1

Alina Medvedeva, RIMO A-301
The political platforms of the winning candidates for the Presidency in the USA and in Russia in 2012
 The following research stands as a new approach to the investigation into the political platforms of Barack Obama and Vladimir Putin with revelation of their common traits. The two political candidates primarily concentrate on attracting the electoral votes omitting the significant practical implications of their proposals and real challenges, with few numbers of regional diversities taken into account.
 The four parts, including social, economic issues, specific national questions of domestic policy, and foreign affairs, were marked in each platform. The further analysis of the programs was conducted according to these aspects. The majority of the problems considered by the Presidents are located in the social sphere. Obama and Putin concentrate upon their solving by creating more workplaces and attracting investments. Both of these means are also the ways of economy modernization. The peculiar domestic issues along with foreign affairs are predetermined by the countries historical development, while the main focus is seen on maintaining the states statuses of superpowers and increasing the influence all over the world.
 The whole research can serve as the original source for further investigations into the existence or lack of progress in the current state of affairs in the US and in Russia. Its other perspective is becoming the starting point of reconsideration of the approach to international relations between the two countries since, as the paper shows, there is a set of similarities in the policies of the Presidents.
 In my course paper I have paid attention to the current political platforms of the two winning candidates for the Presidency in the USA and in Russia in 2012 due to a range of reasons. First of all, I have concentrated on these countries since the USA and Russia are the superpowers that possess the unique path of development, their priorities. Although, once they manage to deal with each other relatively peacefully, they are likely to have common views on some issues.
 But why do I concentrate upon analyzing the political platforms and finding out their similar points? The answer lies in the fact that the political platforms reflect the present situation in the country with all its difficulties as it should correspond to the voters’ needs whose support they would like to enlist. Therefore, it becomes apparent the raised issue is quite topical and important and the reason for choosing it is revealed.
 The task of my course paper is investigation into all the aspects of the political platforms of Barack Obama and Vladimir Putin in 2012 and following revelation of their common traits.
 I manage to accomplish the task by fulfilling the further objectives:

· Investigation of the social issues contained in the political platforms

· Inquiry into the economic aspects of the political platforms

· Research into the traits of domestic policy peculiar to the program of one political party

· Examination of the foreign affairs questions
 The current study is essential as it reveals the starting point of work of both political leaders in the USA and Russia showing all the problems and benefits which they had to deal with. Therefore, it can be used for a further works studying progress or stagnation in particular spheres of life, or the degree of regression.
 There was a wide range of articles published in the USA as well as in Russia that estimated the rationality of proposed implementations, the probability of their adequate operating, but none of the published works dealt with both platforms at once. Therefore, my course paper reveals a new approach to the research of political platforms not only by their analyzing, but also by finding out their similarities.
 As the following step, I would like to present the key findings of my paper discussed in detail in the main body of the work. The very first thing is the scrupulous approach to every aspect of the nation living due to the significant importance of all of them.
 Another finding is the organization of the political program basing upon the middle class society which is the vastest social layer of the countries.

 It can be said that the greatest amount of loopholes and problems is concentrated in the social sphere of living in both the USA and Russia. According to this, Barack Obama and Vladimir Putin try to integrate the businesses and investors into the projects focused on the social sphere.
 As the main way to support citizens and to modernize the economy the Presidents mark creating more workplaces in the sphere of infrastructure development along with maximal investing in it which is known as the so-called insourcing.

 The political platforms are democratically oriented, so whenever they propose rather severe solutions to the existing problems as Russia does referring to the immigration issue, they look upon the civil rights and try not to respond in an extreme form.
 Since both political leaders move with the times, they extensively implement technological innovations, stimulate research projects, encourage Internet communication, as well as protect the cyberspace.
 I have also found out that the most significant focus is put on the domestic policy while the program of foreign affairs can be generalized as promoting the power of the country in the world. It can be connected with the necessity of the reduction of federal debt and budget deficit, therefore, cutting governmental financing and investing into the basic sectors demanding the top-priority attention.
 Ultimately, the universal values such as bettering the state of living of the citizens, cooperating with other nations while defending the country’s interests, countering terroristic attacks are the common traits of political platforms as they do not correlate with the historically formed states’ peculiarities

 Concerning the literature that helped to conduct the research, 21 sources which can be divided into two groups have been used. The first one is the sources presenting the facts contained in the political platforms of the Presidents. Among them are the official sites of the political programs, providing the whole range of aspects that Barack Obama and Vladimir Putin marked as acute: http://www.presidency.ucsb.edu/ws/index.php?pid=101962 and http://putin2012.ru.
 The official data of the policy of the American President can be also found on the official site of the White House and on the site of the nonprofit organization named after Barack Obama and listing all the issues of his policy to mobilize all the citizens to take part in implementation of the proposals. I have gained the material about the deficit reduction and its impact from http://www.whitehouse.gov/economy/reform/lowering-discretionary-spending, and the information about women’s rights from http://www.barackobama.com/womens-issues.
 As the political platform of Vladimir Putin is presented in a form of logically complete program and articles, the second ones stand as another source of factual information. http://www.rg.ru/2012/01/23/nacvopros.html expresses the President’s point of view on the problem of Russian ethnic background, http://www.rg.ru/2012/01/12/trud-anons.html reveals the primary economic task, http://www.rg.ru/2012/01/30/putin-ekonomika.html introduces the ways of the economy modernization, http://rg.ru/2012/02/13/putin-statya.html is devoted to the social sphere questions, and http://www.kommersant.ru/doc/1866753 releases the foreign affairs policy of the Russian President.
 There are also sources that give statistical information, tables and figures: http://www.census.gov/newsroom/releases/archives/income_wealth/cb12-172.html reveals the real income of American citizens of diverse backgrounds and its transition and http://www.treasurydirect.gov/govt/reports/pd/histdebt/histdebt_histo5.htm presents the transformation of the federal debt within the last 12 years. Both the sites are related to the departments of the US government and are the open-to-everyone sources.
 Among Russian sources of visual information are http://www.rg.ru/2011/12/16/stat.html generalizing the present data on the national census 2010, along with http://top.rbc.ru/society/29/06/2012/657524.shtml revealing the facts of the enormous increase in the tariffs of housing and community amenities during the year 2012. http://top.rbc.ru/economics/18/07/2012/660556.shtml deals with figures referring to the federal budget, the existing deficit, the analytical forecast of further changes and http://www.gazeta.ru/business/2012/12/20/4898897.shtml tracks the evolution of the federal debt.
 The second group of the sources is concerned with the critical review and analysis of the proposals of the Presidents and their activities. Articles published on the site of the Dailycaller http://dailycaller.com/2012/09/05/democratic-platform-supports-abortion-regardless-of-ability-to-pay/, and http://dailycaller.com/2012/09/07/democrats-shift-with-obama-on-foreign-policy-civil-liberties/ are devoted to the attitude of the Democrats to the abortions and the main party loopholes in the foreign affairs. http://paulryan.house.gov/top5issues/fy2013budget.htm#.UZHKraKeODs investigates the governmental expenses problem from the perspective of the US congressman Paul Ryan. Langer G. conducted a brief research on the situation in the middle class society in America and published the results in the article on the site of ABC news under the title “Within the Middle Class, Four in 10 are Struggling”.
 Russian critical articles also have to be mentioned: http://www.osvic.ru/school-abitu/edinyi-gos-exam-ege-59/article15607.html analyzes the results of a new approach to the organization of the so-called EGE. http://www.demoscope.ru/weekly/2012/0495/gazeta011.php is a collection of articles of journalists researching the political platform of Putin and mentioning all its drawbacks while giving the possible solutions to the problems that could work under present circumstances.
 All the sources are presented in the Internet.

