

Idäntalouksien katsauksia

Review of Economies in Transition

1993 • No. 6

26.7.1993

Julkaistu uudelleen 2002

Jarmo Eronen

Venäjän uusi hallinnollinen aluejako

Suomen Pankki
Siirtymätalouksien tutkimuslaitos, BOFIT

ISSN 1235-7405
Uudelleenjulkaistu pdf-muodossa 2002

Suomen Pankki
Siirtymätalouksien tutkimuslaitos (BOFIT)

PL 160
00101 Helsinki
Puh: (09) 183 2268
Faksi: (09) 183 2294
bofit@bof.fi
www.bof.fi/bofit

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

Venäjän uusi hallinnollinen aluejako

Johdanto

Venäjän poliittinen ja yhteiskunnallinen murros ei ole jättänyt koskematta myöskään maan hallinnollista aluejakoa. Keskusvallan heikkeneminen vahvistaa paikallistason päätös- ja toimeenpanovaltaa. Seuraavassa kuvataan Venäjän hallinnollinen aluejako ja sen liittyminen Venäjän Federaation perustuslakiluonnokseen, joka on annettu 30 huhtikuuta 1993. Uudistettava aluehallintomalli on jo monissa kohdin pitkälle toteutunut, lakiluonnos vain kirjaa jo tapahtuneen. Tässä esityksessä keskitytään lähinnä aluehallinnon muodolliseen rakenteeseen sekä ehdotetaan sitä vastaava suomenkielinen terminologia. Aluellisten valtasuhteiden muotoutuminen on vielä kesken joten niiden tarkempi analyysi on ennenai-kaista tässä yhteydessä.

Hallinnollinen aluejako ja perustuslakiluonnos

Venäjän Federaation aluehallinto on moniportainen ja sitä mutkistaa vielä maan monikansallisuus. Venäläiset muodostavat 83 % maan väestöstä mutta muille kansoille muodostettiin jo neuvostovallan aikana omia hallintoyksiköitään, joiden todellinen päätösvalta tosin jäi useimmissa asioissa muodolliseksi tai olemattomaksi.

Useimmat jo neuvostovallan aikana muodostetut ei-venäläiset hallintoalueet ovat saaneet liiton hajoamisen jälkeen tasavallan (**republika**) nimityksen, mikä heijastaa niiden statuksen nousua aikaisempaan verrattuna (neuvostoaikana autonominen tasavalta tai maakunta tms.).

Näitä ovat seuraavat:

Tasavalta	Väkiluku	Kanta- väestö	Kantaväestön %-osuus
	1000 henkeä		
Adygei	442	95	21
Baškorostan (Baškiria)	4008	864	22
Burjatia	1059	341	32
Dagestan	1890	1445	76
Hakasia	581	63	11
Ingušia ¹			
Kabardino-Balkaria	784	434	55
Kalmykia	327	146	45
Karatšai-Tšerkessia	431	169	39

Karjala	800	79	11
Komi	1255	292	23
Mari	762	324	43
Mordva	964	313	32
Pohjois-Ossetia	695	335	48
Saha (Jakutia)	1093	365	33
Tatarstan (Tataria)	3696	1765	48
Tšetšenia	1308	899	69
Tšuvassia	1353	907	67
Tuva	306	198	65
Udmurtia	1637	497	30
Vuori-Altai	198	59	30

1) Laskettu Tšetšeniaan

Useimmat tasavallat ovat väestö- ja resurssipohjaltaan vaatimattomia ja Venäjästä pitkälti riippuvaisia, poikkeuksina lähinnä Tatarstan ja Baskorostan, joissa melkoisen väestöpohjan lisäksi on myös öljyvaroja, tosin ehtyviä.

Useiden kansojen asuma-alueet ovat vuosisatojen kuluessa muodostuneet hajanaisiksi eivätkä hallintorajat aina noudata niitä. Tämä on jo Kaukasiassa johtanut sotiin (Azerbaidžanin ja Armenian välillä sekä Georgiassa). Venäjällä tilanne on ollut vielä rauhallinen lukuunottamatta Pohjois-Kaukasiaa, jossa entinen Tšetšeno-Ingušetia on hajonnut kahdeksi.

