Transit is just a part of it:
 Kaliningrad and the free movement of people
Evgeny Vinokurov*
Abstract

The paper examines current stand on Kaliningrad transit issue analysing transit documents’ schemes after their implementation in 2003. Policy options for both Russia and the EU on the issue of movement of people concerning Kaliningrad Region are reviewed. The paper argues that passenger transit through Lithuania is just a part of a larger circle of problems and as such can be absorbed by more comprehensive solutions. A complex compromise solution is proposed on the basis of partial reciprocity. It is feasible for Russia to introduce visa-free regime for the EU citizens in Kaliningrad Region. On the EU side, visa regime for Kaliningrad may be kept intact, if multi-entry Schengen visas with longer validity will be made available to the residents of Kaliningrad and visa procedures will be eased up.
Contents

21. Kaliningrad’s borders and transit to mainland Russia: technicalities and remaining bottlenecks

62. Passenger transit through Lithuania

83. Movement of people: policies for Russia and EU

124. Conclusions

1. Kaliningrad’s borders and transit to mainland Russia: technicalities and remaining bottlenecks

Kaliningrad has become a difficult problem for both Russia and the EU in the context of enlargement. Both Lithuania and Poland having now introduced visa regimes for Russia, Kaliningrad has become even more detached from mainland Russia and its surrounding countries than it used to be. The main issue for Russia has been transit from Kaliningrad to mainland Russia through the Lithuanian territory. Half a year has now passed since new facilitated transit schemes were introduced. How did it work out in practice?

[image: image2.png]

In its first Communication devoted to Kaliningrad and entitled “The EU and Kaliningrad” (17.01.2001)
 the European Commission did not yet recognize the necessity for special arrangements for the movement of people in and out of the Kaliningrad Region. According to the Commission it could be sufficient to examine such issues as the cost of passports and visas, the efficiency of border crossings, the adequacy of consular offices and rules for small border traffic to ensure a smooth transition to the new visa regimes.

The situation, however, changed in 2002. Kaliningrad became a highly politicised topic in Russia, and the pressures to find better solutions on the EU from both Russia and inside the EU rose. By issuing a Communication to the Council under the title “Kaliningrad: Transit” on 18.09.2002
 the Commission has paved way to the 10th EU-Russia Summit in November 2002 and its “Joint Statement on Transit between the Kaliningrad Region and the Rest of the Russian Federation”
. In this latter document the parties acknowledged “the unique situation of the Kaliningrad Region as part of the Russian Federation but separated from the rest of the Federation by other states”. The parties agreed to pursue a comprehensive package of measures to facilitate the easy passage of borders, and in particular to create a ‘Facilitated Transit Document’ scheme.

Trilateral negotiations Russia-Lithuania-EU – a new format that enriched the European-Russian dialogue – took place on the basis on the Summit’s decisions. The negotiations ended in spring 2003 with a set of decisions for the implementation of facilitated transit schemes. They came into operation on the 1st of July 2003. The main financial question – what side is going to carry the costs of the Lithuanian side – was been settled in the signing of a Financing Memorandum between the EU and Lithuania (IP/03/301 – Brussels) on the 28th of February, providing Lithuania 12 million Euros financial support. As an exception to the usual PHARE rules, the EU agreed to finance 100% of the project costs.

Transit through Lithuanian territory and travelling to Lithuania. Before 1st July 2003, transit via the territory of Lithuania was visa-free. Moreover, there was a special regulation for the residents of Kaliningrad allowing them to visit Lithuania itself visa-free. The Russian authorities have estimated that in 2001 the total number of crossings between Kaliningrad and the rest of Russia were 960,000 by train and 620,000 by car (the number of buses crossing into Lithuania is small). By comparison the population of Kaliningrad is about 955,000
. There are exceptionally close economic, social, and cultural ties between mainland Russia and its Baltic exclave
. The present population of Kaliningrad was formed through migration from all of the former Soviet Union, starting in 1946, and continuing to the present time. For the Russian federation, the Kaliningrad issue is also about strengthening its vertical power structures, and certainly cutting the ground underneath Kaliningrad separatism, which in reality virtually does not exist.
The main aspects of the new regulations and some of its specific features are:

· The new regime, in place since the 1st July 2003, introduced two new types of documents needed for transiting Lithuania to and from mainland Russia, the Facilitated Transit Document (FTD) and the Facilitated Railway Transit Document (FRTD).