 The methods essential for the research paper are analytical, comparative and statistical. Analysis is used to produce the results of deeper understanding of problems mentioned in literature. Utilizing such a method, I make references to the factual information and to the issues of critical analysis which I rely on when occupied with finding diverse points of view.
 Comparative method stands as inherent since one of the components of the paper task is to reveal the common traits of the political platforms. The peculiarity lies in combining comparison and analysis to reveal the original reasons of existing similarities in the platforms.
 The last method is statistical which obviously demonstrates the problems of the countries that are paid specific attention of the Presidents. All the references to the used figures are given in the main body of the research with the most significant tables presented in the Appendix of the work.
 I would like to terminate the introduction presenting the preview of conclusions and briefly summarizing their major points. The thing is that the political platforms lack in practical side considering all the challenges appearing in the reality while the solutions are implemented, as well as there is a strong need in more detailed approach to all the problems taking regional diversity into account.
 Nevertheless, the paper can be useful for further researches of existing developments of the situation in the countries along with reconsidering the aspect of international relations between the USA and Russia
 Now I am proceeding to the main body of the work beginning with the analysis of the political platform of Barack Obama.
 It is known that the election victory of Barack Obama in the US in 2012 turned out to be his second term presidential mandate. Therefore, it is no wonder the political platform is aimed at “moving America forward”
 by adhering principally to the already established course line. Barack Obama stood as the candidate of Democratic Party, consequently, his political platform can be referred to as Democratic Party Platform, reflecting all the party’s values, beliefs and goals.
 To begin with the domestic politics, the Democratic Party has long been noted for being oriented primarily to the middle class. Such a fact is not only an established historical tradition or governmental commitment to protect honest American citizens who perform their duty, but it can be explained by the middle class forming a vast social layer: “A bit fewer than half of Americans count themselves as middle class”
(see Table I in the Appendix). From this follows, the political platform is aimed mainly at social improvement of their current situation.
 To illustrate, Obama directs at improving the health care system by making it more affordable to ordinary citizens or socially disadvantaged. His platform is designed to prevent insurance cancels, family bankruptcy cases because of getting sick or losing a job. The President promises to increase investments in health care system, to combat HIV/AIDS and to assure the Medicare for seniors, but the problem is that the whole reform may collapse due to the influx of people “attacking” the healthcare establishments. It would demand an increase in regular office staff and a giant raise of funds what seems to be quite impossible under present circumstances. Beyond that, the quality of the system would worsen as the amount of the applicants would grow demanding for more medical workers, but the funds would be insufficient to pay the last ones ordinary wages, therefore, the healthcare organizations would have to hire semi-professionals. That is why the Republicans would like to repeal the reform and that is the reason why the healthcare system claims for a delicate approach.
 It also should be mentioned that Barack Obama gave a special priority to the education as it is the basis for the future realization of the students. The President wants the education to become more accessible for all the citizens by establishing specific loan rates, counting down the costs of education. He also wants to raise the standards by preventing the layoffs of highly qualified tutors, providing teachers with qualification upgrading courses and creating crafted evaluation systems. The brilliant idea would have no drawbacks if it did not concern the economic issue and did not demand for funds increasing which seems to be a rather challenging perspective.
 One of the issues of the platform that reflects the position of the President and the Democratic Party concerns ensuring safety and life quality. It is the aspect that demands investments in national infrastructures, which will be analyzed below, and educational resources for unemployed to make them more competitive at the labor market.

 Moreover, Barack Obama claimed to continue creating work places. He strives to succeed by huge and even enormous governmental investments, pay - roll tax reliefs as well as by promoting favorable conditions for businesses that deal with veterans, by expanding the training program that makes the employment more facile for job seekers or stimulating unemployed to become entrepreneurs.
 To add more, it is not only the way to help the society to afford itself a better life leaving, but it is the method of restoring the economy. Creating new work places Obama promotes American manufacturing growing and renovating the economy, preventing the domestic industries from the collapse. As a result, America goes on to buy its goods and to expand its export overcoming the consequences of the recent recession.
 Another point is tax cuts for middle class families “while asking the wealthiest and corporations to pay their fair share”
, therefore, establishing the progressive income tax rates. Nevertheless, the American market already suffers from “the highest corporate income tax rates in the developed world”
 and this sort of taxation damages greatly businesses while providing the government with relatively modest revenue.
 There is one more economic solution that deserves significant attention. It deals with the Wall Street reform directed at making it serve for the middle class society. Big banks are to help to repay the loans and the citizens are to be protected from unfair “mortgage brokers, payday lenders, debt collectors, and other financial institutions”
. It sounds like a reasonable solution as the income of the median household in 2011 “was $50,054, a 1.5 percent decline from the 2010 median… and was still 8.1 percent lower than in 2007”
, so suffering from unlawfully overprices lending rates are too burdensome for them.
 It can be said that Obama has proposed to move to invest in alternative energy sources development to cut down expenditures on energy resources, to minimize the dependence from the oil-exporter countries, and to preserve the environment. America does not like the position of a nation indebted to anyone for this very reason, from my point of view, Obama also promotes insourcing and preventing the jobs shipping to make the US dominate other states.

