PAGE
47

[image: image1]

[image: image31.png]Russia: Administrative Divisions
f & svagaro
: Republic, oblast, or kray boundary % National capital |-, s+ MomwAn
------- Autonomous okrug (AOK) or @ Oblast center ,‘ €J Arctic Ocean
autonomous oblast (AO) boundary Gpal o /m JOSEF
LAND
i B
I Republic Oblast Kray e / o SEVERNAYA
$ ZEMLYA
| An oblast is named only when its name differs from that of its administrative center. > %
ﬁ Moscow and St. Petersburg are federal cities having oblast-level status. ﬁ) -
NOVAYA
0
+
Taymyria
(AOK)
et
e
7
=5
Al
b
i
i Evenkia
= (AOK).
Y
i
oyarsk
NN

Lake
(1 Baikal

1 Krasnodar 7 Ingushetia®
2 Stavropol’ 8 Chechenia®
3 Adygea 9 Mordovia
4 Karachay-Cherkessia 10 Chuvashia
5 Kabardino-Balkaria 11 Mari B1 \
6 North Ossetia 12 Udmurtia
2 Boundary between Chechenia and Ingushetia has not been established.
BChukotka may be independent of Magadan Oblast. (] 750 Kilometers

¢ 750 Mies

Base 802336 (RO0183) 8-94

ΠΕΡΙΕΧΟΜΕΝΑ

ΒΑΣΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΗΣ ΡΩΣΙΑΣ – ΠΙΝΑΚΑΣ
 4
Α. ΕΙΣΑΓΩΓΗ – «ΕΞΕΛΙΞΕΙΣ ΣΤΗΝ ΡΩΣΙΚΗ ΟΙΚΟΝΟΜΙΑ ΤΟ 2012»
 5
Β. ΑΝΑΛΥΣΗ ΒΑΣΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΔΕΙΚΤΩΝ
 7
Ι. ΑΚΑΘΑΡΙΣΤΟ ΕΓΧΩΡΙΟ ΠΡΟΪΟΝ (ΑΕΠ)
 7
ΙΙ. ΑΠΑΣΧΟΛΗΣΗ ΚΑΙ ΑΝΕΡΓΙΑ
 9
ΙΙΙ. ΠΛΗΘΩΡΙΣΜΟΣ
12
IV. ΕΙΣΟΔΗΜΑΤΑ
16
V. ΕΠΙΤΟΚΙΟ
20
VI. ΣΥΝΑΛΛΑΓΜΑΤΙΚΗ ΙΣΟΤΙΜΙΑ
20
VII. ΕΞΩΤΕΡΙΚΟ ΧΡΕΟΣ
21
VIII ΑΠΟΘΕΜΑΤΙΚΟ ΤΑΜΕΙΟ & ΤΑΜΕΙΟ ΕΘΝΙΚΟΥ ΠΛΟΥΤΟΥ
22
VIV. ΔΙΕΘΝΗ ΑΠΟΘΕΜΑΤΙΚΑ ΤΗΣ Κ.Τ
23
ΕΚΤΕΛΕΣΗ ΤΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ 2012
24
Γ. ΚΛΑΔΙΚΗ ΑΝΑΛΥΣΗ ΤΟΥ ΠΑΡΑΓΩΓΙΚΟΥ ΤΟΜΕΑ ΤΗΣ ΡΩΣΙΑΣ
25
Ι. ΠΡΩΤΟΓΕΝΝΗΣ ΤΟΜΕΑΣ
25
ΙΙ. ΔΕΥΤΕΡΟΓΕΝΗΣ ΤΟΜΕΑΣ – ΜΕΤΑΠΟΙΗΣΗ
27
ΙΙΙ. ΤΡΙΤΟΓΕΝΗΣ ΤΟΜΕΑΣ – ΥΠΗΡΕΣΙΕΣ
33
1) Λιανικο εμπόριο

2) Μεταφορες

3) Τεχνολογιες πληροφοριας

4) Τουρισμος

5) Χρηματοπιστωτικος τομεας

Δ. ΕΜΠΟΡΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ ΑΓΑΘΩΝ ΤΗΣ ΡΩΣΙΑΣ ΜΕ ΤΟ ΕΞΩΤΕΡΙΚΟ
48
Ε. ΞΕΝΕΣ ΑΜΕΣΕΣ ΕΠΕΝΔΥΣΕΙΣ
53
Ι. Επενδυτικές Ροές
53
ΙΙ. Θεσμικό Πλαίσιο Επενδύσεων
58
ΣΤ. ΔΙΜΕΡΕΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΣΧΕΣΕΙΣ ΕΛΛΑΔΑΣ - ΡΩΣΙΑΣ ΤΟ 2011
60
Ι. ΟΙ ΔΙΜΕΡΕΙΕΣ ΕΜΠΟΡΙΚΕΣ ΣΧΕΣΕΙΣ ΕΛΛΑΔΑΣ – ΡΩΣΙΑΣ ΤΟ 2012
60
ΙΙ. ΕΠΕΝΔΥΣΕΙΣ
62
1. Ρωσικές Επενδύσεις στην Ελλάδα

2. Ελληνικές Επενδύσεις στην Ρωσία

ΙΙΙ. ΕΝΕΡΓΕΙΑ
64
1. Αγωγός Πετρελαίου Μπουργκάς – Αλεξανδρούπολη (ΒΑΡ)

2. Αγωγός φυσικού αερίου South Stream

3. Ελληνο-Ρωσική Συμφωνία προμήθειας φυσικού αερίου

VΙ. EΠΙΣΗΜΕΣ ΕΠΙΣΚΕΨΕΙΣ & ΕΠΙΧΕΙΡΗΜΑΤΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ
64
Ζ. ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΟΠΤΙΚΕΣ
66
Η. ΠΑΡΑΡΤΗΜΑΤΑ
68
ΒΑΣΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΗΣ ΡΩΣΙΑΣ

	Έκταση
	17.075.400 τ.χλμ.

	Πληθυσμός
	142,9 εκ.
)

	Ενεργός πληθυσμός
	75,04 εκ.

	Εθνότητες
	Ρώσοι 79,8%, Τάταροι 3,8%, Ουκρανοί 2%, Μπασκίριοι (1,2%), Τσουβάσιοι (1,2%).

	Κυριότερα αστικά κέντρα
	Μόσχα (10,4 εκ. κάτοικοι), Αγία Πετρούπολη (4,57 εκ. κάτοικοι), Νοβοσιμπίρσκ (1,39 εκ. κάτοικοι), Nίζνιυ Nόβγκοροντ (1,27 εκ. κάτοικοι), Εκατερινμπούργκ (1,315 εκ. κάτοικοι) [Απογραφή 2007].

	Εθνικό νόμισμα
	Ρούβλι (Rb). (€1=39,9 ρούβλια, 1$ Η.Π.Α.= 31,1 ρoύβλια)

	Πολίτευμα
	Πολίτευμα: Προεδρική Ομοσπονδιακή Δημοκρατία

	Νομοθετικά Σώματα
	Νομοθετικά Σώματα: α) η Κρατική Δούμα (Κάτω Βουλή) με 450 μέλη που εκλέγονται άμεσα για 4ετή θητεία, και β) το Συμβούλιο της Ομοσπονδίας (Άνω Βουλή) με 166 μέλη.

	Διοικητική Διάρθρωση
	Η Ρωσική Ομοσπονδία χωρίζεται σε 83 περιφερειακές διοικητικές μονάδες, Συγκεκριμένα, υπάρχουν 21 δημοκρατίες, 9 ομόσπονδες περιοχές (krays), 2 ομόσπονδες πόλεις (Μόσχα, Αγία Πετρούπολη), 46 περιφέρειες (Οblast), 1 αυτόνομη περιφέρεια και 4 αυτόνομες περιοχές (Okrug).

	Πρόεδρος
	Vladimir PUTIN (από 7 Μαίου 2012)

	Πρωθυπουργός
	Dmitri MEDVEDEV
Διορίζεται από τον Πρόεδρο, με τη σύμφωνη γνώμη της Κάτω Βουλής

	Δικαιοσύνη – Κεντρική Τράπεζα
	Οι Δικαστές του Συνταγματικού Δικαστηρίου, του Ανώτατου Δικαστηρίου και του Ανώτατου Διαιτητικού Δικαστηρίου διορίζονται από το Συμβούλιο της Ομοσπονδίας, κατόπιν προτάσεως του Προέδρου, και εκτίουν ισόβια θητεία. Το ίδιο ισχύει και για το Διοικητή της Κεντρικής Τράπεζας της Ρωσίας.

	Επίσημη γλώσσα
	Ρωσική

	Εμπορική γλώσσα
	Αγγλική και γερμανική ή γαλλική (χρησιμοποιούνται μεταφραστές)

	Ώρα
	GMT + 4 ώρες για την Μόσχα και την Αγ. Πετρούπολη

	Δημόσιες Αργίες
	1 & 2 Ιανουαρίου (Νέο Έτος), 7 & 8 Ιανουαρίου (Ρωσικά Χριστούγεννα), 23 Φεβρουαρίου (Ημέρα των Ενόπλων Δυνάμεων), 8 Μαρτίου (Ημέρα της Γυναίκας), 1 & 2 Μαΐου (Ημέρα του Εργάτη), 9 Μαΐου (Ημέρα της Νίκης), 12 Ιουνίου (Ημέρα της Ρωσίας), 4 Νοεμβρίου (Ημέρα της Συμφιλίωσης), 12 Δεκεμβρίου (Ημέρα του Συντάγματος).

	
	2012
	2011
	2010

	Α.Ε.Π. (ονομαστική αξία)
	62,3 τρις. Ρούβλια ≈ 2 τρις $Η.Π.Α
	54,5 τρις ρούβλια
	44,9 τρις ρούβλια

	Μεταβολή Α.Ε.Π.
	3,4%
	4,3%
	4,0%

	Πληθωρισμός
	6,6%
	6,1%
	8,8%

	Ανεργία
	5,7%
	6,6%
	7,50%

	Εξωτερικό Χρέος
	637,8 δις $Η.Π.Α
	541,93 δις $Η.Π.Α.
	488,94 δισ. $Η.Π.Α.

	Χρέος Δημοσίου Τομέα
	299,0 (14,95% του ΑΕΠ)
	224,6
	199,7

	Χρέος Ιδιωτικού Τομέα
	338,7 (16,94% του ΑΕΠ)
	317,2
	289,1

	Εξαγωγές αγαθών
	525,4 δις. $Η.Π.Α.
	516,7 δις $Η.Π.Α.
	397,1 δισ.$Η.Π.Α.

	Εισαγωγές αγαθών
	314,2 δις $ Η.Π.Α.
	305,8 δις $Η.Π.Α.
	228,9 δισ.$Η.Π.Α.

	Εμπορικό Ισοζύγιο
	211,2 δις $.Η.Π.Α.
	210,9 δις $Η.Π.Α.
	168,2 δισ. $Η.Π.Α.

	Συναλλαγματικά Αποθέματα Κεντρικής Τράπεζας
	537,6 δις $Η.Π.Α.
	498,6 δις $Η.Π.Α.
	479,3 δισ. $Η.Π.Α.

	Α. ΕΙΣΑΓΩΓΗ – «ΕΞΕΛΙΞΕΙΣ ΣΤΗΝ ΡΩΣΙΚΗ ΟΙΚΟΝΟΜΙΑ ΤΟ 2012»

Την τελευταία δεκαετία η Ρωσική αγορά, με τις αγορές της Κίνας, της Βραζιλίας και της Ινδίας αποτελεί μία από τις πιο ενδιαφέρουσες αγορές των αναδυόμενων χωρών. Η πολιτική σταθερότητα έχει συμβάλει στην ανάπτυξη και την μακροοικονομική σταθερότητα και τα τελευταία έτη η ρωσική οικονομία παρουσιάζει σημαντική αναπτυξιακή δυναμική, η οποία κατορθώνει να αντιστέκεται στις διακυμάνσεις του διεθνούς περιβάλλοντος.

Το 2012 συνεχίστηκε σταθερά η ανάπτυξη της Ρωσικής οικονομίας. Ο ρυθμός ανάπτυξης της χώρας ήταν μάλιστα ταχύτερος σε σύγκριση με άλλες αναπτυσσόμενες χώρες όπως η Βραζιλία, Νότια Κορέα, Τουρκία κλπ. Παρά την οικονομική αστάθεια στο αμέσως γειτονικό περιβάλλον της Ε.Ε. το ΑΕΠ της Ρωσία ανήλθε στα 62,3 τρις ρούβλια (≈ 2 τρις $Η.Π.Α.) αυξανόμενο, αν και με χαμηλότερο ρυθμό από πέρυσι, κατά 3,4% (2011: 4,3%).
Η μείωση αυτή του ρυθμού ανάπτυξης ανάγεται στην μείωση των επενδύσεων αλλά και της καταναλωτικής ζήτησης, εν μέσω διεθνούς υφέσεως και μείωσης της ζήτησης διεθνώς. Αρνητικά επηρέασαν επίσης, οι δυσμενείς καιρικές συνθήκες, οι οποίες είχαν ως συνέπεια την απώλεια εσοδίας και την αύξηση των τιμών των τροφίμων. Το Σεπτέμβριο του 2012 η Κεντρική Τράπεζα προκειμένου να συγκρατήσει τον πληθωρισμό, αύξησε τα επιτόκια τα οποία με τη σειρά τους προκάλεσαν μείωση των δανείων και άρα των επενδύσεων από πλευράς των επιχειρήσεων.

Παρόλα αυτά, η διατήρηση ισχυρής της εσωτερικής ζήτησης για προϊόντα και υπηρεσίες, η οποία στηρίχθηκε στην αύξηση των πραγματικών εισοδημάτων, την αύξηση της απασχόλησης και του τραπεζικού δανεισμού στάθηκε ικανός παράγοντας για την αύξηση τελικά του ΑΕΠ και το 2012. Από την πλευρά της παραγωγής η αύξηση αυτή ανάγεται ως επί τω πλείστω στην αύξηση της δραστηριότητας του χρηματοπιστωτικού τομέα (15% έναντι 3,6 το 2011) και του εμπορίου (6,5% έναντι 3,3% το 2011.
Συνοπτικά η εικόνα που παρουσίασε η οικονομία της Ρωσίας κατά κλάδο δραστηριότητας έχει ως εξής:

Η βιομηχανική παραγωγή το 2012 αυξήθηκε συνολικά κατά 2,6% (2011: 4,7 %). Στην αύξηση αυτή συνέβαλε κυρίως ο τομέας της μεταποίησης και ιδιαίτερα οι τομείς της παραγωγής οχημάτων και εξοπλισμού, των προϊόντων από καουτσούκ και πλαστικό, των λοιπών μη μεταλλικών ορυκτών και των υποδημάτων και γενικά των προϊόντων από δέρμα.

Η αγροτική παραγωγή μειώθηκε κατά 5,7% σε σχέση με πέρυσι, λόγω πτώσης της φυτικής παραγωγής αποτέλεσμα των κακών καιρικών συνθηκών και της αντίδρασης στην υπερπαραγωγή του προηγούμενου έτους.
Στις κατασκευές η αύξηση ανήλθε στο 2,4% έναντι 5,1% το 2011. Συνολικά κατασκευάστηκαν 65,2 εκ τμ κατοικιών (αύξηση 4,7% σε σχέση με το 2011). Το μέσο επιτόκιο των δανείων με υποθήκη ανέρχεται στο 12%.

Σύμφωνα με στοιχεία της Ρωσικής Στατιστικής Υπηρεσίας, το συνολικό έργο του τομέα των μεταφορών (εκτός αγωγών και σιδηροδρόμων δημόσιας χρήσης) αυξήθηκε κατά 4,3%. Κατά είδος μεταφοράς παρατηρούμε αύξηση της μεταφοράς φορτίων μέσω σιδηροδρόμων κατά 2,4%, αεροπορικών 1,6% και οδικώς 2,3%. Ο διακινηθείς όγκος μέσω θαλάσσιων λιμένων αυήθηκε επίσης κατά 5,6%.
Ο κύκλος εργασιών του λιανικού εμπορίου αυξήθηκε κατά 5,9%, ποσοστό που αντιστοιχεί σε επιβράδυνση σε σχέση με την αύξηση κατά 7,0% το 2011. Η επιβράδυνση αυτή έλαβε χώρα κυρίως το δεύτερο μισό του έτους, λόγω αύξηση των πληθωριστικών πιέσεων και μείωσης της καταναλωτικής δαπάνης.
Ο ρυθμός αύξησης των επενδύσεων σε βασικό κεφάλαιο ανήλθε στο 6,7% έναντι 22,6% το 2011
 γεγονός που οδήγησε στην μείωση της παραγωγής κεφαλαιακών προϊόντων (μηχανές, οικοδομικά υλικά).

Ο ρυθμός αύξησης της καταναλωτικής ζήτησης, στην Ρωσία το 2012 ανήλθε στο 4,8% έναντι 4,9% το 2011, λόγω κυρίως της μείωσης των σχετικών δαπανών από πλευράς του δημοσίου τουμέα. Αντίθετα, η ζήτηση των νοικοκυριών αυξήθηκε ελαφρώς ταχύτερα σε σχέση με πέρυσι, κατά 6,6% έναντι 6,4%.
To 2012 ο μέσος ονομαστικός μισθός αυξήθηκε κατά 7,8% (2011: 2,8%) φτάνοντας τα 26.690 ρούβλια (έναντι 23.369 ρούβλια το 2011). Η μεγαλύτερη αύξηση παρατηρείται στους κλάδους που συνδέονται με το δημόσιο και την ενέργεια και η χαμηλότερη στον χρηματοπιστωτικό τομέα και την μεταποίηση. Παρόλα αυτά ο κλάδος του χρηματοπιστωτικού τομέα παραμένει από τους πλέον «καλοπληρωμένους» και οι απολαβές τους ξεπερνούν κατά 2,2%-2,3% το μέσο πραγματικό μισθό. Οι χαμηλότεροι μισθοί παρατηρούνται στον αγροτικό τομέα και στο τομέα της παραγωγής δέρματος, όπου οι μισθοί είναι κατά 53% χαμηλότεροι του μέσου καθώς και στο τομέα της υφαντουργίας με διαφορά 47% έναντι του μέσου πραγματικού μισθού.
Η ανεργία μειώθηκε περαιτέρω στο 5,7% (2011: 6,6%) ποσοστό που συνιστά το χαμηλότερο από το 1999. Η μεγαλύτερη άνοδος της απασχόλησης καταγράφεται κυρίως στους τομείς των κατασκευών, των μεταφορών, του εμπορίου και των χρηματοπιστωτικών υπηρεσιών. Όπως φαίνεται και στο σχετικό πίνακα του οικείου κεφαλαίου η ανεργία στην ίδια την Μόσχα προσεγγίζει μηδενικά επίπεδα.
Η μέση συναλλαγματική ισοτιμία του ρουβλίου με το αμερικανικό δολλάριο το 2012 ανήλθε στο 31,1 ρούβλια/$Η.Π.Α. (2011: 29,4 ρούβλια/$Η.Π.Α.) και με το ευρώ 39,9 ρούβλια/ευρώ. (2011: 40,9 ρούβλια/$Η.Π.Α.)
Ο πληθωρισμός το 2012 κατέγραψε ποσοστό 6,6% ξεπερνώντας κατά αυτό το τρόπο τις προβλέψεις της κυβέρνησης κατά 0,6% αλλά και το περυσινό δείκτη κατά 0,5% (2011: 6,1%). Βασικός παραγοντας κατέστη η αύξηση των τιμών στα τρόφιμα κυρίως λόγω της μειωμένης συγκομιδής και της αύξησης των τιμών στο σιτάρι. Προκειμένου συγκρατήσει την αύξηση των τιμών η Κεντρική Τράπεζα αύξησε το Σεπτέμβριο του 2012 το βασικό επιτόκιο δανεισμού από 8% στο 8,25%.
Το ισοζύγιο εμπορικών συναλλαγών το 2012 ανήλθε στο 211,2 δις $.Η.Π.Α. μειούμενο μόλις κατά 1,5% σε σχέση με το προηγούμενο έτος (2011: 198,1 δις $. Η.Π.Α.). Αναλυτικότερα οι εξαγωγές της Ρωσίας ανήλθαν συνολικά στα 525,4 δις. $Η.Π.Α. έναντι 516,7 δις δολάρια Η.Π.Α. το 2011 (αύξηση 1,7%). Οι χώρες εκτός ΚΑΚ απορρόφησαν προϊόντα αξίας 447,3 δις $Η.Π.Α. και το υπόλοιπό ήτοι 78,1 $Η.Π.Α. κατευθύνθηκε προς τις χώρες ΚΑΚ. Από την άλλη πλευρά οι εισαγωγές της Ρωσίας ανήλθαν στα 314,2 δις $Η.Π.Α. (2011: 305,8 δις $Η.Π.Α.) αυξανόμενες κατά 2,7% σε σχέση με πέρυσι. Ειδικότερα οι εισαγωγές από τις χώρες εκτός ΚΑΚ ανήλθαν στα 272,5 δις $Η.Π.Α και το μερίδιο των χωρών ΚΑΚ ανήλθε στα 41,7 δις $Η.Π.Α
Η έξοδος των κεφαλαίων του ιδιωτικού τομέα αν και μειωμένη σε σχέση με το 2011 (2011: 81,3 δις $Η.Π.Α.) παρέμεινε σε υψηλά επίπεδα ήτοι 54,1 δις $Η.Π.Α. Το ισοζύγιο κίνησης κεφαλαίων του τραπεζικού τομέα υπήρξε αυτή τη φορά θετικό στα 18,6 δις $Η.Π.Α. (2011: -33,3 δις $Η.Π.Α.) ενώ αντίθετα η έξοδος κεφαλαίων του λοιπού ιδιωτικού τομέα ανήλθε στα 73,1 δις $Η.ΠΑ. (2011: 103,8 δις $Η.Π.Α.
Συνολικά τα διεθνή αποθέματα της Ρωσικής Κεντρικής Τράπεζας αυξήθηκαν περαιτέρω κατά 38,97 δις $Η.Π.Α. ήτοι 7,8% σε σχέση με το προηγούμενο έτος (2011: 12,6 δις δολάρια Η.Π.Α. και έφτασαν την 1.1.2013 τα 537,62 δις $Η.Π.Α. (2011: 498,649 δις δολάρια Η.Π.Α.). Εξ αυτών το 90,5% τηρείται σε συνάλλαγμα και το 9,5% σε χρυσό.
Τέλος το 2012 το εξωτερικό χρέος της Ρωσικής Ομοσπονδίας αυξήθηκε κατά 17,69% φτάνοντας στις αρχές του 2013 637,8 δις $Η.Π.Α. (2011: 541,9 δις $Η.Π.Α. Από αυτά τα 299,0 δις $Η.Π.Α συνιστούν το χρέος του ευρύτερου Δημοσίου Τομέα και τα 338,7 δις $Η.Π.Α. του ιδιωτικού. Ειδικότερα επισημαίνεται ότι μόλις 54,3 δις $Η.Π.Α. αφορά σε χρέος του στενού δημοσίου τομέα (Γενική Κυβέρνηση και Νομισματικές Αρχές) ενώ τα υπόλοιπα 583,5 δις $Η.Π.Α. αφορούν χρέος τραπεζών και λοιπών τομέων.
	Β. ΑΝΑΛΥΣΗ ΒΑΣΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΔΕΙΚΤΩΝ

Ι. ΑΚΑΘΑΡΙΣΤΟ ΕΓΧΩΡΙΟ ΠΡΟΪΟΝ (ΑΕΠ)
Η θετική πορεία του ΑΕΠ, η οποία ξεκίνησε μετά την οικονομική κρίση του 1998 καταγράφοντας αυξήσεις έως και 6% ετησίως, συνεχίστηκε και εφέτος με σαφώς χαμηλότερους ρυθμούς . Σύμφωνα με στοιχεία της Ρωσικής Στατιστικής Υπηρεσίας το 2012 το ΑΕΠ της χώρας έφτασε συνολικά τα 62,3 τρις. Ρούβλια ≈ 1,5 τρις ευρώ ≈ 2 τρις $Η.Π.Α.
 (2011: 54,5 τρις ρούβλια ≈ 1,33 τρις Ευρώ ή 1,85 τρις $Η.Π.Α
).
ΠΟΡΕΙΑ ΟΝΟΜΑΣΤΙΚΟΥ ΑΕΠ 2000-2012
[image: image2.emf]878,0

1.151,8

1.364,1

281,1

342,3

364,8

380,8

475,4

614,5

789,0

949,1

1.132,5

1.562,5

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

ΑΕΠ (δις ευρώ - τρέχουσες τιμές)

Ο ρυθμός αύξησης του ΑΕΠ ανήλθε στο 3,4% (έναντι 4,3% το 2011). Για το επόμενο έτος το Ρωσικό Υπουργείο Εξωτερικών αναμένει σημαντική πτώση του ρυθμού αύξησης του ΑΕΠ στο 1,8%. Η πρόγνωση αυτή ανάγεται κυρίως σε δυσοίωνες ενδείξεις όσον αφορά στην εφετινή πορεία των επενδύσεων και της βιομηχανικής παραγωγής.
[image: image3.emf]Ποσοστιαία Μεταβολή ΑΕΠ 1999-2012

3,4

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Ποσοστιαία Μεταβολή ΑΕΠ

Από την πλευρά της παραγωγής, η ως άνω αύξηση του ΑΕΠ αποδίδεται κυρίως στην άνοδο του τομέα της μεταποίησης, των κατασκευών και της αγροτικής παραγωγής, ενώ από την πλευρά της ζήτησης, η αύξηση οφείλεται στην αύξηση της κατανάλωσης, των επενδύσεων και των αποθεμάτων. Αρνητική επιρροή ασκεί η διατήρηση της ισχυρής ανοδικής τάσης στις εισαγωγές έναντι της σχετικά ηπιότερης ανόδου που παρουσιάζουν οι εξαγωγές.
Κατά κεφαλήν το ΑΕΠ εκτιμάται ότι ανήλθε πέρυσι στα 18.000 $Η.Π.Α
 από 17.300 $Η.Π.Α. το προηγούμενο έτος. Σύμφωνα με τον εν λόγω δείκτη η χώρα κατατάσσεται στην 77η θέση παγκοσμίως. Στο κατωτέρω πίνακα παρουσιάζεται ενδεικτικά η σύνθεση του ΑΕΠ κατά κλάδους για το 2010.

ΣΥΝΘΕΣΗ ΑΕΠ ΚΑΤΑ ΚΛΑΔΟΥΣ 2012
[image: image4.emf]Ξενοδοχεία & Εστίαση; 0,8%

Μεταφορές & Επικοινωνίες; 6,9%

Κρατικές Υπηρεσίες, Άμυνα και

Κοινωνική Ασφάλιση; 5,6%

Εκπαίδευση; 2,5%

Υγεία και άλλες Κοινωνικές

Υπηρεσίες; 3,3%

Άλλες Κοινωνικές Υπηρεσίες; 1,4%

Χρηματοπιστωτικές Υπηρεσίες;

3,7%

Χονδρικό & Λιανικό Εμπόριο,

Υπηρεσίες Επισκευής και

Συντήρησης Διαφόρων Αγαθών;

16,8%

Κατασκευές; 5,5%

Παραγωγή και Διανομή Ηλεκτρικής

Ενέργειας και Φυσικού Αερίου;

2,9%

Μεταποίηση; 12,9%

Ιχθυοπαραγωγή; 0,2%

Εξόρυξη Ορυκτών; 9,3%

Αγροκτηνοτροφική Παραγωγή;

3,1%

Υπηρεσίες Διαχείρισης Ακινήτων;

10,0%

ΙΙ. ΑΠΑΣΧΟΛΗΣΗ ΚΑΙ ΑΝΕΡΓΙΑ
Το 2012, ο ενεργός πληθυσμός της Ρωσίας εκτιμάται ότι ανήλθε συνολικά στα 75,6 εκ. άτομα, δηλαδή περισσότερο από το 53% του συνολικού πληθυσμού της χώρας. Από αυτούς ο αριθμός των απασχολουμένων εκτιμάται στα 71,3 εκ. άτομα. Η ανεργία συνεχώς σημειώνει πτώση τα τελευταία χρόνια και το 2012 έφθασε στο επίπεδο του 5,7 από 6,6% το προηγούμενο έτος, ποσοστό που αντιστοιχεί περίπου στα 4,3 εκ. άτομα (0,7 εκ. λιγότερα από το προηγούμενο έτος).
ΑΝΕΡΓΙΑ ΣΤΗΝ ΡΩΣΙΑ 2000-2012
[image: image5.emf]10,6

9,0

7,9

8,2

7,8

7,2

7,2

6,1

6,3

8,4

7,5

6,6

5,7

0,0

2,0

4,0

6,0

8,0

10,0

12,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Εξετάζοντας το σύνολο του ενεργού πληθυσμού, σε σχέση με την εκπαίδευση, παρατηρούμε ότι ο βαθμός εκπαίδευσής του είναι αρκετά υψηλός και το μεγαλύτερο μέρος των Ρώσων εργαζομένων κατέχει δίπλωμα 5ετούς ή και 6ετούς ανώτερης εκπαίδευσης. Επίσης, περίπου το 50% των ατόμων που αναζητούν εργασία κατέχει δίπλωμα δευτεροβάθμιας εκπαίδευσης.

Στην Ρωσία κάθε εργαζόμενος που εργάζεται σε περιοχή από την οποία δεν κατάγεται, θα πρέπει να εγγραφεί στο Περιφερειακό Γραφείο και να αποκτήσει κάρτα παραμονής (propiska). H διαδικασία αυτή είναι συνήθως μακράς διάρκειας και επηρεάζεται από τη δυσλειτουργία της ρωσικής δημόσιας διοίκησης (απώλεια φακέλων, διαφθορά κλπ). Έτσι, πολλοί εργαζόμενοι ζουν υπό καθεστώς παρανομίας.

ΠΟΣΟΣΤΑ ΑΝΕΡΓΙΑΣ ΚΑΤΑ ΠΕΡΙΦΕΡΕΙΑ

	ΡΩΣΙΚΗ ΟΜΟΣΠΟΝΔΙΑ: 5,7%

	ΚΕΝΤΡΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	3,1
	ΒΟΡΕΙΟ-ΔΥΤΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	4,0
	ΝΟΤΙΑ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	6,2
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΑ
	5,3
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΟΥΡΑΛΙΩΝ
	6,0
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΣΙΒΗΡΙΑΣ
	7,1
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΑΠΩ ΑΝΑΤΟΛΗΣ
	6,7

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΕΛΓΟΓΚΡΑΝΤ
	3,7
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΕΛΛΙΑΣ
	7,0
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΑΝΤΙΓΚΕΑ
	8,1
	ΔΗΜΟΚΡΑΤΙΑ ΜΠΑΣΚΟΡΤΟΣΤΑΝ
	6,1
	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΓΚΑΝ
	8,7
	ΔΗΜΟΚΡΑΤΙΑ ΑΛΤΑΪ
	11,6
	ΔΗΜΟΚΡΑΤΙΑ ΓΙΑΚΟΥΤΙΑΣ
	8,0

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΡΙΑΝΣΚ
	5,1
	ΔΗΜΟΚΡΑΤΙΑ ΚΟΜΗ
	6,4
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΛΜΙΚΙΑΣ
	13,1
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΜΑΡΙΙ ΕΛ
	6,5
	ΠΕΡΙΦΕΡΕΙΑ ΣΒΕΡΝΤΛΟΒ
	5,8
	ΔΗΜΟΚΡΑΤΙΑ ΜΠΟΥΡΓΙΑΤΙΑ
	7,9
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΜΤΣΑΤΚΑ
	5,8

	ΠΕΡΙΦΕΡΕΙΑ ΒΛΑΝΤΙΜΙΡ
	4,4
	ΠΕΡΙΦΕΡΕΙΑ ΑΡΧΑΝΓΚΕΛΣΚ
	5,4
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΝΤΑΡ
	5,6
	ΔΗΜΟΚΡΑΤΙΑ ΜΟΡΝΤΟΒΙΑ
	4,9
	ΠΕΡΙΦΕΡΕΙΑ ΤΙΟΥΜΕΝ
	5,2
	ΔΗΜΟΚΡΑΤΙΑ ΤΙΒΑ
	18,4
	ΠΕΡΙΦΕΡΕΙΑ ΠΡΙΜΟΡΣΚΙ
	6,9

	ΠΕΡΙΦΕΡΕΙΑ ΒΑΡΟΝΙΣ
	5,5
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΝΕΝΕΤΣΙΑΣ
	6,9
	ΠΕΡΙΦΕΡΕΙΑ ΑΣΤΡΑΧΑΝ
	7,9
	ΔΗΜΟΚΡΑΤΙΑ ΤΑΤΑΡΣΤΑΝ
	4,1
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΗΣ ΧΑΝΤΙΑΣ - ΜΑΝΣΙΑΣ
	5,5
	ΔΗΜΟΚΡΑΤΙΑ ΧΑΚΑΣΙΑΣ
	7,9
	ΠΕΡΙΦΕΡΕΙΑ ΧΑΜΠΑΡΟΒΣΚ
	6,4

	ΠΕΡΙΦΕΡΕΙΑ ΙΒΑΝΟΒ
	6,3
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΟΓΚΟΝΤ
	5,8
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΚΟΓΚΡΑΝΤ
	6,0
	ΔΗΜΟΚΡΑΤΙΑ ΤΩΝ ΟΥΝΤΜΟΥΡΤ
	6,0
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΩΝ ΓΙΑΜΑΛΩΝ - ΝΕΝΕΤΣ
	3,4
	ΠΕΡΙΦΕΡΕΙΑ ΑΛΤΑΪ
	6,2
	ΠΕΡΙΦΕΡΕΙΑ ΑΜΟΥΡΣΚΑΓΙΑ
	5,3

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΟΥΓΚΑ
	4,3
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΙΝΙΓΚΡΑΝΤ
	7,4
	ΠΕΡΙΦΕΡΕΙΑ ΡΟΣΤΟΒ
	6,0
	ΔΗΜΟΚΡΑΤΙΑ ΤΣΟΥΒΑΣΙΑΣ
	5,9
	ΠΕΡΙΦΕΡΕΙΑ ΤΣΕΛΙΑΜΠΙΝ
	6,4
	ΠΕΡΙΦΕΡΕΙΑ ΒΑΪΚΑΛΗΣ
	10,6
	ΠΕΡΙΦΕΡΕΙΑ ΜΑΓΚΑΝΤΑΝ
	3,4

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΣΤΡΑΜΑ
	4,8
	ΠΕΡΙΦΕΡΕΙΑ ΛΕΝΙΓΚΡΑΝΤ
	3,2
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΚΑΥΚΑΣΟΥ
	13,1
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΡΜ
	6,3
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΓΙΑΡ
	5,5
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΧΑΛΙΝ
	7,7

	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΣΚ
	5,1
	ΠΕΡΙΦΕΡΕΙΑ ΜΟΥΡΜΑΝΣΚ
	7,7
	ΔΗΜΟΚΡΑΤΙΑ ΝΤΑΓΚΕΣΤΑΝ
	11,7
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΚΟΜΙ - ΠΕΡΜ
	
	
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΑΫΜΟΥΡ
	
	ΕΒΡΑΪΚΗ ΑΥΤΟΝΟΜΗ ΠΕΡΙΟΧΗ
	8,5

	ΠΕΡΙΦΕΡΕΙΑ ΛΙΠΕΤΣΚ
	3,6
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΓΚΟΡΟΝΤ
	4,1
	ΔΗΜΟΚΡΑΤΙΑ ΙΝΓΚΟΥΣΕΤΙΑΣ
	47,7
	ΠΕΡΙΦΕΡΕΙΑ ΚΥΡΟΒ
	7,1
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΙΡΚΟΥΤΣΚ
	7,8
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΣΟΥΚΟΤΚΑ
	4,3

	ΠΕΡΙΦΕΡΕΙΑ ΜΟΣΧΑΣ
	2,9
	ΠΕΡΙΦΕΡΕΙΑ ΠΣΚΟΒ
	6,6
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΚΑΜΠΑΡΝΤΙΝΟ - ΜΠΑΛΚΑΡΙΑ
	8,9
	ΠΕΡΙΦΕΡΕΙΑ ΝΙΖΝΥ ΝΟΒΓΚΟΡΟΝΤ
	5,4
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΕΜΕΡΟΒ
	7,1
	
	

	ΠΕΡΙΦΕΡΕΙΑ ΟΡΛΟΒ
	5,3
	ΑΓΙΑ ΠΕΤΡΟΥΠΟΛΗ
	1,1
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΑΤΣΑΕΒΟ - ΤΣΕΡΚΕΣΚΑΥΑ
	8,9
	ΠΕΡΙΦΕΡΕΙΑ ΟΡΕΝΜΠΟΥΡΓΚ
	5,4
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΟΣΙΜΠΙΡΣΚ
	5,6

	ΠΕΡΙΦΕΡΕΙΑ ΡΙΑΖΑΝ
	4,6
	
	
	ΔΗΜΟΚΡΑΤΙΑ ΒΟΡΕΙΑΣ ΟΣΣΕΤΙΑΣ - ΑΛΛΑΝΙΑ
	7,9
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΝΖΑ
	4.9
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΜΣΚ
	6,9

	ΠΕΡΙΦΕΡΕΙΑ ΣΜΟΛΕΝΣΚ
	5,7
	
	
	Δημοκρατία της Τσετσενίας
	29,8
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΜΑΡΑΣ
	3,4
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΤΟΜΣΚ
	8,4

	ΠΕΡΙΦΕΡΕΙΑ ΤΑΜΠΟΒ
	4,9
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΣΤΑΥΡΟΥΠΟΛΗΣ
	5,4
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΡΑΤΟΒ
	5,4
	
	
	
	

	ΠΕΡΙΦΕΡΕΙΑ ΤΒΕΡ
	5,0
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΥΛΙΑΝΟΒ
	5,6
	
	
	
	

	ΠΕΡΙΦΕΡΕΙΑ ΤΟΥΛΑ
	4,6
	
	
	
	
	
	
	
	
	
	

	ΠΕΡΙΦΕΡΕΙΑ ΓΙΑΡΟΣΛΑΒ
	3,4

	ΜΟΣΧΑ
	0, 8

ΙΙΙ. ΠΛΗΘΩΡΙΣΜΟΣ
Στο κατωτέρω διάγραμμα καταγράφονται εντυπωσιακοί ρυθμοί της πτώσης του πληθωρισμού έως και τις αρχές τις προηγούμενης δεκαετίας, είναι φυσικά δύσκολο πλέον να συνεχιστούν. Το 2012 ο πληθωρισμός ανέβηκε κατά 0,5 ποσοστιαία μονάδα σε σχέση με το προηγούμενο έτος στο 6,6% από 6,1% το 2011. Κατά αυτό το τρόπο ο πληθωρισμός παρέμεινε εκτός των ορίων του 5-6% που ορίστηκαν το 2012.

