

SUOMEN SUURLÄHETYSTÖ MOSKOVA

Taloussuutisia Moskovasta 17.2.–29.2.2012

- **Ulkomaan investoinnit Venäjälle kasvoivat kolmanneksella vuonna 2011.**
- **Venäjän suurkaupungeissa ei ole työttömiä: kasvavissa keskuksissa on työpula.**
- **Putinin vaalilupaukset paisuttavat federaation budjetin menoja 10 prosentilla.**
- **Venäjä harkitsee uusia kotimaisen teollisuuden tukimuotoja WTO-jäsenyyden jälkeen.**
- **Venäjän uusi maahanmuuttopolitiikka lupaa koulutetuille maahanmuuttajille helpotuksia.**

<u>Venäjän talouden kehitys:</u>	1/2012	1/2011	2011	2012
	Tammikuu	Tammikuu	Koko vuosi	Ennuste*
BKT:n kasvu (vuosimuutos %)	3,9 %	4,3 %	4,3 %	3,3 %
Reaalipalkan kasvu (muutos %)	9,0 %	1,3 %	3,5 %	3,5 %
Inflaatio (kuluttajahintojen muutos %)	4,2 %	9,6 %	6,1 %	7,1 %
Vähittäiskauppa (muutos %)	6,8 %	4,1 %	7,2 %	6,4 %
Teollisuustuotanto (muutos %)	3,8 %	6,7 %	4,7 %	2,4 %
Kiinteät investoinnit (muutos %)	15 %	- 2 %	6,2 %	8,0 %
Vienti (muutos edellisvuodesta %)	35 %	10 %	30 %	2-3 %
Tuonti (muutos edellisvuodesta %)	24 %	44 %	30 %	10 %

Lähde: Tilastokeskus ja talouskehitysministeriö

* Konsensusennuste (Higher School of Economics)

<u>Vararahastojen tilanne:</u>	1.1.2012	1.2.2012
Vararahasto (budjetin alijäämää varten)	25,2 mrd.\$	61,4 mrd.\$
Hyvinvointirahasto (eläkerahastoa varten)	86,8 mrd.\$	88,3 mrd.\$
Keskuspankin kulta- ja valuuttavarannot	499 mrd.\$	505 mrd.\$

Lähde: Venäjän valtiovarainministeriö, Venäjän keskuspankki

<u>Ruplan kurssi vuoden alussa ja nyt:</u>	1.1.2012	29.2.2012
Ruplan kurssi / EUR ja USD	41,67 RUB/EUR	38,91 RUB/EUR
Lähde: Venäjän keskuspankki	32,20 RUB/USD	28,95 RUB/USD

<u>Öljynhinnan kehitys 2012:</u>	1.1.2012	28.2.2012
Öljyn hinta, Brent USD /bll	112,95 USD	126,11 USD/bll
Öljyn hinta, Urals USD / bll	110,25 USD	123,60 USD/bll

Lähde: Interfax, Vedomosti

Venäjän talouskehitys

Ulkomaisten investoinnit Venäjälle kasvoivat kolmanneksella vuonna 2011. Vuonna 2011 ulkomaisten pääomasijoitusten arvo nousi 18 miljardiin dollariin, mikä oli 33 % enemmän kuin vuonna 2010 ja 15 % enemmän kuin vuonna 2009. Lisäksi lyhytaikaiset ulkomaiset sijoitukset nousivat 172 miljardiin dollariin, mutta palautukset olivat melkein yhtä suuret, 165 miljardia dollaria. Kumulatiivisesti pääomasijoitusten arvo oli vuoden vaihteessa 139 miljardia dollaria. Näistä 40 % on Kyprokselta, jonka kautta kulkee merkittävä osa venäläisten yritysten omista investoinneista. 17 % pääomasijoituksista tuli Hollannista ja 8 % Saksasta. Hollannin osuus on viime vuosina kasvanut, tämä selittyy osittain sillä, että monilla venäläisillä yhtiöillä on rahoitusyhtiö Hollannissa. Ulkomaisista sijoituksista noin neljäsosa sijoittui metallisektorin ja neljäsosa vähittäiskaupan alalle. Energiasektorin osuus oli noin 20 %. Rakennussektorin osuus kasvoi merkittävästi, mutta suurin osa siitä tuli Neitsytsaarilta, joten sijoitukset olivat venäläisten konsernien omia sijoituksia.

Teollisuustuotannon kasvu hidastui vuonna 2011 mutta viidellä alueella kasvu ylitti 20 %. Viime vuoden teollisuustuotanto kasvoi Venäjällä keskimäärin vajaat viisi prosenttia, edellisvuoden kasvu oli yli 8 %. Alueelliset erot ovat kuitenkin merkittäviä. Vuonna 2011 tuotanto kasvoi erityisesti hyvästä investointi-ilmapiiiristä tunnetuilla alueilla kuten Kalugassa ja valtion tukea saavilla alueilla kuten Kaukoidässä. Teollisuustuotannon kasvu ylitti 20 % myös Voronezhskin, Brjanskin, Arkangelin ja Tambovin alueilla. Keski-Venäjällä nopeimmin kasvoi Kalugan alue, jossa teollisuustuotanto kasvoi peräti 27 %. Tuotannon kasvu on suora seuraus alueen parantuneesta investointi-ilmapiiiristä. Kalugan aluehallinto on viimeisten viiden vuoden aikana allekirjoittanut yli 70 investointisopimusta, joiden arvo ylittää 200 miljardia ruplaa.

