

REPRESENTATION, EQUITY & ENVIRONMENT

Working Paper Series

Working Paper 30

‘Fragmented Belonging’ on Russia’s Western Frontier and Local Government Development in Karelia

by

Tomila Lankina

August 2007

The Representation, Equity and Environment Working Paper Series

This series is a continuation of WRI's 'Environmental Accountability in Africa' working paper series (Working Papers number 1 through 22). The series was renamed to reflect the Equity Poverty and Environment team's broadening, mostly through comparative research, to include research and analysis worldwide. This periodic working paper series presents new research on democratic decentralization and legislative representation concerning the management, control and use of natural resources. The series will present research and analysis on the effects of policies on the distribution of profits and other benefits within natural resource commodity chains and the distribution of government revenues from natural resource exploitation and trade. The objective of this working paper series is to provide researchers working at the intersection of governance and natural resource management with a forum in which to present their findings and receive feedback from scholars and practitioners around the world. Your comments can be sent to the series editor at WRI or to the authors at the contact information listed at the back of each working paper.

Cover Image Artist: Mor Gueye

Mor Gueye is an internationally renowned Senegalese artist. At over 80 years of age, Mor Gueye is considered the 'dean' of Senegal's reverse glass painters. This technique, where he paints on one side of a glass pane to be viewed from the other, is popular in urban Senegal. The reverse glass paintings on the cover were photographed by Franklin Pierre Khoury, the art photographer of the Museum of African Art at the Smithsonian Institute in Washington, DC.

REPRESENTATION, EQUITY AND ENVIRONMENT

WORKING PAPER 30

**‘Fragmented Belonging’ on Russia’s Western Frontier and Local
Government Development in Karelia**

by

Tomila Lankina

August 2007

Series editor:
Jesse RIBOT

**WORLD
RESOURCES
INSTITUTE**

Institutions and Governance Program
10 G Street, N.E., Suite 800
Washington, D.C. 20002 USA

www.wri.org

ABSTRACT

Karelia is a forestry-rich region on Russia's Northwestern frontier. This article shows how institutional arrangements for local government were a product of contending efforts of Western donors and other transnational actors, the federal and regional governments, as well as municipalities. Russia's federal recentralizing reforms and broader authoritarian context notwithstanding, Karelia illustrates how the choice of local institutions, as well as ideas about representation and citizenship are increasingly shaped by actors beyond the central state. Borrowing insights from Joel Migdal and Jesse Ribot, it argues that the result is shifting cognitive boundaries and 'fragmented belonging' (Ribot 2007) or multiple reference points of local citizens in a dynamic process of contestation and re-contestation of citizenship.

ACKNOWLEDGEMENTS

I am grateful to the Institutions and Governance Program, World Resources Institute, Washington DC, for providing support for field research for this paper, and to Ludmila Morozova of the Karelian Branch of the All-Russian Society for the Protection of Nature, for facilitating research in Karelia. I am also grateful to participants at the annual conference of the International Association for the Study of Common Property in Bali, Indonesia in June 2006, as well as those at the conference on Federalism, Power and the North: Governance Reforms in Russia and Canada, held at the Munk Centre for International Studies, University of Toronto in December 2006, for their comments on the paper presentation. I am also particularly indebted to Jesse Ribot, Ashwini Chhatre, Dorian Fougeres, Bob Orttung, and Vladimir Gel'man for valuable comments and suggestions. Any errors or inaccuracies are of course solely my own.

Support for the comparative WRI Institutional Choice and Recognition Project, of which this working paper is a part, was generously furnished by the World Bank Program on Forestry (PROFOR) and by USAID's Economic Growth, Agriculture and Technology division (EGAT).

INTRODUCTION

Karelia is a forest-rich region on Russia's border with Finland. In the 1990s, Western donors were successful in influencing the institutional arrangements of local government in Karelia. They stressed the importance of downwardly accountable institutions, cooperation between civil society organizations, municipalities, and the broader public, and social cohesion. The federal government by contrast, in 2003 embarked on recentralization, curbing local government independence and reducing its financial power. In the forestry sector, it has sought to eliminate even the limited powers of local governments in resource management. These reforms and Russia's broader authoritarian context notwithstanding, Karelia illustrates how local institutions and ideas about representation and citizenship are outcomes of a dynamic process in which actors beyond the central state play a prominent role.

Over the past two decades, dozens of countries worldwide have embraced decentralization as an institutional form that would promote efficiency, equity, and democracy. The logic behind these efforts is that *if* the right mix of institutions is in place, 'genuine' decentralization could solve many of the problems that local communities face in newly democratizing and developing contexts. As Ribot (2004) poignantly observes, however, getting to the *if* has proven to be a challenge, with many an ostensibly decentralized community still 'waiting for democracy'. Indeed, few countries boast the mix of institutions that arguably makes for 'genuine' decentralization—democratically elected local authorities with their own tax and revenue base and legal guarantees for decision making on locally specific issues.

Approximating the 'if' scenario, however, has likewise proved no panacea against the deeply embedded patterns of social exclusion, corruption, or inequity plaguing many a local community (Crook and Manor, 1998; Lankina, 2004). Regular democratic elections do not always make the mayors or councilors more accountable to local needs; and increasing the localities' revenue base sometimes serves to transpose the corruption 'pathologies' of the center to the local level (Carothers, 1999). Democratic local government institutions might be there, but they too often fail to translate into local representation, equity, and empowerment.

These facts have been a source of frustration for decentralization advocates. Compounding these frustrations is a failure to locate decentralization in the broader contemporary contexts. Democratic decentralization is meant to strengthen citizenship and 'belonging' (Ribot, 2007) in the nation-state and ensure that local governments have adequate resources to promote social equity. And yet, scholars now question and redefine the very meanings of citizenship faced with globalization and other external influences on the nation-state. Irrespective of whether the effects of these developments are positive or negative, they have to be factored into the analyses of decentralization.

Modern conceptions of citizenship, intricately tied to those of the nation-state, include a package of hard-fought-for rights that populations in Western democracies incrementally attained over the last two centuries. Sparke (2004) distinguishes three key forms of citizenship: civil citizenship, such as the right to protection of private property and

freedom of market access; political citizenship, such as the right to vote and run for office; and social citizenship, the guarantee of basic social necessities for a decent standard of living. In many decentralizing settings, local governments have been faulted for being unprepared for, or incapable of, adequately serving these goals of advancing citizenship. Local governments indeed often lack formal powers related to key civil citizenship rights as the respective authority is often vested with the national government or its deconcentrated state agencies; electoral rules related to who gets to sit on the councils often do not ensure broad-based citizen representation; and the local authorities' financial powers are usually weak, hence the inadequacy of social services provision.

And yet all of these issues are at the core of the debates about the weaknesses of the modern democratic polity as a whole. Some scholars argue that neo-liberalism and the imposition of market-based forms of governance have arguably strengthened the power of big business at the expense of citizen rights. These tendencies have also arguably resulted in the curtailing of social programs in Western democracies. Finally, in many democracies citizens feel they cannot influence the government through the ballot box (Sparke, 2004).

In addition to these substantive aspects of citizenship, which bind ruler and ruled in a web of mutual rights and obligations, citizenship is also about national and local identity, or what Ribot refers to as belonging (2007). Ribot suggests that here too local governments are to play a pivotal role, fostering an integrated public domain and residency-based forms of citizenship and belonging in a given polity (Ribot, 2004, 2007). As at the advent of modernity, local governments are there to help turn 'peasants into Frenchmen' (Weber, 1976). Particularly in developing settings, a democratically elected village council, it goes, should help overcome the ethnic, sectarian, or gender tensions and social structures of exclusion by fostering a broader civic-based identity.

The world we are dealing with now, however, is far removed from the one described by Weber (1976), a fact that scholars of decentralization underestimate. In his essay on the deconstruction of the notion of identity boundaries in our current world, Migdal (2004:5) rightly discerns: 'Many studies . . . continue to remain fixed and thematized at the level of the spatial and the geopolitical associated with the nation state'. Indeed, the mass media that succeeded in turning villagers into good national citizens at the advent of the modern age, as described by Weber, are now eroding the notions of belonging to one bounded space. The 'mental maps' that people construct for self-identifications, are as much products of socialization in their home country, as of absorbing information, imagery, and experience derived from other sources, be they local or global (Migdal, 2004).

