розділу 3
193
ВИСНОВКИ
196
Додатки 198
ПЕРЕЛІК ВИКОРИСТАНИХ ДЖЕРЕЛ
 222
ВСТУП

Актуальність теми. Однією з найхарактерніших рис сучасного етапу економічного розвитку є розвиток процесів міжнародної економічної інтеграції, пов’язаний із всебічним поглибленням міжнародного розподілу та кооперації праці, посиленням взаємозалежності між окремим країнами та господарськими регіонами світу, надзвичайно швидким поширенням економічної інформації, зростанням обсягів переливу капіталу, фундаментальними структурними зрушеннями в системі міжнародної економіки.
Глобальне виробництво, світові ринки, міжнародна конкуренція формують передумови для вільного переміщення товаровиробників і експортерів у межах світового господарства. Глобалізація економічного розвитку усіх сторін сучасного господарського життя диктує відповідні вимоги, необхідність забезпечення кількісних і якісних параметрів і для української економіки, яка включається у світогосподарські процеси з метою реалізації у міжнародному економічному середовищі власних порівняльних і конкурентних переваг. Найбільш результативним механізмом включення України у світогосподарські процеси є її участь у міжнародних інтеграційних угрупуваннях.

Дослідженню проблем міжнародної економічної інтеграції присвячено праці відомих вітчизняних вчених: В.Андрійчука, В.Будкіна, І.Бураковського, В.Геєця, Б.Губського, А.Кредісова, Д.Лукьяненка, Ю.Макогона, В.Новицького, Ю.Пахомова, А.Поручника, А.Філіпенка, В.Шинкаренка, Ю.Шишкова, О.Шниркова, А.Мокія та ін. Даній темі присвячено праці зарубіжних вчених Б.Балаша, Е.Бенуа, П.Кругмана, А.Крюгера, П. Ліндерта, М.К.Мейера, Ж.Моне, М.Портера, Д.Рікардо, П.Робсона, А.Ругмана, А.Сміта, Я.Тінбергена, Е.Хекшера та ін.

Незважаючи на глибину сучасної наукової думки щодо різних аспектів створення передумов для включення країн в процеси міжнародної економічної інтеграції, питання визначення напрямків регіонально-інтеграційної взаємодії залишаються недостатньо дослідженими.

Актуальність і значущість окресленої проблеми зумовили вибір теми дисертаційної роботи, постановку мети і задач дослідження.

Зв’язок роботи з науковими програмами, планами, темами. Дисертацію виконано відповідно до напрямків науково-дослідної роботи: кафедри «Економіка промисловості» Донбаської державної машинобудівної академії (м. Краматорськ) – держбюджетної теми ДК-09-06 «Удосконалення механізму бюджетування діяльності промислового підприємства» (номер держреєстрації №0106U00016), в рамках якої автором проведено аналіз зовнішньоекономічної діяльності підприємств України та країн СНД; кафедри «Міжнародна економіка» Донецького національного університету Г01/3 «Конкурентоспроможність підприємств Донецького регіону на міжнародних ринках і пошук шляхів її підвищення» (номер держреєстрації №0101U005723), в рамках якої здійснено дослідження ролі транспортної інфраструктури України в процесі міжнародного економічного обміну послугами і обґрунтовано необхідність розробки стратегії підвищення конкурентоспроможності національної транспортної галузі в умовах інтеграції країни до глобальної транспортної системи; Г06/53А «Підвищення ефективності міжнародної економічної діяльності України в інтеграційних об’єднаннях: регіональний та галузевий аспект» (номер держреєстрації № 0106U012484), в рамках якої проведено дослідження моделі розвитку економіки регіонів, яка дозволяє максимально використовувати потенціал промислового кластера для проведення ефективної зовнішньоекономічної політики України.

Мета і задачі дослідження. Метою дослідження є поглиблення теоретичних основ міжнародної економічної інтеграції, розробка науково-методичних і науково-практичних рекомендацій щодо визначення регіонально-інтеграційних пріоритетів країн і організаційно-економічних умов їх реалізації в процесі глобалізації економіки.

Відповідно до мети дослідження в дисертаційній роботі поставлено і вирішено такі задачі:

дослідити теоретичні основи міжнародної економічної інтеграції;

визначити особливості сучасного етапу міжнародних інтеграційних взаємодій в умовах глобалізації;

дослідити теоретичні аспекти розвитку регіональної політики в контексті глобалізації;

проаналізувати напрямки розвитку міжнародної економічної діяльності країн світу;

дослідити основні напрямки диверсифікації зовнішньоторгівельних відносин України в умовах глобалізації;

проаналізувати роль інфраструктурної складової в процесі інтеграції країн до світової економічної системи;

розробити кластерну модель регіонального розвитку в умовах глобалізації;

визначити пріоритетні напрямки інтеграційних взаємодій за участю України;

визначити регіонально-інтеграційні перспективи участі України в світовій економічній системі в умовах глобалізації.

Об'єктом дослідження є процеси визначення регіонально-інтеграційних пріоритетів країн і розбудови міжнародної економічної діяльності відповідно до визначених напрямків інтеграційної взаємодії в процесі глобалізації економіки.

Предметом дослідження є організаційно-економічні засади розвитку інтеграційних процесів в умовах глобалізації, науково-методичні та науково-практичні аспекти включення країн до процесів міжнародної інтеграційної взаємодії.

Методи дослідження. Теоретичною і методологічною основою дисертаційної роботи виступають положення сучасної економічної теорії, наукові праці провідних вітчизняних і зарубіжних учених в області дослідження проблем міжнародної економічної інтеграції.

У процесі дослідження використано діалектичний метод наукового пізнання, а також загальнонаукові методи пізнання: метод узагальнення (при проведенні аналізу теоретичних досліджень процесів міжнародної економічної інтеграції, глобалізації та регіоналізації); метод порівняльного аналізу (для аналізу розвитку зовнішньоекономічних зв'язків України, дослідження участі України у міжнародних транспортних коридорах,); методи статистичного аналізу (для оцінки ефективності міжнародної інтеграційної взаємодії); систематизації (при визначенні основних напрямків розвитку інтеграційних процесів України); системного аналізу (для аналізу напрямків включення України до регіонально-інтеграційних процесів); економіко-математичного моделювання (для оцінки ефективності європейської економічної інтеграції для країн Європи) та інші.

Наукова новизна отриманих результатів полягає в поглибленні теоретичних основ щодо умов і організаційно-економічних засад розвитку процесів міжнародної економічної інтеграції і розробці науково-методичних і науково-практичних рекомендацій щодо визначення регіонально-інтеграційних пріоритетів України в процесі глобалізації економіки.

Конкретні наукові результати, що характеризують новизну проведеного дослідження, полягають в наступному:

вперше:

в результаті визначення перспективних напрямків розвитку зовнішньоекономічної діяльності України розроблено структуру машинобудівного кластеру в економічній системі регіону з використанням можливостей технічно – конструкторсько-технологічних матриць суміжних галузей (металургійної промисловості тощо), впровадження якого створює основу підвищення міжнародної конкурентоспроможності регіонів на основі міжгалузевої взаємодії в процесі економічної інтеграції;

з використанням економіко-математичної моделі GTAP 6.0 розраховано вплив скасування торгових тарифів на зміну обсягів виробництва в країнах ЦСЄ та ЄС, на зміну імпортних та експортних цін в даних країнах, на зміну обсягів імпорту та експорту, на основі чого зроблено висновок, що позитивний ефект від євроінтеграції для країн ЦСЄ у вигляді зростання економічного добробуту є необхідним, але недостатнім фактором для оцінки даного процесу з точки зору його соціально-економічної ефективності, остання має базуватись на врахуванні як економічних, так і інституційних факторів, а також факторів регіональної політики ЄС;

удосконалено:

визначення інтеграції як об'єктивного процесу розвитку стійких економічних зв'язків та зрощування національних і регіональних господарських систем, який охоплює різні рівні інституціонального розвитку держав-учасниць та призводить до появи нових сінергійних зв'язків та нових механізмів взаємодії між країнами;

теоретичні основи дослідження ролі інфраструктурної складової розвитку міжнародного економічного співробітництва, а саме доведено, що в умовах глобалізації кардинально посилюється значення інтернаціоналізації транспортного обслуговування світогосподарських зв’язків, що дозволило обґрунтувати необхідність розбудови Національної транспортної стратегії на таких засадах: розробка Концепції сталої національної транспортної політики розвитку всіх видів транспорту; участь у спільному розвитку Пан’європейських коридорів та у програмі ТРАСЕКА; державне фінансування пріоритетних транспортних об’єктів («shadow-tolling» тощо); розвиток співробітництва у сфері супутникової навігації;

отримали подальшого розвитку:

науково-методологічні основи розвитку регіональної політики в контексті глобалізації, а саме на основі дослідження парадигм розвитку регіонів (традиційної парадигми дослідження регіонів з позиції розміщення продуктивних сил та директивного планування, парадигм «регіон як квазікорпорація», «регіон як ринок», «регіон як квазідержава», «регіон як соціум») обґрунтовано, що розвиток регіональної політики має відбуватись на основі інтегральної парадигми, в основу якої має бути покладено уявлення про регіони як складні об’єднані ієрархічні комплекси різного таксономічного рівня внаслідок мультипарадигмального характеру світової спільноти;

науково-методичні підходи до визначення перспективних напрямків зовнішньоекономічної діяльності країн, а саме на основі використання алгоритму формування і оцінки функціонування регіональних кластерів як основи забезпечення міжнародної конкурентоспроможності економік країн, що враховує галузеву спеціалізацію регіонів та міжнародні конкурентні переваги, з урахуванням інноваційно-інвестиційної складової визначено спрямованість та необхідні обсяги імпортозаміщуючого та експортозаміщуючого виробництва в системі регіонально-інтеграційних пріоритетів держави.

Практичне значення отриманих результатів полягає в розробці науково-практичних положень і рекомендацій щодо визначення регіонально-інтеграційних пріоритетів України в процесі глобалізації економіки.

Результати проведеного дослідження використано в практичній діяльності Головного управління економікою Донецької обласної державної адміністрації (довідка №2/1-002 від 05.02.2008 р.) – рекомендації щодо соціально – економічного розвитку Донецької області на середньостроковий період;Донецької торгово–промислової палати (довідка №295/06.02.03 від 05.02.2008 р.) – пропозиції щодо підвищення розміру доходу від транзиту різними видами транспорту згідно побудованої математичної моделі, виконавчого комітету Слов`янської міської ради (довідка №1/22-1 від 24.03.2008 р.) – рекомендації щодо зміни якісного складу промислового потенціалу в аспекті удосконалення пріоритетних напрямів розвитку машинобудівного комплексу міста, Інституту стратегічних досліджень України (довідка №06/04 від 23.01.2008 р.) – пропозиції щодо розробки Концепції сталої національної транспортної політики розвитку всіх видів транспорту, участі у спільному розвитку Пан’європейських коридорів та у програмі ТРАСЕКА; ЗАТ «Новокраматорський машинобудівний завод» (м.Краматорськ) (довідка №010/998 від 29.12.2007 р.) – пропозиції щодо удосконалення екстенсивної стратегії розвитку підприємства, яка полягає в забезпеченні випереджаючих темпів зростання об'ємів наукоємкої продукції, створенні нових конкурентоздатних переваг продукції підприємства, підвищенні якості і ефективності виробництва, відображає переорієнтація на кооперацію, розширення зв’язків між підприємствами цієї галузі, науко – дослідними інститутами та комерційними дослідними структурами; а також при підготовці рекомендацій IX, XI та XIV Міжнародного науково-практичного семінару «Проблеми розвитку зовнішньоекономічних зв’язків та залучення іноземних інвестицій: регіональний аспект», які було направлено Президенту України, Верховній Раді, Кабінету Міністрів України, а також обласним державним адміністраціям з метою включення до програм науково-технічного розвитку регіонів, зокрема до програм «Донецька область – 2010», «Донецька область – 2020» (довідка №61-01/7.9.7-134 від 27.01.2008 р.; довідка № 7.9.7-134 від 30.01.2005 р.; довідка №285/01 – 26/6.9.0 від 19.03.2003 р.); при підготовці рекомендацій Міжнародних науково – практичної конференціях «Проблеми та перспективи співробітництва між країнами Південно – Східної Європи в рамках Чорноморського економічного співробітництва та ГУАМ», які було направлено Урядам країн-учасниць ОЧЕС і ГУАМ, Міжпарламентської асамблеї ОЧЕС і ГУАМ, торгово – промисловим палатам (довідка №47 – 02/7.9.7 - 134 від 7.10.2008 р., довідка №7.9.7 - 134 від 13.09. 2005 р.).

Отримані результати також використано в навчальному процесі Донбаської державної машинобудівної академії МОН України (м. Краматорськ) при викладанні дисциплін «Зовнішньоекономічна діяльність підприємства», «Проектний аналіз» (довідка №035-05-10 від 05.01.2008 р); Донецького національного університету МОН України при викладанні дисциплін «Зовнішньоекономічна діяльність», «Регіональні економічні зв’язки та вільні економічні зони», «Міжнародні організації» (довідка №278/01-26/6.9.0 від 19.02. 2008 р.).

Особистий внесок здобувача. Усі результати, викладені в дисертаційній роботі, отримані здобувачем самостійно і знайшли відображення в опублікованих працях автора. З робіт, опублікованих у співавторстві, в роботі використано тільки ті ідеї і положення, що належать автору особисто.

Апробація результатів дослідження. Основні результати дослідження доповідались і отримали схвалення на міжнародних науково-практичних конференціях і семінарах: «Проблеми розвитку зовнішньоекономічних зв’язків і залучення іноземних інвестицій: регіональний аспект» (м. Донецьк – м. Святогірськ – 2007, 2006, 2005 рр.), «Проблеми та перспективи співробітництва між державами Південно-Східної Європи у межах Чорноморського економічного співробітництва та ГУАМ» (м. Ялта, Україна, 2007 р.; м. Албена, Болгарія, 2006 р.; м. Таганрог, Росія, 2005 р.), «Теорія та практика економіки і підприємництва» (м. Алушта, Україна, 2006 р.).

Публікації результатів дослідження. За темою дослідження опубліковано 12 наукових робіт у наукових фахових виданнях загальним обсягом 5,2 д.а., з яких особисто автору належить 4,8 д.а.

Обсяг і структура дисертаційної роботи. Дисертація складається зі вступу, 3 розділів, висновків, списку використаної літератури зі 185 найменувань, додатків. Зміст дисертації викладено на 182 сторінках друкованого тексту, включаючи 19 таблиць на 12 сторінках, 36 рисунків на 14 сторінках.

