РОССИЙСКАЯ АКАДЕМИЯ НАУК

Институт социально-политических исследований

С.Е.Метелёв

МИГРАЦИЯ НАСЕЛЕНИЯ И ИЗМЕНЕНИЕ МЕСТА РОССИИ НА МИРОВОМ РЫНКЕ ТРУДА В УСЛОВИЯХ ГЛОБАЛИЗАЦИИ МИРОВОГО ХОЗЯЙСТВА
Москва-2005

Метелёв Сергей Ефимович. Миграция населения и изменение места России на мировом рынке труда в условиях глобализации мирового хозяйства (М. 2005. с. 64)

 Введение

 1. Участие России в мировых миграционных процессах в период модернизационно-индустриальных трансформаций

 2. Международная миграция в современной России

 3. Международная миграция и иммиграционный потенциал зарубежных стран

 Заключение

 Библиографический список
Введение

В условиях глобализации приходит повышение роли международной миграции в развитии национальных экономик. В связи с этим важным представляется рассмотрение вопросов, связанных с определением тенденций и перспектив развития международных процессов трудовой миграции в России.

Формирование потоков международной миграции в России определялось особенностью взаимодействия внутренних и внешних детерминант ее социально – экономического развития и выражает сложное сочетание долгосрочных, среднесрочных и краткосрочных факторов, настоящего с прошлым и будущим. Поэтому сложившиеся в современных условиях тенденции международной миграции имеют свои глубокие исторические основания. Вместе с тем при анализе современных процессов международного миграционного обмена нашей страны с иностранными государствами важно учитывать, что они имеют двойственную природу, соединяя в себе процессы миграционного обмена, во – первых, со странами дальнего зарубежья, и, во – вторых, со странами ближнего зарубежья, которые до момента распада Советского Союза являлись внутригосударственными, и которые во многом определяют масштабы и характер в целом данных миграционных процессов.

В современных условиях возникает настоятельная потребность исследования тенденций международной трудовой миграции в контексте глобализации и участия России в мировых миграционных процессах; взаимосвязей экономической и нелегальной миграции в Российской Федерации; иммиграционного потенциала зарубежных стран, который может быть использован для развития российской экономики.

1. Участие России в мировых миграционных процессах в период модернизационно-индустриальных трансформаций

История Российского государства во многом выступает как многовековой процесс непрерывного освоения и колонизации земель, прилегавших к Московскому княжеству, который осуществлялся на основе преобладания мирных способов заселения земель и в отличии от истории колонизации ряда других стран не сопровождался уничтожением или масштабной гибелью коренного населения. Начало массовой международной миграции в России приходится на первую половину XVII в. Значительный поток эмигрантов из Европы, который нес с собой достижения европейской культуры, сложился в связи со страшными последствиями тридцатилетней войны Протестанской унии и Католической лиги в 1618–1648 гг., когда большая часть населения Германии, Чехии и других стран была перебита или вымерла (только в Чехии население сократилось с 3 млн. человек до 800 тыс. человек), а численность населения Германии уменьшилась в 4,5 раза. XVIII в. стал для России во многом переломным, происходившие в данный период изменения в российском обществе были противоречивыми, они соединяли в себе элементы его модернизации, развития внутренней и внешней торговли с усилением центральной власти и крепостной зависимости населения. При численности населения страны в XVII в. увеличилась почти в 3 раза, а территория – в 2 раза. Экономика страны по уровню своего развития приближается к ведущим странам мира, во многом устраняется существенный разрыв, сложившийся в прошлом.

Динамика социально – экономических и миграционных процессов в Российской империи во многом складывалась как следствие постоянного поиска способов адаптации крупномасштабного государства к изменяющейся внутренней и внешней среде, меры сочетания государственного принуждения и свободы деятельности представителей разных социальных групп. В XVIII в. развитие российского общества осуществлялось на основе доставшегося от Московского государства наследия и под влиянием принципиально новых факторов, которые были вызваны глубокими изменениями внутренних и внешних условий. Важнейшее значение приобретали факторы, связанные с демографическим взрывом, урбанизацией, промышленным переворотом и переходом к новым технологиям, что требовало от государства и общества выбора новых приоритетов и способов реформирования всех сфер социально – экономической жизни, а также выработки адекватной угрозам и вызовам времени миграционной политике.

Новые и еще более мощные волны миграционных потоков в России возникли в XVIII в. благодаря политики Петра I и Екатерины II, которая была направлена на привлечение иностранных специалистов и ученых из Европы для заселения иностранцами (немцами) пустующих земель юга и Поволжья (во второй половине XVIII в.), в 1763 г. была образована первая в мире государственная служба по миграции (Канцелярия опекунства иностранцев).
В XIX в. численность немецкой общины продолжала пополняться как за счет миграции, так и за счет естественного прироста: по данным первой всероссийской переписи населения 1897 г. в стране насчитывалось 1,8 млн. лиц немецкой национальности (77 % из них приходилось на крестьян). На Дальнем Востоке во второй половине XIX и начале XX в. в значительных количествах селились корейцы и китайцы, бежавшие от голода, стихийных бедствий из своих стран. Особенно много корейцев переселилось в Россию после 1910 г., когда Япония аннексировала территорию Кореи. В 1915 г. на Дальнем Востоке насчитывалось более 60 тыс. корейских поселенцев, а к 1925 г. их численность достигла 150 тыс. человек, которые стремились в Россию на постоянное жительство и были нацелены на интеграцию в российское общество. В начале XX в. доля иммигрантов в населении российского Дальнего Востока достигла 15%. Лица еврейской национальности в значительном числе оказались в России не за счет иммиграции, а в результате разделов Польского государства между Россией, Пруссией и Австро-Венгрией и присоединения к России части польской территории, населенной евреями, что было закреплено Венским конгрессом 1885 г. Еще в начале 1776 г. в России насчитывалось, по оценкам, всего 7 человек еврейской национальности, в то время как в Польше более 577 тыс. [100, с. 190]. В целом чистая миграция в Россию с начала XIX в. до 1916 г. составила чуть более 4 млн. человек, оказав значительное влияние на развитие некоторых регионов Поволжья, Юга России, Дальнего Востока [103, № 1, с.51].

Мощный цивилизационный подъем, сложившийся в мире в условиях Великих географических открытий сопровождался образованием крупных колониальных империй. Российское государство, руководствуясь геополитическими и экономическими интересами, осуществляло территориальную экспансию, при этом существенно возрастали как территориальные размеры, так и численность населения. Однако во времена петровских реформ население страны сократилось примерно на треть. В послепетровские времена его численность быстро увеличивается. Так, за 1724 – 1782 гг. население возросло с 13 млн. человек до 19 млн. чел., или в 1,5 раза, в последующие годы его темпы роста существенно повышаются: за 1782-1851 гг. население увеличилось до 44 млн. человек, или в 2,5 раза. Урбанизационные процессы в России опережали стремительный демографический рост, но проходили с заметным отставанием от западноевропейских стран. Городское население с 1782 г. по 1812 г. увеличилось в 3,4 раза и его доля возросла с 3,1 до 4,4 % или в 1,4 раза. В первой половине XIX в. доля городского населения повысилась до 7,8 % в 1851 г., или почти в 1,8 раза, для этого потребовалось увеличить его численность за 1812-1851 гг. в 2,6 раза [171, с. 27, 84].

Индустриализация в России опиралась не только на собственный кадровый потенциал. По исследованию И. Янжула, среди действительных членов Академии наук в XVIII в. было 68,2% принятых на работу иностранных граждан, в XIX в. и начале XX в. вплоть до 1912 г. – 26,5 % [294], а в 1865 году – 12,4 %, в 1896 году – 11,3 % в 1911 году – 6,1 % [275].

Реформирование российского общества во второй половине XIX - начале XX в.в. происходило в условиях бурного демографического роста, что вызвало сложные социоструктурные изменения. За 1851–1897 гг. численность населения страны увеличилась с 64 до 129 млн. человек, или в 2 раза, городское население в результате бурного роста промышленности и торговли – в 3,3 раза, доля городского населения в общей его численности повысилась с 7,8 до 13 %, или в 1,7 раза [39, с. 27, 84]. В первые 15 лет XX в. население страны возросло еще на треть, а городское население – в 1,6 раза. За 1860 – 1913 гг. Россия увеличила национальный доход на душу населения примерно в 1,5 раза, но существенного сдвига по этому показателю в мировом контексте не было, разрыв с ведущими странами мира остался примерно на том же уровне. Индустриализация страны происходила за счет сдерживания роста доходов основной массы населения, уровень жизни народа повышался медленно. Так, средняя продолжительность предстоящей жизни при рождении в России возросла за 1870 – 1913 гг. на 3 года, или в 1,1 раза (с 31 до 34 лет), а в ведущих странах Западной Европы – на 12,2 лет, или в 1,3 раза (с 37,3 до 49,5 лет) [162, с. 37; 163, с. 145].

В дореволюционный период происходило активное расселение различных народов и, прежде всего, русского на присоединяемые территории. Существенно поток переселенцев увеличился во второй половине XIX в., особенно интенсивно происходило заселение Сибири и Дальнего Востока, куда за 1900 – 1914 гг. переехало 4,5 млн. человек. В целом в досоветский период явно преобладала центробежная тенденция перемещения населения из центральных районов России на колонизируемые территории. В связи с этим за 1796 – 1916 гг. из европейских районов России на ее окраины переселилось около 12,6 млн. человек, в том числе в образующие ныне государства нового зарубежья – 7 млн., из которых 80 % составили русские [180; 108; 109].

До начала промышленного переворота эмиграция из России была небольшой. Но с конца XIX в. ситуация радикально меняется: в условиях стремительного демографического роста, отставания процессов модернизации экономики от стран – лидеров, разорения крестьянства и репрессивной политики в отношении национальных меньшинств, формируется значительный поток эмигрантов из России. Всего миграционный поток населения из страны за 1897 – 1916 гг. составил 865 тыс. человек. При этом, за 1899 – 1913 гг. только в США из России эмигрировали 2,4 млн. человек (41% из них – евреи, 29 – поляки, 9 – литовцы и латыши, 7 – финны и эстонцы, 7 – русские, 6 – немцы и др.). В это же время получила развитие трудовая миграция из России, причем этот относительно короткий отрезок времени, предшествовавший началу Первой мировой войны, является уникальным в миграционной истории России по масштабам временной трудовой миграции. Только в Германию в 1910 – 1913 гг. ежегодно прибывали на срок до 10,5 месяцев до 300 тыс. россиян, что составляло около 70 % всех иностранных рабочих в германском сельском хозяйстве. Таким образом, в конце XIX – начале XX вв. Россия превратилась в важного международного участника миграционных процессов, поставляя неквалифицированную рабочую силу в западные страны (табл. 1.1).
Первая мировая война и Гражданская война вызвали волну эмиграции из России, связанную, прежде всего, с военно – политическими обстоятельствами. Всего за 1917 – 1925 гг. более 2,5 млн. человек выехали в Западную Европу, США и другие страны дальнего зарубежья, при этом негативные последствия данной волны эмиграции для страны во многом усиливались тем, что она лишилась большой части интеллектуального потенциала. В дальнейшем возможности легального выезда из Советского союза резко сокращаются. Однако по некоторым оценкам за 1926 -1938 гг. страну покинуло около 250 тыс. человек. Вторая мировая война вызвала мощную волну принудительной миграции, в результате за границей оказалось 4,2 млн. советских граждан (в том числе 2,7 млн. гражданских лиц и 1,5 млн. военнослужащих), из которых примерно 620 тыс. человек не возвратились в СССР [103, № 1, с. 52].

Таблица 1.1

Компоненты изменения численности населения России (тыс. чел.) [103, № 2, с.75]

	Периоды, годы

	Численность населения на конец периода, года, тыс. чел.

	Общий прирост (убыль), тыс.

	в том числе

	
	
	
	Естественный прирост, тыс.
	Миграционный прирост, тыс. **)

	1897*
	67473
	-
	-
	-

	1897-1916
	91000
	23527
	24392
	-865

	1917-1926
	93600
	2600
	5100
	-2500

	1927-1940
	111359
	17759
	16960
	799

	1941-1945
	97547
	-13812
	-9953
	-3859

	1946-1950
	102945
	5398
	6505
	-1107

	1951-1955
	112266
	9321
	9991
	-670

	1956-1960
	120766
	8500
	9283
	-783

	1961-1965
	127189
	6423
	6944
	-521

	1966-1970
	130704
	3515
	4107
	-592

	1971-1975
	134690
	3986
	4180
	-195

	1976-1980
	139028
	4338
	3731
	607

	1981-1985
	143835
	4807
	3938
	869

	1986-1991
	148704
	4869
	3759
	- 1110

	1917-1991
	148704
	57704
	64545
	-6841***

	1992
	148750
	46
	-207
	253

	1993
	148452
	 -298
	-738
	440

	1994
	148393
	-59
	-869
	810

	1995
	148063
	-330
	-833
	503

	1996
	147591
	-472
	-816
	344

	1997
	147191
	-400
	-750
	350

	1998
	146771
	-420
	-705
	285

	1999
	146003
	-768
	-923
	155

	2000
	145263
	-740
	-954
	214

	2001
	144392
	-871
	-943
	72

	2002
	143534
	-858
	-935
	77

	2003****
	142682
	-852
	-887
	35

	1992-2003
	142682
	-6022
	-9560
	3538

На начало года. С учетом сальдо миграции со странами дальнего зарубежья, которое в 1927-1940 гг. и 1951-1987 гг. было относительно небольшим, (например, в 1986г. оно равнялось 2,3 тыс. человек, против - 20.4 в 1989 г., 102,5 тыс. в 1990 г.). Наиболее значимым оно было в 1917-1925 гг., когда более, 2,5 млн. человек эмигрировало в Западную Европу, США и другие страны дальнего зарубежья. *** Из них почти 3,6 млн. человек приходится на дальнее зарубежье: **** На 1 января 2004 г. по данным Госкомстата РФ (с учетом прошедшей переписи , населения в 2002 г.), численность постоянного населения России составила 144,1 млн. человек.

России за 1900-1960 гг. удалось увеличить производство валового внутреннего продукта (ВВП) на душу населения почти в 2 раза и примерно в 2 раза увеличить ожидаемую продолжительность жизни (табл. 1.2). Уровень душевого ВВП в стране относительно развитых стран повысился с 50 до 82%, отставание от них по продолжительности жизни стало около 3%, у мужчин оно уменьшилось с 13,0 до 3,8 лет, у женщин – с 12,0 до 0,5 лет. Однако за 1960-1990 гг. в развитых странах производство душевого ВВП увеличилось в 2,3 раза, формирование постиндустриального общества сопровождается глубокими изменениями в условиях и образе жизни людей, появлением второго демографического перехода. В России душевой ВВП возрастает лишь в 1,6 раза, увеличивается ее отставание от развитых стран по социальным параметрам, в том числе и продолжительности жизни. Ситуация еще более усугубляется в 1990-е годы, когда продолжительный экономический кризис приводит к снижению производства ВВП на 37 % и деградации социальной сферы, к дальнейшему росту отставания страны от развитых государств по производству душевого ВВП в 3,3 раза а также по другим ключевым экономическим и социальным характеристикам. В 1970 г. СССР по индексу развития человеческого потенциала (ИРЧП) занимал 20-е место в мире и примерно такое же по уровню ВВП на душу населения. В 1990 г. по этому индексу СССР уже сместился на 34 место среди 174 стран, Россия к 1996 г. опустилась на 71-е место, а в 2000 г. была на 52 месте.

Таблица 1.2

Ожидаемая продолжительность жизни при рождении в России и в развитых странах, 1900-2000 гг. [59, с. 395; 5]

	
	Россия
	Средняя для развитых стран
	Разница
	ВВП/чел. в ценах и ППС 2000 г., тыс. долл.

	
	мужчины
	женщины
	мужчины
	женщины
	мужчины
	женщины
	Россия
	Развитые страны

	1900
	29,4
	31,4
	42,4
	43,4
	13,0
	12,0
	2,2
	4,4

	1930
	34,6
	38,7
	53,4
	56,6
	18,8
	17,9
	2,9
	7,0

	1940
	35,7
	41,9
	58,1
	61,8
	22,4
	19,9
	3,4
	7,1

	1950
	52,3
	61,0
	64,0
	68,2
	11,7
	7,2
	4,7
	8,2

	1960
	63,6
	72,0
	67,4
	72,5
	3,8
	0,5
	8,9
	10,9

	1970
	63,1
	73,4
	68,4
	74,7
	5,3
	1,3
	11,7
	16,1

	1980
	61,4
	72,9
	69,9
	76,8
	8,5
	3,9
	13,8
	20,0

	1990
	63,9
	74,4
	71,9
	78,6
	8,0
	4,2
	13,4
	24,8

	1995
	58,5
	72,0
	73,1
	79,5
	14,6
	7,5
	8,4
	27,0

	2000
	59,0
	72,2
	74,0
	80,1
	15,0
	7,9
	8,7
	29,0

Примечание:

Средняя исчислена для следующих стран: Австралия, Бельгия, Болгария, Канада, Чехия, Словакия, Дания, Финляндия, Франция, Германия (в 1946-1988 годах – ФРГ), Греция, Венгрия, Исландия, Ирландия, Италия, Япония, Нидерланды, Новая Зеландия, Норвегия, Польша, Португалия, Испания, Швеция, Великобритания (Англия и Уэльс, Северная Ирландия, Шотландия), США.

Данные по странам взяты за 1938-й, последний период Второй мировой войной год.

Рождаемость в раннеиндустриальной России начала снижаться с конца ХIХ в. под влиянием социально-экономических перемен пореформенной эпохи и позднее чем в большинстве европейских стран, дополнительными катализаторами этого процесса в ХХ в. выступили форсировальная модернизация и социальные катаклизмы. В связи с этим коэффициенты суммарной рождаемости в стране за 1900-1940 гг. уменьшились с 7,1 до 4,7, а в 1950-е годы он снизился до 2,8. Число родившихся на 1000 чел. в 1960 г. по сравнению с началом ХХ в. сократилось в двое – до 23,2. Но естественный прирост оставался еще высоким. Благодаря ему страна вышла из демографического кризиса, вызванного второй мировой войной, а России в 1955 г. удалось достигнуть довоенной численности населения и еще примерно до середины 1960-х годов поддерживать общий прирост населения СССР и направлять общий прирост в другие республики.

Уменьшение рождаемости в современной России происходит под влиянием различных причин. Фундаментальной причиной является включение российского общества в общемировые процессы второго демографического перехода (первый демографический переход был связан с глубокими социально-экономическими и политическими изменениями, обусловленными преобразованием аграрных обществ в индустриальные).

Данный переход характеризуется возросшим контролем над рождаемостью, который привел к её сокращению в старших родительских возрастах и, соответственно, снижению общей рождаемости в целом. Степень индивидуально-семейного контроля над рождаемостью возрастала монотонно с возрастом, длительностью брака и очередностью рождений. Снижение рождаемости в старших возрастах способствовал уменьшению среднего возраста материнства и в некоторой степени усилило тенденцию к снижению возраста вступления в брак к середине 1960-х годов. Контрацептивная революция, которая развернулась в западных странах во второй половине 1960-х годов, привела к доступным и эффективным средствам предотвращения беременности, а так же к изменениям социальных норм, регулирующих контроль над рождаемостью. Она в значительной степени устранила незапланированные беременности в старших возрастах и вызвала дальнейшее сокращение рождаемости среди женщин старше 30 лет. В странах Восточной Европы и в России в частности ту же роль сыграли легализованные и широкодоступные искусственные аборты. В этих условиях становится возможным появление второго демографического перехода - новейшего этапа рационализации семейного планирования. Второй демографический переход возникает в условиях трансформации индустриальных обществ в постиндустриальные. Он связан с не менее фундаментальными сдвигами в жизненном цикле человека, чем первый: расширяется свобода выбора брачного партнера и форм совместной жизни, более ответственным становится подход к последствиям сексуальных отношений, возрастают возможности каждого человека управлять своей индивидуальной судьбой. [59, с. 138-139].

