

New Tendencies in Federalism: the case of Russia

Multi-Ethnic and Multi-Religious Accommodation

4 December 2012
Zaragoza

Content:

- ▶ Democratization and Federalization of Russia
 - ▶ Dynamics of Federalism
 - ▶ Legal Framework of Russian federalism
 - ▶ Insights from the Regions: (In-)Formal Governance
 - ▶ Ethnic Pluralism
 - ▶ Religious Pluralism: Ethnic, Cultural, Legal Approaches
 - ▶ Conclusion: Federal Framework as Religious & Political Accommodation
-

Dynamics of Russian Federalism

- The territorial transformation of the RF started with the dissolution of the USSR in 1991
 - Three parallel transitions: democratization, marketization, decentralization
 - Democratization and Marketization were priority in the politics of central government
 - Decentralization (territorial re-structuring) went largely chaotic, spontaneous and unplanned
-

1st Wave of the 1990s

- The 1990s: decentralization (Yeltsin's government)
 - The Constitution of 1993 established de-jure symmetric federalism: 6 types of regions:
 - “The RF shall consist of republics, territories, regions, federal cities, an autonomous region and autonomous areas, which shall be equal subjects of the RF”
-

The Constitution and CUs

- ▶ In the 1990s: 89 regions (CUs):
 - ▶ 21 (ethnic) republics;
 - ▶ 6 krais (territories);
 - ▶ 49 oblasts (regions)
 - ▶ 1 autonomous oblast
 - ▶ 10 autonomous okrugs
 - ▶ 2 capital cities: Moscow and St. Petersburg

“Matreshka” of Russian Federalism

- ▶ Article 5 of the Constitution:
 - ▶ “a region can be territorially located within another region; but both regions shall be equal subjects of the Federation”
 - ▶ All CUs are meant to be equal in terms of relationship with federal government;
-

The RF Constitution 1993

- ▶ The RF Constitution was a result of many compromises and it did not guarantee a full implementation of federalism principles.
 - ▶ It did not provide a precise structure for the existence of federalism
 - ▶ It left lots of legal space for flexibility (or manipulation) on both federal and regional side in the future.
-

1990: Stages of Decentralization

- ▶ Ambiguity of the Constitution was a trigger for dynamic development of asymmetric federalism in the 1990s:
 - ▶ The Parade of Sovereignty
 - ▶ The parade of Treaties
-

Levels of Authority

- ▶ Levels: federal, regional, local.
 - ▶ Articles 71 and 72 of the Constitution describe the division of competences between federal and regional.
 - ▶ Where overlapping issues occur, federal laws should prevail.
 - ▶ However, in the 1990s, 85% of regional laws passed by regional parliaments violated federal laws.
-

The Parliament

- ▶ The federal assembly: Upper Chamber (the Federation Council) and Lower (State Duma)
 - ▶ The Federation Council represents Rus
 - ▶ The State Duma – the people
 - ▶ The FC: 2 representatives from each of 89 regions.
 - ▶ In 1993, the FC was directly elected by regional population
-

Regions: Formal Governance

- 09/1996–12/1996: first gubernatorial elections
 - Elected governors became members of the FC
 - National: the power of jurisdiction; federal institutions, federal budget; financial institutions, taxation, energy system, foreign policy, national defense, security.
 - Shared: law, order, the use and protection of natural resources, public health, social policy, education, etc.
-

Regions: Informal Governance

- ▶ Winner-takes-it-all-mechanisms
 - ▶ Phenomenon of Regional Autocratization (1990)
 - ▶ Fusion of Politics and Business
 - ▶ Take over the total control of business in the region by the regional executive
 - ▶ Consolidation of autocracy
-

An Example of a Mechanism of Autocratic Consolidation:

2000s: Re-Centralization 1:

1. Putin's presidency from 2000 included recentralization reforms:
 2. Creation of 7 federal strict with a presidential representative in each of them
 3. The reform of Federal Council: regional executive and the chairmen of regional legislatures could no longer be there
 4. The federal president could dismiss a regional executive if he passes a law violating federal law
-

2000s: Re-Centralization 2

5. Elimination of regional elections – appointment of regional executives (not promised to bring it back)
 6. Merger of the regions: cut down the number of CUs from 89 to 83 CUs.
 7. This does not yet include 2 capital cities (proposals of Mergering Moscow and Moscow Region, Mergering St. Petersburg and Leningrad oblast)
-

2000s: Re-Centralization 3

- 8. Local Level: a regional executive can dismiss local one if they enact a law that violates federal and regional law;
 - 9. A State Council would be created where all regional executives are to be represented;
 - 10. Legal harmonization
 - 11. Enhancing federal power over federal spending in the regions
-

Democratization &/vs. Federalization?

