

ESTONIAN DISCUSSIONS ON ECONOMIC POLICY

Problems of the national regional policy
Special Edition in Honour of Prof. Sulev Mäeltsemees
Articles (CD-ROM) * Summaries * Chronicle

Scientific discussions on economic policy in Estonia
for the twenty fifth time (1984-2017)

ESTNISCHE GESPRÄCHE ÜBER WIRTSCHAFTSPOLITIK

Probleme der staatlichen Regionalpolitik
Festschrift für Prof. Dr. Sulev Mäeltsemees
Beiträge (CD-ROM) * Zusammenfassungen * Chronik

Estnische wirtschaftspolitische Gespräche schon
fünfundzwanzig Jahre in Folge (1984-2017)

EESTI MAJANDUSPOLIITILISED VÄITLUSED

Riigi regionaalpoliitika probleemid
Prof. Sulev Mäeltsemehele pühendatud erivaljaanne
Artiklid (CD-ROM) * Kokkuvõtted * Kroonika

Kahekümne viiendat korda majanduspoliitilisi
teadusväitlusi Eestis (1984-2017)

25th year of issue * 25. Jahrgang * 25. aastakäik

1/2017

**Estonian Discussions on Economic Policy: Problems of the national regional policy. Special Editon in Honour of Prof. Sulev Mäeltseemes /
Estnische Gespräche über Wirtschaftspolitik: Probleme der staatlichen Regionalpolitik. Festschrift für Prof. Dr. Sulev Mäeltseemes /
Eesti majanduspoliitilised väitlused: Riigi regionaalpoliitika probleemid.
Prof. Sulev Mäeltseemehele pühendatud eriväljaanne**

Asutatud aastal 1984 / Gegründet im Jahre 1984 / Established in 1984

TOIMETUSKOLLEGIUM / REDAKTIONSKOLLEGIUM / EDITORIAL BOARD
Peter Friedrich (University of Federal Armed Forces Munich, University of Tartu)
Enno Langfeldt (Fachhochschule Kiel, University of Applied Sciences of Kiel)
Stefan Okruch (Andrassy Gyula Deutschsprachige Universität Budapest)
Armin Rohde (Ernst-Moritz-Arndt Universität Greifswald; University of Greifswald)
Klaus Schrader (Kieli Maailmamajanduse Instituut; Kiel Institute of the World Economy)
Mart Sörg (Tartu Ülikool; University of Tartu)

TOIMETAJAD / REDAKTEURE / EDITORS:

Manfred O. E. Hennies (Fachhochschule Kiel; University of Applied Sciences of Kiel)
Sulev Mäeltseemes (Tallinna Tehnikaülikool; Tallinn University of Technology)
Matti Raudjärv (Tartu Ülikool; University of Tartu)
Janno Reiljan (Tartu Ülikool; University of Tartu)
Toimetaja-konsultant / Redakteurin-Konsultantin / Editor-Consultant:
Ruth Tammeorg (Tartu Ülikooli raamatukogu; Library of University of Tartu)

ASUTAJA, KOORDINAATOR JA PEATOIMETAJA / GRÜNDER, KOORDINATOR
UND CHEFREDAKTEUR / FOUNDER, COORDINATOR AND CHIEF EDITOR:
Matti Raudjärv (Tartu Ülikool – Pärnu Kolledž ja Mattimar OÜ)

Publikatsioon ilmub kuni kaks korda aastas / Die Publikation erscheint bis zu zwei
Mal im Jahr / The publication is published once or twice a year

Artiklid on avaldatud andmebaasides: / Die Beiträge sind in der Datenbanken: /
Articles have been published in the databases: **DOAJ** – Directory of Open Access
Journals (Netherlands), **EBSCO** – Elton B. Stephens Company (USA), **EBSCO**
Central & Eastern European Academic Source, **EBSCO** Discovery Service (**EDS**),
EconBib – Economics Bibliography (KSP Journals; International), **ECONIS** –
Economics Information System (Germany), **ESO** – European Sources Online
(United Kingdom) and **SSRN** – Social Science Research Network (USA)

KONTAKT - CONTACT: Matti Raudjärv

Tartu Ülikool (Pärnu Kolledž)

University of Tartu (Pärnu College) **or** Mattimar OÜ (kirjastaja, Verlag, publisher)

Ringi 35

Kose tee 79

80012 Pärnu, Estonia

12013 Tallinn, Estonia

matti.raudjarv@ut.ee

mattir@hot.ee ; www.mattimar.ee

ESTONIAN DISCUSSIONS ON ECONOMIC POLICY

**Problems of the national regional policy
Special Editon in Honour of Prof. Sulev Mäeltsemees**

**Scientific discussions on economic policy in Estonia
for the twenty fifth time (1984-2017)**

ESTNISCHE GESPRÄCHE ÜBER WIRTSCHAFTSPOLITIK

**Probleme der staatlichen Regionalpolitik
Festschrift für Prof. Dr. Sulev Mäeltsemees**

**Estnsiche wirtschaftspolitische Gespräche schon
fünfundzwanzig Jahre in Folge (1984-2017)**

EESTI MAJANDUSPOLIITILISED VÄITLUSED

**Riigi regionaalpoliitika probleemid
Prof. Sulev Mäeltsemehele pühendatud eriväljaanne**

**Kahekümne viiendat korda majanduspoliitilisi
teadusväitlusi Eestis (1984-2017)**

1/2017

**BWV • BERLINER WISSENSCHAFTS-
VERLAG GmbH**

**MATTIMAR
anno 1993**

BERLIN * TALLINN

Estonian Discussions on Economic Policy: Problems of the national regional policy. Special Editon in Honour of Prof. Sulev Mäeltseemes, 2017, No.1
Estnische Gespräche über Wirtschaftspolitik: Probleme der staatlichen Regionalpolitik. Festschrift für Prof. Dr. Sulev Mäeltseemes, 2017, Nr.1
Eesti majanduspoliitilised väitlused: Riigi regionaalpoliitika probleemid. Prof. Sulev Mäeltseemehele pühendatud eriväljaanne, 2017, nr.1

Berlin, Tallinn: BWV * Mattimar

25th year of issue / 25. Jahrgang / 25. aastakäik

BERLINER WISSENSCHAFTS-VERLAG GmbH, MATTIMAR OÜ, 2017

ISSN 1736-5597 (trükis)

ISSN 1736-5600 (CD-ROM)

ISSN 2228-1878 (pdf, online)

ISBN 978-9985-844-69-4 (trükis)

ISBN 978-9985-844-70-0 (CD-ROM)

ISBN 978-9985-844-73-1 (pdf, online)

ISBN 978-9985-844-72-4 (epub)

ISBN 978-9985-844-71-7 (pdf, e-book)

ISBN 978-3-8305-3779-3 (trükis)

ISBN 978-3-8305-3779-3 (CD-ROM)

ISBN 978-3-8305-2212-6 (pdf, e-book)

Käesolevas publikatsioonis avaldatud artiklid on eelretsenseeritud anonümselt sõltumatute doktorikraadiga retsensentide poolt.

Alle Beiträge der vorliegenden Publikation wurden vor der Veröffentlichung anonym von unabhängigen promovierten Experten rezensiert.

Before publishing, the articles in this collection have been anonymously peer-reviewed by independent reviewers holding a doctor's degree.

Trükitud trükikojas Miniprint OÜ / Gedruckt in der Druckerei Miniprint OÜ /
Printed in the publishing house of Miniprint OÜ, Tallinn, Estonia

- © Esikaas ja üldkujundus / Cover und Gesamtlayout / Front cover and general design: kirjastaja Mattimar OÜ; Mattimar-Verlag GmbH; publisher Mattimar 2017
- © Kirjastamine: kirjastajad, Herausgeber, publishers – Berlin, Tallinn: BWV * Berliner Wissenschafts-Verlag GmbH, Mattimar-Verlag GmbH, 2017
- © Autorid, Autoren, Authors

Käesoleva publikatsiooni-ajakirja koostamist, väljaandmist ja trükkimist on toetanud järgmised ülikoolid ning organisatsioonid /

Die Herausgabe dieser Publikation wurde unterstützt durch folgende Universitäten und Organisationen /

The following universities and organisations have supported the publishing/printing of the publication:

- **Tartu Ülikool * Universität Tartu * University of Tartu**
- **Tallinna Tehnikaülikool * Technische Universität Tallinn * Tallinn University of Technology**
- **Kieli Rakendusülikool * Fachhochschule Kiel * University of Applied Sciences of Kiel**
- **Ernst Moritz Arndt Greifswaldi Ülikool * Ernst-Moritz-Arndt Universität Greifswald * Ernst-Moritz-Arndt University of Greifswald**
- **Mattimar OÜ * Mattimar GmbH * Mattimar Ltd**

Tähelepanuks autoritele!

Wichtige Anmerkung für Autoren!

Note for the authors!

Autor vastutab oma kirjutise sisu, õigekirja ja vormistamise eest ainuisikuliselt. Mattimar OÜ ei võta vastutust andmete õigsuse, täpsuse ega täielikkuse osas, samuti ei arvesta ka kolmandate poolte eraõiguslikke huve.

Artikli sissejuhatavas osas ootame me autoritelt, et nad **konkreetset ja selgelt**

- kirjutaksid, mille poolest on autori tema arvates artikli teema aktuaalne;
- formuleeriksid artikli eesmärgi;
- formuleeriksid need uurimisülesanded, mille lahendamine aitab seatud eesmärgi saavutada.

Artiklite, kokkuvõtete ja muude materjalide vormistamisnõuded on avaldatud Mattimar OÜ kodulehel (www.mattimar.ee – “Aktuaalne” all: Infokiri).

Verantwortlich für den Inhalt sind die Autoren. Mattimar OÜ (GmbH) übernimmt keine Gewähr für die Richtigkeit, Genauigkeit und Vollständigkeit der Angaben sowie die Beachtung privater Rechte Dritter.

Im einführenden Teil des Beitrages erwarten wir von dem Autor, dass er **konkret und deutlich**

- die Aktualität des Beitrages und des Themas hervorhebt;
- das Ziel des Beitrages formuliert;
- umfassend die Forschungsaufgaben formuliert, die zur Erreichung des Ziels gelöst werden müssen.

Die eingereichten Artikel und die dazugehörigen Zusammenfassungen müssen folgende Formvorschriften erfüllen (www.mattimar.ee – „Aktuell“: Merkblatt)

Authors are personally responsible for the content, correct spelling and formatting of their publications. Mattimar OÜ will not accept responsibility for

the correctness, accuracy or completeness of the information and will not take into account private interests of third persons.

We expect from authors a **specific and clear** statement in the introductory part of the paper about:

- why the subject of the paper is topical in the opinion of the author;
- the objective of their paper;
- the research tasks which have to be fulfilled to achieve the stated objective.

With the delivery of your paper you will grant to the publishers the right to publish your paper (www.mattimar.ee – „Topical“: Information Letter)

SISUKORD / INHALTSVERZEICHNIS / CONTENTS

Professor Sulev Mäeltsemees – loovalt sisukad ja mõtestatud tegevused läbi aastakümnete (peatoimetaja Matti Raudjärv)	10
Prof. Sulev Mäeltsemees – inhaltsreiche und sinnvolle schöpferische Aktivitäten durh Jahrzehnte (von Chefredakteur Matti Raudjärv)	15
Prof. Sulev Mäeltsemees – activities creatively rich in content and sense through decades (by Chief editor Matti Raudjärv)	21

ARTIKLID / PUBLIKATIONEN / ARTICLES

Mariia Chebotareva, Peter Friedrich	Microeconomic Models of Overlapping Competing Jurisdictions (FOCJs)	27
Manfred O. E. Hennies	Geldpolitik und Zinsbildung unter besonderer Berücksichtigung der Gegenwärtigen Situation	53
Raul Markus, Viljar Veebel	Der Handel zwischen Russland und den Baltischen Staaten: Pfadabhängigkeit oder wirtschaftliche Rationalität?	66
Sulev Mäeltsemees	Hauptstadt und Hauptstadtregion im System der lokalen Gebeitskörperschaften	87

KOKKUVÕTTED / ZUSAMMENFASSUNGEN / SUMMARIES

Mariia Chebotareva, Peter Friedrich	Mikroökonomische Modelle für Functional Overlapping Competing Jurisdictions (FOCJ)	102
Manfred O. E. Hennies	Monetary Policy and Formation of Interest Rates under Consideration of the Present Situation	109
Raul Markus, Viljar Veebel	Balti riikide ja Venemaa vahelised kaubandussuhted: rajasõltuvus või majanduslik ratsionaalsus?	113
Sulev Mäeltsemees	Pealinn ja pealinna regiooni kohaliku omavalitsuse süsteemis	116
Prof. Sulev Mäeltsemehe teaduspublikatsioonid		121
Scientific publications of Prof. Sulev Mäeltsemees		121
Rein Otsason – teadlane, poliitik, pankur (Sulev Mäeltsemees)		128
Rein Otsason – Wissenschaftler, Politiker, Bankier (von Sulev Mäeltsemees)		132
Rein Otsason – scientist, politician, banker (by Sulev Mäeltsemees)		137

KROONIKA / CHRONIK / CHRONICLE

A. B. Majanduspoliitika teaduskonverentsid ja muud tegevused Wissenschaftliche Konferenzen über Wirtschaftspolitik und andere Veranstaltungen Scientific conferences on economic policy and other activities

A1. XXIV rahvusvaheline majanduspoliitika teaduskonverents – neljandat korda Jänedal (2013-2016), (Matti Raudjärv)	142
Die XXIV. internationale wirtschaftspolitische Wissenschaftskonferenz – das vierte Mal in folge in Jänedal (2013-2016), (von Matti Raudjärv)	148
XXIV international scientific conference on economic policy – for the fourth time an Jänedal (2013–2016), (by Matti Raudjärv)	150
A2. Järjekordne tsükkel õppe- ja teadustööd Georgias (Matti Raudjärv)	152
Die nächstfolgende Etappe der Unterrichts- und Wissenschaftsarbeit in Georgien (von Matti Raudjärv)	160
Another cycle of teaching and research in Georgia (by Matti Raudjärv)	162
A3. Konverents Venemaal Sočsis (Matti Raudjärv)	164
Die Konferenz in Russland in Sochi (von Matti Raudjärv)	165
Conference in Sochi in Russia (by Matti Raudjärv)	166
B1. Majanduspoliitika teaduskonverentsid Eestis (1984-2017 ... - 2022)	167
Liste der wissenschaftlichen Konferenzen über Wirtschaftspolitik in Estland (1984-2017 ... - 2022)	167
List of scientific conferences on economic policy in Estonia (1984-2017 ... - 2022)	167
BX. Loodetav tulevikuinformatsioon (2019-2022)	170
Die Zukunftsinformation (2019-2022)	170
Expected future information (2019-2022)	170

*** **

C. Informatsioon ajakirja toimkonnalt (+ vaata ka trükise esikaane siseküljelt)	174
Information from the editorial team (+ see also inside front cover of the publication)	175
Information des Redaktionsteams (+ siehe auch auf der Innenseite des Covers)	176
Mattimar OÜ – usaldusväärne ettevõte	177
Mattimar Ltd – Zuverlässiges Unternehmen	177
Mattimar OÜ – Trustworthy Enterprise	177

Professor Sulev Mäeltsemees

PROFESSOR SULEV MÄELTSEMEES – LOOVALT SISUKAD JA MÕTESTATUD TEGEVUSED LÄBI AASTAKÜMNETE

Meie ajakirja käesolev teine erinumber¹, 1-2017, on valdavalt pühendatud professor **Sulev Mäeltsemehele**, kes on sündinud 7. augustil 1947 Lihulas. 1970. aastal lõpetas ta *cum laude* Tartu Ülikooli majandusgeograafina. Diplomitöö (juhendaja prof Salme Nõmmik) käsitles elutarbeline teenindamise korraldust ja optimeerimist. Tööle suunati ta nooremteadurina NSV Liidu Teaduste Akadeemia Majandusmatemaatika Keskinstituudi Eesti filiaali Tallinnas (Rahukohtu 3, nüüd tuntud Stenbocki majana). 1975. aastal kaitses ta majanduskandidaadi Hans Jalasto juhendamisel Tartu Ülikoolis geograafiakandidaadi väitekirja “Teeninduse regionaalse arengu analüüs ja prognoosimine” ja töötas seejärel märgitud majandusmatemaatika instituudis kolm aastat vanemteadurina.

1978. aastal valiti Sulev Mäeltsemees Tallinna Polütehnilise Instituudi (nüüd Tallinna Tehnikaülikooli /TTÜ/) majandusteaduskonna teenindusökonoomika kateedri juhatajaks.² Sel perioodil hakkas edukalt arenema koostöö eriala kolleegidega Moskva, Omski ja Vladivostoki teeninduse tehnoloogainstituutides. S. Mäeltsemees oli Eestis esimesi, kes alustas teeninduse arengu ja korralduse valdkonnas välisriikide kogemuse (eelkõige tolleaegses Saksa DVs, aga ka Ungaris jm) uurimist. Vastava informatsiooni kättesaadavus sel ajal oli raskendatud isegi sotsialistlikest riikidest, rääkimata lääneriikidest. Seepärast oli äärmiselt suur õnn, et 1983. aastal avanes tal võimalus DAADi (*Deutscher Akademischer Austauschdienst*) stipendiaadina sõimeerida Maini-äärses Frankfurdis Johann Wolfgang Goethe Ülikooli Sotsiaal- ja Majandusgeograafia Instituudis (direktor prof Josef Matznetteri juures). Stažeerimise kõrval luges ta seal ka 32-tunnise loengukursuse “Eesti NSV majandusgeograafia”.

1986. aastal valiti Sulev Mäeltsemees Eesti Teaduste Akadeemia Majanduse Instituudis direktor Rein Otsasoni initsiatiivil varasema sotsiaalse infrastruktuuri sektori ja õiguse sektori ühendamisel moodustatud sotsiaalse infrastruktuuri ja regionaalökonoomika sektori juhatajaks. 1988. aastal valiti ta Eesti TA Majanduse Instituudi teadusdirektoriks. Seal alustas S. Mäeltsemees regionaalse isemajandamise ning kohaliku omavalitsuse uurimist, mis poole sajandi jooksul oli Eestis unustatud. Selle asemel toimusid riigi kesk võimu ripatsina kohalikud rahvasaadikute nõukogud. Eesti TA Majanduse Instituut kujunes NSV Liidus regionaalse isemajandamise juhtivaks teaduskollektiiviks. NSV Liitu esindati Euroopa sotsialismimaade

¹ Esimene erinumber 2-2016 oli pühendatud Tartu Ülikooli emeritprofessor Janno Reiljanile.
² Allakirjutanu on aastakümneid olnud kursis Sulev Mäeltsemehe tegevustega (mõnikord ka kaastegijana), olles aastatel 1969-1974 teenindusökonoomika kateedri üliõpilane, seejärel pikaajaliselt (1975-1992) sama kateedri koosseisuline teadur (1975-1978), mittekoosseisuline õppejõud (1975-1987) ning koosseisuline vanemteadur, juhtivteadur ja õppejõud-dotsent (1987-1992); aastatel 1990-1994 TTÜ majandusteaduskonna arendusprodekaan ning aastal 1992 TTÜs loodud esimese majanduspoliitika õppetooli asutaja taasiseseisvunud Eestis, selle juhataja ja professor (1992-1997); alates 1996 kuni tänaseni tegev ka Tartu Ülikoolis (majandusteaduskond, Pärnu kolledž, Narva kolledž).

rahvusvahelises regionaalse isemajandamise ja kohaliku omavalitsuse töögrupis, Tallinnas korraldati üleliidulisi konverentse, avaldati sellealaseid publikatsioone (peaasjalikult preprindi vormis, mida sai kiirelt ilma Glavliti tsensuurita avaldada).

1988. aastast lülitus ta aktiivselt tolleaegse IME (IseMajandava Eesti) kontseptsiooni koostamisse. S. Mäeltsemees osales meie Kohaliku omavalitsuse aluste seaduse väljatöötamise töögrupis, mis võeti vastu 10. novembril 1989 (samal päeval langes Berliini müür). Ta on ka hiljem osalenud mitme kohaliku omavalitsuse seaduse (nt 1993. aastal Kohaliku omavalitsuse korralduse seadus, 2002. aastal Kohaliku omavalitsuse üksuste liitude seadus) väljatöötamisel.

1989. aasta detsembris toimusid Eestis poole sajandi järel esimest korda peaaegu demokraatlikud valimised (kohaliku omavalitsuse volikogudesse) ja S. Mäeltsemees valiti Tallinna Linnavolikogu liikmeks. Aastatel 1992-93 oli ta täiskohaga Tallinna Linnavolikogu esimees. Aastatel 1993-96 oli ta Tallinna Linnavolikogu liige ja volikogu aseesimees ning Tallinna Kesklinna Halduskogu esimees. Tallinna Kesklinna Halduskogu liige oli ta veel ka aastail 1996-1999.

Aastail 1990 kuni 1993 juhtis ta üleriigilist 26-liikmelist (peaasjalikult teadlastest koosneud) haldusreformi ekspertkomisjoni, mis oli moodustatud kohaliku omavalitsuse taastamiseks ja analüüsis tolleaegse kahetasandilise kohaliku omavalitsuse süsteemis esmatasandi üksuste – endiste külanõukogude, alevite ja linnade valmistolekut täita kohaliku omavalitsuse ülesandeid. Aastatel 1992-93 oli S. Mäeltsemees Põhiseaduse Assamblee kohaliku omavalitsuse ekspert.

1980. aastate lõpust andis S. Mäeltsemees oma panuse Eesti kohaliku omavalitsuse üksuste liitude (Eesti Linnade Liit ja Eesti Maaomavalitsuste Liit) tegevuse taastamisel. Sellealase ja ka hilisema koostöö eest kohaliku omavalitsuse üksuste liitudega omistati talle 2005. aastal Eesti Linnade Liidu teeneteplaat ja 2011. aastal Eesti Maaomavalitsuste Liidu kuldmärk. Alates 1997. aastast valiti S. Mäeltsemees Eesti Linnade Liidu Vanemate Kogu (2004. aastast ümber nimetatud Eesti Omavalitsusliitude Vanemate Koguks) peavanemaks.

1993. aastast kuni 1997. aastani oli ta valitud avaliku teenistuse täienduskoolituskeskuse – Eesti Haldusjuhtimise Instituudi rektoriks. Sellesse aega mahtusid tuhandetele meie riigi ja kohaliku omavalitsuse ametnikele ja poliitikutele korraldatud täienduskoolituskursused, sh kümned väliskoolitusreisid (nt kantsleritele, maavanematele, maasekretäridele, valdade ja linnade volikogude esimeestele ning vallavanematele ja linnapeadele) eelkõige Saksamaa Liitvabariiki, aga ka Inglismaale ja Rootsi ning Euroopa Liidu institutsioonidesse Brüsselis ning Euroopa Haldusjuhtimise Instituuti Maastrichtis. Ta arendas tihedat koostööd ja viis läbi ühiseid täiendkoolituse projekte Saksamaa Liitvabariigis Bonn Bad-Godesbergis (nüüd Brühli) asuva Avaliku Halduse Liiduakadeemiaga (*Bundesakademie für öffentliche Verwaltung*).

Peale töösuhte lõpetamist Eesti Haldusjuhtimise Instituudiga töötas S. Mäeltsemees ligi aasta tolleaegse regionaalministri juures. Aastatel 1996-1998 kirjutas ta tervik-

tekstiks Vabariigi Valitsuse poolt moodustatud veerandsajaliikmelise haldusreformi komisjoni (Riigikogu liikmed, ministrid, maavanemad, kohaliku omavalitsuse üksuste ja nende liitude juhid jt) poolt koostatud kontseptsiooni Avaliku halduse arendamise alused osad.

1998. aastast valiti S. Mäeltsemees Tallinna Tehnikaülikooli regionaalpoliitika professoriks ning 2004. aastast sotsiaalteaduskonna (kuni 2010. aastani humanitaarteaduskonna) dekaaniks ja ta töötas sel ametikohal kuni emeriteerumiseni 1. jaanuaril 2017. Aastail 2000-2015 oli ta TTÜ nõukogu juhataja ning 2007. aastal anti talle ülikooli teenetemedal "Mente et Manu".

2003. aastal asutati Eestis DAADi Stipendiaatide Eesti Selts ja Sulev Mäeltsemees valiti selle seltsi esimeheks. Veel 2003. aastal sai ta DAAD stipendiaadina stažeerida Saksamaa Liitvabariigis – esmalt kuu aega Saksamaa juhtivas avaliku halduse kõrgkoolis – Speyeri Avaliku Halduse Kõrgkoolis (*Deutsche Hochschule für Verwaltungswissenschaften Speyer*) ja selle tuntuima teadlase prof Herbert von Arnim'i juures. Teise kuu stažeeris ta Osnabrücki Ülikooli Munitsipaalõiguse Instituudis (*Institut für Kommunalrecht der Universität Osnabrück*) direktor prof Jörn Ipseni juures.

TTÜs jätkas ta paljude aastate jooksul kujunenud konstruktiivse koostöö arendamist Saksamaa Liitvabariigiga, sedapuhku Brühlis asuva Avaliku Halduse Kõrgkooliga (*Hochschule des Bundes für öffentliche Verwaltung*), mis on Saksamaa Liitvabariigis ametnike ettevalmistuse juhtiv kõrgkool. Sajandivahetusest alates viibisid üle aasta nädalasel õppereisil Brühlis ja mitmes Euroopa Liidu institutsioonis, aga samuti Nordrhein-Westfaleni liidumaa valitsusasutustes ca 15 TTÜ avaliku halduse eriala üliõpilast ning järgmisel aastal sama suur grupp sealseid üliõpilasi Eestis.

Euroopa Nõukogu Kohalike ja Regionaalsete Omavalitsuste Kongressi (CLRAE – *Congress of Local and Regional Authorities of the Council of Europe*) juures moodustati 1998. aastal Euroopa kohaliku omavalitsuse harta ekspertide grupp, kuhu igast Euroopa Nõukogu liikmesriigist kinnitati üks täis- ja üks asendusliige. Kuni 2011. aastani oli S. Mäeltsemees Eesti-poolne täisliige. Tema asendusliige oli Tartu Ülikooli dotsent, õigusteaduse doktor Vallo Olle, kes 2012. aastast on selle Ekspertide grupi täisliige ning S. Mäeltsemees tema asendusliige. Aastatel 2002-2010 oli S. Mäeltsemees Euroopa juhtiva kohaliku omavalitsuse uurimiskeskuse (Pariisis) DEXIA töögrupi Eesti ekspert.

2002.-2005. aastani oli S. Mäeltsemees Vabariigi Presidendi Akadeemilise Nõukogu riigihalduse ja kohaliku omavalitsuse komisjoni liige. 2002. aastal omistas Vabariigi President talle kohaliku omavalitsuse taastamisele kaasaaitamise eest Valgetähe IV klassi teenetemärgi. 2005. aastal andis Siseministeerium talle Kodanikupäeva aumärgi.

Korduvalt on S. Mäeltsemees andnud ekspertarvamusi kohaliku omavalitsuse ja regionaalhalduse arendamise küsimustes Riigikogu Kantsleile, Tallinna Linnavoli-

kogule ja Linnavalitsusele, teistele Eesti kohaliku omavalitsuse üksustele ning nende liitudele. Eelkõige on tema tegevus olnud seotud Tallinna linnaga. S. Mäeltsemees oli üks eestvedajaid 1996. aastal Tallinnas läbi viidud Pealinna juhtimise esimesel rahvusvahelisel konverentsil ja sellele mõneaastaste vahedega järgnenud neljal konverentsil (kuni 2009. aastani). Ta on oma kolleegidega viinud läbi Tallinna linna tellimisel mitmeid uurimistöid. 2002. aastal avaldas ta mahuka (306 lk) monograafia „Tallinna juhtimine“ ja 2007. aastal omistati talle Tallinna linna teenetemärk.

S. Mäeltsemees on ettekannetega esinenud paljudel rahvusvahelistel konverentsidel Eestis ja välismaal ning neid ka Eestis korraldanud. Ta on enam kui kolmesaja publikatsiooni, neist ligi poolesaja rahvusvahelise levikuga publikatsiooni autor, esinenud saksakeelsete loengutega Eesti sotsiaalmajandusliku arengu ning avaliku halduse (eelkõige kohaliku omavalitsuse ja regionaalhalduse) korralduse ja reformimise teemadel kogumalus üle saja tunni, sh pooles mahus välisriikide ülikoolides (Düsseldorf, Frankfurt Maini-ääres, Flensburg, Mainz, Mannheim, Zürich) või ettekannetega raekodades (Kiel-1993, Wismar-1994) ning teise poole mahus Eestis viibinud välisdelegatsioonidele.

S. Mäeltsemehe õppe-, teadus- ja arendustöö põhisuunad on “Kohaliku omavalitsuse korraldus Eestis ja selle võrdlus välisriikidega”; “Regionaalne juhtimine Eestis ja välisriikides”; “Regionaalpoliitika Eestis ja Euroopa Liidus”; “Haldusreform”. Tema juhendamisel on kaitstud kaks doktoritööd (Mikk Lõhmus ja Raivo Linnas) ning paarkümmend magistratööd.

Aastatel 2002-2006 kirjutas S. Mäeltsemees kaheosalise gümnaasiumi Ühiskonna-geograafia õpiku koos töövihikutega (avaldas kirjastus „Avita“), mis ilmus ka vene keeles. Aastatel 2012-2015 kirjutas ta üldhariduskooli uue Ainekava alusel ja sama kirjastuse tellimisel samuti kaheosalise gümnaasiumi Ühiskonnageograafia õpiku.

Aastaid on S. Mäeltsemees kuulunud Eesti Geograafia Seltsi juhatusse, aastail 2001-2013 oli ta seltsi revisjonikomisjoni esimees. 2011. aastast on ta Tallinna Teadlaste Maja nõukogu esimees.

Alates esimesest majanduspoliitika teaduskonverentsist 1984. aastal (nn laevakonverentsist) on professor Sulev Mäeltsemees pea alati osalenud ettekandjana või moderaatorina (Tartu-Värskas, Värskas, Jänedas). Ta on kolmekeelse rahvusvahelise teadusajakirja „Eesti majanduspoliitilised väitlused“ üks toimetajatest. Temast on palju toetavat, ideelist ja nõuandvat abi nii konverentside korraldamisel-jätkamisel kui ajakirja väljaandmisel olnud.

Eelnevale lisaks on Sulev hea ja sõbralik kolleeg, teistest hooliv ja toetav kaaslane, kellel on sügavad teadmised, tasakaalukus, korralik analüüsivõime, suur huvi maailma probleemide ja meie Eesti ühiskonna, looduse, kultuuri, keele ning rahvuse säilimise vastu. Sulev on hooliv abikaasa ja muhe vanaisa kahele lapselapsele. Temas on lahe, mitmekülgne ja toreda filosoofiaga huumorimeel! Ja muidugi malemäng, kui aega leidub – nii turniiride jälgimine (näiteks aastaid Tallinnas toimunud rahvus-

vahelised Paul Kerese ja teised maleturniirid) kui ka huvi end proovile panna ja ise mängida! Loomulikult ka teised sportlikud tegevused (eelkõige sportmängudest võrkpall ja korvpall, aga viimastel aastatel pea igal nädalavahetusel lauatennis) koos hea seltskonna ja saunaga. Ajapuuduse tõttu on unarusse jäänud ülikooliaegne kirk – bridžimäng.

Käesoleva, 2017. aasta 7. augustil, täitub tõsisel ja pühendunud töömehel, emeriit-professor Sulev Mäeltsemehel 70 eluaastat! Need on kindlasti tõiselt, sisukalt, väärtuslikult ja huvitavalt elatud aastakümned olnud!

Palju õnne Sulev, head tervist, edu ja asjalikku koostööd ka edaspidiseks!

Tallinnas, veebruar-märts 2017

Kolleegide ja ajakirja-konverentside toimkonna nimel,

Matti Raudjärv (peatoiimetaja)
Sulevi pikaajaline sõber ja kolleeg

PROFESSOR SULEV MÄELTSEMEES – INHALTSREICHE UND SINNVOLLE SCHÖPFERISCHE AKTIVITÄTEN DURCH JAHRZEHNTE

Die vorliegende zweite Sondernummer¹ unserer Zeitschrift ist hauptsächlich dem am 7. August 1947 in Lihula geborenen Professor **Sulev Mäeltseemes** gewidmet. In 1970 absolvierte er *cum laude* die Tartuer Universität als Wirtschaftsgeographen. Seine Diplomarbeit (Betreuerin Professorin Salme Nõmmik) befasste sich mit der Organisation und Optimierung von alltagsbezogenen Dienstleistungen.

Nach der Absolvierung des Studiums wurde er von der Universität zu seiner ersten Arbeitsstelle bei der Estnischen Niederlassung des Instituts für Wirtschaftsmathematik der Wissenschaftsakademie der UdSSR in Tallinn (Rahukohtu 3, heute bekannt als das Stenbocksche Haus) geschickt, wo er seine Arbeit als Nachwuchswissenschaftler aufnahm. 1975 verteidigte er (unter Betreuung vom Kandidaten der Wirtschaftswissenschaften Hans Jalasto) seine Dissertation des Kandidaten in Geographiewissenschaften zum Thema „Analyse und Vorhersagen bezüglich regionaler Entwicklung der Dienstleistungsbranche“ und arbeitete danach drei Jahre am genannten Institut für Wirtschaftsmathematik als leitender Wissenschaftler.

1978 wurde Sulev Mäeltseemes zum Leiter des Lehrstuhls für Dienstleistungsökonomik der Wirtschaftsfakultät des Tallinner Polytechnischen Instituts (heute Technische Universität Tallinn) gewählt². Es handelte sich um die Periode, als eine erfolgreiche Zusammenarbeit mit Fachkollegen an Technologieinstituten in Moskau, Omsk und Wladiwostok, wo man sich mit Dienstleistungsbranche befasste, angebahnt wurde.

Sulev Mäeltseemes gehörte zu den Ersten in Estland, die angefangen haben, das im Bereich der Entwicklung und Organisation der Dienstleistungsbranche im Ausland (vor allem in der damaligen DDR, aber auch in Ungarn und woanders) schon Geleistete zu untersuchen und kennenzulernen. Damals war es schwierig, diesbezügliche Informationen sogar aus dem sozialistischen Ausland zu erhalten, geschweige dann von westlichen Staaten.

Deshalb konnte die Möglichkeit, die sich 1983 ergeben hatte, als Stipendiat vom *Deutschen Akademischen Austauschdienst* (DAAD) beim Institut für Wirtschafts- und

¹ Die erste Sondernummer 2-2016 war Janno Reiljan, dem emeritierten Professor der Tartuer Universität gewidmet.

² Der Unterzeichnete ist seit Jahrzehnten über die Aktivitäten von Mäeltseemes gut informiert gewesen (und hat auch selbst in so manchen Fällen mitgemacht), dies als Student des Lehrstuhls für Dienstleistungsökonomik in den Jahren 1969-1974, danach im Laufe von vielen Jahren (1975-1992) als hauptamtlicher Wissenschaftler an demselben Lehrstuhl (1975-1978), als nebenamtliche Lehrkraft (1975-1987) und hauptamtlicher Senior-Wissenschaftler, leitender Wissenschaftler und Lehrkraft-Dozent (1987-1992); in den Jahren 1990-1994 als für die Entwicklungstätigkeit zuständige Prodekan der Wirtschaftsfakultät der TTÜ und als Stifter des in 1992 im wieder selbständig gewordenen Estland bei der TTÜ gegründeten ersten Lehrstuhls für Wirtschaftspolitik als dessen Leiter und Professor (1992-1997); seit 1996 bis heute tätig auch bei der Tartuer Universität (Wirtschaftsfakultät, Pärnu College, Narva College).

Sozialgeographie der Johann Wolfgang Goethe Universität Frankfurt am Main (beim Direktor Prof. Josef Matznetter) zu praktizieren, als echter Glücksfall bezeichnet werden. Neben dem Praktikum hat Sulev Mäeltseemes auch einen 32-stündigen Vorlesungs-Lehrgang zum Thema „Wirtschaftsgeographie in der Estnischen SSR“ abgehalten.

Als 1986 beim Wirtschaftsinstitut der Estnischen Akademie der Wissenschaften die früheren Sektoren für soziale Infrastruktur und für Recht zum Sektor für soziale Infrastruktur und regionale Ökonomik zusammengeschlossen wurden, wurde Sulev Mäeltseemes auf Initiative des Direktors des Instituts Rein Otsason zum Leiter des gebildeten Sektors gewählt. Als Ergebnis der in 1988 erfolgten Wahlen ist er zum Wissenschaftsdirektor des Wirtschaftsinstituts der Estnischen Akademie der Wissenschaften geworden. Dort hat Sulev Mäeltseemes mit Untersuchung der regionalen Selbstbewirtschaftung und der Kommunalverwaltung angefangen, d.h. mit Untersuchung der Themen, die im Laufe von einem halben Jahrhundert in Estland in Vergessenheit geraten waren.

Die Rolle der Kommunalverwaltung wurde damals von solchen Anhängseln der staatlichen Zentralmacht wie lokalen Volksabgeordnetenräten wahrgenommen. Das Wirtschaftsinstitut der Estnischen Akademie der Wissenschaften wurde zur führenden Wissenschaftseinheit in der ganzen UdSSR, die sich mit der Problematik der regionalen Selbstbewirtschaftung befasste. In der internationalen Arbeitsgruppe, die sich mit Fragen der regionalen Selbstbewirtschaftung und Kommunalverwaltung der europäischen sozialistischen Staaten befasste, hat das Institut die Rolle des Vertreters der ganzen UdSSR eingenommen, in Tallinn wurden mehrere Allunions-Konferenzen zu diesen Themen durchgeführt und es wurden entsprechende Publikationen veröffentlicht (hauptsächlich als Vorabdrücke, die schnell und ohne die Zensur seitens Glavlit publiziert werden konnten).

1988 hat Sulev Mäeltseemes sich aktiv an den Prozess der Ausarbeitung der damaligen IME Konzeption (des selbstversorgenden Estlands) angeschlossen. Er beteiligte sich an der Arbeitsgruppe für die Ausarbeitung des Gesetzes über die Grundlagen der Kommunalverwaltung, das am 10. November 1989 (am Tag des Mauerfalls in Berlin) verabschiedet wurde. Auch später hat er an der Ausarbeitung von mehreren Kommunalverwaltungsgesetzen (wie z.B. des Gesetzes über die Organisation der Kommunalverwaltung von 1993, des Gesetzes über die Verbände der Kommunalverwaltungseinheiten von 2002) teilgenommen.

In Dezember 1989 wurden in Estland zum ersten Mal nach einem halben Jahrhundert wieder fast demokratische Wahlen (in lokale Gebietskörperschaften) durchgeführt, und als deren Ergebnis wurde Sulev Mäeltseemes zum Mitglied der Tallinner Stadtverordnetenversammlung gewählt.

In den Jahren 1992-93 war er Vollzeit-Vorsitzender der Stadtverordnetenversammlung (Stadtpräsident), in 1993-96 Mitglied der Tallinner Stadtverordnetenversammlung und stellvertretender Vorsitzender von diesem Gremium wie auch Vorsitzender

des Verwaltungsrates des Tallinner Kesklinna Stadtbezirkes. Mitglied von diesem Verwaltungsrat war Sulev Mäeltseemes auch noch in den Jahren 1996-1999.

Von 1990 bis 1993 leitete Sulev Mäeltseemes den aus 26 Mitgliedern (hauptsächlich aus Wissenschaftlern) bestehenden landesweiten Expertenausschuss der Verwaltungsreform beim Obersten Sowjet, der für die Wiederherstellung der Kommunalverwaltung gebildet und beauftragt wurde, eine Analyse über die Bereitschaft der Einheiten primärer Ebene des damaligen dualen Kommunalverwaltungssystems, d.h. der ehemaligen Dorfräte, Siedlungen und Städte zur Erfüllung der Aufgaben der Kommunalverwaltungen zu erstellen. Von 1992 bis 1993 war Sulev Mäeltseemes Kommunalverwaltungsexperte bei der Grundgesetzversammlung.

Ende der 1980er hat Sulev Mäeltseemes einen aktiven Beitrag zur Wiederherstellung der Verbände Estnischer Kommunalverwaltungseinheiten (Estnischer Städtebund und Estnischer Kreisverwaltungsverband) geleistet.

Für die schon erfolgte und auch spätere Zusammenarbeit mit den Verbänden Estnischer Kommunalverwaltungseinheiten wurde Sulev Mäeltseemes 2005 mit der Verdienstplatte des Estnischen Städtebundes und 2011 mit dem goldenen Zeichen des Estnischen Kreisverwaltungsverbandes ausgezeichnet.

1997 wurde Sulev Mäeltseemes zum Vorsitzenden des Ältestenrates des Estnischen Städtebundes gewählt (2004 wurde dieses Gremium zum Ältestenrat des Estnischen Kreisverwaltungsverbandes umbenannt).

Von 1993 bis 1997 war Sulev Mäeltseemes Rektor des Estnischen Instituts für Verwaltungsmanagement (*Eesti Haldusjuhtimise Instituut*), d.h. des führenden estnischen Weiterbildungszentrums für öffentlichen Dienst.

In diesen Zeitraum passten für Tausende und Tausende von unseren Beamten und Politiker durchgeführte Weiterbildungslehrgänge, darunter auch dutzende Schulungsreisen ins Ausland (z.B. für Staatssekretäre, Landräte, Kreissekretäre, Vorsitzende der Gemeinderäte und Stadtverordnetenversammlungen), vor allem in die Bundesrepublik Deutschland, aber auch nach England und Schweden wie auch zu unterschiedlichen europäischen Institutionen nach Brüssel und zum Institut des Europäischen Instituts für Verwaltungsmanagement in Maastricht. Er widmete sich aktiv dem Ausbau von enger Zusammenarbeit mit entsprechenden Institutionen in der Bundesrepublik Deutschland und es wurden mit der *Bundesakademie für öffentliche Verwaltung* in Bad-Godesberg (jetzt in Brühl) mehrere Weiterbildungsprojekte umgesetzt.

Nach Beendigung des Arbeitsverhältnisses mit dem Estnischen Institut für Verwaltungsmanagement arbeitete Sulev Mäeltseemes fast ein ganzes Jahr beim damaligen Regionalminister. In 1996-1998 beschäftigte er sich mit Zusammenschreiben zu einem einheitlichen Gesamttext der Konzeption über die Grundlagen der Entwicklung der öffentlichen Verwaltung, die vom von der Regierung der Republik

einberufenen aus fünfundzwanzig Mitgliedern (Parlamentsabgeordneten, Ministers, Landräten, Vorsitzenden der Kommunalverwaltungseinheiten und ihrer Verbände usw.) bestehenden Regionalreformausschuss ausgearbeitet war.

1998 wurde Sulev Mäeltseemes zum Professor der Regionalpolitik der Tallinner Technischen Universität und 2004 zum Dekan der Fakultät für Sozialwissenschaften (bis 2010 der Fakultät für humanitäre Wissenschaften) gewählt, welches Amt er bis zu seiner Emeritierung am 1. Januar 2017 wahrgenommen hat. In den Jahren 2000-2015 war er Vorsitzender des Rates der Tallinner Technischen Universität und 2007 wurde er mit der Dienstmedaille der Universität „Mente et Manu“ ausgezeichnet.

Der Estnische Verband der DAAD Stipendiaten wurde 2003 gegründet, und Sulev Mäeltseemes wurde zu seinem Vorsitzenden gewählt. Noch in demselben Jahr, d.h. in 2003 bekam er die Möglichkeit, als DAAD Stipendiat in der Bundesrepublik Deutschland zu praktizieren – zuerst einen Monat lang an der führenden deutschen Hochschule im Bereich der öffentlichen Verwaltung, nämlich an der *Deutschen Hochschule für Verwaltungswissenschaften Speyer* beim Professor Herbert von Arnim, dem bekanntesten Wissenschaftler dieser Hochschule. Den zweiten Monat des Praktikums verbrachte Sulev Mäeltseemes am *Institut für Kommunalrecht der Universität Osnabrück* beim Direktor Professor Jörn Ipsen.

Nach der Rückkehr zur Tallinner Technischen Universität setzte Sulev Mäeltseemes seine im Laufe von vielen Jahren zustande gekommene konstruktive Zusammenarbeit mit der Bundesrepublik Deutschland fort, diesmal mit der *Hochschule des Bundes für öffentliche Verwaltung* in Brühl, die als die führende Hochschule für die Ausbildung von Beamten in der BRD gilt. Ab Jahrhundertwende haben circa 15 Studenten der öffentlichen Verwaltung der Technischen Universität Tallinn innerhalb von 12 Jahren alle zwei Jahre die Möglichkeit gehabt, an einer einwöchigen Studienreise nach Brühl und in unterschiedliche Institutionen der Europäischen Union teilzunehmen, aber auch die Arbeit in Regierungsbehörden des Bundeslandes Nordrhein-Westfalen kennenzulernen. Im nachfolgenden Jahr hat dann eine gleich große Gruppe von deutschen Studenten Estland besucht. In Brühl war es immer Günter Schmidt, der sich mit der Aufrechterhaltung der Zusammenarbeit und der Organisation dieser Studienreisen beschäftigte.

Beim Kongress der Gemeinden und Regionen des Europarates (CLRAE) wurde 1998 die Expertengruppe der Europäischen Charta der kommunalen Selbstverwaltung gebildet, zu der aus jedem Mitgliedsstaat des Europarates ein Vollmitglied und ein stellvertretendes Mitglied gehörten. Sulev Mäeltseemes galt als estnisches Vollmitglied dieser Expertengruppe bis 2011. Als stellvertretendes Mitglied war Vallo Olle, Dozent der Tartuer Universität und Doktor der Rechtswissenschaften tätig, der seit 2010 Vollmitglied der genannten Gruppe ist, und Sulev Mäeltseemes ist jetzt sein Stellvertreter. In den Jahren 2002-2010 war Sulev Mäeltseemes Estnischer Experte bei der beim führenden Europäischen Forschungszentrum der kommunalen Selbstverwaltung DEXIA (Paris) gebildeten Arbeitsgruppe.

In 2002-2005 war Sulev Mäeltseemes Mitglied des Ausschusses für Staatsverwaltung und kommunale Selbstverwaltung des Akademischen Rates beim Estnischen Präsidenten. 2002 wurde er vom Estnischen Präsidenten für seinen Beitrag zur Wiederherstellung der kommunalen Selbstverwaltung mit dem Dienstzeichen des Weißen Kreuzes IV Klasse ausgezeichnet. In 2005 hat Sulev Mäeltseemes vom Innenministerium als Auszeichnung das Ehrenzeichen des Bürgertages bekommen. Im Jahre 2008 war er Ratgeber beim Rechtskanzler Prof Erik-Juhan Truuväli.

Sulev Mäeltseemes hat für die Staatskanzlei, die Tallinner Stadtverordnetenversammlung und die Stadtverwaltung sowie für andere Einheiten der kommunalen Selbstverwaltung und ihre Verbände wiederholt Expertenaussagen zu Themen der Entwicklung der lokalen Selbst- und Regionalverwaltung gemacht.

Vor allem verbindet man seine Tätigkeit mit der Stadt Tallinn. Sulev Mäeltseemes war 1996 einer der Initiatoren der in Tallinn durchgeführten ersten internationalen Konferenz über die Verwaltung der Hauptstadt wie auch der weiteren vier ähnlichen Veranstaltungen, die bis 2009 veranstaltet wurden. Zusammen mit seinen Kollegen hat Sulev Mäeltseemes im Auftrag der Stadt Tallinn unterschiedliche Forschungsvorhaben durchgeführt. In 2002 veröffentlichte er die umfangreiche Monographie (bestehend aus 306 Seiten) „Tallinna juhtimine“ (Verwaltung von Tallinn). In 2007 wurde er mit dem Dienstzeichen der Stadt Tallinn ausgezeichnet.

Sulev Mäeltseemes ist mit Vorträgen auf vielen internationalen Konferenzen sowohl in Estland als auch im Ausland aufgetreten, und auch selbst hat er viele Konferenzen veranstaltet. Er gilt auch als Autor von mehr als dreihundert Publikationen, darunter auch von *ca.* fünfzig Publikationen internationaler Ausbreitung. Außerdem hat er auf Deutsch mehr als hundert Stunden Vorlesungen über die sozialwirtschaftliche Entwicklung und die Organisation sowie Reformen der öffentlichen Verwaltung Estlands (vor allem der Kommunal- und Regionalverwaltung) gehalten, darunter an Universitäten in Düsseldorf, Frankfurt am Main, Flensburg, Mainz, Mannheim, und Zürich oder auch bei Veranstaltungen in Rathäusern von Kiel (1993) und Wismar (1994) wie auch für Delegationen, die in Estland auf Besuch gewesen sind.

Die Hauptrichtungen der Unterrichts-, Wissenschafts- und Entwicklungstätigkeit von Sulev Mäeltseemes sind „Organisation der kommunalen Selbstverwaltung in Estland und ihr Vergleich mit anderen Ländern“, „Regionale Verwaltung in Estland und im Ausland“, „Regionalpolitik in Estland und in der Europäischen Union“ und „Verwaltungsreform“. Unter seiner Betreuung sind zwei Doktorarbeiten (von Mikko Löhmus und Raivo Linnas) und einige Dutzende Magisterarbeiten verteidigt worden. In letzten Jahren hat Sulev Mäeltseemes die Doktorarbeit von Jüri Ratas, der seit Ende 2016 Ministerpräsident Estlands ist, betreut.

In 2002-2006 hat Sulev Mäeltseemes ein zweiteiliges Lehrbuch für Sozialgeographie mit Arbeitsheften (publiziert vom Verlag „Avita“) zusammengestellt, das auch auf Russisch erschienen ist. 2012-2015 verfasste er ausgehend vom neuen Lehrplan für

allgemeinbildende Schulen und im Auftrag desselben Verlags ein zweiteiliges Lehrbuch für Sozialgeographie auch für die gymnasiale Stufe.

Viele Jahre lang hat Sulev Mäeltseemes zum Vorstand des Estnischen Geographievereins gehört, bei der er in 2001-2003 Vorsitzender des Revisionsausschusses war. Ab 2011 ist Sulev Mäeltseemes Ratsvorsitzender des Tallinner Hauses der Wissenschaftler (*Tallinna Teadlaste Maja*).

Ab der ersten in 1984 durchgeführten Wissenschaftskonferenz zum Thema Wirtschaftspolitik (sog. Schiffs-Konferenz) hat Professor Sulev Mäeltseemes fast immer an diesen Veranstaltungen als Referent oder Moderator (in Tartu-Värskas, Värskas, Jäneda) teilgenommen. Er ist auch einer der Redakteure der dreisprachigen internationalen Wissenschaftszeitschrift „*Eesti majanduspoliitilised väitlused*“ („Estnische Gespräche über Wirtschaftspolitik“). Seine unterstützenden und beratenden Beiträge sowohl bei der Durchführung der Konferenzen als auch der Ausgabe der Zeitschrift sind immer willkommen gewesen.

Neben dem Gesagten ist Sulev immer ein guter und freundlicher Kollege und ein gegenüber anderen sehr aufmerksame und unterstützende und immer gefasster Gefährte gewesen, der gründliche Kenntnisse, ein gutes Analysevermögen, großes Interesse für die Probleme der ganzen Welt und aber auch fürs Bestehenbleiben unserer estnischen Gesellschaft, unserer Natur, Kultur, Sprache und Nation hat. Sulev ist ein aufmerksamer Mann für seine Frau und lieber Großvater für seine zwei Enkelkinder. Er hat einen angenehmen und vielfältigen Sinn für Humor mit einem tollen philosophischen Touch! Und natürlich Schach! Wenn Sulev Zeit hat, dann verfolgt er mit großem Interesse unterschiedliche Schachturniers (unter anderem auch das in Tallinn schon seit Jahrzehnten durchgeführt internationale Paul Keres Memorial, aber auch andere Schachwettbewerbe) und stellt sich auch selbst öfters auf die Probe! Aber zu seinen Interessenbereichen gehören selbstverständlich auch andere sportliche Tätigkeiten, vor allem solche Sportspiele wie Volleyball und Basketball, in letzter Zeit auf Wochenenden auch Tischtennis. Bridge als die aus Studienzeit stammende Leidenschaft wird wegen Zeitmangels heute eher vernachlässigt.

Sulev Mäeltseemes, unser seriöse und engagierte Kollege und emeritierter Professor feiert am 7. August 2017 seinen 70. Jubiläum! Es sind ganz sicher arbeitsame, inhaltsreiche, wertvolle und interessant vergangene Jahrzehnte gewesen!

Sulev, wir wünschen Dir viel Glück, gute Gesundheit, Erfolg und eine Fortsetzung der sachlichen Zusammenarbeit auch in der Zukunft!

Tallinn, Februar-März 2017

Im Namen von Kollegen und vom Zeitschriften-und Konferenzen-Ausschuss,
Matti Raudjärv (Chefredakteur),
langjähriger Freund und Kollege von Sulev

PROFESSOR SULEV MÄELTSEMEES – ACTIVITIES CREATIVELY RICH IN CONTENT AND SENSE THROUGH DECADES

The second special edition of our journal¹, 1-2017, is mainly dedicated to Professor **Sulev Mäeltseemes** who was born at Lihula on 7 August 1947. He graduated from the University of Tartu *cum laude* in 1970 as an economic geographer. The subject of his diploma paper (supervisor Prof Salme Nõmmik) was the organisation and optimisation of personal services. His job placement after the university was the post of a junior researcher at the Estonian affiliate in Tallinn (Rahukohtu 3, now known as the Stenbock House) of the Central Institute of Economic Mathematics of the Academy of Sciences of the U.S.S.R. In 1975 he defended his dissertation of the Candidate of Geography degree *Analysis and Forecast of the Regional Development of Services*, supervised by Hans Jalasto, Candidate of Economics, after which he worked as a senior researcher for three years at the abovementioned Institute of Economic Mathematics.

In 1978 Sulev Mäeltseemes was elected as the Head of the Chair of Service Economics of the Faculty of Economics of the Tallinn Polytechnical Institute (now Tallinn University of Technology /TUT/).² During that period he started to develop successful cooperation with his colleagues in the same speciality at the institutes of service technology in Moscow, Omsk and Vladivostok. S. Mäeltseemes was one of the first researchers in Estonia who started to study the experience of foreign countries (above all in the then German Democratic Republic, but also in Hungary and other countries) in the area of development and organisation of services. It was difficult to receive the respective information at that time, even from socialist countries, to speak nothing of Western countries. Therefore he was very lucky to receive a fellowship grant in 1983 from DAAD (*Deutscher Akademischer Austauschdienst*) to work at the Institute of Social and Economic Geography of the Johann Wolfgang Goethe University in Frankfurt-am-Main (with Director Prof Josef Matznetter). In parallel to his fellowship studies he also delivered a course of lectures of 32 hours *Economic Geography of the Estonian S.S.R.* there.

On the initiative of the Director of the Institute Rein Otsason, Sulev Mäeltseemes was elected in 1986 to the post of the Head of the Sector of Social Infrastructure and Regional Economics formed at the Institute of Economics of the Academy of Sciences

¹ The first Special Edition 2-2016 was dedicated to Professor Emeritus Janno Reiljan of the University of Tartu.

² The undersigned has been in touch with the activities of Sulev Mäeltseemes for decades (sometimes also in cooperation), being a student of the Chair of Service Economics in 1969–1974, then for a long period (1975–1992) a full time researcher of the same chair (1975–1978), external lecturer (1975–1987) and a senior researcher, leading researcher, member of the academic staff – ordinary associate professor (1987–1992); in 1990–1994 the Vice-Dean of Development of the Faculty of Economics of the TUT and in 1992 founder in TUT of the first Chair of Economic Policy in Estonia after regaining independence, the head of the chair and professor (1992–1997); since 1996 until now also employed by the University of Tartu (Faculty of Economics, Pärnu College, Narva College).

after merging the earlier Sector of Social Infrastructure with the Legal Sector. In 1988 he was elected as the Research Director of the Institute of Economics of the Estonian Academy of Sciences. There S. Mäeltsees started research into regional self-management and local government activities which had been forgotten in Estonia in the course of half the century. Local councils of people's deputies were functioning instead of the latter as a part of the central power. Institute of Economics of the Estonian Academy of Sciences became a leading research institute in the field of regional self-management in the U.S.S.R. It represented U.S.S.R. in the International Working Group of Socialist Countries on Regional Self-Management and Local Government Activities, all-Union conferences were organised in Tallinn, publications were published on these subjects (mainly in the form of preprints that could be published fast without Glavlit censure).

From 1988 he actively participated in the preparation of the conception of Estonian Self-management (IME). S. Mäeltsees participated in the Working Group for the preparation of our Basic Principles of Local Government Act which was adopted on 10 November 1989 (on the same day when the Berlin Wall fell). He has participated also later in the preparation of several acts on local government (e.g. the Local Government Organisation Act in 1993, the Local Government Associations Act in 2002).

In December 1989 almost democratic elections (of local municipality councils) were held in Estonia for the first time after half the century and S. Mäeltsees was elected as a member of the Tallinn City Council. In 1992–93 he was the full-time Chairman of the Tallinn City Council. In 1993–96 he was a member of the Tallinn City Council and Vice-Chairman of the Council, and the Chairman of the Administrative Council of the Tallinn City Centre. He was a member of the Administrative Council of the Tallinn City Centre also in 1996–1999.

From 1990 to 1993 he was in charge of the National Expert Committee of the Administrative Reform, consisting of 26 members (mainly researchers), which had been set up to re-establish local municipalities and which analysed the readiness of municipalities of the first level of the two-level local government structure – the former village soviets, rural towns and cities – to perform the duties of local governments. In 1992–93 S. Mäeltsees was the local government expert at the Constitutional Assembly.

From the end of 1980s S. Mäeltsees made his contribution to the re-establishment of the activities of Estonian local government associations (Association of Estonian Cities and Association of Municipalities of Estonia). He was awarded the Plate of Merit by the Association of Estonian Cities in 2005 and the Gold Badge of the Association of Municipalities of Estonia in 2011 for his work in this area and also for subsequent cooperation with local government associations. S. Mäeltsees was elected as the Chairman of the Council of Elders of the Association of Estonian Cities in 1997 (renamed in 2004 as the Council of Elders of the Association of Municipalities of Estonia).

From 1993 to 1997 he was elected to the post of the Rector of the Estonian Institute of Public Administration, the further training centre of the public service. This period included further training courses organised for thousands of officials of our state and local government agencies and politicians, incl. dozens of business trips abroad for training purposes (e.g. secretaries general, county governors, county secretaries, chairmen of rural municipality councils and city councils, and rural municipality mayors and city mayors), above all to the Federal Republic of Germany but also to England and Sweden and to the EU institutions in Brussels and the European Institute of Public Administration in Maastricht. He developed close cooperation and conducted joint further training projects with the Federal Academy of Public Administration (*Bundesakademie für öffentliche Verwaltung*) in Bonn-Bad Godesberg (now Brühl) of the Federal Republic of Germany.

After terminating the employment relationship with the Estonian Institute of Public Administration, S. Mäeltsemees worked for the then Minister of Regional Affairs for about a year. In 1996–1998 he prepared the full text of the conception „Basic Principles for the Development of Public Administration“ based on its different parts prepared by the Administrative Reform Committee with about 25 members (members of the Riigikogu, ministers, county governors, heads of local municipalities and their associations, etc.), set up by the Government of the Republic.

In 1998, S. Mäeltsemees was elected as the Professor of Regional Policy of the Tallinn University of Technology and in 2004 as the Dean of the Faculty of Social Sciences (which was the Faculty of the Humanities until 2010) and worked at that post until becoming professor emeritus on 1 January 2017. In 2000–2015 he was the Chairman of the Council of the TUT and in 2007 he was awarded the honorary medal „Mente et Manu“ of the university.

In 2003 the Estonian Society of DAAD-Alumni was founded and Sulev Mäeltsemees was elected as the Chairman of the society. He had a DAAD fellowship grant also in 2003, visiting the Federal Republic of Germany – first a month at the leading German institution of higher education in the area of public administration – German University of Administrative Sciences in Speyer (*Deutsche Hochschule für Verwaltungswissenschaften Speyer*) with its well-known researcher Prof. Herbert von Arnim. For the second month he stayed at the Institute of Municipal Law of the Osnabrück University (*Institut für Kommunalrecht der Universität Osnabrück*), with Director Prof. Jörn Ipsen.

While in TUT, he continued the development of constructive cooperation with the Federal Republic of Germany which had started many years ago, this time with the Federal University of Applied Administrative Sciences in Brühl (*Hochschule des Bundes für öffentliche Verwaltung*) which is the leading university for preparing officials in the Federal Republic of Germany. Starting from the turn of the century, about 15 students of public administration of the TUT have taken study trips of one week every other year to Brühl and to several EU institutions and also government

agencies of the state of Nordrhein-Westfalen, and in each following year a similar group of their students have visited Estonia.

An Expert Group of the European Charter of Local Self-Government was set up in 1998 at CLRAE – Congress of Local and Regional Authorities of the Council of Europe, and one full member and one substitute member were appointed to the Group from each member state of the Council of Europe. S. Mäeltseemes was the full member for Estonia until 2011. His substitute member was Vallo Olle, Docent of the University of Tartu, Doctor of Law, who has been a full member of that Expert Group since 2012, with S. Mäeltseemes as his substitute member. In 2002–2010, S. Mäeltseemes was an Estonian expert of the working group of the European leading local government research centre DEXIA (in Paris).

In 2002–2005, S. Mäeltseemes was a member of the Committee of Development of Public Administration and Local Government of the Academic Council of the President of the Republic. In 2002 the President of the Republic awarded him with the Order of the White Star, Fourth Class, for his contribution to the re-establishment of local governments. In 2005 the Ministry of Internal Affairs awarded him the Badge of Honour of the Citizen's Day.

S. Mäeltseemes has provided numerous expert assessments in the issues of development of local government and regional management to the Chancellery of the Riigikogu, Tallinn City Council and City Government and to other Estonian local municipalities and their associations. His activities have been above all related to the City of Tallinn. S. Mäeltseemes was one of the initiators of the first International Conference on Management of Capital Cities held in Tallinn in 1996 and the four subsequent conferences held with intervals of a few years (until 2009). Together with his colleagues he has carried out several research projects commissioned by the Tallinn City. In 2002 he published a sizable (306 pp.) monograph *Management of Tallinn* and in 2007 he was awarded the Badge of Merit of the Tallinn City.

S. Mäeltseemes has made presentations at many international conferences in Estonia and abroad and has also organised them in Estonia. He is the author of more than 300 publications, including approximately 50 publications with international distribution, he has delivered lectures in German on the subjects of Estonian socio-economic development and organisation and reforms of public administration (above all local self-government and regional administration) in the total volume of more than 100 hours, including a half of this volume at universities of foreign countries (Düsseldorf, Frankfurt-am-Main, Flensburg, Mainz, Mannheim, Zürich) or presentations in town halls (Kiel-1993, Wismar-1994) and the other half to foreign delegations visiting Estonia.

The main orientations of the academic, research and development activities of S. Mäeltseemes are „Organisation of local government activities in Estonia and its comparison with foreign countries“; „Regional administration in Estonia and in foreign countries“; „Regional policy in Estonia and in the European Union“;

„Administrative reform“. He has supervised two defended doctoral theses (Mikk Lõhmus and Raivo Linnas) and dozens of master theses.

