
Suomen Pankki
Siirtymätalouksien tutkimuslaitos, BOFIT

Idäntalouksien katsauksia
Review of Economies in Transition

Julkaistu uudelleen 2002

Merja Tekoniemi

Keskuksen ja alueiden välisten suhteiden
kehitys Venäjällä 1992-1997

 25.3.19981998 • No. 3

���������	
���

���������������������	�������������

�������������
������� ��������������������������!"#$�%&

�'��(�
������)�������

��*+�!�,&��-����(-
$����+��!�,&��-����,�

.����/.��0��
1110.��0��2.����

����������	
����	���
���
���
��
�
�������	���
���
��	�	����
	��
�����������������������	
��������	��
���	��		�

Suomen Panldd
Siirtymätalouksien tutkimuslaitos (BOFIT)

Metja Tekoniemi

Keskuksen ja alueiden välisten suhteiden kehitys
Venäjällä 1992-1997

Tiivistelmä

Neuvostoliiton hajottua keskuksen ja alueiden väliset suhteet alkoivat etsiä uusia muotoja alueilta läh­
teneiden aloitteiden pohjalta. Käytännössä vallan- ja vastuunjakokysymyksiä ei kuitenkaan pystytty
heti selkeästi ratkaisemaan. Sekä federaatiosopimus että perustuslaki toivat keskuksen ja alueiden
välisiin suhteisiin laillisen perustan, mutta eivät ratkaisseet useita alueyksiköiden väliseen hierarldaan
liittyviä kysymyksiä. Tämä on johtanut alueiden keskinäiseen kilpailuun keskushallinnon myöntämistä
etuuksista. Keskuksen ja alueiden välisen tulonjaon osalta tätä on edesauttanut Venäjän epäselvä tu­
lonjakopolitiildca. Alueiden keskinäinen yhteistyö on maantieteellisesti suhteellisen laajaa, mutta käy­
tännön tasolla tehotonta. Keskushallinto on luonut aluesuhteita lähinnä uudistusmielisten kuvernöörien
ja presidentin alue-edustajien kautta. Vuonna 1997 ns. vallanjakosopimusten solmiminen nopeutui.
Niiden kussakin tapauksessa erilainen sisältö vahvisti edelleen alueiden suurempaa eriarvoisuutta.
Eriarvoisuus ei ole ongelma sinänsä, mikäli sille on selkeät perusteet. Nykyisessä tilanteessa olisi tär­
keää täsmentää keskuksen ja alueiden välistä vastuun ja vallanjakoa, saada tasoitettua alueiden välisiä
suuria elintasoeroja ja edistää maan säilymistä yhtenäisenä kokonaisuutena.

Asiasanat: Venäjä, alueet, fiskaalifederalismi

18 BOFIT

1 Johdanto

Venäjän 89 alueyksikköä l rajoittuvat 11 aika­
vyöhykkeen alueelle. Alueet muodostavat ko­
konaisuuden, joka niiden koon, ilmaston, luon­
nonvarojen, etnisen koostumuksen ja taloudelli­
sen kehityksen suhteen on erityisen monimuo­
toinen. Mielenkiintoisista alueellisista eroista
huolimatta aluetason tilastotietojen vähäisyys tai
täydellinen puuttuminen on kuitenkin jättänyt
alueelliset kysymykset Venäjän makrotaloudel­
lisen kehityskulun seuraamisen varjoon. Kuva
alueiden kehityksestä on tästä syystä muotoutu­
nut pitkälti niiden tasavaltojen perusteella, jotka
tavalla tai toisella ovat erityisen selkeästi poi­
kenneet federaation yleisestä kehityksestä. Itse­
näisyysjulistuksia antaneet tai eritasoista itse­
määräämisoikeutta itselleen vaatineet tasavallat
olivat 90-luvun alkuvuosina lähes ainoita alue­
tason uutisaiheita. Eniten julkisuutta on saanut
vuoden 1991 lopulla Venäjästä itsenäiseksi ju­
listautunut Tshetshenia, jonka monivuotiset
vaiheet ovat antaneet vähintäänkin omalaatuisen
kuvan Venäjän aluepolitiikasta. Vasta viime
vuosina kiinnostus Venäjän alueita kohtaan on
jälleen virinnyt ja niitä koskevat tutkimukset
lisääntyneet.

Neuvostoliiton hajoamisen jälkimainingeis­
sa kysymys Venäjän pysymisestä yhtenäisenä
kokonaisuutena nousi esille. Useilla tahoilla
uskottiin ns. matrioska- nationalismin kehityk­
seen - Venäjän jakautumiseen separatistiliikkei­
den ajamien päämäärien mukaisesti. Vaikka
näin ei olekaan tapahtunut, ovat keskuksen ja
alueiden väliset suhteet Venäjällä säilyneet on­
gelmallisina. Vuoden 1993 lopulla hyväksytty
perustuslaki ei ratkaissut keskuksen ja alueiden
välisten suhteiden tärkeimpiä kysymyksiä,
mutta tmjosi jonkinlaisen tukipilarin suhteiden
lujittumiselle. Tällä hetkellä alueiden irrottau­
tuminen Venäjästä ei ole uhka, vaan nyt haetaan
pikemminkin ratkaisuja tehokkaiden ja tasapuo­
listen keskus-aluesuhteiden toteuttamiseksi.

Tässä artikkelissa kaikkiin emo alueyksiköihin
viitataan myös puhuttaessa pelkästään alueista.

Idäntalouksien katsauksia 3/98

2 Keskuksen ja alueiden
väliset suhteee

2.2 Keskuksen ja alueiden väliset suhteet
talousuudistuksen alkuvuosina 1992-
1993

Venäjän hallintojärjestelmä on kolmiportainen.
Ylintä tasoa edustavat federaation ltallintora­
kenteet. Toisella tasolla on 89 ns. federaation
alue yksikköä (subjekty federatsii) , joihin kuuluu
21 tasavaltaa, 50 lääniä (oblast) , 6 maakuntaa
(krai), 10 autonomista piirikuntaa (okrug) ja
kaksi kaupunkia. Kolmannen tason muodostaa
paikallisllOllinto, jonka uudistus Venäjällä on
vasta alkamassa. Vasta keväällä 1997 Jeltsin
hyväksyi asetuksen paikallisen itsehallinnon
neuvoston perustamisesta edistämään talousuu­
distuksen etenemistä paikallistasolla.3