Not only are the 'mental boundaries' redefined through contact with the world beyond the bounded state, but this world is also affecting the social, legal, and other frameworks deemed previously the nearly exclusive domain of the national government. Nowhere is this more evident than at the local level. Just as the local was once central to the success of the national project, it may now prove to be a crucial aspect in its undoing. This is because porous borders, flexible legal frameworks and markets facilitate external actors' access to regions and localities bypassing the national government.

Such global-local links are bound to be particularly pronounced in resource-rich settings, where the local is more tied to the global than the national level, through production and export processes. In such areas, the local arena might be an object of ‘neocolonial’ (Lehtinen, n.d.) or otherwise exploitative practices from without (Swyngedouw, 2004; Steele, 2004), resulting in the ‘politics of democratic disempowerment’ by forces in the global economy (Grugel, 2003: 262).¹ An example would be tax and regulatory concessions leading to the curtailing of social programs that large corporations win from local governments using threats of relocation of production (Sparke, 2004). The locals might also suffer from donor efforts with ‘questionable political or ideological agendas’ (Standing, 2004: 1070), that through a selective focus on some local actors serve to ‘fragment the public domain’ (Ribot, 2004). Examples would be support for externally formed or funded committees or NGOs, which are there to rubber stamp external donor or business preferences irrespective of those of elected local bodies (Manor, 2005).

Alternatively, however, the local setting might benefit from external actor efforts to foster citizenship (broadly defined) and strengthen democratic local governments. The precise models of governance will depend on the actors involved in this process; for example, EU versus US, and perceptions of these actors and their choices by the local people. In a globalized world, in which democracy is no longer something mapped straightforwardly ‘onto territorial nation states’ (Grugel, 2003: 261), there is a whole range of such actors—from transnational social movements, to more institutionalized regional and global governance regimes (Ingebritsen 2002). They provide local citizens with alternative norms, resources, and authority, contending with those of their own national governments (Keck and Sikkink, 1998; Mukhopadhyay, 2005).

Geographic proximity of localities to economic and political heavyweights is even more likely to encourage such governance characterized by ‘trans-territorial’ and ‘multi-territorial’ problem-solving (Higgott, 2005: 585). These efforts need not be solely motivated by the devious ‘neocolonial’ (Lehtinen n.d.) logic of resource extraction. Such mega-players as EU tend to pursue external good governance efforts for environmental, poverty alleviation, security, or democracy reasons (Lankina, 2005).

Territorial proximity also works to make the locals themselves more receptive to such influences. Although borders separate them from external players, such localities are more appropriately conceptualized as a ‘frontier’: rather than being sites of separation, they create opportunities for exchange and interaction, ultimately helping redefine the cognitive and practice boundaries separating ‘us’ from ‘them’ (Hibou, 2004; Migdal, 2004). In local governance, cognitive shifts would reflect local people’s perceptions of legitimacy or effectiveness of external versus domestic templates, and in practice—efforts to emulate those they find most appealing.

The national level will continue to have tremendous salience and local governments will be still influenced by national laws and regulations. And yet particularly on a geographic frontier, the boundaries separating the domestic from the external will tend to become

¹ Discussing Scholte (2000).

fuzzier when external actor efforts lead to greater institutional ‘isomorphism’ (Krasner, 1995) or convergence between the local and the external, and when the ‘mental maps’ (Migdal, 2004) favor the external over the domestic. Rather than being passive recipients of imposed institutional choices by national governments and foreign donors, the locals are therefore here seen as active agents in the dynamic and unfolding processes of contestation and re-contestation of institutions, identities, and belonging (Chhatre, 2007). These processes are illustrated in the forestry-rich Russian Republic of Karelia.

The article is structured as follows. Section two discusses the history of Karelia and the broader contexts shaping its current institution building. Section three focuses on Karelia’s local government development in the 1990s. Section four analyzes the impacts of domestic and external actor institutional choices on local understandings of democracy and governance. The conclusion discusses the implications of the conflicting institutional dynamics involving federal, external, and local actors, for democratic citizenship.

KARELIA IN THE BROADER CONTEXTS

Karelia’s historical legacies, frontier status and forestry resources affected the constellation of actors shaping its local government, which contrasts with that of many other Russian regions.

Over eighty percent of Karelia’s territory is covered with forest. During the Cold War, the peculiarity of Karelia’s location on the USSR’s border with non-Communist Europe blocked access to forests in the heavily guarded border zone. Accordingly, along the Finno-Russian border Karelia boasts some of the best-preserved boreal forests in Europe. Outside of the 700 km border zone, however, the Soviet government set up timber industries. Currently, approximately sixty percent of Karelia’s industrial output comes from timber logging, wood processing, and paper pulp industries, with most of production outputs going to Western Europe (Zimin, n.d.).

Karelia is one of the eighty-nine administrative regions that constitute the Russian Federation.² The region has a historical legacy of ties to Finland, the latter being itself formerly part of the Russian empire. Geographically, Karelia straddles both territories in Russia and Finland, hence the distinction between Russian and Finnish Karelias (Paasi, 1996).

Similar to the other ethnically-defined republics in the Russian Soviet Socialist Federated Republic (RSFSR), Karelia occupied a higher status compared to the non-ethnically defined *oblasti*. The republics were created in the context of Stalin’s nationalities policies of the 1920s and 1930s according to which the recognized ethnic groups, such as the indigenous Karely, were entitled to a ‘homeland’ region.

The USSR’s collapse in 1991 raised concerns that Russia would also follow suit and splinter. In the early 1990s, the republics used potential secession from Russia as a bargaining chip, ultimately securing important power-sharing prerogatives from Moscow,

² Several regions are now being merged to form larger regions.

such as authority to manage natural resources. The republics were also allowed to engage in foreign relations, albeit on a limited scale. Finally, they were given relative freedom in their internal institution-building choices.

These developments should be situated in the broader regional and international contexts. As in the other post-Communist states, Western donors became active in Russia. The EU was particularly influential in this process. The regional dimension was a crucial component of EU aid involvement for security and other reasons. A focus on geographically close areas was meant to mitigate such negative spillover effects of the ‘problem’ neighbor as environmental pollution, crime, or human trafficking. Regional involvement also reflected a philosophy of sub-national development that arguably made the EU project itself tick. Within Europe, regionalization was seen not only as a means to mitigate minority nationalisms, but also to foster social cohesion. As a form of confidence-building among nations formerly at war, the concept of a Euro-region straddling national boundaries, likewise became a major policy success. With the Cold War over, these conceptions were to be applied to the post-Communist East so as to turn ‘curtains of iron’ into those of ‘gold’ (Paasi, 1999).

For Karelia in particular, the significance of these efforts was magnified due to its location on the Finnish border. The historical legacy of a divided region, now exacerbated by the vast socio-economic disparities between Russian and Finnish Karelians acquired new salience in the post- Cold War context. Rather than contesting and reifying the political boundaries separating Russia and Finland, much of the discourse among the Finnish policy and academic elite conceptualized the area as a frontier. While borders or boundaries have a more formal meaning as lines of separation between two states, frontiers lack clear demarcations and are instead conceived of as a meeting place of networks, cultures, and societies (Paasi, 1999). The most local units—individuals, communities, townships—become important to this conception: the more points of contact among them, the more they underline fuzziness of the frontier, the overlapping and transcending nature of space and boundaries.

The loose constellation of center-regional relations in Russia, the EU’s developmental philosophy, and the peculiarities of Finnish conceptions of Karelia—these were the broader contexts in which Karelia’s post-communist institutional development unfolded. The following section turns to the discussion of Karelia’s local government trajectory as shaped by these factors.

LOCAL GOVERNMENT DEVELOPMENT: THE POLITICS OF CHOICE

Local Authority, National Frameworks, and International Aid

Until 1995, the national frameworks for local government in Russia continued to be amended versions of soviet laws and decrees. In 1995, the federal government adopted a new law, which survived until 2003. The 1995 legislation was rather general in nature. It mandated the separation of local government from state authority and allowed the regions to have local institutional arrangements of their choosing. The vagueness of the law was only matched by the degree of federal enforcement with many regions violating even the

most basic provision of separation of local government from state power. The result was a patchwork of institutional arrangements which varied from region to region and ranged from soviet-style administrative hierarchies with powers of appointment and dismissal leading up to the regional governor, to elected authorities with meaningful powers and autonomy from regional bodies. It is important to note here that the republics were not usually among the latter group of regions. While invoking ‘freedom’ and ‘sovereignty’ in their own struggles with the federal center, they were themselves eager to tramp on local government powers and institutionalize its dependence on regional authority.

