

Idäntalouksien katsauksia

Review of Economies in Transition

1993 • No. 9

5.11.1993

Julkaistu uudelleen 2002

Merja Tekoniemi

Venäjän parlamenttivaalien
poliittiset ryhmittymät

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 parlamenttivaalien poliittiset ryhmittymät

Joulukuussa järjestettävät Venäjän uuden kaksikamarisen parlamentin vaalit ovat saaneet maan poliittisen kentän liikkeelle. Vaalikampanjat ovat alkaneet ja ensimmäiset vaaliliitot on muodostettu. Vaalien osanottajiksi on rekisteröity 91 poliittista ryhmittymää, joista kolmannes on puolueita ja loput erilaisia yhteiskunnallisia järjestöjä. Kuusi poliittista ryhmittymää¹ on suljettu pois vaaleista lokakuun vallankaappausyrityksen seurauksena. Vaaleissa parlamentin alahuoneeseen eli valtakunnan **duumaan** valitaan 450 edustajaa. Näistä 225 valitaan yksi kustakin vaalipiiristä ja toinen puoli suhteessa koko maassa saatuihin ääniin. Ylähuoneeseen eli **liittoneuvostoon** valitaan kaksi edustajaa kultakin Venäjän hallinnolliselta alueelta. Parlamenttivaalien yhteydessä äänestäjiltä kysytään myös hyväksyvätkö he uuden perustuslain.

"Keskustalaisiksi" luettavat ryhmittymät ovat mielipidetiedustelujen mukaan selvästi suosituimpia. Kovin jyrkästi poliittisen kentän ääripäitä edustavilla liikkeillä ei ole yhtä suurta kannatusta. Vaaleihin osallistuvia poliittisia ryhmittymiä ei kuitenkaan voi helposti luokitella oikeisto-vasemmisto-asteikolla. Venäläisen politologin Aleksei **Kivan** mukaan liberaalis-demokraattiseksi itseään kutsuva puolue saattaa olla jopa fasistinen ja kristillisdemokraattinen lähellä äärintationalismia. Vaaliliittojen keskeneräisyys haittaa niinkään Venäjän poliittisen kentän hahmottamista. Kaikki poliittiset ryhmittymät eivät vielä ole päättäneet vaaliliittojen muodostamisesta ja toiset ovat jo ennättäneet vaihtaa liitosta toiseen. Pienten puolueiden voima määräytyy suurelta osin sen perusteella, kuinka hyvin ne pystyvät yhteistyöhön. Oma merkityksensä on myös sillä, kuinka eri ryhmittymät pystyvät hankkimaan itselleen rahoitusta vaalikampanjan toteuttamiseksi. Budjetista puolueille jaettavat avustukset eivät riitä oman lehden tai televisio-ohjelman ylläpitoon. Toisaalta pankkien ja teollisuuden piirissä suhtaudutaan hyvin positiivisesti omaa ajatussuuntaa kannattavien puolueiden tukemiseen.

Vaalien ennakkosuosikkina pidetään ensimmäisen varapääministerin Jegor **Gaidarin** perustamaa **Venäjän valinta** -vaaliliittoa, jolle ennustetaan ainakin kolmannelta äänistä. Liitto on ilmaissut tukevuksensa presidentti Jeltsinin uudistuslinjaa. Sen tärkeimpiin talouspoliittisiin päämääriin kuuluvat inflaation hillitseminen, tuontitukiaisten vähentäminen sekä budjettijärjestelmän uudistaminen mm. veroja vähentämällä. Vaaliliittoon kuuluu etenkin yksityisyhtiöitä, osuuskuntia ja maataloja edustavia yhteisöjä sekä mm. Demokraattinen Venäjä -liike. Liiton listoilla on useita tunnettuja hallituksen radikaaliministereitä kuten finanssiministeri Boris **Fjodorov**, sosiaaliministeri Ella **Pamfilova** ja ulkoministeri Andrei **Kozyrev**. Muita tunnettuja nimiä liiton listoilla ovat Anatoli **Tshubais**, Sergei **Filatov**, Mihail **Poltoranin** ja Pavel **Bunitsh**. Venäjän valinnan vaaliohjelman laatija Gennadi **Burbulis** pääsi vaaliliiton listoille vasta joidenkin liiton sisäisessä

¹ Nämä ovat Kansallinen pelastusrintama, Venäjän kommunistinen työväenpuolue, Upseeriliitto, Kilpi-järjestö, Venäjän kommunistinen nuorisoliitto ja Venäjän kansallinen yhtenäisyys.

