

Idäntalouksien katsauksia

Review of Economies in Transition

1992 • No. 2

16.4.1992

Julkaistu uudelleen 2002

Seija Lainela

Viron taloudellisen kehityksen lähtökohdat

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.

Viron taloudellisen kehityksen lähtökohdat¹

Viro on aloittanut poliittisesti itsenäisen taistelunsa. Myös taloudellinen itsenäisyys on alkamassa, vaikkakin yhdessä ilmeisen vaikean siirtymäkauden kanssa. Siirtymäkauden aikana talouden pitäisi käydä läpi järjestelmämuutos suunnitelmataloudesta markkinatalouteen ja toteuttaa tuotannon rakennemuutos, joka mahdollistaa Viron täysipainoisen osallistumisen kansainväliseen työnjakoon ja menestymisen kansainvälisillä markkinoilla.

Rakennemuutos johtaa väistämättä tuotannon laskuun ja taantumaan, ennen kuin talous on sopeutunut uusiin olosuhteisiin. Siirtymän vaikeutta kasvattaa lisäksi talouden reaaliapuolen heikko tila ja rahatalouden epätasapaino. Ilmeistä on, että Viron talouden vaikea tilanne jatkuu vielä vuosia.

Rakennemuutos vaatii myös pääomia, joita Virolla on lähivuosina niukasti. Kansainvälisen rahoituksen saanti on siten tärkeää talouden kehitykselle. Siirtymäkauden jälkeen Virolla on täydet edellytykset taloudellisesti itsenäiseen toimeentuloon.

Perusta itsenäiselle taloudelle on olemassa

Viro on pinta-alaltaan pienin Baltian maista. Pienuus ei kuitenkaan ole itsenäisen toimeentulon este, Euroopan valtioista Viroa pienempiä pinta-alaltaan ovat mm. Tanska ja Alankomaat. Asukkaita Virossa on kuitenkin suhteellisen vähän, noin 1,6 miljoonaa. Virolla on melko vähän luonnonvaroja, mutta ne ja teollistunut talous yhdessä suhteellisen hyvin koulutetun työvoiman kanssa mahdollistavat maalle itsenäisen toimeentulon, kunhan vaikea siirtymä markkinatalouteen on saatu toteutetuksi.

Vaikka Viro on Neuvostoliiton sisäisessä työnjaossa ollut merkittävä maatalousmaa, on se myös pitkälle teollistunut. Viron työvoimasta kolmannes työskentelee teollisuuden palveluksessa ja 11 % maataloudessa.

Merkittävä piirre Viron taloudessa on sen erittäin tiukka sidonnaisuus entisen Neuvostoliiton, erityisesti Venäjän talouteen. Sidonnaisuus on seurausta Neuvostoliitossa harjoitetusta tasavaltujen välisestä tuotannollisesta työnjaosta, josta päätettiin Moskovassa.

¹ Tässä kirjoituksessa käsitellään Viron taloudellisia resursseja ja talouskehitystä. Siirtymää markkinatalouteen ja siihen liittyviä järjestelmämuutoksia on tarkoitus kuvata myöhemmin ilmestyvässä selvityksessä.

Kuvio 1. Työvoiman jakautuminen tuotannonaloittain v. 1988

Lähde: Teet Rajasalu, Estonian Economy and its Development Problems, Tallinn 1990

Tasavalloille määrättiin koko maan työnjaon puitteissa omat erikoistumisalansa. Tämän ja suuria keskitettyjä tuotantoyksiköitä korostavan politiikan seurauksena tasavaltoihin syntyi erittäin suuria tuotantolaitoksia, jotka valmistavat tuotteitaan koko Neuvostoliittoa varten. Tuotanto organisoitiin siten, että eri tasavalloissa sijaitsevat laitokset toimivat toistensa alihankkijoina, jolloin niiden toiminta on kiinteästi sidoksissa toisiinsa. Nykyoloissa tällaiset tuotantolaitokset ovat liian suuria Viron kokoisien tasavallan tarpeisiin nähden.