Venäläiset alueet on vanhan neuvostomallin mukaan jaettu yksikköihin, joiden sopivin suomenkielinen vastine on maakunta. Venäjäksi näillä on vanhastaan kaksi nimitystä: **oblast'** ja **krai**, joilla ei ole hallinnollisen statuksen kannalta mitään eroa. Suomeksi ei ole täten tarpeen tehdä myöskään terminologista eroa.

	Väkiluku		Väkiluku
		1000 henkeä	
Krai-maakunnat (6):			
Altain	2666	Habarovskin	1855
Krasnodarin	4797	Krasnojarskin	3051
Primorjen	2309	Stavropolin	2536
Oblast'-maakunnat (49):			
Amurin	1075	Arkangelin	1571
Astrahanin	1010	Belgorodin	1408
Brjanskin	1464	Irkutskin	2872
Ivanovon	1312	Jaroslavlin	1472
Kaliningradin	894	Kalugan	1081
Kamtšatkan	472	Kemerovon	3181
Kirovin (Vjatkan)	1700	Kostroman	812
Kurganin	1115	Kurskin	1335
Leningradin ¹	1673	Lipetskin	1234
Magadanin	509	Moskovan ¹	6707
Murmanskin	1148	Nižnij Novgorodin	3704
Novgorodin	752	Novosibirskin	2803
Omskin	2170	Orenburgin	2204
Orlovin	903	Penzan	1514

Permin	3109	Pihkovan	841
Rjazanin	1344	Rostovin	4363
Sahalinin	719	Samaran	3296
Saratovin	2711	Smolenskin	1163
Sverdlovskin (Jekaterinburgin)	4719	Tambovin	1310
Tjumenin	3137	Tomskin	1012
Tšeljabinskin	3638	Tšitan	1391
Tulan	1844	Tverin	1668
Uljanovskin (Simbirskin)	1444	Vladimirin	1656
Volgogradin	2463	Vologdan	1362
Voronežin	2475		

1) Ilman Moskovan ja Pietarin kaupunkeja

Maakuntien rajat ovat pysyneet ennallaan mutta muutamia nimiä on muuttunut. Vanhastaan nimet on annettu maakunnan keskuksen mukaan (poikkeuksina Altain, Amurin, Kamtšatkan ja Sahalinin maakunnat), tämä käytäntö on jatkunut myös kaupunkien nimien muututtua. Tästä on poikkeus: Pietari on yhä Leningradin maakunnan keskus. Kirovin, Sverdlovskin ja Uljanovskin maakuntien vanhojen nimien (suluissa) palauttamisesta ei ole vielä yksimielisyyttä.

Muutamille vähälukuisille kansoille muodostettiin jo neuvostoaikana omia hallintoalueita, jotka oli alistettu maakunnille. Nämä ovat säilyneet mutta entisiä nimityksiä on muutettu. Autonomisia maakuntia (**avtonomnaja oblast**) oli aikaisemmin viisi, nyt enää yksi. Muut esiintyvät nimellä autonominen piirikunta (**avtonomnyi okrug**).

Autonominen maakunta	Väkiluku 1000 henkeä	Kantaväestön osuus %	Alistettu maakunnalle
Juutalaisten	221	4	Habarovskin
Autonominen piirikunta			
Aginon burjaattien	79	54	Tšitan
Evenkien	25	14	Krasnojarskin
Hanti-mansien	1305	1	Tjumenin
Jamalo-nenetsien	479	4	Tjumenin
Komi-Permjakkien	160	59	Permin
Korjakkien	39	17	Kamtšatkan
Nenetsien	54	11	Arkangelin
Taimyrin	53	9	Krasnojarskin
Tšuktšien	146	8	Magadanin
Ust' Ordan burjaattien	140	35	Irkutskin

Näiden alueiden lisäksi mainitaan perustuslakiluonnoksessa Moskova ja Pietari kaupunkeina, joilla on "federatiivinen merkitys", siis erikoisasema liittovaltiossa.