 I would also like to concentrate upon the reduction of the deficit that has become a bipartisanship agreement according to which the spending has to be lowered by $1,5 trillion. “With the cuts balanced between domestic and Pentagon spending, and protecting critical initiatives like aid for college students”
, the President has to count down the funding of agricultural subsidies, Federal retirement programs, military forces and to get rid of the governmental estate that seems to be unnecessary. It sounds paradoxical that the budget deficit and federal debt situation was neglected earlier letting the federal debt approach $16 trillion (see Table II in the Appendix). It is the problem raised by the Republicans, being on the agenda, the problem which Obama and the Democratic Party platform can be criticized for as they continued spending money the government simply did not possess.
 Granting the civil rights, opportunities and possibilities to all the citizens of the country is a part of the political platform. The Democrats have been known for supporting national and sexual minorities, socially disadvantaged groups and social groups facing difficulties while adapting to the present day society by promoting their civil rights and in such a way expanding its electoral basis.
 The Democrats stand for immigration reform once immigration initially having formed the country has become a debatable issue as the immigrants from southern neighbor countries tend to low the overall index of life quality. Moreover, the Hispanic immigrants used to be national minorities are becoming majorities in some states taking the work places that the former citizens could have possibly taken. They live on governmental subsidies, that is why the Republicans try to prevent the derogations in this sphere. But the main problem concerns the illegal immigration and the amount of funds spending on the deportation, revenues lost because of their tax-defaults as well as rising crime rates because the illegal immigrants do not have other alternatives to make money out of.
 Barack Obama also works to defend the rights of military families, veterans. He promotes the idea of providing them with the essential Medicare as well as further education and job opportunities to release them from the thoughts about what to occupy themselves with and from the difficulties connected with employment after their returning to civilian life. Besides that, the Democratic Party partners with veteran service organizations and advocacy groups to develop their proposals and to find out if the requirements fixed by them are adhered to.
 The position of a woman is one of the criteria of the development of the society in a country. The Democratic Party claims that the gender and pregnancy discrimination must be prevented because people are born equal. Woman should not be afraid of becoming uninsured if she loses a job. “President Obama believes a woman’s health care choices are personal decisions, best made with her doctor—without interference from politicians”
. He aims at establishing a better Medicaid for women and health services. The President stands that she has the right to control her body, she has the right for abortions. The loophole of the party lies in the negligence of endorsing “the Freedom of Choice Act, which would nullify most state-level abortion restrictions”
 as the states laws abusing the women rights are the dominant ones unless there is a federal act. In terms of this issue the Democrats face not only with the Republicans, but with some of the religious confessions prejudiced against abortions.
 The LGBT movement is mentioned in the Party political platform, because the sexual orientation is not a reason to criticize and bull a person. The whole political course with repealing “Don’t Ask, Don’t Tell” Act, signing the Matthew Shepard and James Byrd, Jr. Hate Crimes Prevention Act, extending hospital visitation for LGBT couples is aimed at establishing an adequate treatment of sexual minorities.
 The President also confines the public attention to proper treatment of people with disabilities. The platform is designed to provide them with the conditions required for living a full life and with employment opportunities making it possible to integrate them into society. The discrimination of such persons exists and to prevent it the government claims to sign contracts to overcome employment barriers, to assure the access to Medicaid and Medicare.
 Moreover, promoting democratic values, civil rights and defending national minorities means granting such territories as Guam, American Samoa, U.S. Virgin Islands and the Commonwealth of the Northern Mariana Islands the rights to “self-government and self-determination for the people of the territories, and their right to decide their future status”.
 This step can be recognized as the sensible way of interconnection with territories which are the teammates of the US in terms of military matters, contributing to the promotion of the US policy and values.
 The next block of deals involved in the Democratic Party political platform is the foreign affairs. These affairs concern the US ambition to eradicate the terrorist threat from the country and the rest of the world, to spread democratic values to the whole Earth, to prevent spreading nuclear weapons and their usage as well as to counter emerging threats and to promote global prosperity through alliances. The American foreign policy means the USA being the strongest military in the world.
 The very first issues of foreign policy are the responsibilities to end the wars in Iraq and Afghanistan against al-Qaeda and the momentum of Taliban that cost the USA “thousands of lives, a trillion dollars, and severely strained [their] key alliances”
. The Democratic Party and Obama stands for rebalancing foreign policy and establishing partnerships with newly freed democratic sovereign states while putting all the military troops back home from Afghanistan till 2014. It is important to mark that most of the Republicans would have preferred to leave the military troops in Iraq as well as in Afghanistan for a longer period of time against the will of the citizens of those countries as the military sector which the government invest a huge sum of money has to work consistently to make the economy operate in a correct way. In terms of economy the proposal of the Republican Party is more reasonable while in terms of humanity the Democrats’ solution is the best. Talking about other reasons for establishing partnership relationships, I should mention natural sources, which the USA experience a pressing need for. The state import it, the prices are extremely high and finding new ways to solve such a problem will be beneficial.

 The prevention of nuclear proliferation and its usage is a topic on the agenda. The Democratic platform reflects that the USA has already reduced the amount of such weapons, forcing other nations to follow in their wake, but it seems impossible to abandon it totally since they have to defend their allies. The nuclear weapons are the real power at the global stage, therefore, reducing nuclear proliferation and imposing sanctions on the countries neglecting the politics of nuclear reduction means neutralizing the opponents. It is convenient to sanction Iran rich in natural resources hiding behind its intention to acquire nuclear weapons. It is for the America’s good to confront the North Korea possessing and developing nuclear weapons with “the harshest multilateral sanctions in history”
 since the USA could become one of the regions of North Korean nuclear attack. Nevertheless, America does not want powerful Russia to be an opponent in terms of nuclear weapons.

 The Middle East region, from the viewpoint of the Democratic Party political platform, demands assistance in spreading defense against rockets and missiles, in promoting peace and regional stability. The USA claims to support Israel in their combat to prevent threats from Gaza Strip, Syria, Iran, Lebanon, but the platform understanding the strained relationship between Palestinians and Israel citizens ignores the fortune of Palestinian refugees.