Кардинальное изменение в модели брака и рождаемости обнаруживаются в ведущих странах Запада во второй половине 1960-х годов, в 1970-е годы к странам лидерам присоединятся почти все остальные развитые страны мира. Россия (так же как страны Балтии, Украина, Белоруссия, Молдавия и государства Закавказья) начинает испытывать подобные перемены в 1990-е годы. Общей тенденцией для всех развитых стран в настоящее время становится то обстоятельство, что образование семьи начинается в более позднем возрасте, возрастает период времени между началом трудовой жизни и рождением первого ребенка.

Неодновременное включение в процессы второго демографического перехода развело развитые страны по группам и кластерам, которые можно выделять по различным социально-демографическим основаниям, подобно тому, как это происходило при первом демографическом переходе. Пока никаких признаков сближения стран по параметрам жизненного цикла человека на этапе взросления и формирования семьи не обнаружилось. Здесь давление историко-культурных традиций и институциональных особенностей в каждой из стран, усиленное различиями в уровне общего развития, сказывается пока сильнее, чем глобализация и унификация социального пространства постиндустриальных обществ. К началу ХХI в. возраст вступления в брак, и возраст рождения первого и последующих детей в развитом мире, существенно различаясь по странам, продолжают увеличиваться. Эта тенденция, хотя и с некоторым замедлением, сохраняется даже в странах далеко продвинувшихся по пути второго демографического перехода. За несколько десятилетий средний возраст вступления в зарегистрированный брак и возраст рождения первенца увеличились в западных странах на 3-4 года, превысив 26 лет для женщины (а более чем в десятке стран — и 27 лет), причем нередко регистрация брака следует за рождением ребенка, а не наоборот. Средний возраст материнства в России в 2000 г. составил 25,8 года. Еще недавно для России в отличии от западных стран не была характерна практика откладывания рождения первенца и тем более добровольная бездетность, к 2000 г. первая особенность перестала быть значимой [59, с. 144-145].

В советский период даже при существовании жесткого контроля над международными миграционными процессами страна вынуждена была участвовать как в мирохозяйственных связях, так и в международном обмене мигрантами. Так, по оценкам некоторых экспертов в 1970 - 1980 – е годы за пределами Советского Союза ежегодно работали в социалистических и развивающихся странах в среднем около 300 тыс. человек, которые принимали участие в строительстве и эксплуатации различных объектов гражданского и военного назначения. Вместе с тем в СССР поступали и трудовые мигранты из других стран, прежде всего, из стран – членов СЭВ. Так, в 1990 г. в Советском Союзе находилось около 200 тыс. граждан социалистических стран, которые были заняты в лесной и автомобильной промышленности, строительстве нефте – и газопроводов, других сферах [219, с. 145].

1970–е гг. были отмечены появлением потока эмигрантов, выезжавших по израильской визе. Всего за 1971-1986 гг. из СССР эмигрировало примерно 360 тыс. человек, 80 % из которых были лица еврейской национальности, направлявшиеся не столько в Израиль, сколько в США и частично в Канаду, где они автоматически получали статус беженцев. Таким образом, история миграционного обмена России с другими государствами свидетельствует о том, что на протяжении многих веков Россия была активным участником мировых миграционных процессов, и в разных формах - добровольной и вынужденной, нелегальной – миграции, которые были обусловлены, прежде всего, экономическими и военно – политическими факторами [103, № 1, с. 52].

При этом большую роль играло насильственное перемещение людей со своих мест проживания и направление их на строительство крупных промышленных объектов и освоение новых районов как в Сибири и на Дальнем Востоке, так и на Европейском и Азиатском Севере, Прибалтике, Закавказье и Средней Азии. Кроме того, в дальнейшем значительное влияние на миграционный обмен России с бывшими союзными республиками оказала депортация в 1930 -1940-е годы немцев из Поволжья в Казахстан, татар, чеченцев, ингушей, корейцев и других народов из мест их постоянного проживания.

Советская модель индустриального развития, несмотря на все ее недостатки позволила использовать в определенной мере временные преимущества командной системы, обеспечивая относительно высокие темпы роста экономики и населения. Как отмечает В.А. Мельянцев, российские и зарубежные исследователи в целом сходятся во мнении, что благодаря огромным усилиям и немалым жертвам Советский Союз действительно догнал или почти догнал страны Запада в отдельных областях технико – технологического и военного развития, а также в сфере образования, средней продолжительности жизни и науки. Вместе с тем, продолжается дискуссия по поводу темпов, пропорций и основных факторов роста. Основная оценка макроэкономических итогов роста советской экономики вряд ли вообще возможна, ибо в отсутствие свободного рынка и конкуренции экономический рост и цены на товары и услуги весьма слабо корректировались платежеспособным спросом. Ряд зарубежных ученых, получив доступ к ранее закрытым архивным материалам СССР, уточнили устоявшиеся оценки динамики советского ВВП в сторону повышения. В частности, за период первых пятилеток (1928 – 1940), по которому велась особенно жаркая дискуссия, среднегодовые темпы прироста ВВП составили, по данным Нэддисона 5,3 %, Харрисона 5,9 %, а Алена – даже 6,3 %. Эти показатели существенно выше, чем ранее сделанные оценки К. Кларка и А. Бергсона (3-4% в год) [163].

По оценкам зарубежных экспертов среднегодовые темпы прироста ВВП на душу населения в СССР за 1950-1970 гг. были выше, чем в развитых странах с рыночной экономикой, и существенно превышали показатели США. Так, в СССР они составили в 1950 – е годы 3,5 против 1,6 % в США, в 60 –е годы – 3,6 против 2,5 % в США (рассчитано по [93]). При этом более быстрыми темпами происходило социально – экономическое развитие союзных республик. Ситуация резко изменяется в последующем, в 1970 – е годы эти темпы уменьшаются в СССР до 1,3 %, а в 1980 – е – до 0,8 %, в то время как в США они возрастают до 1,6 – 1,7 %, а в развитых странах с рыночной экономикой – до 2,1 – 2,3 %. В послевоенные десятилетия отраслевая структура занятости в СССР приближается к структуре занятости в США.

Вместе с тем изъяны советской модели экономического и демографического развития и свойственные ей противоречия начинают уже в 1970 –е годы оказывать свое влияние как на изменение динамических и структурных параметров национального хозяйства, так и на динамику демографических и миграционных потоков. Так, в 1970 – е годы в силу прежде всего причин этнического характера все более начинает возрастать центростремительный миграционный поток русского населения из республик Закавказья и других регионов в связи с тем, что подготовленные кадры коренных национальностей начинают все более занимать ведущие позиции в социально – экономической жизни на своих территориях. В 1980 – е годы данный поток приобретает решающее значение, кроме того, формируется и отток титульных национальностей. Всего за советский период общий поток мигрантов из России в бывшие республики Советского Союза составил примерно 4 млн. человек.

2. Международная миграция в современной России

В развитии международной миграции населения в России с 1990-х годов страны ближнего и дальнего зарубежья играют разную роль. С образованием новых государств на территории бывшего Советского Союза миграционный обмен России с бывшими союзными республиками превратился в международный и стал формироваться под влиянием изменившихся политико – правовых и социально – экономических условий. Иммиграционные потоки в Россию в новых условиях начали образовываться во многом за счет этнических русских стран ближнего зарубежья, а также из граждан других национальностей в связи с резким ухудшением в этих странах экономической ситуации, возрастанием социально – политической напряженности и обострением конфликтов на национальной основе при проведении на государственном уровне политики этнической нетерпимости и выталкивание из стран лиц некоренной национальности, преимущественно русских. Всего за 1992 – 2001 гг. из бывших союзных республик в Россию въехало 6,4 млн. человек, более двух третьих из которых являлись этническими русскими.
В начале 1990-х гг. в странах ближнего зарубежья оказались примерно 38 млн. человек, имеющих исторические корни в России, из которых 25,3 – этнические русские, 12,7 млн. – представители других национальностей РФ [104, с. 378]. По оценке И.Г. Ушкалова, реальные намерения иммигрировать в Россию имели около 50 % из них [252, с. 84]. По данным переписи за 1989 – 2002 гг. в Россию прибыло 11,0 млн. мигрантов (включая 1,7 млн. ранее незарегистрированных), а выбыло – 5,4 млн. человек.

Формированию иммиграционных потоков в Россию, с одной стороны, способствовали такие факторы, как «прозрачность» границ со странами ближнего зарубежья, наличие огромного числа связей (родственных, профессиональных, личностных, деловых и т.д.), с другой стороны, эти потоки сдерживает недостаточная правовая регламентация взаимоотношений стран ближнего зарубежья с Россией и изъяны ее миграционной политики.

Значение массовой миграции населения в Россию, которая сложилась в 1990-х гг. (в среднем по 1 млн. человек ежегодно), невозможно недооценить – она стала существенным фактором политического, экономического и демографического развития страны. Политически важным является превращение России в иммиграционный центр, готовый принять миллионы своих соотечественников, оказавшихся в «вынужденной эмиграции». Экономическая выгода России заключается в приобретении дополнительной рабочей силы, преимущественно квалифицированной, зачастую получившей образование и квалификацию в прошлом именно в российских университетах и учебных заведениях, так что хотя бы частично она может компенсировать экономические потери от «утечки российских умов». Если же речь не идет о высококвалифицированных кадрах, иммигранты могут быть эффективно использованы для «людских вливаний» в обезлюдевшие районы Центрального Нечерноземья, северных районов, Сибири. Демографические преимущества массовой иммиграции в Россию из стран ближнего зарубежья наиболее очевидны. В условиях демографического кризиса и высокой естественной убыли населения, которая за 1992 – 2002 гг. составила 7,7 млн. человек, миграционный приток более чем наполовину компенсировал эту убыль и фактически получил такую роль в демографическом развитии страны, какую он никогда не имел ранее [103, № 2, c.66].

Уровень эмиграции из России в 1990 –е годы существенно возрос по сравнению с советским периодом (табл. 2.1 - 2.2) как под влиянием либерализации миграционного процесса, так и в связи с резким ухудшением социально – экономической ситуации в стране в условиях осуществления радикально – либеральных реформ и углублением экономического кризиса, снижением уровня жизни населения и роста безработицы. В данных условиях важным фактором, сдерживающим увеличение эмиграционных потоков, явилась проводимая развитыми странами ограничительная миграционная политика. Однако при этом некоторые государства проводили открытую иммиграционную политику в отношении отдельных этнических групп, что и определило формирование основных эмиграционных потоков из России. Так, в 1990 – годы выехало из страны 900 тыс. человек, из них в Германию - около 60 %, в Израиль – 20 %, США (имеющие большую еврейскую диаспору) – около 10 %.

В последние годы эмиграционные потоки из России претерпевают существенные изменения, значительно меняется их этническая структура и географическая направленность. В сферу российской эмиграции все больше вовлекаются другие развитые страны (Австралия, Канада, Финляндия, Италия, Великобритания и т.д.) При этом резко возрастает доля русских эмигрантов и уменьшается среди формирующихся ранее эмигрантов доля немцев и евреев. Так, в середине 1990-х годов немцы составляли почти половину эмигрантов из России, а евреи – более десятой их части, в начале XXI в. доля русских эмигрантов увеличилась в 1,5 раза, а доля немцев и евреев среди эмигрантов уменьшилась соответственно примерно в 1,5 раза. При этом происходило значительное повышение доли русских в эмиграционном потоке из России и в такие страны как Германия, Израиль и США. Изменения этнической структуры эмиграции и ее географической направленности обусловлены тем, что с одной стороны, исчерпывается ограниченный потенциал эмиграции этнических групп, для которых существует более свободный режим въезда в отдельный страны, с другой стороны, пройден тот период времени, который позволил высшим слоям общества приобрести существенный капитал. В условиях сохраняющейся в России социально – политической и экономической неопределенности многие их представители стремятся сменить место жительства, приобретая недвижимость и организуя бизнес за границей. Кроме того, временная миграция российских граждан в зарубежные страны часто используется ими для выявления возможностей смены своего места жительства.

Оттоки населения из России в зарубежные страны в современных условиях оказывают весьма негативное влияние на ее социально–экономическую динамику в краткосрочном и особенно в долгосрочном периодах. Во – первых, эмиграция почти 1 млн. человек за прошедший период существенно ухудшает сложную демографическую ситуацию, возникшую в нашей стране. Во – вторых, огромные потери появляются из –за «утечки умов» и «утечки капиталов» за границу. Так, по данным ректора МГУ академика В.А. Садовничего, отток дипломированных специалистов из России за последние два года составил 100 тыс. человек, что говорит о том, что проблема «утечки умов» в начале нового столетия еще более обострилась и нельзя недооценивать ее пагубные последствия для современного этапа развития страны. Утрата человеческого капитала становится реальной угрозой для существования целых отраслей фундаментальной науки и технического прогресса, а, в конечном счете, для национальной безопасности страны.

Таблица 2.1

Динамика внешней безвозвратной миграции в России в 1990 – 2004 гг.

(в тыс. человек) [103, №2, с.65; 62, с. 517-519]

	Направление миграционных потоков
	Год

	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Прибыло - всего
	913,2
	692,2
	926,0
	923,3
	1146,7
	842,1
	633,6
	584,6
	498,8
	369,6
	359,3
	193,4
	184,6
	129,1
	119,1

	В том числе из стран:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ближнего зарубежья
	912,0
	690,9
	924,3
	920,0
	1142,4
	839,7
	631,2
	581,0
	494,8
	366,7
	350,3
	186,2
	175,1
	119,7
	110,4

	дальнего зарубежья
	1,2
	1,3
	1,7
	2,4
	3,3
	2,4
	2,4
	3,6
	3,2
	2,9
	9,0
	7,2
	9,5
	9,4
	8,7

	Выбыло - всего
	729,5
	675,5
	673,1
	483,0
	337,1
	339,6
	290,0
	235,6
	213,3
	215,0
	145,7
	121,1
	106,7
	94,0
	79,8

	В том числе в страны:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ближнего зарубежья
	625,8
	587,1
	562,8
	369,2
	231,7
	229,3
	191,4
	151,2
	133,0
	129,7
	83,4
	62,5
	52,1
	46,1
	37,0

	дальнего зарубежья
	103,7
	88,4
	110,3
	113,8
	105,4
	110,3
	-98,6
	-84,4
	80,3
	85,3
	62,2
	58,6
	54,6
	47,9
	41,8

	Сальдо миграции
	183,7
	16,7
	252,9
	440,3
	809,6
	502,5
	343,6
	349,0
	284,7
	154,6
	213,6
	72,3
	77,9
	35,1
	39,3

	В том числе со странами:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ближнего зарубежья
	286,2
	103,8
	361,5
	551,7
	910,7
	610,4
	439,8
	429,8
	361,8
	237,0
	266,8
	123,7
	123,0
	73,6
	73,4

	Дальнего зарубежья
	-102,5
	-87,1
	-108,6
	-11,4
	-102,1
	-107,9
	-96,2
	-80,8
	-77,1
	-82,4
	-53,2
	-51,4
	-45,0
	-38,5
	-34,0

Таблица 2.2

Эмиграция из России в страны дальнего зарубежья по национальным группам, 1993 – 2000 гг. [181, с. 150]

	Этническая группа
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%
	тыс. чел.
	%

	Русские
	21,3
	18,7
	24,1
	22,8
	28,8
	26,1
	29,2
	29,5
	29,8
	35,3
	29,3
	36,4
	34,5
	40,4
	25,8
	41,5

	Немцы
	47,5
	41,7
	47,1
	44,6
	51,3
	46,5
	38,6
	39,1
	30,0
	35,5
	28,3
	35,2
	28,0
	32,8
	22,6
	36,2

	Евреи
	14,0
	12,4
	13,6
	12,8
	12,8
	11,6
	12,5
	12,6
	9,5
	11,4
	7,3
	9,3
	9,0
	10,7
	4,5
	7,2

	Другие
	31,0
	27,2
	20,6
	19,8
	17,4
	15,8
	18,3
	17,8
	15,1
	17,8
	15,4
	19,1
	13,8
	16,1
	9,4
	19,1

	всего
	113,8
	100,0
	105,4
	100,0
	110,3
	100,0
	98,6
	100,0
	84,4
	100,0
	80,3
	1000
	85,3
	100,0
	62,3
	100

Помимо «утечки умов», эмиграция из России сопряжена с «утечкой капиталов». Не затрагивая вопрос о незаконном вывозе капитала из России, можно приблизительно оценить – поскольку статистика такого рода отсутствует – вывоз капитала легальными эмигрантами. За последние 10 лет из России эмигрировали около 300 тыс. семей. В среднем на каждую семью пришлось по 100 тыс. долларов (накопления, деньги за квартиры, дачи, мебель и т.д.). Таким образом, по самым скромным оценкам, за эти годы было вывезено выезжающими из России на постоянное место жительства порядка 30 млрд. долларов. При этом не принималось во внимание, что иммигранты – инвесторы, например, которые пользуются режимом наибольшего благоприятствования при въезде в большинство развитых стран, должны только прямых вложений в экономику принимающей страны сделать в размере 150 – 250 тыс. долларов (в зависимости от иммиграционного кодекса страны) [103, № 2, с. 67-68].

С превращением России в страну, открытую для остального мира, качественно меняется ее роль в международной экономической миграции, связанная с международным трудовым обменом, бизнес - миграцией и т.д. Активно включаясь в процесс международной экономической миграции, наша страна выступила как принимающая сторона, привлекая экономических мигрантов из стран ближнего и дальнего зарубежья, а также - направляющей стороной, посылающей своих экономических мигрантов в зарубежные страны (табл. 2.3 – 2.5).

В 1990-е годы Россия становится крупным мировым центром притяжения трудовых ресурсов, которые направляются прежде всех из стран ближнего зарубежья. Этому способствует формирование более высокого уровня доходов по сравнению со многими соседними странами, а также складывающаяся ситуация на рынке труда, наличие значительного спроса на низкооплачиваемую рабочую силу, готовую выполнять непрестижную работу и трудиться в сложных условиях.

Уровень ВВП на душу населения в России, по данным Госкомстата РФ, составлял в 1996 г. 6742 долл., что было в 2 раза больше, чем на Украине (3325 долл.), в 3 раза больше, чем в Молдове (2100 долл.), в 5 раз больше, чем в Таджикистане, соответственно, и более высоким был уровень оплаты труда. Вместе с тем и при наличии безработицы в России число зарегистрированных в службах занятости свободных рабочих мест в целом по России составляло около 800 тыс. вакансий. Ситуацию на рынке труда и обусловило во многом то обстоятельство, что произошло следующее распределение иностранной рабочей силы, привлекаемой в Россию: 39,3 % - в строительстве, 12,5 – в промышленности, 11,4 – в сельском хозяйстве, 12,1 % - в торговле. Постепенно все большее число российских регионов начинало привлекать иностранную рабочую силу. Так, за 1994 – 2000 г.г. число территориальных единиц Российской Федерации, на предприятиях и организациях которых были заняты трудящиеся – мигранты, увеличилось с 23 до 83 (из 89 территориальных единиц РФ) [251, с.82-83]. Вместе с тем официальные данные о потоке иностранной рабочей силы в нашу страну в силу своеобразия нынешней социально-экономической ситуации и обширного теневого сектора национальной экономики весьма неадекватно отражают реально сложившуюся его величину.

Поток трудовой миграции из России формировался как под влиянием резко возросших гарантированных прав свободного выезда за границу, так и

Таблица 2.3

Международная миграция за 1997-2004 гг.

