

ASERS

Journal of Advanced Research in Law and Economics

Quarterly

Volume VIII

Issue 2(24)

Spring 2017

ISSN: 2068-696X

Journal's DOI: <https://doi.org/10.14505/jarle>

 ASERS
Publishing

Editor in Chief

Madalina Constantinescu
Association for Sustainable
Education Research and Science,
Romania, **Romania**

Co-Editors

Russell Pittman
International Technical Assistance
Economic Analysis Group Antitrust
Division, **USA**

Eric Langlais
EconomiX CNRS and Université Paris
Ouest-Nanterre, **France**

Editorial Advisory Board

Huseyin Arasli
Eastern Mediterranean University,
North Cyprus

Jean-Paul Gaertner
Ecole de Management de Strasbourg,
France

Shankar Gargh
Editor in Chief of Advanced in
Management, **India**

Arvi Kuura
Pärnu College, University of Tartu,
Estonia

Piotr Misztal
Technical University of Radom,
Economic Department, **Poland**

Peter Sturm
Université de Grenoble 1 Joseph
Fourier, **France**

Rajesh K. Pillania
Management Development Institute,
India

Rachel Price-Kreitz
Ecole de Management de Strasbourg,
France

Andy Stefanescu
University of Craiova, **Romania**

Laura Ungureanu
Association for Sustainable Education
Research and Science, Romania,
Romania

Hans-Jürgen Weißbach, University of
Applied Sciences - Frankfurt am Main,
Germany

Contents:

1	Issues of Cooperation Between Russian Federation and European Union Member States in Frames of the 1980 Convention on the Civil Aspects of International Child Abduction	
	by Aslan Khuseinovich Abashidze, Denis Andreevich Gugunskiy, Kristina OtarovnaKeburia, Aleksandra Evgen'evna Koneva, and Alexander Mikhailovich Solntsev	... 333
2	The Concepts of Commercial (Trade) Law in The Legal Doctrine of Russia and Foreign Countries	
	by Olga Nikolaevna Amvrosova, Gayane Yuryevna Atayan, Ekaterina Viktorovna Kasevich, Galina Viktorovna Stankevich, and Polina Nikolaevna Durneva	... 342
3	The Social Aspects of Pension System Modernization in Modern Russia	
	by Sergei V. Babakaev, Olga V. Kaurova, Olga S. Kulyamina, Alexandr N. Maloletko, and Marina V. Vinogradova	... 352
4	Strategic and Legal Alternatives in Case of Adverse Organizational Crisis Results. The Bulgarian Case	
	by Margarita St. Bachvarova, and Tzveta J. Zafirova	... 357
5	Novice Voters Politics Culture (The Study About the Orientation of Novice Voters Politics on the Election of the Mayor and Vice Mayor in Kendari in Year 2017)	
	by Unhalu Bahtiar	... 369
6	Assessment of Competitive Advantages of the Pavlodar Region and its Economic Strength	
	by Marat Asilbekovitsh Bayandin, Aina Serikovna Narynbayeva, Zulfiya Amangeldinovna Arynova, Gulmira Duisenbayevna Bayandina, and Roza Kenzheevna Alimkhanova,	... 380
7	Increase in Economic Efficiency of Irrigated Lands in Kazakhstan	
	by B. Bekbenbetova, B. Turebekova, Z. Rakhmetulina, I. Sembieva, and I. Gumilyev	... 397
8	Concept and Different Types of Restrictive Business Practices in the Legal Orders of BRICS Countries (the Case of China, India, Russia and South Africa)	
	by Ksenia Michailovna Belikova, Natalia Vladimirovna Badaeva, Evgenia Evgenevna Frolova, and Mihail Nikolaevich Dudin	... 404
9	Localization of Subjective Assessment Risks in the Public Procurement System Based on Fuzzy Logic	
	by Kirill Anatolievich Belokrylov, and Lidiya Pavlovna Runova	... 411
10	Newly Discovered Circumstances in Administrative Legal Proceedings of Ukraine	
	Olena Bielova, Yevgeniy Romanenko, and Roman Kaydashev	... 418
11	Improving Competitiveness of the Wheat Production within the Siberian Region (in Terms of the Omsk region)	
	by Igor Aleksandrovich Bobrenko, Oksana Viktorovna Shumakova, Natalya Viktorovna Goman, Yuriy Ivanovich Novikov, Valentina Ivanovna Popova, and Oleg Anatolievich Blinov	... 426

