
Merja Tekoniemi

Venäjän Kaukoidän
taloudellinen integraatio

Suomen Pankki
BOFIT – Siirtymätalouksien tutkimuslaitos

BOFIT Online
2004 · No. 5

BOFIT Online
Päätoimittaja Tuomas Komulainen

ISSN 1456-811X (online)
31.8.2004

Helsinki 2004

Suomen Pankki
BOFIT – Siirtymätalouksien tutkimuslaitos

PL 160
00101 Helsinki

Puh. (09) 183 2268
Fax: (09) 183 2294

bofit@bof.fi
www.bof.fi/bofit

Tässä julkaisussa esitetyt mielipiteet ovat kirjoittajan omia eivätkä välttämättä
edusta Suomen Pankin kantaa.

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

2

Sisällys

Tiivistelmä ..3

1 Johdanto...4

2 Venäjän Kaukoitä maantieteellisenä alueena ...5

3 Venäjän Kaukoidän väestökehitys ...6

4 Venäjän Kaukoidän sisäinen ja ulkoinen integraatio..7

 4.1 Kaukoidän rooli Venäjän sisäisessä työnjaossa..8
 4.1.1 Kaukoitä tuotanto- ja investointien kohdealueena.......................................9
 4.1.2 Kaukoidän infrastruktuuri...10

 4.2 Kaukoidän ulkomaan suhteet ...12

5 Yhteenveto ja johtopäätökset ...14

Lähteet ...16

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

3

Merja Tekoniemi

Venäjän Kaukoidän taloudellinen integraatio

Tiivistelmä

Neuvostoliiton aikana Venäjän Kaukoidän rooli Euroopan puoleisen Venäjän raaka-
ainetoimittajana, Tyynenmeren laivaston tukikohtana ja puolustusteollisuuden keskittymä-
nä takasi alueelle tärkeän aseman. Valtion tuet mahdollistivat Kaukoidän integroitumisen
muuhun Venäjään pitkistä välimatkoista huolimatta. Neuvostoliiton hajottua aluetukien
leikkaukset muuttivat tilanteen. Venäjän Kaukoitä eristyi muusta Venäjästä ja alkoi etenkin
1990-loppupuolella kehittää taloussuhteitaan läheisten ulkomaisten rajanaapureidensa
kanssa. Taloussuhteiden kehittämiselle on hyvä perusta, sillä mm. Koillis-Kiinaa koskevat
kehittämissuunnitelmat merkitsevät toteutuessaan huomattavaa kasvupotentiaalia myös
Venäjän Kaukoidälle. Kaukoidän ja etenkin Koillis-Kiinan tarpeet kompensoivat toisiaan:
Koillis-Kiinan alue on potentiaalinen markkina-alue, jossa asuu huomattava ihmismäärä,
mutta alueelta puuttuu raaka-aineita. Kaukoitä sen sijaan on luonnonvaroiltaan erityisen
rikas, mutta kärsii väestökadosta.

Asiasanat: Venäjä, Kaukoitä, taloudellinen integraatio

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

4

1 Johdanto
Taloudellinen integraatio voidaan määritellä prosessiksi, joka saa eriasteisia muotoja aina
bilateraalisopimuksista liittovaltioon saakka. Neuvostoliitto harjoitti aikanaan taloudellista
ja poliittista yhteistyötä lähinnä SEV-maiden kanssa. Nyky-Venäjä sen sijaan on pitkälti
irtautunut Neuvostoliiton aikaisesta autarkia -ajattelusta eikä kysymys siitä, haluaako maa
integroitua maailmantalouteen ole ajankohtainen. Ehkä enemmänkin on kysymys integroi-
tumisen asteesta ja aikataulutuksesta. 1990-luvun alkuun verrattuna muutos suhtautumises-
sa taloudelliseen integraatioon muidenkin kuin entisten neuvostotasavaltojen ja ex-
sosialistimaiden kanssa on huomattava. Käytännön tasolla muutos näkyy mm. yritysten
suorina ulkomaankauppasuhteina ja Venäjälle tehtyjen ulkomaisten investointien mahdol-
listumisena. Toisaalta on todettava, että integroituminen on edennyt ennakoitua hitaammin.
Neuvostoliiton aikaiselle perustalle rakennettu IVY -yhteistyö on toiminut heikosti alusta
alkaen ja suunnitelmat taloudellisen yhteistyön laajentamiseksi Ukrainan, Kazakstanin ja
erityisesti Valko-Venäjän kanssa ovat edenneet hitaasti. Huolimatta viimeaikaisesta edis-
tymisestä, integraatio EU:n kanssa on vielä vähäistä ja WTO -prosessikin on kesken.

Nykyisessä globalisaation hallitsemassa maailmassa maiden ja niiden yksittäisten
alueiden on pyrittävä löytämään oma paikkansa, omat erikoistumisalueensa ja vahvuuten-
sa. Menestyksellisen ulkoisen integraation taustalta löytynee väistämättä myös onnistuneita
sisäisen integraation rakenteita. Erityisesti Venäjän kokoiselle maalle sisäinen taloudelli-
nen integraatio on haaste. Kun maantieteelliset etäisyydet ovat suuret, on tärkeää, että talo-
ussuhteet toimivat eivätkä alueet ole eristyksissä toisistaan. Tässä selvityksessä tarkastel-
laan Venäjän Kaukoidän taloudelliseen integraatioon liittyviä kysymyksiä. Koska on ky-
seessä Venäjän alue, taloudellisella integraatiolla viitataan lähinnä Kaukoidän taloudelli-
seen yhteistyöhön sekä Venäjän muiden alueiden (Kaukoidän sisäinen integraatio) että
ympäröivien maiden – erityisesti Kiinan, Japanin ja Koreoiden – (Kaukoidän ulkoinen in-
tegraatio) kanssa.

Selvityksessä pyritään kuvaamaan Kaukoidän roolia yhtenä Venäjän seitsemästä fe-
deraatiopiiristä ja hahmottelemaan sen tulevaisuuden kehityssuuntia. Toisessa kappaleessa
Venäjän Kaukoitää esitellään lyhyesti maantieteellisenä alueena ja kolmannessa kappa-
leessa on tiivis katsaus alueen väestökehitykseen. Neljännessä kappaleessa keskitytään
Kaukoidän sisäisen ja ulkoisen integraatiokehityksen hahmottamiseen suhteellisen yleisellä
tasolla. Syvällisen analyysin tekemistä asiasta vaikeuttaa ruplamääräisten kauppavirtatieto-
jen puuttuminen Kaukoidän ja muun Venäjän välisestä kaupasta.1 Niinpä sisäisen integraa-
tion tarkastelu rajoittuu yksinkertaiseen tilastojen tarkasteluun. Kaukoidän ulkoisen integ-
raation tarkastelu keskittyy yhteistyöhön sen lähimpien ulkomaisten rajanaapureiden kans-
sa. Viidennessä kappaleessa esitetään yhteenveto ja johtopäätökset.

1 Venäjän tilastolaitos julkaisee tietoja koko Kaukoidän alueen kappale- tai tonnimääräisestä viennistä tai
tuonnista tiettyjen tuotteiden osalta, mutta ruplina tietoja ei julkaista. Ruplamääräisiä tietoja löytyy
satunnaisesti Kaukoidän eri alueilta, mutta koko Kaukoidän osalta tietoja ei keskitetysti saa.