(человек)

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Прибывшие в Российскую Федерацию - всего
	597651
	513551
	379726
	359330
	193450
	184612
	129144
	119157

	в том числе:
	
	
	
	
	
	
	
	

	из стран СНГ
	582829
	488087
	362708
	350290
	186226
	177314
	119661
	110374

	Азербайджан
	29878
	22210
	15902
	14906
	5587
	5635
	4277
	2584

	Армения
	19123
	16780
	14677
	15951
	5814
	6802
	5124
	3057

	Белоруссия
	17575
	13760
	11549
	10274
	6520
	6841
	5309
	5650

	Грузия
	24517
	21059
	19626
	20213
	9674
	7128
	5540
	4886

	Казахстан
	235903
	209880
	138521
	124903
	65226
	55706
	29552
	40150

	Киргизия
	13752
	10997
	10370
	15536
	10740
	13139
	6948
	9511

	Молдавия
	13750
	10762
	9037
	11652
	7569
	7562
	6391
	4816

	Таджикистан
	23053
	18396
	12116
	11043
	6742
	5967
	5346
	3339

	Туркмения
	16501
	10509
	7998
	6738
	4402
	4531
	6299
	3734

	Узбекистан
	39620
	41800
	41615
	40810
	24873
	24951
	21457
	14948

	Украина
	138231
	111934
	81297
	74748
	36503
	36806
	23418
	17699

	из стран вне СНГ
	14822
	25464
	17018
	9040
	7224
	7298
	9483
	8783

	Австралия
	57
	52
	39
	27
	25
	22
	30
	42

	Афганистан
	208
	195
	228
	288
	171
	107
	82
	55

	Болгария
	750
	493
	355
	245
	255
	238
	212
	125

	Германия
	2379
	2425
	1894
	1753
	1627
	1962
	2692
	3117

	Греция
	183
	238
	201
	182
	124
	150
	224
	182

	Израиль
	1626
	1528
	1425
	1508
	1373
	1670
	1808
	1486

	Канада
	73
	99
	72
	50
	74
	70
	103
	87

	Китай
	2861
	6854
	3871
	1121
	405
	410
	346
	212

	Куба
	110
	83
	60
	37
	42
	22
	23
	12

	Латвия
	5658
	3577
	2108
	1785
	1283
	990
	906
	819

	Литва
	1785
	1384
	987
	945
	758
	722
	535
	339

	Польша
	247
	158
	193
	61
	56
	53
	39
	48

	Сирия
	483
	
	
	358
	260
	144
	101
	56

	США
	668
	635
	522
	439
	432
	455
	484
	518

	Турция
	176
	
	
	164
	184
	144
	112
	77

	Финляндия
	140
	164
	117
	83
	97
	136
	125
	141

	Швеция
	32
	32
	21
	14
	28
	19
	22
	16

	Эстония
	3483
	1771
	852
	786
	535
	534
	445
	446

	другие страны
	4829
	5776
	4073
	2710
	2071
	1696
	1194
	1005

	Выбывшие из Российской Федерации - всего
	232987
	213377
	214963
	145720
	121166
	106685
	94018
	79795

	в том числе:
	
	
	
	
	
	
	
	

	в страны СНГ
	149461
	131050
	127807
	83438
	62545
	52969
	46081
	37017

	Азербайджан
	4302
	3915
	3847
	3187
	2170
	1704
	1771
	1336

	Армения
	2578
	2356
	2243
	1519
	1362
	1114
	1098
	654

	Белоруссия
	18928
	19035
	19151
	13276
	11175
	8829
	7016
	5671

	Грузия
	3286
	2933
	2574
	1802
	1339
	964
	939
	740

	Казахстан
	25364
	26672
	25037
	17913
	15186
	13939
	14017
	12504

	Киргизия
	6296
	5310
	3681
	1857
	1333
	1080
	959
	656

	Молдавия
	5715
	4766
	4275
	2237
	1660
	1385
	1234
	907

	Таджикистан
	2474
	1977
	1799
	1158
	993
	827
	922
	549

	Туркмения
	1532
	1537
	1237
	676
	352
	272
	251
	168

	Узбекистан
	7370
	5231
	5041
	3086
	1974
	1400
	1130
	717

	Украина
	69116
	57318
	58922
	35601
	24026
	20585
	16744
	13115

	в страны вне СНГ
	83526
	82327
	87156
	62282
	58621
	53716
	47937
	42778

	Австралия
	297
	214
	215
	176
	184
	144
	146
	167

	Афганистан
	146
	56
	32
	25
	18
	7
	17
	2

	Болгария
	668
	507
	308
	180
	163
	133
	156
	160

	Германия
	48363
	46218
	47929
	40443
	43682
	42231
	36928
	31876

	Греция
	886
	829
	482
	314
	204
	190
	186
	157

	Израиль
	12873
	12778
	20026
	9407
	4835
	2764
	2048
	1733

	Канада
	1333
	1181
	1190
	841
	812
	725
	701
	783

	Китай
	1222
	4249
	2797
	658
	156
	151
	86
	154

	Куба
	89
	65
	30
	27
	15
	6
	8
	8

	Латвия
	636
	612
	612
	365
	311
	256
	259
	226

	Литва
	1162
	805
	721
	376
	262
	293
	268
	282

	Польша
	376
	356
	219
	135
	84
	80
	72
	57

	Сирия
	256
	
	
	54
	60
	66
	58
	55

	США
	9087
	6919
	5912
	4793
	4527
	3134
	3199
	2919

	Турция
	356
	
	
	104
	96
	80
	88
	60

	Финляндия
	923
	990
	1040
	1142
	980
	1110
	737
	910

	Швеция
	151
	162
	252
	195
	148
	162
	151
	158

	Эстония
	702
	550
	564
	385
	402
	321
	351
	265

	другие страны
	6500
	5836
	4827
	3788
	2657
	2733
	2478
	2806

	Миграционный прирост - всего
	364664
	300174
	164762
	213610
	72284
	77927
	35126
	39362

	в том числе в результате миграционного обмена населением со странами:
	
	
	
	
	
	
	
	

	СНГ
	124942
	357037
	234901
	264462
	122060
	122969
	73580
	73357

	Азербайджан
	25576
	18295
	12055
	11719
	3417
	3931
	2506
	1248

	Армения
	16545
	14424
	12434
	14432
	4452
	5688
	4026
	2403

	Беларусь
	-1353
	-5275
	-7602
	-3002
	-4655
	-1988
	-1707
	-21

	Грузия
	21231
	18126
	17052
	18411
	8335
	6164
	4601
	4146

	Казахстан
	210539
	183208
	113484
	106990
	50040
	41767
	15535
	27646

	Киргизия
	7456
	5687
	6689
	13679
	9407
	12059
	5989
	8855

	Молдова
	9035
	5996
	4762
	9415
	5909
	6177
	5157
	3909

	Таджикистан
	20579
	16419
	10317
	9885
	5749
	5140
	4424
	2790

	Туркмения
	14969
	8972
	6761
	6062
	4050
	4259
	6048
	3566

	Узбекистан
	32250
	36569
	36574
	37724
	22899
	23551
	20327
	14231

	Украина
	69115
	54616
	22375
	39147
	12477
	16221
	6674
	4584

	вне СНГ
	-60278
	-56863
	-70138
	50652
	-49796
	-45042
	-38454
	-33995

	Австралия
	-240
	-162
	-176
	-149
	-159
	-122
	-116
	-125

	Афганистан
	62
	139
	196
	263
	153
	100
	65
	53

	Болгария
	32
	-14
	47
	65
	92
	105
	56
	-35

	Германия
	-45984
	-43793
	-46035
	-38690
	-«2055
	-40269
	-34236
	-28759

	Греция
	-703
	-591
	-281
	-132
	-80
	40
	38
	25

	Израиль
	-11247
	-11250
	-18601
	-7899
	-3462
	-1094
	-240
	-247

	Канада
	-1260
	-1082
	-1118
	-791
	-738
	-655
	-598
	-696

	Китай
	1639
	2605
	1074
	463
	249
	259
	260
	58

	Куба
	21
	18
	30
	10
	27
	16
	15
	4

	Латвия
	5022
	2965
	1496
	1420
	972
	734
	647
	593

	Литва
	623
	579
	266
	569
	496
	429
	267
	57

	Польша
	-129
	-198
	-26
	-74
	-28
	-27
	-33
	-9

	США
	-8419
	-6284
	-5390
	-4354
	-4095
	-2679
	-2715
	-2401

	Финляндия
	-783
	-826
	-923
	-1059
	-883
	-974
	-612
	-769

	Швеция
	-119
	-130
	-231
	-181
	-120
	-143
	-129
	-142

	Эстония
	2781
	1221
	288
	401
	133
	213
	94
	181

	другие
	-1624
	-60
	-754
	-714
	-298
	-895
	-1217
	-1783

Таблица 2.4

Национальный состав международных мигрантов в 1997-2004 гг. (человек)

	Национальность
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Миграционный прирост населения Российской Федерации - всего
	364664
	300174
	164763
	213610
	72284
	77927
	35126
	39362

	в том числе:
	
	
	
	
	
	
	
	

	народов и этнических групп Российской Федерации
	266359
	218816
	118172
	142590
	64318
	60613
	29383
	32765

	Русские
	241131
	194105
	104031
	124371
	55263
	52084
	23624
	28709

	Адыгейцы
	110
	149
	167
	68
	65
	38
	12
	4

	Алтайцы
	101
	14
	11
	5
	9
	8
	4
	-3

	Балкарцы
	91
	96
	35
	37
	27
	31
	26
	12

	Башкиры
	2844
	2473
	1751
	1446
	932
	824
	658
	287

	Буряты
	60
	43
	38
	9
	12
	-7
	-2
	-20

	Народности Дагестана
	3028
	2948
	1851
	1448
	1090
	632
	333
	185

	Евреи
	-7945
	-5962
	-8184
	-3700
	-2213
	-918
	-515
	-340

	Ингуши
	90
	147
	90
	56
	15
	36
	8
	40

	Кабардинцы
	70
	50
	26
	8
	12
	3
	-20
	-39

	Калмыки
	14
	-1
	-29
	-3
	-8
	-8
	-22
	-30

	Карачаевцы
	55
	39
	31
	23
	27
	3
	17
	10

	Карелы
	31
	10
	-2
	-18
	-10
	5
	-
	5

	Коми
	58
	41
	8
	-32
	-11
	8
	-38
	-33

	Марийцы
	847
	602
	301
	292
	93
	61
	58
	19

	Мордва
	1871
	1528
	801
	780
	307
	254
	168
	163

	Осетины
	1906
	3369
	4077
	4417
	1667
	771
	283
	601

	Саха (Якуты)
	10
	13
	-13
	10
	3
	-7
	-13
	-6

	Татары
	18641
	16538
	11302
	11857
	6572
	6361
	4605
	3029

	Тувинцы
	72
	22
	47
	38
	11
	20
	22
	9

	Удмурты
	903
	643
	362
	307
	89
	56
	64
	13

	Хакасы
	16
	27
	16
	14
	4
	6
	-11
	-12

	Черкесы
	55
	42
	1
	15
	17
	18
	-1
	2

	Чеченцы
	159
	141
	249
	96
	-11
	36
	14
	-31

	Чуваши
	1551
	1270
	702
	661
	290
	262
	88
	115

	народов и этнических групп, проживающих в основном за пределами Российской Федерации
	93057
	73478
	33698
	53291
	3
	6839
	-329
	-843

	Азербайджанцы
	14154
	10678
	8010
	8674
	1669
	1651
	589
	325

	Армяне
	23164
	19418
	16244
	17819
	5492
	6194
	4679
	2826

	Белорусы
	3450
	1632
	-1068
	601
	-1328
	-50
	-174
	230

	Болгары
	668
	391
	268
	376
	190
	242
	107
	77

	Вьетнамцы
	-137
	9
	80
	153
	126
	134
	85
	27

	Греки
	737
	569
	690
	610
	236
	226
	231
	120

	Грузины
	5226
	3610
	3023
	3707
	1498
	1106
	689
	407

	Казахи
	6706
	5153
	2638
	2334
	-512
	-781
	-1743
	-1916

	Киргизы
	549
	577
	389
	512
	234
	316
	186
	339

	Китайцы
	1603
	2638
	1100
	503
	218
	235
	110
	116

	Корейцы
	2300
	2652
	1985
	2187
	1246
	1338
	1056
	827

	Латыши
	156
	122
	10
	101
	13
	28
	-4
	6

	Литовцы
	70
	66
	56
	169
	68
	67
	10
	1

	Молдаване
	2448
	1897
	1207
	2324
	820
	766
	572
	503

	Немцы
	-20768
	-20188
	-22969
	-17854
	-19495
	-16183
	-13372
	-10134

	Таджики
	4491
	4142
	2994
	3404
	1424
	1210
	745
	527

	Туркмены
	849
	535
	292
	237
	133
	167
	247
	175

	Узбеки
	3170
	2841
	2034
	2671
	1413
	1742
	1337
	962

	Украинцы
	44148
	36656
	16745
	24704
	6528
	8440
	4327
	3764

	Эстонцы
	73
	80
	-30
	59
	30
	-9
	-6
	-25

	другие национальности
	5248
	7880
	3665
	3982
	1446
	1354
	1056
	648

	национальность не указана
	-
	-
	9228
	13747
	6517
	9121
	5016
	6792

Таблица 2.5

Въезд в Россию иностранных граждан из стран вне СНГ и выезд за границу российских граждан в страны вне СНГ по целям поездок1) за 1995-2004 гг.
(тыс. поездок)
	
	Число прибытий иностранных граждан в Россию из стран вне СНГ2)
	Число выездов российских граждан в страны вне СНГ3)

	
	1995
	2000
	2002
	2003
	2004
	1995
	2000
	2002
	2003
	2004

	Всего
	5311
	7410
	7881
	8148
	8661
	8396
	9819
	11436
	11645
	13147

	в том числе по целям поездок:
	
	
	
	
	
	
	
	
	
	

	служебная
	2186
	1997
	1980
	2038
	2057
	1696
	1611
	2064
	1985
	1748

	туризм
	1787
	2215
	2686
	2779
	2637
	2555
	4252
	4426
	4615
	5791

	частная
	544
	2239
	2339
	2404
	3016
	2925
	2867
	3600
	3614
	4194

	транзит
	84
	90
	126
	131
	131
	-
	-
	-
	-
	-

	обслуживающий персонал4)
	710
	869
	750
	796
	820
	1220
	1089
	1346
	1431
	1414

1) Здесь и в последующих таблицах приведены данные ФСБ России (Пограничной службы).

2) Без учета прибытий на постоянное место жительства.
3) Без учета выездов граждан на постоянное место жительства и военнослужащих.
4) Водители автотранспортных средств и экипажи морских, речных и воздушных судов, бригады железнодорожного транспорта.

в связи с резким ухудшением социально-экономической ситуации в стране в 1990-е годы. За 1995-2001 гг. порядка 150 тыс. российских граждан были трудоустроены за рубежом при посредничестве официальных российских посреднических организаций. Эта цифра, однако, имеет мало общего с реальным числом российских трудовых мигрантов и может служить лишь отправной точкой анализа, поскольку в поле зрения официальной статистики попадают лишь два канала зарубежного трудоустройства россиян: (1) те, кто выезжают в соответствии с межгосударственными соглашениями для осуществления строительных, монтажных, изыскательных и других работ; (2) и трудоустроенные через сеть посреднических фирм, имеющих федеральную лицензию на право заниматься деятельностью по трудоустройству российских граждан за рубежом. «В тени» остается большая часть трудовых мигрантов, которые самостоятельно – через личные связи, по рекомендации, через иностранные рекрутинговые фирмы, через Интернет – заключают трудовые контракты с иностранными работодателями. Кроме того, естественно, не попадают в официальную статистику нелегально трудоустроенные в зарубежных странах. В общей сложности, по оценкам экспертов, за рубежом работают не менее 500 тыс. российских граждан (и это самая скромная оценка) [103, № 1, с.70].

Вовлечение российских граждан в международную трудовую миграцию приводит к появлению весьма противоречивых последствий. Так, с одной стороны, оно расширяет их возможности улучшать свое благосостояние, с другой стороны, способствует ухудшению демографической ситуации, «утечки умов» и «утечки капиталов» из страны.

Важнейшей отличительной особенностью экономической миграции 1990-х годов была массовая миграция российских мелкооптовых торговцев-челноков, возникшая как реакция населения на глубокие изменения в структуре занятости и резкое сокращение количества рабочих мест на предприятиях государственного сектора, и, прежде всего предприятиях оборонного комплекса. По оценкам некоторых экспертов в середине 1990-х годов данный вид бизнеса обеспечил трудоустройство (часто на нелегальной основе) около 30 млн. чел., а его ежегодный товарооборот составил 15 млрд. долл. Российский «челночный» бизнес оказал существенное влияние на социально-экономическое развитие, как России, так и целого ряда других стран (Турция, Польша, Китай, Греция и т.д.). Постепенно данный вид бизнеса утратил свой массовый характер, сыграв важную роль в образовании стартового капитала для развития малого и среднего предпринимательства.

Активное включение России в международные миграционные потоки вызвало разнообразные и труднопредсказуемые последствия, к числу последних следует отнести и ёё превращение в евразийский центр транзитной миграции, в основном – нелегальной миграции. Переправка нелегалов через Россию в больших масштабах обусловлена высокой прибыльностью данного вида бизнеса; особым географическим положением страны, которое является удобным для формирования многочисленных явных и скрытых транзитных каналов для перемещения мигрантов из азиатских и африканских стран, которые направляются в государства ЕС; «прозрачностью» российских границ со странами СНГ; несовершенством российского законодательства; значительными размерами теневого рынка труда, позволяющими трудоустраиваться большому числу нелегалов.

Превращение России в крупный международный перевалочный пункт транзитных мигрантов имеет различные и весьма значительные негативные последствия, отрицательно сказывается на ее международном имидже и способствует криминализации различных сторон жизни российского общества, распространению наркомании и других болезней. Наличие достаточного жесткого режима выезда из России и слабого контроля на границах со многими странами СНГ, прежде всего с Казахстаном (через границы с которым переправляется до 90 % всех незаконных мигрантов) и Украиной, привело к тому, что в стране в настоящее время «застряли» только по статистике МВД около 300 тыс. транзитных мигрантов из различных стран Азии и Африки. Кроме того, явно несвоевременное введение безвизового въезда в Россию граждан из Китая вызвало появление мощного потока мигрантов, часть которых рассматривают нашу страну в качестве транзитного места для достижения западноевропейских государств.

Действия правоохранительных органов России, направленные на пресечение деятельности организованных преступных группировок, специализирующихся на переправке нелегальных мигрантов, в настоящее время не дают должного эффекта, необходима реализация международных программ совместно с европейскими странами и соглашений в данной сфере, ориентированных на действенную борьбу с нелегальной миграцией.

Распад Советского Союза и форсированная реализация в России неолибиральных реформ вызвали стремительное включение ёё в мирохозяйственные связи и международный рынок труда в качестве одного из ведущих импортеров трудовых ресурсов. Вместе с тем по своему качественному составу направляющийся в Россию иммиграционный поток существенно отличался в худшую сторону от эмиграционного потока. На российский рынок в значительной степени поступали низкоквалифицированная рабочая сила, напротив, эмиграция российских граждан за границу во многом сопровождалось оттоком специалистов более высокой квалификации, которые из-за низкой цены их труда находили сферы трудоустройства в развитых государствах Запада. Низкая эффективность внешней миграционной политики страны в данный период была обусловлена как выбором модели макроэкономической политики, так и просчетами, возникшими в ходе осуществления конкретных мероприятий данной политики.

За 1992-2004 г.г. валовая миграция с учетом российских граждан, выезжающих за рубеж, и граждан зарубежных стран, въезжающих в Россию, около 10,3 млн. чел. Миграционное сальдо в этот период являлось положительными составило 3,6 млн. человек, наибольшее его значение было достигнуто в 1994 г. – 810 тыс.человек, а в дальнейшем оно стало существенно уменьшатся и в 2004 г. составило уже 39,3 тыс. чел. и было в 21 раз меньше, чем в 1994 г. Формирование положительного сальдо миграционного потока обеспечивалось за счет выезда в Россию иммигрантов из стран бывшего СССР, их общее превышение над выезжавшими из нее в данные страны за 1992-2004 г.г. составило 4,6 млн. человек; максимальное его значение возникло также в 1994 г. – 915 тыс. чел. и к 2002 г. оно снизилось до 124 тыс. человек или в 7,4 раза по сравнению с 1994 г., а в 2004 г. – 73,4 тыс. человек. Иная ситуация возникла в международном обмене мигрантами России со странами дальнего зарубежья. Миграционное сальдо с данными странами было отрицательным и за 1992 – 2004 гг. составило 1,0 млн. человек.