- Re-Industrialization and Innovative Development of Russia**
- 12 by Ivan P. Danilov, Ekaterina A. Ilyina, Tatiana I. Ladykova, Nataliia V. Morozova,
Yuri G. Nikiforov ... 437
- Self-organization and Self-development as Key Factors in Improving Productivity**
- 13 by Lyutsiya Mugtabarovna Gaisina, Marina Lvovna Belonozhko, Stepan Mikhailovich
Kirichuk, Ekaterina Alexandrovna Sultanova, and Aleksandrina Yurievna Tumanova... 444
- The Organization as a Social Self-governing System**
- 14 by Lyutsiya Mugtabarovna Gaisina, Marina Lvovna Belonozhko, Andrey Viktorovich
Artyukhov, Ekaterina Alexandrovna Sultanova, and Galiya Rashidovna Dallakian ... 454
- Russian Regions in the System of International Cooperation**
- 15 by Marat Zufarovich Gibadullin, Aigul Rustamovna Nurieva, Asiya Mirgasimovna Ilyasova,
and Farida Fargatovna Gatina ... 463
- Territorial Imperatives of Industrial Production Development**
- 16 by Natalia Nikolaevna Kiseleva, Anna Aleksandrovna Orlyanskaya, Azamat Borisovich
Tlisov, Arsen Azidovich Tatuev, and Nina Rafaelovna Gukasova ... 469
- The Problems of Economical Safety During the Formation of the Creative Cluster for
a Region**
- 17 by Alyona Sergeevna Koksharova, Elena Nikolaevna Vanchikova, Vladimir Alekseevich
Ruban, Viktoriya Matveevna Baginova, Iand rina Arkhipovna Sharaldaeva ... 477
- Some Aspects of the Formation and Development of the Jury in Foreign Countries
and in Kazakhstan**
- 18 by Galym Kozhakhmetov, and Manshuk Rakhimgulova ... 485
- Provisions for Effective Development of Regional Agricultural Systems in Russia's
Economy**
- 19 by Nikolai Ivanovich Kuznetsov, Nadezhda Viktorovna Ukolova, Sergey Vladimirovich
Monakhov, and Juliya Anatolyevna Shikhanova ... 490
- Information Flows Balance and Price of Real Estate**
- 20 by Konstantin L. Lidin, Mark G. Meerovich, Elena A. Bulgakova,
and Svetlana A. Zabelina ... 496
- The Concept of Common Heritage of Mankind in the Advisory Opinion of 1 February
2011 by the International Tribunal for the Law of the Sea**
- 21 by Siavash Mirzaee, Aslan Khuseinovich Abashidze,
and Alexander Mikhailovich Solntsev ... 505
- Applying Methods of Estimating Indefiniteness Conditions
in the Context of Ensuring Economic Safety of Regions**
- 22 by Anna Viktorovna Orlova, and Julia Vladimirovna Lyshchikova ... 511

ASERS Publishing

Copyright © 2017, by ASERS® Publishing.
All rights reserved.

No part of this publication may be reproduced,
stored in a retrieval system or transmitted in
any form or by any means, electronic,
mechanical, photocopying, recording,
scanning or otherwise, except under the terms
of the Romanian Copyright, Designs and
Patents Law, without the permission in writing
of the Publisher.