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

5

2 Venäjän Kaukoitä maantieteellisenä alueena
Venäjän Kaukoitä käsittää yli 6 miljoonan neliökilometrin alueen Venäjän itäosissa ja vas-
taa yli kolmannesta koko Venäjän pinta-alasta. Se on kaksi kertaa Intian kokoinen alue2 ja
rajautuu valtaosin meriin – pohjoisessa Jäämereen ja idässä Tyyneen valtamereen. Etelässä
Kaukoidän alueella on pitkä yhteinen raja Kiinan kanssa. Kaukoidän alue jakautuu kym-
meneen aluehallinnolliseen yksikköön (kts. kuva 1.), joista pinta-alaltaan suurin on Jakuti-
an (Sahan) tasavalta. Asukasmäärältään suurin on Primorskin piiri, jossa asuu kolmannes
alueen väestöstä.

Kaukoidän alueyksiköt poikkeavat toisistaan monilla tavoin eikä yhtenäisestä Kau-
koidästä voida puhua muuten kuin hallinnollisesti. Maantieteellisesti voidaan erottaa poh-
joiset, eteläiset ja rannikkoalueet. Pohjoisten alueiden asuttamista ja teollistamista haittaa-
vat ilmaston aiheuttamat rajoitukset (tundra, ikirouta). Pohjoisilla Saha-Jakutian, Kamsat-
kan ja Magadanin alueilla asuu vain vähän ihmisiä lähinnä kaivos- ja metsäteollisuuskes-
kittymien ympärillä. Pohjoiset alueet kärsivät myös alueelta pois suuntautuvasta muutto-
liikkeestä. Väestön pääosa on keskittynyt etelään, jossa Amurin, Primorskin ja Habarovs-
kin alueilla asuu kaksi kolmasosaa Kaukoidän väestöstä. Sinne on myös keskittynyt pääosa
Kaukoidän teollisesta toiminnasta. Rannikkoalueilla harjoitetaan kalastusta ja erityisesti
Sahalinin saarella öljy- ja kaasuteollisuus on tärkeässä asemassa.3

Kuva 1. Venäjän Kaukoitä

2 Mikäli Venäjän Kaukoitä olisi itsenäinen valtio, se olisi pinta-alaltaan yhdeksänneksi suurin maa
maailmassa.
3 Bradshaw & Lynn (1998)

1. Sahan (Jakutian) tasavalta

2. Tsukotkan autonominen alue

3. Korjakkien autonominen alue

4. Kamtsatkan alue

5. Magadanin alue

6. Sahalinin alue

7. Habarovskin piiri

8. Amurin alue

9. Primorskin alue

10. Juutalaisten autonominen alue

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

6

Taulukko 1. Venäjän Kaukoitä – perustietoja

Pinta-ala
1000 km2

Väestö
1000 hlöä

Väestö-
tiheys m2 Pääkaupunki

Venäjä 17075 145200 8.5 Moskova

Kaukoitä 6216 6686.7 1.1

Sahan (Jakutian) tasavalta 3103 948.1 0.3 Jakutsk

Primorskin alue 166 2068.2 12.5 Vladivostok

Habarovskin piiri 789 1435.4 1.8 Habarovsk

Amurin alue 364 902.5 2.5 Blagoveshchensk

Kamtsatkan alue, 472 358.8 0.8 Petropavlovsk-Kamchatski
 josta Korjakkien
 autonominen alue 302 25 0.1 Palana

Magadanin alue 461 182.7 0.4 Magadan

Sahalinin alue 87 546.5 6.3 Juzhno-Sahalinsk

Juutalaisten autonominen alue 36 190.9 5.3 Birobidzhan

Tsukotkan autonominen alue 738 53.6 0.1 Anadir

Lähde: Bradshaw (2001), 3; Venäjän tilastolaitos

3 Venäjän Kaukoidän väestökehitys
Neuvostoliiton hajoamisen jälkeen väestön määrä Venäjän Kaukoidässä on supistunut erit-
täin voimakkaasti. Vuosina 1979 – 1989 Kaukoidän väestö kasvoi vielä yli 17 %. Kasvusta
lähes 80 % tuli luonnollisesta väestönkasvusta ja loput alueelle suuntautuneen muuttoliik-
keen seurauksena.4Heti 1990-luvun alussa kehityksen suunta kuitenkin kääntyi. Kaukoidän
väestö supistui vuosina 1989 – 2002 lähes 16 % ja väestön väheneminen oli selvästi nope-
ampaa kuin Venäjällä yleensä. Samana ajanjaksona koko Venäjän väestö väheni reilun
prosentin.5 Vuonna 2002 suoritetun väestönlaskennan mukaan Kaukoidän alueella asuu 6,7
miljoonaa henkeä.6 (Taulukko 2.)

Väestön väheneminen johtuu sekä Venäjällä yleisestä syntyvyyden laskusta ja kuol-
leisuuden kasvusta että väestön muutosta alueelta. 1990-luvulla alueelta muutti yli 1,2 mil-
joonaa ihmistä ja muuttoliike jatkuu edelleen. Supistunutta työvoiman määrää ovat osittain
korvanneet alueelle usein laittomasti muuttaneet kiinalaiset, joiden määrästä on hyvinkin
suuresti vaihtelevia arvioita. Useimmat arviot liikkuvat 100 000 ja miljoonan välimaastos-
sa – monien miljoonien arviot lienevät liioiteltuja. Kiinalaiset harjoittavat alueella pieni-
muotoista vähittäiskauppaa tai työskentelevät palvelusektorilla. Heidän tärkeimpiä myyn-

4 Bradshaw ed. (2001), 139-140
5 Samalla Kaukoidän osuus koko Venäjän väestöstä supistui lähes prosenttiyksikön 4,6 %:iin.
6 Lallukka (2004), 3.

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

7

tiartikkeleitaan ovat päivittäistavarat, vaatteet ja kengät. Kiinalaisia työskentelee myös
maa- ja metsätaloudessa sekä rakennusteollisuudessa.7

Taulukko 2. Venäjän Kaukoidän väestökehitys, 1000 hlöä

Väestö
1990 Väestö 2002

Väestö 2015
arvio

Väestön muutos
1990-2015 (%)