Luonnonvaroja Virossa on melko niukasti, kuten muissakin Baltian maissa. Ehdottomasti tärkein kaivannainen on energiantuotannossa käytetty öljyliuske. Muita taloudellisesti merkittäviä kaivannaisia ovat fosforiitti, kalkkikivi ja dolomiitti. Näiden pohjalle on Virossa rakennettu teollisuutta, jonka toivotaan myös tulevaisuudessa muodostavan perustaa maan talouden kehitykselle. Noin 40 % Viron pinta-alasta on metsien peitossa.

Viro on muita Baltian maita edullisemmassa asemassa energiavarojensa suhteen, sillä maa on perinteisesti tuottanut sähköenergiaa yli oman tarpeen. Puolet tuotetusta sähköstä on viety Latviaan ja Venäjälle, lähinnä Pietarin alueelle. Sähköä tuotetaan öljyliuskeen avulla, jonka laajoja esiintymiä on Viron pohjois- ja koillisosassa. Nykyisellä hyödyntämisnopeudella liuskevarojen arvioidaan riittävän noin neljäksikymmeneksi vuodeksi. Ongelmana ovat louhinnan ja liuskeen polton aiheuttamat vakavat ympäristövahingot.

Polttoöljyjen osalta Viro on täysin riippuvainen tuonnista kuten muutkin Baltian maat.

Fosforiittia, jonka varannot ovat rikkaat, käytetään lannoiteteollisuuden raaka-aineena. Nykyisin käytössä oleva Tallinnan lähellä Maardussa sijaitseva esiintymä on ehtymässä. Koska ympäristöhaitat hyödyntämisestä ovat olleet vakavia, odotetaan

uusien esiintymien käyttöönotossa ekologisesti paremman ja taloudellisemman teknologian kehittämistä.

Viron maaperässä runsaasti olevia kalkkikiveä ja dolomiittia käytetään rakennusaineteollisuudessa. Rakennusaineteollisuus kärsii kuitenkin vanhentuneesta tuotantoteknologiasta, ja uudistukset ovat välttämättömiä. Kalkkikivivarat kiinnostavat ulkomaisia investoijia. Suomalaisten johtama kansainvälinen konsortio on parhaillaan perustamassa suurta yhteisyrityspohjalla toimivaa sementtitehdasta Kundaan.

Puunjalostus on yksi aloista, joille Viro aikoo talouttaan ja ulkomaankauppaansa rakentaa. Aiemmin selluloosa-, vaneri- ja huonekaluteollisuus saivat osan raaka-aineestaan Venäjältä, mutta nyt pyritään kotimaisen raaka-aineen käyttöön, jota arvioidaan olevan riittävästi. Hoidon puutteessa metsät ovat monin paikoin ylikasvaneita. Tällä hetkellä Viron metsien vuotuinen hakkuumäärä on runsaat 1 % koko metsävaroista, kun esimerkiksi Suomessa vastaava suhde on runsaat 3 %.

Virossa toimii kaksi selluloosatehdasta, toinen Tallinnassa ja toinen Tallinnan lähistöllä Kehrassa. Niiden kuten monien muidenkin Neuvostoliiton ajalta peräisin olevien teollisuuslaitosten ongelmana ovat vanhentunut tuotantoteknologia ja suuret ympäristöhaitat. Uuden jalostuskapasiteetin rakentaminen vientiä varten on välttämätöntä. Yleisestikin Viron teollisuuden konekanta on hyvin vanhaa, osa jopa sotia edeltäneeltä ajalta.