Öljynhinnan nousu on vahvistanut ruplaa. Tammi-helmikuussa ruplan arvo vahvistui keskimäärin 6,5 % USD-EUR -valuuttakoria vasten. Ruplan vahvistuminen johtuu pitkälti ennätyskorkeista öljynhinnoista, jonka avulla vaihtotase on pysynyt reilusti ylijäämäisenä. Raakaöljyn hinta ylittää jo 120 dollaria barreilta, kun se vuosi sitten oli 94 dollaria. Sijoitukset venäläisiin osakkeisiin ja rahastoihin ovat myös kasvaneet alkuvuonna, mikä omalta osaltaan vahvistaa ruplaa. Ruplan reaaliarvon odotetaan taas heikentyvän vuoden toisella puoliskolla, mutta paljon tulee riippumaan öljyn markkinahinnan kehityksestä ja vaalien jälkeisestä talouspolitiikasta.

Inflaatio hidastui alkuvuonna neljään prosenttiin. Alkuvuoden inflaatio oli alhaisin 20 vuoteen, tammikuussa vain 4,2 %. Helmikuussa inflaatio laski alustavien arvioiden mukaan alle neljän prosentin. Merkittävimmin on hidastunut elintarvikkeiden hintojen nousu, vuosimuutos oli tammikuussa vain 2 %. Osittain tämä selittyy vertailukauden korkeilla hinnoilla, elintarvikkeiden hinnat olivat heikon sadon takia erityisen korkeat viime vuoden alussa. Lisäksi inflaatiota on hidastanut se, että valtion sääntelyn alaisia hintoja, joihin kuuluvat esimerkiksi asumispalvelut, korotetaan tänä vuonna poikkeuksellisesti vasta 1.7. Yleensä korotukset tehdään aina vuoden alusta. Tästä syystä alkuvuoden ennätyksellisen alhainen inflaatio tuskin pysyy vuoden loppuun asti.

Venäjän suurkaupungeissa ei ole työttömiä, päinvastoin kasvavissa keskuksissa on työpula. Moskovan ja Pietarin kaupunkien työttömyysaste on tilastokeskuksen mukaan pudonnut alle prosentin. Työttömyysaste on reilusti laskenut myös alueilla, joissa investoinnit ovat viime vuosina merkittävästi kasvaneet. Näihin kuuluvat Krasnodar, Kaluga ja Lipetsk sekä Tjumen ja Sahalin. Kasvukeskuksissa Kalugassa ja Lipetskissä on jo pula koulutetusta työvoimasta. Vuonna 2011 Venäjällä oli työttömiä keskimäärin 6,6 %. Vuotta aikaisemmin heitä oli prosentin verran enemmän (7,8 %). Erot kasvakeskusten ja periferian välillä ovat huikeat. Eniten työttömiä on Kaukasuksella: Tšetšenian tasavallassa virallinen työttömyysaste on peräti 34 % ja Ingushetiassa 17 %.

Reaalipalkka kasvaa alhaisen inflaation ansiosta. Reaalipalkka kasvoi tammikuussa ennätykselliset 9 % viime vuoden tammikuuhun verrattuna. Syynä kasvuun ovat toisaalta vuodenvaihteen palkankorotukset mutta ennätysalhainen inflaatio vaikutti merkittävästi reaalipalkan korotukseen. Nimellispalkka oli ruplissa 23,5 tuhatta (noin 600 euroa) ja kasvoi viime vuoden tammikuuhun verrattuna 13,5 %. Alueiden erot ovat merkittävät, Venäjän varakkaimmalla alueella keskipalkka on 7 kertaa korkeampi kuin köyhimmällä (2011).

Reaalikorot ovat pysyneet positiivisina. Reaalikorot muuttuivat positiivisiksi jo viime syksynä, ja inflaation hidastumisen ansiosta ne ovat pysyneet alkuvuonna positiivisina. Keskimääräiset talletuskorot ovat pysyneet 8–9 %:n tasolla vaikka inflaatio on hidastunut, joten reaalikorot ovat nousseet 4–5 %:iin. Seurauksena talletusten määrän odotetaan kasvavan tänä vuonna.

Pankkikorttien määrä on viidessä vuodessa kaksinkertaistunut. Venäjällä oli viime vuoden lopulla käytössä jo 167 miljoonaa pankkikorttia eli keskimäärin 1,2 korttia per asukas. Vuotta aikaisemmin kortteja oli noin 140 miljoonaa ja viisi vuotta sitten vain puolet tästä. EU-maissa kortteja on vastaavasti keskimäärin 1,4 per asukas. Vaikka korttien määrä on Venäjällä kasvanut hyvin nopeasti, on korttimaksujen määrä vielä suhteellisen pieni, Sberbankin mukaan keskimäärin vain yksi maksu per kortti per kuukausi. Yhtenä syynä pidetään sitä, että Venäjällä suurinta osaa korteista käytetään vain palkanmaksuun ja -nostoon. Työnantajat kustantavat työntekijöiden pankkikortit, koska niiden käyttö tehostaa palkanmaksuprosessia. Käteinen on Venäjällä edelleen suosituin maksutapa. Vapaassa kierrossa oleva käteisen määrä vastaa Venäjällä noin 12 %:ia maan bkt:sta, kun se Euroopassa on keskimäärin 9 % ja USA:ssa vajaat 7 %.