Venäjä 148543 145200 138059 -7.1

Kaukoitä 8057 6687 6612 -17.9

Sahan (Jakutian) tasavalta 1109 948 1018 -8.2

Primorskin alue 2299 2068 1929 -16.1

Habarovskin piiri 1851 1435 1419 -23.3

Amurin alue 1074 903 848 -21.0

Kamtsatkan alue 473 359 376 -20.5

Magadanin alue 534 183 225 -57.9

Sahalinin alue 717 547 567 -20.9

Juutalaisten autonominen alue 220 191 177 -19.5

Tsukotkan autonominen alue 154 54 53 -65.6

Lähde: Venäjän tilastolaitos (Goskomstat); Heleniak (2001), 150

4 Venäjän Kaukoidän sisäinen ja ulkoinen integraatio
Neuvostoliiton sisäiset taloussuhteet romuttuivat, kun maa 1990-luvun alussa hajosi useak-
si uudeksi valtioksi. Myös uuden itsenäisen Venäjän rajojen sisällä taloussuhteet katkesi-
vat, kun alueet alkuvaiheessa alkoivat harjoittaa protektionistista kauppapolitiikkaa keski-
näisissä suhteissaan. Venäjän sisäinen integraatio oli tutkimusten mukaan 8 vielä 1990-
luvulla alueellisesti hyvin eriytynyttä ja vaihteli myös ajallisesti erittäin paljon. Tämä näkyi
mm. läheistenkin alueiden välisissä suurissa hintaeroissa, joita yksinomaan kuljetuskustan-
nukset eivät pystyneet selittämään. 1990-luvun loppuun mennessä Venäjän alueet olivat
karkeasti ottaen jakautuneet niihin, jotka priorisoivat kotimaisia taloussuhteita ja niihin,
jotka panostivat ulkomaisiin taloussuhteisiin kotimaisten kustannuksella.9

Nykypäivän Venäjän alueet ovat monessa mielessä erittäin heterogeenisia, mikä vai-
kuttaa niiden mahdollisuuksiin ja halukkuuteen integroitua sekä sisäisesti että ulkoisesti.
Ensinnäkin, Neuvostoliiton aikainen alueiden erikoistuminen vaikuttaa väistämättä alueen
nykyiseen taloustilanteeseen ja sen suuntautumiseen koti- tai ulkomaisia markkinoita pal-
velevaksi. Toiseksi, Venäjän kehittymätön aluepolitiikka ei ole riittävästi pystynyt tai edes

7 Anon (2003)
8 Berkowitz & DeJong (1998, 2003)
9 Myös Kiinaa tutkinut Young (2001) havaitsi, että Kiinan sisäiset markkinat muuttuivat pirstaleisemmiksi
Kiinan maailmankaupan kasvaessa.

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

8

pyrkinytkään tasoittamaan alueiden välisiä elintasoeroja, jotka kasvoivat 1990-luvulla.
Kolmanneksi, Venäjän maantieteellinen laajuus ja väestön sijoittuminen pääosin maan län-
tisiin osiin vaikuttaa taloussuhteiden muotoutumiseen. Venäjän suuntautuminen Euroop-
paan on jättänyt maan Aasian puoleisten alueiden kehittämisen toisarvoiseksi asiaksi huo-
limatta virallisista vakuutuksista panostaa Kaukoitään.

Neuvostoliiton aikana Venäjän Kaukoidällä oli tärkeä geostrateginen asema, joka ta-
kasi sille keskushallinnon finansiaalisen tuen.10 Neuvostoliiton hajoamisen jälkeen Kaukoi-
tä on kärsinyt autarkiasta kahdella eri tasolla – se on etääntynyt muista Venäjän markki-
noista ja sen sisällä alueyksiköt ovat kukin kääntyneet entistä enemmän sisäänpäin ts.
kauppa niiden välillä on ollut vähäisempää. Etääntyminen muista Venäjän markkinoista on
johtunut mm. nopeasti kasvavista kuljetuskustannuksista ja aluetukien supistumisesta.11
Ulkomaankauppa maantieteellisesti läheisten maiden raja-alueiden kanssa on korvannut
aiempien Venäjän sisäisten kauppasuhteiden romuttumista.

4.1 Kaukoidän rooli Venäjän sisäisessä työnjaossa
Venäjän sisäisten markkinoiden yhtenevyydestä (integraatioasteesta) on tehty useita tutki-
muksia. 1990-luvun alkua tarkastelevien, ns. yhteisintegroituvuus-analyysia (cointegration
analysis) hyödyntävien tutkimusten (mm. Gardner and Brooks (1994); Berkowitch et al.
(1998)) mukaan Venäjän markkinat olivat 1990-luvun ensimmäisellä puoliskolla heikosti
integroituneet, vaikkakin merkkejä integroitumisen etenemisestä oli havaittavissa. Glu-
schenkon tutkimuksessa (2004) tarkasteltiin tavaramarkkinoiden integraatiota vuosina
1994 – 2000 75:llä Venäjän alueella. Tutkimus perustui oletukseen, että Venäjän tavara-
markkinat ovat täysin integroituneet, kun alueilla vallitsevat kutakuinkin samat hinnat.
Tutkimuksessa käytettiin aikasarja-analyysiä, jonka aineistona olivat välttämättö-
myyshyödykkeistä koostuvan korin hintamuutokset kuukausitasolla. Tutkimuksen perus-
teella Venäjän alueet jaettiin kolmeen ryhmään sen mukaan, kuinka hyvin alueiden hinta-
muutokset korreloivat koko maan hintamuutosten kanssa. Alue luokiteltiin integroituneek-
si, mikäli sen hyödykekorin hinta vaihteli kutakuinkin koko Venäjän hintakorin muutosten
mukaisesti. Tutkimusjoukosta 36 % oli tällaisia alueita. Mikäli alueen hintataso oli lähen-
tymässä koko Venäjän hintatasoa vuosina 1994 – 2000, se luokiteltiin integraatioon suun-
tautuvaksi alueeksi (44 %). Loput alueista eivät olleet integroituneita. Kaukoidän kymme-
nestä alueesta seitsemän 12oli tutkimuksessa mukana. Yksikään niistä ei kuulunut integroi-
tuneiden alueiden joukkoon.13

Seuraavassa rajoitutaan tarkastelemaan Kaukoidän roolia yhtenä Venäjän seitsemästä
federaatiopiiristä yksinkertaisen tilastoanalyysin perusteella. Tarkastelun kohteena ovat
muutamat Venäjän tilastokomitean tietoihin perustuvat indikaattorit, joiden avulla asiasta
pyritään luomaan karkea yleiskuva. Kappaleissa käsitellään Kaukoidän tuotantorakennetta,
investointeja ja infrastruktuuria.

10 Tyynenmeren laivastotukikohtaan kuului 160 000 henkilöä, yli 100 sukellusvenettä ja muutama sata alusta.
Kylmän sodan loppuvaiheilla puolustussektorin osuus Venäjän Kaukoidän teollisuustuotannosta oli noin
viidennes ja 40 % alueen väestöstä työskenteli sen piirissä. Glosserman (2003)
11 APCSS Conference summary (2003)
12 Tutkimuksesta puuttuivat Amurin, Tshukotkan ja Korjakkien alueet.
13 Gluschenko (2004), 6-7

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

9

4.1.1 Kaukoitä tuotanto- ja investointien kohdealueena

Luonnonresursseiltaan Venäjän Kaukoitä on rikasta aluetta. Sieltä löytyy mm. öljyä, kul-
taa, timantteja ja puuta. 1990-luvun alkuun verrattuna Kaukoidän teollisuusrakenne on
muuttunut huomattavasti. Värimetallurgia, joka 1990-luvun alussa kattoi noin 15 % alueen
teollisuustuotannosta, kasvatti vuoteen 2001 mennessä osuuttaan lähes 30 %:in. Myös polt-
toaineteollisuus on vahvistanut asemaansa 1990-luvun aikana. Samana ajanjaksona elin-
tarviketeollisuuden osuus supistui kolmanneksesta viidesosaan koko teollisuustuotannosta.
Elintarviketeollisuus on lähes täysin kalanjalostusteollisuutta, jonka ongelmana on mm.
laiton pyynti ja salakuljetus. Vuonna 1990 lähes viidenneksen alueen teollisuustuotannosta
muodostanut koneenrakennus palveli puolustusteollisuutta. Vuoteen 1995 mennessä sen
osuus teollisuustuotannosta oli puolittunut, mutta 2000-alkuun mennessä se pystyi jälleen
nousemaan alueen kolmanneksi tärkeimmäksi teollisuudenalaksi (15 % Kaukoidän teolli-
suustuotannosta vuonna 2001).