Neuvostoliiton hajottua keskuksen ja aluei­
den väliset suhteet alkoivat vähitellen etsiä uu­
sia muotoja lähinnä aluetasolta lähteneiden
aloitteiden perusteella. Alueet pyrkivät vetoa­
maan keskushallintoon uudessa tilanteessa:
valtiontilausjärjestelmä oli lakkautettu, alueiden
vanhat keskinäiset suhteet olivat katkenneet eikä
uusia ollut solmittu, koti- ja ulkomainen kilpailu
alkoi kasvaa. Keskushallinnon mielenkiinto
kohdistui kuitenkin etupäässä talousuudistuksen
yleisten linjojen hahmottamiseen eivätkä kes­
kus-aluesuhteet olleet prioriteetti. Ehkä selvim­
pänä keskuksen yleisenä periaatteena aluesuh­
teissa oli tavoite, että uudistusmieliset Jeltsinille
lojaalit vaikuttajat syrjäyttäisivät vanha puolue­
nomenklatuuran. Tavoitteeksi asetettiin myös
alueiden itsehallinnon lisääminen, millä tarkoi­
tettiin alueiden laajempaa oikeutta päättää itse­
näisesti asioistaan. Alueille haluttiin toisaalta
delegoida myös osa keskushallinnolle kuulu-

2 Tässä kappaleessa on pitkälti tukeuduttu Vladislav
Stelmahin artikkeleihin AVelikorusskie regiony v
kontekste vnutrifederatyvnyh otnoshenij v Rossii
(1997) ja Regions as a Russian home poliey faetor
(1996).

3 Paikallistason suhteet ylempiin alueyksiköihin ja
keskushallintoon samoin kuin koko paikallishallin­
non uudistus on tässä esityksessä jätetty tarkastelun
ulkopuolelle.

Melja Tekoniemi Keskuksen ja alueiden välisten suhteiden kehitys... 19

vasta vastuusta. Käytännössä tavoitteet jäivät
kuitenkin toteutumatta.

Selkeiden linjausten puuttuessa alueet al­
koivat vähitellen ottaa hallintaansa raaka­
ainevaroja. Esiintyi pyrkimyksiä autarkiaan ja
sellaisten oikeuksien ottamiseen (mm. raaka­
aineiden vienti), jotka eivät kuuluneet alueille.
Keskuksen ja alueiden väliset fiskaalisuhteet
etenkin verotuksen osalta saivat omaleimaisia
muotoja, jotka joskus perustuivat keskuksen ja
alueen väliseen sopimukseen, joskus vain alu­
een yksipuoliseen päätökseen toimia haluamal­
laan tavalla. Jotkin etniset tasavallat, mm. Tata­
ria ja Bashkiria, eivät tulouttaneet valtionbud­
jettiin mitään, mutta vastaanottivat valtiontukea
ja subventioita. Alueiden välinen epätasa-arvo
lisääntyi entisestään ja yllytti alueita kilpaile­
maan keskukselta saamiensa etujen määrässä.

Jo vuoden 1992 maaliskuussa allekirjoitettu
jederaatiosopimus pyrki linjaamaan keskuksen
ja alueiden päätösvallassa olevia asiakokonai­
suuksia. Tshetsheniaa ja Tatarstania lukuun
ottamatta sen allekirjoittivat kaildd alueyksiköt.
Sopimus suosi ns. etnisiä (kansallisia) tasaval­
toja (20), joille taattiin mm. ulkomaankauppaoi­
keuksia ja joiden hallintaan annettiin alueen
mineraalivarat. Lisäksi ne saivat pitää itsellään
huomattavan osan alueensa verotuloista. Muille
alueyksiköille ei tällaisia etuuksia annettu. Et­
nisten tasavaltojen aseman korostaminen johtui
historiallisten syiden4 lisäksi myös niiden li­
sääntyneistä itsenäisyyspyrkimyksistä, joiden
katsottiin olevan uhkana maan yhtenäisyydelle.

Federaatiosopimuksen vahvistama alueyk­
sikköjen välinen epätasa-arvo oli perusteena
useille aluetason protesteille, joista ehkä kärke­
vimpiä esimerkkejä olivat Sverdlovskin läänin
tapahtumat vuonna 1993. Läänin taloudellisen
tilanteen heikennyttyä läänin keskushallinnolle
tulouttama 75 % osuus verotuloista katsottiin
epäoikeudenmukaiseksi. Ratkaisuna nähtiin
läänin statuksen muuttaminen tasavallaksi, jol­
loin Sverdlovsk voisi käyttää valtaosan verotu-

4 Vuoden 1977 perustuslaissa etnisille tasavalloille
annettiin eniten oikeuksia. Neuvostoliiton aikaisen
kansallisuuspolitiikan mukaisesti suurille kansalli­
sille vähemmistöille perustettiin oma tasavalta, auto­
nominen alue tai piirikunta. Nykyään kyseisten alu­
eiden asukkaiden enemmistö koostuu kuitenkin
useimmissa tapauksissa venäläisistä.

loistaan itsenäisesti. Venäjästä it1autumisesta ei
ollut kyse.

Heinäkuussa 1993 tehty päätös Sverdlovs­
kin läänin nimen muuttamisesta Uralin tasaval­
laksi virallistettiin marraskuussa. ViralIistami­
sen jälkeen Uralin tasavalta oli olemassa vain
alle kaksi viikkoa. Syksyllä 1993 presidentti
Jeltsinin ja vanhoillisen parlamentin välisen
valtataistelun seurauksena maan parlamentti
lakkautettiin ja kaikentasoiset alueneuvostot
erotettiin tehtävistään. Näin kävi myös Sver­
dlovskissa. Sverdlovskin lääniä olivat tukeneet
sen ympärillä sijaitsevat läänit, joten kokeilun
onnistuminen olisi varmasti merkinnyt vastaa­
van käytännön pikaista laajentumista. Tähän
keskushallinto ei ollut valmis. Keskushallinnos­
sa ymmärrettiin sen sijaan poliittisten sopimus­
ten merkitys ja asioista pyrittiin sopimaan alu­
een tukemien poliittisten ryhmien kanssa.5

2.2 Perustuslaki hyväksytään

Joulukuussa 1993 hyväksytty perustuslaki toi
keskuksen ja alueiden välisiin suhteisiin yleisen
laillisen perustan. Perustuslailla pyrittiin fede­
raatiosopimuksen tavoin selkiyttämään työnja­
koa ja lisäämään alueiden välistä tasa-arvoa.
Laissa määriteltiin eri hallintotasojen omat ja
yhteiset tehtävät. Vuonna 1993 perustettiin uu­
den perustuslain mukaisesti parlamentin ylä­
huone (federaationeuvosto), jossa aluksi oli
vaaleilla valitut edustajat.6 Edustajien on tar­
koitus tuoda alueiden näkökulmaa päätöksente­
koon parlamentissa.