Requests to the Publisher should be
addressed to the Permissions Department of
ASERS Publishing: asers@asers.eu and
apq@aserspublishing.eu

<http://journals.aserspublishing.eu>
ISSN 2068-696X
Journal DOI: <https://doi.org/10.14505/jarle>
Journal's Issue DOI:
[https://doi.org/10.14505/jarle.v8.2\(24\).00](https://doi.org/10.14505/jarle.v8.2(24).00)

- 23 **Influence of Marketing and Advertising on Efficiency of the Pharmaceutical Distribution Services**
by Nikolay V. Mordovchenkov, Larisa N. Mitroshkina, Gennady A. Tikhomirov, and Elena V. Panina ... 520
- 24 **Assessment of Risks of Investment and Construction Activities: Russian Practice**
by N.A. Osadchaya, A.D. Murzin, and E.E. Torgayan ... 529
- 25 **Social and Political Processes, Socialization Institutions and Youth Policy Subjects of Modern Russia**
by Nadezhda G. Osipova, Sergey O. Elishev, Gennadi B. Pronchev, and Danila N. Monakhov ... 545
- 26 **Transformation of Traditional Competitive Advantages of Companies Within Ensuring the Economic Security**
by Tatyana A. Polovova, Irina P. Gladilina, Yuri V. Gusev, Marina Yu. Pogudaeva, and Vladimir V. Kolesnik ... 559
- 27 **Modern Russian and Foreign Approaches to Strategic Planning of the Regional Socio-Economic Development**
by Vladimir Grigorievich Prudskiy, Grigoriy Alekseevich Demin, Andrei Mihailovich Oshchepkov, and Aleksandr Aleksandrovich Gershanok ... 570
- 28 **Improvement of Assessment Mechanism of Agricultural Enterprises Creditworthiness in Conditions of National Specificity**
by Natalia Glebovna Sapozhnikova, Yelena Alekseyevna Batishcheva, Tatyana Nikolayevna Steklova, Irina Anatolyevna Demchenko, and Anastasia Yuryevna Kalnaya ... 586
- 29 **Customer Decision: An Empirical Study on Sourcing Credit from Banks**
by Noor Sembiring ... 591
- 30 **Impact of External Labor Migration on Labor Market Development**
by Maryia Igorevna Seredina, Galina Viktorovna Tretjakova, Tatyana Viktorovna Oberemko, Veronika Olegovna Kozhina, and Kostyantyn Anatol'evich Lebedev ... 596
- 31 **Investment Valuation of Energy Efficiency Measures Within Mining Companies**
by Igor Sergeev, Anna Mineeva, and Olesia Lebedeva ... 601
- 32 **The Use of Special Knowledge in View of Investigation of the Crimes of an Extremist Nature**
by Azamat Garifullaevich Shidemov ... 612
- 33 **Dynamics Factors and Slow-Response Characteristics of Russian Trade Ties**
by Natalya Yuryevna Sopilko, Natalia Anatol'evna Navrotskaia, Ekaterina Alexandrovna Kovaleva, Angelika Feliksovna Orlova, and Anna Vladimirovna Grigoryeva ... 625

ASERS Publishing

Copyright © 2017, by ASERS® Publishing.
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Romanian Copyright, Designs and Patents Law, without the permission in writing of the Publisher.

Requests to the Publisher should be addressed to the Permissions Department of ASERS Publishing: asers@asers.eu and apg@aserspublishing.eu

<http://journals.aserspublishing.eu>
ISSN 2068-696X
Journal DOI: <https://doi.org/10.14505/jarle>
Journal's Issue DOI:
[https://doi.org/10.14505/jarle.v8.2\(24\).00](https://doi.org/10.14505/jarle.v8.2(24).00)