- ▶ Democratization (RT) is associated with de-centralization (or federalization) (e.g., Spain)
 - ▶ The Interconnection is more complex
 - ▶ Multi-Level Regime Transition:
 - ▶ National Regional, Local Levels of RT
 - ▶ The direction of RT does not coincide across the levels
 - ▶ Religious factor comes into play at a local level of RT and provides the paradoxical results
-

Mutli-Ethnicity in the Regions:

- ▶ Ethnic groups were categorized in the USSR in the 1920s by ethnologists according to:
 - ▶ criteria of size,
 - ▶ the use of mother tongue,
 - ▶ presence of written language and
 - ▶ language tradition,
 - ▶ presence or absence of national consciousness (self-identification)
- ▶ In the 20th century: the existence of ethnic groups changed.
- ▶ The Census 2002 revealed the following results

Multi-Ethnicity of the Regions:

Status and name of a region	Titular-ethnic group of region	Percent of titular-ethnic group	Percent of Russian in a region
Adygeya / REP	Adige	24.2%	64.5%
Bashkortostan / REP	Bashkir	29.8%	36.3%
Buriatya / REP	Buriats	27.8%	67.8%
Chechnya/ REP	Chechens	93.3%	3.7%
Ingushetia / REP	Ingush	77.3%	1.2%
Chuvashia / REP	Chuvash	67.7%	26.5%
Dagestan / REP	10 nationalities	N/A	6.7%
Altai/ REP	Altai	33.5%	57.4%
Kabardino-Balkaria/ R EP	Kabards/ Balkars	55.3%/11.6%	25.2%
Kalmyk / REP	Kalmyk	53.3%	33.6%
Karachaevo-Cherkessia/REP	Karachays / Cherkess	38.5% / 11.3%	33.6%
Karelia / REP	Karelians	10%	73.6%
Khakassia / REP	Khakass	12.0%	80.3%
Komi / REP	Komi	25.2%	59.6%
Mari-El / REP	Marii	42.9%	47.5%

Multi-Ethnicity of the Regions:

Status and name of a region	Titular-ethnic group of region	Percent of titular-ethnic group	Percent of Russian in a region
Mordova / Republics / REP	Mordovinians	31.9%	60.8%
North-Ossetia / REP	Ossetians	62.7%	23.2%
Tatarstan / REP	Tatars	48.5%	43.3%
Tuva / REP	Tuvinian	77.0%	20.1%
Udmurtia / REP	Udmurts	29.3%	60.1%
Sakha-Yakutia / REP	Yakuts	45.5	41.2
Jewish A.OBLAST	Jewish	1.22%	89.93%
Agin-Buryat / AO	Buriats	62.5%	35.1%
Chukotka /AO	Chukchis	23.5%	51.9%
Evenk /AO	Evenks	21.5%	61.9%
Komi-Permyak /AO	Komi-Permyak	59.0%	38.2%
Koryak / AO	Koryaks	26.7%	50.6%
Khanty-Maniisk / AO	Khanty / Mansi	1.2% / 0.7%	66.1%
Nenets /AO	Nenets	18.7%	62.4%
Taimyr / AO	Dolgans / Nenets	13.9% / 7.7%	58.6%
Ust-Orda Buryat / AO	Buryats	39.6%	54.4%
Yamal-Nenets / AO	Nenets	5.2%	58.8%

Historical Legacy of Religious Pluralism

- ▶ Russian Orthodoxy
 - ▶ Islam
 - ▶ Neopaganism and Tengrism
 - ▶ Buddhism
 - ▶ Hinduism
 - ▶ The Atheism as the USSR's heritage
-

Orthodox Church

- ▶ Russia adopted Orthodox Christianity in the 10th century.
 - ▶ According to a 2007 poll: 63% of respondents considered themselves Russian Orthodox.
 - ▶ In a 2011 survey by the Levada Center, the number of people self-identifying as Russian Orthodox has been on a steady increase from 31% in 1991, to 50% in 2001, and to nearly 70% in 2011
 - ▶ Other Orthodox Churches: the Ukrainian Orthodox Church, the Georgian Orthodox Church, the Armenian Apostolic Church, etc. comprise 1.4% (2.100.000) of the total population of Russia. They are practiced by the ethnic minorities.
-

Islam: Ethnic-Territorial Concentration

Islam:

- ▶ Islam is traditional & predominant amongst some Caucasian ethnicities (Chechens, Ingush, Adyghe) & some Turkic people (Tatars and Bashkirs)
 - ▶ Muslims in Russia are 9.400.000 or 6.5% of the total population as of 2012.
 - ▶ Regions: Kabardino–Balkaria (49%), Bashkortostan (38%), Karachay–Cherkessia (34%), Tatarstan (31%), Yamalia (13%), **Orenburg (11%)**, Adygea (11%) and Astrakhan (11%). Most of the regions of Siberia have an unaffiliated Muslim population of 1% to 2%.
-

Buddhism: Ethnic-Territorial Concentration

Buddhism:

- ▶ practiced by 700,000 people in Russia, or 0.4% of the total federal population
 - ▶ It is the traditional religion amongst some Turkic and Mongolic ethnicities in Russia (Kalmyks, Buryats and Tuvans).
 - ▶ It is the religion of the 62% of the total population of Tuva, 38% of Kalmykia and 20% of Buryatia.
-