Perustuslakiluonnos antaa tasavalloille mutta myös maakunnille ja autonomisille yksiköille entistä paljon laajemmat oikeudet muun muassa ulkomaankauppaan sekä alueen luonnonvarojen hallintaan. Tasavalloille ollaan antamassa enemmän oikeuksia kuin muille hallintoyksiköille, mikä on aiheuttanut jo ristiriitoja. Useat tasavallat ovat väestömäärältään ja talouspotentialiltaan maakuntia heikompia,

joten näiden vaatimukset tasavertaisesta statuksesta ovat ymmärrettäviä. Tässä piilee myös kansallisten ristiriitojen siemen koska monien ei-venäläisten alueiden status nousisi venäläisiä korkeammalle. Federaation eli keskusjohdon käsiin jäisivät seuraavanlaiset asiat:

- liittovaltion omaisuus ja sen hallinta
- liittovaltion talous-, ympäristö-, sosiaali-, kulttuuri- ja kansallisuuskehityksen perusteiden määrittely
- yhtenäismarkkinoiden lainsäädäntö, finanssi-, valuutta- ja tullimääräykset, setelinanto, hintapolitiikan perusteet
- liittovaltion budjetti ja verotus
- liittovaltion liikenne- ja energiainfrastruktuuri
- ulko- ja puolustuspolitiikka

Tätä kirjoitettaessa ei perustuslakia ole vielä hyväksytty joten alueyksikköjen lopullisista oikeuksista ei ole selvyyttä. Huomattava määrä oikeuksia on jo todellisuudessa siirtynyt aluetasolle, kuten oikeus käydä ulkomaankauppaa ja osittain hyödyntää paikallisia luonnonvaroja.

Tasavallat, maakunnat ja autonomiset alueet jakautuvat yksiköihin, joita suomeksi yleensä nimitetään piireiksi (ven. **rajon**)¹. Näillä on omat keskuksensa, jotka ovat pienehköjä kaupunkeja tai muita taajamia. Piirit jakaantuvat vielä kyläneuvostoiksi (ven. **selskij sovet**), jotka edustavat puhdasta maaseutuasutusta. Kyläneuvostoilla on oma hallintokeskus ja siihen voi kuulua useita pieniä kyliä (**derevnja**). Piirien ja kyläneuvostojen asemaan ei perustuslakiluonnos kajoa.

Kuviossa 1. esitetään Venäjän Federaation aluehallinnon tasot sekä niiden suomenkieliset vastineet.

¹ Rajon tarkoittaa myös kaupunginosaa, ekonomitšeskij rajon on talousalue.

Kuvio 1.

On vielä epäselvää, säilyvätkö tasavallat hierarkiassa korkeammalla kuin maakunnat tai jotkut vahvat autonomiset piirikunnat (esim. Hanti-mansien).

Venäjän aluehallinnollinen hierarkia on tulkintatavasta riippuen 4- tai 5-tasoinen eikä selvää vastaavuutta esimerkiksi pohjoismaisiin alueyksiköihin ole löydettävissä. Tämä lienee yksi syy siihen, miksi venäläisen terminologian, etenkin sanojen oblast', krai, okrug ja rajon suomalaisissa käännöksissä esiintyy paljon kirjavuutta. Muun muassa sellaisia termejä kuin "alue" (oblast') ja "aluepiiri" (krai) viljellään runsaasti. Kuten edellä on todettu, oblast' ja krai-tason yksiköt ovat aluehierarkiassa saman tasoisia joten niiden terminologinen erottaminen suomen kielessä ei ole tarpeen. Tässä ehdotetaan vastinetta maakunta². Usein meillä näkee myös käännöstä lääni, joka maakunnan rinnakkaisterminä on myös mahdollinen. Lääni tosin viittaa Suomen ja Ruotsin aluejakoon, jossa yksiköt ovat yleensä Venäjän oblasteja/kraitia pienempiä.

Venäjä on vanhastaan jaettu myös suuriin talousalueisiin (ekonomitseskij rajon), joita 1980-luvun alusta lähtien on ollut 11. talousalueilla ei ole hallinnollista merkitystä eikä niitä mainita perustuslakiluonnoksessa.

² Tosin maakunta-termi voi Suomessa viitata myös lääninä alemman tason yksikköön kuten Kainuun maakunta.