In 2002–2006, S. Mäeltsemees prepared an upper secondary school textbook on Social Geography in 2 parts, with workbooks (published by the Avita Publishing House), which was published also in Russian. In 2012–2015 he wrote an upper secondary school textbook on Social Geography in 2 parts on the basis of the new syllabus, at the request of the same publishing house.

S. Mäeltsemees has been a Member of the Board of the Estonian Geographical Society for years, in 2001–2013 he was the Chairman of the Internal Audit Committee of the society. Since 2011 he has been the Chairman of the Council of the Tallinn House of Scientists.

Professor Sulev Mäeltsemees has almost always participated in the scientific conferences on economic policy (in Tartu-Värsk, Värsk, Jäneda) as a speaker or a moderator since the first conference in 1984 („the Ship Conference“). He is one of the editors of the international journal *Estonian Discussions on Economic Policy* published in three languages. He has been a great support and assistance with his ideas and advice both in the organisation/continuation of conferences and publishing of the journal.

In addition to the activities mentioned above, Sulev is a good and friendly colleague, a caring and supporting companion with deep knowledge, he is composed, capable of in-depth analysis, very interested in global problems and in the preservation of our Estonian society, nature, culture, language and nation. Sulev is a caring spouse and a good-natured grandfather for two grandchildren. He has a cool sense of humour with great variety and fine philosophy! And certainly chess if he finds time – both watching the competitions (for instance, the international Paul Keres chess tournaments which have taken place in Tallinn for years and other chess tournaments) and the interest in testing his abilities and play himself! Surely also other sports activities (above all volley-ball and basketball from sports games, and in the recent years table tennis in almost every weekend) with good company and sauna. The passion from the university times – playing bridge – has been left aside due to the lack of time.

7 August 2017 this year is the 70th birthday of the hard-working, serious and dedicated man, Professor Emeritus Sulev Mäeltsemees! These have certainly been busy decades of his life, rich in content, valuable and interesting!

Congratulations to you, Sulev, we wish you good health, success and efficient cooperation also in the future!

In Tallinn, in February-March 2017

On behalf of colleagues and the conference staff and the editorial staff of the journal,
Matti Raudjärv, Chief Editor
Long-time friend and colleague of Sulev

ARTIKLID

PUBLIKATIONEN

ARTICLES

MICROECONOMIC MODELS OF FUNCTIONAL OVERLAPPING COMPETING JURISDICTIONS (FOCJs)¹

Mariia Chebotareva², Peter Friedrich³
University of Tartu

Abstract

One of the newer suggestions for the design of public economic units refers to Functional Overlapping Competing Jurisdictions (FOCJs), which are instruments to shape cooperation of jurisdictions, e.g. municipalities.

The study clarifies important types of FOCJ. It concentrates on FOCJs where the members are municipalities. How useful such FOCJs are for designing public services depends on the composition of members, their decision concept of cooperation, the task of the FOCJ, the resources devoted to the FOCJ and the development phase of the FOCJ. For better understanding of those determinants, a microeconomic theory is needed. Therefore, the authors formulate models of FOCJ establishment, FOCJ operation and FOCJ competition for clients and members. The authors present already existing models and extensions of them based on the models in public choice and location theory, cooperation and game theory, and market theory to cover oligopolistic situations.

Key words: public service design, institutional design, FOCJ, microeconomic FOCJ models, functional reform, territorial reform.

JEL-code: D2, D4, D7, H1, H4, H7, I28, R53.

1. Introduction

1.1. Determination of the Research Question

In recent years, not only in Europe, but all over the world, the role of local authorities in public service provision has been significantly increasing (CISCO 2011; Farvacque-Vitkovic, Kopanyi 2014). Municipalities face different development trends of growth and decline. In some municipalities, negative externalities occur and the division of labour extends. Municipalities have to provide higher quality services and satisfy heterogeneous preferences of citizens. To diminish the resulting difficulties, municipalities should embark on inter-municipal cooperation, thus

¹ The authors acknowledge the support of the Estonian Science Foundation's grant 8580 and doctoral grant No. 544916-EM-12013-1-FI-ERA MUNDUS-EMA21.

² Mariia Chebotareva, MA, School of Economics and Business Administration, University of Tartu, Narva Rd 4, 51009 Tartu, Estonia; mariia91@ut.ee

³ Peter Friedrich, PhD, Prof. of Public Finance (em.), School of Economics and Business Administration, University of Tartu, Narva Rd 4, 51009 Tartu, Estonia, University of the Federal Armed Forces Munich (em.); peter.friedrich@ut.ee

showing the need for new institutions and the redesign of old ones to tackle those problems. Therefore, the authors investigate Functional Overlapping Competing Jurisdictions (FOCJs)⁴ as one of the tools for inter-municipal cooperation and public service provision.

The discussion on Functional Overlapping Competing Jurisdictions (FOCJs) was opened by Bruno S. Frey and Reiner Eichenberger to introduce new forms of decentralisation and self-governance not only for developed capitalist countries, but also for countries in transition (Eichenberger 1996; Frey 1997, 2000, 2005, 2009; Frey, Eichenberger 1995, 1996, 1997, 1999, 2001a, 2001b, 2002, 2006). FOCJs have also been considered as a tool for inter-governmental cooperation (Friedrich, Popescu 2006; Bartholomae, Popescu 2007; Friedrich, Ukrainski, Timpmann 2014) and as alternative governments (in the case of FOCJ without territories like quangos (Friedrich, Ukrainski 2013)). FOCJs with municipalities as members are widely investigated in the works of Friedrich, Reiljan (2011) and Friedrich, Eckardt (2014). Their integration in economic theory has been developed in the latter work. The literature on FOCJs also considers functional jurisdictions as a means for cross-border cooperation between EU countries (Detig, Feng, Friedrich 2002; Friedrich, Ukrainski 2013; Metis 2014; Eckardt, Gritsch 2016). Several studies have analysed the historical cases of FOCJ-like organisations (e.g., Hansa trade union, School boards in England) (Frey 2005; Smith 2011; Fink 2012; Shaw 2012; Eckardt, Gritsch 2016) and attempt to implement FOCJs in several sectors such as general education, forestry, population policy, and health organisations (Spindler 1998, 2008a, 2008b; Detig 2004; Friedrich 2006; Friedrich, Popescu 2006; Friedrich, Reiljan 2011).

There has been no detailed investigation of the behaviour of an FOCJ as an owner (jurisdiction) and as an economic unit. There are only a few approaches to microeconomic theory linked to FOCJs (Friedrich, Kaltschuts, Nam 2004; Friedrich, Fladung 2008; Gabbe 2008; Friedrich, Eckardt 2014; Friedrich, Chebotareva 2017). Therefore, the authors try to develop and discuss approaches for a theory of FOCJ “economic plans”.

The authors discuss and focus on the **research tasks** in the following order:

- to describe the characteristics of FOCJs as an instrument of municipal cooperation;
- to define four types of FOCJ;
- to develop theoretical approaches in economic theories, which can contribute to microeconomic FOCJ theory;
- to propose theoretical models of phases and types of FOCJ activities;
- to introduce future research directions.

1.2. FOCJs as an Instrument of Inter-municipal Cooperation

FOCJs (Functional Overlapping Competing Jurisdictions) should be **functional** because they provide special services, such as school services, water provision,

⁴ Sometimes the plural of FOCJ is expressed as “FOCJ” and the singular as “FOCUS” (Frey 2005). For sake of simplicity, the authors of this article use for the plural “FOCJs” and for the singular “FOCJ”.

garbage collection, etc. **Overlapping** means that the territories of jurisdictions do not coincide with the municipal borders. There are two types of overlap: jurisdictions with the same functions overlap on one territory, but jurisdictions providing different services may overlap as well. Therefore, a municipality is a dense network of jurisdictions. They **compete** for clients or members who can be different legal persons and governmental bodies. The **jurisdictions** show a degree of autonomy and authority, and have a democratic structure (Frey 1997; Spindler 1998; Frey, Eichenberger 2002; Friedrich, Eckardt 2014). Other features related to FOCJs deal with the kinds of functions performed, the legal forms, the kinds of competition for members, the number of members, the kind of decision-making bodies of the FOCJ, types of procedures, rights to fix contributions and fees, the entry and quitting conditions for members, the provision of services to members and non-members, and the members' influence on the board of directors. Moreover, they can be characterized by economic features like types of services and products, capital intensity and way of finance, labour intensity, production techniques, forms of competition, goals, etc.

In general, four types of FOCJ can be distinguished:

- FOCJ type I with citizens as members.
- FOCJ type II with governments as members, e.g. municipalities, counties, states, nation states, the European Union, etc.
- FOCJ type III with governments and subjects of public and private law (firms, etc.) as members.
- FOCJ type IV with members who are natural persons, and/or private and public legal persons, e.g. citizens, associations, chambers, churches, municipalities, private and public firms (Friedrich, Eckardt 2014).

The FOCJ definition coincides with the typical features of municipal cooperation, which covers the following main aspects:

- 1) it implies agreement between two or more municipalities to work together in order to fulfil public tasks and gain mutually beneficial results;
- 2) participants should possess competences, powers, and resources they can share to cooperate;
- 3) cooperation is voluntary, but at the same time municipalities could be strongly recommended to cooperate legally;
- 4) the arrangement between municipalities is durable;
- 5) municipalities keep indirect control over the decisions and services that result from cooperation (IMC Toolkit Manual 2010, pp. 7-8).

Municipal cooperation can be organised all over Europe in the following broadly described forms:

- 1) **Informal inter-municipal cooperation** occurs when there is no need in specific legal acts for cooperation, and municipalities are not obliged to execute decisions. At the same time, such coordination allows the solutions of many local problems like town planning (IMC Toolkit Manual 2010, p. 13) to be accelerated;
- 2) Many inter-municipal connections are organised in a **weakly formalised** form, such as agreements or contracts to fulfil some administrative services;
- 3) Other cooperations

have to perform with proper legal status. They could be called **economic units of coordination**. They usually perform one (single) or several (multi) public functions, and possess a budget, legal status, and management bodies. Municipalities as members form its equity capital, and its current costs are covered by member fees. This type of municipal cooperation can be established either under public or private law; 4) A certain amount of financial and political autonomy belongs to **municipal cooperation as second level self-government authorities**: they have their own legal status, strong political structures, and even sometimes the power to impose and collect fees (IMC Toolkit Manual 2010, pp. 13-14). Municipal cooperation in a broad sense may also include cooperation with households and public and private institutions. Such relations are analogous to FOCJ types III and IV. Examples of FOCJ type I exist in Switzerland (e.g., school communes) and the USA (special purpose districts). Zweckverband in Germany could serve as an example of FOCJ type II and as a tool for municipal cooperation.

FOCJ type I is **indirectly** linked to cooperation of municipalities; rather than municipalities themselves, citizens are members of this kind of FOCJ. The coordination process between municipalities in FOCJ I is conducted through citizens' membership choice. Competition among FOCJ I for citizens as members and for clients is the driving force. **Direct** municipal cooperation prevails in types II to IV, because in those types municipalities themselves can be members of an FOCJ. They transfer the performance of functions to FOCJs, including enterprises of public and private law and second-level self-government authorities (Wilhelm 2013). The coordination involves municipal membership competition and service provision competition. Clients are located in the member municipalities and other towns which are not FOCJ members. With all types of FOCJ market coordination determines the parameters of the actions of the municipalities. FOCJ coordination differs from municipal coordination. Moreover, stipulations in the constitution about municipal coordination, incentive policies of higher rank government, and public finance measures are used to change the environment of FOCJ coordination.

The authors do not discuss **informal coordination** between municipalities, municipal cooperation through agreements and contracts, and cooperation with private partners in the forms of sub-contracting and public-private partnership.

2. Roots of FOCJ Theories

2.1. Discussions on Type I and Other Types of FOCJ from the Legal, Societal, Economic, and Management Point of View

The idea of the FOCJ was introduced by B. Frey (1997, 2000) and Eichenberger (1996) as a form of jurisdiction to enrich federal structures. They also elaborated this new form of jurisdiction in the context of the federalism discussion with respect to European applications. He argues that the welfare of European citizens could be improved substantially by promoting competition between newly emerging jurisdictions organized according to functions instead of territories. He argues for having FOCJs of **type I** that are jurisdictions without a fixed governmental territory (Frey 2009). By referring to international organizations such as churches or international

firms, Frey argues that power over a given territory is not necessary to produce and deliver services according to the preferences of citizens. Therefore, the citizens should form jurisdictions according to the functions they like to have performed, whereas Type I FOCJs should compete for citizens. Therefore, citizens could be members of several of those jurisdictions. Frey deals especially with municipal services. He expects that the preferences of citizens will be respected and competition will automatically lead to optimal sizes of jurisdictions. The territorial dimension of power will become variable and the territorial monopoly of jurisdictions with respect to the related citizens will be abandoned, thus reducing conflicts and wars for territories and reducing conflicts between EU members. At least at the EU level for some functions such as foreign policies or customs, common market regulations need to have a territorial monopoly and one must create a competition regulation with respect to the coordination of Type I FOCJs. Frey points to the effects of FOCJs on federalism, and to the strength and weaknesses of the FOCJ I concept (Frey 2009). The investigations of Frey have contributed to shaping Type I FOCJs and their internal structures, thus laying the foundations of the FOCJ definition and the basis for development of an FOCJ management theory. Frey also sees Type I FOCJs as a means to strengthen the influence of individual citizens in democracy. However, tendencies may develop to increase the influence of wealthier citizens, which conflicts with redistribution aims. The burden of much decision making (Blatter, Ingram 2000) is also switched to the citizens.

The **other FOCJ types** (II, III, and IV) are discussed as more appropriate instruments of municipal co-operation within the given framework of existing constitutional government structures of a country (IMC Toolkit Manual 2010). In this line of literature the strength and weaknesses of different possible public and private legal forms to establish an FOCJ II is shown. The possibilities of municipalities (public owners) to influence the decision making of management and the competences of management within the democratic structures are discussed. The kinds of activities are identified for which the FOCJ is appropriate, e.g. water provision, energy provision, education, tourism and planning, joint procurement (IMC Toolkit Manual 2010). The power to charge FOCJ members and clients and financing possibilities are highlighted (Friedrich, Chebotareva 2017) and subsidization possibilities detected. Problems of staffing, employment of public officials, and regulations about FOCJs are tackled. How such conditions in FOCJ types III and IV are influenced by the participation of private or public firms or citizens in the FOCJ is discussed primarily in the literature with respect to public-private partnership.

This paper concentrates on business-like as well as economic **management problems**; it shows situations for which management theories must be developed and refers to the main determinants of management in the stages of FOCJs which must be considered when elaborating theory of FOCJ management behaviour. Models on relations between public owners to management are used. The microeconomic models developed to explain decisions of public firms and quangos will be helpful (Friedrich, Ukrainski 2013). FOCJ theory is related to club theory (Buchanan 1965), since the optimal size of both clubs and FOCJs is defined according to comparison of marginal

utility, which members get from the consumption of public goods and the marginal costs that they have to pay. If one additional member increases marginal costs, then the FOCJ size is not optimal anymore. The authors turn to those approaches when formulating the models of FOCJ establishment, operation, and competition.

2.2. Cooperation Theory Stemming from Location Theory

Location theory is also a source for developing management theory for FOCJs. Each FOCJ must have locations for production, delivery, clients, and procurement and a legal location which determines where taxes are paid, etc.; it must consider environmental restrictions as well and this creates, according to location, different effects for society, the economy, and members. Therefore, benefits and costs for members and for society are location dependent. The microeconomic “industrial” location theories (Weber 1909; Beckmann 1968, 1999; Drezner, Hamacher 2001) can be used to determine advantages and disadvantages when moving the location of the FOCJ away from the members or in the case of establishment of an FOCJ from the founding members. These advantages and disadvantages can be expressed in cost savings as well as in social benefits and social costs, in time savings, or political results (voting) (Friedrich 1976). It is also possible to find the optimal location if the members agree to a joint evaluation (Weber 1909). Agglomeration theory assists in finding an FOCJ location area or location point where the FOCJ location creates net advantages for the members establishing the FOCJ. Client-oriented models of consumer location choice can show the conditions under which FOCJ clients demand which service volume (Drezner, Eiselt 2001). Covering location, models look for locations where all demand of the clients or members get satisfied in a Euclidian space or in a traffic network (Drezner, Hamacher 2001). However, the respective models, operation research algorithms, and heuristics to determine locations for several facilities are seldom appropriate for solving the managerial problem of one FOCJ. In addition, central place theories and theories of landscape are mostly applied for several facilities (Beckmann 1999; Farhauer, Kröll 2014). One can apply the location theory of public firms because an FOCJ is a kind of public firm (Feng, Friedrich 2013). Other sources are the public sector facility and public office location theories (Friedrich 1976; Marianow, Serra 2001). They show the determinants of the location choice and the delivery areas with respect to clients and members of FOCJ. They also point to problems resulting from several decision makers looking for FOCJ location. When negotiation processes take place and coalition formation is allowed the “high school problem” shows that three FOCJ members with equal power cannot come to a decision about location or FOCJ establishment because of cycling coalitions (Isard, Smith, Tung, Dacey 1986). In this article, the location-related theoretical approaches are not explicitly applied. Some locational determinants are behind the functions chosen to characterize the managerial problem of the FOCJ to be solved.

2.3. Principal-Agent Approaches

A **principal-agent relationship** characterizes an arrangement in which one decision-making entity legally appoints another to act on its behalf. In a principal-agent

relationship, the agent acts on behalf of the principal and should not have a conflict of interest in carrying out the act (Jensen, Meckling 1976). Such relationships exist with FOCJs as well. They may refer internally to the relation of FOCJ managers (e.g., directors) to lower rank managers and staff. Externally there is a principal-agent relationship between the members of an FOCJ and the management of an FOCJ, there are principal-agent relations between higher rank jurisdictions and the FOCJ, or there are such relations between clients and the FOCJ and vice versa. Such relations can also exist with non-member municipalities. Therefore, the literature on principal-agent relations and models becomes relevant for FOCJ management models. The models differ according to the power of the principal. This can be very strong, leaving the agent the only alternative of following the order or to quit the relationship. However, in most models it is assumed that the agent needs a minimum utility; otherwise, he quits. Thus, the principal maximizes his utility under the condition that he must allow for the minimum utility of the agent (Gravelle, Rees 2004). However, the principal might formulate a general policy rule, e.g. achievement of cost coverage by the FOCJ and the FOCJ is free to make other strategic choices. Another principal-agent situation occurs if the principal, e.g. member municipalities, bargain with the management about the strategy (Friedrich, Ukrainski, Timpmann 2014) or the FOCJ negotiates with a higher rank jurisdiction about grants. The literature on principal-agent relations concentrates on situations with imperfect information about the expected output of the action of the agent or there is uncertainty about the efforts the agent will apply (Gravelle, Rees 2004). The findings of these approaches are useful when introducing uncertainty in the FOCJ management models. As the authors look at different levels of management, they incorporate principal-agent relations in their models.

2.4. Public Choice Approaches

Public choice refers to non-market decision-making and applies economic tools of analysis (Muller 1976, 2003) in the course of applying economics to political science. Much of the respective literature (cf. Muller 2003) deals with the need for decision rules to come to collective decisions, the existence and determination of welfare functions, and the determinants for such decisions and evaluation. Among the latter are bureaucracy, legislation, and relations between higher rank and lower rank public offices as well as jurisdictions and conditions under which decisions in clubs come about. Especially with respect to FOCJ management, microeconomic aspects play a role in looking at the FOCJ as a society of members (Blatter, Ingram 2000). The literature on the necessity of coordination (Mueller 1976, 2003) and the state because of external effects (Coase 1960; Mueller 2003) and redistribution (Musgrave, Musgrave 1989; Mueller 2003) are useful to explain the chances and necessity to form an FOCJ. Coalition theory also deals with the size and membership in coalitions (Bandyopadhyay, Chatterji 2006). The appearance of cycling in coalition formation as mentioned above as a “high school problem” is also tackled and sometimes relevant for FOCJs. A part of coalition formation deals with the theory of clubs as well. There, it is defined under what conditions members enter and leave (voting by feet) the FOCJ. Citizens choose a jurisdiction to live in and one that is respectively more appropriate

for them when they compare taxes and quality of services (Tiebout 1956; Buchanan 1965; Mueller 2003) in several jurisdictions. Steps for formulating FOCJ theories stem from discussion of the voting system, which might govern the decision making in FOCJs (Mueller 2003) and the factors that influence, e.g. the power of management (sometimes dealt with as bureaucracy), the role of courts and referees, fixing of internal rules and regulations for the FOCJ (Mueller 2003), and the economic, social, and environmental factors. The authors partially consider these factors in the models to be developed here.

2.5. Game Theory Approaches

Many conflicts and cooperation between intelligent rational decision-makers are studied in the framework of mathematical models, which are referred to as **game theory** (Luce, Raiffa 1967; Umbhauer 2016). Players choose strategies to obtain a favourable pay-off. They concern the coalition formation theories mentioned before, and their modelling of FOCJs may use game theory formulations with respect to the establishment, operation, and competition of FOCJs. The conflicts concern the interests of management and of members of FOCJs as described above about principle-agent relations. Some game theory situations capture cooperative games when potential members (players) of an FOCJ try to form a coalition for establishing an FOCJ and allocate the rights and responsibilities to form statutes and the initial investments. Such situations may also appear if existing FOCJs are going to work together in procurement, sales, planning, etc. However, it is not easy to overcome the gap between sophisticated mathematical models, the model solutions obtained, and real management situations. Many games are non-zero sum games between two parties (players), e.g. management and members, where the players can find solutions by choosing adequate strategies, which allow both to improve their wellbeing. The result can reveal a coordinated strategy choice, an agreement, a contract, etc. Solutions can exist which so-called absolute equilibrium points (a best strategy combination for both of them), a Nash equilibrium, etc. or the players find a solution by negotiation driven by threats (Nash 1953), the risk of termination of negotiations (Zeuthen 1930; Pen 1952), time pressure, etc. and by applying fairness rules (Nash 1950; Luce, Raiffa 1967; Isard, Smith, Isard, Tung, Daycey 1968) and so-called referee solutions (Schneider 1969). All determinants of a negotiation path may be considered in a function leading to solutions (Schneider 1969; Friedrich 1976). Many such situations are reflected in FOCJ management in FOCJ establishment, operation, and competition, leading to contracts dealt with in contract theories (Nobel Prize committee 2016). The contracts might be complete or incomplete. Many contracts within an FOCJ are incomplete and need regulations like membership and management rights that determine the statutes of the FOCJ; the findings add to the FOCJ theory and to the microeconomic plan theory of the FOCJ, e.g. when the FOCJ management has to consider a cost coverage rule. However, the authors deal primarily with complete contracts between members and management or when dealing with subsidies, finance, investments, and locations. Although there are many FOCJ application possibilities, the authors use only very simple models as starting points for developing FOCJ theories. They also concentrate on one-shot games.

2.6. Market Coordination Approaches

The FOCJ is also embedded in exchange and **market relations**. Therefore, market and competition theories are needed (Krelle 1976; Gravelle, Rees 2004) for microeconomic FOCJ theories. Sometimes one FOCJ competes against another FOCJ formembers or for clients. Potential members compete to become part of an FOCJ. The competition is horizontal as well as vertical between members as owners and FOCJ management or between management and employees, etc. or between FOCJs for grants from higher rank jurisdictions. These competitive relations show mostly oligopolistic or monopolistic relations. Therefore, oligopoly theory and monopoly theory can add a lot to the microeconomic theory of FOCJs. Oligopoly theory will be applied to create the FOCJ establishment model and to explain FOCJs competition for clients or members. Monopoly theory is used for models of vertical competition between members and the FOCJ management especially when the operation theory is developed. Management theory of public enterprises and of quangos (Friedrich, Ukrainski, Timpmann 2014) is applied too. For the following models, the authors assume a monopolistic market position of the FOCJ on the demand side of its service provision.

3. Public Management Related to the FOCJ Theories

3.1. Basic Model of FOCJ Establishment

The municipalities-members of FOCJs have to decide which resources should be dedicated to the FOCJ. A municipality might participate in fiscal means through tax payment, credit, or resources in kind, e.g. real estate (Friedrich 2006; Fladung, Friedrich 2008; Friedrich, Reiljan 2011; Friedrich, Eckardt 2014). The contribution of a municipality i to the equity capital of the FOCJ is e_i and $\sum e_i$ ($i=1, \dots, n$) shows the total amount of resources E dedicated by all municipalities. In this model each municipality participate with only *one kind of financing* (for several kinds of financing see Chebotareva, Friedrich 2017). The financial contribution of other members equals $E_R = E - e_i$. The benefits of municipality i increase with a higher proportion of that community in the FOCJ equity capital, e.g. the voting power of the municipality within the FOCJ might grow and more favourable solutions for FOCJ activities might be achieved. These benefits are marked with the parameter b_i . Therefore, the benefits every participant get equal to $b_i * \frac{e_i}{E}$. The dedication of resources by a municipality to the FOCJ also shows some negative effects, such as a loss of centrality of the municipality, movement of buyers to places abroad, higher transportation time and other unfavourable effects on the achievement of municipal goals. They are reflected by c_i . The utility function of a municipality is obtained:

$$U_i = b_i * \frac{e_i}{E} - c_i * e_i \quad (1)$$

The differentiation with respect to the financing mode e_i in municipality i yields.

$$\frac{dU_i}{de_i} = b_i * \frac{E_R}{(E_R + e_i)^2} - c_i = 0 \quad (2)$$

After all necessary elaborations and substitutions we get the optimality condition⁵:

$$\frac{c_i}{E} = 1 - \frac{c_i}{b_i} * E \quad (10) \text{ - the optimal proportion of municipality } i \text{ in the equity capital of the FOCJ.}$$

Municipalities are eager to participate in FOCJs if they get higher benefits b_i ; then their shares of financing ($\frac{c_i}{E}$) grow. If the costs (c_i) increase, the share shrinks. All shares of finance must add up to 1. Hence, the optimal number n of municipalities participating in an FOCJ results from⁶:

$$n = 1 + \sum \frac{c_i}{b_i} * E \quad (11)$$

3.2. Basic Model of FOCJ Operation

The demonstrated model is applicable for FOCJ type II with municipality-members and graphically illustrated in Figure 1 (Friedrich 2006; Fladung, Friedrich 2008; Friedrich, Reiljan 2011; Friedrich, Eckardt 2014). In this **model**, the members of the FOCJ must cover costs of the FOCJ. They must pay a contribution that is equal to the costs per unit. How much the services of the FOCJ are in demand also depends on the contribution to be paid. The FOCJ must control cost level, since if the costs are high, some municipalities can quit the FOCJ. For the sake of simplicity, only the case of two factors is depicted. The FOCJ possesses a management that shows a **utility function** related to the production and labour input of the relevant FOCJ.

$$U = U(X, L) \quad (12)$$

The **cost function** demonstrates fixed cost K_A and two types of variable cost. We assume that there is one fixed factor A and there are two variable production factors, L - labour and C - materials. The factor price of labour is 1 and that of materials is i , hence

$$K = K_A + 1L + iC \quad (13)$$

The towns should cover the variable costs K_v and K_A

$$K_v = 1L + iC \quad (14)$$

Variable costs are covered from the respective **budget**, which is marked in the fourth quadrant. The budget lines show how the budget (net revenue) can be allocated to labour and material. Then the production function is as follows:

$$X = f(L, C) \quad (15)$$

An added-up **demand curve** of all members exists for the services of the FOCJ depending on the level of cost contribution per service unit and shows relations between price and amount of output $P = P(X)$. The demand curve can be seen in the second quadrant. Moreover, there is the turnover curve, which results in and reflects contribution revenues, which are used to cover all costs. A restriction that contribution revenue minus fixed costs is equal to total variable costs. We assume a self-financing

$${}^5 (E_R + e)^2 = \frac{b_i}{c_i} * E_R \quad (3) \quad E_R + e = \sqrt{\frac{b_i}{c_i}} * \sqrt{E_R} \quad (4) \quad E = \sqrt{\frac{b_i}{c_i}} * \sqrt{E_R} \quad (5) \quad E = \sqrt{\frac{b_i}{c_i}} * \sqrt{E - e} \quad (6)$$

$$E^2 = \frac{b_i}{c_i} * (E - e) \quad (7) : E \quad E = \frac{b_i}{c_i} * \left(\frac{E - e}{E} \right) \quad (8) \quad E = \frac{b_i}{c_i} * \left(1 - \frac{e}{E} \right) \quad (9)$$

$${}^6 \sum_{i=1}^n \frac{c_i}{E} = n - E \sum_{i=1}^n \frac{c_i}{b_i}$$

FOCJ:

$$P(X)X - K_A = lL + iC \quad (16)$$

The **output-labour curves** in the first quadrant show which combination of labour and output can be achieved when the respective budget is totally used for alternative combinations of labour and materials. To achieve such a net budget the FOCJ members have to order services. The municipalities demand a specific volume of services, which can be produced in two ways under covering costs. There is material- or labour-intensive production possible when the whole budget (net-revenue) is used to cover costs. At the respective output-labour curve, two points become relevant. For each service volume such two points are situated on the thick line. If we connect them, the thick line in the first quadrant appears as a possible solution curve. FOCJ management wants to **maximize utility** according to relation (12) and (13). Respective indifference curves with respect to output and labour are introduced in the first quadrant. The solution S with fee Z is found where an indifference curve of the highest level touches the possible solution curve shown in the first quadrant again.

Figure 1. Determination of fees and contributions for FOCJ type II
Source: compiled by the authors based on Friedrich, Eckardt 2014, p. 117.

Utility maximization of management under the restrictions mentioned above leads to the following **Lagrange equation**:

$$\Lambda = U(X,L) + \lambda(P(X)X - K_A - lL - iC), \text{ where } X = f(L,C) \quad (17)$$

Setting its partial derivatives with respect to λ , X , L and C equal to zero, we get:

$$\delta\Lambda/\delta\lambda = P(X)X - (K_A + lL + iC) = 0 \quad (18)$$

$$\delta\Lambda/\delta X = U_X' + \lambda(\delta P/\delta X * X + P) = 0 \quad (19)$$

$$\delta\Lambda/\delta L = U_X' * fl' + Ul' + \lambda(P * fl' * X + P * fl' - l) = 0 \quad (20)$$

$$\delta\Lambda/\delta C = U_X' * fc' + \lambda(P * fc' * X + P * fc' - i) = 0 \quad (21)$$

The first-order conditions reflect **two optimality conditions**. One concerns the equivalence of the relation of marginal utilities of marginal factor-inputs to the proportion of respective marginal profits caused by the contribution (22) and the other refers to the contribution rate under cost coverage (23). Consequently,

$$\frac{(U_X' * f_L' + U_L')} {U_X' * f_C'} = \frac{P' * f_L' * X + P * f_L' - I} {P' * f_C' * X + P * f_C' - i} \quad (22)$$

and $P = \frac{K_A + L + i C}{X}$ (23)

3.3. Basic Model of FOCJ Competition

The model illustrates the distribution of members between **two already established and competing** type II FOCJs. The net-benefit of FOCJ members increases until a particular point when one additional member, who before this point took part in cost reduction, now entails declining utility for other member-participants. Hence, there is an optimal size for an FOCJ. And if the size grows, it leads to congestion of the FOCJ and a decrease in quality of services provided. A net-benefit to a member results from the service and the contribution paid. For one FOCJ this net-benefit is reflected in curve TL in Figure 2 in the left-hand section. The middle graph shows the situation for the competing FOCJ. Left of assignment G it makes no sense for possible members of the FOCJ2 to stay with FOCJ1. The same is true for possible members of FOCJ1 right of point G. Therefore, the size of FOCJ1 turns out to be N1 and that of FOCJ2 is N2 (Friedrich 2006; Fladung, Friedrich 2008; Friedrich, Reiljan 2011; Friedrich, Eckardt 2014).

Figure 2. Distribution of FOCJ members
Source: Friedrich 2006, p. 150

4. Extensions of the Basic Models Including Financial and Fiscal Conditions

4.1. The Model of Establishment with a Non-negotiable Grant

If a higher rank government gives a grant for FOCJ establishment (G), the **share of FOCJ equity capital** (\bar{E}) which participants have to cover goes down. This means that establishment costs are partly covered by higher rank authorities. We assume that in the case of establishment the equity capital consists of two part: E_1 – shares of municipalities in equity capital, G – grant from higher rank or other governments. Then the equity capital yields:

$$\bar{E}_{100\%} = E_1 - G$$

In this case, the share of each municipality member increases, which allows having fewer participants.

$$\frac{e_i}{\bar{E}} = 1 - \frac{c_i}{b_i} * \bar{E}$$

4.2. The Model of Current Operation with a Non-negotiable Grant

If an FOCJ receives a grant or donation from a higher rank jurisdiction, the scope of financing increases (Friedrich, Chebotareva 2017). The equation (16) becomes:

$$P(X) * X + G = K_A + l L + i C \tag{24}$$

The first **optimality conditions** are not changed if G is a constant sum independent of x. However, the second condition shows the following variation:

$$P = \frac{K_A + l L + i C - G}{X} \tag{25}$$

The contribution is decreased and corrected by G/X. In Figure 3, the turnover curve gets a push to the left as far as there is a demand of the clients (members). The net-revenues become higher. The budget lines move downward in parallel. The output-labour curves move to the right and the solution space becomes bigger. The solution moves from point S to M, and the contribution decreases from the point Z to O. Consequently, the **solution possibility curve** moves up and to the right. The solution will be a lower contribution and a larger service volume. Such grants and donations might also be paid directly to the FOCJ II from non-member jurisdictions, from private donors, etc. or indirectly from the member municipalities.

Figure 3. Determination of fees and contributions for FOCJ type II after receiving grant Source: compiled by the authors based on Friedrich 2006, p. 150; Friedrich, Eckardt 2014, p.118.

4.3. The Model of Competition with a Non-negotiable Grant

The two or more FOCJs can also receive grants from other jurisdictions including higher rank jurisdictions. If the **amount of grant is equal** for both competing FOCJs, then curves TL and KP move up, and the new allocation point G does not change the distribution of members among FOCJs. The members of both FOCJs will just have higher net-benefit than before receiving the grant (see Figure 4). The members still choose that FOCJ which allows the highest net-benefit.

Figure 4. Distribution of FOCJ members when both FOCJs receive equal grant
Source: compiled by the authors based on Friedrich 2006, p. 150; Friedrich, Eckardt 2014, p.118.

If one of the competing municipalities receives (for example, FOCJ 2) a bigger grant, then net-benefit curves move up again, but with different distance. A new allocation of point G appears. In the far right hand picture, the crossing point of the two optimal net-benefit curves reflects the resulting allocation of members to the two FOCJs. For some of the members of FOCJ1, FOCJ2 gives higher net-benefit. Hence, the distribution of members between two FOCJs has changed. **Similar result** occurs when, for example, FOCJ2 gets a grant, but FOCJ1 does not have one. In this case, more members of FOCJ1 are willing to change their service provider in favour of FOCJ2, since they will perceive higher net-benefit.

Figure 5. Distribution of FOCJ members when FOCJ2 receives bigger grant
Source: compiled by the authors based on Friedrich 2006, p. 150; Friedrich, Eckardt 2014, p.118.

4.4. The Models Considering an Active Negotiating Higher Rank Government

The higher rank government can be active during the **establishment** of the FOCJ by joining the FOCJ as a member. In principle, the solution of the basic establishment model of section 4.1 is obtained again.

For influencing **the FOCJ's operations** with respect to output the FOCJ may also negotiate with higher rank authorities for a grant (e.g., with regions or provinces in some countries). By means of this grant the FOCJ as well as donating higher-level jurisdictions maximize the utility. The regional government utility function, which depends on the X – FOCJ production and the size of conditional grant F. In the current case, FOCJ negotiates about grant F. Therefore, the **utility function of the higher rank jurisdiction** looks like:

$$U_R = g_{XL} * X - g_{FL} * F, \text{ where } g_{XL} \text{ and } g_{FL} - \text{utility weights.}$$

The FOCJ utility is dependent on the amount of production X that is implicitly influenced by the amount of grant and the grant as such, which emphasises the importance of the grant for the FOCJ:

$$U_G = (a - b * X)X + (a - b * X)X(F) + g_{FG} * F, \text{ where } a, b - \text{parameters, and } g_{FG} - \text{the value of one unit of grant F an FOCJ gets.}$$

Both partners possess utility functions, which can be expressed with respect to the volume of services X and the grant F. For each negotiator a set of **indifference curves**, which gives us a Pareto-optimal path of possible negotiation results, occur (Friedrich, Gwiazda, Nam 2004). Out of these results a negotiation result is determined according to Nash for a cooperative non-zero sum game. As long as the output is not dependent technically on F, the output gets fixed and the size of F is determined. If the evaluation of the FOCJ depends also on the output increase allowed by the grant, we get a solution where output volume depends on the evaluation of the grant, the evaluation of additional output allowed by the grant, and the evaluation of the negotiating partners of the output. F is determined by this output, by minimum utilities of the negotiators, and parameters of the evaluation functions. From the **solution** obtained for F and X the reader may learn that with the higher grant induced, evaluation of the additional output by the FOCJ management, the volume of X and the size of F will increase. The whole range of solution steps can be found in Box 1.

Box 1. Nash solution of negotiation between higher rank jurisdiction and FOCJ on grant

The utility equations of higher rank jurisdiction and the FOCJ look as following:

$$U_R = g_{XL} * X - g_{FL} * F$$

$$U_G = (a - b * X)X + (a - b * X)X(F) + g_{FG} * F \quad (27)$$

To determine the indifference curves the derivation of utility curve of the region gives:

$$dU_R = \frac{\partial U_R}{\partial X} dX + \frac{\partial U_R}{\partial F} dF = g_{XL} dX - g_{FL} dF = 0 \quad (28)$$

And the derivation of the FOCJ utility curve yields:

$$dU_G = \frac{\partial U_G}{\partial X} dX + \frac{\partial U_G}{\partial F} dF = (a-2bX)dX + ((a-bX)\frac{\partial X}{\partial F} + g_{FG})dF = 0 \quad (29)$$

To identify Pareto solution we reduce both sides of two equations (28) and (29) on dX and get:

$$g_{XL} - g_{FL} \frac{dF}{dX} = 0 \quad (30)$$

$$(a-2bX) + ((a-bX)\frac{\partial X}{\partial F} + g_{FG}) \frac{dF}{dX} = 0 \quad (31)$$

In equation (31) the expression $\frac{\partial X}{\partial F}$ is substituted by 1:

$$\frac{\partial X}{\partial F} = 1 \quad (32)$$

The relations $\frac{dF}{dX}$ are found from the equations (30) and (31) as a condition for X_{pareto} identification:

$$\frac{dF}{dX} = \frac{g_{XL}}{g_{FL}} \quad (33)$$

$$\frac{dF}{dX} = - \frac{a-2bX}{(a-bX)1 + g_{FG}} \quad (34)$$

The conditions (33) and (34) denote the Pareto solution:

$$\frac{g_{XL}}{g_{FL}} = - \frac{a-2bX}{(a-bX)1 + g_{FG}} \quad (35)$$

$$-g_{XL}((a-bX)1 + g_{FG}) = g_{FL}(a-2bX) \quad (36)$$

$$-g_{XL} a 1 + g_{XL} bX 1 - g_{XL} * g_{FG} = g_{FL} * a - 2bX * g_{FL} \quad (37)$$

$$g_{XL} bX 1 + 2bX * g_{FL} = g_{FL} * a + g_{XL} a 1 + g_{XL} * g_{FG} \quad (38)$$

$$X_{\text{Pareto}} = \frac{g_{FL} * a + g_{XL} a 1 + g_{XL} * g_{FG}}{g_{XL} b 1 + 2b g_{FL}} \quad (39)$$

The utility of higher rank jurisdiction and the FOCJ with X_{Pareto} result as:

$$U_R = g_{XL} * X_{\text{Pareto}} - g_{FL} * F$$

$$U_G = (a - b * X_{\text{Pareto}})X_{\text{Pareto}} + (a - b * X_{\text{Pareto}})X_{\text{Pareto}} + g_{FG} * F = 2(a - b * X_{\text{Pareto}})X_{\text{Pareto}} + g_{FG} * F \quad (40)$$

, where

$$X_{\text{Pareto}} = \frac{g_{FL} * a + g_{XL} a 1 + g_{XL} * g_{FG}}{g_{XL} b 1 + 2b g_{FL}}$$

From (41) we get F and put into (40):

$$U_G - 2(a - b * X_{\text{Pareto}})X_{\text{Pareto}} = g_{FG} * F \quad (42)$$

$$F = \frac{U_G - 2(a - b * X_{\text{Pareto}})X_{\text{Pareto}}}{g_{FG}} \quad (43)$$

$$U_R = g_{XL} * X_{\text{Pareto}} - g_{FL} * \frac{U_G - 2(a - b * X_{\text{Pareto}})X_{\text{Pareto}}}{g_{FG}} \quad (44)$$

$$U_R = g_{XL} * X_{\text{Pareto}} - \frac{g_{FL} * U_G + 2 \frac{g_{FL}}{g_{FG}} (a - b * X_{\text{Pareto}})X_{\text{Pareto}}}{g_{FG}} \quad (45)$$

$$U_R = - \frac{g_{FL} * U_G}{g_{FG}} + (g_{XL} + 2 \frac{g_{FL}}{g_{FG}} (a - b * X_{\text{Pareto}}))X_{\text{Pareto}} \quad (46)$$

Assume that in the equation (46)

$$(g_{XL} + 2 \frac{g_{FL}}{g_{FG}} (a - b * X_{\text{Pareto}}))X_{\text{Pareto}} = \Phi$$

$$U_R = - \frac{g_{FL}}{g_{FG}} * U_G + \Phi \quad (48), \text{ while } \Phi =$$

$$\left[g_{XL} + 2 \frac{g_{FL}}{g_{FG}} (a - b \frac{g_{FL} * a + g_{XL} * a + g_{XL} * g_{FG}}{g_{XL} * b + 2b g_{FL}}) \right] * \frac{g_{FL} * a + g_{XL} * a + g_{XL} * g_{FG}}{g_{XL} * b + 2b g_{FL}}$$

To find the negotiation solution, Nash product must be maximised considering the restriction (48) for the possible utility distribution between the region and the FOCJ. NP = (U_R - U_{Rmin})(U_G - U_{Gmin}) – Nash product function, where U_{Rmin} denotes minimal utility level of higher rank jurisdiction, and U_{Gmin} – minimal utility level of the FOCJ.

Implementing the Lagrange method, the Nash solution occurs:

$$L = (U_R - U_{Rmin})(U_G - U_{Gmin}) + \lambda(\Phi - U_R - \frac{g_{FL}}{g_{FG}} * U_G) \quad (49)$$

The first order conditions are:

$$\frac{\partial L}{\partial U_R} = U_G - U_{Gmin} - \lambda = 0, \quad \lambda = U_G - U_{Gmin} \quad (50)$$

$$\frac{\partial L}{\partial U_G} = U_R - U_{Rmin} - \lambda \frac{g_{FL}}{g_{FG}} = 0, \quad \lambda = \frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) \quad (51)$$

$$\frac{\partial L}{\partial \lambda} = \Phi - U_R - \frac{g_{FL}}{g_{FG}} * U_G = 0 \quad (52)$$

Right parts of (50) and (51) are equal

$$U_G - U_{Gmin} = \frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) \quad (53)$$

$$U_G = \frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) + U_{Gmin} \quad (54)$$

(54) is inserted into (52)

$$U_R = \Phi - \frac{g_{FL}}{g_{FG}} * (\frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) + U_{Gmin}) \quad (55)$$

$$U_{RNash} = \Phi - U_{RNash} + U_{Rmin} - \frac{g_{FL}}{g_{FG}} U_{Gmin} \quad (56)$$

$$2U_{RNash} = \Phi + U_{Rmin} - \frac{g_{FL}}{g_{FG}} U_{Gmin} \quad (57)$$

$$U_{RNash} = \frac{\Phi + U_{Rmin} - \frac{g_{FL}}{g_{FG}} U_{Gmin}}{2} \quad \text{is obtained} \quad (58)$$

Steps from (50) to (57) are the same for U_{GNash}:

$$\lambda = U_G - U_{Gmin} \quad (59)$$

$$\lambda = \frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) \quad (60)$$

$$\Phi - U_R - \frac{g_{FL}}{g_{FG}} * U_G = 0 \quad (61)$$

$$U_G - U_{Gmin} = \frac{g_{FG}}{g_{FL}} (U_R - U_{Rmin}) \quad (62)$$

$$U_R - U_{Rmin} = \frac{g_{FL}}{g_{FG}} (U_G - U_{Gmin}) \quad (63)$$

$$U_R = \frac{g_{FL}}{g_{FG}} (U_G - U_{Gmin}) + U_{Rmin} \quad (64)$$

$$\Phi - \frac{g_{FL}}{g_{FG}} (U_G - U_{Gmin}) - U_{Rmin} - \frac{g_{FL}}{g_{FG}} * U_G = 0 \quad (65)$$

$$\Phi - 2 \frac{g_{FL}}{g_{FG}} U_G + \frac{g_{FL}}{g_{FG}} U_{Gmin} - U_{Rmin} = 0 \quad (66)$$

$$U_{GNash} = \frac{\frac{g_{FG} \Phi + U_{Gmin} - \frac{g_{FG}}{g_{FL}} U_{Rmin}}{g_{FL}}}{2} \quad \text{is obtained} \quad (67)$$

To find F as a result of negotiations, (58) is inserted into (26)

$$\frac{\Phi + U_{Rmin} - \frac{g_{FL}}{g_{FG}} U_{Gmin}}{2} = g_{XL} * \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - g_{FL} * F \quad (68)$$

$$F = \frac{g_{XL}}{g_{FL}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{\Phi - U_{Rmin} + U_{Gmin}}{2 g_{FL}} \quad (69)$$

$$F = \frac{g_{XL}}{g_{FL}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{[g_{XL} + 2 \frac{g_{FL}}{g_{FG}} (a - b \frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}})] * \frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}}}{2 g_{FL}} - \frac{U_{Rmin} + U_{Gmin}}{2 g_{FL}} \quad (70)$$

$$F = \frac{g_{XL}}{g_{FL}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{g_{XL}}{2 g_{FL}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{a}{g_{FG}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) + \frac{b}{g_{FG}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{U_{Rmin} + U_{Gmin}}{2 g_{FL}} + \frac{U_{Gmin}}{2 g_{FG}} \quad (71)$$

$$F = \frac{g_{XL}}{2 g_{FL}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{a}{g_{FG}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) + \frac{b}{g_{FG}} \left(\frac{g_{FL}^{*a} + g_{XL}^a l + g_{XL}^{*g} g_{FG}}{g_{XL} b l + 2b g_{FL}} \right) - \frac{U_{Rmin} + U_{Gmin}}{2 g_{FL}} + \frac{U_{Gmin}}{2 g_{FG}} \quad (72)$$

4.5. The Models Considering Risks

In the **establishment** case risks can be introduced with respect to the probabilities of realizing the benefits and costs of the members. The members may have a preference order concerning taking risks, and they negotiate their participation as shown with the establishment model proposing their utility maximum preferred FOCJ participation. The number of members of FOCJs compared to the deterministic case may change. In addition, the participation of members must cover the equity capital E (compare subsection 3.1). The **risk of current operation** can be considered in various ways (e.g., risk of demand of members and clients, production risks, factor price risks, and risks with respect to evaluations). This section concentrates on demand risk (Friedrich, Ukrainski 2013). That means there are demand curves, which reflect different probable actual demand curves. According to a preference function, the FOCJ determines optimal risks it will bear. In Figure 6, alternative risky demand curves are indicated with dotted lines. Belonging to each demand curve is a respective dotted solution curve. For different demand curves and solution spaces different optimal solutions result with respect to labour and output. For the preferred risk by management, i.e. the demand curve illustrated by the thick line, results in a solution space and the point of tangency between this solution space and the highest attainable indifference curve of the management results. The optimal output and contribution is determined.

Figure 6. The model considering risk for current operation stage
 Source: Friedrich, Ukrainski 2013, p. 45.

4.6. The Model Considering Internal Self-administrative Structures

When analysing the current operation model it was assumed that the members only intervene by formulating the cost coverage rule, which must be followed by the management. The management freely chooses the solution it prefers, determining the output. However, according to stipulations fixed in the statute of the FOCJ it might also be possible that **management directly influences the output** through decision-making power. In this case, the management has to follow the wishes of the members directly by following an order, or it might be necessary to negotiate the solution and the volume of output. For these purposes, utility function of the members, which is related to the volume of output and minimum utility of the management, is introduced into the model. This leads to Figure 7 where in the second quadrant the demand function and the minimum utility function of the management are introduced. The minimum function of the management shown in this quadrant corresponds with the minimum utility indifference curve U_{MAmin} of the management in the first quadrant. If this minimum utility is not reached, the management quits its activities. Therefore, the solution space presented by the thick line is only available between A and C. The best solution for the management is at B, and the best solution for the members is at A. Therefore, the more powerful member position would be to order volume A. If the management could decide freely, it would choose point B. If the members and the management determine the output by bargaining, then they negotiate a solution between A and B. Figure 8 can also illustrate this where the vertical axis is dedicated to the utility of the members, and the horizontal axis shows the utility of management. The utility transformation line AB highlights the Pareto optimal combination of utility of both partners. Applying the concept of maximizing the Nash product to find a negotiation solution leads to point D (Figure 8) where the highest reachable indifference curve of the set of Nash product indifference curves can be attained.

Internal self-administrative structures can be modelled in this way.

Figure 7. Internal self-administrative structures of FOCJ with minimum requirement of management utility

Source: compiled by the authors.

Figure 8. Nash solution of negotiations between management and members of the FOCJ Source: compiled by the authors.

In some statutes according to the legal form of the FOCJ, the members may directly or through a supervisory board **determine the management by voting**. If there is the minimum output necessary to be re-elected, then there is a minimum utility and output which will be offered to the members by the management. The election process should also consider the minimum utility of management and the restriction induced by the cost coverage requirement and the minimum utility for the management to keep it active. Therefore, an output higher than A (in Figure 9), the maximum possible, which the solution space allows, is not feasible. An output smaller than B does not influence the decision for optimal output in the sense of management. In contrast, a minimum output requirement like E does not allow the management to reach its best situation B. The best position for the management in this case is then the solution E. If there are still negotiations between management and members then the negotiation corridor is between E and A. For these negotiations in Figure 10 the Nash product solution is attained at point F, and in Figure 9 in F as well. In this way, also a democratic structure and its effects on management can be demonstrated.

Figure 9. Internal self-administrative structures of FOCJ with minimum requirement of output and utility of management

Source: compiled by the authors.

Figure 10. Nash solution of negotiations between management and members of the FOCJ with minimum output requirement

Source: compiled by the authors.

5. Conclusion

Four types of FOCJ have been defined. Standard models for the establishment, current operation and competition, especially for type II, have been evolved. These standard models can also be applied for other types of FOCJ, but then the standard models must be adjusted according to the kinds of membership and the utility functions of the actors. If a higher rank jurisdiction participates in the FOCJ, the number of FOCJ members normally changes as well as their share in equity capital. The standard models have been extended by considering the financial influence of a third actor like a provincial or central government, which may intervene through providing non-negotiable grants in the phases of establishment, current operation and competition for members. The case of a negotiable grant has been tackled as well. The output and grant size was negotiable. A solution according to the Nash solution for cooperative games was found, where the Nash product is maximized. How demand risk influences

the solutions in the framework of the current operation model was elaborated. The authors also point to the effects of a democratic structure by considering internal decision makers like representative bodies of members and the management. Appropriate changes to the current operation model show the effects of determining the management by votes on output decisions, on contribution levied, on output, on labour input, and the utilities of the decision makers. Therefore, the **management theories presented** tackle many management issues and how they can be incorporated in the microeconomic theory of FOCJs.

They offer many opportunities to elaborate supply function for products and demand functions for factors, and to integrate them in goods and supply markets. The models shown concentrated on the monopoly case of the FOCJ with respect to service supply. However, it is also possible to model other forms of competition in the model of current operations, when the FOCJ has to compete against other FOCJs or against private firms. The first attempts have been shown (Friedrich, Ukrainski 2013, pp. 53-55) by introducing oligopolistic competition. **Extensions** by linking oligopolistic competition with the other situations dealt with here should follow. Further extensions concern the consideration of quality issues. The models presented here may serve to analyse political situations of intermunicipal cooperation.

References

1. **Bandyopadhyay, S., Chatterji, K.** (2006). Coalition theory and its applications: a survey. *The Economic Journal*, Vol. 116, No. 509, F136-F155.
2. **Bartholomae, F. W., Popescu, A. M.** (2007). The Role of Regional Competition for Demography and Regional Disparities in Germany. *Romanian Journal of Regional Science*, Vol.1, No.1, 46-70.
3. **Beckmann, M.** (1968). *Location theory*. New York: Random house.
4. **Beckmann, M.** (1999). *Lectures on Location Theory*. Berlin, New York, Heidelberg: Springer.
5. **Blatter, J., Ingram, H.** (2000). States, markets and beyond: Governance of transboundary water resources. *Natural Resources Journal*, Vol., 40, No. 2, 429 - 472. UC Irvine. Retrieved from <http://escholarship.org/uc/item/0q46b3vd>.
6. **Buchanan, J.** (1965). *An Economic Theory of Clubs*. *Economica*, New Series, Vol. 32, 1-14.
7. **CISCO** (2011). *Gemeinden, Städte, Länder und die Welt verändern*. Retrieved from http://www.cisco.com/c/dam/global/de_de/assets/verticals/publicsector/smart_connected_communities/SCC_DT01.pdf.
8. **Coase, R. H.** (1960). The Problem of Social Cost. *Journal of Law and Economics*, Vol. 3, 1-44: The University of Chicago Press.
9. **Detig, S.** (2004). *Die kommunale Anstalt des öffentlichen Rechts als Wirtschaftsförderungsinstitution*. Baden-Baden: Nomos.
10. **Detig, St., Feng, X., Friedrich, P.** (2002). FOCJ als Grundlage für Förderungs-institutionen. *Aufbau-Ost und Bevölkerung-Ost*. P. Friedrich (Ed.), *Öffentliche Unternehmen im Standortwettbewerb für den Aufbau Ost*. Diskussionspapier Nr. 41, 82-115. Lehrstuhl für Finanzwissenschaft, Universität der Bundeswehr München, Neubiberg.
11. **Drezner, T., Eiselt, H. A.** (2001). *Consumers in Competitive Location*

- Models. Drezner, Z., Hamacher, H.W. (Eds.), Facility Location, Berlin, Heidelberg, New York, 151- 178: Springer.
12. **Drezner, Z., Hamacher, H.W. (Eds.)** (2001). Facility Location. Berlin, Heidelberg, New York: Springer.
 13. **Eckardt, M., Gritsch, M.** (2016). Governance of cross-border regional cooperation by the EGTC – An explorative analysis with a focus on Hungarian EGTCs. Public Governance Journal for Public and Non-Profit Services, Vol. 39(1-2), 200-215.
 14. **Eichenberger, R.** (1996). Eine “fünfte Freiheit” für Europa: Stärkung des politischen Wettbewerbs durch “FOCJ”. Zeitschrift für Wirtschaftspolitik, Vol. 45, No. 1, 110-134.
 15. **Farhauer, O., Kröll, A.** (2014). Standorttheorien, Wiesbaden: Springer.
 16. **Farvacque-Vitkovic, C., Kopanyi, M.** (Eds.) (2014). Municipal Finances. A Handbook for Local Governments. Washington DC: The World Bank.
 17. **Feng, C., Friedrich, P.** (2013). Basic Approaches to a Location Theory of One Public Firm. Discussions on Estonian Economic Policy, Vol. 21, No.1, 51–72.
 18. **Fink, A.** (2012). The Hanseatic League and the Concept of Functional Overlapping Competing Jurisdictions. Kyklos, Vol. 65, No. 2, 194–217.
 19. **Fladung, L., Friedrich, P.** (2008). Finanzierung eines Wirtschaftsförderungs-FOCJ. Friedrich, P., Bartholomae, F. (Eds.), FOCJ als Mittel regionaler Kooperation. Universität der Bundeswehr München, Lehrstuhl für Finanzwissenschaft, Discussion paper No. 50, 21-46: Neubiberg.
 20. **Frey, B. S.** (1997). Ein neuer Föderalismus für Europa: Die Idee der FOCJ. Tübingen: Mohr.
 21. **Frey, B. S.** (2000). A Utopia? Government without Territorial Monopoly. Institute for Empirical Research in Economics of the University of Zurich, Working paper No. 47, 162-175: University of Zurich.
 22. **Frey, B. S.** (2005) Functional, Overlapping, Competing Jurisdictions: Redrawing the Geographic Borders of Administration. European Journal of Law Reform, 5(3/4), 543–555.
 23. **Frey, B. S.** (2009). A New Concept of Federalism. LSE-discussion papers, No. 003, London.
 24. **Frey, B. S., Eichenberger, R.** (1995). Competition among Jurisdictions: The Idea of FOCJ. Gerken, L. (Ed.), Competition among Institutions, London, 209–229: Macmillan.
 25. **Frey, B. S., Eichenberger, R.** (1996). FOCJ: Competitive Governments for Europe. International Review of Law and Economics, Vol. 16, No. 3, 315–327.
 26. **Frey, B. S., Eichenberger, R.** (1997). FOCJ: Creating a Single European Market for Governments. Schmidtchen, D., Cooter, R. (Eds.), Constitutional Law and Economics of the European Union, Aldershot, England, 195-215: Edward Elgar Publishing.
 27. **Frey, B. S., Eichenberger, R.** (1999). The New Democratic Federalism for Europe: Functional Overlapping and Competing Jurisdictions. Cheltenham, UK: Edward Elgar.
 28. **Frey, B. S., Eichenberger, R.** (2001a). Federalism with Overlapping Jurisdictions and Variable Levels of Integration: The Concept of FOCJ. Von

- Hagen, J., Widgren, M. (Eds.), *Regionalism in Europe: Geometries and Strategies after 2000*, Boston: Kluwer Academic Publishers.
29. **Frey, B. S., Eichenberger, R.** (2001b). A Proposal for Dynamic European Federalism: FOCJ. Mudambi, R., Navarra, P., Sobbrío, G. (Eds.), *Rules and Reasons: Perspectives on Constitutional Political Economy*, Cambridge: Cambridge University Press.
 30. **Frey, B. S., Eichenberger, R.** (2002). Democratic Governance for a Globalized World. *Kyklos*, Vol. 55, No. 2, 265–287.
 31. **Frey, B. S., Eichenberger, R.** (2006). Functional, Overlapping and Competing Jurisdictions (FOCJ): a Complement and Alternative to Today's Federalism. Ahmad, E., Brosio, G. (Eds.), *Handbook of Fiscal Federalism*, Cheltenham, UK, 154–181: Edward Elgar.
 32. **Friedrich, P.** (1976), *Standorttheorie für öffentliche Verwaltungen*, Baden-Baden: Nomos.
 33. **Friedrich, P.** (2006). FOCJ: Ein neuer Körperschaftstyp im Gesundheitswesen? *Liberalisierung im Gesundheitswesen. Schriftenreihe der Gesellschaft für öffentliche Wirtschaft*, Vol. 53, 133–154, Baden-Baden: Nomos.
 34. **Friedrich, P.** (2013), Basic Approaches to One Public Firm. *Discussions on Estonian economic policy: Theory and practice of economic policy in the European Union*, Vol. 21, No.1, 51-72. Retrieved from <https://ssrn.com/abstract=2335980>.
 35. **Friedrich, P.** (2014). Municipal Competition for Inhabitants under Population Decrease. *Estonian Discussions on Economic Policy*, Vol. 22, No. 2, 28-61.
 36. **Friedrich P., Chebotareva, M.** (2017). Options for Applying Functional Overlapping Competing Jurisdictions (FOCJs) for Municipal Cooperation in Russia. Lewandowski M., Kozuch, B. (Eds.), *Public Sector Entrepreneurship and the Integration of Innovative Business Models*, Hershey PA, USA, 73–107: IGI Global.
 37. **Friedrich, P., Eckardt, M.** (2014). European grouping of territorial cooperation (EGTC) as a legal form to realize cross border FOCJ. *Public Sector in Transition*, 106–141: University of Tartu Press.
 38. **Friedrich, P., Gwiazda, J., Nam, C. W.** (2004). Strengthening Municipal Fiscal Autonomy Through Intergovernmental Transfers. Capello, R., Nijkamp, P. (Eds.), *Urban Dynamics and Growth, Advances in Urban Economics*, Amsterdam, 691–728: Berliner Wissenschafts-Verlag.
 39. **Friedrich, P., Kaltschütz, A., Nam, C. W.** (2004). Significance and determination of fees for municipal finance. *CESinfo Working Paper No. 135*, München: Info-institute.
 40. **Friedrich, P., Popescu, A. M.** (2006). FOCJ as institution for population policy. Markowski, T. & Turala, M. (Eds.), *New members – new challenges for the European regional development policy*, Warsaw, 228–242: Polish Academy of Sciences.
 41. **Friedrich, P., Reiljan, J.** (2011). FOCJ as model for financing the Estonian general Education. Retrieved from <http://ojs.utlib.ee/index.php/TPEP/article/view/415/408>.

42. **Friedrich, P., Ukrainski, K.** (2013). Quangos as a tool of public management to promote public sector entrepreneurship. *Zeitschrift für öffentliche und gemeinwirtschaftliche Unternehmen*, 43, 37–51.
43. **Friedrich, P., Ukrainski, K., Timpmann, K.** (2014). Teaching Public Management: Between Academic Disciplines. Chair of Public Economics and Policy, University of Tartu. Retrieved from https://ec.europa.eu/epale/sites/epale/files/tu_avaliku_sektori_pm_book_friedrich_ukrainski_timpmann_isbn.pdf.
44. **Gabbe, J.** (2008). Legal Status of Cross-border Co-operation Structures – Past, Present and Prospects. Gronau: Associations of European border regions. AEBR.
45. **Goni, M.** (2013). Landed Elites and Public Education in England and Wales. Evidence from School Boards, 1870-99, Working Paper: Universitat Pompeu Fabra. Retrieved from https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=SAEe2014&paper_id=260.
46. **Gravelle, H., Rees, R.** (2004). *Microeconomics*. Harlo et al.: Prentice Hall, Pearson Education.
47. **Huber, S. G.** (2011). School Governance in Switzerland: Tensions between New Roles and Old Traditions. *Educational Management Administration & Leadership*, Vol. 39, No. 4, 469–485.
48. **IMC Toolkit Manual (2010)**. International Monetary Fund. Inter-municipal cooperation. Retrieved from http://www.municipal-cooperation.org/images/4/4c/IMC_Toolkit_Manual.pdf.
49. **Isard, W., Smith, T., Isard, P., Tung, T.H., Dacey, M.** (1986). *General Theory, Social, Political, Economic and Regional*. Cambridge, Mass., London: MIT Press.
50. **Jensen, M., Meckling, W.** (1976). Theory of the firm. Managerial behavior, agency costs, and ownership structure. *Journal of Financial Economics*, Vol.6, 305-360.
51. **Krelle, W.** (1976), *Preistheorie, Teil I: Monopol- und Oligopoltheorie. - Teil II: Theorie des Polypols, des bilateralen Monopols (Aushandlungstheorie), Theorie mehrstufiger Märkte, gesamtwirtschaftliche Optimalitätsbedingungen, Spiel-theoretischer Anhang*, Tübingen: Mohr.
52. **Kyriacou, A. P.** (2006). Functional, Overlapping, Competing, Jurisdictions and Ethnic Conflict Management. *Kyklos*, Vol. 59, No. 1, 63–83.
53. **Luce, R. D., Raiffa, H.** (1967). *Games and Decisions*. New York: John Wiley.
54. **Marianow, V., Serra, D.** (2001). Location Problems in the Public Sector. Drezner, Z., Hamacher, H.W. (Eds.), *Facility Location*, Berlin, Heidelberg, New York, 119 - 150: Springer.
55. **Metis** (2014). Monitoring report 2013, Towards the New Cohesion policy. European Union. Retrieved from http://cor.europa.eu/en/documentation/studies/Documents/EGT_Cmonitoringreport-2013.pdf
56. **Mueller, D.** (1976). Public Choice a Survey. *Journal of Economic Literature*, Vol.14, 395-433.