Kuva 2. Venäjän Kaukoidän teollisuusrakenne vuonna 2001, % teollisuustuotannon arvosta

* ml. puunjalostusteollisuus, selluloosa- ja paperiteollisuus

Lähde: Ishajev, 2003

Vuonna 2000 Kaukoidän osuus koko Venäjän alueiden yhteenlasketusta BKT:stä oli noin
5 %.14 Henkeä kohden laskettuna Kaukoidän BKT oli hieman korkeampi kuin Venäjän
keskiarvo, mutta toisaalta Kaukoidän sisällä on merkittäviä alueellisia eroja. Juutalaisten
autonomisella alueella oli vuonna 2000 henkeä kohden laskettuna Kaukoidän alhaisin alu-
eellinen BKT, joka oli selvästi alhaisempi kuin Venäjällä keskimäärin. Toista ääripäätä
edusti Sahan (Jakutian) alue, jonka tuotannon arvo henkeä kohden oli lähes kaksinkertai-
nen koko Venäjän keskiarvoon verrattuna. Suuria eroja selittää mm. teollisuuden erilainen

14 Venäjän alueiden yhteenlaskettu BKT ei täysin vastaa koko Venäjän BKT:tä.

Sähköenergian
tuotanto

14 %

Koneen-
rakennus ja

metalli-
teollisuus

15 %

Elintarvike-
teollisuus

20 %

Värimetallurgia
31 %

Muut
3 %

Metsä-
teollisuus*

5 %Polttoaine-
teollisuus

12 %

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

10

merkitys alueellisessa BKT:ssä ja alueiden teollisuusrakenteiden erilaisuus. Juutalaisten
autonomisella alueella teollisuuden osuus alueellisesta BKT:stä oli vuonna 2002 vain
14 %, kun se Sahan alueella oli yli 40 %. Vuonna 2002 Juutalaisten autonominen alue si-
joittui Venäjän alueiden välisessä alueellisen BKT:n henkeä kohden tehdyssä vertailussa
alimpaan kolmannekseen. Saha puolestaan on viiden suurimman joukossa. Juutalaisten
alueella rakennusteollisuuden osuus teollisuustuotannosta oli vuonna 2002 lähes kolman-
nes, energiateollisuuden 18 % ja metsä- ja paperiteollisuuden sekä koneenrakennuksen
13 % kummankin osalta. Sahan alueella teollisuustuotanto on yksipuolisempaa ja perustui
lähes yksinomaan alueen huomattaviin raaka-ainevaroihin. Teollisuustuotannosta lähes
kolme neljäsosaa oli vuonna 2002 värimetallurgiateollisuutta. Alueelta löytyy timantteja,
kultaa, kaasua, hiiltä, hopeaa ja kuparia. Polttoaine- ja energiateollisuus kattoi 22 % teolli-
suustuotannosta.15

1990-luvun puolivälistä alkaen Kaukoidän osuus Venäjän pääomainvestoinneista on
pysynyt suhteellisen tasaisesti viiden prosentin tasolla. Osuus vastaa Kaukoidän osuutta
Venäjän väestöstä. Myöskään henkeä kohti laskettuna Kaukoidän luvut eivät ole alhaisia,
vaikkeivät ne ylläkään vuoden 1990 tasolle. Tällöin Kaukoidän pääomainvestoinnit olivat
henkeä kohden laskettuna jopa yli 40 % korkeammalla tasolla kuin koko Venäjällä keski-
määrin. Vuonna 2000 ne olivat selvästi (-12 %) alemmat kuin Venäjän keskiarvo. 16 Mikäli
tarkastellaan vain niitä pääomainvestointeja, joissa on mukana ulkomaista pääomaa, Kau-
koidän merkitys on hieman suurempi. Hieman alle 9 % näistä investoinneista keskittyi
vuonna 2000 Kaukoitään.

Kyseiset luvut eivät kuitenkaan kerro koko totuutta. Kuten tuotantokin, myös pää-
omainvestoinnit ovat Kaukoidässä voimakkaasti keskittyneitä tietyille alueille ja aloille.
Vuonna 2000 kaikista Kaukoidän pääomainvestoinneista noin 80 % keskittyi neljälle alu-
eelle – Sahaan, Amuriin, Habarovskiin ja Sahalinille. Sahalinin osalta kyseessä on lähes
yksinomaan investointeja, joissa on mukana ulkomaista pääomaa ja jotka keskittyvät öl-
jysektorille.

Kaukoitä on Venäjän sisäisessä ja ulkoisessa työnjaossa pitkälti raaka-ainetoimittaja.
Tuotteiden jalostusasteen nostamiseen ei ole panostettu riittävästi ja näin alue kärsii hei-
kosta vaihtosuhteesta. Vaikka alueelle investoidaan kohtuullisen paljon, investoinnit ovat
keskittyneet vain harvoille aloille eikä niissäkään tarkoituksena ole ollut jalostusasteen
nostaminen, vaan tuotannon lisääminen. Kaukoidässä asia on tiedostettu, mutta kehityksen
suunnan kääntäminen ei ole yksinkertaista, varsinkin kun alueella koetaan keskushallinnon
panostavan alueen kehittämiseen vain julkilausumien muodossa. Keskushallinnon tasolla
hyväksytyt kehittämisstrategiat eivät itsenäisen Venäjän aikana ole toteutuneet lähimain-
kaan suunnitelmien mukaisesti.

4.1.2 Kaukoidän infrastruktuuri

Maan liikenneinfrastruktuurin laajuus ja taso on yksi selkeimmistä sisäisen integraation
mittareista. Pinta-alaltaan suuren maan tapauksessa infrastruktuurin merkitys on erityisen
tärkeä. Kaukoidän liikenneinfrastruktuuri luotiin neuvostoaikana palvelemaan maan talou-
dellisia ja poliittisia tavoitteita. Alue tarjosi Neuvostoliiton läntisille osille luonnonvaroja
ja oli puolestaan useiden teollisuustuotteiden ja etenkin elintarvikkeiden osalta täysin riip-

15 Vuoden 2000 tilastotiedot Venäjän tilastolaitoksesta; vuoden 2002 tilastotiedot Aton Capital (2004).
16 Vertailussa on luonnollisesti huomioitava, että pääomainvestointien taso vaihtelee sekä suuruudeltaan että
alueittaiselta jakaumaltaan vuosittain. Mikäli alueelle on tiettynä ajanjaksona investoitu runsaasti, taso voi
äkillisesti laskea ilman, että kyseessä on alueen kannalta erityisen huolestuttava kehityssuunta.