Ο ΠΛΗΘΩΡΙΣΜΟΣ ΣΤΗ ΡΩΣΙΑ (1998-2012)

[image: image6.emf]Πληθωρισμός 1998-2012

84,4%

6,6%

6,1%

8,8%

8,8%

13,3%

11,9%

9,0%

10,9%

11,7%

12,0%

15,1%

18,6%

20,2%

36,5%

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Πηγή: Στατιστική Υπηρεσία Ρωσίας

Η αύξηση των τιμών στα τρόφιμα το 2012 κατά 7,5% υπήρξε σχεδόν διπλάσια του προηγούμενου έτους (2011: 3,9%). Σημαντικό ρόλο έπαιξε η μείωση της εσοδίας και η αύξηση των διεθνών τιμών στα σιτηρά. Στα λοιπά αγαθά εκτός τροφίμων καθώς και στις υπηρεσίες, ο ρυθμός ανόδου των τιμών υπήρξε χαμηλότερος από τον περυσινό, ήτοι 5,2% και 8,1% έναντι 6,7% και 8,7% αντίστοιχα το προηγούμενο έτος. Ακολουθεί αναλυτικός πίνακας:
	ΜΕΤΑΒΟΛΗ ΤΩΝ ΤΙΜΩΝ ΣΤΑ ΒΑΣΙΚΑ ΠΡΟΪΌΝΤΑ

	ΠΡΟΪΟΝ
	2011
	2012

	Τρόφιμα
	3,90%
	7,5%

	Προϊόντα εκτός καρπών & λαχανικών
	7,40%
	7,1%

	Κρέας & πτηνά
	9,20%
	8,3%

	Καρποί και Λαχανικά
	-24,7%
	11,0%

	Είδη Αρτοποιίας
	8,90%
	12.0%

	Βούτυρο
	6,60%
	3,0%

	Γαλακτοκομικά
	6,30%
	4,4%

	Αυγά
	6,20%
	5,1%

	Ηλιέλαιο
	4,60%
	3,4%

	Σπέρματα & Όσπρια
	-8,00%
	-7,0%

	Ζάχαρη
	-25,50%
	6,0%

	Αλκοολούχα Ποτά
	8,4%
	12,1%

	Λοιπά τρόφιμα
	9,00%
	7,7%

	Προϊόντα εκτός τροφίμων
	6,70%
	5,2%

	Προϊόντα Καπνού
	21,10%
	22,6%

	Βενζίνη Αυτοκινήτων
	14,90%
	6,8%

	Καλλυντικά
	4,9%
	6,4%

	Είδη Καθαρισμού
	8,90%
	7,3%

	Δομικά Υλικά
	7,90%
	5,1%

	Ενδύματα & Λευκά είδη & Εσώρουχα
	7,20%
	5,6%

	Φάρμακα
	6,30%
	6,3%

	Κάλτσες
	6,9%
	5,2%

	Υποδήματα
	5,50%
	4,6%

	Καλλυντικά
	4,90%
	4,50%

	Αυτοκίνητα ΙΧ
	4,70%
	3,8%

	Ηλεκτρικές Συσκευές
	-0,40%
	-1,1%

	Υπηρεσίες
	8,70%
	8,10%

	Δημόσιες Υπηρεσίες
	11,20%
	8,9%

	Κοινωνικές/Δημοτικές Υπηρεσίες (ЖКЧ)
	11,90%
	9,6%

	Υδροδότηση/Αποχέτευση
	15,10%
	11,4%

	Παροχή ζεστού νερού
	12,80%
	12,0%

	Θέρμανση
	12,00%
	10,2%

	Φυσικό Αέριο
	15,00%
	14,4%

	Ηλεκτρικό
	9,70%
	0,00%

	Εισιτήρια Σιδηροδρόμων
	7,1%
	6,6%

	Υπηρεσίες Επικοινωνιών
	3,10%
	1,7%

	Αγοραίες Υπηρεσίες
	7,10%
	6,2%

	Υπηρεσίες Καθαρισμού/Συντήρησης
	9,30%
	7,4%

	Υπηρεσίες Καλλιτεχνίας και Πολιτισμού
	11,30%
	8,8%

	Υπηρεσίες Εξωτερικού Τουρισμού
	5,40%
	3,4%

	Ιατρικές Υπηρεσίες
	10,0%
	8,6%

	Υπηρεσίες Υγείας/ευεξίας
	9,0%
	5,9%

	Προσχολική Εκπαίδευση/Φροντίδα
	11,3%
	6,4%

	Αεροπορικές Υπηρεσίες
	9,70%
	7,5%

	Εκπαίδευση
	6,0%
	10,6%

Όσον αφορά τα εξαγώμενα προϊόντα, η αύξηση των τιμών το 2012 υπήρξε σαφώς συγκρατημένη 4,4% έναντι 19,3% πέρισυ, ως αποτέλεσμα της επιβράδυνσης του ρυθμού αύξησης των τιμών στα προϊόντα πετρελαίου καθώς και της μείωσης των τιμών των μετάλλων, λόγω πτώσης της ζήτησης και των τιμών διεθνώς. Αναλυτικότερα στοιχεία στο πίνακα που ακολουθεί:

	ΜΕΤΑΒΟΛΗ ΤΙΜΩΝ ΣΤΑ ΒΑΣΙΚΑ ΕΞΑΓΩΜΕΝΑ ΠΡΟΪΌΝΤΑ

	ΠΡΟΪΟΝ
	2011
	2012

	Προϊόντα Πετρελαίου
	17,6%
	5,2%

	Πετρέλαιο
	7,1%
	29,1%

	Σιδηρούχα μέταλλα (προϊόντα των ΚΣΟ 27.1, 27.2, 27.3, 27.5)
	11,6%
	-7,5%

	Μη σιδηρούχα μέταλλα
	-6,4%
	-0,2%

	Χημικά
	10,3%
	3,4%

ΜΕΣΕΣ ΤΙΜΕΣ ΒΑΣΙΚΩΝ ΠΡΟΪΟΝΤΩΝ (σε ρούβλια) 2005-2012

	ΠΡΟΪΟΝ
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Μοσχαρίσιο Κρέας με κόκκαλο
	115,77
	131,67
	139,49
	174,86
	185,60
	197,64
	234,49
	248,47

	Χοιρινό κρέας με κόκαλο
	131,64
	142,00
	149,02
	189,42
	193,66
	198,35
	210,89
	220,09

	Κοτόπουλο
	81,35
	78,37
	88,20
	99,94
	103,01
	105,14
	103,57
	117,26

	Σαλάμι βραστό
	142,85
	153,94
	166,96
	207,81
	223,64
	235,96
	270,28
	288,23

	Μοσχαρίσιο ή χοιρινό σε κονσέρβα 350 γρ.
	37,01
	40,10
	43,13
	54,03
	60,29
	63,79
	70,35
	75,22

	Κατεψυγμένο ψάρι ολόκληρο
	55,76
	58,69
	62,82
	71,88
	78,66
	79,22
	86,79
	85,67

	Ψάρι αποξυραμμένο, μαριναρισμένο ή καπνιστό
	130,65
	144,92
	154,98
	181,35
	203,35
	215,55
	247,73
	247,61

	Ψάρι κονσέρβα 350 γρ.
	30,79
	32,28
	35,20
	41,29
	48,15
	51,46
	53,95
	57,76

	Βούτυρο
	102,42
	109,71
	155,10
	175,54
	191,68
	239,55
	256,48
	260,84

	Ηλιέλαιο
	40,06
	39,41
	60,26
	74,32
	58,06
	72,60
	76,79
	78,51

	Γάλα πλήρες παστεριωμένο 2,5-3,2% λιπαρά
	17,35
	18,76
	25,39
	28,09
	26,75
	31,99
	32,52
	33,88

	Τυριά
	138,72
	144,26
	233,93
	212,92
	213,11
	263,20
	273,43
	272,57

	Αυγά (δεκάδα)
	24,50
	27,06
	34,89
	40,02
	34,16
	38,56
	41,25
	43,34

	Ζάχαρη
	19,69
	22,71
	21,63
	23,07
	33,02
	40,62
	30,22
	31,58

	Τσάϊ μαύρο
	193,61
	204,25
	224,65
	269,53
	339,81
	348,21
	367,68
	391,06

	Αλεύρι
	11,91
	12,83
	17,35
	21,45
	19,49
	21,45
	19,76
	25,19

	Ψωμί
	22,24
	24,92
	30,68
	39,32
	39,65
	42,60
	45,36
	50,51

	Ρύζι
	21,36
	23,45
	31,54
	44,28
	44,09
	42,14
	40,65
	39,80

	Μακαρόνια
	25,68
	26,95
	33,48
	45,57
	46,11
	47,77
	46,18
	48,87

	Πατάτες
	9,72
	10,94
	14,30
	16,67
	14,03
	28,94
	14,26
	16,07

	Λάχανο
	10,21
	9,48
	16,32
	11,92
	13,27
	28,22
	10,61
	15,65

	Κρεμύδια
	12,77
	16,13
	17,88
	16,50
	17,86
	27,41
	16,03
	16,70

	Μήλα
	36,87
	44,09
	48,62
	56,33
	53,51
	62,37
	63,59
	62,54

	Βότκα
	148,89
	166,04
	181,66
	203,02
	213,84
	230,22
	256,21
	315,45

	Κονιάκ (εγχώριο)
	557,90
	647,21
	700,06
	761,58
	803,14
	817,02
	868,80
	920,54

	Κρασί (εγχώριο)
	124,39
	135,76
	145,98
	160,87
	173,29
	183,93
	201,74
	221,88

	Μπύρα
	31,00
	33,12
	36,26
	42,25
	47,14
	56,14
	62,13
	69,00

	Ελαφρύ παλτό γυναικείο
	2435,26
	2701,32
	3053,52
	3400,80
	3918,92
	4298,34
	4788,25
	4941,49

	Κοστούμι ανδρικό
	3281,77
	3605,84
	3998,79
	4405,86
	4849,00
	5143,97
	5642,05
	5923,32

	Υποκάμισα ανδρικά
	392,86
	430,04
	471,63
	528,43
	618,29
	674,80
	741,48
	818,21

	Πουλόβερ ανδρικό
	855,39
	941,36
	1022,86
	1129,86
	1267,62
	1373,95
	1493,41
	1559,68

	Κάλτσες ανδρικές
	33,99
	36,70
	40,01
	43,40
	48,98
	52,04
	54,96
	57,94

	Κάλτσόν γυναικείο
	51,25
	56,58
	63,85
	72,66
	89,66
	98,62
	107,45
	118,01

	Ανδρικά δερμάτινα παπούτσια
	1559,48
	1679,72
	1807,08
	1934,76
	2125,36
	2250,88
	2376,43
	2507,68

	Μποτάκια γυναικεία
	2685,49
	2931,90
	3195,31
	3502,05
	3809,53
	4091,76
	4386,52
	4646,59

	Γυναικεία παπούτσια
	1700,81
	1788,36
	1927,82
	2089,20
	2340,73
	2483,88
	2645,83
	2792,61

	Σαπούνι 100 γρ.
	9,52
	10,02
	11,23
	13,85
	16,36
	17,03
	18,32
	19,44

	Σαμπουάν 250 ml.
	53,01
	56,67
	60,92
	67,57
	79,36
	82,17
	87,84
	94,15

	Τσιγάρα με φίλτρο (εγχώρια)
	8,45
	9,15
	10,00
	11,87
	14,50
	17,74
	22,13
	27,98

	Χαλιά ανά κυβ. μέτρο
	317,00
	351,18
	382,34
	431,41
	507,35
	569,46
	547,25
	602,46

	Ηλεκτρική σκούπα
	2633,16
	2768,99
	2854,43
	3085,34
	3556,75
	3586,80
	3801,80
	3978,07

	Ποδήλατο
	2808,98
	3129,57
	3380,09
	3777,47
	4739,90
	5211,11
	5723,32
	6212,41

	Τηλεόραση
	7601,63
	7794,71
	7667,66
	8049,80
	10563,54
	11400,39
	13554,47
	14189,09

	Πλάκες (10 τ.μ.)
	646,24
	734,86
	913,71
	1142,04
	1144,83
	1154,66
	1232,19
	1289,04

	Τούβλα (1000 κομμάτια)
	4944,73
	5998,60
	8292,20
	9853,44
	8910,11
	9050,07
	9646,75
	10796,17

	Μουσαμάς ανά τ.μ.
	188,47
	198,66
	211,64
	242,56
	289,31
	299,74
	327,47
	350,36

	Δαχτυλίδι αρραβώνα (ανά γραμμάριο)
	545,42
	663,28
	769,63
	965,29
	1262,50
	1483,66
	1914,56
	2120,64

	Βενζίνα ανά λίτρο
	14,32
	15,75
	17,01
	17,41
	19,16
	20,09
	24,65
	26,56

	Ασπιρίνη
	1,81
	2,00
	2,02
	2,51
	4,38
	4,54
	3,57
	3,55

	Επισκευή τακουνιών
	93,12
	105,53
	121,67
	145,52
	166,34
	180,16
	212,25
	228,73

	Επισκευή τηλεοράσεως (εργατικά)
	339,30
	377,33
	538,54
	614,37
	699,50
	760,80
	804,07
	906,76

	Επισκευή ψυγείων (εργατικά)
	372,70
	412,73
	499,80
	599,53
	917,52
	1037,78
	1124,14
	1263,20

	Καθαρισμός Κουστουμιού
	292,67
	337,72
	386,81
	459,56
	520,34
	561,07
	692,40
	746,04

	Καθαρισμός σεντονιών
	26,95
	31,50
	38,15
	47,29
	54,18
	56,94
	68,47
	66,02

	Γυναικείο κούρεμα
	143,91
	167,10
	195,22
	228,59
	251,40
	269,11
	313,90
	341,06

	Ανδρικό κούρεμα
	122,19
	140,29
	164,15
	190,12
	211,03
	224,10
	278,80
	299,35

	Εισιτήριο αστικού λεωφορίου
	6,58
	7,65
	8,65
	10,55
	11,55
	12,90
	14,73
	15,88

	Εισιτήριο τραμ
	6,40
	7,54
	8,48
	9,96
	11,54
	13,01
	14,38
	16,45

	Εισιτήριο τρόλεϊ
	6,20
	7,24
	8,23
	9,66
	10,97
	12,36
	13,49
	14,65

	Εισιτήριο μετρό
	10,33
	11,57
	13,05
	14,82
	17,43
	20,50
	24,37
	25,86

	Αποστολή γράμματος εντός Ρωσίας (έως 20 γρ.)
	5,60
	6,48
	6,49
	7,49
	8,96
	10,52
	11,94
	13,18

	Αποστολή εσωτερικού τηλεγραφήματος (έως 15 γράμματα)
	21,67
	26,55
	27,85
	33,92
	41,08
	52,29
	64,96
	71,82

	Πάγια χρέωση για τοπική τηλεφωνική σύνδεση το μήνα
	189,15
	191,81
	277,45
	304,12
	323,35
	348,76
	377,38
	397,02

	Υδροδότηση και αποχέτευση το μήνα ανά άτομο
	94,11
	112,29
	130,01
	150,62
	181,09
	212,98
	238,59
	261,29

	Θέρμανση ανά τ.μ.
	9,77
	11,39
	13,03
	15,13
	18,24
	21,03
	22,61
	24,86

	Φυσικό αέριο το μήνα ανά άτομο
	18,08
	20,63
	24,30
	30,20
	37,04
	43,81
	48,32
	55,36

	Ηλεκτρικό ρεύμα σε διαμερίσματα χωρίς ηλεκτρική κουζίνα ανά 100 κβω
	110,62
	129,87
	145,15
	165,39
	206,46
	232,03
	249,69
	269,02

	Εισιτήριο σινεμά
	88,63
	103,34
	114,32
	134,86
	151,79
	167,19
	202,04
	215,67

	Εισιτήριο θεάτρου
	111,43
	134,44
	162,11
	208,26
	243,09
	278,17
	343,80
	397,22

	Βρεφικός σταθμός τη μέρα
	26,53
	33,87
	37,24
	45,20
	53,44
	54,86
	56,97
	61,66

	Θεραπευτήρια ανά μέρα ανά άτομο
	822,07
	940,57
	1100,52
	1328,61
	1490,27
	1561,61
	1726,50
	1876,58

	Κέντρα αναψυχής ανά άτομο τη μέρα
	608,58
	714,24
	844,67
	1057,35
	1150,05
	1168,45
	1365,20
	1410,67

	Επίσκεψη στο γιατρό
	171,36
	197,08
	223,27
	249,31
	304,37
	341,30
	381,03
	422,52

	Γενική ανάλυση αίματος
	94,60
	110,21
	128,21
	148,32
	174,11
	195,11
	217,70
	242,25

IV. ΕΙΣΟΔΗΜΑΤΑ

Τα τελευταία χρόνια, ιδίως μετά το 2000, παρατηρείται συνεχής αύξηση των πραγματικών εισοδημάτων, ως αποτέλεσμα της οικονομικής ανάπτυξης. Αν και παραμένει ακόμα χαρακτηριστική η έντονη διαφορά μεταξύ υψηλών και χαμηλών εισοδηματικών τάξεων (η Ρωσία είναι η τρίτη χώρα σε αριθμό εκατομμυριούχων), η εικόνα τείνει χρόνο με το χρόνο να εξισορροπηθεί με τη δημιουργία μεσαίας Ρωσικής τάξης. Το γεγονός αυτό με τη σειρά του επιφέρει αντίστοιχα την διαφοροποίηση της καταναλωτικής συμπεριφοράς προς την κατεύθυνση της αύξησης τόσο της ποσότητας όσο και κυρίως των απαιτήσεων αναφορικά με την ποιότητα των προϊόντων (προσανατολισμός στα επώνυμα προϊόντα, υιοθέτηση «δυτικών» καταναλωτικών προτύπων αλλά και αυξημένη καταναλωτική συνείδηση και υψηλή ευαισθησία τιμής).
Εκτιμήσεις της Ρωσικής Στατιστικής Υπηρεσίας, φέρουν το μέσο ονομαστικό μισθό το 2012 να ανέρχεται στα 26.628,9 ρούβλια έναντι 23.369,2 ρουβλίων το 2011, αυξανόμενος κατά αυτό το τρόπο κατά 13,9% σε σχέση με πέρυσι.
ΕΞΕΛΙΞΗ ΜΕΣΟΥ ΜΗΝΙΑΙΟΥ ΜΙΣΘΟΥ ΣΤΗ ΡΩΣΙΑ 2000-2012

[image: image7.emf]23.369,2

20.952,2

18.637,5

17.290,1

13.593,4

10.633,9

8.554,9

6.739,5

5.498,5

4.360,3

3.240,4

2.223,4

26.628,90

0,0

5.000,0

10.000,0

15.000,0

20.000,0

25.000,0

30.000,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Ο επόμενος πίνακας παρουσιάζει την κατανομή του πληθυσμού μεταξύ των διαφορετικών εισοδηματικών κατηγοριών. Όπως φαίνεται μόλις το 10,5% του πληθυσμού διαθέτει εισόδημα άνω των 45.000 ροβλίων που αντιστοιχεί σε περίπου 1.100 ευρώ το μήνα.
ΔΙΑΣΠΟΡΑ ΠΛΗΘΥΣΜΟΥ ΑΝΑ ΕΙΣΟΔΗΜΑΤΙΚΗ ΚΑΤΗΓΟΡΙΑ (σε ρούβλια)

	έως 5000,0
	5,9%

	5 000 - 7 000, 0
	7%

	7 000 - 10 000, 0
	12,1%

	10 000 - 14 000,0
	15,4%

	14 000 - 19 000,0
	15,5%

	19 000 - 27 000,0
	16,6%

	27 000 - 45 000,0
	17%

	άνω των 45 000,0
	10,5%

	ΣΥΝΟΛΟ
	100%

Την ίδια στιγμή, παρατηρείται σημαντική διαφορά στους μισθούς μεταξύ του δημοσίου και του τομέα της μεταποίησης. Στην κορυφή της σχετικής κατάταξης βρίσκονται οι εργαζόμενοι στο χρηματοπιστωτικό τομέα και στο τομέα της εξόρυξης και παραγωγής ενεργειακών προϊόντων. Ο μισθός στους τομείς αυτούς είναι 2,2 με 2,3 φορές υψηλότερος του μέσου όρου. Ο μικρότερος μισθός καταγράφεται στους τομείς της αγροτικής παραγωγής, της υφαντουργίας και της παραγωγής δερμάτων και προϊόντων αυτών έχοντας διαφορά από 47-53% από τον μέσο όρο.
ΠΙΝΑΚΑΣ ΜΕ ΤΟΥΣ ΜΕΣΟΥΣ ΜΙΣΘΟΥΣ ΑΝΑ ΤΟΜΕΑ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΤΟ 2012

(σε ρούβλια/μήνα)
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Σύνολο της Οικονομίας
	10.633,9
	13.593,4
	17.290,1
	18.637,5
	20.952,2
	23.369,2
	26.628,0

	Αγροτική Παραγωγή (συμπεριλαμβανομένης της ζωικής παραγωγής και της υλοτομίας)
	4.568,7
	6.143,8
	8.474,8
	9.619,2
	10.668,1
	12.464,0
	14.129,4

	Αλιεία
	12.310,8
	14.797,0
	19.498,9
	22.913,5
	23.781,9
	25.939,9
	29.201,4

	Εξόρυξη ορυκτών
	23.145,2
	28.107,5
	33.206,1
	35.363,4
	39.895,0
	45.132,0
	50.400,6

	Εξόρυξη ενεργειακών προϊόντων
	27.614,5
	33.275,5
	39.051,3
	41.568,3
	46.271,2
	51.587,9
	57.209,7

	Εξόρυξη ορυκτών εκτός ενεργειακών προϊόντων
	15.363,7
	19.092,7
	22.937,4
	24.064,1
	28.305,8
	33.580,1
	38.267,3

	Μεταποίηση
	10.198,5
	12.878,7
	16.049,9
	16.583,1
	19.078,0
	21.780,8
	24.511,7

	Παραγωγή Τροφίμων/Ποτών/Καπνού
	8.806,7
	11.069,2
	13.930,4
	15.653,1
	17.316,9
	19.094,0
	21.104,8

	Υφαντουργεία
	4.964,3
	6.589,5
	8.453,6
	9.020,5
	10.302,1
	11.004,4
	12.095,4

	Παραγωγή δερμάτων και προϊόντων αυτών όπως υποδήματα.
	5.649,1
	7.537,0
	9.522,3
	10.073,2
	11.345,8
	12.350,9
	13.135,7

	Παραγωγή ξυλείας και προϊόντα αυτής
	6.950,4
	8.815,6
	11.301,1
	10.947,2
	12.720,4
	13.941,9
	15.248,3

	Χαρτοποιία και τυπογραφία
	10.923,6
	13.792,0
	17.631,7
	17.707,1
	20.104,3
	23.710,2
	26.311,6

	Παραγωγή κοκ και προϊόντα διύλισης πετρελαίου
	22.319,6
	28.565,0
	34.912,5
	37.963,7
	41.563,4
	48.462,6
	59.195,0

	Χημική παραγωγή
	11.599,3
	14.615,9
	18.219,9
	19.428,7
	22.228,7
	25.582,7
	28.900,5

	Παραγωγή πλαστικών
	8.767,7
	11.082,6
	13.464,0
	13.850,6
	15.766,4
	17.713,3
	19.758,3

	Παραγωγή λοιπών μη μεταλλικών προϊόντων
	9.983,8
	13.193,3
	16.371,8
	16.053,7
	18.117,5
	20.518,0
	23.180,4

	Μεταλλουργεία
	12.001,5
	14.990,7
	18.171,1
	17.946,3
	21.152,1
	23.887,1
	26.564,2

	Παραγωγή μηχανών και εξαρτημάτων
	10.418,0
	13.479,8
	16.940,0
	17.009,6
	20.102,5
	22.777,9
	25.671,0

	Παραγωγή ηλεκτρικών συσκευών, ηλεκτρονικών και οπτικών εξαρτημάτων
	10.289,8
	13.114,4
	16.608,9
	17.360,4
	20.177,8
	23.375,3
	26.353,8

	Παραγωγή μεταφορικών μέσων και εξαρτημάτων
	11.431,2
	14.013,6
	17.330,9
	17.367,8
	20.766,4
	24.503,1
	27.659,5

	Λοιπή παραγωγή
	8.278,0
	10.114,1
	12.593,4
	12.543,1
	13.674,2
	15.573,3
	17.146,0

	Παραγωγή και διανομή ηλεκτρικής ενέργειας, φυσικού αερίου και νερού
	12.827,5
	15.587,3
	19.057,4
	21.554,2
	24.156,4
	26.965,5
	29.437,1

	Κατασκευές
	10.869,2
	14.333,4
	18.574,0
	18.122,2
	21.171,7
	23.682,0
	25.950,6

	Χονδρικό & Λιανικό Εμπόριο, επισκευές αυτοκινήτων, μοτοσυκλετών, ειδών καθημερινής χρήσης και προσωπικής χρήσης
	8.234,9
	11.476,3
	14.927,4
	15.958,6
	18.405,9
	19.613,2
	21.633,8

	Υπηρεσίες Εστίασης/Ξενοδοχείων
	7.521,7
	9.339,0
	11.536,2
	12.469,6
	13.465,8
	14.692,5
	16.631,1

	Μεταφορές & Επικοινωνίες
	13.389,9
	16.452,3
	20.760,8
	22.400,5
	25.589,9
	28.608,5
	31.444,1

	Εκ των οποίων οι Επικοινωνίες
	13.220,3
	16.042,6
	19.918,1
	20.923,1
	24.275,0
	26.995,0
	28.700,9

	Χρηματοπιστωτικές Υπηρεσίες
	27.885,5
	34.879,8
	41.871,8
	42.372,9
	50.120,0
	55.788,9
	58.999,2

	Υπηρεσίες Διαχείρισης Ακινήτων – Real Estate
	12.763,2
	16.641,6
	21.275,0
	22.609,7
	25.623,4
	28.239,3
	30.925,8

	Δημόσιο – Τομέας Άμυνας – Τομέας Κοινωνικής Φροντίδας
	13.477,3
	16.896,3
	21.344,1
	23.960,0
	25.120,8
	27.755,5
	35.701,4

	Παιδεία
	6.983,3
	8.778,3
	11.316,8
	13.293,6
	14.075,2
	15.809,1
	18.995,3

	Υγεία και παροχή κοινωνικής φροντίδας
	8.059,9
	10.036,6
	13.048,6
	14.819,5
	15.723,8
	17.544,5
	20.640,7

	Παροχή λοιπών υπηρεσιών κοινής ωφελείας.
	7.996,4
	10.392,2
	13.538,6
	15.070,0
	16.371,4
	18.200,3
	20.984,5

Η μέση ονομαστική σύνταξη τέλος 2012 αρχές 2013 στην Ρωσία ανήλθε στα 9.153,6. ρούβλια, ενώ ο αριθμός των συνταξιούχων υπολογίζεται σε 40,5 εκ.
ΕΞΕΛΙΞΗ ΜΕΣΗΣ ΣΥΝΤΑΞΗΣ ΣΤΗ ΡΩΣΙΑ ΤΑ ΤΕΛΕΥΤΑΙΑ ΧΡΟΝΙΑ

[image: image8.emf]9.153,6

8.272,7

7.593,9

6.177,4

4.546,3

3.682,3

2.841,6

2.538,2

2.026,3

0,0

1.000,0

2.000,0

3.000,0

4.000,0

5.000,0

6.000,0

7.000,0

8.000,0

9.000,0

10.000,0

2004 2005 2006 2007 2008 2009 2010 2011 2012

Ο αριθμός των ατόμων που ζουν κάτω από το χαμηλότερο δυνατό επίπεδο διαβίωσης
 ανήλθε το 2012 σε 15,6 εκ. άτομα
ΑΡΙΘΜΟΣ ΑΤΟΜΩΝ ΚΑΤΩ ΑΠΟ ΤΟ ΟΡΙΟ ΤΗΣ ΦΤΩΧΙΑΣ 1991-2012
[image: image9.emf]15,6

17,9

17,7

18,4

19

18,8

21,6

25,4

25,2

29,3

35,6

40

42,3

41,6

34,3

30,5

32,5

36,5

32,9

46,1

49,3

0

10

20

30

40

50

60

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

ΠΙΝΑΚΑΣ ΜΕΣΟΥ ΜΙΣΘΟΥ ΑΝΑ ΔΙΟΙΚΗΤΙΚΗ ΠΕΡΙΦΕΡΕΙΑ το 2012 (ρούβλια/μήνα)

	Ρωσία: 23.628,9

	ΚΕΝΤΡΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	32.466
	ΒΟΡΕΙΟ-ΔΥΤΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	29057,8
	ΝΟΤΙΑ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	19822,7
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΑ
	20020,4
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΟΥΡΑΛΛΙΩΝ
	31598,4
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΣΙΒΗΡΙΑΣ
	23788,5
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΑΠΩ ΑΝΑΤΟΛΗΣ
	33584

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΕΛΓΟΓΚΡΑΝΤ
	20.002,1
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΕΛΛΙΑΣ
	24795,8
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΑΝΤΙΓΚΕΑ
	16715,2
	ΔΗΜΟΚΡΑΤΙΑ ΜΠΑΣΚΟΡΤΟΣΤΑΝ
	20264,7
	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΓΚΑΝ
	17180,3
	ΔΗΜΟΚΡΑΤΙΑ ΑΛΤΑΪ
	18264,6
	ΔΗΜΟΚΡΑΤΙΑ ΓΙΑΚΟΥΤΙΑΣ
	39915,6

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΡΙΑΝΣΚ
	16.530
	ΔΗΜΟΚΡΑΤΙΑ ΚΟΜΗ
	33971,4
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΛΜΙΚΙΑΣ
	15040,7
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΜΑΡΙΙ ΕΛ
	16023
	ΠΕΡΙΦΕΡΕΙΑ ΣΒΕΡΝΤΛΟΒ
	25138,8
	ΜΠΟΥΡΓΙΑΤΙΑ
	23100,7
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΜΤΣΑΤΚΑ
	43551,9

	ΠΕΡΙΦΕΡΕΙΑ ΒΛΑΝΤΙΜΙΡ
	16313,9
	ΠΕΡΙΦΕΡΕΙΑ ΑΡΧΑΝΓΚΕΛΣΚ
	28531,3
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΝΤΑΡ
	21409,2
	ΔΗΜΟΚΡΑΤΙΑ ΜΟΡΝΤΟΒΙΑ
	15186,6
	ΠΕΡΙΦΕΡΕΙΑ ΤΙΟΥΜΕΝ
	47177,3
	ΔΗΜΟΚΡΑΤΙΑ ΤΙΒΑ
	22238,5
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑ ΚΟΡΙΑΚΙΑΣ
	

	ΠΕΡΙΦΕΡΕΙΑ ΒΑΡΟΝΙΣ
	19538,1
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΝΕΝΕΤΣΙΑΣ
	57794,6
	ΠΕΡΙΦΕΡΕΙΑ ΑΣΤΡΑΧΑΝ
	19522,1
	ΔΗΜΟΚΡΑΤΙΑ ΤΑΤΑΡΣΤΑΝ
	23233,7
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΗΣ ΧΑΝΤΙΑΣ - ΜΑΝΣΙΑΣ
	50841,3
	ΔΗΜΟΚΡΑΤΙΑ ΧΑΚΑΣΙΑΣ
	23466,5
	ΠΕΡΙΦΕΡΕΙΑ ΠΡΙΜΟΡΣΚΙ
	27444,6

	ΠΕΡΙΦΕΡΕΙΑ ΙΒΑΝΟΒ
	16998,1
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΟΓΚΟΝΤ
	22648,9
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΚΟΓΚΡΑΝΤ
	18583,7
	ΔΗΜΟΚΡΑΤΙΑ ΤΩΝ ΟΥΝΤΜΟΥΡΤ
	18240,7
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΩΝ ΓΙΑΜΑΛΩΝ - ΝΕΝΕΤΣ
	63696,3
	ΠΕΡΙΦΕΡΕΙΑ ΑΛΤΑΪ
	16009,7
	ΠΕΡΙΦΕΡΕΙΑ ΧΑΜΠΑΡΟΒΣΚ
	31076,1

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΟΥΓΚΑ
	23709,6
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΙΝΙΓΚΡΑΝΤ
	21526
	ΠΕΡΙΦΕΡΕΙΑ ΡΟΣΤΟΒ
	19189,4
	ΔΗΜΟΚΡΑΤΙΑ ΤΣΟΥΒΑΣΙΑΣ
	17187,4
	ΠΕΡΙΦΕΡΕΙΑ ΤΣΕΛΙΑΜΠΙΝ
	22500,5
	ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΑ ΤΗΣ ΒΑΪΚΑΛΗΣ
	24218,5
	ΠΕΡΙΦΕΡΕΙΑ ΑΜΟΥΡΣΚΑΓΙΑ
	26789

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΣΤΡΑΜΑ
	16895,5
	ΠΕΡΙΦΕΡΕΙΑ ΛΕΝΙΓΚΡΑΝΤ
	26309,9
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΚΑΥΚΑΣΟΥ
	16725
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΡΜ
	21820,9
	
	
	ΑΓΚΑ ΜΠΟΥΡΙΑΤΙΑ
	
	ΠΕΡΙΦΕΡΕΙΑ ΜΑΓΚΑΝΤΑΝ
	49667,3

	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΣΚ
	18690
	ΠΕΡΙΦΕΡΕΙΑ ΜΟΥΡΜΑΝΣΚ
	36187,9
	ΔΗΜΟΚΡΑΤΙΑ ΝΤΑΓΚΕΣΤΑΝ
	13659,6
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΚΟΜΙ - ΠΕΡΜ
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΓΙΑΡ
	28672,4
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΧΑΛΙΝ
	44207,6

	ΠΕΡΙΦΕΡΕΙΑ ΛΙΠΕΤΣΚ
	19416,6
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΓΚΟΡΟΝΤ
	21297,4
	ΔΗΜΟΚΡΑΤΙΑ ΙΝΓΚΟΥΣΕΤΙΑΣ
	18301,5
	ΠΕΡΙΦΕΡΕΙΑ ΚΥΡΟΒ
	16932,3
	
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΑΫΜΟΥΡ
	
	ΕΒΡΑΪΚΗ ΑΥΤΟΝΟΜΗ ΠΕΡΙΟΧΗ
	25067

	ΠΕΡΙΦΕΡΕΙΑ ΜΟΣΧΑΣ
	32302,5
	ΠΕΡΙΦΕΡΕΙΑ ΠΣΚΟΒ
	18202,9
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΚΑΜΠΑΡΝΤΙΝΟ - ΜΠΑΛΚΑΡΙΑ
	16314,4
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΓΚΟΡΟΝΤ
	21297,4
	
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΕΒΕΝΚΙ
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΣΟΥΚΟΤΚΑ
	60807,4

	ΠΕΡΙΦΕΡΕΙΑ ΟΡΛΟΒ
	16888
	ΑΓΙΑ ΠΕΤΡΟΥΠΟΛΗ
	32930,2
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΑΤΣΑΕΒΟ - ΤΣΕΡΚΕΣΚΑΥΑ
	15510,8
	ΠΕΡΙΦΕΡΕΙΑ ΟΡΕΝΜΠΟΥΡΓΚ
	19270,8
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΙΡΚΟΥΤΣΚ
	25880,8

	ΠΕΡΙΦΕΡΕΙΑ ΡΙΑΖΑΝ
	19098,4
	
	
	ΔΗΜΟΚΡΑΤΙΑ ΒΟΡΕΙΑΣ ΟΣΣΕΤΙΑΣ - ΑΛΛΑΝΙΑ
	15896,7
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΝΖΑ
	19126,2
	
	
	ΟΥΣΤ - ΟΡΝΤΑ ΜΠΟΥΡΓΙΑΤΙΑ
	

	ΠΕΡΙΦΕΡΕΙΑ ΣΜΟΛΕΝΣΚ
	17941,6
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΣΤΑΥΡΟΥΠΟΛΗΣ
	18446,9
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΜΑΡΑΣ
	20799,9
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΕΜΕΡΟΒ
	23403,2

	ΠΕΡΙΦΕΡΕΙΑ ΤΑΜΠΟΒ
	16866,3
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΡΑΤΟΒ
	18803,3
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΟΣΙΜΠΙΡΣΚ
	23245,8

	ΠΕΡΙΦΕΡΕΙΑ ΤΒΕΡ
	20246,1
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΥΛΙΑΝΟΒ
	17107,4
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΜΣΚ
	21931,2

	ΠΕΡΙΦΕΡΕΙΑ ΤΟΥΛΑ
	20121,3
	
	
	
	
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΤΟΜΣΚ
	26725,4

	ΠΕΡΙΦΕΡΕΙΑ ΓΙΑΡΟΣΛΑΒ
	20397

	ΜΟΣΧΑ
	50628,2

V. ΕΠΙΤΟΚΙΟ
Βασικό στόχο της Ενιαίας Κρατικής Νομισματικής & Πιστωτικής Πολιτικής για τη περίοδο 2011-2013 συνιστά η διατήρηση του πληθωρισμού μεταξύ 5-7%. Όπως αναφέρεται και στο οικείο κεφάλαιο ο πληθωρισμός το υπό εξέταση έτος ανήλθε στο 6,6%, παραμένοντας ως εκ τούτου εντός των τιθεμένων ορίων. Ωστόσο η δυναμική του εν λόγω δείκτη δεν υπήρξε σταθερή καθ’ όλη τη διάρκεια του έτους γεγονός που συμπαρέσυρε αντίστοιχα και την πολιτική της Κεντρικής Τράπεζας. Το Σεπτέμβριο του 2012 η Κεντρική Τράπεζα αύξησε το βασικό επιτόκιο στο 8,25%
ΠΟΡΕΙΑ ΒΑΣΙΚΟΥ ΕΠΙΤΟΚΙΟΥ Κ-Τ 2011-12

[image: image10.emf]8,25%

8,00%

8,25%

8,00%

7,75%

7,50%

7,60%

7,70%

7,80%

7,90%

8,00%

8,10%

8,20%

8,30%

1-Ιουν-10 28-Φεβ-11 3-Μαϊ-11 26-Δεκ-11 13-Σεπ. 12

VI. ΣΥΝΑΛΛΑΓΜΑΤΙΚΗ ΙΣΟΤΙΜΙΑ
Η συναλλαγματική ισοτιμία του ρουβλίου έναντι των λοιπών νομισμάτων σημείωσε το 2012 κατά μέσο όρο ονομαστική αύξηση στο έτος 2,1% και πραγματική αύξηση 5,7%. Συγκεκριμένα το ρούβλι ισχυροποιήθηκε σε πραγματικούς όρους
κατά 7,25% έναντι του αμερικανικού δολαρίου, 7,4% έναντι του ευρώ, 2,8% έναντι της αγγλικής λίρας,, 8,3% έναντι του ελβετικού φράγκου και 17,3% έναντι του ιαπωνικού γιέν 4,6% έναντι του καναδικού δολαρίου και 3,2% έναντι του αυστραλιανού δολαρίου. Σημειώνεται ότι, για την εξασφάλιση της ομαλής διακύμανσης της ισοτιμίας η Ρωσική Κ.Τ. παρεμβαίνει εντός καθορισμένου περιθωρίου διακύμανσης του ρουβλίου έναντι του καλαθιού νομισμάτων που περιλαμβάνει 0,55 $Η.Π.Α. και 0,45 Ευρώ.
ΠΟΡΕΙΑ ΜΕΣΟΥ ΟΡΟΥ ΣΥΝΑΛΛΑΓΜΑΤΙΚΗΣ ΙΣΟΤΙΜΙΑΣ 2000-2012

[image: image11.emf]36,4

44,2

39,9

40,9

40,2

35,0

34,1

35,2

35,8

26,0

26,1

29,7

34,7

31,1

29,4

30,4

31,8

24,9

25,6

27,1

28,3

28,8

30,7

31,4

29,2

28,1

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Euro/Rbl $US/Rbl

VII. ΕΞΩΤΕΡΙΚΟ ΧΡΕΟΣ
Το 2012 το εξωτερικό χρέος της Ρωσικής Ομοσπονδίας αυξήθηκε κατά 17,69% φτάνοντας στις αρχές του 2013 637,8 δις $Η.Π.Α. (2011: 541,9 δις $Η.Π.Α. Από αυτά τα 299,0 δις $Η.Π.Α συνιστούν το χρέος του ευρύτερου Δημοσίου Τομέα και τα 338,7 δις $Η.Π.Α. του ιδιωτικού. Ειδικότερα επισημαίνεται ότι μόλις 54,3 δις $Η.Π.Α. αφορά σε χρέος του στενού δημοσίου τομέα (Γενική Κυβέρνηση και Νομισματικές Αρχές) ενώ τα υπόλοιπα 583,5 δις $Η.Π.Α. αφορούν χρέος τραπεζών και λοιπών τομέων.
ΠΟΡΕΙΑ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΧΡΕΟΥΣ ΤΗΣ ΡΩΣΙΑΣ
 [image: image12.emf]ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ

299.060 εκ. $Η.Π.Α.

ΙΔΙΩΤΙΚΟΣ ΤΟΜΕΑΣ

 338.765 εκ. $Η.Π.Α.

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

2005 2006 2007 2008 2009 2010 2011 2012

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ ΙΔΙΩΤΙΚΟΣ ΤΟΜΕΑΣ

Όσον αφορά στην προθεσμία αποπληρωμής μόλις το 12,8% του χρέους δηλαδή 81,4 δις. $Η.Π.Α. περιλαμβάνει βραχυπρόθεσμο χρέος ενώ τα υπόλοιπα 556,3 δις $.Η.Π.Α. είναι μακροπρόθεσμης διάρκειας.
	
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	ΜΕΤΑΒΟΛΗ

	ΣΥΝΟΛΟ ΕΞΩΤΕΡΙΚΟΥ ΧΡΕΟΥΣ
	257.156
	313.176
	463.915
	480.541
	467.245
	488.940
	541.938
	637.826
	17,69%

	Βραχυπρόθεσμο
	43.47
	56.579
	99.657
	73.553
	52.669
	60.207
	68.195
	81.486
	19,49%

	Μακροπρόθεσμο
	213.686
	256.598
	364.258
	406.989
	414.575
	428.733
	473.744
	556.339
	17,43%

	ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ
	150.736
	137.079
	183.680
	163.435
	181.311
	199.792
	224.651
	299.060
	33,12%

	Βραχυπρόθεσμο
	20.863
	15.718
	15.057
	15.818
	13.214
	16.513
	17.858
	28.953
	62,13%

	Μακροπρόθεσμο
	129.873
	121.361
	168.624
	147.617
	168.097
	183.279
	206.792
	270.107
	30,62%

	ΓΕΝΙΚΗ ΚΥΒΕΡΝΗΣΗ
	71.104
	44.72
	37.381
	29.478
	31.309
	34.525
	37.788
	54.399
	43,96%

	Βραχυπρόθεσμο
	6.483
	2.431
	1.714
	1.65
	462
	449
	350
	300
	-14,29%

	Μακροπρόθεσμο
	64.621
	42.289
	35.668
	27.827
	30.847
	34.076
	37.438
	54.099
	44,50%

	ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ
	10.953
	3.928
	1.912
	2.761
	14.63
	12.035
	11.547
	15.639
	35,44%

	Βραχυπρόθεσμο
	10.953
	3.928
	1.912
	2.761
	5.734
	3.295
	2.837
	6.921
	143,95%

	Μακροπρόθεσμο
	
	
	
	
	8.895
	8.74
	8.710
	8.718
	0,09%

	ΤΡΑΠΕΖΕΣ
	19.366
	41.38
	65.527
	61.658
	50.188
	63.386
	73.232
	115.372
	57,54%

	Βραχυπρόθεσμο
	3.424
	9.358
	11.376
	9.421
	6.343
	12.151
	14.095
	21.045
	49,31%

	Μακροπρόθεσμο
	15.942
	32.022
	54.151
	52.236
	43.845
	51.235
	59.138
	94.328
	59,50%

	ΛΟΙΠΟΙ ΤΟΜΕΙΣ
	49.313
	47.051
	78.861
	69.538
	85.185
	89.846
	102.083
	113.650
	11,33%

	Βραχυπρόθεσμο
	4
	1
	55
	1.986
	676
	619
	577
	688
	19,24%

	Μακροπρόθεσμο
	49.309
	47.05
	78.805
	67.553
	84.509
	89.227
	101.507
	112.962
	11,28%

	ΙΔΙΩΤΙΚΟΣ ΤΟΜΕΑΣ
	106.420
	176.097
	280.235
	317.107
	285.934
	289.148
	317.288
	338.765
	6,77%

	Βραχυπρόθεσμο
	22.607
	40.861
	84.6
	57.735
	39.455
	43.694
	50.337
	52.533
	4,36%

	Μακροπρόθεσμο
	83.813
	135.236
	195.635
	259.372
	246.479
	245.455
	266.951
	286.232
	7,22%

	ΤΡΑΠΕΖΕΣ
	30.778
	59.781
	98.129
	104.623
	77.024
	80.839
	89.531
	86.194
	-3,73%

	Βραχυπρόθεσμο
	16.841
	30.113
	42.254
	33.374
	20.927
	27.043
	34.734
	35.396
	1,91%

	Μακροπρόθεσμο
	13.937
	29.667
	55.875
	71.249
	56.097
	53.797
	54.797
	50.799
	-7,30%

	ΛΟΙΠΟΙ ΤΟΜΕΙΣ
	75.642
	116.316
	182.106
	212.484
	208.91
	208.309
	227.756
	252.571
	10,90%

	Βραχυπρόθεσμο
	5.766
	10.747
	42.346
	24.361
	18.528
	16.651
	15.602
	17.137
	9,84%

	Μακροπρόθεσμο
	69.876
	105.569
	139.76
	188.123
	190.382
	191.658
	212.154
	235.434
	10,97%

Η Ρωσία έχει πλέον εξοφλήσει στο ακέραιο το χρέος της προς τη Λέσχη των Παρισίων, καθώς και το μεγαλύτερο μέρος του χρέους που η χώρα ανέλαβε όταν διαδέχθηκε την Σοβιετική ΄Ενωση στις υποχρεώσεις της. Εξαίρεση αποτελεί ποσό $2 – 3 δισ., για το οποίο έχει γίνει αναδιαπραγμάτευση και αποπληρώνεται μέσω της δωρεάν εξαγωγής αγαθών. Επίσης το σύνολο του εξωτερικού χρέους αντιστοιχεί μόλις στο 31,9% του ΑΕΠ της Ρωσίας. Λαμβανομένης μάλιστα υπόψη της ύπαρξης των αποθεματικών Ταμείων (National Wealth Fund, Reserve Fund) το χρέος του δημοσίου τομέα από μόνο του δεν θεωρείται ανησυχητικό. Ωστόσο η ύπαρξη ιδιωτικού χρέους στο ύψος των 338,7 δισ. $Η.Π.Α. (≈ 16,9% ΑΕΠ) δύναται υπό προϋποθέσεις να προκαλέσει προβλήματα εξυπηρέτησής του.