- 34 **Efficient Model of Economic Growth in the Conditions of Post-Crisis Development of the Society in the Republic of Kazakhstan**
by Assel T. Uskelenova, Kairatbek K. Shadiyev, and Aidar A. Tatygulov ... 635
- 35 **Crisis Management of Regional Development: Cluster Initiatives in Russia and their Efficiency**
by Sergey L. Vasenev, Natalya M. Ovanesyan, Marina V. Rossinskaya, Svetlana V. Volgina, Violetta V. Rokotyanskaya ... 644
- 36 **Current Trends Influencing the Competitiveness of International Tourism**
by Svetlana V. Veretekhina, Alla V. Medvedeva, Mikhail V. Vinichenko, Tatiana S. Demchenko, Tatyana V. KaryaginA, and Sergey A. Makushkin ... 658
- 37 **Analysis and Prospects of Developing Higher Education as a Key Factor of Economy Development (Comparative Analysis)**
by E. Yeralina ... 670
- 38 **The Role of the Prosecutor in the System of Criminal Prosecution in Russia**
by Magomedgadzhi Yu Yusupov, Bagavdin M. Magomedov, Bika B. DZhamalova, Guseyn B. Magomedov, and Rasul M. AkutaeV ... 679
- 39 **Methodological Basis for the Strategic Analysis of Development of International Hotel Chains in Russia**
by Natalia A. Zaitseva, Anna A. Larionova, Olga V. Skrobotova, Raisa M. Ivanova, and Oksana I. Radina ... 689

ASERS Publishing

Copyright © 2017, by ASERS® Publishing.
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Romanian Copyright, Designs and Patents Law, without the permission in writing of the Publisher.

Requests to the Publisher should be addressed to the Permissions Department of ASERS Publishing: asers@asers.eu and apg@aserspublishing.eu

<http://journals.aserspublishing.eu>
ISSN 2068-696X
Journal DOI: <https://doi.org/10.14505/jarle>
Journal's Issue DOI:
[https://doi.org/10.14505/jarle.v8.2\(24\).00](https://doi.org/10.14505/jarle.v8.2(24).00)

Call for Papers

Volume VIII, Issue 3(25), Summer 2017

Journal of Advanced Research in Law and Economics

Journal of Advanced Research in Law and Economics is designed to provide an outlet for theoretical and empirical research on the interface between economics and law. The Journal explores the various understandings that economic approaches shed on legal institutions.

Journal of Advanced Research in Law and Economics publishes theoretical and empirical peer-reviewed research in law and economics-related subjects. Referees are chosen with one criterion in mind: simultaneously, one should be a lawyer and the other an economist. The journal is edited for readability both lawyers and economists scholars and specialized practitioners count among its readers.

To explore the various understandings that economic approaches shed on legal institutions, the Review applies to legal issues the insights developed in economic disciplines such as microeconomics and game theory, finance, econometrics, and decision theory, as well as in related disciplines such as political economy and public choice, behavioral economics and social psychology. Also, *Journal of Advanced Research in Law and Economics* publishes research on a broad range of topics including the economic analysis of regulation and the behavior of regulated firms, the political economy of legislation and legislative processes, law and finance, corporate finance and governance, and industrial organization.

Its approach is broad-ranging with respect both to methodology and to subject matter. It embraces interrelationships between economics and procedural or substantive law (including international and European Community law) and also legal institutions, jurisprudence, and legal and politico – legal theory.

The quarterly journal reaches an international community of scholars in law and economics.

Submissions to *Journal of Advanced Research in Law and Economics* are welcome. The paper must be an original unpublished work written in English (consistent British or American), not under consideration by other journals.

Journal of Advanced Research in Law and Economics is currently indexed in SCOPUS, EconLit, RePec, CEEOL, EBSCO, ProQuest, and Cabell's Directory.

Invited manuscripts will be due till July 1st, 2017, and shall go through the usual, albeit somewhat expedited, refereeing process.

Deadline for submission of proposals:	1 st of July 2017
Expected Publication Date:	September 2017
Web:	http://journals.aserspublishing.eu
E-mail:	jarle@aserspublishing.eu

Full author's guidelines are available from: <http://journals.aserspublishing.eu/jarle/about>

DOI: [https://doi.org/10.14505/jarle.v8.2\(24\).15](https://doi.org/10.14505/jarle.v8.2(24).15)

Russian Regions in the System of International Cooperation

Marat Zufarovich GIBADULLIN
Kazan Federal University, Kazan, Russia
mar-gibadullin@yandex.ru

Aigul Rustamovna NURIEVA
Kazan Federal University, Kazan, Russia
nureeva.ai2015@icloud.com