Sinänsä tervetullut perustuslaki oli kuiten­
kin monilta osin liian ylimalkainen ja ristiriitai­
nen täsmentämään keskuksen ja alueiden välistä
käytännön problematiikkaa. Perustuslakiin si­
sältyy useita ongelmallisiksi koettuja kohtia,

5 Nezavisimaja Gazeta, liite ARegiony= 2/97,
13.11.97, Easter (1997), 621

6 Federaationeuvostoon valittiin vaaleiIIa kaksi
edustajaa kustakin alueyksiköstä (yhteensä 178).
Vuodesta 1995 alkaen siirryttiin järjestelmään, jossa
ylähuoneessa on viran puolesta kaksi edustajaa (alu­
een hallinnollinen johtaja (kuvernööri, presidentti) ja
alueen lainsäädäntöelimen johtaja (alueyksikön
duuman puhemies tms.).

20 BOFIT

joiden merkityksestä ollaan erimielisiä. Ehkä
tärkein ongelmakokonaisuus liittyy perustuslain
tasa-arvokäsitteeseen. Vaikka perustuslaki mää­
rää alueyksiköiden tasa-arvoisuudesta, annetaan
siinä niille toisaalta ylivertaisia oikeuksia mui­
hin alueyksiköihin venattuna (oma perustuslaki,
kieli, presidentti jne.). Perustuslaissa mainitaan
lisäksi, että esim. läänit (oblast) ja autonomiset
piirit (avtonomnyi okrug) ovat tasa-arvoisia
(pykälä 5) - ts. niillä on yhtäläiset oikeudet - ja
toisaalta, että piirit voivat olla osa maakuntia
(krai) tai läänejä {oblast}. Heinäkuussa 1997
perustuslakituomioistuin ei pystynyt ratkaise­
maan asiaa, vaan teki päätöksen, että kummat­
kin pykälät ovat voimassa.? Perustuslaissa to­
detaan, että piirin, läänin, kaupungin, autonomi­
sen läänin tai autonomisen piirin status mää­
räytyy Venäjän perustuslain tai ko. alueyksikön
hyväksymän lain mukaan. Statusta voidaan
muuttaa perustuslain puitteissa Venäjän kes­
kushallinnon ja aluehallinnon yhteisellä sopi­
muksella (3 66.2. ja 66.5). Käytännössä tämä
tarkoittanee täyttä yksimielisyyttä asiasta, mikä
lienee mahdollista vain harvoin.

2.3 Alueiden välinen yhteistyö tiivistyy,
paikallinen päätösvalta kasvaa (1994-95)

Talousuudistuksen ajan yhteistyö alueiden vä­
lillä sai alkunsa jo vuoden 1991 lopulla, jolloin
Keskisen Venäjän taloudellisen yhteistyön liitto
perustettiin. Vuonna 1992 13 Siperian aluetta
perusti vastaavan liiton ja seuraavana vuonna
Venäjällä oli jo kahdeksan alueiden välistä liit­
toa, jotka kattoivat koko maan alueen. Puhtaasti
alueellisten liittojen ohella on perustettu tietyn
teollisuudenalan sisäisiä liittoja (esim. öljyn ja
kaasuntuottaja-alueiden liitto). Talousliittojen
tarkoituksena on niihin kuuluvien alueiden väli­
sen yhteistyön tehostaminen. Poliittisella aree­
nalla talousliitot ovat esittäneet hallitukselle
vetoomuksia, jotka vähitellen ovat kuitenkin
johtaneet niiden keskinäiseen kilpailuun eri­
laisten etuisuuksien saamisesta.

? Permin läänissä asia ratkaistiin keväällä 1996 kes­
kushallinnon, Permin läänin ja siihen kuuluvan Ko­
min autonomisen piirin välisellä vallanjakosopimuk­
sella.

Idäntalouksien katsauksia 3/98

Alueellisten liittojen ja keskushallinnon vä­
linen yhteistyö sai varsinaisesti alkunsa kesällä
1994, jolloin alueellisten liittojen ja parlamentin
välillä tehtiin yhteistyösopimus. Sopimuksessa
sovittiin alueliittojen edustajien mielipiteiden
kuulemisesta alueita koskevissa laeissa (ml.
budjetti- ja verolait). Lisäksi sovittiin siitä, että
alue liitot huolehtivat federaatiotason kehitys­
ohjelmien toteutumisesta alueella. Tämä merkit­
si selkeästi alueaspektin uudenlaista huomioon­
ottamista päätöksenteossa. Sopimuksen käytän­
nön merkitystä on kuitenkin vaikea arvioida.

Vuoden 1994 alussa pidetyt ensimmäiset
alueyksikköjen johtajien vaalit osoittivat vanhan
puoluenomenklatuuran vahvuuden alueilla.
Lähes kaikilla alueilla voittivat puoluenomen­
klatuuran tukemat ehdokkaat. Vaalikampanjois­
sa korostui alueen itsenäisyys ja oma identiteet­
ti. Vaalien voittajiksi nousivat lähes poikkeuk­
setta ns. regionalistit ja alueiden itsenäisyys sai
tarvittavaa lisäpontta. Alueiden omia kehittä­
misohjelmia alettiin laatia. Toisaalta alueellisen
itsenäisyyden korostaminen tuotti myös lieveil­
miöitä - joillakin alueilla alettiin mm. vaatia
viisumia alueelle tulijoilta.

Alueellisen itsehallinnon yhtenä tärkeänä
elementtinä aloitettiin vuonna 1994 ns. alueel­
listen peruskirjojen (ustav) laatiminen Sver­
dlovskin läänin johdolla. Perustuslain mukai­
sesti peruskirjassa määritellään aluehallinnon
valtuudet sekä keskuksen ja alueiden väliset
suhteet. Peruskirja hyväksytään alueen lainsää­
däntöelimessä ja Venäjän oikeusministeriö tar­
kastaa sen. Ennen perustuslain hyväksymistä
peruskirjan sisältöä vastaavaa lainsäädäntöä sai
olla vain etnisillä tasavalloilla (omat perustus­
lait). Keskuksen ja alueiden välistä vallanjakoa
selkeästi linjaavien peruskirjojen hyväksyminen
pysähtyi kuitenkin keskushallinnon taholta.
Pääasiallisena syynä oli peruskirjassa esitetty
alueellisten lakien ylivet1aisuus federaation
lakeihin venattuna maa-alueiden ja mineraaliva­
rojen hallinnassa. Lisäksi vastustusta aiheuttivat
alueiden vaatimukset nimittää itse omat edusta­
jansa parlamentin ylähuoneeseen. Keskushallin­
non puolelta asian ratkaisuksi esitettiin standar­
dimaisen peruskirjan hyväksymistä kaikissa
alueyksiköissä, mutta tähän alueilla ei suostuttu.
Keskushallinto esitti myös edistävänsä tiettyjen
alueiden välistä tasa-arvoa lisäävien toimenpi-

Melja Tekoniemi Keskuksen ja alueiden välisten suhteiden kehitys... 21

teiden käyttöönottoa lähinnä fiskaalifederalis­
min puitteissa.