РОЗДІЛ 1
ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ОСНОВИ РОЗВИТКУ
РЕГІОНАЛЬНО-ІНТЕГРАЦІЙНИХ ПРОЦЕСІВ В УМОВАХ ГЛОБАЛІЗАЦІЇ

1.1. Теоретичні основи міжнародної економічної інтеграції

У світовому господарстві відбуваються складні процеси зближення і взаємопроникнення національних господарств різних країн, спрямовані на створення єдиного господарського організму, які набули назву „інтеграція”. Вона пронизує різні сторони економічного і політичного життя країн, що інтегруються.

Інтеграція переважно носить регіональний характер, що пов'язано з нерівномірністю інтернаціоналізації виробництва, а також з тим, що передумови для інтеграції складаються в першу чергу в тих регіонах, де найбільш тісні господарські зв'язки і найбільшою мірою визрівають її об'єктивні і суб'єктивні фактори. Курс на інтеграцію був спричинений низкою актуальних економічних проблем, що не могли бути розв’язані країнами ні поодинці, ні на основі старої системи міжнародного поділу праці. Якщо виділити найбільш важливий фактор, що спонукав, зокрема, країни Західної Європи об'єднати свої зусилля, то слід зазначити, що економічна інтеграція розглядалася ними, перш за все, як засіб подолання розбіжностей між необхідністю ефективного розвитку економіки кожної країни, що беруть участь у взаємному міжнародному поділі праці, і обмеженими можливостями, в яких знаходяться окремі країни.

Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
Спробу виміру ефектів створення і відхилення торгівлі, на прикладі Європейського союзу, почав професор університету Джона Гопкінса (США) Біл Баласса. Дані розрахунки вважаються класичними. Для виміру ефектів він використовував показник фактичної еластичності попиту на імпорт, що розраховується як частка середньорічної зміни імпорту і ВНП у постійних цінах.

Концепція Б.Баласса виходить із таких припущень:

якби країни не утворили ЄС, еластичність попиту на імпорт в всіх з них залишилася б незмінною;
зростання еластичності попиту на імпорт із країни, що входить у ЄС, становить собою ефект створення торгівлі незалежно від того, чи заміщає цей імпорт внутрішнє виробництво чи виробництво в країнах, що не входять у ЄС;
падіння еластичності попиту на імпорт із країн, що не входять у ЄС, становить ефект відхилення торгівлі;
зростання еластичності попиту на імпорт із всіх країн, (учасниць і не учасниць ЄС) становить ефект створення торгівлі, оскільки свідчить про те, що країни ЄС стали більш сприйнятливі до імпорту [15].
У 1955 році англійський економіст Дж. Мід представив теорію «другого кращого». Її сутність полягає у припущенні, що крім свободи торгівлі, що безумовно веде до зростання сукупного добробуту, ще одного варіанта торгівельної політики, що також безумовно забезпечувала б зростання сукупного добробуту, не існує. Хоча інтеграція і не є найкращим варіантом торгівельної політики, численні дослідження інтеграції показують, що в більшості випадків позитивні ефекти, що виникають у результаті її розвитку, переважують ефекти негативні. Загальні закономірності цього явища такі:

чим вищий рівень митних тарифів, що існували до інтеграції, тим більша ймовірність того, що їх скасування призведе до превалювання ефекту створення торгівлі над ефектом її відхилення. Чим нижче рівень митних тарифів, що існували до інтеграції, тим вище імовірність, що їх скасування приведе до того, що ефект відхилення торгівлі буде превалювати над ефектом її створення;
чим нижче рівень загального митного тарифу щодо третіх країн, установленого країнами, які інтегруються, тим менше імовірність переваги ефекту відхилення торгівлі;
чим більше країн інтегруються одна з одною і чим більша їх територія, тим вище імовірність переваги ефекту створення торгівлі;
чим ближче рівень економічного розвитку країн і чим сильніше конкуренція між ними, тим більше імовірність переваги ефекту створення торгівлі. У цьому разі кожна з країн стане спеціалізуватися на тих товарах, що вона може виробляти з відносно меншими витратами і їх експортувати;
чим більшим був обсяг торгівлі між країнами, що інтегруються, до створення інтеграційного об'єднання, тим вище імовірність переваги ефекту створення торгівлі.

Відомий і інший підхід, прихильники якого вважають, що створення інтегрованої системи дозволяє ставити загальну мету і спільно досягати її. Посилення ролі держави у вирішенні загальних проблем у рамках інтегрованої системи, коли саме зусиллями держав-членів створюється загальний ринок, сприяє тому, що приймаються найбільш оптимальні рішення, виробництво товарів стає ефективнішим. П.Робсон, А.Рюгман розробили інший підхід до пояснення інтеграції. Вони вважають, що в основі прийняття країною рішення щодо утворення інтеграційного союзу лежить обмеженість доступних ресурсів: трудових і сировинних, грошових і матеріальних. Саме тому держави і об'єднуються з метою одержання доступу до непоширених факторів виробництва. Недоліком цієї позиції є відсутність врахування фактора часу.

Деякі фахівці відстоюють теорію «гегемона» (Фраттіні, Кеохане, Де Грове). Гегемон – це країна, що є лідером інтеграційного угрупування, має певні переваги перед іншими державами даного блоку. Саме ця держава повинна взяти на себе основну частину витрат. Для одержання статусу гегемона країна необов'язково повинна бути найбільшою в союзі. Головне, щоб вона контролювала основні ринки ресурсів, збуту, капіталів, а також виробництво найбільш якісних продуктів, регулювала процеси розрахунків між країнами-учасницями.

Можна виділити різні рівні економічної інтеграції - від простої зони вільної торгівлі до повного політичного союзу з низкою альтернатив між ними. Сьогодні у світі превалює регіональна торгова інтеграція – зони вільної торгівлі і митні союзи. У свою чергу, зони вільної торгівлі за кількістю значно перевищують митні союзи. Ці об`єднання становлять майже 90% всіх регіональних торгових угод. Митні союзи, як правило, забезпечують установлення загального зовнішнього тарифу в кілька етапів. За даними Світової організації торгівлі, загальна кількість регіональних торгових угод складає 240, з яких 172 (72%) є діючими.

Європейський Союз поступово пройшов перші п'ять рівнів і зараз перебуває на рівні "Європейський Союз плюс Валютний союз" з деякими елементами політичного союзу. [59]

Слід зазначити, що інтеграція характеризується деякими істотними ознаками, що у сукупності відрізняє її від інших форм економічної взаємодії країн: взаємопроникненням і переплетенням національних виробничих процесів; широким розвитком міжнародної спеціалізації і кооперації у виробництві, науці і техніці, на основі їх найбільш прогресивних і глибоких форм; глибокими структурними змінами в економіці країн-учасниць; необхідністю в цілеспрямованому регулюванні інтеграційного процесу, розробці скоординованої економічної стратегії і політики; регіональністю просторових масштабів інтеграції.

Об'єктивно виникають два шляхи:

1) створення і розвиток транснаціональних фірм, що дозволять уникнути багато труднощів і забезпечують трансферні постачання, сприятливі умови відтворення, краще врахування ринкової ситуації, додатковий прибуток тощо;

2) проведення міждержавних узгоджених заходів для цілеспрямованого формування світогосподарського ринкового (економічного, правового, інформаційного, психологічного і політичного) простору у великих регіонах світу.

Сполучення цих двох напрямків і забезпечує перехід до більш високого, ефективного і перспективного ступеня світогосподарських відносин – міжнародної економічної інтеграції. На рівні національних економік інтеграція розвивається на основі формування економічних об'єднань країн з тим або іншим рівнем узгодження їх національних політик. Це явище економічного регіоналізму. Регіоналізація – це поглиблення міжнародних зв'язків на територіально-обмеженому просторі, який називають регіоном [44].

Розвиток рівнів регіоналізації дозволяє виділити:

макрорегіональний рівень – об'єднання держав великого регіону (Західна Європа, Східна Європа, Південно-Східна Азія й ін.);

мезорегіональний рівень – територія спільних інтересів, співробітництво між прикордонними адміністративно-територіальними утвореннями держав, наприклад, єврорегіони;

мікрорегіональний рівень – кластери, спеціальні економічні зони (СЕЗ).

Значна кількість різнопланових обґрунтувань міжнародних економічних процесів свідчить про відсутність єдиної теорії інтеграції, що відповіла б на питання про конкретні переваги країни, яка вступає в інтеграційне угрупування, над країною, що перебуває поза цим об'єднанням; про визначення того реального місця, яке посяде держава у світовій економіці після вступу в той або інший блок.

Для багатьох держав економічна інтеграція створює можливості більш ефективної спеціалізації в науково-технічних дослідженнях [99].

Разом з тим вона дозволяє об’єднати ресурси країн, що інтегруються, з метою розвитку визначених видів виробництва або наукових досліджень, коли необхідні для цього кошти перевищують можливості кожного учасника, окремо. Передумовами міжнародної інтеграції є:

• близькість рівнів економічного розвитку й ступеня ринкової зрілості країн, що інтегруються. За рідкісним винятком міждержавна інтеграція спостерігається або між індустріальними країнами, або між країнами, що розвиваються;

• географічна близькість країн, що інтегруються, наявність у більшості випадків загального кордону й історично сформованих економічних зв’язків. Більшість інтеграційних об’єднань світу починалися з декількох сусідніх країн, розташованих на одному континенті, у безпосередній географічній близькості одна від одної, що мали транспортні комунікації;

• спільність економічних та інших проблем, що постають перед країнами в області розвитку, фінансування, регулювання економіки, політичного співробітництва та ін.

У відповідності до теорії міжнародної економічної інтеграції успішна реалізація регіональної економічної стратегії можлива за наявності двох обов’язкових умов: близькості рівнів розвитку й інтернаціоналізації економік країн-партнерів.

1.2. Особливості сучасного етапу міжнародних інтеграційних взаємодій в контексті глобалізації

Протягом останніх кількох десятиліть світова економіка зазнає впливу потужних сил глобалізації, тенденції, яка збільшується протягом останнього часу. Глобалізація в цьому контексті означає: поси​лення взаємодії елементів світової економіки, що проявляється у зростанні світової торгівлі; збільшенні міжнародних потоків капіталу; збільшенні міжнародної мобільності капіталу; пом`якшенні торгівельних бар`єрів між країнами; розширенні ринків як для великих, так і малих фірм; зростанні конкуренції між фірмами з усього світу.

Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
Еластичність заміщення між первинними факторами (капітал, праця, земля) і проміжними товарами, які використовуються у виробництві товару і дорівнює нулю. Іншими словами, верхній рівень виробничої функції представлений функцією В. Леонтьєва

[image: image1.wmf])

,

min(

)

,

(

i

i

i

i

i

INT

VA

INT

VA

f

Y

=

=

,

 (2.7)
де INTi– проміжне споживання галуззі і.
Проміжні товари також вважаються абсолютно взаємно незамінними. Згідно свого походження, вони можуть бути як іноземного, так і вітчизняного виробництва

[image: image2.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

=

=

y

y

y

p

p

ji

ji

ji

p

ji

ji

ji

ji

i

ji

ji

i

M

M

D

D

M

D

h

INT

/

1

min

)

1

(

)

,

(

b

b

j

,

(2.8)
де Dji – продукт j, який виготовлений в даному регіоні та використовується у виробництві товару і,
Mji – імпортний продукт j, який використовується у виробництві товару і, ji M

ρy – параметр еластичності, пов’язаний із еластичністю заміщення як
[image: image3.wmf]y

y

DM

p

-

=

1

1

s

φji – частка видатків на товар j у проміжному споживанні при виробництві продукції і,

βji – частка видатків на товар j вітчизняного виробництва в загальних видатках на даний товар в проміжному споживанні галузі і.

Графічна інтерпретація виробничої функції у моделі GTAP представлена на рисунку 2.17, у якій попит на фактори виробництва включає дві головних групи: проміжні товари й первинні фактори – праця, земля й капітал. У кожному секторі вибір факторів виробництва полягає у зменшенні витрат на даному рівні виробництва. Вибір факторів виробництва обмежений трьохетапною виробничою технологією. На першому етапі передбачається, згідно положень В.Леонтьєва, що первинні фактори виробництва і проміжні товари мають фіксовані взаємозв’язки відносно один одного, або еластичність заміщення дорівнює 0 (Leontieff (0, ESUBT)). Далі, первинні фактори виробництва розглядаються на основі виробничої функції CES (Constant Elasticity of Substitution), тобто еластичність заміщення праці, землі і капіталу є сталою (CES (ESUBVA)). Відповідно кожна група проміжних виробів також розглядається на основі сталої еластичності заміщення внутрішніх і імпортних виробів. На третьому етапі імпортні товари в кожній групі товарів обчислені на основі CES функції, де еластичність заміщення виробів з різних регіонів також є сталою (CES (ESUBDI)).

Попит на первинні фактори виробництва визначається на регіональному рівні, тому вони не є предметом міжнародної торгівлі.

[image: image4.png]Kinuenuii Tosap

Leontieff (0, ESUBT)

Jlonana napricts

Tipowiskani Tosap

esns Mpans | | Kanitan Buyrpiuiiti tonap | | Ivnoprimii Tosap

Рис. 2.17. Взаємозв’язки факторів виробництва у моделі GTAP
Пропозиція товару і в економіці. Для того, щоб описати агреговану пропозицію товару і в економіці, необхідно врахувати як вітчизняне виробництво товару і, так і його імпорт. Крім того, необхідно перейти до пропозиції товару і у цінах споживачів, врахувавши торгові і транспортні націнки

[image: image5.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

=

A

A

A

i

i

A

i

i

i

A

i

i

i

i

M

M

D

D

DIS

TRN

A

r

r

r

b

b

1

)

1

(

,

min

,

(2.9)
де Di та Mi– вітчизняне споживання та імпорт і-го виду продукції відповідно,

[image: image6.wmf]i

D

та
[image: image7.wmf]i

M

– вітчизняне споживання та імпорт і-го виду продукції в базовому періоді,

 ρA – параметр еластичності, пов’язаний із еластичністю заміщення як
[image: image8.wmf]A

A

DM

p

-

=

1

1

s

[image: image9.wmf]A

i

b

 – частка товару вітчизняного виробництва в пропозиції товару і в базовому періоді,

TRNi – транспортна націнка в ціні товару і для кінцевих споживачів,
DISi – торгова націнка в ціні товару і для кінцевих споживачів.
Крім встановлення рівноваги в моделі GTAP, ще двома важливими її елементами є визначення міжнародної торгівлі та економічного добробуту.

