16.1 Living in Russia and the 
Eurasian Republics
I. Changing Economies 
A. Command Economy – Central authority makes economic decisions.

1. Government owned banks, factories, land, mines, and transportation and communication systems.

2. Decided what and how much to produce.

3. Most worked for low wages.

4. Low unemployment, low pay.

5. Emphasis on heavy industry.

a) Produced little consumer goods
b) Became leading industrial country
c) Black market – illegal market for consumer goods

B. Market Economy – Privately owned businesses operate according to market demand. 

1. Part of Gorbachev’s perestroika
a) Reduced government controls on business and encouraged investment. 

2. Consumers determine what and how much to produce. 

C. New Economies

1. New independent republics lifted state-set prices and opened market to private business.

a) Inflation at first

b) Prices settled after first year

2. Communist still blocked reform in Russia.

a) Production dropped
b) Russia had difficulty collecting taxes
c) Foreign investment withdrew.

II. Agriculture and Industry

A. The Soviet System

1. Sovkhozes – state owned and run farms. 

a) Employees paid by state, per items produced. 
2. Kolkhozes – large collective farms. 

a) Mainly peasants

b) Had own home, household goods, animals, and small plot of land.

(1) Everything else belonged to state.

c) State bought portion of production for a set price.

3. Industry

a) Government was only employer.

b) People worked where state placed them for set wage. 

4. Problems

a) Lack of motivation
b) Lack of competition
c) Demand for change
B. Changing Farms and Factories

1. Ukraine and Russia allow private ownership.

2. Belarus – Lost 20% of fertile land to radiation from Chernobyl.

a) 1996 – 70% of Belarusians below poverty 

3. Azerbaijan and Kazakhstan forced to grow cotton and citrus fruits by Russians.

a) Azer. – exporter of cotton today

b) Kazak. – petrochemical industry and shipbuilding

Russian Economy Website
III. Communications and Transportation

A. Communications

1. Soviets controlled all mass media
a) Censorship committees reviewed all material for anti-soviet messages.

b) Soviet run news agency – Tass
2. Today – little censorship and govt. control
B. Rivers and Canals

1. Black Sea – major trading route
2. Belarus and Ukraine – depend on rivers and canals for transporting raw materials and goods.

C. Roads and Rails

1. Good roads are few and far between.

a) Highway connects Moscow with other large cities.

b) Trucking only carries 10% of overall freight.

(1) Use rivers to drive on in winter.

2. Caucasus Mt. region – roads are only mode of transportation.

a) Armenia – most freight carried on roads

3. Azerbaijan and Georgia depend on rail system

a) Major means of transportation throughout region.

b) 1/10 of worlds railway tracks are in region.

c) Trans-Siberian railway is the longest in the world.
D. Planes and Pipelines

1. Soviet Union first to use jet planes for passenger traffic.

a) Communists regulated heavily and discouraged its use.

2. Aeroflot– National airline of Russia

a) Flies to major cities in region and to U.S.

3. Pipelines – carry oil and natural gas

a) Run through many newly independent republics.

IV. Interdependence

A. Whole region depends upon its neighbors for goods or services.

1. Belarus’ economy hinges on getting oil and natural gas from its neighbors.

2. Ukraine and Armenia import oil and resources from neighbors. 