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

11

puvainen Siperiasta ja Länsi-Venäjästä. Poliittisesti alue oli tärkeä Tyynenmeren sijaintinsa
ja Japanin ja Kiinan läheisyytensä vuoksi.17

Neuvostoliiton perintönä rautatiet ovat maan tärkein kuljetusmuoto. Erityisesti Kau-
koidässä muu liikenneinfrastruktuuri luotiin rautateiden jatkoksi ja palvelemaan sitä.
Trans-Siperian rata, joka valmistui 1900-luvun alussa, rakennettiin yhdistämään maan län-
tisiä ja itäisiä osia. Rata on edelleen alueen tärkein linkki Euroopan puoleiseen Venäjään.
Trans-Siperian radan pohjoispuolelle alettiin jo 1930-luvulla rakentaa Baikalin-Amurin-
rataa (BAM), joka lopullisesti valmistui vasta 1990-luvun alussa reilusti aikataulusta jäl-
jessä. Radalla oli alun perin tarkoitus kuljettaa mineraaleja, puuta ja Länsi-Siperian öljyä
Tyynenmeren markkinoille, mutta sen liikenteellinen merkitys jäi lopulta vähäiseksi. 18

Kaukoidän ja sen tärkeimpien raaka-ainekeskusten yhdistäminen Länsi-Venäjään ta-
pahtui Neuvostoliiton aikana Kaukoidän sisäisen liikenneinfrastruktuurin kehittämisen
kustannuksella. Pitkistä välimatkoista läntiseen osaan maata aiheutuvia kustannuksia ta-
soittivat valtion tuet. Nykyään, kun tukia on reilusti karsittu, kauppasuhteiden ylläpitämi-
nen maan läntisten alueiden kanssa on sekä hankalaa että kallista, mikä edesauttaa syrjäis-
ten alueiden muuttumista yhä syrjäisemmiksi. Venäjällä sovelletaan suhteessa alueisiin
edelleenkin mm. erilaista verotusta ja eri energiatariffeja19. Tämä koskee mitä suurimmassa
määrin Venäjän Kaukoitää.

Koko Venäjän liikenneinfrastruktuuri on 1990-luvulla kärsinyt investointien vähäi-
syydestä. Kuluvana keväänä hallitus on käsitellyt liikennejärjestelmän kehittämistä koske-
vaa ohjelmaluonnosta ja selkeästi korostanut infrastruktuurin merkitystä maan talouskas-
vun ja kilpailukyvyn tärkeänä osatekijänä. Ohjelmassa mainitaan erityisesti Kaukoidän lii-
kenneinfrastruktuurin heikko taso ja sen sijainti väylänä Aasian ja Tyynenmeren markki-
noille.20 Keväällä 2004 Venäjä liittyi myös YK:n koordinoimaan Aasian valtatiehankkee-
seen, jonka osana tieverkostoa Kaukoidästä Länsi-Eurooppaan kunnostetaan ja rakenne-
taan 140 000 km matkalta.21

Osana liikenneinfrastruktuurin kehittämistä on myös mainittu tavoite yhdistää Tran-
Siperian junarata Koreoiden halki kulkevaan rataan. Projektin toteuttaminen mahdollistaisi
aikaa vaativien meritoimitusten korvaamisen huomattavasti nopeammilla rautatietoimituk-
silla. Pohjois- ja Etelä-Korea sopivat keskinäisen junayhteytensä jälleenrakentamisesta
vuonna 2000 ja rakentaminen saatettiin päätökseen kesällä 2003.22 Rata on yhteydessä Kii-
nan halki kulkevaan junarataan ja sitä kautta Siperian rataan.

Venäjän uusimmat infrastruktuurihankkeet lähimpien Aasian maiden kanssa liittyvät
energiaan ja liikenneyhteyksien kehittämiseen. Näistä tärkeimmät koskevat Kiinan ja Japa-
nin energiahuollon turvaamista. Suunnitteilla on öljyputken rakentaminen joko Siperiasta
Kiinan Daqingiin (2400 km) tai vaihtoehtoisesti Kaukoidän Nahodkan kautta Japaniin
(4000 km). Japaniin suuntautuva putki on huomattavasti kalliimpi, mutta Japani on luvan-
nut rahoittaa osan kustannuksista. Lisäksi putken uskotaan avaavan mahdollisuuksia talou-
dellisen yhteistyön laajentamiseen Tyynenmeren maiden kanssa. Hallituksen odotetaan te-
kevän päätöksen öljyputken reitistä vuoden 2004 loppuun mennessä. Ratkaisulla on talou-
dellisen vaikutuksensa lisäksi myös suuri poliittinen merkitys.23

17 North (2001), 73-74
18 North (2001), 75-76; Ahtola (2001)
19 Rudko-Silivanov (2003)
20 Transportnaja strategija Rossijskoj Federatsii, projekt 18.12.03
21 BOFIT Viikkokatsaus nro 20/2004; 13.5.2004
22 http:www.startribune.com/stories/535/4518896.html
23 http://www.channelnewasia.com 15.12.03

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

12

Mielenkiintoisena infrastruktuuriin liittyvänä yksityiskohtana voi mainita myös, että
Kaukoidän sähköverkko toimii erillään koko Venäjän sähköverkosta ja perustuu pääosin
maan länsiosista tuotavaan hiileen. Käytännössä tämä on tarkoittanut, että sähkön hinta on
Kaukoidässä pitkään ollut Venäjän korkein. Vuonna 2003 saatiin kuitenkin käyttöön kaksi
vaihetta Habarovskin alueella sijaitsevasta Burejskajan vesivoimalasta, jonka suunnitellaan
olevan lopullisesti valmis vuoden 2007 loppuun mennessä. Tällöin voimala on Kaukoidän
suurin24 ja vähentää olennaisesti alueen riippuvuutta hiilestä.

4.2 Kaukoidän ulkomaan suhteet
Venäjän Kaukoidän maantieteellinen asema on mielenkiintoinen. Alue sijaitsee pinta-
alaltaan maailmaan suurimman maan itäreunalla tuhansien kilometrien päässä maan pää-
kaupungista, Moskovasta. Alueen lähimmät ja luonnollisimmat yhteistyökumppanit löyty-
vät pikemminkin Kiinasta, Japanista ja Pohjois- ja Etelä-Koreasta kuin Euroopan puolei-
sesta Venäjästä, jossa pääosa venäläisistä asuu.