 Among the questions classified as countering emerging threats is cybersecurity: cyber attacks undermine security foundations of the USA, harm the economy and commerce not only within the country, but also outside its frontiers and to avoid such a problem the President promotes investing in cyber intrusions preventing programs.

 To add more to countering emerging threats, I would like to focus on transnational crimes. It is a topical issue in terms of human rights of international criminals and treatment to them. Obama while aggressively combating against international criminal activities omits this year questions of closing Guantanamo Bay famous for abusing, extrajudicial killings or “tracking citizens who do nothing more than protest a misguided war”
.
 The Democrats propose to promote free and fair trade, collective addressing the global crisis especially through alliances and partnerships. NATO as vital component of international foreign affairs tends to extend to the East, closer to Russian borders, therefore, the USA tends to secure the support of European states not to be isolated from the international trade as well as not to let Russian Federation to augment its power.

 Within Asia-Pacific region there are great opportunities for export and import as huge Chinese market is situated there. President Obama and the political platform claim that China can be the USA partner unless it ignores “international economic rules regarding currency, export financing, intellectual property, indigenous innovation, and workers' rights”
, so America prefers not to adjust to Chinese claims or demands, but to operate on its territory on advantageous terms.

 To conclude the block of foreign affairs of the US and analyzing the platform of Barack Obama, the Democratic Party, I would like to turn to aspect of advancing the so-called universal values. The USA claims to promote more freedom and to overthrow the regimes not respecting civil and human rights. America’s democracy doing well in the country may not fit other states with their own lifestyles, values and beliefs. Therefore, to succeed in a civilized way this model needs to be transformed for every state if the USA wants indeed to achieve this particular aim. Otherwise, the fight for freedom results in Libya or Syria situations when people lived better in the countries totally controlled by “tyrants” than they do in the post-revolutionary or the post-civil war democratic states.
 That is the analysis of the political platform of Barack Obama in 2012.

 Moving on to analyze the political platform of the Russian president in the elections of 2012, I would like to begin with the fact that Vladimir Putin while being the candidate of the party Edinaya Rossiya has his own platform, in comparison to Barack Obama. Nevertheless, Putin rests upon the program of Edinaya Rossiya, making specific adjustments to it and forming a complete program covering multiple issues that can satisfy voters.
 The political platform of Vladimir Putin is presented in a form of articles each of them devoted to a specific problem such as economy or social development and in a shape of the complete program with 6 sections investigating the already achieved results and the new aims, the values of the country, its social issues, economic problems, the accountability of the Russian government and the questions of the foreign policy.
 The second point of the program after listing the main challenges is devoted to maintaining the values of Russian society. The President along with generally accepted positions advocates the partnership with traditional religious organizations. Even though Putin claims that the state is to preserve its temporal nature, his announcement is quite doubtable as religion is separated from the state in Russia and there is a particular amount of agnostics, atheists who are not connected with religious establishments at all.

 After that the President mentions that he will try to make the Internet technologies work for the society’s good only, but Putin says that we should not allow the mass culture products of low quality to harm the welfare of the youth
 what can be misinterpreted as if all the pop culture products were of the low quality, especially when the next words of Vladimir Purin are devoted to the necessity of making high-quality domestic product.
 The issue of inter-ethnic relations has been on the Russian agenda long ago, as the country is multinational with every nation having its own specific lifestyle, values, and beliefs. It can be seen that in 2012 almost 81% of the population claimed to be Russian while the others are presented by a wide range of ethnicities and the broadest one is the Tartars
(see Table III in the Appendix). The President tries to consolidate the society by inspiring it to be patriotic since all the people are Russian citizens. His attempt deserves attention, but the only patriotism is not a sufficient ground to overcome a range of disagreements.
 One of the points of the second section of the platform is regions development. It a known theme that Russian regions remain rather deserted since the transition to post-industrial society (see Table IV in the Appendix). The influx of inhabitants of the provinces and small towns moves to the capital and giant cities to earn money to support his or her family. Putin provides to invest resources into the regions while stimulating them to develop independently. The additional sources of funds for this purpose are financial encouragements for successful progress. This position of the President is clear and it correlates with relationship to the so-called provincials in the metropolitan cities. He will try to launch the reverse process of people moving to countryside, to the regions, but it demands considerable efforts and period of time.

 The third block of questions of the platform is devoted to the social issues. Being the weak spot of improvements always prone to be criticized, social life deserves particular attention and approach of the authorities.
 First of all, Putin tends to face challenges by announcing that the state has to provide all the employers with the possibility to fulfill their potential. Graduates from higher education establishments should have the possibility to climb a career ladder, improving their qualification with the support of special courses and increasing their wages.
 Concerning job issue, Putin proposes to support social area workers with sufficient wages and all the essential resources for education as more qualified professionals move to a private sphere of employment where salaries are greater, but the society well-being depends on them.
 A new approach needs an area of working class society. “The times when working class could have low standard of living, low educational level have long gone”
, but employees continue disrespecting working class, economizing financial resources on their labor. It is a wide spread practice when a recruiter hires cheap illegal working force while putting the rest sum of money to his or her own pocket. Until such a situation exists in Russia, the working class will not be treated adequately.
 The labor market, enterprises should be also opened to citizens with disabilities. Federal contracts and tax stimuli serve a great deal in challenging this issue, but the discrimination of this category of people still flourishes as their hiring demands expenses on special essential equipment for various categories of people with disabilities.
 The interests of people with disabilities also involve developing infrastructures suitable for such a category of population, promoting their needs and defending their rights through specific organizations along with choice possibilities to decide where to be educated, I mean specially designed schools or comprehensive establishments.
 The platform addresses pensioners to provide them with agreeable retirement benefits to prevent balancing on the poverty threshold while some citizens revenues exceed average wages several times. Although Vladimir Putin claims to increase pensions, citizens are dissatisfied, because the amount of additional sum is tiny in comparison with the enlargement of prices for essential goods as well as cost of living.
 What is not less important is the demographics of the country. A growing number of families tend to refuse bringing up a child because the risk to end up in poverty exists. According to the census of 2010 the fifth percentage of female respondents up to 15 years old does not have a child while the percentage of women bringing up more than 2 children counts up to 12% only
 (see Table V in the Appendix). Therefore, the President proposes to implement additional subsidies, but for families with middle or lower than average wages. The problem is the bureaucracy: the necessity to wait for the subsidies, going through procedures of examination while collecting a pile of the essential documents.