Karelia, however, did not fit into this pattern, a contrast with other regions that our study will hopefully help explain. In the 1990s it emerged as one of the leaders in local government development, although it did face many of the same problems plaguing local governance elsewhere. Still, in comparative terms, Karelia’s local government is more developed than in most of Russia’s other regions. Scholars point to Karelia’s institutional choices in the course of the 1990s, when the regions were free to experiment with local institution-building (Gel’man et al., 2002). Until the most recent federal recentralizing reforms, Karelia maintained democratically elected local authorities at all levels. This contrasted with many other regions where local executives were governor appointees or were otherwise subordinate to the regional authorities. In a comprehensive study, which ranked regional democratic performance, Karelia likewise emerged at the top of the list (Petrov, 2005). Even within the framework of a new centralist law on local government passed by the authoritarian administration of President Vladimir Putin, many of Karelia’s local authorities opted for institutional arrangements perceived to be more democratic than those chosen in other regions.³

As elsewhere, Karelia’s local government arrangements were a product of contending influences—federal, regional, and local—with the region-specific power and resource constellations affecting the balance between the various levels of authority. What makes Karelia stand out however, is the role of external actors, EU in particular, in providing a menu of local institutional options and resources for local development. The EU and other European bodies, such as the Council of Europe, regard democratically constituted and socially responsive municipalities as important for polity-wide democracy. This premise is embodied in a special Council of Europe Charter and EU Technical Assistance to the Commonwealth of Independent States (TACIS) programs in Russia aimed at municipal development (Lankina, 2005). The Nordic states, which have been active in Karelia, Finland in particular, but also Sweden and Norway, also boast some of the highest levels of municipal autonomy among democratic nations. They have been keen to export their models to post-Communist neighbors—with both EU moneys and their national funds.

Studies of foreign aid suggest that a proclaimed goal of decentralization does not always match the realities of the actors being empowered on the ground. Under the banner of democracy promotion, it has been argued, Western actors support private bodies, civil society organizations, or deconcentrated state authorities operating at a local level (Ribot,

³ Popular election of mayors. Alexandr Potsikovskiy, Head of Administration of Prionezhskiy rayon, interview, Petrozavodsk, January 2006.

2004). Resource rich areas or those designated as nature reserves have been arguably particularly prone to such politics of local government *non-choice* (Spiereburg et al., 2007; Ribot, 2004).

To what extent did external choices in Karelia mirror these patterns? In order to address this question, the author constructed a dataset of EU projects conducted in the regions from 1991 until 2005, i.e., for the first decade and a half of Russia's post-communist development. In its aid projects, the EU distinguishes between federal and regional components. Federal projects cover policies of national significance, such as pension and tax reform or nuclear safety. In the regional component, the EU specifically targets local agencies. Federal actors may be involved, but only if a project includes several regions and requires federal coordination, or if it is of federal significance.⁴

The dataset distinguishes between federal bodies, regional and local governments, NGOs, universities, and private agencies. It shows that the EU targets both the regional bodies and municipalities for donor assistance. The record varies from region to region, but Karelia in particular stands out for a large share of projects aimed at municipal development. Between 1991 and 2005, Karelia was the main beneficiary in seventy EU-funded projects. Local government shared the first place with regional government as the beneficiary of the largest number of projects, twenty-four. NGOs were listed as main beneficiaries in only seven projects, and federal actors, in two. In terms of volumes of funding, regional bodies emerge at the top of the list, which is explained by the larger scale of projects they are involved with. The data for Karelia contrast with nation-wide data on the regional component of EU aid, with local government occupying only the sixth place in terms of the number of projects in which it served as a key partner.⁵

Examination of project activity and interviews with Technical Assistance to the CIS (TACIS) and other donors in Karelia's capital city of Petrozavodsk and Moscow, as well as with local grantees, also suggests that donors stress cooperation between local governments and non-state local actors in project assistance.⁶ These project records are a reflection of continental Europe's own governance patterns. Unlike the US with its stress on neo-liberal models of governance with a privileged position for markets and non-state actors, the EU is not averse to work with formal democratic institutions like local authorities. The social or 'cohesion' dimension of citizenship is also very prominent in EU project activity: many projects target municipalities-NGO cooperation in improving

⁴ Interview with Aleksandr Berdino, Director, TACIS Regional Support Office, Petrozavodsk, 5 July 2004.

⁵ Breakdown of projects by main beneficiary for Karelia: Local governments: 24; regional bodies: 24; NGOs: 7; universities: 4; federal bodies: 2; unspecified: 2; think tank: 1. Breakdown by beneficiary for all Russian regions: University: 283; regional bodies: 246; NGOs: 184; federal bodies: 139; private agencies, such as corporations and private utility companies: 137; local government: 124; unspecified: 23; think tank: 9; schools: 2. Source: author-compiled from data available at: <http://62.38.207.105/tacis/en/index.asphttp://www.tacis-lso-rf.org/en/objectives.asp> (accessed 15 November 2005).

⁶ Interviews in Petrozavodsk with Tatyana Klekacheva, Executive Director, Swedish Karelian Business and Information Center, 9 July 2004; Galina Yushkova, Karelian Center for Gender Research, 9 July 2004; Irina Nazarova, Project Coordinator, Information Office and Contact Centre, Nordic Council of Ministers, 7 July 2004; Vera Meshko, Chief Specialist, Department of External Affairs, Administration, 7 July 2004.

local welfare provision or that between local governments and trade unions.⁷ These patterns contrast with American donor assistance elsewhere; the US shows preference for work with non-state actors like political parties or NGOs (Carothers, 1999).

Finally, the very structure of EU funding privileges local governments and forces NGOs to cooperate with them (Lankina, 2005). Many TACIS projects require the support of local authorities even when an NGO files an application.⁸ This could range anything from a signature to commitment to participate as one of the project partners. Applications also have co-financing requirements of up to twenty-five percent of the total funding. This likewise encourages partnership arrangements: while NGOs are unlikely to meet this requirement due to funding constraints, municipalities have the capacity to contribute this share in kind by allocating a full time local government official to run a project, or providing office premises. As one local official stated, co-financing could mean 'premises for seminars, halls, rental payments, communal utility expenses, partly staff salaries, and so on'.⁹

The official in charge of TACIS projects in Karelia thus explained the EU's preference for work with local authorities, as opposed to NGOs: 'What kind of salaries do NGO [workers] have? All are volunteers, there are no salaries. Here is the trick. And the administrations of cities, regions, they can allocate staff, they have decent salaries, so the co-financing turns out to be decent especially if many persons are involved'.¹⁰ In many localities, NGOs are dependent on local governments to begin with, relying on them for premises, utilities, and other infrastructure support.¹¹ In small towns and villages, which Nordic neighbors, such as Finland, often target for project activity in cross-border cooperation projects, NGO capacity is even weaker than in medium and large towns, and the local authorities tend to serve as broader project umbrella agencies.

The substantial aid volumes were instrumental in shaping Karelia's local government institutions in the 1990s. One study, which sought to explain variations in local democracy among Russia's regions in the first post-communist decade, identified the 'transboundary factor' as key to explaining Karelia's local government development (Gel'man et al., 2002). This factor was important in Karelia's adoption in 1994, the first among Russian regions, of a democratic law on local government. The law specifically took North European institutions as models. Another comparative study found that Karelia differed from other regions where American donors have been more active than EU. It found that to a greater extent than in the other regions, Karelia maintains cooperative and consensual modes of interaction between NGOs and local governments, characteristic of continental Europe (Belokurova and Yargomskaya, 2005).

The resulting institutional arrangements also played into the region-specific political dynamics because they affected the resource base of the mayors of larger cities, who

⁷ For example, the Swedish city administration coordinated project working with trade unions aimed at combating alcohol use on the workplace. Klekacheva.

⁸ Interview with Svetlana Shlykova, Regional Coordinator, Open World Center, Petrozavodsk, 9 July 2004.

⁹ Meshko.

¹⁰ Berdino.