Yhteenveto

Venäjän demokratisoituminen ja siirtyminen markkinatalouteen ovat vahvistaneet huomattavasti paikallista päätösvaltaa. Tosin neuvostokaudelta peräisin olevat alueyksiköt ovat säilyneet (poikkeuksena Tšetšeno-Ingusjetian hajoaminen kahdeksi) mutta hierarkian yläosassa on hallintoalueiden status kohonnut. Tämä koskee ennen kaikkea vähemmistökansojen alueita, joista tärkeimmät on nimetty tasavalloiksi. Myös venäläisvoittoisten maakuntien asema vahvistuu keskusvaltaan nähden. Edessä on kuitenkin vielä paljon selvittämättömiä ongelmia, kuten missä määrin Moskova antaa paikallisten resurssien hallinnan siirtyä paikallistasolle (tai yksityisille) sekä tasavaltojen ja maakuntien keskinäisen statuksen määrytyminen.

Kirjallisuus

Narodnoe hozjaistvo Rossijskoi Federatsii. 1992. Moskva

Projekt. Konstitutsija Rossijskoi Federatsii. Rossijskaja gazeta 8.5.1993

Tšislennost' naselenija i nekotorye sotsialno-demografitseskie harakteristiki natsionalnostei i narodov RSFSR. 1991. Moskva

IDÄNTALOUKSIEN KATSAUKSIA

nro:sta 4 lähtien ISSN 1235-7405

- 1/92 Pekka Sutela: **Neuvostoliiton hajoamisen taloudelliset aspektit.** 24 s.
Jouko Rautava: **Suomen ja Venäjän taloussuhteet Suomen EY-jäsenyyden valossa.** 12 s.
- 2/92 Seija Lainela - Jouko Rautava **Neuvostoliiton talouskehitys vuonna 1991.** 15 s.
Seija Lainela **Viron taloudellisen kehityksen lähtökohdat.** 9 s.
Merja Tekoniemi **Yksityistäminen itäisen Euroopan maissa ja Baltiassa.** 7 s.
- 3/92 Kamil Janáček **Transformation of Czechoslovakia's Economy: Results, Prospects, Open Issues.** 20 p.
Sergey Alexashenko **General Remarks on the Speed of Transformation in the Socialist Countries.** 25 p.
Sergey Alexashenko **The Free Exchange Rate in Russia: Policy, Dynamics, and Projections for the Future.** 19 p.
Jouko Rautava **Liikaraha, inflaatio ja vakauttaminen.** 16 s.
- 4/92 Stanislava Janáčková - Kamil Janáček **Privatization in Czechoslovakia.** 8 p.
Sergey Alexashenko **The Collapse of the Soviet Fiscal System: What Should Be Done?** 45 p.
Juhani Laurila **Neuvostoliiton ja Venäjän velka.** 23 s.
Jukka Kero **Neuvostoliiton ja Venäjän ulkomaankauppa.** 24 s.
- 5/92 Pekka Sutela **Clearing, Money and Investment: The Finnish Perspective on Trading with the USSR.** 26 p.
Petri Matikainen **"Suuri pamaus" - Puolan taloussuudistus 1990.** 22 s.
- 6/92 Miroslav Hrnčíř **Foreign Trade and Exchange Rate in Czechoslovakia: Challenges of the Transition and Economic Recovery.** 39 p.
Terhi Kivilahti - Jukka Kero - Merja Tekoniemi **Venäjän rahoitus- ja pankkijärjestelmä.** 37 s.
- 7/92 Seija Lainela **Baltian maiden rahauudistukset.** 23 s.
Seija Lainela - Jouko Rautava **Baltian maiden poliittisen ja taloudellisen kehityksen taustat ja nykytilanne.** 14 s.
Sergei Alexashenko **Verojen ja tulonsiirtojen jakautuminen entisessä Neuvostoliitossa.** 17 s.
- 1/93 Pekka Sutela **Taloudellinen transitio Venäjällä.** 11 s.
Pekka Sutela **Venäjän taloudellinen voima 2000-luvulla.** 9 s.
Pekka Sutela **Itäinen Eurooppa integraatiossa: ottopoikia, sisarpuolia vai ...** 11 s.
- 2/93 Inkeri Hirvensalo **Changes in the Competitive Advantages of Finnish Exporters in the Former USSR after the Abolition of the Clearing Payment System.** 35 p.
Miroslav Hrnčíř **The Exchange Rate Regime and Economic Recovery.** 17 p.
Gábor Oblath **Real Exchange Rate Changes and Exchange Rate Policy under Economic Transformation in Hungary and Central-Eastern Europe.** 31 p.
Gábor Oblath **Interpreting and Implementing Currency Convertibility in Central and Eastern Europe: a Hungarian Perspective.** 19 p.
- 3/93 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys 1992.** 19 s.
Seija Lainela **Baltian maiden talous vuonna 1992.** 25 s.
Pekka Sutela **Itäinen Eurooppa vuonna 1992.** 14 s.
- 4/93 Jouko Rautava **Monetary Overhang, Inflation and Stabilization in the Economies in Transition.** 17 p.
Jarmo Eronen **Manufacturing Industries before and after the Collapse of Soviet Markets: a Comparison of Finnish and Czechoslovak Experience.** 19 p.