Мощная волна миграции, возникшая в России в 1990-е годы и обусловленная сложными геополитическими, социально экономическими и демографическими причинами, вывела ее в число ведущих центров мировой иммиграции. Так, в среднем за 1992 – 2002 г.г. ежегодный поток прибывших в США из зарубежных стран иммигрантов составил 925 тыс. человек, в Германию – 865 тыс.человек или 93,5% от уровня США, в России - 609 тыс.человек или 65,8 % от уровня США [220; 221; 62].

К числу основных факторов, способствующих превращению России в одну из трех ведущих стран мировой иммиграции относятся следующие [196, с. 79]:

- геополитическое переустройство постсоветского пространства, изменение национально-политической ориентации в государствах старого и нового зарубежья;

- развал в республиках бывшего СССР крупных промышленных предприятий (особенно в высокотехнологичных отраслях), на которых работало в основном русскоязычное население;
- более прочное экономическое положение и более высокий уровень жизни в России по сравнению со странами СНГ, Азии, Африки, Ближнего и Среднего Востока.. В 2002 г. среднемесячная заработная плата (при paсчете по обменным курсам) в Азербайджане равнялась 64,8 долл., Армении - 46.1, в Белоруссии – 106,2, в Грузии – 46,3, в Казахстане – 132,8, в Киргизии – 34,5, в Молдавии – 50,2; в Таджикистане - 12.4, в Украине – 70,5, в России 141.2 долл. [236].

- развитие в результате экономических реформ на российском рынке труда альтернативных форм занятости, связанных с расширением частного сектора, индивидуальной трудовой деятельности, смешанных форм собственности с участием иностранного капитала [196].

Как показывает анализ иммиграционных потоков в Россию, в конце ХХ – начале ХХI вв. их развитие характеризовалось формированием следующих тенденций. Во-первых, мощная волна иммиграции иностранных граждан из стран ближнего и дальнего зарубежья достигла своего пика в 1994 -1146,7 тыс.человек и в последующие годы ее уровень начал существенно снижаться – до 119,1 тыс.чел. в 2004 г., что в 9,6 раза меньше уровня 1994 г. При этом согласно официальным статистическим данным всего за 1992 – 2002 гг. в Россию иммигрировало около 7 млн.человек. Во-вторых, основным источником формирования потока иммигрантов в Россию явились страны СНГ и Балтии. Так, в период с 1992 г. по 2004 г. они составляли 98,9 % всех прибывших в страну иностранных граждан – иммигрантов. При этом в 1992 - 1996 гг. их удельный вес в общем потоке иммигрантов достигал почти 100 %, а в последующие годы произошло его некоторое снижение – с 99,9 %, в 1996 г. до 94,4 % в 2004 г.; одновременно увеличилась доля иммигрантов из стран дальнего зарубежья – с 0,1 % в 1996 г. до 7,1 % в 2004 г. Кроме того, за 1992-2000 гг. доля иммигрантов их стран СНГ увеличилась в общем числе иммигрантов из зарубежным стран с 92,8 до 95%. В-третьих, сложилось существенное расхождение между географической структурой иммигрантов из зарубежных стран и структурой иностранной рабочей силы, занятой в российской экономике и официально регистрируемой. Так, если в период 1992-2002 гг. иммиграционный поток в Россию в определяющей степени образовался за счет населения стран СНГ и Балтии, то в совокупной величине иностранной рабочей силы, используемой в России, доля мигрантов из бывших республик Советского Союза в среднем составляло лишь 49 %, а на долю иностранных граждан, прибывших из стран дальнего зарубежья, приходилось 51 % от общего числа трудящихся мигрантов из зарубежных стран. Во многом это обусловлено тем, что в иммиграционном потоке лиц из стан дальнего зарубежья в большей мере входит представители экономически активного населения; кроме того, у эмигрантов из стран СНГ и Балтии возникает меньше затруднений устраиваться нелегально на работу, чем другим эмигрантам.

По официальным данным, в притоке иммигрантов в Россию из стран СНГ в годы реформ преобладали в основном жители Казахстана, Украины, Узбекистана, Киргизии, Грузии, Молдавии и Туркменистана, а из стран дальнего зарубежья - Китая, Турции, КНДР и республик бывшей СФРЮ. В территориальном paзрезе основная часть - более 1/3 иностранной рабочей силы сконцентрирована в центральном регионе, из них в Москве и Московской области - свыше 1/4, в Ханты-Мансийском и Ямало-Ненецком автономных округах - около 1/5, в Белгородской области - более 5%, Приморском (около 5%) и Краснодарском краях (3,5%). Официально отраслевая структура иностранной рабочей силы в России в 2002 г. была следующей: промышленность – 22,5% (в 1995 г. -25,8%), сельское хозяйство – 12,6 (14,7), строительство-7,6 (9,3), транспорт-6,5 (6,6), торговля и общественное питание – 14,9% (10,1%). Как показывает мировая практика, для страны-реципиента рост иммиграции имеет положительные и отрицательные стороны. Для России положительным являлось то, что за счет иностранных граждан была в значительной мере решена проблема нехватки рабочей силы в трудодефицитных отраслях экономики и регионах страны (нефте- и газодобыча в Западной Сибири, содержание и развитие инфраструктуры в городах-мегаполисах). Кроме того, миграционный приток из-за рубежа позволил более чем наполовину компенсировать естественную убыль населения России 1992-2002 гг.[196, с.77].
Мощные потоки международного обмена России мигрантами с зарубежными странами, сложившиеся в конце ХХ – начале ХХI вв., по мнению многих экспертов вызвали такие экономические и социально-политические издержки, которые существенно превысили те выгоды, которые принесли они нашей стране. Наиболее весомый вклад в формировании этих издержек внесла нелегальная иммиграция. Характер международной миграции, а также сложившаяся социально-экономическая и политико-правовая ситуация в стране такова, что существуют огромное расхождение в оценках экспертов относительно масштабов нелегальной миграции. Так, по данным Федеральной миграционной службы МВД России, Госкомстата, пограничной и налоговой служб, в стране нелегально проживает от 3 до 10 млн. граждан, прежде всего из республик СНГ, Китая, Вьетнама, КНДР, Афганистана, африканских государств.

Эмиграционные потоки из России, сложившиеся в конце ХХ – начале ХХI вв., количественно и качественно существенно отличались от иммиграционных потоков в страну. Наибольшего своего уровня волна совокупного эмиграционного потока из России достигла в 1992 г. – 673 млн. чел., в последующие годы ее уровень стал снижать до 79,8 тыс. человек в 2004 г., что в 8,4 раза меньше уровня 1992 г. Всего за 1992 – 2002 г.г. эмигрировало из страны 3,2 млн. человек и среднегодовой уровень эмиграции составил 291 тыс. человек. При этом число выбывших из России в страны СНГ и Балтии за 1992 – 2002 г.г. составило 2,2 млн. человек или 70,0% общего количества эмигрировавших из страны; в то же время за данный период доля эмигрантов в страны дальнего зарубежья в общем их количестве увеличилась с 15,3 до 50,4 % за счет соответствующего сокращения доли эмигрантов в страны СНГ и Балтии – с 84,7 до 49,6 %.

Со второй половины 1990-х годов основные направления трудовой миграции граждан России начинают все в большей степени коррелировать с общими направлениями международных потоков трудовых мигрантов – в страны Западной Европы (в значительной мере – в Германию) и Северную Америку. Важным фактором, обусловливающим формирование масштабных негативных последствий для России от трудовой эмиграции, является повышение среди трудовых мигрантов доли ученых, квалифицированного медицинского персонала, инженерно-технических работников, программистов, потенциальных специалистов - аспирантов, студентов, стажеров. По имеющимся данным, они составляют до 1/3 всех эмигрантов, и убытки, связанные с «утечкой умов», оцениваются специалистами в 45 млрд. долл. в год. Притом почти 90% российских эмигрантов трудоустраиваются за рубежом самостоятельно, что не предполагает для них социальных гарантий и отчислений в российский бюджет [219].

В последние годы миграционный прирост населения страны формируется в основном по причинам личного и семейного характера, доля таких мигрантов в общем миграционном приросте в 2004 г. составляла 65,0%. Доля международных мигрантов, сменивших место жительства из-за обострения межнациональных отношений, была 11,9%, в связи с работой – 5,7%, в связи с учебой – 3,1% (табл. 2.6).

В 2004 г. среди выбывших из России представители ее народов и этнических групп составляли 50,8%, в том числе русские – 46,5%, татары – 1,3%, евреи – 1,0%; на представителей других народов приходилось 49,2%, в том числе немцев – 19,2%, украинцев – 6,4%, казахов – 4,2%, белорусов – 2,0%. Миграционный прирост на 82,7% был сформирован за счет прибытия представителей народов и этнических групп России, в том числе русских – на 73,0%. Вместе с тем в связи с отъездом прежде всего немцев и казахов по представителям народов и этнических групп зарубежных стран в стране сложился отток населения, хотя миграционный прирост по украинцам составил 1,0% от его общей величины, армянам – 0,7%.

Наблюдается процесс старения прибывающих в Россию мигрантов. Так, доля детской группы за 1994-2004 гг. сократилась с 21,1 до 14,3%, а доля населения в возрасте старше трудоспособного увеличилась с 9,9 до 19,5%. В миграционном приросте доля детской группы в 2004 году составляла 4,7%, а населения старше трудоспособного возраста – 32,2% (табл. 2.7). В потоках международных мигрантов преобладают женщины. Так, среди прибывших из зарубежных стран в 2004 г. их доля составляла 53,7%, а в миграционном притоке – 55,0%.

В 1993 г. каждый пятый эмигрант обладал высшим образованием в то время как доля таких в населении России была 13,3% в 1994 г. В последние годы в этом отношении эмиграционный поток не намного изменился. В 2004 г. 19,0% эмигрантов имели высшее образование, а в стране его имели 16,0% от всего населения (в возрасте 15 лет и более); в миграционном приросте доля мигрантов, обладающих высшим образованием, в 2004 г. составляла 20,6% от всех мигрантов в возрасте 14 лет и старше (табл. 2.8).

Стремительный рост вынужденных мигрантов наблюдался в 1993-1995 гг. За эти годы их общая численности увеличилась со 160,3 до 272,0 тыс. человек, в том числе из зарубежных стран – со 138,5 до 237,1 тыс. человек. В 2004 году численность вынужденных переселенцев и беженцев сократились до 4,3 тыс. человек, в том числе из зарубежных стран – до 2,7 тыс. человек (табл. 2.9). Всего с начала регистрации к 2005 году на территории страны оставалось 238,6 тыс. человек вынужденных мигрантов, в том числе из зарубежных стран – 191,9 тыс. человек.

Таблица 2.6

Распределение мигрантов в возрасте 14 лет и старше по обстоятельствам, вызвавшим необходимость смены места жительства и странам выхода/приема по Российской Федерации в 2004 году

	
	Миграционный прирост лиц в возрасте 14 лет и старше
	в том числе за счет сменивших место жительства по причине

	
	
	в связи с учебой
	в связи с работой
	возвращение к прежнему месту жительства
	из-за обострения межнациональных отношений
	из-за обострения криминогенной обстановки
	экологическое неблагополучие
	несоответствие природно-климатическим условиям
	причины личного, семейного характера
	иные причины

	Международная миграция в том числе:
	37791
	1168
	2135
	2163
	4487
	392
	211
	107
	24603
	2525

	Страны СНГ и Балтии
	65417
	1003
	2822
	1234
	4497
	409
	255
	134
	50519
	4544

	Белоруссия
	-115
	-131
	57
	253
	8
	-2
	7
	-0
	-342
	44

	Казахстан
	24239
	497
	375
	74
	1776
	158
	172
	61
	19773
	1353

	Молдавия
	3518
	152
	278
	119
	141
	4
	4
	0
	2507
	307

	Украина
	4330
	-8
	350
	-364
	68
	10
	6
	-41
	3645
	664

	Государства Закавказья
	7105
	88
	471
	-275
	317
	54
	3
	20
	5795
	632

	Азербайджан
	1223
	-4
	84
	-171
	72
	11
	-2
	12
	1064
	157

	Армения
	2020
	26
	187
	-82
	43
	14
	1
	3
	1604
	224

	Грузия
	3862
	66
	200
	-22
	202
	29
	4
	5
	3127
	251

	Государства Средней Азии
	25556
	373
	1255
	1348
	2125
	181
	62
	97
	18638
	1477

	Киргизия
	7649
	89
	504
	273
	549
	53
	13
	28
	5805
	335

	Таджикистан
	2411
	41
	196
	88
	169
	16
	7
	8
	1715
	171

	Туркмения
	3056
	69
	93
	187
	324
	22
	9
	16
	2156
	180

	Узбекистан
	12440
	174
	462
	800
	1083
	90
	33
	45
	8962
	791

	Государствами Балтии
	784
	32
	36
	79
	62
	4
	1
	-
	503
	67

	Латвия
	540
	8
	20
	59
	41
	1
	-
	1
	368
	42

	Литва
	58
	5
	1
	7
	8
	-
	-
	-1
	20
	18

	Эстония
	186
	19
	15
	13
	13
	3
	1
	-
	115
	7

	Другие зарубежные страны
	-27626
	165
	-687
	929
	-10
	-17
	-44
	-27
	-25916
	-2019

	Австралия
	-101
	-
	-4
	6
	-
	-
	-
	-1
	-74
	-28

	Афганистан
	50
	3
	-
	1
	2
	1
	.
	-
	38
	5

	Болгария
	-28
	2
	-3
	7
	-
	-
	
	1
	-32
	-3

	Германия
	-23515
	-99
	-314
	682
	-12
	-14
	-37
	-18
	-22176
	-1527

	Греция
	13
	-
	-2
	34
	-
	-
	-
	-3
	-9
	-7

	Израиль
	-211
	-63
	-22
	353
	5
	1
	-5
	1
	-442
	-39

	Канада
	-576
	-10
	-49
	4
	-
	-
	-2
	-
	-427
	-92

	Китай
	61
	146
	-
	-108
	-
	-
	-
	-
	22
	1

	Куба
	3
	-1
	-1
	3
	-
	-
	-
	-
	3
	-1

	Польша
	-9
	-1
	-
	-2
	-
	-
	-
	-
	-9
	3

	США
	-1347
	-21
	-56
	17
	-8
	-
	-
	1
	-1094
	-186

	Финляндия
	-653
	2
	-42
	12
	-1
	-2
	-
	-1
	-585
	-36

	Швеция
	-111
	-5
	-4
	1
	
	-
	-
	-
	-89
	-14

	Прочие
	-1202
	212
	-190
	-81
	4
	-3
	-
	-7
	-1042
	-95

Таблица 2.7

Распределение международных мигрантов по полу и возрастным группам, человек

	Пол, возраст
	Миграционный прирост в результате миграционного обмена населением с зарубежными странами

	
	2003 г.
	2004 г.

	Мужчины и женщины
	35126
	39362

	в том числе в возрасте, лет:
	
	

	0-5
	-223
	-615

	6-13
	2846
	2186

	14-17
	37
	894

	18-19
	546
	1035

	20-24
	1087
	2486

	25-29
	3696
	4064

	30-39
	5812
	5885

	40-49
	6540
	5870

	50-54
	3772
	3701

	55-59
	2943
	,3570,

	60-64
	2806
	2495

	65 и более
	5264
	7791

	Мужчины и женщины по основным возрастным группам:
	
	

	мужчины и женщины 0-15
	2517
	1852

	мужчины 16-59,

женщины 16-54
	22610
	24809

	мужчины 60 и более,
женщины 55 и более
	9999
	12701

Таблица 2.8

Распределение международных мигрантов в возрасте 14 лет и более по видам деятельности и уровню образования в 2004 г.

	Вид деятельности по последнему месту жительства
	Миграционный прирост лиц в возрасте 14 лет и старше

	в том числе имели образование:

	
	
	высшее профессиональное (высшее)
	из них имели ученую степень
	неполное высшее профессиональное (незаконченное высшее)
	среднее профессиональное (среднее специальное)
	среднее общее (полное)
	основное общее (среднее общее неполное)
	начальное общее (начальное) и не имеющие образования

	
	
	
	доктора наук
	кандидата наук
	
	
	
	
	

	Всего мигрантов в возрасте 14 лет и более
	37791
	7888
	12
	7
	1023
	13173
	11279
	3341
	1087

	из них до переселения работали - всего
	14787
	5171
	1
	5
	427
	6508
	2379
	255
	47

	 в том числе:
	
	
	
	
	
	
	
	
	

	по найму - всего
	11796
	4324
	1
	4
	366
	5257
	1649
	183
	17

	 из них в качестве:
	
	
	
	
	
	
	
	
	

	руководителя
	977
	687
	2
	1
	45
	212
	36
	-2
	-1

	специалиста
	5517
	2770
	-4
	1
	199
	2112
	363
	69
	4

	иного служащего
	2663
	702
	2
	2
	65
	1345
	519
	35
	-3

	рабочего
	2639
	165
	1
	-
	57
	1588
	731
	81
	17

	самостоятельно обеспечивали себя работой
	1473
	316
	2
	-
	29
	661
	395
	67
	5

	вид деятельности не указан
	1518
	531
	-2
	1
	32
	590
	335
	5
	25

	из всех мигрантов в возрасте 14 лет и более до переселения не работал - всего:
	16699
	1911
	10
	-
	492
	5240
	6034
	2312
	710

	учился
	3475
	79
	2
	-2
	357
	679
	1645
	678
	37

	 в том числе в ВУЗе
	-196
	-69
	1
	-2
	44
	16
	-188
	4
	-3

	не работал
	13224
	1832
	8
	2
	135
	4561
	4389
	1634
	673

	не указал занятие
	6305
	806
	1
	2
	104
	1425
	2866
	774
	330

Таблица 2.9

Численность вынужденных переселенцев и беженцев1), 1995-2004 гг.

(человек)

	
	1995
	2000
	2002
	2003
	2004
	Всего с начала регистрации на 01 января 2005 г.2)
	в том числе

	
	
	
	
	
	
	
	вынужденных переселенцев (с 01.07. 92 г.)
	беженцев (с 20.03. 93 г.)

	Всего
	271 977
	59 196
	20 504
	4 726
	4 291
	238 612
	237 998
	614

	из них ранее постоянно проживали на территории:
	
	
	
	
	
	
	
	

	Азербайджана
	12 963
	619
	222
	82
	41
	5 052
	5 025
	27

	Армении
	1 653
	58
	17
	-
	2
	390
	390
	-

	Белоруссии
	188
	-
	-
	-
	-
	12
	12
	-

	Грузии
	10 778
	4 297
	2 801
	2 537
	1 889
	22 511
	22 278
	233

	Казахстана
	88 689
	29 026
	9 692
	828
	348
	99 500
	99 500
	-

	Киргизии
	17 769
	1 115
	832
	85
	35
	6 092
	6 092
	-

	Латвии
	5 427
	106
	30
	10
	6
	1 029
	1 029
	-

	Литвы
	719
	22
	26
	6
	1
	196
	196
	-

	Молдавии
	2 688
	509
	236
	12
	8
	2 128
	2 128
	-

	России3)
	34 871
	9 712
	1 199
	414
	1 522
	46 706
	46 706
	-

	Таджикистана
	26 982
	3 387
	940
	256
	161
	17 695
	17 683
	12

	Туркмении
	4 574
	279
	109
	29
	33
	1 917
	1 917
	-

	Узбекистана
	59 212
	9 352
	4 174
	410
	201
	33 024
	33 015
	9

	Украины
	2 262
	392
	146
	8
	2
	1 299
	1 299
	-

	Эстонии
	3 171
	127
	30
	15
	2
	659
	659
	-

	другая территория или территория не указана
	31
	195
	50
	34
	40
	402
	69
	3334)

1) По данным Федеральной миграционной службы о численности граждан Российской Федерации и иностранных граждан, получивших соответствующий официальный статус в ее территориальных органах.

2) Без снятых с учета.

3) Не включены сведения о вынужденно переселившихся в Республику Ингушетия из республики Северная Осетия - Алания, а также об обратившихся в Федеральную миграционную службу в связи с событиями 1994-1996 гг. и 1999-2001 гг. в Чеченской Республике.