VIII ΑΠΟΘΕΜΑΤΙΚΟ ΤΑΜΕΙΟ & ΤΑΜΕΙΟ ΕΘΝΙΚΟΥ ΠΛΟΥΤΟΥ
Το 2008 το τότε Ταμείο Σταθερότητας κατανεμήθη στο Αποθεματικό Ταμείο (Reserve Fund) και το Ταμείο Εθνικού Πλούτου (National Wealth Fund)
. Και τα δύο ταμεία περιλαμβάνουν χρήματα που προέρχονται από φόρους στην παραγωγή πετρελαίου και φυσικού αερίου
 καθώς και σε εξαγωγικούς δασμούς
 στα ίδια προϊόντα. Τα έσοδα από το πρώτο επενδύονται σε χαμηλής απόδοσης χρεόγραφα, τα οποία όταν παραστεί ανάγκη συμπληρώνουν τα έσοδα του προϋπολογισμού από το πετρέλαιο και το φυσικό αέριο. Τα έσοδα του Ταμείου Εθνικού Πλούτου επενδύονται σε χρεόγραφα υψηλότερου κινδύνου και απόδοσης είτε χρησιμοποιούνται σε δαπάνες του προϋπολογισμού, οι οποίες στοχεύουν στην συμπλήρωση των εθελοντικών συνταξιοδοτικών προγραμμάτων των πολιτών και στην εν γένει διατήρηση της ισορροπίας του Ταμείου Συντάξεων. Η αναλογία των ξένων νομισμάτων στα εν λόγω Ταμεία προβλέπεται να μην ξεπερνά 45% $Η.Π.Α., 45% Ευρώ και 10% Αγγλικές λίρες.

ΕΘΝΙΚΟ ΤΑΜΕΙΟ ΠΛΟΥΤΟΥ – ΑΠΟΘΕΜΑΤΙΚΟ ΤΑΜΕΙΟ

[image: image13.emf]0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

7000,00

8000,00

01.01.2009 01.04.2009 01.07.2009 01.10.2009 01.01.2010 01.04.2010 01.07.2010 01.10.2010 01.01.2011 01.04.2011 01.07.2011 01.10.2011 01.01.2012 01.01.2013

Ταμείο Εθνικού Πλούτου:

2,7 τρισ. ρούβλια (88,6 δισ. $Η.Π.Α)

Αποθεματικό Ταμείο:

1885,6 τρισ. ρούβλια (62,1 δισ.

$Η.Π.Α.)

Μεταξύ 1.1.2012 και 1.1.2013 το Αποθεματικό Ταμείο ενισχύθηκε κατά 151,9% φτάνοντας στα 1,8 τρισ. ρούβλια (62,08 δισ. $Η.Π.Α). Όσον αφορά στο Ταμείο Εθνικού Πλούτου την 1.1.2013 μειώθηκε ελαφρά στα 2,69 τρις ρουβλίων (88,59 δισ. $Η.Π.Α).

VIV. ΔΙΕΘΝΗ ΑΠΟΘΕΜΑΤΙΚΑ ΤΗΣ Κ.Τ.

Συνολικά τα διεθνή αποθεματικά της Κ.Τ. της Ρωσίας αυξήθηκαν κατά 7,8% και ανήλθαν στα 537,618 δις $Η.Π.Α. (1.1.2013) έναντι 498,649 δις $Η.Π.Α. (1.1.2012).
Τα αποθεματικά της Κεντρικής Τράπεζας της Ρωσίας τηρούνται σε συνάλλαγμα και χρυσό. Τα συναλλαγματικά αποθέματα τοποθετήθηκαν (1.1.2013) ως επί τω πλείστο σε ξένα κρατικά ομόλογα 88% (2011: 84,9%), σε ξένα μη κρατικά χρεόγραφα 0,5% (2011: 0,8%), σε ξένες τράπεζες 10,8% (12,8%), REPO 0,5% (0,6%), και στο ΔΝΤ 1% (0,9%). Γεωγραφικά τώρα η κατανομή των χρεογράφων έχει ως εξής: Η.Π.Α. 34,8% (34,2%), Γαλλία 29,4% (26,7%), Γερμανία 18,6% (19,7%), Μ. Βρετανία 9,1% (9,3%) και 8,1% (10,1%) λοιπές χώρες (Ιαπωνία, Καναδάς, Ολλανδία, Φινλανδία, Δανία, Νορβηγία, Ελβετία κλπ). Η αναλογία των νομισμάτων 1.1.2013 είχε ως εξής: 45,8% $.Η.Π.Α. (1.1.2012: 45,5%), 40,4% ευρώ (42,2%), 9,2% λίρες Αγγλίας (9,2%), 1,1% ιαπωνικά γιέν (1,6%), 2,5% καναδικά δολάρια (1,6%) και 1,1% αυστραλιανά δοάρια (0,0%). Το μερίδιο των ελβετικών φράγκων επί του συνόλου παρέμεινε όπως και πέρυσι αμελητέο. Το εν λόγω ενεργητικό αφορά τοποθετήσεις με πιστοληπτική διαβάθμιση ΑΑΑ 32,5%, ΑΑ 64,4%, Α 2,0% και 1,2% άνευ πιστολιπτικής διαβάθμισης. Η μείωση του ενεργητικού με πιστοληπτική διαβάθμιση ΑΑΑ από 60,0% πέρυσι και η αντίστοιχη αύξση του μεριδίου με διαβάθμιση ΑΑ οφείλεται στην υποβάθμιση της πιστολιπτικής ικανότητας της Γαλλίας από ΑΑΑ σε ΑΑ+ Όσον αφορά στο χρυσό το 2012 τα αποθέματα αυξήθηκαν κατά 66,9 τόνους φτάνοντας την 1.1.2013 τους 1011,0 τόνους.
	ΕΚΤΕΛΕΣΗ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ 2012
Το 2012 τα έσοδα του κυβέρνησης ανήλθαν στο 20,6% του ΑΕΠ ήτοι 12.858,3 δις ρούβλια) και τα έξοδα επίσης στο 20,6% ήτοι 12.871,1 δις ροβύλια). Συνολικά, η εκτέλεση του προϋπολογισμού το 2012 ολοκληρώθηκε σύμφωνα με προσωρινά στοιχεία με έλλειμμα 12,82 δις ρούβλια ή 0,02% του ΑΕΠ έναντι πλεονάσματος 430,08 δις ρουβλίων (0,8% του ΑΕΠ) το 2011.

Τα έδοδα από φόρους ανήλθαν σε 5.160,1 δις ρούβλια ή 8,3% του ΑΕΠ και τα έσοδα από δασμούς και τέλη εισαγωγής 7.228,8 δις ρούβλια ή 11,6% του ΑΕΠ. Τα έσοδα από λοιπές πηγές υπολογίζονται σε 469,4 δις ρούβλια ή 0,8% ΑΕΠ. Τα έσοδα από το αέριο και το πετρέλαιο εκτιμώνται στα 6.452,9 δις ρούβλια (10,3% ΑΕΠ).

Από την άλλη πλευρά τα έξοδα του κρατικού προϋπολογισμού αφορούν 320 δις ρούβλια για την εξυπηρέτηση του δημοσίου χρέους (0,5% ΑΕΠ) και 12.551,1 δις ρούβλια για λοιπές δαπάνες. Το 2012 η κυβέρνηση άντλησε μέσω δανεισμού στην εσωτερική αγορά 911,9 δις ρούβλια και αποπλήρωσε χρέη 415,8 δις ρούβλια. Συνολικά το εσωτερικό χρέος την 1.1.2013 ανήλθε στα 4.980,4 δις ρούβλια ή 8,2% του ΑΕΠ.
Δείκτης

2012 Πρόβλεψη του Προϋπολογισμού
Εκτέλεση

2011

2012

%ΑΕΠ

Μεταβολή
2011/12
Ιαν. – Δεκ.

Ιαν. – Δεκ.
ΕΣΟΔΑ

12 914,6

11 366,0

12 858,3

20,6
13,1

σε δις ρούβλια

Ομοσπονδιακή Φορολογική Υπηρεσία

-

4 475,4

5 160,1

8,3

15,3

Ομοσπονδιακή Υπηρεσία Τελωνείων

-

6 738,3

7 228,8

11,6

7,3

Λοιπές Κρατικές Υπηρεσίες

-

152,3

469,4

0,8

208,1

ΔΑΠΑΝΕΣ

12 957,3

10 935,2

12 871,1

20,6

17,7

Εξυπηρέτηση Χρέους

332,0

262,7

320,0

0,5

21,8

Λοιπές δαπάνες

12 625,3

10 672,5

12 551,1

20,1

17,6

Δημοσιονομικό Ισοζύγιο
-42,7

430,8

-12,8

-0,02

Ισοζύγιο Εσωτερικού Χρέους

632,5

1 079,7

496,1

0,8

Ισοζύγιο εξωτερικών πηγών χρηματοδότησης ελλείμματος

-34,2

-104,6

15,2

0,02

Λοιπές πηγές εσωτερικής χρηματοδότησης
-555,6

-1 405,9

-498,5

-0,8

ΑΕΠ (δις ρούβλια)

61 238

55 799

62 357

6 558

Μέση τιμή Urals ($Η.Π.Α./βαρέλι)
109,0

109,3

110,5

1,2

Συναλλαγματική Ισοτιμία ρούβλι/$Η.Π.Α.

31,3

29,4

31,1

1,7

	Γ. ΚΛΑΔΙΚΗ ΑΝΑΛΥΣΗ ΤΟΥ ΠΑΡΑΓΩΓΙΚΟΥ ΤΟΜΕΑ ΤΗΣ ΡΩΣΙΑΣ

Ι. ΠΡΩΤΟΓΕΝΝΗΣ ΤΟΜΕΑΣ
Το 1998, η παραγωγή έφθασε στο κατώτατο επίπεδο. Την περίοδο 1999-2001 η παραγωγή αυξανόταν ετησίως με ρυθμό 27%. Το 2002 η Ρωσία για πρώτη φορά σταμάτησε τις εισαγωγές δημητριακών και ξεκίνησε τις εξαγωγές. Την περίοδο 2003-2005 η μέση ετήσια αύξηση ήταν μικρότερη, της τάξης του 3%. Ο αγροτικός τομέας εξακολουθεί να στηρίζεται στις κρατικές επιδοτήσεις, σε φορολογικές απαλλαγές, καθώς και σε εξαγωγικές επιδοτήσεις και εισαγωγικούς δασμούς επί των ξένων τροφίμων.

	Η κολεκτιβοποίηση της σοβιετικής περιόδου είχε ως αποτέλεσμα φαινόμενα κακοδιοίκησης, μικρής αποδοτικότητας και εξάρτησης από κρατικές επιδοτήσεις. Μετά την αλλαγή του καθεστώτος, η αδυναμία αγοράς της γης αποτέλεσε το σοβαρότερο πρόβλημα ανάπτυξης της αγροτικής παραγωγής. Παρ’ όλο που το Σύνταγμα του 1993 προβλέπει την δυνατότητα της ατομικής ιδιοκτησίας γης, μόλις τον Ιούνιο 2002 ψηφίσθηκε ο σχετικός εφαρμοστικός νόμος. Υπάρχουν ορισμένες εξαιρέσεις, με κυριότερη την διάταξη που δεν επιτρέπει σε ξένους την αγορά αλλά μόνον την ενοικίαση γης για μία περίοδο έως 49 ετών.

Το 2012 η γεωργική παραγωγή σε όλες τις κατηγορίες μειώθηκε στο 95,3% του προηγούμενου έτους ήτοι στα 3.190,4 δις ρούβλια, γεγονός που οφείλεται στην μείωση της φυτικής παραγωγής, αποτέλεσμα της υπερπαραγωγής του προηγούμενου έτους και των κακών καιρικών συνθηκών σε πολλές περιοχές της Ρωσίας το 2012. Η κτηνοτροφική παραγωγή από την άλλη πλευρά σημείωσε σχετική σταθερότητα.

Το 2012 η εσοδεία των δημητριακών και των οσπρίων ανήλθε στους 70,7 εκ τόνους ήτοι 25% λιγότερο από το προηγούμενο έτος, λόγο μη ευνοϊκών καιρικών συνθηκών. Στις αρχές του 2013 τα σχετικά αποθέματα είχαν φτάσει σε ιστορικά χαμηλά. Αποτέλεσμα της μείωσης αυτής διεθνώς οι τιμές κινήθηκαν ανοδικά. Σύμφωνα με στοιχεία της Ρωσικής Στατιστικής Υπηρεσίας η τιμή στο σιτάρι αυξήθηκε κατά 36,6% σε σχέση με το 2012.

Όσον αφορά στο ρύζι η εσοδεία το 2012 μειώθηκε κατά 0,4% ενώ στο καλαμπόκι αυξήθηκε σε σημείο ρεκόρ 8 εκ. τόνοι και ξεπέρασε κατά 14,8% το προηγούμενο έτος. Η παραγωγή πατάτας μειώθηκε επίσης κατά 10,2% και το ίδιο συνέβη και στα ζαχαρότευτλα κατά 8,9%.
ΦΥΤΙΚΗ ΠΑΡΑΓΩΓΗ (σε χιλ. τόνους)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Δημητριακά και Όσπρια
	66962
	77832
	77803
	78227
	81472
	108179
	97111
	60960
	94213
	70908

	Σιτάρι
	34070
	45434
	47615
	44927
	49368
	63765
	61740
	41508
	56240
	37720

	Σίκαλι
	4147
	2864
	3622
	2959
	3909
	4505
	4333
	1636
	2971
	2132

	Κριθάρι
	17926
	17088
	15684
	18037
	15559
	23148
	17881
	8350
	16938
	13952

	βρώμη
	5169
	4937
	4545
	4860
	5384
	5835
	5401
	3220
	5332
	4027

	καλαμπόκι
	2031
	3373
	3060
	3510
	3798
	6682
	3963
	3084
	6962
	8213

	κεχρί
	974
	1113
	455
	599
	417
	711
	265
	134
	878
	334

	φαγόπυρο
	525
	649
	605
	865
	1004
	924
	564
	339
	800
	797

	σόργο
	33
	44
	28
	35
	40
	76
	13
	9
	60
	45

	Όσπρια και Σπέρματα
	1639
	1861
	1618
	1754
	1287
	1794
	1529
	1371
	2453
	2174

	Σπόροι λιναριού
	11
	13
	10
	5
	7
	7
	9
	5
	7
	8

	Νίματα λιναριού
	55
	58
	56
	36
	47
	52
	52
	35
	43
	46

	Ζαχαρότευτλα
	19355
	21809
	21276
	30673
	28836
	28995
	24892
	22256
	47643
	45057

	Ελαιοπαραγωγές ποικιλίες
	5580
	5726
	7557
	8218
	7037
	8972
	8186
	7457
	13115
	11313

	Ηλιόσπορος
	4887
	4810
	6470
	6743
	5671
	7350
	6454
	5345
	9697
	7993

	Σόγια
	392
	554
	686
	805
	650
	746
	944
	1222
	1756
	1806

	Σινάπι
	86
	55
	63
	64
	11
	29
	24
	36
	88
	42

	κράμβη
	192
	277
	304
	522
	630
	752
	667
	670
	1056
	1035

	Πατάτες
	29358
	27876
	28137
	28260
	27195
	28846
	31134
	21141
	32681
	29533

	Λαχανικά
	11214
	10675
	10796
	10830
	10968
	12440
	12813
	11561
	14105
	14030

	Λάχανο
	3401
	2944
	2830
	2751
	2668
	3177
	3319
	2737
	3533
	3315

	Αγγούρια
	1029
	1000
	1034
	1005
	1001
	1130
	1133
	1162
	1202
	1282

	Ντομάτες
	1704
	1662
	1855
	1927
	1791
	1939
	2170
	2050
	2201
	2456

	Μπαντζάρι
	909
	822
	812
	844
	824
	927
	988
	836
	1072
	1008

	Καρότο
	1354
	1319
	1287
	1356
	1347
	1530
	1519
	1303
	1735
	1565

	Κρεμύδι ξηρό
	1158
	1226
	1231
	1218
	1318
	1713
	1602
	1536
	2123
	2081

	Σκόρδο
	202
	220
	242
	240
	249
	227
	227
	213
	234
	239

	Κολοκυθάκια
	427
	408
	407
	381
	466
	477
	537
	482
	560
	506

	Κολοκύθα
	419
	456
	438
	476
	564
	477
	586
	507
	616
	575

	Λοιπά λαχανικά
	575
	571
	619
	585
	702
	774
	660
	679
	756
	931

ΖΩΪΚΗ ΠΑΡΑΓΩΓΗ (σε χιλ τόνους)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Συνολικό σφάγειο
	4993,3
	5046,4
	4989,5
	5278,1
	5790,1
	6268,1
	6719,5
	7166,8
	7519,5
	8090,3

	Μεγάλα κερασφόρα ζώα
	2002,3
	1953,9
	1809,2
	1721,5
	1699,2
	1768,7
	1740,6
	1727,3
	1625,5
	1641,5

	Χοιρινό
	1742,6
	1685,8
	1569,1
	1699,2
	1929,7
	2042,1
	2169,5
	2330,8
	2427,6
	2559,5

	Αιγοπρόβατα
	134,4
	144,8
	154,1
	156,3
	167,9
	174,2
	182,6
	184,6
	189,0
	190,4

	Πουλερικά
	1047,7
	1192,2
	1387,8
	1632,1
	1925,3
	2216,7
	2555,1
	2846,8
	3204,2
	3624,8

	Γάλα
	33315,5
	31861,2
	31069,9
	31339,1
	31988,4
	32362,6
	32570,0
	31847,3
	31645,6
	31830,9

	Αυγά (εκ. κομμάτια)
	36625,2
	35900,7
	37139,7
	38216,3
	38208,3
	38057,7
	39428,8
	40599,2
	41112,5
	42032,9

	Μαλί (τόνοι)
	44988
	47359
	48800
	50276
	52024
	53491
	54658
	53521
	52575
	55253

	Μέλι (τόνοι)
	48495
	52964
	52469
	55678
	53670
	57440
	53598
	51535
	60010
	64898

Όσον αφορά στις καλλιεργούμενες εκτάσεις στο βόρειο τμήμα της χώρας κυριαρχεί η κτηνοτροφία, λόγω της φτωχής σύστασης μεγάλου μέρους των εδαφών που δεν ευνοεί τις αγροτικές καλλιέργειες. Λόγω των δυσμενών κλιματικών και εδαφολογικών συνθηκών μεγάλου τμήματος της χώρας, οι καλλιεργούμενες εκτάσεις καλύπτουν μόνον το 32% της συνολικής επιφανείας. Το 45% της συνολικής επιφανείας καλύπτεται από δάση και η ξυλεία αποτελεί ένα από τα κύρια εξαγωγικά προϊόντα. Στο νότιο τμήμα της χώρας καθώς και στην δυτ. Σιβηρία υπάρχουν διάφορες καλλιέργειες με κυρίαρχα τα δημητριακά. Πάντως, η εκτεταμένη βιομηχανική μόλυνση, η υπερεντατική εκμετάλλευση των εδαφών καθώς και η συχνή επιλογή ακατάλληλων καλλιεργειών έχουν προκαλέσει εκτεταμένα προβλήματα στις καλλιεργήσιμες εκτάσεις και στο σύνολο των παραγόμενων προϊόντων.
Η συνολική καλλιεργούμενη έκταση ανέρχεται σε 76,3 εκ εκτάρια. Ανά καλλιέργεια όλη αυτή η έκταση κατανέμεται ως εξής:

	Συνολική Καλλιεργούμενη έκταση
	76.083,42

	Δημητριακά και όσπρια
	44.859,81

	Πατάτες
	2.230,87

	Καλαμπόκι
	2.093,96

	Λινάρι
	57,36

	Ελαιοπαραγωγικές ποικιλίες
	10.070,95

	Λαχανικά
	674,62

	Ηλιόσπορος
	6.500,17

	Σιτάρι
	24.751,97

	Ζαχαρότευτλο
	1.142,91

Τέλος στο τομέα ιχθυηρών, η Ρωσία, παρά την μείωση της παραγωγής των τελευταίων ετών, εξακολουθεί να παράγει περί το 25% της παγκόσμιας παραγωγής φρέσκων και κατεψυγμένων ιχθύων, καθώς και το 1/3 της παγκόσμιας παραγωγής κονσερβοποιημένων προϊόντων. Το κυριότερο πρόβλημα είναι η υπεραλίευση, που έχει οδηγήσει στην εξάντληση των αποθεμάτων, τα οποία έχουν μειωθεί σε επικίνδυνο επίπεδο.

Όσον αφορά τέλος την δασική παραγωγή αναφέρεται, ότι η Ρωσία είναι η πρώτη χώρα παραγωγής ξυλείας στο κόσμο. Η συνολική έκταση των δασών υπερβαίνει τα 1.180 εκατομμύρια εκτάρια. Τα συνολικά αποθέματα ξύλου εκτιμώνται περίπόυ σε 81,9 δισεκατομμύρια κυβικά μέτρα. Εξ αυτών τα κωνοφόρα καλύπτουν περί τα ¾. Η Ρωσία κατέχει περίπου 1 / 5 του συνόλου των παγκόσμιων δασικών πόρων. Η ετήσια παραγωγή ξύλου της χώρα ανέρχεται περίπου στα 90,9 εκ κυβικά μέτρα.

ΙΙ. ΔΕΥΤΕΡΟΓΕΝΗΣ ΤΟΜΕΑΣ - ΜΕΤΑΠΟΙΗΣΗ
Το 2012 συνεχίστηκε η ανοδική πορεία της βιομηχανικής παραγωγής έστω και με μειωμένο ρυθμό από ότι πέρυσι 2,6% έναντι 4,7% το 2011. Ιδιαίτερης σημασίας η συμβολή και πάλι του τομέα της μεταποίησης, (και δη της κατασκευής οχημάτων, των ελαστικών και πλαστικών, της μεταλλουργίας,, των τροφίμων, των προϊόντων μεταλλουργίας, κλπ) όπου η αύξηση έφτασε το 4,1%. Μείωση σημείωσαν οι τομείς της παραγωγής δέρματος κα της κλωστοϋφαντουργίας.
ΕΤΗΣΙΑ ΠΟΣΟΣΤΙΑΙΑ ΜΕΤΑΒΟΛΗ ΒΙΟΜΗΧΑΝΙΚΗΣ ΠΑΡΑΓΩΓΗΣ 2003 – 2012

	
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Βιομηχανική Παραγωγή
	105,1
	106,3
	106,8
	100,6
	90,7
	108,2
	104,7
	102,6

	Εξόρυξη Πρώτων Υλών
	101,4
	102,8
	103,3
	100,4
	99,4
	103,6
	101,9
	101,1

	Εξόρυξη Ενεργειακών Προϊόντων
	102,0
	102,7
	102,7
	100,1
	100,4
	103,1
	101,3
	101,2

	Εξόρυξη Πρώτων Υλών εκτός Ενεργειακών Προϊόντων
	97,7
	104,2
	104,0
	101,1
	92,6
	107,3
	104,8
	100,9

	Μεταποίηση
	107,6
	108,4
	110,5
	100,5
	84,8
	111,8
	106,5
	104,1

	Τρόφιμα, Καπνός Ποτά
	106,6
	107,3
	107,3
	101,9
	99,4
	105,4
	101,0
	105,1

	Κλωστοϋφαντουργία
	103,6
	111,8
	99,5
	94,6
	83,8
	112,1
	102,6
	98,0

	Προϊόντα Δέρατος και Υποδήματα
	100,2
	122,0
	102,3
	99,7
	99,9
	118,7
	108,6
	89,9

	Προϊόντα επεξεργασίας ξύλου, έπιπλα
	107,1
	103,6
	107,9
	99,9
	79,3
	111,4
	104,0
	103,3

	Προϊόντα χάρτου
	103,6
	106,7
	108,3
	100,3
	85,7
	105,9
	101,8
	102,1

	Προϊόντα πετρελαίου και κοκ
	104,4
	106,6
	102,8
	102,8
	99,4
	105,0
	102,9
	102,2

	Χημικά Προϊόντα
	104,1
	104,7
	106,6
	95,4
	93,1
	114,6
	105,2
	101,3

	Ελαστικά και Πλαστικά Προϊόντα
	116,4
	121,0
	125,5
	122,8
	87,4
	121,5
	113,1
	107,4

	Μη μεταλλικά Ορυκτά
	104,9
	114,2
	108,3
	97,1
	72,5
	110,7
	109,3
	105,6

	Μεταλλουργία
	107,0
	109,7
	104,5
	97,8
	85,3
	112,4
	102,9
	104,5

	Μηχανήματα και Εξοπλισμός
	99,7
	111,7
	126,7
	99,5
	68,5
	112,2
	109,5
	100,4

	Ηλεκτρικός και Οπτικός Εξοπλισμός
	133,2
	115,0
	110,9
	92,6
	67,8
	122,8
	105,1
	104,3

	Οχήματα και μεταφορικός εξοπλισμός
	107,1
	104,7
	107,8
	100,4
	62,8
	132,2
	124,6
	112,7

	Λοιπά προϊόντα
	108,7
	109,8
	104,6
	98,3
	79,3
	117,7
	104,5
	99,1

	Παραγωγή και Διανομή Ηλεκτρικής Ενέργειας, Φυσικού Αερίου και Νερού
	100,9
	103,4
	99,4
	100,6
	96,1
	104,1
	100,1
	101,2

Όσον αφορά στα ενεργειακά προϊόντα, η παραγωγή το 2012 παρέμεινε περίπου στα περυσινά επίπεδα, με άνοδο της παραγωγής πετρελαίου και άνθρακα και μείωση της παραγωγής αερίου. Πιο συγκεκριμένα η παραγωγή πετρελαίου ανήλθε συνολικά στα 516,8 εκ. τόνους.
ΠΑΡΑΓΩΓΗ / ΕΞΑΓΩΓΗ ΠΕΤΡΕΛΑΙΟΥ ΤΟ 2012 (εκ. τόνοι)
(ΣΥΜΠΕΡΙΛΑΜΒΑΝΟΜΕΝΟΥ ΥΓΡΟΠΟΙΗΜΕΝΟΥ ΑΕΡΙΟΥ)

[image: image14.emf]0

5

10

15

20

25

30

35

40

45

50

Ιανουάριος Φεβρουάριος Μάρτιος Απρίλιος Μάϊος Ιούνιος Ιούλιος Αύγουστος Σεπτέμβριος Οκτώβριος Νοέμβριος Δεκέμβριος

Παραγωγή Πετρελαίου 2012 Εξαγωγές Πετρελαίου 2012

Το τμήμα αυτού που εξήχθη μειώθηκε στους 238,9 εκ. τόνους από 242,99 το προηγούμενο έτος. Η μέση τιμή παραγωγής το Δεκέμβριο του 2012 ανήλθε στα 10.360 ρούβλια/τόνο. Η Ρωσία διαθέτει προς στιγμή διαπιστωμένα αποθέματα πετρελαίου που ανέρχονται στο 5% των παγκόσμιων αποθεμάτων. Εκτιμάται όμως ότι τα πραγματικά αποθέματα είναι κατά πολύ μεγαλύτερα. Το μεγαλύτερο μέρος της παραγωγής πετρελαίου προέρχεται από τις Περιφέρειες του Βόλγα και των Ουραλίων κατά 21,2% και 60,8% αντίστοιχα επί του συνόλου. Μεγαλύτερος παραγωγός είναι η εταιρεία ROSNEFT με μερίδιο 22,7% επί του συνόλου.
Europe Brent Spot Price FOB ($ per Barrel
[image: image15.emf]0

20

40

60

80

100

120

140

Ιαν-12 Φεβ-12 Μαρ-12 Απρ-12 Μαϊ-12 Ιουν-12 Ιουλ-12 Αυγ-12 Σεπ-12 Οκτ-12 Νοε-12 Δεκ-12

Price Brent Europe

Όσον αφορά στα παράγωγα προϊόντα πετρελαίου η εικόνα παρουσιάζεται στο διάγραμμα που ακολουθεί. Το μαζούτ και το ντίζελ αντιπροσωπεύουν το μεγαλύτερο μέρος των παραγώμενων προϊόντων 53,2% και ξεπερνούν την εγχώρια ζήτηση. Τα εν λόγω προϊόντα εξάγωγονται ως εκ τούτου για περεταίρω επεξεργασία. Σημαντικότερες εταιρείες παραγωγοί παραμένουν οι ROSNEFT (51,3 εκ. τόνοι), LUKOIL (44,5 εκ. τόνοι) GAZPROM (31,6 εκ. τόνοι), TNK BP 27,8 (εκ. τόνοι), ANK BASNEFT (20,8 εκ. τόνοι), SURGUTNEFTGAS (20,5 εκ. τόνοι).
[image: image16.emf]0

2

4

6

8

10

12

14

16

18

Βενζίνη Αυτοκινήτων (εκ. τόνοι) Ντίζελ (εκ. τόνοι) Μαζούτ (εκ. τόνοι)

Μαζούτ (εκ. τόνοι)

6,6 6,3 6,5 6 5,7 5,9 6,1 6 5,8 6,2 6,5 6,7

Ντίζελ (εκ. τόνοι)

5,9 5,7 5,7 5,3 5,4 5,9 6,1 6 5,5 5,5 6 6,3

Βενζίνη Αυτοκινήτων (εκ. τόνοι)

3,2 3,1 3,2 2,8 2,9 3,3 3,3 3,5 3,1 3 3,3 3,5

IAN ΦΕΒ ΜΑΡ ΑΠΡ ΜΑΙ ΙΟΥΝ ΙΟΥΛ ΑΥΓ ΣΕΠΤ ΟΚΤ ΝΟΕ ΔΕΚ

Σύμφωνα με εκτιμήσεις, η Ρωσία διαθέτει αποθέματα φυσικού αερίου περί τα 48 τρις κ.μ. δηλαδή περισσότερο από το 1/3 των παγκοσμίων αποθεμάτων. Το 2012 η παραγωγή φυσικού αερίου μειώθηκε στους 653 δις κ.μ. (2011: 669 δις κ.μ.) λόγω μείωσης της κατανάλωσης στο εσωτερικό και διεθνώς. Οι εξαγωγές ανήλθαν στα 178,2 δις κ.μ. ήτοι 27,3% επί της συνολικής παραγωγής. Μεγαλύτερη εταιρεία παραγωγός και διακινητής φυσικού αερίου είναι ως γνωστόν η εταιρεία GAZPROM με 72% των εγχωρίων και 18% των παγκόσμιων αποθεμάτων ήτοι περί τα 35,1 τρις κ.μ. (31.12.2012)
. Η τιμή διάθεσης του φυσικού αερίου στο εξωτερικό είναι 3-4 φορές κατά μέσο όρο μεγαλύτερη της τιμής διάθεσης αυτού στο εσωτερικό. Στο πίνακα που ακολουθεί εμφανίζεται η μέση τιμή πώλησης φυσικού αερίου από την GAZPROM (συμπεριλαμβανομένου Φ.Π.Α., ειδικού φόρου και δασμού) σε ρούβλια ανά 1000 κ.μ.

Μέση τιμή πώλησης φυσικού αερίου από την εταιρεία GAZPROM
	
	2009
	2010
	2011
	2012

	
	Ρούβλια/1000 m3

	Ρωσία
	1.885,0
	2.345,5
	2725,4
	2964,2

	Χώρες εκτός ΚΑΚ
	7.216,6
	7.420,7
	9.186,6
	10.104,4

	Χώρες ΚΑΚ & Βαλτικής
	5.483,7
	6.416,5
	7.802,1
	8.016,4

Το 2012 η GAZPROM εξήγαγε στην Ευρώπη τις εξής ποσότητες φυσικού αερίου:
	ΧΩΡΑ
	Παραδοθέντος όγκος φυσικού αερίου

δις m3 .
	ΧΩΡΑ
	Παραδοθέντος όγκος φυσικού αερίου

δις κ.μ.

	Γερμανία
	34
	Ολλανδία
	2,9

	Τουρκία
	27
	Ρουμανία
	2,9

	Ιταλία
	15
	Βουλγαρία
	2,5

	Πολωνία
	13,1
	Δανία
	0,3

	Ηνωμένο Βασίλειο
	11,7
	Ελλάδα
	2,5

	Τσεχία
	8,3
	Σερβία
	1,9

	Γαλλία
	8,2
	Σλοβενία
	0,5

	Ουγγαρία
	5,3
	Ελβετία
	0,3

	Σλοβακία
	4,3
	Βοσνία – Ερζεγοβίνη
	0,3

	Αυστρία
	5,4
	Π.Γ.Δ.Μ.
	0,1

	Φινλανδία
	3,7
	
	

[image: image17.emf]Παραδοθείς όγκος φυσικού αερίου από την Gazprom στη Ελλάδα (δις κ.μ.)

2,7

3,1

2,8

2,1 2,1

2,9

2,5

0

0,5

1

1,5

2

2,5

3

3,5

2006 2007 2008 2009 2010 2011 2012

Παραδοθέντος όγκος φυσικού αερίου από την Gazprom στη Ελλάδα (δις κ.μ.

Κατά μέσο όρο η τιμή του φυσικού αερίου το 2012 αυξήθηκε κατά 13,1% και ανήλθε στα 431,3 $Η.Π.Α. για χίλια κυβικά μέτρα.

[image: image18.emf]0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

2000M01 2000M05 2000M09 2001M01 2001M05 2001M09 2002M01 2002M05 2002M09 2003M01 2003M05 2003M09 2004M01 2004M05 2004M09 2005M01 2005M05 2005M09 2006M01 2006M05 2006M09 2007M01 2007M05 2007M09 2008M01 2008M05 2008M09 2009M01 2009M05 2009M09 2010M01 2010M05 2010M09 2011M01 2011M05 2011M09 2012M01 2012M05 2012M09

Natural Gas (Russian Natural Gas border price in Germany)

Η παραγωγή άνθρακα ανήλθε το 2012 στους 354 εκ. τόνους (2011: 334 εκ. τ.), δηλαδή αυξήθηκε κατά 5,2% σε σχέση με το προηγούμενο έτος. Η αύξηση οφείλεται στην αυξημένη ζήτηση από το εξωτερικό.
	Μεταλλουργία, Μεταλλεία – ορυχεία. Το ρωσικό έδαφος είναι πολύ πλούσιο σε μεταλλεύματα και ορυκτά. Σε αρκετές περιπτώσεις, η χώρα αποτελεί τον κυριότερο παραγωγό και εξαγωγέα παγκοσμίως. Οι ρωσικές εξαγωγές σε μεγάλο βαθμό εξαρτώνται από την εξαγωγή τέτοιων προϊόντων. Η Ρωσία διαθέτει το 1/5 της παγκόσμιας παραγωγής νικελίου και κοβαλτίου. Επίσης, είναι από τους μεγαλύτερους παραγωγούς άνθρακα, αλουμινίου, τιτανίου, σιδηρομεταλλευμάτων, χρυσού, πλατίνας και διαμαντιών. Το μερίδιο της μεταλλουργίας στο Ρωσικό ΑΕΠ φτάνει περί το 5%. Ο τομέας καλύπτει το 17% της συνολικής βιομηχανικής παραγωγής και το 14,2% των συνολικών εξαγωγών. Ενίοτε η παραγωγή ελέγχεται από μία μόνον εταιρεία. Παραδείγματος χάριν η εταιρεία Almazy Rossii-Sakha ελέγχει το 25% της παγκόσμιας παραγωγής διαμαντιών, η Norilsk Nickel το 30% της παραγωγής νικελίου και το 40% της πλατίνας, ενώ η Russian Aluminium το 12-13% της παγκόσμιας παραγωγής αλουμινίου.

Όσον αφορά τα εκτός ενεργειακών προϊόντων ορυκτά, η παραγωγή αυτών παρέμεινε σχεδόν στα ίδια επίπεδα σε σχέση με το προηγούμενο έτος. Πιο συγκεκριμένα η παραγωγή σιδηρομεταλλεύματος ανήλθε στους 104,0 εκ τόνους (2011: 104,0 εκ. τόνοι) και του σιδηρομεταλλεύματος pellets στους 38,4 εκ. τόνους (2011: 39 εκ. τόνοι). Από αυτά εξήχθησαν 23,1 εκ. τόνοι (2011: 24,2 εκ. τόνοι) κυρίως προς χώρες εκτός ΚΑΚ και κυρίως την Κίνα, την Σλοβακία, την Ουκρανία, την Τσεχία, και την Ολλανδία. Μέση τιμή κυμάνθηκε στα 99,6 $Η.Π.Α/τόνος (2011: 117,5 $Η.Π.Α./τόνος). Οι εισαγωγές των εν λόγω προϊόντων ανέρχονται στα 7,5 εκ. τόνους και προέρχονται αποκλειστικά κυρίως από το Καζαχστάν.

Στο τομέα της μεταλλουργίας και των μεταλλικών προϊόντων κατεγράφη αύξηση κατά 4,5% το 2012.
	
	IAN
	ΦΕΒ
	ΜΑΡ
	ΑΠΡ
	ΜΑΙ
	ΙΟΥΝ
	ΙΟΥΛ
	ΑΥΓ
	ΣΕΠ
	ΟΚΤ
	ΝΟΕ
	ΔΕΚ

	Χυτοσίδηρος (εκ. τόνοι)
	4,3
	4
	4,3
	4,2
	4,5
	4,2
	4,1
	4,2
	4,2
	4,2
	4,1
	4,1

	Χάλυβας (εκ. τόνοι)
	6
	5,9
	6,2
	5,8
	6,1
	5,7
	5,9
	5,9
	5,9
	5,7
	5,6
	5,6

	Προϊόντα έλασης (εκ. τόνοι)
	5,1
	5,1
	5,3
	5,3
	5,3
	5
	5,2
	5,2
	5,2
	5,1
	4,8
	4,9

	Σωλήνες από χάλυβα (χιλιάδες τόνοι)
	715
	737
	816
	778
	812
	795
	798
	859
	866
	832
	792
	862

Αύξηση 13,3% σημείωσε και η παραγωγή οχημάτων και σχετικού εξοπλισμού. Σχετικά αναφέρεται ότι, την περίοδο Ιαν-Νοε 2012 εξήχθησαν 103,7 χιλιάδες αυτοκίνητα και εισήχθησαν 1001,9 χιλιάδες μονάδες. Μικρότερη (1,5%) ήταν η αύξηση της παραγωγής στα βαρέα οχήματα. Εδώ οι Ρωσικές εξαγωγές μεταξύ Ιαν-Νοε 2010 υπολογίζονται στις 17,4 χιλιάδες μονάδες (2011: 18,5 χιλιάδες μονάδες) και οι εισαγωγές σε 107,7 χιλιάδες μονάδες (2011: 97,5 χιλιάδες μονάδες).

