Abstract 22

Abstract

A.Nekipelov

Director

Institute of International Economic & Political Studies

Novocheremushkinskaya ulitsa 46

117418 Moscow

Russian Federation

Russian Economy: Current Developments and Strategic Options

Three main topics for discussion:

· Evolution of economic situation after the August crash of 1998

· Major challenges facing the Russian economy in the medium- and long run

· Economic strategy of the government and its alternatives

Main conclusions:

From short-run perspective economic situation remains quite favorable; main

problems are related to medium- and long-run. They are: serious distortions

in the economic system and the lack of widely accepted vision with regard to

strategic path of economic development. The government's drive towards

institutional reforms should be assessed positively though there are a

number of structural reforms, which provoke criticisms. At the same time

there seems to be a contradiction between the declared aim of economic

modernization and radical liberalism in economic policy.