Suunnitelmatalouden ajalta on peräisin paljon Viron omille luonnonvaroilta perustumatonta teollisuutta, jonka sijoittamisesta päätettiin Moskovan keskusjohdossa osana tasavaltojen välistä tuotannollista työnjakoa. Tällaisia tärkeitä tuotannonaloja ovat mm. tekstiili-, vaatetus- ja nahkateollisuus sekä koneenrakennus- ja elektroniikkateollisuus. Nämä tuotannonalat ovat pääasiallisesti käyttäneet Neuvostoliitosta tai ulkomailta tuotuja raaka-aineita, ja vieneet suuren osan tuotannostaan Neuvostoliittoon.

Kevyt teollisuus on Viron tärkein yksittäinen teollisuudenala, se muodostaa yli neljänneksen teollisuustuotannosta. Kevyt teollisuus on riippuvainen paitsi tuonnista entisen Neuvostoliiton alueelta myös länsituonnista. Mm. tekstiili- ja huonekaluteollisuudelle on Neuvostoliiton aikana hankittu länsimaisia koneita. Nyt kun tasavallalla on puute valuutasta, ovat nämä länsimaisista varaosista ja korkealaatuisista raaka-aineista riippuvaiset tuotantolaitokset joutuneet vaikeuksiin. Suuri osa tuotannosta on viety Neuvostoliittoon.

Koneenrakennusteollisuus tuottaa 15 % teollisuustuotannosta. Se valmistaa mm. sähkömoottoreita, mittauslaitteita, öljy- ja kaasuteollisuuden laitteita ja kaivureita sekä sotateollisuuden tuotantoa. Suuri osa tuotannosta on mennyt Neuvostoliittoon. Ala kaipaa kipeästi uudistamista; nykyisellään sillä ei ole mahdollisuuksia viedä tuotteitaan länteen ja sen kapasiteetti kotimarkkinoita ajatellen on liian suuri.

Maatalous on Virolle luontainen elinkeino, ja sotaa edeltäneenä aikana Viro oli omavarainen elintarvikkeiden suhteen. Neuvostoliiton sisäisen työnjaon puitteissa Viro on maataloudessa erikoistunut lähinnä lihakarjan, erityisesti sikojen kasvatukseen. Valitun politiikan seurauksena Virossa on tällä hetkellä lypsykarjaa lähes puolet vähemmän kuin vuonna 1940. Sikojen määrä sen sijaan on kolminkertaistunut. Samaan aikaan on myös viljelyala supistunut huomattavasti, sillä sekä viljan että rehuviljan osalta siirryttiin yhä enemmän tuontiin maailmanmarkkinoilta. Nyt karjatalous on vaikeuksissa rehunsaannin tyrehtyttyä valuuttaongelmien vuoksi.

Kuvio 2. Teollisuustuotannon rakenne v. 1988

Lähde: Teet Rajasalu, Estonian Economy and its Development Problems, Tallinn 1990

Virolaisten asiantuntijoiden mukaan maataloudella olisi luontaisesti paremmat edellytykset maitokarjan kasvatukseen kuin lihakarjaan. Koska maa ei enää pysty tuomaan viljaa ulkomailta, on viljelyalaa jälleen kasvatettava.

Elintarviketeollisuuden osuus teollisuustuotannosta on lähes neljännes. Viro on ollut merkittävä elintarvikkeiden viejä Neuvostoliiton sisällä. Tuotteet on viety pääasiassa Venäjälle. Tuotetusta lihasta ja maitovalmisteista on viety tasavallan ulkopuolelle noin kolmasosa. Vienti on tapahtunut monissa tapauksissa kotimaan tarjonnan kustannuksella, ja tilannetta pyritään nyt parantamaan.

Ulkomaankaupalla on keskeinen rooli talouden kehittämisessä

Ulkomaankaupan merkitys Viron kaltaiselle pienelle maalle on suuri. Viron kohdalla tilannetta korostaa vielä tuotantorakenne, joka on suunniteltu kiinteäksi osaksi entisen Neuvostoliiton tuotantojärjestelmää.