57. **Mueller, D.** (2003). *Public Choice III*. Cambridge: University of Cambridge Press.
58. **Musgrave, R. A., Musgrave, P.** (1989). *Public Finance in Theory and Practice*, New York: McGraw-Hill.
59. **Nash, J.** (1950). The Bargaining Problem. *Econometrica*, Vol.18, 155-162.
60. **Nash, J.** (1953). Two Person Cooperative Games. *Econometrica*, Vol. 21, 128-140.
61. **Nobel Prize Committee** (2016). *Oliver Hart and Bengt Holmström Contract Theory*, Stockholm, 1-47: The Royal Academy of Sciences.
62. **Pen, J. A.** (1952). A General Theory of Bargaining. *American Economic Review*, Vol. 42, 24-42.
63. **Schneider, H.** (1969). *Das Allgemeine Gleichgewicht in der Marktwirtschaft*, Tübingen: Mohr.
64. **Shaw, S.** (2012) *History of education*. Cooper, H. (Ed.), *Professional studies in primary education*, Los-Angeles, London, New Delhi, Singapore, Washington DC, 3-18: SAGE.
65. **Smith, D.** (2011). Functional, Overlapping, Competing Jurisdictions among Fractionalized Agents: Medieval Spain. *SSRN Electronic Journal*. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1937955.
66. **Spindler, J.** (1998). FOCJ – ein Konzept zur Neuordnung der Zusammenarbeit öffentlicher Gebietskörperschaften. Bern: Haupt.
67. **Spindler, J.** (2008a). Die Zweckgemeinde – auch ein walddpolitisches Referenzmodell. *Schweizerische Zeitschrift für das Forstwesen*, Vol.12, No. 12, 427–434.
68. **Spindler, J.** (2008b). Die Grösse allein ist nicht entscheidend. *Kommunalmagazin*, No. 3, 4–6.
69. **Steiner, R.** (2003). The causes, spread and effects of intermunicipal cooperation and municipal mergers in Switzerland. *Public Management Review*, Vol. 5, No. 4, 551-571.
70. **Tiebout, Ch.** (1956). A Pure Theory of Local Expenditures. *Journal of Political Economy*, Vol. 64, 416 - 424.
71. **Umbhauer, G.** (2016). *Game Theory and Exercises*. London, New York: Routledge.
72. **Weber, A.** (1909). *Über den Standort der Industrien*, Tübingen: Mohr.
73. **Wilhelm, B.** (2013). *Inter-Municipal Cooperation (IMC). New Perspectives for IMC in the field of Energy Efficiency (EE)*. Retrieved from http://www.sustainable-energybih.org/wp-content/uploads/2013/07/BWilhelm_Presentation-on-IMC.pdf
74. **Zeuthen, F.** (1930). *Problems of Monopoly and Economic Warfare*. London: Routledge

GELDPOLITIK UND ZINSBILDUNG UNTER BESONDERER BERÜCKSICHTIGUNG DER GEGENWÄRTIGEN SITUATION

Manfred O. E. Hennies¹
Fachhochschule Kiel

Abstract

At present the ECB is striving, through its so-called zero interest rate policy, to avoid deflationary developments because, as past experience shows, a further price decay would be expected to lead to bankruptcies and be a strain on the real economy. Complementary quantitative easing (QE) and the resulting drop in returns on bought up securities will hopefully lead to the commercial banks giving more credits to small and medium-sized enterprises which are unable to, or have difficulty in financing themselves through bonds. Reducing the margin between interest income and refinancing costs to the lowest level possible has caused serious problems for credit institutions. The same applies, due to the reduced interest rates on loans, to the insurance companies and pension funds, which tend to invest conservatively. — Zero interest rate policy, which in itself is a contradiction of the principles of a market economy, should be relinquished as soon as possible. A return to a monetary policy which does not lead to misallocation and structural distortions is urgently necessary.

Keywords: banking account; credit institution/financial institution; deflation; interest rate (on the main refinancing operations, MRO); minimum reserves/statutory reserves; money demand; money offer; quantitative easing (QE).

JEL: E31, E41; E43, E5, F43, G0, G1, G2,

Einführung

In einem Währungssystem, in dem die einzelnen Länder zum Teil erhebliche strukturelle Unterschiede aufweisen und die wirtschaftlichen Wechsellagen nicht gleichförmig verlaufen, können allein mit einer einheitlich angelegten, nur global wirkenden Geldpolitik grundlegende wirtschaftspolitische Probleme nicht gelöst werden. Die Missachtung dieses Prinzips hat zu dem *'grundlegenden Konstruktionsfehler der Währungsunion'*² geführt. Man war davon ausgegangen, dass Länder, auch wenn deren Währungen unterschiedlich stark sein sollten, in einer rechtlich konstituierten Union im Laufe der Zeit zu einer Währungsunion zusammenwachsen würden. Die politischen Entscheidungsträger hätten sich aber darüber im Klaren sein müssen, dass die von der Europäischen Zentralbank global betriebene Geldpolitik nicht den Notwendigkeiten der jeweiligen wirtschaftlichen Situationen in den einzelnen Mitgliedsländern entsprechen kann. Einheitliche Leitzinsen, die auf die Gesamtheit unterschiedlich strukturierter und konjunkturell sich divergierend

¹ Dr. Manfred O. E. Hennies, emeritierter Professor der Fachhochschule Kiel; manfred.hennies@fh-kiel.de

² Jacques Delors, früherer Kommissionpräsident.

entwickelnder Länder zielen, sind in der Tendenz für Länder zu hoch, deren Konjunktur sich deutlich unterdurchschnittlich entwickelt oder gar stagniert; sie sind zu niedrig für Länder, deren Konjunktur sich überdurchschnittlich entwickelt und überhöhte Preissteigerungen bewirkt. Die Erwartung, dass eine einheitlich betriebene Geldpolitik zu Anpassungen führen werde, die diese Diskrepanzen im Laufe der Zeit ausgeglichen würden, hat sich, wie die Erfahrungen gezeigt haben, als Fehleinschätzung erwiesen. Im Gegensatz dazu haben sich im Laufe der Zeit zunehmend Krisenherde in der Union herausgebildet.

In der Europäischen Wirtschafts- und Währungsunion (EWWU) ist gegenwärtig die gesamtwirtschaftliche Nachfrage nach Finanzierungsmitteln geringer³ als das Geldangebot, wobei es in den einzelnen Mitgliedstaaten zum Teil erhebliche Unterschiede gibt. Der Grund dafür ist der generelle Mangel an ausreichenden Einsatzmöglichkeiten für liquide Mittel, die in der gegenwärtigen Situation das Interesse von Wirtschaftenden mit der Bereitschaft zur Kreditaufnahme und damit Verschuldung finden. Dadurch sind herkömmliche Maßnahmen der Geldpolitik nahezu wirkungslos. Die Europäische Zentralbank (EZB) sieht sich deshalb zu unkonventionellen Interventionen veranlasst.

Im Folgenden werden zunächst die Grundlagen des Geldwesens in marktwirtschaftlich strukturierten Volkswirtschaften analysiert. Um das Wesentliche der hier zu erörternde Thematik zu verdeutlichen, beschränkt sich die Analyse auf die Kernaufgabe des Bankensystems, nämlich die Versorgung der Wirtschaft mit liquiden Mitteln, deren Inhaber mit der darin zum Ausdruck kommende Kaufkraft auf das Wirtschaftsgeschehen richtungweisend einwirken. Durch die Analyse des Geldwesens aus dieser Sicht können die Beziehungen der Zentralbank und des Sektors der Geschäftsbanken zueinander und zum finanziellen Umfeld verdeutlicht werden. Die Berücksichtigung der sich daraus ergebenden Grenzzinlinien ist zum Verständnis der gegenwärtig in der EWWU bestehenden Probleme und zur Beurteilung der zu ihrer Lösung ergriffenen sowie in Erwägung gezogenen Maßnahmen wichtig.

Geld und Zinsbildung

In marktwirtschaftlichen Systemen bilden sich die Zinsen grundsätzlich durch die jeweils zur Verfügung stehenden Geldmengen und das Ausmaß, in dem diese liquiden Mittel im Kreislaufgeschehen zur Abwicklung von Leistungserstellungen und Leistungsverwertungen in Anspruch genommen und darüber hinaus als Bargeld außerhalb des Bankensystems vorgehalten werden.⁴ Ausgehend von der Geldbasis⁵

³ abgesehen von spezifischen Entwicklungen in einigen Ländern, wie beispielsweise in der Bundesrepublik Deutschland.

⁴ für sogenanntes Horten oder als 'Taschengeld' einschließlich der aus spekulativen und gesetzeswidrigen Gründen vorgehaltenen Barbeträge.

⁵ Diese monetäre Basis setzt sich zusammen aus der Summe der Guthaben aller Kreditinstitute bei der Zentralbank (Mindestreserven plus Überschussreserven) und der Bargeldbestände (Banknoten und Münzen) bei Geschäftsbanken und sogenannten Nichtbanken (Unternehmungen, private und öffentliche Haushaltungen).

ist das maximal mögliche Geldangebot gleich der Summe aus Zentralbankgeld (Guthaben aller Geschäftsbanken bei der Zentralbank und Bargeld) sowie Giralgeld. Während die Zentralbank das Zentralbankgeld emittiert, indem sie den Banken im Rahmen deren Refinanzierungen Gutschriften erteilt, entsteht das Giralgeld im Geschäftsbankensystem im Wesentlichen durch Abschlüsse von Kreditverträgen auf der Basis dieser Zentralbankguthaben. Insoweit gehen auch von den Kreditinstituten wesentliche Impulse auf die Zinsbildung aus.

Die Geschäftsbanken bieten natürlichen und juristischen Personen die Möglichkeit, ihre finanziellen Mittel, über deren Verwendungen sie erst in der Zukunft Entscheidungen zu treffen beabsichtigen, durch *Passivgeschäfte* auf Girokonten zu deponieren. Wie das Präfix dieser Geschäftsbezeichnung zum Ausdruck bringt, verhalten sich die Banken dabei passiv. Ihr eigentliches Anliegen ist, diese von den Bankkunden eingezahlten oder überwiesenen Mittel gegen Entgeltzahlungen (Zinsen) an andere Wirtschaftssubjekte weiterzuleiten. Dabei sind sie verpflichtet, sogenannte Mindestreserven, die auf der Grundlage der transferierten Beträge zu berechnen sind, aus Sicherheit- und Stabilitätsgründen als Pflichteinlagen bei der Zentralbank zu hinterlegen. Der Rest, der den Kreditinstituten an Zentralbankguthaben verbleibt, sind Überschussreserven, die für weitere Liquiditätsvermittlungen und sonstige liquiditätsgesteuerte Aktivitäten zur Verfügung stehen.

Die Weitergabe der Kaufkraft geschieht durch Aktivgeschäfte in Form von Kreditverträgen. Solche Aktivgeschäfte *k ö n n e n* die Kreditinstitute allerdings nur abschließen, wenn die wirtschaftliche Situation für Finanzmittel genügend Einsatzmöglichkeiten bietet, für die es auch Wirtschaftssubjekte gibt, die bereit sind, diese Möglichkeiten zu nutzen und durch Inanspruchnahme von Krediten sich entsprechend zu verschulden. – Andererseits sind die Geschäftsbanken zu Abschlüssen von Aktivgeschäften nur bereit, wenn unter Berücksichtigung der mit der Kreditvergabe verbundenen Kosten und kalkulierten Risiken die zu erzielenden Zinserträge ausreichend hoch sind. *Können* und *Mögen* sind somit die entscheidenden Komponenten der Aktivgeschäfte. [Hennies (2003). Band 3: 50 ff.]

Kommt es im Einzelfall zu einem solchen Geschäft, dann erteilt die Bank dem Kreditnehmer auf dessen Girokonto eine Gutschrift und schafft damit im Ausmaß der dafür eingesetzten Überschussreserve Giralgeld. In ihrer Gesamtheit vervielfältigen die Banken auf diese Weise die in den Geldkreislauf gelangende Geldmenge (Geldschöpfung-multiplikator).

Für die gesamtwirtschaftliche Nachfrage nach Waren und Dienstleistungen und damit für die konjunkturelle Entwicklung ist die zur Verfügung stehende Geldmenge eine wichtige Größe. Hier setzt die Zentralbank in der Hauptsache ihre zielgerichteten Maßnahmen an. Neben der über die Geschäftsbanken laufenden Versorgung der Wirtschaft mit Zentralbankgeld und den bei Kreditgewährungen auferlegten Mindestreserven – also den sich als Rest zu den gesamten Zentralbankguthaben ergebenden Überschussreserven – ist dies der Leitzins für die Hauptrefinanzierung-

geschäfte⁶. Dieser Zinssatz ist praktisch der Preis, zu dem die einzelnen Kreditinstitute ergänzend zu den durch Passivgeschäfte erlangten Mitteln auch von der Zentralbank Liquidität erhalten können, um die Grundlagen für ihre Aktivgeschäfte zu erweitern. Senkt oder erhöht die Zentralbank diesen Leitzins, dann sinken oder steigen für die Geschäftsbanken die Refinanzierungskosten. Eine Senkung verbilligt zwar die Zentralbankkredite, erhöht damit aber noch nicht unbedingt die Bereitschaft der Geschäftsbanken, sich stärker zu refinanzieren. Dazu muss die Nachfrage nach Finanzierungsmitteln in der Volkswirtschaft ausreichend hoch sein. Das bedeutet wiederum, dass die konjunkturelle Situation genügend Erfolg versprechende Möglichkeiten für den Einsatz von liquiden Mitteln bieten muss. Diese Einsatzmöglichkeiten haben somit für die Zinsbildung eine doppelte Bedeutung: Zum einen begrenzen sie das Ausmaß, in dem die Kreditinstitute Aktivgeschäfte abschließen und damit zusätzliches Geld in Form von Giralgeld schaffen *können*; zum anderen sind sie für die Gesamtnachfrage nach Geld zur Finanzierung des wirtschaftlichen Geschehenablaufes maßgebend.

Vorrangiges Ziel des Europäischen Systems der Zentralbanken (ESZB) und der Europäischen Zentralbank (EZB) ist die Preisstabilität. Dieses Ziel ist in den Satzungen beider Gremien lediglich verbal formuliert. Zu Beginn seiner Amtszeit im Jahre 1998 hat der EZB-Rat diese Zielsetzung auf der Grundlage des harmonisierten Verbraucherpreisindexes (HVPI) konkretisiert, und zwar als Bereich *nahe plus zwei Prozent*. Der HVPI wird regelmäßig vom Statistischen Amt der Europäischen Union (Eurostat, ESTAT) ermittelte. Im Interesse der Kontinuität der Geldpolitik sollte dieser Preisindex zukünftig als Kerninflationrate berechnet werden, also ohne Berücksichtigung der oft stark schwankenden und von der Geldpolitik nicht beeinflussbaren Energie- und Lebensmittelpreise. Dann würden plötzlich auftretende Preisausschläge bei diesen Gütern, wie das gegenwärtig im Hinblick auf die Energieträger der Fall ist, Ad-hoc-Änderungen der numerischen Zielvorgabe und der geldpolitischen Marschrichtung nicht als angezeigt erscheinen lassen. Das brächte mehr Ruhe in die Geldpolitik.

Die Leitzinsen signalisieren den geldpolitischen Kurs der Zentralbank [Taylor (1995): 14]. Mit *Zentralbankgeld*, *Leitzinsen*, *Mindestreservesatz* und den damit im Wirkungszusammenhang stehenden Überschussreserven der Kreditinstitute als Grundlage für deren Aktivgeschäfte versucht die Zentralbank, ihren geldpolitischen Kurs umzusetzen.

⁶ Um das Wesentliche zu verdeutlichen, werden im Folgenden die drei Leitzinsen des sogenannten Zinskorridors [Leitzins für die Spitzenrefinanzierungsfazilität (interest rate on the marginal lending facility, SRS), der Leitzins für die Hauptrefinanzierungsgeschäfte (interest rate on the main refinancing operations, MRO) und der Leitzins für die Einlagenfazilität (interest rate on the deposit facility)] nicht differenziert betrachtet. Aus dem gleichen Grund beschränken sich die folgenden Betrachtungen auf die drei maßgebenden Interventionsgrößen: *Zentralbankgeld*, *Leitzinsen*, *Mindestreservesatz*. Vgl. im Übrigen: [Hennies (2003). Band 3: 75 ff.]

Zinsbildung

Weil die Zentralbank keinen direkten Zugang zu den Finanzmärkten hat, ist sie nicht unabhängig, sondern beim Einsatz ihrer Maßnahmen auf die Kreditinstitute angewiesen und damit an die Rahmenbedingungen im Bankensektor gebunden. [Hennies (2003). Band 3: 67 ff.] Insofern gelten die den Kreditinstituten für ihre Aktivgeschäfte gezogenen Grenzen auch für die Zentralbank. Hinzu kommt, dass die ertragorientierten Banken zum Abschluss von Aktivgeschäften und damit zur Schaffung von Giralgeld *ceteris paribus* nur bereit sind, wenn die zu erzielenden Kreditzinsen im Großen und Ganzen die Refinanzierungskosten einschließlich der übrigen, auch durch die Risiken der Kredite bestimmten kalkulatorischen Kosten decken. Der Erfolg der Zentralbank hängt also nicht nur von ihrer Glaubwürdigkeit als Träger der Geldpolitik ab, sondern ganz wesentlich auch vom *Können* und *Mögen* der Geschäftsbanken.

Gegenwärtige Problematik der Zinsbildung

Der Bedarf an Finanzierungsmitteln in der EU begrenzt gegenwärtig deutlich das Ausmaß möglicher Aktivgeschäfte. Das erklärt, weshalb geldpolitische Maßnahmen

ziemlich wirkungslos sind. Auf die gesamte EU bezogen stagnieren im gewerblichen Bereich die Umsätze weitgehend und sind zum Teil sogar rückläufig – zumindest in den südlicher gelegenen Ländern –, so dass die Unternehmungen ihre anstehenden Investitionen vorerst zurückstellen, soweit das aus betriebswirtschaftlicher Sicht sowohl für die Ersatz- und Rationalisierungs- als auch vor allem für die Erweiterungsinvestitionen vertretbar erscheint. In Anbetracht der allgemein gestiegenen Furcht vor Erwerbslosigkeit ist auch im Bereich der privaten Haushaltungen der Kreditbedarf geringer. In der Folge sinkt in der Tendenz die Nachfrage nach Finanzierungsmitteln und bindet die Zinsen auf niedrigstem Niveau. Sind darüber hinaus die Aussichten über den weiteren Konjunkturverlauf ungewiss, wie das gegenwärtig in den meisten Mitgliedstaaten der EU der Fall ist, sind geldpolitische Eingriffe sogar nahezu wirkungslos. Von der Zentralbank zusätzlich in den Geldkreislauf eingeschleuste Liquidität wird, wenn überhaupt, nur in einer die Wirtschaft nicht nachhaltig wiederbelebenden Höhe für Investitionen und Konsumgüter ausgegeben. Die Mittel verschwinden überwiegend in sogenannten Liquiditätsfallen.

Hinzu kommt, dass in dieser Situation die Bemühungen der Geschäftsbanken um Liquiditätsvermittlungen – also ihr 'Mögen' – vermindert sind. Das ist bei diesen Kerngeschäften einerseits durch die gesunkenen Kapitalmarktzinsen und andererseits auf die gestiegenen Kosten für die absichernden Tauschgeschäfte (Swaps) zu erklären. Dadurch haben sich die Ertragslagen verschlechtert. Außerdem sind die Geschäftsbanken angesichts ihres oft knappen Eigenkapitals in Relation zu den risikobelasteten Aktiva in ihren Bilanzen bei der Kreditgewährung zurückhaltend. Zudem führen in der gesamten Währungsunion verschärfte Eigenkapitalanforderungen durch die gemeinsame europäische Bankenaufsicht dazu, dass die Kreditinstitute ihre Kapitalbasen stärken und neue Kredite nur sehr verhalten gewähren. Mit Strafzinsen bei überhöhten Zentralbankeinlagen können in dieser Situation die Institute kaum dazu gebracht werden, weniger Geld zu horten und mehr Kredite zu gewähren. Eher werden sie dadurch dazu veranlasst, die ihnen anvertrauten Gelder risikoreicher anzulegen. Das soll eben mit dem risikobasierten Kapitalstandard Basel III verhindert werden. Generell sind die Geschäftsbanken bestrebt, ihre Bilanzen zu verkürzen. In einigen peripheren Mitgliedstaaten der Währungsunion⁷ werden bereits bestehende Kredite nicht mehr verlängert und neue Kredite nur noch äußerst zurückhaltend vergeben. Dadurch sollen die Eigenkapitalgrundlagen gestärkt werden, die durch hohe Einzelwertberichtigungen in Bezug auf ausfallgefährdete Kredite (non-performing loans) vielerorts geschwächt sind.

⁷ wie Griechenland, Irland, Italien, Spanien, Portugal, Zypern.

Lösungsansätze zur Wiedergewinnung der geldpolitischen Effizienz

Die EZB ist gegenwärtig bestrebt, durch eine sogenannte Nullzinspolitik⁸ vor allem Deflationgefahren abzuwenden, weil erfahrungsgemäß⁹ ein fortgesetzter Preisverfall in erhöhtem Maße zu Konkursen und nicht voraussehbaren Belastungen für die Realwirtschaft führt. Ergänzende 'Quantitative Lockerungen' (quantitative easing, QE) und die dadurch bewirkten sinkenden Renditen der aufgekauften Papiere sollen die Geschäftsbanken dazu veranlassen, mehr Kredite vor allem auch an kleine und mittelständische Unternehmungen zu vergeben, die sich nicht oder nur sehr schwer über Anleihen finanzieren können. [Werner (2013). S. 20-22] Andererseits soll durch die Infiltration von Liquidität in den Geldkreislauf und die extrem niedrigen und zum Teil an die Nullgrenze stoßenden Zinsen erreicht werden, dass Unternehmungen mehr investieren, private Haushaltungen zusätzlich konsumieren und außerdem in den öffentlichen Budgets die Zinslasten sinken und Finanzmittel für zukunftsweisende Projekte freisetzen. Schließlich geht es darum, das Wirtschaftswachstum zu beschleunigen und in einigen Ländern überhaupt erst wieder in Gang zu bringen. Der von der EZB eingeschlagene Weg zur Lösung der gegenwärtigen finanzpolitischen Probleme ist jedoch kritisch zu beurteilen.

→ Durch die Einleitung von Zentralbankgeld in den Geldkreislauf in Größenordnungen, wie sie in der Geschichte der Europäischen Währungsunion bisher noch nie dagewesen sind, blockiert die EZB praktisch jeden Ansatz zu einer annähernd marktgerechten Zinsbildung. Diese unkonventionelle Vorgehensweise kann nur damit erklärt werden, dass die – in der Gemeinschaft zum Teil recht unterschiedlichen – realwirtschaftlichen Entwicklungen bisher die Verwirklichung des geldpolitischen Zieles verhindert haben. Folglich versucht die EZB, die Zinsen auf extrem niedrige Niveaus zu senken, um zunächst das zu erreichen, was die Fiskalpolitik bisher versäumt hat, nämlich in der Realwirtschaft Rahmenbedingungen zu schaffen, die dem geldpolitischen Ziel nicht mehr entgegenstehen. Mit diesen für eine geordnete Geldpolitik außergewöhnlichen Maßnahmen hat die EZB die Trennlinien zwischen Geld- und Fiskalpolitik verwischt.

→ Durch die Nullzinspolitik haben die Zinsen vom Grundsatz her ihre selektive Funktion verloren. Das führt dazu, dass Finanzmittel auch für Projekte eingesetzt

⁸ Die hinter den Erwartungen zurückbleibende Konjunktorentwicklung in der Euro-Zone hat die Europäische Zentralbank (EZB) dazu veranlasst, den Leitzins in den Nullbereich abzusenken und die Einlagen der Banken mit Strafzinsen zu belegen. – Darüber hinaus hat sie ihre Ankäufe von Staatspapieren, Anleihen von Förderbanken, Pfandbriefen und verbrieften Wertpapieren auf Sekundärmärkten [Quantitative Easing (QE) durch Outright Monetary Transactions (OMT)] drastisch erhöht und schließlich auch Papiere von Unternehmungen in das Programm mit aufgenommen. Es war zu befürchten, dass ohne die Ausweitung auf Unternehmungenanleihen das Potential zum Ankauf geeigneter Titel bald erschöpft gewesen wäre. Mit dem Ankauf der Firmenbonds sollen deren Finanzierungskosten gesenkt werden. Mit diesen Aktivitäten strebt die EZB verstärkt einen Preisniveauanstieg von knapp zwei Prozent an, der für die Wirtschaft als optimal angesehen wird.

⁹ Dabei muss man nicht gleich an die extreme Abwärtsspirale der Weltwirtschaftskrise während der 1930er Jahre denken.

werden, die sich bei marktgerechter Zinsbildung als unwirtschaftlich erwiesen hätten. Das kann zwar zwischenzeitlich dem Wirtschaftswachstum positive Impulse verleihen; mittel- und längerfristig senken die durch diese Finanzierungen fehlgeleiteten Produktionsfaktoren anderenfalls höhere Produktivitätsteigerungen und vernichten insoweit Wachstumspotenziale. Möglicherweise beeinträchtigen solche Fehlallokationen zukünftig auch die internationale Wettbewerbsfähigkeit der Wirtschaft.

→ Die Nullzinspolitik der EZB hat dazu geführt, dass bei den Geschäftsbanken die Spannen zwischen den für Kredite zu erlangenden Zinserträgen und den Refinanzierungskosten auf niedrigste Werte geschrumpft sind. Damit werden den Kreditinstituten die Grundlagen der Aktivgeschäfte in einer ihre Existenz beeinträchtigenden Weise geschwächt. Die Folge ist, dass Bankguthaben kaum noch oder nicht mehr verzinst und von manchen Instituten sogar mit negativen Zinsen belastet werden, wenn die Guthaben bestimmte Höchstwerte übersteigen. Weiter sinkende, unter die Nulllinie fallende Einlagenzinsen führten mit Sicherheit dazu, dass Guthaben generell mit Negativzinsen belastet würden und nicht erst oberhalb festgesetzter Höchstbeträge. Die Konteninhaber würden daraufhin erfahrungsgemäß ihre Einlagen noch stärker verringern. Für die Banken ergäben sich aus diesen wichtigen Geschäften weiter sinkende Erträge. Das brächte die Banken, vor allem die Sparkassen, in eine schwierige Lage, weil für sie die Passivgeschäfte bedeutende Liquiditätsquellen darstellen. — Beruhten jedoch die rückläufigen Spareinlagen auf tatsächlich sinkender Ersparnisbildung und steigenden Konsumgüterausgaben, würden diese Beträge also nicht gehortet, könnte das dem Wirtschaftswachstum positive Impulse verleihen. Für Länder in depressiven Wirtschaftslagen, die um eine Belebung ihrer Wirtschaft bemüht sind, könnte eine solche Entwicklung durchaus hilfreich sein.

→ Würden bei fortdauernder Nullzinspolitik und damit einhergehenden Ertrageinbußen die Geschäftsbanken dazu veranlasst, zu einem gewissen Ausgleich beispielsweise die Kredite zu verteuern, dann träte genau das Gegenteil von dem ein, was die EZB eigentlich zu erreichen versucht. Das zeigt, wie widersprüchlich, ja geradezu kontraproduktiv die Nullzinspolitik in ihrem Kern angelegt ist.

→ Durch die Wahrnehmung sogenannter Fristentransformationen programmieren die Kreditinstitute Risiken für ihre zukünftigen Ertragslagen. Aufgrund der sehr niedrigen Zinsen können die Banken sich einerseits gegenwärtig nahezu kostenlos (re)finanzieren und andererseits – soweit die Situation es ihnen erlaubt – die Liquidität als Kredite zu Zinsen weiterreichen, die alle an den Kapitalmärkten sich bietenden Möglichkeiten zu Ertragsaufbesserungen ausschöpfen. Damit lässt sich zwar die derzeitige Ertragslage noch stützen; sobald aber die Zinsen wieder ansteigen, wird sich die Situation in die entgegengesetzte Richtung verändern, weil die auf die Guthaben der Tagesgeldkonten zu zahlenden Zinsen schneller ansteigen werden als die Zinsen auf die fristengebundenen Bankforderungen.

→ Gelingen diese und andere ertragbezogenen Ausgleichversuche nicht, wäre auf Dauer zu befürchten, dass es im Bankensektor vermehrt zu Schließungen von Geschäftsstellen und möglicherweise sogar zu Insolvenzen käme. Das hätte für die

Gesamtwirtschaft weitreichende Folgen: Die Arbeitslosigkeit im Bankengewerbe stiege, und der Bankensektor schrumpfte strukturwidrig. Strukturwidrig deshalb, weil die Gemeinden, die privaten Haushaltungen und auch die kleinen sowie mittelständischen Unternehmungen auf die Dienstleistungen der Banken vor Ort nach wie vor angewiesen sind. Das gilt vor allem für den regionalen Kundenverkehr und die individuellen Beratungen.¹⁰

In diesem Zusammenhang sollte allerdings auch bedacht werden, dass die Geschäftsbanken für die EZB bei der Umsetzung ihrer Geldpolitik in der Zielkette wichtige Glieder sind. Insofern könnte in Mitgliedstaaten mit einem geringen Konzentrationgrad im Privatbankensektor, also mit überdurchschnittlich vielen regionalen Banken¹¹, durch Marktaustritte und Straffung des Filialnetzes die Umsetzung der Geldpolitik effizienter werden.

→ Niedrige Anleihezinsen bringen auch konservativ anlegende Versicherungsunternehmen und Pensionfonds in Schwierigkeiten. Die Erfahrungen zeigen, dass diese Finanzinstitute kaum noch ihre Verpflichtungen gegenüber ihren Klientelen erwirtschaften können. Klassische Verträge, wie kapitalgebundene Lebensversicherungen mit fortbestehenden hohen Garantiezinsen, lassen sich kaum noch refinanzieren und sind inzwischen zum finanziellen Ballast geworden. Verstärkt wird dieser durch die EZB hervorgerufene Anlagennotstand durch die deutlich strengeren Regulierungen gemäß Solvency II¹², wonach Versicherungen die absichernden Investmentformen mit viel Eigenkapital unterlegen müssen. Das dreidimensionale Problem stellt sich diesen Unternehmungen aus der Verbindung zwischen Rendite, Garantie und Liquidität. – Spekulative Anlagen bieten keinen Ausweg, weil hier die Kurse inzwischen auf bedenkliche Höhen angestiegen sind.

Die erhoffte Wiederbelebung der Wirtschaft ist bisher – wenn man von Ausnahmen absieht – so gut wie ausgeblieben. Die horrenden Geldsummen, welche die EZB durch QE in die Märkte gepumpt hat, haben die Zweifel an einer kurz- bis mittelfristigen Wiederbelebung der wirtschaftlichen Aktivitäten aufrechterhalten. Die Befürchtungen, dass es zu einer erneuten Finanzkrise kommen könnte, womöglich noch drastischer als nach dem Zusammenbruch der amerikanischen Investmentbank Lehman Brothers im Jahre 2008, bestehen weiterhin. Als Folge davon ist die Nachfrage nach Krediten für Investitionen im erhofften Umfang nicht gestiegen. Wenn dennoch angesichts der extrem niedrigen Zinsen von einigen größeren Unternehmungen Kredite in nennenswertem Umfang in Anspruch genommen worden sind, dann ist das oft nicht zur Finanzierung modernisierender oder gar die Kapazitäten erweiternder Investitionen geschehen, sondern zur Finanzierung von

¹⁰ Deshalb sollten von der Verschärfung der Eigenkapitalanforderungen, wie sie in der Europäischen Währungsunion generell beabsichtigt ist, die kleineren Banken ausgenommen werden.

¹¹ wie beispielweise in Deutschland, Österreich und Italien.

¹² amtlich: Solvabilität II. Dieses Regelwerk soll verhindern, dass bei drohenden Insolvenzen großer Finanzkonzerne die Allgemeinheit durch Rettungsaktionen unter Einsatz von Steuergeldern belastet wird.

Übernahmen von Unternehmungen im inner- oder außereuropäischen Ausland, zum Kauf eigener Anteile zur Abwehr feindlicher Übernahmen oder aus spekulativen Gründen zum Erwerb riskanter Aktien und Anleihen.

Gegenwärtig kommt die wirtschaftliche Wiederbelebung nicht voran. Nachdem bisher die rein geldpolitischen Maßnahmen weitgehend versagt haben, stellt sich die Frage, was zu tun ist, um neue Anlagemöglichkeiten für Fremdmittel zu schaffen und der volkswirtschaftlichen Entwicklung Impulse zu verleihen. Ob überkommene fiskalpolitische Maßnahmen eher erfolgreich sein können, ist sehr fraglich, insbesondere dann, wenn der Handlungsspielraum der politischen Instanzen durch Schuldengrenzen eingeschränkt ist.

Aufgrund der allseits herrschenden Unsicherheit sind die Geschäftsbanken eher geneigt, ihre Überschussreserven bei der Notenbank zu parken anstatt Kredite zu vergeben. Das hat zu der Überlegung geführt, bei der Einschleusung zusätzlicher Liquidität in den Geldkreislauf die Finanzmärkte zu umgehen und die Mittel direkt potentiellen Nachfragern zur Verfügung zu stellen. Diese Idee geht auf Milton Friedman zurück, der 1969 die Metapher 'Helikoptergeld' geprägt hat. Nach dieser utopischen Vorstellung werden unter der Regie der Zentralbank gedruckte Banknoten aus einem Helikopter wie 'Manna vom Himmel' über dem Gebiet der Volkswirtschaft verstreut. Ziel ist, die finanzielle Basis für die gesamtwirtschaftliche Nachfrage zu erweitern, um die Voraussetzungen für Nachfrageschübe zu schaffen und Wirtschaftswachstum zu initiieren. Dieser im Grunde nicht ernst gemeinte Vorschlag sollte nur veranschaulichen, dass es fast immer Mittel und Wege gibt, aus noch so schwierigen wirtschaftlichen Situationen Auswege zu finden. Für die Umsetzung dieser Politik sind in der öffentlichen Diskussion verschiedene praktikable Varianten in Erwägung gezogen worden. [Hennies/Raudjäv (2/2017): 10 ff.]

Die Helikopterpolitik stellt vom Grundsatz her mehr Fiskalpolitik als Geldpolitik dar. Die Diskussion über diese ungewöhnliche Maßnahme ist erneut entstanden, weil mit dem bisher durch monetäre Lockerungen in den Geldkreislauf geschleusten zusätzlichen Geld so gut wie nichts erreicht worden ist. Stattdessen sind die Mittel überwiegend gehortet worden oder in spekulativen und auch Kapital umschichtenden Kanälen versickert.

Käme Helikopterpolitik wirklich zur Anwendung, sollten private Verbraucher nicht in den Verbund der Zielgruppen einbezogen werden, weil in diesen Fällen durch den induzierten zusätzlichen privaten Konsum volkswirtschaftliche Ressourcen verschwendet würden, die effizienter für zukunftsgerichtete Maßnahmen eingesetzt werden könnten. Zu denken ist dabei an technologische Innovationen und auch Infrastrukturen, vor allem digitale Infrastrukturen, die diese Innovationen ermöglichen und voranbringen.¹³ [Hennies/Raudjäv (2/2015): 15] Zur Umsetzung der Helikopterpolitik wären Regierungen und staatliche Förderbanken die in Frage kommenden Adressaten. In diesen Fällen stellte sich aber die Frage, ob dann die EZB

¹³ Zum Beispiel verstärkter Ausbau der Glasfasernetze.

nicht ihre währungspolitischen Befugnisse überschritte und auch gegen das Verbot der direkten Staatsfinanzierung verstieße.

Generell würde das in den Geldkreislauf injizierte Helikoptergeld infolge der entstehenden Substitutionseffekte dazu führen, dass sich auf den Kapitalmärkten die Nachfrage – im Grunde künstlich herbeigeführt – verminderte und der Druck auf die Zinsen noch stärker wäre, als das durch die Nullzinspolitik bereits der Fall ist. Die zuvor geschilderten Allokation- und Strukturprobleme wären noch gravierender. Die Helikopterpolitik ist deshalb von vornherein abzulehnen.

Zusammenfassung und Schlussfolgerungen

In marktwirtschaftlichen Systemen bilden sich die Zinsen durch die zur Verfügung stehende Geldmenge und das Ausmaß, in dem dieses Geldangebot im gesamtwirtschaftlichen Kreislaufprozess in Anspruch genommen wird. Die Geldmenge ist jene Kreislaufgröße, über die die Zentralbank mit dem von ihr emittierten Geld, den Leitzinsen und dem Mindestreservesatz den harmonisierten Verbraucherpreisindex (HVPI) auf den Zielbereich *nahe plus zwei Prozent* einzusteuern versucht. Sie ist dabei nicht frei in ihren Aktionen, weil sie – bis auf den utopisch anmutenden Fall des sogenannten Helikoptergeldes – keinen direkten Zugang zu den Finanzmärkten hat und folglich auf den Verbund der Geschäftsbanken angewiesen und damit an die Rahmenbedingungen der Finanzmärkte gebunden ist. Das bedeutet: Nur wenn die in der Wirtschaft benötigte Geldmenge nicht geringer ist als die dem Geldmengenziel zugrunde liegende Größe, sind die Mindestvoraussetzungen für eine wirksame Zentralbankpolitik im Transmissionprozess via

→ *Zentralbankgeld/Leitzinsen/Mindestreservesatz* → *Überschussreserven*
→ *Aktivgeschäfte* → *Geldangebot*

in Richtung auf die zur Nachfrage nach Geld führenden Wirkungskette gegeben.

Die gegenwärtig allgemein bestehende Unsicherheit, vor allem über die in nächster Zukunft zu erwartenden länderspezifischen Konjunktorentwicklungen, hat dazu geführt, dass das Geldangebot mangels ausreichender Abschlüsse von Kreditverträgen unzureichend angenommen wird. Die Folge ist, dass es der EZB nicht gelingt, mit ihren geldpolitischen Maßnahmen die jährlichen Preissteigerungen in dem von ihr avisierten Zielbereich zu halten. Die EZB sieht sich deshalb dazu veranlasst, die Geldmenge nicht in der üblichen Weise stabilisatorientiert zu steuern. Stattdessen überflutet sie die Finanzmärkte. Ihr vordergründiges Ziel ist, durch außergewöhnliche Senkung der Kreditzinsen die Verschuldungsrisiken zu relativieren. Das hat zur Folge, dass die Zinsen nicht mehr durchgängig ihre selektive Funktion erfüllen. Deshalb ist davon auszugehen, dass, soweit in der gegenwärtigen Situation finanzielle Mittel für Investitionen überhaupt in Anspruch genommen werden, die dafür eingesetzten Produktionsfaktoren in weitaus größerem Umfang fehlgeleitet werden, als das in der Praxis auf Grund der oft unzureichenden Markttransparenzen bisher bereits der Fall gewesen ist. Unter marktwirtschaftlichen Verhältnissen, das heißt bei marktgerechter Zinsbildung wären diese Verwendungen als unwirtschaftlich erkannt und voraussichtlich unterlassen worden. Diese fehlgeleiteten Produktion-

faktoren hätten anderweitig eingesetzt werden können und so zu Produktivitätssteigerungen und zum Erhalt der internationalen Konkurrenzfähigkeit wichtige Beiträge leisten können.

Durch diese sogenannte Nullzinspolitik sind die Zinsen in die Nähe der Nulllinie abgesunken. Bankguthaben werden kaum noch nennenswert verzinst. In der Tendenz sinken dadurch die Bankeinlagen. Setzte sich diese Entwicklung fort, müsste damit gerechnet werden, dass die Bankkunden ihre Einlagen in noch größerem Umfang als bisher zurückzögen. Das brächte vor allem die Sparkassen in eine schwierige Lage, weil für sie die Kundeneinlagen bedeutende Liquiditätsquellen darstellen.

Bei Fortdauer der Nullzinspolitik und sich weiter verschlechternden Ertragslagen im Bankensektor wäre zu befürchten, dass es früher oder später zu Auflösungen von Geschäftstellen und gar Insolvenzen und damit zu Entlassungen von Mitarbeitern käme. – Auch konservativ anlegende Pensionfonds und Versicherungsunternehmungen sind durch die sie besonders treffenden niedrigen Anleihezinsen in ihrer Existenz bedroht.

Das Problem in der gegenwärtigen Situation besteht auch darin, dass die von der EZB in den Geldkreislauf geschleusten Geldmengen nicht uneingeschränkt die Adressaten erreichen. Eine sogenannte Helikopterpolitik böte hierfür keine Lösung. Im Gegenteil: Interventionen dieser Art senkten durch die damit verbundenen Substitutionseffekte die Nachfrage auf den Kapitalmärkten, erhöhten damit den Druck auf die Zinsen und fesselten diese in noch stärkerem Maße an das marktinkonforme Niveau. Die angesprochenen Probleme wären noch größer.

Finanzkrisen und die Risiken anschließender Rezessionen entwickeln sich erfahrungsgemäß über längere Zeiträume. Um realwirtschaftliche und soziale Schäden abzuwenden oder zumindest in engen Grenzen zu halten, sollte die gegen alle marktwirtschaftlichen Prinzipien verstoßende Nullzinspolitik in kürzester Frist aufgegeben werden. Das gilt umso mehr, als die auf diese Politik zurückzuführende Geldflut die Bereitschaft zu fortschrittorientierten Reformen in Staaten wie Italien, Portugal und Frankreich gesenkt hat. Deshalb ist es dringend erforderlich, so schnell wie möglich zu einer Finanzpolitik zurückzukehren, die nicht zu Fehlallokationen der volkswirtschaftlichen Ressourcen und strukturellen Verwerfungen führt. Auch geht es darum, normale Verhältnisse herzustellen, damit im nächsten Konjunkturbruch die Geldpolitik wieder einen angemessenen gegensteuernden Gestaltungsspielraum erhält.

Der Geldpolitik sind durch ihre globale Wirkung Grenzen gesetzt, die nicht überschritten werden dürfen. Für die Wiederherstellung realwirtschaftlicher Rahmenbedingungen, die einer effizienten Geldpolitik entsprechen, ist in erster Linie die Fiskalpolitik zuständig. Die Fiskalpolitik muss zukünftig auch stärker als bisher auf Strukturreformen und Wirtschaftswachstum ausgerichtet werden, indem die öffentlichen Ausgaben gezielt unter anderem auf Forschung und Entwicklung im Sinne von Industrie 4.0 umgeschichtet werden. [Hennies, M. O. E./Raudjärv, M. (2015). 9 ff.] Die umfassende pragmatische Lösung der gegenwärtigen Probleme besteht in einer

zielgerichteten Koordination, aber dennoch klaren Trennung von Geldpolitik und Fiskalpolitik.

Literaturverzeichnis:

1. **Anderegg, R.** (2007). Grundzüge der Geldtheorie und Geldpolitik, Oldenburg Verlag München.
2. **Borchert, M.** (2003). Geld und Kredit, Oldenburg Verlag, 8. Auflage, S. 48 ff.; 345 ff.
3. **Hennies, M. O. E.** (2003). Allgemeine Volkswirtschaftslehre für Betriebswirte, Band 1: Grundlagen, Wirtschaftsordnungen, Wirtschaftskreislauf, Agrarwirtschaft. Berliner Wissenschaftsverlag – vormals: Berlin Verlag Arno Spitz –, 6. Auflage, S. 188 ff.
4. **Hennies, M. O. E.** (2003). Allgemeine Volkswirtschaftslehre für Betriebswirte, Band 3: Geld, Konjunktur, Außenwirtschaft, Wirtschaftswachstum und Verteilung. Berliner Wissenschaftsverlag – vormals: Berlin Verlag Arno Spitz –, 5. Auflage, S. 21 ff.
5. **Hennies, M. O. E./Raudjärv, M.** (2/2015). Industrie 4.0, Einleitende Gedanken zu aktuellen Fragen der Wirtschaftspolitik. in: Estnische Gespräche über Wirtschaftspolitik, S. 9 ff.
6. **Hennies, M. O. E./Raudjärv, M.** (2/2017). Überlegungen zur umstrittenen Helikopterpolitik, Einleitende Gedanken zu aktuellen Fragen der Wirtschaftspolitik. in: Estnische Gespräche über Wirtschaftspolitik, S. 10 ff.
7. **Issing, O.** (2003). Einführung in die Geldtheorie, Verlag Vahlen, 13. Auflage, S. 69 ff.; S. 76 ff.; S. 86 ff.
8. **Taylor, J. B.** (1995). The Monetary Transmission Mechanism: An Empirical Framework, in: Journal of Economic Perspectives, S. 11 ff.
9. **Werner, R. A.** (2013). Quantitative Easing and the Quantity Theory of Credit: Royal Economic Society Newsletter, July, S. 20-22.

DER HANDEL ZWISCHEN RUSSLAND UND DEN BALTISCHEN STAATEN: PFADABHÄNGIGKEIT ODER WIRTSCHAFTLICHE RATIONALITÄT?

Raul Markus
Technische Universität Tallinn¹

Viljar Veebel
Estnische Verteidigungsakademie²

Abstract

In recent 25 years, trade relation between Russia and the Baltic countries have been often challenged by constant setbacks. However, despite it the Baltic countries have been interested in developing trade relations with Russia. The article focuses on the question, whether this pattern could be related to the path dependence approach or to specific economic factors, derived from the economic growth and business cycle theories and the small open economy models. On this basis, it also discusses the outlook for the normalisation of trade relations, assuming that sanctions will be eliminated at a certain moment in time. The authors argue that in theory, the normalisation of trade relations is possible if: a) the cooperation between the EU and Russia will reach the stage that brings significant benefits to the Baltic countries, or b) risks related to Russia's erratic behaviour on the international stage will decrease significantly. Both developments seem to be rather unlikely in short run.

Keywords: Russland, die baltischen Staaten, Handel, Pfadabhängigkeit

JEL classification: F1, F5, P4

Einleitung

Nach dem Zusammenbruch der Sowjetunion im Jahre 1991 haben die ehemaligen Sowjetrepubliken vor der fundamentalen Wahl gestanden, ob sie die Zukunft an die europäische Integration oder an Russland binden sollten. Die drei baltischen Staaten haben sich für die euro-atlantische Partnerschaft, vor allem für die Europäische Union (EU) und die Nordatlantikvertrags-Organisation (NATO) entschieden. Estland, Lettland und Litauen haben in mehreren Bereichen Reformen durchgesetzt, um Wirtschaftsbeziehungen mit den westlichen Ländern zu fördern und aktiv an regionalen sicherheitspolitischen Initiativen teilzunehmen. Gleichzeitig haben die Staaten jedoch versucht, auch mit Russland Wirtschaftskontakte zu fördern. Dabei unterliegen die gegenseitigen Wirtschaftsbeziehungen in den letzten 15–20 Jahren einem ständigen Auf und Ab. Man könnte hier sogar von einem Muster sprechen, wobei die baltischen Staaten regelmäßig ihr Interesse an die Verstärkung der Wirtschaftsbeziehungen mit

¹ Raul Markus (M.A. Rechtswissenschaft), Technische Universität Tallinn, Institut der Logistik, Ehitajate tee 5, 19086 Tallinn, Estland; raul@optium.ee

² Viljar Veebel (Ph.D. International Beziehungen), Estnische Verteidigungsakademie, Riia 12, 51013 Tartu, Estland; viljar.veebel@gmail.com

Russland bezeugen und Russland ein solches Interesse konsequent missbraucht. Ausgehend davon ist die Analyse der wirtschaftlichen Beziehungen zwischen den baltischen Staaten und Russland vollauf gerechtfertigt. Außerdem kommt die vorliegende Analyse zur rechten Zeit, weil sich die heutigen Wirtschaftskontakte wegen der im Jahre 2013 ausgebrochenen Ukraine-Krise wiederum in einem Tiefpunkt befinden und die Aussichten der Handelsbeziehungen ziemlich unklar sind.

Vor diesem Hintergrund konzentriert sich die vorliegende Studie auf die Frage, ob den Wirtschaftsbeziehungen zwischen den baltischen Staaten und Russland mit historischen oder wirtschaftlichen Gründen ein Muster zugeordnet werden könnte. Dabei ließen sich die Autoren von drei theoretischen Behandlungen inspirieren – der Pfadabhängigkeit, der Wachstumstheorien und Theorien der Konjunkturzyklen, und der ökonomischen Kleinstaatenforschung. Das erste Konzept bietet den geeigneten Rahmen für die Bewertung der Handelsbeziehungen aus historischer Perspektive und die beiden anderen Theorien betrachten die Handelsbeziehungen unter wirtschaftlichen Gesichtspunkt. Darüber hinaus diskutieren wir, ob sich die gegenseitigen Handelsbeziehungen in der Zukunft wieder normalisieren könnten.

Die Analyse umfasst folgende Schritte.

- Der erste Abschnitt gibt eine Einführung in die begründenden theoretischen Behandlungen (die Pfadabhängigkeit, die Theorie der Konjunkturzyklen und die ökonomische Kleinstaatenforschung).
- Der zweite Abschnitt beschreibt die verschiedenen Phasen der Handelsbeziehungen zwischen Russland und den baltischen Staaten in den Jahren 2004–2015.
- Der dritte Abschnitt analysiert die Frage, inwieweit man über einen historischen Pfad sprechen kann, was die baltischen Staaten dazu veranlasst hat, trotz regelmäßigen Rückschlägen mit Russland die Wirtschaftsbeziehungen zu stärken.
- Der vierte Abschnitt diskutiert darüber, ob die wirtschaftlichen Faktoren, bzw. die Nähe und Größe des russischen Marktes, wirtschaftliche Offenheit der baltischen Staaten oder die Konjunkturlage der Handelspartner dazu beigetragen haben, dass man über ein besonderes Muster der Wirtschaftsbeziehungen zwischen den baltischen Staaten und Russland sprechen könnte.
- Die Zusammenfassung diskutiert die Normalisierungsaussichten der gegenseitigen Handelsbeziehungen.

Weil die Autoren sich in der vorliegenden Studie mehr an das Potenzial der gegenseitigen Handelsbeziehungen orientieren, als an die Auswirkung der Sanktionen, geht die Analyse hierbei von der hypothetischen Annahme aus, dass die gegenseitigen Sanktionen zu einem bestimmten Zeitpunkt aufgehoben werden, unabhängig davon ob sie ihren politischen Zweck erfüllt haben oder nicht. Dieser Aspekt wird in der vorliegenden Studie aus zwei Gründen nicht speziell berücksichtigt. Erstens, die Verhängung der Sanktionen hängt vornehmlich von den auf EU-Ebene getroffenen politischen Entscheidungen ab und deswegen bestehen im Zusammenhang mit den EU-Russland Sanktionen eine Reihe von Unsicherheiten, die als selbstständiger

Themenbereich behandelt werden sollte. Zweitens hat man sowohl die potentielle Auswirkung der EU-Russland Sanktionen als auch die mögliche Verhängung der Sanktionen schon früher diskutiert (siehe, Veebel und Markus 2015).

Nach der Meinung der Autoren ist die vorliegende Studie besonders relevant in der heutigen Sicherheitslage, in welcher Handelssanktionen oft als politisches Druckmittel benutzt wurden.

1. Die Wirtschaftsbeziehungen durch das theoretische Prisma: Pfadabhängigkeit, Konjunkturzyklen oder gegenseitige Abhängigkeit?

Um die Wirtschaftsbeziehungen zwischen den baltischen Staaten und Russland aus historischer und wirtschaftlicher Sicht zu analysieren, ließen sich die Autoren von drei theoretischen Behandlungen inspirieren:

1. Das Konzept der Pfadabhängigkeit (*path dependence*), das unter anderem die politischen Prozesse im Kontext der Zeit- und Abfolgefaktoren betrachtet.
2. Die Wachstumstheorien und die Theorien der Konjunkturzyklen (verschiedene Konzepte von *economic growth theories* and *business cycle theory*), die unter anderem den Zusammenhang zwischen den Phasen des Konjunkturzyklus und dem Handelsvolumen untersuchen.
3. Die ökonomische Kleinstaatensforschung (*small open economy models*), die unter anderem die Charakteristiken der Kleinstaatens und die Wichtigkeit des Außenhandels analysiert.

Das Konzept der Pfadabhängigkeit wurde in den 1980-1990er Jahren sowohl in den technologischen und ökonomischen Bereichen, als auch in der politikwissenschaftlichen Forschung eingeführt, um die Verbreitung neuer Technologien und die Entwicklung der Institutionen oder politischer Prozesse zu begründen. Die bekanntesten Vertreter der Theorie sind Douglass C. North, Paul A. David, W. Brian Arthur, Paul Pierson, aber auch Paul Krugmann und andere Wissenschaftler haben sich damit beschäftigt³.

Die Pfadabhängigkeitstheorie betrachtet die Geschichte als einen sequentiellen Prozess, wobei in der Vergangenheit getroffene Entscheidungen die heutigen Auswahlmöglichkeiten limitieren und beeinflussen (Ackermann 2001, 22). Jedoch sollte man dabei beachten, dass vergangene Entwicklungen die zukünftige Entwicklung nur beeinflussen, aber nicht determinieren (Ibid.). In der Fachliteratur hat man es oft als „*history matters*“ beschrieben (z. B. Puffert 2003, 1), was darauf hinweist, dass während eines Pfades, zum Beispiel, Skalenerträge, positive Rückkopplungen oder andere Effekte entstehen können, „die das Ergebnis so beeinflussen, dass das Abweichen von einem einmal eingeschlagenen Pfad schwer möglich ist“ (Döring und Rose 2002, 11). Vor diesem Hintergrund könnte man auch behaupten,

³ Mehrere Studien, wie z.B. Page (2006) und Wetzel (2005) bieten einen guten Einblick in das Konzept der Pfadabhängigkeit.

dass die Pfadabhängigkeit die Trägheit der gesellschaftlichen Werte und Gesinnungen, und davon aus auch die Trägheit der Politik widerspiegelt. Dadurch könnte man sogar von der Stabilisierung oder *Lock-in* sprechen, wobei keine Veränderungen mehr möglich sind, wie z. B. die Anwendung der QWERTZ Tastenanordnung nicht nur bei den Schreibmaschinen, sondern auch bei Computern (Ebbingshaus 2005, 7).

Unter dem Gesichtspunkt dieser Theorie sollte man sich darauf konzentrieren, ob die Handelsbeziehungen der baltischen Staaten die Pfadabhängigkeits-spezifische Entwicklungen umfassen, bei denen angenommen werden kann, dass sich in der Zukunft die Wirtschaftskontakte zwischen den baltischen Staaten und Russland wieder normalisieren werden.

*Die Theorien der Wachstums- und Konjunkturzyklen*⁴ weisen darauf hin, dass Schwankungen in den wirtschaftlichen Variablen durch Entwicklungen in anderen Variablen, Änderung der Präferenzen, Schocks oder andere Faktoren verursacht werden. Die ersten einschlägigen wissenschaftlichen Forschungen stammen aus dem 18.-19. Jahrhundert, und in den nachfolgenden Studien hat man, unter anderem, die Verbindung zwischen den Phasen des Konjunkturzyklus und dem Handelsvolumen analysiert.

In diesem Zusammenhang sollte man nach der Meinung der Autoren zwei Aspekte hervorheben. Erstens konnte man erwarten, dass der Wirtschaftsboom in einem Land vermutlich zum Anstieg der Einfuhren führt. Zweitens hat man in der Fachliteratur die Ausweitung des Handels zwischen den Handelspartnern mit der hohen Korrelation der Konjunkturzyklen der Staaten verbunden (siehe, z. B. Frankel und Rose 2002, 441). Angesichts dessen sollte man analysieren, ob die Ausweitung des Handels der baltischen Staaten zu bestimmten Perioden mit der Wirtschaftskonjunktur Russlands im Zusammenhang stehen könnte.

Die ökonomische Kleinstaatenforschung diskutiert, unter anderem, die Charakteristiken der Kleinstaaten und die Wichtigkeit des Außenhandels. In der modernen Wirtschaftstheorie hat man schon seit mehreren Jahrzehnten im Rahmen der sogenannten neuen Wachstumstheorie über die Vor- und Nachteile diskutiert, die mit der Größe des Landes verbunden sind. Dabei verweist man oft auf die Beschränkungen, mit denen kleine Staaten konfrontiert sind. Zum Beispiel, im Vergleich zu großen Ländern haben kleine Länder nur geringe Möglichkeiten aus dem Marktumfang entstehende Skaleneffekte zu realisieren (Jahan und Wang 2013, 1), die Produktion und Ausfuhr kleiner Staaten ist wegen des kleinen Heimatmarktes oft nur gering diversifiziert (The World Bank 2006), das beschränkte Arbeitskräftepotential kleiner Staaten könnte deren internationale Wettbewerbsfähigkeit negativ beeinflussen und den wachstumsfördernden Strukturwandel behindern (Ward 1975, 129). Außerdem haben kleine Staaten eher einen eingeschränkten Zugang zum globalen Kapital wegen natürlicher Beschränkungen (The IMF 2013, 9).

⁴ Zum Beispiel, *classical growth theory, exogenous growth theory, Schumpeterian growth theory*, und andere wirtschaftstheoretischen Behandlungen.

In dieser Hinsicht sind Wirtschaftswissenschaftler davon überzeugt, dass „der Erfolg“ der kleinen Staaten, unter anderem, davon abhängt, ob sie in der Lage sind den Markt durch regionale Integration und Zusammenarbeit zu erweitern. Im Prinzip, je stärker kleine Staaten über Außenhandel und Direktinvestitionen gegenüber der Weltwirtschaft geöffnet sind, desto mehr treten auch die nützlichen Skaleneffekte auf (siehe weitere Diskussion, z. B. in Breuss 2013). Die Abhängigkeit von Handelspartnern macht kleine Staaten jedoch gleichermaßen anfällig für verschiedene Wirtschaftsentwicklungen oder Schocks, die in anderen Staaten oder Regionen vorkommen könnten (Armstrong und Read 1998, Briguglio 1995 und viele andere Autoren). Zunächst, weil die kleinen Staaten vielmehr für den Außenhandel geöffnet sind, sind sie auch anfällig für die Entwicklungen in den globalen Handelssystem die sie nicht beeinflussen können (The World Bank 2000, 8). Das spiegelt sich auch in der hohen Volatilität des Wirtschaftswachstums und der Leistungsbilanz der kleinen Länder wider. Die hohe Volatilität könnte das langfristige Wachstum der kleinen Länder hemmen, sowie Einkommensunterschiede und Armut vergrößern (Jahan und Wang 2013, 1). Die empirischen Studien sind hierbei jedoch nicht zu kategorisch hinsichtlich der Wachstumsperspektiven der kleinen Länder. Nach der Studie des Internationalen Währungsfonds (The IMF 2013, 14 und 49), basierend auf Daten von 1980 bis 2010, haben kleine Länder nur geringfügig niedrigeres Wirtschaftswachstums erfahren große Ländern. In diesem Zusammenhang sollten insbesondere die kleinen Staaten das optimale Verhältnis zwischen Kosten und Nutzen aus der Offenheit der Wirtschaft finden. Deswegen sollten auch die baltischen Staaten, die wegen ihrer geringen Größe stark vom Außenhandel abhängig sind, sowohl die Vor- und Nachteile der Abhängigkeit von den Handelspartnern (bzw. Russland) als auch die Zukunftsaussichten der Handelsbeziehungen sorgfältig analysieren.

In der Fachliteratur hat man in diesem Zusammenhang zusätzlich darüber diskutiert, ob es eine Verbindung zwischen Abhängigkeit von Handelsbeziehungen und Stabilität sowie Frieden existiert. Generell hat man darauf hingewiesen, dass starke Abhängigkeit gleichzeitig als eine Voraussetzung, eine Antriebskraft und ein Endergebnis der Integration fungiert. In der neofunktionalistischen Integrationstheorie stellt die gegenseitige Abhängigkeit den Ausgangspunkt und die Motivation für langfristige Kooperation der Staaten dar (siehe Risse 2005, 299). Jedoch wird auch in der neofunktionalistischen Integrationstheorie betont, dass erfolgreiche Integration auf ständiger Erweiterung und Vertiefung der Kooperation basiert (der sogenannte *spill-over*-Effekt) und nicht in einer bestimmten Ebene gestoppt werden kann, weil die Staaten sonst alles verlieren würden, was sie bereits erreicht haben. In der Praxis könnte es dazu führen, dass die gegenseitige Abhängigkeit nicht immer eine „win-win“ Situation für alle kooperierenden Staaten darstellt.

2. Die Anfälligkeit der baltischen Staaten für die Entwicklungen in Russland: die Dynamik der Handelsbeziehungen in den Jahren 1991–2015

Die Handelsbeziehungen zwischen den baltischen Staaten und Russland haben seit 1991 erhebliche Turbulenzen erlebt. Wegen den engen Beziehungen aus der Zeit der ehemaligen Sowjetunion ist Russland in den frühen 1990er Jahren der größte

Handelspartner der baltischen Staaten geblieben, hierbei haben ungefähr 90 Prozent der nach Estland, Lettland und Litauen eingeführten Waren aus Russland gestammt (Oldberg 2003, 48). In den folgenden Jahren haben die baltischen Staaten sich jedoch für die europäische Integration entschieden und infolge dessen hat die relative Bedeutung Russlands deutlich abgenommen. Nach der Erweiterung der Europäischen Union im Jahre 2004 hat der Handel zwischen Russland und den baltischen Staaten bis 2007/2008 wieder deutlich zugenommen (siehe, Abbildung 1). Die Zunahme des Handelsverkehrs hat sich während der weltweiten Finanz- und Wirtschaftskrise im Jahre 2009 zum Rückgang der baltischen und russischen Handelsbeziehungen gewandelt. Jedoch geht es hierbei nicht nur um die Auswirkung der weltweiten Wirtschaftskrise, sondern auch um die russischen Handelsbeschränkungen und Importverbote für Erzeugnisse aus den baltischen Staaten. Nach der Weltwirtschaftskrise hat sich der Handel zwischen Russland und den baltischen Staaten wieder erholt und die Nachbarn haben die Wirtschaftsbeziehungen von 2010 bis 2012 einigermaßen ausgebaut. Doch haben sowohl die seit 2012 verhängten russischen Sanktionen gegen die baltischen Staaten als auch die seit 2014 ausgebrochene geopolitische Ukraine-Krise die Staaten wieder zu einer wirtschaftlichen und politischen Konfrontation geführt, weil die westlichen Länder, einschließlich den baltischen Staaten in 2014, schrittweise politische sowie wirtschaftliche Sanktionen gegen Russland verhängt haben. Darauf folgend hat Russland Gegenmaßnahmen ergriffen und Einfuhrbeschränkungen auf Nahrungsmittel, Rohstoffe und landwirtschaftliche Produkte aus den EU-Mitgliedsstaaten sowie deren Verbündeten angeordnet. Wie Abbildung 2 vermittelt, hat sich die Ausfuhr der drei baltischen Staaten nach Russland seit Mitte 2014 stark reduziert und erreichte im ersten Quartal 2015 den Tiefpunkt.