2.4 Vaalit keskus-alue suhteiden
liennyttäjinä (1996-1997)

Vuoden 1996 aikana alueilla järjestetyissä vaa­
leissa kuvernöörit valittiin ensimmäisen kerran
äänestämällä. Kuvernööri on alueensa toimeen­
panovallan korkein edustaja ja virkansa puolesta
parlamentin ylähuoneen jäsen. Kuvernöörien
valitseminen alueilla järjestettävien vaalien
perusteella oli ilmeisesti yksi osa presidentti
Jeltsinin vaaliohjelmaa ja halua osoittaa alueta­
son edustajille kiinnostusta alueiden itsemää­
räämisoikeuden lisäämiseen. Alueiden tuki oli
Jeltsinille erittäin tärkeää kommunistijohtaja
Gennadi Zjuganovia vastaan käydyssä presi­
denttikilvassa. Presidentinvaalikamppailun ja
aluevaalien päätyttyä Jeltsinille suotuisesti van­
ha keskus-alueet-asetelma alkoi jälleen nousta
esiin. Keskushallinto pyrki käyttämään uusia
kuvernöörejä taistelussaan kommunistivaltaista
duumaa vastaan aseenaan vakiintumaton sub­
ventiopolitiildm. Kuvernöörien hyvät suhteet
keskushallintoon saattoivat mahdollistaa valti­
ontuen myöntämisen alueelle tavanomaista löy­
hemmin perustein. Presidentin edustajat alueilla
saivat lisävaltuuksia, jotka ulottuivat mm. fede­
raation omaisuuden ja federaation alueelle ja­
kamien subventioiden käytön seurantaan8

• Li­
säksi keskus hallinto pyrki vahvistamaan paikal­
lishallintoa aluehallinnon vastapainoksi (mm.
paikallishallinnon neuvoston perustaminen ja
laki paikallishallinnon rahoittamisesta).

Vuonna 1997 keskuksen ja alueiden välis­
ten ns. vallanjakosopimusten solmiminen no­
peutui. Ensimmäinen vallanjakosopimus oli
solmittu Tatarstanin tasavallan kanssa jo vuonna
1994. Itse sopimus oli hyvin ylimalkainen ja
varsinaisesti vallanjakokysymyksistä sovittiin

8 Presidentin edustajien vallasta alueilla kertovat
mm. Primorskin piirissä heinäkuussa 1997 tapahtu­
neen energiakriisin seuraukset. Kun presidentti Jelt­
sin ei pystynyt erottamaan Primorskin piirin kuver­
nööriä Jevgeni Nazdratenkoa muiden kuvernöörien
tukiessa tätä, hän siirsi suuren osan Nazdratenkon
tehtävistä omalle edustajalleen alueella.

sopimuksen ulkopuolisissa yhteistyösopimuk­
sissa, joita ei julkaistu. Vuosina 1994-95 sol­
mittiin joitakin yksittäisiä vallanjakosopimuk­
sia9

, mutta varsinaisesti niitä alettiin solmia
vuoden 1996 alusta osana Jeltsinin vaalikam­
panjaa. Vallan jako sopimukset merkitsivät
alueyksikköjen aseman entistä suurempaa eriar­
voisuutta, sillä eri alueiden neuvottelemien so­
pimusten sisältö vaihteli. Presidentti Jeltsinin
mukaan vallanjakosopimukset vahvistavat Ve­
näjää korostamalla alueiden erilaisuutta ja oike­
utta yksilölIisiin sopimuksiin keskuksen kans­
sa. 1O

Vuosina 1996-1997 alueiden välillä kasva­
neet erot talousuudistuksessa etenemisessä sekä
alueiden kyvyttömyys toimia laajasti yhtenä
rintamana eivät juurikaan ole selkiyttäneet kes­
kus-aluesuhteita. Alueellisten yhteistyöelinten
vaikutus ei käytännössä ole ollut kovin näkyvää.
Useimmiten yksittäinen alue on lähtenyt aja­
maan asioita omalla tavallaan. Yhtenä esimerk­
kinä tästä on Saratovin läänissä marraskuussa
1997 hyväksytty laki, joka sallii maan osto- ja
myyntioperaatiot läänin alueella. Venäjän duu­
man kommunistiedustajat vaativat lakia kumot­
tavaksi, mutta toistaiseksi näin ei ole tapahtunut.
Kunnallispalveluiden tariffien uudistamisessa
alueille annettiin vapaus päättää uudistuksen
yksityiskohdista ja Moskovan pormestari
Luzhkov tOljui heti hallituksen asiaa koskevan
ehdotuksen. I I

2 Keskuksen ja alueiden väliset
fiskaalisuhteet

Keskuksen ja alueiden välisten suhteiden va­
kiintumattomuus tulee ehkä kaikkein selkeim-

9 Tatarstanin sopimuksen pääneuvottelija Sergei
Shahrai esitti vastaavaa sopimusta solmittavaksi
myös Tshetshenian kanssa, mutta tähän ei koskaan
päästy ja sota laajeni.

10 Transition, 20.9.96

II The Institute for EastWest Studies Russian Re­
gional Report 15.1.98, vol3., no. 2

22 BOFIT

min ilmi fiskaalisektorilla. Jo pelkästään kes­
kuksen ja alueiden välisistä fiskaalisista rahavir­
roista käytettävät nimitykset ovat kirjavia, epä­
selviä ja päälleld(äisiä. Tämän vuoksi myös
alueille eri muodoissa suunnatun tuen suuruu­
desta on vaikea saada kattavaa kuvaa. Kes­
kushallinnon alueyksiköille suorittama finansi­
aalinen tuki jakautuu karkeasti neljään ryhmään:
1. Finanssiavun rahaston kautta suoritettava tuki
(valtionapu (dotatsija), valtiontuki (subventsija),
pohjoisten alueiden tuki, ilmeisesti myös raha­
siirrot (transferti)12 yms.), 2. Ministeriöiden ja
virastojen myöntämä tuki teollisuudenaloille 3.
Erilaiset federaatiotason ohjelmat ja 4. Federaa­
tion budjetista annettavat lainat yms., jotka on
maksettava takaisin. 13 Aluebudjettien tulojen
jakautuminen vuonna 1996 näkyy taulukosta 1.