· A person must be in possession of an FTD in order to cross Lithuania by car or bus. The FTD is issued by Lithuanian consulates in Russia for the period of one year. It is free of charge for all Russian citizens. This notwithstanding, the procedures for acquiring an FTD are much alike normal visa procedures.

· The FRTD is issued for persons going through Lithuania on a Russian transit train. There are two such train routes at present – to Moscow and Saint-Petersburg. FRTDs are free of charge. Until the 1st January 2005 it is possible to receive FRTD with a Russian internal passport. After this date a foreign passport will be needed. The procedure is as follows. When buying his ticket, a traveler must submit his/her basic passport data, which is then transferred to the Lithuanian consular authorities electronically. There is a deadline of 26 hours for buying train tickets before the departure. After boarding the train, a form is filled out, which is then collected by a Lithuanian consular official. Shortly before the border (either at Nesterov/Kibartaj or on Lithuanian/Belorussian border on the other side), a Lithuanian consular official goes through the train and distributes FRTDs to the passengers (as illustrated here with an example).

[image: image1.jpg]LIETUVOS RESPUBLIKA
REPUBLIC OF LITHUANIA
REPUBLIQUE DE LITUANIE

BLANKAS, SKIRTAS VIZAI [KLIJUOTI
FORM FOR AFFIXING THE VISA
FEUILLET POUR L’APPOSITION D’UN VISA

No.: LT AA530771

Isdavusioji jstaiga: | jetyvos Respublikos generalini

Issuing authority: up)
Autorité de délivrance: KOnsulatas Kaliningrade

VINOKUROV

Pavardé] Sumamme | Nom.

EVGENII

Vardas(ai) / Given niamefs) | Prénoms)

06 10 1975

Gitio data/ Date of bith Date e nalssance

nature Sgratis

2700188579 0108 2003

Paso numers Passportnumber | Numero da passeport Dala/ Date/ Dale.

LTY

01 08 2003 =30 10 2003

o A =6
KALININGRADAS

! 2700188579
VINOKUROV

FRLTUVINOKUROV<<EVGENII<<<<<<<LLLLLL
LT04288242RUS7510061<0310309<<<<<<<8

§LT0428824

An FRTD is valid for a return trip within three months. It means that there is no need to apply and get a new document in order to come back. A second stamp is put on the back of an FRTD.

Various limitations on the issue of FRTDs exist. For example citizens of the Commonwealth of Independent States other than Russia need transit visas to travel through Lithuania into Kaliningrad. Russian citizens need transit visas in order to transit Lithuania on non-Russian trains (i.e. going from/to Kiev, Minsk etc.). These are issued at the Lithuanian embassy in Moscow and in consulates at the cost of 10 Euros taking one week, or 35 Euros for an urgent issue. Russian citizens must be in possession of a foreign passport in order to obtain a visa.

The Lithuanian side has undertaken steps to meet the new challenges, much of it done with financial assistance coming from the EU side. The 12 million euro allocated under the Financing Memorandum of 28.02.2003 has allowed an additional 137 consular officials to work on implementation of the Facilitated Document scheme. A new Lithuanian consulate has been recently established in Sovetsk, the second-largest town of the Region lying directly on the border. The existing consulate in Kaliningrad has been able to take on added staff.

The situation with Lithuanian visas and FTDs, which are also issued by the consulates, is not as bright. Despite upgrades in the consular facilities, the flow of people has proved overwhelming. Huge queues formed in front of the consulate in Kaliningrad immediately. In the summer months, and even later, it was necessary to register every day early in the morning to keep one’s place in the line. The overall period of waiting to file the documents reached seven to eight days. After half a year with the new regime the lines, although diminished, are still there.

All in all, the facilitated railway transit document’s scheme functions quite well. It takes almost no extra time for a passenger to undergo necessary procedures. After several incidents at the very beginning (including one when 26 children were put off the train), the system functions smoothly. The percentage of rejections is well under 1%. More than 120,000 FRTDs have been issued in the second half of 2003, compared to 73,000 Lithuanian visas and just 2,000 FTDs
.