In Lettland und Litauen ist die Handelsbilanz mit Russland in 2004–2015 ständig negativ gewesen (Abbildung 1). Es ist bemerkenswert, dass in Estland die Handelsbilanz mit Russland schon seit 2008 positiv gewesen ist, trotz der Tatsache, dass in Estland die Handelsbilanz im Allgemeinen über einen Zeitraum von zehn Jahren negativ gewesen ist (Statistical Office... 2015). Der estnische Handelsüberschuss mit Russland ist auf zwei Faktoren – das Exportwachstum von Maschinen, Anlageprodukten sowie chemischer Erzeugnisse und der zyklische Charakter der russischen Einfuhren von Mineralien, Energie und Kraftstoffen – zurückzuführen. Es ist bemerkenswert, dass insbesondere die Ausfuhr von Nahrungsmitteln, lebenden Tieren, Milch und Milcherzeugnissen von den baltischen Staaten nach Russland trotz der Rückschläge in 2003–2012 heftig gestiegen ist. Die Ausfuhr Estlands und Lettlands nach Russland während dieser Periode ist ungefähr um 900% oder sogar mehr gestiegen (Bundeszentrale... 2012, 1). Deswegen könnte man behaupten, dass neben den wichtigsten Ausfuhrerzeugnissen (wie z.B. Maschinen und chemische Erzeugnisse in Estland) sowohl der Agrarsektor als auch die Nahrungsmittelindustrie – welche seit 2003 in den baltischen Staaten hohe Wachstumsraten genossen haben – auch gefährdeter sein können.

Abbildung 1. Der Handel zwischen Russland und den baltischen Staaten in den Jahren 2004–2014 (jährlich; tausend Euro)

Quelle: Erhobene Daten... 2015.

Zusammenfassend sind die Handelsbeziehungen zwischen Russland und den baltischen Staaten in den früheren 1990er Jahren, von 2007 bis 2009 und seit 2012 besonders angespannt gewesen. In 2004–2006 und 2010–2011 haben die Handelsbeziehungen wieder Aufschwung erlebt. Heutzutage sind die Wirtschaftsbeziehungen zwischen den Nachbarn wieder angespannt und führen zu einer wirtschaftlichen und politischen Konfrontation. Deswegen sollte man weiterhin untersuchen, ob man die Dynamik der Handelsbeziehungen zwischen den Nachbarn mit den allgemeinen historischen (d.h. der Pfadabhängigkeit) oder den wirtschaftlichen Faktoren (d.h. den Konjunkturzyklen oder der Offenheit der Wirtschaft) begründen könnte.

Abbildung 2. Der Handel zwischen Russland und den baltischen Staaten in 2014–2015 (monatlich; tausend Euro)
Quelle: Erhobene Daten... 2015.

3. Die Einflussfaktoren der gegenseitigen Handelsbeziehungen: War es ein sequentieller Prozess gewesen?

Die Pfadabhängigkeit der baltischen Staaten entsteht aus zwei widersprüchlichen historischen Entwicklungen. Einerseits zeichnen diese Länder sich durch die zentrale Planwirtschaft aus, welche die baltischen Staaten während mehrerer Jahrzehnte vor dem Übergang zur Marktwirtschaft beeinflusst hat. Deswegen ist es offensichtlich, dass die baltischen Staaten einen relativ guten Überblick darüber haben, wie es um die Wirtschaft in Russland steht und welche Mittel am geeignetsten sind, um mit Russland Wirtschaftsbeziehungen zu entwickeln. Dieser Aspekt spricht deutlich für die Verstärkung der Wirtschaftsbeziehungen mit Russland. Andererseits sind die baltischen Staaten durch die extrem liberale Wirtschaftspolitik gekennzeichnet, welche die Länder, insbesondere Estland, in den letzten 15 Jahren durchgeführt haben. Die baltischen Staaten sind deshalb stark an wirtschaftlicher Offenheit orientiert, was wieder für die enge Wirtschaftsbeziehungen nicht nur mit den Mitgliedsstaaten der EU, als auch mit Russland sprechen würde. Somit sprechen die beiden Entwicklungen – die historischen Erfahrungen mit der zentralen Planwirtschaft und die wirtschaftliche Offenheit zusammen mit der Tendenz zur Liberalisierung – für den Erhalt der Pfadabhängigkeit von Russland.

Nach der Meinung der Autoren sprechen aber gleichzeitig zwei Entwicklungen – die zunehmende europäische Integration und die aggressive sowie häufig sogar provokative Politik Russlands gegenüber seinen nächsten Nachbarn – gewissermaßen dagegen.

Den Erwartungen zufolge hat die Entscheidung der baltischen Staaten für die Europäische Integration zur Handelsumlenkung von Russland in die Mitgliedsstaaten und die assoziierten Länder der Europäischen Union geführt und haben die Wirtschaftsbeziehungen mit Russland in den 1990er Jahren deutlich geschwächt. Weil Russland dabei gegenüber dem Import mit Ursprung in den baltischen Staaten die Zölle eingeführt hat und Estland, Lettland und Litauen ständig Sanktionen angedroht hat, ist es verständlich, dass die baltischen Staaten die wirtschaftliche Abhängigkeit

vom russischen Markt schrittweise verringern wollten. Deswegen könnte man behaupten, dass die 1990er Jahren im Allgemeinen eine Periode der Schwächung der Pfadabhängigkeit von Russland dargestellt haben. Eine Ausnahme bildet dabei Litauen – im Vergleich zu Estland und Lettland ist Russland für Litauen bis in die früheren 2000er Jahren und sogar weiterhin ein wichtiger Handelspartner geblieben. Vor dem Beitritt der baltischen Staaten zur EU im Jahre 2004 ist der Anteil Russlands in den Gesamteinfuhren und -ausfuhren in Estland entsprechend circa 6 Prozent und 9 Prozent sowie in Lettland ungefähr 8 Prozent der Gesamteinfuhren und -ausfuhren gewesen. In Litauen dagegen hat der Warenhandel mit Russland ungefähr 28 Prozent der Einfuhren und 10 Prozent der Ausfuhren des Staates umfasst (Erhobene Daten ... 2015). Auf den ersten Blick wäre es folgerichtig anzunehmen, dass es mit dem Umfang und den Auswirkungen der russischen Gemeinschaft in den baltischen Staaten verbunden sein könnte. Jedoch trifft es hier hingegen nicht zu, weil die russische Gemeinschaft in Litauen sowohl politisch und wirtschaftlich, als auch kulturell und linguistisch die kleinste und „schwächste“ ist, im Vergleich zu Lettland und Estland (Ehala 2012, 17). Eher könnte eine solche Entwicklung gewissermaßen auf die besonders engen Investitionsbeziehungen zwischen Russland und Litauen hinweisen, was aber jedoch hierbei nur eine Vermutung bleibt, weil der reale Umfang des russischen Kapitals in den baltischen Staaten schwer abzuschätzen ist⁵ (Tüür 2012, 1).

Nach dem Beitritt der baltischen Staaten zur Europäischen Union wäre es rationell zu erwarten, dass sich die Wirtschaftsbeziehungen zwischen den baltischen Staaten und den anderen EU-Mitgliedern weiterhin verstärken würden, was zu vermuten lässt, dass die baltischen Staaten weniger Interesse für die Wirtschaftsbeziehungen mit Russland haben könnten. Deshalb scheint es auf den ersten Blick unerwartet, dass die weiterhin zunehmende europäische Integration auch die Wirtschaftskontakte mit Russland gefördert hat und – wie schon dargestellt in der Abbildung 1 – der Handel zwischen Russland und den baltischen Staaten von 2004 bis 2007/2008 deutlich zugenommen hat. Hierbei kann man die Zunahme der baltischen Ausfuhr nach Russland direkt mit der Aufhebung der russischen umfangreichen Schutzzölle (bzw. Liberalisierung in den gegenseitigen Handelsbeziehungen) und die Anwendung anderer Maßnahmen im Rahmen der Partnerschafts- und Kooperationsabkommen zwischen EU und Russland⁶ verbinden. Die europäische Integration, welche die Grundlage für die stabile Entwicklung der Wirtschaftsbeziehungen zwischen den baltischen Staaten und Russland dargestellt hat⁷, hat deswegen gleichzeitig wieder zur Verstärkung der Pfadabhängigkeit der baltischen Staaten von Russland beigetragen. Jedoch sollte man hierbei nicht vergessen, dass insbesondere die Initiative der

⁵ Ein großer Teil der russischen Investitionen in den baltischen Staaten wird durch andere Staaten gemacht.

⁶ Siehe, weitere Information über das Abkommen in Partnerschaft... 2015.

⁷ Die regionale Zusammenarbeit, beziehungsweise die europäische Integration und die Erweiterung der Europäischen Union im Jahre 2004 haben die Grundlagen für eine stabile Entwicklung der Wirtschaftsbeziehungen zwischen Russland und den baltischen Staaten im Rahmen der EU-Außenpolitik, der östlichen Partnerschaft und der Außenhandelspolitik der EU dargestellt.

Östlichen Partnerschaft der EU Ende der 1990er Jahren die ehemaligen Spannungen zwischen den Nachbarstaaten verschärft hat⁸ (DeBardeleben 2009, 45).

In diesem Zusammenhang könnte man annehmen, dass auch der Beitritt Russlands zur Welthandelsorganisation (*World Trade Organisation*, WTO) im August 2012 die gegenseitigen Wirtschaftsbeziehungen verbessert hat. Einige Autoren haben auch behauptet, dass der Beitritt Russlands zur WTO die Verbesserung des Marktzugangs der europäischen Exporter zum russischen Markt mit sich gebracht hat, weil Russland sowohl die Subventionen im Agrarsektor, als auch die Importzölle für industrielle Produkte und Agrarerzeugnisse gesenkt hat (Ratso 2015, 1; The Employer's House 2012, 1). Jedoch zeigen die Handelsstatistiken der baltischen Staaten in 2013 keine bemerkenswerte Zunahme (siehe Abbildung 1). Eine solche Entwicklung ist jedoch auch direkt den administrativen und handelspolitischen Maßnahmen zurechenbar, die Russland seit 2012 mehrere Male gegen die baltischen Staaten verhängt hat.

Die russischen spezifischen Handelsbeschränkungen und Importverbote gegenüber den baltischen Staaten, zusammen mit der allgemeinen verschlechternden Wirtschaftslage von 2008 bis 2010 haben dazu beigetragen, dass sich die gegenseitigen Wirtschaftsbeziehungen wieder geschwächt haben. Zum Beispiel, im Jahr 2009 hat Russland gegenüber den baltischen Staaten strengere Grenzkontrollen eingeführt (Mauricas 2015, 2). Sanktionen wurden auch später mehrfach benutzt, z. B. im Jahr 2012 hat Russland die Ausfuhr von lebenden Tieren aus Estland verboten und mehrere Sanktionen gegen estnische Fisch- und Milcherzeugnisse verhängt (Statistics... 2014, 1), Ende 2013 die Ausfuhr von Milcherzeugnissen aus Litauen verboten (Mauricas 2015, 2) und so weiter. Obwohl man in der Literatur ferner argumentiert hat, dass die politischen Spannungen zwischen Russland und Estland in 2007 nur die Durchfahrt durch Estland, nicht aber die Ausfuhr nach Russland beeinflusst haben (Kitsing 2015, 1), sollte man jedoch berücksichtigen, dass sowie der historische Kontext als auch die jüngsten Ereignisse in Georgien in 2008 und in der Ukraine in 2013–2015 darauf hinweisen, dass die wirtschafts- und sicherheitspolitische Lage in Russland nach wie vor höchst instabil bleibt, was auch den langfristigen Anreiz für den baltischen Exporter verringert, seine Produkte nach Russland zu exportieren. Nach den turbulenten Ereignissen im Jahre 2007 haben sowohl der Vertreter der Estnischen Handelskammer⁹ als auch die monatlichen Statistiken diese Tendenz eindeutig bestätigt.

In dieser Hinsicht hat man argumentiert, dass Russland möglicherweise im industriellen Sektor die Ausfuhr von solchen Rohstoffen absichtlich beschränkt hat, die in die Herstellung von Ausfuhrwaren eingehen, um seine Position in der internationalen Produktionskette zu verbessern (Oja 2014, 1). Gleichwohl darf es nicht

⁸ Angesichts des Partnerschaft- und Kooperationsabkommens zwischen Russland und der EU von 1997, der Durchfahrt durch Litauen, und andere Themen.

⁹ Siim Raie, der Vertreter der Estnischen Handelskammer hat im Juni 2007 vorgebracht, dass die politischen Ereignisse im Jahre 2007 den estnischen Unternehmen deutlich gezeigt haben wie hoch die politischen und wirtschaftlichen Risiken in Russland sind und welche Folgen die Aktionen Russlands für die baltischen Staaten haben könnte.

unterschätzt werden, dass Russland in der jüngsten Geschichte häufig versucht hat, die baltischen Staaten mit politischen und psychologischen Mitteln zu beeinflussen. Das gilt zum Beispiel für die mehreren Episoden der sogenannten Monuments-Krise im Frühjahr 2007 in Estland, wobei im April 2007 die russischen Behörden aufgefordert haben, die diplomatischen Beziehungen zu Estland einzustellen, im Mai 2007 die politisch motivierte Jugend in Moskau die estnische Botschaft blockiert hat und im Sommer 2007 russische Politiker aufgefordert haben estnische Waren zu boykottieren und Russland die wichtigste Brücke zwischen Estland und Russland blockiert hat, um den gegenseitigen Außenhandel zu behindern. Außerdem haben während der Krise in 2007 umfassende Angriffe aus dem Internet (sogenannte *cyber attacks*) gegen estnische Internetseiten stattgefunden (Roth 2009, 13). Zusammenfassend, unabhängig von dem politischen oder wirtschaftlichen Zweck haben diese restriktiven Maßnahmen die Handelsbeziehungen zwischen Russland und den baltischen Staaten in verschiedenen Perioden stark beeinflusst. Solche Entwicklung könnten auch direkt wiederum darauf hinweisen, dass Russland selbst darauf orientiert ist, die eigene Pfadabhängigkeit von der baltischen Region zu vermindern.

Gestützt auf den theoretischen Diskussionen könnte man erwarten, dass auch der Wunsch nach Sicherheit und Stabilität als ein Anreiz zur Intensivierung der Wirtschaftsbeziehungen und der Partnerschaft funktionieren könnte. Die Autoren sind hierbei jedoch der Meinung, dass es möglicherweise in den 1990er Jahren ein Motiv der westlichen Länder gewesen ist, die demokratischen und wirtschaftlichen Fortschritte Russlands zu unterstützen, und deswegen die EU im Jahre 1997 die Partnerschafts- und Kooperationsabkommen mit Russland beschlossen hat. Das Abkommen wurde im Jahr 2007, kurz vor der Erstellung der EU-Initiative der Östlichen Partnerschaft erneuert, was darauf hinweisen könnte, dass die EU auch später versucht hat Russland auf seine Weise zu kontrollieren. Während der Ukraine-Krise hat die EU das Abkommen eingefroren, um auf Russland politischen Druck auszuüben. Leider hat es bisher keine bemerkenswerten Ergebnisse erbracht. Russland hat dagegen ohne weiteres zögern schon seit 2008 die Partnerschaft und die engen Beziehungen sowohl mit der EU als auch mit den Nachbarländern auf historischer, politischer, wirtschaftlicher, kultureller und menschlicher Ebene aufs Spiel gesetzt, um seine politischen Ambitionen und Ziele umzusetzen. Deswegen sollte man die mögliche zukünftige Intensivierung der Wirtschaftskontakte aus Sicht der baltischen Staaten eher nicht als potenzielle Garantie für Stabilität und Frieden betrachten.

4. Die Handelsbeziehungen zwischen den baltischen Staaten und Russland: Inwiefern haben wirtschaftliche Faktoren diese Prozesse gelenkt?

Neben den historischen Entwicklungen ist es völlig gerechtfertigt zu analysieren, ob die wirtschaftlichen Faktoren, bzw. Nähe und Größe des russischen Marktes, wirtschaftliche Offenheit der baltischen Staaten oder die Konjunkturlage der Handelspartner dazu beigetragen haben, dass man über ein besonderes Muster der Wirtschaftsbeziehungen zwischen den baltischen Staaten und Russland sprechen könnte.

Es ist unabweisbar, dass man die Nähe und Größe des russischen Absatzmarktes keinesfalls unterschätzen sollte. Obwohl Russland sich heutzutage in einer komplexen demographischen Situation¹⁰ und in einer komplizierten Wirtschaftslage befindet¹¹, leben in Russland mehr als 140 Millionen Menschen und in dieser Hinsicht könnten Größe und Nähe des russischen Marktes jedoch dazu beitragen, dass die baltischen Staaten mindestens in den letzten zehn Jahren daran interessiert gewesen sind, die Handelsbeziehungen mit Russland wiederaufzubauen, um die Skaleneffekte zu erreichen. Dabei sollte man unter bestimmten günstigen Umständen¹² das Potenzial des russischen Marktes überhaupt nicht unterschätzen. Beziehungsweise hat die russische Wirtschaft während der letzten weltweiten Finanz- und Wirtschaftskrise eine recht tiefe Rezession verspürt, hat sich aber auch ziemlich schnell erholt im Vergleich zu den Entwicklungen in der Europäischen Union und in den baltischen Staaten (siehe Abbildung 3).

Die Dynamik der Einfuhren der baltischen Staaten aus Russland könnte statistisch auch mit der Volatilität der Energiepreise, beziehungsweise Ölpreise verbunden sein. Russland als Energieexporteur ist besonders wichtig für Litauen: der Staat importiert ungefähr 84 Prozent des Erdöls und 60 Prozent des Stroms aus Russland. Außerdem wird Erdgas überwiegend aus Russland in alle drei baltischen Staaten importiert (AHKbalt aktuell 2014, 23). In diesem Sinne könnte man behaupten, dass in Litauen insbesondere die Zunahme der Einfuhren aus Russland in 2007–2008 und 2011–2012 gewissermaßen auch aus den derzeitigen hohen Ölpreisen resultieren könnte (vergleiche Abbildung 1 und Abbildung 4). Obwohl der direkte Anteil Russlands in den Einfuhren von Erdöl in die anderen baltischen Staaten ziemlich gering ist¹³, sollte man hierbei nicht vergessen, dass Litauen die weiterverarbeiteten Ölprodukte in die anderen baltischen Staaten re-exportiert (Ibid.) und deswegen auch Estland und Lettland anfällig für die Fluktuationen der Energiepreise sein könnten. Außerdem hat Russland in der Vergangenheit mehrere Male die Energieabhängigkeit der baltischen Staaten ausgenutzt und mit dem Angebot der Energieressourcen manipuliert, zum Beispiel im Jahr 2003, 2006 und 2007 (Ibid.).

¹⁰ Schon seit 2013 ist Russland mit einem spezifischen Phänomen konfrontiert, was als „das russische Kreuz“ bezeichnet wird, beziehungsweise zusammen mit dem Geburtenrückgang steigen die Todesraten.

¹¹ Wegen der nachhaltigen Wettbewerbsfähigkeit und den sinkenden Investitionen sind die langfristigen Aussichten für das Wirtschaftswachstum in Russland ziemlich gering (siehe, zum Beispiel, Future Security... 2015, 1).

¹² Die Autoren denken dabei vor allem an die Zeit der extrem hohen Ölpreise auf den Weltmärkten.

¹³ Im Jahr 2013 hat Estland ungefähr 16 Prozent der Erdölimporte und Lettland ungefähr 3 Prozent der Erdölimporte aus Russland erhalten (AHKbalt aktuell 2014, 23).

Abbildung 3. Der Umfang der weltweiten Wirtschaftskrise: Das Wachstum des realen BIP im Vergleich zu dem höchsten Punkt des Konjunkturzyklus in Estland, Lettland, Litauen, Russland und in der EU durchschnittlich (vierteljährliche Daten)

Bemerkung: Der höchste Punkt des Konjunkturzyklus ist als t0 bezeichnet. In Estland, war es das vierte Quartal im Jahr 2007, in Lettland das dritte Quartal im Jahr 2007, in Litauen und in Russland das zweite Quartal in 2008.

Quelle: Die Berechnungen von den Autoren basieren auf den Statistiken der IFS (2015).

Abbildung 4. Dynamik der Preise für Nordseeöl der Sorte Brent (Dollar pro Barrell, monatlich; Europe Brent Spot Price)

Quelle: EIA 2015.

Laut den theoretischen Diskussionen könnte man erwarten, dass in den Zeiten des russischen wirtschaftlichen Aufschwungs, besonders in den Jahren 2000–2008 der Anstieg der Einfuhren Russlands dank der steigenden Nachfrage stattgefunden hat. Wie schon früher erwähnt, haben die Handelsbeziehungen zwischen den baltischen

Staaten und Russland in den Jahren 2004–2006 wieder Schwung erlebt¹⁴. Jedoch kann man es im Allgemeinen eher nicht direkt mit der steigenden Nachfrage im russischen Markt in Verbindung bringen, weil sowohl die russische Außenhandelsbilanz in Zeiten günstiger Konjunktur ständig im Überschuss gewesen ist, als auch der Anteil der Gesamteinfuhren und -ausfuhren in Russland in Zeiten der Hochkonjunktur verhältnismäßig konstant geblieben oder sogar leicht gesunken ist (siehe Abbildung 5). Hierbei ist es ziemlich bemerkenswert, dass die Wirtschaftszyklen der beobachteten Staaten ähnlich sind (siehe Abbildung 6), was im Prinzip theoretisch mit den engen Handelsbeziehungen verbunden sein könnte¹⁵.

Abbildung 5. Wirtschaftsentwicklung (Wachstum des realen BIP) und die relative Dynamik der Handelsbeziehungen Russlands in den Jahren 1999–2013

Quelle: The World Bank, World Development Indicators 2016.

¹⁴ Wie schon früher gesagt, kann man Zunahme der baltischen Ausfuhr nach Russland direkt mit der Aufhebung der russischen umfangreichen Schutzzölle (bzw. Liberalisierung in den gegenseitigen Handelsbeziehungen) und die Anwendung anderer Maßnahmen im Rahmen der Partnerschafts- und Kooperationsabkommen zwischen EU und Russland verbinden.

¹⁵ Wie in Abschnitt I erwähnt, sollte laut Frankel und Rose (2002, 441) die Ausweitung des Handels auch die Korrelation der Konjunkturzyklen der Handelspartner mit sich bringen.

Abbildung 6. Wachstum des realen BIP in den baltischen Staaten und Russland in den Jahren 1999–2013

Quelle: The World Bank, World Development Indicators 2016.

Zusammenfassend haben offensichtlich die Nähe, Größe und das Potenzial des russischen Marktes für die Handelsbeziehungen zwischen den baltischen Staaten und Russland dazu beigetragen, dass die baltischen Staaten mindestens in den letzten zehn Jahren daran interessiert gewesen sind, die Handelsbeziehungen mit Russland wieder aufzubauen. Die potentiellen Skaleneffekte spielen dabei die wichtigste Rolle. Die Argumente, die laut der Wachstums- und Konjunkturzyklen-Theorien für die Ausweitung der gegenseitigen Handelsbeziehungen sprechen würden, sind in Russland in der Praxis jedoch eher nicht vorgekommen. Das könnte gewissermaßen darauf hinweisen, dass die wirtschaftlichen Motive der baltischen Staaten in den Handelsbeziehungen mit Russland eine weitere Analyse benötigen.

5. Diskussion und Zusammenfassung: Die Aussichten der Handelsbeziehungen zwischen Russland und den baltischen Staaten

Die folgende Diskussion basiert auf der Annahme, dass die EU-Russland Sanktionen zu einem bestimmten Zeitpunkt aufgehoben werden, unabhängig davon ob diese ihren politischen Zweck erfüllt haben oder nicht. Die Verhängung der Sanktionen hängt vornehmlich von den auf der EU-Ebene getroffenen politischen Entscheidungen ab. Obwohl die führenden Politiker der EU und der Mitgliedsstaaten einen einheitlichen Standpunkt vertreten, dass man die Sanktionen gegen Russland nur nach der vollständigen Umsetzung der Minsker Vereinbarungen lockern sollte, sollte man jedoch auch die Tatsache nicht ignorieren, dass einige Umstände darauf hinweisen, dass die gegenseitigen Sanktionen in absehbarer Zukunft aufgehoben werden könnten. Zum Beispiel, Italien, Ungarn, Griechenland, Frankreich und Slowakei haben kürzlich angesprochen, dass die Russland-Sanktionen unzumutbar sind und dass man diese Fragen im Rahmen des politischen Dialoges behandeln sollte.

Außerdem hat der deutsche Außenminister Frank-Walter Steinmeier am 31. Mai 2016 die Meinung geäußert, dass Deutschland die Möglichkeit erwägen würde, die Russland-Sanktionen teilweise aufzuheben, sollte man in der Ukraine „erhebliche“ Fortschritte machen (siehe Friedman 2016, 1). Vor diesem Hintergrund ist es gerechtfertigt zu analysieren, ob die Pfadabhängigkeit oder die wirtschaftlichen Entwicklungen dazu führen würden, dass die baltischen Staaten in der Zukunft weniger Interesse an den Wirtschaftsbeziehungen mit Russland haben könnten.

Die russischen Einfuhrbeschränkungen für Nahrungsmittel, Rohstoffe und landwirtschaftliche Produkte haben die Aussichten für das Wirtschaftswachstum in der EU nur gering beeinflusst. Nach der Beurteilung der Europäischen Kommission ist das Wirtschaftswachstum der EU in 2014 und 2015 wegen den Sanktionen nur ungefähr 0,3–0,4 Prozentpunkte gesunken (Bond ua. 2015, 1). Vanden Houte (2014, 1) hat behauptet, dass das Wirtschaftswachstum der EU um 1 Prozent höher wäre, hätte man die gegenseitigen Sanktionen nicht verhängt. Es ist aber nicht zu übersehen, dass einige Mitgliedsstaaten der EU von dem Exportrückgang nach Russland und dem potentiellen Verlust der Arbeitsplätze jedoch deutlich betroffen sind. Mehrere Autoren haben darauf hingewiesen, dass auch die baltischen Staaten dazu gehören¹⁶. Die von Russland verhängten Sanktionen haben die Exporteure in bestimmten Wirtschaftssektoren unter beträchtlichen Druck gesetzt und die wirtschaftliche Ungewissheit in den baltischen Staaten vergrößert. Sollte es den baltischen Staaten auf kurze Sicht nicht gelingen neue Märkte für ihre Produkte zu finden, könnte man im Prinzip erwarten, dass Estland, Lettland und Litauen daran interessiert sein könnten, wieder die Wirtschaftsbeziehungen mit Russland aufzubauen. Jedoch sollte man hierbei analysieren, ob die spezifischen Faktoren dazu beitragen könnten oder – ganz im Gegenteil – es behindern würden, dass sich die Handelsbeziehungen zwischen Russland und den baltischen Staaten nach der möglichen Aufhebung der EU-Russland Sanktionen wieder normalisieren würden.

In der Fachliteratur und in den politischen Kreisen hat man die Normalisierung der Wirtschaftsbeziehungen zwischen Russland und den baltischen Staaten bisher nur beiläufig diskutiert. Im Allgemeinen sind die Experten der Meinung, dass die Aussichten auf eine Verbesserung der Wirtschaftsbeziehungen eher pessimistisch sind. Zum Beispiel, Zvaigzne (2015, 1) hat behauptet, dass die Unternehmer in Lettland kurzfristig keinen Anreiz haben, nach der möglichen Aufhebung der EU-Russland Sanktionen auf den russischen Markt zurückzukehren und den Handel mit Russland zu fördern. Außerdem haben einige russische Unternehmer schon weltweit Investitionen gemacht, um auf neuen Märkten tätig zu werden. Ratso (2015, 1) hat betont, dass die baltischen Hersteller auf lange Sicht die Risiken diversifizieren und sich an die Herstellung von Produkten mit hohem Mehrwert konzentrieren sollten, weil dabei für die baltischen Exporteure die Möglichkeit entsteht, höhere Preise zu erzielen und neue Märkte zu finden. Deswegen sollten beispielweise die Hersteller im estnischen Landwirtschaftssektor trotz der Nähe des russischen Marktes sich auf andere Märkte konzentrieren (Ibid.).

¹⁶ Siehe, zum Beispiel, Christensen, Fritz und Streicher (2015) und Gros und Mustilli (2015).

Hierbei teilen die Autoren die Ansicht, dass die Normalisierung der Handelsbeziehungen zwischen Russland und den baltischen Staaten in naher Zukunft eher unrealistisch ist. Davon abgesehen dass die gegenseitigen Sanktionen mindestens bis Sommer 2017 verlängert wurden, sollte man kurzfristig keine umfangreiche Ausweitung der Handelsbeziehungen zwischen Russland und den baltischen Staaten erwarten. Neben den direkten Sanktionen wird es wahrscheinlich für Russland sehr kompliziert sein, das langfristige Vertrauen der internationalen Märkte wieder aufzubauen. Das sollte, im Prinzip, auch die potentiellen Exporteure und Importeure aus den baltischen Staaten aufhalten, engere Beziehungen mit Russland zu fördern. Sollte man hierbei die Risiken hinzufügen, die sowohl aus den früheren Erfahrungen, als auch aus den geopolitischen Ambitionen Russlands entstehen, wäre die Motivation für die baltischen Exporteure und Importeure sogar geringer.

Dabei kann man aber nicht außer Acht lassen, dass Estland, Lettland und Litauen in den letzten zehn Jahren trotz mehreren Rückschlägen sich dafür interessiert haben, mit Russland Handelsbeziehungen zu fördern, und dass der gegenseitige Handel sich jedes Mal gewissermaßen erholt hat. Die vorliegende Analyse weist darauf hin, dass zwei fundamentale Entwicklungen, die in den baltischen Staaten stattgefunden haben – die historischen Erfahrungen mit der zentralen Planwirtschaft in der ehemaligen Sowjetunion, und die wirtschaftliche Offenheit zusammen mit der Tendenz zu Liberalisierung seit nach dem Zusammenbruch der Sowjetunion im Jahre 1991 – gewissermaßen für den Erhalt der Pfadabhängigkeit der baltischen Staaten von Russland beigetragen haben. Gleichzeitig sprechen zwei andere fundamentale Entwicklungen – die aggressive und sogar provokative Politik Russlands und die zunehmende europäische Integration – dagegen. Angesichts dessen sind die Autoren der Meinung, dass die potentielle Erneuerung der Partnerschafts- und Kooperationsabkommen zwischen der EU und Russland und ein möglicher Regimewechsel in Russland in der näheren Zukunft eine große Rolle spielen werden. So wie die Autoren die heutige Situation sehen, ist es nämlich theoretisch möglich, dass sich der Handel zwischen den baltischen Staaten und Russland erholen würde: 1) sollte die Partnerschaft zwischen den baltischen Staaten und Russland so fortgesetzt werden, dass die Exporteure und Importeure der baltischen Staaten starke Motivation finden, auf den russischen Markt zurückzukehren, oder 2) sollten sich die Risiken die aus dem irrationalen Verhalten Russlands auf internationaler Ebene entstehen, deutlich verringern. Wie schon erwähnt, bezieht sich der erste Punkt auf die Aussichten der strategischen Partnerschaft zwischen der EU und Russland. Die Erneuerung der Partnerschafts- und Kooperationsabkommen mit Russland ist während der Ukraine-Krise eingefroren worden (European Union 2016). In dieser Hinsicht bildet die potenzielle Erneuerung des Partnerschaftsabkommens, in Anbetracht der veränderten Sicherheitslage in Europa, im Prinzip den weiteren Rahmen für die Einigung über die besseren wirtschaftlichen Bedingungen für die baltischen Exporteure, unter der Voraussetzung, dass die Gespräche zwischen Russland und der EU zu einem bestimmten Zeitpunkt fortgesetzt werden. Jedoch sind die Autoren der Meinung, dass es eher unwahrscheinlich ist, dass es den baltischen Staaten gelingen würde, länderspezifische Sonderbedingungen auszuhandeln, weil die baltischen Staaten eher

nur geringen Einfluss auf europäischer Ebene haben. Der zweite Punkt bezieht sich auf den Regimewechsel in Russland. Man könnte hierbei hypothetisch diskutieren, ob es möglicherweise das Ziel der westlichen Welt gewesen sei, einen Regimewechsel in Russland hervorzurufen ohne den Staat wirtschaftlich zu vernichten. Angenommen, dass der Regimewechsel in Russland nur aus der Unzufriedenheit der Bevölkerung entstehen könnte, ist der Regimewechsel kurzfristig jedoch eher unwahrscheinlich, weil es in Russland sowohl an einer starken Opposition als auch an ernsthaften politischen Alternativen mangelt. Paradoxerweise haben die russischen Sanktionen gegen die Europäische Union die Unterstützung der russischen Bürger für die russische politische Elite sogar verstärkt, was klar auf das sogenannte „*rally-around-the-flag*“ hindeutet.

Abschließend könnte man behaupten, dass in der Praxis das irrationale Verhalten der russischen politischen Elite auf internationaler Ebene die Motivation der baltischen Exporteure und Importeure sich auf den russischen Markt zu orientieren verringert. Dabei gibt es keinen Grund zu glauben, dass eine potenzielle zukünftige Erneuerung des Partnerschaftsabkommens zwischen Russland und der Europäischen Union die Situation verändern würde oder dass ein Regimewechsel in Russland stattfinden könnte, welcher das Vertrauen der baltischen Exporteure-Importeure wiederherstellen könnte, angenommen dass die gegenseitigen Sanktionen überhaupt zu einem bestimmten Zeitpunkt aufgehoben werden.

Literaturverzeichnis

1. **Ackermann, R.** 2001. Pfadabhängigkeit, Institutionen und Regelreform. Die Einheit der Desellschaftswissenschaften. Studien in den Grenzbereichen der Wirtschafts- und Sozialwissenschaften. Tübingen: Mohr Siebeck,
2. AHKbalt aktuell: Märkte im Profil. 2014. Germany Trade ja Invest. No 2/2014. http://www.ahk-balt.org/fileadmin/ahk_baltikum/Publikationen/AHKbalt_Aktuell/2014/Aktuell_2014_2_22-23.pdf
3. **Armstrong, H.W., und Read, R.** 1998. Trade and growth in small states: the impact of global trade liberalization. World Economy, Vol. 21, No. 4, S. 563 – 585. <http://onlinelibrary.wiley.com/doi/10.1111/14679701.00148/abstract?systemMessage=Wiley+Online+Library+will+be+disrupted+4+Feb+from+10-12+GMT+for+monthly+maintenance>
4. **Bond, I., Odendahl, C. und Rankin, J.** 2015. Frozen: the politics and economics of sanctions against Russia. März 2015. http://www.cer.org.uk/sites/default/files/publications/attachments/pdf/2015/frozen_sanctions-10787.pdf
5. **Breuss, F.** 2013. Die Größe der Kleinen in der EU. Österreichisches Institut für Wirtschaftsforschung. No. 452/2013. http://fritz.breuss.wifo.ac.at/Breuss_Die_Groesse_der_Kleinen_in_der_EU_WIFO-WP_452_Aug_2013.pdf

6. **Briguglio, L.** 1995. Small Island Developing States and Their Economic Vulnerabilities. *World Development*, Vol. 23, No. 9, S. 1615–1632.
https://www.um.edu.mt/__data/assets/pdf_file/0008/147257/SIDS_and_their_economic_vulnerability_Index.pdf
7. Bundeszentrale für politische Bildung. 2012. Statistik.
<http://www.bpb.de/internationales/europa/russland/173415/statistik-russlands-handel-mit-partnern-in-der-eu-und-im-postsowjetischen-raum>
8. **Christensen, E., Fritz, O. und Streicher, G.** 2015. Effects of the EU-Russia Economic Sanctions on Value Added and Employment in the European Union and Switzerland. WIFO Study, Austrian Institute of Economic Research, Vienna, July.
http://www.wifo.ac.at/jart/prj3/wifo/resources/person_dokument/person_dokument.jart?publikationsid=58220&mime_type=application/pdf
9. **DeBardeleben, J.** 2009. The End of the Cold War, EU Enlargement and the EU-Russian Relationship. London School of Economics.
<http://www.lse.ac.uk/IDEAS/publications/reports/pdf/SR018/DeBardeleben.pdf>
10. **Döring, H., und Rose, J.** 2002. Pfadabhängigkeit und die Machbarkeit von holistischen Reformen. Humboldt-Universität zu Berlin.
http://www.hwiesenthal.de/projekte/polrat/doering_rose.pdf
11. **Ebbinghaus, B.** 2005. Can path dependence explain institutional change? Two approaches applied to welfare state reform. MPIfG Discussion Paper 05/2. Max Planck Institute for the Study of Societies, Cologne.
<http://econstor.eu/bitstream/10419/19916/1/dp05-2.pdf>
12. **Ehala, M.** 2012. Rahvusriikmade etnoloogiline elujõulisus Balti riikides (in Estnisch). *Akadeemia*, No. 1/2012.
<http://lepo.it.da.ut.ee/~ehalam/pdf/BaltivitaalsusAkadIlmund.pdf>
13. **EIA** (2014). US Energy Information Administration.
<http://www.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=RBRT&f=D>
14. Erhobene Daten. 2015. The foreign trade data from the following sources:
<http://pub.stat.ee/px-web.2001/Dialog/Saveshow.asp>,
<http://www.stat.gov.lt/en/paslaugos>, <http://osp.stat.gov.lt/en/rodikliai13> und
<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp>
15. **Frankel, J. und Rose, A.** 2002. An Estimate of the Effect of Common Currencies on Trade and Income. *The Quarterly Journal of Economics*, Vol. 117, Issue 1, pp. 437–466.
<http://qje.oxfordjournals.org/content/117/2/437.abstract>
16. **Friedman, G.** 2016. Germany looks to ease Russian sanctions. *Euractiv*, 2 June 2016. <http://www.euractiv.com/section/global-europe/opinion/germany-looks-to-ease-russian-sanctions/>
17. Future Security Challenges in the Baltic Sea Region: A study for the Swedish Armed Forces by the Development, Concepts and Doctrine Centre. 2015 (November).
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/494595/20151201-Baltic_sea_regional_security.pdf

18. **Gros, D., und Mustilli, F.** 2015. The Economic Impact of Sanctions against Russia: Much ado about very litte. CEPS Commentary, 23 Oktober 2015. https://www.ceps.eu/system/files/DGandFM_RussianSanctions.pdf
19. IFS (International Financial Statistics). 2015. Real GDP growth. <http://elibrary-data.imf.org/finddatareports.aspx?d=33061&e=169393>
20. **Jahan, S. und Wang, K.** 2013. A Big Question on Small States. The International Monetary Fund, 2013, September, Vol. 50, No. 3. <http://www.imf.org/external/pubs/ft/fandd/2013/09/Jahan.htm>
21. **Kitsing, M.** 2015. The Boomerang Effect of Russian Trade Policy Measures Against Estonia. Society for the Advancement of Socio-Economics (SASE), 03 Juli 2015. <https://sase.confex.com/sase/2015am/webprogram/Paper3159.html>
22. **Mauricas, Z.** 2015. The effect of Russian economic sanctions on Baltic States. Overview of the Nordea Bank AB.
23. **Oja, K.** 2015. No milk for the Bear, the impact to the Baltic states of Russia's counter sanctions. Baltic Journal of Economics Vol. 15, No.1 (2015), S. 38–49.
24. **Oldberg, I.** 2003. Russiäs Baltic policy in an era of EU integration. In Herd, G.P., und Moroney, J. D.P. Security Dynamics in the former soviet block. RoutledgeCurson.
25. **Page, S. E.** 2006. Path Dependence (Essay). Quarterly Journal of Political Science, Vol 1, pp. 87–115. <http://dev.wcfia.harvard.edu/sites/default/files/Page2006.pdf>
26. Partnerschafts- und Kooperationsabkommen (PKA): Russland, Osteuropa, Südkaukasus und Zentralasien. 2015. EUR-Lex. <http://eur-lex.europa.eu/legal-content/DE/TXT/?uri=URISERV%3Ar17002>
27. **Puffert, D.** 2003. Path Dependence. University of Warwick, <https://eh.net/encyclopedia/path-dependence/>
28. **Ratso, S.** 2015. EU-Russia Trade Relations in Light of Sanctions and Russia's Import Measures. Diplomaatia, März 2015. <http://www.diplomaatia.ee/en/article/eu-russian-trade-relations-in-light-of-sanctions-and-russias-import-measures/>
29. **Risse, T.** 2005. Neofunctionalism, European Identity, and the Puzzles of European Integration. Journal of European Public Policy, Vol. 12(2), S. 291–309. <http://dx.doi.org/10.1080/13501760500044033>
30. **Roth, M.** 2009. Bilateral Disputes between EU Member States and Russia. CEPS Working Document No. 319/August 2009.
31. Statistics Estonia. 2014. Eesti eksport Venemaale on 2014. aasta esimesel poolaastal vähenenud (Estnisch). <https://statistikaamet.wordpress.com/2014/09/04/eesti-eksport-venemaale-on-2014-aasta-esimesel-poolaastal-vahenenud/>
32. The Employer's House. 2012. Venemaa pääs WTOsse and Eesti ekspordile hoogu (Estnisch). <http://www.employers.ee/ru/vaatenurk/12927-venemaa-paeaes-wtosse-annab-eesti-ekspordile-hoogu>

33. The IMF. 2013. Macroeconomic issues in small states and implications for Fund engagement. The IMF, 20 Februar 2013.
<https://www.imf.org/external/np/pp/eng/2013/022013.pdf>
34. The World Bank. 2016. Database: World Development Indicators.
<http://databank.worldbank.org/data/reports.aspx?source=world-development-indicators#>
35. The World Bank. 2000. Small States: Meeting Challenges in the Global Economy. Report of the Commonwealth Secretariat/ World Bank Joint Task Force on Small States. 2000, April.
<http://www.cpahq.org/cpahq/cpadocs/meetingchallengeinglobaleconomy1.pdf>
36. **Vanden Houte, P.** 2014. Referred in Euro zone economy grinds to halt even before Russia sanctions bite. Reuters, 15 August 2015.
<http://uk.reuters.com/article/2014/08/15/uk-eurozone-economy-idUKKBN0GE0IG20140815>
37. **Veebel, V, und Markus, R.** 2015. Lessons from the EU-Russian Sanctions 2014–2015. *Baltic Journal of Law and Politics*, Vol. 8, Issue 1, pp. 165–194.
38. **Ward, M.** 1975. Dependent Development – Problems of Economic Planning in Small Developing Countries. In Selwyn, P. (Hrsg.), *Development Policy in Small Countries*, S. 115-133. Referiert in Ahlfeld, S. *Kleine Staaten, große Probleme? Zum Einfluss der Staatsgröße auf den Entwicklungsprozess*, 2007.
<http://geb.uni-giessen.de/geb/volltexte/2007/4799/pdf/AhlfeldSebastian-2007-05-15.pdf>
39. **Wetzel, A.** 2005. Das Konzept der Pfadabhängigkeit und seine Anwendungsmöglichkeiten in der Transformationsforschung. Freie Universität Berlin, Arbeitspapier/Heft No 52/2005. <http://www.oei.fu-berlin.de/politik/publikationen/AP52.pdf>
40. **Zvaigzene, A.** 2015. EU sanctions against Russia renewed: pros and cons for business and Baltics economy. *The Baltic Course*, 28 Dezember 2015.
<http://www.baltic-course.com/eng/analytics/?doc=114794>

HAUPTSTADT UND HAUPTSTADTREGION IM SYSTEM DER LOKALEN GEBIETSKÖRPERSCHAFTEN

Sulev Mäeltseems¹
Tallinner Technische Universität

Abstract

The purpose of this paper is to analyze the position of capital city and capital city region in Estonia.

An analysis of the position of the capital city in the local self-government organisation of a country must consider the following four aspects:

1. The capital city in the system of human settlements.
2. The capital city and the national legal environment, including the capital city's relationship with the central government and regional co-operation.
3. Management models of the capital city, including decentralisation.
4. The economic environment in the capital city; the capital city and the economic environment of the region and the country.

The author is of the opinion that there are practically no interdisciplinary analyses addressing legal, economic, and demographic and management problems of capital city in Estonia.

Keywords: local self-government, economic development, capital city, urban sprawl, metropolitan area, management of capital city region, internationale competitiveness of capital cities

JEL classification: R11, R28, R51, R58

Einführung

Probleme der Hauptstadt sind in den Kreisen von sowohl Wirtschaftswissenschaftler als auch Juristen zu immer aktuelleren Forschungsbereichen geworden. Gemäß Autor dieses Artikels gibt es aber praktisch gar keine interdisziplinären Analysen, die sich mit rechtlichen, wirtschaftlichen, demographischen und leitungsmäßigen Problemen der Hauptstadt befassen würden. Gleichzeitig und unter anderem ist gerade so eine Betrachtungsweise für die Versuche der Ausarbeitung einer komplexen Städtepolitik unbedingt notwendig. Es ist die grenzüberschreitende Zusammenarbeit, von der die Entwicklung der Städte und sonstigen Verwaltungseinheiten im heutigen Prozess der Regionalisierung Europas immer mehr beeinflusst wird. In diesem Zusammenhang gewinnt der internationale Vergleich von Städten und besonders von Hauptstädten immer mehr an Aktualität.

¹ Dr Sulev Mäeltseems, emeritierter Professor der Technische Universität Tallinn; sulev.maeltsseems@ttu.ee

Das Ziel von diesem Artikel ist es, eine Analyse der Hauptstadt und der Hauptstadtregion in Estland, betrachtet vom interdisziplinären Verwaltungsaspekt, zu geben. Als Vergleich werden auch einige am meisten charakteristische Beispiele aus dem Ausland gebracht.

1. Die Stadtregion am Beispiel einiger anderen Staaten

Die Bedeutung der Untersuchung der Städteregionsthematik hat in letzten Jahrzehnten weltweit drastisch zugenommen. Fast in allen Ländern ist es während dieser Periode zu einer schnellen Urbanisierung gekommen. Seit 2008 wohnt mehr als die Hälfte der ganzen Weltbevölkerung in Städten. Parallel mit dem Wachstum der Städte ist es auch zur Urbanisierung der früheren ländlichen Bereiche, d.h. zur sog. Zersiedelung gekommen. Städteregionen sind auch dabei, eine immer größer werdende Rolle in der Regionalpolitik der Europäischen Union, darunter in der Benutzung von Strukturmitteln zu übernehmen.

Leider muss an dieser Stelle sagen, dass die in diesem Bereich benutzten Begriffe in Estland den Schritt mit der modernen Entwicklung nicht haben halten können. Jahrhundertlang sind Städte als eine Art historische und rechtliche Kategorie betrachtet worden, die dadurch berechtigt war, dass „die Stadtluft frei machte“. Ab Mitte des 19. Jahrhunderts wurde in Westeuropa bei den Entwicklungsprozessen der Kommunalverwaltungen angefangen, vom Prinzip der Gleichberechtigung vom Rechtsstatus der ländlichen und städtischen Kommunalverwaltungseinheiten auszugehen. Als Beweise dafür kennen wir die in unterschiedlichen Ländern benutzten Sammelbegriffe der Kommunalverwaltungseinheiten (*die Gemeinde, kommuun, kunta*). So wird z.B. im §5 des Finnischen Gemeindegesetzes (*Kuntalaki*) von 1995 festgelegt, dass „*eine Gemeinde auch die Bezeichnung der Stadt benutzen darf, wenn sie den Standpunkt vertritt, dass sie den an eine stadähnliche Gemeinschaft zu stellenden Bedingungen entspricht.*“ Bei uns ist die Stadt als Begriff bis zur ziemlich späten Zeit als eine historische und rechtliche Kategorie benutzt worden, obwohl Städte, besonders größere davon, heute als sozialwirtschaftliche Kategorien (Ballungsraum, Agglomeration o.ä.) betrachtet werden müssten. Im Laufe der radikalen verwaltungs-territorialen Reform, die in Estland erst 2017 eingeleitet worden ist, ist es zur Zusammenlegung von einigen größeren Städten mit benachbarten Gemeinden gekommen (z.B. die Stadt Haapsalu mit der Gemeinde Ridala), die dann als die Einheit der Kommunalverwaltung den Namen der Stadt beibehalten haben. Auch gibt es Zusammenschlüsse größerer Art, wie z.B. im Landkreis Saare, wo die Stadt Kuressaare beschlossen hat, sich mit fast allen Gemeinden des Landkreises zusammenzuschließen. Als Ergebnis ist die Gemeinde Saaremaa, von der Fläche her die größte in Estland (2590 km²) entstanden.

Als Vergleich sei angeführt, dass gemäß dem in Finnland in 1995 verabschiedeten Gemeindegesetz §5 eine Gemeinde den Namen der Stadt benutzen darf, wenn sie den Standpunkt vertritt, dass sie den an eine stadähnliche Gemeinschaft zu stellenden Bedingungen entspricht. Es ist hier interessant zu bemerken, dass Rovaniemi der Fläche nach nicht nur die größte Stadt Finnlands, sondern auch von ganz Europa ist

(8 017 km², fast ein Fünftel Estlands), die dortige Bevölkerungszahl beträgt aber nur 61 000 Einwohner. Auch in Norwegen darf jede Abgeordnetenversammlung ab 1997 selbst über den Status der Stadt entscheiden, was dann von der staatlichen zentralen Ebene formell bestätigt wird. In Norwegen gilt das Kriterium, wonach eine Stadt mindestens 5000 Menschen zählen müsste.

In den im Internet zur Verfügung stehenden Datenbanken der Bevölkerungsstatistik werden heute schon vorwiegend die Bevölkerungszahlen der Ballungsgebiete oder Hauptstadtregionen angeführt (s. Tabelle 1). Diese Tatsache muss man eben kennen, denn sonst kann man sich bei (oberflächlicher) Analyse irreführen lassen.

Tabelle 1. Fläche und Bevölkerungszahl von einigen europäischen Hauptstädten und Hauptstadtregionen

Hauptstadt	Fläche der Hauptstadt km ²	Bevölkerung der Hauptstadt in Tausenden	Fläche der Hauptstadtregion km ²	Bevölkerung der Hauptstadtregion ¹ in Tausenden
Athen	39,0	655,8	2 929	3 863,8
Dublin	115,0	527,6	922	1 742,6
Helsinki	715,5	602,2	2 970	1 532,3
Kopenhagen	88,3	557,9	3 030	1 893,0
Lissabon	958,0	547,6	2 957	2 839,9
Oslo	454,0	613,3	8 900	1 144,9
Stockholm	188,0	872,0	6 519	2 034,4

¹Gemäß Daten von Eurostat von 2014 (*larger urban zone*). Das Letztere ist als *Metropolitan Area* zu verstehen, denn in den Grenzen von *urban zone* betrug die Bevölkerungszahl von Kopenhagen (in 2016) 1 280 000 und in Helsinki 1 125 000 Einwohner.

Nicht nur in wissenschaftlichen Publikationen, sondern auch in Regulationen der Europäischen Union, in Berichten internationaler Organisationen usw. sind Hauptstädte in letzter Zeit unter allen anderen Städten als hervorgehoben betrachtet worden. So eine große Aufmerksamkeit ist durchaus begründet, weil Hauptstädte in der Regel die größten Städte des Landes sind und als ihre Innovationszentren und Drehscheiben der wirtschaftlichen Entwicklung gelten. Die Konkurrenzfähigkeit eines Landes hängt in der heutigen immer globaler werdenden Welt in so mancher Hinsicht von der internationalen Konkurrenzkraft gerade der Hauptstädte ab.

Eine umfangreiche Analyse zusammen mit Vergleichsdaten der Hauptstädte der Länder des Europarates ist im Bericht des Kongresses der Gemeinden und Regionen des Europarates (CLRAE) von der Expertengruppe der Charta der kommunalen Selbstverwaltung erstellt worden (Congress ... 2006: 151 pp). Der Autor von diesem Artikel hat neben Teilnahme an der Erstellung des Berichtes auch eine gründliche

Analyse der Hauptstadtthematik in ganz Europa (Mäلتseemes 2008: 23-44), aber auch im engeren Sinn in den Ostseeanrainerstaaten (Mäلتseemes 2010: 615-629) oder in konkreten Bereichen, z.B. vom Aspekt der grünen Hauptstadt (Ratas, Mäلتseemes. 2013: 106–122.) durchgeführt.

Bei der Analyse besonders der Hauptstädte und bei ihrem Vergleich müssten vor allem folgende Bereiche berücksichtigt werden (Mäلتseemes.u.a. 2011):

1. Die Rolle der Hauptstadt und des Hinterlandes im Besiedlungssystem.
2. Die Rolle der Hauptstadt und des Hinterlandes im Rechtssystem des Landes.
3. Die Rolle der Hauptstadt und des Hinterlandes im Wirtschaftsraum des Landes.
4. Verwaltungsmodelle der Hauptstadt und des Hinterlandes.

2. Über die Zersiedlung

In Westeuropa und Nordamerika haben die Zersiedlungsprozesse schon in 1960-er angefangen. In postsozialistischen Ländern, einschließlich Estlands, fing dieser Prozess an in 1990-er, als es zum Übergang zur Marktwirtschaft kam, es ein Wohnungsmarkt entstand und hiesige Menschen bessere Möglichkeiten bekamen, für selbstverdientes Geld oder auf Kredit ihren Wohnort zu ändern bzw. ihre Lebensbedingungen zu verbessern. Unter anderem wurde mit Umbau von in sowjetischer Zeit gebauten Sommerhäusern (Datschas) zu ganzjährigen Wohnhäusern angefangen.

Das Thema der Zersiedlung ist in Estland bisher hauptsächlich vom Aspekt der Selbstorganisation erforscht worden. Dies gilt auch für die Hauptstadtregion. Als Beispiel kann man hier die von Geographen der Tartuer Universität (Ahas u.a 2006; 1-7; und andere) per Handys durchgeführte Forschung über Siedlungsgebiete und Bewegung der Menschen anführen. Es handelte sich um im höchstem Maße notwendige Untersuchungen, um eine Übersicht über die Bewegungsströme der Menschen zu bekommen.

Das Problem besteht aber darin, inwieweit Zersiedlung und die damit verbundenen Probleme der Selbstorganisation und der Marktwirtschaft (Immobilienpreise, Kosten beim Autofahren oder des öffentlichen Verkehrs usw.) in Abhängigkeit gebracht werden sollen?

Gerade die öffentliche Verwaltung, einschl. der Organe lokaler Kommunalverwaltung gelten in einer demokratischen Gesellschaft als die Drehscheibe, womit die öffentlichen Prozesse (in öffentlichen Interessen) gelenkt werden können. Gemäß Gesetz über die Organisation der lokalen Selbstverwaltung (§ 3, Abs. 7) gilt Erweisen von öffentlichen Leistungen als eine ihrer wichtigsten Aufgaben. Eigentlich müsste der Begriff „Erweisen von Leistungen“ breiter betrachtet werden. Die Aufgabe der Organe einer Kommunalverwaltung besteht im Erweisen von Leistungen an die Einwohner der eigenen Gemeinde oder Stadt, unabhängig davon, ob diese Leistungen mit Hilfe einer eigenen Einrichtung, der sich im Kommunaleigentum befindenden Handelsgesellschaften oder solcher mit kommunaler Beteiligung oder NGO-s

erwiesen oder von durch eine andere Kommunalverwaltung verwaltete Einrichtung oder ihr gehörenden Gesellschaft oder von einer mit ihrer Beteiligung oder einer gemeinnützigen Vereinigung eingekauft werden. Eine Frage an und für sich und dabei eine sehr prinzipielle Frage besteht darin, ob die Leistungen zu günstigsten Bedingungen an Einwohner der eigenen Gemeinde oder Stadt oder auch an breitere Bevölkerungskreise erwiesen werden müssen. Das genannte Problem war vor Jahren von hoher Aktualität im Zusammenhang mit dem öffentlichen Verkehr in Tallinn, an dessen Finanzierung die Gemeinden und Städte der Hauptstadumgebung, die traditionell die aus dem Haushalt der Hauptstadt (zum Teil) dotierten öffentlichen Verkehr sehr wohl in Anspruch nahmen, sich nicht beteiligen wollten. Der Autor des Artikels ist der Meinung, dass ausgehend von der Tatsache, dass jede Gemeinde und Stadt über einen eigenen Haushalt verfügt, sie auch vom Grundsatz des Erweisens von günstigsten öffentlichen Leistungen an eigene Einwohner auszugehen haben. Als Ergebnis der damaligen Debatten ist bekanntlich als eine Form institutioneller Zusammenarbeit die Zentrale des öffentlichen Verkehrs im Kreis Harjumaa gegründet worden.

Von prinzipieller Bedeutung ist auch die Frage, was wir überhaupt als Zusammenarbeit der Kommunalverwaltungseinheiten bezeichnen. Ob das Lernen an der Schule der anderen Gemeinde oder anderen Stadt auch als Zusammenarbeit zu betrachten ist? Eher handelt es sich hier um Einkaufen der Leistungen von einer anderen Stadt oder seltener von einer anderen Gemeinde. Von einer Zusammenarbeit zwischen den Einheiten einer Kommunalverwaltung kann erst da und dann gesprochen werden, wenn Versuche gemacht unternommen worden sind, die Prozesse durch die Institutionen öffentlicher Verwaltung rechtlich, organisatorisch usw. zu steuern, koordinieren usw.

Eine wichtige Aufgabe der öffentlichen Verwaltung besteht in Schaffung durch entsprechende Regulationen von einem Rechts- und Wirtschaftsraum, der den Bedürfnissen und Möglichkeiten der Gesellschaft (in der aktuellen Etappe) entspricht und eine Erhöhung des Wohlstandes der Bevölkerung ermöglicht. Die Schaffung des Rechtsraumes kann in gewissen Fällen auch eine Verabschiedung entsprechender Gesetze voraussetzen, aber öfters reicht es auch mit der Verabschiedung der Regulationen durch das eigene Kommunalverwaltungsorgan. Beim Aufbauprozess des Rechts- und Wirtschaftsraumes (einschl. der Leitungsorgane) ist es zweckmäßig, bezüglich der Zusammenarbeit der Hauptstadregion sich auch mit Erfahrungen anderer Länder (vor allem von Helsinki) vertraut zu machen, was auch im Kapitel 4 dieses Berichtes kurz gemacht wird.

Gemäß (§ 159) Grundgesetz von 1992 können von Kommunalverwaltungseinheiten Verbände und gemeinsame Einrichtungen gebildet werden. Gemäß Gesetz über die Vereine der Kommunalverwaltungseinheiten (verabschiedet 2002) kann von mehr als einer Hälfte dieser Körperschaften ein Kreisverband gebildet werden. Die regionale Zusammenarbeit der Kommunalverwaltungseinheiten kann aber auch auf einem anderen, nämlich territorialen Prinzip (auch Landkreisgrenzen überschreitend) beruhen. Gemäß Rechtgrundlage hat so eine Zusammenarbeit jedenfalls nur freiwillig

zu erfolgen. Als Vergleich sei angeführt, dass auch die Zusammenarbeit der Gemeinden in Finnland (die laut Finnischem Gemeindegesetz auch Städte umfasst) gestaltet sich vorwiegend auf freiwilliger Basis. Die einzige Ausnahme wird in Finnland gemacht, wenn die Kommunalverwaltung als Arbeitgeberin (für Lehrer, Kulturarbeiter usw.) handelt, und in diesem Bereich sind Kommunalverwaltungen zur obligatorischen Zusammenarbeit (z.B. bei Festlegung der Mindestlöhne usw.) verpflichtet.

Bezüglich der Thematik der EU-Mitgliedstaaten sei noch erwähnt, dass es z.B. im Grundgesetz Griechenlands (Art. 102 Abs. 3) die folgende interessante Regelung, „gesetzlich obligatorische und freiwillige Verbände lokaler Kommunalverwaltungen können gebildet werden fürs Erweisen von Dienstleistungen ... und diese Verbände werden von gewählten Organen geleitet“ („The law may provide for compulsory or voluntary associations of local government agencies to execute works or render services; they shall be governed by a board of elected representatives of each municipality or community participating therein in proportion to the population.“).

3. Die Hauptstadt im Estnischen Rechtsraum

Als die Republik Estland 1992 wiederhergestellt wurde, ist das Grundgesetz der Estnischen SSR von 1978, dessen letzter Artikel (§ 169) festlegte, dass *“Die Hauptstadt der Estnischen Sozialistischen Sowjetrepublik Tallinn ist“, außer Kraft getreten.* Das Grundgesetz der Republik Estland von 1992 enthält gar keine solche Bestimmung. Als Vergleich, in Grundgesetzen von allen europäischen postsozialistischen Ländern ist die Hauptstadt festgelegt, und in Lettland hat man es indirekt gelöst (§15 *“Der Sitz von Saeima ist Rīga”*).

Das Fehlen der Hauptstadt (vor allem ihres Standortes) im Grundgesetz der Republik Estland hat viele, darunter auch ironische Diskussionen hervorgerufen. Unter den Letztgenannten gilt bestimmt als eine der eigenartigsten die von einem Abgeordneten von Riigikogu am 17. Januar 1994 eingebrachte Gesetzesvorlage über den Schutz des Präsidenten, der Regierung, des Riigikogu und des Volkes vor dem Präsidenten (407 SE I), die zwei Artikel beinhaltet:

- „1. Die Hauptstadt der Republik Estland ist Ruhnu (eine Inselgemeinde in Rigaer Bucht mit unter 100 Einwohnern – S.M.).
2. Die Amtsresidenz des Präsidenten der Republik Estland liegt in der Hauptstadt der Republik Estland.“

Im Erklärungsschreiben zur Gesetzesvorlage wurde dieser Bedarf wie folgt begründet:

„Im Einklang mit der vorige Woche eingereichten alternativen Gesetzesvorlage, unter Berücksichtigung des Grundsatzes über Gewaltentrennung und ganz besonders angesichts der Tatsache, dass, der Präsident sich selbst völlig selbstlos Kopfschmerzen verursacht und sich darum gekümmert hat, wie „Isamaa“ vor „Isamaa“ (Wortspiel auf Estnisch – Isamaa als Vaterland und „Isamaa“ als Partei)

zu schützen ist und seine eigene Gesundheit und sein Wohlergehen – geschweige dann vom estnischen Volk, als dessen „Vater“ er sich bezeichnet – vernachlässigt hat, ist es zweckmäßig, Ruhnu zur Hauptstadt Estlands zu benennen und daraus auch die Amtsresidenz des Präsidenten zu machen.

Da die Estnische Hauptstadt sich auf Territorium Estlands befinden muss und da wir auf dem Mond über kein Territorium verfügen, gibt es für die Hauptstadt keinen mehr passenderen Ort als Ruhnu, wo bekanntlich auch Pilze wachsen.“

Im Gesetz über die Verwaltungsaufteilung des Territoriums Estlands, das ein Jahr später oder im Februar 1995, vom Riigikogu verabschiedet wurde, ist im § 5 festgelegt (*“Die Hauptstadt der Republik Estland ist Tallinn”*) und damit war diese Diskussionen auch beendet. Vor allem auf Initiative der Tallinner Abgeordnetenversammlung ist man danach mit inhaltlicher Lösung der rechtlichen, leitungs-mäßigen und wirtschaftlichen Probleme der Hauptstadt weitergegangen.