Міжнародна торгівля. Т.Гертель і М.Цігас в свої моделі використовують методику недосконалої субституції між торговими товарами, запропоновану П.Армінгтоном. Ця методика дає можливість враховувати неоднорідність товару за якістю і будь-якими суб’єктивними ознаками. Це означає, що споживачі ранжують товари згідно регіону походження. У моделі GTAP імпорт країни представлений формулою запропонованою В.Герачі та В.Прево

[image: image10.wmf][

]

)

1

(

/

)

1

(

'

-

-

å

=

r

r

r

r

ir

ir

r

x

a

m

s

s

s

s

),

 (2.10)
для r,i = 1,2,…, n,
де m'r – індекс кількості загального обсягу імпорту в регіон r,

xir – кількість імпорту в регіон r з регіону i,

air – коефіцієнт значущості,

σr – еластичність заміщення між будь-якими двома імпортними виробами з різних країн (σ>0),

n – загальна кількість країн.

Економічний добробут. В GTAP економічний добробут розглядається на основі функції корисності Кобба-Дугласа (для споживача, збільшення кількості кожного з благ в товарній групі збільшує корисність даної групи) і описується “еквівалентною варіацією” (equivalent variation). Еквівалентна варіація дорівнює зміні видатків домогосподарств в регіоні, яка виникає внаслідок встановлення нового постсимуляційного рівня корисності і виражається в поточних цінах.

Формула для EV у моделі GTAP має наступний вигляд

EV (r) = u (r) × INC (r) / 100,

 (2.11)
де u (r) – зміна відсотка корисності регіону,

INC (r) – дохід регіону r перед моделюванням.

Задля простеження етапів впливу лібералізації зовнішньої торгівлі на економічний добробут країн ми відобразити економіко-математичне моделювання ефекту скасування двосторонніх торгівельних тарифів між ЄС та країною новим членом яке використовується у моделі GTAP .

Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
Останнім часом пішла серія переговорів з потенційними союзниками в В Україні недозволено марнотратні виробництво й облік енергоресурсів: на один долар ВВП витрачається в 2,8 рази більше енергії, ніж в інших навіть східноєвропейських країнах.

Основну проблему в інвестиційній сфері України становлять недостатність фінансових ресурсів і незначні можливості їх залучення. У даний час необхідно забезпечити стимулювання процесів нагромадження й ефективного використання інвестиційних ресурсів відповідно до перспектив інноваційного розвитку.

Найбільш розповсюдженими методами стимулювання інвестицій є надання гарантій їх захисту, фіскальні і фінансові стимули. Усе більшу популярність у світі набувають пільги, що також надаються вибірково, за певними критеріями відповідності національним інтересам. До них відносять: субсидії, прискорену амортизацію, пільгові кредити і тарифи, пільгове страхування, оподатковування, гарантування кредитів. До інститутів, що активізують інвестиційні процеси належать вільні економічні зони. Потенційні можливості залучення в Україну міжна​родних транспортних потоків великі. Оціночно обсяг тран​зитних перевезень через територію нашої країни може бути збільшений вже найближчим часом на 25-30%, а в перспективі – в декілька разів. Відповідне зростання надход​жень до бюджету може скласти декілька млрд. доларів США.

На основі вищенаведених даних проведемо економічний розрахунок показників динаміки. Визначивши пріоритетний вид транспорту при наданні транзитних послуг на ринку транспортних послуг України, можна виявити потенційні можливості зростання використання саме цього виду транспорту для транзиту і залежність загального об'єму доходів від транзиту від цього виду транспорту і розробити прогноз значень на певний період на основі оптимальної моделі тієї, що описує залежність доходів від транзиту від доходів від транзиту певним видом транспорту.
За останні 14 місяців взято статистику за обсягами транзитних вантажопотоків тих, що йдуть через Україну, як в цілому, так і окремо двома видами транспорту – автомобільним і залізничним. Найбільш раціональним було б оцінювання і детальне вивчення і трубопровідного транспорту, оскільки з величиною транзиту він займає перше місце по всіх видах транспорту в Україні, але специфіка вантажопотоків, що переробляються цим видом транспорту, не дозволяє провести порівняльний аналіз і вивести коректну залежність впливу загальної величини доходу від транзиту від величини доходу від транзиту трубопровідним транспортом. Нижче, в таблиці представлена статистика, при цьому Y – розмір доходу від транзиту по Україні в цілому, Х – від залізничного транспорту і Z – від автомобільного транспорту.
Поставимо перед собою такі завдання на даний розділ:
1. Розрахувати параметри рівнянь лінійної і ступеневої моделей; побудувати порівняльний графік фактичних і теоретичних значень по автомобільному і залізничному транспорту.
2. Зробити оцінку тісноти зв'язку за допомогою показників кореляції і детермінації.
3. Здійснити за допомогою середнього коефіцієнта еластичності порівняльну оцінку сили зв'язку чинників з результатом.
4. Дати оцінку якості рівнянь за допомогою середньої помилки апроксимації.
5. Зробити повний розрахунок і побудову графіка для показової моделі по автомобільному і залізничному транспорту.
6. Вибрати вид транспорту для подальшого аналізу і побудови прогнозних значень доходу від транзиту.
Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
З погляду другого підходу ситуація більш оптимістична. Склалася нова система органів керування на державному і, почасти, муніципальному рівнях, відбувається поступове уточнення їхніх повноважень і складається оформлена в правовому відношенні й така, що закорінюється у свідомості політичних і що хазяюють еліт система правил поведінки економічних суб'єктів.

Нарешті, з погляду третього підходу, у минулі роки в Україні відбувся значний прогрес у процесі інтеграції, оскільки ряд міст і територій виявилися тісно інтегрованими в європейські і світові економічні відносини і структури. Як приклади можна вказати на Київ, Донецьк, Львів, Одеса, Ужгород і деякі інші міста. У цьому змісті спостерігається визначена аналогія з західноєвропейськими формами міжрегіональної транснаціональної інтеграції, хоча велика експортно-імпортна спрямованість ряду українських регіонів і міст має іншу природу – вона не підкріплена системою прикордонного співробітництва і кооперації. У той же час економічні прогнози і вимоги практичної діяльності показують, що прикордонне співробітництво ряду як східних, так і західних регіонів України має велику економічну вигоду.

Процесові інтеграції України в європейські сети інфраструктури сприяло прийняття загальних планів дій і здійснення конкретних проектів. Особливо варто згадати про Плані дій в області транспорту, про розроблену концепцію Чорноморського кільцевого коридору і включення декількох країн ОЧЕС у програми ТРАСЕКА. З метою задоволення потреб регіону в зв'язку, були здійснені три проекти: ІТУР (Італія-Туреччина-Україна-Росія), КАФОС (Туреччина-Болгарія-Румунія-Молдова), Трансбалканська лінія (ТБЛ) (Італія – Колишня Югославська Республіка Македонія – Албанія – Болгарія – Туреччина). Об'єднання енергетичних систем, що охоплюють усі держави-члени, є ще одним проектом у стадії розробки під контролем міністрів енергетики держав-членів, у чиї задачі входить сприяння раціональному і більш ефективному виробництву і використанню електроенергії в регіоні.

Маючи добре розвиту систему нафтогазопроводів, Україна грає дуже важливу роль країни транзиту газ і нафти в Європу. Магістральна система має загальну довжину в 4520 км і включає у свій склад 31 насосну станцію. По українській магістральній системі сира нафта доставляється з Росії і Казахстану на нафтопереробні заводи України, а також йде на експорт у країни Центральної Європи. Транспортування сирої нафти по Україні здійснюється акціонерною компанією «Укртранснафта», що має дві дочірні компанії: Придніпровські магістральні нафтопроводи (Південно-Східний регіон) і нафтопроводи «Дружба» (Північно-Західний регіон).

Неможливість відокремлення енергетичної і транспортної системи України об'єктивно неможливо через надмірно велику енергоємність базових, і теж час експортоорієнтованих галузей промисловості. У зв'язку з цим, національна економіка, її реальний сектор – базові галузі промисловості змушені враховувати тенденції розвитку світового ринку енергоносіїв.

Аналіз зовнішньоторгівельних зв'язків між державами, розташованими на напрямі "Захід – Схід", які примикають до зони міжнародних транспортних коридорів (далі – МТК) і проходять територією України, свідчить про можливості зростання об'ємів транзитних перевезень вантажів в цьому напрямку.

У перспективі до 2010р. можливий товарний потік в зоні МТК в Україні в зв'язках країн СНД з країнами Західної і Центральної Європи оцінюється в 158 млрд. США, а у напрямі "країни Західної Європи – країни Азії" і у зворотному напрямі – в перспективі до 2010 р. в зоні МТК в Україні можуть досягати 44,5 % об'ємів, що прогнозуються в напрямі "Західна Європа – країни СНД".
На середньострокову перспективу в основному збережеться існуюча структура транзитних потоків з пріоритетом в західному напрямі, тобто це будуть потоки, що зароджуються в Росії і інших країнах СНД і прямують до Європи через прикордонні залізничні станції і морські порти і газо- і нафтопроводами.
Ці потоки, які вже зараз складають понад 90 % всього транзиту через Україну, за сприятливих умов можуть збільшитися. Проте тенденції, що складаються на ринках транзитних послуг в період до 2009 року на цьому напрямі, дуже суперечливі.

[image: image11.emf]0

2000

4000

6000

8000

10000

12000

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33

місяці

доходи від транзиту залізничним

транспортом

лінійний

Рис. 3.1. Динаміка доходів від транзиту залізничного транспорту з розрахунковим значенням на 2008-2009 рр.
З одного боку, прогнозоване зростання економіки країн СНД, розробка родовищ нафти Каспія сприяють зростанню перевезень, з іншою – будівництво Росією нового газопроводу через Білорусь, споруда і реконструкція російських морських портів в Чорному і Азовському морях можуть істотно зменшити транзит через Україну. Згідно розрахункам, викладеним в параграфі 2.3 проводимо побудову динаміки розвитку доходів від транзиту залізничним транспортом з прогнозними значеннями на 2008 р.

Згідно побудованої вище моделі проводимо прогнозування динаміки загального рівня доходів від транзиту в Україні. Дані для побудови приведені нижче:
Таблиця 3.1

Прогнозні значення доходів від транзиту на 2008- 2009рр.
	Період (щомісячно)
	yx
	x2
	y2
	[image: image13.emf]i

y

ˆ

i

y

ˆ

	[image: image14.emf]i

i

i

y

y

y

ˆ

-

i

i i

y

y y

ˆ



	Ai

	1
	99924781,35
	29349956,35
	340203638,1
	19826,7691
	-0,07
	0,07

	2
	108232276,4
	32800018,04
	357140829,3
	21269,43221
	-0,13
	0,13

	3
	106570689,4
	28517308,83
	398260295,7
	19466,10333
	0,02
	0,02

	4
	111894682,6
	31919562,07
	392249115,9
	20908,76643
	-0,06
	0,06

	5
	101937198,6
	26091459,68
	398260295,7
	18384,106
	0,08
	0,08

	6
	117019618,3
	31919562,07
	429003099,5
	20908,76643
	-0,01
	0,01

	7
	127772702
	36441867,62
	447997439,4
	22712,09531
	-0,07
	0,07

	8
	122998595,2
	31050973,08
	487219977,8
	20548,10065
	0,07
	0,07

	9
	124707050
	31919562,07
	487219977,8
	20908,76643
	0,05
	0,05

	10
	146049218,6
	37382218,81
	570602145,8
	23072,76108
	0,03
	0,03

	11
	168081758,1
	43276135,97
	652818852,1
	25236,75574
	0,01
	0,01

	12
	189763388,7
	48517215,08
	742213741
	27040,08461
	0,01
	0,01

	13
	202807504,7
	50697532,85
	811299518,2
	27761,41617
	0,03
	0,03

	14
	230981906,7
	58824451,48
	906980683,9
	30322,14317
	-0,01
	0,01

	15
	225442283,5
	52209439,87
	973468080,2
	31656,60654
	-0,01
	0,01

	16
	246823872,8
	59272907,23
	1027822441
	33297,63582
	-0,04
	0,04

	17
	262775529,9
	63490936,33
	1087572228
	34938,6651
	-0,06
	0,06

	18
	268294239,1
	64202880,53
	1121161514
	36579,69438
	-0,09
	0,09

	19
	274128192,2
	66683229,36
	1126914016
	38220,72366
	-0,14
	0,14

	20
	282983201,9
	70164914,6
	1141303927
	39861,75294
	-0,18
	0,18

	21
	287242350,4
	71152767,74
	1159591826
	41502,78222
	-0,22
	0,22

	22
	292856737,2
	72226031,99
	1187453694
	43143,8115
	-0,25
	0,25

	23
	4099287778
	1038110932
	16246757336
	617567,7388
	
	

	
	
	
	
	
	
	

	
	Середнье
	Дисперсія
	MS
	F
	P-Значення
	F критичне

	
	26543,33045
	35556796,19
	4300028996
	232,7542645
	9,82634E-19
	4,072653663

	
	6771,842727
	1392292,636
	18474544,41
	
	
	

	
	
	
	
	
	
	

Проводимо побудову динаміки доходів від транзиту в цілому по Україні і прогноз на 2009 рік.(рис.3.2.)
Загальні економічні інтереси країн СНД вимагають узгодженої транзитної політики, при якій їх транспортні системи розвивалися б не як що конкурують, а як доповнюючи одна одну. Якщо така політика реалізовуватиметься на практиці, то до 2010 року можна чекати зростання транзитного потоку на 25-35 %, якщо ні – то не більше ніж на 15 %.
[image: image12.emf]0

10000

20000

30000

40000

доход від транспорта

1 2 3 4 5 6 7 8 9 10111213141516171819202122

місяці

Рис. 3.2. Динаміка доходів від загального транзиту та прогноз на 2009 р.