Vuonna 1994 perustetun Federaation fi­
nanssiavun rahaston tarkoituksena oli selkiyttää
aluetukijärjestelmää. Rahastosta maksettujen
rahasiirtojen suunniteltiin muodostavan ainoan
tukikanavan keskuksen ja alueiden välillä, mutta
tässä ei ole onnistuttu. 14 Finanssiavun rahastoa
on kritisoitu voimaldmasti siitä, ettei sen kautta
alueille siil1'etty tuki ole ollut riittävän tehokasta
ja oikein suunnattua. Kritiikille on perusteensa,
mutta toisaalta se, että valtaosa aluetuesta jae­
taan kuitenkin muiden kuin finanssiavun rahas­
ton kautta sekoittaa aluetukijätjestelmää ja tekee
sen päällekkäiseksi. Usein samaa aluetta tai
tukikohdetta tuetaan eri kanavien kautta.

12 Venäläiset erottelevat eri tukimuotokäsitteitä huo­
limatta siitä, etteivät niiden määritelmät kaikissa
tapauksissa ole toisiaan poissulkevia. Subventio
(subsidija) = valtion budjetista tai erityisestä rahas­
tosta maksettava useimmiten rahamääräinen tuki,
jolla usein on konkreettinen käyttötarkoitus ja joka
on annettu tiet yksi ajaksi. Valtionapu (dotatsija) =
valtion tai paikallisista budjeteista maksettava tuki,
jolla useinkaan ei ole määrättyä käyttötarkoitusta.
RahasiitTot (transferti) = Tulonsiirrot vähäosaisten
alueiden tai väestöryhmien eduksi. Rahasiirrot voi­
daan ymmärtää myös yläkäsitteeksi, johon mm.
subventiot kuuluvat. (Bernar & Kolli: Tolkovyi
ekonomitseskij i finansovyi slovar v dvuh tomah,
Moskva, Mezhdunarodnyje otnoshenija, 1997 &
Raizberg: Ekonomitseskaja entsiklopedija dlja detej i
vzroslyh, Moskva, 1995)

13 Ekonomika i Zhizn 30197

14 Ter-Minassian, Teresa (ed.), 693

Idäntalouksien katsauksia 3/98

Taulukko 1 Aluebudjettitulojen
1996

Tulokategoria

1. Verotulot ja veroluonteiset
maksut, joista
* tulo- ja voittovero
* palkkarahastomaksut
* tavaroiden ja palveluiden verot
* omaisuusvero
* luonnonvarojen käyttömaksut

2. Muut kuin verotulot,
joista
* tulot valtionomaisuudesta
* tulot valtionomaisuuden myynnistä
* siirrot muilta halIintotasoilta, joista
** valtiontuki (subsidija)
** valtionapu (dotatsija)
** rahamääräiset siirrot (transfert)
* * keskinäiset tilisiirrot

3. Budjettirahastojen tulot

Tulot yhteensä

rakenne

Osuus BKT:sta
1996

11.3 %

5.1 %
0.3 %
2.5 %
1.6 %
0.7%

2.9%

0.2%
0.1 %
2.1 %
0.1 %
0.1 %
1.0%
0.8%

0.2%

14.3%

Lähde: Review ofthe Russian Economy, Institute of
Economy in Transition, voI 5., no. 2/1996

Vuonna 1995 saakka alueyksiköiden tulot vero­
ja muiden tulojen muodossa laskivat selvästi
(yli 17 prosentista noin 14 prosenttiin BKT:sta)
Tämä on pakotti aluehallinnot laskemaan asu­
mistukia sekä terveys- ja koulutuskustannuksia,
jotka muodostavat valtaosan alueiden budje­
teista. Tilannetta pahensi alueiden kannettaviksi
siirrettyjen kustannusvastuiden lisääntyminen ja
alentuneet verotulot. Arvioiden mukaan asu­
miskustannusten (vuokrat ja kunnallispalvelut)
subventoinnin asteittainen supistaminen aina
niiden täydelliseen poistamiseen saakka lisää
tulevaisuudessa vähävaraisten alueiden budjet­
timenoja, kun alueen asukkaita on tuettava
enemmän muilla sosiaalitukimuodoilla.

Vuonna 1998 aluebudjettien tulojen arvioi­
daan supistuvan monesta eri syystä. Vuoden
1998 budjettiluonnos esittää alueiden valtiontu­
kea vähennettäväksi yli 40 prosentilla (66 mrd.
ruplasta 38.5 mrd. rplaan). Suurimmat vähen­
nykset on ehdotettu pohjoisten alueiden kulje­
tus- ja maataloustukiin sekä Moskovan kaupun­
gille kohdennettuun tukeen. Moskovaa pidetään

Merja Tekoniemi Keskuksen ja alueiden välisten suhteiden kehitys... 23

alueyksiköiden joukossa erityistapauksena, kos­
ka sen katsotaan saavan pääkaupunki­
asemastaan taloudellista hyötyä. Alueiden ra­
hoitusasemaa heikentävät budjettivähennysten
lisäksi vuonna 1998 voimaanastuneet muutokset
nettosaajia ja rahoittajia (donory) koskevissa
määritelmissä. Vuoden 1997 lopulla hyväksytyn
laskumetodin perusteella rahoittaja-alueiden
joukko laajeni reilusta kymmenestä kuuteen­
toista. 15 Venäjän finanssiavun rahaston kautta
aluetuki kanavoidaan alueille, jotka on jaettu
Aerittäin paljon tukea tarvitseviin= ja Atukea
tarvitseviin=. Muita alueita rahasto ei tue. Uu­
den metodin mukaisesti alue putoaa pois net­
tosaajien joukosta, mikäli sen budjettivaje on
alle 10 % BKT:sta. 16 Kaiken lisäksi duuman
käsiteltävänä oleva verolakiehdotus supistaisi
toteutuessaan alueiden verotuloja. 17

Alueen keskukselle maksamat verot vaih­
televat alueittain, vuosittain ja verotyypeittäin
merkittävästi. Venäjä ei ole onnistunut muutta­
maan neuvostoajoilta periytynytttä järjestel­
määnsä, jossa alueet käyvät keskuksen kanssa
kauppaa siitä, kuinka paljon veroja ne maksavat
keskukselle. Vallanjakosopimukset ovat taval­
laan kannustaneet alueita lobbaukseen. Lisäksi
presidentti ja hallitus ovat hyväksyneet yksittäi­
siä alueita koskevia päätöksiä, jotka antavat
niille erityisoikeuksia. Esimerkiksi Tatarstan saa
kaikki alueellaan kerättävät verot itselleen vuo­
den 1998 loppuun saakka. Yleisesti ottaen tasa­
vallat ovat saaneet pitää itsellään muita alueita
suuremman osan verotuloistaan. Ne ovat myös
siirtäneet keskushallinnolle suhteellisesti vähi­
ten varoja. 18