Ο τομέας των χημικών προϊόντων παρουσίασε στα βασικά προϊόντα την εικόνα στο πίνακα που ακολουθεί. Σε σχέση με το προηγούμενο έτος καταγράφεται μείωση στην παραγωγή λιπασμάτων, αμωνίας και σόδας, ενώ σταθερή ή ελαφρά ανοδική ήταν η παραγωγή πλαστικών, συνθετικού κουτσούκ και ινών.
	Προϊοντα (χιλ. τόνοι)
	IAN
	ΦΕΒ
	ΜΑΡ
	ΑΠΡ
	ΜΑΙ
	ΙΟΥΝ
	ΙΟΥΛ
	ΑΥΓ
	ΣΕΠΤ
	ΟΚΤ
	ΝΟΕ
	ΔΕΚ

	Λιπάσματα (μεταλλικά ή χημικά)
	1464
	1375,2
	1568,3
	1642,4
	1683,9
	1507,6
	1577,2
	1502,7
	1260
	1358,3
	1336,1
	1508,5

	Άνυδρη αμωνία
	1167,4
	1071,5
	1185,1
	1193,7
	1258,8
	1120,9
	1052,9
	1087,5
	1033,9
	1104,4
	1202,1
	1292,5

	Σόδα
	251,7
	235,9
	238,8
	242
	222,7
	239,2
	228,1
	231,2
	246,7
	239,7
	209,4
	227,3

	Θειϊκό Οξύ
	1006,1
	926,5
	942,4
	909,8
	934,2
	840,9
	932,2
	932,2
	814,5
	908,2
	946
	935,7

	Καυστική σόδα
	93,7
	87,9
	94,9
	89,9
	88,4
	89,1
	86,7
	91,6
	84,4
	96,3
	94,1
	97,4

	Πλαστικό σε πρωτογεννή μορφή
	445,4
	418,6
	451,4
	431,7
	445,9
	455,7
	439,6
	445,7
	391,2
	476
	495,8
	509,6

	Συνθετικό καουτσούκ
	126,9
	124,8
	138,6
	113,4
	119,7
	116,4
	108,5
	86,9
	116,9
	130,3
	129,4
	163,3

	Συνθετικές ίνες
	8,8
	9,9
	10,3
	10,4
	9,8
	10,2
	10
	9,5
	9,2
	9,9
	10,1
	10,3

Όσον αφορά στη κατηγορία των μη μεταλλικών ορυκτών, σημειώθηκε γενικά αύξηση κατά 5,6% σε σχέση με το 2011. Αναλυτικότερα οι όγκοι παραγωγής για τα βασικότερα προϊόντα της εν λόγω κατηγορίας φαίνονται στο πίνακα που ακολουθεί.
	Προϊόντα
	IAN
	ΦΕΒ
	ΜΑΡ
	ΑΠΡ
	ΜΑΙ
	ΙΟΥΝ
	ΙΟΥΛ
	ΑΥΓ
	ΣΕΠΤ
	ΟΚΤ
	ΝΟΕ
	ΔΕΚ

	Γυαλί (εκ.m3)
	12,9
	11,6
	13,4
	13,8
	12,8
	12
	12,1
	11,5
	12,6
	12,5
	12,2
	12,5

	Κεραμικές πλάκες (εκ.m3)
	4,5
	5,2
	5,8
	5,5
	5,5
	4,9
	5
	5,7
	5,6
	5,8
	6,2
	6,1

	Τούβλα (εκ.)
	439
	443
	542
	534
	600
	609
	636
	643
	623
	629
	573
	527

	Τσιμέντο (εκ. τόνοι)
	2,7
	2,9
	4,4
	5,1
	6,1
	6,7
	6,9
	6,9
	6,2
	6
	4,4
	3,3

	Μέρη από οπλισμένο σκυρόδεμα
	1,5
	1,8
	2,1
	2,1
	2,1
	2,1
	2,3
	2,3
	2,2
	2,4
	2,1
	1,9

Τέλος, όπως αναφέρεται και παραπάνω, μείωση κατέγραψε ο κλάδος των υφασμάτων και των προϊόντων από δέρμα.
	 Προϊόντα
	IAN
	ΦΕΒ
	ΜΑΡ
	ΑΠΡ
	ΜΑΙ
	ΙΟΥΝ
	ΙΟΥΛ
	ΑΥΓ
	ΣΕΠΤ
	ΟΚΤ
	ΝΟΕ
	ΔΕΚ

	Υφάσματα από βαμβάκι (εκ.m3)
	101
	110
	116
	117
	101
	102
	114
	116
	116
	133
	129
	130

	
	
	
	
	
	
	
	
	
	
	
	
	

	Υφάσματα από μαλί (εκ.m3)
	0,9
	1,2
	1,3
	1,2
	1,2
	1,4
	1
	1
	1,2
	1,1
	1,2
	1,4

	Πλεκτά ενδύματα (εκ. κομμάτια)
	7,8
	12,4
	12,2
	12
	11,6
	11
	10,8
	11,5
	11,6
	12,5
	12,2
	12,4

	Υποδήματα (εκ. ζευγάρια)
	7
	8,6
	10,4
	9,4
	8,9
	8,4
	7,3
	9,3
	8,6
	8,9
	8,1
	8,6

ΙΙΙ. ΤΡΙΤΟΓΕΝΗΣ ΤΟΜΕΑΣ - ΥΠΗΡΕΣΙΕΣ
1) Λιανικό Εμπόριο
Επί σοβιετικού καθεστώτος, η οικονομία βασιζόταν στην παραγωγή και όχι στην κατανάλωση. Κατά συνέπεια, ο καταναλωτής ήταν παραμελημένος με συχνές ελλείψεις στην αγορά, προβλήματα τροφοδοσίας, μακριές ουρές για βασικά αγαθά και κακής ποιότητος προϊόντα και υπηρεσίες. Σε κάθε κομμάτι της αγοράς δραστηριοποιούνταν κρατικά μονοπώλια, ενώ τα κενά καλύπτονταν από ανεπίσημη ιδιωτική δραστηριότητα. Ωστόσο, επειδή τα καταστήματα ήταν σχετικώς μικρού μεγέθους και δεν απαιτούσαν υψηλά κεφάλαια, ήταν τα πρώτα που πέρασαν σε ιδιωτικό έλεγχο. Από αυτόν τον τομέα ξεκίνησε η ίδρυση των νέων εταιρειών.

Η άνοδος των ατομικών εισοδημάτων τα τελευταία χρόνια, σε συνδυασμό με την γοητεία που ασκούσαν τα ξένα εμπορικά σήματα, την στιγμή μάλιστα που τα αντίστοιχα ρωσικά είχαν καταρρεύσει, οδήγησαν σε μεγάλη αύξηση των εισαγωγών καταναλωτικών ειδών και ταχεία άνοδο του λιανικού εμπορίου. Σήμερα ο τομέας είναι ένας από τους ταχύτερα αναπτυσσόμενους της ρωσικής οικονομίας,.
Κύκλος Εργασιών Κλάδου Λιανικών Πωλήσεων Ρωσικής Ομοσπονδίας 2000-2012
(σε εκ. ρούβλια)

[image: image19.emf]9.961.361,5

11.433.164,7

0,0

5.000.000,0

10.000.000,0

15.000.000,0

20.000.000,0

25.000.000,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

εκ

.

ρούβλια

Τρόφιμα, Ποτά, Καπνός Προϊόντα εκτός τροφίμων

Δίκτυα διανομής

Το σύστημα διανομής προϊόντων κατανάλωσης στην Ρωσία παρουσίασε σημαντικές αλλαγές μετά την διάλυση της Σοβιετικής Ένωσης και την απελευθέρωση των εισαγωγών στην χώρα. Κατά την διάρκεια της Σοβιετικής Ένωσης, η βιομηχανία ήταν προσανατολισμένη στην παραγωγή προϊόντων εξοπλισμού σε βάρος των προϊόντων κατανάλωσης.
Μετά την απελευθέρωση των τιμών από το 1992 και την θέση σε εφαρμογή ενός καθεστώτος πιο εύκαμπτου για την εισαγωγή των προϊόντων, δημιουργήθηκαν πολλά καταστήματα, κιόσκια και ‘supermarkets’. Τα δίκτυα διανομής αναπτύχθηκαν ξαφνικά και ορισμένοι τομείς παρουσιάζουν δίκτυα διανομής πλέον ανεπτυγμένα, ενώ σε άλλους τομείς βρίσκονται σε πρωτογενή μορφή. Κυρίως στις μεγάλες πόλεις όπως Μόσχα και Αγ. Πετρούπολη έχουν δημιουργηθεί καλά οργανωμένα κανάλια διανομής τα τελευταία χρόνια και στον τομέα της λιανικής πώλησης μεγάλα εμπορικά καταστήματα και εμπορικά κέντρα αναπτύσσονται με ταχείς ρυθμούς. Στην αγορά έχουν κάνει την εμφάνισή τους, επίσης, μεγάλες αλυσίδες καταστημάτων, εγχώριες και ξένες σε διάφορους τομείς π.χ. ηλεκτρικές συσκευές (Technosila, Mir, Video, Eldrado,), οικιακός εξοπλισμός (Klioutch, OK Dom Leroy-merlin’ Obi), καλλυντικά (L. Etoile, Ile de Beaute, Douglas, Rivoli), αθλητικά είδη (Sportmaster, Epitcenter, Intersport), κινητά-μηχανήματα τηλεπικοινωνιών (Evroset, Svyaznoi) φαρμακευτικά (36.6), τρόφιμα (Metro, Auchan), έπιπλα ΙΚΕΑ (Σουηδία), Ramstore (Τουρκία) κλπ.
Παρά την ανάπτυξή τέτοιων εμπορικών κέντρων, η επιφάνεια αυτών στην Μόσχα μέχρι πρόσφατα ανερχόταν στα 45 τ.μ. ανά 1000 κατοίκους σε σύγκριση με 150τ.μ. στην δυτική Ευρώπη. Πάντως, είναι σαφές ότι αυτή η σύγχρονη μορφή λιανικού εμπορίου θα συνεχίσει να στερεί μερίδιο αγοράς από τις παραδοσιακές αγορές που υπάρχουν διάσπαρτες στις μεγάλες ρωσικές πόλεις.
Σήμερα τα εμπορικά καταστήματα στην Ρωσία κατανέμονται στις εξής κατηγορίες:

α) Παραδοσιακές μορφές λιανικής πώλησης

Τα καταστήματα ‘univermag’ -‘univeram’, (διακινούν πολλά προϊόντα πλην τροφίμων), τα καταστήματα ‘gastronom’ – ‘producty’ (τρόφιμα), ‘Sviet’ (φωτιστικά), ‘Khoziaistvenny’ (οικιακός εξοπλισμός), τα περίπτερα και οι ανοιχτές αγορές, παρά το γεγονός ότι κατέχουν σημαντικό μερίδιο αγοράς χάνουν έδαφος, προς όφελος σύγχονων δικτύων διανομής.

Στις παραδοσιακές μορφές πώλησης περιλαμβάνονται τα:

α) κίσκια: προτείνουν στον καταναλωτή διάφορα προϊόντα, κυρίως τρόφιμα, και ανταγωνίζονται σοβαρά τα μαγαζιά της γειτονιάς (πολύ πιο κοντά, ανοιχτά όλο το 24ωρο). Τα περίπτερα είναι πολυάριθμα στους δρόμους, αλλά στην Μόσχα υπάρχει προσπάθεια περιορισμού αυτών θεσπίζοντας σχετική νομοθεσία.

β) καταστήματα της γειτονιάς: μετά την ιδιωτικοποίηση τους, έγινε προσπάθεια καλυτέρευσης της διάθεσης ποικιλίας προϊόντων, αλλά η γκάμα παραμένει περιορισμένη. Οι ιδιοκτήτες αυτών των καταστημάτων (‘producty’) κατέχουν συνήθως πολλά καταστήματα. Σήμερα τα καταστήματα αυτά κατέχουν μεγάλο μερίδιο της αγοράς.

γ) οι ανοιχτές αγορές: προτείνουν κυρίως τρόφιμα και άλλα καταναλωτικά προϊόντα. Οι ανοιχτές αγορές, οι αγορές χονδρεμπορίου, ημι-χονδρεμπορίου, και οι ειδικές αγορές (ενδύματα, τρόφιμα, ηλεκτρονικά) είναι συνήθως εγκατεστημένες στην περιφέρεια, στα περίχωρα μεγάλων πόλεων και προσφέρουν στους καταναλωτές ποικιλία προϊόντων χαμηλής κυρίως τιμής. Τελευταίες εκτιμήσεις φέρουν τον κόσμο να προμηθεύεται περί το 9% των τροφίμων (ιδιαίτερα του κρέατος, καρπών/φρούτων και λαχανικών) και πλέον του 14% των λοιπόν αγαθών (ιδιαίτερα των ρούχων, υποδημάτων, καλτσών) που έχει ανάγκη από τις ανοιχτές αγορές.

β) Σύγχρονες αλυσίδες supermarket.

Η διάρθρωση των δικτύων διανομής στην Ρωσία άλλαξε σημαντικά τα τελευταία χρόνια. Τα πρώτα super market δυτικού τύπου, εμφανίσθηκαν στην ρωσική αγορά, μετά το 1990, με περιορισμένες αρχικές επιφάνειες και απευθύνονταν κυρίως στους καταναλωτές υψηλών εισοδημάτων. Προς το παρόν, όλα είναι ευνοϊκά για την ανάπτυξη των νέων μεγάλων αλυσίδων καταστημάτων, όπως το ευνοϊκότερο πολιτικό και οικονομικό κλίμα για την προσέλκυση επενδύσεων, η αύξηση των μέσων εισοδημάτων του Ρώσου καταναλωτή κ.α.. Μετά το 2000, παρατηρήθηκε μία μεγάλη ανάπτυξη των αλυσίδων καταστημάτων στην Ρωσία. Το 1997, για πρώτη φορά η μεγάλη αλυσίδα καταστημάτων ‘Ramstor’ τουρκικών συμφερόντων άνοιξε καταστήματα στην Ρωσία και ακολούθησε η γαλλική ‘AUCHAN’ (τρόφιμα) κ.λ.π. Παράλληλα, οι ρωσικές αλυσίδες (Sedmoi Kontinent, Perekriostok, Pyaterochka, Kopeika, Tander) δραστηριοποιούνται δυναμικά στην αγορά.

Το 2004 η μείωση του συντελεστή ΦΠΑ από 20% σε 18% και η κατάργηση του φόρου λιανικής πώλησης 5% ευνόησαν την ανάπτυξη του λιανικού εμπορίου. Ο μεγαλύτερος όμιλος λιανικής πώλησης τροφίμων της Ρωσίας είναι η ‘Χ5 Group’, στον οποίο ανήκουν οι αλυσίδες super market ‘Perekreostok’, ‘Pyaterochka’, ενώ σημαντική θέση στην αγορά κατέχουν και η ‘Seventh Continent’, ο όμιλος ‘MARTA GROUP’, με τις Αλυσίδες ‘BILLA’ και ‘GROSMART’, ο όμιλος ‘AUCHAN’.

Επόμενος στόχος των εταιρειών του κλάδου στην Ρωσία, αποτελεί η επέκταση των δικτύων διανομής στην επαρχία. Ωστόσο, η επέκταση στην επαρχία ζητάει μεγάλες επενδύσεις ιδιαίτερα στον τομέα του ‘logistics’, πράγμα που συνεχίζει να ευνοεί/προστατεύει τις ήδη υπάρχουσες περιφερειακές επιχειρήσεις πχ οι αλυσίδες ‘Sibirskii Gigant’, Sibirskaia Goubernia’ κυριαρχούν στην Σιβηρία, άλλη ρωσική αλυσίδα η ‘Lenta’ κυριαρχεί στην Βόρειο-Δυτική Ρωσία και η ‘Victoria’ με τις επωνυμίες ‘Kvartal’, ‘Deshevo’ στην περιοχή του ‘Kaliningrand’.

γ) Τα εμπορικά κέντρα στη Ρωσία

Η ισχυροποίηση των εμπορικών κέντρων αφορά την Μόσχα αλλά και την περιφέρεια και αναμένεται να συνεχιστεί ακάθεκτα τα επόμενα χρόνια. Ενίοτε λέγεται ότι, κάθε ημέρα ανοίγει ένα εμπορικό κέντρο στην Ρωσία. Οι τιμές των εμπορικών χώρων στην Ρωσία σήμερα είναι αρκετά υψηλές ιδιαίτερα στην Μόσχα.

Ως παράγοντες που έχουν συνδράμει στην εξέλιξη αυτή αναφέρονται η συγκέντρωση πληθυσμού, τα υψηλά εισοδήματα καθώς και οι υψηλές τιμές. Είναι γεγονός ότι κάποια αγαθά πωλούνται στη Ρωσία σε τιμές έως και διπλάσιες αυτών στην Ευρώπη, συνεπώς ακόμα και αν ένα αντίστοιχο ευρωπαϊκό κατάστημα έχει τον ίδιο αριθμό πελατών τα έσοδα ανά τετραγωνικό μέτρο θα ήταν χαμηλότερα. Επίσης, οι εξελίξεις αυτές σχετίζονται με το γεγονός ότι η Ρωσία είναι μια αναδυόμενη αγορά και δεν έχει διαμορφωθεί ακόμα, όπως οι αντίστοιχες ευρωπαϊκές όπου η αγορά είναι περισσότερο συγκεντρωμένη και οι μεγάλες εταιρείες ελέγχουν σημαντικό ποσοστό της. Ενδεικτικά αναφέρεται ότι μεγάλες εταιρείες λιανικής πώλησης, όπως ο όμιλος Χ5, στη Ρωσία ελέγχουν ποσοστό μόλις 5-6 τοις εκατό της αγοράς. Καθώς η αγορά «ωριμάζει» και πλησιάζει περισσότερο τα ευρωπαϊκά δεδομένα οι αποδόσεις αυτές αναμένεται να μειωθούν.
δ) Εξελίξεις στο χώρο του λιανικού εμπορίου το 2012
Η ανάπτυξη του λιανικού εμπορίου το 2012 κατανέμεται σε δύο περιόδους. Το πρώτο μισό του έτους ο ρυθμός ανάπτυξης ξεπέρασε αυτόν του προηγούμενου έτους για την ίδια περίοδο (7,3% έναντι 5,4%). Σε αυτό συνέτεινε η αύξηση του διαθέσιμου εισοδήματος,, η τιμαριθμική αναπροσαρμογή των μισθών και συντάξεων, η συγκράτηση του πληθωρισμού κυρίως όμως η αύξηση των καταναλωτικών δανείων και η μείωση των αποταμιεύσεων.΄
Το 3ο και 4ο τρίμηνο του έτους η δυναμική αυτή αντιστρέφεται και παρατηρούμε επιβράδυνση στο 4,8% και 4,5% (έναντι 7,9% και 9% τα αντίστοιχα τρίμηνα πέρυσι). Συνολικά ο κύκλος εργασιών του λιανικού εμπορίου στο έτος αυξήθηκε κατά 5,9%. Την ίδια στιγμή το μερίδιο των τροφίμων επί του συνόλου των λιανικών πωλήσεων μειώθηκε στο 46,6% ενώ αντίστοιχα το μερίδιο των προϊόντων εκτός τροφίμων αυξήθηκε στο 53,4%.
Σύμφωνα με έρευνα της εταιρείας РБК research, η Ρωσική αγορά πέρασε πλέον οριστικά το στάδιο της ωρίμανσης, και στο μέλλον αναμένεται επιβράδυνση της ανάπτυξης και αύξηση του ανταγωνισμού. Αυτό αφορά ιδιαίτερα τους κλάδους των τροφίμων (συγκεκριμένα των εκπτωτικών καταστημάτων discount), των συσκευών οικιακής χρήσης και των ηλεκτρονικών.
ΜΕΡΙΔΙΑ ΒΑΣΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΕΠΙ ΤΟΥ ΣΥΝΟΛΟΥ ΤΩΝ ΛΙΑΝΙΑΚΩΝ ΠΩΛΗΣΕΩΝ
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Σύνολο Προϊόντων
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100

	Τρόφιμα, Ποτά, Προϊόντα καπνού
	46,2
	45,7
	45,7
	45,3
	45,0
	46,6
	48,6
	48,5
	47,7
	46,6

	Κρέας
	4,6
	4,9
	5,3
	4,6
	4,2
	4,0
	4,0
	3,7
	3,6
	3,6

	Προϊοντα κρέατος
	4,6
	4,5
	4,6
	4,3
	4,1
	3,8
	3,9
	3,9
	4,0
	4,0

	Κονσέρβες κρέατος
	0,5
	0,4
	0,5
	0,4
	0,3
	0,4
	0,4
	0,4
	0,4
	0,4

	Ψάρια & θαλασσινά
	2,3
	2,2
	2,1
	2,1
	2,0
	1,8
	1,9
	1,9
	1,9
	1,9

	Βούτυρο
	1,0
	0,9
	0,8
	0,8
	0,7
	0,7
	0,7
	0,7
	0,8
	0,7

	Φυτικά έλαια
	0,9
	0,8
	0,7
	0,6
	0,7
	0,9
	0,8
	0,8
	0,7
	0,6

	Μαργαρίνη
	0,3
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2

	Γάλα & κρέμες γάλακτος
	2,1
	2,0
	1,9
	2,0
	2,0
	2,1
	1,9
	1,9
	2,1
	2,0

	Τυριά
	1,5
	1,4
	1,4
	1,3
	1,3
	1,2
	1,2
	1,0
	1,0
	1,0

	Αυγά
	0,9
	0,9
	0,9
	0,8
	0,8
	0,7
	0,7
	0,7
	0,6
	0,6

	Ζάχαρη
	1,4
	1,2
	1,0
	1,3
	1,0
	0,9
	0,9
	0,9
	0,9
	0,8

	Προϊόντα Ζαχαροπλαστικής
	2,9
	2,9
	2,7
	2,8
	2,8
	2,8
	3,0
	3,0
	3,0
	3,0

	Αλεύρι
	0,5
	0,6
	0,5
	0,5
	0,5
	0,5
	0,5
	0,4
	0,4
	0,4

	Σίκαλη
	0,6
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,6
	0,5

	Ζυμαρικά
	0,6
	0,6
	0,5
	0,5
	0,5
	0,5
	0,6
	0,5
	0,5
	0,5

	Αρτος και Αρτοποιήματα
	2,8
	2,8
	2,6
	2,4
	2,3
	2,3
	2,4
	2,3
	2,3
	2,2

	Πατάτες
	0,6
	0,5
	0,6
	0,6
	0,5
	0,6
	0,5
	0,5
	0,5
	0,4

	Φρέσκα λαχανικά
	1,6
	1,2
	1,3
	1,3
	1,4
	1,4
	1,3
	1,6
	1,6
	1,4

	Φρέσκα φρούτα
	1,5
	1,4
	1,3
	1,3
	1,4
	1,4
	1,6
	1,6
	1,7
	1,6

	Τσάϊ
	0,5
	0,5
	0,4
	0,4
	0,4
	0,4
	0,5
	0,5
	0,5
	0,4

	Αλκοολούχα ποτά και μπύρα
	10,4
	10,2
	9,6
	8,9
	8,4
	7,6
	7,9
	7,6
	7,4
	7,4

	Προϊόντα καπνού
	1,6
	1,6
	1,4
	1,7
	1,4
	1,2
	1,4
	1,4
	1,5
	1,6

	Προϊόντα εκτός τροφίμων
	53,8
	54,3
	54,3
	54,7
	55,0
	53,4
	51,4
	51,5
	52,3
	53,4

	Υφάσματα
	0,4
	0,4
	0,4
	0,4
	0,4
	0,3
	0,3
	0,3
	0,3
	0,3

	Παλτά, μπουφάν κλπ
	10,6
	9,8
	9,6
	9,0
	7,9
	7,2
	7,4
	7,2
	6,9
	6,9

	Ενδύματα από γούνα
	0,9
	0,8
	0,7
	0,7
	0,6
	0,6
	0,5
	0,5
	0,5
	0,5

	Κάλτσες
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4
	0,3
	0,3
	0,3

	Δερμάτινα υποδήματα
	4,9
	4,4
	3,8
	3,7
	3,3
	3,0
	2,9
	2,6
	2,5
	2,5

	Προϊόντα καθαρισμού και γυαλίσματος
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Είδη προσωπικής υγειινής
	0,3
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2

	Καλλυντικά
	1,5
	1,4
	1,5
	1,4
	1,4
	1,4
	1,6
	1,6
	1,6
	1,6

	Ωρολόγια
	0,2
	0,2
	0,2
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Ηλεκτρονικοί Υπολογιστές
	0,4
	0,5
	0,5
	0,6
	0,6
	0,6
	0,5
	0,6
	0,6
	0,6

	Κινητά τηλέφωνα
	…
	…
	…
	0,6
	0,6
	0,6
	0,7
	0,7
	0,7
	0,6

	Ηχοσυστήματα
	0,4
	0,3
	0,3
	0,3
	0,2
	0,2
	0,2
	0,2
	0,2
	0,1

	Τηλεοράσεις
	0,7
	0,8
	0,9
	0,7
	0,8
	0,8
	0,7
	0,6
	0,6
	0,6

	Μηχανήματα καταγραφής ήχου
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Ψυγεία
	0,8
	0,9
	0,8
	0,8
	0,7
	0,7
	0,5
	0,5
	0,5
	0,5

	Πλυντήρια
	0,5
	0,5
	0,5
	0,5
	0,5
	0,4
	0,4
	0,3
	0,3
	0,3

	Ποδήλατα & μοτοποδήλατα
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Μηχανάκια
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1
	0,04
	0,04
	0,03
	0,04

	Αυτοκίνητα
	7,8
	6,3
	7,6
	7,0
	7,5
	7,5
	4,8
	4,9
	5,6
	5,8

	Βενζίνες
	4,4
	5,1
	5,6
	5,7
	5,8
	5,8
	5,8
	5,8
	6,2
	6,4

	Έπιπλα οικίας
	1,8
	1,8
	1,8
	1,7
	1,8
	1,8
	1,7
	1,7
	1,6
	1,6

	Χαλιά και τάπητες
	0,3
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2

	Δομικά υλικά
	1,7
	1,7
	1,8
	2,0
	2,1
	2,2
	2,0
	1,9
	1,9
	2,0

	Κοσμήματα από πολύτιμα μέταλλα
	0,6
	0,5
	0,5
	0,5
	0,6
	0,7
	0,7
	0,7
	0,7
	0,8

	Φαρμακευτικά, ιατρικά και ορθοπεδικά προϊόντα
	3,3
	3,1
	2,9
	2,9
	2,9
	2,9
	3,6
	3,5
	3,3
	3,3

	Βιβλία, εφημερίδες, περιοδικά
	…
	0,7
	0,7
	0,7
	0,7
	0,7
	0,7
	0,7
	0,7
	0,6

Η δομή των μεριδίων των διαφόρων κατηγοριών προϊόντων επί του συνολικού κύκλου εργασιών του λιανικού εμπορίου το 2012 παρέμεινε σχεδόν ίδια όπως και το προηγούμενο έτος. Το μεγαλύτερο μερίδιο συνεχίζουν να καταλαμβάνουν τα προϊοντα κρέατος, τα παλτά, μπουφάν, η βενζίνη, τα αυτοκίνητα, τα φαρμακευτικά, ιατρικά και ορθοπεδικά προϊόντα κλπ.

Τα αλκοολούχα προϊόντα συνεχίζουν να καταλαμβάνουν το μεγαλύτερο μερίδιο της κατηγορίας των τροφίμων και ποτών. Γενικά η ανάπτυξη της κατηγορίας των αλκοολούχων ποτών λαμβάνει χώρα προς όφελος τόσο της εγχώριας παραγωγής όσο και των εισαγωγών. Το 2012 καταναλώθηκαν ποτά συνολικής περιεκτικότητας 130,2 εκ. δεκάλιτρων καθαρού αλκοόλ (συμπεριλαμβανομένης της μπύρας) το οποίο υπερβαίνει κατά 2,7% τον αντίστοιχο δείκτη του 2011. Η εν λόγω αύξηση αφορά γενικά όλες τις κατηγορίες αλκοολούχων προϊόντων εκτός των παραγώμενων από σταφύλι και άλλους καρπούς φρούτων καθώς και των ελαφρών αλκοολούχων ποτών, οι πωλήσεις των οποίων μειώθηκαν. Το μερίδιο της βότκας και των διαφόρων λικέρ κατέλαβε μερίδιο 50,3% συνολικά. Η πωλήσεις μπύρας κα του κονιάκ αυξήθηκαν ελαφρά. Οι αφρόδεις οίνοι και η σαμπάνια παρέμειναν στα περισυνά επίπεδα. Κατά κεφαλή η κατανάλωση αλκοολούχων ποτών ανήλθε στα 9,1 λίτρα έναντι 8,9 λίτρα το 2011.
Για ακόμα μια χρονιά το μερίδιο των εισαγώμενων προϊόντων επί του συνολικού κύκλου εργασιών του λιανικού εμπορίου αυξήθηκε έναντι των εγχώριων προϊοντων. Κατά αυτό το τρόπο κατέστη δυνατή η κάλυψη της ζήτησης, η εξασφάλιση ικανοποιητικού ανταγωνισμού και η συγκράτηση των τιμών.
Όσον αφορά τις δραστηριοποιούμενες στο χώρο του λιανικού εμπορίου εμπορικές επιχειρήσεις, ο αριθμός αυτός υπολογίζεται (1.1.2012) στα 269,8 χιλιάδες με συνολικό αριθμό καταστημάτων 673 χιλιάδες συνολικής επιφάνειας 78,1 εκ. τ.μ, εκ των οποίων το 24% αφορά σουπερμαρκετ. Τα μερίδια των διαφόρων τύπων εμπορικών καταστημάτων (βλέπε παραπάνω) επί των συνολικών πωλήσεων λιανικής, σύμφωνα με το Ρωσικό Υπουργείο Οικονομικών έχουν ως εξής: μικρές εμπορικές επιχειρήσεις (κιόσκια, produkti, επιμέρους καταστήματα διαφόρων ειδών) 50% (2011: 50%), μεσαίες/μεγάλες (αλυσίδες καταστημάτων και σουπερμάρκετ) 40,2% και ελεύθερες αγορές 10,6% (2011: 11,5%). Η μείωση του μεριδίου των ανοιχτών αγορών συνδέεται με την πτώση της ανταγωνιστικότητάς τους και τη μείωση του αριθμού τους σε συνδυασμό με την ταυτόχρονη μετατροπή τους σε εμπορικά κέντρα. Ως εκ τούτου από 3,3 χιλιάδες ανοιχτές αγορές το 2011 παρέμειναν 2,8 χιλιάδες. Η μείωση της ανταγωνιστικότητας των ανοιχτών αγορών οφείλεται αφενός στις υψηλότερες τιμές τους και αφετέρου στην άνοδο της ποιότητας των προϊόντων τροφίμων στα εμπορικά κέντρα και σουπερμαρκετ. Γενικά στις ανοιχτές αγορές οι καταναλωτές ψωνίζουν το 9% των προϊόντων τροφίμων και το 13% των προϊόντων εκτός τροφίμων.
Όσον αφορά στις επενδύσεις στον τομέα των λιανικών πωλήσεων, αυτές ανήλθαν το 2012 σε 149,4 δις ρούβλια, το οποίο υπολείπεται κατά 7,6% του αντίστοιχου ποσού το 2011. Οι επενδύσεις προήλθαν κατά κύριο λόγο από ίδια κεφάλαια (70,7%). Οι επενδύσεις στον εν λόγω τομέα κάλυψαν το 1,4% των συνολικών επενδύσεων βασικού κεφαλαίου στην Ρωσία.
Ειδικοί και εκπρόσωποι ξένων αλυσίδων καταστημάτων λιανικής κάνουν λόγο για πτώση του ενδιαφέροντος εκ μέρους των ξένων επενδυτών, λόγω μείωσης του ρυθμού ανάπτυξης και αύξησης του ανταγωνισμού του τομέα. Ορισμένοι μάλιστα εκτιμούν ότι η αγορά πρακτικά έχει κλείσει για νέους «παίκτες». Το 2011 οι ξένες αλυσίδες κάλυψαν το 17% του συνολικού κύκλου εργασιών της λιανικής έναντι 19% του προηγούμενου χρόνου.
Συμπερασματικά εκτιμάται ότι και το 2013 ο τομέας των λιανικών πωλήσεων θα παραμείνει ένας από τους σταθερότερα αναπτυσσόμενους κλάδους της Ρωσικής οικονομίας αν ο ρυθμός ανάπτυξης αυτού θα σημειώσει επιβράδυνση. Παρά ταύτα θα παραμείνει μεγαλύτερος από ότι άλλες ανεπτυγμένες χώρες της Ευρώπης. Επίσης θα διατηρηθεί η τάση απόσυρσης των μη αποτελεσματικών μορφών καταστημάτων και αύξηση των εμπορικών αλυσίδων discount.
2) Μεταφορές

Το 2012 η δραστηριότητα στο κλάδο των μεταφορών στο σύνολό του σημείωσε και πάλι άνοδο με εξαίρεση την μεταφορά επιβατών με λεωφορείο και μέσω εσωτερικών υδάτινων διαδρόμων. Σύμφωνα με προσωρινά δεδομένα της Ρωσική Στατιστικής Υπηρεσίας, ο συνολικός όγκος του διακινούμενου φορτίου με κάθε λογής μεταφορικό μέσο (εξαιρουμένων των αγωγών και των σιδηροδρόμων περιορισμένης χρήσης), ανήλθε στους 7.261,2 εκ. τόνους (2011: 7.067,4 εκ. τόνους από 6.581,9 εκ. τόνους το προηγούμενο έτος ενώ το συνολικό έργο έφτασε του 2600,8 δις τόνους/χιλιόμετρα (2011:2.492,8 δις. τόνους/χιλιόμετρα). Εξ αυτών οι εμπορικές μεταφορές με κάθε μεταφορικό μέσο εκτιμώνται στους 3.124,9 εκ. τόνους (2011: 3.058,8 εκ. τόνους και το έργο αυτών σε 2.480,4 δις. τόνοι/χιλιόμετρο (2011: 2.376,9 δισ. τόνοι/χιλιόμετρο). Κατά είδος μεταφοράς παρατηρούμε αύξηση της μεταφοράς φορτίων μέσω σιδηροδρόμων κατά 2,4%, αεροπορικώς 1,6% και οδικώς 2,3%.

Όσον αφορά στα διακινηθέντα μέσω θαλάσσιων λιμένων της χώρας φορτία, ο όγκος αυτών αυξήθηκε το 2012 κατά 5,6% σε σχέση με πέρυσι φτάνοντας τους 565,6 εκ. τόνους (2011: 535,4 εκ. τόνους). Το μέγεθος του ξηρού φορτίου έφτασε τους 251,8 εκ. τόνους (2011: 234,4 εκ. τόνους) 13,9% εκ των οποίων ο άνθρακας 89,2 εκ. τόνοι, φορτία σε κοντέινερ 42,7 εκ. τόνοι, (2011: 39,4 εκ. τόνο), σιδηρούχα μέταλλα 25,6 εκ. τόνοι, δημητριακά 24,0 εκ. τόνοι, λιπάσματα 10,4 εκ. τόνοι (2011: 12,5 εκ. τόνοι), ξυλεία 5,9 εκ. τόνοι (2011: 6,0 εκ. τόνοι), scrap metal 3,7 εκ. τόνοι (2011: 3,8 εκ. τόνοι). Όσον αφορά στα υγρά φορτία αυτά ανήλθαν συνολικά σε 313,8 εκ. τόνους (2011: 301,0 εκ. τόνους).

Όγκος των μεταφορών μέσω θαλάσσης μειώθηκε το 2012 κατά 0,7%.

Μελετώντας τα μερίδια του εμπορικού μεταφορικού έργου ανά μέσο διαπιστώνουμε την κυριαρχία του σιδηροδρόμου κατά 89,6%, έναντι 5,1% των οδικών μεταφορών, 3,1% της εσωτερικής ναυσιπλοΐας, και 1,9% της θαλάσσιας μεταφοράς.
ΜΕΡΙΔΙΑ ΕΜΠΟΡΙΚΟΥ ΜΕΤΑΦΟΡΙΚΟΥ ΕΡΓΟΥ

[image: image20.emf]Σιδηρόδρομος; 89,60%

Εσωτερική Ναυσιπλοϊα;

3,10% Θαλάσσια Μεταφορά; 1,90%

Οδικές Μεταφορές; 5,10%

Όσον αφορά στις επιβατικές μεταφορές, προσωρινά δεδομένα της Ρωσικής Στατιστικής Υπηρεσίας δείχνουν αύξηση του έργου κατά 6,6% σε σχέση με το 2011 ήτοι 473,8 επιβάτες/χιλιόμετρα (2011: 443,9 επιβάτες/χιλιόμετρο). Ανά κατηγορία μεταφορικού μέσου διαπιστώθηκε αύξηση κατά 17,3% στις αεροπορικές επιβατικές μεταφορές και 3,4% στο σιδηρόδρομο και μείωση κατά 8,3% στα μέσα ναυσιπλοΐας εσωτερικών υδάτων και 3% τις οδικές μεταφορές. Η αύξηση στις αεροπορικές μεταφορές ανάγεται στην ελαστική τιμολογιακή πολιτική, στην αύξηση των επιχειρηματικών ταξιδίων κλπ. Και το 2012 παρατηρείται μείωση των επιβατικών μεταφορών μέσω σιδηροδρόμου και λεωφορείου προς όφελος των αεροπορικών μεταφορών. Συνολικά τα μερίδια ανά τομέα διαμορφώθηκαν ως εξής:
ΜΕΡΙΔΙΑ ΕΠΙΒΑΤΙΚΟΥ ΜΕΤΑΦΟΡΙΚΟΥ ΕΡΓΟΥ

[image: image21.emf]Λεωφορεία; 28,00%

Σιδηρόδρομος; 30,50%

Αεροπλάνο; 41,30%

Οι συνολικές επενδύσεις στο κλάδο των μεταφορών ανήλθαν το 2012 στα 1,3 τρις ρούβλια (2011: 1 τρις ρούβλια) εκ των οποίων τα 390 δις προήλθαν από τον Ομοσπονδιακό προϋπολογισμό. Οι επενδύσεις στους σιδηροδρόμους ανήλθαν στα 400 δις ρούβλια.

	Οδικές μεταφορές. Τα επίσημα στατιστικά στοιχεία αναδεικνύουν μία προβληματική κατάσταση σε ό,τι αφορά το οδικό δίκτυο της χώρας. Το 2005 υπήρχαν 897.000 χλμ. οδικού δικτύου ενώ το 1995 υπήρχαν 940.000 χλμ. Σημειώνεται μία ποιοτική μεταβολή καθώς σήμερα το 79% των δρόμων είναι ασφαλτοστρωμένοι από 77% το 1992. Ωστόσο, η κατάσταση είναι κατά πολύ κατώτερη εκείνης της δυτικής Ευρώπης με αποτέλεσμα να σημειώνονται 24 θάνατοι ανά 100.000 άτομα (συνολικά 34.000 νεκροί) εν συγκρίσει με 8 στην Γαλλία και 5 στο Ηνωμένο Βασίλειο, παρ’ όλο που σε αυτές τις χώρες ο αριθμός των αυτοκινήτων είναι κατά πολύ μεγαλύτερος.