Зворотні потоки транзитних вантажів на цьому напрямі при введенні в дію нафтопроводу Одеса – Броди і терміналу можуть вирости на 50-60%.
Виходячи з цього, основною перспективою розвитку міжнародного транзиту в Україні є його збільшення в напрямі Європа – Азія (у напрямі МТК "TRACEKA"), Північ – Південь (коридор Балтійське море – Чорне море), а також збільшення молдавського і білоруського транзиту.
Існують реальні потоки вантажів для транзитних автомобільних перевезень між країнами Південної і Південно-східної Європи і Росії, а також для розвитку транзиту внутрішнім водним транспортом (р. Дніпро, воднотранспортна система Волга – Дон), транзитних перевезень в комбінованому повідомленні за участю різних видів транспорту.
Перш за все, необхідно підвищити якість обслуговування вантажовласників, поліпшити стан рухомого складу і транспортної інфраструктури. Останніми роками на всіх видах транспорту пересувний склад практично не оновлювався, рівень його зносу складає 60-70 %.
Транспортна галузь України існує за рахунок матеріальної бази, створеної в попередні роки, але вже сьогодні відчувається гострий дефіцит піввагонів, цистерн, окатишевозов. Не вистачає сучасних морських суден, автомобілів міжнародного повідомлення, контейнерів і рухомого складу для інтермодальних перевезень.
Спроби вирішити ці питання за рахунок власної виробничої діяльності не дають істотних результатів. Тим більше, що фінансова ситуація транспортних підприємств ускладнюється необхідністю покривати збитки від перевезень пасажирів, що користуються пільгами. Збитки ці складають більш, ніж мільярд гривень, і вони не компенсуються з бюджету.
Розроблений ряд урядових програм поповнення і оновлення рухомого складу, але вони фінансово не забезпечені, і найближчим часом важко розраховувати на істотне поліпшення справ.
Тому керівникам підгалузей транспорту, і в першу чергу залізничникам, слід шукати інші можливості вирішення проблеми. Це, перш за все, створення лізингових компаній, залучення іноземних кредитів, продовження терміну експлуатації рухомого складу за рахунок відновного ремонту на вітчизняних заводах, ширше використання рухомого складу вантажовласників.
Що стосується інфраструктури, то керівництву підгалузей і Укравтодору слід позначити найбільш вузькі місця, що обмежують пропускну спроможність наших транспортних шляхів, і сконцентрувати інвестиції для їх ліквідації.
Перш за все, це стосується ділянок міжнародних транспортних коридорів. Існує залізнична ділянка Одеса – Ізмаїл, де швидкість руху складів – 20 км на годину. Він обмежує діяльність декількох дунайських портів, які могли б приносити за рахунок транзиту мільйонні доходи, що значно перекривають вартість реконструкції залізниці. На жаль, впродовж декількох років Укрзалізниця і Укрморрічфлот не зуміли вирішити це питання.
Стан більшості автомобільних доріг не дозволяє реалізувати технічні можливості автотранспорту. Не організовано сервіс для екіпажів, немає достатньої кількості пунктів техдопомоги, слабо використовуються можливості залучення засобів підприємств і підприємців.
Високий ступінь зносу портових споруд і технічного устаткування істотно зменшує швидкість і якість переробки вантажів. Часто через це вантажовласник міняє порт переробки.
Але проблема не тільки в цьому. Через неузгоджено дії залізничників і портовиків масовими стали затримки вантажів на підходах до морських портів. Залізниця звинувачує в цьому порти, порти — залізницю.
Недостатній рівень транспортно-експедиційного обслуговування транзитних перевезень, що особливо виявилося після відмови від ліцензування такої діяльності. Ринок експедиторських послуг формується стихійно — сьогодні в Україні існує близько 3 тисяч експедиторських фірм.
Тільки в регіоні Одеського транспортного вузла функціонує близько тисячі, в основному, дрібних експедиторських фірм. Багато хто з них навіть не зареєстрований, не здатний кваліфіковано обслуговувати споживачів, пропонують не завжди легальні схеми послуг, ухиляються від податків.
За даними СБУ, на території України працює велике число іноземних фірм, які, використовуючи вітчизняні трудові і матеріальні ресурси, піклуються, перш за все, про власні інтереси. При цьому використовуються такі схеми діяльності, коли значні валютні кошти знаходяться і обертаються в банках іноземних держав, прибуток не оподатковується. Через це вони більш конкурентоспроможні від українських експедиторів.
Останніми роками багато зроблено для забезпечення вивіреної, гнучкої тарифної політики. Це дає результати. Але тут ще велике поле для подальшої роботи. Необхідно диференційовано підходити до зниження тарифів і цін. Знижувати їх там, де це потрібно для того, щоб зайняти гідне місце на ринку транспортних послуг.
Ставки портових зборів у нас вищі, ніж у Новоросійську, в портах Туреччини і Ізраїлю, які практично складають нам конкуренцію.
Платня за судозахід контейнеровоза в порти Одеса і Ільічевськ в 2—3 рази вище, ніж у більшості європейських портів.
Сьогодні, щоб привернути іноземних вантажовласників, Україна повинна враховувати їхні інтереси на всьому технологічному ланцюжку перевезень.
Рентабельність послуг, які регулюються залізничними тарифами, складає 3—5%, а рентабельність послуг на інших складових транспортного процесу — від 50 до 100%. У Україні найнижчі залізничні тарифи в країнах СНД, а витрати вантажовласників на перевезення тонни вантажу вищі, ніж у сусідів.
Успішна і ефективна взаємодія транспортних систем різних держав при міжнародних перевезеннях вантажів і пасажирів забезпечується:
- уніфікацією або гармонізацією правових норм, регулюючих міжнародні перевезення, транспортно-експедиторське обслуговування, експорт і імпорт, а також інші транспортні послуги;
- дотриманням взаємовигідних економічних умов при здійсненні міжнародних перевезень;
- застосуванням узгоджених технічних, технологічних, екологічних стандартів і вимог, що стосуються взаємодіючих елементів транспортних систем;
- сумісністю вживаних технологій, комерційних правил, споживчих стандартів обслуговування;
- єдиною або гармонізованою системою інформаційного забезпечення, обліку і звітності експортно-імпортних перевезень і експорту транспортних послуг.
Зростаюча зацікавленість навколо енергетичних маршрутів із Середньої Азії і Каспійського регіону підвищує значення безпеки в Чорноморському регіоні і впливає на майбутній економічний і політичний розвиток усього регіону. Немає ніяких сумнівів у тім, що це підсилило прагнення міжнародного співтовариства допомогти перебороти нестабільність у регіоні.

Чорноморсько-Середземноморський регіон на початку 21-го сторіччя придбав найважливіше геостратегічне положення, тому що став центром зіткнення не тільки регіональних, але і глобальних інтересів. Їх врегулювання неможливе без участі ділових корпоративних утворень різних рівнів, що безпосередньо зацікавлені в підтримці стабільності і безпеки як застави динамічного розвитку національних економік.

Великі центри світової економіки формуються, як правило, на контактах природних цілісних утворень - фізико-географічних районів.
Особливо ця закономірність територіально-виробничого комплексоутворення виявляється в природно-господарській контактній зоні “суходіл - море” у зв'язку з зовнішньоторгівельної і світогосподарської діяльності і розвитком спільного підприємництва.
В останнє десятиліття XX ст. почали відбуватися реальні кроки в напрямку зміцнення і поглиблення дружніх відносин і взаємозбагачення народів з розрахунком таким факторів, як географічна близькість, спільна історія і культурні цінності, взаємодоповнення національних економік для загального процвітання.
Як історична закономірність розглядається світовим співтовариством створення організації Чорноморське економічне співробітництво (ЧЕС), тому що чорноморський регіон політично й економічно займає серце Євразії, але його діяльність, безумовно, впливає на Азію, Європу і Захід. Під
Під впливом міжнародного розподілу праці і науково-технічного прогресу формуються нові економічні простори, що інтегрують виробничі і торгівельні зв'язки приморських держав та надають можливість на цій основі вирішувати економічні проблеми морських басейнів.

У існуючих обставинах актуальним стає проблема Чорноморської зони економічного співробітництва. Вона є найбільшим у Східній Європі районом за масштабами розвитку світогосподарської діяльності.
ЧЕС – це єдина міжнародна організація економічного співробітництва, що існує в Чорноморському регіоні, що має диверсифіковану структуру, робочі групи, комітети і відповідні установи й органами, такими як Парламентська Асамблею, Діловий Раду, Чорноморський Банк Торгівлі і Розвитку (розташований у Греції), Центр Чорноморських досліджень.

Важливе значення для України сьогодні має Організація Чорноморське Економічне Співробітництво (ЧЕС), що є першим великим утворенням, що об'єднало держави, що розвивалися донедавна відповідно до різних економічних моделей. Тут необхідно відзначити, що в ЧЕС колишні республіки СРСР вперше інтегрувалися без явного домінування Росії.

Співробітництво на території ЧЕС характеризується великою кількістю партнерів з дуже великими розходженнями в рівнях економічного розвитку, а також власними національними проблемами. Згусток проблем, що зібралися за останні 15 років у прилягаючому до Чорноморського Средиземноморскому басейнам регну через розпад соціалістичної системи, загострення протиріч «між Північчю і Півднем», привів до погрози дестабілізації, що безпосередньо впливає на стан загальноєвропейської безпеки.

Країни-учасниці ЧЕС представляють регіон з населенням порядку 330 млн. люд. і величезну, географічно різноманітну територію зі значними природними ресурсами. У першу чергу, це нафта, газ, вугілля, мінеральні руди. Багато країн мають винятковий агропромисловий потенціал, а також передові технології і досить кваліфіковані кадри. Саме Чорне море в останні роки здобуває особливий статус з позицій його транспортної значущості, багатства природних ресурсів і потенційних можливостей туристичної індустрії. Очевидно, ці привабливі риси регіону, а також його необмежені інвестиційні можливості стали визначальними для таких держав, як Австрія, Єгипет, Ізраїль, Італія, Польща, Словаччина і Туніс, при прийнятті ними рішення про одержання в ЧЕС статусу спостерігача.

Одним з істотних досягнень діяльності ЧЕС можна вважати прийняту на початку 2005 року в Салоніках міністрами транспорту країн ОЧЕС Декларацію про об'єднання інфраструктури Чорноморської транспортної мережі з транс'європейською транспортною системою для створення єдиного простору перевезень у більш широкому регіоні, а також для рішення питань безпеки в транспортній сфері. Розвиток інтеграційних процесів з країнами ЧЕС буде цікава Україні в зв'язку з тим, що 80% експортованих послуг складають транспортні, що є базовою основою підписаної Декларації. Створений у Софії за допомогою Євросоюзу Чорноморський енергетичний центр, що поєднує всі країни ЧЕС, розглядає питання маршрутів транспортування нафти і газу, що допоможуть країнам не тільки раціонально використовувати надлишкові що генерують енергопотужності, але і поставляти електроенергію іншим державам, що не мають такого роду ресурсів, включаючи проект будівництва нафтопроводу по лінії Бургас (Болгарія) – Алекандрополіс (Греція). У теперішній час розробляється план по створенню зони вільної торгівлі в масштабах ОЧЕС, розрахований до 2010р. Його реалізація дозволить пожвавити економічне співробітництво і розвиток торгівлі як всередині регіону, так і з іншими регіонами світу.

Зовнішня торгівля найбільш розвинута форма міжнародних економічних відносин, і зовнішньоторгівельна політика залишається одним з основних напрямків державного регулювання економіки. Багатство України повинне збільшуватися за рахунок експорту товарів і послуг. У цьому зв'язку найважливішими задачами державної політики є:

· всебічне забезпечення сприятливих умов для виходу країн-членів ЧЕС на світові ринки, підтримка вітчизняних експортерів, розроблювачів імпортозаміщуючих товарів і творців конкурентоспроможної продукції;

· створення ефективної банківської і кредитної систем, гарантування прав власників валютних засобів і їх вільного (у рамках закону) використання;

· створення інфраструктури зовнішньої торгівлі і нової системи її інформаційного забезпечення; проведення гнучкої імпортної політики (тарифне регулювання, механізм обмеження імпорту, обсяги і перелік товарної номенклатури критичного імпорту, перелік імпортозаміщуючої продукції);

· пріоритетний розвиток експортного потенціалу на базі власної сировини з використанням новітніх технологій виробництва й упакування, що забезпечують конкурентоспроможність такої продукції на світових ринках;

· стимулювання розвитку малих підприємств щодо виробництва товарів з місцевої сировини і сприяння їхньому виходові на зовнішні ринки;

· стимулювання «внутрішнього експорту» (реалізація туристам і іншим категоріям іноземців товарів досить насиченого внутрішнього ринку з забезпеченням пільгового режиму перетинання цими товарами митного кордону);

· розробка механізму контролю за експортом послуг, особливо в експорті робочої сили, в основному в сусідні країни, чому в чималій мірі сприяє участь України в ЧЕС, що зможе сприяти формуванню частини бюджетних надходжень;

· удосконалення системи державного регулювання зовнішньої торгівлі (правова база, приведена у відповідність з міжнародними правилами і стандартами, обмежений протекціонізм, комплекс нормативних документів);

· інтенсифікація зусиль і реалізація мір, що забезпечили б знаходження Україною й окремими країнами-членами ЧЕС статусу члена ГАТТ/СОТ (одержання доступу на світові ринки товарів, робіт, послуг, а також іноземних інвестицій, гарантія захисту своїх інтересів на світових ринках);

· реалізація режимів вільної торгівлі з країнами СНД і ОЧЕС;

· подальше розширення торгово-економічних відносин між Україною і країнами Балтії і Північного союзу;

· зміцнення і подальший розвиток торгівлі з Європейським союзом (розширення доступу українських товарів на європейські ринки, зокрема – ядерних матеріалів, текстилю мінеральних добрив, металургійної і сільськогосподарської продукції);

· використання можливості одержання нових технологій і інвестицій від країн «Великої сімки».

Важливим напрямком зовнішньоекономічної політики є реалізація транскордонної форми економічної інтеграції, що буде ефективна при:

1. формуванні і подальшому функціонуванні Єврорегіонів, ОЧЕС, СНД. При цьому необхідно враховувати, що третина обсягу експорту послуг формується в прикордонних зонах. Прикордонні території користуються пріоритетом у розміщенні капіталу іноземними інвесторами;

2. оптимальному виборі форми організації Єврорегіонів, ОЧЕС, СНД. Наявність єдиного економічного простору на розширеній території підвищить їхню привабливість для інвесторів, дозволить вирішувати завдання взаємного обміну інформацією, комплексного розвитку, узгодження планів, екологічної безпеки;

3. виборі пріоритетних напрямків транскордонного співробітництва, а саме при організації і координації дій, спрямованих на підтримку економічного, наукового, екологічного, культурного й освітнього співробітництва, підтримці налагодження контактів з міжнародними організаціями й інститутами.

Вирішальної для майбутнього ЧЕС стане ступінь координованості його діяльності з процесами європейської інтеграції, що в практичному плані визначається можливостями ініціювання і двостороннього діалогу з Європейським союзом і його інститутами. Україна, як Чорноморська держава й одна з країн ініціаторів створення ОЧЕС має певний намір зміцнювати і примножувати консолідуючий потенціал цієї організації.

Перераховані результати є оптимістичними, покладений початок в області транскордонного співробітництва показує, що кордони все менше розглядаються як символи поділу і ворожості й усе більше перетворюються на приклади співробітництва і плідного обміну.