Asiya Mirgasimovna ILYASOVA
Kazan Federal University, Kazan, Russia
ilasya@mail.ru

Farida Fargatovna GATINA
Kazan State Agricultural University, Republic of Tatarstan, Kazan, Russia
statiskazgau@mail.ru

Suggested Citation:

Gibadullin, Marat Zufarovich *et al.* 2017. Russian regions in the system of international cooperation. *Journal of Advanced Research in Law and Economics*, Volume VIII, Spring, 2(24): 463 – 468. DOI: [10.14505/jarle.v8.2\(24\).15](https://doi.org/10.14505/jarle.v8.2(24).15). Available from: <http://journals.aserspublishing.eu/jarle/index>

Article's History:

Received January, 2016; *Revised* February, 2016; *Published* March, 2017.
Copyright © 2017, by ASERS® Publishing. All rights reserved.

Abstract:

This article is devoted to the research of international cooperation ties in Russian regions. Dynamics of foreign trade turnover in regions is investigated. The dynamics of foreign trade turnover of the Republic of Tatarstan is particularly researched. The authors proposed the method of analysis of international relations of the region on the basis of allocation of the core zone of international cooperation, whereas a core zone is a group of countries with which the researched region has had stable relations for a certain period of time. Special attention in the article is paid to the international relations and cooperation of the Republic of Tatarstan. The choice of this region of the Russian Federation is caused by the significant role of the Republic of Tatarstan in international relations of Russia and its economy. Confirmation of a hypothesis that participants of the international economic relations at the regional level form around themselves the zone of the international cooperation differing in heterogeneity is the result of scientific research. The offered technique can be used to carry out monitoring of international relations of the Russian regions.

Keywords: foreign trade turnover; the zone of international cooperation of the region; export; the core zone of international cooperation of the region.

JEL classification: O18; O19.

Introduction

The modern world economy is developing very contradictorily. Processes of international integration and globalization of the world economy are gaining momentum on the one hand, while, on the other hand, there is a trend towards regionalization and isolation of individual areas, occasionally manifesting themselves in some countries, including very well-developed ones (Catalonia in Spain, Scotland in Great Britain, Quebec in Canada). The desire of administrative-territorial and municipal units (within national states) to play an independent role in the system of international economic relations has an objective economic basis and is the result of their desire to benefit from the international labor division and international cooperation.

The constitutional structure of democratic federal states gives the possibility of participation in independent foreign economic relations to the regions within the country.

The rights of regions in the Russian Federation, in particular the Republic of Tatarstan, to take part in international economic relations are stipulated by the contract 'On the delimitation of powers between the state authorities of the Russian Federation and state bodies of the Republic of Tatarstan' (June 26, 2007). Paragraph 3 of this document states that: 'The Republic of Tatarstan within its authority carries out international and foreign economic relations with regions and administrative-territorial entities of foreign countries. The republic is involved into the activities of specially created for these purpose international organizations and also makes agreements on the implementation of international, foreign economic relations and implements such relations with state authorities of foreign states in coordination with the Ministry of Foreign Affairs of the Russian Federation via the procedure established by the Government of the Russian Federation' (The agreement on delimitation of the subjects of jurisdiction and authority between the bodies of state power of the Russian Federation and the bodies of state power of the Republic of Tatarstan).

1. Theory

Methodological approaches to the analysis of regional participation in international division of labor were considered in the works of both Russian (Gibadullin, Fazlieva and Nurieva 2014; Gibadullin, Fazlieva, Nurieva and Grigoryeva 2014), and foreign researchers: Acharya and Sharma (2003), Andresen (Andresen 2010; Andresen 2009), Gauselmann and Marek (2012), Gilmartin, Learmouth, Swales, McGregor and Turner (2013), Clark, Munroe and Mansfield (2010), Mikheeva (2005).