Visa regime with Poland. Poland introduced visas for Russian on 1st October, 2003 as a direct consequence of its forthcoming EU accession. Poland initially intended to introduce visas already on the 1st July (as Lithuania did), but postponed this step for three months so as ‘not to distract the tourism season’. Indeed introducing the visa regime for Russian, Ukrainian, and Belorussian citizens does not benefit Poland economically.

The specific elements of the Polish visa regime were not known until the 20th of September. Initially the Polish side offered to the Russian Ministry of Foreign Affairs its ‘Ukrainian’ model of non-reciprocal exchange. If this had been accepted, Polish citizens would have enjoyed visa-free regime in traveling to Russia, while Russian citizens would have been able to get Polish visas free of charge. The Russian side rejected the offer. As a result of negotiations, a reciprocal visa regime was established, but with a specific element on behalf of Kaliningrad. According to the agreement, Kaliningrad residents may receive Polish visas free of charge, whereas people from mainland Russia have to pay regular consular fees. Visa versa, Polish citizens receive Russian visas in order to visit Kaliningrad free of charge, too. Russians do not need transit visas to cross Poland on the way to Germany or further on, as long as have valid Schengen visas.

Poland’s consulate in Kaliningrad has upgraded its staff and facilities in order to respond to the new requirements. Extra staff has been taken on, such that the consulate is now able to serve up to 600 people a day. However, the demand is overwhelming. To the time of writing, three months after the 1st of October, there still tend to be long queues in front of the Polish consulate. The fact that most of visas are issued for half a year, and not a whole year, is also worrisome.

Russian problems. On the other side of the border there are problems as well. The Poles report that the Russian consulates in Poland have been barely upgraded and Polish citizens meet similar, if not more substantial, difficulties in getting Russian visas. It is reported that obtaining a visa at the Russian embassy in Vilnius represents some difficulty as well.

There is also an internal Russian problem that adds to the complexity of the issue. At the present time only about a quarter of Kaliningrad residents possess external passports. Despite the fact that the visa regimes of the surrounding states require travelers to be in possession of an external passport, the speed of their issuance is inadequate. The Russian authorities pay more attention to this problem now than they used to do before the Kaliningrad issue was politicised. However, it is far from being resolved at the moment.

However Russian participation in FRTD process seems to be working well enough. Technical problems relating to the electronic transfer of personal data have been overcome quite quickly, and the queues at railway stations are tolerable.

2. Passenger transit through Lithuania
As the facilitated transit schemes have been implemented, the ‘Kaliningrad problem’ was declared to have been resolved. Indeed, the transit routes and transit procedures function more or less smoothly. However, overall the border and transit issues constituting part of the ‘Kaliningrad problem’ are far from being resolved. First, cargo transit issues remain. Second, for Kaliningrad residents Lithuanian transit is perhaps a lesser problem than travel in and out of the surrounding countries of Poland and Lithuania. Only about 1.5 out of a total of 8.7 million border crossings in 2001 was for transit between Kaliningrad and the mainland. With introduction of visas by both neighbours, the movement of people has been impeded. The decisions following the 10th EU-Russian Summit have been but the first step on the way to better border and visa regimes in the future. There is no way these issues can be settled unilaterally by either side. Consolidated efforts of both the EU and the Russian Federation are necessary.

A comprehensive analysis of border regime and transit issues was made by Lyndelle Fairlie
. Her work remains the most comprehensive study on the issues of visa regime, transit, border controls, visas, etc., despite being partly outdated because of the latest developments. The goal of analysis in this paper is not to repeat the work done but to rank various policy options on the ‘ladder of openness’, which come into consideration at the present time. Parties involved in the process are shown and possible forms of legal implementation of the proposed policy measures are sketched. In the view of intertwined economic and political problems and policies, there is a clear need to treat the problems in their complexity, taking into account interconnections and mutual dependencies of, for instance, freer movement of people and economic development, and then to arrive a set of solutions for Kaliningrad.