4) Из них 309 человек ранее постоянно проживали на территории Афганистана; 6 – на территории Руанды; по 5 – на территории Израиля и Ирака; 3 – на территории Вьетнама; 2 – на территории Ирана; по 1 человеку – на территории Уганды, Эфиопии и Югославии.

3. Международная миграция и иммиграционный потенциал зарубежных стран

Иммиграционный потенциал зарубежных стран имеет существенные региональные различия с точки зрения возможностей его позитивного влияния на динамические и структурные изменения человеческого капитала России. В стратегической перспективе данный потенциал будет претерпевать значительные и весьма противоречивые трансформации, предпочтительность для России разных его страновых сегментов будет зависеть как от характера и содержания данного процесса трансформации, так и от хода социально-экономических преобразований страны, социокультурных изменений российского общества и социоэтнической его структуры.

Результаты социометрических исследований различных национальных культур современного мира, выполненные по методике Г.Хофстеда указывают на группировку стран в два крупных блока:

- страны первого эшелона развития капитализма (развитые страны европейской цивилизации) - для их хозяйственной культуры характерны сильный индивидуализм (ранги порядка 60-90), низкая дистанция власти (ранги порядка 20-40) и высокая готовность к риску (ранги избегания неопределенности порядка 30-60);

- страны второго эшелона развития капитализма (Япония, новые индустриальные страны Азии и Латинской Америки, некоторые слаборазвитые страны Европы) – регионы с доминированием слабого индивидуализма (ранги порядка 10-50), высокой дистанцией власти (ранги порядка 50-80) и избеганием неопределенности (ранги порядка 65-90).

Ценностные предпочтения россиян далеки от ментальности европейцев, но близки к ценностным предпочтениям людей стран Азии и Латинской Америки. Индекс индивидуализма - 50, дистанции по отношению к власти – 90, избегания неопределенности – 90. Схожие черты характерны и для многих народов других постсоветских государств. Исследование по методике Хофстеда, проведенное в 1999 году на Украине под руководством И. Агеевой, дало показатели, довольно близкие к российским: индекс индивидуализма – 53, дистанции по отношению к власти – 70, избегания неопределенности - 63. Хозяйственная культура россиян допускает освоение ими рыночного хозяйства, но только не в классической, «западной», а в периферийной, «восточной», модификации. Россия скорее, «Азиопа», чем Евразия. Соответственно особенностям экономической ментальности ее граждан, России нужно ориентироваться на модель не «протестантского», а «конфуцианского» капитализма. Если по О. Шпенглеру Запад находится в состоянии «заката», то Восток, очевидно, переживает «восход». Именно туда и должна стремиться Россия в XXI веке [150, с. 41-43].

В начале ХХI в. смена иммиграционной политики привела к резкому сокращению потока международных мигрантов, в том числе и стран ближнего зарубежья. Однако именно население государств СНГ и стран Балтии являются предпочтительным иммиграционным источником решения социодемографических проблем России. Это обусловлено значительным уровнем адаптационных способностей данной группы иммигрантов, сложившимся за продолжительный исторический период совместного проживания. Вместе с тем структура иммиграционного потенциала стран ближнего зарубежья является очень неоднородной.

Одним из наиболее привлекательных для России сегментов иммиграционного потенциала имеется на Украине и Белоруссии. Социоэтнические различия между такими родственными славянскими народами как русский, белорусский и украинский (кроме той ее части, которая проживает в Западной Украине и ориентирована на западноевропейские культурные традиции и ценности), являются как свидетельствует исторический опыт наименьшими; более 16% численности населения Украины и Белоруссии, составляющей в 2004 г. 57,1 млн. человек, идентифицируя себя как этнически русские. Сложившиеся на рубеже ХХ – начале ХХI века процессы обмена мигрантами между Россией, Украиной и Белоруссией и их адаптации в принимающем обществе указывает на весьма ограниченное влияние этнических барьеров. Вместе с тем влияние импульса миграционного притока из Украины, который возник в связи с распадом СССР и более худшей экономической ситуацией на Украине, резко ослабло. Так, например, положительное сальдо миграции России с Украиной в 1994 году составило 305 тыс. человек, в 1997 году этот показатель сократился до 69 тыс. человек, в 2000 г. – до 39 тыс. человек. После введения Россией административных мер, приравнивающих граждан Украины к иностранцам зарубежья, приток мигрантов из данной страны уменьшился до 4,6 тыс. человек в 2004 году. При этом душевой ВВП за 1990-е годы относительно России снизился с 87 до 65%, к 2015 г. ожидается его повышение до 75% (табл. 3.1 – 3.2).

Однако нельзя не учитывать, что украинские граждане работают в нашей стране в качестве иностранных работников на легальной и нелегальной основе. Так, их официальная численность за 1995-2000 гг. уменьшилась с 99,2 до 64,1 тыс. человек и в 2004 году повысилась до 108,6 тыс. человек, хотя при этом их доля в общей численности граждан СНГ, работающих в России, сократилась за 1995-2000 гг. с 70,1 до 60,3%, а в 2004 г. – до 49,0%, но украинские граждане продолжают доминировать на официальном рынке иностранной рабочей силы. Кроме того, значительно большее их количество представлено на нелегальном рынке. В настоящее время единовременное количество трудовых мигрантов из Украины, находящихся в России составляет не менее 1 млн. человек (В. Топилин считает, что численность нелегальных мигрантов из Украины, пребывающих в Россию достигает 1,9 млн. человек [181, с.169-170]). Можно ожидать, что, определенная часть украинских гастарбайтеров останется в Российской Федерации на постоянное жительство.

Миграционный обмен России и Белоруссии в постсовесткий период определяется не столько социополитическими, сколько экономическими факторами. В 1990-2000 гг. душевой ВВП в России сократился в большей

Таблица 3.1

Динамика ВВП на душу населения и численность населения России и зарубежных стран в 1980-2000 гг.

	
	ВВП на душу населения,

тыс. долл., в ценах и по ППС 1995 г.
	Численность населения,

млн. чел.

	
	1980
	1990
	2000
	1980
	1990
	2000

	Бывший СОВЕТСКИЙ СОЮЗ
	10,2
	9,9
	6,0
	266,0
	290,0
	290,0

	СНГ
	10,2
	9,8
	5,9
	259,0
	282,0
	283,0

	Россия
	11,9
	11,5
	7,5
	139,0
	150,0
	145,0

	Украина
	9,6
	9,3
	4,9
	50,0
	52,0
	50,0

	Белоруссия
	10,4
	10,4
	8,0
	9,6
	9,6
	10,0

	Молдавия
	8,8
	8,7
	3,0
	4,0
	4,3
	4,3

	Грузия
	8,6
	8,5
	3,7
	5,1
	5,4
	5,4

	Армения
	7,2
	7,0
	3,4
	3,2
	3,4
	4,0

	Азербайджан
	6,5
	6,4
	3,3
	6,2
	7,0
	8,1

	Казахстан
	8,0
	7,7
	5,1
	14,9
	17,0
	15,0

	Узбекистан
	5,3
	5,0
	2,7
	16,0
	20,0
	25,0

	Киргизия
	5,8
	5,5
	2,8
	3,6
	4,4
	4,6

	Туркмения
	5,2
	5,1
	2,6
	2,9
	3,7
	4,8

	Таджикистан
	4,3
	4,0
	1,7
	4,0
	5,3
	6,3

	БАЛТИЯ
	12,8
	12,7
	8,4
	7,4
	7,9
	7,3

	Литва
	12,0
	12,0
	8,2
	3,4
	3,7
	3,7

	Латвия
	13,0
	12,8
	8,4
	2,5
	2,6
	2,3

	Эстония
	14,1
	13,9
	9,0
	1,5
	1,6
	1,3

	другие зарубежные страны:
	
	
	
	
	
	

	Китай
	0,7
	1,6
	3,4
	980,0
	1 160,0
	1 290,0

	Вьетнам
	0,9
	1,3
	2,0
	53,7
	67,7
	80,0

	КНДР
	1,6
	2,0
	2,4
	15,9
	19,8
	24,0

	Афганистан
	0,5
	0,5
	0,3
	14,3
	18,0
	22,0

	Весь мир
	5,4
	6,0
	6,8
	4 411,0
	5 218,0
	6 016,0

	Развитые страны
	17,2
	21,2
	24,9
	756,0
	803,0
	853,0

	Развивающиеся страны
	2,1
	2,5
	3,4
	3 273,0
	4 004,0
	4 752,0

Составлено по: [172]
Таблица 3.2
Эмиграционный потенциал государств СНГ и дальнего зарубежья, ориентированный на Россию (в период до 2020 г.) [280, 172]
	Государство
	Эмиграционный потенциал[1], тыс. человек
	Иммиграция в Россию, тыс. чел. в год[2]
	Удельный вес (%) в общем иммиграционном приросте населения РФ (среднее значение за период
	Количество временных трудовых мигрантов (гастарбайтеров), единовременно находящихся в России, тыс. чел.[3]
	Численность населения, млн. чел.
	ВВП на душу населения, тыс.долл. (в ценах и по ППС 1995 г.)
	ВВП на душу населения, % (Россия=1)
	Общий объем ВВП, млрд. долл. (в ценах и по ППС 1995 г.)

	
	Всего
	1*
	2*
	минимум
	максимум
	
	2005 г.
	2020 г.
	2000
	2015
	2000
	2015
	2000
	2015
	2000
	2015

	Украина и Белоруссия, в том числе:
	600-900
	600-900 [4]
	40
	60
	8,1
	1500-2000
	500-1000
	60,0
	58,0
	5,4
	12,8
	72,0
	79,0
	325,0
	740,0

	Украина

	
	
	
	
	
	
	
	
	50,0
	48,0
	4,9
	12,0
	65,3
	74,1
	245,0
	580,0

	Белоруссия

	
	
	
	
	
	
	
	
	10,0
	10,0
	8,0
	15,5
	106,7
	95,7
	80,0
	160,0

	Страны Балтии

	15-30
	15-30
	-
	1
	2
	0,2
	3-5
	5-10
	7,3
	7,1
	8,4
	17,0
	112,0
	104,9
	62,0
	120,0

	Молдова
	550-800
	400-600
	150-200
	35
	35
	7,3
	200-300
	100-150
	4,3
	4,3
	3,0
	8,0
	40,0
	49,4
	13,0
	35,0

	Закавказье,
в том числе:

	1700-2400
	200
	1500-2200
	110
	160
	21,9
	1500-2000
	1000-1500
	17,5
	18,4
	5,7
	9,4
	76,0
	58,0
	61,0
	173,0

	Азербайджан
	
	
	
	
	
	
	
	
	8,1
	9,0
	3,3
	8,7
	44,0
	53,7
	27,0
	79,0

	Армения
	
	
	
	
	
	
	
	
	4,0
	4,0
	3,4
	9,3
	45,3
	57,4
	14,0
	37,0

	Грузия
	
	
	
	
	
	
	
	
	5,4
	5,4
	3,7
	10,6
	49,3
	65,4
	20,0
	57,0

	Средняя Азия,

в том числе:
	3000-3500
	2000
	1000-1500
	180
	230
	33,3
	600-900
	1000-2000
	40,7
	47,2
	2,6
	5,6
	34,7
	34,6
	105,0
	264,0

	Киргизия
	
	
	
	
	
	
	
	
	4,6
	5,2
	2,8
	6,0
	37,3
	37,0
	13,0
	31,0

	Таджикистан
	
	
	
	
	
	
	
	
	6,3
	7,6
	1,7
	3,2
	22,7
	19,8
	11,0
	25,0

	Туркмения
	
	
	
	
	
	
	
	
	4,8
	5,4
	2,6
	6,9
	72,0
	42,6
	13,0
	38,0

	Узбекистан
	
	
	
	
	
	
	
	
	25,0
	29,0
	2,7
	5,9
	36,0
	36,4
	68,0
	170,0

	Казахстан

	1200-1500
	1200-1500
	-
	50
	100
	12,2
	100-150
	50-100
	15,0
	17,0
	5,1
	11,0
	68,0
	67,9
	76,0
	190,0

Продолжение таблицы 3.2

	Государство
	Эмиграционный потенциал[1], тыс. человек
	Иммиграция в Россию, тыс. чел. в год[2]
	Удельный вес (%) в общем иммиграционном приросте населения РФ (среднее значение за период
	Количество временных трудовых мигрантов (гастарбайтеров), единовременно находящихся в России, тыс. чел.[3]
	Численность населения, млн. чел.
	ВВП на душу населения, тыс.долл. (в ценах и по ППС 1995 г.)
	ВВП на душу населения, % (Россия=1)
	Общий объем ВВП, млрд. долл. (в ценах и по ППС 1995 г.)

	
	Всего
	1*
	2*
	минимум
	максимум
	
	2005 г.
	2020 г.
	2000
	2015
	2000
	2015
	2000
	2015
	2000
	2015

	Итого по ближнему зарубежью
	7065-9130

	4415-5230
	2650-3900
	416
	607
	8,3
	3903-5355
	2655-4760
	129,8
	135,0
	3,6
	9,9
	48,0
	61,1
	461,0
	1332,0

	Китай
	Без ограничений [5]
	-
	Без ограничений
	30
	50
	6,5
	400-500
	1000-1500
	1290
	1390
	3,4
	7,1
	45,3
	43,8
	4425,0
	9930,0

	Вьетнам

	Без ограничений
	-
	Без ограничений
	10
	20
	2,4
	100-150
	300-500
	80,0
	96,0
	2,0
	4,0
	26,7
	24,7
	160,0
	380,0

	Афганистан

	Без ограничений
	-
	Без ограничений
	15
	30
	3,6
	100-150
	300-500
	22,0
	28,0
	0,3
	0,4
	4,0
	2,5
	7,0
	10,0

	Другие государства
	
	
	
	5
	50 [6]
	4,5
	10-30
	200-500
	
	
	
	
	
	
	
	

	Итого по дальнему зарубежью

	-
	-
	-
	60
	150
	17,0
	610-830 [7]
	1800-3000
	
	
	
	
	
	
	
	

	Россия
	
	
	
	
	
	
	
	
	145
	139
	7,5
	16,2
	100
	100
	1085,0
	2250,0

	Всего
	
	
	
	476
	757
	100
	4510-6185
	4455-7760
	
	
	
	
	
	
	
	

[1] Ориентированный на Россию, в течение ближайших 10-15 лет.
[2] Нетто-миграция, среднее значение за период.
[3] С учетом находящихся в России членов семей гастарбайтеров.
[4] Практически все потенциальные иммигранты из Украины и Белоруссии, независимо от их этнической принадлежности, вполне обоснованно могут быть отнесены к русскому или русскоязычному населению.
[5] Лимит, конечно, есть, но он находится за рамками возможностей РФ переработать всех потенциальных иммигрантов из Китая и Вьетнама.
[6] Такие масштабы переселения в Россию возможны только в случае реализации программы иммиграции из других стран, в массовом порядке экспортирующих (или намеренных в ближайшем будущем экспортировать) трудовую силу.
[7] Все иммигранты из государств дальнего зарубежья рассматриваются как временные трудовые мигранты, по зависимо от первоначально заявленной ими цели въезда в РФ
степени, чем в Белоруссии; в связи с этим если по данному показателю Белоруссия в 1990 г. отставала от России на 10%, то в 2000 г. она оказалась единственной из стран СНГ, которая опеределила Россию по уровню душевого ВВП – превышение достигло 6,6%. В сложившейся ситуации с 1997 года Белоруссия стала единственной из числа стран СНГ, с которой у России появился отрицательный миграционный баланс [В 1997 г. – 1,4 тыс. чел., 1998 г. – 5,2 тыс. чел., 1999 г. – 7,6 тыс. чел., 2000 г. – 3 тыс. чел., 2001 г. – 4,6 тыс. чел., 2003 г. – 1,7 тыс. чел., 2004 г. – 21 чел.].

В предстоящий десятилетний период ожидается, что совокупная численность населения Белоруссии и Украины может уменьшится, прежде всего за счет сокращения населения Украины на 1,5-2 млн. человек (коэффициент естественной убыли населения Белоруссии составил 5,2 в 2004 г., а Украины – 7,0); при этом отставание душевого ВВП Белоруссии от России может составить около 5%, а Украины – 25%. все это будет существенно ограничивать появление благоприятного для России иммиграционного потенциала. При отсутствии в данных государствах политических процессов, обусловливающих формирование крупной волны эмиграции, они могут превратиться в значительных поставщиков рабочей силы для России лишь при существенном появлении у нее преимуществ в условиях жизни людей. Стимулы для временной трудовой миграции, как свидетельствуют социологические исследования, проведенные среди украинских и молдавских гастарбайтеров в конце ХХ века, возникают при расхождении в размере заработной платы на родине и в чужой стране минимум в 2 раза [168, с. 118], для переезда на постоянное жительство разрыв в уровне жизни людей должен быть еще выше.

В связи с этим даже при значительном демографическом потенциале Украина и Белоруссия в ближайшие годы Россия может рассчитывать на иммиграционный приток из этих государств 40-60 тыс. человек в год. Причем такое возможно лишь в случае упрощения режима оформления жительство (разрешения на временное проживание), вплоть до полной отмены его разрешительного характера (вариант, принятый в странах Евросоюза для граждан государств ЕС). При сохранении существующего режима регистрации граждан Украины и Белоруссии сальдо Российской Федерации с этими государствами будет стремиться к нулю [280].

Демографический потенциал стран Балтии значительно, почти в 8 раз меньше Украины и Белоруссии. В 1990-е годы в странах Балтии уровень жизни населения был выше, чем в России, душевой ВВП Литвы превышал показатель России на 5%, Эстонии – на 20%. Возникшая преимущественно под влиянием социополитических причин в 1990-е годы иммиграционная волна русского и русскоязычного населения достигла своего пика в 1992-1994 гг., когда положительное сольдо миграции России с этими странами составило 151,9 тыс.человек, в дальнейшем оно стало существенно сокращаться, а в 2000 году в совокупности оно составило 2,4 тыс. человек. В последние годы миграционный обмен населения России и странами Балтии не превышает 2,5 тыс. чел. в год: в 2004 году сальдо миграции России с прибалтийскими государствами сократилось до 0,8 тыс. человек.

Значительное уменьшение потока эмигрантов русскоязычного населения обусловлено более высоким, чем в России, уровнем жизни населения в странах Балтии, вступлением этих стран в ЕС, адаптацией русской общины к новой социально-политической обстановке. Кроме того, в отличие от других республик бывшего СССР, национализм здесь хотя и поддерживается на государственном уровне, но при этом не используются насильственные действия по отношению к «некоренному» населению. К 2015 году страны Балтии вероятно сохранят более высокий по сравнению с Россией душевой ВВП до 20%. В настоящее время в странах Балтии проживает более 1,5 млн. русских и русскоязычных, но значительного притока иммигрантов из эти государств не следует ожидать, так как в обозримом будущем привлекательность России для наших соотечественников будет невелика.

Демографический потенциал Молдавии в 1,7 раза меньше, чем стран Балтии и в 13,3 раза меньше, чем Украины и Белоруссии. В 1990-е годы экономический спад в Молдавии оказался значительно больше, чем в России, в результате если уровень душевого ВВП России в 1990 году был выше, чем в Молдавии в 1,3 раза, то в 200о году – в 2,5 раза. В первой половине 1990-х годов вооруженного конфликта 1992 года преобладающим стал поток вынужденных переселенцев из Молдавии в Россию, в дальнейшем он сократился, но возрастает поток молдаван, которые по экономическим соображениям перемещаются в Россию. Миграционный прирост в России в результате иммиграционного обмена населением с Молдавией за 1997-2000 гг. увеличился с 8,0 до 9,4 тыс. чел., а в дальнейшем он стал сокращаться и уменьшился до 3,9 тыс. чел. в 2004 году.