The main, although not the only one, form of regional participation in international economic relations is foreign trade in the region, the material embodiment of which is the foreign trade turnover. Domestic statistics define foreign trade turnover as the sum of the value of exports and imports of the country (region) for a certain period of time (Encyclopedia of statistical terms. Economic statistics 2011). Data on foreign trade in the region, the Republic of Tatarstan in particular, are annually published by the territorial bodies of the Federal Statistical Service (Territorial body of the Federal State Statistics Service of the Republic of Tatarstan, n. d.).

However, foreign trade turnover as such, despite the fact that it is a basic indicator that reflects the character of the region's participation in the international system of economic relations, cannot determine the qualitative aspect of international cooperation in the region, of links stability over a period of time in particular.

In this regard, the existing methods of analysis of international cooperation in the regions were supplemented by the authors' developments, based on turnover differentiation data. The essence of the proposed method consists in the fact that all operational territorial units (countries) involved in trade interaction with the region (the part of the Russian Federation), economic relations of which are the subject of the study, are divided into several groups, depending on the intensity of their participation in the commodity turnover.

The first group includes countries that have the proportion of 0.89% or more in the commodity turnover of the region (the Republic of Tatarstan) both in import and export; the second group includes countries that have the proportion of 0.89% or more in the commodity turnover of the region of the Russian Federation only in export or only in import; the third group includes countries that have a proportion of less than 0.89% in the commodity turnover of the region both in import and export; the fourth group includes countries that have a proportion of less than 0.89% in the commodity turnover of the region only in import or only in export and that do not take part in the commodity turnover of import or export accordingly.

The developed classification of countries based on the differentiation of turnover allows considering the qualitative aspect of cooperation interaction of the region of the Russian Federation. However, the proposed classification describes a static picture of foreign trade. Meanwhile, in order to predict and to monitor international cooperation ties of the Russian Federation, it is important to analyze the dynamics of these relations and their stability. Therefore, methods of turnover differentiation are supplemented by a rating system of assessment.

Rating is built by introducing the measures of the indicators: the more the significance of the indicator, the bigger point (score) ascribed to it.

We should proceed from the fact that world countries of the first group are of the biggest significance to the region (the subject of the research) of the Russian Federation, countries of the second group are of little less significance and so on. Assigning a corresponding annual ranking of importance to each group (from 4 to 1), we find that all the regions of the first group in a given year have a rating of four points, the second group countries have three points, the third group countries get two points and the fourth group countries get only one point. Thus, we may calculate the rating of importance of each country, with which the region of Russian Federation has had

a foreign commodity turnover for any period of time, for example, short-term (three years), medium-term (five years) and long term (ten years).

The coefficient (conditional rating of the region) is determined by formula:

$$\acute{O}DD = X_1 + X_2 + \dots X_N$$

where X_1 is a score of the region in each year of the period, X_n is a score of the region in the last year of the period.

Thus, we may notice that all the countries that are in the first group will have a rating of importance of 12 points on a short-term period, 20 points on a middle-term period and 40 points on a long-term period.

Countries that have appeared in the second, third and fourth groups will have floating ratings of significance for their counterparties.

Due to existing labor division and specialization of production, each region forms its own zone of international interaction and cooperation. The zone of international interaction and cooperation is a group of countries with which the region has a certain level of trade and economic contacts. This zone is not homogeneous in its structure. It is possible to allocate the core, the center and the periphery in it.

The core is a group of countries characterized by the most dense and stable trade relations with the base region. As noted earlier, seven countries forming the core area of international cooperation have been allocated for the Republic of Tatarstan in the range of 2008-2013 (see Table 1).

The center is a group of countries that have quite dense, but less stable trade relations with the region. Countries that belong to the second group are allocated here.

The periphery is a group of countries with mild and unstable trade relations with the base region. Countries that comprise the third and the fourth groups according to the chosen criteria of assessment are allocated here.

2. Results

Based on the above described methodology of world countries classification, a research was done, the purpose of which was to establish the presence (or absence) of stable foreign trade relations of the Republic of Tatarstan in the medium-term time interval (2008 – 2013). The study revealed that group 1 consists of seven foreign trading partners of the Republic of Tatarstan (Belarus, Germany, Italy, the Netherlands, Poland, Turkey, Ukraine). Throughout the specified time interval they have had the highest rating of importance for the Republic of Tatarstan, as their final rating index was 20 points. This group of countries is the core of international cooperative interaction of the Republic of Tatarstan in the medium term.