Internetin mainosmarkkinat kasvavat vauhdilla. Venäjän mainosmarkkinat jatkoivat vauhdikasta kasvua vuonna 2011, kasvua edellisvuodesta oli 21 %. Eniten kasvoi internetmainonta: sosiaalisen median ja hakukoneiden mainonta kasvoi 63 % ja muu internetmainonta 45 %. Vauhdikkaasta kasvusta huolimatta internetmainonta kattoi rahassa vain 15 % mainonnan kokonaismarkkinoista. Eniten rahaa käytetään edelleen televisiomainontaan, joka kattaa noin puolet markkinoista. Painetun median eli sanoma- ja aikakauslehtimainonta kasvoi muita mediamuotoja hitaammin, keskimäärin noin 10 % vuonna 2011.

Julkinen sektori

Putinin vaalilupaukset paisuttavat federaation budjetin menoja 10 prosentilla. Citibankin arvion mukaan federaation budjettimenot voivat lisääntyä peräti 10 prosentilla jos Putinin vaalikampanjan lupaukset toteutetaan. Seurauksena budjetti on jatkossa tasapainossa vain jos öljyn hinta nousee 150 dollariin. Tänä vuonna budjetti saavuttaa tasapainon jos öljynhinta pysyy jatkuvasti yli 110 dollarin. Valtion menoja kasvattavat jo tänä vuonna palkankorotukset, joita on luvattu julkisen sektorin työntekijöille, armeijalle, kunnallistyöntekijöille, yliopistojen professoreille ja tutkijoille. Putin on myös luvannut lisätä valtion avustusta lapsiperheille, opiskelijoille ja eläkeläisille. Samanaikaisesti Putin on luvannut yrittäjille, ettei veroastetta nosteta. Maatalousviljelijöille hän on päinvastoin luvannut laskea veroastetta ja nostaa valtion tukia. Vaikka monet arvostelijat ovat sitä mieltä, ettei kaikista lupauksista pidetä kiinni, budjetin menot kasvavat seuraavien vuosien aikana. Jos öljyn hinta kasvaa yhtä nopeasti, se kattaa menolisäykset. Muuten uusi hallitus joutuu pohtimaan valtionvelan tai verojen korotuksia, tai molempia.

Venäjä suunnittelee varakkaille uutta luksusveroa. Osana vaalikampanjaa Putin on ehdottanut rikkaiden verotuksen kiristämistä. Progressiiviseen tuloverotukseen siirtymistä hän ei tue, sen sijaan hän on ehdottanut, että rikkaat maksaisivat omaisuudestaan ylimääräistä veroa. Uutta luksusveroa maksaisivat Putinin ehdotuksen mukaan suurten talojen ja asuntojen omistajat, purjehdusveneiden ja lentokoneiden omistajat, sekä kalliiden autojen omistajat. Finanssiministeriön mukaan vero olisi käytännössä tehoton, koska tällaisesta omaisuudesta ei ole virallista rekisteriä eikä sen hankinta yleensä tehdä Venäjän rajojen sisällä, näin ollen sellaisen veron hallinnointi olisi käytännössä mahdotonta. Talouskehitysministeriö on kuitenkin jo valmistelemassa listaa omaisuseristä, jotka olisivat uuden luksusveron alaisia.

Palkkaveron korotus lisäsi harmaan palkanmaksun osuutta. Viime vuonna harmaan palkanmaksun osuus kasvoi tuntuvasti. Finanssiministeri Siluanovin mukaan sosiaalirahastojen tulot kasvoivat vain prosentin verran vaikka palkkaveron korotettiin 30 %. Näin ollen verokorotus ajoi yrityksiä harmaan sektorin puolelle. Tämä koski erityisesti määräaikaistyöläisiä, niiden osuus työvoimasta supistui virallisten tilastojen mukaan. Harmaan palkanmaksun osuus on kuitenkin 90-luvun kirjekuoripalkkajärjestelmästä vähentynyt merkittävästi, sen osuus palkanmaksusta on eri arvioiden mukaan enää noin 20 %. Vastatoimeksi hallitus laski tämän vuoden alusta palkkaveron 30 %:iin. Tämä on kuitenkin tilapäinen ratkaisu, joka on voimassa vuosina 2012–2013. Hallituksen on tarkoitus uusia palkkaverotusmallia vuoteen 2014 mennessä.

Eläkeuudistusta suunnitellaan, mutta eläke-ikä ei haluta nostaa. Duumassa on käsittelyssä eläkeuudistusta koskeva lakiesitys, jonka mukaan eläke-ikä pysyisi samana, eli naisille 55 ja miehille 60 vuotta, mutta varhaiseläkemahdollisuuksia supistettaisiin ja myöhäisempi siirtyminen eläkkeelle kannustettaisiin korottamalla eläkettä kaikille, jotka jäävät töihin virallisen eläkeiän saavuttamisen jälkeen. Tällä hetkellä noin kolmannes eläkkeellä olevista venäläisistä pysyvät työelämässä, pääasiallisena syynä on pieni eläke. Keskimääräinen eläke on edelleen vain noin 8000 ruplaa kuukaudessa (noin 200 euroa), vaikka sitä on korotettu merkittävästi viime vuosina. Tänä vuonna keskimääräinen eläke nousee sosiaali- ja terveysministerin *Tatjana Golikovan* mukaan lähes 10000 ruplaan (joka nykykurssilla vastaisi noin 250 euroa). Ensimmäinen korotus toteutettiin 1.2. ja toinen korotus on suunnitteilla 1.4.2012.

