

ECONOMIC CRIME IN RUSSIA

Edited by

Alena V. Ledeneva

*Lecturer in Russian Politics and Society,
School of Slavonic and East European Studies,
University College London*

and

Marina Kurkchiyan

*North Fellow in the Sociology of Law,
Centre for Socio-Legal Studies, Oxford
and fellow of Keble College*


KLUWER LAW INTERNATIONAL

THE HAGUE / LONDON / BOSTON

Contents

Preface	vii
Notes on the Contributors	ix
1 Introduction: Economic Crime in the New Russian Economy <i>Alena V. Ledeneva</i>	1
2 Economic Crime in the Context of Transition to a Market Economy <i>Leonid Fituni</i>	17
3 The Russian Mafiya: Economic Penetration at Home and Abroad <i>Mark Galeotti</i>	31
4 Organized Violence, Market Building, and State Formation in Post-Communist Russia <i>Vadim Volkov</i>	43
5 Corruption and Violence in Russian Business in the Late 1990s <i>Vadim Radaev</i>	63
6 The Transformation of the Second Economy into the Informal Economy <i>Marina Kurkchiyan</i>	83
7 Pervasive Corruption <i>Federico Varese</i>	99
8 Victims or Accomplices? Extortion and Bribery in Eastern Europe <i>William L. Miller, Åse B. Grødeland and Tatyana Y. Koshechkina</i>	113
9 The Embeddedness of Tax Evasion in Russia <i>Eva Busse</i>	129
10 'Everyday Crime' at the Workplace: Covert Earning Schemes in Russia's New Commercial Sector <i>Karen Birdsall</i>	145
11 Russian Hackers and Virtual Crime <i>Alena V. Ledeneva</i>	163

12	Dirty Business, 'Normal Life', and the Dream of Law <i>Caroline Humphrey</i>	177
13	Large-scale Corruption and Rent-seeking in the Russian Banking Sector <i>Heiko Pleines</i>	191
14	Illegal Aspects of Trans-border Capital Flows from the Former Soviet Union <i>Leonid Fituni</i>	209
15	Russia: Multiple Financial System and Implications for Economic Crime <i>Vladimir Chorniy</i>	223
16	Money-Laundering Control and The Rule of Law in Russia <i>Frédérique Dahan</i>	237
17	The Hyperbola of Russian Crime and the Police Culture <i>Johan Bäckman</i>	257
18	The Development of Appropriate Responses to Organized Crime in Post-Communist Societies <i>William Tupman</i>	275
	Index	289