Перспективним напрямком регіонального співробітництва була б тісна взаємодія країн Причорномор'я і Середземномор'я. Таке співробітництво охопило б усю південну периферію Європи і сприяло б подальшому просуванню ідеї об'єднаної Європи. Стратегічними задачами ЧЕС, на досягнення яких повинна орієнтуватися його діяльність у середньо- і довгостроковому плані є:

1. посилення взаємозв'язку розвитку регіонального співробітництва і процесів загальноєвропейської інтеграції, що повинні здійснюватися в декількох напрямках: початок політичного діалогу з ЄС; інституціоналізація взаємин за рахунок набуття статусу спостерігача в ЧЕС країнам-членам ЄС, можливо Європейською комісією; співробітництво з Європейською комісією в аспекті розробки і реалізації конкретних проектів, насамперед в області транспорту, енергетики, захисту навколишнього середовища, боротьби з організованою злочинністю;
2. збільшення ролі ЧЕС у сприянні процесам економічної трансформації в країнах з перехідною економікою. З цією метою вважається доцільним початок роботи з міжнародними фінансовими інститутами, насамперед з Європейським банком реконструкції і розвитку (ЄБРР), з метою посилення їхнього впливу на економічний розвиток, сприяння процесам структурних реформ і рішення питань, зв'язаних економічними взаєминами.
У зв'язку з цим слід зазначити, що, поряд з даним вектором інтеграції, вимагають поглибленого дослідження питання, пов'язані з участю України в тих інтеграційні об'єднання, учасником яких вона вже є, зокрема в Чорноморському економічному співробітництві. Необхідне підвищення ефективності взаємодії між країнами ЧЕС, для чого необхідно досліджувати специфічні особливості саме даного інтеграційного угрупування, чинники, що обумовлюють її розвиток.

Одним з головних завдань у розвитку регіонального співробітництва країн-учасниць ОЧЕС є розширення експортної бази, орієнтованої на ринки сусідніх країн, налагодження з ними виробничо-коопераційних зв'язків і науково-технічного співробітництва. Більш того, участь України в регіональному співробітництві вимагає створення необхідної інфраструктури економічного і культурного спілкування. На жаль, у розвитку зовнішньоекономічних зв'язків між країнами Чорноморського регіону намітилися не тільки зміни умов торгівлі в пострадянському економічному просторі, але і не завжди сприятлива загальногосподарська кон'юнктура інших країн ОЧЕС, за якої регіональна торгівля не набула визначеного значення для жодної з них. Обсяг зовнішньоторгівельного обороту товарами, послугами, роботами України з країнами ОЧЕС поступово знижується.

Незважаючи на розходження в організації зовнішньоекономічної діяльності країн-учасниць ЧЕС проведення погодженої експортно-імпортної політики може забезпечити визначений баланс інтересів у рамках основних пріоритетів. Але робити це в рамках ЧЕС досить проблематично. Функції регулювання зовнішньої торгівлі в країнах-учасницях реалізуються на різних рівнях: національному в Албанії, Болгарії, Румунії, Туреччині, Україні, і наднаціональному – у Греції, як члена ЄС. Крім того, для країн ЧЕС характерні різні масштаби, терміни і глибина участі в ГАТТ/сот. У світовій практиці накопичений величезний потенціал різних інструментів, що дозволяють здійснювати капіталовкладення, передавати ноу-хау і технології. Їхнє використання буде сприяти формуванню нового ринку Чорноморського регіону, розвиток якого забезпечить вихід держав на європейський і світовий ринки.

Розвивати торгівельні відносини необхідно не тільки між ЄС і ЧЕС, але й всередині Чорноморського регіону, що дозволить швидше інтегруватись в глобальну світову систему. Важливим є вступ інших держав у торгівельну організацію ЧЕС, що буде сприяти створенню нової перспективної системи торгівлі. Надалі доцільне створення зони вільної торгівлі, зони вільної промисловості, лібералізація торгівлі. Усі ці інструменти дозволять розширити торгівельні взаємозв'язки всередині Чорноморського регіону. Крім того, розширенню торгівлі буде сприяти і стабілізація економіки, зростання конкурентоспроможності підприємств, збільшення доходів населення, що є основою фінансового і економічного зростання. Сьогодні вже розробляється план по створенню зони вільної торгівлі в масштабах ЧЕС, розрахований до 2010р. Його реалізація дозволить пожвавити економічне співробітництво і розвиток торгівлі як всередині регіону, так і з іншими регіонами світу. У цьому плані дій буде передбачена можливість організації консультацій із представниками Європейської Комісії, використання рекомендацій, досвіду і знань її представників. У той же час поставлені перед ЧЕС масштабні завдання, такі як створення в регіоні зони вільної торгівлі, не залишають у тіні роботу з удосконалення зовнішньоторгівельних режимів для вступу в ГАТТ/СОТ. Подальший характер співробітництва в рамках ЧЕС буде визначатися його здатністю вирішувати практичні завдання в регіоні. Мається на увазі перехід від консультацій до розробки і реалізації конкретних проектів у різних галузях.

Для перехідних економік і ринків, що розвиваються, які переважають у країнах Південно-Східної Європи в рамках Чорноморського регіону і ГУАМ, є характерною участю в проектах, що фінансуються міжнародними організаціями і програмами, що надають засобу для рішення актуальних і перспективних питань. Інформаційні і комунікаційні технології створюють електронне середовище, що дозволяє міжуніверситетським командам працювати над спільними проектами, що мають економічне, соціальне, екологічне, освітнє, культурне і наукове значення для регіону. З огляду на світові тенденції створення зони вільної торгівлі в Чорноморському регіоні може координуватися з процесами розвитку інших торгівельних угрупувань. Завдяки вигідному геополітичному розташуванню Чорноморського регіону існує перспектива входження його в майбутньому у всеєвропейську економічну територію. Проект створення вільної торгівельної зони в Чорноморському регіоні відповідає сучасним тенденціям розвитку світової торгівлі. Але створення зони вільної торгівлі можливо тільки за умови активного співробітництва з ЄС.

Таким чином, створення зони вільної торгівлі в Чорноморському регіоні важливо не тільки через економічний прибуток, що, імовірно, одержать країни-учасниці завдяки розширенню міжрегіональної торгівлі, збільшенню припливу іноземних інвестицій, але також і тому, що це крок, що підготує й інтегрування ОЧЕС у розширену економічну територію Європи. В даний час першочерговим завданням для країн - учасниць ОЧЕС є структурна реорганізація економік, що підвищить їх здатність швидко адаптуватися в майбутньому до європейської конкуренції і торгівельної лібералізації.

Енергетика, транспорт, зв'язок, екологія – це галузі вже існуючого активного співробітництва демонструють сучасні масштаби взаємодії і визначають перспективні стратегії. Оскільки, насамперед інтелектуальні, наукомісткі галузі з використанням висококваліфікованої праці визначають стратегічні напрямки розвитку економіки, державна інноваційна політика спрямована на:

використання вже існуючих конкурентних переваг України, а саме, високого рівня освіти, значного науково-технічного потенціалу, висококваліфікованих кадрів, об'єктів інтелектуальної власності, технологічного потенціалу оборонно-промислових, авіа-космічної сфер, а також суміжних галузей, природних ресурсів, розвитий мінерально-сировинної бази і транспортної інфраструктури;

реалізацію проектів, що забезпечували б зниження загального рівня витрат в економіці і розвиток інфраструктури і, таким чином, поліпшували фінансове становище підприємств, сприяли підвищенню платоспроможного попиту на інновації і подальшій активізації інноваційної діяльності.

Таким чином, модернізація української економіки на основі інноваційного розвитку буде забезпечуватися комплексним застосуванням всіх доступних важелів державної політики і запобіганням конфлікту між їх впливами. На цих умовах ефективна інноваційна політика держави може стати реальною гарантією багатогранного співробітництва держави і бізнесу і забезпечити умови для успішної інноваційної діяльності у всіх сферах життя.

Разом відкритість економіки ні в якій мері не суперечить прагненню держав підсилити захист своїх економічних інтересів. Про це свідчить не тільки досвід окремих розвинутих країн – США, Японії, Німеччини й ін., але й інших груп країн в особі Євросоюзу, як результат інтеграційних процесів. Все це доцільно належним чином враховувати країнам Південно-Східної Європи в рамках Чорноморського економічного співробітництва і ГУАМ.

Незважаючи на те, що відкрита економіка, в умовах якої іноземна конкуренція стає фактором зростання національної промисловості і конкурентоспроможності, змушує всіх учасників внутрішнього ринку перебувати в безперервному русі і пошуку нових можливостей збільшення ступеня конкурентоспроможності продукції, порушення ринкових принципів і державних законів на шкоду іншим учасникам ринку не допускається. Основні вигоди від розширення світогосподарських зв'язків одержують, як правило, найбільш конкурентоспроможні ланки господарства окремих країн – у першу чергу ТНК і компанії з давньою експортною орієнтацією. Вони виявляються в особливо виграшному положенні: зовнішньоекономічні операції ще більше підсилюють їхня конкурентоспроможність, знижуючи витрати виробництва, розширюючи ринки, збільшуючи їхній прибуток. Відповідно, будучи зацікавлені в подальшій глобалізації господарського життя, вони підкреслюють прогресивність моделі відкритої економіки.

Дослідження експортної політики України з країнами ОЧЕС дозволило визначити, що в цій сфері ще багато невирішених питань. Незважаючи на застосування реальних мір українським урядом у зовнішньоекономічній політиці, простежується тенденція ослаблення взаємного торгово-економічного співробітництва з деякими країнами причорноморської зони. Відзначені в статті перешкоди вимагають як від України, так і від інших країн ОЧЕС проведення критичного аналізу досягнутих результатів взаємного існування і співробітництва, пошук нових, більш діючих і ефективних методів впливу на розвиток зовнішньоекономічних зв'язків і інтеграційних процесів на регіональному рівні. Варто оцінити перспективність галузей співробітництва, що дозволить вирішити національні стратегічні завдання, внутрішньорегіональні економічні проблеми, більш-менш властиві кожній країні Причорномор'я, і знайти відповідне місце у світовій економіці.

Потенціал ЧЕС дозволяє цій організації реально брати участь у виробленні рішень з пекучих питань загальноєвропейського і світового масштабу, практично забезпечити економічні інтеграційні процеси Причорномор'я.

Важливу роль у ЧЕС грає співробітництво в області транспорту. Оскільки країни ЧЕС розташовані по берегах Чорного моря – природного фактора зближуючої країни, істотну роль може зіграти розвиток нових напрямків транспортних зв'язків. Наприклад, до пріоритетних проектів відносяться створення транспортного коридору Європа-Кавказ-Азія (TRACECA). До наявних проектів відноситься також створення колоподібного паромного сполучення на Чорному морі. Транспортними проектами є також будівництво нафто- і газопроводів, таких як трубопровід Новоросійськ-Бургас-Александрополіс, ділянки Баку-Батумі і Баку-Супса, а також здійснення інших комунікаційних проектів між Азією і Європою.

Створення зони вільної торгівлі в рамках Організації економічного співробітництва в Чорноморському ринку є, на нашу думку, цілком реальним. З огляду на, що в рамках СНД також підписана угода про створення зони вільної торгівлі, що хоча і не набрало сили, але фактично діє з деякими вилучення на основі двосторонніх угод Росії і країн СНД, питання про вільну торгівлю Росії з цими країнами практично вирішений. Проробляється питання про створення єдиного економічного простору Росії з трьома країнами, у т.ч. з Україною. Надання режиму вільної торгівлі з Болгарією, Румунією, Грецією, Туреччиною й Албанією через рівень їхнього розвитку й обсягу виробництва для Росії не є складним. Треба, щоб угода про створення зони вільної торгівлі в рамках Організації економічного співробітництва в Чорноморському районі, одержала підтримку ВТО. Можливо, особливі проблеми виникнуть у зв'язку зі створенням зони в Греції, що є членом ЄС. Але вони переборні.

На нашу думку, модель ЧЕС і система органів, зв'язаних з Організацією, будучи перспективним механізмом перебування балансу загальних інтересів у регіоні, гармонійно вписується в сучасну систему загальноєвропейського співробітництва й інтеграційні процеси на нашому континенті. Для повної реалізації потенціалу ЧЕС необхідно і далі розвивати контакти з ООН і її спеціалізованими установами, зокрема Всесвітнім банком, а також з ОЭСР, ЄС і іншими регіональними організаціями. Доцільно розширити зв'язку з Організацією економічного співробітництва Центральноазійських держав учасниками, який є члени ЧЕС Азербайджан і Туреччина, а інші дві країни цієї організації Іран і Узбекистан звернулися в ЧЕС про надання їм повноформатного членства.

Рушійною силою міжнародної економічної інтеграції, у кінцевому рахунку, виступають національні і міжнародні підприємницькі структури, інтереси яких зосереджені на наступних факторах:

- розширення географічних рамок діяльності підприємств шляхом створення спільних підприємницьких структур з іноземними компаніями;

- охоплення регіональних ринків на основі усунення бар'єрів на шляху міжнародного обміну товарами, послугами, капіталом, робочою силою («чотири волі») зі скороченням збутових і транспортних витрат, усунення тарифних і нетарифних бар'єрів і зміцнення позицій на регіональному ринку за рахунок розширення обсягу постачань і асортименту товарів і послуг;

- стимул до структурної перебудови і раціоналізації виробництва з використанням міжнародного поділу праці в рамках регіону і реалізації переваг ефекту масштабу;

- відкриття для всіх країн — членів регіонального угрупування національних ринків державних замовлень;

- зростання потоку нововведень, угод по обміну технологіями між державами;

- зміцнення конкурентоспроможності компаній країн — членів інтеграційного угрупування за рахунок збільшення витрат на НИОКР, що стали можливими через зростання доходів;

- скорочення ризиків невизначеності в зв'язку з погодженою зовнішньоекономічною політикою держав — членів інтеграційного угрупування;

- стимул для національних компаній до розвитку закордонного підприємництва і до перетворення в міжнародні корпорації;

- створення можливостей для розвитку міжнародних прямих господарських зв'язків, кооперування й інших форм партнерства;

- скорочення витрат виробництва і збуту продукції за рахунок уніфікації стандартів, спрощення процедур оподатковування, зменшення кількості міжнародних торгово-економічних переговорів;

- підвищення рівня зайнятості шляхом розширення міжнародного виробництва, торгівельних і інвестиційних потоків;

- підвищення ефективності зовнішньоекономічної діяльності підприємств.