Vapaa-ehtoisia eläkesäästöjä on vain 10 %:lla työkäisistä. Vapaa-ehtoinen eläkesäästäminen on Venäjällä edelleen hyvin harvinaista. Vaikka monet suuryhtiöt ovat avanneet omille työntekijöilleen lisäeläketilejä, on yksityisten eläkesäästöjen määrä edelleen vähäinen. Hallitus on yrittänyt kannustaa eläkesäästöihin mm. ohjelmalla, jonka mukaan kaikki, jotka sijoittavat vähintään kaksi tuhatta ruplaa vuodessa yksityiseen eläkerahastoon saavat valtiolta toiset kaksi tuhatta ruplaa lahjaksi samaan rahastoon. Ohjelma on toiminut vuodesta 2008 ja on kolmessa vuodessa houkutellut yli 6 miljoonaa venäläistä sijoittajaa, mutta vain 10 miljardia ruplaa. Kokonaisuutena yksityisiin eläkerahastoihin on kuitenkin sijoitettu enemmän. Venäjällä toimii yli 100 yksityistä eläkerahastolaitosta, joiden kertyneet varat olivat vuodenvaihteessa noin 1,1 biljoonaa ruplaa. Tämä vastasi kuitenkin vain paria prosenttia maan bkt:sta. Eläkesäästämisen puute on yksi suurimpia esteitä Venäjän rahoitusmarkkinoiden kehitykselle.

Energia

Luonnonvaraministeriöltä uusi esitys mannerjalustan esiintymien hyödyntämisestä. Uusi ohjelmaehdotus Venäjän mannerjalustan esiintymien hyödyntämisestä vuosina 2012–2030 on parhaillaan vastuuviranomaisten tarkastelussa. Sen arvioidaan tulevan hallituksen käsittelyyn huhtikuussa. Luonnoksen aiemmassa versiossa esitettiin kahta mahdollista lähestymistapaa mannerjalustan luonnonvarojen hyödyntämiseen: staattista ja innovatiivista. Staattisessa lähestymistavassa tukeudutaan olemassa olevaan lainsäädäntöön ja pääsy mannerjalustalle on vain valtionyrityksillä. Innovatiivisessa lähestymistavassa pääsy mannerjalustalle olisi aiempaa suuremmalla määrällä venäläisyhtiöitä ja mannerjalustan hyödyntämistä varten luotaisiin erityinen rahoitusmekanismi. Uusi ohjelmaluonnos sisältää enää innovatiivisen lähestymistavan. Sen mukaan vuosittainen öljyntuotanto mannerjalustahankkeista tulisi saada vuoteen 2030 mennessä 40–80 miljoonaa tonniin ja kaasuntuotanto 190–210 miljardiin kuutiometriin. Viime kesänä luonnonvaraministeri *Juri Trutnev* totesi, että ainoa tapa tehostaa mannerjalustahankkeita on avata pääsy niihin myös muille venäläisille yrityksille. Tällä hetkellä mannerjalustalisenssejä on vain *Rosneftillä* ja *Gazpromilla*.

Venäjä myönsi alennuksia öljytoimituksille Kiinaan. Venäjän valtionyhtiöt Rosneft ja Transneft ovat hyväksyneet muutoksen öljyntoimitussopimukseen Kiinan CNPC:n (*China National Petroleum Company*) kanssa. Yhtiölle toimitettavan öljyn lopullinen hinta alenee 1,5 dollarilla barrelilta. Sopimus noudattaa jatkossakin markkinahintaa. Myönnetty alennus koskee kuljetuskustannuksia, jotka aiheuttivat Venäjän ja Kiinan välille kuukausia kestäneen kauppakiistan. Venäjä aloitti öljyntoimitukset uuden eteläisen öljyputken kautta viime vuonna ja tavoittelee merkittävää kasvua Kiinan toimituksiin.

Uusi kaasukiista Ukrainan ja Venäjän välille? *Gazpromin* pääjohtaja *Aleksei Miller* on syyttänyt Ukrainaa kaasun varastamisesta Eurooppaan johtavasta putkesta tammi–helmikuun pakkasilla. Presidentti Medvedev on kehottanut *Gazpromia* tämän seurauksena saattamaan South Stream -putkihankkeen suunnitelmat pikaisesti päätökseen, jotta putki saadaan mahdollisimman nopeasti käyttöön enimmäiskapasiteetissaan. *Troika Dialogin* asiantuntijoiden mukaan kymmeniä miljardeja dollareja maksava putki on lähes silkkaa rahanhukkaa: sen tarkoituksena ei ole kaasun vientimäärien nostaminen, vaan ainoastaan kuljetusreitien muuttaminen. Huonoimmassa tapauksessa putken rakentamisella on ainoastaan negatiivinen vaikutus *Gazpromin* osakkeiden hintaan. Asiantuntijoiden mukaan onkin mahdollista, että presidentin lausunnolla on tarkoitus vain painostaa Ukrainaa tulevissa neuvotteluissa.