Policy options are put in two separate tables, the first one for transit regulations only, and the second one for general problems of the movement of people. One should bear in mind, however, that transit issue is but a part of the overall framework of border issue, which is best illustrated by the following point: if Schengen visas will be made easily accessible for the residents of KO or visa-free regime is established, then the passenger transit issue will be effectively put off the table.

Table 1. Specific options for passenger transit between Kaliningrad and mainland Russia
	Increasing degree of openness
	Regulations

	Active parties
	 Details

	
	No special rules, treatment of the case of KO as an ordinary region with no specific regulations
	
	

	
	Status quo 2003, Lithuanian-Russian decisions on the basis of EU-Russia Summit decisions of 11.11.2002 – FTD and FRTD schemes
	Lithuania, EU, Russia
	Fully introduced by the 1st of July 2003.

	
	 Non-stop high-speed trains with no visa
	Lithuania, Russia, EU.
	Technical feasibility study yet needed; economic feasibility doubtable

	
	A mixture of non-stop trains, low-priced air transportation, and multiple entrance visas for local traffic by road
	EU, Lithuania, Russia
	

	
	 Visa-free passenger train transit (for existing trains)
	
	

The transit issue has been so far the main object of Russian concern. It effectively became the main issue for European-Russian negotiations on Kaliningrad. Although a step forward that at least shows a possibility of European-Russian negotiations on the movement of people and on Kaliningrad, it is seen as unsatisfactory in a long-term.
The idea of high-speed trains going through the Lithuanian territory non-stop was also voiced in Joint Statement on Transit
. It still requires a technical feasibility study. Yet, even if such an undertaking appears to be technically feasible, its economic rationality is put under question. In fact, it is quite clear that from the economic point of view such undertaking would be irrational. It is not going to significantly raise a number of passengers. Nor is it going to let charge a higher price since air transportation serves as a ready substitute. Besides, one should keep in mind that passenger transit on trains represents just a part of total transit flows. Consequently, all efforts put into non-stop trains, even if successful, will not resolve the whole problem. Moreover, the whole idea of non-stop trains goes across the mainstream of the EU-Russian cooperation and its objectives. Constructing such a line, let alone the costs, might efficiently contribute to alienating Russia and the EU countries. Such an idea would further isolate Kaliningrad Oblast from its neighbours. On these grounds we oppose the whole idea of non-stop trains. The author is convinced that the decisions for the passenger transit problem lie in the processes of enhancing freedom of movement. Perceiving Kaliningrad as a chance and opportunity for the Russian-European dialogue, one should look for solutions lying in the dimensions of regimes providing for maximal openness and convenience at the same time.

Understanding of the fact that the measures embodied in the decisions of the Summit do not resolve the problem finds its way in Europe as well. The Report of Select Committee of the House of Lords on EU-Russia relations says, “These measures [provision of a Facilitated Transit Document etc.] effectively delay matters to allow further time to reach a solution satisfactory to all parties and in so doing they defuse existing tensions for the short-term. Nevertheless, problems still lie ahead…”
. A mixture of non-stop trains, low-priced air transportation, and multiple entrance visas for local traffic by road is then proposed as a long-term solution by the Report of the House of Lords
.

Will that do? In fact, air transportation is already relatively low-priced. Thus, it currently represents an alternative for more comfortable trains. A round-trip air ticket costs two to four thousand rubles (60-120 euros). The established mixture of FTD/FRTD schemes and available air transportation means provides for more of less suitable options for traveling between Russian mainland and Kaliningrad already, with basic exception of FTDs that equal visas for practical means. It can hold until new members of the EU join Schengen agreement. The key point is, however, that passenger transit through Lithuania is just a part of a larger circle of problems. As such, it can be absorbed by more comprehensive solutions.
3. Movement of people: policies for Russia and EU