Die Abgeordnetenversammlung der Stadt Tallinn unterbreitete am 22. Februar 1994 auf Grund des Beschlusses Nr. 31 der Regierung der Republik den Vorschlag über die Verabschiedung des Hauptstadtgesetzes. Inspiriert wurde man vor allem durch das Zusammenarbeitsgesetz zwischen der damaligen Bundeshauptstadt Bonn und dem Bundesland Nord-Rhein Westfalen. Unser Entwurf des Hauptstadtgesetzes hat in zwei Ministerien (Justiz- und Innenministerium) aber keine Unterstützung gefunden, und deshalb ist es auch zu keinem diesbezüglichen Parlamentsverfahren gekommen.

Von Edgar Savisaar, dem Oberbürgermeister von Tallinn, wurde am 20. August 1997 mit seinem Erlass Nr. 209 die Arbeitsgruppe für die Ausarbeitung des Gesetzes über die Regelung vom Status der Stadt Tallinn gegründet. Auf Initiative dieser Arbeitsgruppe wurde von der Tallinner Abgeordnetenversammlung am 15. Januar 1998 der Beschluss Nr. 5 gefasst, womit der Regierung der Vorschlag gemacht wurde, das Gesetz über den Status von Tallinn in Riigikogu zu verabschieden. Doch stimmte die Regierung der Republik mit dem Vorschlag des Innenministeriums, diesen Vorschlag nicht zu genehmigen, zu, aber die Regierung hat es doch für notwendig gehalten, den Rechtsstatus von Tallinn, der größten Kommunalverwaltung und der Hauptstadt vom Rechtsstatus anderer Kommunalverwaltungseinheiten zu unterscheiden. Für die Lösung aller, die Grenzen der Stadt Tallin weit überschreitenden und in jeder Hinsicht (sowohl im territorialen als auch im inhaltlichen Sinn) komplizierten Probleme wurde von der Regierung am 11. August 1998 mit der Verordnung Nr. 799-k der Ausschuss von Sachverständigen für die Bestimmung vom Rechtsstatus von Tallinn gebildet. Die inhaltliche Vorbereitung des Entwurfes und auch der Disput wurden als Ergebnis der Parlamentswahlen im März 1999 unterbrochen.

Im Herbst 2002 haben zwei Parlamentsfraktionen (die der Zentrumpartei und die der Reformpartei) beim Riigikogu den Entwurf über den Status von Tallinn eingereicht, doch ist auch dieser Entwurf bis zu Parlamentswahlen im März 2003 ohne Erfolg geblieben.

Im März 2006 wurde von Tallinner Abgeordnetenversammlung der Regierung der Vorschlag für die Änderung des Gesetzes über die Organisation der lokalen Kommunalverwaltung und des Gesetzes über den Staatshaushalt vorgelegt. Damit hätte man zuerst die Lösung von einigen Aufgaben, die in anderen Gemeinden und Städten zur alleinigen Zuständigkeit der lokalen Abgeordnetenversammlung gehörten, in den Zuständigkeitsbereich der Einrichtungen der Stadt Tallinn gegeben. Auch wurde mit diesem Entwurf vorgesehen, dass Verhandlungen bezüglich des Haushalts der Stadt Tallinn direkt mit der Regierung der Republik geführt werden, ohne die Vermittlung des Harju Landrates oder bezüglich der Fragen des Ausgleichsfonds ohne die Vermittlung des Zusammenarbeitsrates des Verbandes der Kommunalverwaltungen. (z.B. die folgende Bestimmung *“Die Ordnung und der Umfang der Erfüllung der Aufgaben und der Finanzierung von Tallinn als Hauptstadt der Republik Estland wird mit dem Vertrag zwischen der Regierung der Republik und der Stadt Tallinn festgelegt und entsprechende Mittel werden im Staatshaushalt auf besonderer Reihe vorgesehen.”* Leider haben diese Vorschläge beim Innenministerium keine Unterstützung gefunden.

Eine sich von anderen Gemeinden und Städten unterscheidende rechtliche Regulation unserer Hauptstadt haben auch der Kongress der Gemeinden und Regionen des Europarates (CLRAE) sowie OECD für notwendig gehalten.

In den Empfehlungen von CLRAE unter Nr. 81 aus dem Jahr 2000 „Über die lokale Demokratie in Estland“ wurde Folgendes angeführt:

„26. Bei Änderung des Gesetzes über die Organisation der lokalen Kommunalverwaltung sollten sowohl der Gesetzgeber als auch die Regierung die Möglichkeit vom Sonderstatus von Tallinn in Erwägung nehmen und auf diese Weise die wichtige Rolle der Hauptstadt im Land anerkennen. Dementsprechend sollte auch die heute existierende Aufteilung der Aufgaben und Funktionen zwischen Tallinn und der entsprechenden Kreisverwaltung überprüft werden.“ Grundsätzlich wurde dieselbe Meinung in CLRAE Empfehlungen Nr. 294 von 2010 „Über die lokale Demokratie in Estland“ wiederholt. Es wurde wie folgt ausgedrückt: *„6.a. Gemäß Beschlüssen des Kongresses 219 (2007) ist der Stadt Tallinn ein Sonderstatus zu verleihen, wobei unter Berücksichtigung der besonderen Rolle der Hauptstadt im Vergleich zu anderen Kommunalverwaltungseinheiten separate juristische Standpunkte vorzusehen sind.“*

Im Bewertungsdokument von OECD aus dem Jahr 2011 „Estland. Unterwegs zur mehr einheitlichen Verwaltung. Bewertungsbericht und Empfehlungen“ wurde gesagt *„... die Zentralregierung Estlands hat ein vollständiges Verzeichnis öffentlicher Güter und Dienstleistungen festgelegt, die alle von Kommunalverwaltungseinheiten angeboten werden müssen und zu denen für Bürger ein Zugang zu ermöglichen ist. Vom Standpunkt des Staates betrachtet wäre es vielleicht zweckmäßig, eine neue Betrachtung der Kommunalverwaltungen und der Bedürfnisse der Bürger einzuleiten. So kann es zum Beispiel sein, dass Tallinn und dessen Umgebung mit Erweisen ihrer Leistungen besser zustande kommen könnten, wenn Tallinn als Hauptstadt- oder Großstadtgegend und nicht in derselben Kategorie mit Kommunalverwaltungseinheiten, die viel weniger Einwohner haben, eingestuft würde. Obwohl gleicher*

Zugang zu Leistungen wichtig ist, kann es sich als noch wichtiger erweisen, dass die erhaltenen Dienstleistungen von hoher Qualität wären und den Bedürfnissen der Bürger und der Unternehmen dieser Region entsprechen würden. Die Zentralregierung hat eine ausreichende Flexibilität aufzuzeigen, um die Fähigkeit der Kommunalverwaltungseinheiten, notwendige Leistungen als Paket anzubieten, sie zu kombinieren und anzupassen, bei Bedarf zu unterstützen ...“

4. Über die Notwendigkeit nach Hauptstadtgesetz in Estland

Die Ziele des Hauptstadtgesetzes können von zwei völlig unterschiedlichen Aspekten ausgehend betrachtet werden:

1. Ob man mit dem Hauptstadtgesetz eine Position der Hauptstadt, vor allem eine Erhöhung der internationalen Konkurrenzfähigkeit erreichen will? Auch in der von der Regierung der Republik am 19. Mai 2005 genehmigten Strategie der Regionalpolitik Estlands für die Jahre 2005-2015 steht geschrieben, dass die qualitative Entwicklung der Konkurrenzfähigkeit der Hauptstadtregion und anderer Stadtregionen als eines der wesentlichen Ziele der Regionalpolitik gelten. Unter anderem wurde im für die Umsetzung der Strategie erstellten Handlungsplan (P. 2.6) die Ausarbeitung der staatlichen Städtepolitik vorgeschrieben, aber diese Aufgabe ist unerfüllt geblieben.

2. Ob man durch das Hauptstadtgesetz versuchen möchte, eine Reduzierung der wirtschaftlichen Unterschiede und auch Differenzen der Verwaltungskapazität unserer Kommunalverwaltungseinheiten zu erreichen? Tallinn ist je nach seiner Bevölkerungszahl 4 000 Mal größer als Ruhnu oder die Gemeinde Piirissaare und auch vier Mal größer als Tartu. Die Tallinner Abgeordnetenversammlung hat 1993 die Hauptstadt in acht Stadtbezirke mit eingeschränkter Selbstverwaltung aufgeteilt. In Medien sind Vorschläge gemacht worden, dass diese Stadtbezirke nicht als beschränkte, sondern als vollständige Kommunalverwaltung funktionieren sollten.

Die Probleme von Tallinn als Hauptstadt und als die größte Stadt des Landes können im Allgemeinen in drei Gruppen aufgeteilt werden:

1. Die Beziehungen der Stadt zur staatlichen Zentralebene (in diesem Bereich hat Tallinn schon seit zehn Jahren eigene Initiative aufgezeigt, um die sich aus dem Hauptstadtstatus ergebenden rechtlichen und wirtschaftlichen Probleme zu lösen).
2. Die Beziehungen der Stadt auf horizontaler Ebene, vor allem zu Gemeinden und Städten des Landkreises Harju, aber auch die regionale Zusammenarbeit im breiteren Sinne zwischen Tallinn und seinem sozialwirtschaftlichen Hinterland (dieses Problem verschärfte sich in 2004 im Zusammenhang mit dem Tallinner öffentlichen Verkehr).
3. Die Beziehungen innerhalb der Stadt. Wie schon erwähnt bestehen in Tallinn seit 1993 Stadtbezirke, deren Position im städtischen Verwaltungs-

system und deren Beziehungen vor allem zu unterschiedlichen Ämtern es zu Disputen und sogar Konflikten gebracht haben.

Das erste Problem, d.h. die Beziehungen der Hauptstadt zur staatlichen Zentralebene ist von politischen Haltungen der Zentralebene abhängig. Auf bedauernde Weise sind gerade politische Haltungen in letzten Jahrzehnten mit vielen Konflikten behaftet gewesen.

Die größten Rechte und die besten Möglichkeiten hat Tallinn für die Lösung der Probleme der dritten Gruppe. Im Artikel 6 der von Riigikogu in 1994 ratifizierten Charta der Europäischen Kommunalverwaltung wird festgelegt: *„Wenn es den allgemeineren in der Gesetzgebung festgehaltenen Bedingungen nicht schadet, können lokale Machtorgane ihre internen Führungsstrukturen selbst festlegen, um diese je nach lokalen Bedürfnissen anzupassen und eine effektive Verwaltung zu gewähren.“* An dieser Stelle ist es geeignet anzuführen, dass das Grundgesetz der Estnischen Republik § 123 Folgendes vorschreibt: *„Im Fall des Widerspruchs von Estnischen Gesetzen oder sonstigen Recharten zu von Riigikogu ratifizierten internationalen Abkommen, werden die Bestimmungen des internationalen Abkommens umgesetzt.“* Gewiss gibt es Probleme auch in der internen Verwaltung der Stadt, die ohne die Änderung der Gesetze (vor allem des Gesetzes der Organisation der lokalen Kommunalverwaltung) nicht gelöst werden können. Doch im Vergleich zu zwei ersten Problemgruppen verfügen die Tallinner Abgeordnetenversammlung und die Stadtverwaltung hier zweifellos über die besten Möglichkeiten für die Regelung und Organisation des örtlichen Lebens. Außerdem galt das Modell von Tallinn Mitte der 1990-er gerade in diesem Bereich als interessant auch für andere Hauptstädte, was durch die von Tallinner Stadtverwaltung im Februar 1996 durchgeführte internationale Konferenz zum Ausdruck gebracht wurde.

Über die Verwaltung der Hauptstadt und der Hauptstadtregion

Der schnelle Urbanisierungsprozess hat die Suche nach prinzipiell neuen Lösungen in der Verwaltung der Stadt eingeleitet. Beim schnellen Wachstum der Städte ist das Problem der stadtinternen Verwaltung und vor allem der Dezentralisierung zu einer der wichtigsten Fragen geworden. In Europa wurde mit Fragen der stadtinternen Verwaltung zum Teil schon in der zweiten Hälfte des 19. Jahrhunderts (z.B. in London), aber viel mehr in der ersten Hälfte des 20. Jahrhunderts (in Berlin, Wien) angefangen. Diese Prozesse sind gründlich dargestellt und charakterisiert worden in der Untersuchungsarbeit, die 2004-2006 im Auftrag der Tallinner Stadtverwaltung bei der Fakultät für Sozialwissenschaften beim Lehrstuhl für Regionalpolitik und lokale Kommunalverwaltung der Tallinner Technischen Universität erstellt wurde (Hauptautoren Sulev Mäeltseemes und Mikk Lõhmus). Seit 1993 gibt es in Tallinn 8 Stadtbezirke (Tabelle 2).

Die Autoren sind unter anderem zur Schlussfolgerung gekommen, dass diese Stadtbezirke während einer Generation sich im Bewusstsein der Einwohner ein-

geprägt haben und dass ihre Zahl nicht geändert werden muss. Doch müsste man den Stadtbezirken mehr Entscheidungsrechte geben.

2012 wurde an der Tallinner Technischen Universität unter der Leitung der obengenannten Wissenschaftler eine Forschung zum Thema „Die Zusammenarbeit der Kommunalverwaltungseinheiten der Hauptstadtregion und die Erhöhung der Verwaltungsfähigkeit“ durchgeführt, die vom Verband der Kommunalkörperschaften von Harjumaa bestellt und von Finanzmechanismen Norwegens und der Europäischen Wirtschaftsregion finanziert wurde. Der Arbeitsbericht und die von Autoren ausgearbeitete Gesetzesvorlage über die Zusammenarbeit der Hauptstadtregion ist im Internet unter der Adresse <http://43939.edicypages.com/dokumentatsioon> erhältlich, wobei erwähnt werden kann, dass die Vorschläge nicht nur für die Zusammenarbeit der Hauptstadt, sondern auch zwischen anderen größeren Städten und Hinterland umgesetzt werden können.

Tabelle 2. Einwohnerzahl in Tallinner Stadtbezirken und Bevölkerungsdichte im Jahr 2017

	Einwohnerzahl 01.01.2017	Fläche (ha)	Bevölkerungsdichte pro km ²
Haabersti	44 687	2211	2021
Kesklinn	61 646	1280	4816
Kristiine	32 996	940	3510
Lasnamäe	119 180	3000	3973
Mustamäe	67 707	851	7956
Nõmme	39 357	2868	1372
Pirita	18 353	1869	982
Põhja-Tallinn	59 697	1516	3938
INSGESAMT	443 623	14 535	3052

Schon seit einigen Jahrzehnten wird bei uns darüber gestritten, ob einer lokalen Kommunalverwaltung obligatorische Zusammenarbeitsaufgaben auferlegt werden dürfen. Vorherrschend ist die Meinung, dass eine Zusammenarbeit nur auf freiwilliger Grundlage erfolgen kann. Eine der wichtigsten Schlussfolgerungen der durchgeführten Arbeit war, dass durch Grundgesetz auch die sog. gesetzliche Zwangszusammenarbeit im öffentlichen Interesse in einigen Bereichen (Abfallentsorgung, öffentlicher Verkehr, regionale Planungsarbeiten) nicht ausgeschlossen wird. Gleichzeitig werden mit der Europäischen Charta der kommunalen Selbstverwaltung und vom Grundgesetz an so eine obligatorische Zusammenarbeit Grenzen gesetzt:

1. Es kann sich nur um eine Aufgabe örtlichen Lebens vom sog. wesentlichen öffentlichen Interesse handeln. Bei allen Aufgaben der zwangsmäßigen Zusammenarbeit müssen vorerst der für die Aufgabenerfüllung notwendige optimale Servicebereich ermittelt und das öffentliche Interesse begründet werden. Auch muss man beweisen, dass freiwillige Zusammenarbeit in diesem Bereich nicht funktioniert. Vorzugsweise muss den Einheiten der Kommunalverwaltung die Möglichkeit

gegeben werden, im früher festgelegten optimalen Servicebereich freiwillig ein Zusammenarbeitsgremium zu bilden, und falls es nicht funktioniert, wird die Festlegung des konkreten Servicebereichs durch die Zentralregierung auch berechtigt sein.

2. Das Zusammenarbeitsgremium kann nur über eine gesetzlich eingeschränkte Zuständigkeit verfügen, d.h. es kann nur durch Gesetz auferlegte Aufgaben erfüllen. Diese Deutung stimmt überein mit Art. 4 Abs. 2 der Europäischen Charta der kommunalen Selbstverwaltung und dem Sinn vom § 154 unseres Grundgesetzes.

3. Das Leitungsmodell des Zusammenarbeitsgremiums ist so aufzubauen und der Entscheidungsprozess so zu gestalten, dass keine der daran beteiligenden Kommunalverwaltungseinheiten alleiniges Entscheidungsrecht hat. So eine Gefahr besteht gerade bei Zusammenarbeit in der Hauptstadtregion. Das Alleinentscheidungsrecht würde im Widerspruch zu Grundgesetz § 154 stehen, wenn eine Einheit keine Möglichkeit hätte, bei Lösung einer sie betreffenden Frage des lokalen Lebens, mitzureden. Als eine Lösung könnte hier sowohl die Einschränkung der Entscheidungsbefugnisse des größten Partners mit 50 % als auch das Vetorecht des größten Partners bei einigen Fragen gelten.

4. Die Verletzung der lokalen Autonomie ist am intensivsten, wenn an das Zusammenarbeitsgremium die Zuständigkeit der Kernaufgaben der Kommunalverwaltung übertragen wird (z.B. das Recht für Vergabe von allgemeinen Akten oder das endgültige Entscheidungsrecht wegen sonstiger triftigen Gründe). Zwangsmäßige Zusammenarbeit ist möglich auch in den Bereichen der öffentlichen Verwaltung, wo bei Beschlussfassung, Durchführung des Verfahrens, Fassung von Umsetzungsentscheidungen (z.B. bei Erteilung von Baugenehmigungen) und Ausübung der Aufsichtsfunktion von Expertenkenntnissen ausgegangen wird, wo es weder eine inhaltliche Verletzung der lokalen Autonomie gibt oder sie vom unbedeutenden Ausmaß ist.

5. Sollte die Kommunalverwaltungseinheit einen Verdacht haben, dass mit der Bildung des Zusammenarbeitsgremiums ihre Autonomie unproportioniert verletzt wird, hat sie das Recht, sich mit entsprechender Klage ans Gericht zu wenden. Dieses Recht ist im Artikel 11 der Europäischen Charta der kommunalen Selbstverwaltung vorgeschrieben, und es ist auch im Estnischen Gesetz über das Gerichtsverfahren der Aufsicht des Konstitutionalismus § 7 festgehalten.

Die Autoren haben sich inspirieren lassen auch vom finnischen Modell, wo wie bei uns Respekt vor freiwilliger Zusammenarbeit der Kommunalverwaltung dominiert. Seit 2010 gilt aber in Finnland das Gesetz über die Zusammenarbeit in den Bereichen von Abfallwirtschaft und öffentlichen Verkehr der Hauptstadtregion. (*Laki pääkaupunkiseudun kuntien jätehuolto ja joukkoliikennettä koskevasta yhteistoiminnasta*). Durch dieses Gesetz werden Abfallwirtschaft und öffentlicher Verkehr als obligatorische Zusammenarbeitsbereiche der Hauptstadtregion festgelegt. Gemäß § 5 des Gesetzes können neben den bisherigen zum Verband der Kommunalverwaltungseinheiten der Hauptstadtregion gehörenden Städten (Helsinki, Espoo, Vantaa, Kauniainen) auch andere Gemeinde und Städte gehören.

Zusammenfassung

Der Autor des Artikels hat sich seit längerer Zeit mit der Erforschung der Thematik der Hauptstadt und Hauptstadtregion befasst und diesbezügliche Artikel veröffentlicht (s. dazu Literaturverzeichnis). Das Hauptaugenmerk hat der interdisziplinären (die öffentliche Verwaltung betreffenden) Erforschung gegolten. Bei der Analyse der Hauptstädte und bei ihrem internationalen Vergleich ist Rücksicht auf folgende Bereiche zu nehmen:

1. Die Position der Hauptstadt und des Hinterlandes im Besiedlungssystem des Landes.
2. Die Position der Hauptstadt und des Hinterlandes im Rechtssystem des Landes.
3. Die Position der Hauptstadt und des Hinterlandes im Wirtschaftsraum des Landes.
4. Verwaltungsmodelle der Hauptstadt und des Hinterlandes.

Die Probleme von Tallinn als Hauptstadt und größte Stadt des Landes können im Allgemeinen in drei Gruppen aufgeteilt werden:

1. Die Beziehungen der Stadt zur staatlichen Zentralebene (in diesem Bereich hat Tallinn schon seit zehn Jahren eigene Initiative aufgezeigt, um die sich aus dem Hauptstadtstatus ergebenden rechtlichen und wirtschaftlichen Probleme zu lösen).
2. Die Beziehungen der Stadt auf horizontaler Ebene, vor allem zu Gemeinden und Städten des Landkreises Harju, aber auch die regionale Zusammenarbeit im breiteren Sinne zwischen Tallinn und seinem sozialwirtschaftlichen Hinterland (dieses Problem verschärfte sich in 2004 im Zusammenhang mit dem Tallinner öffentlichen Verkehr).
3. Die Beziehungen innerhalb der Stadt. Wie schon erwähnt bestehen in Tallinn seit 1993 Stadtbezirke, deren Position im städtischen Verwaltungssystem und deren Beziehungen vor allem zu unterschiedlichen Ämtern es zu Disputen und sogar Konflikten gebracht haben.

Das erste Problem, d.h. die Beziehungen der Hauptstadt zur staatlichen Zentralebene ist von politischen Haltungen der Zentralebene abhängig. Auf bedauernde Weise sind gerade politische Haltungen in letzten Jahrzehnten mit vielen Konflikten behaftet gewesen.

Am Lehrstuhl für Regionalpolitik und Kommunalverwaltung bei der Fakultät für Sozialwissenschaften der Tallinner Technischen Universität sind zwei umfassende Forschungsarbeiten durchgeführt worden. Die Hauptautoren von beiden sind Sulev Mäeltseemes und Mikk Lõhmus gewesen. Im Auftrag der Tallinner Stadtverwaltung wurde 2004-2006 die Forschungsarbeit über die Dezentralisierung der Verwaltung Tallinns und 2012 eine vom Verband der Kommunkörperschaften von Harjumaa bestellte Forschung zum Thema „Die Zusammenarbeit der Kommunalverwaltungseinheiten der Hauptstadtregion und Erhöhung der Verwaltungsfähigkeit“ erstellt.

Literaturverzeichnis:

1. **Ahas, R., Aasa, A., Silm, S., Järv, O.** (2006) Activity Spaces of New Suburban Settlements in the Tallinn Metropolitan Area. Pae, K.; Ahas, R.; Mark, Ü (ed). Joint Space. Open Source on Mobile Positioning and Urban Studies, pp. 71-80, Tallinn: OÜP Positium.
2. Status of Capital Cities. Explanatory memorandum. (2007) Strasbourg: Congress of Regional and Local Authorities. CPL(14)4REP, 151 pp.
3. **Mäeltseemes, S.** (2008) The Capital City in the Local Self-government System in Central and Eastern European and Caucasus Countries. 16th NISPAcee Annual Conference “Public Policy and Administration: Challenges and Synergies” May 15 – 17, 2008 Bratislava, Slovak Republic, pp 23-44.
4. **Mäeltseemes, S.** (2010). Position of Capital Cities in Baltic Sea Economic Area. In: J. W. Kramer, G. Prause, J. Sepp (Ed.). Baltic Business and Socio-Economic Development 2007: 3rd International Conference Tallinn, Estonia, June 17–19, 2007 (615–629). Berliner Wissenschafts-Verlag. (Regional business and socio-economic development;1), pp. 615-629
5. **Mäeltseemes, S.; Kull, M.; Lõhmus, M.** (2011). Rechtliche und wirtschaftliche Probleme der Verwaltung der Hauptstadtregion und ihre Lösungsmöglichkeiten. S. Mäeltseemes, J. Reiljan (Toim.). Estnische Gespräche über Wirtschaftspolitik: Theorie und Praxis der Wirtschaftspolitik/ Discussions on Estonian Economic Policy: Theory and Practice of Economic Policy S. 112 - 134. Berlin, Tallinn: Berliner Wissenschafts-Verlag
6. **Ratas, J; Mäeltseemes, S.** (2013). Role of environment in strengthening competitiveness of cities by example of European Green Capitals and Tallinn. Discussions on Estonian economic policy: Theory and practice of economic policy, 21 (2), 106–122.

KOKKUVÕTTED

ZUSAMMENFASSUNGEN

SUMMARIES

MIKROÖKONOMISCHE MODELLE FÜR FUNCTIONAL OVERLAPPING COMPETING JURISDICTIONS (FOCJ)¹²

Mariia Chebotareva³, Peter Friedrich⁴
Universität Tartu

1. Definitionen und Typen von FOCJ

Die Autoren befassen sich mit mikroökonomischen Modellentwürfen für mikroökonomische FOCJ Theorien. **Functional Overlapping Competing Jurisdictions (FOCJ)** können eine der Kooperationsformen zwischen Kommunen bilden, um Güter und Leistungen zu erstellen und abzugeben. Die **Diskussion** über Functional Overlapping Competing Jurisdictions (FOCJs) als Organisationsform zur Dezentralisierung und Selbstverwaltung wurde von Bruno S. Frey und Reiner Eichenberger eröffnet. Weitere Autoren erörtern FOCJs als Form der übergemeindlichen Zusammenarbeit, ihre Eignung für grenzüberschreitende kommunale Zusammenarbeit und als alternative kommunale Körperschaft ohne Gebietshoheit. Verschiedene Studien betrafen historische Anwendungsfälle und die Einführung von FOCJ zur Lösung von Problemen in verschiedenen Politikbereichen, z.B. Bildung, Forstwirtschaft, Bevölkerungsökonomie, Wirtschaftsförderung und Gesundheitsökonomie. Das Verhalten der FOCJ als Eigentümer und Wirtschaftssubjekt hat man noch nicht detailliert untersucht. Es gibt nur sehr wenige Versuche, eine Theorie des Wirtschaftsplans eines FOCJ zu entwickeln. Deshalb bemühen sich die Autoren in den folgenden **Abschnitten**:

- die Charakteristika der FOCJ als Instrumente gemeindlicher Zusammenarbeit zu beschreiben,
- vier Typen von FOCJ zu definieren,
- theoretische Ansätze zu erörtern, die zur Formulierung einer mikroökonomischen FOCJ Theorie beitragen können,
- theoretische Modelle für Aktivitätsphasen und FOCJ Typen vorzuschlagen und
- auf zukünftige Erweiterungsmöglichkeiten hinzuweisen.

FOCJ (Functional Overlapping Competing Jurisdictions) sind funktional, denn sie widmen sich speziellen Dienstleistungen im Erziehungswesen, in der Wasserversorgung, der Müllbeseitigung, usw. Der Ausdruck overlapping beinhaltet, dass die Verwaltungsgebiete des FOCJ nicht mit jenen der politischen Gemeinden zusammenfallen müssen. Die FOCJ konkurrieren um Mitglieder und Leistungsempfänger.

¹ Den vollständigen Text des Artikels „Microeconomic Models of Functional Overlapping Competing Jurisdictions (FOCJs)“ findet der Leser auf der beigelegten CD.

² The authors acknowledge the support of the Estonian Science Foundation's grant 8580 and doctoral grant No. 544916-EM-12013-1-FI-ERA MUNDUS-EMA21.

³ Mariia Chebotareva, MA, School of Economics and Business Administration, University of Tartu, Narva Rd 4, 51009 Tartu, Estonia; mariia91@ut.ee

⁴ Peter Friedrich, PhD, Prof. of Public Finance (em.), School of Economics and Business Administration, University of Tartu, Narva Rd 4, 51009 Tartu, Estonia, University of the Federal Armed Forces Munich (em.); peter.friedrich@ut.ee

FOCJs besitzen einen Autonomiespielraum, und sie weisen eine demokratische Struktur auf. Sie unterscheiden sich gemäß ihrer Funktionen, hinsichtlich ihrer Rechtsform und gemäß ihrer Organe. Sie weisen differierende Entscheidungsrechte über Gebühren usw., Entscheidungsabläufe und Mitgliederzahlen auf. Weiterhin führen Mitgliedereintritts- und -ausscheidungsregeln, Möglichkeiten der Belieferung von Mitgliedern und Nichtmitgliedern sowie die Art ihrer Produkte, ihre Kapitalintensität, ihre Produktionstechnik, ihre Finanzierungsweisen und ihre Konkurrenzbeziehungen, Ziele, usw. zu Eigenheiten der FOCJ.

Die Autoren unterscheiden vier **Typen von FOCJ**:

- FOCJ vom Typ I besitzt Einwohner (citizens) als Mitglieder,
- FOCJ vom Typ II besitzt öffentliche Körperschaften oder rechtlich selbständige öffentliche Anstalten als Mitglieder, z.B. Kommunen, Länder, Nationalstaaten, die Europäische Union.
- FOCJ vom Typ III weist als Mitglieder Subjekte des öffentlichen und des privaten Rechtes auf.
- FOCJ vom Typ IV ist auch offen für die Mitgliedschaft natürlicher Personen sowie für Personen des öffentlichen und privaten Rechts, z.B. Bürger, Vereine, Kammern, Kirchen, Kommunen, private und öffentliche Unternehmen.

Diese FOCJ Definitionen erlauben auch die Berücksichtigung der Hauptaspekte **interkommunaler Zusammenarbeit**, z.B. Kompetenzen, Ressourcen, die in die Zusammenarbeit eingebracht werden, die Freiwilligkeit zur dauerhaften Zusammenarbeit und die indirekte Kontrolle der Entscheidungen über Leistungen seitens der Mitglieder, insbesondere der Gemeinden. Allerdings dienen FOCJ nicht der informellen gemeindlichen Zusammenarbeit über Abmachungen oder Verträge. FOCJ bilden **Wirtschaftssubjekte interkommunaler Zusammenarbeit** des öffentlichen oder privaten Rechts, die eine oder mehrere Funktionen ausüben und die Budgets, Mitglieder, Geschäftsführungs- und Entscheidungsorgane sowie eine demokratische Struktur aufweisen, (z.B. Schulgemeinden in der Schweiz, Special purpose districts in den USA und Zweckverbände in Deutschland). Sie können FOCJ der Typen I und II bilden und unter Beteiligung von privaten Wirtschaftseinheiten auch jene des Typs III und IV darstellen.

2. Die Basis für FOCJ Theorien

Frey und Eichenberger entwickelten das **Konzept des FOCJ vom Typ I** als Gemeindeart, um die Konkurrenz zwischen Gemeinden zu verstärken, gemäß den Wünschen der Bürger die kommunale öffentliche Produktion von Gütern zu koordinieren und um das territoriale Monopol der traditionellen Kommunen zu beseitigen. In den Auseinandersetzungen um FOCJ I wurde auf den vergrößerten Einfluss der Bürger, aber auch auf deren vielfältige Belastungen mit Wahlentscheidungen und den wachsenden Einfluss wohlhabender Bürger verwiesen. Die institutionellen Grundlagen für die Konzeption einer mikroökonomischen FOCJ Theorie wurden geschaffen. Die **anderen Typen II, III und IV** wurden, insbesondere hinsichtlich ihrer Eignung als Wirtschaftseinheit kommunaler Zusammenarbeit, hinterfragt. Die Vor- und Nachteile verschiedener Rechtsformen erörterte man

hinsichtlich ihrer FOCJ Aufgabenerledigung, der Entscheidungsbefugnisse ihrer Organe, der Möglichkeiten, Gebühren von Mitgliedern und Kunden zu erheben, ihrer Finanzierungsmöglichkeiten, ihrer Beschäftigungsverhältnisse und der FOCJ-Regulierungsmöglichkeiten. Die Literatur über Private-Public-Partnership beschäftigt sich mit dem Einfluss privater Wirtschaftssubjekte auf FOCJ Entscheidungen. Literaturbeiträge sprechen auch spezielle FOCJ Probleme in der Gründungsphase, der laufenden operativen Phase und Fragen der Konkurrenz um Mitglieder an. Bisherige mikroökonomische Modelle fußen auf der Theorie zu öffentlichen Unternehmen, Quangos, Management-Eigentümerbeziehungen und auf der Klubtheorie.

Die **Standorttheorie** bietet ebenfalls Bausteine für eine FOCJ Mikrotheorie, insbesondere die industrielle Standorttheorie Webers und deren Weiterentwicklungen sowie Agglomerationstheorien, Theorien der Absatzgebiete, Coverage Modelle und Standorttheorien bei Berücksichtigung von Verkehrs- und Informationsnetzen eröffnen Möglichkeiten, die FOCJ Theorie zu gestalten. Insbesondere Standorttheorien für öffentliche Unternehmen und public facilities theories, bieten erfolgversprechende Ansätze. Jene Standorttheorien, die mehrere Entscheidungsträgern und zyklische Koalitionen berücksichtigen, lassen sich übertragen. **Prinzipal-Agent Beziehungen** kennzeichnen auch die FOCJ, z.B. intern zwischen Management und den Beschäftigten oder extern zwischen Mitgliedern und dem Management, oder zwischen über geordneten Gebietskörperschaften und einem FOCJ. Deshalb bietet sich die Übertragung von Prinzipal-Agent Modellen sowie der Theorie vertikalen Verhandeln auf FOCJ an. Die **Public Choice** Forschung beschäftigt sich mit nicht marktwirtschaftlichen Entscheidungen und mit der Anwendung ökonomischer Methoden in den politischen Wissenschaften. Sie erforscht die Implikationen von Entscheidungsverfahren (z.B. in FOCJ), die Ableitung von Bewertungsregeln, die Rolle von Bürokratie und die Auseinandersetzungen von Gebietskörperschaften unterschiedlicher Ebenenzugehörigkeit, die Wirkungen externer Effekte und resultierende Koordinierungs- notwendigkeiten. FOCJ relevant sind auch die Theorien zu Wahlverfahren und zur Abstimmung mittels Zu- oder Abwanderung gemäß Tiebout.

Spieltheoretische Modelle betreffen Konflikte und Kooperationen zwischen Entscheidenden, z.B. zwischen Mitgliedern im FOCJ oder zwischen Mitgliedern und Management. Die Entscheidenden sind Spieler, die Strategien wählen, um bestimmte Ergebnisse (Pay offs) zu erzielen. Insbesondere kooperative Spiele besitzen Bedeutung für das Modellieren eines FOCJ-Wirtschaftsplans. Viele Determinanten des Verhandeln, z.B. Zeitdruck, Drohmöglichkeiten, Verhandlungsabbruchwahrscheinlichkeiten, Vorstellungen über Fairness, Rückgriffmöglichkeiten auf Ressourcen, usw. werden in Verhandlungsabläufen berücksichtigt. Die Wirkungen von Regulierungen der FOCJ- Verhältnisse, z.B. infolge von Festlegungen in den Statuten des FOCJ, lassen sich spieltheoretisch ermitteln. Da die FOCJ in Marktverhältnisse eingebettet sind, erlangen auch die **Marktformen- und die Wettbewerbstheorie** Bedeutung für die Wirtschaftspläne der FOCJ. Sowohl im Bereich der Leistungsabgabe als auch bei der Beschaffung von Produktionsfaktoren und dem Einwerben von Mitgliedern trifft man unterschiedliche Marktformen an. Die

Marktformen, auf der Abgabeseite, sind meist oligopolistisch und monopolistisch. Auf der Beschaffungsseite können mannigfaltige Marktformen auftreten. Die Autoren gehen in den Modellen zur FOCJ Gründung von oligopolistischen Beziehungen zwischen den Gründungsmitgliedern aus. Bei den Modellen zur laufenden FOCJ Geschäftstätigkeit unterstellen die Autoren ein Monopol auf der Abgabeseite und auf den Beschaffungsmärkten vollständige Konkurrenz, während die Konkurrenz um Mitglieder mittels eines Duopols verdeutlicht wird. Teilweise greifen die Autoren auf die erwähnten Ansätze zur FOCJ Theoriebildung zurück.

3. Grundlegende Modelle der FOCJ Gründung, der laufenden FOCJ Geschäftstätigkeit und des Wettbewerbs um Mitglieder

Die folgenden Modelle beziehen sich vornehmlich auf FOCJ des Typs II. Bei der **FOCJ Gründung** entscheiden etliche Gemeinden, ob sie sich an einem FOCJ beteiligen und mit wieviel Kapital sie sich am Eigenkapital beteiligen wollen. Die Vorteile aus dem FOCJ steigen mit wachsendem Kapitalanteil (z.B. infolge wachsenden Stimmrechts einer Gemeinde), während die Bereitstellung von Kapital (auch in Form von Vermögen) zu erhöhten Nachteilen (z.B. Verlust von Vorteilen aus anderer Verwendung) führt. Die möglichen FOCJ Mitgliedsgemeinden maximieren ihren Beteiligungsanteil und bestimmen eine optimale Reaktionsfunktion. Die Lösung liegt darin begründet, dass die Beteiligungsanteile aller Gemeinden ein Eigenkapital von 100% ergeben müssen. Damit ist auch die Zahl der sich beteiligenden Gemeinden bestimmt.

Das **Geschäftstätigkeitsmodell** bezieht sich auf ein FOCJ, das seine Mitglieder mit einer speziellen Leistung versorgt (z.B. Müllverwertung). Je nach der Höhe der Gebühren schwankt die Bereitschaft der Gemeinden, Leistungen des FOCJ in Anspruch zu nehmen. Von dem FOCJ wird Kostendeckung verlangt. Das Management setzt Material und Realkapital sowie Arbeit zur Produktion ein. Bei gegebenem Realkapital kann das Management die verlangten Leistungen extrem materialintensiv oder extrem arbeitsintensiv erbringen. Es entsteht ein Lösungsraum, der von diesen Extremwerten begrenzt wird. Die Gebühren führen zu Umsätzen - gemäß der unterstellten Nachfrageverhältnisse -, die zur Deckung der Kosten beitragen. Das Management besitzt eine Nutzenfunktion, wobei der Nutzen von der Ausbringungsmenge und der Beschäftigtenmenge abhängt. Mit der Produktion jener Ausbringungsmenge, bei der das Verhältnis der Grenzproduktivitäten beider variabler Faktoren dem Verhältnis der Grenzgewinne aus dem Einsatz dieser Faktoren gleicht, maximiert das Management seinen Nutzen. Ferner muss die Gebühr den durchschnittlichen Kosten entsprechen.

Beim **Wettbewerb um Mitglieder im FOCJ Duopol** erfahren die Gemeinden beim Eintritt in eines der FOCJs (z.B. 1) einen Nutzen, der bei kleiner Gesamtmitgliederzahl zunächst zunimmt und bei größerer Mitgliederzahl wieder abfällt. Es ergibt sich eine Aufteilung der Gemeinden auf beide FOCJ (1 oder 2) in der Weise, dass eine „Grenzgemeinde“ existiert, die indifferent zwischen beiden FOCJ ist, da der Nutzen bei Beteiligung am jeweiligen FOCJ an beiden FOCJ gleich hoch ausfällt.

Alle jene Gemeinden, die höheren Nutzen aus Beteiligung an FOCJ1 erzielen, treten in dieses FOCJ ein. Die anderen Gemeinden mit höherem Nutzen aus der Mitgliedschaft in FOCJ 2 treten dort ein.

4. Erweiterungen der Grundmodelle zur FOCJ Gründung, zur laufenden Geschäftstätigkeit und zur Konkurrenz um Mitglieder

Erhält das FOCJ eine festgelegte **Zuweisung zum Gründungskapital**, so wird der Betrag, den die Gemeinden aufbringen müssen, kleiner, die Anteile der FOCJ Gemeinden werden größer und die Zahl der FOCJ-Mitglieder verringert sich. Falls die **laufende Geschäftstätigkeit des FOCJ** mit Hilfe einer Zuweisung, die der Zuschussgeber unabhängig von der Ausbringungsmenge gewährt, subventioniert wird, steigen die Finanzmittel aus der Leistungslieferung, d.h. Umsatz plus Zuschuss. Der Lösungsraum erweitert sich im Modell nach rechts, die Lösung bewegt sich in Richtung auf eine größere Ausbringungsmenge und die Gebühr sinkt. Die **FOCJ Konkurrenzlösung um Mitglieder** ändert sich nicht, falls beide FOCJ eine Zuweisung erhalten, die den Nutzen der Mitgliedsgemeinden in gleicher Weise erhöht. Falls ein FOCJ einen höheren Zuschuss als die Konkurrenzgemeinde erhält, dann steigt der Nutzen ihrer Mitglieder stärker als jener der Mitglieder des Konkurrenz FOCJ. Jenes FOCJ, das eine höhere Nutzenerhöhung möglich macht, gewinnt Mitglieder.

Falls **der Zuschuss mit einer Gebietskörperschaft** höherer Ebene, z.B. einer Provinz, **ausgehandelt wird**, könnte er wie laut Gründungsmodell vereinbart werden, in dem die zuschussgebende Gebietskörperschaft als Gründungsmitglied fungiert. Die Ergebnisse des Grundmodells stellen sich ein.

Manchmal muss nun die **Höhe des Zuschusses** zwischen der Provinz (Land) und dem FOCJ **ausgehandelt** werden. Dann besitzt im Rahmen des **Modells der laufenden Geschäftstätigkeit** das Land eine Nutzenfunktion, die mit einer erhöhten Leistungstätigkeit des FOCJ den Nutzen des Landes steigen lässt, während erhöhte Zuschusszahlungen den Nutzen des Landes verringern. Das FOCJ erfährt eine Nutzenerhöhung aus erhöhter Produktion und aus dem Erhalt des Zuschusses. Mit Erhöhung der Produktion wird ein gesteigerter Zuschuss gewährt. Deshalb erhöht auch die Produktion den Nutzen aus dem Zuschuss. Die Nutzenfunktionen lassen sich als Indifferenzkurven in Abhängigkeit von dem Zuschuss darstellen. Je höherer der Zuschuss ausfällt, desto höher ist das Nutzenniveau des FOCJ, aber desto geringer ist das Nutzenniveau des Landes. Dort wo sich die Indifferenzkurven berühren und ihre Steigungen gleich hoch sind, resultiert eine pareto-optimale Menge, die die beiden Verhandlungspartner realisieren wollen. Mittels Maximierung der Nutzenzuwächse der Verhandlungspartner, die sich jeweils aus der Differenz zwischen dem Nutzen aus der Verhandlungslösung und den verlangten Mindestnutzen des Verhandelnden ergeben, wird unter einer Nebenbedingung, welche die mögliche Nutzenverteilungen bei Realisierung der pareto-optimalen Menge ausdrückt, eine Optimallösung für den Zuschuss, die Ausbringungsmenge und die Nutzen der Verhandlungspartner bestimmt. Mit wachsender Bewertung des Outputs erhöhen sich die Ausbringungs-

menge und der Zuschuss.

Weiterhin berücksichtigen die Autoren im **Model der laufenden Geschäftstätigkeit Risiken**. Soweit man sich auf die Nachfragerisiken konzentriert, lassen sich unterschiedliche Nachfragefunktionen mit differierenden Risiken einführen. Sie bewirken unterschiedliche Lösungsräume mit jeweils variierenden Optimallösungen. Wählt das Management gemäß seiner Risikopräferenz eine Nachfragefunktion aus, so wird für diese – wie zuvor geschildert – eine Lösung gefunden. Die erwähnten demokratischen FOCJ **Selbstverwaltungsstrukturen** können ebenfalls in der FOCJ Theorie der laufenden Geschäftstätigkeit Berücksichtigung finden. Für den Fall, dass dem Management des FOCJ nicht nur eine Kostendeckungsvorschrift vorgegeben ist, sondern das Mitgliederorgan des FOCJ auch die Ausbringungsmenge fixieren darf, wird folgendes Modell konstruiert. Die Mitglieder erfahren mit steigender Leistungserstellung eine Erhöhung ihres Nutzens. Sie sind demnach an einem möglichst hohen Leistungsniveau bei laufender Geschäftstätigkeit interessiert. Das FOCJ muss jedoch seinem Management einen Mindestnutzen erlauben, damit die Manager die Interessen des FOCJ vertreten. Dieser Mindestnutzen betrifft eine Indifferenzkurve, die den Lösungsraum schneidet, der dadurch verkleinert wird und die möglichen Ausbringungsmengen einschränkt. Ist die **Mitgliedervertretung sehr mächtig**, so wird sie die Ausbringungsmenge so hoch festlegen, dass das Management gerade noch seinen Mindestnutzen erzielt. Eine **weniger mächtige Mitgliedervertretung** wird mit dem Management eine Ausbringungsmenge aushandeln. Während die FOCJ Mitglieder eine möglichst hohe Ausbringungsmenge erzielen wollen, versucht das Management, seine optimale Ausbringungsmenge laut Grundmodell zur laufenden Geschäftstätigkeit zu erzielen. Eine kleinere Menge als die optimale Ausbringungsmenge wird von den Mitgliedern nicht gewünscht. Deshalb verhandeln Management und Mitgliedervertretung um die Fixierung einer Ausbringungsmenge zwischen der größten Menge, die dem Mindestnutzen des Managements entspricht, und der Optimalmenge im Sinne des Managements. Wiederum kann eine Lösung bei Maximierung des Produkts der Nutzenzuwächse unter Berücksichtigung des Mindestnutzens des Managements und des Mindestnutzens der Mitgliedervertretung gefunden werden. Dadurch werden auf dem Verhandlungswege die Ausbringungsmenge, die Gebühr und die Nutzenniveaus festgelegt. Ist in den Statuten des FOCJ bestimmt, dass die Manager von der Mitgliedervertretung gewählt werden, dann muss das Management der Mitgliedervertretung ein Mindestnutzenniveau garantieren, damit es gewählt wird. Fixiert die Mitgliedervertretung die entsprechende Mindestausbringungsmenge kleiner als die optimale Menge im Sinne des Managements, so wird das Management gewählt und die Optimallösung realisiert. Fällt die Ausbringungsmenge, die für eine Wahl des Management erforderlich ist, höher aus als die Optimalmenge des Managements, während sie gleichzeitig kleiner als die Mindestnutzenmenge des Managements festgelegt wird, so schränkt sich der Verhandlungsspielraum ein und die Nash Lösung tendiert zu einer etwas größeren Ausbringungsmenge als ohne die Wahlerfordernisse.

5. Zukünftige Erweiterungsmöglichkeiten der Gründungsmodelle, der Modelle laufender Geschäftstätigkeit und der Konkurrenzmodelle

Die Autoren konzentrierten sich auf die Ableitung möglicher Wirtschaftspläne eines FOCJ vom Typ II. Die Modelle der Wirtschaftspläne können auch zur Berücksichtigung spezieller Eigenheiten der anderen drei **FOCJ Typen** erweitert werden. Die aufgezeigten Modelle eines FOCJ Wirtschaftsplans erlauben ferner die Ableitung von **Angebotsfunktionen von Leistungen und von Nachfragefunktionen nach Produktionsfaktoren**, so dass eine Integration des FOCJ in Markt koordinierungen möglich wird. So mögen Oligopole auf dem Absatzmarkt oder andere Marktformen beim Erwerb von Produktionsfaktoren Beachtung finden. Erweiterungen hinsichtlich unterschiedlicher **Fremd- und Eigenfinanzierungen** oder der Berücksichtigung von **Mehrprodukt FOCJ sind möglich**. Die Berücksichtigung unterschiedlicher **Produktionsfunktionen**, der Abgabe von Leistungen an Verwaltungen anderer Träger, (z.B. bei Rechts- und Amtshilfen), von finanzpolitischen Gestaltungen, verschiedener Formen **kommunaler Zusammenarbeit** bieten sich an. Die FOCJ-Einarbeitung in Managementkonzeptionen kann ebenfalls erfolgen.

MONETARY POLICY AND FORMATION OF INTEREST RATES¹ UNDER CONSIDERATION OF THE PRESENT SITUATION

Manfred O. E. Hennies²
University of Applied Sciences, Kiel

Introduction

The present economic situation in the European Union (EU), with the exception of particularities in some countries, is mainly characterised by the fact that the need for credit instruments in the economy as a whole is lower than the money supply. This explains why conventional monetary policy measures are largely ineffective. For this reason the European Central Bank (ECB) has, for some time, been prompted to resort to unconventional measures.

Generally speaking the fundamentals of monetary systems, in free-enterprise structured national economies, are analysed to emphasise the dependence of those responsible for monetary policy and their restraints. Thus current problems and possible measures or solutions can be more closely analysed.

Rudiments of Interest Rate Formation

Interest rates in a market economy are defined, on the one hand by the supply of money and on the other hand by the extent to which this is utilized for productive, consumer and speculative purposes, as well as for precautionary reserves and to finance public spending. The pluralistic expression “Interest” refers to the level of interest rates. This is formed through supply and demand in the individual sectors of the capital markets.

The banking sector, mainly the commercial banks, have a strong influence on the interest rates. The commercial banks offer customers the chance to deposit money, which will be needed at a later date, in current accounts or to invest in passive transactions. This enables the commercial banks to use these funds, after putting aside the minimum reserve, to provide further credits for their customers. This transfer of funds occurs through lending. In the case of such transactions the bank transfers the credit amount to the customer’s current account, thus creating, at the level of the surplus return, bank deposits. In this way the banks, in their entirety, increase the amount of money in circulation (money multiplier).

The declared goal of the ECB is to keep the annual inflation rate in the target area, set down verbally and numerically concretized by legislation, to around 2%. For that purpose it is important to control the amount money in the economy which, other

¹ The full article “Geldpolitik und Zinsbildung unter besonderer Berücksichtigung der Gegenwärtigen Situation” is available on the CD enclosed with this publication.

² Dr. Manfred O. E. Hennies, Professor emeritus, University of Applied Sciences, Kiel; manfred.hennies@fh-kiel.de

things being equal, is a vital factor for the overall demand for goods and services and, therefore for the development of conjuncture and price levels, and to maintain this target level. In addition to the required conditions of use for the commercial banks, set down by the ECB to guarantee stability, the fixed interest rate on the main refinancing operations is the main control device.

This key interest rate is the price level, together with the financial resources gained through passive transactions, at which the credit institutions receive their liquidity from the ECB and through which they are able to expand the basis of their lending business. An increase or decrease in key interest rates, set by the ECB, leads to an increase or decrease in the costs for refinancing. A decrease in interest rates leads to a decrease in the cost of Central Bank credit, but does not necessarily make credit institutes more likely to increase refinancing. Furthermore, the commercial banks must be given the opportunity to place these additional funds, in the form of credits, back into the national economy. This is the case when businesses and private, as well as public households require extraneous financing at a similar level and are prepared to borrow. Moreover, the economically orientated banks are only prepared to refinance and enter into lending transactions, if in spite of the costs and risks involved, they receive high enough interest as income.

Current Problems of Interest Rate Formation and Solutions

At present, the ECB is striving, through its zero interest rate policy, to avert the dangers of deflation. Complementary quantitative easing (QE) and the resulting drop in returns on bought up securities will hopefully lead to the commercial banks giving more credits to small and medium-sized enterprises which are unable to, or have difficulty in financing themselves through bonds. In the end, the main aim is to increase economic growth, or in the case of some countries, to set it in motion. The methods being used by the ECB to solve the financial policy problems must, however, be seen critically.

→ By infiltrating Central Bank money into the money cycle to a greater extent than ever before, since the introduction of the European Monetary Union, interest rates have sunk to an extremely low level. The ECB is trying to succeed, where fiscal policy has so far failed, in reinstating real economy conditions which will enable the realization of financial political aims. The zero interest policy blocks every attempt to achieve market-orientated interest rates and violates the fundamental principles of a market economy. Interest rates lose their selective function. This leads to financial resources being used for projects which, within a market-orientated interest rate formation, would have proved unprofitable. In the meantime, this may provide a positive impulse for economic development, but in the long term the misrouting of financial production factors leads to a reduction in a possible gain in efficiency and therefore destroys growth potential. This can also negatively influence international competitiveness.

→ The ECB's zero interest policy has led to a shrinking, to the lowest level, of the margin between the interest earned on credit and the refinancing costs, thereby

weakening the basis of the lending business for the credit institutions. The result is that bank deposits yield little or no interest. This, furthermore has already led to some banks charging account holders negative interest if their assets reach a certain level. The diminishing interest on deposits has led to a tendential reduction in saving. This is problematical for the banks because money deposited provides them with a source of liquidity. If the decrease in investment was, in reality, a result of less saving and more spending, this would have a positive effect on economic growth. For countries suffering economic depression and struggling to boost their economy, such developments could be helpful.

→ If a continuation of the zero interest policy, and the accompanying profit cuts, were to cause the banks to increase the cost of borrowing, then we would have a situation exactly opposite to that which the ECB hopes to achieve. The case shows how contra productive, even contradictory a policy of zero interest rates is.

→ On the other hand, if this compensation of earnings were to fail it is to be feared that, in the long run we would see more cases of bankruptcy in the banking sector and an increase in branch closures. This would have far reaching consequences for the economy as a whole. Unemployment amongst bank employees would increase and the banking sector would diminish, which would be a disadvantage for the economy and society as a whole. Local communities, private households and small and middle-sized businesses rely on the services of the local bank. This applies to regional and private customer services and in particular advisory services and external financing.

In this context it must be taken into account that the commercial banks are a vital element for the ECB in the implementation of its conventional monetary policy. In this respect, member states with a high concentration of branch banks could, through leaving the market and tightening the branch network, become more efficient in implementation of monetary policies.

→ Low loan interest causes difficulties for cautious investors such as insurance companies and pension funds. Experience shows that these financial institutions are hardly able to fulfil their obligations to their clients. Classic contracts such as capital life assurance with continued high interest guarantee can no longer be refinanced and become a dead weight. Such difficulties have been intensified by stricter regulations as in Solvency II, meaning that insurance firms and credit institutions are required to secure investments with high equity capital.

Currently economic recovery is not making headway. Since the monetary policy measures applied so far have largely failed, the question is now what can be done to stimulate national economic development. Whether conventional fiscal policy measures would be more successful is debatable, particularly as the room for maneuver is limited politically by constraints on debts.

Rather than issuing credits the commercial banks tend, because of constantly prevailing financial uncertainty, to deposit their reserves with the ECB, to invest

speculatively or to move capital to flexible channels. This has led, in political circles, to the idea that instead of pumping further liquidity into the money circuit, the financial market could be avoided altogether and the funds passed on directly to potential consumers. This idea came originally from Milton Friedman who coined the term "helicopter money" in 1969. The aim is to widen the financial base for overall economic demand thereby creating the premises for surge in demand and initiating economic growth.

In general, helicopter money injected into the money circuit, regardless of its source, could lead, because of the resulting substitute effect, to an artificial reduction in demand on the capital markets. As a result interest rates would fall further than in the case of the zero interest policy. The aforementioned allocation and structure problems would be more severe. For this reason the idea of helicopter money is not the answer.

Conclusion

The zero interest policy which violates all principles of free economy should be abolished as soon as possible. It is vital that we return to a policy which does not lead to misallocation of national economic resources and structural distortion. In a currency area in which the individual countries often differ greatly in structure, and economic fluctuations vary, economic problems cannot be solved by implementing a uniform global monetary policy for all. By no means can we expect this to create real economic parameters for a policy based on financial stability. This is the responsibility of fiscal policy. The pragmatic solution to the present problems is to be found in a goal orientated coordination of monetary and fiscal policy.

BALTI RIIKIDE JA VENEMAA VAHELISED KAUBANDUSSUHTED: RAJASÕLTUVUS VÕI MAJANDUSLIK RATSIONAALSUS?¹

Raul Markus
Tallinna Tehnikaülikool²

Viljar Veebel
Kaitseväe Ühendatud Õppeasutused³

Pärast Nõukogude Liidu lagunemist ja Balti riikide taasiseseisvumist 1991. aastal on Eesti, Läti ja Leedu seadnud oma majandusliku heaolu ja julgeoleku aluseks Euroopa integratsiooni ning ühinemise transatlantilise julgeolekuvõrgustikuga. Viimase kahekümneviie aasta vältel on nimetatud riigid liitunud Euroopa Liidu ja euroalaga ning edendatud tihedaid kaubandussidemeid Euroopa Liidu liikmesriikide ja asotsieerunud maadega. Samas ei ole Balti riigid hoolimata tagasilöökidest vastastikusel suhetes täielikult katkestanud kaubandussidemeid ka Venemaaga. Ehkki Venemaaga toimuva kaubavahetuse osatähtsus on Balti riikide jaoks võrreldes 1990-ndate aastate algusega tänaseks oluliselt vähenenud, on naaberriigi näol tegemist olulise kaubanduspartneriga ning Venemaal toimuvad arengud võivad kas otse või kaudselt mõjutada ka siinse regiooni kasvuväljavaateid. Samuti on olulised ohud, mis kaasnevad majandussuhete kasutamisega poliitilistel eesmärkidel. Seega ei tohiks tänase Ukraina-konflikti ning vastastikku kehtestatud majandussanktsioonide valguses jätta Venemaa suunal toimuvat kindlasti mitte tähelepanuta.

Eelnevalt tulenevalt on käesoleva artikli eesmärk analüüsida, kas naabritevaheliste seniste kaubandussuhete põhjal saab rääkida teatud „muistrist“ Balti riikide ja Venemaa vahelises kaubavahetuses, kus ühelt poolt soosib Venemaa kasvavat majanduslikku aktiivsust, teisalt on aga vajadusel valmis majandussuhteid poliitiliste eesmärkide nimel ohvriks tooma. Siinkohal said autorid inspiratsiooni kolmest teoreetilisest käsitlusest – rajasõltuvuse teooriast, majanduse kasvuteooriatest koos äriotsuste mudelitega ning nn. väikese avatud majandusega riigi majandusmudelist. Esimene teoreetiline lähenemine loob raamistiku kaubandussuhete hindamiseks ajaloolises plaanis. Kaks ülejäänud käsitlust võimaldavad analüüsida vastastikused kaubandussuhteid majanduslikust vaatenurgast. Eelneva põhjal diskuteeritakse artiklis põgusalt ka selle üle, milliseks võivad kujuneda naabritevahelised kaubandussuhted pärast Ukraina-kriisi järgsete vastastikuste sanktsioonide kaotamist. Artikli viimane osa peegeldab üksnes autorite nägemust võimalike kaubandussuhete tulevikuaarengutest. Samas arvavad autorid, et käesolev artikkel loob hea aluse aruteludeks nii konkreetselt vastastikuste kaubandussuhete edasiste väljavaadete kui ka majanduskonjunktuuri puudutavate põhimõtteliste otsuste langetamise osas.

¹ Artikli täistekst „Der Handel zwischen Russland und den Baltischen Staaten: Pfadabhängigkeit oder wirtschaftliche Rationalität?“ asub publikatsiooni CD-l.

² Raul Markus (M.A. õigusteadus), Tallinna Tehnikaülikool, Logistikainstituut, Ehitajate tee 5, 19086 Tallinn, Eesti; raul@optium.ee

³ Viljar Veebel (Ph.D, rahvusvahelised suhted), Kaitseväe Ühendatud Õppeasutused, Riia 12, 51013 Tartu, Eesti; viljar.veebel@gmail.com

Rajasõltuvuse teooria (ingl. k. *path dependence*) väidab, et ajaloos varasemalt toimunud sündmused piiravad tänaseid valikuvõimalusi. Seeläbi mõjutavad mineviku-sündmused ka tulevikuväljavaateid, samas neid siiski mitte lõplikult kindlaks määrates. Käsitlusele pandi alus 1980-1990-ndatel aastatel, leides teooriale rakendust nii tehnoloogiliste uuenduste elluviimise põhjendamisel kui ka majandus- ja poliitikateadustes. Rajasõltuvus teooria oluliseks järelduseks on see, et ilma välise toeta ei suuda mudeli järgija ise selle negatiivseid omadusi aktsepteerida ja oma valikutes vajalikke muutuseid teha.

Balti riikide rajasõltuvuse kasuks Venemaast räägivad kaks aspekti. Esiteks on Eestil, Lätil ja Leedul varasem pikaajaline kogemus sellest, kuidas toimib veel praegugi Venemaale iseloomulik tsentraalne planeerimine ning kuidas langetatakse otsuseid poliitilisel tasandil. Seega on Balti riikidel näiteks teise EL-i liikmesriikidega võrreldes omamoodi „suhteline eelis“ ka Venemaaga kaubandussuhete arendamisel. Teiseks on Balti riikidele iseloomulik ka viimastel aastakümnetel rakendatud liberaalne majanduspoliitika, mis oma olemuselt räägib kaubandussuhete edasise arendamise kasuks, sealhulgas ka Venemaaga. Samaaegselt räägivad aga kaks ajaloolist aspekti Venemaaga kaubandussuhete arendamise kahjuks. Esiteks on Balti riigid võtnud kaubandussuhetes viimase 15 aasta jooksul suuna EL-i liikmesriikidele ja partneritele, mis on vähendanud ka Venemaa osatähtsust Balti riikide kaubanduspartnerina, ning sellelt „rajalt kõrvaleastumine“ tähendab majanduslikku kahju ja mastaabiefektide äralangemist. On märkimisväärne, et Balti riikide hulgas on Venemaa osatähtsus kaubanduspartnerina suurim Leedu puhul, mis samas on uuringute kohaselt poliitiliselt, majanduslikult, kultuuriliselt ja keeleliselt kõige „nõrgemini“ Venemaaga seotud (vt. näiteks Ehala, M. 2012. Rahvusrihmade etnolingvistiline elujõulisus Balti riikides. Akadeemia, No. 1/2012). On võimalik, et Venemaa oluline roll Leedu kaubanduspartnerina tuleneb ulatuslikest Venemaa-poolsetest investeeringutest Leetu, kuid sellele väitele on raske leida kinnitust, kuna puudub adekvaatne statistika, sest üldise tendentsina võib täheldada seda, et osa Venemaa investeeringutest tehakse kolmandate riikide kaudu (nt. osa Venemaa-poolseid investeeringuid Kreekasse ja Küprosele on tehtud kolmandate riikide kaudu). Teiseks asjaoluks, mis võib ajaloolises plaanis vastastikuste kaubandussuhete tihendamise kahjuks rääkida, on viimase aastakümne vältel Venemaa poolt rakendatud agressiivne poliitika Balti riikide suunal. Näiteks avaldas Venemaa reaktsioonina nn. Pronkssõduri-kriisile Eestile 2007. aastal nii poliitiliste, majanduslike kui ka psühholoogiliste meetmetega ulatuslikku survet. 2009. aastal kehtestas Venemaa Balti riikidest pärit toodetele karmima piirikontrolli, 2012. aastal seadis piirangud Eesti piima- ja lihasaadustele, 2013. aasta lõpul kehtestas piirangud Leedu piimatoodete impordile jne. Sellised samud näitavad, et Venemaa jaoks ei osutu probleemiks kasutada kaubandussuhteid naaberriikidega nende edasiseks destabiliseerimiseks.

Lisaks ajaloolisele arengule tuleks vastastikuseid kaubandussuhteid analüüsida ka majanduslikust vaatenurgast. Sellele loovad sobiva raami nii nn. majanduse kasvuteooriad (*economic growth theories* ja *business cycle models*) kui ka nn. väikese avatud majandusega riigi majandusmodelid (*small open economy models*), mis annavad võimaluse uurida vastastikuseid kaubandussuhteid sellest aspektist, kui palju

on need olnud mõjutatud Vene turu lähedusest ja suuruselt, Balti riikide majanduslikust avatusest ning riikide majandustsüklitest.