Viro vie tasavallan ulkopuolelle noin 40 % tuotannostaan. Merkittävimpiä vientiartikkeleita ovat teollisuustuotteet, elintarvikkeet ja sähköenergia. Tuonnista kattavat energia ja raaka-aineet noin 40 %. Myös suurin osa teollisuudessa tarvittavista koneista tuodaan ulkoa.

Neuvostoliiton tasavaltojen osuus Viron ulkoisesta kaupasta on ollut yli 90 %. Tämä kauppa on perinteisesti ollut Virolle alijäämäistä. Alijäämä kasvaa entisestään, jos laskennassa käytetään maailmanmarkkinahintoja. Tämä johtuu siitä, että Viron päätuontiartikkelit energia ja raaka-aineet hinnoiteltiin Neuvostoliitossa yleensä hyvin

halvoiksi ja teollisuustuotteet, joista Viron vienti pääosin koostuu, olivat suhteellisen kalliita. Vuonna 1990 Viron alijäämä kaupassa Neuvostoliiton kanssa oli 351 milj. ruplaa.

Baltian maiden keskinäinen kauppa on ollut hyvin vähäistä. Parhailtaan maat neuvottelevat tulliunionin muodostamisesta välilleen.

Viron viennistä suuntautui viime vuosina Neuvostoliiton ulkopuolelle ainoastaan 5 - 8 %. Yli puolet tästä viennistä meni SEV-maihin ja kehitysmaihin. Vain pari-kolme prosenttia kokonaisviennistä on mennyt länsimaihin. Tilannetta Viron kannalta vaikeuttaa se, että tuonnissa Viron riippuvuus ulkomaista on suurempi, yli kaksinkertainen eli 15 - 18 %. Myös absoluuttisina arvoina tuonti ulkomailta on ylittänyt viennin kolmin-, nelinkertaisesti. Vuonna 1990 kaupassa ulkomaiden kanssa Virolla oli 458 milj. ruplan alijäämä.

Viron tärkeimmät ulkomaiset kauppakumppanit ovat tuonnin puolella olleet entinen Itä-Saksa, Suomi ja Tshekkoslovakia ja viennissä Suomi, Puola, Kuuba sekä Ruotsi.

Suomi solmi ensimmäisenä maana Viron kanssa vapaakauppasopimuksen viime vuoden lopulla. Sopimuksen mukaan kauppa on maataloustuotteita lukuunottamatta tullitonta. Valmistelut samanlaisesta sopimuksesta Viron ja EFTAn välillä ovat käynnissä.

Vaikka Viron länsituonti on suhteellisen pientä, on se hyvin tärkeää tuotannolle. Viro on tuonut länsimaista lähinnä investointitavaroita ja raaka-aineita. Länsiviennin kasvattaminen ja tuonnin korvaaminen ovat Virolle ensiarvoisen tärkeitä tehtäviä nykyisessä vaikeassa valuuttatilanteessa. Lyhyellä aikavälillä Viron ei kuitenkaan ole mahdollista merkittävässä määrin lisätä valuuttatulojaan. Virolla ei ole valmiita markkinoita eikä vakiintuneita vientituotteita länsimaissa.

Mahdollisuudet myydä Virossa tällä hetkellä valmistettavia teollisuustuotteita länteen ovat pienet, sillä teollisuustuotteiden laatu ei vastaa länsimaista tasoa.

Nopeimmin voisivat kehittyä turismi ja edulliseen työvoimaan perustuva alihankintatöiden suorittaminen, jota Virossa on jo olemassa. Viron sijainti Itämeren rannalla ja sen satamat antavat maalle mahdollisuuden toimia ulkomaisen liikenteen välittäjänä Venäjältä länteen. Maataloustuotteiden vienti ei liene merkittävässä määrin mahdollista muualle kuin entisen Neuvostoliiton alueen maihin.

Maataloudella tullee kuitenkin olemaan tärkeä asema kotimaisen kysynnän tyydyttäjänä.