15 Laskumetodin muutokseen pakotti jatkuvasti li­
sääntynyt tuettavien alueiden lukumäärä.

16 Nezavisimaja gazeta 29.10.97

17 Ekonomika i Zhizn, marraskuu 1997

18 Van Selm, Be1t (1997)

3 Aluepolitiikan haasteet
Venäjällä

Aluepolitiikkaa hmjoitettiin Neuvostoliitossa
ennen perestroikan alkua lähinnä teoreettisella
tasolla. Se perustui kolmelle periaatteelle: neu­
vostoliittolaiselle ideologialle maan hallintojär­
jestelmästä, leninistisille periaatteille ja sosia­
listisille käsityksille väestön ja teollisuuden
sijoittamisesta Neuvostoliiton alueella. Neu­
vostoliitto oli rakennettu toimimaan suhteellisen
itsenäisenä kokonaisuutena. Alueet olivat pit­
källe erikoistuneita ja riippuvaisia toisistaan.
Suhteet muihin sosialistisiin valtioihin perustui­
vat määriteltyyn työnjakoon ja ulkomaankaup­
pasuhteita länteen harjoitettiin rajoitetusti. 19

Neuvostoliiton ajalta periytynyt alueiden
välinen työnjako ja sen tmjoama suhteellinen
asema muihin alueisiin verrattuna muodosti
talousuudistuksen alkuvaiheessa asetelman,
johon alue ei voinut vaikuttaa. Venäjän aluepo­
liittisten raamien selkiytymättömyys ja maan
vaikea taloudellinen tilanne jättivät aluetason
uudistukset pitkälti alueen johdon uudistushen­
kisyyden ja alueen jo olemassa olleiden etujen -
enimmäkseen luonnonresurssien tai hyvän 10-
gistisen sijainnin - varaan. Joidenkin tutkimus­
ten mukaan (mm. van Selm (1997)) Neuvosto­
liiton aikainen talouden rakenne oli talouspoli­
tiikkaa määräävämpi tekijä alueen talouskehi­
tyksessä ainakin 1990-luvun alkupuolella. Jat­
kossa talouspolitiikan merkitys tullee kasva­
maan.

Talousuudistuksen aikaisen Venäjän alue­
politiikan tärkeimpiin tavoitteisiin tulisi kuulua
alueiden välisten huomattavien kehityserojen
kaventaminen. Tämä tarkoittaa toisaalta yhte­
näisten oikeuksien ja velvollisuuksien takaa­
mista kaikille saman hierarkian alueyksiköille ja
niiden kansalaisille ja toisaalta makrotalouden
tasolla sellaista Venäjää, jossa maa säilyy yhte­
näisenä taloudellisena kokonaisuutena. Toistai­
seksi ihmisten, pääomien ja tavaroiden virrat

19 Andreejeva, Leksin ... (1993), 60. Presidentti Jelt­
sin totesi 11.2.93 hallituksen istunnossa:
AHallituksella ei ole ollut aluepolitiikkaa. Tämä ei
tarkoita sitä, että aluepolitiikan hahmottaminen on
kesken, vaan todella sitä, ettei sitä ole ollutkaan.;:

24 BOFIT

eivät aina ole voineet esteettömästi liikkua maan
sisällä. Venäj ää kokonaisuutena varten laaditut
makrotaloudelliset tavoitteet ovat usein hajaan­
tuneet aluetasolla erisuuntaisiksi ja näin jarrut­
taneet talousuudistuksen etenemistä. Useilla
alueilla on mm. laskettu liikkeelle korvikerahoja
tai otettu käyttöön alueellisia tuonti- ja vientita­
riffeja oman alueen tuotannon suojelemiseksi.
Alueiden ja keskuksen väliset suhteet ovat
aluetasolla usein perustuneet periaatteelle
Aanna mahdollisimman vähän ja ota niin paljon
kuin saat.=20

Venäjän eri alueiden välisistä kehityseroista
on vaikea saada kattavaa ja yksiselitteistä kuvaa.
Olemassa olevat alueiden väliset luokittelut ovat
osittain ristiriitaisia ja vaihtelevat sekä vertailus­
sa käytetyn ajanjakson, indikaattorien ja luokit­
telumetodien mukaan. Yleisesti ottaen alueet,
jotka ovat voimallisimmin suuntautuneet vien­
tiin ja onnistuneet saavuttamaan suhteellisen
pysyviä vienti suhteita, ovat menestyneet par­
haiten. Tämä on ollut ymmärrettävää, kun aja­
tellaan Venäjän suurten väestöryhmien (mm.
eläkeläiset, opiskelijat, lapsiperheet) rajallista
ostovoimaa. Vientiin suuntautuneet yritykset
ovat lisäksi halutessaan pystyneet suoriutumaan
palkkamenoistaan keskimääräistä paremmin?l
Alueet, joiden talousrakenne on ulkomaanmark­
kinoita ajatellen ollut epäsuotuisa tai joiden
teollisuus on kärsinyt ulkomaisesta kilpailusta,
ovat menestyneet heikoimmin. Useat Neuvosto­
liiton aikana merkittäviksi teollisuuskeskitty­
miksi luokitellut alueet ovat menettäneet ase­
mansa niiden vanhentuneiden ja kilpailukyvyt­
tömien tuotteiden vuoksi. Merkittävänä poikke­
uksena on Moskovan kaupunki, jonka turismi ja
nopeasti kehittynyt pankki- ja palvelusektori
ovat korvanneet kaupungin teollisuustuotannon
laskusta aiheutuneet menetykset (lähes 60 %
vuodesta 1990 vuoteen 1995).

Jonkinlaisen kuvan Venäjän alueellisista
kehityseroista saa tarkastelemalla esimerkiksi
BKT:n kehitystä alueilla. Talousministeriön
vuodelta 1995 julkaisemat tiedot aluetason
BKT-Iuvuista osoittavat noin 44 % Venäjän

20 Andreejeva, Leksin ... (1993),9/93,55

2l Tässä viitataan mm. valtion ja koko yritys sektorin
mittaviin palkkarästeihin.