Teooria kohaselt võiks oodata kaubavahetuse tihenemist eeskätt majanduskasvu perioodil, rahuldumaks kasvavat sisenõudlust. Balti riikide ja Venemaa vaheliste majandussuhete kontekstis tähendaks see eeskätt aastaid 2000–2008. Samas kaubavahetuse andmed seda üheselt ei kajasta. Ehkki aastatel 2004–2006 kogeti taas kaubavahetuse elavnemist, ei saa seda siduda Venemaa poolse üldise nõudluse kasvuga, sest aastatel 2000–2008 jäi nii Venemaa ekspordi kui ka impordi osakaal kogutoodangus kas samaks või koguni vähenes. Samuti oli Venemaa kaubandusbilanss nimetatud perioodil pidevas ülejäägis. Samas on riikide majandustsüklid (reaalse SKP kasvude võrdluses) suhteliselt sarnased, mida teoorias võiks samuti siduda ulatuslike kaubandussidemetega. Alust vastastikuste kaubandussuhete edendamiseks võivad autorite arvates anda samuti nii Vene turu suurus ja lähedus Balti riikidele kui ka Venemaa suhteliselt kiirem majandusšokkidest taastumise võime võrreldes Balti riikide ja EL-i keskmisega maailmamajandust 2007. aastal tabanud kriisi näitel. Ehkki teooria lubab oletada teisiti, ei ole vastastikuste kaubandussuhete tihenemine suurendanud kogu regiooni julgeolekut ja stabiilsust ega motiveerinud Venemaad saama osa Euroopa Liidu siseturu eelistest.

Kokkuvõttes võib öelda, et Venemaa ja Balti riikide vahelises kaubavahetuses on viimase kahekümneviie aasta vältel puudunud stabiilsus ning tõusud on vaheldunud mõõnadega. Sellises olukorras on igati asjakohane hüpoteetiliselt küsida, kas tihedamate kaubandussuhete arendamine Venemaaga võiks pärast EL-i ja Venemaa vastastikuste sanktsioonide võimalikku tühistamist taas päevakorda tulla. Üldisemas plaanis on tegemist küsimusega, kas Balti riikide sõltuvus Venemaa turust, mis oma osatähtsuse poolest on aja jooksul – võrreldes 1990-ndate aastate algusega – küll oluliselt vähenenud, kuid vähemalt Leedu puhul siiski jätkuvalt kõrge, on Venemaa poliitilisest ebastabiilsusest ja geopoliitilistest ambitsioonidest lähtuvate ohtude ning kohatise agressiivse välispoliitika (sh. väliskaubanduspoliitika) taustal Balti riikide seisukohast pikemas vaates vastuvõetav. Üldises plaanis on seega tegemist kõigi kolme Balti riigi seisukohast põhimõttelise küsimusega, kas edendada turu laiendamise eesmärgil taas kaubandussuhteid Venemaaga või mitte.

Artikli autorite arvates on siiski pigem tõenäoline, et kaubandussidemed Venemaa ja Balti riikide vahel ei taastu vahetult pärast vastastikuste sanktsioonide võimalikku tühistamist EL-i ja Venemaa poolt. Ühest küljest räägib selle kasuks asjaolu, et Venemaa osatähtsus ekspordituruna on Balti riikide jaoks juba viimasel neljal-viiel aastal pigem vähenemas, mis viitab pikemaajalistele protsessidele majanduse ümberstruktureerimisel Balti riikides ning Eesti, Läti ja Leedu toodetele uute eksporditurgude otsimisel. Teisest küljest valitses näiteks Eesti ettevõtjate seas juba 2007. aasta majandussuhete halvenemise taustal ebakindlus Venemaa turul kauplemise suhtes, kuna kardeti Venemaa poliitilisest ebastabiilsusest tulenevaid riske. Et vahepealsel ajal on Venemaa oma geopoliitilisi ambitsioone eeskätt endiste NSVL-i liiduvabariikide osas veelgi rohkem avanud, algatades või aidates kaasa geopoliitilistele konfliktidele Gruusias 2008. aastal ning Ukrainas alates 2013. aastast, siis on Venemaast lähtuv ebakindlus üldises plaanis veelgi suurenenud. See annab põhjust arvata, et vastastikused kaubandussuhted püsivad madalseisus veel mõnda aega.

PEALINNA JA PEALINNA REGIOON KOHALIKU OMAVALITSUSE SÜSTEEMIS¹

Sulev Mäeltsemees²
Tallinna Tehnikaülikool

Pealinna probleemid on muutunud järjest aktuaalsemaks uurimisvaldkonnaks nii majandusteadlastele kui juristidele. Autori arvates aga peaaegu puuduvad sellised interdistsiplinaarsed analüüsid, kus seostatult käsitletakse pealinna õiguslikke, majanduslikke, demograafilisi ja juhtimiselaseid probleeme. Samas just taoline lähenemine on vajalik muuhulgas ka selleks, et püüda välja töötada kompleksset linnapoliitikat. Euroopa regionaliseerumise protsessis mõjutab linnade ja muude haldusüksuste arengut järjest enam piiriülene koostöö. Seega muutub aktuaalsemaks ka linnade ja eriti pealinnade rahvusvaheline võrdlus.

Käesoleva artikli eesmärk on analüüsida pealinna ja pealinnaregiooni kohta Eestis just avaliku halduse interdistsiplinaarsest aspektist. Võrdluseks tuuakse ka iseloomulikke näiteid välisriikidest.

1. Linnaregioon mõnes välisriigis

Linnaregiooni uurimise tähtsus on kogu maailmas järsult kasvanud viimasel paaril aastakümnel. Sel perioodil on pea kõigis riikides toimunud kiire urbaniseerumine. 2008. aastast elab maakeral üle poole rahvastikust linnades. Linnade suuruse kasvuga on toimunud ka nende tagamaa varasemate maapiirkondade linnastumine, nn valglinnastumine. Linnaregioonidel on järjest olulisem roll ka nt Euroopa Liidu regionaalpoliitikas, sh struktuurivahendite kasutamises.

Kahjuks tuleb tõdeda, et Eestis pole vastava valdkonna mõisted ajaga kaasa käinud. Sajandeid käsitleti linnu kui ajaloolist ja õiguslikku kategooriat, mis oli õigustatud seetõttu, et „linnaõhk tegi vabaks“. Kuid alates XX sajandi keskpaigast on Lääne-Euroopa kohaliku omavalitsuse arendamisel ja õiguslikul reguleerimisel võetud aluseks põhimõte, mille kohaselt on maalised ja linnalised kohaliku omavalitsuse üksused õiguslikult staatusest võrdsed. Seda kinnitavad ka riikides kasutatavad kohaliku omavalitsuse üksuste koondnimetused (*die Gemeinde, kommun, kunta*). Näiteks Soome 1995. aasta Vallaseaduse (*Kuntalaki*) §5 kohaselt „*vald võib kasutada linna nimetust, kui ta on seisukohal, et vastab linnataolisele kogukonnale esitatavatele tingimustele*“.

Interneti rahvastikustatistika andmebaasides tuuakse linnaelanike arvule juba enamasti eelistavamalt ära linnastunud piirkondade (*Urban Area* või *Urban Zone*) või

¹ Artikkel „Hauptstadt und Hauptstadtregion im System der Lokalen Gebietskörperschaften“ asub publikatsiooni CD-l.

² Sulev Mäeltsemees, PhD (geograafiakandidaat), emeriitprofessor, Tallinna Tehnikaülikool; sulev.maeltssemees@ttu.ee

pealinnaregioonides (*Metropolitan Area*) rahvaarv (tabel 1). Seda on vaja teada, sest muidu võib (pealiskaudsel) analüüsil eksida.

Pealinnu on viimasel ajal linnade hulgast esiletõstatult käsitletud mitte ainult teaduspublikatsioonides vaid ka Euroopa Liidu ja Euroopa Nõukogu regulatsioonides, rahvusvaheliste organisatsioonide raportites jne. Taoline suur tähelepanu on igati põhjendatud, sest pealinnad on üldjuhul riigi suurimad linnad, innovatsioonikeskused ja majanduse arengu mootorid. Paljuski just pealinnade rahvusvahelisest konkurentsivõimest sõltub globaliseeruv maailmas kogu riigi konkurentsivõime.

Eriti pealinnu analüüsid ja rahvusvaheliselt võrreldes peaks arvestama järgmiste valdkondadega:

1. Pealinna ja tagamaa koht riigi asustussüsteemis.
2. Pealinna ja tagamaa koht riigi õigusruumis.
3. Pealinna ja tagamaa koht riigi majandusruumis.
4. Pealinna ja tagamaa juhtimise mudelid.

2. Valglinnastumisest

Valglinnastumine sai Lääne-Euroopas ja Põhja-Ameerikas alguse juba 1960. aastatel. Postsotsialistlikes riikides, sh Eestis algas see protsess 1990. aastatel, kui toimus üleminek turumajandusele, tekkis korteriturg ja paranesid inimeste võimalused oma-teenitud või laenu raha eest muuta elukohta/elamistingimusi. Muuhulgas algas nõukogudeaegsete suvilate ümberehitamine aastaringseteks elumajadeks.

Valglinnastumist on Eestis seni uuritud peaausjalikult iseorganiseerumise aspektist. Seda ka pealinna regioonis. Näitena võib siin tuua Tartu Ülikooli geograafide (Ahas u.a 2014; 1-7 jt) poolt mobiiltelefonide abil inimeste paiknemise ja liikumise uurimise. Need on ülimalt vajalikud uurimused, et saada ülevaadet inimeste liikumisvoogudest regioonis jne.

Kuid probleem on, kui võrd valglinnastumine ja sellega seonduv peakski olema üksnes ühiskonna iseorganiseerumise ja turumajanduse (kinnisvara hinnad, auto- ja ühistranspordi sõidu kulud jms) meelevallas?

Avalik haldus, sh kohaliku omavalitsuse organid ongi demokraatlikus ühiskonnas selleks hoovaks, mille abil suunata (avalikes huvides) ühiskonna protsesse. Nende üks ülesanne on vastavalt kohaliku omavalitsuse korralduse seadusele (§ 3, lg 7) avalike teenuste osutamine soodsaimatel tingimustel.

Põhimõttelise tähtsusega on ka küsimus, mida me nimetame kohaliku omavalitsuse üksuste koostöök. Kas ikka teise valla või linna koolis õppimine on koostöö? See on lihtsalt teenuse ostmine teiselt linnalt või harvem ka vallalt. Kohaliku omavalitsuse üksuste koostööst rääkida alles seal ja siis, kui protsesse püütakse avaliku halduse

institutsioonide poolt õiguslikult, organisatsiooniliselt jne suunata, koordineerida vms.

Avaliku halduse oluline ülesanne on vastavate regulatsioonidega luua õigus- ja majandusruum, mis vastab ühiskonna (antud etapi) vajadustele ja võimalustele ning võimaldab tõsta elanike heaolu. Õigusruumi loomine võib nõuda teatud juhtudel vastavate seaduste vastuvõtmist, kuid sageli piisab oma kohaliku omavalitsuse organi regulatsioonidest.

3. Pealinn Eesti õigusruumis

Kui Eesti Vabariik taastati 1992. aastal, siis kaotas kehtivuse ka ENSV 1978. aasta Konstitutsioon, mille viimane paragrahv (§ 169) sätestas, et "*Eesti Nõukogude Sotsialistliku Vabariigi pealinn on Tallinn.*" Eesti Vabariigi 1992. aasta Põhiseaduses ei ole pealinna sätet. Võrdluseks Euroopa kõigi postsotsialistlike riikide põhiseadustes on pealinn märgitud ja ainult kaudselt on seda tehtud Läti Põhiseaduses (§15 "*Saeima asukoht on Riia*").

1995. aasta veebruaris Riigikogus vastu võetud Eesti territooriumi haldusjaotuse seaduse § 5 sätesta pealinna ("*Eesti Vabariigi pealinn on Tallinn*") lõpetas need vaidlused. Eelkõige Tallinna Linnavolikogu algatusel mindi edasi pealinna sisuliste õiguslike, juhtimiselaste ja majanduslike probleemide lahendamisel.

22. veebruaril 1994. aastal tegi Tallinna Linnavolikogu ettepaneku Vabariigi Valitsusele võtta vastu Pealinnaseadus. Olulist inspiratsiooni saadi Saksamaa Liitvabariigi tolaegse pealinna Bonni ja Nord-Rhein Westfaleni liidumaa vahelise koostöö seadusest. Meie Pealinnaseaduse eelnõu kahes ministeeriumis (Justiits- ja Siseministeeriumis) toetust ei leidnud, mistõttu ka selle menetlemist parlamendis ei järgnenud.

1997. aastal moodustas Tallinna linnapea Edgar Savisaar töögrupi Tallinna staatust reguleeriva seaduse väljatöötamiseks. 1998. aastal võttis Tallinna Linnavolikogu selle töögrupi ettepanekul vastu otsuse, millega tehti Vabariigi Valitsusele ettepanek Tallinna staatuse seaduse vastuvõtmiseks Riigikogus. Vabariigi Valitsus nõustus Siseministeeriumi ettepanekuga mitte toetada seda eelnõu, kuid pidas seejuures vajalikuks Tallinna kui riigi suurima kohaliku omavalitsuse ja pealinna õigusliku seisundi eristamise vajalikkust teiste kohaliku omavalitsuse üksuste õiguslikust seisundist. Igas mõttes (nii territoriaalses kui ka sisulises mõttes) Tallinna piire ületavate keeruliste probleemide lahendamiseks moodustas Vabariigi Valitsus 1998. aastal asjatundjate komisjoni Tallinna õigusliku staatuse sätestamiseks. Selle eelnõu sisuline ettevalmistus ja arutelu katkes 1999. aasta märtsis toimunud Riigikogu valimistega.

2002. aasta sügisel esitasid kaks Riigikogu fraktsiooni (Keskerakonna fraktsioon ja Reformierakonna fraktsioon) Riigikogu menetlusse uue Tallinna staatust puudutava

eelnõu, mida menetleti, kuid tulemusteta kuni 2003. aasta märtsis toimunud parlamendivalimisteni.

2006. aasta märtsis esitas Tallinna Linnavolikogu Vabariigi Valitsusele ettepaneku Kohaliku omavalitsuse korralduse seaduse ja Riigieelarve seaduse muutmiseks. Sellega oleks kõigepealt antud Tallinna linna ametiasutuste pädevusse mõningate ülesannete lahendamine, mis teistes valdades ja linnades on vastava volikogu ainupädevuses. Samuti nähti eelnõuga ette, et Tallinna linna eelarve osas toimuvad läbirääkimised Vabariigi Valitsusega otse, ilma Harju maavanema vahendusest või tasandusfondi osas ilma Omavalitsusliitude Koostöökogu vahendusest. Need ettepanekud ei leidnud Siseministeriumis toetust.

Pealinna teistest valdadest ja linnadest erinevat õiguslikku reguleerimist on meil pidanud vajalikuks ka Euroopa Nõukogu Kohalike ja Regionaalsete Omavalitsuste Kongress (CLRAE) ning OECD.

4. Pealinnaseaduse vajadusest Eestis

Pealinna seaduse eesmärke võib meil käsitleda kahest täiesti erinevast vaatenurgast:

1. Kas sellega tahetakse saavutada pealinna positsiooni, eelkõige rahvusvahelise konkurentsivõime tugevdamist? Ka Vabariigi Valitsuse poolt 19. mail 2005 heaks kiidetud Eesti regionaalarengu strateegias aastateks 2005-2015 et pealinnaregiooni ja teiste linnapiirkondade konkurentsivõime kvalitatiivne arendamine on riigi regionaalpoliitika üks olulisi eesmärke. Muuhulgas nähti Strateegia elluviimiseks koostatud vastavas tegevuskavas (p 2.6) riikliku linnapoliitika väljatöötamine, aga see ülesanne jäi täitmata.

2. Kas Pealinnaseaduse abil püütakse saavutada meie kohaliku omavalitsuse üksuste majandus- ja haldussuutlikkuse erisuste vähendamist. Tallinn on rahvaarvult 4 000 korda suurem kui Ruhnu või Piirissaare vald ning neli korda suurem kui Tartu. 1993. aastal jagas Tallinna Linnavolikogu pealinna kaheksaks piiratud omavalitsusega linnaosaks. Meedias on avaldatud ettepanekuid, et need linnaosad võiksidki olla mitte piiratud vaid täieliku kohaliku omavalitsusega

Tallinna kui pealinna ja riigi suurima linna juhtimise probleemid on üldistavalt jagatavad kolme gruppi:

1. Suhted riigi kesktasandiga (selles valdkonnas on Tallinn ilmutanud juba kümme aastat omapoolset initsiatiivi, et seadustes reguleerida pealinna staatusest tulenevad õiguslikud ja majanduslikud probleemid).
2. Suhted horisontaaltasandil eelkõige Harju maakonna teiste valdadega ja linnadega, aga ka laiemalt regionaalne koostöö Tallinna ja tema sotsiaal-majandusliku tagamaa vahel (see probleem teravdus järsult 2004. aasta algul seonduvalt Tallinna ühistranspordiga).
3. Linnasisesed suhted, sest Tallinnas on nagu juba märgitud 1993. aastast linnaosad, kelle koht linna juhtimises ja seosed eelkõige ametitega on tekitanud sageli vaidlusi ja isegi konflikte.

Neist esimene – pealinna suhted riigi kesktasandiga sõltub riigi kesktasandi poliitilistest hoiakutest. Kahjuks on need viimase paarikümne aasta jooksul olnud kahetsusväärselt konfliktid.

Nimetatud kolmest probleemist on Tallinnal endal kõige suuremad õigused ja võimalused viimase, kolmanda grupi lahendamiseks. Riigikogus 1994. aastal ratifitseeritud Euroopa kohaliku omavalitsuse harta artikkel 6 näeb ette „*Kui see ei kahjusta üldisemaid seadusandlusega sätestatud tingimusi, võivad kohalikud võimuorganid oma sisemised juhtimisstruktuurid ise kindlaks määrata, et kohandada need kohalikele vajadustele ning tagada efektiivne juhtimine.*“

Pealinna sisesest ja pealinnaregiooni juhtimisest

Linnastumise (urbanisatsiooni) kiire areng on toonud kaasa ka põhimõtteliselt uute lahenduste otsimise linna juhtimises. Üheks olulisemaks suunaks on linnade suuruse kasvades saanud linnasisese juhtimise probleem ja eelkõige detsentraliseerimine. Tallinna Tehnikaülikooli sotsiaalteaduskonna regionaalpoliitika ja kohaliku omavalitsuse õppetoolis on läbi viidud mitmeid selleteemalisi uurimistöid, (peamised autorid Sulev Mäeltsemees ja Mikk Lõhmus).

2012. aastal viidi Tallinna Tehnikaülikoolis eelnevalt märgitud teadlaste juhtimisel läbi uurimistöö „Pealinnaregiooni omavalitsusüksuste koostöö ja haldusvõimekuse tõstmine“, mille tellis Harjumaa Omavalitsuste Liit ja rahastati Norra ja Euroopa Majanduspiirkonna Finantsmehhanismidest. Uurimistöö aruanne ja autorite poolt välja töötatud Pealinnapiirkonna koostöö seaduse eelnõu on kättesaadav internetis <http://43939.edicypages.com/dokumentatsioon>, kusjuures võib märkida, et ettepanekud on rakendatavad mitte ainult pealinna vaid ka teiste suuremate linnade ja nende tagamaa koostöö kohta.

PROF. SULEV MÄELTSEMEES – OLULISEMAD PUBLIKATSIOONID

PUBLICATIONS OF PROF. SULEV MÄELTSEMEES

Mäeltseemes, Sulev; Sepp, Toomas; Võigemast, Jüri; Läns, Anne; Kasuri, Ott; Ludvig, Sirje; Silberg, Uno; Laius, Ago; Lõhmus, Mikk; Milt, Tähve; Eevel, Ive; Iila, Malle (2015). KOV VOLIKOGU LIIKME KÄSIRAAMAT. Tallinn: Vali Press OÜ.

Keerberg, A; Kiisla, A; Mäeltseemes, S. (2013). University implementing its community service role through curriculum development in a regional college. Discussions on Estonian Economic Policy. Topical issues of economic policy. Discussions on Estonian economic policy: Theory and practice of economic policy, 21 (2), 32–57.

Ratas, J; Mäeltseemes, S. (2013). Role of environment in strengthening competitiveness of cities by example of European Green Capitals and Tallinn. Discussions on Estonian economic policy: Theory and practice of economic policy, 21 (2), 106–122.

Mäeltseemes, S.; Lõhmus, M.; Ratas, J. (2013). Inter-Municipal Cooperation: Possibility for Advancing Local Democracy and Subsidiarity in Estonia. Halduskultuur - Administrative Culture, 14, 73–98.

Mäeltseemes, S. (2013). Pealinnaregioon. Šank, E. (Editors-Abbr). Hea linn: Tallinna visioonikonverentsid (63–73). Tallinn: Tallinna visiooninõukoda.

Raudjärv, M., Mäeltseemes, S., Reiljan, J. (toim.) (2013). Discussions on Estonian Economic Policy XXI/1: Theory and Practice of Economic Policy in the European Union. Eesti majanduspoliitilised väitlused XXI/1. Majanduspoliitika teooria ja praktika Euroopa Liidus. CD-ROM. Berlin, Tallinn: Berliner Wissenschafts-Verlag, Mattimar.

Raudjärv, M., Mäeltseemes, S., Reiljan, J. (toim.) (2013). Discussions on Estonian Economic Policy XXI/1: Theory and Practice of Economic Policy in the European Union. Eesti majanduspoliitilised väitlused XXI/1. Majanduspoliitika teooria ja praktika Euroopa Liidus. Berlin, Tallinn: Berliner Wissenschafts-Verlag, Mattimar.

Mäeltseemes, S.; Mölder, K.; Habicht, H-L.; Raidmets, A.; Linnamägi-Liiva, A. (2013). Maaailma ühiskonnageograafia: rahvastik ja majandus: I kursuse õpik gümnaasiumile: uus õppekava. Tallinn: Avita.

Mäeltseemes, S.; Kull, M.; Lõhmus, M.; Ratas, J. (2012). Wirtschaftliche und soziale Ziele der kommunalen Gebietsreform. S. Mäeltseemes, J. Reiljan, M. Raudjärv. Eesti majanduspoliitilised väitlused: Aktuaalsed Euroopa Liidu riikide probleemid/ Estnische Gespräche über Wirtschaftspolitik: Aktuelle Probleme der EU-Mitgliedstaaten/ Discussions on Estonian Economic Policy: Current problems in the

EU Member States (108–125). Berlin, Tallinn: Berliner Wissenschafts-Verlag, Mattimar.

Mäeltseemes, S.; Kull, M.; Lõhmus, M. (2011). Rechtliche und wirtschaftliche Probleme der Verwaltung der Hauptstadtregion und ihre Lösungsmöglichkeiten. Sulev Mäeltseemes, Janno Reiljan. Eesti majanduspoliitilised väitlused: Majanduspoliitika teooria ja praktika/ Estnische Gespräche über Wirtschaftspolitik: Theorie und Praxis der Wirtschaftspolitik/ Discussions on Estonian Economic Policy: Theory and practice of Economic Policy (112–134). Berlin, Tallinn: Berliner Wissenschafts-Verlag, Mattimar.

Mäeltseemes, S. (2010) Jaan Poska ja Tallinna juhtimine. Arjakas, K. (Editors-Abbr). Jaan Poska oma ja meie ajas: artikleid ja mälestusi (101–122). Tallinn: Linnaarhiiv.

Mäeltseemes, S. (2010). Position of Capital Cities in Baltic Sea Economic Area. In: J. W. Kramer, G. Prause, J. Sepp (Editors-Abbr). Baltic Business and Socio-Economic Development 2007: 3rd International Conference Tallinn, Estonia, June 17–19, 2007 (615–629). Berliner Wissenschafts-Verlag. (Regional business and socio-economic development; 1).

Mäeltseemes, S. (2009). Rechts- und Wirtschaftsprobleme der Gebietsreform in Estland. Estnische Gespräche über Wirtschaftspolitik XVII. Lehrstuhl für Wirtschaftspolitik der Universität Tartu, Lehrstuhl für Regionalpolitik der Tallinner Technologischen Universität, Institut für Volkswirtschaftslehre und Wirtschaftspolitik der Fachhochschule Kiel (56–63). Berliner Wissenschafts-Verlag, Mattimar.

Mäeltseemes, S. (2009). Die Bedeutung von PPP für die regionale wirtschaftliche Entwicklung in Estland. Hrsg Harald Pechlaner, Wolf von Holzschuer, Monika Bachinger. Unternehmertum und Public Private Partnership. Wissenschaftliche Konzepte und praktische Erfahrungen (246–268). Gabler Verlag.

Mäeltseemes, S. (2009). Viisteist aastat Tallinna linnaosi. 15 aastat Tallinna linnaosi (14–45). Tallinna Linnavolikogu kantselei.

Mäeltseemes, S.; Madise, Ü.; Vinkel, P. (2008). Dimension of Administrative Culture in Estonia. The European Dimension of Administrative Culture: Conference on The European Dimension of Administrative Culture. Strasbourg, 15-16 May 2007. Editors-Abbr Beck, J.; Thedieck, F. Nomos Verlagsgesellschaft, 144–160. (Schriften der Deutschen Sektion des internationalen Instituts für Verwaltungswissenschaften; 33).

Mäeltseemes, S.; Lõhmus, M. (2008). Revenue base of Estonian local governments, regional disparities and economic problems in the municipalities of the capital city area. In: Eesti majanduspoliitilised väitlused XVI/ Estnische Gespräche über Wirtschaftspolitik XVI/ Discussions on Estonian Economic Policy XVI (119–134). Berlin; Tallinn: Berliner Wissenschafts-Verlag, Mattimar.

Mäeltseemes, S. (2008). The Capital City in the Local Self Government System in Central and Eastern European and Caucasus Countries. *Public Policy and Administration: Challenges and Synergies, CD-ROM: The 16th NISPAcee Annual Conference "Public Policy and Administration: Challenges and Synergies". Bratislava, May 15 – 17, 2008*. Nordik, 12.

Mäeltseemes, S.; Lõhmus, M. (2008). Economic Problems in the Municipalities of the Capital City Area/ Galvaspilsētas apkārtnes pašvaldību ekonomikas problēmas. In: Krastinš, O.; Vanags, E. (Editors-Abbr). *Statistikas zinātnisko pētījumu rezultāti 2008. Zinātniskie raksti/ The Results of Statistical Scientific Research 2008. Research papers (192–204)*. Riga, Latvia: Latvijas Republikas Centrālā statistikas pārvalde.

Мяэльтсеемс, Сулев; Ляэне, Сулев (2008). Местное самоуправление. Эстония энциклопедический справочник (38–41). *Eesti Entsüklopeediakirjastus*.

Mäeltseemes, S. (2007). Eesti linnapoliitika aluseid. Raudjärvi, R. (Editors-Abbr). *Eesti majanduspoliitilised väitlused (artiklid) [Elektroniline teavik] = Estnische Gespräche über Wirtschaftspolitik (Beiträge) = Discussions on Estonian economic policy (articles) (55–57)*. Berlin; Tallinn: Berliner Wissenschafts-Verlag; Mattimar.

Madise, Ü.; Mäeltseemes, S.; Aas, K.; Vinkel, P. (2007). Administrative Culture in Estonia. In: Thedieck, F. (Editors-Abbr). *Foundations of Administrative Culture in Europe (135–145)*. Nomos.

Mäeltseemes, S. (2007). Capital Cities of Baltic Sea Region : their Position in Human Habitation System, Public Administration and Economy. In: *Statistikas un pārvaldes problēmas: zinātniskie raksti = Problems of statistics (160–170)*. Riga: Latvijas Statistikas Institutūts.

Mäeltseemes, S. (2007). Las Capitaes en el Sistema de Autonomia local de Europa. In: Prieto Romero, C.; Galan Galan, A. (Editors-Abbr). *Los Districtos: Gobierno de Proximidad (561–595)*. Madrid: Thomson-Civitas.

Mäeltseemes, S. (2007). Funding of Cities in Estonia: Tendencies and Decisions. In: *Urban Policy and Cities in Latvia (17–18)*. Association of Major Cities of Latvia, Riga.

Mäeltseemes, Sulev (2007). 130 aastat linnavolikogu. Linnavolikogu Tallinnas 130 (6–11). Tallinna Ülikooli Kirjastus.

Mäeltseemes, S. (2007). Visioonikonverents ärgitab mõtteid. Sünergiline Tallinn (51–52). Tallinna Ülikooli Kirjastus.

Mäeltsemees, S. (2007). Konstantin Päts ja Tallinna juhtimine. Velliste, A. (Editors-Abbr). Alasi ja haamri vahel: artikleid ja mälestusi Konstantin Pätsist (63–79). Tallinn: Konstantin Pätsi Muuseum.

Ruoppila, S.; Lember, V.; Drechsler, W.; Kauppinen, I.; von Hertzen, N.; Kiiski, E.; Mäeltsemees, S.; Lõhmus, M.; Lääne, S. (2007). Possibilities of Joint Public Services Provision between the Cities of Helsinki and Tallinn.

Mäeltsemees, S. (2006). Einige Ausgangspunkte der Städtepolitik Estlands. XIII majanduspoliitika teaduskonverents: XIII teadus- ja koolituskonverentsi ettekanded-artiklid = Die XIII wirtschaftspolitische Konferenz: Beiträge der XIII wissenschaftliche[n] und ausbildende[n] Konferenz = 13th scientific conference : reports-papers of the XIII scientific and educational conference: XIII majanduspoliitika teaduskonverents: XIII teadus- ja koolituskonverents, Tartu - Värska, 30. juuni - 2. juuli 2005. Tallinn; Berlin: Berliner Wissenschafts-Verlag, Mattimar, 154–171. (Eesti majanduspoliitilised väitlused; 13).

Mäeltsemees, S., Olle, V (2006). Institutional framework of inter-municipal co-operation. In: Report of the Council of Europe (47–55). Strasbourg: Council of Europe, Conseil de `Europe.

Mäeltsemees, S. (2006). Finances publiques territoriales dan'l Union Europeene. Evolutions 2000-2005. In: Sub-national Public Finance in the European Union. Trends 2000-2005 (-). Pariis: DEXIA Edition.

Mäeltsemees, S. (2006). Sub-national Governments: European Leaders in Public Investment. In: Sub-national Public Finance in the European Union. Trends 2000-2005 (-). Paris: DEXIA Edition.

Mäeltsemees, S. (2006). Wirtschaftlicher Erfolg und sozialer Preis. Osteuropa: Sozialstaaten unter Druck (21–24). Center for the Study Of the Balkans Societies and Cultures (CSBSC, Graz). (Ost-West-Gegeininformationen; 4).

Mäeltsemees, Sulev (2006). Euroopa kohaliku omavalitsuse harta ja tema koht demokraatlikus ühiskonnas. Mäeltsemees Sulev (Editors-Abbr). 20 aastat Euroopa kohaliku omavalitsuse hartat ja selle tähendus Eestile (3–9). Tallinn: Infotrükk OÜ.

Mäeltsemees, S. (toim.) (2006). 20 aastat Euroopa Kohaliku omavalitsuse hartat ja selle tähendus Eestile. Tallinn: Infotrükk OÜ.

Mäeltsemees, S. (2006). Local Self-government: Administrative-territorial Division and Organisation. In: Estonica [Võrguteavik]: encyclopedia about Estonia (12 pp.). Tallinn: Eesti Keele Instituut.

Mäeltsemees, S. (2006). Local Self-government: Definition, its Position in Public Administration and Historical Development. In: Estonica [Võrguteavik]: encyclopedia about Estonia (10 pp.). Tallinn: Eesti Keele Instituut.

Mäeltsemees, S. (2006). Kohalik omavalitsus: Haldusterritoriaalne jaotus ja korraldus. *Estonica [Võrguteavik]: esseistlik teabekogu Eestist* (10 l.). Tallinn: Eesti Keele Instituut.

Mäeltsemees, S. (2006). Kohalik omavalitsus: mõiste, koht avalikus halduses ja ajalooline areng. *Estonica [Võrguteavik]: esseistlik teabekogu Eestist* (12 l.). Tallinn: Eesti Keele Instituut.

Мяэльтсемээс, С. (2006). Экономическая и социальная география для гимназии. Часть I, [Современная политическая карта мира. Население мира]. Таллинн: Avita.

Mäeltsemees, S. (2006). Maailma ühiskonnageograafia töövihik gümnaasiumile. 2. osa, [Maailma majandus]. Tallinn: Avita.

Mäeltsemees, S. (2006). Maailma ühiskonnageograafia gümnaasiumile. 2. osa, [Maailma majandus]. Tallinn: Avita.

Mäeltsemees, S.; Lõhmus, M. (2006). Tallinna juhtimise detsentraliseerimine. Riiigi-kogu Toimetised, 13, 133–141.

Mäeltsemees, S. (2005). Wirtschafts- und Verwaltungspolitik - Zusammenhänge und Gegensätze. XIII majanduspoliitika teaduskonverents: XIII teadus- ja koolituskonverentsi ettekanded-artiklid: (Tartu - Värska, 30. juuni - 2. juuli 2005) = Die XIII wirtschaftspolitische Konferenz: Beiträge der XIII wissenschaftliche[n] und ausbildende[n] Konferenz: (Tartu - Värska, 30. Juni - 2. Juli 2005) = 13th scientific conference: reports-papers of the XIII scientific and educational conference: (Tartu - Värska, 30 June - 2 July 2005). Berlin; Tallinn: Berliner Wissenschafts-Verlag; Mattimar, 420–427.

Mäeltsemees, S. (2005). The capital city in the local self-government system in Europe. 4th International City Administration Conference "Capital city administration: opportunities and challenges": Tallinn, 22-24 September 2004. Tallinn: Tallinn University of Technology, 14–38.

Mäeltsemees, S. (2005). Humanitaarteaduskond ja tema arengu suundi. Tallinna Tehnikaülikooli aastaraamat 2004 (32–39). Tallinn: Tallinna Tehnikaülikooli Kirjastus.

Mäeltsemees, S. (2005). Pealinna koht riigis ja TTÜ koostöö Tallinna juhtimise valdkonnas: [ettekanne IV rahvusvahelisel konverentsil „Pealinna juhtimine: võimalused ja väljakutsed“ 22. sept. 2004 Tallinnas]. Tallinna Tehnikaülikooli aastaraamat 2004 (308–317). Tallinn: Tallinna Tehnikaülikooli Kirjastus.

Mäeltseemes, S. (2004). Die regionale Verwaltung Estlands und ihre Vervollkommnungsrichtungen. Eesti majanduspoliitilised perspektiivid Euroopa Liidus: XII teadus- ja koolituskonverentsi ettekanded-artiklid = Wirtschaftspolitische Perspektiven Estlands als Mitglied der Europäischen Union: Beiträge der XII wissenschaftliche[n] und ausbildende[n] Konferenz.= Economic policy perspectives of Estonia in the European Union: reports-papers of the XII scientific and educational conference: Eesti majanduspoliitilised perspektiivid Euroopa Liidus: XII teadus- ja koolituskonverents, Tartu - Võrska, 1.-3. juuli 2004. Tallinn; Berlin: Mattimar; Berliner Wissenschafts-Verlag, 331–339. (Eesti majanduspoliitilised väitlused; 12).

Mäeltseemes, S. (2004). Rechtsparteien dominieren die politische Landschaft. Die Rechte in Ost- und Südosteuropa (35–39). Center for the Study of Balkan Societies and Cultures (CSBSC, Graz). (Ost-West Gegeninformation; 3).

Mäeltseemes, S. (2004). [Tallinna] Linna Rahvasaadikute Nõukogu. Tallinn: entsüklopeedia (120–121). Tallinn: Eesti Entsüklopeediakirjastus.

Mäeltseemes, S. (2004). [Tallinna] Linnavalitsus. Tallinn: entsüklopeedia (308). Tallinn: Eesti Entsüklopeediakirjastus.

Mäeltseemes, Sulev (2004). [Tallinna] Linnavolikogu. Tallinn: entsüklopeedia (308–09). Tallinn: Eesti Entsüklopeediakirjastus.

Mäeltseemes, S. (2003). Status von Tallinn in der öffentlichen Verwaltung Estlands (rechtliche und wirtschaftliche Probleme). Eesti majanduspoliitika teel Euroopa Liitu: XI teadus- ja koolituskonverentsi ettekanded-artiklid = Die Wirtschaftspolitik Estlands auf dem Weg in die Europäische Union: Beiträge der XI wissenschaftliche[n] und ausbildende[n] Konferenz = Estonian economic policy on the way towards the European Union: reports-papers of the XI scientific and educational conference: Eesti majanduspoliitika teel Euroopa Liitu: XI teadus- ja koolituskonverents, Tartu - Võrska, 26.-28. juuni 2003. Editors-Abbr. Die Wirtschaftspolitik Estlands auf dem Weg in die Europäische Union. Tallinn; Berlin: Mattimar; Berliner Wissenschafts-Verlag, 438–447.

Erkman, Kuno; Lääne, Sulev; Mäeltseemes, Sulev; Vahtramäe, Üllar; Välimäe, Toomas; Ludvig, Sirje; Mürsepp, Kurmet (2003). 10 aastat Eesti Omavalitsusliitude Ühendust: 10 aastat maakonna omavalitsusüksuste liitude tegevust. [Tallinn]: Eesti Omavalitsusliitude Ühendus.

Mäeltseemes, S. (2002). Regionalpolitik Estlands im Prozess der Eurointegration. In: „Die Integration der Europäischen Union und ihre Wirkungen auf die Wirtschaftspolitik Estlands“. Beiträge der X internationalen wissenschaftlichen Konferenz. Euroopa Liiduga liitumise mõju Eesti majanduspoliitikal: X teadus- ja koolituskonverentsi ettekanded-artiklid = Die Integration der Europäischen Union und ihre Wirkungen auf die Wirtschaftspolitik Estlands: Beiträge der X wissenschaftliche[n] und ausbildende[n] Konferenz = Effect of accession to the European Union on the

economic policy of Estonia: reports-papers of the X Scientific and Educational Conference: Euroopa Liiduga liitumise mõju Eesti majanduspoliitikale: X teadus- ja koolituskonverents, Tartu - Värsk, 27.-29. juuni 2002. Tallinn; Berlin: Mattimar; Berlin Verlag A. Spitz, 372–379. (Eesti majanduspoliitilised väitlused; 10).

Lääne, S.; Mäeltsemees, S. (2001). Euroopalikku omavalitsust taastamas. Tuleviku taassünd (105–112). Tallinn: Ilo.

Kukk, L.; Mäeltsemees, S. (1999). Kohalik omavalitsus Austrias. Tallinn: Tallinna Tehnikaülikool.

Mäeltsemees, S. (1995). Local Government Reform in Estonia. In: Lugus.O.; Hachey, G.A. jr. (Editors-Abbr). Transforming the Estonian Economy (126–139). Tallinn: Teaduste Akadeemia Kirjastus.

Mäeltsemees, S. (1995). Die lokale Selbstverwaltung und die Rechte der nationalen Minderheit in Estland. Meissner, B.; Loeber, D.; Hasselblatt, C.. Der Aufbau einer freiheitlich-demokratischen Ordnung in den baltischen Staaten: Staat, Wirtschaft und Gesellschaft (136–150). Hamburg: Bibliotheca Baltica.

Mäeltsemees, S. (1994). Basic Information on Local Governments in Estonia. In: Lowther, E. (Editors-Abbr). Local governments in the CEE and CIS, 1994: an anthology of descriptive papers (73–84). Budapest: Institute for Local Government and Public Service.

Mäeltsemees, S. (1993). Contradictions of the Restoration Period of the System of Local Self-Government in the Republic of Estonia. Local Economy Quarterly, 2, 3–8.

Apinis, P.; Selge, I.; Kukk, K.; Hansson, A.; Mäeltsemees, S.; Roose, E.; Miljan, T. (1993). Die Wirtschaft der Baltischen Staaten im Umbruch. Köln: Verlag Wissenschaft und Politik.

Mäeltsemees, S. (1993). Kohalike omavalitsuste rahvusvahelised sidemed. Eesti Jurist, 13–14.

С. Мязьтсемээс. Административная реформа в Эстони / Таллинн: Академия наук ЭССР, 1990 36 стр.

Сулев Мязьтсемээс, Рейн Отсасон. Вопросы хозяйственного механизма и регионального управления социально-экономическим развитием в СССР / Таллинн: Академия наук ЭССР, 1986 43 стр.

S. Mäeltsemees on ligi tuhande Eesti Entsüklopeedia artikli autor.

REIN OTSASON – TEADLANE, POLIITIK, PANKUR (1931-2004)

Rein Otsason sündis 24. mail 1931. aastal Tartus. Tema lapsepõlv möödus Otepää kandis Lõuna-Eestis. 1949. aastal lõpetas ta eksternina Tallinna 2. keskkooli, olles kõik eksamid teinud maksimumhindele (viis). Seejärel asus ta õppima tolleaegsesse Tallinna Polütehnilisse Instituuti (nüüd Tallinna Tehnika ülikool), mille lõpetas *cumlaude* 1954. aastal ökonomistina. Tema esimene töökoht oli ENSV Põllumajanduse Ministeerium.

R. Otsasoni teadlaseteed algas 1958. aasta sügisel, kui ta astus NSVL Majanduse Instituudi aspirantuuri Moskvas. Aasta enne majanduskandidaadi kraadi kaitsmist (1964. aastal) alustas R. Otsason tööd Eesti NSV Teaduste Akadeemia Majanduse Instituudis, algul nooremteadurina, peagi vanemteadurina. Aastail 1965-1971 oli ta valitud sama instituudi tööstuse ökonomika sektori juhatajaks.

Seejärel siirdus R. Otsason tööle Moskvasse, kus ta oli aastail 1972-1976 NSVL Teaduste Akadeemia Majanduse Instituudi vanemteadur ja 1976-1980 NSVL Riikliku Plaanikomitee Majanduse Teadusliku Uurimise Instituudi sektorijuhataja. Tema teise Moskva eluperioodi lõpp langes aega, mil sealsed partei ja nõukogude ametnikud hakkasid otsima majandusteadlast, keda võiks saata Budapesti, põhjalikumalt tutvuma Ungari majandusreformidega. Valik langes R. Otsasonile.

1980. aastal alustas R. Otsason diplomaaditööd Ungaris, kus ta oli 1984. aastani NSVL Ungari saatkonna 1. sekretär. Ungari oli tol perioodil üks enimarenenud majandusega sotsialistlikke riike, kus arendati väikeettevõtlust ja püüti tsentraliseeritud plaanimajanduse kõrval võimaluste piires kasutusele võtta turumajanduslikke elemente. 1984. aastal kaitses R. Otsason majandusteaduste doktori kraadi. Seejärel tuli ta tagasi Eestisse, kus ta valiti Eesti NSV Teaduste Akadeemia Majanduse Instituudi direktoriks.

1984. aastal osales R. Otsason majanduspoliitika konverentsil (nn Värska konverentsil), mis sel aastal toimus laevareisina Emajõel ning Peipsi ja Pihkva järvel ning Pihkva oblastis Velikaja jõel laeva „Vanemuine“ pardal. Seal kutsus ta käesolevate meenutuste autori Sulev Mäeltsemehe (töötas siis Tallinna Polütehnilise Instituudi teenindusökonomika kateedri juhatajana) tööle Eesti Teaduste Akadeemia Majanduse Instituuti. Direktor Rein Otsasoni ettepanekul ühendati seal instituudi suurim, enam kui paarikümne töötajaga sotsiaalse infrastruktuuri sektor ja väikese, mõne töötajaga õiguse sektor ning moodustati sotsiaalse infrastruktuuri ja regionaalökonomika sektor. Viimase juhatajaks valitigi S. Mäeltsemees, kes 1988. aastal valiti sama instituudi teadusdirektoriks.

Just R. Otsasoni initsiatiivil alustati sotsiaalse infrastruktuuri ja regionaalökonoomika sektoris regionaalse isemajandamise ning ka poole sajandi jooksul Eestis unustatud kohaliku omavalitsuse uurimist. Viimase asemel toimusid riigi keskvõimu ripatsina kohalikud rahvasaadikute nõukogud. Eesti TA Majanduse Instituut kujunes NSV Liidus regionaalse isemajandamise juhtivaks teaduskollektiiviks. Kuigi regionaalse isemajandamisega tegeldi aktiivselt Moskvast (Dmitri Valentei jt) või Novosibirskis (Alexander Granberg), sai just meie Majanduse Instituut NSVL teadusastutuste esindajaks toliaegsete Euroopa sotsialistlike riikide vahel moodustatud rahvusvahelise koordinaatsioonigrupis. Koos R. Otsasoniga avaldas S. Mäeltsemees preprindi *Вопросы хозяйственного механизма и регионального управления социально-экономическим развитием в СССР / Сулев Мьяэльтсемээс, Рейн Отсасон. Таллинн: Академия наук ЭССР, 1986 43 стр.* Preprindi vorm oli otstarbekas, sest see võimaldas publikatsiooni kiirelt avaldada ja väga tähtis – mööda minna toliaegsest teadlaste, kirjanike jt hirmuvalitsejast Glavlit'ist.

1989. aastal korraldati Tallinnas R. Otsasoni initsiatiivil suur ja esinduslik üleliiduline konverents „Liiduvabariigi rahvamajanduse juhtimise probleemid“, kus osales ligi paarsada toliaegset NSVL juhtivat eelkõige regionaalökonoomika teadlast (lisaks D. Valenteile, A. Granbergile ka Leedu hilisem peaminister Kazimira Prunskiene jpt). Avaldati viis köidet teese *Проблемы управления народным хозяйством союзных республик. (nt Секция 1, Проблемы республиканского хозяйственного расчета: тезисы докладов всесоюзной конференции (Таллинн, апрель 1989 г.) / Академия наук ЭССР; [редколлегия: С. В. Мьяэльтсемээс (председатель)].*

R. Otsason arendas intensiivselt instituudi rahvusvahelisi suhteid ja seda eelkõige Ungari erinevate institutsioonidega (sealsete uurimisinstituutidega, aga ka plaanikomiteega). Majanduse Instituudi prioriteetseks uurimisteenaks sai regionaalse isemajandamise kõrval majandamismehhanismi (eriti teeninduses) täiustamine, kusjuures instituudi mitmed teadlased (Urve Venesaar jt) käisid valdkonnaga tutvumise reisiril Ungaris.

Koos toliaegse ENSV Teenindusministeeriumi Projekteerimise ja Tehnoloogia Instituudi direktori Juhan Sillastega ja teenindusministri asetäitja Erki Truvega analüüsis ta teenindussfääri majandusmehhanismi täiustamist (*Хозяйственный механизм в сфере бытового обслуживания: опыт Эстонской ССР / Р. А. Отсасон, Ю. Х. Силласте, Э. Р. Труве. Москва: Экономика, 1988; 110 lk.*).

Meelepärane teema oli R. Otsasonile ka agrotööstuskompleksi uurimine. Ta avaldas preprindina „*Тенденция и проблемы совершенствования хозяйственного механизма АПК в условиях интенсификации производства: (опыт СССР) / Р. Отсасон; Таллинн: Академия наук ЭССР, 1986 40 lk.*).

1980. aastate lõpus algas Eestis suurte poliitiliste muudatuste ettevalmistus. 1987. aasta 26. septembril ilmus ajalehes „Edasi“ nelja mehe (Siim Kallas, Tiit Made, Edgar Savisaar, Mikk Titma) isemajandava Eesti (IME) ettepanek. See võeti meie

poliitiliselt muidu üsna apaatseks muutunud ja riigi iseseisvuse taastamise lootuse kaotanud (väheste eranditega) elanike poolt vastu erakordse vaimustusega. Ettepanek tõi kaasa kahe alternatiivse suure (enam kui poolesajaliikmelise) uurimisgrupi moodustamise. Laialdase, aga juba mõtetes iseseisva riigi poliitilise, sotsiaalse ja majandusliku arengu spektriga tegelevad uurimisgrupid kaasasid väljastpoolt oma uurimisasutust paljusid ühe või teise valdkonna asjatundjaid, eelkõige praktikuid.

Üks uurimisgrupp oli IME-Probleemnõukogu büroo Mainor juures, mida juhtis Edgar Savisaar ja teine Eesti Teaduste Akadeemia Majanduse Instituudi juures, mida juhtis Rein Otsason. R. Otsasoni üks meelisteemasid oli oma raha. Tal õnnestus mõneks nädalaks sõita USAsse ja siinkirjutaja mäletab, et vahetult enne ärasõitu oli R. Otsason veel võrdlemisi skeptiline impeeriumi koosseisus ühes liiduvabariigis oma raha kasutuselevõtu suhtes. Tagasituleku järel oli temast saanud aga meie oma raha kiire kasutuselevõtu veendunud toetaja.

Pärast ligi viieaastast tööd Majanduse Instituudi direktorina kinnitati R. Otsason 1988. aastal Eesti NSV Riikliku Plaanikomitee direktoriks, kus ta jätkas uurimistööd Eesti isemajandamise, eelkõige rahanduse valdkonnas. 15. detsembril 1989 otsustas Valitsus taastada Eesti Panga. 28. detsembril 1989 võeti vastu Eesti Vabariigi Pangaseadus ja samal päeval nimetati Rein Otsason taasloodud Eesti Panga esimeseks presidendiks. 1. jaanuaril 1990 alustas Eesti Pank tegutsemist iseseisva emissioonipangana. R. Otsasoni õlule langes seega Eesti Panga juhtimine pöördelistel aastatel, mil alles valmistati ette pangandust reguleerivaid õigusakte ja kavandati üleminekut Eesti kroonile. Meie panganduses toimunud põhimõteteliste muudatuste ilmnemiseks märgime, et 15. mail 1990 kinnitas Eesti Panga nõukogu kommerts-pankade asutamise korra.

Järgnenud rahareformi ettevalmistamisega võimendus ka R. Otsasoni juba varem alanud vastuolu peaminister E. Savisaarega. 12. aprillil 1990 võttis Eesti Vabariigi Ülemnõukogu Presiidium vastu otsuse üleminekuks oma rahale sama aasta jõuludeks – 24. detsembriks 1991. Tulenevalt vastuoludest peaministri ja Eesti Panga presidendi vahel ei saanud see teoks. Peamiseks tülüküsimuseks oli reformi kiirus – kas minna oma rahale üle kohe, nagu nägi ette Eesti Panga oma rahale ülemineku R. Otsasoni juhtimisel välja töötatud kontseptsioon või kasutada Valitsuse (peamine nõustaja rootslane Bo Kragh) ettepanekuna vaheetappi, nagu tegid naabrid lätlased (*Läti rublis*).

Koos E. Savisaarega töötas R. Otsason 27. märtsi 1991 seadusega “Eesti Vabariigi rahareformi komitee moodustamise kohta” (RT 1991, 13, 173) moodustatud Rahareformi Komitees, mida juhtis peaminister E. Savisaar ja mille töös osales Eesti Panga presidendina ka R. Otsason. 1991. aasta septembris asendati R. Otsason Eesti Panga presidendi ametikohal Siim Kallasega, kelle ametiajal toimus ka sisuline rahareform (rublade vahetus kroonideks 1992. aasta juunis). Küll aga jäi R. Otsasoni allkiri kaunistama meie 1- ja 2-krooniseid kupüüre, mis valmisid varem. R. Otsason allkirjastas 10. mail 1991 ka lepingu firmaga Thomas De La Rue & Co Ltd. 5–500 krooniste kupüüride trükkimiseks.

Nii Rein Otsasoni kui Siim Kallast nimetatakse „Eesti krooni isadeks“ nende vastutava rolli tõttu rahareformi ettevalmistamisel ja läbiviimisel. Just R. Otsasonile langes keeruline ülesanne – trükkida olematu riigi jaoks olematu raha eest kiiresti ja kvaliteetselt Eesti kroone. Rahareformi ettevalmistamise eest autasustas Vabariigi President Arnold Rüütel 2003. aastal R. Otsasoni Riigivapi III klassi teenetemärgiga.

Järgnevalt rakendas R. Otsason oma energiat ja rahandusalaseid teadmisi praktikas, asutades uue kommerts-panga – Eesti Krediidipanga, mis alustas tegevust 15. märtsil 1992. R. Otsason oli selle panga president kuni lahkumiseni meie hulgast 2004. aastal. Aastail 1992-2000 oli ta Eesti Krediidipanga juhatuse esimees, aga 2000. aastast panga nõukogu esimees. Oma abikaasa Valentina Otsasoniga olid nad ka panga suuromanikud.

Kasutades nii oma laialdasi rahandusalaseid teadmisi kui ulatuslikku rahvusvaheliste suhete võrgustikku, õnnestus R. Otsasonil tagada Eesti Krediidipanga püsima jäämine kriisiaastatel 1997–1999, mil mitmed finantsasutused pankrotistusid. 1990. aastate lõpul alustas R. Otsason koostööd Moskva Linnavalitsusele kuuluva Moskva Pangaga, mille tulemusel omandas viimane 2003. aastal oma Läti tütarettevõtte Latvian Business Bank kaudu 18,7% Eesti Krediidipanga aktsiatest. Pärast R. Otsasoni surma sai Latvian Business Bank Eesti Krediidipanga suuromanikuks, omandades 2. augustil 2005. aastal 60% panga aktsiatest. Kuni selle tehinguni 2005. aastal oli Eesti Krediidipank üks viimaseid traditsioonilisi pangateenuseid pakkuvaid finantsasutusi, mille enamusosalus kuulus Eesti omanikele.

Elu lõpuaastail lülitis R. Otsason aktiivsemalt n.ö. suurde poliitikasse. Ta liitus 2001. aastal loodud Ühendusega Vabariigi Eest – Res Publica ja osales 2003. aastal parlamendivalimistel, kuid Riigikogule eelistas ta töö jätkamist oma loodud pangas. Panga piirest laiema ühiskondliku tegevuse osas võib märkida, et ta oli Tallinna Järve Haigla Taastusravi Fondi nõukogu esimees.

Kahjuks ei pidanud tervis pingelisele tööle vastu ja 30. oktoobril 2004. aastal lahkus see mitmekülgsete võimetega, energiat ja ideid täis mees 73 aastasena meie hulgast. R. Otsasoni 75. sünniaastapäeval 24. mail 2006. aastal asutati Eesti Krediidipanga poolt sihtasutus Rein Otsasoni Fond, mille eesmärgiks sai heategevus ning rahanduse või majanduse eriala üliõpilaste õpingute ja teadustegevuse toetamine. Esimesed kolm stipendiumi andis fond välja täpselt aasta hiljem. Ühtlasi ilmus nii eesti kui vene keeles tema 75. sünniaastapäevaks Juhan Aare koostatud mälestusteraamat „Rein Otsasoni kolm elu“ (Rakvere: VR Kirjastus, 2006. ISBN 978-9949-13-600-1, 88 lk).

Emeriitprofessor Sulev Mäeltsemees

Rein Otsasoni töökaaslane Eesti Teaduste Akadeemia

Majanduse Instituudis, ühiste teadustööde kaasautor

REIN OTSASON – WISSENSCHAFTLER, POLITIKER, BANKIER (1931-2004)

Rein Otsason ist am 24. Mai 1931 in Tartu geboren. Im Jahre 1949 absolvierte er Tallinner 2. Mittelschule. Nach Oberschulabschluss nahm er sein Studium am Tallinner Polytechnischen Institut (heute Tallinner Technische Universität) auf, das er 1954 als Ökonom absolvierte. Sein erster Arbeitsplatz war im Ministerium für Landwirtschaft.

In den Jahren 1965-1971 war R. Otsason Sektorenleiter beim Wirtschaftsinstitut der Akademie der Wissenschaften der Estnischen SSR. Danach ist er nach Moskau gegangen, wo er 1972-1976 als wissenschaftlicher Senior-Mitarbeiter beim Wirtschaftsinstitut der Akademie der Wissenschaften der UdSSR und 1976-1980 als Sektorenleiter beim Institut für Wissenschaftsforschung der Wirtschaft beim Staatlichen Planungsausschuss der UdSSR arbeitete. 1980 hat Rein Otsason in Ungarn, wo er bis 1984 als Beamter bei der Botschaft der UdSSR in Ungarn angestellt war, seine Diplomatenlaufbahn angefangen. Damals galt Ungarn, wo Kleinunternehmen verbreitet waren und wo man versuchte, bei Gelegenheit neben zentralisierter Planwirtschaft auch marktwirtschaftliche Elemente einzubeziehen, als eines der wirtschaftlich am höchsten entwickelten Länder des ganzen sozialistischen Blocks. R. Otsason promovierte 1984 und ihm wurde der akademische Grad des Doktors der Wirtschaftswissenschaften verliehen. Danach kehrte er zurück nach Estland, wo er zum Direktor des Wirtschaftsinstituts der Akademie der Wissenschaften der Estnischen SSR gewählt wurde.

1984 beteiligte sich R. Otsason an der Konferenz der Wirtschaftspolitik (sog. Värška Konferenz), die im genannten Jahr als eine Schifffahrt den Fluss Emajõgi entlang durchgeführt wurde. Während dieser Fahrt machte er Sulev Mäeltseemes, dem Autor dieser Erinnerungen, der damals Leiter des Lehrstuhls für Dienstleistungswesen beim Tallinner Polytechnischen Institut war, den Vorschlag, eine Stelle beim Wirtschaftsinstitut der Estnischen Akademie der Wissenschaften zu übernehmen. Auf Vorschlag von Rein Otsason, des Direktors des Instituts, wurden zwei Sektoren des Instituts, d.h. der mit seinen Paar Duzend Mitarbeitern der größte Sektor für soziale Infrastruktur und der kleine Rechtssektor mit nur einigen wenigen Mitarbeitern vereint, und es wurde der Sektor für soziale Infrastruktur und der Regionalökonomik gebildet. Zum Leiter des Sektors wurde S. Mäeltseemes ernannt, der 1988 zum Wissenschaftsleiter des gleichen Instituts gewählt wurde.

Es war R. Otsason, auf dessen Initiative beim Sektor für soziale Infrastruktur und Regionalökonomik mit Forschung der regionalen Selbstversorgung und der im Laufe vom halben Jahrhundert in Vergessenheit geratenen lokalen Gebietskörperschaften angefangen wurde. Anstelle der letztgenannten Gremien funktionierten als Anhängsel der staatlichen Zentralmacht immer noch Volksabgeordnetenräte. Im Bereich regionaler Selbstversorgung ist das Wirtschaftsinstitut der Estnischen Akademie der Wissenschaften zur führenden Forschungseinrichtung in der ganzen UdSSR geworden. Obwohl man sich mit diesem Thema auch in Moskau (Dmitri Valentei

u.a.) oder in Novosibirsk (Alexander Granberg) aktiv beschäftigte, ist gerade unser Wirtschaftsinstitut als Vertreter der Forschungseinrichtungen der UdSSR Mitglied bei der von damaligen sozialistischen Ländern gebildeten internationalen Koordinationsgruppe geworden. R. Otsason und S. Mäeltsemees veröffentlichten zusammen als Vorabdruck den Artikel: *Вопросы хозяйственного механизма и регионального управления социально-экономическим развитием в СССР / Сулев Мяэльтсемээс, Рейн Отсасон. Таллинн: Академия наук ЭССР, 1986 43 стр.* Der Vorabdruck als Publikationsform galt damals als absolut zweckmäßig, weil sie eine schnelle Veröffentlichung und eine Vermeidung der Zensur durch Glavlit, die damalige Schreckensherrschaft der Wissenschaftler, Schriftsteller usw., ermöglichte, was nicht gerade unwichtig war.

1989 wurde auf Initiative von R. Otsason in Tallinn eine große und repräsentative Konferenz zum Thema „Probleme der Leitung der Volkswirtschaft einer Sowjetrepublik“ durchgeführt, an der fast zweihundert damalige führende sowjetische Wissenschaftler vor allem aus dem Bereich Regionalökonomie (neben D. Valentei, A. Granberg z.B. auch die spätere Ministerpräsidentin Litauens Kazimira Prunskiene u.a.) teilgenommen haben. Zu diesem Thema wurden fünf Bände von Thesen veröffentlicht *Проблемы управления народным хозяйством союзных республик. (z.B. Секция 1, Проблемы республиканского хозяйственного расчета: тезисы докладов всесоюзной конференции (Таллинн, апрель 1989 г.) / Академия наук ЭССР; [редколлегия: С. В. Мяэльтсемээс (председатель)].*

R. Otsason widmete sich intensiv der Förderung der internationalen Beziehungen des Instituts, vor allem zu ungarischen Institutionen (zu dortigen Forschungsinstituten, aber auch zum Planungsausschuss). Zu einem der Forschungsschwerpunkte des Instituts ist neben regionaler Selbstversorgung das Thema der Verbesserung des Bewirtschaftungsmechanismus geworden. In diesem Zusammenhang ist es auch mehreren Wissenschaftlern des Instituts (Urve Venesaar u.s.) gelungen, nach Ungarn zu fahren, um sich dort mit dieser Thematik zu befassen.

Zusammen mit Juhan Sillaste, dem Direktor des damaligen Instituts für Projektierung und Technologie beim Ministerium für Dienstleistungen der ESSR und dem Vizeminister für Dienstleistungen Erki Truve hat Rein Otsason auch die Thematik der Verbesserung des Wirtschaftsmechanismus im Dienstleistungsbereich analysiert (*Хозяйственный механизм в сфере бытового обслуживания: опыт Эстонской ССР / Р. А. Отсасон, Ю. Х. Силласте, Э. Р. Труве. Москва: Экономика, 1988; 110 lk.*).

R. Otsason interessierte sich auch für die Untersuchung der sog. Agrar-Industrie-Komplexe. So veröffentlichte er als Vorabdruck folgenden Artikel: *„Тенденция и проблемы совершенствования хозяйственного механизма АПК в условиях интенсификации производства: (опыт СССР) / Р. Отсасон; Таллинн: Академия наук ЭССР, 1986 40 lk.*

Ende der 1980-er bahnten sich in Estland Vorbereitungen auf große politische Veränderungen an. Der in September 1987 in der Zeitung „Edasi“ erschienene und von hiesiger Bevölkerung mit Begeisterung aufgenommene Artikel und der dort von vier Autoren (Siim Kallas, Tiit Made, Edgar Savisaar, Mikk Titma) gemachte Vorschlag über selbstversorgendes Estland (IME) hatte die Bildung von zwei großen (aus mehr als fünfzig Personen bestehenden) alternativen Forschungsgruppen zur Folge. Diese Forschungsgruppen, die sich mit diesem breiten Spektrum der politischen, sozialen und wirtschaftlichen Entwicklung eines in Gedanken schon selbständigen Staates befassten, haben neben Spezialisten der eigenen Forschungsanstalt auch Fachleute anderer Branchen, vor allem Praktiker in die Arbeit einbezogen.

Die eine Forschungsgruppe arbeitete beim IME-Problemrat Mainor, an dessen Spitze E. Savisaar stand, und die andere beim Wirtschaftsinstitut der Estnischen Akademie der Wissenschaften unter der Leitung von R. Otsason. Eines der Lieblingsthemen von R. Otsason war Geld. Es gelang ihm, eine einige Wochen lange Reise in die USA zu machen, und der Autor dieser Reihen kann sich noch gut daran erinnern, dass R. Otsason vor seiner Abfahrt sich noch relativ skeptisch bezüglich der Möglichkeit der Einführung von eigener Währung in einer Republik im Bestand des Imperiums ausdrückte. Nach der Rückkehr war er aber zum überzeugten Befürworter der schnellen Einführung der eigenen Währung geworden.