 What about the matters of pressing concern, it is housing and community amenities that are to be investigated. The tariffs are rapidly raising while the quality leaves a lot to be desired. The President has decided to attract investments to this social sphere to facilitate the burden of payers and to design a formula for tariff calculations which will be clear to every person in the country. What are the results? In Moscow, for instance, the tariffs increased almost at 10% in 2012
. Does it correspond to the claimed results? No, it definitely does not.
 Among other questions demanding consideration are educational process and revitalizing of the educational establishments. The waiting queues to kindergardens have become a topic issue. The President proposes to increase the amount of places in non-governmental organizations and corporate institutions. In fact, only few families can afford it and who have decided to educate provide their children in such establishments have already done that.

 The President says that the educational quality should be raised since there are schools constantly showing bad results, lack of varieties of educational programs along with lack of importance of additional education organizations. Putin mentions the necessity of financing augmentation, but in practice it is not enough. The social attitude towards the problem should be transformed by working with psychologists, celebrities and also active campaigning.

 The uniform state exam or the so-called EGE has become widely discussed since its implementation into practice. The president promises to address his attention to this problem to assure that the gifted youth is able to get opportunity to enter the best higher educational establishments, to eliminate all the cases of bureaucracy by toughening the control of conducting the exam and renovating its aspects. Getting the facts straight, I would like to mention that the violations remain: the final results of 122 students having passed the EGE were annulated in 2012
 after the introduction of more severe requirements.

 The higher educational establishments are to be reorganized according to the political platform of Vladimir Putin. He proposes to integrate less efficient institutions into more powerful organizations. However, it means the reduction in educational level of leading educational establishments due to new students unwilling to study hard.
 Vladimir Putin claims that the healthcare system has to be reconsidered. By raising the wages of medical workers, establishing qualifications upgrading and improving the quality of utilized medicaments the President wants to achieve the amelioration of the quality. Nevertheless, I believe the top priority is to be given to the corruption in this sphere.
 The forth block of issues deals with the economy of the country under a slogan “Powerful economy means powerful Russia”
. The President points at the weakest points of the country’s economy and the first one is underproduction: “Russia stays two or three times behind the leading countries in terms of labor productivity and energy efficiency”
 and this gap should be dealt with by modernizing the economy of the state, by entrepreneurial activities and investments increase.
 Among the methods to attract private businesses and investments to the areas of domestic economy and not to let them flow abroad are protecting private initiative against administrative barriers, cutting interest rates as well as setting protective tariffs for Russian entrepreneurs. But how long will it take to accomplish the task? And by the time implemented, will the country be advanced by leading economic superpowers, won’t it?
 Another way to revitalize the economy is to make the system of constant creating of new working places operate. As a result, citizens will have enough opportunities to choose from the existing available vacancies with constant growing of the production rate.
 It seems sufficiently important to set priorities correctly to return the technological leadership; therefore, the President decides to develop “pharmacy, high-technology chemistry, composite and non-metallic materials, aircraft industry, informational and communication technologies, nanotechnology”
. The reasons for such a distribution of governmental interests are connected with determining the areas where only few competitors are found.
 Moreover, the government has to consolidate all the assets formally belonging to it to form great commercially viable holding companies that can give an impulse and direct the economy of the country in the right way. Afterwards, the government will contribute less and less to the whole system leaving more freedom to private corporations. Such an approach is based on Chinese and Korean experience which reveals it is worth risking.

 The means of economic strengthening are directly connected with innovations. Putin concerned with such an issue proposes to increase the circle of scientists and researchers by funding the advanced projects and encouraging investments into this area. Nevertheless, the adequate solution is not working and the process of the so-called “brain drain” is widely spread. In fact the advanced projects are not sufficiently financed and there is only a small number of scientists operating for the country due to their interest and patriotism.

 Justified taxation policy is the guarantee of stable development of the country and the President says it has to “ensure the present budget filling along with stimulating the creation of new enterprises, new working places, expanding the taxation basis”
. Russia is known for unregulated taxation which remains the investors behind the spheres of national economy investments and Putin decides to impose discipline taking the area of fly-by-night companies under control and in such a way remove unfair competition from the economy of the country.

 It can be also added that Putin would like to raise taxes in terms of luxury goods acquisition leaving the middle class behind the policy of taxes raising along with the r the non-resource sectors. The whole thing consists in controlling the taxation policy and not letting the situation while the rich, who are main sources of taxes, are moving abroad happen.
 The rural development should take place since the outflow from the countryside has become catastrophic and regions are left deserted without essential infrastructures. Vladimir Putin aims at renovating the agro-industrial complex, but the whole problem is that it is very hard to raise funds as such an investment seems to be non-profitable.
 Along with all the economic implementations the budget of the country should be strong and balanced, according to the President. Although, the reality is that the country came to $41 million of foreign debt what is 16 percent more than at the moment of presidential elections 2012
 with the budget deficit being about 151 million rubles by the end of 2012
.
 The next to last block of issues of Putin’s political program and, therefore, of his platform deals with governmental accountability.
 Putin guarantees the provision the population of the country with all the state and municipal services corresponding to the expectations of the consumers. Therefore, these services are to be clearly presented as a great number of citizens cannot investigate what rights they are given due to the complicated language of legal documents.

 The services are to be presented in electronic form to make the process of receiving the required information more convenient with the authorities becoming more accessible to the public. The problem connected with this issue lies in the fact that older generations who are the main social stratum benefiting from the governmental support are not able to benefit from it according to their inability to use the Internet or to the absence of the access to it.
 The adherence of all the officials to their obligations is an element vital to respond fast and passionately to the citizens’ needs. If authorities violate their powers they violate the Constitution, the President proposes to deprive such officials of the right to be a civil servant. However, such a person can find another employment without having to bear real civil responsibility for committed offenses.
 As far as sensible competition is the guarantee of a constant progressive social advance, it should be heavily involved into the administration process, but it can be added that stimulating privileges given to the most professionally eminent officials would be a reasonable supplement promoting their active participation in the life of society.