The circle of problems in the field of the movement of people is much wider than just the one of transit through Lithuania. Of crucial importance for Kaliningrad’s population is freedom of movement with adjoining countries as well as with the whole of the European Union. Just one look at the map provides the proof for the argument. The figures for border crossings confirm paramount importance of the relations with new and old members of the EU, too. Out of 8.7 mln. border crossings in 2001 only about 1.5 mln. fell on transit, the rest being traveling to Poland, Lithuania, and (usually through Poland) to other states of Europe and the world. Most certainly the vast majority of this large number of border crossings accounts for Russian, Polish, and Lithuanian shuttle traders crossing borders several times per month or even per week. However, evidence suggests that wider circles of Kaliningrad’s residents as well as an overwhelming majority of local businesses are involved in active communication with foreign countries – natural fact taking into account Kaliningrad’s enclave/exclave position. As a matter of fact, the region as well as the rest of Russia enjoyed visa-free regime with Poland throughout the last decade, which now has come to an end. Besides, Kaliningrad Oblast, unlike mainland Russia, has also enjoyed reciprocal visa-free regime with Lithuania. It has come to an end as well.

What can be done about that? And specifically, which options appear to be feasible in the view of political realities? Once again, the list of options on the increasing scale of openness is outlined. Within the list, we differentiate available options into three sub-headings: ordinary/standard treatment (no special regime for Kaliningrad), policy proposals within the scope of visa regimes, and different possibilities for visa-free regimes. The policy solutions sketched are not only for Kaliningrad residents, they are also visa versa for citizens of Poland, Lithuania, and the rest of the EU to enter Kaliningrad Oblast.
Table 2. Policy options for the movement of people

	Increasing degree of openness
	Regulations, regimes, measures (non-transit issues)

	Active parties
	Details

	
	No special regime
	No special regulations for Kaliningrad; treatment of the KO as an ordinary Russian region, with no exceptions implied.
	
	

	
	
	Improving border crossing infrastructure
	EU, Russia, Poland, Lithuania
	The work is on-going on both sides

	
	Visa solutions
	Simplified regime for foreign investors and foreign workers (in SEZ companies); including issuing visas on the borders;
	
	Embedded in the Draft Law on SEZ Kaliningrad

	
	
	Changes of border regime with Poland and Lithuania, such as:

special regulations for border towns’ communication Chernyshevskoye/Kybartai (Lith.), Sovetsk/Panemune (Lith.), Mamonovo/Branevo (Pol.), Bagrationovsk/Bezledy (Pol.), Gusev/Goldap (Pol.) etc.

	Russia-Poland,

Russia-Lithuania, EU
	Within Schengen acquis

	
	
	Setting up special EU facilities (EU consulate?) in Kaliningrad. Lower price? Longer validity?

	EU, with Russia’ consent
	Reciprocity from the Russia side? To what extent?

	
	
	Or: one country carrying out consular processing of applications for all Schengen states. Lower price? Longer validity?
	EU, Russia, specific country (Poland, Lithuania, Germany, Sweden?)
	Applying for visas for all Schengen member states on-site in KO

	
	
	Issuing multi-entry Polish and/or Lithuanian visas for a longer period of time for the residents of Kaliningrad
	Poland/Russia, Lithuania/Russia, possibly with the EU’s consent
	Provisory solution - before both states will become members of Schengen agreement; reciprocity issue (Polish and Lithuanian citizens in KO)

	
	
	Issuing multi-entry Schengen visas for a longer period of time for the residents of Kaliningrad
	The EU and Russia
	Reciprocal?

	
	Visa-free solutions
	No visa for Poland and/or Lithuania only
	Poland, Lithuania, Russia, EU
	Up to a certain period of time (30 days/90 days) for the residents of KO

	
	
	Visa-free regime for citizens of the EU in KO
	Russia
	Non-reciprocal solution. Draft Law, presented by V.Ezhikov, was approved of by the Regional Duma early in 2003 and lifted as a legislative initiative to Federal Duma

	
	
	No visa for the whole of Schengen area for the residents of Kaliningrad and visa-free regime for EU citizens in KO
	EU, Russia
	Reciprocal

	
	
	Visa-free regime in EU-Russia relationships
	EU and Russia
	Further within the framework of Common Spaces; long-term perspective