Nach fast fünf Jahren Arbeit als Direktor des Wirtschaftsinstituts wurde R. Otsason 1988 zum Direktor des Staatlichen Planungsausschusses der Estnischen SSR ernannt, wo er seine Forschungsarbeit in den Bereichen selbstversorgendes Estland, vor allem aber des Finanzwesens fortsetzte. Am 15. Dezember 1989 fasste die Regierung den Beschluss über die Wiederherstellung der Estnischen Bank. Am 28. Dezember 1989 wurde das Bankgesetz der Republik Estland verabschiedet und am gleichen Tag wurde Rein Otsason zum ersten Präsidenten der wiederhergestellten Estnischen Bank ernannt. Am 1. Januar 1990 hat die Estnische Bank als die selbständige Emissionsbank angefangen. Somit hatte R. Otsason die Last der Leitung der Estnischen Bank in diesen entscheidenden Jahren, als die Rechtsakten für die Regelung des Bankwesens erst vorbereitet und der Übergang auf die Estnische Krone geplant wurden. Um die im unseren Bankwesen stattgefundenen prinzipiellen Änderungen zu illustrieren, sei angeführt, dass am 15. Mai 1990 vom Rat der Estnischen Bank die Regeln für die Gründung von Kommerzbanken genehmigt wurde.

Im Zusammenhang mit der Vorbereitung der Währungsreform verstärkte sich auch der schon früher angefangene Konflikt zwischen R. Otsason und dem Ministerpräsidenten E. Savisaar. Das Präsidium des Obersten Rates der Republik Estland fasste am 12. April 1990 den Beschluss über den Übergang auf eigene Währung zu Weihnachten selben Jahres, d.h. zum 24. Dezember 1991. Wegen bestehender Widersprüche zwischen dem Ministerpräsidenten und dem Präsidenten der Estnischen Bank ist es nicht umgesetzt worden. Das Hauptproblem bestand in der Geschwindigkeit der Reform – ob die eigene Währung gleich eingeführt werden muss, wie es nach der unter der Leitung von R. Otsason ausgearbeiteten Konzeption

der Estnischen Bank vorgeschrieben war, oder ob doch auf Vorschlag der Regierung (Hauptberater Bo Kragh) eine Zwischenetappe, wie es die Nachbarn in Lettland mit ihrem Lettischen Rublis machten, zu benutzen wäre.

R. Otsason war zusammen mit E. Savisaar Mitglied im mit dem Gesetz vom 27. März 1991 gebildeten und vom Ministerpräsidenten E. Savisaar geleiteten Währungsreformausschuss, und auch als Präsident der Estnischen Bank hat er anfangs an dessen Arbeit teilgenommen. Im September 1991 wurde R. Otsason als Präsident der Estnischen Bank durch Siim Kallas ersetzt. Während der Amtszeit von Siim Kallas ist auch die eigentliche Währungsreform (der Wechsel vom Rubel auf die Krone in Juni 1992) erfolgt. Die Unterschrift von R. Otsason schmückt aber die schon früher gedruckten 1- und 2-Kronen-Scheine. Auch hat R. Otsason am 10. Mai 1991 mit der Firma Thomas De La Rue & Co Ltd. den Vertrag fürs Drucken von 5- bis 500-Kronen-Scheine unterzeichnet.

Dank der Rolle bei Vorbereitung und Durchführung der Währungsreform werden sowohl Rein Otsason als auch Siim Kallas als „Väter der Estnischen Krone“ bezeichnet. Gerade R. Otsason hatte die komplizierte Aufgabe, für einen nichtexistenten Staat für nicht vorhandenes Geld schnell und mit hoher Qualität Estnische Kronen zu drucken. Der Estnische Präsident hat 2003 Rein Otsason für seinen Beitrag bei der Vorbereitung der Währungsreform mit dem Staatswappen-Ehrenzeichen III Klasse ausgezeichnet.

Danach setzte R. Otsason seine ganze Energie und seine Kenntnisse der Finanzbranche ein, um eine neue Kommerzbank – Eesti Krediidipank – zu gründen, die ihre Tätigkeit am 15. März 1992 aufgenommen hat. R. Otsason war als Präsident dieser Bank bis zu seinem Tod in 2004 tätig. In den Jahren 1992-2000 war er Vorstandsvorsitzender der Eesti Krediidipank und ab 2000 Vorsitzender des Bankrates. Zusammen mit seiner Frau Valentina Otsason war er auch Großeigentümer der Bank. Dank umfangreichen Kenntnissen und dem Netzwerk internationaler Beziehungen von R. Otsason ist die Eesti Krediidipank auch in den Jahren 1997-1999, als viele Finanzinstitute Konkurs machten, bestehen geblieben. Ende der 1990-er Jahre hat R. Otsason die Zusammenarbeit mit Moskauer Bank, einer der Moskauer Stadtverwaltung gehörenden Bank, eingeleitet, und als Ergebnis dieser Entwicklung hat die Moskauer Bank über ihr Lettisches Tochterunternehmen Latvian Business Bank in 2003 18,7 % der Aktien der Eesti Krediidipank aufgekauft. Nach dem Tod von R. Otsason und Erwerb von 60 % der Aktien der Bank ist die Latvian Business Bank am 2. August 2005 Großeigentümer der Eesti Krediidipank geworden. Bis dahin galt die Eesti Krediidipank als eine der letzten Finanzinstitute mit traditionellen Bankleistungen, deren Mehrheitsbeteiligung Estnischen Eigentümern gehörte.

Während seiner letzten Lebensjahre fing R. Otsason an, sich aktiver an sog. großer Politik zu beteiligen. Er wurde Mitglied der in 2001 gegründeten Vereinigung Res Publica und kandidierte bei Parlamentswahlen 2003. Doch anstatt der Arbeit bei Riigikogu entschied er sich für die Fortsetzung der Arbeit in der von ihm selbst gegründeten Bank. Neben Banktätigkeit könnte hier auch seine gemeinnützige Arbeit

als Ratsvorsitzender der Stiftung für Rehabilitation beim Järve Krankenhaus erwähnt werden.

Am 24. Mai 2006, dem 75. Geburtstag von R. Otsason, hat die Eesti Krediidipank eine Stiftung für Wohltätigkeitszwecke und Unterstützung von Studien der Studenten der Finanz- und Wirtschaftsbranche sowie von ihrer Wissenschaftstätigkeit gegründet. Die ersten drei Stipendien wurden von der Stiftung genau ein Jahr später vergeben. Zur gleichen Zeit ist auch das von Juhan Aare verfasste und sowohl auf Estnisch als auch Russisch geschriebene Buch „Die drei Leben von Rein Otsason“ / „Rein Otsasoni kolm elu“ (Rakvere: VR Kirjastus, 2006. ISBN 978-9949-13-600-1) erschienen.

Professor emeritus, PhD
Sulev Mäeltseemes
an der Tallinner Technischen Universität

REIN OTSASON – SCIENTIST, POLITICIAN, BANKER (1931–2004)

Rein Otsason was born in Tartu on 24 May 1931. He started his studies at the then Tallinn Polytechnical Institute (now the Tallinn University of Technology) from which he graduated in 1954 as an economist.

After that R. Otsason went to work in Moscow where he was a senior researcher of the Institute of Economics of the Academy of Sciences of the U.S.S.R. in 1972–1976 and Head of Sector of the Scientific Research Institute of Economics of the State Planning Committee of the U.S.S.R. in 1976–1980.

In 1980, R. Otsason started his diplomatic career in Hungary where he was the First Secretary of the Embassy of the U.S.S.R. in Hungary until 1984. Hungary was a socialist country with one the most developed economies at that period where small business activities were developed and efforts were made to introduce elements of market economy as much as possible in the conditions of centralised planned economy. In 1984, R. Otsason was awarded the doctoral degree in economics. Then he returned to Estonia where he was elected as the Director of the Institute of Economics of the Academy of Sciences of the Estonian S.S.R.

In 1984, R. Otsason participated in the Conference on Economic Policy (the „Väraska Conference“) which was held that year in the form of a cruise on the Emajõe River. There he invited Sulev Mäeltsemees, author of these remembrances (who was the Head of the Chair of Service Economics of the Tallinn Polytechnical Institute) to work at the Institute of Economics of the Academy of Sciences. According to the proposal of its Director Rein Otsason, the largest sector of the institute, Sector of Social Infrastructure with more than twenty employees was merged with the small Legal Sector of a few employees to form the Sector of Social Infrastructure and Regional Economics. S. Mäeltsemees was elected as the head of the latter and was elected in 1988 to the post of the Research Director of the same institute.

On the initiative of R. Otsason also the Sector of Social Infrastructure and Regional Economics started research into local self-management and also into local municipalities forgotten in Estonia in the course of half a century. Local councils of people's deputies were functioning instead of the latter as a part of the central power. Institute of Economics of the Estonian Academy of Sciences became the leading research institute in the field of regional self-management in the U.S.S.R. Although regional self-management was also actively studied in Moscow (Dmitri Valentei, etc.) and Novosibirsk (Alexander Granberg), our Institute of Economics became the representative of research institutions of the U.S.S.R. in the international coordination group set up between the then socialist countries of Europe. Together with R. Otsason, S. Mäeltsemees published the preprint *Вопросы хозяйственного механизма и регионального управления социально-экономическим развитием в СССР / Сулев Мяэльтсемээс, Рейн Отсасон. Таллинн: Академия наук ЭССР, 1986 43 стр.* (Issues of the economic mechanism and regional management of socio-economic development in the U.S.S.R.). The preprint form was useful as it allowed fast

publishing of the publication and – very importantly – to bypass Glavlit, the tyrant of researchers, authors, etc. at that time.

In 1989 a large and representative All-Union conference *Problems of Management of National Economy in a Union Republic* was organised in Tallinn on the initiative of R. Otsason, in which approximately two hundred leading researchers of the U.S.S.R. above all in the field of regional economics participated (in addition to D. Valentei, A. Granberg, also the later Prime Minister of Lithuania Kazimira Prunskiene and many others). Five volumes of these *Проблемы управления народным хозяйством союзных республик* (Problems of Management of National Economy in a Union Republic) were published (e.g. *Секция I, Проблемы республиканского хозяйственного расчета: тезисы докладов всесоюзной конференции (Таллинн, апрель 1989 г.) / Академия наук ЭССР; [редколлегия: С. В. Мязьлтсемээ (председатель)]* (Section I: Problems of Accountancy of a Republic: Theses of Papers of the All-Union Conference).

R. Otsason developed intensive international relations of the institute, primarily with different institutions of Hungary (their research institutes but also the Planning Committee). Besides regional economics, the priority research subject of the Institute of Economics was the improvement of the economic mechanism (particularly in the area of services) and several researchers of the institute (Urve Venesaar, etc.) visited Hungary to become familiar with this field of studies.

Together with Juhan Sillaste who was the Director of the Institute of Construction Design and Technology of the Ministry of Services of the E.S.S.R., and Erki Truve, the Deputy Minister of Services, he analysed possibilities for improvement of the economic mechanism of the area of services (*Хозяйственный механизм в сфере бытового обслуживания: опыт Эстонской ССР / Р. А. Отсасон, Ю. Х. Силласте, Э. Р. Труве. Москва: Экономика, 1988; 110 lk*) (Economic mechanism in the area of personal services: experience of the Estonian S.S.R.).

Also research into the agroindustrial complex was a favourite subject for R. Otsason. He published as a preprint *„Тенденция и проблемы совершенствования хозяйственного механизма АПК в условиях интенсификации производства: (опыт СССР) / Р. Отсасон; Таллинн: Академия наук ЭССР, 1986, 40 lk.* (Trends and problems of enhancement of the economic mechanism of the agroindustrial complex in the conditions of intensification of production activities (experience of the U.S.S.R.).

At the end of 1980s the preparations for major political changes started in Estonia. In 1987 the proposal for Estonian Self-Management (IME) was published by four men (Siim Kallas, Tiit Made, Edgar Savisaar, Mikk Titma) in the *Edasi* newspaper. The proposal led to setting up two large (with more than 50 members) alternative research groups. The research groups that were working on a broad spectrum of political, social and economic development, bearing in mind already an independent state, involved many experts of different fields from outside their research institution, above all practitioners.

One research group, led by Savisaar, was the IME Problems Council at Mainor, and the other, led by R. Otsason, was at the Institute of Economics of the Estonian Academy of Sciences. Own currency was a favourite subject for R. Otsason. He could visit the USA for a few weeks and the author remembers that right before his departure R. Otsason was still rather sceptical about the introduction of own currency by one union republic within the empire. But after his return he became a convinced supporter of the fast introduction of our own currency.

After about five years at the post of the Director of the Institute of Economics, R. Otsason was appointed in 1988 as the Director of the State Planning Committee of the Estonian S.S.R. where he continued scientific research in the field of Estonian self-management, above all in the area of finance. On 15 December 1989 the Government decided to re-establish the Bank of Estonia. On 28 December 1989 the Bank Act of the Republic of Estonia was passed and Rein Otsason was appointed as the first President of the re-established Bank of Estonia on the same day. On 1 January 1990 the Bank of Estonia started operation as an independent issuing bank. Thus R. Otsason was in charge of the Bank of Estonia during the epochal years when banking legislation was prepared and transition to the Estonian kroon was planned. The fundamental changes that took place in our banking sector can be characterised by the fact that the Supervisory Board of the Bank of Estonia approved the procedure for the establishment of commercial banks on 15 May 1990.

During the subsequent preparation of the monetary reform also the already existing conflict of R. Otsason with the Prime Minister E. Savisaar became more tense. On 12 April 1990 the Presidium of the Supreme Soviet of the Republic of Estonia adopted the decision on the transition to our own currency by Christmas of the same year – 24 December 1991. This did not happen due to conflicts between the Prime Minister and the President of the Bank of Estonia. The main issue in the conflict was the speed of the reform – whether to introduce our own currency immediately according to the conception of introduction of our own currency by the Bank of Estonia, developed under the leadership of R. Otsason, or to use an intermediate stage according to the proposal of the Government (with the Swede Bo Kragh as the main adviser) like our neighbours Latvians did (*Latvian rublis*).

Together with E. Savisaar, R. Otsason was a member of the Currency Reform Committee set up with the Act passed on 27 March 1991; Prime Minister E. Savisaar was the chairman of the committee and R. Otsason participated in the committee as the President of the Bank of Estonia. In September 1991 R. Otsason was replaced by Siim Kallas at the post of the President of the Bank of Estonia and the actual currency reform took place at the time of the latter President (exchange of roubles against kroons in June 1992). But the signature of R. Otsason was still on our bank notes of 1 and 2 kroons which had been printed earlier. R. Otsason signed also the contract with the company Thomas De La Rue & Co Ltd. on 10 May 1991 on printing the bank notes of 5 to 500 kroons.

Both Rein Otsason and Siim Kallas are regarded as “fathers of the Estonian kroon” due to their crucial role in the preparation and conduction of the currency reform. R. Otsason had a particularly complicated mission – to have Estonian kroons printed fast

and at high quality for a non-existent state for non-existent funds. President of the Republic Arnold Rüütel awarded R. Otsason with the Order of Merit of the National Coat of Arms, Third Class, in 2003 for the preparation of the currency reform.

After that R. Otsason applied his energy and financial knowledge in practice by establishing a new commercial bank – Eesti Krediidipank (Estonian Credit Bank) which started operation on 15 March 1992. R. Otsason was the president of the bank until he passed away in 2004. In 1992–2000 he was the Chairman of the Management Board of Eesti Krediidipank and from 2000 the Chairman of the Supervisory Board of the bank. He and his wife Valentina Otsason were also major shareholders of the bank.

By applying his broad financial knowledge and with the help of his extensive network of international relations, R. Otsason succeeded in keeping Eesti Krediidipank in business during the period of crisis in 1997–1999 when several financial institutions went bankrupt. At the end of 1990s R. Otsason started cooperation with the Bank of Moscow owned by the Government of Moscow, as a result of which the latter acquired 18.7% of the shares in the Eesti Krediidipank in 2003 through its Latvian subsidiary Latvian Business Bank. After the death of R. Otsason the Latvian Business Bank became the major shareholder of Eesti Krediidipank, acquiring 60% of the shares in the bank on 2 August 2005. Until that transaction in 2005, Eesti Krediidipank had been one of the last financial institutions providing traditional bank services with Estonian majority shareholders.

During the last years of his life, R. Otsason participated again more actively in the main political arena. He joined the Union for the Republic – Res Publica established in 2001 and participated in the parliamentary elections in 2003 but instead of working in the Riigikogu he preferred to continue his work in the bank he had created. Among his broader social activities outside the bank we can mention his work at the post of the Chairman of the Supervisory Board of the Medical Rehabilitation Foundation of the Tallinn Järve Hospital.

Eesti Krediidipank established the Rein Otsason Foundation on 24 May 2006, the 75th anniversary of the birth of R. Otsason, for the purposes of charity and support of studies and research activities of students of finance or economics. The foundation issued the first three grants exactly three years later. Also a book of memoirs by Juhan Aare “Rein Otsasoni kolm elu” (Three lives of Rein Otsason) (Rakvere: VR Kirjastus, 2006. ISBN 978-9949-13-600-1, 88 lk) was published both in Estonian and in Russian on the 75th anniversary of his birth.

Professor Emeritus Sulev Mäeltsemees
Colleague of Rein Otsason at the Institute of Economics of the
Estonian Academy of Sciences, co-author of joint research papers

KROONIKA

CHRONIK

CHRONICLE

XXIV RAHVUSVAHELINE MAJANDUSPOLIITIKA TEADUSKONVERENTS – NELJANDAT KORDA JÄNE DAL (2013-2016)

2016 – oli ka maailmakuulsa eesti maletaja Paul Kerese aasta

Möödunud, 2016. aastal Jänedal korraldatud 24. rahvusvaheline majanduspoliitika teaduskonverents toimus eesti malegeeniuse, Paul Kerese (7. jaanuar, 1916 Narva – 5. juuni, 1975 Helsingi)¹ 100. sünniaastapäeva mälestusaastal, nn **Paul Kerese aastal**.² Seda meenutati ka meie konverentsil Jänedal (30.06-02.07.2016)³.

Konverentsi avas ja tervitas kõiki osalisi konverentsiseeria algataja ning XXIV konverentsi peakorraldaja-koordinaator **Matti Raudjärv** (Tartu Ülikool /TÜ/). Esmakordselt olid konverentsil külalisõppejõud Georgia Tehnikaülikoolist (turismi- poliitikaga tegelev Marina Metreveli, kes on ka Georgia Parlamendi liige) ja Tbilisi Riiklikust Ülikoolist (majanduspoliitika professor Irina Gogorishvili).

Avamisele järgnes plenaaristung (juhatas M. Raudjärv), mille raames tegi oma kogemustele tuginedes huvitava ettekande **Uno Silberg** (Eesti Sisekaitseakadeemia ja Kose vald, volikogu) teemal – Eesti haldusreformist eile, täna ja homme. Sellele järgnes *ümarlaud Eesti riigi- ja haldusterritoriaalsest reformist ning diskussioonid üldteemal: Kas seekord õnnestub või ... maskeering muutuste asemel?* Ümarlausa osalesid aktiivselt **Väino Kivirüüt** (Vara vald, vallavanem), **Sulev Mäeltsemees** (TTÜ), **Matti Raudjärv** (TÜ), **Janno Reiljan** (TÜ), **Uno Silberg** (Kose vald) ning paljud konverentsil osalejad, sh kolleegid Saksamaalt.

¹ Joonealune käesoleva artikli lõpus on lugejale Paul Kerestest täiendavaks kokkuvõtlikuks informatsiooniks.

² **FIDE** (Fédération internationale des échecs; World Chess Federation; Rahvusvaheline maleliit ehk Rahvusvaheline maleföderatsioon – asutati 1924. aasta 20. juulil Pariisis) **kuulutas aasta 2016 Paul Kerese aastaks**.

FIDE on rahvusvaheline spordialaliit, mis seob endas erinevaid maleliite üle kogu maailma, olles ühtlasi ka rahvusvaheliste maleturniiride juhtorgan. Rahvusvaheline Olümpiakomitee (ROK) on FIDE-t tunnustanud kui kõrgeimat maleorganisatsiooni, kes vastutab üldiselt male ja nii regionaalsete kui ka rahvusvaheliste meistrivõistluste korraldamise eest. FIDE on UNESCO liige. Rahvusvahelise maleliiduga on liitunud 158 riigi maleliidud, kellest 142 on ÜRO liikmesriigid.

FIDE paneb paika nii individuaalmängude kui ka rahvusvaheliste võistluste reeglid. Rahvusvaheliste võistluste reeglid kanduvad üle ka regionaalsetele võistlustele. FIDE annab välja ka erinevaid tiitleid, näiteks rahvusvaheline kohtunik, kellel on õigus olulisi võistlusi juhendada. FIDE arvutab mängijatele Elo reitinguid, mille alusel antakse välja tiitleid: FIDE meister, rahvusvaheline meister, rahvusvaheline suurmeister.

³ Konverentsitööst vabal ajal oli korraldajatel kavas ka väike kiirmaleturniir korraldada ning sellest teavitati avamisel ka osalejaid. Kuna samal ajal toimusid aga Euroopa meistrivõistlused jalgpallis, mille mängud televisiooni kaudu üle kanti, siis oli suur osa inimesi eeskätt sellest huvitatud ning paraku pidime maleturniirist loobumisega leppima. Aga ehk edaspidi! Siiski võib ütelda, et spordiprogramm ikkagi toimus, aga eeskätt nn tugitooli spordina.

Konverentsi teisel päeval toimus neli istungit ettekannete ja diskussioonidega.

I istung: *Juhatasid Claus-Friedrich Laaser, Klaus Schrader* (mõlemad Kieli Ülikooli juures asuv Kieli Maailmamajanduse Instituut /Kieli MMI/, Saksamaa LV).

Ettekanded:

1. **Detlev Ehrig** (Bremeni Ülikool, Saksamaa LV) – A new role for the European Central Bank? Remarks on a special German conflict
2. **Armin Rohde, Bettina Günther** (mõlemad Greifswaldi Ülikool, Saksamaa LV), (saksa keeles, tõlkega eesti keelde) – Wrong Tracks of the Eurosystems Recent Monetary Policy
3. **Indrek Saar, Kerly Randlane** (mõlemad: Eesti Sisekaitseakadeemia) – Riigi-nõuete sissenõudmise efektiivsus Eestis

II istung: *Juhatas Üllas Ehrlich* (TTÜ).

Ettekanded:

1. **Sirje Pädam, Üllas Ehrlich** (mõlemad TTÜ) – Eesti keskkonnamaksude eesmärgid
2. **Tiina Kaart** (TTÜ) – Eesti lendorava (*Pteromys volans L.*) populatsiooni majanduslik väärtus
3. **Janno Reiljan** (TÜ) – Riigi tervikliku innovatsioonisüsteemi kujundamine

III istung:

Juhatasid Detlev Ehrig (Bremeni Ülikool) ja **Armin Rohde** (Greifswaldi Ülikool).

Ettekanded:

1. **Klaus Schrader, Claus-Friedrich Laaser** (/Kieli MMI/, Saksamaa LV; inglise keeles, tõlketa) – How Structural Deficiencies Hamper Estonia's Competitiveness
2. **Viljar Veebel** (Kaitseväe Ühendatud Õppeasutused) – Balti riikide ja Venemaa vahelised kaubandussuhted viimasel aastakümnel ning suhete paranemise väljavaated tulevikus
3. **Ulrika Hurt** (TTÜ) – Sidusgruppide roll rahvusvahelise kaubaveoinfo digitaliseerimisel: Eesti Single Window näide

IV istung:

Juhatasid Wolfgang Eibner (Ernst-Abbe nim. Jena Kõrgkool, Saksamaa LV) ja **Janno Reiljan** (TÜ)

Ettekanded:

1. **Irina Gogorishvili** (Tbilisi Riiklik Ülikool, Georgia) – Foreign economic policy of Georgia since gaining the Independence
2. **Marina Metreveli** (Georgia Tehnikaülikool, Georgia-Tbilisi; Georgia Parlament), **Irina Gogorishvili** – Major trends of the tourism development state policy of Georgia
3. **Karin Lindroos** (TTÜ) – Avalikkuse osalemine keskkonnamõju hindamise ja plaanimisprotsessis rannikumere tuuleparkide näitel Eestis

Konverentsi lõpetas Matti Raudjärv, tänades kõiki ettekandjaid, osalejaid, artiklite autoreid, retsensente, tõlke ja teisi asjaosalisi, kes konverentsi korraldamisele läbiviimisele kaasa aitasid. Ühtlasi tuletati meelde, et 2017. aastal toimuv konverents on juubelikonverents, mis toimub 25. korda.

Traditsioonilised kultuuri, spordi- ja tervise ning loodusprogrammid toimusid järgmiselt:

Konverentsi esimese päeva, neljapäeva õhtul, esinesid kohalikud löötspillimängijad ca tunnise meeleoluka kavaga Jäneda hotelli kaminasaalis – nimelt Tapa Muusikakooli löötsa ning karmoška õpetaja Martin Müller ja tema noor andekas õpilane Randmar Tuulemäe.

Reede õhtul toimusid vestlused-diskussioonid, kohaliku SPA külastamine ning spordiprogramm Euroopa meistrivõistluste näol jalgpallis televisiooni vahendusel.

Laupäeva ennelõunal toimus sisutihe ja informatiivne kolmetunnine temaatiline tore ekskursioon kohaliku muuseumi juhataja Georg Särekanno juhatusel teemal: Tööstuspärand, asustuse ja eluolu muutused läbi aegade Ambla kihelkonnas. Külastati ning informatsiooni saadi järgmistes paikades:

- *Jäneda mõisa tootmiskompleks* – viinavabrik, tööhobuste tall, karjakastell, tõllakuur, valitsejamaja ja moonakate eluasemed, mõisa meierei ja talunike meierei, mõisa forellikasvatus, telliskivitehas jm.);
- *Piibe maantee ja Suur Virutee* – Jäneda, kui vanimate kauba- ja sõjateede ristumiskoht, Jäneda linnamägi, Piibe maantee mõju kohalikule elule muinasajast tänaseni;
- *Ambla alev* – terviklikult hästi säilinud 19. sajandi lõpu ja 20. sajandi esimese poole miljööväärtuslik asula (kujunemise aeg ja tegurid, vana hoonestus, piimakoda, vallamaja, sild, tuletõrjeühingu seltsimaja, kauplused, käsitööstemajad, koolimaja);
- *Ambla kirik ja kirikaed* (kirikukihelkonna keskus, huvitavate leidudega kabel, Eesti üks kunstiväärtuslikumaid Esimese maailmasõjas ja Vabadussõjas langenute monument). Siin andis asjalikke selgitusi nii eesti kui saksa keeles EELK Ambla Maarja koguduse õpetaja Tõnu Linnasmäe;
- *Tapa linn* – Tapa mõis, soomusrongide rügement, nõukaaeg ja tänane EV (ja NATO) tähtis sõjaväebaas, Tapa raudteejaam, Valgejõgi (vana maantee-sild, plekitööstus, elektrijaam, Valgejõe saar);
- Tagasitee Jänedale läbi *Lehtse* (Lehtse mõisa varemed, Pruuna mõis, Lehtse küla, Jäneda raudteejaam).

Ekspursioon lõppes Jänedal järjekordselt ühise maitsva lõunasöögiga Musta Täku Tallis ning seejärel mindi koduteele – kes auto, kes rongi ja kes hiljem ka lennukiga. Mõtted olid aga ühised – sellele konverentsile tuleme tagasi ja siis näeme jälle!

Allakirjutanu tagasihoidlik mõte – ehk hakkame konverentsil spordi- ja vabaaja-programmi raames pärast ettekandeid-diskussioone ka malet mängima!? Usun, et asi on seda väärt! Ühendame konverentsil majanduspoliitika malega – mõlemad on vastutusrikkad ja väga tõsised tegevused (huumoriga – „käib töö ja vile koos“?)! Me saaksime Jänedal ju lausa rahvusvahelised välkmaleturniirid korraldada!? Mõtleme veel! Teeme Jänedal 2017 algust!?

Tallinnas,
juulis-augustis 2016, oktoober 2016 – aprill 2017

Lugupidamisega
Matti Raudjärv

NB! Lõpetuseks nüüd kokkuvõtlikult veel veidi joonealusena Eesti suurmehest Paul Keresest.⁴

⁴ **Paul Keres sündis 7. jaanuaril 2016 Narvas**, kuid veetis oma lapsepõlve- ja noorusaastad **Pärnus**. Ta lõpetas 1934 Pärnu Poeglaste Gümnaasiumi, õppis 1937–1943 **Tartu ülikoolis** matemaatikat ning oli alates 1936. aastast Üliõpilasseltsi Liivika liige.

Noorukina võitis ta tähtsaid turniire juba 1937 sai Paul Keres rahvusvaheliseks suurmeistriks (NB! 21. aastast!!!) ning pälvis 1938 Hollandis peetud AVRO turniiri võidu eest maailmameistri matši õiguse Aleksandr Alehhiniga (matši paraku ei toimunud). **Sellest ajast oli ta aastakümneid maailmameistri tiitli peamisi pretendente**. 1939. aastal võitis Eesti malevõistkond, kuhu kuulus ka Paul Keres, Buenos Airese maleolümpial pronksmedalid.

1941. aastal **abiellus** Paul Keres Maria Konstantsia Rivesega (24. aprill 1917 – 30. oktoober 2014). Abielust sündis poeg ja kaks tüdart. Pojapoeg Paul Keres on vandeadvokaat. Harald Keres oli tema vend (15. november /vkj. 2. november/ 1912 Pärnu – 26. juuni 2010 Tartu, maetud Tartus Raadi kalmistule), eesti füüsik, akadeemik (1954. aastal sai Harald Keres professori kutse teoreetilise füüsika erialal; 1961. aastal valiti ta Teaduste Akadeemia akadeemikuks teoreetilise füüsika erialal. Alates 2000. aastast oli Harald Keres Tartu Ülikooli emeritprofessor).

1948. aastal Haagis ja Moskvas peetud turniiril, mis selgitas maailmameistri pärast Aleksandr Alehhini surma (1946), jagas Paul Keres kolmandat-neljandat kohta Samuel Reshevskyga, saades 10,5 punkti 20-st. Turniiri võitis Mihhail Botvinnik.

Pretendentide turniiril, mille võitja sai MM-tiitlimatšile, oli Paul Keres 1950. aastal Budapestis neljas, 1953. aastal Zürichis ja Neuhausenis teine-neljas (jagades kohta Samuel Reshevsky ja David Bronšteiniga), 1956. aastal Amsterdamis oli ta teine, 1959. aastal Bledis, Zagrebis ja Belgradis toimunud võistlusel teine ja 1962. aastal Curaçaol jälle teine (Paul Keres võitis temaga teist-kolmandat kohta jaganud Jefim Gelleri vastu lisamatši, mis selgitas välja, kumb neist pääseb vahetult järgmise tsükli kaheksa pretendendi hulka.)

Paul Keres oli NSV Liidu teeneline meistersportlane, kolmekordne NSV Liidu maletšempion (1947, 1950 ja 1951) ning kuulus seitse korda (1952, 1954, 1956, 1958, 1960, 1962, 1964) NSV Liidu võistkonda, kes võitis maleolümpia.

1974. aastal halvenes Paul Kerese tervis ja ta ei osalenud enam suurtel võistlustel. **Ta võitis viimase suurema turniiri 1975. aastal Tallinnas**, kõigest mõni kuu enne oma surma. Paul Keres suri Helsingis 5. juunil 1975, 59-aastaselt infarkti, kui ta oli teel tagasi koju, **turniirivõiduga Vancouverist** Tallinnasse. Paul Kerese riiklikele matustele tuli üle 100 000 inimese, teiste hulgas Eesti NSV tolaeagseid avaliku elu tegelased ja **FIDE president Max Euwe** (president aastatel 1970-1978), kes oli Kerese ammune hea sõber. Paul Keres on maetud Tallinnas **Metsakalmistule**.

Paul Kerese **mängustiil** oli erakordselt mitmekesine. Tema saavutused ja isiksus aitasid propageerida malet nii kodu- kui ka välismaal. Tema väljakujunemisel oli suur osa kirimalel, mida ta mängis armastusega veel ka hilisemas eas. Ta tegutses edukalt ka maleprobleemide esitlejana-arutlejana.

Paul Keres on kirjutanud hulgaliselt **maleraamatuid**, sealhulgas püsiva väärtusega teoseid **eriti lipu- ning vankri-lõppmängust**. Lõppmängu käsitlev "Praktische Endspiele" (Hamburg 1973) kuulub maailma sellealase kirjanduse paremikku. Teoseid: "Malekool" I-III (1948-1955), "Maailmameistri turniir Haag-Moskva 1948" (1949), "Valitud partiid 1931-1958" (1961), "100 partiid" ("100 партий"; ilmunud vaid vene keeles), "Maleaabits" (1969, Kereselt lõppmängude osa, raamatu avangu ja keskmängu osa livo Nei'lt), "4x25" (1975, koos livo Nei'ga).

1969 – valmis Paul Keres' est režissöör Ülo Tambeki portreefilm "Tuld kuningale".

1991 – NSV Liidu postiagentuuri poolt välja antud postmargil kujutati Paul Keres't tema 75. sünniaastapäeval.

1992-2010: tema portree on ka Eesti Panga 5-kroonistel käibel olnud rahatähtedel.

Tallinnas, kesklinna lähedal Tõnismäel, paikneb Paul Kerese monument. Tallinna Vanalinnas tegutseb Paul Kerese Malemaja. Tema järgi on nimetatud tänav Tallinnas Nõmme linnaosas.

Pärnus, Kuninga tänava Põhikooli ees asub tema mälestusmärk (skulptor Mare Mikof, 1996) ning Pärnu rannarajooni Rannapargi kesklinna poolses servas Ammende Villa lähedal on Kerese-nimeline tänav Paul Kerese endise kodumaja ja -aiaga.

Narvas on Kerese linnaosa, tänav ja väljak.

7. jaanuarist 2001 annab Eesti Spordiselts Kalev välja Paul Kerese mälestamiseks "Ausa mängu" auhinda.

7. jaanuaril 2016, Paul Kerese 100. sünniaastapäeval:

* AS Eesti Post andis välja postmargi nr 615, mis on pühendatud Paul Kerese mälestusele;

* Narva kesklinnas avati Paul Kerese pronksist monument (autorid on Aivar Simson ja Paul Mänd), kus teda on kujutatud istumas malelaua taga (monument asub tema endise, sõjas purustatud kodumaja ja selle asemele ehitatud mitmekorruselise elamu vastas oleval alleel Aleksandr Puškini tänaval */Nõukogude Armee hävitas 1944. aastal jõhkralt ja häbiväärselt imekauni keskaegse vanalinna Narva linna (allakirjutanu ema Salme ja tädid Linda ning varasem tubli kolleeg härra Leo Kõrsmäe /valdas korralikult 7-8 keelt/ eladis sel ajal Narvas); tõsi – narvalased on tänaseks oma võimaluste piires ehitanud uue ja hästi korrustatud linna – see on igati väärt lugupidamist!/.* Tänaसेle elamule on Paul Kerese mälestuse jäädvustamiseks kinnitatud tahvel eesti keelse kirjaga; kõrval asub päris hea ning korraliku teenindusega Kerese-nimeline kaubanduskeskus ja kohvik suurepärase fotodega Paul Keres'est nii malelaua taga kui mujal). Mälestusmärgil-monumendil on kujutatud 1975. aastal Vancouveris toimunud Paul Kerese ja Walter Browne'i matši tegelik mänguseis pärast viimast, 43. käiku. See jäi Paul Kerese karjääri viimaseks partiiks. Mustadega mänginud Paul Keres andis Browne'i kuningale tuld (monumendil on Keres aga ekslikult pandud mängima valgete malenditega, kuigi tegelikult mängis ta mustadega. Tagurpidi asetatud malelaua tõttu on ta kohtumist kaotamas. **Aga tegelikult võitis meie Paul Keres nii oma elu viimase selle matši kui kogu oma viimase turniiri! Hülgav – mäletamist, lugupidamist ja austust vääriv!**). M.R., muide – monumendil on huvilistel võimalik meie malegeeniuse vastas malelaua taga istet võtta ning partii üle, aga ka üldse elust, mõtiskleda/keelavaid kirju pole näinud/;

* Eesti Pank andis välja 2-eurose mälestusmündi, tiraažiks 500 000 münti.

28. mail 2016 korraldas Riigikogu aseesimees (täna peaminister) Jüri Ratas kuuendat korda vabaõhu maleturniiri Tallinnas Nõmmel, Paul Kerese tänaval. 2011. aastal toimunud esimesel turniiril osales 24 mängijat, seekord oli osalejaid 190.

2016. aastal toimusid Eesti maakondades ja linnades paljud mitmesugused Paul Keresele pühendatud maleturniirid.

14.-18. detsembrini 2016 toimusid Eesti Maleliidu eestvedamisel Tallinnas Euroopa kiir- ja välkmale meistrivõistlused, millest võttis osa üle 550 maletaja 28-st riigist. See oli esimene kord, kui Eestis toimus nii suur maleturniir. See õnnestus väga hästi, mida kinnitasid ka võistluste pidulikul lõpetamisel Euroopa Maleliidu esindaja Peter Pisk ja EM-i peakohtunik Stephane Escafre. Sellega sai kogu aasta kestnud „Paul Keres 100“ malefestival ilusa ja väärilise lõpetuse.

14.-15. jaanuarini 2017 korraldas Eesti Spordiselts Kalev Tallinnas, Original Sokos Hotell Viru konverentsiruumides juba 26. korda Paul Kerese mälestuseks traditsioonilise rahvusvahelise kiirmaleturniiri "Meenutades Paul Kerest".

Märkus: allakirjutanu on joonealuste koostamisel kasutanud erinevaid allikaid (sh entsüklopeediaid ja ka Wikipediat; viimane pole küll teaduslikus mõttes korrektne allikas. Kuna Paul Kerese kohta toodud andmed on käesoleval juhul lugeja jaoks eeskätt informatiivse iseloomuga, siis kasutas allakirjutanu siin just nimetatud varianti), samuti on artikli autor allikate tekste korrigeerinud ning täiendanud, st pole tehtud otsest tsiteerimist.

* * *

PS: Reedel, 21. aprillil 2017 Tallinnas toimunud konverentsi korraldamise ja ajakirja väljaandmise toimkonna koosolekul otsustati Matti Raudjärve ettepanekul, et Jänedal, XXV konverentsi teisel päeval reedel 30.06.2017, pärast konverentsitöö lõppemist, korraldada konverentsil osalejate vahel välkmaleturniir. Pole tähtis, kes võidab või kaotab (eeldatavalt pole konverentsil osalejate seas nn maleproffe!?!), vaid see on oluline, et osaletakse! Arvestades, et konverentsil osalejad pole mitte ainult Eestist, siis võib seda maleturniiri ehk ka rahvusvaheliseks nimetada. Jänedal, Jänedal Mõisa kompleksi direktor härra Enno Must on lubanud meie maleettevõtmist kõige vajalikuga toetada. Tore, ja tänud juba ette!

Oleks igati suurepärane kui sellest mini-maleturniirist kujuneks ilus traditsioon ja ilmselt vist ka üpris originaalne täiendus teaduskonverentsidele (vähemalt meie omale)! See oleks meie konverentsi kummardus ja lugupidamine nii Paul Keresele kui üldse malele. Unistada ju ikka võib!?

Naljaga pooleks – pole ju paha, kui toimunud majanduspoliitika teaduskonverentsi asukoha ja eripärade tõttu tagantjärei järgmiselt liigitada:

- **I** = laevakonverents, laeval „Vanemuine“: Tartu-Värskas-Pihkva-Värskas-Tartu (Värskas, 1984); ööbimine Värskas, Põhjalaagris;
- **(I), II-III** = nn barakikonverentsid (Värskas, 1984, 1994-1995), [toimusid Eesti Vabariigi ohvitseride suvise Põhjalaagri (eksisteeris enne okupatsiooni) ja Eesti õpetajate suvise täiendkoolituse kompleksi (koolitused toimusid nõuka-ajal) hoonetes ja barakkides /ööbimine/]
- **IV-XX** = sanatooriumikonverentsid Värskas Sanatooriumi ruumides (Värskas, 1996-2012)
- **XXI-XXIV** = mõisakonverentsid Jänedal Mõisakompleksis (Jänedal, 2013-2016)
- **XXV** = mõisa- ja malekonverentsid Jänedal Mõisakompleksis (Jänedal, 2017 ...)

Elame veel!

22. aprillil 2017, Tallinnas, Piritä-Kosel

Teie Matti Raudjärv

**DIE XXIV. INTERNATIONALE WIRTSCHAFTSPOLITISCHE
WISSENSCHAFTSKONFERENZ – DAS VIERTE MAL IN FOLGE IN
JÄNEDA (2013-2016)**

2016 – war auch das Jahr des weltberühmten Schachspielers Paul Keres

Die vorige, im Jahre 2016 in Jäneda stattgefundene 24. internationale wirtschafts-politische Wissenschaftskonferenz, wurde im Gedächtnisjahr der estnischen Schachgenie, Paul Keres (7. Januar 1916 in Narva – 5. Juni 1975 in Helsinki), im sogenannten **Paul Keres Jahr abgehalten**.¹ Daran wurde auch auf unserer Konferenz in Jäneda erinnert (30.06-02.07.2016).

Die Konferenz wurde vom Initiator der Konferenzserie **Matti Raudjärv** (Universität Tartu /UT/) eröffnet und der Hauptorganisator-Koordinator der XXIV. Konferenz begrüßte alle Teilnehmer. Das erste Mal nahm an der Konferenz eine Lehrkraft der Universität Georgia teil – Marina Metreveli, die sich mit der Tourismuspolitik beschäftigt, gleichzeitig Mitglied des Parlaments von Georgia ist, und Irina Gogorischvili aus der Staatlichen Universität Tbilisi, ihre Thematik ist die Wirtschaftspolitik.

Der Eröffnung schließt sich die Plenarsitzung an (die Moderation von M. Raudjärv). – Über die estnische Verwaltungsreform – gestern, heute, morgen. Darauf folgte der Runde Tisch. Einen interessanten Vortrag hielt auf seinen Erfahrungen basierend **Uno Silberg** (Estnische Akademie für die innere Sicherheit und die Gemeinde Kose) zum Thema über die estnische Staats- verwaltungsterritoriale Reform und die Diskussionen zum allgemeinen Thema: Gelingt es diesmal oder ... eine Maskierung statt Änderungen? Am Runden Tisch beteiligten sich aktiv **Väino Kivirüüt** (die Gemeinde Vara vald, Gemeindevorsitzender), **Sulev Mäeltsees** (TUT), **Matti Raudjärv** (UT), **Janno Reiljan** (UT), **Uno Silberg** (die Gemeinde Kose) und viele Konferenzteilnehmer, darunter die Kollegen aus Deutschland.

Am zweiten Tag der Konferenz wurden vier Sitzungen mit Vorträgen und Diskussionen abgehalten.

I. Sitzung: Es moderierten **Claus-Friedrich Laaser**, **Klaus Schrader** (Beide aus dem Institut für Weltwirtschaft der Universität Kiel /IfW Kiel/, Bundesrepublik Deutschland).

Vorträge:

1. **Detlev Ehrig** (Universität Bremen, Deutschland) – A new role for the European Central Bank? Remarks on a special German conflict
2. **Armin Rohde**, Bettina Günther (beide Universität Greifswald, Deutschland) - Wrong Tracks of the Eurosystems Recent Monetary Policy

¹ **FIDE** (Fédération internationale des échecs; World Chess Federation) wurde 1924.am 20. Juli in Paris gegründet, rief das Jahr 2016 als das Jahr von Paul Keres aus.

3. **Indrek Saar, Kerly Randlane** (beide aus der Estnischen Akademie für innere Sicherheit) – Die Effektivität der Einforderung der staatlichen Forderungen in Estland
II. Sitzung: Es moderierte **Üllas Ehrlich** (TUT).

Vorträge:

1. **Sirje Pädam, Üllas Ehrlich** (beide TUT), Die Ziele der estnischen Umweltsteuern
2. **Tiina Kaart** (TUT) – Der wirtschaftliche Wert der Populatiön vom estnischen Pteromys volans L.
3. **Janno Reiljan** (UT) – Die Gestaltung des einheitlichen staatlichen Innovations-systems

III. Sitzung: Es moderierten **Detlev Ehrig** (Universität Bremen) und **Armin Rohde** (Universität Greifswald)

Vorträge:

1. **Klaus Schrader, Claus-Friedrich Laaser** (IfW Kiel, Deutschland) – How Structural Deficiencies Hamper Estonia's Competitiveness
2. **Viljar Veebel** (Die vereinigten Lernastalten der Sreitkräfte) – Die Handelsbeziehungen zwischen den Baltischen Staaten und Russland im vorigen Jahrzehnt und die Möglichkeiten ihrer Besserung in der Zukunft
3. **Ulrika Hurt** (TUT) – Die Rolle der Vernetzungsgruppen bei der Digitalisierung des internationalen Warentransportinfos – auf Beispiel des Eesti Single Window

IV. Sitzung: Es moderirerten **Wolfgang Eibner** (Ernst-Abbe-Hochschule Jena, Deutschland) und **Janno Reiljan** (UT)

Vorträge:

1. **Irina Gogorishvili** (Staatliche Universität Tbilisi, Georgia) – Foreign economic policy of Georgia since gaining the Independence
2. **Marina Metreveli** (Staatliche Technische Universität Georgia, Georgia-Tbilisi; Mitglied des Parlaments Georgien), **Irina Gogorishvili** – Major trends of the tourism development state policy of Georgia
3. **Karin Lindroos** (TUT) – Die Teilnahme der Öffentlichkeit bei der Bewertung des Umwelteinflusses und im Planungsprozess auf Beispiel der Windparks im Strandmeer in Estland

Das Schlusswort zur Konferenz sprach Matti Raudjärv, der sich bedankte bei allen Referenten, Teilnehmern, Autoren, Rezensenten und Dolmetschern und allen anderen Beteiligten, die bei der Durchführung behilflich waren. Gleichzeitig wurde daran erinnert, dass im Jahre 2017 die Jubiläumskonferenz stattfindet. Die Konferenz tagt schon zum 25. Mal.

Es wurden auch die traditionellen Kultur, Sport- und gesundheitsfördernde und Naturprogramme durchgeführt.

In Tallinn, Januar 2017

Mit freundlichen Grüßen
Matti Raudjärv

XXIV INTERNATIONAL SCIENTIFIC CONFERENCE ON ECONOMIC POLICY – FOR THE FOURTH TIME AT JÄNEDA (2013–2016)

2016 – was also the year of the world-famous Estonian chess player Paul Keres

The 24th International Scientific Conference on Economic Policy held at Jäneda last year, in 2016, took place in the year of commemoration of the 100th anniversary of the birth of the Estonian chess genius Paul Keres (7 January 1916 Narva – 5 June 1975 Helsinki), in so to say the **Year of Paul Keres**.¹ This was remembered also at our conference at Jäneda (30.06–02.07.2016).

The conference was opened and all participants were greeted by the initiator of this series of conferences and the main organizer/coordinator of the XXIV Conference, **Matti Raudjärv** (University of Tartu (UT)). The visiting lecturers Marina Metreveli from the Georgian Technical University (engaged in tourism policy and also Member of the Georgian Parliament) and Irina Gogorishvili from the Tbilisi State University (engaged in economic policy) participated in the conference for the first time.

The opening address was followed by the plenary meeting (chaired by M. Raudjärv) at which **Uno Silberg** (Estonian Academy of Security Sciences and Kose Rural Municipality Council) made an interesting presentation based on his experience on the subject – On the Estonian Administrative Reform Yesterday, Today and Tomorrow. This was followed by the *Round Table on the Estonian state reform and administrative-territorial reform and discussions on the general subject: Will It Work This Time or ... Camouflage Instead of Changes?* **Väino Kivirüüt** (Chairman of the Vara Rural Municipality Council), **Sulev Mäeltseemes** (Tallinn University of Technology), **Matti Raudjärv** (UT), **Janno Reiljan** (UT), **Uno Silberg** (Kose Rural Municipality) and many participants in the conference, including colleagues from Germany, participated actively in the Round Table.

Four sessions with presentations and discussions were held on the second day of the conference.

Session I: *Chaired by **Claus-Friedrich Laaser, Klaus Schrader** (both from the Kiel Institute for the World Economy of the Kiel University /Kiel IfW/, Federal Republic of Germany).*

Presentations:

1. **Detlev Ehrig** (University of Bremen, Federal Republic of Germany) – A new role for the European Central Bank? Remarks on a special German conflict.
2. **Armin Rohde, Bettina Günther** (both from the University of Greifswald, Federal Republic of Germany) – Wrong Tracks of the Eurosystem's Recent Monetary Policy

¹ **FIDE** (Fédération internationale des échecs; World Chess Federation – founded in Paris on 20 July 1924) **declared 2016 the Year of Paul Keres.**

3. Indrek Saar, Kerly Randlane (both: Estonian Academy of Security Sciences) – Effectiveness of Enforcement of Public Claims in Estonia

Session II: *Chaired by Üllas Ehrlich* (Tallinn University of Technology).

Presentations:

1. **Sirje Pädam, Üllas Ehrlich** (both Tallinn University of Technology), Purposes of Estonian Environmental Taxes

2. **Tiina Kaart** (Tallinn University of Technology) – Economic Value of the Estonian Flying Squirrel (*Pteromys volans L.*) Population

3. **Janno Reiljan** (UT) – Formation of the Comprehensive Public Innovation System

Session III:

Chaired by Detlev Ehrig (University of Bremen) and **Armin Rohde** (University of Greifswald).

Presentations:

1. **Klaus Schrader, Claus-Friedrich Laaser** (Kiel IfW, Federal Republic of Germany) – How Structural Deficiencies Hamper Estonia's Competitiveness

2. **Viljar Veebel** (Estonian National Defence College) – Trade Relations between the Baltic States and Russia in the Last Decade, and Prospects for the Improvement of the Relations in the Future

3. **Ulrika Hurt** (Tallinn University of Technology) – Role of Stakeholders in the Digitalisation of Information on International Cargo Transport: Case of Estonian Single Window

Session IV:

Chaired by Wolfgang Eibner (Ernst-Abbe University of Applied Sciences in Jena, Saksamaa LV) and **Janno Reiljan** (UT)

Presentations:

1. **Irina Gogorishvili** (Tbilisi State University, Georgia) – Foreign Economic Policy of Georgia since Gaining the Independence

2. **Marina Metreveli** (Georgian Technical University, Tbilisi, Georgia; Georgian Parliament), **Irina Gogorishvili** – Major Trends of the Tourism Development State Policy of Georgia

3. **Karin Lindroos** (Tallinn University of Technology) – Participation of the General Public in the Process of Environmental Impact Assessment and Planning: the Case of Estonian Offshore Wind Farms

The conference was closed by Matti Raudjärv who thanked all speakers, participants, authors of papers, peer reviewers, interpreters and other contributors to the organisation and conduction of the conference. The participants were also reminded that the conference that will be held in 2017 will be a jubilee conference taking place for the 25th time.

Also traditional cultural, sports and health, and nature programmes were conducted.

In Tallinn, January 2017

Sincerely, Matti Raudjärv

JÄRJEKORDNE TSÜKKEL ÕPPE- JA TEADUSTÖÖD GEORGIAS

Allakirjutanu (Matti Raudjärv), viibis 13. oktoobrist kuni 14. novembrini 2016¹ Euroopa Liidu 7. raamprogrammi Marie Curie aktsiooni toetusel Georgia (Gruusia²) ülikoolides õppe- ja teadustööl.³ Peamiselt küll Georgia Tehnikaülikooli⁴ äriinseneriteaduskonna insenerimajanduse osakonnas, kuid samuti Kutaisi Riiklikus Ülikoolis,⁵ Telavi Riiklikus Ülikoolis⁶ ning Tbilisi Riiklikus Ülikoolis. Peale õppe- ja teadustegevuse oli vabal ajal võimalus põgusalt ka Georgiaga tutvuda.⁷

Kogu tegevus Georgias, mille eest allakirjutanule vastavalt lepingule töötasu ei makstud, oli majanduspoliitika erinevatele valdkondadele pühendatud, kuid kõrvale ei jäänud ka juba hulk aastaid maailma riikide ja nende majanduste jaoks aktuaalsed teemad, nagu teenused ja teenindusühiskond ning „Majandus 4.0, Tööstus 4.0, Energeetika 4.0, Kaubandus 4.0 jt“ koos innovatsiooni, digitaliseerimise, tehnoloogiate ja robotiseerimise arengutega. Seda nii avaliku sektori kui ka regionaalse ja kohaliku omavalitsuse poliitika (sh Eestis kavandatavate vastavate haldus- ja riigi-reformide) kontekstis.

Esmalt (14.-15.10.2016), toimus Georgia Tehnikaülikooli (GTÜ) insenerimajanduse osakonna korraldamisel järjekordne, neljas rahvusvaheline kahepäevane teaduskonverents GTÜs ja Kutaisi RÜ-s teemal „Majanduse arengu rahvuslikud mudelid: eile, täna, homme“. Esimesel päeval GTÜ-s Tbilisis oli allakirjutanult korraldajate poolt tellitud ettekanne konverentsi plenaaristungile teemal „Eesti fiskaalsüsteem ja

¹ Väljalend Tallinnast oli 12. oktoobri hilisõhtul üle Riia lõppmaandumisega Tbilisis 13. oktoobri varahommikul. Tbilisist toimus ärilend 14. novembri varahommikul läbi Riia Tallinnasse, kuhu jõuti sama päeva pärastlõunal. Lennuplaanid pole suuremad asjad reisijate jaoks (sest nemad pole ju inimesed, vaid firmadele kasumitoojad!), sest kohati on ümberistumiseks ülivähe aega ja teinekord pead pool päeva lennujaamas ootama; sageli tuleb ka öösel lennata (pean silmas lähireise ja ei räägi kontinentidevahelistest reisidest) ning mitu ööd-päeva poolunes olema. Aga – kui ei meeldi, ära lenda – olgem optimistid!!!

² Riigi nimetus „Gruusia“ tuleneb vene keelest sõnast „Грузия“, mida kasutati valdavalt nõukogude ajal, kuid mõneti kasutatakse ka tänapäeval.

³ Sama programmi toetusel viibis allakirjutanu Georgias ka märtsis-aprillis 2014 ligi viis nädalat ning tegevus oli analoogne käesoleva aastaga.

⁴ Georgia Tehnikaülikool asub Georgia pealinnas Tbilisis.

⁵ Kutaisi linn asub Lääne-Georgias, olles suuruselt-rahvaarvult riigi teine linn, on Imereetia ning Lääne-Georgia majanduslik ja kultuuriline keskus.

⁶ Telavi linn asub Ida-Georgias ning on Kahheetia regiooni keskuseks. Kahheetia on eeskätt kuulus ja eristatav teistest Georgia piirkondadest selle poolest, et seal valmistatakse kõige paremaid Georgia veinisorte, mille aluseks on eriti tuntud tumepunase viljalihaga viinamari Saperavi (nn „must vein“ oma eriti tumepunase, mustale lähedase värvuse tõttu).

⁷ Teiste tegevuste kõrval oli võimalus nii kodudes kui teistes kohtades korduvalt kohalike inimeste ja kolleegide huvitavatest vastuvõttudest, vestlustest, sõbralikkusest ja külalislahkusest osa saada. Samuti oli elamiseks mitmete looduskaunite ja tähelepanuväärsete ajalooliste kohtade ning huvitavate arhitektuuri-, kultuuri- ja kultusobjekte külastamine.

Kõigile allakirjutanuga kohtunud ja sündmusi korraldanud inimestele selle eest veelkordselt ja järelkordselt palju tänu. Minu lugupidamine!

selle arengu suundumused“.⁸ Kuulajate arvates ettekanne õnnestus. Oma ettekandes püüdsin piiratud aja raames (ca kolmveerand tundi) slaidiprogrammi abil anda võimalikult kompleksse ülevaate meie eelarve kujundamisest ja printsiipidest ning maksusüsteemist, sh riiklikud ja kohalikud maksud; tulumaks füüsilistele ning juriidilistele isikutele, erinevad käibemaksumäärad, aktsiisid, erisoodustused ja nende maksustamine jt. Peatunud sai ka probleemidel – riigi ja kohalike omavalitsuste ülesannete ning rahastamise tänane ebaselgus; kohalike maksude vähenemine, pea olematu roll; praegune nn proportsionaalne tulumaks või astmeline tulumaks; meie olukord, et juriidilised isikud (ettevõtted) on tulumaksust vabastatud kui nad investeerivad oma kasumi uuesti ettevõttesse; välisfirmade kasumi väljaviimine Eestist; Eesti maksusüsteemi autonoomsus ja Euroopa Liidu institutsioonid jms. Kuulajaid huvitas ka see, kuivõrd meil maksupettusi esineb, kuivõrd poliitikud ja teised nn avaliku elu tegelased meil Eestis sellega „silma paistavad“ ning mida nendega ette võetakse. Vastasin niivõrd kui meil sellest avalikult on teada antud, sh prokuratuuri tegevus ja kohtusaagad. Kindlasti jäid mitmed probleemid aja puudusel ka käsitlemata, kuigi nii mõnegi maksu juurde sai veel hiljem kuulajatega suheldes tulla. Lisaks tehtud ettekandele avaldati mahukas samateemaline venekeelne artikkel ülikooli teadusajakirjas, mille vastu on huvi ka Georgia valitsusinstituutsioonid juba tundnud.

Pärast plenaaristungit toimus insenerimajanduse osakonna fuajees emeriteerunud õppejõududele pühendatud tahvli pidulik avamine, millele järgnes väike snäki-kohvi-veinipaus ja seejärel jätkus konverentsitöö sektiioonides. Samal päeval oli allkirjutanal võimalus koos kahe konverentsil osalenuga (grusiin-megreel Aleko ja leedulane Vitas) ka Georgia eratelekanali „Uus Georgia“ tunnises vaitlussaates osaleda. Arutluse all olid nii majanduslikud kui poliitilised probleemid. Näiteks, Euroopa Liidu institutsioonide suur bürokraatialembus ja reformimise vajadus; Lähis-Ida, Aafrika jt piirkondade, sh mõnede Balkanimaade põgenike tulv Euroopa Liidu riikidesse, nende edasine saatus (sh integratsiooni reaalsus) ja mõju Euroopa liidu riikidele, sh nii Euroopa Liidu kui tema liikmesriikide eelarvetele ning arengutele (sh nn „õied ja marjad“); NATO kohaloleku suurenemine Balti riikides, Poolas ja mujal Euroopas; suhted Venemaaga; Georgia ja Eesti majandus- ning kaubandussuhted, kõrgkoolide ja üliõpilaste ning õppejõudude koostöö; kultuurisidemed jmt. Õhtul toimus konverentsil osalenute ühine kohalike traditsioonidega söömaaeg.

Teisel päeval sõideti Lääne-Georgiasse, kus konverents jätkus Kutaisi RÜ-s. Seal rääkis allkirjutanu oma teise, spontaanse ettekande raames üldisemast majanduspoliitikast (struktuuripoliitika; protsessipoliitika, sh tööviljakuse kasvu ja palga kasvu vahekorrad ning teised aktuaalsed küsimused), samuti kahe riigi ülikoolide koostöö arengutest, sh Eestis toimuvatest rahvusvahelistest majanduspoliitika teaduskonverentsidest ning ajakirjas „Estonian Discussions on Economic Policy / Estnische

⁸ Allkirjutanu viibis Tbilisis-Kutaisis ka kolmandal konverentsil oktoobris 2015 ning tegi siis plenaaristungil ettekande Georgia ja Eesti majandus- ning kaubandussuhetest. Samal teemal ilmus ka artikkel GTÜ teadusajakirjas.

Gespräche über Wirtschaftspolitik/ Eesti majanduspoliitilised väitlused“ artiklite avaldamise võimalustest.⁹

Alates 17. oktoobrist toimusid allakirjutanul juba traditsioonilised loengud, konsultatsioonid-juhendamised, seminarid ning referaatide ettekanded-kaitsmised-arutelud GTÜ auditooriumides, aga samuti loengud Telavi RÜ-s. Loengud olid ühised nii üliõpilastele kui õppejõududele, muu tegevus oli suunatud eeskätt üliõpilastele. Loengutsükkel oli rajatud kompleksteemale „Majanduspoliitika alused“, mille raames tõin teooria kõrval ka rohkesti näiteid nii Eesti kui Euroopa Liidu majanduspraktikast ning vastavusest majanduse teoreetiliste seisukohtadega. Loengutes oli kuulajate huvi suur ning küsimusi esitati palju (eriti professorite ja doktorantide poolt). Küsimusi oli pea iga Eesti majanduse valdkonna ja inimeste eluolu kohta, kusjuures igale küsimusele vastates tuli mõnikord ka põhjendada ja lahti seletada – miks on asjad just nii ja mitte teisiti! Ma ei rääkinud mitte ainult meie edusammudest, vaid ka ebaõigetest-küsitavusi tekitanud otsustest, ebaõnnestumistest ning probleemidest. Selline, meie tegelikkusest reaalse ülevaate andmine oli kuulajate jaoks igati meelepärane, sest ma ei püüdnud meie tegevusi ja olukorda ei ilustada ega liigselt kiita. Tegemist oli ju igati intelligentse auditooriumiga ning igasugune nn „udujutu ajamine“ oleks kohe välja paistnud. Kohtumised-konsultatsioonid Tbilisi RÜ-s toimusid õppejõudude ja doktorantidega edasise koostöö kavandamise eesmärgil.

Eraldi oli allakirjutanul võimalus konsulteerida GTÜ-i neid majandusprofessoreid, kes majanduspoliitika ainetega õppe- ja ka teadustöös tegelevad. Nende soovil sai neile tasuta antud oma õppematerjale (sh allakirjutanu poolt koostatud originaalne slaidiprogramm aine „Majanduspoliitika alused“ kohta) kasutamiseks edaspidises õppetöös kohalike üliõpilastega.

Vahepeal, 21. oktoobril, toimusid allakirjutanu loengud ka Ida-Georgias Kahheetias, Telavi RÜ-s, kus osalesid samuti nii üliõpilased kui õppejõud. Ka sealsele ülikoolile sai kingitud õppematerjale (sh jäi nende arvutisse slaidiprogramm õppeaines „Majanduspoliitika alused“) abiks tööle üliõpilastega. Ühtlasi oli ülikooli välissuhete osakonnas (juhataja Tamar Aslanishvili) päris suur huvi meie igaaastasel rahvusvahelisel majanduspoliitika teaduskonverentsil osalemise ja kolmekeelses teadusajakirjas artiklite avaldamise vastu.¹⁰

⁹ Konverentsile järgnes Kutaisi RÜ-i rektori professor Giorgi Ghavtadze pidulik vastuvõtt-õhtusöök kohaliku lauljate-pillimeeste kvarteti suurepärase laulude ja muusika saatel. Allakirjutanu soovil kõlasid nii „Suliko“ kui mõned teisedki südamlikud ja populaarsed Georgia rahvaste laulud-viisid.

Allakirjutanule anti konverentsil asjatundliku esinemise eest ka GTÜ rektori akadeemik Archil Prangishvili, Kutaisi RÜ rektori professor Giorgi Ghavtadze ja GTÜ insenerimajanduse osakonna juhataja professor Alexandre Sichinava allkirjade ning vastavate institutsioonide pitsatijärgenditega sertifikaat.