Численность работающих в России граждан за 1995-2002 гг. увеличилась с 6,7 до 40,7 тыс. чел., к 2004 году она резко сократилась и составила 5,0 тыс. чел. В связи с этим Россия будет являться весьма привлекательной для русскоязычного населения республики и молдаван. Сегодня от 500 тысяч до миллиона из 4,3 млн. жителей Молдавии (включая Приднестровье) работают за границей, причем на Россию приходится, по разным оценкам, от 200 до 300 тыс. молдавских гастарбайтеров. Официально численность молдаван, постоянно проживающих в России, за последние 14 лет не изменилась (всего 172 тыс. человек). Масштабы иммиграции русскоязычного населения в Россию, составляющего около 1 млн. чел., будут во многом зависят от дальнейшего развития межнациональных отношений в республике и, прежде всего, политического статуса Приднестровья, эмиграционные настроения молдаван будут определяться экономическими мотивами. При этом необходимо учитывать, что большая часть молдаван имеет положительную комплементарность с народами российского суперэтноса и легко адаптируется в российской среде, ассимилируясь уже во втором-третьем поколениях. В настоящее время миграционный потенциал Молдавии оценивается в 800 - 1000 тыс. человек, из которых около 400 - 600 тыс. составляет русское и русскоязычное (большая часть которого живет в Приднестровье) и 400 тыс. - молдаване. В зависимости от изменения социально-экономической и политической ситуации в Молдавии и России иммиграция русскоязычного населения в Российскую Федерацию из этого региона в ближайшие 10 - 15 лет составит от 25 до 40 тыс. человек в год. Для молдаван, имеющих альтернативу перемещения на Запад, масштабы иммиграции в Россию будут зависеть от возможности поднять свой уровень жизни. При наиболее благоприятных условиях иммиграция в Российскую Федерацию на постоянное жительство может составить 10 - 15 тыс. человек в год. В целом же, масштабы переселения в Россию из Молдавии будут определяться характером иммиграционной политики Российской Федерации, а также встречной политикой Европейского Союза отдельных стран-реципиентов в отношении молдаван-гастарбайтеров [280].

Демографические ресурсы государств Закавказья составляет около 11% от демографических ресурсов России. Возникшие в 1990-х годах вооруженные конфликты Нагорном Карабахе, Южной Осетии и Абхазии, сопровождавшиеся всплеском воинствующего национализма во всех закавказских республиках привели к массовой вынужденной миграции населения. В дальнейшем важную роль стала играть экономическая миграция. Душевой ВВП в 1990 г. относительно России составлял в Грузии 74%, Армении - 61%, Азербайджане – 56%, в 2000 г. этот показатель снизился в Грузии - до 50%, Армении - до 45%, Азербайджане – до 44%. К концу 1990-х гг. поток русских переселенцев из Закавказья иссяк (в 2000 году прибыло менее 6 тыс. человек).

К настоящему времени русскоязычная диаспора в государствах Закавказья резко сократилась. В Армении осталось не более 15 тыс. русских и русскоязычных жителей (20% от 1989 года). В Грузии и Азербайджане за последние 15 лет русское население сократилось на две трети, в Азербайджане сегодня проживает около 190 тыс. русскоязычных жителей, в Грузии - 220 тыс. человек, из которых более 2 - 3 проживает на территории Абхазии. Учитывая сложную социально-политическую и экономическую ситуацию в государствах Закавказья, можно считать, что отток русскоязычного населения будет продолжаться. Исходя из этого, миграционный потенциал трех закавказских республик составляет около 200 тыс. человек. В случае обострения ситуации в Абхазии и Южной Осетии он может увеличиться в 2 раза, в ближайшие годы иммиграция русского и русскоязычного населения из Закавказья в Россию может составить от 10 - 15 тыс. до 25 - 30 тыс. человек в год (в случае ухудшения политической и экономической ситуации в регионе) [280]. Согласно переписи населения за 1989-2002 гг. численность представителей трех этносов Закавказья, проживающих в России, увеличилась на 950 тыс. человек. Более 80% прироста было получено за счет миграции. Принимая во внимание экономическую привлекательность России для населения Закавказья высокую миграционную мобильность представителей данных этносов, в ближайшее десятилетие до 10% населения Закавказья может переселиться в Россию на временной или постоянной основе.

Народы Закавказья имеют различную этнокультурную дистанцию с разными народами России. Более легко ассимилируются в России представители грузинской диаспоры - самой малочисленной среди других народов Закавказья. Армянское население России представляет собой весьма сплоченную и многочисленную общину, что позволяет ей сохраняться в течение многих поколений, особенно в местах компактного расселения России. Имеются особенности ассимиляции в России азербайджанского населения, что обусловлено рядом причин. Вместе с тем имеющиеся различия в вероисповедании, культурных традициях и этнической ментальности не создают непреодолимой преграды успешной адаптации азербайджанского народа, требуют внимательного отношения к созданию условий для их бесконфликтного проживания на территории. В ближайшее десятилетие численность населения Грузии и Армении сохранится на прежнем уровне, а Азербайджана увеличится примерно на 0,6 млн. чел. При этом уровень душевого ВВП в Грузии составит 65% от российского показателя, в Армении – 57%, Азербайджане – 54%.

Демографические ресурсы четырех республик Средней Азии - Узбекистана, Таджикистана, Туркмении и Киргизии составляют 43,1 млн. чел. или 19,4% демографических ресурсов России. До распада Советского Союза в них проживало 5,3 млн. русских и русскоязычных граждан (более 16% общей численности населения региона) Отток русского населения из эти стран, который начался в первой половине 1980-х гг., резко возрос после распада СССР и привел к тому, что по сравнению с 1989 годом, к настоящему времени численность его в среднеазиатском регионе сократилась почти в два раза, в том числе в Узбекистане – на одну треть, в Туркмении и Киргизии – почти в 2 раза, а в Таджикистане – в 7 раз, общее их количество превышает 2,6 млн. человек, из которых 1,7 млн. проживает в Узбекистане. Во всех государствам (кроме Киргизии) его удельный вес снизился до нескольких процентов и оно перестало играть прежнюю роль в социально-экономической жизни стран Средней Азии, «русскоязычное население оказывается в социальном вакууме, фактически лишается гражданских прав и возможностей влиять на положение в стране» [19, с. 1].

За 1989-2000 гг. в Россию из средней Азии прибыло 1,5 млн. иммигрантов, в том числе 1,4 млн. человек русского и русскоязычного населения. Это обусловливалось как перенаселенностью региона и ростом националистических тенденций, так и резким измененим уровня жизни населения региона. Так, уровень душевого ВВП по сравнению с Россией за 1990-2000 гг. снизился в Узбекистане с 43,5 до 36,0%, Таджикистане – с 34,7 до 22,7%, Туркмении - с 44,3 до 34,7%, Киргизии – с 47,8 до 37,3%. За 1997-2000 гг. миграционный прирост в России в результате обмена населения со странами Средней Азии уменьшился с 75,4 до 67,4 тыс. человек и в 2004 г.составил 29,5 тыс. человек.

В стратегической перспективе в странах Средней Азии будут продолжать действовать факторы, стимулирующие отток населения, прежде всего русского и русскоязычного. Так, в предстоящее десятилетие в связи с высоким естественным приростом численность населения Средней Азии увеличиться примерно на 11%, следствием этого будут избыток трудовых ресурсов и высокая конкуренция на рынке труда. Кроме того, сохранится их значительное отставание от России по уровню жизни населения, к 2015 году душевой ВВП относительно России в Узбекистане составит 36,4%, Таджикистане – 19,8%, Туркмении – 42,6%, Киргизии – 37,0%. Ситуацию во многом осложняет широкое распространение националистических настроений среди местного населения и рост исламского радикализма. Снятие Российской Федерацией бюрократических ограничений на прием русских и русскоязычных иммигрантов может в течение ближайших 15 - 20 лет создать условия для переезда в Россию из Средней Азии до 2,0 млн. соотечественников. По оценкам Ж. А. Зайончковской реальный потенциал русских, проживающих в республиках Средней Азии, (без учета русскоязычных татар, украинцев, корейцев и др.), в 1,5 млн. человек. В этом случае ежегодный иммиграционный приток русского населения из этого региона может составить 100 - 130 тыс. человек в год [67; 280].

В настоящее время наблюдается рост численности граждан стран Средней Азии, работающих в России и их доли в общей численности иностранной рабочей силы. Так, за 1995-2000 гг. их число увеличилось с 5,9 3,4 тыс. человек, в в 2004 г. она достигла 52,5 тыс. человек и удельный вес граждан страны Средней Азии в общей численности иностранных работников повысился за 1995-2000 гг. с 4,3 до 12,5%, а в 2004 году он составил 25%. Вместе с тем число жителей Средней Азии, находящихся сегодня в России в качестве временных работников, варьирует, по данным разных экспертов, от 0,5 до 1 млн. человек [67].

Среди иммигрантов, официально прибывающих в Россию на постоянное жительство, в последние годы увеличился удельный вес представителей «коренных» народов центрально-азиатского региона, однако их социальная и пространственная мобильность остается еще очень низкой. В настоящее время потоки, ориентированные на переселение на постоянное жительство в Россию представителей коренных народов Средней Азии остаются ограниченными. Так, по данным переписи 2002 года, за последние 14 лет численность наиболее многочисленного этноса Средней Азии, проживающего в России, - узбеков - не только не увеличилась, но, наоборот, сократилась на 4 тыс. человек. До настоящего времени иммиграция узбеков и таджиков в Россию носит обычно характер временной трудовой миграции. Даже в случае создания режима, максимально благоприятствующего иммиграции на постоянное жительство в Россию коренного населения государств Средней Азии, его приток в ближайшие десятилетия вряд ли превысит 80 - 100 тыс. человек в год (если только не произойдут события, способствующие его выталкиванию за пределы региона) [280].

Демографические ресурсы Казахстана составляют 10,4% от ресурсов России. В республике перед распадом СССР, проживало16,5 млн. человек в 1989 году, русское и русскоязычное население составляло более 9,1 млн. человек (56% общей численности). Рост национализма, поощряемый властями, привел к значительному оттоку за пределы республики русского и русскоязычного населения. Этому способствовал и глубокий экономический кризис начала 1990-х гг., охвативший преимущественно отрасли, в которых в значительной степени было занято русскоязычное население. В результате кризиса душевой ВВП Казахстана за 1990-1995 гг. относительно России снизился с 67 до 50%, а в 2000 г. он повысился до 68%. За почти 15 лет Казахстан покинули почти 2 млн. русских и 1,3 млн. русскоязычных (немцев, украинцев, татар и др.) жителей республики. Около 60% эмигрантов (2 млн. человек за период с 1989 года) переехали из Казахстана в Россию.

Во второй половине 1990-х годов Казахстан формировал наибольший миграционный прирост России. Этот прирост в 1997 году составил 210,5 тыс. человек, в 2000 году – 107,0 тыс. человек, в 2004 году – 27,6 тыс. человек. В настоящее время удельный вес русского и русскоязычного населения снизился до 37%. Во многих районах северного и восточного Казахстана оно продолжает составлять большинство. Стабилизация экономической ситуации в республике в последние годы и усложнение процедуры легализации иммигрантов в России снизили отток населения из Казахстана. В перспективе ожидается сохранение относительно высоких темпов экономического роста в Казахстане - примерно таких же как в России. Возрастёт потребность в квалифицированных кадрах, значительную часть которых составляет «некоренное» население. Уменьшение уровня эмиграционных настроений русскоязычного населения Казахстана указывают результаты социологических опросов.

В предстоящем десятилетии в связи с высоким естественным приростом население Казахстана может вырасти на 2 млн. чел. (13,3%). В этих условиях, связывая снижение эмиграционных настроений нетитульного населения Казахстана с его приспособлением к существованию в новых политических и экономических условиях, эксперты не исключают возникновения новой волны эмиграции вследствие активизации внутренней миграции казахского населения из южных районов в северные, прежде всего - из сельской местности в города. Анализ динамично меняющейся этнополитической и социально-экономической ситуации в Казахстане позволяет сегодня оценить эмиграционный потенциал русского и русскоязычного населения республики на ближайшие 10 - 15 лет в 1,5 - 2,0 млн. человек. При этом до 20% эмигрантов (русско-немецкие и немецко-украинские семьи) имеют возможность переселиться в Германию. В таком случае иммиграция в Россию может варьироваться в довольно широких пределах - от 50 до 100 тыс. человек в год, в зависимости от привлекательности нашей страны для соотечественников, проживающих в Казахстане, а также условий получения российского гражданства и возможностей обустройства возвращающихся русских и русскоязычного населения. Потенциал казахского населения в отношении иммиграции в Россию незначителен. Как и другие народы Средней Азии, казахи обладают очень низкой миграционной мобильностью, особенно за пределами своей этнической территории. Так за 1989-2002 годы численность казахского населения России увеличилась всего на 19 тыс. человек (с 636 до 655 тыс. человек) или на 3%, что значительно ниже показателей естественного прироста. Кроме того, благодаря высоким темпам экономического роста Казахстан превратился в регион, привлекательный для иммиграции населения более бедных среднеазиатских государств. Он уже «перехватывает» поток гастарбайтеров с юга и тенденция к втягиванию трудовых ресурсов «со стороны» будет укрепляться. В результате нашим странам в ближайшем будущем предстоит конкурировать за трудовые ресурсы Средней Азии [280].

Таким образом, сравнительный анализ ситуации в странах СНГ и Балтии и динамики ее развития на перспективу дает основания определить совокупный демографический потенциал для иммиграции на постоянное жительство в Россию из этих государств на ближайшие 10-15 лет в 7,1—9,1 млн. человек, из которых 4,4 - 5,2 млн. составит русское и русскоязычное население. При самом благоприятном для России стечении обстоятельств максимальные значения ежегодной иммиграции на постоянное жительство государств ближнего зарубежья составят в среднем 400—600 тыс. человек в год, что только на 60-70% покроет естественную убыль населения России [280]. Размер миграционного потенциала государств СНГ и Балтии, ориентированный на Россию, зависит не только от численности проживающего в ближнем зарубежье русского и русскоязычного населения и от демографического потенциала бывших союзных республик, но и от иммиграционной привлекательности России и ее иммиграционной политики.

Среди стран дальнего зарубежья наибольшее влияние на формирование потоков международной трудовой миграции в Россию оказывают Китай, Вьетнам, Корея и Афганистан. У многих традиционных экспортеров трудовых ресурсов сложились иные каналы для эмиграции излишков трудовых ресурсов в развитые страны Запада. В перспективе можно ожидать, что часть эмиграционных потоков переориентируется на Россию, но разрыв в уровне жизни и размере заработной платы между Северной Америкой и Европой, с одной стороны, и Российской Федерацией, с другой сохраниться большим, хотя и уменьшится; в настоящее время душевой ВВП России в 3 раза меньше, чем в развитых странах мира, к 2015 году он будет в 2 раза меньше.

Ближайшим и наиболее многонаселенным соседом России является Китай, который по численности населения превосходит Россию в 9 раз, а по объему ВВП – в 4,1 раза, но в 2,2 раза отстает по уровню душевого ВВП. Огромный миграционный напор Китая в определенной степени сдерживается тем, что граничащие с Россией районы Северо-Восточного Китая обладают малопригодной к заселению территорией и основной вектор китайской экспансии имеет южное направление. В последние десятилетия наиболее мощный поток иммиграции из Китая был направлен в Северную Америку.

Наиболее реальная оценка численности граждан КНР, находящихся на территории России, составляет 400—500 тыс. человек, основная часть которых пребывает здесь на временной основе. Для большинства китайцев Россия сегодня является местом для заработка, для некоторых — «транзитная зона» по пути на Запад. Вместе с тем, если 10% и более потенциальных китайских эмигрантов предпочтут Россию Америке, Европе или Индонезии угроза «китаизации» малонаселенных пространств Сибири и Дальнего Востока может стать реальностью. Более высокие чем в России темпы роста экономики Китая в прошлом и, как следствие, более быстрые темпы роста уровня жизни подданных Поднебесной, снижали привлекательность нашей страны для китайских иммигрантов. Однако в последние годы ситуация стала меняться и в перспективе ожидается поддержание одинаковых темпов ростов душевых доходов. Российские власти должны внимательно относиться к регулированию китайской иммиграции в Россию (в том числе в рамках межправительственных соглашений). Прием на постоянное жительство в Россию от 30 до 50 тыс. китайских иммигрантов в год при условии их дисперсного расселения к западу от Енисея не представлял бы угрозы российским национальным интересам и позволил в определенной степени смягчить экономические последствия отечественного демографического кризиса [280].

Численность населения Вьетнама меньше России в 1,8 раз, его общий объем ВВП в 6,8 раза меньше, душевой ВВП – в 3,8 раза. Вьетнам является одним из наиболее динамично развивающихся государств Юго-Восточной Азии, не имеет общих границ с Россией и не является ее конкурентом в экономической и политической сферах. Кроме того, он выступает объектом этнической и геополитической экспансии Китая, поэтому может рассматриваться как предпочтительный союзник России. В связи с этим иммиграция вьетнамцев в Россию не несет этнополитических и геополитических угроз даже в отдаленной перспективе. Вьетнамская диаспора менее многочисленна и проживает в основном в Московском регионе и ряде крупных городов. По разным экспертным оценкам общая численность вьетнамцев, одновременно находящихся на территории России, колеблется от 100 до 200 тыс. человек. Так же, как и Китай, Вьетнам заинтересован в экспорте своих трудовых ресурсов, что делает возможным заключение соответствующих межправительственных соглашений между Россией и СРВ. Поощрительная политика по отношению к вьетнамским гастарбайтерам и предоставление им возможности получения постоянного вида на жительство в Российской Федерации позволят обеспечить иммиграционный приток из Вьетнама на уровне 10–20 тыс. человек в год. При этом, в отличие от китайцев, иммиграцию вьетнамцев (как и корейцев) на российский Дальний Восток следует не ограничивать, а поощрять. Известные противоречия между этими этносами в определенной степени выгодны России [280].

Численность населения Афганистана почти в 6 раз меньше чем в России, а душевой ВВП – в 30 раз меньше. Афганистан отделен от России территорией нескольких центрально-азиатских государств, которые существенно не затрудняют нелегальную миграцию. Численность афганцев, проживающих в России, обычно оценивается 100 - 150 тыс. человек. Что касается трудовой иммиграции, то она в последние годы сократилась и в 2004 году составила немногим более 2,5 тыс. человек.

Численность населения КНДР в 5 раз меньше России, а душевой ВВП больше чем в 3 раза меньше. Ее граждане в течение нескольких десятилетий работающие на российском Дальнем Востоке, пока не свободны в выборе места жительства. В то же время политические изменения на Корейском полуострове и объединение двух Корей весьма вероятны. В России с XIX века существует многочисленная и во многом ассимилированная корейская диаспора. Сейчас среди стран дальнего зарубежья Корея занимает третье место (после Китая и Вьетнама) по трудовой иммиграции, в 2004 году она направила в Россию около 15 тыс. человек. Как и вьетнамцы, корейцы могут стать альтернативой китайской иммиграции на Дальнем Востоке России и более легко встроиться в российское общество. Выходцы из других государств дальнего зарубежья, мигрирующие в Россию на временной или постоянной основе, не создали сколько-нибудь сформировавшихся этнических диаспор.

Для более активного участия в глобальных миграционных потоках России необходимо повысить свою иммиграционную привлекательность прежде всего за счет повышение уровня и качества жизни населения. За 1990-2000 гг. среднедушевой ВВП развивающихся стран относительно России увеличился с 22 до 45%. При проведении активной иммиграционной политики приток мигрантов в Россию из государств дальнего зарубежья может составить в ближайшие 15 - 20 лет в среднем 60 - 100 тысяч человек в год [280].

Перспективы иммиграции в Россию будут зависеть от параметров социально-экономического развития нашей страны, определяющих ее привлекательность для потенциальных мигрантов, и от социально-демографической и экономической политики основных регионов-доноров. Прогнозы свидетельствуют о значительном изменении количественных и качественных показателей, характеризующих численность и уровень жизни населения государств, активно участвующих сегодня в миграционном обмене с Российской Федерацией (табл. 2.3.2). К 2020 году ориентированный сегодня на Россию миграционный потенциал государств СНГ может быть во многом исчерпан.