¹¹ Yushkova.

conflicted over power and resources with the regional governor. For example, Gel'man et al. (2002: 230-231; 245) show how in an effort to extend his power base, the mayor of the regional capital tapped into the many possibilities of attracting EU grants. The mayor could be successful in obtaining grants in competition against other municipalities and regional bodies, however only if he could demonstrate the democratic nature of his administration and its social and economic performance.

Importantly, until the end of the 1990s, when the Kremlin maintained more of a hands-off approach towards the regions, the federal government played only a marginal role in the process. For example, when the mayor of a regional city tried to attract federal funding to strengthen his institutional power base, 'the hope for help from the federal center was in vain, whereas Western sources turned out to be more effective'. 'Generally', write Gel'man et al. (2002: 230-231; 245), 'international factors continue[d] to play a certain role in the maintenance of the political autonomy of the city'.

Local Government and Forestry Decentralization

These aid patterns may have also had an indirect impact on governance in the area of forestry resources management. Our research does not support the claim that 'neocolonial' raw material extraction interests guided the Western neighbors' involvement in the region (Lehtinen, n.d.). If anything, donor government policies conflicted with the timber-related trade and investment interests of their private businesses. By supporting local government development, donors indirectly endorsed Karelia's practices of 'administrative paternalism' (Bessudnov, 2004)—a way of encouraging forest enterprises to adopt 'socially responsible' business practices. The practice was institutionalized in the operation of the forestry commission in charge of allocating forestry plots, which included both regional authorities and federal bodies. Enterprises that the commission allowed to engage in forestry exploitation were selected based upon their pledge to accept social obligations vis-à-vis the local workforce and broader citizenry (Bessudnov, 2004). Generally, because enterprises often depend on the regional government for preferential tax treatment and other privileges, they are vulnerable to regional pressures, and have strong incentives to comply.

In contrast to regional authorities, local governments were not formally endowed with extensive forestry management authority. The 1997 forest code and the 1995 local government law were vague on local authority in forestry management, referring to local governments as 'participants in forestry relations' without specifying their precise functions in this regard. As with other general provisions of this legislation, their interpretation and practical application varied from region to region. In Karelia, de facto however, the regional authorities' backing endured that local administrations enjoyed some leverage in forestry exploitation decisions. They could pressure timber companies operating in their jurisdictions to perform services to the local citizenry, for which they lacked funding. These could range from supplying households with firewood to survive the harsh Northern winter, to repairing a roof in the local kindergarten, to building heating facilities, roads and other infrastructure.

The practices of ‘administrative paternalism’, however, in the longer term were instrumental in crowding out both the larger federal timber industry competitors, and scaring off foreign investors, mostly from those same Nordic states that sponsored developmental projects in the region (Zimin, n.d.).¹² Until 2000, the large economic interests, known in Russia as Financial-Industrial Groupings (FIGs) were actually scarcely interested in penetrating Karelia’s timber sector. In recent years, however, they have sought to capture this market, controlled by the regional authorities or smaller regional firms (Bessudnov, 2004). In this they were helped, directly or indirectly, by the federal government reforms aimed at recentralizing power and control over natural resources.

Re-centralization and Forestry

The latest federal reforms were a departure from the Yel’tsin era federalism when the regions enjoyed substantial prerogatives in local government institution-building and natural resource governance. The 2003 local government law has sought to introduce greater uniformity of institutional arrangements across all regions. The law had the effect of changing the structures of accountability, reestablishing or reinforcing upward linkages. It provided for three main tiers of local authority with popularly elected councils—settlements, municipal counties and city districts. With regard to the chief local executive, the law provided for several options: the (1) ‘mayor-council’ model, based on popular election of council deputies and city mayors as chief executives; (2) the ‘city manager’ model, whereby elected local deputies hire a chief executive who is nominated by a special commission that includes regional governor appointees; (3) a mixed model, whereby the elected mayor is reduced to chairing the local council, while a hired city manager is vested with the powers of chief local executive (Gel’man and Lankina, 2007). The regions acquired significant influence over the appointment of the key local executive in municipalities with the city manager-type model. The governor and regional legislature also acquired extended powers in removing even the popularly elected mayors, disbanding local councils, or setting up temporary regional administrations in the localities.¹³

The politics of *dis*-empowerment also extended to the local governments’ prerogatives in the area of natural resources, such as forestry. In an effort to re-acquire control over natural resources and submitting to lobbying pressures from large timber industries, the Putin administration overhauled previous modes of forestry management. Although forests are federally owned, the regions enjoyed prerogatives over timber exploitation. In 2004 the government passed an amendment to the forest code endowing the center with management powers over local forests. It also proposed a controversial new forestry code. The federal government produced successive drafts of the code without any substantive involvement of the broader public.¹⁴

¹² Top participant countries: Germany: 203; Finland: 181; United Kingdom: 159; France: 141; Netherlands: 70; Italy: 68; Belgium: 51; Denmark: 46; Sweden: 45; Austria: 30.

¹³ Law on The Common Principles for Organizing the Legislative and Executive Branches of State Power in the Russian Regions.

¹⁴ And forestry experts. Interviews with Alexey Yaroshenko, Forest Campaign Coordinator, Greenpeace Russia, Moscow, 2 February 2006; and Andrei Gromtsev, Vice Director for Science, Forest Research

The final version of the code, which entered into force on 1 January 2007, gave back the powers of forestry management to the regional authorities that the 2004 amendment had deprived them of. The code, together with the new local government law, however, provides for only marginal involvement of the local governments in forestry exploitation decision-making, largely limiting it to forests already in municipal ownership. According to the 2003 local government law only forests that are within the *residential* (emphasis added) territory of the lowest level of local government authority, or settlements, and of urban city districts, are in local government ownership.¹⁵ There are no provisions for forest ownership by larger territorial units, the municipal counties. Municipal authority that the code refers to therefore covers a limited range of forest land that has low economic significance and is mostly recreational in nature.

Timber industry lobbying of the code is reflected in the business first nature of forestry exploitation decision-making, which further marginalizes local governments. Critics of the code focus on the system for allocating long-term leases of forest plots and their exploitation for non-forestry related purposes. The code has provided for auctions, whereby the sole criterion is the amount of money offered by the highest bidder to state, regional or municipal authorities who decide to auction plots. Alternative ways of allocating the land would have been through competition or *konkursy*. In a *konkursy*, decisions would have been based on a bidder's willingness to take on a set of obligations related to the social, economic, and environmental concerns of the local populations. While the code refers to municipalities as 'participants in forestry relations' endowed with management powers, its article 50.2 forbids local and other authorities from making decisions that 'in any way could lead to prohibitions against, limitations on, or elimination of, private competition'.¹⁶ Any local government decision, in an auction or otherwise, related to socially equitable and sustainable forestry management could be construed as violating this provision.

These federal reforms, with their imposition of an administrative template on all regions, and the disempowerment of elected bodies in natural resource management were a departure from the 'formative years' of Karelia's local government development.

FRAGMENTED BELONGING ON THE FRONTIER

Karelia illustrates how government politics of disempowerment may clash with the more enabling institutional choices of external actors. As frontier region, it straddles the discrepancy between Western neighbor fostered expectations of what local government should be about, and the increasingly authoritarian central state. Although compared to Russia's other regions, Karelia ranks highly in terms of local democracy, its residents have strongly negative and pessimistic opinions about local governance. The local is

Institute of the Karelian Research Center of the Russian Academy of Sciences, Petrozavodsk, 16 January 2006.

¹⁵ Article 50. Available from <http://www.rg.ru/2003/10/08/zakonsamouprav.html> (accessed 1 August 2007).

¹⁶ Available from http://www.duma.gov.ru/cnature/workgroups/les/les_kod.htm (accessed 1 August 2007).

consistently compared and juxtaposed to Western models, to which Karelia had been exposed more than any other region. The ‘West’, and specifically, EU, Finland and other Nordic states serve as reference points shaping local perceptions of Russian state and regional policies in Karelia, as indeed the regional government’s choice of institutions and practices concerning representation and citizenship.