Pidemmällä tähtäimellä Viron kannattaa maan talousministeriön arvioiden mukaan vientiin tähtäävässä tuotannossaan keskittyä lähinnä metsäteollisuuteen ja tekstiiliteollisuuteen sekä joihinkin elintarviketeollisuuden aloihin. Sen sijaan tuontiraaka-aineeseen perustuva metalliteollisuus lopetettaneen kokonaan ja entiseen Neuvostoliittoon tuotantaan vienyt koneenrakennusteollisuuskin suurimmaksi osaksi.

Muuttuvien olosuhteiden edellyttämän tuotannon rakennemuutoksen toteuttamiseksi Viro tarvitsee selkeää teollisuuspolitiikkaa. Niin kauan kuin markkinat eivät vielä toimi, on valtion päätettävä tuotannon uudesta suuntaamisesta. Lopetettavien tuotannonalojen tunnistaminen on suhteellisen helposti tehtävissä, mutta uusien kansainvälisen työnjaon kannalta tehokkaiden alojen löytäminen ei sen sijaan ole helppoa. Lisäksi rakennemuutosten aiheuttama työttömyys ja elintason lasku voivat asettaa sosiaalisia ja poliittisia esteitä muutosten toteuttamiselle.

Taulukko 1.

Viron ulkomaankauppa vuonna 1990
maaryhmittäiset ja maittaiset osuudet viennistä ja tuonnista (pl.Neuvostoliitto)

VIENTI (tuh.SUR) 155.621,6		TUONTI (tuh.SUR) 613.262,9	
	%-osuus viennistä		%-osuus tuonnista
KEHITYSMAAT	16,25	KEHITYSMAAT	15,00
Kuuba	7,20	Intia	7,80
Mongolia	5,58	Jugoslavia	2,48
Vietnam	1,08	Kiina	1,98
Korea	0,94	Turkki	0,72
Afganistan	0,75	Korea	0,54
Turkki	0,28	Vietnam	0,51
Intia	0,23	Kuuba	0,44
Kiina	0,12	Pakistan	0,32
Pakistan	0,04	Mongolia	0,16
Jugoslavia	0,03	Afganistan	0,05
ENTINEN SEV	30,72	ENTINEN SEV	33,31
Puola	10,94	Ent. Itä-Saksa	10,79
Tshek. & Slov.	6,07	Tshek. & Slov.	8,43
Bulgaria	4,80	Bulgaria	4,48
Unkari	4,18	Unkari	4,03
Ent. Itä-Saksa	2,39	Puola	3,79
Romania	2,34	Romania	1,79
LÄNSIMAAT	42,86	LÄNSIMAAT	39,46
Suomi	19,14	Suomi	8,98
Ruotsi	7,14	Englanti	6,20
Itävalta	3,52	USA	4,93
Ent. Länsi-Saksa	3,46	Japani	4,55
USA	3,36	Italia	3,60
Espanja	1,92	Itävalta	2,45
Ranska	1,05	Ent. Länsi-Saksa	1,92
Hollanti	0,96	Ranska	1,80
Tanska	0,79	Hollanti	1,25
Kanada	0,50	Norja	0,88
Belgia	0,31	Ruotsi	0,74
Italia	0,30	Belgia	0,70
Englanti	0,17	Tanska	0,60
Norja	0,14	Kanada	0,40
Japani	0,09	Espanja	0,31
Australia	0,03	Islanti	0,15
Islanti	0,00	Australia	0,00
MUUT MAAT	10,17	MUUT MAAT	12,24

Lähde: Statistika Aastaraamat 1991, Tallinn 1991

Mikäli Viro haluaa rakentaa tuotantoaan ja vientikapasiteettiaan olemassa olevien luonnonvarojen pohjalle, nousevat merkittäväksi ongelmaksi hyväksikäytön luonnolle aiheuttamat vahingot. Ympäristövaurioihin ei aiemmin kiinnitetty huomiota ja tilanne on nyt monilla seuduilla kriittinen. Viro on vaikean valinnan edessä, sillä sen on päätettävä, mikä on valuutan ansaitsemisen hyväksyttävissä oleva ympäristöä koskeva hinta.