Ympäristö, ilmasto

Uusi vuoteen 2030 saakka ulottuva ympäristöpolitiikka kehitteillä. Hallitus on hyväksynyt presidentin aloitteesta tehdyn luonnoksen hallituksen ympäristöalan kehitystä koskevasta politiikasta vuoteen 2030 asti. Asiakirja on laaja. Se sisältää suosituksia toimiksi ympäristön, luonnon monimuotoisuuden ja luonnonvarojen suojelemiseksi, kansalaisten oikeuksien turvaamiseksi puhtaaseen ympäristöön, ympäristölainsäädännön vahvistamiseksi ja ympäristöturvallisuuden parantamiseksi. Valmisteluun on osallistunut myös liike-elämän ja kansalaisjärjestöjen edustajia. Luonnonvara- ja ympäristöasioiden varaministeri *Rinat Gizatulinin* mukaan kyseessä on ensimmäinen yritys luoda tasapainoinen suhde ympäristön kehityksen ja talouskasvun välille. Venäjän *WWF* pitää asiakirjaa kohtalaisen hyvänä. Se sisältää uusia mekanismeja, kuten ympäristöriskin arvioinnin sisällyttämisen hallituksen päätöksiin ja ympäristönsuojelua tukevia markkinainstrumentteja. *WWF:n* mukaan asiakirjan tulisi kuitenkin sisältää konkreettisia tavoitteita ja todellisia mittareita, jotta edistymistä voitaisiin arvioida. Luonnonvaraministeriön on tarkoitus laatia varsinainen toimintasuunnitelma asiakirjan suositusten perusteella 1.12. mennessä.

Venäjä saattaa käyttää Siperian ylilentolupia aseena EU:n lentoliikenteen päästömaksuja vastaan. Varaliikenneministeri *Valeri Okulovin* mukaan Venäjän liikenneministeriö ja duuma valmistelevat lakia, joka kieltäisi venäläisiä lentoyhtiöitä maksamasta kasvihuonekaasujen päästömaksuja EU:lle. Laki on tarkoitus viedä duuman hyväksyttäväksi tämän vuoden ensimmäisellä puoliskolla. Vastaava laki on jo tehty Kiinassa ja Yhdysvalloissa se on parhaillaan kongressin käsittelyssä. EU:n lentoliikenteen päästömaksut tulivat voimaan 1.1.2012. EU:n yksipuolisesti asettamia päästömaksuja vastustavat maat sopivat edellä mainitusta ja muista yhteisistä toimista Moskovassa 21.–22.2. järjestetyssä kokouksessa. Kokoukseen ja sen tuloksena allekirjoitettuun yhteiseen julkilausumaan osallistuivat mm. Venäjä, Yhdysvallat, Etelä-

Afrikka, Kiina, Intia, Brasilia, Argentiina, Japani, Korea ja Saudi-Arabia. Varaministeri Okulov varoitti myös, että Venäjä saattaa omana vastatoimenaan rajoittaa eurooppalaisten lentoyhtiöiden Siperian ylittäviä lentoja estämällä niitä lisäämästä lentojen määrää. Tästä olisi selkeää etua Japanin, Kiinan ja Korean lentoyhtiöille. Venäjä ja EU sopivat Siperian ylilentomaksujen poistamisesta viime vuoden marraskuussa. Maksut on määrä poistaa vuoteen 2014 mennessä.

Siperian hiili- ja energiayhtiö SUEK toteuttaa 500 miljoonan euron päästökauppaprojektin. Siperian hiili- ja energiayhtiö SUEK, joka kattaa yli 30 % Venäjän hiilimarkkinoista ja 25 % Venäjän energiahiilen viennistä, toteuttaa ensimmäisenä venäläisenä hiilikaivosyhtiönä Kiiton sopimuksen mukaisten hiilidioksidipäästöjen vähennysprojektin. Yhtiön projekti hyväksyttiin jo vuonna 2010 ja sen tavoitteena ovat peräti 43,5 miljoonan tonnin päästövähennykset vuoteen 2017 mennessä. Näin ollen projekti voi nykyhinnoilla tuottaa lähes 500 miljoonaa euroa. Projekti toteutetaan kahdessa vaiheessa: vuosille 2008–2012 päästövähennystavoitteeksi oli asetettu 25,5 miljoonaa tonnia ja vuosille 2013–2017 18 miljoonaa tonnia vuodessa. Yhtiön johdon mukaan projekti etenee suunnitelmien mukaan.

Metsä- ja maatalous

Metsätalouden menot olivat 582 miljoonaa euroa suuremmat kuin tulot. Federaation ja alueiden yhteisen budjetin metsätalouden menot olivat viime vuonna 45 miljardia ruplaa (eli noin 1,1 miljardia euroa) ja tulot metsänkäytöstä vain 21 miljardia ruplaa (noin 518 miljoonaa euroa). Tästä alueiden budjettien metsätalouden menot olivat 10 miljardia ruplaa, joka vastasi 22 % yhdistetyn metsätalouden budjetin menoista ja tulot 5,3 miljardia ruplaa, joka vastasi 25 % yhdistetyn budjetin tuloista. *Greenpeace Russia*:n mukaan viime vuoden metsätalouden alijäämä oli suurin koko Venäjän metsähallinnon historiassa. Suurimpana syynä tilanteeseen järjestö pitää vuoden 2006 metsälakia ja uutta valtion metsähallinnon järjestelmää.