The movement of people’s problem has two sides, the one for Russians/Kaliningraders entering Schengen states or new accession countries and the opposite one for the EU citizens entering Kaliningrad Oblast. The present situation is dramatic: visa-free regimes with Lithuania and Poland, which people used to enjoy throughout the last decade, have come to an end in 2003. While there are some movements on transit, virtually nothing happens on these issues, except Polish and Lithuanian visas being made free of charge for Kaliningrad’s residents. Communication with surrounding countries and with the whole of the EU is of no less importance to KO that pure transit through Lithuania to mainland Russia. Kaliningrad authorities as well as general public is very much aware of problems connected to growing insularity of the Oblast. The task is to communicate these concerns to federal authorities and the European Union and then to work out a set of solutions to the problem. There are various proposals on a very wide scale between present status quo and a total visa-free regime. Final choice would probably depend not only on real needs but rather on political and legal feasibility.

It was stated clearly by President Putin: reciprocal visa-free regime for Europeans and Russian is the final goal. As a matter of fact, Brussels supports the idea fundamentally. However, it is equally clear that a visa-free regime represents a long-term perspective in the EU-Russia relations. It will probably take 15-20 years to reach the goal, if everything goes right. With these long-term prospects in mind, there is a need for special solutions in the case Kaliningrad, which is acute and cannot wait until 2020.

Reciprocal opening of Kaliningrad Region for EU citizens and EU for Kaliningrad’s residents could be an efficient solution. However, it raises heavy questions on both sides. Moscow would be reluctant to allow for it because it does not want any specific solution for Kaliningrad. There are two reasons for this position. First, desire to have a uniform regime all over Russia and, second, perception that adoption of such specific measures would create base for separatism and finally ‘give up’ Kaliningrad to Europe. From the EU side, there are doubts whether soft security threats caused by visa-free regime for Kaliningrad may be efficiently neutralized. In fact, it can be felt while conducting interviews in the Commission that public security concerns are strong among Commission’s officials while discussing the Kaliningrad problem. In addition, there are problems of reconciling a far-reaching special arrangement on KO with the acquis requirements.

In fact, Justice and Home Affairs is the field where Kaliningrad Oblast may truly be a pilot region in Russian-European relations. It provides both partners with unique and valuable opportunity to install and test procedures and mechanisms that would then be applied to the whole of Russia and the EU. The pilot/model function of Kaliningrad for visa and border regime solutions is perfectly feasible, whereas such function in the field of economy and trade is much more difficult to design and implement. Kaliningrad offers unique conditions for testing new mechanisms and procedures since the region is detached from the mainland. Full border controls are intact for train and automobile transit, and some border controls are intact on planes and on ships (including the only existing passenger ferry to St. Petersburg). The border controls on planes and ships may easily be transformed into fully-fledged ones. It opens the way to practical implementation of the proposal to let EU citizens come to Kaliningrad visa-free. V.Ezhikov, a member of Kaliningrad regional Duma sponsored a draft Law in 2003 allowing citizens of the EU states to enter the territory of Kaliningrad Oblast visa-free. His proposal was supported by Kaliningrad Regional Duma. Now, as the latter exercised the right of legislative initiative moving the draft at the federal level. However, it received negative response from the Ministry of Foreign Affairs and was never consider by the Federal Duma. In my opinion, the Ezhikov’s draft Law is to be strongly supported. Kaliningrad is a special case, and special solutions are needed. Reciprocity principle has already ceased to be an absolute dogma of international relations, and asymmetric solutions have become everyday reality. Opening Kaliningrad for Europeans, even if originally a unilateral move, would greatly facilitate doing business in Kaliningrad, It would provide tourism and hospitality business with numerous advantages, on the one hand, and provide investors with powerful incentives to come to the KO, on the other hand. It would allow intensifying Kaliningrad’s involvement into a wider circle of interregional cooperation initiatives on various issues. This law is also easy to implement practically since it is technically feasible to ensure that it will not become the gates of illegal immigration into mainland Russia, if such concern is in expressed.