3) Τεχνολογίες της πληροφορίας

Το μέγεθος της σχετικής αγοράς σύμφωνα με προσωρινές εκτιμήσεις ανέρχεται στα 716 δις ρούβλια. Το 50,3% αφορά εξοπλισμό, 20,9% σε προγράμματα και 28,8% σε υπηρεσίες.
4) Τουρισμός
Σύμφωνα με στοιχεία του Παγκοσμίου Οργανισμού Τουρισμού, η Ρωσία κατέχει την 5η θέση στον κόσμο όσον αφορά στην δαπάνη για διεθνείς τουριστικές υπηρεσίες, η οποία το 2012 έφτασε τα 42,8 δις $Η.Π.Α. Σε σχέση με πέρυσι ανέβηκε κατά δύο θέσεις (2011: 32,9 δις $Η.Π.Α.). Κύριοι τουριστικοί προορισμοί παραμένουν η Τουρκία, η Αίγυπτος,, Κίνα, Ταϊλάνδη, Ισπανία, Γερμανία και ακολουθεί η χώρα μας στην 7η θέση με 690.412 ρώσους τουρίστες.
Τα τελευταία έτη η εικόνα που παρουσίασαν οι αναχωρήσεις Ρώσων πολιτών προς το εξωτερικό παρουσιάζεται στο πίνακα που ακολουθεί:
	ΑΝΑΧΩΡΗΣΕΙΣ ΡΩΣΩΝ ΤΟΥΡΙΣΤΩΝ ΠΡΟΣ ΠΛΕΟΝ ΔΗΜΟΦΙΛΕΙΣ ΠΡΟΟΡΙΣΜΟΥΣ[1]

	ΧΩΡΕΣ
	ΣΚΟΠΟΣ ΤΑΞΙΔΙΟΥ
	2008
	2009
	2010
	2011
	2012
	% ΜΕΤΑΒΟΛΗ
	MΕΡΙΔΙΟ

	ΑΥΣΤΡΙΑ
	ΣΥΝΟΛΟ
	188.895
	172.802
	222.418
	289.236
	320.537
	11
	0,7%

	
	ΤΟΥΡΙΣΜΟΣ
	102.124
	96.589
	135.536
	190.840
	219.408
	15
	1,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	23.920
	16.934
	17.880
	20.014
	17.422
	-13
	1,5%

	ΒΟΥΛΓΑΡΙΑ
	ΣΥΝΟΛΟ
	254.235
	246.960
	332.015
	405.689
	469.122
	16
	1,0%

	
	ΤΟΥΡΙΣΜΟΣ
	207.540
	207.381
	263.225
	339.643
	389.424
	15
	2,5%

	
	ΥΠΗΡΕΣΙΑΚΑ
	6.023
	4.567
	4.022
	3.280
	2.800
	-15
	0,2%

	Μ. ΒΡΕΤΑΝΙΑ
	ΣΥΝΟΛΟ
	230.024
	217.965
	241.610
	289.675
	295.708
	2
	0,6%

	
	ΤΟΥΡΙΣΜΟΣ
	87.302
	96.373
	119.783
	153.998
	163.964
	6
	1,1%

	
	ΥΠΗΡΕΣΙΑΚΑ
	43.413
	29.511
	27.756
	28.078
	23.858
	-15
	2,0%

	ΟΥΓΓΑΡΙΑ
	ΣΥΝΟΛΟ
	53.408
	42.140
	48.543
	62.309
	51.686
	-17
	0,1%

	
	ΤΟΥΡΙΣΜΟΣ
	31.161
	27.027
	31.721
	43.905
	33.423
	-24
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	6.499
	4.455
	4.097
	3.907
	3.103
	-21
	0,3%

	ΓΕΡΜΑΝΙΑ
	ΣΥΝΟΛΟ
	971.478
	887.891
	1.002.038
	1.325.452
	1.385.363
	5
	2,9%

	
	ΤΟΥΡΙΣΜΟΣ
	330.274
	363.344
	470.730
	702.346
	713.096
	2
	4,7%

	
	ΥΠΗΡΕΣΙΑΚΑ
	161.209
	107.260
	104.636
	111.056
	98.609
	-11
	8,2%

	ΕΛΛΑΔΑ
	ΣΥΝΟΛΟ
	418.840
	353.900
	484.715
	710.304
	834.355
	17
	1,7%

	
	ΤΟΥΡΙΣΜΟΣ
	349.152
	282.271
	386.700
	612.464
	690.412
	13
	4,5%

	
	ΥΠΗΡΕΣΙΑΚΑ
	5.523
	3.874
	3.031
	3.597
	3.652
	2
	0,3%

	ΑΙΓΥΠΤΟΣ
	ΣΥΝΟΛΟ
	1.609.917
	1.811.022
	2.539.771
	1.659.611
	2.246.440
	35
	4,7%

	
	ΤΟΥΡΙΣΜΟΣ
	1.426.742
	1.615.398
	2.198.320
	1.452.813
	1.906.637
	31
	12,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	5.554
	6.155
	6.999
	6.234
	3.023
	-52
	0,3%

	ΙΣΡΑΗΛ
	ΣΥΝΟΛΟ
	215.402
	226.414
	283.140
	335.933
	339.029
	1
	0,7%

	
	ΤΟΥΡΙΣΜΟΣ
	98.708
	134.684
	184.776
	225.976
	219.019
	-3
	1,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	5.908
	3.675
	5.095
	5.934
	6.484
	9
	0,5%

	ΙΟΡΔΑΝΙΑ
	ΣΥΝΟΛΟ
	23.884
	14.139
	17.378
	25.067
	28.520
	14
	0,1%

	
	ΤΟΥΡΙΣΜΟΣ
	16.413
	10.073
	10.204
	8.555
	11.275
	32
	0,1%

	
	ΥΠΗΡΕΣΙΑΚΑ
	1.199
	651
	638
	1.349
	672
	-50
	0,1%

	ΙΣΠΑΝΙΑ
	ΣΥΝΟΛΟ
	452.733
	369.816
	517.748
	785.866
	990.637
	26
	2,1%

	
	ΤΟΥΡΙΣΜΟΣ
	365.436
	296.278
	411.438
	645.303
	792.084
	23
	5,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	13.960
	8.575
	8.793
	10.910
	10.361
	-5
	0,9%

	ΙΤΑΛΙΑ
	ΣΥΝΟΛΟ
	547.801
	448.600
	583.308
	734.210
	794.323
	8
	1,7%

	
	ΤΟΥΡΙΣΜΟΣ
	398.067
	336.111
	451.452
	571.603
	570.764
	0
	3,7%

	
	ΥΠΗΡΕΣΙΑΚΑ
	37.527
	23.617
	21.254
	21.338
	17.333
	-19
	1,4%

	ΚΑΝΑΔΑΣ
	ΣΥΝΟΛΟ
	22.721
	9.183
	11.102
	11.311
	14.776
	31
	0,0%

	
	ΤΟΥΡΙΣΜΟΣ
	6.724
	3.819
	4.898
	5.494
	7.450
	36
	0,0%

	
	ΥΠΗΡΕΣΙΑΚΑ
	2.556
	415
	760
	323
	420
	30
	0,0%

	ΚΥΠΡΟΣ
	ΣΥΝΟΛΟ
	208.038
	186.134
	272.956
	380.231
	477.106
	25
	1,0%

	
	ΤΟΥΡΙΣΜΟΣ
	172.352
	155.136
	234.312
	323.631
	404.741
	25
	2,6%

	
	ΥΠΗΡΕΣΙΑΚΑ
	4.622
	3.167
	3.504
	3.671
	2.963
	-19
	0,2%

	ΚΙΝΑ
	ΣΥΝΟΛΟ
	3.167.219
	1.679.209
	2.283.913
	2.432.615
	2.312.199
	-5
	4,8%

	
	ΤΟΥΡΙΣΜΟΣ
	2.059.326
	999.202
	1.440.364
	1.502.344
	1.328.850
	-12
	8,7%

	
	ΥΠΗΡΕΣΙΑΚΑ
	527.405
	286.322
	353.110
	365.688
	339.817
	-7
	28,4%

	ΚΟΡΕΑ
	ΣΥΝΟΛΟ
	124.716
	133.742
	151.433
	161.893
	187.536
	16
	0,4%

	
	ΤΟΥΡΙΣΜΟΣ
	49.414
	58.704
	74.233
	74.960
	92.417
	23
	0,6%

	
	ΥΠΗΡΕΣΙΑΚΑ
	17.584
	18.432
	19.735
	22.825
	25.122
	10
	2,1%

	ΚΟΥΒΑ
	ΣΥΝΟΛΟ
	28.319
	28.000
	46.508
	67.812
	74.972
	11
	0,2%

	
	ΤΟΥΡΙΣΜΟΣ
	22.212
	21.675
	37.796
	57.008
	62.162
	9
	0,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	1.461
	969
	946
	706
	1.209
	71
	0,1%

	ΛΕΤΟΝΙΑ
	ΣΥΝΟΛΟ
	209.632
	206.121
	248.063
	325.839
	371.351
	14
	0,8%

	
	ΤΟΥΡΙΣΜΟΣ
	46.333
	48.671
	72.644
	89.645
	92.185
	3
	0,6%

	
	ΥΠΗΡΕΣΙΑΚΑ
	35.264
	27.941
	36.534
	26.062
	14.443
	-45
	1,2%

	ΛΙΘΟΥΑΝΙΑ
	ΣΥΝΟΛΟ
	744.534
	658.248
	713.928
	755.926
	910.511
	20
	1,9%

	
	ΤΟΥΡΙΣΜΟΣ
	77.787
	44.200
	58.142
	47.192
	33.458
	-29
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	42.870
	28.654
	41.003
	44.113
	17.067
	-61
	1,4%

	ΜΑΛΤΑ
	ΣΥΝΟΛΟ
	22.543
	14.505
	20.487
	22.618
	24.617
	9
	0,1%

	
	ΤΟΥΡΙΣΜΟΣ
	18.840
	12.444
	17.929
	20.131
	21.847
	9
	0,1%

	
	ΥΠΗΡΕΣΙΑΚΑ
	402
	305
	285
	256
	180
	-30
	0,0%

	ΟΛΛΑΝΔΙΑ
	ΣΥΝΟΛΟ
	114.498
	117.636
	146.447
	161.712
	162.484
	0
	0,3%

	
	ΤΟΥΡΙΣΜΟΣ
	48.630
	56.013
	72.774
	89.496
	93.208
	4
	0,6%

	
	ΥΠΗΡΕΣΙΑΚΑ
	27.121
	21.442
	22.636
	19.636
	16.021
	-18
	1,3%

	ΝΟΡΒΗΓΙΑ
	ΣΥΝΟΛΟ
	79.243
	74.209
	90.714
	126.435
	154.272
	22
	0,3%

	
	ΤΟΥΡΙΣΜΟΣ
	20.707
	14.015
	12.805
	25.581
	30.703
	20
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	19.784
	17.096
	20.872
	22.894
	16.779
	-27
	1,4%

	Η.Α.Ε
	ΣΥΝΟΛΟ
	290.577
	264.540
	341.101
	457.736
	649.428
	42
	1,4%

	
	ΤΟΥΡΙΣΜΟΣ
	228.102
	214.343
	286.856
	394.581
	549.382
	39
	3,6%

	
	ΥΠΗΡΕΣΙΑΚΑ
	11.091
	9.025
	10.761
	10.182
	10.248
	1
	0,9%

	ΠΟΛΩΝΙΑ
	ΣΥΝΟΛΟ
	399.535
	349.462
	456.511
	684.428
	1.014.622
	48
	2,1%

	
	ΤΟΥΡΙΣΜΟΣ
	45.681
	37.984
	43.018
	48.895
	48.855
	0
	0,3%

	
	ΥΠΗΡΕΣΙΑΚΑ
	28.167
	18.247
	17.671
	20.967
	18.668
	-11
	1,6%

	ΡΟΥΜΑΝΙΑ
	ΣΥΝΟΛΟ
	11.258
	5.761
	5.960
	6.165
	7.486
	21
	0,0%

	
	ΤΟΥΡΙΣΜΟΣ
	3.694
	2.281
	2.018
	1.533
	2.464
	61
	0,0%

	
	ΥΠΗΡΕΣΙΑΚΑ
	1.863
	758
	677
	703
	736
	5
	0,1%

	ΣΛΟΒΑΚΙΑ
	ΣΥΝΟΛΟ
	5.592
	4.494
	1.850
	5.971
	12.547
	110
	0,0%

	
	ΤΟΥΡΙΣΜΟΣ
	3.187
	2.639
	755
	1.556
	2.645
	70
	0,0%

	
	ΥΠΗΡΕΣΙΑΚΑ
	538
	596
	220
	441
	644
	46
	0,1%

	Η.Π.Α
	ΣΥΝΟΛΟ
	172.060
	181.032
	206.081
	242.098
	276.354
	14
	0,6%

	
	ΤΟΥΡΙΣΜΟΣ
	56.192
	72.419
	85.829
	112.213
	134.536
	20
	0,9%

	
	ΥΠΗΡΕΣΙΑΚΑ
	30.372
	19.604
	19.804
	19.372
	17.050
	-12
	1,4%

	ΤΑΪΛΑΝΔΗ
	ΣΥΝΟΛΟ
	300.610
	265.701
	527.174
	917.848
	1.112.253
	21
	2,3%

	
	ΤΟΥΡΙΣΜΟΣ
	258.765
	233.113
	264.046
	780.234
	885.113
	13
	5,8%

	
	ΥΠΗΡΕΣΙΑΚΑ
	7.115
	2.237
	2.438
	2.352
	14.396
	512
	1,2%

	ΤΙΝΗΣΙΑ
	ΣΥΝΟΛΟ
	161.968
	130.802
	190.659
	153.694
	226.193
	47
	0,5%

	
	ΤΟΥΡΙΣΜΟΣ
	149.001
	123.157
	180.080
	145.359
	207.545
	43
	1,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	842
	504
	670
	254
	251
	-1
	0,0%

	ΤΟΥΡΚΙΑ
	ΣΥΝΟΛΟ
	2.717.742
	2.444.476
	3.011.678
	3.260.138
	3.334.727
	2
	7,0%

	
	ΤΟΥΡΙΣΜΟΣ
	2.212.792
	1.964.949
	2.367.560
	2.681.662
	2.516.136
	-6
	16,4%

	
	ΥΠΗΡΕΣΙΑΚΑ
	62.690
	31.056
	37.065
	33.461
	22.926
	-31
	1,9%

	ΦΙΝΛΑΝΔΙΑ
	ΣΥΝΟΛΟ
	3.182.194
	2.965.756
	3.388.712
	4.416.283
	5.118.780
	16
	10,7%

	
	ΤΟΥΡΙΣΜΟΣ
	666.892
	556.311
	709.009
	912.105
	512.547
	-44
	3,3%

	
	ΥΠΗΡΕΣΙΑΚΑ
	236.797
	170.859
	160.676
	210.622
	109.718
	-48
	9,2%

	ΓΑΛΛΙΑ
	ΣΥΝΟΛΟ
	373.394
	317.604
	348.284
	410.574
	457.083
	11
	1,0%

	
	ΤΟΥΡΙΣΜΟΣ
	229.234
	200.087
	222.718
	267.167
	299.313
	12
	2,0%

	
	ΥΠΗΡΕΣΙΑΚΑ
	52.111
	35.668
	33.250
	35.102
	29.768
	-15
	2,5%

	ΚΡΟΑΤΙΑ
	ΣΥΝΟΛΟ
	140.017
	92.923
	119.638
	135.144
	134.518
	0
	0,3%

	
	ΤΟΥΡΙΣΜΟΣ
	119.349
	75.412
	99.198
	106.447
	108.715
	2
	0,7%

	
	ΥΠΗΡΕΣΙΑΚΑ
	2.754
	1.661
	1.462
	2.139
	2.110
	-1
	0,2%

	ΤΣΕΧΙΑ
	ΣΥΝΟΛΟ
	304.230
	291.737
	376.648
	462.092
	505.163
	9
	1,1%

	
	ΤΟΥΡΙΣΜΟΣ
	226.988
	213.916
	267.494
	367.461
	379.723
	3
	2,5%

	
	ΥΠΗΡΕΣΙΑΚΑ
	20.685
	15.084
	16.854
	13.473
	11.223
	-17
	0,9%

	ΕΛΒΕΤΙΑ
	ΣΥΝΟΛΟ
	172.974
	191.701
	203.907
	231.714
	265.747
	15
	0,6%

	
	ΤΟΥΡΙΣΜΟΣ
	82.968
	106.350
	121.338
	148.694
	177.508
	19
	1,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	30.136
	22.291
	22.216
	20.592
	18.662
	-9
	1,6%

	ΣΟΥΗΔΙΑ
	ΣΥΝΟΛΟ
	54.420
	46.346
	53.437
	83.673
	64.055
	-23
	0,1%

	
	ΤΟΥΡΙΣΜΟΣ
	20.847
	19.524
	25.323
	50.359
	28.978
	-42
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	10.956
	7.395
	6.861
	7.870
	6.115
	-22
	0,5%

	ΕΣΘΟΝΙΑ
	ΣΥΝΟΛΟ
	1.494.636
	1.611.695
	1.495.247
	1.678.374
	1.825.923
	9
	3,8%

	
	ΤΟΥΡΙΣΜΟΣ
	76.760
	8.206
	11.509
	25.079
	30.337
	21
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	41.599
	28.474
	25.267
	26.016
	5.357
	-79
	0,4%

	ΙΑΠΩΝΙΑ
	ΣΥΝΟΛΟ
	139.215
	86.317
	87.129
	67.563
	79.099
	17
	0,2%

	
	ΤΟΥΡΙΣΜΟΣ
	31.857
	23.894
	26.124
	13.096
	24.778
	89
	0,2%

	
	ΥΠΗΡΕΣΙΑΚΑ
	14.424
	8.286
	9.733
	7.357
	8.049
	9
	0,7%

	ΣΥΝΟΛΟ ΡΩΣΩΝ ΤΑΞΙΔΙΩΤΩΝ ΠΡΟΣ ΟΛΕΣ ΤΙΣ ΧΩΡΕΣ
	ΣΥΝΟΛΟ
	36.537.521
	34.276.264
	39.323.033
	43.725.777
	47.812.920
	9
	100,0%

	
	ΤΟΥΡΙΣΜΟΣ
	11.313.697
	9.542.107
	12.605.053
	14.495.894
	15.332.136
	6
	100,0%

	
	ΥΠΗΡΕΣΙΑΚΑ
	1.967.736
	1.294.439
	1.344.361
	1.433.340
	1.195.475
	-17
	100,0%

[1] Πηγή: Ομοσπονδιακή Υπηρεσία Τουρισμού www.russiatourism.ru
Ειδικοί του κλάδου, με πρόσβαση σε παραπάνω πηγές υπολογίζουν ότι το 2012 ο αριθμός των τουριστών που επισκέφθηκαν την χώρα μας από την Ρωσία πλησίασε το 1 εκ. Δημοφιλέστεροι προορισμοί στην Ελλάδα είναι η Κρήτη, η Ρόδος, η Χαλκιδική, ενώ προστίθενται σιγά σιγά και η Ζάκυνθος, Κέρκυρα, Σαντορίνη κ.α.
5) Χρηματοπιστωτικός Τομέας
α) Θεσμικοί Παράγοντες του Χρηματοπιστωτικού Τομέα
Η θεσμική δομή του χρηματοπιστωτικού τομέα συμπεριλαμβάνει 956 πιστωτικά ιδρύματα, 469 ασφαλιστικούς οργανισμούς, 1550 επενδυτικές εταιρείες, 138 μη κρατικά συνταξιοδοτικά ταμεία. Το 2012 τα ποσοστά των ιδίων κεφαλαίων κάθε μίας εξ’ αυτών των κατηγοριών προς το ΑΕΠ της χώρας ήταν 9,8% (6.112,9 δις ρούβλια), 0,3%, 0,8% και 2,4%.

Τραπεζικός Τομέας

	Ο τραπεζικός τομέας της Ρωσίας αντιμετωπίζει ιστορικά τα εξής προβλήματα: α) Έλλειψη μακροπρόθεσμων υποχρεώσεων (κεφαλαίων), λόγω της μη εμπιστοσύνης των εγχώριων παραγόντων στην Ρωσική οικονομία και την μαζική εξαγωγή κεφαλαίων στο εξωτερικό καθώς και τους αδύναμους θεσμικούς επενδυτές (ασφαλιστικές εταιρείες, συνταξιοδοτικά ταμεία), β) την εξάρτηση από εξωτερικές πηγές μακροπρόθεσμων κεφαλαίων - το εξωτερικό χρέος του ιδιωτικού τομέα υπολογίζεται στο 32% περίπου του ΑΕΠ, εκ του οποίου το 20% αφορά στις τράπεζες, γ) χαμηλή κεφαλαιοποίηση – 10,5% του ΑΕΠ, δ) πολυδιάσπαση και συγκέντρωση του τραπεζικού κεφαλαίου και των υπηρεσιών στην Μόσχα και την Αγ. Πετρούπολη, ε) εξάρτηση από τις διεθνείς τιμές των πρώτων υλών, η οποία οδηγεί στην συγκέντρωση των κινδύνων του Ρωσικού τραπεζικού συστήματος,. Από το 2008-09 και μετά η εμπιστοσύνη στο Ρωσικό τραπεζικό σύστημα ενισχύεται σταθερά. Στο παρελθόν η μαζική απόσυρση καταθέσεων προκαλούσε ισχυρές αναταράξεις. Η αποτελεσματικότητα της Υπηρεσίας Ασφάλισης Καταθέσεων και η θέση σαφής προτεραιότητας εκ μέρους της κυβέρνησης για στήριξη του κλάδου επέτρεψε την ανάκτηση της εμπιστοσύνης των καταθετών και την άνευ προηγουμένου εισροή καταθέσεων το 2010. Η κυριαρχία τέλος των κρατικών τραπεζών συνιστά επίσης ένα ακόμα αρνητικό στοιχείο. Η Sberbank, VTB, Rosselkhozbank και Gazprombank διαχειρίζονται περί του 50% των συνολικών τραπεζικών κεφαλαίων. Αυτό αυξάνει την εξάρτηση της εθνικής οικονομίας από τον κρατικό τραπεζικό τομέα και τείνει στην συγκέντρωση του κινδύνου.

Από το 1991 και μέχρι σήμερα το τραπεζικό σύστημα της Ρωσίας διαιρείται σε 4 μεγάλες κατηγορίες: α) Τις «κρατικές» τράπεζες (πάνω από 50% ιδιοκτησία του κράτους), τις μεγάλες ιδιωτικές τράπεζες κυρίως της Μόσχας, τις ξένες θυγατρικές και τις μικρομεσαίες ιδιωτικές τράπεζες της Μόσχας και της περιφέρειας.. Αναλυτικότερη εικόνα παρουσιάζεται στον πίνακα που ακολουθεί:

	Κατηγορία τραπεζικού ιδρύματος
	Αριθμός τραπεζικών ιδρυμάτων
	Μερίδιο επί του συνόλου του ενεργητικού του τραπεζικού τομέα
	Μερίδιο επί του συνόλου των ιδίων κεφαλαίων του τραπεζικού τομέα

	
	1.01.2012
	1.01.2013
	1.01.2012
	1.01.2013
	1.01.2012
	1.01.2013

	«Κρατικές» Τράπεζες
	26
	25
	50,2%
	50,4%
	50,8%
	48,2%

	Σύνολο τραπεζών υπό τον έλεγχο ξένου κεφαλαίου
	108
	112
	16,9%
	17,8%
	17,6%
	19,2%

	Εξ αυτών τελούν υπό την επιρροή Ρώσων υπηκόων
	21
	25
	4,2%
	5,9%
	3,9%
	5,4%

	Μεγάλες ιδιωτικές τράπεζες
	132
	128
	27,5%
	26,6%
	24,9%
	26,1%

	Μικρομεσαίες τράπεζες της περιφέρειας της Μόσχας
	301
	291
	2,5%
	2,4%
	3,4%
	3,3%

	Μικρομεσαίες τράπεζες της περιφέρειας
	355
	341
	2,5%
	2,4%
	3,1%
	3,0%

	Μη τραπεζικά δανειοδοτικά ιδρύματα
	56
	59
	0,4%
	0,3%
	0,2%
	0,2%

	Σύνολο
	978
	956
	100%
	100%
	100%
	100%

Η συγκέντρωση του Ρωσικού τραπεζικού συστήματος παραμένει υψηλή τόσο όσον αφορά τον αριθμό αυτών όσο και όσον αφορά το κεφάλαιο. Η πλειονότητα αυτών είναι καταχωρημένες στο ευρωπαϊκό τμήμα της χώρας και πλέον του 50% αυτών στην ίδια την πρωτεύουσα, ένα μικρό μέρος συνιστούν οι τράπεζες της περιφέρειας στο Ανατολικό τμήμα και ακόμα λιγότερες είναι αυτές που βρίσκονται στην Άπω Ανατολή. Ο αριθμός των τελευταίων μειώνεται τα τελευταία 3 χρόνια.

Απόδειξη της τάσης αυτής το γεγονός ότι την 1.1.2013 ο αριθμός των δραστηριοποιούμενων στην Ρωσία τραπεζών μειώθηκε στις 956 από 978 που ήταν πέρυσι την 1.1.2012. Το ίδιο ισχύει και όσον αφορά τις τράπεζες της περιφέρειας, όπου και εκεί ο αριθμός τους μειώθηκε από 466 στις 450. Αντίθετα οι τράπεζες υπό τον έλεγχο ξένου κεφαλαίου αυξήθηκαν και μαζί αυξήθηκε και το μερίδιό τους επί του συνόλου του ενεργητικού του τραπεζικού τομέα. 17 εξ αυτών ανήκουν στις 50 μεγαλύτερες τράπεζες της Ρωσίας.
Την ίδια στιγμή το μερίδιο των 200 μεγαλυτέρων τραπεζών στο σύνολο του ενεργητικού του τραπεζικού τομέα σημείωσε ελαφριά άνοδο φτάνοντας το 94,3% (2011: 94,1%), ενώ στις 5 μεγαλύτερες εξ’ αυτών αναλογεί το 50,3% (2011: 50%). Ανάλογη είναι και εικόνα όσον αφορά στα ίδια κεφάλαια και απόλυτα χαρακτηριστική όσον αφορά στις καταθέσεις, όπου για παράδειγμα μόνο στην τράπεζα Sberbank (οποία τελεί υπό κρατικό έλεγχο) αναλογεί το 45,7%.
Σημειώνεται ότι, η μείωση του αριθμού των τραπεζικών ιδρυμάτων αποτελεί σταθερή τάση τα τελευταία 5 χρόνια η οποία συνάδει με την πολιτική της Ρωσικής Κ.Τ., που επιδιώκει την βελτίωση της αποτελεσματικότητας, της διαφάνειας και της βιωσιμότητας τους εθνικού τραπεζικού συστήματος. Από το 2011 τα υποχρεωτικά κεφαλαιακά διαθέσιμα για τις νεοϊδρυόμενες τράπεζες αυξήθηκαν στα 180 εκ. ρούβλια. Το κριτήριο αυτό ικανοποιούν περί το 60% των δραστηριοποιούμενων ήδη τραπεζών. Από το 2015 και μετά η υποχρέωση αυτή θα ανέλθει στα 300 εκ. ρούβλια. Ως εκ τούτου οι μικρές περιφερειακές τράπεζες φθίνουν, την θέση των οποίων παίρνουν σιγά σιγά τα περιφερειακά παραρτήματα των 30 μεγαλυτέρων τραπεζών.
Το 2012 το ενεργητικό του τραπεζικού κλάδου ανήλθε στα 49.509,6 δις ρούβλια, αυξανόμενο με χαμηλότερο ρυθμό 18,9% έναντι του προηγούμενου έτους (2011: 23,1%), γεγονός που συνάδει με την επιβράδυνση της αύξησης του ΑΕΠ της Ρωσίας γενικότερα.

Το 2012 η ανάγκη των τραπεζών για ρευστότητα οδήγησε σε άνοδο των επιτοκίων των προθεσμιακών καταθέσεων στο 6,5% και 5,3% το έτος για φυσικά και νομικά πρόσωπα αντίστοιχα. Κατ’ αυτό το τρόπο οι καταθέσεις των φυσικών προσώπων αυξήθηκαν στα 14.251 δις ρούβλια (28,8% του παθητικού) και των νομικών 15.144,2 δις ρούβλια (30,6% του παθητικού).
Αντίστοιχα αυξήθηκε και το επιτόκιο των ετήσιων δανείων προς φυσικά και νομικά πρόσωπα (εκτός χρηματοπιστωτικών οργανισμών) στο 24,5% και 9,1% αντίστοιχα. Ο όγκος των δοθέντων εκ μέρους των τραπεζών δανείων προς φυσικά πρόσωπα και νομικά (εκτός χρηματοπιστωτικών οργανισμών) ανήλθε στα 7.737,1 δις ρούβλια και 19.971,4 δις ρούβλια, αυξανόμενα κατά 39,4% και 12,7% αντίστοιχα. Συνολικά τα δάνεια αυτά ανέρχονται σε 27.708,5 δις ρούβλια και αντιστοιχούν στο 44,3% του ΑΕΠ (2011: 41,7%).

Ο μέσος όρος του spread μεταξύ επιτοκίου καταθέσεων και δανείων όλων των δυνατών προθεσμιών προς φυσικά και νομικά πρόσωπα ανήλθε στο 12,6% και 5,7% αντίστχοιχα.

Αναλύοντας τα δάνεια κατά κατηγορίες οικονομικής δραστηριότητας, βλέπουμε ότι το μεγαλύτερο μέρος αφορά δάνεια προς επιχειρήσεις χονδρικού και λιανικού εμπορίου (21,3%) και μεταποιητικές επιχειρήσεις (19,8%), ακολουθεί ο κατασκευαστικός κλάδος, ο κλάδος των μεταφορών και επικοινωνιών, της διαχείρισης ακινήτων, της παραγωγής και διανομής ενέργειας, της αγροτικής παραγωγής, και της εξόρυξης ορυκτών.

Όσον αφορά στα δάνεια προς φυσικά πρόσωπα, αξίζει να επισυμανθεί η σημαντική αύξηση των ενυπόθηκων δανείων κατά 34% το 2012, τα οποία φτάσαν στο ύψος των 1.982,4 δις ρουβλίων καλύπτοντας το 25,6% επί του συνόλου των δανείων προς φυσικά πρόσωπα.
Γενικά το 2012 το καθαρό κέρδος του τραπεζικού τομέα ανήλθε σε επίπεδα ρεκόρ 1.011,9 δις ρούβλια (2011: 848,2 δις ρούβλια). Λαμβανομένης υπόψη της αύξησης γενικά του δανεισμού το 2012, οι δείκτες ποιότητας του σχετικού χαρτοφυλακίου των τραπεζών παρουσίασαν θετική εικόνα. Αν και συνολικά ο όγκος των εκπρόθεσμων δανείων αυξήθηκε στα 1.257,4 δις ρούβλια το μερίδιο αυτού επί του συνόλου των προσφερομένων δανείων μειώθηκε από 3,9% στο 3,7% και αυτό αφορά σε όλες τις κατηγορίες τραπεζών. Το 2012 οι τράπεζες διατήρησαν ικανό απόθεμα για την πλήρη κάλυψη των σχετικών κινδύνων.

	Η στρατηγική ανάπτυξης του Ρωσικού τραπεζικού συστήματος. Στις αρχές του 2011 η Κ.Τ. της Ρωσίας υιοθέτησε την Νέα Στρατηγική Ανάπτυξης 2015, η οποία είναι άμεσα συνυφασμένη με την ιδέα, όπως η Μόσχα καταστεί διεθνές χρηματοπιστωτικό κέντρο. Το τραπεζικό σύστημα ως αναπόσπαστο τμήμα του σχεδίου αυτού οφείλει να βελτιώσει την αποτελεσματικότητά του και να συρρικνωθεί σε μέγεθος. Η στρατηγική προβλέπει επίσης την βελτίωση του νομικού πλαισίου που ρυθμίζει τον κλάδο και την ιδιωτικοποίηση του 50% -1 των μετοχών των κρατικών τραπεζών έως το 2015. Το χαρτοφυλάκιο επιδιώκεται όπως φτάσει το 90% του ΑΕΠ. Στο πλαίσιο της δημιουργίας του ως άνω Διεθνούς Χρηματοπιστωτικού Κέντρου υλοποιούνται επίσης η συγχώνευση των δύο εθνικών χρηματιστηρίων RTS και MICE, η δημιουργία κεντρικού αποθετηρίου αξιών και η συγχώνευση της Ομοσπονδιακής Υπηρεσίας Χρηματοπιστωτικών Αγορών με την Ομοσπονδιακή Υπηρεσία Χρηματοπιστωτικής Επίβλεψης.

Η επικείμενη προσχώρηση της Ρωσίας στον ΠΟΕ δεν δίνει το δικαίωμα ίδρυσης παραρτημάτων ξένων τραπεζών στην Ρωσία αλλά αυξάνει το μερίδιο τους στο συνολικό κεφάλαιο του κλάδου έως και 57,5% έναντι 15% που είναι σήμερα. Κατά συνέπεια ξένη τράπεζα στην Ρωσία μπορεί να δραστηριοποιηθεί είτε μέσω σύστασης εγχώριου νομικού προσώπου είτε μέσω ίδρυσης Γραφείου αντιπροσωπείας.

Ασφαλιστικός τομέας
Σύμφωνα με στοιχεία της Ομοσπονδιακής Υπηρεσίας Χρηματοπιστωτικών Οργανισμών
, το 2012 ο αριθμός των καταχωρημένων στον Ενιαίο Κρατικό Μητρώο Ασφαλιστικών Εταιρειών
 μειώθηκε κατά 110 στις 469 συνολικά εταιρείες. Συνολικά το ύψος των ασφαλίστρων του τομέα αυξήθηκε κατά 21,0% φτάνοντας τα 809,1 δις ρούβλια και οι δαπάνες για κάλυψη ασφαλιστικών περιπτώσεων 369,4 δις ρούβλια αυξανόμενες επίσης κατά 21,0%. Οι ρυθμοί αυτοί αύξησης είναι οι μεγαλύτεροι των τελευταίων ετών. Η σχέση μεταξύ του ύψους των ασφαλίστρων και των δαπανών ανήλθε στο 45,7%. Η δαπάνη για εθελοντική ασφάλιση αυξήθηκε κατά 18,2% σε σχέση με πέρυσι όμως το μερίδιό της επί του συνόλου των εσόδων του τομέα μειώθηκε στο 81,5% από 83,3%, λόγω αύξησης του μεριδίου της υποχρεωτικής ασφάλισης, συγκεκριμένα των αυτοκινήτων.
Επενδυτικές εταιρείες

Το 2012 ο συνολικός αριθμός των επενδυτικών εταιρειών αυξήθηκε κατα 80 στι 1550 συνολικά. Την μεγαλύτερη αύξηση κατά 52 κατέγραψαν οι εταιρείες ακινήτων ενώ μείωση κατά 7 είχαν οι εταιρείες επενδύσεων χαρτοφυλακίου ανοικτού τύπου. Το συνολικό ενεργητικό του τομέα έφτασε τα 513,8 δις ρούβλια. Την μεγαλύτερη αύξηση στο ενεργητικό τους είχαν οι εταιρείες ακινήτων και ενοικίου. Γενικά το μεγαλύτερο μερίδιο επί του συνόλου του ενεργητικού του τομέα έχουν οι εταιρείες επενδύσεων κλειστού τύπου 80,1%.
Μη κρατικά συνταξιοδοτικά ταμεία
Ο αριθμός των μη κρατικών συνταξιοδοτικών ταμείων μειώθηκε το 2012 κατά 8 φτάνοντας συνολικά τα 138. Ο συνολικός όγκος των ιδίων κεφαλαίων τους αυξήθηκε κατά 22,5% και έφτασε τα 1.470,9 δις ρούβλια. Το ύψος της μέσης μηνιαίας σύνταξης των μη κρατικών συνταξιοδοτικών ταμείων αυξήθηκε το 2012 κατά 11,0% φτάνοντας τα 1.968,6 ρούβλια και υπολείπεται κατά 4,7 φορές αυτών του κρατικού συστήματος συνταξιοδότησης. Τα διαθέσιμα κεφάλαια επενδύονται κατά κύριο λόγο στο τραπεζικό τομέα και μόλις 1,1% επενδύεται σε χρεόγραφα του εξωτερικού.
β) Αγορές
Χρηματιστήριο

Η άνοδος των χρηματιστηρίων διεθνώς και οι υψηλές τιμές στο πετρελαίου στήριξαν το 2012 την Ρωσική αγορά και το ρούβλι. Αναλυτικότερα: Το 1ο τρίμηνο του υπό εξέταση έτους το χρηματιστήριο σημείωσε ραγδαία άνοδο, παρακολουθώντας την άνοδο των τιμών του πετρελαίου διεθνώς, λόγω του εμπάργκο έναντι του Ιράν εκ μέρους των Η.Π.Α. και Ε.Ε. και των φόβων για ενδεχόμενο ένοπλης σύρραξης. Αμέσωςμετά παρατηρείται κάθετη πτώση, που συμπίπτει με την επιβράδυνσης της διεθνούς οικονομίας αλλά κυρίως της απόφασης των χωρών ΟΠΕΚ για αύξηση της παραγωγής πετρελαίου και των ειδήσεων εκ μέρους των Η.Π.Α. για αύξηση των αποθεμάτων τους. Τέλος η επικράτηση του Ομπάμα στις αμερικανικές εκλογές, η αποδοχή από το γερμανικό κοινοβούλιο του πακέτου βοήθειας προς την Ελλάδα και η πτώση του πληθωρισμού στην Ευρωζώνη έδωσαν και πάλι ανοδική ώθηση στην αγορά.
Συνολικά o δείκτης ММВБ και РТС σημείωσαν άνοδο κατά 5,2% και 10,5% αντίστοιχα.
ΠΟΡΕΙΑ ΤΩΝ ΔΕΙΚΤΩΝ ΧΡΗΜΑΤΙΣΤΗΡΙΟΥ РТС και ММВБ το 2012

[image: image22.emf]0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00

1800,00

2000,00

3/1/2012

17/1/2012 31/1/2012 14/2/2012 28/2/2012 13/3/2012 27/3/2012 10/4/2012 24/4/2012

8/5/2012

22/5/2012

5/6/2012

19/6/2012

3/7/2012

17/7/2012 31/7/2012 14/8/2012 28/8/2012 11/9/2012 25/9/2012 9/10/2012 23/10/2012 6/11/2012 20/11/2012 4/12/2012 18/12/2012

ММВБ РТС

Το χρηματιστήριο της Μόσχας (MISEX/RTC) έπεσε κατά μία θέση στην παγκόσμια κατάταξη των χρηματιστηρίων σύμφωνα με το μέγεθος των συναλλαγών καταλαμβάνοντας την 21η θέση και αφήνοντας στην 20η το χρηματιστήριο της Κωνσταντινούπολης, το οποίο βρέθηκε για πρώτη φορά μεταξύ των 20 πρώτων παγκοσμίως. Ο συνολικός όγκος των συναλλαγών κατέγραψε μείωση κατά 34% σε σχέση με το 2011 και ανήλθε στα 337,11 δις $Η.Π.Α.
	α/α
	Χρηματιστήριο
	Όγκος συναλλαγών (εκτός ΡΕΠΟ)
δις $Η.Π.Α.

	1
	NYSE Euronext (US)
	13442,7

	2
	NASDAQ OMX
	9784,2

	3
	Tokyo SE Group
	3463,1

	4
	Shanghai SE
	2598,8

	5
	Shenzhen SE
	2369,1

	6
	London SE Group
	2194,3

	7
	NYSE Euronext (Europe)
	1576,1

	8
	Korea Exchange
	1517,9

	9
	TMX Group
	1357,3

	10
	Deutsche Börse
	1275,9

	11
	Hong Kong Exchanges
	1106,1

	12
	Australian SE
	936,0

	13
	BM&FBOVESPA
	875,4

	14
	BME Spanish Exchanges
	851,8

	15
	Taiwan SE Corp.
	678,5

	16
	NASDAQ OMX Nordic Exchange
	578,0

	17
	SIX Swiss Exchange
	585,2

	18
	National Stock Exchange India
	526,2

	19
	Saudi Stock Exchange – Tadawul
	511,2

	20
	IMKB
	357,8

	21
	MISEX / RTC
	337,1

Όσον αφορά στην κεφαλαιοποίηση επικεφαλής της κατάταξης και το 2012 παραμένει φυσικά η εταιρεία Gazprom με 111,84 δις $Η.Π.Α. καταγράφοντας όμως μείωση σε σχέση με το προηγούμενο έτος κατά 12% (2011: 126,45 δις $Η.Π.Α.). Ακολουθούν οι εταιρείες Rosneft (94,08 δις $Η.Π.Α.), Sberbank (68,17 δις $Η.Π.Α.) Lukoil κλπ

Αγορά εταιρικών ομολόγων

Το τέλος του 2012 το μέγεθος της αγορά εταιρικών ομολόγων ανήλθε στα 3.774,45 δις ρούβλια, αυξανόμενο κατά 20,08% ήτοι 631,18 δις ρούβλια σε σχέση με το προηγούμενο έτος. Έλαβαν χώρα 767 εκδόσεις ομολόγων εκ μέρους 292 εταιρειών. Επίσης το μέγεθος της αγορά εταιρικών ευροομολόγων ανήλθε την ίδια περίοδο στα 149,53 δις $Η.Π.Α. και ξεπέρασε κατά 30% το αντίστοιχο δείκτη του 2011 (115,42 δις $Η.Π.Α.).

Στο πίνακα που ακολουθεί παρατίθενται οι 10 μεγαλύτεροι εκδότες εταιρικών ομολόγων το 2012.

	ΕΤΑΙΡΕΙΑ
	ΠΟΣΟ ΟΜΟΛΟΓΩΝ
(σε δις ρούβλια)
	ΕΠΙΤΟΚΙΟ

	ФСК ЕЭС
	55
	8,6; 8,1; 8,75; 9;

	Внешэкономбанк
	50
	8,4; 3,3; 8,6

	ВТБ
	50
	8,41; 7,95; 8

	АИЖК
	36
	7,7; 8,8

	Россельхозбанк
	35
	8,55;8,35; 8,2

	Вымпелком
	35
	8,85

	Транснафть
	34
	7,5

	Газпромнефть
	30
	8,5

	Металлоинвест
	25
	9

	ЮниКредит Банк
	20
	8,5; 9,1

	НОВАТЭК
	20
	8,35

Το επιτόκιο κυμάνθηκε από 3,3% ετήσιο για 3ετή ομόλογα σε $Η.Π.Α. της Внешэкономбанк έως 9% σε 15ετή ομόλογα σε ρούβλια της Ομοσπονδιακής εταιρείας διανομής ρεύματος ФСК ЕЭС. Λαμβανομένου υπόψη του πληθωρισμού στο 6,6%, η απόδοση των περισσοτέρων εκ των άνω ομολόγων απέβη θετική. Γενικά παρατηρείται αύξηση στα μακροπρόθεσμα δάνεια με σκοπό την υλοποίηση επενδυτικών σχεδίων των εταιρειών αν και το μεγαλύτερο μέρος (54%) των εκδοθεισών ομολογιών ήταν το 2012 διάρκειας έως 3 έτη.
γ) Συγχωνεύσεις και Εξαγορές Εταιρειών

Κατά το υπό εξέταση έτος υπολογίζεται ότι έλαβαν χώρα συγχωνεύσεις/εξαγορές αξίας περί τα 50 δις $Η.Π.Α. ποσό που υπολείπεται των 77 δις $Η.Π.Α. του 2011 αλλά και των 62 δις $Η.Π.Α. του έτους κρίσης 2010.
ΟΙ 5 ΜΕΓΑΛΥΤΕΡΕΣ ΣΥΓΧΩΝΕΥΣΕΙΣ ΚΑΙ ΕΞΑΓΟΡΕΣ ΤΟ 2012 ΣΤΗΝ ΡΩΣΙΑ
	α/α
	Τομέας
	Αντικείμενο
	Πωλητής
	Αγοραστής
	Μέγεθος πακέτου
	Αξία σε εκ. $Η.Π.Α.
	Ημ/νία

	1
	Χρηματοπιστωτικός
	Denizbank AS (Τουρκία)
	Dexia
	Sberbank
	99,85%
	3.827,5
	Ιούνιος

	2
	Επικοινωνίες
	Megafon
	Altimo, TeliaSonera
	АФ Телеком
	18,90%
	2.640,0
	Απρίλιος

	3
	Μεταφορές
	Airport Vnukovo
	Κυβέρνηση Μόσχας
	Ομοσπονδιακή Κυβέρνηση
	74,70
	1534,4
	Μάρτιος

	4
	Επικοινωνίες
	ООО Скартел
	Sergei Antoniev – Rostechnologii
	Garsdale Services
	100,0%
	1.500,0
	Ιούλιος

	5
	Ενέργεια / Καύσιμα
	WIEE, WIEH, WINGAS GmbH, WINZ; Astora (Γερμανία)
	BASF SE
	Gazprom
	100%
	1.500,0
	Νοέμβριος

	Δ. ΕΜΠΟΡΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ ΑΓΑΘΩΝ ΤΗΣ ΡΩΣΙΑΣ ΜΕ ΤΟ ΕΞΩΤΕΡΙΚΟ

Κατά το 2012 ο συνολικός όγκος εμπορίου της Ρωσίας με το εξωτερικό αυξήθηκε κατά 2,1% σε σχέση με πέρυσι και ανήλθε στα 839,6 δις $Η.Π.Α. Από αυτά τα 719,8 δις $Η.Π.Α. (85,7%) αφορούν την ανταλλαγή αγαθών με τις χώρες εκτός ΚΑΚ (αύξηση κατά 3,1%) και τα 119,8 δις $Η.Π.Α. (14,3%) τις χώρες ΚΑΚ (μείωση κατά 3,6%).

Κατά συνέπεια το ισοζύγιο εξωτερικού εμπορίου ανήλθε το 2012 στα 211,2 δις $Η.Π.Α. αυξανόμενο κατά 0,2 δις $Η.Π.Α. σε σχέση με πέρυσι.

Αναλυτικότερα οι εξαγωγές αυξήθηκαν κατά 1,7% και έφτασαν τα 525,4 δις $Η.Π.Α. Από αυτές τα 447,3 δις $ Η.Π.Α. αφορούν προϊόντα που κατευθύνθηκαν προς τις χώρες εκτός ΚΑΚ (αύξηση κατά 2,3%) ενώ προϊόντα αξίας 78,1 δις $Η.Π.Α. προορίσθηκαν προς τις χώρες ΚΑΚ. (μείωση κατά 1,6%).