- 5/93 Pekka Sutela **Uusi hanke entisen rupla-alueen kaupankäynnin monenkeskeistämiseksi.** 8 s.
Juhani Laurila **Venäjän velkakriisin kehitys ja nykytilanne.** 10 s.
- 6/93 Jouko Rautava **Yritystuesta sosiaaliturvaan: Julkisen tuen muutospaineet Venäjällä.** 7 s.
Jarmo Eronen **Venäjän uusi hallinnollinen aluejako.** 7 s.
Aleksei Tkatchenko **Pienyrittäjäisyys Venäjällä: Nykytilanne ja kehitysnäkymät.** 35 s.
- 7/93 Tuula Ryttilä **Russian Monetary Policy Since January 1992.** 20 p.
Inkeri Hirvensalo **Developments in the Russian Banking Sector in 1992-1993.** 22 p.
- 8/93 Seija Lainela - Pekka Sutela **Introducing New Currencies in the Baltic Countries.** 26 p.
Inna Shteinbuka **The Baltics' ways: Intentions, Scenarios, Prospects.** 27 p.
Inna Shteinbuka **Latvia in Transition: First Challenges and First Results.** 33 p.
Inna Shteinbuka **Industry Policy in Transition: the Case of Latvia.** 30 p.
- 9/93 Jouko Rautava **Venäjän keskeiset taloustapahtumat heinä- syyskuussa 1993.** 10 s.
Merja Tekoniemi **Venäjän parlamenttivaalien poliittiset ryhmittymät.** 3 s.
Jarmo Eronen **Venäläinen ja suomalainen periferia: Permin Komin ja Kainuun luetaloudellista vertailua.** 29 s.
- 10/93 Seija Lainela **Venäjän federatiivisen rakenteen muotoutuminen ja taloudellinen päätöksenteko; Pietarin asema.** 14 s.
Inkeri Hirvensalo **Pankkitoimintaa Pietarissa.** 14 s.
Juhani Laurila **Suoran sijoitustoiminnan kehittyminen Venäjällä ja Suomen lähialueella.** 29 s.
Juhani Laurila **Suomen saamiset Venäjältä. Valuuttakurssimuutosten ja vakautusten vaikutukset.** 8 s.
- 1/94 Pekka Sutela **Insider Privatization in Russia: Speculations on Systemic Change.** 22 p.
Inkeri Hirvensalo **Banking in St.Petersburg.** 18 p.
- 2/94 Aleksei Tkatchenko **Pienyritysten yksityistäminen Venäjällä.** 23 s.
Jarmo Eronen **Konversio Venäjällä: tulosten tarkastelua.** 10 s.
- 3/94 Juhani Laurila **Direct Investment from Finland to Russia, Baltic and Central Eastern European Countries: Results of a Survey by the Bank of Finland.** 14 p.
Juhani Laurila **Finland's Changing Economic Relations with Russia and the Baltic States.** 11 p.
Jouko Rautava **EC Integration: Does It Mean East-West Disintegration.** 8 p.
Eugene Gavrilenkov **Macroeconomic Crisis and Price Distortions in Russia.** 20 p.
Eugene Gavrilenkov **Russia: Out of the Post-Soviet Macroeconomic Deadlock through a Labyrinth of Reforms.** 22 p.
- 4/94 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys 1993.** 16 s.
Seija Lainela **Baltian maat vuonna 1993.** 19 s.
Jouko Rautava **Suomen idänkauppa 1990-93.** 7 s.
- 5/94 Pekka Sutela **Production, Employment and Inflation in the Baltic Countries.** 22 p.
Seija Lainela **Private Sector Development and Liberalization in the Baltics.** 14 p.
Seija Lainela **Small Countries Establishing Their Own Independent Monetary Systems: the Case of the Baltics.** 17 p.
- 6/94 Merja Tekoniemi **Työttömyys ja sosiaaliturva Venäjällä.** 31 s.
- 7/94 Pekka Sutela **Fiscal Federalism in Russia.** 23 p.
Jouko Rautava **Interdependence of Politics and Economic Development: Financial Stabilization in Russia.** 12 p.
Eugene Gavrilenkov **"Monetarism" and Monetary Policy in Russia.** 8 p.