The discussion in this section is framed using Migdal’s concept of ‘mental maps’. Migdal refers to mental maps as incorporating ‘elements of the meaning people attach to spatial configurations, the loyalties they hold, the emotions and passions that groupings evoke, and their cognitive ideas about how the world is constructed’ (Migdal, 2004: 7). For the purposes of this article, ‘mapping’ Karelia’s ‘mental maps’ is important not in a static sense, but as a means to understanding the dynamic and unfolding identity shifts and how they shape past and current practices and institutions. This discussion is based on a series of in-depth interviews that the author conducted in August 2004 and January 2006—with local government officials, councilors, NGO activists, forestry scientists, and the timber business community. The timing of the interviews, against the background of federal local government and forestry reforms, allows one to discern how institutional change is perceived and acted out through locally specific and Western-influenced lenses.

The interviews reveal that normative ideas about local government institutions are shaped by external actors even when they do not match the actual developments on the ground. Moreover, the local reality is contrasted with Western templates. It is these templates that provide the cognitive understandings of what is desirable and legitimate in contrast to models imposed by the central state. The availability of these normative templates from next door neighbors helps explain the paradox of the locals’ criticisms of Karelian local government despite the reality of the region being among those with the most representative and developed local governments.

Interview data provide insights into the local attitudes toward representation, citizenship, and belonging. Local government officials invoke the West when criticizing the regional authorities’ top-down manner of decision-making that neglects the preferences of local elected authorities and when talking about citizen rights, as opposed to just obligations vis-à-vis the state. Perceptions of local government itself change as donors encourage the locals to perceive the local authorities as institutions that could have a productive relationship with the local community, in collaboration with NGOs, rather than being simple targets for blame attribution. Expectations of local government role in forestry resources management, its social cohesion function, and relationships with the private sector, are also shaped by the West. And the national government is no longer seen as the sole source of normative and legal authority. Instead, we see Karelians invoking their northern identity, in juxtaposition to the center, and looking outside of their national boundaries in search of normative templates and legal solutions to vital local issues.

Local councilors and mayors expressed frustrations with discrepancies between normative ideals of formal arrangements for citizen representation shaped through countless training seminars in, and city twinning activities with Nordic neighbors, and the federal and regional politics of disempowerment. A mayor of a municipal district, the self-described ‘most progressive mayor in Karelia’ begins the interview with a reference

to his training in Sweden, ‘probably the most advanced country from the point of view of local self-government’. He then contrasts Swedish local government with the lack of formal powers of his administration and subordination to regional and central state agencies:

Here we have centralization of power and it is dangerous to talk openly. As head of the *rayon* [municipal district], my open statements will lead to problems for ordinary people. Say, tomorrow you will write that I said something against the governor, and then someone from the government will call and say: ‘Are you crazy, do you have mental problems? Go and print a disclaimer in the paper, because if you don’t, there are many ways we can beat the hell out of you!’ Say, if you need fuel, they will [not give funding for it to you] and will say: ‘Go ahead and freeze’. In reality, though, it is their obligation to give me this money, not their right.

The possibilities for influencing the mayor are colossal . . . Of course, I would like to work in a *modern* [emphasis added] way, whereby I could call the top *manager* [governor, emphasis added] from here, or he could call me, in the framework of normal business relations, but in reality we haven’t met once, I can’t even technically reach him if I were to call.

The mayor’s reference point for such statements using the Western word *menedzher* for governor (manager) is Sweden or other Western states symbolizing all that is *modern*. Other Russian regions, where local government practices might be worse than in Karelia, are not used as a reference point. The distinction between rights and obligations is also interesting. It points at the Soviet and pre-Soviet Russian tradition of subordinating society and individual to the state. The strong belief that he has a right to expect certain obligations from the state for his constituents as a popularly elected representative of the local people is a reflection of a Western liberal conception of citizenship, and not the reality that he observes in his daily practice.

Western actors likewise influence ideas about local government decision-making involving NGOs and broader publics. This shift in perceptions is illustrated in the narratives of an environmental NGO activist, who had received grants from Sweden, Finland, the Netherlands, and other European countries specifically aimed at fostering local government links with NGOs and the local communities. ‘At some point, the Norwegians said we should work with municipalities’, recalls the activist citing the following example from one of the projects:

The task was to gather people for two days in the *rayon* center and discuss sustainable development of the *rayon*. It is rare here that people work with local government together and not regard it as a conflict zone but a discussion zone instead. People tend to come to the local government to start a fight, say, when there is no street lighting. And this time around too, the planned dialogue started with conflict with claims that the village has no safe water. People made their complaints, and then the local government [official] said: ‘Why do you throw garbage on the streets?’ [a practice that contributes to bad sanitation in the city] . . . But then people started asking questions . . . In the end the discussion was very good . . . for the first time perhaps as normally there is no dialogue with local self-government . . . And the local government saw that the people are not lacking in initiative.¹⁷

¹⁷ Interview with Ludmila Morozova, Head, Karelian Branch of the All-Russian Society for the Protection of Nature, Petrozavodsk, 19 January 2006.

In this case the Western donor-initiated discussion helped change citizens' perception that local government has no relationship with the local community, toward a recognition that it is at least an agency to have a 'dialogue' with. Such a perception would be vastly at odds with the normative understandings of local self-government in democratic Western settings, some of which even go as far as regarding it as the *sum total* of the local people's will. Local people's perception is far removed from expectations of democratic accountability of the local councilors whom the people themselves had elected. The dialogue in Karelia is an example of getting one step closer to changing this perception.

Perceptions of local and national government role in advancing social citizenship rights are likewise influenced by Western exposure. The European concept of social cohesion, which implies addressing socio-economic inequalities not only for developmental purposes, but also as a way of fostering broader, inclusive, citizenship, is frequently inferred in discussions with municipal practitioners and other local actors. Awareness of EU policies of social cohesion shapes expectations of local government role in addressing local inequities in Karelia. It also shapes perceptions of the federal center's local government reforms, which are blamed for subverting the social component of citizenship.

A representative of Karelia's Association of Municipalities, for example, maintained: 'Decentralization in European Union member states is all about cohesion'. The logic of social cohesion, he surmises, is behind the recent trend in EU member states of regionalization. He suggests that such spatial consolidation of local authorities into larger units better addresses developmental planning and redistributive needs of smaller localities. This he contrasts with the Russian federal government's latest reform, whereby popularly elected local governments had been created at even the tiniest village levels, but with no capacity for performing social services or managing local resources.¹⁸ The above statement may be a misrepresentation of the complexity and diversity of local government arrangements in EU member states. It is nonetheless illustrative of how policies of the Western neighbor, albeit in a somewhat selective fashion, are held up as a standard against which to measure domestic developments.

Local actors also invoke the West in references to 'socially responsive' business practices in the timber industry. 'In the West, social partnerships are very developed. In Europe, for example', maintained a scholar who had been involved in a TACIS-funded study of the 'village *sotsium*' in forestry towns in Karelia. 'It would be just for the local level to receive compensation [from forestry proceeds]', she noted.¹⁹

The 'most progressive' mayor, in whose locality a business takeover of a timber plant had recently occurred resulting in dozens of lay-offs, fumes that nobody even informed him of the planned take-over, let alone consulted him. His expectations of participatory

¹⁸ Interview, Association of Municipalities of Karelia, Petrozavodsk, 17 January 2006. The interviewee preferred to remain anonymous.

¹⁹ Discussion with Galina Kozyreva, Senior Researcher, Institute of Economics, Karelian Regional Chapter, Russian Academy of Sciences, Petrozavodsk, 19 January 2006.

and socially responsive forestry management are likewise inspired by his ideas about business practices in the West:

Nowadays, a system of relationships is built such that the federal structures and law, unfortunately, I regret to say, it is all about naked business [business first]. As far as I know in Sweden and even in the US . . . the stock exchange ratings [of a company] fall when its social parameters falls, when an enterprise sheds its social burdens, i.e., that means something is wrong with that enterprise . . . And we don't have it here. While in the West, such social dimensions are very prominent.

Another example of the negativizing of the 'Russian realities', which refer to both lack of formal local government powers to influence resource use, and the lack of citizen awareness of their rights, is the local Greens activist's critique of the forest code:

The Russian realities will be playing a huge role, and they will lead to simple degradation when this code is adopted, of forests, will create social issues . . . We think the owner of the forest will not care about ecology and social issues. See, on the question of social responsibility, we are only beginning to talk about it in Russia . . . Our population may not even understand what is happening on their land.