Οι εισαγωγές της Ρωσίας το 2012 έφτασαν τα 314,2 δις $Η.Π.Α. και αυξήθηκαν σε σχέση με το 2011 κατά 2,7%. Από αυτές τα 272,5 $Η.Π.Α αφορούν προϊόντα που προήλθαν από χώρες εκτός ΚΑΚ (αύξηση κατά 4,4%) και τα 41,7 δις $Η.Π.Α. προϊόντα από τις χώρες ΚΑΚ (μείωση κατά 7,1%).
ΔΙΑΓΡΑΜΜΑ ΠΟΡΕΙΑΣ ΕΞΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ ΑΓΑΘΩΝ ΤΗΣ ΡΩΣΙΑΣ
(δις $Η.Π.Α. - έτη 2004-20012)
[image: image23.emf]181,6

75,6

241,5

98,7

301,2

137,8

351,9

199,7

467,6

267,1

301,7

167,3

397,1

228,9

516,7

305,8

525,4

314,2

0

100

200

300

400

500

600

700

800

900

2004 2005 2006 2007 2008 2009 2010 2011 2012

Εξαγωγές Εισαγωγές

Το μεγαλύτερο μέρος των Ρωσικών εξαγωγών αφορά σε πρώτες ύλες, βασικά προϊόντα ενέργειας (πετρέλαιο και φυσικό αέριο) και ορυκτά (σίδηρος, χαλκός, νικέλιο) 73%, μέταλλα και πολύτιμες πέτρες, χημικά προϊόντα, μηχανές εξοπλισμός κλπ. Ενδεικτικά είναι τα διαγράμματα που ακολουθούν. Από την άλλη μεριά οι εισαγωγές της Ρωσίας περιλαμβάνουν κυρίως προϊόντα μέσης έως υψηλής μεταποίησης, όπως κυρίως μηχανές/συσκευές (αυτοκίνητα και άλλες συσκευές), χημικά προϊόντα (φαρμακευτικά προϊόντα), τρόφιμα, προϊόντα μετάλλων, υφάσματα, ξυλεία κλπ,

ΣΥΝΘΕΣΗ ΕΞΑΓΩΓΩΝ ΑΓΑΘΩΝ ΡΩΣΙΑΣ

[image: image24.emf]Δερματα και Γούνες και προϊόντα

αυτών; 0,1%

Ξυλεία και προϊόντα

χαρτοβιομηχανίας; 1,9%

Πολύτιμα μέταλλα και πολύτιμες

πέτρες και προϊόντα αυτών; 2,6%

Υφάσματα και προϊόντα αυτών και

υποδήματα; 0,1%

Χημικά Προϊόντα και καουτσούκ;

6,1%

Μέταλλα και προϊόντα αυτών;

8,5%

Μηχανές, εξοπλισμός και

μεταφορικά μέσα; 5,1%

Λοιπά προϊόντα; 1,0%

Τρόφιμα και Αγροτικά Προϊόντα

εκτός υφαντουργικών; 3,2%

Ορυκτά; 71,4%

ΣΥΝΘΕΣΗ ΕΙΣΑΓΩΓΩΝ ΑΓΑΘΩΝ ΡΩΣΙΑΣ

[image: image25.emf]Υφάσματα και προϊόντα αυτών και

υποδήματα; 5,6%

Πολύτιμα μέταλλα και πολύτιμες

πέτρες και προϊόντα αυτών; 0,2%

Μέταλλα και προϊόντα αυτών;

7,0%

Δερματα και Γούνες και προϊόντα

αυτών; 0,5%

Ξυλεία και προϊόντα

χαρτοβιομηχανίας; 2,0%

Χημικά Προϊόντα και καουτσούκ;

15,3%

Ορυκτά; 2,4%

Καύσιμα & Ενεργειακά Προϊόντα;

1,3%

Τρόφιμα και Αγροτικά Προϊόντα

εκτός υφαντουργικών; 12,9%

Λοιπά προϊόντα; 4,1%

Μηχανές, εξοπλισμός και

μεταφορικά μέσα; 50,2%

Αναλύοντας περισσότερο την εικόνα του διμερούς εμπορίου της Ρωσίας με ομάδες χωρών παρατηρούμε ότι το μεγαλύτερο μέρος λαμβάνει χώρα με τα κράτη μέλη του ΟΟΣΑ και δη με το κυρίως τμήμα αυτού την Ευρωπαϊκή Ένωση. Σημαντικοί εταίροι της Ρωσίας, κυρίως όσον αφορά στο τμήμα των εισαγωγών αυτής, συνιστούν και τα μέλη του Οργανισμού Οικονομικής Συνεργασίας Ασίας & Ειρηνικού APEC, με κυριότερη φυσικά την Κίνα. Μικρό παραμένει το μερίδιο του διμερούς εμπορίου μεταξύ της Ρωσικής Ομοσπονδίας και των χωρών ΚΑΚ, της Ευρασιατικής Οικονομικής Κοινότητας, και της Τελωνειακής Ένωσης, χαρακτηριζόμενο από στασιμότητα και ενίοτε φθείνουσα πορεία.
ΔΙΜΕΡΕΣ ΕΜΠΟΡΙΟ ΜΕΤΑΞΥ ΡΩΣΙΚΗΣ ΟΜΟΣΠΟΝΔΙΑΣ ΚΑΙ ΟΜΑΔΩΝ ΚΡΑΤΩΝ

	ΟΜΑΔΕΣ ΧΩΡΩΝ
	2011
	2012
	Μεταβολή

	
	
	
	

	
	εκ. $Η.Π.Α.
	Μερίδιο επί του συνόλου
	εκ. $Η.Π.Α.
	Μερίδιο επί του συνόλου
	

	
	
	
	
	
	

	ΣΥΝΟΛΟ ΧΩΡΩΝ
	
	
	
	
	

	Εξαγωγές
	516.717,9
	100,0%
	525.383,1
	100,0%
	101,7%

	Εισαγωγές
	305.760,4
	100,0%
	314.150,1
	100,0%
	102,7%

	Ισοζύγιο
	210.957,5
	-
	211.233,0
	-
	-

	ΧΩΡΕΣ ΚΑΚ
	
	
	
	
	

	Εξαγωγές
	79.435,1
	15,4%
	78.106,6
	14,9%
	98,3%

	Εισαγωγές
	44.840,5
	14,7%
	41.642,4
	13,3%
	92,9%

	Ισοζύγιο
	34.594,6
	-
	36.464,2
	-
	-

	ΕΥΡΑΣΙΑΤΙΚΗ ΟΙΚΟΝΟΜΙΚΗ ΚΟΙΝΟΤΗΤΑ
	
	
	
	
	

	Εξαγωγές
	40.909,5
	7,9%
	41.958,3
	8,0%
	102,6%

	Εισαγωγές
	21.469,2
	7,0%
	20.746,8
	6,6%
	96,6%

	Ισοζύγιο
	19.440,3
	-
	21.211,5
	-
	-

	ΟΟΣΑ
	
	
	
	
	

	Εξαγωγές
	329.227,7
	63,7%
	337.325,1
	64,2%
	102,5%

	Εισαγωγές
	180.859,4
	59,2%
	188.123,6
	59,9%
	104,0%

	Ισοζύγιο
	148.368,3
	-
	149.201,5
	-
	-

	ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ
	
	
	
	
	

	Εξαγωγές
	266.795,8
	51,6%
	278.080,9
	52,9%
	104,2%

	Εισαγωγές
	127.535,6
	41,7%
	132.482,6
	42,2%
	103,9%

	Ισοζύγιο
	139.260,2
	-
	145.598,3
	-
	-

	ΟΠΕΚ
	
	
	
	
	

	Εξαγωγές
	10.624,4
	2,1%
	9.923,1
	1,9%
	93,4%

	Εισαγωγές
	1.972,3
	0,6%
	2.215,6
	0,7%
	112,3%

	Ισοζύγιο
	8.652,1
	-
	8.735,5
	-
	-

	APEC
	
	
	
	
	

	Εξαγωγές
	92.482,0
	17,9%
	91.413,6
	17,4%
	98,8%

	Εισαγωγές
	103.452,3
	33,8%
	109.356,7
	34,8%
	105,7%

	Ισοζύγιο
	10.970,3
	-
	17.943,1
	-
	-

	ΤΕΛΩΝΕΙΑΚΗ ΕΝΩΣΗ (KZ, BU, RU)

	
	
	
	
	

	Εξαγωγές
	39.028,9
	7,6%
	39.646,3
	7,5%
	101,6%

	Εισαγωγές
	21.087,7
	6,9%
	20.484,0
	6,5%
	97,1%

	Ισοζύγιο
	17.941,2
	-
	19.162,3
	-
	-

Ανά χώρα ο πρώτος εμπορικός εταίρος αναδεικνύεται η Κίνα και ακολουθεί η Ολλανδία, η Γερμανία, Ιταλία, Ουκρανία, Λευκορωσία, Τουρκία, Ιαπωνία, Η.Π.Α. κλπ. Η Ελλάδα βρίσκεται στην 26η θέση με ποσοστό 0,8% του συνολικού όγκου εξωτερικού εμπορίου της Ρωσίας με το εξωτερικό.
ΟΙ ΚΥΡΙΟΤΕΡΟΙ ΕΜΠΟΡΙΚΟΙ ΕΤΑΙΡΟΙ ΤΗΣ ΡΩΣΙΑΣ TO 2012 (εκ. $ ΗΠΑ)

	Α/Α
	ΧΩΡΑ
	ΕΞΑΓΩΓΕΣ
	ΕΙΣΑΓΩΓΕΣ
	ΙΣΟΖΥΓΙΟ
	ΟΓΚΟΣ ΕΜΠΟΡΙΟΥ
	Μεριδιο

	
	
	
	
	
	
	
	
	
	
	

	
	
	2011
	2012
	2011
	2012
	2011
	2012
	2011
	2012
	

	
	
	
	
	
	
	
	
	
	
	

	1
	ΚΙΝΑ
	35.030.118
	35.727.239
	48.201.832
	51.843.916
	-13.171.715
	-16.116.677
	83.231.950
	87.571.155
	10,4%

	2
	ΟΛΛΑΝΔΙΑ
	62.694.889
	76.803.163
	5.924.567
	5.979.312
	56.770.322
	70.823.850
	68.619.456
	82.782.475
	9,9%

	3
	ΓΕΡΜΑΝΙΑ
	34.157.557
	35.593.719
	37.682.718
	38.300.388
	-3.525.161
	-2.706.670
	71.840.275
	73.894.107
	8,8%

	4
	ΙΤΑΛΙΑ
	32.657.659
	32.428.212
	13.402.349
	13.425.970
	19.255.310
	19.002.242
	46.060.008
	45.854.182
	5,5%

	5
	ΟΥΚΡΑΝΙΑ
	30.491.723
	27.204.039
	20.123.266
	17.980.373
	10.368.457
	9.223.666
	50.614.989
	45.184.412
	5,4%

	6
	ΛΕΥΚΟΡΩΣΙΑ
	24.930.203
	24.565.946
	14.508.643
	11.866.178
	10.421.560
	12.699.768
	39.438.846
	36.432.124
	4,3%

	7
	ΤΟΥΡΚΙΑ
	25.350.200
	27.438.960
	6.359.640
	6.839.189
	18.990.560
	20.599.771
	31.709.840
	34.278.149
	4,1%

	8
	ΙΑΠΩΝΙΑ
	14.643.463
	15.590.396
	15.017.085
	15.675.943
	-373.622
	-85.547
	29.660.548
	31.266.339
	3,7%

	9
	H.Π.Α.
	16.425.300
	12.961.432
	14.583.670
	15.309.375
	1.841.630
	-2347944
	31.008.970
	28.270.807
	3,4%

	10
	ΠΟΛΩΝΙΑ
	21.366.627
	19.878.010
	6.651.320
	7.474.690
	14.715.307
	12.403.320
	28.017.947
	27.352.700
	3,3%

	11
	ΝΟΤΙΑ ΚΟΡΕΑ
	13.359.851
	13.883.249
	11.582.171
	10.984.844
	1.777.680
	2.898.405
	24.942.022
	24.868.093
	3,0%

	12
	ΓΑΛΛΙΑ
	14.858.938
	10.526.744
	13.276.146
	13.771.576
	1.582.791
	-3.244.832
	28.135.084
	24.298.320
	2,9%

	13
	ΚΑΖΑΧΣΤΑΝ
	14.098.684
	15.080.353
	6.579.032
	8.617.816
	7.519.652
	6.462.537
	20.677.716
	23.698.169
	2,8%

	14
	Η.Β.
	14.002.643
	15.028.302
	7.180.248
	8.191.796
	6.822.395
	6.836.506
	21.182.891
	23.220.098
	2,8%

	15
	ΦΙΝΛΑΝΔΙΑ
	13.196.688
	12.008.692
	5.671.897
	5.002.490
	7.524.790
	7.006.202
	18.868.585
	17.011.182
	2,0%

	16
	ΕΛΒΕΤΙΑ
	11.447.859
	10.756.140
	2.967.646
	2.998.429
	8.480.213
	7.757.711
	14.415.505
	13.754.569
	1,6%

	17
	ΒΕΛΓΙΟ
	7.479.698
	6.799.309
	4.121.744
	4.490.859
	3.357.955
	2.308.450
	11.601.442
	11.290.168
	1,3%

	18
	ΙΝΔΙΑ
	6.079.836
	7.915.553
	2.786.484
	3.041.456
	3.293.352
	4.874.097
	8.866.320
	10.957.009
	1,3%

	19
	ΙΣΠΑΝΙΑ
	6.165.109
	5.721.425
	4.306.069
	4.914.226
	1.859.039
	807.199
	10.471.178
	10.635.651
	1,3%

	20
	ΤΣΕΧΙΑ
	5.448.683
	5.234.696
	4.503.645
	5.363.362
	945.038
	-128.666
	9.952.328
	10.598.058
	1,3%

	21
	ΣΟΥΗΔΙΑ
	5.127.069
	6.175.491
	4.037.469
	3.939.956
	1.089.599
	2.235.535
	9.164.538
	10.115.447
	1,2%

	22
	ΣΛΟΒΑΚΙΑ
	7.064.852
	6.164.917
	2.958.134
	3.714.942
	4.106.718
	2.449.975
	10.022.986
	9.879.859
	1,2%

	23
	ΟΥΓΓΑΡΙΑ
	7.775.089
	6.674.233
	3.333.330
	3.103.402
	4.441.759
	3.570.831
	11.108.419
	9.777.635
	1,2%

	24
	ΛΕΤΤΟΝΙΑ
	7.377.966
	8.925.674
	686.920
	711.387
	6.691.046
	8.214.287
	8.064.886
	9.637.061
	1,1%

	25
	ΛΙΘΟΥΑΝΙΑ
	7.229.132
	5.413.290
	1.208.269
	1.250.373
	6.020.863
	4.162.917
	8.437.401
	6.663.663
	0,8%

	26
	ΕΛΛΑΔΑ
	4.683.819
	5.949.076
	585.845
	631.862
	4.097.975
	5.317.214
	5.269.664
	6.580.938
	0,8%

	27
	ΒΡΑΖΙΛΙΑ
	2.124.912
	2.304.511
	4.389.046
	3.358.843
	-2264134
	-1.054.332
	6.513.958
	5.663.354
	0,7%

	28
	ΤΑΪΒΑΝ
	2.103.905
	3.329.537
	2.037.626
	2.010.578
	66.280
	1.318.959
	4.141.531
	5.340.115
	0,6%

	29
	ΒΟΥΛΓΑΡΙΑ
	3.493.235
	4.344.403
	689.063
	695.191
	2.804.171
	3.649.212
	4.182.298
	5.039.594
	0,6%

	30
	ΑΥΣΤΡΙΑ
	1.757.520
	1.511.286
	3.119.498
	3.393.045
	-1.361.978
	-1.881.759
	4.877.018
	4.904.331
	0,6%

Τέλος ιδιαίτερη αξία έχει να αναφερθεί το ύψος των εισαγωγών που διενεργήθηκε από υποκείμενα εγκατεστημένα στις επιμέρους περιοχές της Ρωσικής Ομοσπονδίας, προκειμένου να εκτιμηθούν οι δυνατότητες της αγοράς των σημαντικότερων από την άποψη αυτή περιοχών για εισαγώμενα προϊοντα. Το μεγαλύτερο μέρος των εισαγωγών απορροφά όπως είναι αναμενόμενο η Μόσχα (133.837 εκ. $Η.Π.Α ήτοι 42,6%) σε συνδυασμό με την ευρύτερη περιοχή αυτής (32.794,6 εκ. $Η.Π.Α. ήτοι 10,4%) και ακολουθεί η Αγ. Πετρούπολη (36.378,7 εκ. $Η.Π.Α. ήτοι 11,6%) με την ευρύτερη περιοχή αντίστοιχα του Λενιγκράντ (5.218 εκ. ήτοι 1,7%). Ξεχωριστή μνεία χρήζει το διαμετακομιστικό κέντρο του Καλλινιγκράντ μέσα από το οποίο διενεργούνται εισαγωγές ύψους 12.163,9 εκ. $Η.Π.Α.). Από εκεί και πέρα σημειώνονται κατά σειρά απόστασης από την Ευρώπη, η Νότια Ομοσπονδιακή Περιοχή και νότια πύλη εισόδου προϊόντων (κυρίως μέσω Μαύρης Θάλασσας) που περιλαμβάνει τις περιφέρειες του Κρασνοντάρ (4.986,7 εκ. $Η.Π.Α. ήτοι 1,6%) και του Ροστόβ (4.998,6 εκ. $Η.Π.Α. ήτοι 1,6%). Η βιομηχανική περιοχή του Βόλγα και ιδιαίτερα οι περιοχές του Νίζνυ Νόβγκοροντ (3.809,1 εκ. $Η.Π.Α. ήτοι 1,2%), του Ταταρστάν (3.623,6 εκ. $Η.Π.Α ήτοι 1,2%) και της Σαμάρα (2.612,6 εκ. $Η.Π.Α. ήτοι 0,8%). Η πετρελαιοπαραγωγός περιοχή των Ουραλίων με κέντρο την περιφέρεια του Εκατερινμπούργκ (4.010,2 εκ. $Η.Π.Α. ήτοι 1,3%) και του Τσελιάμπινσκ (3.829,8 $Η.Π.Α. ήτοι 1,2%). Τέλος η τεράστια σε έκταση περιοχή της Σιβηρίας και της Άπω Ανατολής απορροφούν προϊόντα αξίας 10.617,7 εκ. $Η.Π.Α. ήτοι 3,4%και 10.541,2 εκ. $Η.Π.Α ήτοι 3,4% αντίστοιχα κυρίως από τις γειτονικές χώρες της Κίνας και της Ιαπωνίας.
2. Θεσμικά Ζητήματα Εμπορίου
α) Προσχώρηση της Ρωσίας στον ΠΟΕ

Στις 22 Αυγούστου 2012 η Ρωσία κατέστη πλήρες μέλος του Παγκόσμιου Οργανισμού Εμπορίου. Ωστόσο είναι νωρίς να εξαχθούν συμπεράσματα δεδομένου ότι στην παρούσα φάση προσαρμογής συνεχίζουν να ισχύουν εν πολοίς μεταβατικές διατάξεις.
Όσον αφορά στη χώρα μας, εκτιμάται γενικά ότι η προσχώρηση της Ρωσίας στον ΠΟΕ θα είναι προς το συμφέρον της χώρας μας στο βαθμό που τόσο οι δασμοί, ιδιαίτερα στα αγροτικά προϊόντα που μας αφορούν, θα μειωθούν όσο και οι εισαγωγικές διαδικασίες θα εκλογικευθούν αναγκαστικά.
β) Τελωνειακή Ένωση Καζακστάν – Λευκορωσίας - Ρωσίας

Την 1.1.2010 τέθηκε σε ισχύ Κοινό Εξωτερικό Δασμολόγιο της μεταξύ Καζαχστάν – Λευκορωσίας και Ρωσίας. Ταυτόχρονα λαμβάνει χώρα συντονισμός του θεσμικού πλαισίου που αφορά στις προδιαγραφές εισαγωγής. Όπως ενημερώνουν εδώ εκπρόσωποι Πρεσβειών κ-μ Ευρωπαϊκής Ένωσης, των οποίων οι επιχειρήσεις δραστηριοποιούνται στις εν λόγω χώρες, η υπό εξέλιξη διαδικασία οικονομικής ενοποίηση βαίνει προς το παρόν σχετικά ομαλά.
	Ε ΞΕΝΕΣ ΑΜΕΣΕΣ ΕΠΕΝΔΥΣΕΙΣ

Ι. ΕΠΕΝΔΥΤΙΚΕΣ ΡΟΕΣ
Όπως καταγράφεται στον κατωτέρω πίνακα, το απόθεμα του ξένου επενδεδυμένου άμεσα κεφαλαίου στην Ρωσία το 2012 ανήλθε στα 508,8 δις $Η.Π.Α. καλύπτοντας 2,2% των εισερχόμενων ΞΑΕ παγκοσμίως. Γενικά η χώρα κατατάσσεται τα τελευταία χρόνια μεταξύ των δέκα πρώτων χωρών προορισμών ΞΑΕ παγκοσμίως και τρίτη μεταξύ των χωρών BRICS μετά την Κίνα και την Βραζιλία.

ΕΤΗΣΙΕΣ ΕΙΣΡΟΕΣ ΞΑΕ ΠΑΓΚΟΣΜΙΩΣ (εκ. $ Η.Π.Α.)

	α/α
	ΧΩΡΑ
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	Μερίδιο

	1
	United States
	3293053
	3551307
	2486446
	2995459
	3397411
	3509359
	3931976
	17,2%

	2
	China, Hong Kong SAR
	783064,6
	1226806
	873281,6
	994020,8
	1162625
	1184511
	1422375
	6,2%

	3
	United Kingdom
	1133315
	1229754
	962689,1
	1104139
	1162696
	1184567
	1321352
	5,8%

	4
	France
	1107299
	1247392
	904660,1
	1038905
	1053956
	956245,5
	1094961
	4,8%

	5
	Belgium
	481355,9
	810944,2
	853508,3
	967600,9
	952886,9
	993178,6
	1010967
	4,4%

	6
	China
	292559
	327087
	378083
	473083
	587817
	711802
	832882
	3,7%

	7
	Germany
	591459,8
	695497,7
	667748,5
	701186,3
	716704,2
	709779,4
	716344
	3,1%

	8
	Brazil
	220620,9
	309668
	287696,9
	400807,7
	682345,9
	695103,2
	702208,2
	3,1%

	9
	Singapore
	297644,7
	399999,9
	430072,7
	480202
	593592,9
	625744,8
	682395,7
	3,0%

	10
	Switzerland
	268928,9
	353325
	447506,8
	499595,6
	617703,2
	644911,9
	665595,7
	2,9%

	11
	Canada
	375157,5
	518435,4
	449566,4
	548348
	591873,3
	586999
	636972,5
	2,8%

	12
	Spain
	461527,5
	585857,3
	588900,9
	632246,2
	628341
	622097
	634539,1
	2,8%

	13
	Australia
	296565,7
	386252,3
	305870,1
	427349,2
	513451,2
	552566,4
	610516,8
	2,7%

	14
	Netherlands
	552748
	766618,7
	645601
	644252,8
	585341,9
	585436,9
	572986,2
	2,5%

	15
	Russian Federation
	265873
	491052
	215755
	378837
	490560
	457474
	508890
	2,2%

	16
	Sweden
	227178,3
	293941,8
	278802,2
	332150,3
	347163,4
	344099,9
	376181,4
	1,6%

	17
	British Virgin Islands
	56222,95
	87986,62
	139709
	186212,3
	235270,2
	297994,9
	362890,6
	1,6%

	18
	Italy
	312463,7
	376513
	327910,8
	364427,3
	328058,5
	339268,5
	356887,3
	1,6%

	19
	Mexico
	256637,8
	290154,7
	230986,4
	277898
	330161
	302308,6
	314968
	1,4%

	20
	Ireland
	156491,3
	203682,6
	188290
	250102,6
	285575,3
	251674
	298088,2
	1,3%

	ΣΥΝΟΛΟ ΠΑΓΚΟΣΜΙΩΣ
	14405366
	18038065
	15586269
	18311555
	20380285
	20873516
	22812698
	100%

Αντίστοιχα το κεφάλαιο Ρωσικών συμφερόντων που βρίσκεται επενδεδυμένο στο εξωτερικό ανέρχεται στα 413,1 δις $Η.Π.Α. ήτοι 1,8% του ξένου επενδεδυμένου κεφαλαίου ανά το κόσμο.
ΑΠΟΘΕΜΑ ΞΕΝΟΥ ΕΠΕΝΔΕΔΥΜΕΝΟΥ ΚΕΦΑΛΑΙΟΥ ΑΝΑ ΤΟ ΚΟΣΜΟ(εκ. $ Η.Π.Α.)

	α/α
	ΧΩΡΑ
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	Μερίδιο

	1
	United States
	4470343
	5274991
	3102418
	4287203
	4766730
	4499962
	5191116
	22,0%

	2
	United Kingdom
	1439100
	1802573
	1557999
	1579523
	1626885
	1696272
	1808167
	7,7%

	3
	Germany
	1081316
	1331751
	1326992
	1412389
	1463065
	1480260
	1547185
	6,6%

	4
	France
	1609818
	1794803
	1267869
	1583376
	1517779
	1274903
	1496795
	6,3%

	5
	China, Hong Kong SAR
	759802,2
	1107964
	858421,3
	928946,3
	1039043
	1129059
	1309849
	5,6%

	6
	Switzerland
	569349,2
	652297
	723778,6
	864928,4
	1032802
	1063132
	1129376
	4,8%

	7
	Japan
	449567
	542614
	680330,6
	740926,6
	831075,7
	962789,5
	1054928
	4,5%

	8
	Belgium
	618532
	648655,5
	813206,1
	940869,1
	929252,2
	1003413
	1037782
	4,4%

	9
	Netherlands
	800464,5
	942084,1
	889887,2
	952641,1
	955866,7
	978897,6
	975552,3
	4,1%

	10
	Canada
	445240,7
	521499,8
	524187,5
	602730,7
	636712
	660746,3
	715053,3
	3,0%

	11
	Spain
	436068,5
	582056,5
	590693,6
	625799,2
	653235,5
	642474
	627211,7
	2,7%

	12
	Italy
	313206,5
	417874,5
	442394,8
	486385,6
	489659,8
	520005,6
	565084,7
	2,4%

	13
	China
	75025,55
	117910,5
	183970,7
	245755,4
	317210,6
	424780,7
	509000,7
	2,2%

	14
	British Virgin Islands
	157314,8
	200982,6
	245101
	280244
	338960,8
	391193,9
	433588,3
	1,8%

	15
	Australia
	266963,9
	339618,3
	240615,3
	343654
	413643,4
	378557,6
	424450,3
	1,8%

	16
	Russian Federation
	216474
	370129
	205547
	306542
	366301
	362101
	413159
	1,8%

	17
	Sweden
	262358,3
	331607,3
	322972,5
	353420,6
	372955,5
	376677,1
	406851,3
	1,7%

	18
	Singapore
	211177,6
	273205,2
	250593,1
	295732,6
	353687,2
	378346
	401426,1
	1,7%

	19
	Ireland
	120728,1
	150059,9
	168925,9
	295334,6
	340113,7
	313763,1
	357626,1
	1,5%

	20
	Brazil
	113925,1
	139886
	155668,5
	164522,9
	188637,3
	202586,3
	232848
	1,0%

	ΣΥΝΟΛΟ ΠΑΓΚΟΣΜΙΩΣ
	15767420
	19343077
	16511202
	19518957
	21130050
	21441874
	23592750
	100,0%

Όσον αφορά στην εκροή κεφαλαίων για επενδύσεις και πάλι η Ρωσία βρίσκεται μεταξύ των πρωτοπόρων χωρών παγκοσμίως, μετά την μείωση που σημειώθηκε το έτος κρίσης 2009, οι επενδύσεις στο εξωτερικό ανήλθαν το 2010 στα 51,6 δις $Η.Π.Α (αυξανόμενες κατά 18,39% σε σχέση με το προηγούμενο έτος).

Συνολικά ιδωμένα τα Ρωσικά κεφάλαια που είναι επενδεδυμένα στο εξωτερικό έχουν σημειώσει μεγάλη αύξηση τα τελευταία χρόνια και φαίνεται να κατατάσσουν την χώρα στους πρώτους επενδυτές παγκοσμίως. Παρά τα γεγονός ότι οι φορείς των Ρωσικών επενδύσεων στο εξωτερικό περιορίζονται και πάλι στις μεγάλες εταιρείες του κλάδου της ενέργειας και των ορυκτών, το ενδιαφέρον για επένδυση στο εξωτερικό δείχνει να επεκτείνεται και σε άλλους τομείς. Η κυρίαρχη τάση μέχρι σήμερα ήθελε τους Ρώσους επενδυτές να προτιμούν την επέκταση προς τις χώρες του πρώην Ανατολικού Συνασπισμού. Γενικά οι Ρώσοι επιχειρηματίες επενδύοντας στο εξωτερικό επιδιώκουν μεταξύ άλλων κυρίως διεύρυνση του περιθωρίου κέρδους, την αξιοποίηση αναπτυξιακού δυναμικού, την απόκτηση τεχνολογικού know how, την εξασφάλιση πρώτων υλών, την εκμετάλλευση των πλεονεκτημάτων τυχόν καλύτερου επενδυτικού κλίματος κλπ.
Μελετώντας τις χώρες προέλευσης/προορισμού των Ρωσικών επενδυτικών κεφαλαίων, στον κατωτέρω πίνακα, καθίσταται καταρχήν φανερό ότι, συντριπτικά μεγαλύτερο μέρος αυτών αφορά ανακυκλούμενα Ρωσικά κεφάλαια μεταξύ Ρωσίας και χωρών με ευνοϊκότερο φορολογικό καθεστώς όπως κατά κύριο λόγο η Κύπρος, Ολλανδία, Λουξεμβούργο και τα νησιά της Καραϊβικής. Επίσης προκύπτει ότι, το μεγαλύτερο μέρος των ΞΑΕ στην Ρωσία προέρχεται από την Ε.Ε. (48% περίπου).

20 ΣΗΜΑΝΤΙΚΟΤΕΡΕΣ ΧΩΡΕΣ ΠΡΟΕΛΕΥΣΗΣ/ΠΡΟΟΡΙΣΜΟΥ ΕΠΕΝΔΥΣΕΩΝ ΕΝΤΟΣ ΚΑΙ ΕΚΤΟΣ ΡΩΣΙΑΣ
 (εκατομμ. $ Η.Π.Α.)

	α/α
	ΧΩΡΑ ΠΡΟΕΛΕΥΣΗΣ
	ΞΑΕ ΣΤΗΝ ΡΩΣΙΑ
	ΠΟΣΟΣΤΟ ΕΠΙ ΤΟΥ ΣΥΝΟΛΟΥ
	α/α
	ΧΩΡΑ ΠΡΟΟΡΙΣΜΟΥ ΞΑΕ ΑΠΟ ΡΩΣΙΑ
	ΡΩΣΙΚΕΣ ΞΑΕ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
	ΠΟΣΟΣΤΟ ΕΠΙ ΤΟΥ ΣΥΝΟΛΟΥ

	1
	ΚΥΠΡΟΣ
	121.596
	33,6%
	1
	ΚΥΠΡΟΣ
	136.465
	30,0%

	2
	ΟΛΛΑΝΔΙΑ
	57.291
	15,8%
	2
	ΟΛΛΑΝΔΙΑ
	54.101
	11,9%

	3
	ΒΡΕΤΑΝΙΚΟΙ ΠΑΡΘΕΝΟΙ ΝΗΣΟΙ
	46.137
	12,8%
	3
	ΒΡΕΤΑΝΙΚΟΙ ΠΑΡΘΕΝΟΙ ΝΗΣΟΙ
	56.239
	12,4%

	4
	ΕΛΒΕΤΙΑ
	12.679
	3,5%
	4
	BΕΡΜΟΥΔΕΣ
	34.634
	7,6%

	5
	ΛΟΥΞΕΜΒΟΥΡΓΟ
	11.599
	3,2%
	5
	ΛΟΥΞΕΜΒΟΥΡΓΟ
	20.386
	4,5%

	6
	Η.Β.
	10.662
	2,9%
	6
	ΜΠΑΧΑΜΕΣ
	27.089
	6,0%

	7
	Η.Π.Α.
	9.501
	2,6%
	7
	ΓΕΡΜΑΝΙΑ
	17.342
	3,8%

	8
	ΝΤΖΕΡΣΙ
	7.035
	1,9%
	8
	ΙΡΛΑΝΔΙΑ
	8.893
	2,0%

	9
	ΓΕΡΜΑΝΙΑ
	6.692
	1,8%
	9
	ΓΑΛΛΙΑ
	14.701
	3,2%

	10
	ΓΙΒΡΑΛΤΑΡ
	5.701
	1,6%
	10
	ΣΟΥΗΔΙΑ
	13.668
	3,0%

	11
	ΜΠΑΧΑΜΕΣ
	5.481
	1,5%
	11
	ΑΥΣΤΡΙΑ
	8.235
	1,8%

	12
	ΛΕΥΚΟΡΩΣΙΑ
	4.633
	1,3%
	12
	Η.Β.
	6.251
	1,4%

	13
	СЕНТ-ВИНСЕНТ И ГРЕНАДИНЫ
	4.421
	1,2%
	13
	ΣΑΙΝΤ ΚΙΤΣ & ΝΕΒΙΣ
	5.569
	1,2%

	14
	ΟΥΚΡΑΝΙΑ
	4.395
	1,2%
	14
	ΕΛΒΕΤΙΑ
	5.679
	1,2%

	15
	ΑΥΣΤΡΙΑ
	4.229
	1,2%
	15
	ΝΤΖΕΡΣΙ
	8.530
	1,9%

	16
	ΤΟΥΡΚΙΑ
	3.654
	1,0%
	16
	ΦΙΝΛΑΝΔΙΑ
	5.085
	1,1%

	17
	ΙΣΛΑΝΔΙΑ
	3.535
	1,0%
	17
	Η.Π.Α.
	2.784
	0,6%

	18
	ΒΟΥΛΓΑΡΙΑ
	2.748
	0,8%
	18
	ΒΕΛΓΙΟ
	1.990
	0,4%

	19
	ΣΑΙΝΤ ΒΙΝΣΕΝΤ & ΓΡΕΝΑΔΙΝΕΣ
	2.681
	0,7%
	19
	ΙΑΠΩΝΙΑ
	1.880
	0,4%

	20
	ΙΤΑΛΙΑ
	2.514
	0,7%
	20
	ΚΙΝΑ
	1.385
	0,3%

	
	ΣΥΝΟΛΟ
	361.738
	100,00%
	
	ΣΥΝΟΛΟ
	454.949
	100,00%

Παρά το τεράστιο πνευματικό κεφάλαιο (υψηλό μορφωτικό επίπεδο, αξιόλογα επιτεύγματα στο τομέα της έρευνας και τεχνολογίας), η Ρωσία φαίνεται ότι προσελκύει ως επί τω πλείστον επενδυτικό κεφάλαιο το οποίο αναζητά αγορά. Αυτό εξηγείται εν πολλοίς από το γεγονός της ραγδαίας αύξησης του ΑΕΠ και κατά συνέπεια της αγοραστικής δύναμης της χώρας την τελευταία δεκαετία (≈ 200%) και από την άλλη πλευρά των γνωστών λίγο πολύ προβλημάτων που εμφανίζει το επενδυτικό κλίμα της χώρας. Επενδύσεις από το εξωτερικό σε τομείς υψηλής προστιθέμενης αξίας παραμένουν σε χαμηλό επίπεδο. Γενικά οι ξένες επενδύσεις αντιστοιχούσαν πάντα σε λιγότερο από το 10% των συνολικών ακαθάριστων επενδύσεων παγίου κεφαλαίου. Το ποσοστό θεωρείται μικρό σε σχέση με άλλες οικονομίες υπό ανάπτυξη.

Ξένες πολυεθνικές εταιρείες παίζουν σημαντικό ρόλο μόνο σε ορισμένους τομείς δραστηριότητας της Ρωσικής οικονομίας (ζυθοποιία, καπνοβιομηχανία). Η TNK-BP είναι η μόνη εταιρεία παραγωγής πετρελαίου και αερίου, όπου ο ξένος έλεγχος ξεπερνά το 50%. Ρώσοι υπήκοοι έστω και μέσω εταιρειών που εδρεύουν στο εξωτερικό ελέγχουν όλες τις μεγάλες εγχώριες εταιρείες παραγωγής μετάλλων. Όσον αφορά στις ξένες τράπεζες στην Ρωσία ελέγχουν μόνον το 1/3 του χρηματοπιστωτικού τομέα όμως το τελευταίο διάστημα εμφανίζονται σημάδια αποχώρησής τους από την ρωσική αγορά. Ισχυρές προοπτικές εμφανίζει επίσης και ο τομέας της κατασκευής οχημάτων, αν και η αγορά συνεχίζει να κυριαρχείται από χαμηλότερης ποιότητας οχήματα εγχώριας παραγωγής. Ο οικονομικός εκσυγχρονισμός της Ρωσίας φαίνεται να εξαρτάται σε μεγάλο βαθμό από μεσαίου μεγέθους επενδυτές, όπως για παράδειγμα στο κατασκευαστικό τομέα ο εταιρείες Knauf, KBE και άλλες Γερμανικές εταιρείες ή όπως η εταιρεία Krka από τη Σλοβενία και η Gedoen Richter από την Ουγγαρία στο φαρμακευτικό τομέα.

ΚΑΤΑΝΟΜΗ ΞΑΕ ΕΝΤΟΣ ΡΩΣΙΑΣ ΑΝΑ ΤΟΜΕΑ ΟΙΚΟΝΟΜΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ
 (χιλ. $ ΗΠΑ)
	
	2007
	2008
	2009
	2010
	2011
	2012

	Α. ΑΓΡΟΤΟΚΤΗΝΟΤΡΟΦΙΚΗ ΚΑΙ ΔΑΣΙΚΗ ΠΑΡΑΓΩΓΗ
	913105,25
	1261717,65
	1314977,76
	1674310,53
	1574614,22
	1691720,94

	Β. ΙΧΘΥΟΠΑΡΑΓΩΓΗ
	40568,14
	28416,96
	28175,49
	29175,28
	33081,43
	34816

	Γ. ΕΞΟΡΥΞΗ
	29767406,25
	33149908,07
	24779829,04
	20405877,7
	20232342,81
	19382719,84

	Δ. ΜΕΤΑΠΟΙΗΣΗ
	40390673,93
	42169324,41
	37094892,76
	47221978,47
	44709262,1
	44149615,84

	Ε. ΠΑΡΑΓΩΓΗ ΚΑΙ ΔΙΑΝΟΜΗ ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ, ΦΥΣΙΚΟΥ ΑΕΡΙΟΥ ΚΑΙ ΥΔΑΤΟΣ
	518648,58
	3518427,85
	3037609,75
	3439297,4
	3762570,58
	4460468,12

	ΣΤ. ΚΑΤΑΣΚΕΥΕΣ
	1399511,67
	2629858,62
	2677652,57
	3016850,39
	10281115,71
	6843545,38

	Ζ. ΧΟΝΔΡΙΚΗ ΠΩΛΗΣΗ ΚΑΙ ΕΠΙΣΚΕΥΕΣ ΟΧΗΜΑΤΩΝ ΚΑΙ ΕΙΔΩΝ ΚΑΘΗΜΕΡΙΝΗΣ ΚΑΙ ΠΡΟΣΩΠΙΚΗΣ ΧΡΗΣΗΣ
	8583245,9
	9752508,22
	11310993,75
	11020786,62
	12088832,76
	13319485,29

	Η. ΞΕΝΟΔΟΧΕΙΑ ΚΑΙ ΕΣΤΙΑΣΗ
	294712,93
	409066,68
	388599,54
	554406,13
	527564,8
	566692,31

	Ι. ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ
	3720176,98
	4998392,58
	4270410,92
	4099830,29
	4742295,53
	5648854,7

	Θ. ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ
	5047740,26
	7279960,76
	5673654,28
	5789887,77
	18774159,86
	17779451,67

	Ι. ΔΙΑΧΕΙΡΙΣΗ ΑΚΙΝΗΤΩΝ
	11652103,51
	16263416,1
	17514021,78
	18170904,44
	21504419,86
	21395675,89

	Κ. ΥΠΗΡΕΣΙΕΣ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ, ΑΜΥΝΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ
	8509,88
	6,65
	35,59
	
	0,17
	

	Λ. ΕΚΠΑΙΔΕΥΣΗ
	6792,85
	3438,52
	2633,81
	3336,59
	3753,32
	4820,07

	Μ. ΥΠΗΡΕΣΙΕΣ ΥΓΕΙΑΣ
	72226,33
	92009,23
	97665,94
	97750,18
	123294,79
	225980,34

	Ν. ΠΑΡΟΧΗ ΛΟΙΠΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
	644772,02
	835801,84
	831204,47
	673003,03
	791478,35
	514377,82

	ΣΥΝΟΛΟ
	103060194,5
	122392254,1
	109022357,5
	116198712,4
	139150149,5
	136018224,5

Τα ακίνητα στο εξωτερικό συνιστούν το μικρότερο αλλά συνάμα το πλεόν διαφανές τμήμα των Ρωσικών επενδύσεων στο εξωτερικό. Για πολλούς από τους ενδιαφερόμενους ή και κατόχους ακίνητης περιουσίας στο εξωτερικό απώτερο στόχο αποτελεί ουσιαστικά η απόκτηση άδειας παραμονής ή και υπηκοότητας. Εκτιμήσεις φέρουν τους Ρώσους να δαπανούν περί τα 15 δις $Η.Π.Α. ετησίως για την απόκτηση κατοικίας στο εξωτερικό. Ειδικοί διακρίνουν δύο κατηγορίες. Τους νέους αγοραστές μεσαίας τάξης με κύριους προορισμούς την Βουλγαρία, Κύπρο, Αίγυπτο και Ισπανία, οποίοι υπολογίζονται στο 25-40%. Το υπόλοιπο συνίσταται σε «εκατομυριούχους» οι οποίοι ενδιαφέρονται κυρίως για περιοχές όπως η Κυανή Ακτή και το Παρίσι στην Γαλλία, την Αυστρία, Ελβετία, Μαϊάμι, Λος Άντζελες, Φλόριδα και Νέα Υόρκη στις Η.Π.Α και το Λονδίνο. Ρωσικό κεφάλαιο δεν συναντάται συχνά σε επαγγελματικά ακίνητα.. Ωστόσο υπάρχουν και στο χώρο αυτό τρανταχτά παραδείγματα όπως η αγορά του πολυχώρου Palais an der Oper στην Γερμανία αξίας περί τα 300 εκ. ευρώ, του κτιρίου Grand Buildings στην πλατεία Τραφάλγκαρ του Λονδίνου έναντι 250 εκ. ευρώ, της συμμετοχής της εταιρείας ОНЭКСИМ συμφερόντων του μεγαλοεπιχειρηματία Prohorov στην κατασκευή του σταδίου Barclays Center στο Μπρούκλιν συνολικής επένδυσης 200 εκ. $Η.Π.Α., την συμμετοχή του επιχειρηματία Oleg Deripaska στην κατασκευή της μαρίνας Port Montenegro στο Μαυροβούνιο.
Όσον αφορά στη γεωγραφική κατανομή των ΞΑΕ στην Ρωσία, η κυριαρχία της Μόσχας εξηγείται από το γεγονός ότι συνιστά το πολιτικό, οικονομικό, βιομηχανικό και καταναλωτικό κέντρο της χώρας. Συνήθως η πρωτεύουσα και η περιφέρεια αυτής αλλά και η Αγ. Πετρούπολη συνιστούν το εφαλτήριο πολλών ξένων πολυεθνικών προς το εσωτερικό της χώρας. Το νησί Σακαλίν προσελκύει ΞΑΕ στον τομέα της εξόρυξης πετρελαίου και αερίου, το Λίπετσκ στο τομέα των μετάλλων

ΓΕΩΓΡΑΦΙΚΗ ΚΑΤΑΝΟΜΗ ΞΑΕ ΑΝΑ ΤΗΝ ΡΩΣΙΑ 2000-2010
 (χιλ. $Η.Π.Α.)