В настоящее время в государствах СНГ еще имеется существенный иммиграционный потенциал, связанный с тем, что здесь проживает многочисленная русская и русскоязычная диаспора, а социокультурная дистанция между россиянами и коренным населением ближнего зарубежья невелика. России желательно использовать миграционный потенциал ближнего зарубежья, при взвешенной иммиграционной политике в течение ближайших 10 - 15 лет в страну может переселиться от 7 до 9 млн. человек, владеющих русским языком и легко адаптирующихся в социокультурной среде, это в значительной степени компенсирует демографические потери России. Однако уже через 10 - 15 лет для России миграционный потенциал государств СНГ и Балтии может быть исчерпан. Население Средней Азии из-за ослабления культурного влияния России станет почти таким же чужим, как и население других мусульманских стран дальнего зарубежья. Миграционный потенциал среднеазиатского региона сможет компенсировать отрицательный естественный прирост населения России лишь примерно на треть [280]. Для формирования демографических ресурсов потребуется значительная иммиграция населения из государств дальнего зарубежья.

Заключение

Миграционные процессы в России были обусловлены сложным взаимодействием демографических, социально-экономических и политических факторов. При этом на формирование процессов международной трудовой миграции зависело, во-первых, от изменений социально-экономического строя; во-вторых, от социально-экономической и социально-политической ситуации в данный период времени. ХХв. явился для России веком глубоких социально-экономических изменений, в результате которых в стране с некоторым опозданием стал утверждаться тип воспроизводства населения, который господствует в промышленно-развитых странах. Вместе с тем на формирование динамических и структурных параметров демографических процессов и международной трудовой миграции в стране значительное влияние оказали культурно-исторические и социополитические особенности осуществления процессов модернизации российского общества, индустриализации и урбанизации, которые складывались в экстремальных условиях.

Глубокие социально – экономические преобразования, которые происходили в стране в условиях жесткого противостояния со странами Запада и связанные с попытками сокращения экономического отставания от стран – лидеров и формирование советской модели индустриального общества, способствовали появлению многообразных форм миграционных потоков, сохранению центробежных тенденций движения населения из центра России на ее окраины. Однако одновременно с этим формировались и заметные центростремительные тенденции, которые в послевоенный период усиливались, в результате с середины 1970–х годов вектор межреспубликанского перемещения в Советском Союзе меняется и у России появляется положительное сальдо межреспубликанских миграций. Осуществление в условиях высоких темпов роста демографических ресурсов форсированной индустриализации страны и кардинальных изменений в размещении производительных сил происходило на основе бурного роста старых и новых городов, освоения целинных земель при массовом перераспределении трудовых ресурсов в различных организационных формах при активном использовании добровольных и принудительных методов регулирования миграции населения.

Перспективы изменения места и роли России на мировом рынке труда, а также динамических и структурных параметров международной миграции в современной России во многом зависят от иммиграционного потенциала зарубежных стран. Последний имеет существенные региональные различия с точки зрения возможностей его позитивного влияния на динамические и структурные изменения человеческого капитала России. В стратегической перспективе данный потенциал будет претерпевать значительные и весьма противоречивые трансформации, предпочтительность для России разных его страновых сегментов будет зависеть как от характера и содержания данного процесса трансформации, так и от хода социально-экономических преобразований страны, социокультурных изменений российского общества и социоэтнической его структуры.

Библиографический список

1. Авксентьев А.В., Авксентьев В.А. Этнические пробле​мы современности и культура межнационального общения.- Ставрополь: Педагогический институт, 1993.

2. Анализ миграционных процессов и прогноз до 2005 года // Общество и экономика. - 1994. - № 9-10.

3. Андреюк В.Ю. Экономическая стратегия иммиграционной политики ФРГ в 60-90-е годы XX века. - М., 1997.

4. Андриченко Л.В., Белоусова Е.В. Беженцы и вынужденные переселенцы (Правовые проблемы) // Государство и право.- 1995.-№ 5.

5. Андрианов В. Национальное богатство, природные и трудовые ресурсы России// Общество и экономика, 2003, № 4-5.

6. Арутюнян Ю.В., Дробижева Л.М., Сусоколов А.А. Этпосоциология. - М., 1998.

7. Барсукова С.Ю. Возможно ли в России уменьшить теневую занятость // Вопросы статистики.-2004.-№7.

8. Ахиезер А.С. Диалектика урбанизации и миграции в России // Общественные науки и современность. - 2000. - № 1.

9. Буховец О.Г. Постсоветское «великое переселение народов»: драма в зеркале статистики // Социол. исслед. - 2001. - № 1.

10. Баркалов Н.Б. Тенденции рождаемости демографического перехода // Демографические процессы и их закономерности / Под ред. А.Г.Волкова. М.: Мысль, 1986.

11. Багатуров А. Российский Дальний Восток в новых геопространственных измерениях Восточной Евразии // МЭ и МО. 2004. № 10.

12. Бабурин С.Н. Мир Империи: Территория государства и мировой порядок. – СПб.: 2005.

13. Беккер Г.С. Экономический анализ и человеческое поведение // THESIS, 1993, вып.1.

14. Бойков В.Э. Ценности и ориентиры общественного сознания россиян / СоцИС. - 2004. - №7.

15. Белоусов А. Россия через 15 лет: прогнозы экономистов // Вопросы экономики переходного периода, 2005, № 12, 2006, № 1-3.

16. Бердяев Н.А. О назначении человека. - М., 1993.

17. Билсборроу Р.Е., Хьюго Г., Обераи А.С., Злотник X. Статистика международной миграции: комендации по совершенствованию систем сбора данных. // Междуна. бюро труда / Пер. с англ. - М.: Acadcmia, 1999.
18. Бирюков В.В., Метелев С.Е., Плосконосова В.П. Экономика Омского региона: приоритеты стратегии развития. Омск, 2006.

19. Брусина О.И. Социальные традиции в жизни новых независимых государств Центральной Азии как фактор выталкивания русскоязычного населения // Современные этнополитические процессы и миграционная ситуация в Центральной Азии. М.: 1998.

20. Блюм А., Захаров С. Демографическая история СССР и России в зеркале поколений // Население и общество. 1997. № 17.

21. Бодрова В.В. Демографическая политика в социалисточиеских странах Европы // Демографическая политика в современном мире / Отв. ред. А.Г. Вишневский. М.: Наука, 1989.

22. Бодрова В.В. Сколько детей хотят россияне? // Демоскоп Weekly. 2002. 23 сентября – 6 октября. № 81-82.

23. Бояркин Г.Н. Государственное регулирование и системное моделирование миграционных процессов в России: Монография. Омск: Изд-во ОмГТУ, 2001.

24. Боярский Ф.Я., Валентей Д.И., Волков А.Г. и др. Курс демографии: Учебное пособие для вузов. - М.: Статистика, 1967.

25. Бургин М.С., Кузнецов В.И. Введение в современную точную методологию науки: Структуры систем знания.-
М.:Аспект-Пресс, 1994.

26. Бюшер М. Этика и методология // Общественные науки и современность. – 1996. – №2.

27. Воробьева О.Д. Проблемы и противоречия современной миграционной политики России // Пробл. прогнозирования. - 2002. - № 5.

28. Васильев Л.С. История Востока. В 2-х т. Т.2. - М.: Высшая школа, 1994.

29. Введение в демографию / Под ред. В.А. Ионцева Л.А. Саградова. - М.: Эконом, фак. МГУ, ТЕИС. 2002.

30. Введение в демографию / Под ред. В.А. Ионцева, Л.А. Саградова. - М.: Эконом, фак. МГУ, ТЕИС. 2002.

31. Вечканов Г.С. Миграция трудовых ресурсов в СССР: Полит.-экон. аспект. Л. Изд-во ЛГУ, 1981.

32. Виппер Р.Ю. История древнего мира. - М.: Республика, 1994.

33. Васин С. Демографические проблемы повышения пенсионного возраста//Современные проблемы пенсионной сферы: Комментарии экономистов и демографов / Под ред. Т. Малеевой.М.: Московский центр Карнеги, 1997.

34. Вишневский А.Г. Воспроизводство населения и общество: история, современность, взгляд в будущее. М., 1982.

35. Вишневский А.Г., Зайончковская Ж.А., Мкртчян Н.В., Трейвиш А.И., Тишков В.А. Доклад «Перспективы миграции и этнического развития России и их учет при разработке стратегических направлений развития страны на длительную перспективу». М.: Институт экономики переходного периода, 2004.

36. Воинова В.Д., Ушкалов И.Г. Современные эмиграционные процессы в России // Социологические исследования. - 1994.- №1.

37. Вишневский А.Г., Андреев Е.М. Население России в первой половине нового века // Вопросы экономики. 2001. №1.

38. Вишневский А.Г., Андреев Е.М., Трейшин А.И. Перспективы развития России: Роль демографического фактора. М.: Институт экономики переходного периода, 2003 [= Научные труды Института экономики переходного периода. № 53Р].

39. Воронцов В.П. Судьба капиталистической России: экономические очерки России. – СПб.,1907.

40. Вишневский А., Школьников В., Смертность в России: Главные группы риска и приоритеты действия. М.: Московский центр Карнеги, 1997 [= Научные доклады Московского центра Карнеги. вып. 19].

41. Гайдар Е. Аномалии экономического роста. – М., 1997.

42. Гриценко Г. Проблемы миграции рабочей силы в странах СНГ / Г.Гриценко, Ю.Соловьев // Общество и экономика. - 2003. - № 2.

43. Гливаковский А.К. [Предисловие к статье М. Бернштама «Сколько жить русскому народу»] // Москва. 1990. №5.

44. Голод СИ. Стабильность семьи: Социологический и демографический аспекты. Л.: Наука, 1984.

45. Гундаров И.А. Демографическая катастрофа в России: Причины, механизм, пути преодоления. М.: Эдиториал УРСС, 2001.

46. Гелъбрас В. Г. Китайская реальность России. - М.: ИД «Муравей», 2001.

47. Герасименко Ю.В. Иностранцы: понятие и содержание их конституционного правового статуса. - Омск: Омский юрид. институт, 1996.

48. ДарскийЛ.Е. Брачность // Народонаселение: Энциклопедический словарь. М.: Большая российская энциклопедия, 1994.

49. Дарский Л.Е. Таблицы рождаемости // Народонаселение: Энциклопедический словарь. М.: Большая российская энциклопедия,1994.

50. ДарскийЛ.Е. Современная рождаемость: Переход к однодетной семье или временный кризис двухдетной? // Семья в России. 1995. № 1/2.

51. Дарский Л.Е., Ильина И.П. Влияние брачной структуры на уровень рождаемости / /Методология демографического прогноза / Под ред. А.Г. Волкова. М.: Наука, 1988.

52. Госкомстат России. Об основных тенденциях развития демографической ситуации В России до 2015 года: Доклад. М., 1998.

53. Госкомстат России. Предположительная численность населения РФ до 2015 года: Статистический бюллетень. М.,1998.

54. Демографический ежегодник России 2001: Статистический сборник. М.: Госкомстат, 2001.

55. Дарский Л.Е., Ильина И.П. Нормализация брачности в СССР //Демографические процессы в СССР: Сборник научных трудов / Отв. ред. А.Г. Колкон М.: Наука, 1990.

56. Гривенко В. Фальсифицированная демография // Общая газета. 1997. 23-29 октября. № 42 (221).

57. Денисенко М.Б., Шелестов Д.К. Потери населения // Народонаселение: Энциклопедический словарь. М.: Большая российская энциклопедия, 1994.

58. Денисенко М.Б. Может ли помочь развитым странам замещающая миграция? // Мир России. - 2003. - № 3.

59. Демографическая модернизация России, 1900-2000 / Под ред. А.Г. Вишневского. М., 2006.

60. Де Сото Э. Иной путь. Невидимая революция в третьем мире. М., 1995.

61. Деловые люди, ноябрь 2002.

62. Демографический ежегодник России. - М., Госкомитет России, 2003.

63. Демографический энциклопедический словарь. - М.: Советская энциклопедия, 1985.

64. Денисенко М.Б. Детерминанты межрегиональной миграции в России // Новейшие изменения во внешней и внутренней миграции населения в России и их экономическое значение. М., СПб., 1994.

65. Денисенко М.Б., Ионцев В.А., Хорев Б.С. Миграциология. - М.: Изд-во МГУ, 1989.

66. Дикаев С. Терроризм: некоторые проблемы квалификации.// Российская юстиция. - 2003. -№ 11.

67. Демоскоп, 2001. № 37.

68. Дмитриев А.В., Падухов Г.А. Мигранты и работодатели: взаимодействие в конфликтогенном пространстве // Социально–гуманитарные знания, 2005, №6.

69. Дарский Л.Е., Ильина ИЛ. Брачность в России: Анализ таблиц брачности. М.: Информатика, 2000.
70. Демографическое будущее России / Под ред. Л. Рыбаковского и Г. Каре-ловой. М.: Права человека, 2001.

71. Дубнов А.П., Дубовцев А.В. Сибирь в геополитических теориях: благо, бремя, зло для России // Регион. 2006. № 1.

72. Дойна Далеу. Гендерный аспект трудовой миграции (на примере республики Молдова) // Журнал Теории и практики Евразийства. 2001. № 15.
73. Дятлов В.И. Современные торговые меньшинства: фактор стабильности или конфликта? - М.: АТАЛИС, 2000.
74. Зайончковская Ж.А. Миграция населения СССР и России в XX веке: эволюция сквозь катаклизмы // Пробл. прогнозирования. - 2000. - № 4.

75. Зайончковская Ж.А. Демографическая ситуация и расселение. - М.: Наука, 1991.

76. Зайончковская Ж.А. Миграционные процессы и по​вышение их эффективности // Проблемы повышения эффек​тивности использования рабочей силы в СССР. - М.: Наука, 1983.

77. Зайончковская Ж.А. Трудовая миграция в СНГ с позиций общества, семьи и личности / / В кн.: Трудовая миграция в России. Миграция населения / Под общ. ред. О.Д. Воробьевой. Вып. 2. [Прил. к журн. Миграция в России»]. - М.,2001.

78. Зайончковская Ж. Рынок труда как регулятор миграционных потоков // Миграция и рынки труда в постсоветской России / Под ред. Г. Витковской. М., 1998.

79. Закон Российской Федерации «О беженцах» // Ведомости съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации. -1993. - 12.

80. Закон Российской Федерации «О вынужденных переселенцах» // Ведомости съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации. - 1993. - № 12.

81. Закон Российской Федерации «О гражданстве»// Ведомости съезда народных депутатов Российской Федерации Верховного Совета Российской Федерации. -1992.-№ 6. Ст. 243. -1993. - №29.

82. Зверева Н., Архангельский В., Рождаемость в России: ситуация и факторы // Социальная и демографическая политики, 2006, № 2.

83. Заславская Т.И., Рыбаковский Л.Л. Процессы миграции и их регулирование в социалистическом обществе // Социологические исследования. 1978. №1.

84. Захаров С.В. Когортный анализ смертности населения России. (Долгосрочные и краткосрочные эффекты неравенства поколений перед лицом смерти) // Вопросы прогнозирования. 1999. № 2.

85. Захаров С.В., Иванова Е.И. Рождаемость и брачность в России // Социологические исследования. 1997. № 7.
86. Земское В.Н. Спецпоселенцы (1930-1959 гг.) // Население России в 1920-1950-е годы: Численность, потери, миграции: Сборник научных трудов / Отв. ред. Ю.А. Поляков. М.: Инс​титут российской истории, 1994.
87. Ильина И.П. тенденции брачности женщин СССР // Наши женщины. М.: Финансы и статистика, 1984.

88. Иванова А., Семенова В., Землянова Е., Социальные различия смертности // Социальная и демографическая политики, 2006, № 2.

89. Иностранных рабочих будут оформлять по-новому // Труд и закон. 21 января, 2003, вторник, № 32 (392).

90. Ивахнюк И.В. Опыт государственного регулирования международной трудовой миграции (на примере Турции) // В кн.: Международная миграция населения: Россия и современ​ный мир. Вып. 2. - М.: Диалог МГУ, 1999.

91. Ивахнюк И.В. Взаимодействие России и Турции в области международной трудовой миграции // В кн.: Международная миграция на​селения: Россия и современный мир. Вып. 4. - М.: Диалог МГУ, 2000.

92. Ивахнюк И.В. Международная трудовая миграция. М.: Экономический ф-т МГУ, ТЕИС, 2005.

93. Илларионов А. Основные тенденции развития мировой экономики во второй половине XX века // Вопросы экономики. – 1997. - № 10.

94. Ильечев Г. За четыре года коррупция в России возросла почти в десять раз // Известия. – 2005, 21 июня.

95. Ильин И.А. Сущность и своеобразие русской культуры // Москва. - 1996. - № 4.

96. Иоанн, Митрополит Санкт-Петербургский и Ладож​ский. Святая Русь и ее судьбы. - Минск: Изд. Вирковский В.Н.,1996.

97. Ионников О.А. Эмиграция научных кадров из России: сегодня и завтра. - М., 1993.

98. Ионцев В.А. Глобализация мирового хозяйства и национальные интересы России / Под ред. В.П. Колесова. - М.: Эконом. фак. МГУ, ТЕИС, 2002.

99. Ионцев В.А. Международная миграция / Под общей ред. О.Д. Воробьевой. // Вып. 3. [Прилож. к журн. «Миграция в России»]. М:, 2001. Сер. Миграция населения.

100. Ионцев В.А. Международная миграция населения: теория и история изучения. - М.: Диалог МГУ, 1999.

101. Ионцев В.А. Международная миграция. - М., 2001.

102. Ионцев В.А. Проблемы «утечки умов» в России (методологические аспекты изучения) // Вестник МГУ. № 5. 1996. Сер. «Экономика».

103. Ионцев В.А., Ивахнюк И.В. Международная миграция населения в России на рубеже XX – XXI веков // Международная экономика. – 2005. - № 1-2.

104. Ионцев В.А., Лебедева Н.М., Назаров М.В., Окороков А.В. Эмиграция и репатриация в России. - М., 2001.
105. Исправников В.О., Куликов В.В. Теневая экономика в России. Иной путь и третья сила. М., 1997.
106. Игнатов Г. Проблема внешней трудовой миграции в Россию // Экономист. - 2004. - № 2.

107. Итоги. 27.08.2002.

108. Кабузан В. Русские в мире,-СПб, 1996.

109. Кабузан В.М. Эмиграция и реэмиграция в России в XVIII - начале XX в. - М., 1998.

110. Кириллова Е.К. Проблемы вынужденных переселенцев в России: глазами мигрантов // Социол. исслед. - 2004. – № 11.

111. Коков В. Как управлять миграцией в России // Экономист. - 2002. - №2.

112. Каменский А.Н. Проблемы международного трудового обмена и Россия. - М.; Моск. общ. науч. фонд, 1999.

113. Кокшаров А. Европа на игле миграции // Эксперт. - 2002. - № 37.

114. Костыря Е.А. Миграционные процессы в России в конце XX - начале XXI в. // История государства и права в России. - 2004. - № 5.

115. Красинец Е. Миграция населения в Российской Федерации: тенденции развития и проблемы регулирования / Красинец Е., Тюркжанова Е. // Власть. - 2004. - № 10.

116. Любин В. Революция миграции и ее регулирование в Европе // Россия - XXI. - 2004. - № 5.

117. КвашаА.Я. Этапы демографического развития СССР // Факторы рождаемости. М.: Статистика, 1971.

118. Капица С. Демографическая революция и будущее человечества // В мире науки. 2004. № 4.

119. Киреев А. Международная экономика. 4.1.М., 1997.

120. Каткова И.П. Рождаемость в молодых семьях. М.: Медицина, 1971.

121. Кибалов Е.Б., Кулешов В.В. Стратегия Сибири: сопоставительный анализ вариантов и направления дальнейших исследований // Регион: экономика и социология. 2002. № 4.

122. Клупт М.А. Общемировое и национальное в демографическом развитии // Известия СПГУЭиФ. – 1995. -№1.

123. Козина И.М., Карелина М.В., Металина Т.А. Трудовые практики иностранных рабочих в России. // Социологические исследования. - 2005. -№ 6.

124. Концепция демографического развития Российской Федерации на период до 2015 года / Правительство РФ, 2001 [http://demoscope.ru/weekly/knigi/ koncepdya/koncepciya.html].