And yet not only do interviews reveal juxtapositions between the negativized Russia, 'us' versus the idealized West, 'them', but also broader self-identifications signifying greater cognitive proximity to the West. In interviews, Karelia is frequently identified with the broader geographical 'North', which is juxtaposed to the central state, in that the former espouses more 'socially responsible' and environmentally sustainable approaches to nature and resources than the latter: 'We have certain traditions here. The North has been traditionally famous for clever, sustainable use of resources, and this has to be preserved', urged an Association of Municipalities representative. He then goes on to criticize the draft federal forestry code, and particularly its provisions on auctions, which tramp on the principles of socially responsive and sustainable forest use:

Here in the local arena I think there are expectations that these processes [timber management] could be regulated for the benefit of the local people, including when someone wins a bid [in an auction], one can set conditions that he [the bidder] builds roads, does something for the social needs . . .

There are tons of issues that could be decided with people participation . . . I think we have to discuss this code . . . Our federal bodies need to try to ensure . . . that the local level could be more effectively engaged so that the mechanisms of its involvement would be more clearly outlined in the forest code. I saw the latest version, and there the social component is very weak. It is very general with no real impulse for local governments to use their right to influence forest use.

The West is not only invoked in normative understandings about local democracy, which are unattainable in practice given 'Russian realities'. Instead, it is looked upon as a source of legal authority that might shape formal structures of decision-making within Russia itself. The European Union forestry certification initiative is a case in point. The EU had been pushing for forestry certification partly as a way of decreasing illegal logging and

thereby ensuring sustainable development in the forestry communities.²⁰ While it is premature to discuss the influence of these policies on forestry management and local livelihoods, their impact on attitudes is already evident. Local actors invoke this initiative as key to changing the environmental and social dimension of timber management in Karelia, and setting curbs on the predatory implications of the forest code. 'Maybe forestry certification will help reorient the forestry business . . . It might be the key factor that will influence this here', maintained a local scholar involved in a study of the social implications of timber industry restructuring in the localities.

'What you can't go against is forest certification coming under pressure from Europe. The Finns have long adopted thirty-two parameters for certification', echoed an Association of Municipalities practitioner.²¹ The local Greens activist is likewise enthusiastic about the potentially 'very strong' influence of certification, including on shaping Russia's timber related legislation. Already, 'Europe has voiced its concerns over the draft forest code'. 'They [in Europe] understand the importance of heritage', he maintained.²²

These discourses are revealing of the ideals, understandings, and hopes derived from Western sources in Karelia. Deeply pessimistic and negative about 'Russian realities', they obscure the fact that Karelia is among Russia's top regions in local government development. This suggests that not only are Western influences integrated into people's views, but also into actual institutional choices and practices. Testimony to this fact is that notwithstanding the broader authoritarian context, most recently Karelia chose local government institutional arrangements that, to a certain extent, reflected the Western ideals discussed above, while resisting federal efforts at recentralization.

There is substantial evidence that the national government sought to impose a particular local government template in the localities, one that would strengthen the 'power vertical' and make local governments accountable to higher levels of authority. As in many other regions, in Karelia, the pro-Putin United Russia (UR), the 'party of power', became a major instrument of Kremlin policy making. The Kremlin invested substantial resources into building up United Russia's (UR) centralized organizational structure with branches in all regions, co-opting governors of some seventy out of a total of eighty-six Russia's regions (Hale, 2006; Gel'man, 2006; Goode, 2007) and establishing majority factions in most regional legislatures. Karelia's governor also became a UR supporter, actively pushing its local government reform agenda in the region.

According to the new local government law, Karelia was to set up new municipal formations by the end of 2005. Although the law provided strict guidelines as to the structures of local governments, the localities had the option of choosing the form of election of the chief local executive. Many regions opted for chief executive election by the local council from amongst local council deputies. In Russia, this practice is

²⁰ See Paavo Pelkonen, 'Nachalas' razrabotka Initsiativy Barentseva regiona po lesnoi otrasli ', University of Joensuu, http://www.webstudio.fi/vyh/archive/2002_1/juttu551.htm (accessed 1 May 2006)

²¹ Interview with Alexei Morozov, Association of Municipalities of Karelia, Petrozavodsk, 17 January 2006.

²² Interview with Dmitry Rybakov, Association of Greens of Karelia, Petrozavodsk, 19 January 2006.

considered to be easy to manipulate from above²³ and procedurally less democratic as the councilor who gets to be the chief local executive is elected by only a small fraction of the local constituencies.

Significantly, many of Karelia's localities opted for the alternative arrangement of popular election of mayors. Although the UR council deputies pushed for the non-popular elected executive model, opposition deputies were able to block it.²⁴ This was pointed out to the author by one of the mayors elected according to the new legislation. A participant in numerous Western municipal training programs, he recalls how at one of the training sessions, local officials from other regions praised Karelia for opting for this form of election. 'This is because you guys in Karelia are more Western', they are alleged to have said.

Developments in the regional capital, Petrozavodsk, further illustrate the struggles between efforts to preserve local autonomy—with Western influences playing a strong role—and federal and regional attempts at curbing it. In 2006, the regional governor, a UR supporter, insisted that the city council add amendments to its Charter eliminating popular election of city mayor and reducing the number of local deputies. While the UR deputies enthusiastically endorsed the proposal, opposition deputies vetoed it. Faced with continued resistance to governor's efforts to push through the UR agenda, the governor and the UR-dominated republican legislature filed a legal suit against the city council, which was then dissolved pursuant to a court decision. The deputies then appealed to the Council of Europe. Invoking democratic norms and the need to abide by the European Charter of Local Self-Government, which Russia ratified, they also went on hunger strike; some were hospitalized. In March 2007, the opposition secured a stunning victory in the Petrozavodsk city council elections. Petrozavodsk thus preserved the institutional status quo and the independence of its local government (Gel'man and Lankina, 2007).

CONCLUSION: INTERNALIZING THE EXTERNAL

Karelia illustrates that representation and citizenship cannot be conceptualized solely in national terms. Authority of actors beyond the central state contribute to the generation of norms and play a major role in influencing local discourse and subsequent choices of local government arrangements. These trans-boundary processes have become even more prominent in the era of globalization (Keohane, 2002; Grugel, 2003).

The central state continues to control the procedural aspects of local government institutions. If these institutions fail to safeguard the social, civil, and political components of citizenship, then local actors are more likely to look beyond their national government for normative reference points to back their claims for local empowerment. Multiple referencing and domestic-external links involving a plurality of state and non-state actors is now characteristic of governance worldwide (Mukhopadhyay, 2005; Keck

²³ Assessments of merits of the respective institutions should be grounded in specific contexts. The empirical record is mixed. I am grateful for this point to Ashwini Chhatre.

²⁴ On protests against this move, see http://www.newsinfo.ru/news/2006/04/prn_news1311791.php?id_r= (accessed 15 June 2006).

and Sikkink, 1998). It is particularly pertinent in frontier regions like Karelia. Here formal belonging in a closed, predatory, and authoritarian state is contrasted with the Joneses right across the fence, who are not simply Western, but exemplify all that is best in the West—starting from the Nordic states’ democratic local government models, to their social welfare and cohesion.

Here the imposed central state authority is locked in conflict with the more-empowering and enabling normative and institutional frameworks propagated by Western actors. Does this result in ‘fragmented belonging’ (Ribot, 2007)? Yes. But the authoritarian central state associated with Moscow, hundreds of miles away, that denies basic citizenship rights to its own nationals may not be any more ‘internal’ than Western neighbors a stone’s throw away who seek to foster this very citizenship. As Holston and Appadurai rightly suggest, while the liberal project of a ‘national society of citizens’ is of questionable appeal for those to whom substantive citizenship is denied, new kinds of citizenship emerge with new sources of law and authority extending beyond the nation state (Holston and Appadurai, 2003: 297). In the case of Karelia, the proximity to liberal democratic neighbors produces local expectations of similar institutional arrangements—a sense of belonging to both Russia and to the normative order of the West next door.

‘Mental maps’, as Joel Migdal argues, while being social constructions, also ‘mark and maintain the separation between groups’. Karelians’ perceptions of local realities in juxtaposition to the West appear to be an example of such group boundary maintenance: however positive the references to the West, it is still ‘them’ versus ‘us’. The dynamic nature of such mental identity boundaries, nevertheless, is most evident when ‘competing boundaries, demanding different, even contradictory practices and mental images, bump against one another . . . And as boundaries do clash and people encapsulated by them make choices about which demands to follow and which to ignore, those boundaries change’, ‘inducing them to choose which boundaries, principles and practices to submit to and which to violate’. It is in such situations, writes Migdal, that ‘one finds sites of social struggle and social change’ (Migdal, 2004: 13, 23).