äänestyksessä valittujen edustajien luovuttaessa paikkansa². Jegor Gaidarilla oli oikeus nimittää viisi henkilöä puolueen listoille.³ Liiton epävirallisina äänenkannattajina ovat Rossiiskaja gazeta ja Rossiiskie vesti -lehdet.

Venäjän valinta -vaaliliiton kylkeen on perustettu useita muita päämääriltään samansuuntaisia puolueita ja vaaliliittoja. Paikallistason asioista vastaava varapääministeri Sergei **Shahrai** ja ulkomaantaloussuhteita hoitava varapääministeri Aleksandr **Shohin** ajavat maltillisempaa linjaa uudistuksissa, mutta ilmoittavat tukevansa presidentti Jeltsiniä. Heidän perustamansa **Venäjän yhtenäisyys- ja sovintopuolue (PRES)** kannattaa lisäksi Venäjän alueiden suurempaa autonomiaa. Sen listoilla ovat mm. presidentin oikeudellisen hallinnon päällikkö Aleksandr **Kotenv** ja presidentin neuvonantaja Sergei **Stankevitch**. Pääministeri Viktor **Tsernomyrdin** ja varapääministeri Oleg **Soskovets** ovat ilmaisseet tukevansa puoluetta. Puolueen arvioidaan saavan 10 – 15 % äänistä.

Uudistuslinjan kannattaja on myös taloustieteilijä Grigori **Javlinski**, joka joitakin vuosia sitten oli Venäjän talousuudistuksen päähahmoja. Hänen mielestään Gaidarin hallituksen linja ei kuitenkaan ole oikea. Yhdessä Javlinskin kanssa ovat esiintyneet Vladimir **Lukin** ja Juri **Boldyrev**. Heidän perustamaansa vaaliliittoon ovat liittyneet **Venäjän tasavaltalaispuolue (RPRF)**, **Venäjän sosiaalidemokraattinen puolue** sekä **Venäjän kristillis-demokraattinen liitto**. Nimenomaan näiden organisaatioiden tuki takaa vaaliliitolle arviolta 8 – 12 % kannatuksen.

Elokuu -vaaliliitto koostuu markkinataloutta kannattavista puolueista. Liittoon kuuluvat ainakin **Vanhoillisten demokraattien puolue** sekä **Taloudellisen vapauden puolue**, jonka johtajana on Konstantin **Borovoi**. Hän hyväksyy nykyisen talousuudistuslinjan, mutta vastustaa "Jeltsinin diktatuuria". Vaaliliiton talouspoliittisessa linjassa korostuvat inflaation hillitseminen ja yksityistämisen radikaali nopeuttaminen sekä verojen vähentäminen. Venäjän valinta -vaaliliittoa Borovoi pitää rikollisena yrityksenä keskittää valta yhdelle suurelle blokille ja vertaa sitä entisen Neuvostoliiton kommunistipuolueeseen.

Vuonna 1992 perustetun **Kansalaisliiton**⁴ menestymistä rasittaa Aleksandr **Rutskoin** osallisuus lokakuun vallankaappausyrityksessä. Rutskoi perusti vuoden 1991 elokuun vallankumouksen jälkeen kommunistisen liikkeen pohjalle Vapaan Venäjän kansanpuolueen. Myöhemmin puolue liittyi Kansalaisliiton riveihin. Sen lisäksi liittoon kuuluu etenkin teollisuutta edustavia tahoja. Kansalaisliiton listoilla ovat mm. yrittäjäliiton johtaja Arkadi **Volski** ja taloustieteilijä Nikolai **Petrakov**.

Venäjän demokraattista kehitystä kannattavia puolueita on niin monta, että varsin samannimiset puolueet sekoittuvat helposti keskenään. **Venäjän demokraattisen uudistusliikkeen (RDDR)** johtohahmon G. **Popovin** mukaan liike pyrkii korjaamaan Gaidarin uudistuslinjaa mm. verotuksen osalta. Liike kannattaa yritysverotuksen lieventämistä sekä maaudistuksen toteuttamista. Siihen on liittynyt mm. joitakin ammattiyhdistysliikkeitä. Popov ei itse aio asettua ehdokkaaksi, ja liikkeen listoilla tunnetuimpia nimiä ovat Pietarin pormestari Anatoli

² Mm. varapääministeri Vladimir **Shumeiko** jättäytyi duuman ehdokaslistoilta pois ja päätti pyrkiä liittoneuvostoon.