Таким чином, можна затверджувати, що участь України в ЧЕС – ефективний крок убік інтеграції країни у світову економічну систему, оскільки в сукупності з іншими факторами воно сприяло підвищенню ВВП на душу населення, збільшенню обсягу експорту і деякій зміні його структури, якомусь (хоча і незначному) збільшенню її інвестиційної привабливості, зниженню рівня безробіття.

Українське бачення перспектив розвитку Чорноморського процесу:

1. європейська спрямованість процесів Чорноморського економічного співробітництва, ЧЕС повинна бути невід'ємною частиною загальноєвропейської економічної і політичної архітектури, його ролі в створенні об'єднаної Європи без яких-небудь обмежень;

2. підтримка великого значення ЧЕС для забезпечення економічної і політичної стабільності і безпеки в Південно-Східній Європі;

3. активізація співробітництва ЧЕС з ЄС, Балтійською конференцією; практична реалізація багатобічних проектів ЧЕС із залученням ЄБРР і ЧБТР;

4. доцільність подальшого співробітництва. Проведення спільних заходів, обмін досвідом (зокрема з регіональними ініціативами – Центральноєвропейської асоціацій вільної торгівлі, Південно-Східною Європейською ініціативою співробітництва), надання взаємодопомоги.

Для того, щоб оцінити загальну ефективність інтеграції для всіх її учасників, необхідно здійснити аналіз перерахованих параметрів для кожної окремої країни, а також проаналізувати ступінь досягнення цілей інтеграції.

Загальними для всіх країн позитивними моментами інтеграції незалежно від рівня соціально-економічного розвитку, критеріями ефективності інтеграції в масштабі союзу є: лібералізація торгівлі; полегшення і підвищення ефективності процесу руху товарів, капіталів і людських ресурсів; забезпечення більш високого ступеня стійкості національних економік; більш глибоке впровадження національних економік у світову економічну систему.

Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
Будучи моделями прискореного економічного розвитку, території з пільговим режимом інвестиційної діяльності можуть позитивно впливати на процес трансформації економіки України з централізованої на регіонально орієнтовану і забезпечити ефективний розвиток регіональних економічних комплексів і держави в цілому. Недоодержані державою податки у даний час окупляться через певний період часу у вигляді розвиненої галузевої і регіональної інфраструктури, відкритості економіки України і її інтеграції в загальноєвропейські і світові господарські зв'язки і розвитку транскордонного співробітництва.

Модель ЧЕС і система органів, пов'язаних з Організацією, є перспективним механізмом перебування балансу загальних інтересів у регіоні, гармонійно вписується в сучасну систему загальноєвропейського співробітництва й інтеграційні процеси на Євразійському континенті. Для повної реалізації потенціалу ЧЕС необхідно і далі розвивати контакти з ООН і її спеціалізованими установами, зокрема Всесвітнім банком, ЄС і іншими регіональними організаціями. Доцільно розширити зв'язки з Організацією економічного співробітництва Центральноазійських держав - учасниць. Загальними для всіх країн позитивними моментами інтеграції незалежно від рівня соціально-економічного розвитку, критеріями ефективності інтеграції в масштабі союзу є: лібералізація торгівлі; полегшення і підвищення ефективності процесу руху товарів, капіталів і людських ресурсів; забезпечення більш високого ступеня стійкості національних економік; більш глибоке впровадження національних економік у світову економічну систему.

У контексті євроінтеграційної стратегії Україна зацікавлена у всебічному розвитку багатостороннього економічного співробітництва з країнами СНД і, зокрема, з Росією. Це передусім передбачає подолання ускладнень, що виникли протягом останніх років у зовнішньоторгівельних відносинах. З євроінтеграційним курсом повністю узгоджується позиція нашої держави у питаннях, які стосуються оптимізації відносин з Російською Федерацією, зміцнення україно-російського стратегічного партнерства. Утворення зони вільної торгівлі без вилучень і обмежень між країнами ЄЕП, як і у більш широких межах – на рівні СНД, відповідає нашим національним економічним інтересам. Важливим для України є інтенсифікація співробітництва у розвитку транспортної сфери, передусім міжнародних транспортних коридорів, що пролягають територіями наших країн.
ВИСНОВКИ
В дисертаційній роботі вирішено важливу наукову задачу розробки науково-методичних основ визначення регіонально–галузевих напрямків включення держав до інтеграційних процесів на основі використання міжнародних конкурентних переваг національних економік.

Основні висновки зводяться до такого:

1. В результаті проведеного дослідження обґрунтовано, що в процесі міжнародної економічної інтеграції для країн виникають можливості більш ефективної економічної спеціалізації за рахунок об’єднання ресурсів країн у випадку нестачі коштів кожного окремого учасника інтеграційної взаємодії. Запропоновано визначення інтеграції як об'єктивного процесу розвитку стійких економічних зв'язків та зрощування національних і регіональних господарських систем, який охоплює різні рівні інституціонального розвитку держав-учасниць та призводить до появи нових сінергічних зв'язків та нових механізмів взаємодії між країнами.

2. Доведено, що утворення регіональних інтеграційних блоків необхідно розглядати як реакцію захисного характеру країн на втрату частини суверенітету в результаті глобалізації. Зроблено висновок, що в умовах глобалізації суттєво зростає роль інфраструктурної складової розвитку міжнародних економічних зв’язків, особливо транспортної складової - інтернаціоналізації транспортного обслуговування світогосподарських зв’язків, розвитку міжнародних транспортних коридорів, використання мультимодальних транспортних технологій тощо.

3. В результаті дослідження теоретичних аспектів розвитку регіональної політики в умовах глобалізації (традиційної парадигми дослідження регіонів з позиції розміщення продуктивних сил та директивного планування, парадигм «регіон як квазікорпорація», «регіон як ринок», «регіон як квазідержава», «регіон як соціум») обґрунтовано, що дослідження розвитку міжнародної регіональної політики має відбуватись на основі інтегральної парадигми (розгляд регіонів як складних об’єднаних ієрархічних комплексів різного таксономічного рівня внаслідок мультипарадигмального характеру світової спільноти). Зроблено висновок, що для постсоціалістичних країн доцільним є використання парадигми «регіон як квазідержава» з подальшим зрушенням в бік парадигми «регіон як квазікорпорація» і «регіон як соціум». Обґрунтовано необхідність розробки методологічного забезпечення розвитку внутрішніх регіонів та їх поступової адаптації до умов глобалізації.

4. Аналіз розвитку міжнародної економічної діяльності країн світу в регіональному, товарно-галузевому та соціально-економічному аспектах свідчить про поглиблення міжнародного розподілу праці, при цьому провідні позиції у даному процесі належать регіональним об’єднанням, до складу яких входять високорозвинуті країни – ЄС, NAFТA, ASEAN, MERCOSUR, в яких значна частина зовнішньої торгівлі припадає на внутрішньорегіональну торгівлю.

5. На основі проведеного аналізу серед пріоритетних напрямків інтеграційних взаємодій за участю України визначено такі: ЄЕП, ЄС, ОЧЕС, країни Центральної та Південно–Східної Азії. Обґрунтовано, що розвиток зовнішньоекономічної діяльності України має спиратись на оцінку ризиків, що виникають при розбудові багатовекторної інтеграції за участю держави. Зроблено висновок щодо необхідності розбудови відносин України з країнами ЄЕП на стандартах ЄС, що в перспективі забезпечить створення загального європейського економічного простору, сприятиме утвердженню в Східній Європі зони постійного розвитку (на базі створення зони вільної торгівлі) і темпів економічного зростання на рівні 6-7%.
6. В результаті використання економіко-математичної моделі GTAP 6.0 для оцінки ефективності європейської економічної інтеграції для країн Європи (на основі розрахунку впливу скасування торгових тарифів на зміну обсягів виробництва в країнах ЦСЄ та ЄС, на зміну імпортних та експортних цін в даних країнах, на зміну обсягів імпорту та експорту) встановлено позитивний ефект у вигляді зростання економічного добробуту країн ЦСЄ внаслідок їх інтеграції до ЄС, зроблено висновок, що позитивний ефект від євроінтеграції для країн ЦСЄ є необхідним, але недостатнім фактором для оцінки даного процесу з точки зору його соціально-економічної ефективності.

7. В результаті дослідження основних напрямків диверсифікації зовнішньоторгівельних відносин України в умовах глобалізації визначено, що основним перспективним напрямком розвитку зовнішньоекономічної діяльності держави є машинобудування. Стратегічним завданням при цьому має стати реструктуризація національної економіки, швидка докорінна модернізація промисловості на базі модернізації машинобудування (в першу чергу – важкого) з метою створення конкурентоспроможної на світовому ринку продукції.
8. Зроблено висновок щодо необхідності розбудови Національної транспортної стратегії, яка має базуватись на Концепції сталої національної транспортної політики розвитку всіх видів транспорту, участі у спільному розвитку Пан’європейських коридорів та у програмі ТРАСЕКА, державному фінансуванні пріоритетних транспортних об’єктів («shadow-tolling» тощо), розвитку співробітництва у сфері супутникової навігації.

9. Обґрунтовано, що для успішної реалізації можливостей розбудови міжнародного економічного співробітництва в умовах глобалізації необхідним є використання потенціалу регіональних кластерів, розроблено алгоритм формування і оцінки функціонування регіональних кластерів як основи забезпечення міжнародної конкурентоспроможності національних економік.

10. Запропоновано структуру машинобудівного кластеру як найбільш перспективного напрямку розбудови міжнародної економічної співпраці України в рамках інтеграційних об’єднань, який передбачає використання можливостей технічно–конструкторсько–технологічних матриць, що акумулюють нагромаджений досвід в проектуванні нових машин і механізмів і здійснюють нові розробки в суміжних галузях (в металургійній тощо) і використання якого дозволяє забезпечити: модернізацію виробництва з впровадженням нових прогресивних технологій на основі енергозбереження; використання високих технологій для виготовлення продукції загального промислового призначення; зростання питомої ваги сертифікованого устаткування, що виготовляється в машинобудівній галузі; прискорення еволюційного розвитку за рахунок реалізації інноваційно-інвестиційних процесів; підвищення ефективності кадрової політики підприємств і удосконалення системи управління виробництвом; удосконалення маркетингової політики щодо вивчення ринків збуту продукції з метою збільшення обсягів експорту.

\

Додаток Б

Вырезано.

Для приобретения полной версии работы перейдите по ссылке.
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Аакер Д.А. Бизнес-стратегия: от изучения рыночной среды до выработки беспроигрышных решений/ Девид А. Аакер; [пер.с англ.].- М.: Эксмо, 2007.- 464с.

2. Авдокушин Е. Ф. Международные экономические отношения: Учеб. пособие.- 4-е изд., перераб. и доп.- М.: ИВЦ "Маркетинг", 2008 - 264 с.

3. Акопова Е.А., Воронкова О.Н., Гаврило Н.Н. Мировая экономика и международные экономические отношения .- Ростов-на-Дону:"Феникс", 2006. - С. 268- 290.

4. Амитан В.Н. Промышленный и интеллектуальный потенциал в системе научно- технического развития Донецкого региона / В.Н. Амитан // Економіст.- 2001.- №12.- С.32-35

5. Амоша А. И Совершенствование экономического механизма сопровождения программы научно- технического развития / А.И. Амоша // Економіст.- 2001.-№12.- С.28-30

6. Амоша А.И. Перспективы развития приграничного сотрудничества промышленных регионов / А.И. Амоша // Проблемы и перспективы развития сотрудничества между странами Юго- восточной Европы в рамках Черноморского экономического сотрудничества и ГУУАМ.- Сборник научных трудов. Донецк: ДонНУ, 2003.- с. 45-51.

7. Андрійчук В.Реформи і зовнішня торгівля / В. Андрійчук, О. Кириченко // Політика і час. – 1997. - № 3. – С.24-31.

8. Андрійчук В.Г., Бойчук І.В., Мокій А.І., Титаренко В.П. Розвиток зовнішньої торгівлі України та її економічна безпека. – Монографія. – К.: Національний інститут стратегічних досліджень, 1996. – 148 с.

9. Анискин Ю: П., Привалов В. В., Попов Л. В.. Бударов А. Ю. Управление инвестиционной активностью ИКФ «Омега» - Л, 2007 г.

10. Анынин В.М. Инвестиционный анализ: Учебное пособие.- М.: Дело, 2006г.

11. Балабанов И.Т. Основы финансового менеджмента. - М.: Финансы и статистика, 2004г.

12. Балабанов И.Т., Балабанов А.И. Внешнеэкономические связи: Учебное пособие. – М.: Финансы и статистика, 1998. – 512 с.

13. Балацкий Е. Иностранные инвестиции и экономический рост: теория и практика исследования / Е.Балацкий, Р. Павличенко // МЭиМО. – 2002. - №1. – с. 52-59

14. Бей О. Вільна торгівля і стратегія протекціонізму / О.Бей // Політика і час. – 1997. – С. 52-64.

15. Бєляцький С. Міжнародний економічний взаємозв’язок і взаємозалежність: проблеми, тенденції / С.Бєляцький// Економіка України. – 2004. - № 9. – С. 78-83.
16. Березний А. Значення Угоди про партнерство і співробітництво між Україною та ЄС для здійснення ринкових перетворень в Україні і формування нового економічного законодавства / А.Березний // Зовнішня торгівля. – 1998. - № 1. – С. 84-90.

17. Бєлєнький П., Мікула Н. Зовнішньоекономічна діяльність регіонів // Регіональна політика: методологія, методи, практика. Колектив авторів. Монографія НАН України. Інститут регіональних досліджень. За ред. академіка НАНУ М.І.Долішного – Львів, 2001. 700с. С. 654-697.

18. Бєлєнький П., Мікула Н. Формування та розвиток системи міжрегіонального та транскордонного співробітництва в Україні// Регіональна економіка т.3, 2001, с.61-74

19. Близнюк А.М. О стратегических перспективах международного сотрудничества и развития межгосударственных отношений Украины/ Старопромышленные регионы западной и восточной Европы в условиях интеграции. Сборник научных трудов. – Донецк: ДонНУ – 2003. С. 6-14.

20. Бланк И.А. Антикризисное финансовое управление предприятием. — Киев: Эльга, 2006.

21. Бланк И.А. Финансовый менеджмент: Учебный курс.- К.: Ника-Центр, Эльга, 2002.- 528 с.

22. Бондаренко С. Митна політика та її зв`язок з економічним становищем в Україні / С. Бондаренко// Вісн. Академії митної служби України. – 1999. - № 2. – С. 39-45.

23. Бровкова Е.Г., Продиус И.П. Внешнеэкономическая деятельность: - М.: МТ - Пресс, 2007 – 300с.