Lakiluonnos pyöreän puun myynnin valtionvalvonnasta etenee kohti duuman käsittelyä. Keskeiset ministeriöt ja virastot hyväksyivät metsätalousviraston laatiman lakiluonnoksen hallituksen istunnossa 24.2. Lakiluonnos sisältää mm. vaatimuksen pakollisesta puun myynnin ja kuljetuksen ilmoituksesta, vaatimuksen organisaation minimipääomasta, jolla on oikeus myydä/välittää tai viedä pyöreää puuta ulkomaille ja erityisestä saateasiakirjasta pyöreän puun kuljetuksissa. Lakiluonnoksen toimeenpanoon on valtion budjetista varattu vuosille 2012–2014 yhteensä 12 miljoonaa euroa. Lain toimeenpanon pelätään lisäävän entisestään sekä metsäviranomaisten että puunkäyttäjien paperitöitä ja lain tehon laittomien hakkuiden ja laittoman puutavaran kaupan torjunnassa olevan vähäisen.

Suomi selätti Venäjän puun energiakäytössä. *UNECE*:n ja *FAO*:n tekemän tutkimuksen mukaan Venäjällä käytettiin vuonna 2009 puuta energiataroituksiin suoraan tai välillisesti vain 77 miljoonaa m³, mikä tekee 0,54 m³ henkeä kohti (maaseudulla 1,0 m³/hlö). Suomessa energiakäytössä paloi 30 miljoonaa m³ puuta, mikä tekee 5,6 m³ henkeä kohti (maaseudulla 12,2 m³), mikä takasi Suomelle tutkimuksen ykkössijan. Koko tutkimusalueella eli Euroopassa (ml. Venäjä), Yhdysvalloissa ja Kanadassa puuta käytettiin energiataroituksiin vuonna 2009 yhteensä 596 miljoonaa m³, mikä teki 0,75 m³/hlö.

Metsäsuunnittelun kehittämiseksi perustetaan työryhmä. Päätös tehtiin hallituksen alaisuudessa toimivan metsäsektorin kehittämisneuvoston metsätalouden ja metsänkäytön työryhmän kokouksessa helmikuun puolivälissä. Metsäsuunnittelun ongelmien syynä nähtiin paljolti puutteellinen luotettava tieto metsien tilasta. Myös alueellisten metsäsuunnitelmien taso on heikko. Metsäsuunnittelun ongelmat vaikeuttavat myös suurten investointiprojektien toteutusta. Metsätalousviraston varajohtajan *Alexander Panfilovin* mukaan laadukkaan metsäsuunnittelun takaamiseksi on kehitettävä sekä federaatio- että aluetason metsäsuunnittelua.

Maataloustuottajat pelkäävät WTO:ta. Venäjän teollisuudenharjoittajien ja yrittäjien liiton puheenjohtaja *Alexander Šohin* pyytää varapääministeri *Igor Šuvaloville* lähettämässään kirjeessä tukea maataloustuottajille WTO:hon liittymisen vuoksi. Liitto esittää mm. ongelmalainojen anteeksiantamista ja kulujen, kuten lainakorkojen ja yliaikaisten leasing-maksujen sakkojen, kompensoimista kaikkiaan noin 10 mrd. euron arvosta. Liiton mukaan WTO:hon liittymisen jälkeen Venäjän maataloustuottajat eivät ole enää kilpailukykyisiä kotimarkkinoilla. Kulut nousevat jatkuvasti, mutta sosiaalisesti tärkeiden tuotteiden hinnat on

pidettävä alhaisina. Lisäksi maatalousteknologia on vanhentunutta ja kansalaisten tulotaso alhainen. Liitto esittää, että saavutetun WTO-sopimuksen mukaisesti maataloussektorin tuki olisi nostettava 9 miljardiin dollariin, kun tällä hetkellä tuki on kaksi kertaa pienempi. *Vedomost*-lehden finanssiministeriön asiantuntijalta saaman kommentin mukaan ”budjetissa ei tuollaisia rahoja yksinkertaisesti ole”.

Piimä, kalja ja savumakkara eivät ole alkoholituotteita. Venäjän hallitus on julkaissut asetusluonnoksen, joka sisältää listan elintarvikkeista, jotka sisältävät yli 0,5 % alkoholia, mutta joiden tuotanto ja kauppa ei kuulu lain ”Alkoholimarkkinoiden valtiosääntely” piiriin (171-F3). Viime heinäkuussa lakiin tehtyjen muutosten jälkeen mm. kaljan (*kvas*) tuottajat olivat huolissaan, että niiden tuotteet luokitellaan alkoholituotteiksi, koska kalja sisältää 1,2 % alkoholia. Nyt julkaistun asetusluonnoksen mukaan esimerkiksi konditoriatuotteet, happamat maitotuotteet, hedelmämehut ja savumakkarat (lisätty konjakkia) vapautetaan alkoholivalvonnan piiristä. Näiden elintarvikkeiden alkoholipitoisuus ei kuitenkaan saa ylittää 1,5 %.