Esimerkkinä tästä on öljyliuskeen avulla tuotettu energia, joka voi jatkossakin olla ulkomaankaupan tärkeä vientiartikkeli niin kauan kuin muuta vientiteollisuutta ei ole rakennettu. Ympäristöongelmat ja hyödyntämisen todelliset kustannukset saattavat kuitenkin pidemmällä tähtäimellä johtaa liuskeen hyväksikäytön rajoittamiseen.

Näkymät taloudellisen tilanteen paranemiselle lähivuosina eivät ole lupaavat

Viron talouden tilanne on yhtä vaikea kuin muidenkin entisten Neuvostoliiton tasavaltojen. Tuotanto alenee, inflaatio on nopeaa ja väestön elintaso kärsii. Teollisuuden kokonaistuotanto aleni viime vuonna 9 % edellisestä vuodesta. Lasku kiihtyi vuoden loppua kohden ja kuluvan vuoden tammikuussa tuotanto oli eräiden tietojen mukaan jo 30 % pienempi kuin viime vuoden tammikuussa. Erityisen paljon eli yli neljänneksen aleni viime vuonna elintarvikkeiden tuotanto. Tuotannon vaikeuksiin ovat syynä paitsi yleiset suunnitelmatalouden murenemisestä ja talousjärjestelmän romahtamisesta johtuvat tekijät myös Neuvostoliiton hajoamista seuranneet katkokset tasavaltojen välisissä taloussuhteissa. Omien tuotantovaikeuksiensa vuoksi Venäjä on viime vuodesta lähtien vähentänyt energian ja raaka-aineiden toimituksia Viroon. Mm. polttoaineista on ollut ja on edelleen vakava pula Virossa. Sähkön tuotanto väheni viime vuonna 15 % öljyliuskeen louhinnassa tarvittavan polttoaineen puutteen takia. Raaka-aineiden ja energian puutteen vuoksi useat tuotantolaitokset ovat joutuneet joko pysäyttämään toimintansa tai toimivat vain osittain. Tällä hetkellä noin 30 % teollisuuslaitoksista toimii vajaateholla.² Erityisesti ovat kärsineet suuret Tallinnassa ja koillis-Virossa sijaitsevat entisen Neuvostoliiton tuotantoon tiiviisti sidoksissa olleet metalliteollisuuden ja koneenrakennuksen alalla toimivat tehtaat.

Virossa on rekisteröityjä työttömiä vajaat 1.000 eli 0,1 % työvoimasta, mutta kesään mennessä odotetaan työttömien määrän kasvavan jyrkästi. Viron työvoimanhallinnon arvioiden mukaan työttömyys kasvaa todennäköisesti 5 – 6 %:iin kuluvana vuonna. Mikäli energian ja raaka-aineiden saantivaikeudet jatkuvat nykyisellaisina, voi työttömyysprosentti pahimmassa tapauksessa kasvaa jopa 20:een.³

Taloussuhteiden säilyttäminen entisten Neuvostoliiton tasavaltojen kanssa on lyhyellä tähtäimellä hyvin tärkeää Viron taloudelle, sillä Viron tuotannon integraatiota niiden talouteen on mahdotonta purkaa nopeasti. Keskitetysti ohjatun tavara-toimitusjärjestelmän murennuttua ovat virolaiset yritykset viime aikoina pyrkineet

² Estonija 3.3.1992

³ Äripäev 14/92

solmimaan itsenäisesti toimitussopimuksia entisen Neuvostoliiton tasavaltojen yritysten kanssa turvatakseen menekin tuotteilleen sekä tarpeellisten tuotantopanosten saannin. Kauppa yritysten välillä tulee lähiaikoina ilmeisesti olemaan pääasiallisesti vaihtokauppaa.