	
	
	
	
	

	ΡΩΣΙΚΗ ΟΜΟΣΠΟΝΔΙΑ
	109.022.357,46
	116.198.712,4
	139.150.149,5
	136.018.224,54

	ΟΜΟΣΠΟΝΔΙΑΚΕΣ ΠΕΡΙΦΕΡΕΙΕΣ
	
	
	
	

	ΚΕΝΤΡΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	56.641.617,16
	64.532.104,37
	74.279.629,46
	69.222.379,58

	ΒΟΡΕΙΟ-ΔΥΤΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	14.197.489,91
	13.110.213,21
	15.565.354,19
	17.017.893,2

	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΑΠΩ ΑΝΑΤΟΛΗΣ
	20.369.587,46
	17.347.124,8
	17.604.945,43
	15.497.542,21

	ΝΟΤΙΑ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	4.122.948,76
	4.023.552,49
	12.355.159,13
	12.369.827,08

	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΟΥΡΑΛΙΩΝ
	5.553.658,26
	6.203.953,68
	7.844.771,25
	9.934.773,64

	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΑ
	3.966.370,93
	5.726.634,18
	6.549.461,5
	6.942.609,5

	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΣΙΒΗΡΙΑΣ
	4.170.684,97
	4.791.845,95
	4.416.809,65
	4.556.921,7

	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ Β. ΚΑΥΚΑΣΟΥ
	
	463.283,65
	534.018,93
	476.277,64

	ΠΟΛΕΙΣ - ΠΕΡΙΦΕΡΕΙΕΣ
	
	
	
	

	ΜΟΣΧΑ
	30.489.552,48
	26.612.918,14
	39.058.956,53
	35.467.377,04

	ΠΕΡΙΦΕΡΕΙΑ ΜΟΣΧΑΣ
	9.827.371,05
	11.699.451,83
	14.621.308,27
	14.458.520,8

	ΠΕΡΙΦΕΡΕΙΑ ΣΑΧΑΛΙΝ
	18.305.576,05
	15.550.219,51
	15.045.759,05
	12.350.817,95

	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΝΤΑΡ
	2.621.455,06
	2.835.248,34
	10.865.918,52
	10.603.278,67

	ΠΕΡΙΦΕΡΕΙΑ ΛΙΠΕΤΣΚ
	10.970.331,96
	19.586.524,57
	12.970.869,54
	10.475.658,78

	ΑΓ. ΠΕΤΡΟΥΠΟΛΗ
	9.286.668,95
	6.604.804,68
	8.069.471
	8.561.519,13

	ΠΕΡΙΦΕΡΕΙΑ ΤΙΟΥΜΕΝ
	2.325.687,85
	2.907.546,07
	4.116.554,05
	5.994.863,21

	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΩΝ ΓΙΑΜΑΛΩΝ - ΝΕΝΕΤΣ
	1.051.441,81
	1.418.277,44
	2.089.104,72
	3.996.410,19

	ΠΕΡΙΦΕΡΕΙΑ ΛΕΝΙΓΚΡΑΝΤ
	2.106.902,3
	2.432.691,52
	2.830.568,57
	3.719.577,33

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΟΥΓΚΑ
	1.417.829,49
	2.310.748,11
	2.911.679,08
	3.350.846,14

	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΓΚΟΡΟΝΤ
	826.114,03
	1.893.179,73
	2.063.467,21
	2.093.785,11

	ΠΕΡΙΦΕΡΕΙΑ ΤΣΕΛΙΑΜΠΙΝΣΚ
	1.886.025,37
	1.929.504,93
	2.081.643,76
	2.011.083,92

	ΠΕΡΙΦΕΡΕΙΑ ΣΒΕΡΝΤΛΟΒ
	1.274.888,23
	1.308.063,01
	1.526.295,64
	1.800.532,83

	ΠΕΡΙΦΕΡΕΙΑ ΒΛΑΝΤΙΜΙΡ
	953.097,07
	1.052.929,72
	1.500.018,8
	1.548.427,47

	ΠΕΡΙΦΕΡΕΙΑ ΝΙΖΝΥ ΝΟΒΓΚΟΡΟΝΤ
	910.903,41
	1.217.412,17
	1.538.648,71
	1.543.145,54

	ΔΗΜΟΚΡΑΤΙΑ ΤΑΤΑΡΣΤΑΝ
	417.805,74
	613.758,57
	708.749,28
	1.316.005,39

	ΠΕΡΙΦΕΡΕΙΑ ΑΜΟΥΡΣΚΑΓΙΑ
	507.147,01
	507.382,3
	1.040.828,17
	1.232.987,78

	ΠΕΡΙΦΕΡΕΙΑ ΣΑΜΑΡΑ
	638.359,69
	1.332.559,14
	1.201.375,73
	1.201.331,13

	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΗΣ ΧΑΝΤΙΑΣ - ΜΑΝΣΙΑΣ
	448.026,64
	632.345,55
	999.708,25
	1.121.331,93

	ΠΕΡΙΦΕΡΕΙΑ ΡΟΣΤΟΒ
	758.470,15
	778.647,57
	914.248,65
	991.916,88

	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΓΙΑΡΣΚ
	407.401,18
	708.217,08
	770.495,37
	850.891,68

	ΔΗΜΟΚΡΑΤΙΑ ΚΟΜΗ
	866.212,31
	814.308,52
	901.628,55
	821.636,73

	ΠΕΡΙΦΕΡΕΙΑ ΤΟΜΣΚ
	1.300.858,51
	1.246.623,39
	820.078,18
	710.020,81

	ΠΕΡΙΦΕΡΕΙΑ ΠΡΙΜΟΡΣΚΙ
	732.929,78
	401.193,07
	341.221,57
	695.043,3

	ΠΕΡΙΦΕΡΕΙΑ ΤΒΕΡ
	352.572,19
	475.438,95
	557.610,78
	678.701,98

	ΠΕΡΙΦΕΡΕΙΑ ΤΟΥΛΑ
	624.548,72
	784.260,33
	669.121,92
	667.416,41

	ΠΕΡΙΦΕΡΕΙΑ ΠΕΡΜ
	442.134,83
	591.321,26
	755.286,14
	663.955,95

	ΠΕΡΙΦΕΡΕΙΑ ΟΜΣΚ
	349.785,33
	442.438,33
	423.507,61
	657.414,64

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΙΝΙΓΚΡΑΝΤ
	357.336,63
	410.742,27
	659.776,74
	609.049,89

	ΠΕΡΙΦΕΡΕΙΑ ΚΕΜΕΡΟΒΟ
	243.215,59
	469.068,67
	520.625,31
	598.603,87

	ΠΕΡΙΦΕΡΕΙΑ ΓΙΑΡΟΣΛΑΒ
	368.934,4
	285.516,05
	299.283,02
	569.590,82

	ΠΕΡΙΦΕΡΕΙΑ ΑΡΧΑΝΓΚΕΛΣΚ
	247.752,31
	265.025,69
	371.755,21
	560.199,94

	ΠΕΡΙΦΕΡΕΙΑ ΣΑΡΑΤΟΒ
	409.745,14
	396.950,4
	385.799,15
	544.264,49

	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΚΟΓΚΡΑΝΤ
	245.806,29
	284.196,05
	391.132,83
	539.439,89

	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΟΣΙΜΠΙΡΣΚ
	373.866,02
	389.597,89
	419.068,84
	530.178,83

	ΔΗΜΟΚΡΑΤΙΑ ΜΠΑΣΚΟΡΤΟΣΤΑΝ
	287.349,34
	349.115,02
	595.608,36
	518.631,49

	ΠΕΡΙΦΕΡΕΙΑ ΧΑΜΠΑΡΟΒΣΚ
	286.687,94
	350.778,03
	437.155,21
	511.156,9

	ΠΕΡΙΦΕΡΕΙΑ ΙΡΚΟΥΤΣΚ
	580.407,65
	576.753,03
	395.358,62
	457.209,36

	ΠΕΡΙΦΕΡΕΙΑ ΒΑΡΟΝΙΣ
	105.173,4
	105.225,52
	150.842,07
	417.908,43

	ΠΕΡΙΦΕΡΕΙΑ ΟΡΕΝΜΠΟΥΡΓΚ
	403.157,82
	557.270,86
	703.552,82
	405.061,44

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΕΛΓΚΟΡΟΝΤ
	191.738,46
	279.059,84
	388.010,75
	365.531,6

	ΠΕΡΙΦΕΡΕΙΑ ΣΤΑΥΡΟΥΠΟΛΗΣ
	230.249,68
	272.786,02
	353.533,13
	361.212,3

	ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤ. ΒΑΪΚΑΛΗΣ
	286.580,38
	349.325,31
	406.616,74
	347.245,58

	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΕΛΛΙΑΣ
	262.547,9
	419.143,3
	289.368,9
	293.960,68

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΣΤΡΑΜΑ
	481.296,95
	497.659,92
	327.413,06
	292.581,86

	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΝΕΝΕΤΣΙΑΣ
	99.955,1
	76.212,31
	88.949,16
	253.278,38

	ΠΕΡΙΦΕΡΕΙΑ ΣΜΟΛΕΝΣΚ
	88.720,86
	97.816,51
	116.614,33
	236.459,94

	ΠΕΡΙΦΕΡΕΙΑ ΡΙΑΖΑΝ
	270.129,07
	294.352,62
	217.280,33
	234.422,32

	ΔΗΜΟΚΡΑΤΙΑ ΤΣΟΥΒΑΣΙΑΣ
	121.063,55
	221.788,93
	242.885,79
	228.901,31

	ΔΗΜΟΚΡΑΤΙΑ ΣΑΧΑ ΓΙΑΚΟΥΤΙΑ
	235.841,78
	253.172,35
	162.114,11
	194.655,83

	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΣΟΥΚΟΤΚΑ
	2.154,44
	24.466,98
	93.410,88
	166.569,75

	ΠΕΡΙΦΕΡΕΙΑ ΠΕΝΖΑ
	56.084,9
	67.607
	76.701,82
	165.997,94

	ΠΕΡΙΦΕΡΕΙΑ ΟΥΛΙΑΝΟΒ
	76.883,07
	137.834,41
	145.214,29
	163.307,19

	ΠΕΡΙΦΕΡΕΙΑ ΙΒΑΝΟΒ
	188.930,64
	178.179,64
	171.333,17
	161.047,17

	ΔΗΜΟΚΡΑΤΙΑ ΤΙΒΑ
	16.005,78
	18.776,36
	35.961,33
	159.788,83

	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΑΝΤΙΓΚΕΑ
	42.244,24
	65.035,98
	116.251,83
	152.502,82

	ΠΕΡΙΦΕΡΕΙΑ ΜΑΓΚΑΝΤΑΝ
	59.202,53
	6.655,98
	291.355
	148.809,67

	ΠΕΡΙΦΕΡΕΙΑ ΠΣΚΟΒ
	45.422,21
	76.977,55
	175.459,54
	146.350,58

	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΚΝΤΑ
	92.708,69
	98.771,52
	123.828,83
	139.641,78

	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΓΚΑΝ
	67.056,79
	58.839,67
	120.277,79
	128.293,66

	ΕΥΡΑΪΚΗ ΑΥΤΟΝΟΜΗ ΠΕΡΙΟΧΗ
	16.878,14
	34.563,67
	115.993,6
	124.770,59

	ΠΕΡΙΦΕΡΕΙΑ ΑΛΤΑΪ
	206.181,91
	127.663,96
	125.883,89
	115.436,76

	ΔΗΜΟΚΡΑΤΙΑ ΧΑΚΑΣΙΑΣ
	400.951,84
	447.835,01
	490.182,01
	115.351,71

	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΣΚ
	53.519,1
	74.867,97
	113.158,96
	102.591,67

	ΔΗΜΟΚΡΑΤΙΑ ΟΥΝΤΜΠΟΥΡΣΚΑΓΙΑ
	100.986,06
	125.507,87
	115.052,05
	102.041,98

	ΠΕΡΙΦΕΡΕΙΑ ΟΡΛΟΒ
	132.548,78
	75.576,16
	78.181,16
	81.664,98

	ΠΕΡΙΦΕΡΕΙΑ ΑΣΤΡΑΧΑΝ
	43.049,69
	55.154,46
	62.155,83
	74.165,64

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΜΤΣΑΤΚΑΣ
	223.169,8
	218.692,92
	77.107,8
	72.730,44

	ΠΕΡΙΦΕΡΕΙΑ ΜΟΥΡΜΑΝΣΚ
	105.824,56
	94.568,43
	80.029,64
	72.172,01

	ΔΗΜΟΚΡΑΤΙΑ ΒΟΡΕΙΑΣ ΟΣΣΕΤΙΑΣ - ΑΛΛΑΝΙΑ
	71.224,13
	66.979,02
	69.072,1
	65.248,35

	ΠΕΡΙΦΕΡΕΙΑ ΤΑΜΠΟΒ
	65.613,91
	66.464,49
	72.877,07
	64.977,47

	ΠΕΡΙΦΕΡΕΙΑ ΚΥΡΟΒ
	92.846,82
	106.030,42
	52.913,73
	52.051,54

	ΔΗΜΟΚΡΑΤΙΑ ΝΤΑΓΚΕΣΤΑΝ
	110.443,21
	115.729,85
	103.214,17
	49.629,47

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΡΙΑΝΣΚ
	59.708,64
	55.113,99
	55.070,64
	48.654,67

	ΔΗΜΟΚΡΑΤΙΑ ΜΑΡΙΙ ΕΛ
	6.922,47
	7.266,37
	9.793,81
	27.877,24

	ΔΗΜΟΚΡΑΤΙΑ ΜΠΟΥΡΙΑΤΙΑ
	633,75
	13.999,17
	7.430,7
	13.267,22

	ΔΗΜΟΚΡΑΤΙΑ ΜΟΡΝΤΟΒΙΑΣ
	2.128,1
	2.211,77
	17.879,83
	10.036,88

	ΔΗΜΟΚΡΑΤΙΑ ΚΑΛΜΙΚΙΑΣ
	
	5.270,09
	5.451,45
	8.523,18

	ΔΗΜΟΚΡΑΤΙΑ ΑΛΤΑΪ
	4.797,04
	1.547,76
	1.601,02
	1.512,39

	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΑΤΣΑΕΒΟ - ΤΣΕΡΚΕΣΙΑ
	6,31
	8,79
	151,82
	187,53

ΙΙ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΕΠΕΝΔΥΣΕΩΝ
Τη βάση της επενδυτικής νομοθεσίας στην Ρωσία συνιστά ο νόμος ФЗ 160/9.07.1999. Ωστόσο το επενδυτικό κλίμα επηρεάζεται και από σειρά άλλων νόμων και αποφάσεων. Για παράδειγμα η απόφαση της Κυβέρνησης (Νο 166, 29.03.2005) που αφορά στους δασμούς επί των εξαρτημάτων και ανταλλακτικών που προορίζονται για εργοστάσια συναρμολόγησης αυτοκινήτων υιοθετήθηκε με στόχο την τόνωση της εγχώριας παραγωγής αυτοκινήτων. Στο τραπεζικό τομέα, οι επενδύσεις ρυθμίζονται με ειδικό νόμο (ФЗ № 395-1/2.12.1990).

Το 2008 υιοθετήθηκαν με ειδικό νόμο (ФЗ № 57, 29.04.2008) ορισμένοι περιορισμοί για ΞΑΕ σε «στρατηγικούς τομείς» συμπεριλαμβανομένων της πυρηνικής ενέργειας, της παραγωγής όπλων και αεροπλάνων και των ΜΜΕ. Τέτοιοι νόμοι απαντώνται και σε άλλες χώρες, στην Ρωσία όμως η έννοια «στρατηγικοί τομείς» ερμηνεύεται με σχετική ευρύτητα. Για παράδειγμα ο νόμος δεν εξηγεί τα κριτήρια με τα οποία ο ορυκτός πλούτος συνιστά στρατηγικό τομέα.

Ο νόμος ФЗ 116/22.07.2005 προβλέπει τη δημιουργία Ειδικών Οικονομικών Ζωνών
. Βάση αυτού δημιουργήθηκαν βιομηχανικές ζώνες στην Elabuga (Tatarstan), στο Lipetsk, ενώ Ζώνες καινοτομίας εμφανίστηκαν στις περιοχές Dubna, Zelenograd, Strelna και Tomsk. Αυτές οι περιοχές φέρεται να έχουν προσελκύσει ήδη περισσότερους από 100 ξένους επενδυτές. Αλλαγές που επήλθαν στο νόμο το 2006 καθιέρωσαν επίσης τουριστικές και μεταφορικές ζώνες (ζώνες λιμένων). Η περιοχή του Καλίνιγκραντ παραμένει η μεγαλύτερη ειδική οικονομική ζώνη με ειδικό νόμο, ενώ πρόσφατα στο Skolkovo, κοντά στη Μόσχα δημιουργήθηκε ζώνη υψηλής τεχνολογίας. Σημειωτέον ότι, ορισμένες Ρωσικές περιφέρειες εισάγουν δικά τους επιπρόσθετα κίνητρα για την προσέλκυση επενδύσεων στη περιοχή τους.

[image: image26.png]Special economic zones in Russia

o Industrial and production zones @Tourist and recreatig

o Technology and innovation zones EY Port zones
Republic of Tatarstan Samara Region Sverdlovsk Region

Ulyanovsk
Mounting sliing duster

. The republic of | The republic of
Krasnodar Reglon | /apardino-Balkaria
The republic of | _ The republic of The republic of
Adygeya arachaeva-Cherkesig Osetiya

Tuesday, May 31, 2011
7 3y Y

Altai Region

Το ανωτέρω θεσμικό πλαίσιο, ωστόσο, αν και εξαιρετικά σημαντικό δεν φαίνεται να είναι ικανό να αντισταθμίσει τα τεράστια και χρόνια προβλημάτων που απαντώνται κατά τις απαραίτητες επαφές με τη Ρωσική γραφειοκρατία, το Τελωνείο, τις Υπηρεσίες μετανάστευσης κλπ. Τα θέματα αυτά συνιστούν το λόγο για τον οποίο η Ρωσία κατατάσσεται στην 63 θέση διεθνώς όσον αφορά στην ανταγωνιστικότητα
 και 143η όσον αφορά στο δείκτη οικονομικής ελευθερίας
 κλπ. Επ’ αυτού θετικό είναι αναμφισβήτητα το γεγονός της δημιουργίας της Υπηρεσίας Επιτρόπου για τις Επενδύσεις, η οποία καλύφθηκε από τον νυν 1ο Αντιπρόεδρο της κυβέρνησης κ. Igor Shuvalov καθώς και των (8) άτυπων θέσεων Συνηγόρων του Επενδυτή, οι οποίες αναμένεται να στελεχωθούν.

Την ίδια στιγμή αυξάνεται επίσης ο αριθμός των χωρών με του οποίους η Ρωσία συνάπτει διμερείς Συμφωνίες αποφυγής διπλής φορολογίας (76) και συνεργασίας στο τομέα των επενδύσεων (60). Πρόσφατες Συμφωνίες αποφυγής διπλής φορολογίας υπογράφηκαν με την Αλγερία, το Μεξικό, την Ταϊλάνδη (2008) την Μποτσουάνα, Βραζιλία, Βενεζουέλα και τη Σιγκαπούρη (2009). Το 2009 υπογράφηκαν Συμφωνίες συνεργασίας στο τομέα των επενδύσεων με την Κίνα, την Ινδονησία, την Ιορδανία, το Κατάρ και τη Βενεζουέλα, ενώ το 2010 με την Λευκορωσία, το Καζακστάν, το Κιργιστάν, το Τατζικιστάν και το Τουρκμενιστάν.

	ΣΤ. ΔΙΜΕΡΕΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΣΧΕΣΕΙΣ ΕΛΛΑΔΑΣ - ΡΩΣΙΑΣ ΤΟ 2012

Ι. ΟΙ ΔΙΜΕΡΕΙΕΣ ΕΜΠΟΡΙΚΕΣ ΣΧΕΣΕΙΣ ΕΛΛΑΔΑΣ – ΡΩΣΙΑΣ ΤΟ 2012

Σύμφωνα με τα στοιχεία της Ελληνικής Στατιστικής Αρχής, σας γνωρίζουμε ότι το 2012 η πορεία του διμερούς εμπορίου της Ελλάδος με τη Ρωσική Ομοσπονδία παρουσίασε την ακόλουθη εικόνα:

	ΑΞΙΑ ΕΞΑΓΩΓΩΝ
	2012

(σε Ευρώ)
	2011

(σε Ευρώ)
	μεταβολή

(επί τοις %)

	ΕΞΑΓΩΓΕΣ ΕΛΛΑΔΟΣ
	467.651.720
	411.898.856
	+13,53

	ΕΞΑΓΩΓΕΣ ΡΩΣΙΑΣ
	6.011.732.120
	4.891.638.814
	+22,89

	ΟΓΚΟΣ ΕΜΠΟΡΙΟΥ
	6.479.383.840
	5.303.537.670
	+22,17

	ΕΜΠΟΡΙΚΟ ΙΣΟΖΥΓΙΟ
	-5.544.080.400
	-4.479.739.958
	+23,75

ΕΛΛΗΝΙΚΕΣ ΕΞΑΓΩΓΕΣ 2012: 467.651.720 €

	Δασμ. κατ/ρία
	Περιγραφή
	2012
	% επί συνόλου
	2011
	Μεταβολή 2011/2012 %

	43.03.10.90
	Γουνοδέρματα
	108.407.892
	23,18
	102.309.654
	+5,96

	08.10.50.00
	Ακτινίδια
	27.749.075
	5,93
	18.285.103
	+51,75

	08.09.30.90
	Ροδάκινα
	27.492.481
	5,87
	17.929.757
	+53,33

	20.07.99.50
	Πολτοί καρπών και φρούτων, μαρμελάδες
	23.367.240
	4,99
	3.460.593
	+575,23

	08.10.10.00
	Φράουλες
	23.225.846
	4,96
	15.686.009
	+48,06

	85.17.69.90
	Ηλεκτρικές συσκευές για ενσύρματη τηλεφωνία
	14.234.013
	3,04
	23.175.165
	-38,58

	32.08.10.90
	Χρώματα επίχρυσης και βερνίκια
	13.795.162
	2,94

	84.28.10.20
	Ηλεκτρικοί ανελκυστήρες
	11.906.509
	2,54
	5.351.278
	+122,49

	08.09.30.10
	Μπρουνιόν και νεκταρίνια
	11.105.818
	2,37
	4.219.663
	+81,05

	24.01.10.60
	Καπνά sun cured ανατολικού τύπου
	10.642.116
	2,27
	8.501.443
	+25,18

	03.02.84.90
	Λαβράκια, άλλα
	8.700.879
	1,86

	26.08.00.00
	Μεταλλεύματα ψευδαργύρου
	7.284.965
	1,55
	8.441.389
	-13,69
	

	76.06.91.00
	Πλάκες, ταινίες από αργίλιο αμιγές
	7.191.804
	1,53
	5.977.157
	+20,32

	56.01.22.10
	Πετσέτες και ταμπόν υγείας, πάνες και παρόμοια είδη υγιεινής
	6.087.264
	1,30
	6.845.824
	-11,08
	

	15.09.10.90
	Ελαιόλαδο
	6.034.116
	1,29
	6.323.904
	-4,58

Επεξεργασία στοιχείων: Γραφείο ΟΕΥ Πρεσβείας Μόσχας

ΕΙΣΑΓΩΓΕΣ ΑΠΟ ΡΩΣΙΑ 2012: 6.011.732.120 €
	Δασμ. κατ/ρία
	Περιγραφή
	2012
	% επί συνόλου
	2011
	Μεταβολή 2011/2012 %

	27.09.00.90
	Ακατέργαστο πετρέλαιο, άλλα
	3.416.268.078
	56,82
	2.045.236.183
	+67,03

	27.11.21.00
	Φυσικό αέριο
	920.163.089
	15,30
	817.988.511
	+12,49

	27.10.19.47
	Λάδια από πετρέλαιο ή ασφαλτούχα ορυκτά, άλλα, περιεκτικότητας κατά βάρος σε θείο μεταξύ 0,002% και 0,1%
	499.844.250
	8,31

	27.10.19.51
	Πετρέλαιο εξωτερικής καύσης (fuel oil) που προορίζεται να υποστεί καθορισμένη επεξεργασία
	441.869.470
	7,35
	444.829.517
	-0,66

	27.10.19.31
	Πετρέλαιο εσωτερικής καύσης (gas oil) που προορίζεται να υποστεί καθορισμένη επεξεργασία
	290.465.214
	4,83
	142.649.703
	+103,62

	27.10.19.48
	Πετρέλαιο εσωτερικής καύσης (gas oil), περιεκτικότητας σε θείο άνω του 0,1%
	110.171.173
	1,83

	76.01.10.00
	Αργίλιο όχι σε κράμα
	65.595.122
	1,09
	111.319.364
	-41,07

	10.01.99.00
	Μαλακός σίτος άλλης ποιότητας πλην της υψηλής
	54.633.634
	0,90

	76.01.20.10
	Κράματα αργιλίου
	53.516.181
	0,89
	64.507.113
	-17,03

	27.10.12.11
	Ελαφρά λάδια και παρασκευάσματα που προορίζονται για καθορισμένη επεξεργασία
	22.125.421
	0,36

	10.05.90.00
	Αραβόσιτος, άλλο
	16.336.566
	0,27
	11.848.414
	+37,87

	72.08.39.00
	Προϊόντα έλασης από σίδηρο ή κράμα χάλυβα πάχους κατώτερο των 3mm
	15.841.796
	0,26
	17.348.380
	-8,68

	43.01.80.00
	Άλλα γουνοδέρματα ολόκληρα
	13.916.686
	0,23

	15.12.11.91
	Λάδια ακατέργαστα ηλιοτρόπιου
	10.464.346
	0,17
	4.096.349
	+155,45

	48.01.00.00
	Χαρτί εφημερίδων σε κυλίνδρους ή φύλλα
	9.076.588
	0,15
	4.156.169
	+118,38

Επεξεργασία στοιχείων: Γραφείο ΟΕΥ Πρεσβείας Μόσχας
Γ. ΠΑΡΑΤΗΡΗΣΕΙΣ

1. Η αύξηση των ελληνικών εξαγωγών κατά 13,53% οφείλεται κυρίως στην αύξηση των εξαγωγών των δασμολογικών κατηγοριών 43.03.10.90 «γουνοδέρματα», 08.10.50.00 «ακτινίδια», 08.09.30.90 «ροδάκινα», 08.10.10.00 «φράουλες», ενώ εντυπωσιακή είναι η αύξηση που παρατηρείται στη δασμολογική κατηγορία 20.07.99.50 «πολτοί καρπών και φρούτων, μαρμελάδες».

2. Θεωρούμε πολύ ενθαρρυντική την αύξηση των εξαγωγών των κατηγοριών 84.28.10.20 «ηλεκτρικοί ανελκυστήρες» και 08.09.30.10 «μπρουνιόν και νεκταρίνια», καθώς και την επίδοση που εμφανίζεται στις εξαγωγές της κατηγορίας 32.08.10.90 «χρώματα επίχρυσης και βερνίκια».

3. Παρατηρούμε ότι το μεγαλύτερο ποσοστό των δασμολογικών κατηγοριών των ελληνικών εξαγωγών παρουσιάζει αύξηση.

4. Επισημαίνουμε ότι οι εξαγωγές της δασμολογικής κατηγορίας 43.03.10.90 «γουνοδέρματα» είναι στην πραγματικότητα μεγαλύτερες, διότι μεγάλος αριθμός Ρώσων αγοραστών προβαίνουν σε ιδιωτικές αγορές όταν επισκέπτονται την Ελλάδα, είτε ως τουρίστες είτε ως επισκέπτες οργανωμένων προς τούτο εκδρομών, τις οποίες πραγματοποιούν τουριστικά γραφεία σε συνεννόηση με ελληνικές επιχειρήσεις παραγωγής και εμπορίας γουνών. Πλην όμως δεν υπάρχουν διαθέσιμα στατιστικά στοιχεία γι’ αυτές τις αγορές και επομένως δεν μπορούμε να προβούμε σε οιαδήποτε εκτίμηση για το μέγεθός τους.

5. Σκεπτικισμό προκαλεί το γεγονός ότι η δασμολογική κατηγορία 15.09.10.90 «ελαιόλαδο» εμφανίζει μικρή μείωση, παρόλο το συγκριτικό πλεονέκτημα ποιότητας του ελληνικού ελαιολάδου έναντι των ανταγωνιστικών, στη ρωσική αγορά, ισπανικού και ιταλικού.

6. Εντυπωσιακή είναι η αύξηση των ρωσικών εξαγωγών προς Ελλάδα που οφείλεται, αποκλειστικά, στην αύξηση των εξαγωγών προϊόντων ενέργειας. Παρατηρούμε δε ότι οι πρώτες έξι δασμολογικές κατηγορίες, οι οποίες όλες αναφέρονται σε προϊόντα ενέργειας, καταλαμβάνουν το συντριπτικό ποσοστό των ρωσικών εξαγωγών και ανέρχονται αθροιστικά στο 94,44% του συνόλου. Δίχως δε αυτές τις έξι δασμολογικές κατηγορίες το εμπορικό ισοζύγιο θα ήταν πλεονασματικό για τη χώρα μας.

7. Αντιθέτως, οι ελληνικές εξαγωγές παρουσιάζουν έντονη διαφοροποίηση με τις πρώτες δεκαπέντε σε αξία δασμολογικές κατηγορίες να αποτελούν αθροιστικά το 63,03% του συνόλου των ελληνικών εξαγωγών προς τη Ρωσία.

ΙΙ. ΕΠΕΝΔΥΣΕΙΣ
1. Ρωσικές Επενδύσεις στην Ελλάδα
Ενέργεια: Η ΠΡΟΜΗΘΕΑΣ GAS ΑΕ, η οποία δραστηριοποιείται στον τομέα της ενεργείας ανήκει από 50% στον Όμιλο Κοπελούζου και 50% στη ρωσική Gazprom. Η ΠΡΟΜΗΘΕΑΣ GAS ΑΕ ιδρύθηκε το 1991 και έχει ως στόχο της την προμήθεια φυσικού αερίου στην ελληνική αγορά και την ανάπτυξη, κατασκευή και λειτουργία ενεργειακών έργων.

Τραπεζικός τομέας: Η Bank Kedr έλαβε το 2007 άδεια έναρξης τραπεζικών εργασιών στην Ελλάδα. Η Bank Kedr ιδρύθηκε το 1991 και είναι η 115η τράπεζα της Ρωσίας με βάση τα στοιχεία του ενεργητικού της. Ωστόσο, συγκαταλέγεται μεταξύ των 50 μεγαλυτέρων ρωσικών εμπορικών τραπεζών βάσει των καταθέσεων.

Το Μάιο του 2011 η ο όμιλος ICT ο οποίος δραστηριοποιείται μεταξύ άλλων στους τομείς ενέργειας και ορυχείων ενώ ο ιδιοκτήτης της Alexander Nesis είναι από τους βασικού μετόχους της δεύτερης μεγαλύτερης ιδιωτικής τράπεζας στην Ρωσία Nomos Bank απέκτησε το 5% της Τράπεζας Πειραιώς.

Τηλεπικοινωνίες: Η ρωσική Sistema Holding είναι παρούσα στην ελληνική τηλεπικοινωνιακή αγορά μέσω των θυγατρικών της Concern Sitronics και Komstar. H Concern Sitronics εξαγόρασε στις 30/6/2006 το 51% της ελληνικής ΙΝΤRACOM TELECOM έναντι €120 εκ. Παράλληλα, η ρωσική τηλεπικοινωνιακή εταιρεία JSC Komstar εξαγόρασε το 51% της Hellas On Line AΕ (HoL) έναντι τιμήματος €47,9 εκ. μέσω αύξησης του μετοχικού κεφαλαίου της εταιρείας. Κατ’ αυτόν τον τρόπο, η Sistema τοποθετείται στην ελληνική αγορά ως βασικός ανταγωνιστής του ΟΤΕ.

Οπλικά συστήματα: Πέραν των ανωτέρω, η Rosoboronexport, η οποία έχει το αποκλειστικό δικαίωμα εξαγωγής ρωσικών οπλικών συστημάτων έχει συστήσει θυγατρική στην Ελλάδα, την Rosoboron Service – Hellas.

Τουρισμός: Η ξενοδοχειακή αλυσίδα Atlantica Hotels & Resorts (κατά 50% ανήκει στο γερμανικό όμιλο TUI) και το ρωσικό τουριστικό πρακτορείο Nataly Tours ανακοίνωσαν την από κοινού έναρξη επενδυτικού σχεδίου στην Ελλάδα. Συγκεκριμένα, οι δύο εταίροι σκοπεύουν σε διάστημα πενταετίας να κατασκευάσουν στη χώρα μας είκοσι (20) νέα ξενοδοχεία, το δε ύψος της επένδυσης υπολογίζεται σε 1,2 δισ. ευρώ.

Επίσης, ο μεγάλος Ρωσικός όμιλος ‘Agroinvest-MIRUM’ επένδυσε ήδη το ποσόν των 100 εκ. Ευρώ με αρχικό σχέδιο επένδυσης 400 εκατ. Ευρώ. Τον Ιούνιο 2008 η συγκεκριμένη εταιρεία εξαγόρασε τμηματικά 2.000 στρέμματα στην Ανατολική Κρήτη (πλησίον της ξενοδοχειακής μονάδας «Elunda Domes». H συγκεκριμένη επένδυση λόγω προβλημάτων (πρόβλημα παραμεθόριας περιοχής, χωροταξικά προβλήματα) προχωρά, προς το παρόν τουλάχιστον μόνον εν μέρει.
Πρόσφατα ο Ρωσικός όμιλος ‘wimm bill Dann’ , εξαγόρασε την γαλακτοβιομηχανία ‘ΔΩΔΩΝΗ’, Η ρωσικών συμφερόντων εταιρεία του ομογενούς Ιβάν Σαβίδη εξαγόρασε την καπνοβιομηχανία ΣΕΚΑΠ, εκμίσθωσε για ένα έτος το Ξενοδοχείο ‘Macedonia Palace” και κέρδισε τον διαγωνισμό ιδιωτικοποίησης για το ‘Ξενία’ στο Παλιούρι.
Σημαντικό καταγράφεται επίσης το ενδιαφέρον Ρωσικών ομίλων στο πρόγραμμα ιδιωτικοποιήσεων (‘ΤΡΑΙΝΟΣΕ’ , ‘Λιμένας Θεσσαλονίκης’ ‘Περιφερειακά αεροδρόμια ‘ κ.λ.π.

Οφείλει να επισημανθεί τέλος το ολοένα και αυξανόμενο ενδιαφέρον που επιδεικνύουν οι Ρώσοι για απόκτηση εξοχικής κατοικίας στο εξωτερικό, γεγονός που έχει καταστήσει ήδη την Ρωσία υπ’ αριθμό 1 στόχο των δραστηριοποιούμενων στο τομέα του real estate της χώρας μας.

2. Ελληνικές Επενδύσεις στην Ρωσία
Οι ελληνικές επενδύσεις στη Ρωσία και οι ρωσικές στην Ελλάδα παραμένουν σε χαμηλό επίπεδο. Σημαντικές επενδύσεις έχουν πραγματοποιηθεί στη Ρωσία από επιχειρήσεις ελληνικών συμφερόντων και κεφάλαιο που έχει εισαχθεί κυρίως μέσω Κύπρου, Λουξεμβούργου και Ολλανδίας. Οι εταιρείες ελληνικών συμφερόντων που δραστηριοποιούνται στη ρωσική επικράτεια είναι περίπου εβδομήντα (70) και με βάση τις εκτιμήσεις και τα χορηγούμενα στοιχεία των επιχειρήσεων αυτών, η αξία των επενδύσεων υπολογίζεται σε περίπου 2,5 δισ. ευρώ.

Η μεγαλύτερη ελληνική επένδυση στην Ρωσία (περί το €1,5δισ.) ανήκει στην «Ελληνική Εταιρεία Εμφιαλώσεως – 3Ε», η οποία μέσω της θυγατρικής COCA-COLA HBC Eurasia έχει τα δικαιώματα επί των σημάτων της Coca Cola για το σύνολο της επικρατείας. Διαθέτει 11 εργοστάσια εμφιάλωσης και το 2004 πραγματοποίησε από κοινού με την The Coca Cola Inc. των ΗΠΑ την μεγαλύτερη τότε ξένη επένδυση στην Ρωσία (εξαιρουμένου του ενεργειακού τομέα) εξαγοράζοντας την εταιρεία παραγωγής χυμών Multon. Η Multon κατέχει την 2η θέση στην αγορά χυμών της Ρωσίας. Επί πλέον, εταιρική παρουσία στην Ρωσία έχει και η Frigoglass (LLC FRIGOGLASS EURASIA), θυγατρική της 3Ε, η οποία την προμηθεύει με επαγγελματικά ψυγεία για την διάθεση των προϊόντων της. Η εταιρεία διαθέτει εργοστάσιο παραγωγής στην πόλη Orel νοτίως της Μόσχας. Το 2011 η εταιρεία εγκαινίασε νέο εργοστάσιο στην περιοχή του Ροστώβ. Ταυτόχρονα ανακοίνωσε την πρόθεσή της όπως μεταξύ 2012-2016 επενδύσει 3 δις $Η.Π.Α. στην Ρωσική οικονομίας. Η εταιρεία τελεί χορηγός των Ολυμπιακών Αγώνων στο Σότσι.
Η εταιρεία «Chipita» διαθέτει παραγωγική μονάδα στην Αγ. Πετρούπολη από την οποία διοχετεύει τα προϊόντα της (είδη snacks και αρτοποιίας – ζαχαροπλαστικής) σε πολύ μεγάλο αριθμό σημείων πωλήσεως. Eπίσης, πραγματοποιεί και εξαγωγές. Το ύψος της επένδυσης υπολογίζεται σε 60 εκατ. ευρώ.

Ως σημαντικές επίσης επιχειρήσεις, όσον αφορά το επενδεδυμένο κεφάλαιο, αναφέρονται: η «CHIPITA» (με εργοστάσιο στην Αγία Πετρούπολη), η ΜΑΡΦΙΝ – ΛΑΙΚΗ ΤΡΑΠΕΖΑ , που εξαγόρασε Ρωσική Τράπεζα, η εταιρεία «TOGAS» (με 90 καταστήματα και με σημαντικό κανάλι διανομής λευκών ειδών), η Intracom, η Τσιμεντοβιομηχανία «PROMETHEUS» (με εργοστάσιο παραγωγής τσιμέντου στο Βόλγκογκραντ), τα «ΠΛΑΣΤΙΚΑ ΚΡΗΤΗΣ», ΓΕΚ, ΑΚΤΩΡ, η «Media Strom» και άλλες επιχειρήσεις.
Τον Ιανουάριο του 2011 υπεγράφη επίσης συμφωνία παραχώρησης μεταξύ της Κυβέρνησης της Αγίας Πετρούπολης και της κοινοπραξίας ΑΚΤΩΡ ΑΤΕ – ΑΚΤΩΡ ΠΑΡΑΧΩΡΗΣΕΙΣ ΑΕ – ΗΛΕΚΤΩΡ ΑΕ για τη Μελέτη, Κατασκευή, Χρηματοδότηση, Λειτουργία και Συντήρηση εργοστασίου επεξεργασίας απορριμμάτων στην περιοχή Yanino της επαρχίας Λένιγκραντ της Αγίας Πετρούπολης.
Επίσης θυγατρική του Ομίλου ΚΟΠΕΛΟΥΖΟΥ, αντιπροσωπεύοντας ποσοστό 7% διεθνούς κοινοπραξίας, συμμετέχει σε έργο ανακαίνισης αεροδρομίου ‘Pulkovo’ Αγίας Πετρούπολης.
Τέλος οι ελληνικές τράπεζες ΑLPHA BANK, ΜΑRFIN-LAIKI, PIRAEUS και EUROBANK έχουν Γραφεία Αντιπροσωπείας στη Μόσχα. Η ΤΡΑΠΕΖΑ ΚΥΠΡΟΥ ξεκίνησε το 2008 τις εργασίες της με ένα Γραφείο Αντιπροσωπείας και δύο Καταστήματα, με επικέντρωση στον τομέα corporate banking. Τον Ιούλιο του 2008 προχώρησε σε εξαγορά του 80% των μετοχών της ρωσικής τράπεζας UNIASTRUM.

Η διμερής Συμφωνία Προστασίας Επενδύσεων μεταξύ Ελλάδος και Ρωσίας, που κυρώθηκε με το ν. 2248/94-ΦΕΚ 187Α και ισχύει από την 23.2.1997, προβλέπει την αρχή της μη διάκρισης, η οποία, εξάλλου, προβλεπόταν και στο άρθρο 28 της συμφωνίας Εταιρικής Σχέσης και Συνεργασίας ΕΕ-Ρωσίας.