The group of countries that make up the core area of international cooperation of the studied region of the Russian Federation is of great interest from the point of view of the analysis of interregional cooperation links.

As it may be seen from the diagram in Figure 1, the seven countries that make up the core area of international cooperation of the Republic of Tatarstan take up more than half of its foreign trade turnover. However, there was a significant reduction of the foreign trade contracts of Tatarstan within this group of countries in 2013. This phenomenon can be defined as a contraction of the core area of international cooperation of the region.

The diagram in Figure 2 shows that the contraction of the core area of international cooperation ties occurred due to a sharp reduction in trade turnover with Italy, Belarus and Poland, but was partially offset by increasing trade turnover with the Netherlands.

Figure 1. Dynamics of the proportion of the core zone of international cooperation ties of the Republic of Tatarstan (Composed according to: the Republic of Tatarstan: annual statistics.- Kazan, 2011; (statistics of 2008-2010); The Republic of Tatarstan: annual statistics 2013. Kazan, 2014 (statistics of 2011-2013)).

Figure 2. Dynamics of proportion of the core zone of international cooperation of the Republic of Tatarstan (Composed according to: the Republic of Tatarstan: annual statistics.- Kazan, 2011; (statistics of 2008-2010); The Republic of Tatarstan: annual statistics 2013. Kazan, 2014 (statistics of 2011-2013)).

3. Discussion

If the shown above tendency remains in the future, the following variants of international cooperation development are possible:

- partial destruction of the core zone of international cooperation of the Republic of Tatarstan and dropping out of several countries;
- formation of a new core zone of international cooperation through a process of substitution of some countries by others;
- complete restructuring of the core zone of international cooperation.

From these possible scenarios the second option seems most likely to happen.

It should be mentioned, that compressing of the core zone of cooperation may have ambiguous consequences. On the one hand, foreign trade relations of the region are being diversified. But, on the other hand, the core of the zone of international cooperation becomes less stable. The possibility of mutual substitution

of some countries by others in it increases, thus, the degree of 'indifference' to the preservation of long-term partnerships between the two parties decreases.

The core zone of international cooperation of the Republic of Tatarstan's turnover detailing on exports and imports allows concluding that the compression of the core area of international cooperation of Tatarstan was mainly due to the reduction of export flows (8% downward). Import flows also reduced, but to a lesser degree (5%).

Table 1. Density of core zone countries of international cooperation ties of the Republic of Tatarstan in export and import (%) (Composed according to: the Republic of Tatarstan: annual statistics. Kazan, 2011; (statistics of 2008 – 2010); The Republic of Tatarstan: annual statistics 2013. Kazan, 2014 (statistics of 2011 – 2013)).

Export						
	2008	2009	2010	2011	2012	2013
Germany	1.84	2.27	7.99	7.7	2.34	2.72
Italy	11.62	13.48	7.46	14.07	15.29	7.95
The Netherlands	8.01	8.08	10.39	7.56	17.27	21.89
Poland	12.7	11.45	18.65	18.42	9.78	9.01
Turkey	14.72	13.11	8.45	2.57	3.26	1.59
Belorussia	5.33	5.91	4.02	4.78	7.4	3.26
Ukraine	2.88	4.49	1.54	1.57	1.45	1.59
<i>Total</i>	<i>57.1</i>	<i>58.79</i>	<i>58.5</i>	<i>56.67</i>	<i>56.79</i>	<i>48.01</i>
Import						
	2008	2009	2010	2011	2012	2013
Germany	15.48	22.89	20.13	20.16	24.27	18.98
Italy	11.07	11.1	14.24	9.69	3.03	3.37
The Netherlands	1.17	1.68	1.64	1.28	1.84	1.38
Poland	5.16	1.4	1.13	1	2.89	4.39
Turkey	7.92	3.24	5.42	6.86	5.43	5.76
Belorussia	11.49	9.07	10.25	12.32	10.57	6.59
Ukraine	3.06	7.02	4.28	8.31	10	11.9
<i>Total</i>	<i>55.35</i>	<i>56.4</i>	<i>57.09</i>	<i>59.62</i>	<i>58.03</i>	<i>52.37</i>