Maidontuottajat ja -jalostajat sopivat raakamaidon tuottajahinnasta vuonna 2012. Litrahinta voi vaihdella 12–16 ruplan välillä (30–40 senttiä). Maatalousministeri Jelena Skrynnikin mukaan tavoite on 16 ruplaa, kun hinta vuonna 2011 oli 14 ruplaa ja vuonna 2010 – 12 ruplaa. Nyt sovittu tuottajahintataso mahdollistaa säilyttää alojen välinen tasapaino erityisesti kesän suuren maidontuotannon aikana ja yleisesti säilyttää alan houkuttelevuus investointikohteena. Suomessa maidon tuottajahinta oli vuoden 2011 tammi-lokakuussa keskimäärin 40 senttiä/litra.

Maataloustuotanto kasvoi Volgan alueella 30 % vuonna 2011. Maataloustuotanto kasvoi vuonna 2011 koko Venäjän alueella yli 20 % edellisvuoden kuivan kesän ja heikon sadon jälkeen. Erityisesti kasvoi viljan tuotanto (+54 % edellisvuoteen verrattuna). Volgan federaatiopiirissä maataloustuotanto kasvoi viime vuonna peräti 30 % vuoteen 2010 verrattuna. Volgan alueen maataloustuotanto kattaa noin neljänneksen koko Venäjän maataloustuotannosta. Alueella asuu noin 20 % koko maan väestöstä.

Uuden maatalousohjelman mukaan maatalouden tuotanto kasvaa puolella vuoteen 2020 mennessä. Ohjelman (2013–2020) mukaan 2-3 vuoden kuluessa saavutetaan sianlihan omavaraisuus ja vuoteen 2020 mennessä myös maidon ja naudanlihan. Lisäksi viljan vienti kasvaa 40 miljoonaan tonniin vuodessa, sianlihan 150 000 tonniin ja siipikarjanlihan 200 000 tonniin. Investoinnit peruspääomaan kasvavat 2,3-kertaisiksi. Maataloustuotannon kannattavuus kasvaa 25 %:iin, kun se vuonna 2010 oli 8 %.

Ulkomaankauppa

Venäjä on edelleen Suomen suurin kauppakumppani. Suomen viennissä Venäjä on jäänyt kolmannelle sijalle, mutta tuonnissa se on ehdoton ykkönen. Vienti Venäjälle kasvoi vuonna 2011 13 % ja tuonti peräti 22 %. Tuonnin huikea kasvu selittyy pitkälti energiahinnan nousulla. Venäjän viennissä kasvoi erityisesti koneiden ja laitteiden vienti, joka väheni edellisinä vuosina heikon kysynnän takia. Keskimäärin koneiden ja laitteiden vienti kasvoi 20 % vuonna 2011, erityisesti maatalouskoneiden kysyntä kasvoi. Lisäksi kemianteollisuuden vienti jatkoi hyvää kasvua, kemian perustuotteiden vienti kasvoi lähes 40 % vuonna 2011.

Tulliliiton jäsenmaiden välinen kauppa kasvoi 36 %. Venäjän, Valko-Venäjän ja Kazakstanin välinen kauppa kasvoi vuonna 2011 reilulla kolmanneksella. Venäjän osuus sisäisestä kaupasta kattoi suurimman osan, peräti 65 %, Valko-Venäjän osuus oli 23 % ja Kazakstanin osuus 12 %. Venäjän osuudesta kaksi kolmasosaa oli energiatuotteita. Energiatuotteiden osuus koko sisäisestä kaupasta oli kuitenkin vain 40 %, koneiden ja laitteiden osuus nousi 20 %:iin. Koneiden ja laitteiden vienti on erityisen tärkeä Valko-venäjälle. Tulliliiton sisäinen kauppa kattaa vajaat puolet Valko-venäjän ulkomaankaupasta. Kazakstanissa tulliliiton osuus ulkomaankaupasta oli viime vuonna 18 % ja Venäjällä sen osuus oli vain 7 %.

Venäjän ulkomaankaupan odotetaan kasvavan 6 % vuodessa. *HSBC* ennustaa, että koko maailman ulkomaankaupan arvo kasvaa seuraavat viisi vuotta keskimäärin 3,78 % vuodessa. Venäjän ulkomaankaupan odotetaan kasvavan keskimääräistä nopeammin, keskimäärin noin 6 % vuodessa. Ensimmäisinä vuosina kasvu on vähän hitaampaa, mutta myöhemmin vauhti kiintyy, kun Venäjän kauppa Aasian maiden kanssa odotetusti kasvaa. Venäjä tulee raportin mukaan hyötymään kasvavasta kaupasta

Kiinan, Hongkongin ja Intian kanssa. Näihin maihin Venäjä vie jo nyt energiaa ja metalleja. Myös tuonti näistä maista tulee kasvamaan, erityisesti kasvaa kodintekniikan ja muiden kulutustavaroiden tuonti.