¹⁰ Teistkordsel Kahheetia külastusel (11.11.2016, ilm oli selge, soe ja päikesepaisteline), õnnestus näha tõelist (vähemalt allakirjutanu arvates) maamajapidmist-suvilat, kus oli kõik vajalik olemas – suurepärase vaade Kaukasuse ülal lumisele peahelikule (kaugusel ca 15-20 km), kolmekordse kivihoone juures viinamarjaistandik (+ muud viljad). Hoone esimesel korrusel

Laupäeval, 29. oktoobril oli huvitav nõ vabaaja kohtumine Tbilisi RÜ-i professori Irina Gogorishvili hubases kodus koos teiste kolleegidega, sh GTÜ professori ja Georgia Parlamendiliikme Marina Metreveli'ga (mõlemad nimetatud kolleegid osalesid ka aastal 2016 Jänedal rahvusvahelisel majanduspoliitika XXIV teaduskonverentsil, kus nad tegid sisukad ettekanded). Mõlemad kolleegid jäid meie konverentsiga ja ajakirjaga igati rahule ning lubasid ka edaspidi meie sündmustel aktiivsed olla.

2.-5. novembrini 2016 viibis Georgias (Kutaisi, Tbilisi) Tartu Ülikooli rektor professor Volli Kalm ja ülikooli delegatsioon, mille koosseisu oli ka allakirjutanu (ühines kolleegidega Tbilisis) arvatud. Kava kohaselt külastas rektor koos delegatsiooniga esmalt Kutaisi RÜ-i (02.11), seejärel viibiti Tbilisi RÜ-is (03.11) ja Ilja RÜ-s Tbilisis (04.11). Kavaväliselt külastas rektor ka Tbilisis asuvat Georgia Tehnikaülikooli (04.11).

Neljapäeval, 3. novembril, pärast Tartu Ülikooli rektori ja delegatsiooni sisukat vastuvõttu Tbilisi RÜ-i rektoraadis¹¹ rektori doktor George Sharvashidze, prorektori professor Mikheil Chkhenkeli ja nende kaaskonna poolt, kohtus allakirjutanu ülikooli peahoones, Nõukogu saalis ka oma kolleegi, sama ülikooli majandusteaduskonna majanduspoliitika professori Irina Gogorishvili¹² ja ülikooli tulevaste majanduspoliitika valdkonna doktorantidega.¹³ Kuna allakirjutanule on tehtud ettepanek mõne sealse doktorandi juhendamiseks või kaasjuhendamiseks, siis oli kohtumine huvitav, sisukas ja konstruktiivne. Nii oli näiteks ühe võimaliku doktoritöö teema arutluse all mõne Georgia piirkonna regionaalse arengu uurimine ning uute majanduspoliitiliste lahenduste väljatöötamine. Mõtlemisainet pakkusid ka kaalutlused erinevate välisinvesteeringute efektiivsuse võrdlemise, edasiste otsustuste ja majanduspoliitiliste käitumiste teemal. Aga oli ka teisi konkreetseid mõttearendusi, kusjuures tulevased doktorantuurikandidaadid ja minu kolleeg olid valmis edaspidi nii Eesti kui Euroopa Liidu kogemusi uurima, samuti olid nad meie teaduskonve-

abiruumid (meie mõistes kelder, mida seal aga üldjuhul ei ehitata) ca kahetonnised hoidlad nii punase kui valge veini jaoks; teisel korrusel seadmed nii veini valmistamiseks kui pärastiseks chacha tegemiseks; samuti on teine korrus iseolemiseks ja külaliste vastuvõtmiseks ning korrus kõrgemal (st kolmandal korrusel) avarad ja suurepäraseid magamistoas kõige vajalikuga ning suured rõdud looduse nautimiseks. Ja see on vaid ühe tagasihoidliku kuid külalistest äärmiselt lugupidava (sööke-juoke ja tooste oli rohkem kui piisavalt) ülikooli professori Ida-Georgias Kahheetias, Alazani tasandikul paiknev elamine – maakodu puhkamiseks.

¹¹ Nn Tbilisi RÜ-i päeval (neljapäeval, 3. novembril), andisid kohaliku ülikooli rektor ja prorektor Tartu Ülikooli rektori professor Volli Kalm`u ja delegatsiooni auks rahvusliku lõuna, mille järel külastati ka suurepäraselt ning huvitava väljapanekuga Georgia Rahvusmuuseumi.

3. novembri õhtul viibis delegatsioon Eesti Suursaatkonnas Tbilisis, kus saatkonna tegevustest andis ülevaate Georgias (ja Armeenias) resideeruv Eesti Vabariigi erakorraline ja täievoliline suursaadik Kai Kaarelsen, kes esitas oma volikirjad Georgia president Giorgi Margvelashvili`le 21. oktoobril 2016. Kohtumisel viibis hulgaliselt ka Tartu Ülikoolis valdavalt meditsiini (spordiarstiks) õppinud, selle lõpetanud ja täna edukalt töötavaid Georgia elanikke.

¹² Mitmed delegatsiooni liikmed kohtusid oma valdkonna kolleegidega.

¹³ Jutt on nendest doktorantidest, kes alustasid/ alustavad õpinguid 2017. aastal.

rentsidel osalemisest ning teadusartiklite avaldamisest huvitatud (osaliselt on seda juba ka tehtud – kaks Georgia ülikoolide (GTÜ ja Tbilisi RÜ) professorit osalesid meie konverentsil Jänedal 2016, üks artikkel on meie ajakirjas juba publitseeritud, teine on ettevalmistamisel).

Tuginedes majanduspoliitika teooriale, Eesti Vabariigi majanduspoliitika praktikale ning oma pikaajastele kontaktidele ja paljukordsetele viibimistele Saksamaa LV ülikoolides alates aastast 1989, oli allakirjutanul võimalus neid kogemusi positiivses võtmes kohalikele doktorantidele selgitada ja soovitada. Kuna üks doktorantidest loodab Erasmus-programmi raames pikemat perioodi ka Saksamaa LV ülikoolides õppida, siis oli allakirjutanul hea võimalus talle ka oma varasemaid tuttavaid saksa majandusprofessoreid-kolleege selleks ajaks kontaktisikuteks vajadusel soovitada. Ühtlasi rõhutas allakirjutanu potentsiaalsetele juhendatavatele korraliku doktoritöö laiendatud kava koostamise vajadust ning oma huvi sellega tutvumise ning arutamise vastu. Kavandati edasist koostööd nii doktorantide juhendamiste, konverentsidel osalemiste (sh majanduspoliitika konverentsidel Eestis, Jänedal-Värskas¹⁴) kui artiklite publitseerimise (sh käesolevas kolmekeelses rahvusvahelises majanduspoliitika teadusajakirjas) ja mõnede ühisuringute osas (sh kooskõlas juhendatavate doktoritööde teemadega). Seejärel oli allakirjutanul põgus kuid konstruktiivne kohtumine ka rahandusprofessor Mikheil Chikviladze' ga (endine rahandusminister), kes oli Eesti rahandusest ja majanduspoliitika konverentsidest huvitatud.

Reedel, 4. novembri hommikupoolikul, oli delegatsioon eesotsas TÜ rektoriga suhteliselt hiljuti asutatud ning areneva struktuuri ja sisuga Ilja Riiklikus Ülikoolis, kus rektoraadis oli vastuvõtjaks ülikooli rektor professor Giga Zedania, seejärel kohtuti teaduskondade esindajatega.

Sama päeva õhtupoolikul külastas TÜ rektor professor Volli Kalm koos allakirjutanuga (kes GTÜ ettepanekul aitas kohtumist ka korraldada) plaaniväliselt Georgia Tehnikaülikooli. Vastuvõtjaks oli ülikooli rektor akadeemik professor Archil Prangishvili. Kohtumisel osalesid ka GTÜ rahvusvaheliste suhete juht professor Otar Zumburidze ja insenerimajanduse osakonna juhataja professor Alexandre Sichinava. Kohtumine oli mõlemale osapooltele informatiivselt sisukas ja huvitav, mille üle oli mõlemal poolel heameel. Meile oli kindlasti huvitav kuulda mitmetest progressiivsetest arengutest Tehnikaülikooli tehnikateaduskondades (kaasaegsed füüsikalaborid ja sisseseaded; nn näidiskaevandus, mis algab õppehoonest ning lõpeb sajad meetrid eemal ja allpool toitlustusettevõtete /loe: restoranide/ läheduses). Eesti poolelt oli kindlasti väga oluline seda teada anda ja näiteid tuua, et meil on kehtiv Tartu ülikooli seadus ning selle (ning teiste seaduste ja õigusaktide alusel) oluliselt suurem iseseisvus ja võimalus ratsionaalsemalt-efektiivsemalt tegutseda, võrreldes Georgia tehnikaülikooliga (üldse nende kõrgkoolidega). Vestluse järelduseks oli see,

¹⁴ Allakirjutanu ei ole loobunud mõttest, et edaspidi sobiliku laeva olemasolul (nii suuruselt kui hinnalt) veelkord (nii nagu esimesel korral, aastal 1984), nn laevakonverents korraldada ja Värskas viibida.

et kahe riigi ülikoolide, õppejõudude ja üliõpilaste suhtlemine peaks edaspidi veelgi tihedam olema.

Ametliku kohtumise lõpul tänas rektor akadeemik Archil Prangishvili pikalt ja põhjalikult Tartu Ülikooli ning allakirjutanut selle eest, et Euroopa Liidu 7. raamprogrammi toetusel on Georgia ülikoolide üliõpilastel ja professoritel juba teist korda (märts-aprill 2014 ja oktoober-november 2016) olnud hea võimalus uut, kasulikku ja huvitavat majanduspoliitilist informatsiooni ja õpetust nii vastava teooria kui ka Eesti Vabariigi ja Euroopa Liidu vastavate praktiliste kogemuste kohta saada. GTÜ rektor väitis, et temale teadaolevalt, on nii üliõpilased kui professorid toimunuga igati rahule jäänud. Ta avaldas arvamust, et senine hea koostöö peaks kindlasti ka tulevikus jätkuma.¹⁵ Eelneva üle on allakirjutanul vaid hea meel, olles valmis seda tööd ka edaspidi tegema.

Majanduspoliitika alased seminarid GTÜ üliõpilastele, mis toimusid viimasel nädalal enne allakirjutanu lahkumist Georgiast, olid suhteliselt sisukad ning andsid paljudest riigi ja kohalikest probleemidest ning suundumustest üldjuhul piisava ülevaate. Siin võiks vaid mõned nimetada: riigi areng ning inimeste heaolu; Euroopa Liidu liikmelisus ja viisavabadus; väga rikkalik tooraine olemasolu ning viljakad võimalused taimekasvatuse arendamiseks, kuid samal ajal inimeste suhteliselt suur ükskõiksus; puuduv konkurentsi reguleeriv seadusandlus, kuid suur praktiline vajadus selle järele; kohatised segadused-ummikud näiteks Tbilisi liikluses; vastuolu – inimesed on justkui suhteliselt vaesed, aga autode omamine on väga laialdane (eeskätt kasutatud autode omamine; samas nende hooldamine pole just odav!); paljud valdkonnad-firmad pole piisavalt jätkusuutlikud; innovatsiooni oleks rohkem vaja; meist mõnikord erinevad arusaamad säästlikkuse osas (näiteks, vee kokkuhoid, aja kasutamine jms); samas ollakse mõnes teadusvaldkonnas maailma esirinnas, näiteks füüsika ja sellega piirnevatel aladel – Kutaisi lähedale rajatakse ülivõimas rahvusvaheline uurimis- ja arenduskeskus, kuhu koondatakse parimad Georgia füüsikud (kindlasti ka teised), koostööd kavandatakse Šveitsis Genfi kõrval asuva CERN-i uurimuskeskusega; kindlasti on austust väärt Georgia kultuur, traditsioonid ja külalislahkus (muide, Eesti ja eestlased on Georgias äärmiselt lugupeetud – kogesin seda korduvalt!).

Seminarides torkas silma, et osa üliõpilasi olid aktiivsed ja igati huvilised, osa paraku vaid passiivsed kuulajad. Seminarideks pidid üliõpilased ka referaadi koostama, selle ette kandma ja seejärel toimus arutelu. Aktiivsemad olid need, kellel olid paremad ja põhjalikumad referaadid. Kui võrrelda bakalaureuse ja magistritaseme üliõpilasi, siis

¹⁵ Seejärel anti GTÜ poolt väga maitsvate söökide ja mõned haruldaste jookidega (suurepärase punane vein, mille valmistamiseks kasutatakse viinamari pidades Georgias ainult ühes külas kasvava ja päikesele väga nõudlik-tundlik olema, samuti hästi maitsev punane limonaad) rikkalikult kaetud laua taga eestlaste auks rahvuslik hiline pärastlõuna (varane õhtuode). Tartu Ülikooli delegatsioon lahkus lennukiga Georgiast laupäeval, 5. novembri varahommikul ning allakirjutanu jätkas oma varem kavandatud ja kohapeal täienenud programmiga Tbilisi ülikoolides.

selgelt parem motiveeritus ja huvi paistis olema ülikoolis kaugemale jõudnud tudengite hulgas. Seda kõike ei taha siiski aga reegliski pidada.

Kohtumistel Georgia ülikoolide üliõpilaste, professorite ja rektoritega jõudsime mõnigi kord seisukohale – seniste tegevuste kõrval võiks edaspidi meie viibimised Georgia ülikoolides olla ka pikemaajalised ja mahukamad, näiteks 3-6 kuud sh pikemad õpetamise tsüklid, samuti sealsete doktorantide juhendamine, ühised uurimused jms. Loomulikult kerkib üles finantseerimise probleem – aga tegelikult on olemas mitmesugused rahastamise allikad, nii siin kui seal!? Arvan, et Georgia on koostööd väärt nii meie ja nende poolt kui me seda ühiselt soovime. Oleme mõlemad väikesed riigid ja rahvad ning võime kindlasti üksteist igakülgsest toetada ja rikastada.

Kuid loengud ja seminarid tõid välja ka rida puuduseid mõnede üliõpilaste osas (majandusküsimustes kohatine kehv orienteerumine, vähene lugemus, nõukaaja mõttelaad, ebatäpsused ja hilinemised igas mõttes, tööde vormistamise ebakorrektsus, teema ja sisu mõnetine mittevastavus, jms), millele allakirjutanu kohapeal asjaosalistele kriitiliselt kuid sõbralikult ka teada andis. Seetõttu tuli osa töödele paratamatult ja karmikäeliselt ka tagasikäik anda (st. sertifikaati need üliõpilased ei saanud). Kavandatud tsükli nõuetele vastavalt läbinud üliõpilased¹⁶ said ka vastava sertifikaadi, mis võimaldab neil Euroopa Liidu riikide ülikoolides-kõrgkoolides juba osa õpingute punkte arvestatud saada. Kuna allakirjutanu poolt läbiviidud täistsükkel „Majanduspoliitika alused“ toimus ainult GTÜ-s, siis sertifikaadid anti vaid GTÜ üliõpilastele ja loenguid kuulanud professoritele. Viimastele on see aluseks täiendkoolituse-enesetäienduse arvestamisel.

Eespool nimetatud ülikoolidesse jäid järjekordselt-esmakordselt meie kolmekeelse rahvusvahelise teadusajakirja „Eesti majanduspoliitilised väitlused“ (nr. 1-2016) eksemplarid koos kutsega Eestit külastada, majanduspoliitika teaduskonverentsidel osaleda ning teadusartikleid meie ajakirjas avaldamiseks kirjutada.¹⁷ Ajakirja sai ka

¹⁶ Tsükkel üliõpilastele, „Majanduspoliitika alused“ – 12 tundi loenguid, 12 tundi seminare, referaadi kirjutamine heal tasemel ning selle seminaris ettekandmine ja diskussioonides osalemine, lisaks vajadusel konsultatsioonid referaadi kirjutamiseks ja aine paremaks tundmiseks.

¹⁷ Majanduspoliitika kolmepäevased teaduskonverentsid kutsuti ellu 1984. aastal Matti Raudjärve initsiatiivil tookordse laevakonverentsina, ta on olnud selle peakorraldaja tänaseni. Nimetatud konverentsid jätkusid osalejate soovil aastast 1994 kui möödus kümme aastat laevakonverentsist, ja seda juba igal aastal tänaseni (aastast 1996 on konverents rahvusvaheline). 29. juuni-1. juuli 2017 toimub konverents 25. korda (esimene konverents mai lõpul aastal 1984 algas plenaaristungiga TÜ Ajaloomuuseumi ruumes Toomel, edasi jätkus töö kolmes sektsioonis laeval „Vanemuine“ mööda Emajõe, Peipsi ja Pihkva järve, laevaga sõideti ka Pihkva linna, ööbiti Värskas; 1994-2012 oldi Värskas, algusaastatel alustati Tartus, nii Toomel kui Oeconomicumis; alates 2013 on toimumise paigaks Jäneda mõis). Sisuka konverentsitöö kõrval on vabal ajal alati toimunud ka põgusad, kuid toredad kultuuri-, tervise-sporti- ja loodusprogrammid tutvumiseks Eestimaaga. Ka need on olnud hinnatud ja seda eriti väliskolleegeide poolt.

Aastast 2007 on Matti Raudjärve kolmekeelse (eesti, inglise, saksa) ajakirja peatoimetaja (ajakirja eelväljaande-artiklite kogumiku ilmumise alguses 1984 ja 1994-2006 oli ta toimetaja;

TÜ rektor professor Volli Kalm. GTÜ-s lubati edaspidi oma ajakiri¹⁸ koguni meie eeskujul kavandada ja publitseerida.

Kogetud, mõeldud ja kirjutatud: Georgias – Tbilisi, Kutaisi, Telavi
Lätis – Riia lennujaam
Eestis – Tallinn, Pärnu

Oktoober 2016-veebruar 2017

Lugupidamisega,
Matti Raudjärv

kaastoimetajaks oli Jüri Sepp TÜ majandusteaduskonnast, olles ka konverentsi kaaskorraldaja 1994-2006; 1985-1993 publikatsioon ei ilmunud). Ajakiri on esindatud sellistes andmebaasides, nagu: **DOAJ** (Holland), **EBSCO** Discovery Service (**EDS**), **EBSCO** Central & Eastern European Academic Source, **EconBib** – Economics Bibliography (KSP Journals; International), **ECONIS** (Kieli Maailmamajanduse Instituut, Saksamaa LV), **EBSCO** (EBSCO Publishing, Ipswich, Massachusetts, USA), **ESO** – European Sources Online (Ühendatud Kuningriigid) ja **SSRN** (USA). Juba aastaid on väljaande tellijaks olnud ka Washingtonis asuv 1800. aastal asutatud maailma suurim, **USA Kongressi raamatukogu**. Ajakirja kaaskirjastajaks on aastast 2001 saksa teaduskirjastus Berliner Wissenschafts-Verlag.

Ajakirja toimikond (toimetajad erinevatest ülikoolidest ja riikidest, rahvusvaheline toimetuskolleegium), samuti mitmete riikide retsensendid, autorid jt töötavad veelgi parema kvaliteedi saavutamise nimel ning eemärgiks on ka mitmed teised tunnustatud rahvusvahelised andmebaasid.

¹⁸ GTÜ majandusajakirjale tegi allakirjutanu analüüsi ja andis oma hinnangud juba märtsis 2014 Georgias viibides. Aastast 2016 on allkirjutanu selle ajakirja toimetuskolleegiumi liige.

DIE NÄCHSTFOLGENDE ETAPPE DER UNTERRICHTS- UND WISSENSCHAFTSARBEIT IN GEORGIEN

Der Unterzeichnete (Matti Raudjärv) hat sich vom 13. Oktober bis zum 14. November 2016 mit Unterstützung des 7. Rahmenprogramms der Europäischen Union und der Marie Skłodowska-Curie Maßnahmen zwecks Unterrichts- und Wissenschaftsarbeit in Georgien aufgehalten.¹ Hauptsächlich handelte es sich um die Abteilung für Ingenieurwirtschaft bei der Geschäfts- und Ingenieursfakultät der Georgischen Technischen Universität, aber auch um die Staatliche Universität Kutaissi, Staatliche Universität Telavi und die Staatliche Universität Tiflis. Neben der Unterrichts- und Wissenschaftstätigkeit hatte ich in meiner Freizeit auch die Möglichkeit, das Land Georgien ein wenig kennenzulernen.

Die ganze in Georgien erfolgte Tätigkeit, für die der Unterzeichnete gemäß Vertrag nicht bezahlt wurde, war unterschiedlichen Bereichen der Wirtschaftspolitik gewidmet, aber daneben habe ich mich auch mit solchen schon seit Jahren für die Länder der ganzen Welt und ihre Wirtschaft aktuellen Themen wie Dienstleistungen, die auf Service beruhende Gesellschaft, die „Wirtschaft 4.0, Industrie 4.0, Energetik 4.0, Handel 4.0“ u.a. sowie mit Entwicklungen in den Bereichen Innovation, Digitalisierung, Technologien, aber auch die Übernahme der Arbeitsbereiche durch Roboter befasst. Dies im Kontext von sowohl des öffentlichen Sektors als auch der regionalen und Kommunalpolitik (einschl. der in Estland geplanten entsprechenden Verwaltungs- und Staatsreformen).

Zuerst, d.h. vom 14. bis zum 15.10.2016) hat die auf Initiative der Abteilung für Ingenieurwirtschaft der Georgischen Technischen Universität (GTU) an der GTU und an der Staatlichen Universität Kutaissi die schon vierte internationale zweitägige Wissenschaftskonferenz zum Thema „Nationale Modelle der Wirtschaftsentwicklung: gestern, heute, morgen“ stattgefunden. Für den ersten Konferenztag, der bei der GTU in Tiflis stattfand, hatte man für die Plenarsitzung vom Unterzeichneten einen Vortragsbeitrag zum Thema „Estmisches Fiskalsystem und dessen Entwicklungsrichtungen“ bestellt.² Laut Rückmeldungen der Zuhörer war der Vortrag gelungen. Außer dem Vortrag wurde in der Wissenschaftszeitschrift der Universität zu demselben Thema ein umfangreicher russischsprachiger Artikel veröffentlicht, wofür auch Verwaltungsbehörden Georgiens schon Interesse aufgezeigt haben.

Am zweiten Tag wurde nach Westgeorgien gefahren, wo die Konferenz sich an der Staatlichen Universität Kutaissi fortsetzte. Da sprach der Unterzeichnete im Rahmen seines zweiten und spontanen Vortrages über allgemeinere Wirtschaftspolitik (wie über Strukturpolitik, Prozesspolitik, einschl. der Verhältnisse zwischen Wachstum der

¹ Im Rahmen desselben Programms war der Unterzeichnete in Georgien auch in März-April 2014, damals fünf Wochen lang und befasste sich mit analoger Tätigkeit wie in diesem Jahr.

² Der Unterzeichnete war in Tiflis und Kutaissi auch bei der dritten Konferenz im Oktober 2015 und hielt an der Plenarsitzung den Vortrag über die Wirtschafts- und Handelsbeziehungen Estlands und Georgiens. Zu demselben Thema ist in der Wissenschaftszeitschrift der GTU auch ein Artikel erschienen.

Arbeitsproduktivität und der Gehälter, aber auch über andere aktuelle Themen). Behandelt wurden auch die Entwicklungen der Zusammenarbeit zwischen den Universitäten beider Staaten und die in Estland stattfindenden internationalen Wissenschaftskonferenzen im Bereich der Wirtschaftspolitik wie auch die Möglichkeit der Veröffentlichung von Artikeln in der Zeitschrift „Estonian Discussions on Economic Policy/ Estnische Gespräche über Wirtschaftspolitik“.

Ab dem 17. Oktober hat der Unterzeichnete in verschiedenen Auditorien der GTU schon traditionelle Vorträge gehalten, Beratungen bzw. Besprechungen und Seminare durchgeführt und an Verteidigungen und Erörterungen von Referaten teilgenommen. Auch hat er Vorlesungen bei der Technischen Universität Telavi gehalten. Es handelte sich um gemeinsame Vorlesungen sowohl für Studenten als auch Lehrkräfte, andere Tätigkeiten richteten sich in erster Linie an Studenten. An der Staatlichen Universität Tiflis fanden auch Treffen und Beratungen mit Lehrkräften und Doktoranden über für die Planung beiderseitiger zukünftiger Zusammenarbeit statt.

An genannten Universitäten habe ich wieder bzw. zum ersten Mal einige Exemplare unserer dreisprachigen internationalen Wissenschaftszeitschrift „Estnische Gespräche über Wirtschaftspolitik“ (Nr. 1-2016) samt Einladung, Estland zu besuchen, an den Wissenschaftskonferenzen zu wirtschaftspolitischen Themen teilzunehmen und wissenschaftliche Artikel bei unserer Zeitschrift zu veröffentlichen hinterlassen. An der GTU hat man mir versprochen, ihre eigene Zeitschrift³ zukünftig an unserem Beispiel zu gestalten und zu veröffentlichen.

Januar 2017

Hochachtungsvoll,
Matti Raudjärv

³ Der Unterzeichnete hat schon während seines Aufenthaltes im März 2014 die Wirtschaftszeitschrift der GTU analysiert und eine entsprechende Einschätzung abgegeben. Ab 2016 ist der Unterzeichnete Mitglied des Redaktionskollegiums dieser Zeitschrift.

ANOTHER CYCLE OF TEACHING AND RESEARCH IN GEORGIA

The undersigned (Matti Raudjärv) worked at universities of Georgia from 13 October to 14 November 2016 with the support from the Marie Curie action of the EU 7th Framework Programme, delivering lectures and doing research.¹ Mainly in the Engineering Economics Department of the Business-Engineering Faculty of the Georgian Technical University but also at the Kutaisi State University, Telavi State University and Tbilisi State University. Besides teaching and research activities there were also opportunities for getting acquainted with Georgia briefly during the spare time.

All activities in Georgia for which the undersigned received no remuneration according to the contract were dedicated to different areas of economic policy but also the subjects which have been topical for countries of the world and their economies for many years already, such as services and the services society and Economy 4.0, Industry 4.0, Power engineering 4.0, Trade 4.0 and others were not left aside together with developments in innovation, digitalisation and technologies and robotisation. These issues were discussed in the contexts of both the public sector and the regional and local government policy (incl. the respective administrative and state reforms planned in Estonia).

First (14 to 15.10.2016) another, fourth two-day international conference organised by the Business-Engineering Department of the Georgian Technical University (GTU) took place in GTU and at the Kutaisi State University on the subject *National Economic Development Models: Yesterday, Today, Tomorrow*. For the first day at GTU in Tbilisi, the organisers had requested from the undersigned a presentation for the plenary meeting of the conference on the subject *Estonian Fiscal System and its Development Trends*.² The presentation was a success according to the audience. In addition to the presentation made, a sizable paper on the same subject was published in Russian in the research journal of the university, and also Georgian government agencies have already expressed their interest in it.

On the second day the participants travelled to Western Georgia where the conference continued at the Kutaisi State University. The undersigned made his second, spontaneous presentation there, talking on economic policy in general (structural policy; process policy, incl. correlation between the increase in labour productivity and increase in salaries, and other topical issues), also on developments in the cooperation between the universities of the two countries, incl. about the international scientific conferences on economic policy held in Estonia and on possibilities for

¹ The undersigned stayed in Georgia with the support from the same programme also in March-April 2014 for about five weeks and the activities were analogous with those of this year.

² The undersigned visited also the third conference at Tbilisi-Kutaisi in October 2015 and made a presentation at the plenary meeting on the economic and trade relations between Georgia and Estonia. Also a paper was published in the research journal of GTU on the same subject.

publishing papers in the journal *Estonian Discussions on Economic Policy / Estnische Gespräche über Wirtschaftspolitik / Eesti majanduspoliitilised väitlused*.

Starting from 17 October the undersigned delivered the already usual lectures and provided consultations, supervised research papers, conducted workshops and heard presentations/defences/discussions of term papers in the GTU lecture rooms, also delivered lectures at the Telavi State University. The lectures were intended both for students and the academic staff and the other activities were above all for students. Meetings-consultations at the Tbilisi State University took place with the objective of planning further cooperation with the academic staff and doctoral students.

The universities mentioned above received again (or for the first time) copies of our international scientific journal *Estonian Discussions on Economic Policy* which is published in three languages (No. 1-2016) together with an invitation to visit Estonia, participate in scientific conferences on economic policy and write papers for publishing in our journal. GTU even planned to design and publish their journal³ following our example.

January 2017

Sincerely,
Matti Raudjärv

³ The undersigned performed an analysis of the economic journal of GTU and gave his assessments already during his stay in Georgia in March 2014. The undersigned is a member of the editorial staff of this journal since 2016.

KONVERENTS VENEMAAL SOTŠIS

Allakirjutanu viibis Kubani Riikliku Ülikooli rektoraadi kutsel Venemaal Sotšis, kus 26.-28. jaanuar 2017 toimus rahvusvaheline teaduslik-praktiline konverents „Venemaa majanduslik areng: lõksud, lõhed, kasvu ümbermõtestamine“. Konverents toimus Kubani Riikliku Ülikooli majandusteaduskonna eestvedamisel. Kaaskorraldajateks oli rida Venemaa juhtivaid ülikoole (Lomonossovi nim. Moskva Riiklik Ülikool, St. Peterburi Riiklik Ülikool jmt).

Konverents algas ca kolmetunnise plenaaristungiga, kus oli kaheksa ettekannet. Keskenduti eeskätt sellele, milline on kujunenud olukord ning kuidas reaalne on Venemaa majanduse areng ja kasv lähiaastatel. Matti Raudjärve ettekande teemaks oli – „Ettevõtluse arendamise ja majanduskasvu saavutamise võimalused Eestis (riigi- ja haldusreformi toetusel)“. Samal teemal sai korraldajatele ka inglise keele artikkel esitatud, mis ilmus käesoleval aastal Kubani Riikliku Ülikooli ajakirjas „Majandus: teooria ja praktika“ (asub 2418 ajakirja seas reitingus 39. kohal). Lisaks plenaaristungile toimusid veel neli mitmetunnist ümarlauda ning ettekanded.

Sotši konverents oli sisukas ja tõine ning kulges suhteliselt kriitilises-konstruktiiivses vaimus, mis võimaldas küllaltki hea ülevaate Venemaa hetkemajandusest ja loodatavatest perspektiividest saada. Üldiselt kõlas sageli seisukoht – korralagedus! Kuigi üks väärikas Moskva professor jutlustas pikalt ning põhjalikult ka Karl Marksist ja „Kapitalist“ ning vajadusest kõike seda tänapäevases kontekstis käsitleda!?

Hulgaliselt toimus ka huvitavaid kohtumisi ja vestlusi nii varasemate kui uute Venemaa kolleegidega. Kõigele lisaks oli võimalik põgusalt ka Sotši-Adleri ja Punase Lageda olümpiaobjektide ja ehitisterajatistega tutvuda. Majutamine ja konverentsitöö toimus Sotši-2014 taliolümpiamängude ajaks valminud olümpiapargi suurepärasel ja hea teenindusega hotelli-, konverentsi- ja spaakompleksis „Bridge Resort“. Konverentsil oli ligi 100 osalejat, nende seas hulgaliselt doktorante, korraldus ja vastuvõtt suurepärase.

Jaanuaris 2017, Sotšis, Adleri lennujaamas ja
veebruaris 2017, Tallinnas, Pirita-Kosel

Lugupidamisega,
Matti Raudjärv

DIE KONFERENZ IN RUSSLAND IN SOCHI

Der Autor hielt sich auf Einladung des Rektorats der Staatlichen Universität Kuban in Russland in Sochi auf, wo am 26.-28. Januar 2017 eine internationale wissenschaftlich-praktische Konferenz „Die wirtschaftliche Entwicklung Russlands – Fällen, Spalten, neue Sinnggebung des Wachstums“ - stattfand. Die Konferenz wurde unter Federführung der wirtschaftlichen Fakultät der Kubaner Staatlichen Universität durchgeführt, es kooperierten eine Reihe von führenden Universitäten und Organisationen Russlands.

Die Konferenz fang mit einer 3-stündigen Plenarsitzung an, die acht Vorträge Vorträge enthielt. Es wurde darauf konzentriert, wie sich die ausgeprägte Lage darstellt und wie real die wirtschaftliche Entwicklung und der Wachstum Russlands in den nächsten Jahren ist. Der Vortrag von Matti Raudjärv hiess – „Die Fördnung der Gewerbe und die Möglichkeiten des Erzielens des Wirtschaftswachstums in Estland unter Unterstützung der Staats- und Verwaltungsreform“.

Die Konferenz in Sochi war inhaltsreich und fand in einer verhältnismässig kritisch-konstruktiven Atmosphäre statt, die einen guten Überblick über die momentanen russischen Wirtschaftslage und die erhofften Perspektiven ermöglichte. Es gab 100 Konferenzteilnehmer, darunter viele Doktoranden. Die Organisation und der Empfang war ausgezeichnet.

Es fanden zahlreiche interessante Treffen und Gespräche sowohl mit ehemaligen als auch mit neuen russischen Kollegen statt. Zusätzlich war es möglich, kurz die olympischen Objekte in Sochi-Adler und in Punane Lageda „die Rote Wiese“ zu besichtigen.

Mit besten Grüssen
Matti Raudjärv

CONFERENCE IN SOCHI IN RUSSIA

The undersigned visited Sochi in Russia at the invitation of the Kuban State University where the international scientific-practical conference Economic Development of Russia: Traps, Fork and Redefining Growth was held from 26 to 28 January 2017. The conference was conducted under the leadership of the Kuban State University, with a number of leading Russian universities and organisations as co-organisers.

The conference started with the plenary meeting of about three hours which included eight presentations. It focused above all on the situation that has developed and on how realistic is any development and growth of Russian economy in the next few years. The subject of the presentation by Matti Raudjärv was – Opportunities for Business Development and Achievement of Economic Growth in Estonia (with the Support of the State Reform and Administrative Reform).

The Sochi Conference was rich in content and involved a lot of work and was carried out in a relatively critical-constructive spirit which provided a rather good overview of the current economic situation and expected prospects in Russia. There were approximately 100 participants in the conference, with many doctoral students among them, and the organisation and reception were excellent.

There were also numerous interesting meetings and talks with existing and new colleagues from Russia. In addition to everything else it was possible to visit briefly some of the Olympic sites and buildings and structures at Sochi-Adler and Krasnaya Polyana.

Sincerely,
Matti Raudjärv

**MAJANDUSPOLIITIKA TEADUSKONVERENTSID
EESTIS (1984-2017 ... - 2022)**

**WISSENSCHAFTLICHE KONFERENZEN ÜBER
WIRTSCHAFTSPOLITIK IN ESTLAND (1984-2017 ... - 2022)**

**SCIENTIFIC CONFERENCES ON ECONOMIC
POLICY IN ESTONIA (1984-2017 ... - 2022)**

- | | | |
|------|------|--|
| I | 1984 | Ühiskondliku tootmise intensiivistamise probleemid Eesti NSV-s |
| II | 1994 | Majandusteadus ja majanduspoliitika Eesti Vabariigis |
| III | 1995 | Majanduspoliitika teooria ja praktika Eesti Vabariigis |
| IV | 1996 | Aktuaalsed majanduspoliitika küsimused Euroopa Liidu riikides ja Eesti Vabariigis /I ja II/
Aktuelle wirtschaftspolitische Fragen in den Ländern der Europäischen Union und in der Republik Estland /I und II/
Topical Problems of the Economic Policy in the Member States of the European Union and the Republic of Estonia /I and II/ |
| V | 1997 | Eesti Vabariigi majanduspoliitika ja integreerumine Euroopa Liiduga
Die Wirtschaftspolitik der Republik Estland und die Integration mit der Europäischen Union
Economic Policy of the Republic of Estonia and Integration with the European Union |
| VI | 1998 | Eesti Vabariigi integreerumine Euroopa Liiduga – majanduspoliitika eesmärgid ja abinõud
Die Integration der Republik Estland mit der Europäischen Union – Ziele und Mittel der Wirtschaftspolitik
Integration of the Republic of Estonia into the European Union – Goals and Instruments of Economic Policy |
| VII | 1999 | Eesti Vabariigi majanduspoliitika ja Euroopa Liit
Wirtschaftspolitik der Republik Estland und die Europäische Union
Economic Policy of the Republic of Estonia and the European Union |
| VIII | 2000 | Eesti Vabariigi majanduspoliitika tulemuslikkus ja Euroopa Liit
Wirksamkeit der Wirtschaftspolitik der Republik Estland und die Europäische Union
Effectiveness of the Economic Policy of the Republic of Estonia and the European Union |
| IX | 2001 | Harmoniseerimine ja vabadus Eesti Vabariigi majanduspoliitikas integreerumisel Euroopa Liiduga
Harmonisierung und Freiheit der Wirtschaftspolitik Estlands in EU-Integrationsprozess
Harmonisation and Freedom in the Economic Policy of Estonia integrating with the European Union |
| X | 2002 | Euroopa Liiduga liitumise mõju Eesti majanduspoliitikale
Die Integration der Europäischen Union und ihre Wirkungen auf die Wirtschaftspolitik Estlands |

		Effect of Accession to the European Union on the Economic Policy of Estonia
XI	2003	Eesti majanduspoliitika teel Euroopa Liitu Die Wirtschaftspolitik Estlands auf dem Weg in die Europäische Union Estonian Economic Policy on the way towards the European Union
XII	2004	Eesti majanduspoliitilised perspektiivid Euroopa Liidus Wirtschaftspolitische Perspektiven Estlands als Mitglied der Europäischen Union Economic Policy Perspectives of Estonia in the European Union
XIII	2005	XIII majanduspoliitika teaduskonverents Die XIII wirtschaftspolitische Konferenz 13 th Scientific Conference on Economic Policy
XIV	2006	XIV majanduspoliitika teaduskonverents Die XIV wirtschaftspolitische Konferenz 14 th Scientific Conference on Economic Policy
XV	2007	Eesti majanduspoliitika – kolm aastat Euroopa Liidus Die Wirtschaftspolitik Estlands – drei Jahre in der Europäischen Union Economic Policy of Estonia – three Years in the European Union
XVI	2008	Majanduspoliitika Euroopa Liidu riikides – aasta 2008 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2008 Economic Policy in the EU Member States – 2008
XVII	2009	Majanduspoliitika Euroopa Liidu riikides – aasta 2009 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2009 Economic Policy in the EU Member States – 2009
XVIII	2010	Majanduspoliitika Euroopa Liidu riikides – aasta 2010 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2010 Economic Policy in the EU Member States – 2010
XIX	2011	Majanduspoliitika Euroopa Liidu riikides – aasta 2011 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2011 Economic Policy in the EU Member States – 2011
XX	2012	Majanduspoliitika Euroopa Liidu riikides – aasta 2012 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2012 Economic Policy in the EU Member States – 2012
XXI	2013	Majanduspoliitika Euroopa Liidu riikides – aasta 2013 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2013 Economic Policy in the EU Member States – 2013
XXII	2014	Majanduspoliitika Euroopa Liidu riikides – aasta 2014 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2014 Economic Policy in the EU Member States – 2014
XXIII	2015	Majanduspoliitika Euroopa Liidu riikides – aasta 2015 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2015 Economic Policy in the EU Member States – 2015
XXIV	2016	Majanduspoliitika Euroopa Liidu riikides – aasta 2016 Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2016 Economic Policy in the EU Member States – 2016

XXV 2017 Majanduspoliitika Euroopa Liidu riikides – aasta 2017:
Juubelikonverents – 25 (29.06-01.07.2017)
Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2017:
Jubiläumskonferenz – 25 (29.06-01.07.2017)
Economic Policy in the EU Member States – 2017:
Jubilee conference – 25 (29.06-01.07.2017)

2017 – aasta, millal konverents toimub **viendat** korda Jänedal, Jänedas mõisas nn **mõisakonverentsina** (pärast 20. korda Värskas, valdavalt Värskas Sanatooriumis).

2017 wird die Konferenz das **fünfte** Mal in Folge in Jänedas als **Gutshofkonferenz** stattfinden. Die zwanzig vorherigen Konferenzen wurden in Värskas – meistens im Sanatorium Värskas – ausgetragen.

2017 – the year when the conference will be held at Jänedas, in the Jänedas Manor for the **5th** time as a so to say **manor conference** (after 20 conferences held at Värskas, mainly in the Värskas Spa).

NB! Oluline kultuurisündmus Eestis ja üks ainulaadsemaid kogu maailmas: ajavahemikul 30. juuni – 02. juuli 2017 toimub Tallinnas XII noorte laulu- ja tantsupidu!

Head inimesed, tublid huvilised, lugupeetud väliskülalised – tulge, Eesti kultuur on huvitav, Teid arendav ja rikas, Eestimaa aga ilus ning külalislahke!

NB! Vom 30. Juni bis zum 2. Juli 2017 wird in Tallinn das XII. Sänger- und Tanzfest für Jugend stattfinden, eine der bedeutendsten estnischen Kulturereignisse, das gleichzeitig zu den einzigartigsten in der ganzen Welt gehört!

Liebe Gäste und Kulturinteressierte! Wir freuen uns auf Ihren Besuch – die estnische Kultur ist interessant und vielfältig, das Land selbst schön und gastfreundlich. Hier gibt es vieles zu entdecken!

NB! An important cultural event in Estonia and one of the most unique cultural events in the world: the XII Youth Song and Dance Festival will take place in Tallinn from 30 June to 2 July 2017!

Dear people, everybody who is interested, dear guests from other countries – come, the Estonian culture is interesting, educating for you and rich, and Estonia is beautiful and hospitable!

**NB! Järgmine majanduspoliitika teaduskonverents toimub /
Die nächste wirtschaftspolitische Konferenz findet statt /
The next scientific conference on economic policy will be held:**

XXVI 2018

Eesti Vabariik – 100 (24. veebruar 1918)

Republik Estland – 100 (24. Februar 1918)

Republic of Estonia – 100 (24. February 1918)

100 aastat eestikeelset rahvuslikku Tehnikaülikooli Eestis (17. september 1918)

100 Jahre von der Gründung der estnischsprachigen nationalen Universität für Technik (17. September 1918)

100 years of the Estonian language national University of Technology in Estonia (17. September 1918)

28.-30.06.2018 (Eesti-Estland-Estonia):

Majanduspoliitika Euroopa Liidu riikides – aasta 2018: Eesti Vabariik – 100

Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2018: Republik Estland – 100

Economic Policy in the EU Member States – 2018: Republic of Estonia – 100

Täpsem informatsioon alates oktoobrist-novembrist 2017 / Genauere Informationen ab Oktober-November 2017 / More detailed information from October-November 2017: www.mattimar.ee

BX. Loodetav tulevikuinformatsioon (2019-2022) järgmistel lehekülgedel:

Eventuelle Planung für zukünftige Konferenzen (2019-2022) auf den nächsten Seiten:

Expected future information (2019-2022) on the next pages:

Kui õnnestub organisatsiooniliselt ja finantsiliselt, siis edaspidi näeks tänane korraldustoimkond konverentse järgmiste pühendumustega/

Falls es organisatorisch und finanziell möglich sein wird, schlägt das heutige Organisationskomitee vor, dass kommende Konferenzen folgenden Jahrestagen oder kulturellen Ereignissen gewidmet sein werden:

If it works out in organisational and financial terms, the Organising Committee would like to dedicate the future conferences to the following anniversaries:

XXVII 2019

320 aastat Tartu Ülikooli asumisest Pärnusse (1699-1710), 28. augustil 1699 avati Pärnus Academia Gustavo-Carolina

Vor 320 Jahren zog die Universität nach Pärnu (1699-1710), am 28. August 1699 wurde in Pärnu die Academia Gustavo Carolina eröffnet

320 years from the temporary relocation of the University of Tartu to Pärnu (1699–1710), on 28 August 1699, Academia Gustavo-Carolina was opened in Pärnu

100 aastat Tartu Ülikooli kui rahvusülikooli Eestis (1. detsember 1919)

100 Jahre von der nationale Universität Tartu in Estland (1. Dezember 1919)

100 years of the national University of Tartu in Estonia (1. December 1919)

Eesti Vabariik – 15 aastat NATO liige (alates 29. märts 2004)

Republik Estland – 15 Jahre als NATO-Mitgliedstaat (ab 29. März 2004)

Republic of Estonia – 15 years of NATO membership (since 29. March 2004)

Eesti Vabariik – 15 aastat Euroopa Liidu liige (alates 1. mai 2004)

Republik Estland – 15 Jahre als EU-Mitgliedstaat (ab 1. Mai 2004)

Republic of Estonia – 15 years of EU membership (since 1. May 2004)

35 aastat esimesest, nn laevakonverentsist laeval „Vanemuine“

(1984: Tartu-Peipsi järv-Pihkva järv-Värskä-Pihkva-Värskä-Tartu)

Vor 35 Jahren fand die erste Konferenz statt, bekannt als „Schiffskonferenz“ (im Jahre 1984 auf der Route: Tartu-Peipussee-Pskover See-Värskä-Pskov-Värskä-Tartu) mit dem Schiff „Vanemuine“

35 years from the first, so to say ship conference on M/S „Vanemuine“

(1984: Tartu – Lake Peipus – Lake Pskov – Värskä – Pskov – Värskä – Tartu)

27.-29.06.2019 (Eesti-Estland-Estonia):

Majanduspoliitika Euroopa Liidu riikides – aasta 2019: Eesti – 15 aastat EL-s

Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2019: Estland – 15 Jahre in EU

Economic Policy in the EU Member States – 2019: Estonia – 15 years in EU

NB! Järjekordne oluline kultuurisündmus Eestis ja üks ainulaadsemaid kogu maailmas: ajavahemikul 05.-07. juuli 2019 toimub Tallinnas XXVII laulupidu ja XX tantsupidu!

Möödub 150 aastat Eesti esimesest laulupeost (18.-20. juunil 1869 Tartus) ja 85 aastat esimesest tantsupeost (15.-17. juulil 1934 Tallinnas Kadrioru staadionil).

NB! Vom 5. Juli bis zum 7. Juli 2019 werden in Tallinn das XXVII. Sängersfest und das XX. Tanzfest ausgetragen, bedeutende Ereignisse im estnischen Kulturleben und einzigartige in der ganzen Welt!

150 Jahre von dem ersten estnischen Sängersfest (18.-20. Juni 1869 in Tartu)

und 85 Jahre von dem ersten Tanzfest (15.-17. Juli 1934 in Tallinn auf dem Kadriorg-Stadion).

NB! Another important cultural event in Estonia and one of the most unique cultural events in the world: XXVII Song Festival and XX Dance Festival will be held in Tallinn from 5 to 7 July 2019!

It will be the 150th anniversary of the first Estonian Song Festival (18 to 20 June 1869 in Tartu) and the 85th anniversary of the first Dance Festival (15 to 17 July 1934 at the Kadriorg Stadium in Tallinn).

XXVIII 2020

100 aastat Eesti Vabadussõja rahulepingu allakirjutamisest Tartus
(2.02.1920)

Vor 100 Jahren wurde der Friedensvertrag von Tartu unterzeichnet
(2.02.1920)

100 years from signing the Peace Treaty of the Estonian War of Independence in Tartu (2.02.1920)

100 aastat Eesti Vabariigi esimesest põhiseadusest (kehtis aastatel 1920-1933)

Vor 100 Jahren trat die erste Verfassung der Republik Estland in Kraft
(1922-1930)

100 years from the first Constitution of the Republic of Estonia (was in effect from 1920 to 1933)

25.-27.06.2020 (Eesti-Estland-Estonia):

Majanduspoliitika Euroopa Liidu riikides – aasta 2020

Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2020

Economic Policy in the EU Member States – 2020

XXIX 2021

10 aastat euro kasutuselevõtmisest Eestis (alates 01. jaanuarist 2011)

Vor 10 Jahren wurde der Euro in Estland eingeführt (ab 01. Januar 2011)

10 years from the introduction of the euro in Estonia (since 01. January 2011)

25 aastat esimesest rahvusvahelisest majanduspoliitika teaduskonferentsist Tartus-Värskas (1996)

Vor 25 Jahren fand die erste internationale Konferenz für Wirtschaftspolitik in Tartu und Värskas statt (1996)

25 years from the first International Scientific Conference on Economic Policy in Tartu–Värskas (1996)

25 aastat regionaalse kolledži, Tartu ülikooli Pärnu kolledži asutamist Pärnus (17. mai 1996)

Vor 25 Jahren wurde das College Pärnu der Tartuer Universität gegründet (17. Mai 1996)

25 years from the establishment of the regional college, Pärnu College of the University of Tartu in Pärnu (17. May 1996)

01.-03.07.2021 (Eesti-Estland-Estonia):

Majanduspoliitika Euroopa Liidu riikides – aasta 2021

Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2021

Economic Policy in the EU Member States – 2021

XXX 2022

390 aastat Tartu Ülikooli asutamisest (1632)

30. juunil 1632. aastal kirjutas Rootsi kuningas Gustav II Adolf alla Tartu akadeemia asutamiskirjule – sellega oli loodud alus Rootsi riigi teisele kõrgkoolile. Uus õppeasutus sai samad privileegid, mis kuus aastat varem olid antud Uppsala Ülikoolile. 15. (uue kalendri järgi 25.) oktoobril 1632. aastal toimus Academia Gustaviana avaaktus.

Vor 390 Jahren wurde die Universität Tartu gegründet (1632)

Am 30. Juni 1632 unterzeichnete der schwedische König die Urkunde über die Gründungsurkunde der Tartuer Akademie. Damit wurde die Grundlage der zweiten schwedischen Hochschule geschaffen. Die neue Lehranstalt bekam dieselben Privilegien wie die Universität Uppsala, die ihr vor sechs Jahren zugesprochen wurden. Am 15. (nach dem neuen Kalender 25.) Oktober 1632 wurde Eröffnungszereemonie der Academia Gustaviana abgehalten.

390 years from the establishment of the University of Tartu (1632)

On 30 June 1632, Gustav II Adolf, the King of Sweden, signed the Foundation Decree of the Academy in Tartu – laying the basis for the second establishment of higher education in Sweden. The new educational institution was granted the same privileges as had been granted to the University of Uppsala six years earlier. The opening ceremony of Academia Gustaviana was held on the 15th (according to the new calendar on the 25th) of October 1632.

Kakskümmend korda konverentsidest Värskas (1984, 1994-2012) ja kümnendat korda järjest Jänedal (alates 2013)

Die zwanzig Konferenzen in Värška (1984, 1994-2012) und das zehnte Mal in Folge die Konferenzen in Jänedal (ab 2013)

20 conferences held in Värška (1984, 1994-2012) and for the 10th time at Jänedal (since 2013)

30.06-02.07.2022 (Eesti-Estland-Estonia):

Majanduspoliitika Euroopa Liidu riikides – aasta 2022

Die Wirtschaftspolitik in den EU-Mitgliedsstaaten – 2022

Economic Policy in the EU Member States – 2022

INFORMATSIOON ajakirja toimkonnalt

Käesolev rahvusvaheline teadusajakiri-publikatsioon ilmub aastast 2007 (üks number aastas) ja aastast 2011 (kaks numbrit aastas).¹ Ajakiri arenes välja järjepidevuse alusel aastatel 1984-2006 ilmunud teadusartiklite kogumikest. Artiklite temaatika on seni hõlmanud paljude riikide majanduspoliitikat ning selle valdkondi nii ühe kui ka mitme riigi näitel ning nende omavahelistes suhetes ja võrdlustes. Lisaks Eestile on avaldatud artiklites uuritud paljude riikide majanduspoliitikat nagu **Georgia, Hiina, Iirimaa, Inglismaa, Jaapan, Kanada, Kreeka, Leedu, Läti, Norra, Rootsi, Saksamaa, Slovakkia, Soome, Šveits, Taani, Tšehhi, Ukraina, Ungari, USA, Venemaa**. Vähemal määral on käsitletud ka mitmeid teisi riike. Kajastust on leidnud järgmiste piirkondade, ühenduste või valdkondade majanduspoliitika: Euroopa ja Euroopa Liit, Euroopa Liidu regioonid, Euroopa rohelised pealinnad, Balti riigid ja Skandinaavia regioon, Ida- ja Kesk-Euroopa, Põhja-Euroopa, OECD-riigid jmt.

Lisaks traditsioonilistele majanduspoliitika valdkondadele on artiklites kajastamist leidnud ka avaliku sektori rahandus; regionaalne areng ja kohalike omavalitsuste arenguprobleemid, eelkõige haldusreformi vajadused ja võimalikud suunad; Euroopa Liidu finantssüsteem; Euroopa Liidu toetusmehhanismid ja –mudelid; rahapoliitika ja valuutakursid; euroruumi probleemid; finants- ja majanduskriis; majanduse globaliseerumine; ettevõtluse arengut toetavad erinevad majanduspoliitikad; J.M. Keynesi seisukohad ja paljud teised kompleksvaldkonnad.

Seni on avaldatud artiklite autorid esindanud järgmisi riike: **Austria, Eesti, Georgia, Hiina, Läti, Saksamaa, Slovakkia, Tšehhi, Ukraina, Ungari, Venemaa**. Lisaks nimetatud riikidele olid enne 2007. aastat avaldatud artiklite autorite kaudu esindatud ka **Belgia, Leedu, Poola, Prantsusmaa, Soome, Suurbritannia ja USA**.

Ajakirja toimkond soovib, et ajakirjas käsitletavate artiklite majanduspoliitiline geograafia laieneks tulevikus veelgi. Ajakirjas avaldatud artikleid kajastavad ja levitavad seni järgmised rahvusvahelised andmebaasid: **DOAJ, EBSCO, EBSCO Central & Eastern European Academic Source, EBSCO Discovery Service (EDS), EconBib, ECONIS, ESO, SSRN**.

Lugupidamisega ning edukate koos- ja kaastöösoovidega
Teie ajakirja toimkond

¹ Aastatel 2007-2014 oli ajakirja inglise keelne nimetus „Discussions on Estonian Economic Policy“. Eeskätt täpsuse, sh artiklite senise kajastuse ja ka edaspidise laiemal majanduspoliitilise geograafia huvides täpsustasime aastast 2015 ajakirja nime ning selleks on nüüd inglise keeles – „Estonian Discussions on Economic Policy“. Ajakirja eesti ja saksa keelne nimi jäid endisteks, ühtlasi on säilinud publikatsiooni järjepidevus.

INFORMATION from the editorial team

This international research journal (publication) has been published since 2007 (once a year) and 2011 (twice a year).¹ The journal developed as a successor of collections of research papers published in 1984–2006. The subjects of the papers have covered economic policies and their subject areas of many countries on the basis of case studies from one or several countries and considering their mutual relations and comparisons. Besides Estonian economic policy, the papers have treated economic policies of many countries, such as **Canada, China, Czech Republic, Denmark, Finland, Georgia, Germany, Greece, Hungary, Ireland, Japan, Latvia, Lithuania, Norway, Russia, Slovakia, Sweden, Switzerland, Ukraine, United Kingdom, U.S.A.** Also other countries have been studied to a lesser extent. Economic policies of the following regions, associations or subject areas have been treated: Europe and the European Union, EU regions, European green capitals, the Baltic States and the Scandinavian region, Eastern and Central Europe, Northern Europe, OECD countries, etc.

In addition to traditional areas of economic policy the papers have treated also the issues of finances of the public sector; regional development and development problems of local municipalities, above all the need for and possible directions of the administrative reform; the financial system of the EU; the support structures and support models of the EU; monetary policy and currency exchange rates; eurozone problems; financial and economic crisis; globalisation of the economy; different economic policies to support business development; positions of J.M. Keynes, and many other complex areas.

Authors of papers published until now have represented the following countries: **Austria, China, Czech Republic, Estonia, Georgia, Germany, Great Britain, Hungary, Latvia, Russia, Slovakia, Ukraine.** Besides the abovementioned countries also **Belgium, Finland, France, Lithuania, Poland** and **U.S.A.** were represented by authors of papers published before 2007.

The editorial team would like to see in the future an even broader geography of economic policy of papers published in the journal. Papers published in this journal are presented and distributed by the following international databases: **DOAJ, EBSCO, EBSCO Central & Eastern European Academic Source, EBSCO Discovery Service (EDS), EconBib, ECONIS, ESO, SSRN.**

With best wishes and looking forward to successful cooperation and contributions,
Editorial Team of the journal

¹ In 2007- 2014 the English name of the journal was „Discussions on Estonian Economic Policy“. Above all, for more accuracy concerning the topics of papers published until now, including in the interests of broader geography of economic policy in future, we specified the name of the journal from 2015 and it will be “Estonian Discussions on Economic Policy” in English. The name of the journal in German and Estonian remained the same, and the continuity of the publication was maintained.

INFORMATION des Redaktionsteams

Das vorliegende internationale Wissenschaftsmagazin erscheint seit 2007 (ein Mal pro Jahr) und seit 2011 (zwei Mal pro Jahr).¹ Die Zeitschrift hat ihre Ursprünge in den Sammelbänden von wirtschaftswissenschaftlichen Beiträgen, die in den Jahren 1984-2006 kontinuierlich erschienen. Die Thematik umfasst die Wirtschaftspolitik verschiedener Länder mit ihren vielfältigen Bereichen. Man geht vor allem auf die jeweiligen wirtschaftlichen Verflechtungen mit anderen Nationen ein und vergleicht sie untereinander. Neben Estland gibt es noch eine Reihe von anderen Ländern, die in den Artikeln auf ihre Wirtschaftspolitik hin untersucht werden wie **China, Deutschland, Dänemark, England, Finnland, Georgien, Griechenland, Irland, Japan, Kanada, Lettland, Litauen, Norwegen, Russland, Schweden, die Schweiz, die Slowakei, Tschechien, Ukraine, Ungarn, die USA**. Im geringeren Umfang sind auch einige andere Länder in Beiträgen vertreten. Ebenso ist die Wirtschaftspolitik aus Sicht größerer und kleinerer Regionen thematisiert worden, z. B. Europa und die Europäische Union, einzelne Regionen der Europäischen Union, Europas Grüne Hauptstädte, die Baltischen Staaten und Skandinavien, Mittel- und Osteuropa, Nordeuropa, OECD-Staaten u.a.m.

Zusätzlich zu den klassischen Feldern der Wirtschaftspolitik wird in den Artikeln auch auf folgende Themengebiete eingegangen: Finanzwesen der öffentlichen Hand, regionale Entwicklung und Entwicklungsprobleme der kommunalen Selbstverwaltungen, Notwendigkeit einer Verwaltungsreform und mögliche Reformwege, Finanzsystem der EU, EU-Förderungsmechanismen und ihre Modelle, Geldpolitik und Währungskurse, Probleme der Eurozone, Finanz- und Wirtschaftskrise, Globalisierung der Wirtschaft, wirtschaftspolitische Instrumente zur Unternehmensförderung, Standpunkte von J.M. Keynes.

Unsere Autoren kommen aus **China, Deutschland, Estland, Georgien, Lettland, Österreich, Russland, der Slowakei, Tschechien, Ukraine, Ungarn**. Vor 2007 sind Beiträge auch von **amerikanischen, belgischen, englischen, finnischen, französischen, litauischen und polnischen** Autoren erschienen.

Der Wunsch des Redaktionsteams ist, dass sich der Autorenkreis geographisch weiter vergrößert. Die im Magazin publizierten Beiträge sind in folgenden internationalen Datenbanken verfügbar: **DOAJ, EBSCO, EBSCO Central & Eastern European Academic Source, EBSCO Discovery Service (EDS), EconBib, ECONIS, ESO, SSRN**.

Wir hoffen auf eine weitere erfolgreiche Zusammenarbeit
Ihr Redaktionsteam

¹ In den Jahren 2007-2014 lautete der englische Titel des Magazins „Discussions on Estonian Economic Policy“. Im Interesse der Genauigkeit und der breiteren geographischen Dimension der Beiträge wurde 2015 der englische Titel in „Estonian Discussions on Economic Policy“ geändert. Der Titel des Magazins in estnischer und deutscher Sprache blieb unverändert, gleichzeitig ist die Kontinuität der Zeitschrift erhalten geblieben.

21.02.2017 anti rahvusvahelise uuringu tulemusel Euroopas ettevõttele Mattimar OÜ varasemate aastate tegevuste eest Usaldusväärse Ettevõtte Sertifikaat – laitmatu reputatsiooni, eetilise ja usaldusväärse tegevuse ning klientidele pühendumise eest. Sertifikaat "*Usaldusväärne Ettevõtte*" sai alguse Poolas 2013. aastal ning on tänaseks populaarseks ja lugupeetuks nii ettevõtjate kui ka klientide seas saanud, olles üks nimekamaid, mida Euroopas väljastatakse.¹

See on rahvusvaheline märk, mis ühendab ettevõtteid kaheksas Euroopa riigis (märts 2017). Uuring viidi läbi valdavalt Euroopa Liidu liikmesriikide (Bulgaaria, Eesti, Poola, Rumeenia, Serbia /ei ole liige/, Slovakkia, Tšehhi, Ungari) rohkem kui 218 000 ettevõtte seas. Seni on Sertifikaadi saanud ca 1200 ehk 0,55 % uuritavatest ettevõtetest. Uuringute tegemiseks on loodud innovaatiline ja originaalne tarkvaraprogramm, mis põhineb algoritmil ja määratleb nn arvamuste koefitsiendi.

* * *

Als Ergebnis einer in Europa durchgeführten entsprechenden internationalen Untersuchung wurde dem Unternehmen Mattimar OÜ am **21.02.2017** für die Tätigkeit früherer Jahre, für seine tadellose Reputation, ethische und vertrauenswürdige Arbeit und Kundenwidmung das Zertifikat des zuverlässigen Unternehmens verliehen. Das Zertifikat „Zuverlässiges Unternehmen“ ("*Usaldusväärne ettevõtte*") wurde 2013 in Polen eingeführt und bis zum heutigen Tag ist es zu einer populären und geschätzten Auszeichnung sowohl unter Unternehmen als auch Kunden geworden. Es handelt sich um eines der am meisten namenhaften Zertifikate, die in Europa verliehen werden.²

Diese internationale Auszeichnung vereint Unternehmen in acht europäischen Ländern (März 2017). Die oben genannte Untersuchung wurde unter mehr als 218 000 Unternehmen der EU-Länder (Bulgarien, Estland, Polen, Rumänien, Serbien (ist nicht EU-Mitglied), Slowakei, Tschechien und Ungarn) durchgeführt. Bisher ist das Zertifikat an ca. 1200 oder 0,55 % der untersuchten Unternehmen verliehen worden.

* * *

On **21.02.2017** the company Mattimar OÜ received the Certificate of a Trustworthy Enterprise on the basis of an international survey, for its activities in earlier years – for its flawless reputation, ethical and trustworthy activities and dedication to clients. The Certificate "Trustworthy Enterprise" ("*Usaldusväärne ettevõtte*") was initiated in Poland in 2013 and has become popular and respected both among entrepreneurs and clients, being one of the most renowned certificates issued in Europe.³

It is an international mark which has been issued to enterprises in eight European countries (by March 2017). The survey was conducted among more than 218,000 enterprises from mainly EU Member States (Bulgaria, Estonia, Poland, Romania, Serbia (not an EU Member State), Slovakia, Czech Republic, Hungary). By now, approximately 1,200, i.e. 0.55% of the enterprises surveyed have received the certificate. Innovative and original software based on an algorithm has been created for the survey, to determine the coefficient of opinions.

¹ Statistika näitab, et üle poolte klientidest, kes peavad valima kahe tundmatu ettevõtte sarnase pakkumise vahel, valivad ettevõtte, kellel on sertifikaat "*Usaldusväärne Ettevõtte*".

² Wie die Statistik zeigt, entscheidet sich mehr als die Hälfte der Kunden bei zwei unbekanntem und ähnlichen Unternehmen für das Unternehmen mit dem Zertifikat „Zuverlässiges Unternehmen“ ("*Usaldusväärne ettevõtte*").

³ According to the statistics, more than a half of the clients who have to choose between similar offers from two unknown enterprises, choose the enterprise which has the Certificate "Trustworthy Enterprise" ("*Usaldusväärne ettevõtte*").