 Corruption that has impeded the country’s turning into the truly democratic society with all the social institutions well operating has to be overcome. The process demands “the completed information transparency of self-regulated organizations, their constant reports to the society and to the market participants”
. The whole thing consists in making the society actively participate in controlling the organizations’ activities.
 Talking about the judicial procedures, the President touches upon the necessity to implement large public organization in trials between more powerful officials and ordinary citizens which will advocate the interests of the latest. Therefore, the original capabilities of two opposing sides are balanced and citizens are provided with support.
 The last block of Putin’s political platform is presented by present-day international affairs directly connected with Russia having restored its positions of a world superpower.

 The sore subject of the foreign policy is the immigration. Social tensions between different ethnic groups take place more and more often and according to the opinion poll, 39% of the Moscowites are bothered with “the abundance of the comers from southern regions”
. Putin claims that “the attempts to promote the ideas of creating the Russian monoethnic state contradict the whole millennial history”
 and the thing is to strengthen the powers and authority of the migration service and to toughen punishment for all the persons violating the regulations of this aspect.
 The first thing concerns legal immigrants who in fact there are only few problems with. The President states the emphasis should be put upon the qualification, cultural and behavioral aspects of such comers who are going to work within the country. The two last issues are quite topical as a great number of native-born population is irritated by the disrespect of the immigrants to Russian culture and active distribution of their own, but such a question is rather referred to the illegal immigrants.

 In terms of illegal immigration Vladimir Putin proposes immense tightening of the already established legal penalty. It is rather doubtful as it is better to confine governmental attention to the offices producing illegal work permit and officials benefiting from it.
 Another issue of foreign policy that Putin confines his attention to is fixing integration projects and alliances to expand the country’s economical and cultural influence. Therefore, the whole world will be interested in investing in Russian Federation and making the economy flourish. The most important point of the integration is creating a viable opposition to the USA to lobby Russian own interests, not letting America to become the only one state determining the fortune of the whole world and being involved in every foreign affair.
 Moreover, Russia argues to be a superpower, consequently it claims taking all its proposals into account. Putin states that the whole country stands for combating international terrorism, arms reduction and the guarantee of the collective security, but infringement of the interests will be referred to as contempt deserving the corresponding reaction. This section rather appeals to the USA which tends to expand NATO in the direction towards Russia location, interferes into the regional conflicts of other countries on the pretext of rights violation whose regimes, in fact, are undesirable for it. To maintain the image of a skilled performer on the world political stage the President promises to modernize the armed forces, the navy and to pay more attention to new researches in this sphere as well as to technological innovations.

 It was the analysis of the political platform of Vladimir Putin which helped him to win the Presidential race in 2012.

 Now I am proceeding to comparing and contrasting the analyzed points of two political platforms. In such a way it will become apparent how close or opposing the policies of the USA and Russia are.
 Both platforms are mainly oriented to the middle class electorate due to the democratic focus of the candidates. Therefore, it is possible to distinguish correlating subjects between the social proposals of both political platforms: the Presidents claim to raise wages of the workers of social sphere within the country to promote the increase of such employers. Moreover, wages raising deals with the poverty problem that has to be solved to provide citizens with adequate living standards.

 Another issue is integrating people with disabilities into the society. Barack Obama and Vladimir Putin concentrate on granting them educational and job opportunities, establishing beneficial conditions for enterprises prepared to deal with such a category of population.
 The educational quality demands a particular approach in both states; therefore, the Presidents tend to establish qualification courses for tutors that would like to teach at educational organizations.

 Creating work places for unemployment people means dealing with unemployment problem, poverty and modernizing the economy of the country. Both Presidents claim that as a result, more people will be able to fulfill their potential at labor market while the country will manage to observe the economic growth.
 Concerning economic questions, Obama and Putin propose to create the majority of working places within the sphere of infrastructural development since it will provide all the country with agreeable set of systems.

 It is also emphasized in both platforms that agricultural development is the guarantee of a powerful country. The programs tend to expand market channels for agricultural workers as well as establishing crops insurance to protect them from various risks connected with poor harvest. By such means it becomes possible to attract more people to operate in this sphere.
 Both platforms claim innovations and implementation of recent research projects are essential for economic growth and promise to direct funding into this sector.

 It becomes apparent that the platforms are designed to promote insourcing, id est developing the national economic sectors, but the government cannot be the only one investor in the economy. As a result, the programs propose to cooperate with businesses, entrepreneurs and investors to improve the economic situation by providing them with favorable climate.
 According to the programs, the states must improve the taxation policy so that the tax increase does not touch the middle class society or socially disadvantaged groups, but the luxury taxes for wealthy people or even progressive taxes are to be implemented.
 And the last common trait of economic reforms is governmental deficit reduction and gradual disposal of foreign debt to become more independent and to make economy operate normally.
 In terms of international affairs, both political platforms state there is a problem concerning illegal immigration that has to be solved by reconsidering the state policy.
 It is also essential to expand cultural and economic influence of the country. The expansion of cultural programs, the augmentation of the amount of market channels for the USA and Russia all over the world are the issues that can be found in both platforms.
 Thus, both political platforms are oriented primarily to protect the interests of the country and to reflect that it is a superpower whose preferences cannot be violated. To maintain such a reputation both political leaders propose to strengthen the countries’ armed forces and navy.
 To emphasize the peaceful focus of the state, the Presidents agree on eradicating the terrorist threat from the country and the rest of the world, preventing spreading nuclear weapons and their usage and promoting global prosperity through alliances.
 There are also common values that were established by the countries as preserving the ethnical diversification without discrimination what is historically predetermined as well as preserving environment to better citizens’ health and living.
 As well as having common traits the political platforms differ from each other on several counts. Therefore, concentrating upon the healthcare issue, the American President tries to prevent insurance cancels and make the whole system of receiving the insurance policy more affordable to ordinary citizens. Since the Russian healthcare system is organized in quite the opposite way, Vladimir Putin pays attention to its quality and the urgent need for its amelioration.

 The educational problem varies in its origins in the two countries. The American system demands the concentration of the President upon the loan system while the Russian system needs the primary attention to the corruption in this sphere along with integration less promising institutions into more powerful ones.
 The American government makes the Wall Street help the citizens to pay their loan debts what is not implemented in Russia; however, the problem of mortgage loans is the one of the most topical in the country.