Venäjä suunnittelee uusia kotimaisen teollisuuden tukimuotoja WTO-jäsenyyden jälkeen. Talouskehitysministeriön valmistaman ehdotuksen mukaan Venäjän valtion tuet pitää säilyttää WTO-jäsenyyden jälkeenkin, erityisesti tuet maataloustuotannolle, mutta myös auto- ja ilmailuteollisuudelle ja konetuotannolle. WTO-neuvotteluissa sovittiin, että Venäjä voi säilyttää nykyiset maatalouden tuet tai jopa korottaa niitä. Kotimaisen autoteollisuuden osalta sovittiin, että tuonnin suojatullit pidetään voimassa vielä 7 vuotta liittymisen jälkeen eli vuoteen 2019 asti. Talouskehitysministeriö ehdottaa, että uusia tukimuotoja olisi kehitettävä myös vaate- ja tekstiiliteollisuuden ja muun kevyen teollisuuden tueksi, koska niillä kilpailu kiristyy merkittävästi WTO-jäsenyyden jälkeen. Varaministeri *Andrei Klepatsch* kommentoi, että vaikka WTO rajoittaa valtion tukimuotoja teollisuudelle, on löydettävissä muita välineitä kotimaisen teollisuuden suojelemiseksi WTO-jäsenyyden ei-toivotuilta seurauksilta. Yhtenä vaihtoehtona varaministeri pitää verotuksen muutosta, toisena esimerkiksi valtion rahoitus- ja leasingtukia. Maatalousyritykset nauttivat nykyisinkin laajaa rahoitus- ja leasingtukea. Lisäksi valtio subventoi maatalousyrittäjien polttoaineistoja.

Liikenne

Transaero aloittaa liikenteen Moskovan Vnukovolta toukokuussa. Transaero ja Vnukovon lentoasema ovat tehneet 10 vuoden yhteistyösopimuksen. Transaeron tavoitteena on kuljettaa vuosittain jopa kaksi miljoonaa matkustajaa Moskovan Vnukovon lentoaseman kautta. Tämä vastaa noin 30 % yhtiön vuoden 2010 matkustajamäärästä. Sopimuksen pohjalta Transaero saa taattuja infrastruktuuripalveluita, kuten lentoliikenneslotteja ja matkustajasilloja laajarunkokoneille. Lisäksi sopimusosapuolet ovat sopineet uuden Airbus A380 ja Boeing 747-8 koneille soveltuvan lentokonehallin rakentamisesta Vnukovon kentälle. Vnukovo on tällä hetkellä Moskovan lentoasemista matkustajamääriltään pienin ja se käy läpi parhaillaan sulautumista valtio-omisteiseen Sheremetyevon lentoasemayhtiöön. Reittilentojen lisäksi Vnukovoa käyttää valtaosa virallisten delegaatioiden ja valtiovieraiden yksityislennoista.

Venäjälle lentävien yhtiöiden määrä kasvaa. Varaliikenneministeri Valeri Okulov on todennut, että Venäjän ilmailuviranomaiset ovat aloittaneet keskustelut kahdenvälisten ilmailiikennesopimusten liberalisoinnista. Liberalisoinnin tarkoituksena on mahdollistaa useampien lentoyhtiöiden lentäminen kohteisiin Venäjällä. Ensivaiheessa maista joiden osalta sopimuksia muokataan ja joita kaikkiaan olisi noin 20, on mainittu Saksa, Kypros ja Ranska. Liikenneministeriö on lisäksi hyväksynyt muutoksia Italian kanssa solmittuun kahdenväliseen sopimukseen, joka murtaa Aeroflotin ja Alitalian periaatteellisen monopolin maidenvälisiltä reittilennoilta. Venäläisistä yhtiöistä liikenne avautuisi Transaerolle, UtAirille ja S7:lle (Sibir).

Sääntely

Venäjän uusi maahanmuuttopolitiikka valmisteilla: koulutetuille maahanmuuttajille luvassa helpotuksia. *Federaation maahanmuuttoviraston (FMS)* valmisteleva aloite hallituksen maahanmuuttopolitiikasta vuoteen 2025 asti on viimein toimitettu hallituksen käsittelyyn. Aloitetta on valmisteltu jo viitisen vuotta. Siinä todetaan Venäjän tarvitsevan maahanmuuttajia kattamaan työvoimavajetta, joka syntyy työkykyisten venäläisten määrän vähetessä arviolta 10 miljoonalla vuoteen 2025 mennessä. Aloite asettaa tavoitteeksi houkutella vuoteen 2016 mennessä vähintään 300 000 uutta maahanmuuttajaa vuositasolla. Aloitteessa kiinnitetään huomiota myös tarpeeseen yksinkertaistaa maahantulomenettelyjä ja helpottaa maahanmuuttajien integroitumista venäläiseen yhteiskuntaan. Helpotuksia työlupa- ja muihin menettelyihin esitetään etenkin sellaisille maahanmuuttajaryhmille, jotka osallistuvat innovatiiviseen toimintaan tai ovat yrittäjiä. Työperäisen maahanmuuton kiintiöitä ei aloitteen mukaan poistettaisi, vaikka FMS:n johtaja *Konstantin Romodanovski* onkin sitä ehdottanut. FMS:n mukaan Venäjällä oleskele kaikkiaan noin 9,5 miljoonaa ulkomaalaista, joista vain 13 prosentilla on työlupa. 3–5 miljoonan arvioidaan työskentelevän ilman työlupaa. Ulkomaalaisista joka toinen tulee Uzbekistanista, joka kolmas Tadžikistanista ja joka neljäs Kirgisiasta. Romodanovski korosti *Rossijskaja gazeta* -sanomalehden haastattelussa (16.2.) tarvetta helpottaa laillista maahantuloa ja tiukentaa rangaistuksia laittoman maahanmuuton organisoimisesta ja laittoman työvoiman käytöstä.