Venäjän Kaukoidän käymä kauppa sen rajanaapurimaiden kanssa lähti nopeaan kas-
vuun 1990-luvun loppupuolella sekä taloudellisten että poliittisten syiden vuoksi. Jo mai-
nittu alueen eristyminen alueellisten tukien supistumisen vuoksi oli pääasiallinen syy kau-
pan painopisteen siirtymisessä kaupasta Euroopan puoleisen Venäjän kanssa yhä enemmän
kauppaan läheisten naapurimaiden kanssa. Taloudellinen yhteistyö Venäjän Kaukoitää
ympäröivien maiden kanssa selittyy maantieteellisen läheisyyden lisäksi myös alueiden
toisiaan kompensoivilla tarpeilla. Koillis-Kiinan alueella asuu huomattava määrä ihmisiä,
mutta alueelta puuttuu raaka-aineita. Kaukoitä sen sijaan on luonnonvaroiltaan erityisen
rikas, mutta kärsii väestökadosta. Kaukoidän alueella asuu alle seitsemän miljoonaa ihmis-
tä, kun Koillis-Kiinassa Venäjän rajan tuntumassa asuu kymmenkertainen ihmismäärä.25

Taulukko 3. Viennin ja tuonnin osuus Kaukoidän ja sen alueiden BKT:stä vuonna 2000

 Vienti Tuonti
Kaukoitä 32.0 5.9
Sahan tasavalta 37.5 1.3
Primorskin alue 26.0 14.0
Habarovskin piiri 53.6 5.0
Amurin alue 6.1 1.8
Kamtsatkan alue 18.8 6.3
Magadanin alue 0.8 9.1
Sahalinin alue 32.9 6.6
Juutalaisten autonominen alue 8.9 3.4
Tsukotkan autonominen alue 0.2 n.a.
Venäjä 39.8 13.1

Lähde: Venäjän tilastolaitos

Vuoden 1995 puoliväliin mennessä Kaukoidän tuottamasta alueellisesta bkt:stä yli 70 %
kulutettiin alueen sisällä, yli 15 % vietiin ulkomaille ja alle 13 % muille Venäjän alueille26.

24 Kapasiteetiltaan 2000 megawattia. Voimala tuottaa täysin valmiina 7,1 miljardia kilowattituntia vuodessa.
http://vn. vladnews.ru/News/upd02_2.HTM
25 BBC News 19.12.03
26 Minakir (2001)

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

13

Vuonna 2000 viennin osuus oli noussut jo 32 %:iin. Kaukoidän sisällä viennin merkitys
vaihteli kuitenkin huomattavasti. Merkittävintä vienti ulkomaille oli Habarovskin alueelle,
jonka tuottamasta tavaroiden ja palveluiden arvosta yli puolet päätyi vientiin. Sahalinilla
vastaavasti viennin osuus oli kolmannes ja Primorskissa viidennes. Tuonnin osuus Kau-
koidän alueellisesta bkt:stä oli vuonna 2000 alle 6 %. Venäjän BKT:stä viennin osuus puo-
lestaan oli 40 % ja tuonnin 13 %. (taulukko 3.)

Vuonna 2002 Kaukoidän vienti suuntautui Kiinaan, Japaniin ja Etelä-Koreaan (65 %
viennistä) ja sen tuonnista lähes puolet tuli Kiinasta ja Etelä-Koreasta. Tärkeitä tuontimaita
olivat myös USA (17 %) ja Japani (12 %). Henkeä kohden laskettuna Kaukoidän vienti on
Venäjän mittakaavassa arvoltaan kohtuullisen suurta (kts. taulukko 4).

Koko Venäjä on kaupassaan suuntautunut Eurooppaan, mikä näkyy sekä poliittisissa
puheissa että kauppaosuuksissa. Vuonna 2002 Venäjän viennistä 35 % meni EU-maihin ja
27 % tuonnista oli peräisin sieltä. APEC-maiden osuus oli vastaavasti 17 ja 13 %.27

Taulukko 4. Tuonnin ja viennin merkitys Venäjän federaatiopiireissä vuonna 2001
 (%-osuus ja dollaria/asukas)

Vienti

%
Tuonti

%
Vienti/as.

USD
Tuonti/as.

USD

Venäjä 100 100 685 287

Keskinen 32.3 48.2 873 544

Luoteinen 8.8 16.1 609 467

Eteläinen 3.9 4.6 171 88

Volgan 14.9 6.9 464 91

Uralin 20.1 5.6 1584 185

Siperian 10.6 6.1 510 123

Kaukoidän 5.4 2.3 760 133

Lähde: Venäjän tilastolaitos

Rajakauppa on olennainen osa Venäjän Kaukoidän ja sen ulkomaisten rajanaapurien välis-
tä kauppaa. Habarovskin, Primorskin ja Amurin alueilla sekä autonomisella Juutalaisalu-
eella on yhteinen raja Kiinan kanssa ja Sahalinin saarella on vesiraja Japanin kanssa. Raja-
kauppa erityisesti Kiinan kanssa on kehittynyt viime vuosina myönteisesti. Rajakaupan
osuus koko Kaukoidän ulkomaankaupasta arvioidaan 20-30 prosentiksi, mutta joillakin sen
alueilla osuus on huomattavasti korkeampi. Primorskin ja Habarovskin alueilla osuus on
yli 50 %.28

Kauppasuhteiden kehittymisen taustalla ovat aina maiden väliset poliittiset suhteet.
Vaikka perusta itsenäisen Venäjän Aasian-suhteiden parantumiselle luotiin jo vuonna

27 Presidentti Putin totesi marraskuussa 2003: "Meille Eurooppa on luonnollisin ja tärkein kauppa- ja poliitti-
nen partneri. Venäjähän ei sijaitse Amerikan mantereella, vaan Euroopassa. Tosin suuri osa alueestamme
kuuluu Aasiaan, mutta siltikin Venäjä on pääosin eurooppalaisen kulttuuripiirin maa. Haluamme kehittää
suhteitamme USA:han ja koko Amerikan mantereeseen, Aasiaan, mutta ennen kaikkea Eurooppaan."
Gateway to Russia (http://www.gateway2russia.com/) (epävirallinen käännös englannista).
28 Levintal (2003)

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

14

1998, jolloin Venäjä liittyi APEC:in (Asian Pacific Economic Cooperation) jäseneksi, suu-
rempaa avautumista Venäjän ja Aasian maiden välisissä suhteissa on tapahtunut vasta pre-
sidentti Putinin kaudella. Tämä ei tarkoita, että suhteet olisivat nyt ongelmattomia. Venäjän
ja kunkin yksittäisen maan välisissä suhteissa on omat erimielisyyksiä aiheuttavat kysy-
myksensä, joiden ratkaiseminen piristäisi myös maiden välistä kauppaa ja investointeja.

Venäjän ja Japanin pitäisi pystyä sopimaan neljän Kuriilien saaren hallinnasta. Kiista
saarien hallinnasta, jotka Neuvostoliitto valtasi toisen maailmansodan lopulla, on kuitenkin
estänyt maita solmimasta varsinaista rauhansopimusta. Kiinan kanssa yksi ydinkysymyk-
sistä on kiinalaisten työntekijöiden laiton muutto etenkin Kaukoidän alueelle. Suhtautumi-
nen kiinalaisiin on kaksijakoista – toisaalta alueelle tarvitaan työvoimaa oman nopeasti su-
pistuvan väestökannan tilalle, mutta toisaalta alueen pelätään kiinalaistuvan liiaksi. Kiina-
laiset ovat koko Venäjän mittakaavassa nopeimmin kasvava Venäjän vähemmistö ja Kau-
koidässä kiinalaisten osuus kasvaa vieläkin nopeammin.29

Venäjän suhteet Pohjois-Koreaan heikkenivät Neuvostoliiton romahtamisen ja mark-
kinatalouteen tähtäävien uudistusten aloittamisen myötä 1990-luvun alussa. Maiden väli-
sen kaupan supistumista korvasi puolestaan Venäjän lisääntynyt kauppa Etelä-Korean
kanssa.30 2000-luvulla Venäjä on ilmaissut halunsa toimia välittäjänä Koreoiden välisessä
dialogissa samoin kuin Pohjois-Korean ydinvoimaohjelmaan liittyvissä kysymyksissä.31
Venäjän rooli tuntuisi siis ainakin tällä hetkellä olevan enemmän poliittinen kuin suoranai-
sesti taloudelliseen yhteistyöhön pyrkivä, vaikkeivät tällaisetkaan tavoitteet liene poissul-
jettuja.