24. Будкин В.С. Украина и ЕС: либерализация сотрудничества / В.С.Будкин // Політ. думка. – 2005. – № 2-3. – С. 27-39.
25. Бураковський І. Теорія міжнародної торгівлі.- К.: Основи, 1996.- 241с.

26. Внешнеэкономическая деятельность предприятия: Учебник для вузов/ Л.Е Стровский, С.К. Казанцев и др., под. общей редакцией Л.Е Стровского.- М.: ЮНИТИ, 1999.-823с.

27. Внешнеэкономический толковый словарь. – М.: Инфра, 2000. – 512 с.

28. Воронин С.Н., Воронина Л.А. Зоны свободного предпринимательства. -М.: Дело, 1993.-224 с.

29. Геєць В. Інтеграція через спеціалізацію / В. Геєць // Політика і час. – 1996. - № 4. – С. 30-36

30. Герст П., Томпсон Г. Сумніви в глобалізації. Пер. з англ. – К.: К.І.С., 2002. – 290 с.

31. Гончарук Я., Мокій А. Формування передумов ефективної економічної інтеграції України у світове господарство. – Матеріали ІІІ міжн. наук. конф. «Проблеми економічної інтеграції України в Європейський Союз: регіональні і соціально-економічні аспекти. – Ялта-Форос: ТАНГ, Ун-т ім. Й.В. Гете, 14-16 вересня 1998 р. – с. 107-110

32. Гитман Л. Дж., Джонк М. Д. Основи інвестування. Пер. З англ. - М.: Діло, 2007.

33. Гребельник О.П. Митно-тарифна політика за умов трансформації економічної системи: Монографія. – К.: Київ. нац. торг.-екон. ун-т, 2001. – 488 с.

34. Губський Б.В. Євроатлантична інтеграція України.- К.: Логос, 2003.- 328 с.

35. Губський Б.В. Інвестиційні процеси в глобальному середовищі. – К.: Наукова думка, 1998. – 390 с.

36. Губський Б.В. Інвестиційні процеси в глобальному середовищі.- К.: Наукова думка, 2008. - С. 15- 150.

37. Данильцев А. Международная торговля: инструменты регулирования. – М.: Дел. лит., 1999. – 302 с.

38. Дементьев В.В. Экономика как система власти / МОН Украины. Донецкий национальный технический университет.- Донецк: Изд-во «Каштан», 2003.- 404 с.

39. Дениэлс Джон Д., Радеба Ли Х. Международный бизнес: внешняя среда и деловые операции: Пер. с англ., 6-е изд. – М.: Дело ЛТД, 1994. – 784 с.

40. Державна регіональна политика України: особливості та стратегічні пріоритети: Монографія / за ред.. З.С. Варналія.- К.: НІСД, 2007.-768 с.

41. Деркач Л. Не бар`єр, а органи сприяння: Українська митниця на шляху до світових стандартів // Політика і час. – 1996. - № 11. – С. 25-28.

42. Джей К. Шим, Джоэл Г. Сигел Финансовый менеджмент. Москва, 2006 г.

43. Дидченко О. П. Проблемы инвестиционного процесса на территориях СЭЗ (на примере СЭЗ «Азов») /Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект. – Донецк 2002 год. – 623 с.

44. Дмитриченко Л.И. История экономических учений: Учебное пособие.- Донецк, «КИТИС», ДонГУ, 1999.- 452 с.

45. Долішній М. Демченко В., Мікула Н. Концептуальні підходи до створення польсько-українського єврорегіону “Сян” на основі узагальнення досвіду єврорегіонів на західному кордоні Польщі //Регіональна економіка. - 2003. - № 1. - С. 69-82.

46. Дубов А.М. Моделирование рисковых ситуаций в экономике и бизнесе: Учебное пособие/ А.М. Дубов, Б.А. Лагоша, е.Ю. Хрусталев; Под ред. Б.А. Лагоши.- М: Финансы и статистика, 2000.- 176.

47. Ерохин С.А. Синергетическая парадигма современной економической теории// Актуальные проблемы экономики.-2001г.-№ 1-2.- С.4-17.

48. Європейська інтеграція та Україна: Навчально- методичний посібник / Під ред. проф. Новицького В.Є. – К.: ТОВ „Макрос”.-2002 р.- 480 с.

49. Європейська торгова політика і митне право: Спільний укр.-нім. семінар в Торгово-промисловій палаті України // Діл. вісн. – 1997. - № 8.

50. Європейський Союз: политика, економіка,право. Навчальний посібник / За ред. Д-ра іст. Наук Н.В. Антонюка, канд. юрид. наук М.М. Микієвича.- Львів, 2005-532с.

51. Жорін Ф.Л. Правові основи митної справи в Україні: Навч. посібник. – К.: КНЕУ, 2001. – 248 с.

52. Загородній І.П., Приходько В. В. Використання ВЕЗ в розвитку міжнародної економічної діяльності України. / Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект. – Донецк 2001 год. – 556 с.

53. Зовнішня торгівля донецької області в 2003–2007 роках, Статистичний збірник №1/96 м. Донецьк , 2008р., 73с.

54. Зовнішня торгівля України за 2001 р., том 1,2, Стат. зб./ Держкомстат України. – К. – 2002.

55. Зовнішня торгівля України за 2002 р., том 1,2, Стат. зб./ Держкомстат України. – К. – 2003.

56. Інвестиційна політика в Україні: досвід, проблеми, перспективи: Монографія. / Чумаченко М.Г., Аптекар С.С., Білопольський М.Г. та ін. – Донецьк. – “Юго-Восток, Лтд”. – 2003. – 292 с.

57. Капица С.П., Курдюмов С.П. Малинецкий Г.Г. Синергетика и прогнозы будущего.- М.: Едиториал УРСС, 2003.-288с.

58. Касьяненко В.О., Старченко Л.В. Моделювання та прогнозування економічних процесів. Конспект лекцій: Навч. Посібник.- Суми: ВТД «Університетська книга», 2006.- 185с.

59. Киреев А.П. Международная экономика: В 2 ч. – Ч.1. Международная микроэкономика: движение товаров и факторов производства: Учеб пособие для вузов. – М.: Междунар. отношения, 1998. – 416 с.

60. Кирилишин И. Налогообложение экспортных операций / И.Кирилишин // Аудитор. ведомости. – 1997. - № 2. – С. 52-58.

61. Кириченко А. Свободные экономические зоны / А.Кириченко // Зовнішня торгівля. – 1999. - №1-2. - С.99.

62. Кириченко О.А. Менеджмент зовнішньоекономічної діяльності: Навч. посіб. 3. вид., перероб. і доп. - К.: Знання-Прес, 2002. - 384 с.

63. Коваленко Е.О. Исследование современного состояния и перспектив развития транзитного потенциала Украины / Е.О. Коваленко, Ю.В. Макогон // Вісник Донбаської державної машинобудівної академії. -2008. – №2(12). - С.192-197.

64. Коваленко Е.О. Кластер - инновационная структура обеспечения конкурентоспособности / Е.О. Коваленко // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2005. – Ч.2. - С.571-575.

65. Коваленко Е.О. Кластер – ориентированная модель регионального развития в рамках ОЧЭС / Е.О. Коваленко // Проблемы и перспективы развития сотрудничества между странами Юго-Восточной Европы в рамках Черноморского экономического сотрудничества и ГУАМ: сб. науч. тр. - Донецк: ДонНУ , 2006. - Т.2. - С.549-557.

66. Коваленко Е.О. Некоторые аспекты интеграции Украины в международные интеграционные процессы / Е.О. Коваленко // Культура народов Причерноморья: науч. журнал. – Симферополь: ТНУ, 2006. – №80. - С.68-71.

67. Коваленко Е.О. Организация Черноморского экономического сотрудничества в контексте развития регионального сотрудничества / Е.О. Коваленко // Проблемы и перспективы развития сотрудничества между странами Юго-Восточной Европы в рамках Черноморского экономического сотрудничества и ГУАМ: сб. науч. тр. - Донецк: ДонНУ, 2005. – С.290-294.

68. Коваленко Е.О. Основы кластер–ориентированной модели регионального развития / Е.О. Коваленко // Вісник Донецького університету. Серія В. Економіка і право. - 2005. - №1. – С.194-200.

69. Коваленко Е.О. Особенности интеграции Украины в Единое экономическое пространство и Европейский союз / Е.О. Коваленко // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2007. – Ч.1. - С.273-280.

70. Коваленко Е.О. Оцінка розвитку європейського вектору включення України до інтеграційних процесів / Е.О. Коваленко // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2008. – Ч.1. - С.325-334.

71. Коваленко Е.О. Система Интернет как маркетинговый инструмент внешнеэкономической деятельности предприятия (на примере ОАО КЗТС) / Коваленко Е.О., Рыжиков В.С., Герасимов А.А. // Вісник Донецького університету. Серія В. Економіка і право. – 2004. - №1. – С.65-70.

72. Коваленко Е.О. Участие Украины в международных интеграционных процессах / Е.О. Коваленко // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2006. – Ч.1. – С.204-209.

73. Коваленко О.О. Регіонально - інтеграційні пріоритети України в процесі глобалізації економіки / Е.О. Коваленко // Проблемы и перспективы развития сотрудничества между странами Юго-Восточной Европы в рамках Черноморского экономического сотрудничества и ГУАМ: сб. науч. тр. - Донецк: ДонНУ, 2007. – Т.2.- С.290-294.

74. Коваленко О.О. Роль транспортної складової в економічному обміні послугами на шляху інтеграції України у глобалізований простір / Е.О. Коваленко // Регіональна економіка: зб. наук. пр. – Львів: Інститут регіональних досліджень НАН України, 2007. – №2. - С.36-42

75. Кокоть В. Пріоритети зовнішньоекономічних зв`язків України // Закон і бізнес. – 1996. - № 6.

76. Корнаи Я. Системная парадигма// Вопросы экономики. -2002.- № 4.- С.4-16.

77. Кравченко В.А. Зарубежный опыт создания и функционирования свободных экономических зон // Збірник наук. праць міжнар. наук.-практ. конф. "Україна – Греція: історична спадщина і перспективи співробітництва". – Маріуполь: Маріупольський гуманітарний інститут ДонДУ.– 1999. – Т.1 (ч.ІІ). – С. 479-484.

78. Кредісов А. Стрибок, але куди. Лібералізація зовнішньоекономічної діяльності України і світовий досвід // Політика і час. – 1996. - № 1. – С. 42-46.

79. Кругман П.Р., Обстфельд М. Международная экономика. Теория и политика. – М.: ЮНИТИ, 1997. – 799 с.

80. Кузьменко Л.М. Управление функционированием и развитием экономики региона.- Донецк: ИЭП НАН Украины, 2004.-284с.

81. Ломакин В.К. Мировая экономика: Учебник для вузов.- М.: Финансы, ЮНИТИ, 1998.- 727 с.

82. Лук’яненко Д.Г. Глобальний контекст розвитку економіки України // Вчені записки: науковий збірник. Випуск 2. – Київ. – 1999. – с. 151-157.

83. Макогон Ю. В., Савина Г. Г Европейский Союз, страны Запада и Нидерланды в международном аспекте / Донецкий национальный ун-т; Нидерландская программа содействия управлению. - Донецк; Гаага, 2001. - 70с.

84. Макогон Ю.В. Внешнеэкономическая деятельность: организация, управление, прогнозирование.- Учебник.- Донецк: Альфа-прес, 2004.-344с.

85. Макогон Ю.В. Донбасс лидирует в бизнесе с Америкой / Ю.В. Макогон, В.А. Кравченко // Діловий вісник.- № 6 -1997.- С.16-17.
86. Макогон Ю.В. Энергетический аспект интеграции в ЧЭС: нынешнее состояние и перспективы развития / Ю.В. Макогон // Проблемы и перспективы развития сотрудничества между странами Юго-Восточной Европы в рамках Черноморского экономического сотрудничества и ГУАМ: сб. науч. тр. – Донецк: ДонНУ, 2005. – С.24-33
87. Макогон Ю.В. Нова регіональна економічна політика в Україні: проблеми й перспективи // Верховна Рада України Комітет з питань економічної політики, управління народним господарством, власності та інвестицій "Законодавче забезпечення сучасної економічної політики в умовах конституційної реформи/ Збірник матеріалів до парламентських слухань 18 травня Київ: 2005, 190с. С. 77-105

88. Макогон Ю.В. Ляшенко В.И. Формы и направления межрегионального трансграничного экономического сотрудничества/ Монография.- Донецк.-ДонНУ.-2002.,- 271с.

89. Макогон Ю.В., Власова Т.В., Скобцова Г.В., Яценко А.Б. Внешнеэкономический обзор: Германия-Украина:Препр./ ІЕП НАН України. – Донецьк: 1996. – 34 с.

90. Макогон Ю.В., Гохберг Ю.А. Совместное предпринимательство, инвестиционный и инновационный процессы, свободные экономические зоны. -Донецк: ДГУ, 1996.- 125 с.

91. Макогон Ю.В., Ляшенко В.И., Кравченко В.А. Региональные экономические связи и свободные экономические зоны.- Донецк: Альфа- прес, 2004.-544с.

92. Макогон Ю.В., Лященко В.И., Кравченко В.А. Региональные экономические связи и свободные экономические зоны /Учебник.-Донецк.- ДонНУ.-2004.- 544с.

93. Макогон Ю.В., Пшонка О.Г., Чижиков Г.Д., Яценко А.Б. ТПП в регионе: проблемы и пути развития. – Донецк:ДонНУ. – 2001. – 70 с.

94. Макогон Ю.В., Скобцова Г.В. Кравченко В.А. Внешнеэкономические связи Украины со странами Американского континента. – Донецк: ДонГУ. - 1996 – 29с.

95. Макогон Ю.В., Фомичева Н.В., Шилец Е.С., Джастус Э.Ю. Экономика зарубежных стан: Учебное пособие/ Под общей редакцией Ю.В. Макогона. Донецк: ДонНУ, 2008.- 394 с.

96. Макогон Ю.В., Яценко А.Б. Украина и Европейский Союз: проблемы и перспективы сотрудничества// Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2002. – С. 475-479.

97. Мар’єнко А.В., Принц Г.В., Патика Н.І., Пріб К.А. Проблеми залучення іноземних інвестицій в економіку України. //Фінанси України. - 1999. - №7.- С.35.

98. Мельник А. Інституціональні бар’єри інтеграції України у Європейський Союз та шляхи їх подолання // Вісник Тернопільської академії народного господарства. Спец. випуск. Проблеми економічної інтеграції України в Європейський Союз: європейські студії. – Ч. 1. – 2000 г. - №15. – с.99-103

99. Мировая экономика. Экономика зарубежных стран: Под ред. В.П.Колесова и М.Н.Осьмовой. - М.: Флинта: МПСИ, 2007 – 480с.