125. Курс демографии / 2-е изд.; под ред. А.Я. Боярского. М.: Статистика, 1974.

126. Конституция (Основной Закон) Российской Федерации. - М., 1994.

127. Ласлетт П. Семья и домохозяйство: исторический подход // Брачность, рождаемость и семья за три века /Под ред. А.Г. Вишневского, И.С. Кона. М.: Статистика, 1979.

128. Корель Л. В., Тапилина В.С., Трофимов В.А. Миграция и жилище. - Новосибирск: Наука, 1988.

129. Медведева И., Шишова Т. Демографическая война против России: Демография, планирование семьи и геноцид. 1999 [http://www.pravoslavie.ru/analit/ global/demograf .htm].

130. Косьмин А.Д., Метелёв С.Е. История экономических учений. Омск 2005.

131. Красинец Е.С. Международная миграция населения в России в условиях перехода к рынку. - М., 1997.

132. Красинец Е.С., Кубишин Е.С., Тюркжанова Е.В. Нелегальная миграция в Россию. - М.: Academia, 2000.

133. Краткий словарь по социологии / Под ред. Д.М. Гвишиани М.: Наука, 1989.

134. Краткий словарь по социологии. - М.: Политиздат,1988.

135. Кривцов В.Я., Лузинович А.В. Участие паспортно-визовых аппаратов в решении правоохранительных задач //Вестник МВД Российской Федерации. - 1994.-№6.

136. Медведева И. Я., Шишова Т Л. Наследники царя Ирода // Почему Россия вымирает: Причины демографического кризиса. М.: Православный медико-просветительский центр «Жизнь», 2003.

137. Милле Ф., Школьников В., Эртриш В., Валлен Ж. Современные тенденции смертности по причинам смерти в России, 1965-1994 // Donees statistiques / INED. 1996. № 2.

138. Крыштановская О.В. Нелегальные структуры в России // Социологические исследования. -1995. - № 8.

139. Кузьминов Я., Радаев В., Ясин Е., Институты: от заимствования к выращиванию (опыт российских реформ и возможность культивирования институциональных изменений) // Вопросы экономики.-2005.-№ 5.

140. Население России 1995: Третий ежегодный демографический доклад / Отв. ред. А.Г. Вишневский. Приложение к Информационному бюллетеню «Население и общество». М., 1996.

141. Население России 1996: Четвертый ежегодный демографический доклад / Отв. ред. А.Г. Вишневский. Приложение к Информационному бюллетеню «Население и общество». М., 1997.

142. Кузык Б.Н., Яковец Ю.Б. Россия – 2050: стратегия инновационного прорыва. М., Экономика, 2004.

143. Кузьмина О.Е., Пучков П.И. Основы этнодемографии: Учебное пособие. - М.: Наука, 1994.

144. Население России 1997: Пятый ежегодный демографический доклад / Отв.ред. А.Г. Вишневский. М.: Книжный дом «Университет», 1998.

145. Население России за 100 лет (1897-1997): Статистический сборник / Госкомстат России. М.: Московский издательский дом, 1998.
146. Население России 2001: Девятый ежегодный демографический доклад / Отв. ред. А.Г. Вишневский. М.: Книжный дом «Университет», 2002.

147. Население России 2000: Восьмой ежегодный демографический доклад / Отв. ред. А.Г. Вишневский. М.: Книжный дом «Университет», 2001.
148. Мукомель В.И. Кто приедет в Россию из «нового зарубежья»? // Мир России. - 2003. - № 3.

149. Курман М.В. Движение рабочих кадров промышленного предприятия. М., 1971.

150. Латова Н.А., Латов Ю.В. Российская экономическая ментальность на мировом фоне // Общественные науки и современность. – 2001. - № 4.

151. Леви П., Андерсон Л. Народонаселение, окружаю​щая среда и качество жизни. - М.: Экономика, 1979.

152. Линдерт П. Экономика мирохозяйственных связей. Гл. 23: Международное перемещение трудовых ресурсов. - М.: Прогресс, 1992.
153. Ломоносов - М.В. Избр. произв. Т. 2.-М.: Наука, 1986.

154. Ляхов Е.Г. Проблемы сотрудничества государств в борьбе с международным терроризмом. - М.: Международные отношения, 1979.

155. Манфред А.З. Три портрета эпохи Великой Французской революции. - М.: Мысль, 1978.

156. Маркс К. Капитал. М.: Госполитиздат, 1960. (Маркс К., Энгельс Ф. Соч. 2-е изд.; Т. 23).

157. Мартчян Н. Источники информации о миграции в России. Вып. 3: Теория и практика исследования. - М., 2001. Сер. Миграция насе​ления.

158. Маслова И.С. Экономические вопросы перераспределения рабочей силы при социализме. М., 1976.

159. Материалы семинара ФБР по организованной преступности: Ксерокопия. - Библиотека Омского юрид. института, 1995-1996.

160. Маховский Я. История морского пиратства. - М.:Наука, 1972.

161. Метелев С.Е. Криминальная миграция: характеристика и предупреждение. Омск. 1997.

162. Мельнянцев В.А. Восток и Запад во втором тысячелетии: экономика, история и современность. – М., 1996.

163. Мельнянцев В.А. Россия за три века: экономический рост страновом контексте // Общественные науки и современность. – 2003. - № 5.

164. Мельнянцев В.А. Россия, крупные страны Востока и Запада: контуры долговременного экономического развития // Вестник Моск.унив.Сер.13 Востоковедение. – 1995. - №2.

165. Методологические проблемы изучения преступности и ее причин. - М.: Всесоюзный институт по изучению причин и разработке мер предупреждения преступности,1986.

166. Механизм преступного поведения. - М.: Наука, 1981.

167. Миграция населения. Вып.1: Теория и практика исследования. Приложение к журналу «Миграция в России». М., 2002.

168. Миграция населения. Вып.2: Трудовая миграция в России: Миграционная политика. Приложение к журналу «Миграция в России». М., 2002.

169. Миграция населения. Вып.6: Миграционная политика. Приложение к журналу «Миграция в России». М., 2002.

170. Миграция сельского населения. М.: Мысль, 1970.

171. Милюков П. Очерки по истории русской культуры: В 3-х т. – М., 1993.

172. Мир на рубеже тысячелетий: прогноз развития мировой экономики до 2015г. // Международная экономика. – 2005. - № 1.

173. Михайлов Е. Иностранная рабочая сила во Франции. - М.: Наука, 1977.

174. Мкртчян Н. Источники информации о миграции в России. Вып. 3: Теория и практика исследования. - М., 2001. Сер. Миграция населения.

175. Мобильность кадров на промышленном предприятии. Киев: Наук. Думка, 1981.

176. Мюрдаль Г. Современные проблемы «третьего мира». М.: Прогресс, 1972.

177. Мкртчян H.B. Из России в Россию: откуда и куда едут внутренние мигранты // Мир России: социология, этнология. - 2003. - Т. 12, № 2.

178. Моисеенко В.М. Динамика миграционной активности населения в современной России // Вести. Моск. ун-та. Сер.6. Экономика. - 2001.-№4.

179. Нефедова Т.Г. Сельская Россия на перепутье: Географические очерки. М.: Новое издательство, 2003.

180. Народонаселение. Энциклопедический словарь. - М., 1994.

181. Население России 2002 / Под ред. А.Г.Вишневского. – М.: 2004.

182. Население России на рубеже XX-XXI веков: проблемы и перспективы / Под ред. В.А. Ионцева, А.А. Саградова. - М.: МАКС- Пресс, 2002.

183. Население России 1999. Седьмой ежегодный демографический доклад / Под ред. А.Г. Вишневского. М.: Книжный дом,. 2000.

184. Население России-2000. Восьмой ежегодный демографический доклад / Отв. ред. А.Г. Вишневский. - М., 2001.

185. Незаконная миграция в России: открытие дискуссии. Открытый форум МОМ. Московская исследовательская программа по миграции. М.: июнь – август 2001.

186. Нелегальная иммиграция / Гл. ред. В.А.Ионцев. М., 2002.

187. Норт Д. Институты, институциональные изменения и функционирование экономики. – М., 1997.

188. Нестеров Л.И. Новый этап расчетов показателей национального богатства в мире // Вопросы статистики. – 2001. - № 3.

189. О возможных путях демографического развития России в первой половине века: По материалам Госкомстата России // Вопросы статистики. 2002. №3.

190. О мерах по прекращению вымирания народа России // В чем острота демографической проблемы России / Под ред. Б.С.Хорева. М.: Диалог МГУ, 1997 [= Население и кризисы. вып. 4].

191. ООН Доклад Международной конференции по народонаселению и развитию. Каир, 5-13 сентября 1994 года. [М., 1994].

192. Осипов Г.В. Социальное мифотворчество и социальная практика. М.: Норма, 2000.

193. Ожегов С.И. Словарь русского языка: Ок. 57000 слов / Под. Ред. Н.Ю. Шведовой. 13-е изд. М.: Рус. яз., 1981.

194. Основные итоги микроперепеси населения, 1994. М.: Госкомстат, 1994.

195. Омский областной статистический ежегодник: стат. сб. в 2ч. / Омск стат. – Омск, 2005.

196. Орешкин В. Россия и международная миграция трудовых ресурсов // Мировая экономика и международные отношения. – 2004. -№2.

197. Пальчевский В.В. Иностранцы в Амурской области // Вестник МВД Российской Федерации. - 1994. - № 6.

198. Петров В.Н. Этнические мигранты и полиэтничная принимающая среда: проблемы толерантности // Социол. исслед. - 2003. - № 7.

199. Переведенцев В.И. Методы изучения миграции населения / В.И. Переведенцев; АН СССР, Ин-т междунар. Рабочего движения. М.: Наука, 1990.

200. Переведенцев В.И. Современная миграция населения Западной Сибири. - Новосибирск: Зап.-Сиб. книж. изд-во, 1965.

201. Положение семей в Российской Федерации: Материалы научного доклада НИИ семьи // Семья в России. 1997. № 2.

202. Плетнев Э.П. Международная миграция рабочей силы. - М.: Наука, 1962.

203. Перспективы развития России: роль демографического фактора. М.: Институт экономики переходного периода., 2003.

204. Политика в области миграции (Программа Грефа). М.: Центр информационных исследований, 2001.

205. Поляков Ю.А. Советская страна после окончания Гражданской войны: Территория и население. М.: Наука, 1986.

206. Полян П.М. Насильственные миграции и география населения // Мир России / Universe of Russia. 1999. Т. VIII. №4.

207. Попов А.А. Регулирование рождений в современных семьях // Семья — здоровье - общество / Под ред. М.С. Бед​ного. М.: Мысль, 1986.

208. Попов В.П. Причины сокращения численности населения РСФСР после Великой Отечественной войны // Социологические исследования. 1994. № 10.

209. Прохоров Б.Б. Здоровье населения России в XX веке. М.: Международный независимый эколого-политологический университет, 2001.

210. Птуха М.В. Очерки по статистике населения. М.: Госстатиздат, 1960.

211. Потуданская В.Ф., Бояркин Г.Н., Юсова Ю.С. Трудовая миграция как фактор трансформации регионального рынка труда. – Омск: изд-во ОмГТУ, 2004.

212. Регент Т.М. Россия: проблемы миграции // В мире науки. - 2004. -№ 7.

213. Приказ МВД РФ от 17.08.2004 г. № 510 «Об организации деятельности органов внутренних дел и Федеральной миграционной службы по принятию решения о нежелательности пребывания (проживания) иностранного гражданина или лица без гражданства в Российской Федерации».

214. Россия в цифрах, 2005 / Росстат. – М., 2005.

215. Пэнто Р., Гравитц М. Методы социальных наук. -М.: Прогресс, 1972.

216. Радаев В. Теневая экономика России. Изменение контуров // Pro et Contra. Зима. 1999.

217. Радаев В.В. Формирование новых российских рынков: трансакционные издержки, формы контроля и деловая этика, М., 1988.

218. Рыбаковский Л.Л. демографическое будущее России и миграционные процессы // СОЦИС. 2005, № 10.

219. Россия в современном мировом хозяйстве. М.,2003.

220. Россия в цифрах. М., Госкомитет России, 2000.

221. Россия в цифрах. М., Госкомитет России, 2005.

222. Рыбаковский Л.Л. Население Дальнего Востока за 150 лет. - М., 1991.

223. Рыбаковский Л.Л. Региональный анализ миграций. - М.: Статистика, 1973. - 186 с. Рыбаковский Л.Л., Макарова Л.В., Тарасова Н.В. Миграционные процессы, их направления и последствия //Демографические процессы в СССР. - М.: ИСИ АН СССР, 1983.

224. Рыбаковский Л.Л., Тарасова Н.В. Внутрироссийская миграция населения: нынешняя ситуация и прогноз // Со​циологические исследования. - 1994. - № 1.

225. Рыбаковский Л.Л.Миграция населения: прогнозы, факторы, политика. М. 1987.
226. Рязанов В.Т. Экономическое развитие России. Реформы и российское хозяйство в XIX – XX вв. – М., 1998.

227. Рязанцев С.В. Вынужденная миграция в Европе: современные тенденции и проблемы уп​равления // В сб.: Вынужденная миграция. Вып. 6. – М.,: МАКС-Пресс, 2001. Сер. Между​народная миграция населения: Россия и совре​менный мир.

228. Савельева И.М. История и время в поисках утраченного / И.М.Савельева, А.В.Полетаев. – М., 1997.

229. Стратегический ответ России на вызовы нового века / Под общей редакцией Л.И.Абалкина. – М.: Экзамен, 2004.

230. Стратегия экономического развития Сибири//Собрание законодательства РФ. – 2002. - № 24.

231. Суслов В.И. Сибирский фактор инновационного пути развития России: концептуальные положения // Регион: эконгомика и социология. – 2004. - № 1.

232. Рязанцев С., Международная миграция в современной России // Социальная и демографическая политики, 2006, № 2.

233. Савиных З.Г. Демографическая политика: Вопросы методологии изучения в свете классового подхода // Демоэко-номика: Вопросы теории и практики. Киев: Институт экономики АН УССР, 1985.

234. Синельников А.Б. Брачность и рождаемость в СССР. М.: Наука, 1989.
235. Социально-экономическое положение Омской области за январь-декабрь 2005 года: Долг./ Омск стат. - Омск, 2006.

236. Сотрудничество Независимых Государств в 2002 г. – М., 2003.

237. Социальное рыночное хозяйство. Теория и этика экономического порядка в России и Германии. Спб.: Экономическая школа, 1999.

238. Социально-экономическое положение России: Стат. сб. - М.: Госкомстат, 2001.

239. Суспицын С.А. Пространственные трансформации в контрастных сценариях ее развития: постановка проблемы и эмпирические оценки // Регион: экономика и социология. 2006. № 1.

240. Староверов В.И. Город или деревня. М.: Просвещение.1972.

241. Староверов О.В. Миграция: объедине​ние микро- и макроиодходов // Экономика и математические методы. 1993. № 3.

242. Сови А. Общая теория населения. М.: Прогресс, 1977. Т. 1-2.

243. Стокер П. Работа иностранцев: Обзор междунар. миграции раб. силы. / Пер. с англ. - М.: Academia, 1996.

244. Стрельцова Я. Франция и проблема интеграции мигрантов. // Мировая экономика и международные отношения.- 2005.- № 9.

245. Состояние в браке и рождаемость в России (по данным микропереписи населения 1994 г.) / Госкомстат России. М., 1995.

246. Стимул рождаемости - развитая экономика // Россия. 2001. № 2.

247. Теневая экономика России. Изменение контуров // Pro et Contra. Зима.1999.

248. Тюркин М.Л. Сущность, структура и перспективы совершенствования миграционного процесса в Российской Федерации // Государство и право. - 2004. - № 9.

249. Топилин А. Прогнозы миграции населения Росстата и национальные интересы России // Международная экономика. 2006. № 3.

250. Топилин А.В. СНГ: демографический потенциал, миграция, рынок труда. - М.: Экон- информ, 2002.

251. Трудовая миграция в России / Под общ. ред. О.Д. Воробьевой. Выл. 2. [Приложение к журналу «Миграция в России»]. - М., 2001. Сер. Миграция населения.

252. Ушкалов И.Г. Эмиграция и иммиграция: российский феномен // В кн.: Международная миграция населения: Россия и современный мир. Вып. 2. - М.: Диалог МГУ, 1999.

253. Ушкалов И.Г., Малаха И.А. «Утечка умов»: масштаб, причины, последствия. - М.: Наука, 1999.

254. Федеральная миграционная программа на 1998 – 2000 годы. М., 1998.

255. Федеральная миграционная служба: Информ.-стат. сб. №1. - М.: ФМС МВД РФ, 2002.
256. Федеральный закон от 12.07.2000г. № 97-ФЗ «О ратификации соглашения о сотрудничестве государств-участников Содружества независимых государств в борьбе с незаконной миграцией».

257. Федеральный закон от 25.07.2002 № 115-ФЗ «О правовом положении иностранных граждан в Российской Федерации», «Правовая база Консультант+».

258. Федоров Г.М. Научные основы концепции геодемографической обстановки. - Л.: Изд-во ЛГУ, 1991.

259. Щедрина О.В. Возможна ли мультикультурная модель интеграции мигрантов в России? // Социол. исслед. - 2004. – № 11.
260. Философский словарь. - М.: Политиздат, 1986.

261. Философский энциклопедический словарь. - М.: Сов. энциклопедия, 1989.

262. Цапенко И. От иммиграционного контроля к управлению миграционными процессами // Мировая экономика и междунар. отношения. - 2001. - № 10.

263. Ципенко И. Роль иммиграции в экономике развитых стран // Мировая экономика и международные отношения, 2004, № 5.

264. Чудиновских О.С. О критическом состоянии учета миграции в России // Вопр. статистики. - 2004. - № 10.

265. Чудиновских О.С. Состояние и перспективы текущего учета миграции в России // В кн.: Статистика и учет миграции населения. Вып. 8. - М.: МАКС Пресс, 2001, Науч. сер. «Международная миграция населения: Россия и совре​менный мир».
266. Чудиновских О.С., Жулил А.Б. Экономико-демографические аспекты челночного бизнеса в России. - М., 2001.

267. Чупров А.И. История политической экономии: Ученые труды. Ч. 3. Вып. 1. - М., 1911.

268. Численность и миграция населения Российской Федерации / Росстат. - М., 2005.

269. Экономика и жизнь. 2002, № 39.

270. Эксперт. 22.08.2002.

271. Экономический рост, бедность и неравенство в странах Восточной Европы и бывшего СССР // Вопросы экономики переходного периода.- 2006. - № 2.

272. Ясперс К. Смысл и назначение истории. – М., 1991.

273. Якобсон П.М. Психологические основы мотивации поведения человека. - М.: Просвещение, 1969.

274. Яковец Ю.В. История цивилизации. - М.: Владар, 1995.

275. Янжул И.И. Национальность и продолжительность жизни (долголетие) наших академиков. – СПб., 1913.

276. Maddison A. The World Economy. The Millenial Perspective. Paris, 2001.
277. Tendences des Migrations Internationelles.
278. The Economist. 21-27. 08. 999.
279. Stalker P/ Workers without Frontiers: The Impact of Globalization on International Migration/ Boulder, 2000.

280. http://www.archipelag.ru/agenda/povestka/naturalization/doklad/ doklad3.4/?version=forprint.

281. Sorensen E. Measuring the Employment Effects of Immigrants with Different Statuses on Native Workers / Immigrants and Immigration Policy: Individual Skills, Family Ties, and Group Identities. Greenwich, 1996.

282. Gross D. Immigralion Flows and Regional Labor Markets Dynamics. Wash., 1998.
283. Fayolle J. Commentaire // Revue d'economie politique. 2001. №4.
284. Simon J., Akbari A. Determinants of Welfare Payment Use . by Immigrants and Natives in the United States and Canada / Immigrants and Immigration Policy: Individual Skills, Family Ties, and Group Identities.
285. Storesletten K. Sustaining Fiscal Policy Through Immigration // Journal of Political Economy. 2000. № 2.
286. The Economist. 19-25.07.1997.