On väistämätön tosiasia, että Kaukoidän taloudelle kauppa läheisten Aasian maiden
kanssa on jatkuvasti tärkeämpää kuin kauppa Venäjän Euroopan puoleisten osien kanssa.
Potentiaalia kaupan ja investointien kasvattamiseksi löytyy sekä Kaukoidästä että Aasiasta.
Suurten, huomattavia pääomia vaativien yhteishankkeiden rahoittaminen on vielä pullon-
kaula, mutta pienimuotoinen kauppa kukoistaa jo nyt.

5 Yhteenveto ja johtopäätökset
Kontorovichin (2001) mukaan Venäjän Kaukoidän tulevaisuutta katsellaan yleisesti kah-
desta eri näkökulmasta. Ensimmäinen näkökulma ("ylikehittäminen") perustuu ajatukseen,
että Kaukoitää asutettiin ja teollistettiin Neuvostoliiton aikana liiallisessa määrin. Näke-
myksen mukaan 1990-luvulta alkanut talouskriisi ja alueen kärsimä muuttotappio ovat seu-
rausta sopeutumisesta markkinatalouden oloihin. Kehitys tulee jatkumaan, kunnes alueen
väestömäärä ja taloudellinen aktiviteetti ovat markkinoiden määräämällä tasolla, mikä on
merkittävästi pienempi kuin Neuvostoliiton aikana. Toisen näkemyksen ("riisto") mukaan
alueen kehittäminen Neuvostoliiton aikana perustui luonnonvarojen riistoon ja muiden sek-
toreiden kehittämättä jättämiseen. Jatkossa on täysin mahdollista, että alueen väestömäärä
ja tuotantovolyymi saavuttavat Neuvostoliiton aikaisen tason, mutta tuotantorakenne muut-
tuu.

Kumpikaan näkemyksistä ei varmastikaan ole täysin väärä. Markkinatalouden olois-
sa yritysten investointipäätöksillä on kuitenkin suurin merkitys Kaukoidän alueen tulevai-
suudelle. Kannattavat alat houkuttelevat investoijia ja määräävät kehityksen suunnan. Tois-
taiseksi venäläinen aluepolitiikka on vielä täysin riittämätöntä tasoittamaan ja tukemaan

29 http://www.asiatimes.com 09.12.03
30 CDI Russia weekly; www.cdi.org/russia/263-7.cfm
31 www.eia.doe.gov/emeu/cabs/nkorea.html

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

15

aluekehitystä maan sisällä. Venäläisestä aluepolitiikasta puuttuu myös kokonaisvaltainen
näkemys koko maan kehittämisestä hyvin integroituneeksi ja toimivaksi kokonaisuudeksi.
Kuten aiempien vuosien valtaosin toteuttamatta jätetyt kehittämisohjelmat todistavat, val-
tio ei ole pystynyt lunastamaan Kaukoidän kehittämistä koskevia lupauksiaan edes suotui-
san talouskehityksen oloissa.

Neuvostoliiton aikana Kaukoitä oli keinotekoisesti integroitu läntiseen Neuvostoliit-
toon, mutta markkinatalouden oloissa tämä ei ole enää mahdollista. Presidentti Putin totesi
Amurin alueen pääkaupungissa Blagoveschenkissä kesällä 2000 pitämässään puheessa
Kaukoidän ongelmien kumpuavan pitkälti juuri alueen suuresta välimatkasta maan väestöl-
lisesti keskeisiin osiin32. Kaukoidän kasvava kauppa sen ulkomaisten rajanaapureiden kans-
sa on toki luonut talouskasvua ja auttanut sopeutumista. Venäjän etujen mukaista olisi tar-
jota Kaukoidän alueelle riittävän laajoja valtuuksia kehittää aluettaan olemassa olevien
realiteettien mukaisesti. Toisaalta alueen kehittäminen vaatii myös keskushallinnon panos-
tusta. Kaukoitä tarvitsee huomattavia infrastruktuuri-investointeja, jotta se voisi hyödyntää
sijaintinsa tuomat edut. Infrastruktuuriin panostaminen saattaisi houkutella alueelle myös
jalostavan teollisuuden yrityksiä, jolloin entistä enemmän Kaukoidän rikkaista luonnonva-
roista saatavia tuloja jäisi alueelle.

32 Smith (2003), 5

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

16

Lähteet

Ahtola (2001). Matka Siperian halki. Trans-Siperian radan matkailullinen merkitys 1900-
luvun alkuvuosikymmeninä.
http://www.tourismuninet.org/muuttuvamatkailu/2001/1_2001/matka_siperian_halki.html

Anon (2003). Survey on Chinese in Russia's Far East. Global Times 26.12.2003

Aton Capital (2004). A Guide to Russia's Regions.

Azizian, Rouben & Jasparro, Christopher (2003). Russia and Russian Far East: Transna-
tional Security and Regional Cooperation, APCSS conference summary 2.-4.12.03,
http://www.apcss.org/Conference/CR_ES/031202-04ES.htm

BBC News
http://newsvote.bbc.co.uk/mpapps/pagetools/print/news.bbc.co.uk/1/hi/programmes

Berkowitz, D. & DeJong D.(2003). Regional integration: An empirical assessment of
Russia. Department of Economics University of Pittsburgh February 2003

Berkowitz, D. & DeJong D.(1998). Russia's internal border. The William Davidson
Institute University of Michigan Business School. Working paper 189, July 1998.

BOFIT Viikkokatsaus nro 20/2004; 13.5.2004

Bradshaw Michael J. (ed.) (2001). The Russian Far East and Pacific Asia – Unfulfilled
Potential. Curzon Press, 2001.

Bradshaw Michael J. & Lynn Nicholas J. (1998). Resource-Based Development in the
Russian Far East: Problems and Prospects. Geoforum, vol.29, No 4, 375-392

Gardner, B. & K.N. Brooks (1994). Food Prices and Market Integration in Russia:
1992-1994. American Journal of Agricultural Economics, 76, 641-666

Glosserman, Brad (2003). All eyes on Russia's Far East: filling a regional vacuum.
Japan Times 9.3.2003

Gluschenko, Konstantin (2004). Integration of the Russian Market. Empirical Analysis.
Economics Education and Research Consortium. Working Paper Series No 04/06

Goskomstat (Venäjän tilastolaitos) (2002). Regiony Rossii – Sotsialno-ekonomitseskije
pokazateli.