Helmikuun lopussa Viro ja Venäjä pääsivät hallitustasolla alustavaan sopimukseen kuluvan vuoden tavaratoimituksista. Kauppaa käydään clearingmaksujärjestelmän puitteissa, hinnat perustuvat maailmanmarkkinahintoihin. Venäjän on määrä toimittaa Viroon diesel- ja muita öljyjä, metalleja, mineraalilannoitteita ja investointitavaroita. Viro maksaa ne mm. elintarvikkeiden, sähkön ja öljynporauslaitteiden toimituksilla.⁴ Venäjältä toimitettavien polttoaineiden hinnat vastaavat nykyisiä maailmanmarkkinahintoja, esimerkiksi tonnista bensiiniä Viro maksaa 230 dollaria. Ratkaisevaa Viron kustannusten kannalta on, miten Viron vientituotteet on hinnoiteltu.

Samoihin aikoihin alustavan tavaranvaihtosopimuksen solmimisen kanssa Venäjä aloitti uudelleen keskeytyksissä olleet polttoainetoimitukset Viroon, mikä helpottaa vaikeaa polttoainetilannetta.

Virossa vapautettiin suurin osa hinnoista hallinnollisesta säätelystä vuoden 1991 aikana, minkä seurauksena elinkustannukset nousivat noin 400 %.⁵ Hintojen nousu on jatkunut myös alkuvuonna, ja huhtikuussa tapahtuva Venäjältä tuodun energian hinnan kallistuminen kiihdyttää inflaatiota entisestään.

Jotta inflaatiota saataisiin hidastetuksi, olisi tiukan rahapolitiikan noudattaminen tärkeää. Siihen Virolla ei kuitenkaan ole mahdollisuuksia, ellei ruplaa pystytä vaikuttamaan Moskovassa.

Vuoden 1992 aikana Viro aikoo ottaa käyttöön oman valuutan, mikä mahdollistaisi itsenäisen rahapolitiikan toteuttamisen. Oman rahan vakaana pitäminen edellyttää toimivan finanssi-, valuuttamarkkina- ja rahoitusjärjestelmän olemassaoloa. On ilmeistä, ettei pankkijärjestelmä toistaiseksi ole riittävän kehittynyt tähän. Siten myös oman valuutan vakaana pitäminen voi olla vaikeaa, ja sen saaminen vaihdettavaksi vienee vielä aikaa vuosia.

Oman rahan käyttöönottosuunnitelmien vuoksi vuoden 1992 budjetti on toistaiseksi laadittu vain vuoden ensimmäisille kuudelle kuukaudelle. Melko ilmeistä on, että budjetista tulee vajeellinen, sillä talouden muutosprosessien myötä budjetin menopuolta tullevat kasvattamaan sosiaalimenot, kun taas tulopuolella verotuksen kattavuus ei ilmeisesti vielä ole täydellinen. Oletettavaa on, että inflaatio jatkuu nopeana vielä kuluvanakin vuonna.

Viime vuonna Viron valtion budjetti oli jonkin verran ylijäämäinen. Tämä kuitenkin johtui poikkeuksellisista tekijöistä kuten siitä, että Viro lakkasi tulouttamasta yleisliittolaiseen budjettiin osuuksiaan.

Viron taloudellista tilannetta on vaikeuttanut valuuttapulasta johtuva länsituonin väheneminen. Valuuttavarantojen suuruudesta ei ole tarkkaa tietoa edes maan omilla viranomaisilla, koska tilastointi- ja valvontajärjestelmät eivät ole vielä kunnossa. Ilmeisesti valuuttavaranto ei ole kovin suuri, sillä Neuvostoliiton aikana yritysten

⁴ BBC: Summary of World Broadcasts; Third Series SU/1318, 2.3.1992, 7.3.1992
Äripäev 4.3.1992
Estonija 3.3.1992, 4.3.1992

⁵ Estonija 15.1.1992

valuuttatulot menivät yleisliittolaiseen valuuttavarantoon Moskovaan. Virolaiset vientiyritykset ovat kiertäneet tätä ohjaamalla valuuttatulojaan ulkomaisiin pankkeihin, jolloin ne eivät tule myöskään Viron valuuttavarantoon.