Religious Pluralism in Russia

- ▶ The sociological survey of religious affiliations in Russia demonstrated the following results:
 - ▶ Russian Orthodox: 41%
 - ▶ Muslim: 6.5%
 - ▶ “Unaffiliated” Christians: 4.1%
 - ▶ Other Orthodox: 1.4%
 - ▶ Neopagan and Tengrist: 1.1%
 - ▶ Other religions: 2.4%
 - ▶ Spiritual but not religious: 25.1%
 - ▶ Atheist and non-religious: 12.9%
 - ▶ Undecided: 5.5%
-

Legal Framework: The Constitutions 1993

- ▶ **Article 1.** Russia shall be a democratic federal rule-of-law state with the republican form of government. The names "Russian Federation" and "Russia" shall be equivalent.
- ▶ **Article 2.** Man, his rights and freedoms shall be the supreme value. It shall be a duty of the state to recognize, respect and protect the rights and liberties of man and citizen.
- ▶ **Article 3.** The multinational people of the Russian Federation shall be the vehicle of sovereignty and the only source of power in the Russian Federation.
- ▶ The people of the Russian Federation shall exercise their power directly, and also through organs of state power and local self-government.
- ▶ The referendum and free elections shall be the supreme direct manifestation of the power of the people.
- ▶ No one may arrogate to oneself power in the Russian Federation. Seizure of power or appropriation of power authorization shall be prosecuted under federal law.

Legal Framework: Russia as a secular country

- ▶ The preamble to the 1997 law regulates religious organizations.
 - ▶ It names Christianity, Islam, Buddhism, and Judaism as the most important in Russian history.
 - ▶ Russian ambassador Alexander Kadakin:
 - ▶ “Russia is a secular and democratic country where all religions enjoy equal respect... Even more applicable it is to the holy scriptures of various faiths -- whether it is the Bible, the Holy Quran, Torah, Avesta and, of course, Bhagvad Gita -- the great source of wisdom for the people of India and the world.”
-

Results of the First Religious Self-identification Survey:

- ▶ Data on 79 out of 83 regions.
 - ▶ Total population is 143.200.000
 - ▶ Approaches used in Survey:
 1. Ethnic Approach
 2. Cultural Approach
 3. Legal Approach
-

Ethnic Approach to Religion:

- ▶ The ethnic approach is applied when ethnic religious communities are small and territorially concentrated.
 - ▶ Based on an assumption that 100% of population of every ethnic minority are adherents of their group's traditional religion
 - ▶ It is an Ideal type but almost non-existent.
 - ▶ Example: Assyrian Church of the East is represented by ethnic Assyrians (15,000 people)
-

Cultural Approach to Religion:

- ▶ N of observants followers of every religion
 - ▶ Members of ethnic groups often live out of their territorial regions
 - ▶ Religious self-identification for cultural reasons
 - ▶ They don't fit to the criteria of traditional religiousness (e.g., church attendance, familiarity with dogmas, respecting fast periods and fiests, etc.)
 - ▶ The only RSI that fits the criteria is non-ethnic one (Protestantism, Roman Catholicism, Hinduism and Krishnaism)
-

Legal Approach:

- ▶ Number of legally resgistered religious organizations
 - ▶ Data from the Ministry of Justice (MOJ):
 - ▶ **21.664** resgistered RO & groups in Russia (by 01 / 2004) (out of which 20.403 are local congregations):
 - ▶ 10.767 are **Russian Orthodox**
 - ▶ 3.397 were **Muslim**
 - ▶ 5.000 were **Protestant**
 - ▶ 267 were **Old Believers**
 - ▶ 256 were **Jewish**
 - ▶ 235 were **Roman Catholic**
 - ▶ 180 were **Buddhist**
-

MLRT Approach:

Triangle of Religion, Democracy & Federalism

- ▶ RT & Christianity
 - ▶ RT & Islam
 - ▶ RT & Buddhism
-
- ▶ Carnegie Dataset on the level of democratization across regions and levels

RT & Christinity

- ▶ National–Regional Intersection:
 - ▶ Autocracy–democracy;
 - ▶ Democracy – autocracy
 - ▶ Local Level: Neutral Impact of Religion
-

RT & Islam, Buddhism

- ▶ National–Regional Intersection: remains the same as in Christian Regions
 - ▶ Regional–Local Intersection is the opposite:
 - ▶ Islamic and Buddhist regions have high level of democracy at a local level of municipalities (higher than Christian ones)
 - ▶ Holds true even when they have consolidated autocracies at regional level
-

MLRT Approach: Federalism, Religious & Political Pluralism

- ▶ MLRT approach provides counter-intuitive results on the triangle relationship between federalism, democracy, and religious issues
 - ▶ Case-studies confront the results of statistical studies on positive correlation between Autocracy & Islam (at a national level world-wide study, World Politics)
 - ▶ Multi-level approach may provide a different insight on this issue
-