- 8/94 Pekka Sutela **The Instability of Political Regimes, Prices and Enterprise Financing and Their Impact on the External Activities of the Russian Enterprises.** 31 p.
 Juhani Laurila **The Republic of Karelia: Its Economy and Financial Administration.** 37 p.
 Inkeri Hirvensalo **Banking Reform in Estonia.** 21 p.
- 9/94 Jouko Rautava **Euroopan unionin ja Venäjän välinen kumppanuus- ja yhteistyösopimus - näkökohtia Suomen kannalta.** 7 s.
- 10/94 Seija Lainela - Pekka Sutela **The Comparative Efficiency of Baltic Monetary Reforms.** 22 p.
 Tuula Ryttilä **Monetary Policy in Russia.** 22 p.
- 11/94 Merja Tekoniemi **Miksi Venäjän virallinen työttömyysaste on säilynyt alhaisena?** 19 s.
- 1/95 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys 1994.** 19 s.
 Seija Lainela **Baltian maat vuonna 1994.** 21 s.
 Vesa Korhonen **Itäisen Euroopan talouskehitys 1994.** 19 s.
- 2/95 Urmas Sepp **Inflation in Estonia: the Effect of Transition.** 27 p.
 Urmas Sepp **Financial Intermediation in Estonia.** 32 p.
- 3/95 Vesa Korhonen **EU:n ja Venäjän kumppanuus- ja yhteistyösopimus.** 31 s.
 Jouko Rautava **Taloussintegraatio ja Suomen turvallisuus - Suomi Euroopan unionin idän taloussuhteissa.** 21 s.
 Jouko Rautava **Suomen idänkauppa 1985-94.** 10 s.
- 4/95 Nina Oding **Evolution of the Budgeting Process in St. Petersburg.** 29 p.
 Urmas Sepp **A Note on Inflation under the Estonian Currency Board.** 12 p.
 Pekka Sutela **But ... Does Mr. Coase Go to Russia?** 14 p.
- 5/95 Urmas Sepp **Estonia's Transition to a Market Economy 1995.** 57 p.
- 6/95 Niina Pautola **The New Trade Theory and the Pattern of East-West Trade in the New Europe.** 21 p.
 Nina Oding **Investment needs of the St.Petersburg Economy and the Possibilities to meeting them.** 20 p.
 Panu Kalmi **Evolution of Ownership Change and Corporate Control in Poland.** 21 p.
- 7/95 Vesa Korhonen **Venäjän IMF-vakauttamisohjelma 1995 ja Venäjän talouden tilanne.** 37 s.
 Inkeri Hirvensalo **Maksurästit Venäjän transitiotaloudessa.** 30 s.
 Seija Lainela **Baltian maiden omat valuutat ja talouden vakautus - pienten maiden suuri menestys.** 14 s.
- 8/95 Pekka Sutela **Economies Under Socialism: the Russian Case.** 17 p.
 Vladimir Mau **Searching for Economic Reforms: Soviet Economists on the Road to Perestroika.** 19 p.
- 9/95 Niina Pautola **East-West Integration.** 33 p.
 Panu Kalmi **Insider-Led Privatization in Poland, Russia and Lithuania: a Comparison.** 16 p.
 Iikka Korhonen **Equity Markets in Russia.** 14 p.
 Jury V. Mishalchenko - Niina Pautola **The Taxation of Banks in Russia.** 5 p.
- 1/96 Juhani Laurila **Payment Arrangements among Economies in Transition: the Case of the CIS.** 23 p.
 Sergei Sutyryn **Problems and Prospects of Economic Reintegration within the CIS.** 17 p.
 Viktor V. Zakharov - Sergei F. Sutyryn **Manager Training - Another Emerging Market in Russian Educational Services.** 9 p.