Varantoa kuitenkin kasvattaa se, että Viro on saanut ja saamassa takaisin länsimaista niihin ennen toista maailmansotaa tallettamansa kullat. Virolle näin siirtyvä kultavaranto on runsaat 11 tonnia, ja sen arvo nykyhinnoin on noin 130 milj. dollaria.

Talou uudistukseen liittyvä tuotannon rakennemuutos on Virossa välttämätön, jotta se tulevaisuudessa pystyisi valmistamaan länsimarkkinoilla kilpailukykyisiä tuotteita. Tällainen rakennemuutos edellyttää suuria investointeja. Investointitarpeet Virossa ovat muutoinkin huomattavia, sillä kuten muuallakin entisessä Neuvostoliitossa tuotantokoneisto on osin hyvin vanhaa. Virossa arviolta 40 % koneista on yli 10 vuoden ikäisiä.

Näin suuria investointeja Viro ei pysty toteuttamaan omin voimin, ja siksi se odottaa rahoitusta ulkomailta sekä kansainvälisten järjestöjen avun muodossa että yksityisten yritysten sijoituksina.

Toistaiseksi ulkomaiset sijoitukset eivät ole tuoneet Vieroon merkittävästi pääomia. Sijoitukset ovat olleet melko pieniä, eikä niillä ole ollut merkitystä Viron tuotantorakenteen uudistajina. Eniten Vieroon ovat tehneet sijoituksia ruotsalaiset yritykset, seuraavana tulevat suomalaiset.

Viro kuten muutkin Baltian maat on nopeasti lähestynyt länsimaiden taloudellisia organisaatioita saadakseen tukea siirtymäprosessin toteuttamisessa. Baltian maat on hyväksytty jäseniksi Euroopan jälleenrakennus- ja kehityspankkiin EBRD:hen. Virossa EBRD keskittyy yksityisen sektorin, ml. pankkisektorin tukemiseen, energiasektorin vahvistamiseen ja ympäristönsuojeluun. Viron tarvitsema rahoitus on suhteellisen pientä ja alittanee useimmiten EBRD:n viiden miljoonan dollarin projektikohtaisen minimirajan. Sen vuoksi ennen avun käynnistämistä on perustettava rahoituksen välitysorganisaatio, esim. paikallinen investointipankki.

Mahdollista on, että Baltian maat saavat IMF:n ja Maailmanpankin jäsenyyden jo ennen kesää 1992, mikä mahdollistaisi rahoituksen saannin näiltä organisaatioilta ehkä jo kuluvana vuonna.

Pohjoismaat sopivat maaliskuussa 560 miljoonan markan arvoisesta kolme vuotta kestävästä investointiohjelmasta Baltian maille. Tarkoituksena on tukea maiden pieniä ja keskisuuria yrityksiä. EBRD:hen perustetaan pohjoismais-baltialainen rahasto, johon Pohjoismaat sijoittavat 170 miljoonaa markkaa. Rahasto lainoittaa Baltian maiden yrityksiä ja pankkisektoria.

Suomi on Keski- ja Itä-Eurooppa -toimintaohjelmassa varannut Baltian maiden tukemiseen kahdenvälisen yhteistyön puitteissa kuluvana vuonna 55 miljoonaa markkaa. Baltia-ohjelman pääpaino on Virossa. Lisäksi kullekin Baltian maalle myönnetään 50 miljoonan markan suuruinen rakennesopeutusluotto.

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 talousuudistus 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 **Valko-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.