100. Мировая экономика: Учебник/ Под ред. А.С. Булатова.- М.: Юристъ, 1999.- 734с.

101. Міжнародні економічні відносини. Історія міжнародних економічних відносин: Підручник / А.С.Філіпенко, В.С.Будкін, О.В.Бутенко та ін. – К.: Либідь, 1992. – 191 с.

102. Міжнародні економічні відносини. Система регулювання міжнародних економічних відносин: Підручник / А.С.Філіпенко, І.В.Бураковський, В.С.Будкін та ін. – К.: Либідь, 1994. – 256 с.

103. Мікула Н. Єврорегіони: досвід та перспективи. Монографія. Львів: ІРД НАН України, 2003. - 222 с.

104. Мікула Н. Розвиток комунікаційної інфраструктури у прикордонному регіоні та його особливості // Інфраструктурне забезпечення конкурентної економіки (мето​дологія і механізми). Колектив авторів. Монографія. НАН України. ІРД. За ред. П.Бєлєнького. – Львів, 2002. –308 с. С.216-263

105. Мікула Н. Чи потрібні нам спеціальні економічні зони? Зовнішньоекономічний кур‘єр № 7-8 2002‘– Львів, ТПП, С.6-13

106. Мікула Н., Матвєєв Є. Порівняльний просторовий аналіз соціально-економічного розвитку регіонів України з метою ідентифікації проблемних регіонів // Соціально-економічні дослідження в перехідний період. Транскордонне співробітництво. С. вип.. 6 (ХХХVІІ) Львів, 2002, с.667. – С. 76-86.

107. Мокiй А. Регiонально-секторальна модель зовнiшньоекономiчноi iнтеграцii: передумови i стратегiя реалiзацii. – Львiв: Коопосвiта, 1999. – 346 с.

108. Новак І. М. Деякі проблеми підвищення ефективності функціонування вільних економічних зон та територій пріоритетного розвітку в Донецькій області. /Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2002. – 623 с.

109. Новак І.М. Соціальний розвиток регіонів України: оцінка та напрями зменшення диспропорцій: Монографія / І.М. Новак; НАН України. Ін-т економіки промисловості, Ін-т демографії та соціальних досліджень.- Донецьк; Київ, 2008.-196 с.
110. Новицький В.Є. Міжнародна економічна діяльність України: Підручник.- К.: КНЕУ, 2003.- 948 с.

111. Нормативные акты, регулирующие деятельность в специальной экономической зоне «Донецк» - Донецк, 2001 г., 79с.

112. Ойкен В. Основные принципы экономической политики: Пер. с нем.- М.: Прогресс, 1995.- 496с.

113. Омельянчук А.И., Ляшенко В.И., Яценко А.Б. Формирование организационно-экономических условий привлечения иностранных инвестиций (на примере промышленности Украины): Препр./ ДонДУ. – Донецьк: 1998. –143 с.

114. Пила В.І., Чмирь О.Е. Спеціальні (вільні) економічні зони: теорія та практика: Навчальний посібник.- К.: Київ.держ. торг.- економ. ун-т, 1998. - 328 с.

115. Письмак В.П. Региональные аспекты специального режима инвестирования: теория и практика, проблемы и решения – Донецк, 2000 г., 256 с.

116. Преференции в торговой политике ЕС (Сокращение таможенных барьеров и уменьшение таможенной пошлины) // Діл. вісн. – 1997. - № 8. – С. 8-9.

117. Программа социально- экономического развития г. Донецка на 2001 год – Донецк, 2000 г., 247с.

118. Программа социально- экономического развития г. Донецка на 2002 год – Донецк, 2001 г., 272с.

119. Прокушев Е.В. Внешнеэкономическая деятельность. Учеб. - практ. пособие. М. ИВЦ "Маркетинг", 2006. – 200с.

120. Рамусь И.П. Таможенно-тарифное регулирование внешнеэкономической деятельности в Украине. – К.: Либра, 1996.

121. Регіони України: проблеми та пріоритети соціально-економічного розвитку: Монографія/ За ред..З.С. Варналія. - К. Знання України, 2005р.- 498с.

122. Результати Уругвайського раунду Багатосторонніх торговельних переговорів: Тексти офіційних документів. Секретаріат Міжвідомчої комісії з питань вступу України до СОТ. – К.: Вимір, 1998. – 520 с.

123. Решение Совета глав правительств Содружества Независимых Государств «О правилах определения страны происхождения товаров» от 24.09.1993 // Укр. таможня: Справочник. – К.: Либра, 1993.

124. Рішення президії Торгово-промислової палати України: Положення про порядок засвідчення та видачі сертифікатів походження товарів, що вивозяться з України, від 01.10.95 р. // Нове в митних правилах України. – К.: Укр. екон. студія, 1998.

125. Рогач О.І. Міжнародні інвестиції: теорія та практика бізнесу транснаціональних корпорацій/ Підручник.- К.: «Либідь»,- 2005р., 716 с.

126. Рокоча В.В. Міжнародна економіка. – К.: Таксон, 2000. – Кн.1 Міжнародна торгівля: теорія та політика. – 320 с.

127. Романюк П.С. Митна політика України. – К.: Венчур, 1993.

128. Рут Р. Френклін, Філіпенко А. Міжнародна торгівля та інвестиції. – К.: Основи, 1998. – 743 с.

129. Рыбак В. В. Реализация инвестиционных проектов на территории приоритетного развития города Донецка / В.В. Рыбак // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2001. – 556 с.

130. Савельев Е. В. Свободные экономические зоны и конкурентоспособность отечественных предприятий / Е.В. Савельев// Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2001. – 556 с.

131. Савин В.А. О свободных экономических зонах. – Менеджмент в России и за ребежём. – 1999г., №6, с.15-23.

132. Сандровский К.К. Международное таможенное право: Учебник. – 2-е изд., испр. – К.: О-во «Знання», КОО, 2001. – 461 с.

133. Сандровский К.К. Таможенное право в Украине. – К.: Вентури, 2000. – 208 с.

134. Світова економіка: Підручник / А.С.Філіпенко, О.І.Рогач, О.І.Шнирков та ін. – К.: Либідь, 2000. – 582 с.

135. Свободные экономические зоны в мировом хозяйстве: Учеб. пособие/ Данько Т.П., Окрут З.М. Рос. экон академия им. Г.В. Плеханова.- М.:ИНФРА-М, 1998.-168с.

136. Семенов Г. Развитие свободных и оффшорных зон. // Российский экономический журнал, 1995, N 11, с.34-44.

137. Сидоров А.В. Особенности законодательного обеспечения создания СЭЗ в Украине// Экономика Украины. - 1996. -№12.

138. Сидорова А.В. Статистика внешнеэкономической деятельноти: Учебное пособие.- Донецк: «КИТИС», ДонГУ, 1998 г. -200 с.

139. Система світової торгівлі ГАТТ/СОТ в документах. – К.: УАЗТ, 2000. – 598 с.

140. Система світової торгівлі: Практичний посібник/Пер. з англ.-К.: „К.І.С.”, 2002.- 348 с.

141. Смородинская Н. Туманное будущее свободных зон. //Экономика и жизнь, 1997, N 12, с.42.

142. Смородинская Н., Белова Г. Свободные экономические зоны: уроки мировой практики. - М.: Административный комитет СЭЗ "Находка", 1993,- 201 с.

143. Совет таможенного сотрудничества // Внеш. торговля. – 1990. - № 8. – С. 34-38.

144. Соколенко Б. Современные мировые рынки и Украина. – К.: Демос, 1995. 185 с.

145. Соловков Ю.П. Митна служба України: становлення та перспективи / Ю.П. Соловков // Фінанси України. – 2000. - № 3. – С. 3-6.

146. Спільний європейський економічний простір: гармонізація мегарегіональних суперечностей: Монографія; за заг. Редакцією Д.Г. Лук'яненка, В.І. Чужикова.- К.: КНЕУ, 2007.- 544с.

147. Статистичний щорічник Донецької області за 2006 рік. / Донецьке обласне управління статистики. – Донецьк. – 2007. – 370 с.

148. Статистичний щорічник України за 1995 рік / Міністерство статистики України. – К.: Техніка, 1996. – 576 с.

149. Статистичний щорічник України за 1996 рік / Державний комітет статистики України. – К.: Укр. енциклопедія, 1997. – 618 с.

150. Статистичний щорічник України за 2005 рік / Держкомстат України; За ред. О.Г.Осауленко; Відп. за вип. В.А. Головко. – К.: Техніка, 2006.

151. Статистичний щорічник України за 2006 рік / Держкомстат України; За ред. О.Г.Осауленко; Відп. за вип. В.А. Головко. – К.: Техніка, 2007.
152. Статистичний щорічник України за 2007 рік / Держкомстат України; За ред. О.Г.Осауленко; Відп. за вип. В.А. Головко. – К.: Техніка, 2008.

153. Сучасна глобалістика: провідні концепції і модерна практика: Навч. Посібник/ В.М. Бобик, С.О. Шергін, Л.О. Дегтярьова.- К. Університет «Україна», 2006.-208с.

154. Таможенная статистика: Учеб. пособие. – М., 1996.

155. Теплицкий Г. М. Состояние инвестиционного процесса в условиях СЭЗ / Г.М. Теплицкий // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2001. – 556 с.

156. Ткачёва Н. Н. Особенности инвестиционной деятельности в Донецкой СЭЗ / Н.Н. Ткачёва, Т.А. Гончарова // Проблемы развития внешнеэкономических связей и привлечения иностранных инвестиций: региональный аспект: сб. науч. тр. – Донецк: ДонНУ, 2002. – 623 с.

157. Україна- ЄС: поширення Угоди про партнерство та співробітництво, 30 березня 2004р.// Представництво Європейської Комісії в Украъны, Киъв, 31 березня 2004р.

158. Україна і світове господарство: взаємодія на межі тисячоліть / А.С.Філіпенко, В.С.Будкін, А.С.Гальчинський та ін. – К.:Либідь, 2002. – 470 с.

159. Управление внешнеэкономической деятельностью / А.И.Кредисов, С.Н.Березовенко, В.В.Волошин и др. – К.:Феникс, 1996. – 420 с.

160. Філіпенко А.С. Українська економіка у світовому господарстві // Діл. вісн. – 1995. - № 6.

161. Чужиков В.І. Регіональна інтеграційна стратегія постсоціалістичних країн Європи: Монографія. - Кадри, 2003.-297.

162. Шепенко Р. Антидемпинговый процесс и применение антидемпинговых пошлин в ЕС / Р. Шепенко // Внеш. торговля. – 1997. - № 4-6. – С. 20-23.

163. Шкваря Л.В. Мировая Экономика в схемах и таблицах.- М.: Изд-во Эксмо, 2005.- 352с.

164. Шнирков О.І. Конкуренція в економічних взаємовідносинах країн Східної Європи. – К.: ВПЦ “Київ. ун-т”, 1996.

165. Янковський М.А. Вплив розширення Євросоюзу на Україну / М.А. Янковський М.А., А.Б. Яценко // Економіка та право. – Донецьк: ІЕПД.- 2002. – С.34-38.

166. Яновский М. А. О внешнеторговой политике Украины / М.А. Янковский // Экономика Украины. – 1997. - № 3. – С. 83-87.

167. Яценко А.Б. Вступление в ВТО как важный шаг на пути интеграции Украины в ЕС / А.Б. Яценко // Донбасс-инвест. – Донецк. – 2002. – С.117-118.

168. Artis M.J., Lee N. The Economics of the European Union: Policy and Analysis. Second Edition. New York. Oxford University Press. 1997, P. 438/

169. Bhagwati J.N. Foreign Trade Regimes and Economic Development. – New York: National Bureau of Economic Research, 1978.
170. Buchanan J. Choosing What to Choose // Journal of Institutional and Theoretical Economics. – 1994. – Vol. 150. - №1. – P.120-131.
171. Environmental and Consumer Protection / S. Weatherill, P.Beaumont «EU Law». – 3-d ed/ Penguin Books, 1999. – P. 1030-1059
172. Europe Today. А look at the Past, Present and Future of the European Community // London Offices of the Commission of the European Communities and the European Parlament in Co-operation with the Department for Education, 1992.
173. GATS 2000. Opening markets for services. Luxembourg: Office for Official Publications of the European Communities, 1998. – 68 pp.

174. Hansen J.D., Nielsen J.U. An Economic Analysis of the EU. Second Edition. McGraw-Hill Publishing Company, 1997.
175. Heffernan S., Sinclair P., Modern international economics. – Oxford: Blackwell Publishers, 1993.-95 p.
176. Marjolein C.J. Caniels and Henny A. Romijn “SME clusters, acquisition of technological capabilities and development: concepts, practice and policy lessons”, paper for the 5th EUNIP conference, Vienna, Austria, 2001, 21p.
177. Meade, James E. The Theory of Customs Unions. Amsterdam. North Holland. 1955.

178. Molle, W. (1997), The Economics of European Integration: Theory, Practice, Policy, Third Edition (Aldershot, UK and Brookfield, US: Ashgate).
179. Patten Chris «Тhе wider Europe - new neighborhoods` initiativ: аn opportunity for co-operation along the enlarged Unions boarders» // Ministerial meeting “Wider Europe: intensification of co-operation in Central – Eastern Europe through the common boarders with the enlarged EU”, Kyiv, 10 November 2003.
180. The European Union: Still enlarging: Office for Official Publications of the European Communities L-2985 Luxembourg, 2001
181. Schotter A. The Economic Theory of Social Institutions. – Cambridge, 1981. – 512 p.
182. Sustainable Development and Human Security. Second Intellectual Dialogue on Building Asia’s Tomorrow. Institute of Southeast Asian Studies. – Singapore. 1999. – 256 p.
183. Walsh K. Marketing and Public Sector Management // European Journal of Marketing. – 1994. – № 28 (3). – Р. 65 – 67.
184. EU trade news. – http://trade-info.cec.eu.int/europa/index_en.php
185. http://www.ukrstat.gov.ua // Офіційний сервер Держкомстату України.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image15.wmf]i

y

ˆ

[image: image16.wmf]i

i

i

y

y

y

ˆ

-

_1257536430.unknown

_1257536432.unknown

_1293580955.unknown

_1294664703.unknown

_1294664704.unknown

_1293581301.unknown

_1257536433.unknown

_1257536431.unknown

_1257536428.unknown

_1257536429.unknown

_1257536427.unknown