Conclusions

This study allows formulating the following conclusions:

- (1) Every Russian region that takes part in foreign economic relations forms a zone of international cooperation ties around itself.
- (2) The zone of international cooperation is not homogeneous in its structure. The core of this zone are the countries, with which the region has had stable foreign trade turnover for a long-term period.
- (3) The core of the zone of international cooperation of the region is always a changeable structure.

References

- [1] Acharya, R., Sharma, P., and Rao, S. 2003. *Canada – U.S. Trade and Foreign Direct Investment Patterns*. In R.G. Harris (Eds.). *North American Linkages: Opportunities and Challenges for Canada*. Calgary, AB: University of Calgary Press, pp. 13-88.
- [2] Andresen, M. 2010. Canada-United States interregional trade: quasi-points and spatial change. *The Canadian Geographer*, 54(2): 139–157.
- [3] Andresen, M. 2009. Canada – U.S. Interregional Trade, 1989 – 2001. *Canadian Journal of Regional Science*, XXXII: 2: 187-202.
- [4] Clark, J.K., Munroe, D.K. and Mansfield, B. 2010. What Counts as Farming: How Classification Limits Regionalization of the Food System. *Cambridge Journal of Regions, Economy and Society*, 3(2): 245-259.
- [5] *Encyclopedia of statistical terms. Economic statistics* (Vol. 4). (2011). Moscow: Federal State Statistics Service, pp. 723.
- [6] Gauselmann, A., and Marek, P. 2012. Regional determinants of MNE's location choice in post-transition economies. *Empirica*, 39 (4): 487-511.
- [7] Gibadullin, M.Z., Fazlieva, E.P., and Nurieva, A.R. 2014. Stability of Interregional Trade and Economic Relations as the Factor of Competitiveness of Territories World Applied Sciences. *World Applied Sciences Journal*, 29 (4): 501-505
- [8] Gibadullin, M.Z., Fazlieva, E.P., Nurieva, A.R., and Grigoryeva, L.L. 2014. Territorial Aspects of Migration Processes in Russia. *Mediterranean Journal of Social Sciences*, 5(12): 93-96
- [9] Gilmartin, M. *et al.* 2013. Regional policy spillovers: The national impact of demand-side policy in an interregional model of the UK economy. *Environment and Planning*, A45 (4): 814-834.
- [10] Mikheeva, N. 2005. Regional input-output tables based on supply and use framework: the case of the Russian Far East. *The Journal of Econometric Study of Northeast Asia (JESNA)*, 5(2): 37-59.
- [11] *The agreement on delimitation of the subjects of jurisdiction and authority between the bodies of state power of the Russian Federation and the bodies of state power of the Republic of Tatarstan*. Official Tatarstan. (2007) Moscow. <http://tatarstan.ru/documents/polnomochia.htm> (accessed 22.02.2017).
- [12] *The Republic of Tatarstan: annual statistics*. (statistics of 2008-2010). Kazan, 2011
- [13] *The Republic of Tatarstan: annual statistics 2013*. (statistics of 2011-2013). Kazan, 2014
- [14] *Territorial body of the Federal State Statistics Service of the Republic of Tatarstan* [official website]. (n. d.). Available at: <http://tatstat.gks.ru/> (accessed 22.02.2017).

ASERS

 ASERS
Publishing

Web: www.aserspublishing.eu and www.asers.eu
URL: <http://journals.aserspublishing.eu>
E-mail: jarle@aserspublishing.eu
ISSN 2068-696X
Journal DOI <https://doi.org/10.14505/jarle>
Journal's Issue DOI [https://doi.org/10.14505/jarle.v8.2\(24\).00](https://doi.org/10.14505/jarle.v8.2(24).00)