 Investing in the alternative energy sources is one of the aspects of the Democratic platform as the US has to import oil and gas products, but Russia, which is rich in such values, is prone to increase more reasonable usage of the extracted matters.
 The Presidents have the different points of view on the problem of civil rights. The political platform of Vladimir Putin is limited to granting the rights of peoples and nations to self-determination and protecting the rights of socially disadvantaged groups while the program of Obama also includes the aspect of women rights, the sexual minorities and veterans rights.
 The foreign policy of Barack Obama lies in interacting with other states spreading the democratic values all over the world, but Russian foreign affairs orients to cooperation with the states respecting Russian interests and not violating its values.

 The challenge mentioned in the program of Putin is the regions development. The USA does not face such a problem due to more independence of the states from the government and national support and rather similar life quality; nevertheless, Russian regions are prone to be the places less desired to live in by comparison with the capital and the most populated cities.

 The labor market is another issue of the political platform of Putin. People do not have enough opportunities to improve their qualifications, to have a dignified job because of corruption and specific attitudes inside the labor market which have to be eradicated.

 The demographics of the country forms a point of the program of the Russian President as the birth rate lowers from year to year.

 The housing and community amenities are to be controlled in Russia, what is the peculiarity of the country and the political platform of its President. Moreover, all the services connected with both governmental work and social life of the citizens have to be presented in electronic forms. American society is more developed in this sphere and the governmental operation can already be controlled through the sites.

 Those are the findings of the similarities and differences of the political platforms of Barack Obama and Vladimir Putin that can be seen in the concluding table VI in the Appendix.
 In conclusion, I would like to state that both political leaders propose rather efficient solutions to all the acute problems, but it can be observed that their projects would operate without failures if they existed isolated from the reality. The proposals are quite theoretical, not taking frequently the peculiarities of regional development or distinction between ways of life into account. The best proof of such a judgment is the statistics revealing lack of progress in the spheres which all the efforts are put to.
 I have decided to set my primary task as investigation into all the aspects of two political platforms and following revelation of their common traits in order to find out, in addition, if there are national distinctive features of the policy that are appropriate to the only defined state, that can operate properly on the identified territory. Nevertheless, the primary extent of the political platform information stands as generalized terms suitable for the majority of the countries.
 As for the impact of my research, the fist perspective, which I have already enlisted in the introduction, is serving as the source for the investigation into the progress or the regress that have been made when the time pass. The paper relies upon the political platforms and the situation in two countries before the elections; therefore, it stands as the original state of affairs in two powers. The latest data essential for the further research can be found in the articles and on the official sites of the governments.

 Another perspective lies in reconsideration of the aspect of international relations between two countries. This discipline can be examined in terms of the issues that the USA and Russia have the similar points of view on which I have tried to mark. Therefore, more links between the states can be found which ensures strengthening of the present relations and increasing of the current contacts.
 These are the main conclusions and impacts of the research paper.

Appendix
Table I

[image: image1.emf]
Langer G. The Middle class. ABC World News Poll, 2010
Table II. The Federal Debt of the USA from 2008 to 2012

	Date
	Dollar Amount

	09/30/2012
	16,066,241,407,385.89

	
	

	09/30/2011
	14,790,340,328,557.15

	09/30/2010
	13,561,623,030,891.79

	09/30/2009
	11,909,829,003,511.75

	09/30/2008
	10,024,724,896,912.49

http://www.treasurydirect.gov/govt/reports/pd/histdebt/histdebt_histo5.htm
Table III. 2010 year[image: image2.png]HaukoHanbHeIl COCTaB HaceNeHns, yKa3asLIero HalMoHaNbHOCTb B NEPENNCHOM IUCTe

MJIH Y€n0BeK

Tatape!
Vipanipl
Bauwmps
Yysaum
Yevenup!
Apmsre
Asapusl
Mopasa
Kazaxn
Asepatipkanub!
Daprunust
Yamypro!
Mapwiiupi
Ocerus
Benopyce!
KaGapzukuel
Kypoikit
80.9% Steyrst (Cava)
PYCCKME Tlesrims!
Bypsmel
Wrrywy
Wribie

MUerounmk: Poccrar

http://www.rg.ru/2011/12/16/stat.html
Table IV

[image: image3.png]Bce Hacenenve,
MIH. YeN0BeK

B%Kuory

2002r. 2010r. 2002r. | 2010r.
Poccuitckas Defepaums 1452 1429 100 100
|ieHTpanbHb1it hepepanbHbIit OKpyr 38,0 384 262 | 269
(Cesepo-3anajbiit heaepanbHblit Okpyr 140 136 96 95
HOXHbI cDegepanbHbIi okpyT 140 139 96 | 97
(CeBepo-KaeKa3ckuil (hefepanbHbii OKpyr 89 94 6,2 66
IMpUBOTKCKWI heaepanbHbIi OKpyr 311 299 215 | 209
VpansGrit cheepabHuit Okpyr 124 121 85 | 85
(CHGMpCKMA cheaepabHbIf OKpYT 20,1 193 138 | 135
\IabHEBOCTOHbIiA (hABPANbHI OKpYT 67 63 46 | 44

http://www.rg.ru/2011/12/16/stat.html
Table V

[image: image4.png]MnH. 4enosex | o910, o, | B % Kuory
2002rJo010r] K20027. {30021 [2010r.
Boe XeHULUHBI B 803paCTe 15,17 Gonee, 629 | 624 | 993 | 100 | 100
(OTBETWBLUME HA BONPOC O POXAAEMOCTI
3 HUX yKa3anu:
YHCAO POXIEHHBIX ACTeH:
1 192 [194 | 1014 | 305 | 312
2 212 [215 | 1015 | 337 [344
3 56 |55 915 |89 | 87
4 16 [14 [871 |25 [22
l560me8 17 [12| 723 |27] 20
e pogWnM K OgHoro peGenia 136 [134 o84 [217 215

http://www.rg.ru/2011/12/16/stat.html
Table VI

	Similarities of the platforms
	Differences of the platforms

	Orientation to the middle class electorate
	The USA
	Russian

	Integration of the disabled into the society
	Eradicating insurance cancels, making the insurance policy more affordable to ordinary citizens
	Amelioration of the national healthcare system quality

	Need of improving educational quality
	Establishing more beneficial loan rates in educational sphere
	Dealing with corruption in the educational sphere, integration less promising institutions into more powerful

	Establishing the qualification courses for tutors
	Making the Wall Street help the citizens to pay their loan debts
	-

	Creating more workplaces in the sphere of infrastructural development
	Investing in the alternative energy sources
	Increasing more reasonable usage of energy resources