Karelia’s choice of more-democratic local institutions illustrates an unfolding social and institutional process that resists the wider authoritarian context. Rather than being recipients of externally imposed ‘politics of choice and recognition’, (Ribot, 2004) local people are themselves important agents in the choice and transformation of local institutions. This makes us optimistic that over time Karelia is likely to witness an even more active ‘renewal of citizenship and struggles for it’, rather than wallow in a ‘more passive sense of entitlement to benefits which seem to derive from remote sources’ (Holston and Appadurai, 2003: 299).

REFERENCES

- Belokurova, Y. and N. Yargomskaya. 2005. 'Do i posle Grajdanskogo foruma: grajhdanskoe obschestvo v regionakh Severo-Zapada', in N. Petrov (ed), *Grajhdanskoye obschchestvo i politicheskiye protsessy v regionakh, Carnegie Working Papers*. Vol. 3. Moscow: Carnegie Center.
- Bessudnov, A. 2004. 'Zapovednik', *Ekspert Severo-Zapad* 26 (12 July).
- Carothers, T. 1999. *Aiding Democracy Abroad: The Learning Curve*. Washington, D.C.: Carnegie Endowment for International Peace.
- Chhatre, A. 2007 'Accountability in Decentralization and the Democratic Context: Theory and Evidence from India', Working Paper #23, 'Representation, Equity and Environment' Working Paper Series. Washington, DC: World Resource Institute.
- Crook, R.C. and J. Manor. 1998. *Democracy and Decentralisation in South Asia and West Africa: Participation, Accountability and Performance*. Cambridge: Cambridge University Press.
- Gel'man, V. 2006. "From 'Feckless Pluralism' to 'Dominant Power Politics': The Transformation of Russia's Party System", *Democratization* 13(4): 545-561.
- Gel'man, V. and Lankina, T. V. 2007 *Political Diffusions in Spatially Hybrid Politics: Institution Building and Mayoral Elections in Russia*. Unpublished manuscript.
- Gel'man, V., Ryjhenkov, S., Belokurova, Y. and N. Borisova. 2002. *Avtonomiya ili kontrol'? Reforma mestnoy vlasi v gorodakh Rossii, 1991-2001*. St. Petersburg: Letniy sad.
- Goode, P. 2007. 'The Puzzle of Putin's Gubernatorial Appointments', *Europe-Asia Studies* 59(3): 365-399.
- Grugel, J. 2003. 'Democratisation Studies Globalisation: The Coming of Age of a Paradigm', *British Journal of Politics & International Relations* 5(2): 258-283.
- Hale, H. 2006. *Why not Parties in Russia? Federalism, Democracy, and the State*. Cambridge: Cambridge University Press.
- Hibou, B. 2004. Conclusion in J.S. Migdal (ed.), *Boundaries and Belonging: States and Societies in the Struggle to Shape Identities and Local Practices*, pp. 339-357. Cambridge: Cambridge University Press.
- Higgott, R. (2005) 'The Theory and Practice of Global and Regional Governance: Accommodating American Exceptionalism and European Pluralism', *European Foreign Affairs Review* 10(4): 575-594.
- Holston, J. and A. Appadurai. 2003. 'Cities and Citizenship', in N. Brenner, B. Jessop, M. Jones, and G. MacLeod (eds), *State/Space: A Reader*, pp. 296-308. Oxford: Blackwell Publishing.
- Ingebritsen, C. 2002. 'Norm Entrepreneurs: Scandinavia's Role in World Politics', *Cooperation and Conflict: Journal of the Nordic International Studies Association*. 37(1): 11-23.
- Keck, M.E. and K. Sikkink. 1998. *Activists Beyond Borders: Advocacy Networks in International Politics*. Ithaca: Cornell University Press.
- Keohane, R. 2002. *Power and Governance in a Partially Globalized World* London: Routledge.

- Krasner, S.D. 1995. 'Ivory, Conservation, and Environmental Transnational Coalitions' in T. Risse-Kappen (ed.), *Bringing Transnational Relations Back in: Non-State Actors, Domestic Structures, and International Institutions*, pp. 257-279. New York: Cambridge University Press.
- Lankina, T. 2004. *Governing the Locals: Local Self-Government and Ethnic Mobilization in Russia*. Lanham: Rowman and Littlefield.
- Lankina, T. 2005. 'Explaining European Union Aid to Russia', *Post-Soviet Affairs* 21(4): 309-334.
- Lehtinen, A. A. 'Neocolonialism in Viena Karelia', *Culture in the Barents Sea Region* 66(2): 19-21.
- Manor, J. 2005. 'User committees: A Potentially Damaging Second Wave of Decentralization?' in J. Ribot and A. Larson (eds), *Decentralization of Natural Resources: Experiences in Africa, Asia and Latin America*. London: Frank Cass.
- Migdal, J.S. 2004. 'Mental Maps and Virtual Checkpoints: Struggles to Construct and Maintain State and Social Boundaries' in J.S. Migdal (ed.), *Boundaries and Belonging: States and Societies in the Struggle to Shape Identities and Local Practices*, pp. 3-23. Cambridge: Cambridge University Press.
- Mukhopadhyay, B. 2005. 'The Rumor of Globalization: Globalism, Counterworks and the Location of Commodity', *Dialectical Anthropology* 29(1): 35-60.
- Paasi, A. 1996. *Territories, Boundaries and Consciousness: The Changing Geographies of the Finnish-Russian Border*. New York: John Wiley and Sons.
- Paasi, A. 1999. 'The Political Geography of Boundaries at the End of the Millennium: Challenges of the De-territorializing World' in H. Eskelinen, I. Liikanen, and J. Oksa (eds), *Curtains of Iron and Gold: Reconstructing Borders and Scales of Interaction*, pp. 9-24. Aldershot: Ashgate.
- Petrov, N. 2005. 'Regional Models of Democratic Development' in M. McFaul, N. Petrov, and A. Ryabov (eds) *Between Dictatorship and Democracy: Russian Post-Communist Political Reform*, pp. 239-267. Washington, DC: Carnegie Endowment for International Peace.
- Ribot, J.C. 2004. *Waiting for Democracy: The Politics of Choice in Natural Resource Decentralization*. Washington, DC: World Resources Institute.
- Ribot, J.C. 2007. 'Representation, Citizenship, and the Public Domain in Democratic Decentralization', *Development* 50(1): 43-49.
- Sparke, M. 2004. 'Passports into Credit Cards: On the Borders and Spaces of Neoliberal Citizenship', in J.S. Migdal (ed.) *Boundaries and Belonging: States and Societies in the Struggle to Shape Identities and Local Practices*, pp. 251-283. Cambridge: Cambridge University Press.
- Spierenburg, M., C. Steenkamp and H. Wels. 2007. 'Enclosing the Local for the Global Commons: Community Land Rights in the Great Limpopo Transfrontier Conservation Area', Working Paper #28, 'Representation, Equity and Environment' Working Paper Series. Washington, DC: World Resource Institute.
- Standing, G. 2004. 'Global Governance: The Democratic Mirage?', *Development and Change* 35(5): 1065-1072.
- Steele, D. 2004. 'Spatial Dimensions of Global Governance', *Global Governance* 10(3): 373-394.
- Swyngedouw, E. 2004. 'Globalisation or 'Glocalisation'? Networks, Territories and Rescaling', *Cambridge Review of International Affairs* 17(1): 25-48.

Weber, E. 1976. *Peasants into Frenchmen: The Modernization of Rural France, 1870-1914*. Stanford: Stanford University Press.

Zimin, D. (n.d.) Russian Karelia: Future Scenarios Till 2015.

ABOUT THE AUTHOR

Tomila Lankina is a research fellow at the Local Governance Research Unit of De Montfort University in Leicester, England. Prior to that she held appointments as associate at the World Resources Institute, Washington, DC; fellow at the Woodrow Wilson International Center for Scholars, Washington, DC; senior research fellow at the Institute for the Social Sciences of the Humboldt University in Berlin; and post-doctoral fellow at Stanford University. She received her D.Phil. from the University of Oxford in England.