Heleniak, Timothy (2001). Demographic Change in the Russian Far East kirjassa Brad-
shaw Michael J. (ed.) (2001). The Russian Far East and Pacific Asia – Unfulfilled
Potential. Curzon Press, 2001

Ishajev, V.I.: Strategija razvitija Dalnego Vostoka v izmenjajuschemsja mire, esitelmä kv.
symposiumissa, Habarovsk 6.5.2003

Merja Tekoniemi Venäjän Kaukoidän taloudellinen integraatio

 Suomen Pankki / Siirtymätalouksien tutkimuslaitos BOFIT Online 5/2004

www.bof.fi/bofit

17

Kontorovich, Vladimir (2001). Economic Crisis in the Russian Far East: Overdevelopment
or Colonial Exploitation? Post-Soviet Geography and Economics 2001,42, No6, 391-415

North, Robert (2001). The Transport System in the Russian Far East kirjassa Bradshaw
Michael J. (ed.) (2001). The Russian Far East and Pacific Asia – Unfulfilled Potential.
Curzon Press, 2001.

Lallukka, Seppo (2004). Venäjän väestönlaskennan ensimmäisiä tuloksia. Venäjän ja Itä-
Euroopan instituutti. Tiedonantoja ja Katsauksia 2/2004.

Levintal A.B.: Prigranitsnoje sotrudnitsestvo kak forma integratsii Dalnego Vostoka i
Zabaikalja v region SVA, esitelmä 5. kv. investointifoorumissa, Habarovsk 16.-17.9.2003

Minakir, Pavel A. (2001). The Economic Situation in the Russian Far East: contemporary
problems and prospects for the future in Bradshaw (2001) (see above), 32-50

Rudko-Silivanov, V.V.: Novyje realii integratsii Dalnego Vostoka v rossijskoje ekonomit-
seskoje prostranstvo, esitelmä seminaarissa "The Russian Far East: Strengths and
Weaknesses of Economic Integration", Habarovsk 25.-25.11.2003

Smith, Mark A. (2003). The Russian Far East: Drift From the Centre?
Conflict Studies Research Centre E 112, September 2003

Transportnaja strategija Rossijskoj Federatsii, projekt 18.12.03

Internet-lähteitä
www.startribune.com/stories/535/4518896.html
www.channelnewasia.com 15.12.03
vn.vladnews.ru/News/upd02_2.HTM
www.gateway2russia.com/
www.asiatimes.com 09.12.03
www.cdi.org/russia/263-7.cfm
www.eia.doe.gov/emeu/cabs/nkorea.html

No 1 Magnus Feldmann - Razeen Sally: From the Soviet Union to the European Union:
the political economy of Estonian trade policy reforms, 1991-2000

No 2 Tuuli Koivu - Iikka Korhonen: Talouskasvu ripeää Baltiassa vuonna 2000
No 3 Jouko Rautava: Suomen Venäjän-kauppa 2000 - Epävakaa toimintaympäristö rajoittaa kauppaa
No 4 Iikka Korhonen: EU-kandidaatit ja rahaliitto
No 5 Pekka Sutela: Venäjän talouden kasvunäkymät
No 6 János Gács, Iikka Korhonen and Mare Randveer: The Impact of EMU’s Third Stage on

Estonian Economic Development, 1999-2000
No 7 Jouko Rautava: Venäjän reformistrategia: rakenneuudistukset vs. liberalisointi
No 8 Tuuli Koivu: Current issues in pension reform in the Baltics
No 9 Jaana Rantama: Baltian pankkijärjestelmät
No 10 Pekka Sutela: Venäjän talouspolitiikka ja talouden näköalat lokakuussa 2001
No 11 Pekka Sutela: Finnish relations with Russia 1991-2001: Better than ever?
No 12 Tarja Kauppila: Puolan talouskasvu hidastuu
No 13 Katja-Leea Klemola: Siirtymätalouksien tutkimuslaitoksen lukijatutkimus
No 14 Katja-Leea Klemola: Survey of readers of BOFIT publications, spring-summer 2001
No 15 Michael Funke: Determining the taxation and investment impacts of Estonia’s 2000 income tax reform
No 16 Merja Tekoniemi: Venäjän maatalouden kehitys ja uudistaminen 1990-luvulla
No 17 Jian-Guang Shen: China’s Exchange Rate System after WTO Accession: Some Considerations

No 1 Juhani Laurila: Determinants of transit transports between the European Union and Russia
No 2 Tarja Kauppila: Polish Economic Review 1/2002
No 3 Tuomas Komulainen: Elokuun 1998 talouskriisi
No 4 Laura Solanko - Merja Tekoniemi: Fiskaalifederalismi Venäjällä
No 5 Jian-Guang Shen: China’s Macroeconomic Development in 2001
No 6 Tuuli Koivu: Vuosi 2001 Baltiassa
No 7 BOFIT: Näkökulmia Venäjän talouteen - BOFIT-seminaari 13.5.2002
No 8 Pekka Sutela: Combining the incompatibles: fixed exchange rate, liberalisation

and financial development in Estonia
No 9 Tarja Kauppila: Polish Economic Review 2/2002
No 10 Iikka Korhonen: Selected Aspects of Monetary Integration
No 11 Tuuli Koivu: Banking and Finance in the Baltic Countries
No 12 Filippo Ippolito: The Banking Sector Rescue in Russia
No 13 Antje Hildebrandt: What is Special about Enlarging theEuropean Union towards the East?
 A Comparison with the Southern Enlargement

BOFIT Online http://www.bof.fi/bofit

No 1 Marco Fantini: An evaluation of draft legislation on Russian deposit insurance
No 2 Jian-Guang Shen: China’s Economic Development in 2002
No 3 Komulainen, Korhonen I, Korhonen V, Rautava, Sutela: Russia: Growth prospects and policy debates
No 4 Tuomas Komulainen: Polish Economic Review 1/2003
No 5 Abdur Chowdhury: Banking reform in Russia: Winds of change?
No 6 Laura Solanko: Why favor large incumbents? A note on lobbying in transition
No 7 Tuuli Koivu: Suotuisa kehitys jatkui Baltian maissa vuonna 2002
No 8 BOFIT: Näkökulmia Venäjän talouteen - BOFIT-seminaari 22.5.2003
No 9 Merja Tekoniemi: Venäjän maatalous 2000-luvulla - Venäjästäkö viljanviejä?
No 10 Abdur Chowdhury: WTO accession: What’s in it for Russia?
No 11 Tuomas Komulainen: Polish Economic Review 2/2003

2004 No 1 Elena Smirnova: Impact of Cross-listing on Local Stock Returns: Case of Russian ADRs
No 2 Seija Lainela - Pekka Sutela: European Union, Russia, and TACIS
No 3 Seija Lainela: Investoinnit kasvussa Venäjällä
No 4 BOFIT: Venäjän talous Putinin aikana
No 5 Merja Tekoniemi: Venäjän Kaukoidän taloudellinen integraatio

2003

2002

2001

	BOFIT Online 5/2004
	Sisällys
	Tiivistelmä
	1 Johdanto
	2 Venäjän Kaukoitä maantieteellisenä alueena
	3 Venäjän Kaukoidän väestökehitys
	4 Venäjän Kaukoidän sisäinen ja ulkoinen integraatio
	4.1 Kaukoidän rooli Venäjän sisäisessä työnjaossa
	4.1.1 Kaukoitä tuotanto- ja investointien kohdealueena
	4.1.2 Kaukoidän infrastruktuuri

	4.2 Kaukoidän ulkomaan suhteet

	5 Yhteenveto ja johtopäätökset
	Lähteet
	Internet-lähteitä