³ Gaidarin nimittämät edustajat ovat: P. Aven, A. Golovkov, Ju. Gusman, A. Murashev ja S. Jushenkov.

⁴ Vaalikampanjansa aikana Kansalaisliitto muutti nimensä Vakauden, oikeudenmukaisuuden ja edistyksen kansalaisliitoksi.

Sobtshak ja taloustieteilijä Nikolai **Shmeljov**. Arvioiden mukaan RDDR saisi vajaan 10 % äänistä.

Jo vuoden 1992 lopulla **Uusi Venäjä** -liiton kannattajia kehoitettiin kokoamaan voimansa ajatuksenaan kansalaissodan estäminen. Tuolloin asetettiin vastustamaan Venäjän korkeinta neuvostoa. Liittoon kuuluu kahdeksan demokraattista ajatussuuntaa kannattavaa poliittista puoluetta tai järjestöä. Näihin kuuluvat mm. **Venäjän sosiaalidemokraattinen puolue, Venäjän kansallisuuspuolue ja Venäjän kristillis-demokraattinen puolue**. Lähestyvissä vaaleissa liiton ongelmana on riittävän tunnettujen ehdokkaiden puuttuminen.

Venäjän demokraattisen puolueen puheenjohtaja Nikolai **Travkin** on ilmoittanut, että puolueen tavoitteena on vahva markkinatalouteen perustuva demokraattinen valta Venäjällä. Puolue kannattaa etenkin maataloussektorin kehittämistä. Travkin on tunnettu poliittisten liittolaistensa jatkuvasta vaihtamisesta ja kovasanaisista kommentteistaan. Liiton listoilla ovat lisäksi akateemikko Oleg **Bogomolov** sekä ex-ministerit Aleksandr **Titkin** ja Nikolai **Fjodorov**.

Venäjän oppositio ei vielä ole järjestäytynyt kovin laaja-alaisesti. Ensimmäiseksi varsinaiseksi oppositiovoimaksi Venäjällä on tunnustautunut vasemmistolais-sävytteinen **Isänmaa** -vaaliliitto, jonka kantavia voimia ovat **Sosialistinen työväenpuolue SPT, Vozrozhdenie** -liitto sekä **Venäjän työkollektiivien liitto** ja joitakin ammattiyhdistyksiä. Puolueen puheenjohtaja Ljudmila **Vartazarovan** mukaan vaaleja käydään diktatuurin oloissa. Vaaliliittoon kuuluvia yhdistää samanlainen suhtautuminen lokakuuseen vallankaappaukseen. Liiton vaaliteemana on "sosiaalinen oikeudenmukaisuus, demokratia ja vapaus".

Useat kommunistipuolueet ovat kehoittaneet kannattajiaan boikotoimaan vaaleja ja äänestämään kaikkia ehdokkaita vastaan. Väliaikaisesti toimintakiellossa ollut **Venäjän kommunistinen puolue** on kuitenkin päättänyt asettaa ehdokkaansa vaaleihin.

Vladimir **Zhirinovskin** **Liberaalis-demokraattinen puolue** on lehdistössä ollut yllättävän vähän esillä. Puolueen ajamista talouspoliittisista päämääristä ei ole tietoa, mutta sen arvioidaan saavan parhaimmillaan 7 % äänistä.

Venäjän uuteen parlamenttiin on pyrkimässä myös joukko pieniä liikkeitä, joilla ilman voimien yhdistämistä tuskin on realistisia mahdollisuuksia. Alle 5 % äänistä saaneille poliittisille ryhmittymille ei vaaleja koskevan asetuksen mukaan jaeta paikkoja. **Itsenäisten ammattilaisten liitto** pyrkii saamaan parlamenttiin enemmän juristeja ja ekonomisteja. Eräänlaisena naisasialiikkeenä toimii **Venäjän naiset** -yhdistys tavoitteenaan naisvaltainen parlamentti. Luonnonsuojelijat ovat yhdistyneet **Venäjän vihreäksi puolueeksi**.

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 Sutyurin **Problems and Prospects of Economic Reintegration within the CIS.** 17 p.
 Viktor V. Zakharov - Sergei F. Sutyurin **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.