A partial reciprocity from the EU side may be another part of solution. In fact, the necessity of having a visa is not a big problem for an ordinary citizen. The problem is all the hassles of the process of obtaining a visa: time, money, need to travel to Moscow to apply for and to receive a visa. Numerous strict restrictions for validity period, invitations, financial requirements, etc. represent problems as well. So, if the procedures of obtaining a visa are eased up significantly, this may provide Kaliningraders with a suitable solution even if visa regime will remain intact. The following components, taken as a bundle, may constitute a proper solution:

· Setting up special EU facilities in Kaliningrad or allowing one state to issue Schengen visas on behalf of all EU states (Germany, Sweden, Denmark?). It would spare the residents of Kaliningrad a trip to Moscow, which is the most time- and money consuming procedure.

· Issuing multi-entry visas with longer validity and on lower cost.

· As a provisory solution for the period of time when neither Poland nor Lithuania are the members of Schengen Agreement, it is necessary to create appropriate conditions for Kaliningrad’s residents to obtain a visa on similarly simplified condition (multy-entry with longer validity, lower price, special transit visas, i.e. for 3 years time).

These steps are possible to undertake within the acquis. The flexibilities set out in the EU Common Line of 13 May 2002 include issue of multiple-entry visas for a substantial period of time, flexibility with visa fees, and visa exemptions for certain categories of persons
. It is possible to issue multi-entry pluriannual visas for the residents of Kaliningrad. It is also possible that a consulate on one Member state would issue visas for a number of other Member states on the basis of respective agreements
. The Commission is especially supportive to such kind of solutions, since they are viewed as essentially ‘European’ ones. This solution might be used since a so-called ‘EU-consulate’ remains more a political than a legal term.

So, it is possible to create suitable conditions for the residents of Kaliningrad, while upholding visas and not contradicting the acquis requirements. Such set of regulations as described above will not only make it possible for region’s population not to experience major impediments in their communication with surrounding countries and the whole of the EU, but also will substantially ease up the problem of transit to mainland Russia.

One of the obstacles on the way appears to be the absence of readmission agreements between the Union’s states and Russia. Is it a real one in the case of Kaliningrad? Well, it is a matter of legal interpretation. Apparently, a readmission agreement is not a legal prerequisite for the measures that are proposes above. After all, we talk about first-best solution being a visa-free regime for the residents of the Kaliningrad region, not for the whole of Russia, and the KO is a fairly isolated region with multiple controls on the borders. Second-best solution, fairly acceptable one, does not eliminate Schengen visas altogether. It just makes the procedures much easier than they currently are. Certainly, it is politically desirable that readmission agreements are concluded between Russia and European states so that their absence could not be used as a convenient political excuse for not handling Kaliningrad case. The current development on the issue is encouraging. Lithuanian-Russia readmission agreement has been signed and ratified in 2003, which was necessary for implementation of FTD/FRTD schemes.
There is a great deal of trust to be built between the EU and Russia, in particular on Kaliningrad. Russia is still concerned of potential secessionism and centrifugal forces in the region. The EU is very much concerned of soft security. The issues of crime level, Aids, smuggling, trafficking of weapons, drugs, human beings makes the Union uneasy to pursue the line of openness toward Russia and Kaliningrad as its part. Corruption among Customs and border control officers makes cooperation especially difficult. The real concerns are topped with perceived threats connected to unrealistically gloomy image of the region in the media.

4. Conclusions

In the long-term, a gradual movement toward free movement of people between the EU and Russia can be expected. Establishment of visa-free regime between the EU and Russia would automatically resolve the issue for Kaliningrad as a part of the Russian Federation. However, the problems connected to the insularity of Kaliningrad Oblast are acute for all the sides involved: Russia, the EU, neighbouring countries of Poland and Lithuania. Finding and implement meaningful and efficient solutions to these problems is vital for the residents of Kaliningrad region. Hence, we would do the best considering the medium-term prospects at this point. Solutions must be efficient in resolving much of Kaliningrad’s problems. They must also be beneficial for the EU-Russian cooperation on a whole.
Passenger transit through Lithuania is just a part of a larger circle of problems and as such can be absorbed by more comprehensive solutions. There are two sets of proposals that we outline hereby propose as first- and second-best options.

· First-best medium-term policy option:

Reciprocal visa-free regime for the residents of Kaliningrad with the EU

(effectively resolving most of passenger transit problems as well).

· Second-best medium-term policy option:

 Issuing multi-entry Schengen visas of longer validity for the residents of Kaliningrad combined with the visa-free regime for the EU citizens in Kaliningrad.