- 2/96 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys vuonna 1995.** 12 s.
 Juhani Laurila **Katsaus lähialueisiin.** 28 s.
 Iikka Korhonen **Baltian vuosikatsaus.** 10 s.
 Pekka Sutela **Ukrainan ja Valkovenäjän taloudet vuonna 1995.** 10 s.
 Vesa Korhonen **Itäisen Euroopan siirtymätalouksien kehitys 1995.** 17 s.
- 3/96 Niina Pautola **Intra-Baltic Trade and Baltic Integration.** 12 p.
 Vesa Korhonen **The Baltic Countries - Changing Foreign Trade Patterns and the Nordic Connection.** 16 p.
 Iikka Korhonen **Banking Sectors in Baltic Countries.** 22 p.
- 4/96 Niina Pautola **Trends in EU-Russia Trade, Aid and Cooperation.** 16 p.
 Niina Pautola **The Baltic States and the European Union - on the Road to Membership.** 20 p.
 Elena G. Efimova - Sergei F. Sutyryn **The Transport Network Structure of the St.Petersburg Region and its Impact on Russian-Finnish Economic Cooperation.** 11 p.
 Iikka Korhonen **An Error Correction Model for Russian Inflation.** 10 p.
- 5/96 Juhani Laurila - Inkeri Hirvensalo **Direct Investment from Finland to Eastern Europe; Results of the 1995 Bank of Finland Survey.** 21 p.
 Tatiana Popova - Merja Tekoniemi **Social Consequences of Economic Reform in Russia.** 26 p.
 Iikka Korhonen **Dollarization in Lithuania.** 7 p.
- 6/96 Juhani Laurila - Inkeri Hirvensalo **Suorat sijoitukset Suomesta Itä-Eurooppaan; Suomen Pankin vuonna 1995 tekemän kyselyn tulokset.** 20 s.
 Jouko Rautava **Suomi, Euroopan Unioni ja Venäjä.** 6 s.
 Niina Pautola **Baltian maiden talouskatsaus 1996.** 12 s.
- 1/97 Panu Kalmi **Ownership Change in Employee-Owned Enterprises in Poland and Russia.** 51 p.
- 2/97 Niina Pautola **Fiscal Transition in the Baltics.** 23 p.
 Peter Backé **Interlinkages Between European Monetary Union and a Future EU Enlargement to Central and Eastern Europe.** 19 p.
- 3/97 Iikka Korhonen **A Few Observations on the Monetary and Exchange Rate Policies of Transition Economies.** 8 p.
 Iikka Korhonen **A Brief Assessment of Russia's Treasury Bill Market.** 8 p.
 Rasa Dale **Currency Boards.** 14 p.
- 4/97 Sergei F. Sutyryn **Russia's International Economic Strategy: A General Assessment.** 17 p.
 Tatiana Popova **The Cultural Consequences of Russian Reform.** 17 p.
 Ludmilla V. Popova - Sergei F. Sutyryn **Trends and Perspectives in Sino-Russian Trade.** 11 p.
- 5/97 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys vuonna 1996.** 10 s.
 Iikka Korhonen - Niina Pautola **Baltian talouskatsaus 1996.** 12 s.
 Merja Tekoniemi **Katsaus lähialueisiin 1996.** 11 s.
 Merja Tekoniemi **Ukrainan talouskatsaus 1996.** 10 s.
 Kari Pekonen **Valiko-Venäjän talous vuonna 1996.** 6 s.
 Katri Lehtonen **Keski- ja Itä-Euroopan talouskehitys vuonna 1996.** 13 s.
- 6/97 Niina Pautola **Towards European Union Eastern Enlargement - Progress and Problems in Pre-Accession.** 17 p.
 Katri Lehtonen **Theory of Economic Reform and the Case of Poland.** 26 p.
 Boris Brodsky **Dollarization and Monetary Policy in Russia.** 14 p.
- 7/97 Toivo Kuus **Estonia and EMU Prospect.** 24 p.
 Olga Luššik **The Anatomy of the Tallinn Stock Exchange.** 23 p.
 Riia Arukaevu **Estonian Money Market.** 20 p.