Idäntalouksien katsauksia 3/98

BKT:sta keskittyvän lO:11e suurimmalle alueel­
le. Henkeä kohden laskettu BKT vaihtelee alu­
eittain huomattavasti. Moskovan kaupunki,
Hanti-Mansin ja Jamalo-Nenetsian autonomiset
piirikunta, Samaran ja Moskovan läänit, Pri­
morskin alue ja autonominen piirikunta sijoittu­
vat useiden eri indikaattorien perusteella teh­
dyissä vetiailuissa viiden merkittävimmän alu­
een joukkoon. Moskovan kaupungin alue on
huomattava kone-, elintarvike- ja kevyen teolli­
suuden keskus. Tjumenin alueella sijaitsevat
Jamalo-Nenetsian ja Hanti-Mansin piirikunnat
ovat Venäjän öljy- ja kaasuteollisuuden keskit­
tymiä. Kaksi kolmasosaa Venäjän öljyntuotan­
nosta ja yli 90 % maan öljyvaroista keskittyy
Tjumenin alueelle. Tappiota tuottavat yritykset
keskittyivät vuonna 1995 maatalouteen ja vähi­
ten niitä oli koneteollisuudessa. BKT -vertailussa
menestyneillä alueilla on yleisesti ottaen myös
vähiten työttömyyttä ja korkeimmat tulot. Vä­
hiten teollistunut Pohjois-Kaukasian alue on
työttömyyden suhteen erityisen ongelmallinen.

Ulkomaiset investoinnit sekä suorien sijoi­
tusten että portfoliosijoitusten muodossa ovat
erittäin tärkeitä alueellisen kehityksen edistäjiä.
Tästä on Venäjällä erinomaisia esimerkkejä.
Esimerkiksi Novgorodin lääni Luoteis-Venäjällä
on kuuluisa investointi eduistaan (mm. verohel­
potukset, takuurahasto ulkomaisille investoijille
ja mahdollisuus ostaa maata), mikä on näkynyt
myös alueen ulkomaisten investointien määräs­
sä. Maailmanpankin tutkijoiden mukaan
739 000 asukkaan Novgorodin lääniin tehdyt
ulkomaiset investoinnit asukasta kohden las­
kettuna olivat vuonna 1996 Moskovan jälkeen
toiseksi suurimmat Venäjällä. Vuonna 19962.5
% kaikista Venäjälle tehdyistä investoinneista
kohdistui Novgorodiin, jonka väestömäärä vas­
taa 0.5 prosenttia koko maan väestöstä. Ulko­
maalaisten osakkuusyhtiöiden osuus läänin te­
ollisuustuotannosta oli 39 %, viennistä 83 % ja
tuonnista 31 %. Koko Venäjällä ulkomaiset
investoinnit ovat keskittyneet keskeiselle talo­
usalueelle, jonne tammi-syyskuussa 1997 suun­
tautui yli 80 % kaikista Venäjälle tehdyistä ul­
komaisista investoinneista. Näistä sijoituksista
valtaosa kohdistuu Moskovaan.22

22 Ekonomika i Zhizn 6/98

Merja Tekoniemi Keskuksen ja alueiden välisten suhteiden kehitys... 25

Erityistalousalueet eivät Venäjällä ole
osoittautuneet tehokkaiksi ratkaisuiksi alueiden
talouskehityksen edistämisessä. Pohjois­
Kaukasuksella Ingushetian tasavallassa, Kauko­
Idässä, Nahodkassa ja Kaliningardissa sijaitse­
vat erityistalousalueet ovat pikemminkin olleet
väärinkäytösten kohteita kuin toimivia tuotanto­
alueita. Venäjän hallitus on tästä johtuen har­
kinnut alueiden lakkauttamista vähitellen. Mi­
käli verouudistukseen suunniteltu alueiden ve­
rotusaseman heikentäminen toteutuu, erityisalu­
eiden verovapaus ei ilman erityistä mainintaa
laissa ole mahdollista.23

Paikallisten osakemarkkinoiden kehittymi­
nen todella merkityksellisiksi talouskasvun
moottoreiksi vaatii vielä aikaa. Toisaalta alue­
hallintojen kiinnostus toimivien osakemarkki­
noiden luomiseksi alueille on kasvussa. Vuoden
1997 kahdeksan kuukauden aikana paikallisesti
liikkeelle laskettujen osakkeiden määrä oli koko
vuoteen 1996 verrattuna lähes kaksinkertaistu­
nut. Valtaosa Venäjän osake- ja valtion arvopa­
perimarkkinoista on kuitenkin keskittynyt Mos­
kovaan ja muutamaan muuhun suureen kaupun­
kiin.24 Osakepörssien suuresta lukumäärästä
huolimatta niiden kauppavolyymi on erittäin
alhainen, joten suurelle osalle alueita niillä ei
vielä ole todellista merkitystä.

5 Lopuksi

Keskuksen ja alueiden välisten suhteiden kehi­
tys on Venäjällä edennyt vaiheittain. Neuvosto­
liiton hajoamisen jälkeen keskus-aluesuhteet
olivat määrittelemättömässä tilassa - keskushal­
linnossa ei mietitty aluepolitiikan yleisiä linja­
uksia, tavoitteita ja päämääriä. Pikaisesti vuoden
1992 alussa solmittu federaatiosopimus oli vain

23 Reuters 29.10.97

24 Reuters 22.10.97. Moskovan ohella Pietari, Jekate­
rinburg, Novosibirsk ja Vladivostok.

muodollinen ele keskushallinnon puolelta eikä
käytännössä selkiyttänyt suhteita. Vuoden 1993
perustuslaki vahvisti alueyksiköiden välistä
epätasa-arvoa. Vuosina 1994-95 alkanut kes­
kushallinnon ja alueliittojen välinen yhteistyö ei
muodostunut riittävän tehokkaaksi, vaan tarjosi
alueliitoille kanavan kilpailla etuuksien saami­
sessa keskushallinnolta. Alueellisten peruskir­
jojen laatiminen kariutui alkuvaiheessa, mutta
olisi toteutuessaan edelleen vahvistanut alueyk­
siköiden epätasa-arvoa. Vuoden 1996 presiden­
tin vaalit liennyttivät suhteita. Keskushallinto
pyrki lisäämään vaikutusvaltaansa alueilla luo­
malla hyvät suhteet kuvernööreihin ja nimittä­
mällä alueille presidentin edustajia. Vuonna
1997 yleistynyt keskuksen ja alueiden välisten
vallan jako sopimusten solmiminen vahvisti sel­
laisen keskus-aluemallin syntymistä Venäjällä,
joka entisestään lisää alueyksiköiden epätasa­
arvoa.

Keskuksen ja alueiden välisten suhteiden
kehitystä arvioitaessa jää helposti sellainen vai­
kutelma, että keskushallinto olisi Venäjällä
mieluummin pyrkinyt hyötymään alueiden sel­
keästi eriarvoisesta asemasta kuin poistamaan
sen. Neuvostoliiton hajoamisen jälkeisessä kes­
kus-aluesuhteiden kehityksessä tällainen ase­
telma näkyy monissa eri asioissa - fiskaalifede­
ralismin epämääräisyydessä, alueiden erilaisissa
oikeuksissa ja velvollisuuksissa sekä eritasois­
ten säädösten ristiriitaisuudessa. Kun selkeää
raamia keskus-alue suhteille ei ole ollut, kukin
alue on pyrkinyt luomaan sellaisen itse. Koko
Venäjän kehitystä ajatellen olisi kuitenkin tär­
keää, että pystyttäisiin rakentamaan sellaiset
keskuksen ja alueiden väliset suhteet, jotka tuki­
sivat maan talousuudistusta. Nykyisessä muo­
dossaan Venäjän keskus-aluesuhteet mieluum­
minkin hajauttavat uudistusta kuin tukevat sitä.