ΟΙ ΜΕΓΑΛΥΤΕΡΕΣ ΕΛΛΗΝΙΚΕΣ ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΡΩΣΙΑ (2009)

	Εταιρεία σε Ρωσία
	Εταιρεία σε Ελλάδα
	Ύψος Επένδυσης

(€)
	Δραστηριότητα
	Αριθμός Υπαλλήλων

	COCA-COLA HBC EURASIA
	HELLENIC BOTTLING CO
	725.000.000
	ΑΝΑΨΥΚΤΙΚΑ- ΨΥΓΕΙΑ
	10.000

	MULTON
	HELLENIC BOTTLING CO
	362.000.000
	ΑΝΑΨΥΚΤΙΚΑ
	500

	AQUAVISION
	HELLENIC BOT. COM
	200.000.000
	AKINHTA
	95

	PROMETHEUS
	PROMETHEUS ARFANIS HIONIS
	100.000.000
	ΤΣΙΜΕΝΤΟ
	3.500

	ROSPROMBANK
	MARFIN-LAIKI BANK
	60..000.000
	ΤΡΑΠΕΖΑ
	650

	MICHANIKI CONSTRUSTION
	MΗΧΑΝΙΚΗ ΚΑΤΑΣΚΕΥΕΣ
	60.000.000
	ΚΑΤΑΣΚΕΥΕΣ
	10

	CHIPITA
	CHIPITA
	50.000.000
	ΤΡΟΦΙΜΑ-ΚΡΟΥΑΣΑΝ
	700

	ΤOGAS STUDIO
	TOGAS HELLAS
	25.000.000
	ΛΕΥΚΑ ΕΙΔΑ (δίκτυο 100 ΚΑΤΑΣΤΗΜΑΤΩΝ)
	1000

	LCC FRIGOGLASS
	FRIGΟGLASS GROUP
	23.000.000
	ΨΥΓΕΙΑ
	818

	DELPHI- HELLAS
	KRONOS SAITIS

AKRITAS
	3.900.000
	ΤΡΟΦΙΜΑ
	65

	GLOBAL COLORS
	PLASTIKA KRITIS
	700.000
	ΠΛΑΣΤΙΚΑ
	45

	ΣΥΝΟΛΟ
	1.609,600
	
	10.007

ΙΙΙ. ΕΝΕΡΓΕΙΑ
1. Αγωγός Πετρελαίου Μπουργκάς – Αλεξανδρούπολη (ΒΑΡ)
Ο αγωγός εξακολουθεί να θεωρείται άμεσης προτεραιότητας για τη χώρα μας, ωστόσο το τελευταίο διάστημα έχει επέλθει στασιμότητα. Παρά το θετικό πόρισμα της περιβαλλοντικής μελέτης του έργου (Οκτώβριος 2010), η Βουλγαρική πλευρά, φαίνεται να κωλυσιεργεί εκφράζοντας επανειλημμένα τις αμφιβολίες της αναφορικά με την ευρύτερη αποδοτικότητα του έργου. Θεωρητικά η απόσυρση της Βουλγαρικής πλευράς από το έργο θα επιφέρει πρόστιμα που ανέρχονται στα 270 εκ. Ευρώ. Γενικότερα οφείλουν να συνεκτιμηθούν επίσης τα νέα δεδομένα που δημιουργεί η απόφαση της Ρωσίας όπως συμμετάσχει στην κατασκευή του «ανταγωνιστικού» αγωγού πετρελαίου Σαμψούντος-Τσεϋχάν (Trans-Anatolian Pipeline) που επίσης αποσκοπεί να παρακάμψει τα στενά του Βοσπόρου.

Την υλοποίηση του έργου του πετρελαιαγωγού Μπουργκάς – Αλεξανδρούπολη, ύψους 1 δισ.. ευρώ, έχει αναλάβει η Trans Balkan Pipeline BV (η εταιρία που ιδρύθηκε αποκλειστικά για την κατασκευή και λειτουργία του συστήματος του αγωγού). Στη διεθνή εταιρία, μέτοχοι είναι: -η βουλγαρική εταιρία “Project Company Oil Pipeline Burgas-Alexandroupolis – BG AD”, με 24,5% του μετοχικού κεφαλαίου, -από τη Ρωσία συμμετέχει η κοινοπραξία αγωγού “Burgas – Alexandroupolis Ltd”, που ιδρύθηκε από κοινού από τρεις εταιρίες, τις AK Transneft, NK Rosneft και Gazrpom Neft (κατέχει το 51%) -και από την Ελλάδα, η ελληνική κυβέρνηση και η ΕΛΠΕ – ΘΡΑΚΗ ΑΕ, που ιδρύθηκε από κοινού από τις εταιρίες Ελληνικά Πετρέλαια και Θράκη και κατέχει το 24,5% του μετοχικού κεφαλαίου της διεθνούς εταιρίας του έργου.

2. Αγωγός φυσικού αερίου South Stream
Η συμφωνία μεταξύ της Ελληνικής και τη Ρωσικής κυβέρνησης για την κατασκευή του αγωγού επί του Ελληνικού εδάφους υπεγράφη την 30.04.2008 στην Μόσχα. Ακολούθησε την 15.05.09 στο Σότσι της Ρωσίας, μεταξύ Gazprom και ΔΕΣΦΑ ΑΕ, η υπογραφή της βασικής Συμφωνίας Συνεργασίας στην οποία ορίστηκαν οι αρχές συνεργασίας μεταξύ των μερών κατά την προ-επενδυτική φάση του έργου και προσδιορίσθηκαν οι συνθήκες και οι κανόνες για τους μηχανισμούς δημιουργίας και λειτουργίας της κοινοπραξίας. Στις 7.6.2010 υπεγράφη στη Μόσχα το κείμενο του καταστατικού της Μικτής Ελληνο-Ρωσικής Εταιρείας «South Stream Greece», ενώ στις 30 του ίδιου μήνα τα δύο μέρη προχώρησαν στην ίδρυση της εταιρείας South Stream Greece A.E. Στην κοινή εταιρεία οι δύο πλευρές συμμετέχουν σε ποσοστό 50% η κάθε μία. Η χώρα μας θεωρεί τον αγωγό συμπληρωματικό αυτών του NABUCCO και ITGI και η πολιτική της είναι να είναι παρούσα σε όλα τα σχέδια. Θετικό βήμα ήταν η πρόσφατη υπογραφή Μνημονίου μεταξύ Ελλάδας και Βουλγαρίας με το οποίο αναλαμβάνεται η υποχρέωση αμφοτέρων πλευρών όπως επιδιώξουν την ένταξη του εν λόγω αγωγού σε καθεστώς Trans European Network (TEN).

3. Ελληνο-Ρωσική Συμφωνία προμήθειας φυσικού αερίου
Η Ελλάδα προμηθεύεται περίπου το 80% των ετησίων αναγκών της σε φυσικό αέριο από την Gazprom με βάση τη διακρατική συμφωνία του 1987, η οποία λήγει το 2016 και προβλέπει 10ετή παράταση. Η ελληνική πλευρά έχει ζητήσει την επέκταση της συμφωνίας μέχρι το 2040 και την αύξηση των προβλεπομένων ποσοτήτων αίτημα το οποίο έχει κατ’ αρχήν δεχθεί η ρωσική πλευρά.

VΙ. EΠΙΣΗΜΕΣ ΕΠΙΣΚΕΨΕΙΣ & ΕΠΙΧΕΙΡΗΜΑΤΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ
Κατά το 2012 το Γραφείο διοργάνωσε, συνέδραμε ή συμμετείχε στις εξής εκδηλώσεις/δράσεις:

· Συμμετοχή στα Προγράμματα Φιλοξενίας Εμπορικών επισκεπτών της HELEXPO στις Εκθέσεις INFAKOMA, MARMINSTONE, FURNIDEC κλπ.

· Επίσκεψη Υπουργού Αγροτικής Ανάπτυξης στο πλαίσιο της PRODEXPO, Μόσχα, 12-15.2.2012

· Διεθνή Έκθεση Τροφίμων PRODEXPO Μόσχα, 13-17.2.2010

· Διεθνής Έκθεση Ενδύματος СPM-Collection Premiere Μόσχα, Σεπτέμβριος, Φεβρουάριος 2012
· 15η Διεθνής Έκθεση Αλεξανδρούπολης “ALEXPO” Αλεξανδρούπολη – Ημέρα πληροφόρησης επιχειρηματιών 14.7.2012

· Εκδήλωση – Παρουσίαση «Επενδυτική ελκυστικότητα της Κρήτης στο τομέα των κατοικιών/ακινήτων για Ρώσους επενδυτές», Αικατέρινμπουργκ 15-16.3.2012

· 2ο Ελληνο-Ρωσικό Συνέδριο «Νέο οικονομικό μοντέλο Ελληνο-Ρωσικής σύμπραξης στον τομέα των επενδύσεων και των πρωτοποριακών τεχνολογιών», Εύβοια, 24-27.5.2012

· Υπηρεσιακό ταξίδι σε Ουζμπεκιστάν για επαφές με επιχειρηματικούς φορείς 31/5-4/6/2012

· Γευσιγνωσία Ελαιολάδου «GEA», Μόσχα Ιούνιος 2012

· Πολυκλαδική Επιχειρηματική Αποστολή “Go International” Βουκουρέστι, 11-12.6.2012

· Διεθνής Έκθεση Τροφίμων World Food – Μόσχα, 17. Σεπτεμβρίου 2012

· Εκδήλωση Προβολής Οίνου σε συνεργασία, (διοργανωτής εταιρεία ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΗ), Μόσχα 18.9.2012

· Εκδήλωση Προβολής ελληνικής φρουτοπαραγωγής, (διοργανωτής εταιρεία ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΗ) 19.9.2012

· Διεθνής Έκθεση Καλλυντικών «INTERCHARM», 24-27.10.2012

· Διεθνής Έκθεση Ακινήτων «DOMEXPO», 18-21.10.2012

· Black See Wine Forum (διοργανωτής UNDP), Μόσχα, 22.10.2012

· Επιχειρηματικές Αποστολές ΟΠΕ: α) Μόσχα, 20.3.2012 ΣΕΚΑΠΛΑΣ (Σκάφη Αναψυχής)

β) Μόσχα-Αγ.Πετρούπολη 5-9 Νοεμβρίου 2012 (τρόφιμα, δομικά υλικά, κοσμήματα κλπ

 γ) Μόσχα 26-28 Νοεμβρίου 2012 (λατόμοι Καρύστου)

Δείπνο Εκπροσώπων Ελληνορωσικού Επιμελητηρίου με Ομογενείς Επιχειρηματίες 10.12.2012

Investment Forum στο πλαίσιο της ετήσιας εκδήλωσης προς τιμήν των οικονομικών συνεργατών των Ελληνικών επιχειρήσεων με συμμετοχή του Invest in Greece, Μόσχα, 19.12.2012

	Ζ. ΣΥΜΠΕΡΑΣΜΑΤΑ - ΠΡΟΟΠΤΙΚΕΣ

Το 2012 η Ρωσική Οικονομία συνέχισε την ανοδική πορεία μέσα σε ένα ιδιαίτερα ασταθές διεθνές χρηματοπιστωτικό περιβάλλον.
Γεγονός παραμένει ότι ο πλούτος που συγκεντρώνεται από τις εξαγωγές πρώτων υλών είτε λόγω αντικειμενικής αδυναμίας (τεράστιο μέγεθος της χώρας, κοινωνικές και πολιτιστικές ανισότητες στο πληθυσμό, ελλιπείς υποδομές και τεχνογνωσία κλπ) είτε λόγω διαφθοράς και γραφειοκρατίας δεν βρίσκει εύκολο τρόπο να διαχυθεί στην κοινωνία και δη σε χρήσιμες – καινοτόμες επενδύσεις, οι οποίες θα θέσουν τα θεμέλια σταθερής και μακροχρόνιας ανάπτυξης της οικονομίας. Αντιθέτως, τα χρήματα αυτά αποταμιεύονται σε κρατικά ταμεία (Εθνικό Ταμείο Πλούτου, Αποθεματικό Ταμείο) για τις αντιμετώπιση αναγκών του προϋπολογισμού είτε διοχετεύονται σε φορολογικούς παραδείσους στο εξωτερικό, είτε τέλος - στην καλύτερη περίπτωση – επανεπενδύονται στους «γνώριμους τομείς» της εξόρυξης πρώτων υλών στο εσωτερικό αλλά και το εξωτερικό.

Η εικόνα του κράτους ως «καλοπληρωτή» στο εξωτερικό επιτυγχάνεται με αντίτιμο στο εσωτερικό τις τεράστιες διαφορές στα εισοδήματα, στα ποσοστά της ανεργίας και γενικότερα στο επίπεδο ζωής μεταξύ των κατοίκων των ομοσπονδιακών περιφερειών της χώρας όσο και με την προσφυγή τελικά από πλευράς μικρομεσαίου - και σε κάθε περίπτωση μη «στρατηγικού»
 ιδιωτικού τομέα σε εκτεταμένο δανεισμό από το εξωτερικό.

Από τα παραπάνω προκύπτουν επιγραμματικά οι εξής βασικές διαπιστώσεις, οι οποίες δέον όπως αποτελέσουν βασικές αρχές της προσέγγισης της οικονομίας της χώρας εκ μέρους τόσο των δημοσίων όσο και των ιδιωτικών φορέων της χώρας μας:
· Η Ρωσική Οικονομία παραμένει τόσο στην πράξη όσο και στην νοοτροπία μία σε μεγάλο βαθμό κρατικά διευθυνόμενη οικονομία.

· Σταθερή επιδίωξη των Αρχών, η οποία είτε διατυπώνεται ρητά είτε αφήνεται να εννοηθεί μέσα από τα τεράστια εμπόδια των φυτοϋγειονομικών / τεχνικών προδιαγραφών που τίθενται κατά καιρούς στις εισαγωγές προϊόντων από το εξωτερικό είναι η υποκατάσταση όπου αυτό είναι δυνατό των εισαγωγών και η προσέλκυση επενδύσεων που θα το εξασφαλίσουν αυτό.
Παρά ταύτα παραμένουν τα αντικειμενικά πλεονεκτήματα – ευκαιρίες της Ρωσικής οικονομίας, τα οποία συνοπτικά έχουν ως εξής:
· Μεγάλη αγορά
· Νέα αγορά
· Μεγάλη ροπή προς κατανάλωση

· Ενδιαφέρον για νέα προϊόντα, τρόπους ζωής, προσλαμβάνουσες παραστάσεις κλπ.

Συνδυάζοντας τα ανωτέρω προκύπτει ότι οι προσπάθειες των επιχειρήσεων της χώρα μας με την αρωγή των εκάστοτε υποστηρικτικών δημοσίων υπηρεσιών (Γραφείο ΟΕΥ, ΟΠΕ, Invest in Greece, Εμπορικά Επιμελητήρια κλπ) να διεισδύσουν στην Ρωσική αγορά θα είναι τόσο περισσότερο επιτυχείς όσο λιγότερο πρόσκαιρα και ευκαιριακά προσεγγίζουν τη Ρώσικη αγορά σε όλες της τις πτυχές.

Στην πράξη οι δυνατότητες της χώρας μας να επωφεληθούν των ως άνω δυνατοτήτων που προσφέρει η εσωτερική αγορά της Ρωσίας, εκτιμούμε ότι θα πρέπει να επικεντρωθούν σε τομείς που κατά τη γνώμη μας υπήρχε ανέκαθεν απόλυτο πλεονέκτημα:

α) τα τρόφιμα, όπου η εγχώρια παραγωγή δεν είναι εν γένει σε θέση να καλύψει τις ανάγκες του εγχώριου καταναλωτικού κοινού τόσο σε ποσότητα όσο και (με τη σταδιακή βελτίωση του βιοτικού επιπέδου) σε ποιότητα.
β) Άλλα επιμέρους καταναλωτικά αγαθά όπως γούνες, δομικά υλικά, ανελκυστήρες κλπ
γ) ο τουρισμός μεταξύ άλλων, του ιατρικού τουρισμού αλλά και του εκκλησιαστικού τουρισμού.
δ) τα τουριστικά ακίνητα
Oι κλάδοι αυτοί συνδέονται πολλαπλώς μεταξύ τους και ως εκ τούτου τυχόν προωθητικές ενέργειες οφείλουν να συντονιστούν προκειμένου τόσο να πολλαπλασιαστεί το αποτέλεσμά τους με τη δημιουργία ενιαίου brand name όσο και να μειωθεί το κόστος και η σπατάλη των πόρων που θα χρησιμοποιηθούν.
Ανά επί μέρους τομέα και όσον αφορά τα τρόφιμα αλλά και τα επιμέρους καταναλωτικά αγαθά για τα οποία υπάρχει ζήτηση στην Ρωσία, ιδιαίτερη έμφαση οφείλει να δοθεί στο συντονισμό της προσπάθειας υπέρβασης των γνωστών εμποδίων (τελωνειακή διασάφηση, πιστοποίηση προϊόντων και δειγμάτων, πληρωμή entrance fees στα σουπερμάρκετ κλπ), τους οποίους ο εκάστοτε μικρός εξαγωγέας δεν είναι συνήθως σε θέση να αντιμετωπίσει μόνος του με αποτέλεσμα να παραιτείται των προσπαθειών εισόδου στην αγορά της Ρωσίας.
Επίσης τονίζεται, όσον αφορά στις πρωθητικές ενέργειες που θα ληφθούν στο μέλλον, η ανάγκη όπως χάρην αποτελεσματικότητας αυτές επικεντρώνονται σε ένα κλάδο οικονομικής δραστηριότητας κάθε φορά. Στο μέτρο δε που η αγορά της Μόσχας, για πολλά από τα προϊόντα ενδιαφέροντός μας μεταξύ αυτών και των τροφίμων παρουσιάζει σημάδια κορεσμού, προκύπτει άμεσα η ανάγκη προσέγγισης της αγοράς των πόλεων της Ρωσικής περιφέρειας.
Στον τουρισμό και πέρα από την επιδίωξη - στο μέτρο που δίνεται η δυνατότητα στο πλαίσιο της συνθήκης Shengen – απάλειψης των πλεονεκτημάτων που χαίρουν ανταγωνίστριες με εμάς χώρες λόγω ευνοϊκότερου καθεστώτος απονομής θεωρήσεων εισόδου (το οποίο ζήτημα εκφεύγει των αρμοδιοτήτων του Γραφείου) υπάρχει το θέμα της επέκτασης των αεροπορικών δρομολογίων ιδίως την καλοκαιρινή περίοδο.
Όσον αφορά στον τομέα της κατοικίας, πέρα από το πάγιο αίτημα για μείωση της γραφειοκρατίας που συνδέεται με την απόκτησης τίτλου στην χώρα μας από ξένο υπήκοο, πρόσθετα ευεργετικά αποτελέσματα θα έχει σίγουρα η προσέλκυση του ενδιαφέροντος χρηματοδότησης τέτοιων επενδύσεων και από Ρώσικες τράπεζες.
Ειδικής μνείας χρήζει επίσης ο τομέας των κατασκευών. Τόσο σε Ομοσπονδιακό όσο και σε επίπεδο Περιφερειακών Κυβερνήσεων και Δημοτικών Αρχών προκηρύσσονται κατά καιρούς σημαντικά κατασκευαστικά έργα. Η επιτυχία των Ελληνικών κατασκευαστικών εταιρειών στους σχετικούς διαγωνισμούς εκτιμάται πιθανότερη όσο συστηματικότερη και μακρόπνοη είναι η προηγηθείσα καλλιέργεια της σχέσης τους με τις εκάστοτε εδώ αναθέτουσες Αρχές .

Τέλος σημαντικό αναμένεται να παραμείνει το ενδιαφέρον από Ρωσικής πλευράς για το πρόγραμμα αποκρατικοποιήσεων ιδιαίτερα όσον αφορά στον ενεργειακό τομέα, ‘ΤΡΑΙΝΟΣΕ’, λιμένα Θεσσαλονίκης, Περιφερειακά αεροδρόμια κ.λ.π.
Η. ΠΑΡΑΡΤΗΜΑΤΑ
ΠΛΗΘΥΣΜΟΣ

	ΡΩΣΙΚΗ ΟΜΟΣΠΟΝΔΙΑ: 141.914.509

	ΚΕΝΤΡΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	37117984
	ΒΟΡΕΙΟ-ΔΥΤΙΚΗ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	13437106
	ΝΟΤΙΑ ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ
	22968435
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΑ
	30109389
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΟΥΡΑΛΛΙΩΝ
	12280123
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΣΙΒΗΡΙΑΣ
	19561087
	ΟΜΟΣΠΟΝΔΙΑΚΗ ΠΕΡΙΦΕΡΕΙΑ ΑΠΩ ΑΝΑΤΟΛΗΣ
	6440385

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΕΛΓΟΓΚΡΑΝΤ
	1530124
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΕΛΛΙΑΣ
	684212
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΑΝΤΙΓΚΕΑ
	443168
	ΔΗΜΟΚΡΑΤΙΑ ΜΠΑΣΚΟΡΤΟΣΤΑΝ
	4065993
	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΓΚΑΝ
	947566
	ΔΗΜΟΚΡΑΤΙΑ ΑΛΤΑΪ
	210725
	ΔΗΜΟΚΡΑΤΙΑ ΓΙΑΚΟΥΤΙΑΣ
	949347

	ΠΕΡΙΦΕΡΕΙΑ ΜΠΡΙΑΝ
	1292144
	ΔΗΜΟΚΡΑΤΙΑ ΚΟΜΗ
	951155
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΛΜΙΚΙΑΣ
	283166
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΜΑΡΙΙ ΕΛ
	698176
	ΠΕΡΙΦΕΡΕΙΑ ΣΒΕΡΝΤΛΟΒ
	4393797
	ΟΥΣΤ - ΟΡΝΤΑ ΜΠΟΥΡΓΙΑΤΙΑ
	963492
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΜΤΣΑΤΚΑ
	342245

	ΠΕΡΙΦΕΡΕΙΑ ΒΛΑΝΤΙΜΙΡ
	1430084
	ΠΕΡΙΦΕΡΕΙΑ ΑΡΧΑΝΓΚΕΛΣΚ
	1254449
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΝΤΑΡ
	5160656
	ΔΗΜΟΚΡΑΤΙΑ ΜΟΡΝΤΟΒΙΑ
	826526
	ΠΕΡΙΦΕΡΕΙΑ ΤΙΟΥΜΕΝ
	3430313
	ΔΗΜΟΚΡΑΤΙΑ ΤΙΒΑ
	317056
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑ ΚΟΡΙΑΚΙΑΣ
	20396

	ΠΕΡΙΦΕΡΕΙΑ ΒΑΡΟΝΙΣ
	2261628
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΝΕΝΕΤΣΙΑΣ
	42293
	ΠΕΡΙΦΕΡΕΙΑ ΑΣΤΡΑΧΑΝ
	1007113
	ΔΗΜΟΚΡΑΤΙΑ ΤΑΤΑΡΣΤΑΝ
	3778504
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΗΣ ΧΑΝΤΙΑΣ - ΜΑΝΣΙΑΣ
	1538616
	ΔΗΜΟΚΡΑΤΙΑ ΧΑΚΑΣΙΑΣ
	539151
	ΠΕΡΙΦΕΡΕΙΑ ΠΡΙΜΟΡΣΚΙ
	1981970

	ΠΕΡΙΦΕΡΕΙΑ ΙΒΑΝΟΒ
	1066541
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΟΓΚΟΝΤ
	1213657
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΛΓΚΟΓΚΡΑΝΤ
	2589887
	ΔΗΜΟΚΡΑΤΙΑ ΤΩΝ ΟΥΝΤΜΟΥΡΤ
	1526304
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΩΝ ΓΙΑΜΑΛΩΝ - ΝΕΝΕΤΣ
	546526
	ΠΕΡΙΦΕΡΕΙΑ ΑΛΤΑΪ
	2490714
	ΠΕΡΙΦΕΡΕΙΑ ΧΑΜΠΑΡΟΒΣΚ
	1400425

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΟΥΓΚΑ
	1001559
	ΠΕΡΙΦΕΡΕΙΑ ΚΑΛΙΝΙΓΚΡΑΝΤ
	937914
	ΠΕΡΙΦΕΡΕΙΑ ΡΟΣΤΟΒ
	4229505
	ΔΗΜΟΚΡΑΤΙΑ ΤΣΟΥΒΑΣΙΑΣ
	1278352
	ΠΕΡΙΦΕΡΕΙΑ ΤΣΕΛΙΑΜΠΙΝ
	3508447
	ΠΕΡΙΦΕΡΕΙΑ ΒΑΪΚΑΛΗΣ
	1116974
	ΠΕΡΙΦΕΡΕΙΑ ΑΜΟΥΡΣΚΑΓΙΑ
	860686

	ΠΕΡΙΦΕΡΕΙΑ ΚΑΣΤΡΑΜΑ
	688331
	ΠΕΡΙΦΕΡΕΙΑ ΛΕΝΙΓΚΡΑΝΤ
	1629595
	ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΚΑΥΚΑΣΟΥ
	9254940
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΡΜ
	2701174
	
	
	ΑΓΚΑ ΜΠΟΥΡΙΑΤΙΑ
	78283
	ΠΕΡΙΦΕΡΕΙΑ ΜΑΓΚΑΝΤΑΝ
	161248

	ΠΕΡΙΦΕΡΕΙΑ ΚΟΥΡΣΚ
	1148610
	ΠΕΡΙΦΕΡΕΙΑ ΜΟΥΡΜΑΝΣΚ
	836672
	ΔΗΜΟΚΡΑΤΙΑ ΝΤΑΓΚΕΣΤΑΝ
	2737313
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΚΟΜΙ - ΠΕΡΜ
	127089
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΡΑΣΝΟΓΙΑΡ
	2893926
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΧΑΛΙΝ
	510834

	ΠΕΡΙΦΕΡΕΙΑ ΛΙΠΕΤΣΚ
	1157852
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΓΚΟΡΟΝΤ
	640613
	ΔΗΜΟΚΡΑΤΙΑ ΙΝΓΚΟΥΣΕΤΙΑΣ
	516693
	ΠΕΡΙΦΕΡΕΙΑ ΚΥΡΟΒ
	1391059
	
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΑΫΜΟΥΡ
	36640
	ΕΒΡΑΪΚΗ ΑΥΤΟΝΟΜΗ ΠΕΡΙΟΧΗ
	185039

	ΠΕΡΙΦΕΡΕΙΑ ΜΟΣΧΑΣ
	6752727
	ΠΕΡΙΦΕΡΕΙΑ ΠΣΚΟΒ
	688563
	ΔΗΜΟΚΡΑΤΙΑ ΤΗΣ ΚΑΜΠΑΡΝΤΙΝΟ - ΜΠΑΛΚΑΡΙΑ
	893819
	ΠΕΡΙΦΕΡΕΙΑ ΝΙΖΝΥ ΝΟΒΓΚΟΡΟΝΤ
	3323600
	
	
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΕΒΕΝΚΙ
	16302
	ΑΥΤΟΝΟΜΟΣ ΘΥΛΑΚΑΣ ΤΣΟΥΚΟΤΚΑ
	48591

	ΠΕΡΙΦΕΡΕΙΑ ΟΡΛΟΒ
	812523
	ΑΓΙΑ ΠΕΤΡΟΥΠΟΛΗ
	4600276
	ΔΗΜΟΚΡΑΤΙΑ ΚΑΡΑΤΣΑΕΒΟ - ΤΣΕΡΚΕΣΚΑΥΑ
	427017
	ΠΕΡΙΦΕΡΕΙΑ ΟΡΕΝΜΠΟΥΡΓΚ
	2112910
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΙΡΚΟΥΤΣΚ
	2502691

	ΠΕΡΙΦΕΡΕΙΑ ΡΙΑΖΑΝ
	1151439
	
	
	ΔΗΜΟΚΡΑΤΙΑ ΒΟΡΕΙΑΣ ΟΣΣΕΤΙΑΣ - ΑΛΛΑΝΙΑ
	700858
	ΠΕΡΙΦΕΡΕΙΑ ΠΕΝΖΑ
	1373236
	
	
	ΟΥΣΤ - ΟΡΝΤΑ ΜΠΟΥΡΓΙΑΤΙΑ
	135294

	ΠΕΡΙΦΕΡΕΙΑ ΣΜΟΛΕΝΣΚ
	965986
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΣΤΑΥΡΟΥΠΟΛΗΣ
	2711198
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΜΑΡΑΣ
	3170141
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΚΕΜΕΡΟΒ
	2820636

	ΠΕΡΙΦΕΡΕΙΑ ΤΑΜΠΟΒ
	1088437
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΣΑΡΑΤΟΒ
	2564835
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΝΟΒΟΣΙΜΠΙΡΣΚ
	2649871

	ΠΕΡΙΦΕΡΕΙΑ ΤΒΕΡ
	1360257
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΥΛΙΑΝΟΒ
	1298579
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΟΜΣΚ
	2012092

	ΠΕΡΙΦΕΡΕΙΑ ΤΟΥΛΑ
	1540384
	
	
	
	
	
	
	
	
	ΠΕΡΙΦΕΡΕΙΑ ΤΟΜΣΚ
	1043759

	ΠΕΡΙΦΕΡΕΙΑ ΓΙΑΡΟΣΛΑΒ
	1306320

	ΜΟΣΧΑ
	10563038

	ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΣΥΝΕΡΓΑΣΙΑΣ ΕΛΛΑΔΑΣ ΡΩΣΙΑΣ

Το θεσμικό πλαίσιο που διέπει τις οικονομικές σχέσεις των δύο χωρών περιλαμβάνει:

A) Συμφωνία Οικονομικής, Βιομηχανικής, Τεχνολογικής και Επιστημονικής Συνεργασίας

(Αθήνα, 30-06-1993, N 2249/1994, ΦΕΚ 187/Α/10.11.1994, έναρξη ισχύος 5.1.1995, ΦΕΚ 130/Α/26.6.2001)

B) Συμφωνία για την Προώθηση και την Αμοιβαία Προστασία των Επενδύσεων

(Αθήνα, 30.6.1993, Ν 2248/1994 ΦΕΚ 187 Α/Α/10.11.1994, έναρξη ισχύος 23/2/1997 ΦΕΚ 23Α/26.2.1997).

Γ) Συμφωνία για την Προμήθεια Φυσικού αερίου από την Ε.Σ.Σ.Δ.

(07.10.1987, Ν. 1748/1988 ΦΕΚ 20/Α/03.02.1988, έναρξη ισχύος 14.03.1987, Ανακοίνωση ΦΕΚ 79/Α/29.04.1988 25, Προσάρτημα 1.7.1993 και Πρωτόκολλο τροποποιητικό του προσαρτήματος 19/12/1994, Ν 2295/95 ΦΕΚ 43Α, ΦΕΚ 66/Α/7.4.1995).

Γi) Συμφωνία για Ανταγορές Ελληνικών Προϊόντων και Υπηρεσιών έναντι προμήθειας Φυσικού Αερίου (Κυρώθηκε με τον Ν 2032/92 ΦΕΚ 54).

Η Συμφωνία των Ανταγορών προβλέπει ότι το 70-75% του συναλλάγματος από τις εξαγωγές φυσικού αερίου στην Ελλάδα θα χρησιμοποιηθεί από τη Ρωσία για την αγορά ελληνικών προϊόντων και για την πληρωμή υπηρεσιών ελληνικών εταιρειών για την κατασκευή έργων στη Ρωσία. Η Συμφωνία αυτή λειτουργεί μέχρι σήμερα μονομερώς, δεδομένου ότι, η χώρα μας πραγματοποιεί από το 1997 κανονικά εισαγωγές φυσικού αερίου από τη Ρωσία, ενώ η ρωσική πλευρά δεν προβαίνει στην πραγματοποίηση ανταγορών ελληνικών προϊόντων. Στο πλαίσιο της 5η ΜΔΕ (28-29.9.2005), αποφασίστηκε η σύσταση μικτής Ομάδας Εργασίας για τις Ανταγορές, απόφαση η οποία δεν έχει υλοποιηθεί μέχρι σήμερα, για διαφόρους ουσιαστικούς λόγους (λ.χ. επιφυλακτικότητα ΔΕΠΑ).

Δ) Η υπογραφή της Διακρατικής Συμφωνίας για τον Αγωγό Μπουργκάς- Αλεξανδρούπολη στις 15.03.2007 μεταξύ της Κυβέρνησης της Ελληνικής Δημοκρατίας, της Κυβέρνησης της Ρωσικής Ομοσπονδίας και της Κυβέρνησης της Δημοκρατίας της Βουλγαρίας και η θέση της σε ισχύ στις 03.07.2007 δημιούργησαν τη βάση για μια επικερδή και για τις τρεις χώρες συνεργασία. Η συμφωνία για τη σύσταση της εταιρείας, η οποία θα υλοποιήσει το έργο υπεγράφη στη Σόφια στις 18.01.2008.

Ε) Συμφωνία Αποφυγής Διπλής Φορολογίας και Αποτροπής της Φοροδιαφυγής για Φόρους Εισοδήματος και Κεφαλαίου

(Μόσχα, 26.06.2000, Ν. 3047/2002 ΦΕΚ 200/Α/2002, έναρξη ισχύος 20.12.2007 ΦΕΚ. 12/Α/6.2.2008).

ΣΤ) Συμφωνία Διεθνών Οδικών Μεταφορών

(Μόσχα, 12.2.1985, N. 1605/1986 ΦΕΚ 88/A/7.7.1986, έναρξη ισχύος 3/9/1986, ΦΕΚ 143/A/22.9.1986). Νέα Συμφωνία είναι έτοιμη προς υπογραφή άμεσα

Ζ) Συμφωνία Τουριστικής Συνεργασίας

(30.06.1993, Ν 2210/1994, ΦΕΚ 73/Α/11.5.1994, έναρξη ισχύος 16/8/1994, ΦΕΚ 179/Α/27.10.1994)

Η σύγκληση της 1ης συνόδου Μικτής Επιτροπής Τουρισμού έλαβε χώρα στη Μόσχα (20.3.2007). Η σύναψη Συμφωνίας Ευρωπαϊκής Κοινότητας-Ρωσίας, για την απλούστευση της έκδοσης θεωρήσεων εισόδου διαμονής, η οποία ετέθη σε ισχύ από 1.6.2007, αναμένεται να συμβάλει στην αύξηση των επισκέψεων Ρώσων τουριστών στη χώρα μας.

Η) Συμφωνία για Συνεργασία στο Γεωργικό Τομέα

(Αθήνα, 28.7.1999, Ν. 2823/2000 ΦΕΚ 89/Α/ 16.3.2000, έναρξη ισχύος 6/10/2000, ΦΕΚ 250/Α/14.11.2000)

Θ) Συμφωνία για την ανάπτυξη της Περιφερειακής Συνεργασίας Ελλάδας και Περιφέρειας Κρασνοντάρ

(Αθήνα, 1.7.1993, Ν. 2295/95 ΦΕΚ 43/Α/24.2.1995)

Ι) Συμφωνία για Συνεργασία στον Τελωνειακό Τομέα

(Μόσχα, 23.7.1991, Ν 2529/1997 ΦΕΚ 217/Α/23.6.1998).

Κ) Συμφωνία Αεροπορικών Μεταφορών

(Αθήνα, 6.12.2001, Ν. 3077/2002/ΦΕΚ309/Α/10-12-2002, έναρξη ισχύος 13.02.2003 ΦΕΚ 96/Α/23-04-03). Επί του παρόντος υφίσταται νέα Συμφωνία υπό διαπραγμάτευση.

ΚΑ) Συμφωνία για την εμπορική ναυτιλία

(Αθήνα, 6.12.2001, Ν. 3857/2010, ΦΕΚ 101/Α/1.7.2010. Έναρξη ισχύος 22.8.2010)
ΚΒ) Συμφωνία για τη συνεργασία στο τομέα καυσίμων και ενέργειας

(Αθήνα, 6.12.2001, Ν. 3136/2003, ΦΕΚ 89/Α/14.4.2003. Έναρξη ισχύος 2.3.2004 ΦΕΚ 90/Α/24.4.2004)

ΚΓ) Συμφωνία για συνεργασία στο τομέα της κτηνιατρικής

(Αθήνα, 28.7.1999, Ν. 2822/2000, ΦΕΚ 88/Α/16.3.2000, Έναρξη ισχύος 6/10/2000, ΦΕΚ 250/Α/14.11.2000)

ΚΔ) Συμφωνία περί συνεργασίας στον τομέα των ταχυδρομείων και των τηλεπικοινωνιών

(Αθήνα, 29.7.1999, Ν. 2887/2001, ΦΕΚ 35/Α/28.2.2001, Έναρξη ισχύος 28/3/2001, ΦΕΚ 130/Α/26.6.2001)

�

ΠΡΕΣΒΕΙΑ ΤΗΣ ΕΛΛΑΔΟΣ ΣΤΗ ΜΟΣΧΑ

ΓΡΑΦΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ & ΕΜΠΟΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΟΙΚΟΝΟΜΙΑΣ ΡΩΣΙΚΗΣ ΟΜΟΣΠΟΝΔΙΑΣ ΕΤΟΥΣ 2012

 � � �

Οκτώβριος 2013

� Σύμφωνα με στοιχεία του Υπουργείου Οικονομικών

� Μέση συναλλαγματική ισοτιμία για το 2012 που προκύπτει από τα δεδομένα της ΚΤ της Ρωσίας

� Αξίζει να αναφερθούν ορισμένα παραδείγματα, όπως η θέση σε λειτουργία από την εταιρεία LSR Group του μεγαλύτερου εργοστασίου παραγωγής τούβλων στην Ευρώπη αξίας 10 δις ρουβλίων στην περιφέρεια του Λενιγκράντ, η ολοκλήρωση της κατασκευής από την εταιρεία OAO Силовые машины» εργοστασίου παραγωγής ενεργειακού εξοπλισμού αξίας 7,2 δις ρουβλίων στην περιοχή της Αγίας Πετρούπολης, η θέση σε λειτουργία εργοστασίου εμπολουτισμού μετάλλων αξίας 5,7 δις ρουβλίων από την εταιρεία ЗАО «Холдинговая компония Сибирский Деловой Союз».

� Στοιχεία Ρωσικής Στατιστικής Υπηρεσίας. Η μετατροπή έγινε με βάση την μέση ισοτιμία των νομισμάτων που δίνει η Κ.Τ. της Ρωσίας EURO/RBL=39,91 και $USA/RBL=31,07

� Με βάση την τότε ισοτιμία

� CIA Worldfactbook.

� Τα στοιχεία του πίνακα προέρχονται από την Ρωσική Στατιστική Υπηρεσία

� Основные направления единой государственной денежно-кредитной политики на 2012 год и период 2013 и 2014 годов»

� Πηγή: Ρωσική Στατιστική Υπηρεσία

� Πηγή: Ρωσική Στατιστική Υπηρεσία

� Στοιχεία της Ρωσικής Στατιστικής Υπηρεσίας

� Το χαμηλότερο δυνατό επίπεδο διαβίωσης κυμαίνεται στις αρχές του 2013 στις 7.095 ρούβλια/μήνα.

� Πηγή: Ρωσική Στατιστική Υπηρεσία

� Τα στοιχεία προέρχονται από την Ρωσική Κεντρική Τράπεζα

� Συνυπολογίζοντας τον πληθωρισμό με τις εκάστοτε χώρες του εξωτερικού.

� Τα στοιχεία προέρχονται από την Ρωσική Κεντρική Τράπεζα

� Τα στοιχεία προέρχονται από την Κεντρική Τράπεζα της Ρωσίας

� Για περισσότερες πληροφορίες πρβλ � HYPERLINK "http://www1.minfin.ru/en/nationalwealthfund/" ��http://www1.minfin.ru/en/nationalwealthfund/� και � HYPERLINK "http://www1.minfin.ru/en/reservefund/" ��http://www1.minfin.ru/en/reservefund/�

� Ενδεικτικά το Δεκέμβριο του 2010 η τιμή του φυσικού αερίου ήταν 314,3 $Η.Π.Α. ανά χίλια κ.μ.

� Ενδεικτικά σημειώνεται ότι ο από 1ης Δεκεμβρίου 2010 επιβαλλόμενος εξαγωγικός δασμός στο πετρέλαιο ήταν 303,8 $Η.Π.Α στον τόνο

� Στοιχεία της Κεντρικής Τράπεζας της Ρωσίας

� Πρβλ Ετήσια Έκθεση της Κ.Τ. της Ρωσίας του 2011

� Ρωσική Στατιστική Υπηρεσία

� Πηγή: http://www.gazprom.ru/about/production/reserves

� Федеральная Служба по финансовым рынкам ФСФР http://www.fcsm.ru

� Единый Государственный Реестр Субъектов Страхового Дела http://www.fcsm.ru/ru/contributors/insurance_industry/sub_ins_business/

� Πρβλ http://www.cbonds.info

� Πηγή: www.moex.com

� Για παραπάνω πληροφορίες πρβλ. http://raexpert.ru

� Σύμφωνα με στοιχεία της Ρωσικής Τελωνειακής Υπηρεσίας. Επισημαίνεται η διαφορά των στοιχείων αυτών σε σχέση με τα στοιχεία που περιέχονται στο ισοζύγιο τρεχουσών συναλλαγών της Ρωσικής Κεντρικής Τράπεζας.

� Πηγή: Ομοσπονδιακή Υπηρεσία Τελωνείων.

� Τα στοιχεία προέρχονται από την Ρωσική Στατιστική Υπηρεσία και διαφέρουν από τα στοιχεία της Κεντρικής Τράπεζας που παρακολουθούν τις κινήσεις στο Ισοζύγιο Πληρωμών.

� Τα στοιχεία προέρχονται από την UNCTAD (� HYPERLINK "http://unctadstat.unctad.org/" ��http://unctadstat.unctad.org/�). Τα στοιχεία που αφορούν στην Ρωσία προέρχονται συνήθως από την Κεντρική Τράπεζα της Ρωσίας.

� Τα στοιχεία προέρχονται από την UNCTAD � HYPERLINK "http://unctadstat.unctad.org/" ��http://unctadstat.unctad.org/� . Όσον αφορά στην Ρωσία, οι αποκλίσεις που εμφανίζονται στα στοιχεία των τελευταίων ετών εξηγείται με το ότι πρόκειται για προσωρινά στοιχεία.

� Τα στοιχεία προέρχονται από την Κεντρική Τράπεζα της Ρωσίας και αποδίδουν δεδομένα την 1.1.2011. Τα αναφερόμενα ποσά περιλαμβάνουν και τον τομέα των τραπεζών.

� Τα στοιχεία προέρχονται από την Ρωσική Στατιστική Υπηρεσία και διαφέρουν από αυτά της Κεντρικής Τράπεζας, η οποία στηρίζεται στο ισοζύγιο εξωτερικών συναλλαγών.

� Πηγή Εθνική Στατιστική Υπηρεσία

� Αναλυτικός χάρτη επενδύσεων περιλαμβάνεται στην ιστοσελίδα � HYPERLINK "http://invest.gov.ru/map/" ��http://invest.gov.ru/map/�

� Global Competitive Index 2010-2011

� 2010 Index of Economic Freedom

� Πρβλ http://eng.nalog.ru/international_cooperation/dta/

� Ο χαρακτηρισμός αφορά στο νόμο για τις «Στρατηγικές Βιομηχανίες» που απαγορεύει την απόκτηση ελέγχου εκ μέρους ξένων εταιρειών «στρατηγικών» για την Ρωσική οικονομία επιχειρήσεων (κυρίως του τομέα της εξόρυξης πρώτων υλών, αεροπορικών επιχειρήσεων, κάποιων τραπεζών κλπ)

� Πηγή Ρωσική Στατιστική Υπηρεσία από το 2010

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