- 1/98 Iikka Korhonen **The Sustainability of Russian Fiscal Policy.** 8 p.
Tatiana Popova - Merja Tekoniemi **Challenges to Reforming Russia's Tax System.** 18 p.
Niina Pautola **Optimal Currency Areas, EMU and the Outlook for Eastern Europe.** 25 p.
- 2/98 Peter Westin **Comparative Advantage and Characteristics of Russia's Trade with the European Union.** 26 p.
Urszula Kosterna **On the Road to the European Union - Some Remarks on Budgetary Performance in Transition Economies.** 31 p.
- 3/98 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys vuonna 1997.** 11 s.
Merja Tekoniemi **Keskuksen ja alueiden välisten suhteiden kehitys Venäjällä 1992-1997.** 10 s.
Niina Pautola **Baltian talouskatsaus 1997.** 11 s.
Merja Tekoniemi **Katsaus Suomen kauppaan IVY-maiden ja Baltian maiden kanssa 1990-1997.** 11 s.
Tom Nordman **Kiinan talouden tila ja ongelmat.** 11 s.
Merja Tekoniemi **Ukrainan talouskatsaus 1997.** 10 s.
Iikka Korhonen **Keski- ja Itä-Euroopan talouskehitys 1997.** 12 s.
- 4/98 Kustaa Äimä **Central Bank Independence in the Baltic Policy.** 30 p.
Iikka Korhonen – Hanna Pesonen **The Short and Variable Lags of Russian Monetary Policy.** 11p.
Hanna Pesonen **Assessing Causal Linkages between the Emerging Stock Markets of Asia and Russia.** 10 p.
- 5/98 Laura Solanko **Issues in Intergovernmental Fiscal Relations – Possible Lessons for Economies in Transition.** 19 p.
Iikka Korhonen **Preliminary Tests on Price Formation and Weak-form Efficiency in Baltic Stock Exchanges.** 7 p.
Iikka Korhonen **A Vector Error Correction Model for Prices, Money, Output, and Interest Rate in Russia.** 12 p.
Tom Nordman **Will China catch the Asian Flu?** 14 p.
- 6/98 Saga Holmberg **Recent Reforms in Information Disclosure and Shareholders' Rights in Russia.** 17 p.
Vladimir R. Evstigneev **Estimating the Opening-Up Shock: an Optimal Portfolio Approach to Would-Be Integration of the C.I.S. Financial Markets.** 39 p.
Laura Solanko – Merja Tekoniemi **Novgorod and Pskov – Examples of How Economic Policy Can Influence Economic Development.** 14 p.
Ülle Lõhmus - Dimitri G. Demekas **An Index of Coincident Economic Indicators for Estonia.** 12p.
- 7/98 Tatyana Popova **Financial-Industrial Groups (FIGs) and Their Roles in the Russian Economy.** 24p.
Mikhail Dmitriyev – Mikhail Matovnikov – Leonid Mikhailov – Lyudmila Sycheva **Russian Stabilization Policy and the Banking Sector, as Reflected in the Portfolios of Moscow Banks in 1995–97.** 29 p.
- 1/99 Jouko Rautava **Venäjän järjestelmämuutos ja talouskehitys vuonna 1998.** 10 s.
Iikka Korhonen – Seija Lainela **Baltian maat vuonna 1998.** 10 s.
Tom Nordman **Kiinan talouden tila ja näkymät.** 13 s.
Pekka Sutela **Ukrainan talouskatsaus 1998.** 14 s.
Iikka Korhonen **Keski- ja Itä-Euroopan talouskehitys vuonna 1998.** 10 s.