26 BOFIT Idäntalouksien katsauksia 3/98

Lähteet:

Andreejeva, E. & Leksin, V. & Schvetsov, A. & Sitnikov, A. (1993-1997): Regionalnaja politika
Rossii: Kontseptsii, problemy, reshenija. Sarja aiheeseen liittyviä artikkeleita, Rossiiski Ekonomit­
seski Zhurnal, eri numeroita vuosilta 1993-1997.

A Statistical Look at Russia=s Regions (1997), Russian Economic Trends, A Special Report

Easter, Gerald M. (1997): Redefining Centre-Regional Relations in the Russian Federation:
Sverdlovsk Oblast=, Europe-Asia Studies, vo1.49., No.4, 1997,617-635

Goskomstat Rossii (1997): Natsionalnyje tseta Rossii v 1989-95 g., statistiseskij sbornik,
Moskva 1997

Hahn, Jeffrey (1997): Will the Russian Federation survive until2010?, Institute for EastWest
Studies, Russian Regional Report 20.11.1997

Hanson, Philip (1997): How many Russias? Russia=s Regions and their adjustment to economic
change. The International Spectator, VoI. XXXII No.1, January-March 1997

IMF (1997): Russian Federation - Recent Economic Developments, IMF Staff Countty Report
No.97/63, July 1997

Kirkow, Peter (1997): Russia=s Regional Puzzle: Institutional Change and Economic Adaptation,
Communist Economies & Economic trnasformation, VoI. 9, No 3, 1997

Moskovskie Novosti 3.-10.8.97 AMatematitseskaya bednost=

Nezavisimaja Gazeta 20.1.98 AProblemy i perspektivy - Razvitije federatyvnyh otnoshenij Ros­
sii=

Salomon Brothers (1997): Roadmap to Russian Regions, London, June 1997

Stelmah, Vladislav (1997): Velikorusskie regiony v kontekste vnutrefederatyvnyh otnoshenij
v Rossii. Novoje Pokolenije, No 1, tom. 2, osen= 1997

Stelmakh, Vladislav (1996): Regions as a Russian home policy faetor. Europe 2000 intergration &
disintegration, moscow, Januaty 1996, A publication ofThe New Generation

Teresa Ter-Minassian (ed.) (1997): Fiscal Federalism in Theory and Practice, IMF, 1997

van Se1m, Bert (1997): Economic Performance in Russia=s Regions , luonnos

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 Janacek Transformation ofCzechoslovakia's Economy: Results, Prospects,
Open Issues. 20 p.
Sergey Alexashenko General Remarks on the Speed ofTransformation
in the Socialist Countries. 25 p.
Sergey Alexashenko The Free Exchange Rate in Russia: Poliey, Dynamics,
and Projections for the Future. 19 p.
Jouko Rautava Liikaraha, inflaatio ja vakauttaminen. 16 s.

4/92 Stanislava Janackova - Kamil Janacek 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 Hrncir 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 Hrncir The Exchange Rate Regime and Economic Recovery. 17 p.
Gabor Oblath Real Exchange Rate Changes and Exchange Rate Policy under
Economic Transformation in Hungary and Central-Eastern Europe. 31 p.
Gabor 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 velka kriisin 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 Tkatshenko Pienyrittäjyys Venäjällä: Nykytilanne ja kehitysnäkymät. 35 s.

7/93 Tuula Rytilä 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 Tkatshenko Pienyritysten yksityistäminen Venäjällä. 23 s.
Jarmo Eronen Konversio Venäjällä: tulosten tarlmstelua. 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 ofReforms. 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 ofPolitics and Economic Development:
Financial StabiIization in Russia. 12 p.
Eugene Gavrilenkov "Monetarism" and Monetary Policy in Russia. 8 p.

8/94 Pekka Sutela The Instability ofPolitical 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 Immppanuus- ja yhteistyösopimus­
näkökohtia Suomen kannalta. 7 s.

10/94 Seija Lainela - Pekka Sutela The Comparative Efficiency ofBaItic Monetary Reforms. 22 p.
Tuula Rytilä 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 ofTransition. 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 Talousintegraatio ja Suomen turvallisuus - Suomi Euroopan unionin idän
taloussuhteissa. 21 s.
Jouko Rautava Suomen idänkauppa 1985-94. lOs.

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 Kahni 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 Sutyrin Problems and Prospects of Economic Reintegration within the CIS. 17 p.
Viktor V. Zakharov - Sergei F. Sutyrin 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. lOs.
Vesa Korhonen Itäisen Euroopan siirtymätalouksien kehitys 1995. 17 s.

3/96 Niina Pautola Intra-BaItic 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. Sutyrin The Transport Network Structure ofthe St.Petersburg
Region and its Impact on Russian-Finnish Economic Cooperation. 11 p.
Iikka Korhonen An Error Correction Model for Russian Intlation. 10 p.

5/96 Juhani Laurila - Inkeri Hirvensalo Direct Investment from Finland to Eastern Europe;
Results ofthe 1995 Bank ofFinland 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 Backe 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. Sutyrin 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. Sutyrll 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 Kesld- 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 DolIarization and Monetary PoIicy in Russia. 14 p.

7/97 Toivo Kuus Estonia and EMU Prospect. 24 p.
Olga LustSik The Anatomy of the Tallinn Stock Exchange. 23 p.
Riia Arukaevu Estonian Money Market. 20 p.

1/98 Iikka Korhonen The SustainabiIity ofRussian 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 ofRussia'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 ofRussian Monetary Policy. IIp.
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 WiII 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 ofthe C.I.S. Financial Markets. 39 p.
Laura Solanlco - Merja Tekoniemi Novgorod and Pskov - Examples ofHow Economic Policy
Can Influence Economic Development. 14 p.
Ulle Löhmus - 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. lOs.
Iikka Korhonen - Seija Lainela Baltian maat vuonna 1998. lOs.
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.

	Idäntalouksien katsauksia - Review of Economies in Transition 3/1998

	Tiivistelmä
	1 Johdanto
	2 Keskuksen ja alueiden väliset suhteet
	2 Keskuksen ja alueiden väliset fiskaalisuhteet
	3 Aluepolitiikan haasteet Venäjällä
	5 Lopuksi
	Lähteet