Tomila Lankina's research has explored various aspects of local governance. Her first book, *Governing the Locals: Local Self-Government and Ethnic Mobilization in Russia* (Lanham: Rowman and Littlefield 2004), analyzed the impact of municipalities on social movements and grassroots politics in post-communist Russia. In her second book co-authored with Anneke Hudalla and Hellmut Wollmann, *Local Government Performance in Hungary, Czech Republic, Poland, and Russia* (Basingstoke: Palgrave MacMillan 2007) she and her collaborators compared local government performance in economic promotion and social services in Hungary, Poland, the Czech Republic, and Russia. Her most recent research considers the importance of the connection between local, international, and transnational factors for democratic local governance. She also continues her collaboration with Jesse Ribot and other World Resources Institute researchers exploring how decentralization affects community development, incentives for sustainable natural resource management, and local equity. Tomila Lankina has also authored or co-authored articles on local governance and democracy published in *World Politics*, *Post-Soviet Affairs*, *Europe-Asia Studies*, and other journals, as well as edited volumes.

Tomila Lankina, Ph.D.

Senior Research Fellow
Local Governance Research Unit
Department of Public Policy
De Montfort University
The Gateway
Leicester LE1 9BH
United Kingdom
Tel.: 44 116 257 7784
Fax: 44 116 257 7809
Email: tlankina@dmu.ac.uk

Representation, Equity and Environment Working Papers Series

(Formerly 'Environmental Accountability in Africa' Working Paper Series)

WORKING PAPER #1. *Analyzing Decentralization: A Framework with South Asian and West African Environmental Cases*. Arun Agrawal and Jesse C. Ribot. January 2000.

WORKING PAPER #2. *Breathing Life into Fundamental Principles: Implementing Constitutional Environmental Protections in Africa*. Carl Bruch, Wole Coker, and Chris VanArsdale. April 2001.

WORKING PAPER #3. *Partitioned Nature, Privileged Knowledge: Community Based Conservation in the Maasai Ecosystem, Tanzania*. Mara Goldman. December 2001.

WORKING PAPER #4. *Whose Elephants Are They? Decentralization of Control Over Wildlife Management Through the CAMPFIRE Program in Binga District, Zimbabwe*. Diana Conyers. January 2002.

WORKING PAPER #5. *Co-Management in the Mafungautsi State Forest Area of Zimbabwe— What Stake for Local Communities?* Everisto Mapedza and Alois Mandondo. October 2002.

WORKING PAPER #6. *Concessionary Politics in the Western Congo Basin: History and Culture in Forest Use*. Rebecca Hardin. November 2002.

WORKING PAPER #7. *Decentralization, Politics and Environment in Uganda*. Nyangabyaki Bazaara. January 2003.

WORKING PAPER #8. *Environmental Decentralization and the Management of Forest Resources in Masindi District, Uganda*. Frank Emmanuel Muhereza. February 2003.

WORKING PAPER #9. *Decentralization and Wildlife Management: Devolving Rights or Shedding Responsibility? Bwindi Impenetrable National Park, Uganda*. Agrippinah Namara and Xavier Nsabagasani. February 2003.

WORKING PAPER #10. *The Decentralized Forestry Taxation System in Cameroon: Local Management and State Logic*. Patrice Bigombe Logo. January 2003.

WORKING PAPER #11. *Allocation of Government Authority and Responsibility in tiered Governance Systems: The Case of Environment-Related Laws in Zimbabwe*. Alois Mandondo and Everisto Mapedza. January 2003.

WORKING PAPER #12. *Decentralization Viewed from Inside: The Implementation of Community Forests in East Cameroon*. Patrice Etoungou. January 2003.

WORKING PAPER #13. *Constructing Subsidiarity, Consolidating Hegemony: Political Economy and Agro-Ecological Processes in Ghanaian Forestry*. Aaron deGrassi. April 2003.

WORKING PAPER #14. *Local Governance, Power and Natural Resources: A Perspective from the Rural Areas of South Africa's former Bantustans*. Lungisile Ntsebeza. July 2003.

WORKING PAPER #15. *Institutional Deficit, Representation, and Decentralized Forest Management in Cameroon*. Phil Rene Oyono. July 2004.

WORKING PAPER #16. *Historical and Political Foundations for Participative Management and Democratic Decentralization in Mali: A Synthesis of Two Case Studies*. Brehima Kassibo. September 2004.

WORKING PAPER #17. *Legal Framework for Participatory Natural Resources Management: Privileges or Rights in Mozambique?* Alda Salomao. September 2003.

WORKING PAPER #18. *Conference on Decentralization and the Environment (Bellagio, Italy; 18-22 February 2002): Minutes*. Rapporteur: Mehr Latif. June 2002.

WORKING PAPER #19. *Le quota est mort, vive le quota! Ou les vicissitudes de la réglementation de l'exploitation du charbon de bois au Senegal*. El Hadji Dialigué Bâ. February 2006.

WORKING PAPER #20. *Décentralisation, pluralisme institutionnel et démocratie locale: Étude de cas de la gestion du massif forestier Missirah Kotbiary*. Papa Faye. February 2006.

WORKING PAPER #21. *Décentralisation sans représentation: le charbon de bois entre les collectivités locales et l'Etat*. Ahmadou M. Kanté. February 2006.

WORKING PAPER #22. *Green and Black Gold in Rural Cameroon: Natural Resources for Local Governance, Justice and Sustainability*. Phil René Oyono, Jesse C. Ribot and Anne M. Larson. October 2006.

WORKING PAPER #23. *Accountability in Decentralization and the Democratic Context: Theory and Evidence from India*. Ashwini Chhatre. January 2007.

WORKING PAPER #24. *Institutional Choice and Recognition: Effects on the Formation and Consolidation of Local Democracy, Minutes of a Comparative Policy Research Workshop*. Rapporteurs: Bradley L. Kinder, Nathaniel Gerhart, and Anjali Bhat. December 2006.

WORKING PAPER #25. *La réglementation de la filière du charbon de bois à l'épreuve de la décentralisation: entre discours, lois et pratiques*. El Hadji Diaigué Bâ. February 2006.

WORKING PAPER #26. *Enclosing the Local for the Global Commons: Community Land Rights in the Great Limpopo Transfrontier Conservation Area*. Marja Spierenburg, Conrad Steenkamp, and Harry Wels. August 2007.

WORKING PAPER #27. *Indigenous Peoples, Representation and Citizenship in Guatemalan Forestry*. Anne M. Larson. August 2007.

WORKING PAPER #28. *Dilemmas of Democratic Decentralization in Mangochi District, Malawi: Interest and Mistrust in Fisheries Management*. Mafaniso Hara. August 2007.

WORKING PAPER #29. *Undermining Grassland Management Through Centralized Environmental Policies in Inner Mongolia*. Wang Xiaoyi. August 2007.

WORKING PAPER #30. *'Fragmented Belonging' on Russia's Western Frontier and Local Government Development in Karelia*. Tomila Lankina. August 2007.

World Resources Institute

The World Resources Institute provides information, ideas, and solutions to global environmental problems. Our mission is to move human society to live in ways that protect Earth's environment for current and future generations.

Our programs meet global challenges by using knowledge to catalyze public and private action:

- To reverse damage to ecosystems, we protect the capacity of ecosystems to sustain life and prosperity;
- To expand participation in environmental decisions, we collaborate with partners worldwide to increase people's access to information and influence over decisions about natural resources;
- To avert dangerous climate change, we promote public and private action to ensure a safe climate and sound world economy; and
- To increase prosperity while improving the environment, we challenge the private sector to grow by improving environmental and community well-being.

Institutions and Governance Program

WRI's Institutions and Governance Program addresses the social and political dimensions of environmental challenges, and explores the equity implications of alternative environmental management regimes. IGP aspires to inform environmental policy arenas with analyses of why apparently sound technical and economic solutions to environmental problems often fail to be implemented, and to generate and promote ideas for how constraints to such solutions can be lifted. The program's principal, although not exclusive, focus is on developing and transition countries, and the representation of the interests of those countries in global environmental policy areas. For more information, please visit <http://www.wri.org/governance>.

**WORLD
RESOURCES
INSTITUTE**

10 G Street, N.E., Suite 800
Washington, D.C. 20002 USA
<http://www.wri.org/wri>

**WORLD
RESOURCES
INSTITUTE**

10 G Street, N.E., Suite 800
Washington, D.C. 20002
www.wri.org