The following components, taken as a bundle, may constitute a proper solution:

 EU:

· Setting up special EU facilities in Kaliningrad or allowing a consulate of one state to issue Schengen visas on behalf of all EU states (Germany, Sweden, Denmark?). It would spare the residents of Kaliningrad a trip to Moscow, which is the most time- and money consuming procedure.

· Issuing multi-entry visas with longer validity.

 Russia:

· The Law granting the EU citizens the right to enter Kaliningrad Oblast visa-free should be adapted as a Federal law.

· Russian should provide Kaliningrad residents with foreign passports as well as continue working on adequate border crossing points at its side.

Box 1. Pilot/model region concept

What are the potential but also the limits of Pilot region’s concept? There is a set of conditions that would allow a region or area to acquire pilot function in relation to other regions or areas. First of all, it must be possible to test certain strategies, mechanisms, and rules on it. Secondly, an experimental region/area must be compatible with other regions/areas, so that it makes sense to draw conclusions on whether the experiences made in a pilot area can be carried on other regions. Is that the case for Kaliningrad Oblast?

 It seems to be the case, and the Pilot region concept is applicable. However, it has its limits, depending of whether both criteria – which are rather practical in fact - are satisfied or not. The KO may become a Pilot/model region on the issue of movement of people. The region is detached from the mainland Russia, being separated by several borders. There is no great obstacle to upgrade the Kaliningrad borders (Khrabrovo airport and the ferry to S. Petersburg) to the extent that would allow granting EU citizens the right to enter the region visa-free. The experiences may then play a very positive role in paving the way to reciprocal visa-free regime for the EU and Russia. Similarly, Kaliningrad may become a testing ground for the EU granting the residents of Kaliningrad special preferences on the issue of visas.

* Evgeny Vinokurov is a postdoctoral researcher at the Institute for World Economy and International Relations (IMEMO), Moscow. Comments are most welcome at evgeny@vinokurov.info.

� Section 1 is an enlarged version of CEPS Commentary, http://www.ceps.be/Article.php?article_id=264.

�Commission of the European Communities. Communication from Commission to the Council “The EU and Kaliningrad”, Brussels, 17.01.2001, COM 2001 26 (final). http://europa.eu.int/comm/external_relations/north_dim/doc/com2001_0026en01.pdf

� Commission of the European Communities. Communication from Commission to the Council “Kaliningrad: Transit”, Brussels, 18.09.2002, COM 2002 510 (final). http://europa.eu.int/comm/external_relations/north_dim/doc/com02_510.pdf

� http://europa.eu.int/comm/external_relations/russia/summit_11_02/js_kalin.htm

� Latest data of all-Russia census (October 2002). http://www.gks.ru/PEREPIS/tabl_1.htm

� More to mainland-exclave relation between mainland Russia and Kaliningrad Oblast at � HYPERLINK "http://www.vinokurov.info/downloads/Toward%20a%20Theory%20of%20Enclaves.pdf" ��http://www.vinokurov.info/downloads/Toward%20a%20Theory%20of%20Enclaves.pdf�, P.12-16.

� Kaliningrad This Week. December 29-January 11. Press review under the auspices of UPMF, Grenoble. Quoting information agency Rosbalt.

� Fairlie L.D., Sergounin A. (2001) Are Borders Barriers? EU Enlargement and the Russian region of Kaliningrad. Ulkopolittinen instituuti & Institut für Europäische Politik.

� Joint Statement on Transit between the Kaliningrad Region and the Rest of the Russian Federation. Tenth EU-Russia Summit, Brussels, 11 November 2002, Par. 10.

� Select Committee on the European Union of the House of Lords (2002), Session 2002-03, 3rd Report “EU Russia Relations”, with evidence. Also available at � HYPERLINK "http://www.parliament.uk" ��www.parliament.uk� (report only, without minutes).

� Ibid., P.26.

� Ibid., P.3-4.

� ‘Common Consular Instruction’ (CCI) – a part of the European acquis – prescribes the mechanism of such agreements enabling one consulate to issue visas on behalf of another Member state.

PAGE
4