	Agricultural development
	Granting the rights of peoples and nations to self-determination, protecting the rights of socially disadvantaged groups + protecting women rights, the sexual minorities and veterans rights
	Granting the rights of peoples and nations to self-determination, protecting the rights of socially disadvantaged groups

	Funding research projects and innovations
	Interacting with other states spreading the democratic values
	Cooperation with the states respecting Russian interests and not violating its values

	Insourcing
	-
	Regions development

	Progressive taxation policy
	-
	Expanding opportunities of the employees to improve their qualifications

	Deficit reduction and the disposal of a foreign debt
	-
	Dealing with corruption

	Dealing with illegal immigration
	-
	Controlling housing and community amenities

	Expanding cultural and economic influence of the country
	-
	Setting monitoring of the governmental organizations accountability

	Protecting the country interests
	-
	Improving the demographics of the country

	Eradicating the terrorist threat from the country and the rest of the world
	
	

	Preventing spreading nuclear weapons and their usage
	
	

	Promoting global prosperity through alliances
	
	

	Preserving the ethnical diversification
	
	

Literature
Langer G. The Middle class. ABC World News Poll , 2010
http://dailycaller.com/2012/09/05/democratic-platform-supports-abortion-regardless-of-ability-to-pay/
http://dailycaller.com/2012/09/07/democrats-shift-with-obama-on-foreign-policy-civil-liberties/
http://paulryan.house.gov/top5issues/fy2013budget.htm#.UZHKraKeODs
http://putin2012.ru
http://rg.ru/2012/02/13/putin-statya.html
http://top.rbc.ru/economics/18/07/2012/660556.shtml
http://top.rbc.ru/society/29/06/2012/657524.shtml
http://www.barackobama.com/womens-issues
http://www.census.gov/newsroom/releases/archives/income_wealth/cb12-172.html
http://www.demoscope.ru/weekly/2012/0495/gazeta011.php
http://www.gazeta.ru/business/2012/12/20/4898897.shtml
http://www.kommersant.ru/doc/1866753
http://www.osvic.ru/school-abitu/edinyi-gos-exam-ege-59/article15607.html
http://www.presidency.ucsb.edu/ws/index.php?pid=101962
http://www.rg.ru/2011/12/16/stat.html
http://www.rg.ru/2012/01/12/trud-anons.html
http://www.rg.ru/2012/01/23/nacvopros.htmlhttp://www.state.gov/t/isn/index.htm
http://www.rg.ru/2012/01/30/putin-ekonomika.html
http://www.treasurydirect.gov/govt/reports/pd/histdebt/histdebt_histo5.htm
http://www.whitehouse.gov/economy/reform/lowering-discretionary-spending
� � HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962" �http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

� Langer G. The Middle class, page 1

� �HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

� �HYPERLINK "http://paulryan.house.gov/top5issues/fy2013budget.htm" \l ".UZHKraKeODs"�http://paulryan.house.gov/top5issues/fy2013budget.htm#.UZHKraKeODs�

� �HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

� �HYPERLINK "http://www.census.gov/newsroom/releases/archives/income_wealth/cb12-172.html"�http://www.census.gov/newsroom/releases/archives/income_wealth/cb12-172.html�

� �HYPERLINK "http://www.whitehouse.gov/economy/reform/lowering-discretionary-spending"�http://www.whitehouse.gov/economy/reform/lowering-discretionary-spending�

��HYPERLINK "http://www.barackobama.com/womens-issues"�http://www.barackobama.com/womens-issues�

� �HYPERLINK "http://dailycaller.com/2012/09/05/democratic-platform-supports-abortion-regardless-of-ability-to-pay/"�http://dailycaller.com/2012/09/05/democratic-platform-supports-abortion-regardless-of-ability-to-pay/�

��HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

�Ibidem

� �HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

��HYPERLINK "http://dailycaller.com/2012/09/07/democrats-shift-with-obama-on-foreign-policy-civil-liberties/"�http://dailycaller.com/2012/09/07/democrats-shift-with-obama-on-foreign-policy-civil-liberties/�

� �HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

� �HYPERLINK "http://www.presidency.ucsb.edu/ws/index.php?pid=101962"�http://www.presidency.ucsb.edu/ws/index.php?pid=101962�

� �HYPERLINK "http://www.rg.ru/2011/12/16/stat.html"�http://www.rg.ru/2011/12/16/stat.html�

� �HYPERLINK "http://rg.ru/2012/02/13/putin-statya.html"�http://rg.ru/2012/02/13/putin-statya.html�

��HYPERLINK "http://www.rg.ru/2011/12/16/stat.html"�http://www.rg.ru/2011/12/16/stat.html�

� �HYPERLINK "http://top.rbc.ru/society/29/06/2012/657524.shtml"�http://top.rbc.ru/society/29/06/2012/657524.shtml�

� �HYPERLINK "http://www.osvic.ru/school-abitu/edinyi-gos-exam-ege-59/article15607.html"�http://www.osvic.ru/school-abitu/edinyi-gos-exam-ege-59/article15607.html�

� �HYPERLINK "http://putin2012.ru/program/3"�http://putin2012.ru/program/3�

� �HYPERLINK "http://www.rg.ru/2012/01/12/trud-anons.html"�http://www.rg.ru/2012/01/12/trud-anons.html�

� �HYPERLINK "http://www.rg.ru/2012/01/30/putin-ekonomika.html"�http://www.rg.ru/2012/01/30/putin-ekonomika.html�

� �HYPERLINK "http://putin2012.ru/program/3"�http://putin2012.ru/program/3�

� �HYPERLINK "http://top.rbc.ru/economics/18/07/2012/660556.shtml"�http://top.rbc.ru/economics/18/07/2012/660556.shtml�

� �HYPERLINK "http://www.gazeta.ru/business/2012/12/20/4898897.shtml"�http://www.gazeta.ru/business/2012/12/20/4898897.shtml�

� �HYPERLINK "http://www.kommersant.ru/doc/1866753"�http://www.kommersant.ru/doc/1866753�

� �HYPERLINK "http://www.demoscope.ru/weekly/2012/0495/gazeta011.php"�http://www.demoscope.ru/weekly/2012/0495/gazeta011.php�

� �HYPERLINK "http://www.rg.ru/2012/01/23/nacvopros.html"�http://www.rg.ru/2012/01/23/nacvopros.html�

