
I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 67

INTERNATIONAL COOPERATION

Local border traffic (LBT) is a tool

for cooperation between the EU member
states and neighbouring countries. It
emerged as a measure to mitigate the bar-
rier effect of the EU’s external border. In
2006, the European Parliament author-
ised the EU member states to conclude
bilateral agreements on a simplified bor-
der crossing regime in border areas. This
article analyses local border traffic as a
cross-border cooperation tool. The terri-
tory described in the study includes the
external borders of the EU (and Norway)
with the Russian Federation and the Re-
public of Belarus. The article will be of
interest to specialists in international and,
particularly, in cross-border cooperation.
The authors analyse the mechanism of
local border traffic and identify possible
trends based on the general socioeco-
nomic situation and foreign policy back-
ground in Russia, Belarus, and the EU
(Norway). The article employs the carto-
graphic method to enhance the visual
component of the study. It is concluded
that the LBT mechanism is effective and it
has a positive effect on the development of
border contacts between countries. There
is a need to continue the dialogue between
Russia, Belarus and the EU countries on
both expanding the geographical scope of
the LBT mechanism and ensuring its qua-
litative development.

Key words: local border traffic, cross-

border traffic, European Union, Russian
Federation, Republic of Belarus

Introduction

Local border traffic is a form of

cross-border cooperation between
neighbouring countries. Theory and

LOCAL BORDER TRAFFIC

AS AN EFFICIENT TOOL

FOR DEVELOPING

CROSS-BORDER

COOPERATION

I. Gumenyuk*
T. Kuznetsova*
L. Osmolovskaya*

* Immanuel Kant Baltic Federal University
14 A. Nevskogo ul., Kaliningrad,
236041, Russia.

Submitted on November 25, 2015.

doi: 10.5922/2079-8555-2016-1-6

© Gumenyuk I., Kuznetsova T.,
 Osmolovskaya L., 2016

Baltiс region. 2016. Vol. 8, № 1. P. 67—82.

 International cooperation

 68

practices of cross-border cooperation are studied by many renowned Russian
political scientists, historians, economists, and geographers. Some of the
works of Russian economic geographers — L. B. Vardomsky [3; 6; 4], A. G. Gran-
berg [18; 23], V. A. Kolosov [14; 28] — have become classics in the field.
As to recent publications, it is worth mentioning studies into cross-border
cooperation between Russia, Ukraine, and Belarus. [26; 27; 19] However,
there are few works focusing on the mechanism of local border traffic, most
of them being dedicated to cross-border cooperation in general. Probably the
most interesting work examining the mechanism of local border traffic as a
theoretical object rather than its practical application at a border of two
countries is the study by the Belarusian author, A. Eleseev, published in the
English language. [36]

Most publications in periodicals analyse individual cases of the mecha-
nism’s application in the border areas of certain countries, primarily, in the
Kaliningrad region of the Russian Federation and the border voivodeships of
the Republic of Poland. [35; 2; 7; 8] The increased interest in the local bor-
der traffic mechanism operating between Russia and Poland is explained by
its unique characteristics and scope, which will be proven below. This article
examines local border traffic as an instrument of cross-border cooperation,
analyses the factors behind its emergence, and uses geographical tools to
analysis all the cases of LBT at the external borders of the EU and Norway,
on the one hand, and the Russian Federation and the Republic of Belarus, on
the other. Special attention is paid to the Russian-Polish border.

LBT as a tool of cross-border cooperation

It is important to understand that the local border traffic is not an alterna-

tive to a visa-free regime, being an independent cross-border cooperation
tool used by the EU since 2006. LBT between the Kaliningrad region and
the Republic of Poland is a unique, but not the only, mechanism functioning
in the Baltic Sea region and the Russian Federation.

The LBT regime as a tool for cooperation between the EU countries and
the neighbouring states was developed as a measure to reduce the barrier
function of the Union’s external border. In 2006, recognising the need to
support cross-border contacts at the local and regional levels, the European
Parliament delegated the member states the authority to conclude bilateral
agreements on a simplified border-crossing procedures for individuals resid-
ing, according to the general rule, within a 30 (maximum 50) km area from
the border in each of the neighbouring states. [37]

Eight bilateral LBT agreements were functioning at the eastern EU bor-
der as of January 1, 2015 — three with Ukraine (signed by Hungary, Poland,
and Slovakia), three with Russia (Norway, Latvia, and Poland), one between
Moldavia and Romania, and one between Belarus and Latvia.

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 69

This article provides a description of the LBT agreements functioning at
the borders of the EU/Norway with the Russian Federation and the Republic
of Belarus. Four functioning and two signed but not functioning bilateral
LBT agreements will be analysed below1 (table 1).

Table 1

Current LBT agreements in the transnational Baltic Sea region2

Countries
Date

of agreement

Date
of LBT

introduction

Length
of the state

border
between
the coun-
tries (km)

Population
of the LBT area
(EU/Norway,

thousand
people, as

of 01.01.2015)

Population
of the LBT

area (country,
bordering

on the EU/Nor-
way, thousand
people, as of
01.01.2015)

Latvia/Belarus 23.08.2010 01.12.2011 141 166 65
Norway/Russia 02.10.2010 29.05.2012 196 10 32
Latvia/Russia 20.12.2010 06.06.2013 214 84 88
Poland/Russia 14.12.2011 27.07.2012 232 1 400 950
Lithuania/Belarus 20.10.2010 — — 800 700
Poland/Belarus 12.02.2010 — — 600 920

Source: drawn up by the authors based on [36; 16].

An up-to-date description of each mechanism mentioned in table 1 is

given below. The article also presents forecasts for the LBT regime in view
of the general socioeconomic situation and foreign policies pursued by Rus-
sia, Belarus, and the EU/Norway.

Local border traffic between the Republic

of Belarus (RB) and the Republic of Latvia (RL)

The agreement between the Republic of Belarus and the Republic of

Latvia on mutual travel of border area residents was signed on August 23,
2010, making it the first of the examined LBT agreements to be signed. This
agreement is functioning in the border areas of the two countries on the either
side of a 172 km border (fig. 1).

1 The Republic of Belarus has signed LBT agreements with not only Latvia but also
Lithuania and Poland. However, only the agreement with Latvia is functioning. Bel-
arusian experts believe that Belarus has been deliberately delaying the entry into
force of the other signed agreements. All legal procedures have been fulfilled except
for one — Belarus has not presented a relevant diplomatic note. [9]
2 Technically, the LBT agreement between Norway and Russia covers an area be-
yond the Baltic region. However, it is examined in this study for the purposes of
comparative analysis and building a comprehensive picture of the LBT functioning
in the border areas of the Russian Federation.

 International cooperation

 70

Fig. 1. Local border traffic area at the border of the Republic Belarus
and the neighbouring countries

Source: drawn up by the authors.

A total of 220 thousand people — 65 thousand citizens of Belarus (0.7 %

of the country’s total population and 5.4 % of that of the border Vitebsk region)
and 166 thousand citizens of Latvia (8.3 % of the country’s population) — are
eligible to enjoy the benefits of the LBT mechanism. This considerable dif-

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 71

ference in the size of eligible population is explained by the fact that the
Latvian LBT area includes the city of Daugavpils with a population of
89 thousand people — the second largest Latvian city. However, the rural
population of Latvian border districts (77 thousand people) is comparable to
that of the Belarusian border areas. There are no open data on the number of
individuals using the LBT mechanism. The most recent data from 2012 sug-
gest that 1.6 thousand people from the Republic of Belarus and 9.5 thousand
people from the Republic of Latvia used the LBT mechanism (according to
the number of permits issued). [17]

Seven checkpoints — one railway, two highway, and four simplified re-
gime crossings — ensure the functioning of the LBT mechanism at the Bela-
rusian-Latvian border. The difference between simplified regime and high-
way crossings is that the former carry out only border control functions,
whereas the latter are also responsible for quarantine, veterinary, phytosani-
tary, and motor vehicle control.

In general, LBT between the Republic of Belarus and the Republic of
Latvia is a good example of the functioning of such agreements. On the one
hand, the LBT mechanism does not complicate the general situation at the
border (due to the small number of individuals using LBT permits); on the
other, it facilitates personal and social contacts between the residents of the
border districts. Belarusian experts emphasise the need for such contacts,
since a significant number of Belarusian emigrants, who have families and
relations in Belarus, live in the Latvian borderlands. [21]

Against the backdrop of positive opinions about the Latvian-Belarusian
LBT given by both the expert community and officials in Belarus, many of
the country’s nationals wonder why Belarus abandoned the plans to launch a
similar mechanism with Lithuania and Poland. Relevant bilateral agreements
were signed by the Republic of Belarus with the Republic of Lithuania and
the Republic of Poland in 2010 (table 1). All necessary legal procedures
were performed, except for the last one — Belarus has not sent a diplomatic
note stating the preparedness to launch the agreement. Some think that the
reason is political and interpret this situation as a response of Belarusian of-
ficials to the ‘anti-Belarusian’ position of Lithuania and Poland. Others ex-
plain it as the unwillingness of Belarusian authorities to encourage the eco-
nomic development of the Polish and Lithuanian border areas and money
outflow. By different estimates, citizens of Belarus spend approximately
USD 0.6-1 billion in Poland, using the Schengen visa mechanism (in 2013,
700,000 Schengen visas were issued to Belarusians, including 250,000 by
Poland). If one adds 920 thousand people — residents of the Belarusian bor-
der areas potentially covered by the LBT with Poland, the annual Belarusian
‘investment’ in the Polish economy (and therefore, the lost profit of Belaru-
sian businesses) will reach USD 3 billion.

The suspended launch of LBT between Belarus, Lithuania, and Poland
can relate to the technical problems of state border functioning. The Belaru-
sian-Lithuanian and Belarusian-Polish borders are much longer than the Be-
larusian-Latvian one, reaching 679 and 398 km respectively. Launching the
LBT mechanism at such a long border requires significant human and finan-

 International cooperation

 72

cial resources. Moreover, checkpoints at these borders are already heavily
loaded, especially, the highway crossings. The launch of LBT can lead to a
technical collapse.

The agreement between the Republic of Belarus and the Republic of
Lithuania covers the border districts of the Grodno and Vitebsk regions —
home to approximately 700 thousand people (7.4 % of the country’s popula-
tion). In Lithuania, the LBT area includes districts of three counties (Alytus,
Vilnius, and Utena) with a population of approximately 800 thousand people
(27.5 % of the country’s total population). The LBT area also includes the
country’s capital — Vilnius with a population of 553 thousand people. In
Belarus, the benefits of LBT will be available to 360 thousand people living
in the city of Grodno. Two railway and four highway crossings sustain bor-
der traffic at the Belarusian-Lithuania border. The Decree of the President of
the Republic of Belarus No. 313 of May 10, 2006 lists simplified crossing
checkpoints set up to ensure the functioning of the LBT regime. The Decree
mentions 11 checkpoints. However, there is no reliable information on their
technical condition and infrastructure. Probably, these checkpoints exist only
on paper, just as the LBT mechanism between the Republic of Belarus and
the Republic of Lithuania.

More than 1.5 million people are potentially eligible to enjoy the benefits
of the LBT agreement between the Republic of Belarus and the Republic of
Poland, including approximately 920 thousand people (9.8 % of the coun-
try’s total population) living in the border districts of the Grodno and Brest
regions of Belarus. The number of potential users of the LBT mechanisms in
Belarus is so considerable, since the relevant area includes not only Grodno
with a population of 360 thousand people, but also Brest with a population
of 338 thousand people. In Poland, 600,000 people (1.5 % of the country’s
population) living in the Podlaskie and Lublin voivodeships are eligible to
apply for LBT permits. However, on the Polish side, the potential LBT area
does not contain any large cities. The most populated Polish city in the LBT
area is Augustów with a population of slightly over 30 thousand people. The
Polish city of Białystok with 300 thousand people can also become part of
the LBT area, which is not the case today, since it lies at a distance of 54 km
from the border. However, this is not an insurmountable obstacle to launch-
ing the LBT mechanism. This has been demonstrated by the Russian-Polish
agreement. There are 12 checkpoints at the Belarusian-Polish border, inclu-
ding four railway, six highway, and two simplified regime crossings, which
seems to be insufficient for sustaining the LBT regime between the Republic
of Belarus and the Republic of Poland.

The prospects of LBT at the border between Belarus and the European
Union cannot be analysed without considering the internal situation in the
country. This article will focus on the spatial aspects of this situation, leav-
ing forecasts to the specialists from the mentioned countries. In more detail,
the problems of forecasting and assessing the prospects of LBT development
will be considered as part of the examination of the mechanism’s functioning
at the borders of the EU/Norway with the Russian Federation.

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 73

Local border traffic between the Russian Federation (RF)
and the Kingdom of Norway (KN)

The agreement between the Government of the Russian Federation and

the Government of the Kingdom of Norway on mutual travel of residents of
Russian and Norwegian borderlands was signed on November 2, 2010. [31]
It came into force only in May 29, 2012. This agreement covers border terri-
tories on either side of a 196 km border. In Russia, it includes municipalities
of the Pechenga district of the Murmansk region within a 30 km border area
(Nikel, Pechenga, Zapolyarny, and Korzunovo). In Norway, it is the border
municipalities of the Finnmark fylke3 (its Sør-Varanger municipality borders
on Russia) (fig. 2).

Fig. 2. The local border traffic area between the Russian Federation
and the Kingdom of Norway

Source: drawn up by the authors.

According to the Agreement, 42 thousand people have the right to use

the LBT regime, which makes this agreement the smallest in terms of eligi-
ble population. Ten thousand people are citizens of Norway (the population
of the Sør-Varanger municipality — 13.5 % of that of the Finnmark fylke and
0.2 % of the country) and 32 thousand people are Russian citizens (86 % of

3 A fylke is an administrative unit in Norway. Its Russian counterpart is a region.

 International cooperation

 74

the Pechenga district — 4 % of the population of the Murmansk region or
0.02 % of the country). In Norway, the LBT area includes only one large set-
tlement — the town of Kirkenes with a population of 3.5 thousand people,
the administrative centre of the border municipality. On the Russian side, the
area includes two large settlements — the towns of Zapolyarny (approxi-
mately 15 thousand people) and Nikel (11.8 thousand people). Local border
traffic is handled by the only Russian-Norwegian highway checkpoint Bo-
risoglebsk-Storskog.

In 2014, out of 318,000 crossings of the Russian-Norwegian border, a to-
tal of 66,000 were performed using the LBT regime, including 24,000 by
Russians and 42,500 by Norwegians. The difference is explained by the pet-
rol prices in Norway, which are three times higher than those in Russia. This
circumstance accounts for the popularity of Russian border districts among
the residents of Norwegian borderlands. [5] A comparison of 2014 and 2013
figures shows a reduction in the total number of crossings using a visa and
an increase in those using LBT permits.

The 2014 results of the LBT functioning demonstrate that the agreement
has a potential for further development, mainly, through extending it to a
greater number of residents of Russian borderlands. In 2014, one Norwegian
citizen eligible to use the LBT mechanism accounted for 4.2 crossings,
whereas one Russian citizen only for 0.75. On the one hand, it is explained
by lower incomes of Russian citizens, on the other — by the popularity of
Schengen visas, which permit travel across the EU and Norway, among Rus-
sians. Experts and regional officials are optimistic about the prospects of
LBT at the Russian-Norwegian border, which is indicated by the plans to
increase the capacity of the Borisoglebsk-Storskog checkpoint [33], which
worked at 200 % of its capacity (150,000 crossings per year) in 2014. More-
over, on May 6, 2015, Russia approved the idea of extending the LBT area
to the Norwegian village of Neiden at the Norwegian-Finnish border. [29]

Local border traffic between the Russian Federation
and the Republic of Latvia

The agreement between the Government of the Russian Federation and

the Government of the Republic of Latvia on simplified mutual travel of
residents of Russian and Latvian borderlands [32] was also signed in 2010
(table 1). The mechanism was launched only in summer 2013, i. e. a year
later than those with Norway and Poland, although the agreement with the
latter was signed in 2011.

The LBT area includes border districts located on either side of a 214 km
border. In Russia, it is seven municipalities of the Pskov region. In Latvia, it
is the territory of 11 novadi. 170 thousand people are eligible to use the LBT
mechanism. The population of border areas is almost equal on either side of
the border. On the Russian side, the area includes large settlements — the
towns of Ostrov (20.7 thousand people) and Pechery (10.2 thousand people),
whereas the largest settlements on the Latvian side are Alūksne (8.8 thou-
sand people) and Ludza (9.5 thousand people).

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 75

Fig. 3. Local border traffic areas between the Russian Federation
and the Republic of Latvia

Source: drawn up by the authors.

 International cooperation

 76

A specific feature of this agreement is that an LBT permit can be ob-
tained free of charge by both Russian and Latvian citizens. All other agree-
ments examined in this article suggest that the applicant pay a consular fee
of 20 euros. If LBT permits are issued by visa centres (they are usually
commercial organisations), the applicant may be required to pay a service
fee ranging from 10 to 15 euros. For Norwegian applicants, the service fee is
150 kroner, approximately 15 euros. For Kaliningraders applying for a per-
mit at the Polish visa centre, the fee is an equivalent of 10 euros at the cur-
rent exchange rate. Residents of the border districts of Russia and Latvia are
not required to pay service fees. Applicants pay only for an insurance policy
for the permit period and necessary documents (photographs, copies).

Six checkpoints — two railway and four highway crossings — function
at the Russian-Latvian border. Highway crossings ensure the functioning of
the LBT mechanism at the Russian-Latvian border. Unfortunately, open
sources do not contain data on the number of individuals using this mecha-
nism on either side of the border. Therefore, it is difficult to estimate the ef-
ficiency and popularity of local border traffic among borderland residents in
either country.

Local border traffic between the Russian Federation

and the Republic of Poland (RP)

The agreement between the Government of the Republic of Poland and

the Government of the Russian Federation on local border traffic, signed on
December 14, 2011, came into force on July 27, 2012. This agreement was
unprecedented for the EU. The EU Regulation No. 1931/2206 [25], which
was in effect at the time, authorised the member states to sign agreements
with their non-EU neighbours and limited the LBT area to a 30 (or 50) km
area on either side of the border. The agreement between the Russian Fed-
eration and the Republic of Poland required amending this regulation, since
the parties had reached an agreement to extend the LBT area to the whole
territory of the Kaliningrad region and a comparable territory of Polish bor-
der voivodeships4 (fig. 4). Many Russians saw the LBT mechanism as an
attempt of the EU to alleviate the problem of the Kaliningrad region’s isola-
tion from mainland Russia, without changing the visa mechanism function-
ing between Russia and the EU. The proposal to abolish the visa regime be-
tween Russia and the EU was put forward by the Russian party as early as
2002. [22] The issue became a traditional topic on the agenda of negotiations
between Russia and the EU (the only achievement was the agreement of
simplified visa issuance, which came into force on June 1, 2007 [30]).

4 On the Polish side, the LBT area includes powiats of two voivodeships — the War-
mian-Masurian voivodeship (cities of Elblag and Olsztyn, and the Elblag, Braniewo,
Lidzbark, Bartoszyce, Olsztyn, Kętrzyn, Mrągowo, Węgorzewo, Giżycko, Gołdap,
and Olecko powiats) and the Pomeranian voivodeship (the cities of Gdansk, Gdynia,
and Sopot, and the Nowy Dwór Gdański and Malbork powiats).

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 77

Fig. 4. Local border traffic area between the Russian Federation
and the Republic of Poland

Source: drawn up by the authors.

Over the past five years, the bilateral traffic has been increasing at the

Russian-Polish border. The introduction of LBT in 2012 contributed to this
process. In 2010, 1451.5 thousand people crossed the border, in 2012, it was
4073.1 thousand people, and, in 2014, 6565.3 thousand people. Although
number of crossings using a visa did not change, the LBT regime accounted
for an increase in the bilateral traffic. If only 53.9 thousand people (107.8
instances of border crossing) crossed the border in 2012, the number of bor-
der-crossing movements using the LBT regime increased to 4.7 million in
2014 (table 2).

Table 2

Number of border-crossing movements using the LBT

regime between Russia and Poland in 2013—2014, thousand people

Year Total
Residents of the Republic

of Poland
Residents of Russia’s

Kaliningrad region
2012 107.8 80.5 27.2
2013 3500 2342 1158
2014 4700 3025 1675.1

Source: based on [20; 24].

The LBT regime is used more often by Poles but its popularity with Ka-

lininrgaders is also steadily increasing (in 2012, the ratio was 80 to 20 in fa-

 International cooperation

 78

vour of Poles; in 2014, it was 65 to 35). The popularity of LBT with the resi-
dents of the Polish and Russian border regions is supported by the fact that,
out of 2.8 people with LBT permits (941,500 Russians and 1,900,000 Polish
citizens), over 2.3 million people5 used the opportunities offered by LBT.

Nine international checkpoints are functioning at the Russian-Polish
border (three railway and six highway crossings). Three of them have been
officially set up but they are not operating. These are the Zheleznodorozhny
railway checkpoint, and the Zheleznodorozhny and Krylovo highway cross-
ings. [34] Local border traffic is handled by four highway checkpoints (Ma-
monovo, Mamonovo II, Bagrationovsk, Gusev), the first three crossings ac-
count for the vast bulk of border-crossing movements. The total design ca-
pacity of highway checkpoints is 6,700 vehicles. In effect, they processed
10,406 vehicles per day in 2013 (155 % of the design capacity). [10] The
Mamonovo checkpoint works at 507 % of its design capacity, the Bagra-
tionovsk at 327 %, the Mamonovo II at 132 %, and the Gusev at 174 %.

In general, most Russian and Polish experts agree that the LBT mecha-
nism, which has been functioning for over three years, has a positive effect
on the development of social contacts between the countries and brings eco-
nomic benefits to both parties. At the same time, the negative economic ef-
fect for regional economic entities is not significant. Therefore, LBT cannot
be viewed as a major threat to their effective functioning in the region. The
prospects of LBT between Russia and Poland largely depend on the current
political dialogue between Russia and the European Union. In March 2014,
then Minister of Foreign Affairs of Poland Radosław Sikorski stressed that
Poland could suspend local border traffic with the Kaliningrad region as a
restrictive measure against Russia. [15] A number of Polish authors sup-
ported this idea, although it faced strong opposition in Poland. [1] Moreover,
regional officials from both the Kaliningrad region and the border voivode-
ships of Poland give positive opinions of the local border traffic mechanism,
stress the benefits associated with its functioning and are ready to discuss the
prospects of its development (including the expansion of the Polish LBT
area). [11, 25] We believe that the most reasonable step would be the extend-
ing of the Russian-Polish LBT mechanism to waterway crossings. Since the
countries share a transboundary water object — the Kaliningrad/Vistula La-
goon — this solution would contribute to the further development of bilat-
eral traffic and thus facilitate the socioeconomic development of the coun-
tries’ border territories.

Conclusions

The spatial analysis of the local border traffic mechanism functioning at

the borders of Russia and Belarus, on the one side, and the EU countries and
Norway, on the other, suggests that there is a need to estimate the prospects
of introducing such a mechanism between Russia and other EU countries. In
the context of current Russia — EU relations, one cannot expect that new

5 This number takes into account the total number of people rather than unique users.

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 79

agreements will be signed soon. However, the example of Russian-Polish
cooperation gives room for hope that, as soon as the situation improves,
Russia and the EU will return to a constructive dialogue on cooperation and
the new LBT agreements follow.

In our opinion, one can expect an agreement between Russia and Lithua-
nia. Firstly, Lithuania can witness the positive experience of Poland and the
Kaliningrad region. Secondly, Lithuania and Russia approved the initial ag-
reement in 2009. However, the Russian party was not content with the 30 km
area of LBT functioning. The Lithuanian party did not want to initiate chan-
ges to the common European regulation on local border traffic (later, they
were initiated by Poland and supported by the EU). So far, Lithuanian offi-
cials did not express their position on the issue (nor did Russian federal offi-
cials). However, regional leaders of the Kaliningrad region and the bordering
districts of the Republic of Lithuania would undoubtedly welcome such an
agreement.

Moreover, there is a good chance that the LBT mechanism will function
at the Russian-Finnish state border. Finland is observing the implementation
of agreements between Russia and Poland very carefully. Representatives of
the country’s Ministry of Foreign Affairs visited Poland to hold consulta-
tions with colleagues from the Polish Office for Foreigners, Ministry of the
Interior, and the Customs Service. [13]

References

1. Starikov, A. 2014, V Pol'she predlagajut svoi sankcii protiv Rossii. Kto

postradaet? RubalticRu, available at: http://www.rubaltic.ru/article/ekonomika-i-
biznes/27102014-MPP/ (accessed 12.05.2015).

2. Anisevich, R., Palmovsky, Т., Dragileva, I. I. 2013, Vlijanie mestnogo prigra-
nichnogo peredvizhenija na razvitie transgranichnogo turizma mezhdu Respublikoj
Pol'sha i Kaliningradskoj oblast'ju Rossijskoj Federacii [Influence of local border
traffic on the development of cross-border tourism between the Republic of Poland
and the Kaliningrad region of the Russian Federation], Nauka i turizm: strategija
vzaimodejstvija [Science and tourism: cooperation strategy], p. 65—73.

3. Vardomsky, L. B. 2000, Prigranichnyj pojas Rossii: problemy i tendencii raz-
vitija [Border zone of Russia: problems and trends], Rossija i sovremennyj mir [Rus-
sia and the Modern World], no. 2, p. 54—64.

4. Vardomsky, L. B. 2009, Rossijskoe porubezh'e v uslovijah globalizacii [Rus-
sian porubezhe in the context of globalization], Moscow, 216 p.

5. Nilsen, T. 2015, V Kirkenese pustye ulicy — za granicu uzhe ne edut [In Kir-
kenes empty streets — abroad no longer go], BarentsObserver, available at: http://
barentsobserver.com/ru/granicy/2015/01/v-kirkenese-pustye-ulicy-za-granicu-uzhe-
ne-edut-02-01 (accessed 15.10.2015).

6. Vardomsky, L. B. Skatershchikova, E. E. 2002, Vneshnejekonomicheskaja de-
jatel'nost' regionov Rossii [Foreign economic activity of Russian regions], Moscow,
448 p.

7. Kretinin, G., Ostashkova, Т. 2012, Maloe prigranichnoe peredvizhenie kak
predmet istoricheskogo issledovanija i sovremennost' [Small border traffic as a sub-
ject of historical research and the Present], Acta humanitarica inversitatis Saulensis,
T. 14, p. 314—321, available at: http://www.su.lt/bylos/mokslo_leidiniai/acta/2012_
14/kretinin_ostaskova.pdf (accessed 12.05.2015).

 International cooperation

 80

8. Kretinin, G., Mironyuk, D. 2014, Local Border Traffic as a Form of Visa
Liberalisation and Territorial Development, Baltic Region, no. 4, p. 27—41. DOI:
10.5922/2074-2079-8555-4-2.

9. Daneiko, E. 2014, Dozhdutsja li belorusy smjagchenija vizovogo rezhima s
ES. Analiticheskij portal o Germanii, Rossii, Evrope i mire [Will Belarusians ever
enjoy easing the visa regime with the EU. Analytical Portal Germany, Russia,
Europe and the world], Deutsche Welle, available at: http://www.dw.de/a-17740616
(accessed 12.05.2015).

10. Doklad rukovoditelja KTU Rosgranicy Viktora Kudrjavceva “Ob itogah
dejatel'nosti KTU Rosgranicy za 2013 god” [Report of the Head of KTU Ros-
granitsa Victor Kudryavtsev "On the results of the activity of KTU Rosgranitsa in
2013"], 2014, Federal'noe agentstvo po obustrojstvu gosudarstvennoj granicy Rossi-
jskoj Federacii [Federal Agency for the Development of the State border of the Rus-
sian Federation], available at: http://test131.artwell.ru/en/pressa/statement/8689 (ac-
cessed 22.09.2014)

11. Żęgota, K. 2014, Polish-Russian Small Border Traffic in the Context of Rus-
sia — EU Relations, Baltic Region, no. 3, p. 88-99. DOI: 10.5922/2079-8555-2014-3-8.

12. Kartochki MPP est' u 270 tys. zhitelej Kaliningradskoj oblasti [270 thou-
sand Kaliningraders have LBT cards], 2015, RUGRAD.EU, available at:
http://rugrad.eu/news/765701/ (accessed 12.05.2015).

13. Dudzinska, K., Dyner, A.-M. 2013, Mestnoe prigranichnoe peredvizhenie s
Kaliningradskoj oblast'ju — zadachi, vozmozhnosti i ugrozy [The local border traf-
fic with the Kaliningrad region — challenges, opportunities and threats], Policy Pa-
per, no. 29 (77), October, available at: https://www.pism.pl/files/?id_plik=15092
(accessed 21.05.2015).

14. Kolosov, V. A. 2004, Kak izuchat' novoe pogranich'e Rossii? [How to study
new Russian borderlands?], Mezhdunarodnye processy [International processes], T.
2, no. 3, p. 89—96.

15. Kjetrin Jeshton: Sovet ES ne soglasoval sankcii v otnoshenii RF, no oni voz-
mozhny [Catherine Ashton: The EU Council has agreed on sanctions against Russia,
but they are possible], 2015, Informacionnoe agentstvo Rossii [News Agency of
Russia], available at: http://tass.ru/mezhdunarodnaya-panorama/1018639 (accessed
18.10.2015)

16. Eliseev, A. 2011, Maloe prigranichnoe sotrudnichestvo: okno v ES? [Local
cross-border cooperation: the window in the EU?], Novaja Jeўropa, available at: http://
n-europe.eu/article/2011/12/05/maloe_prigranichnoe_sotrudnichestvo_okno_v_es (acces-
sed 15.05.2015).

17. Maloe prigranichnoe dvizhenie: poka eshhjo rano [Local border traffic: it
is too early], 2014, available at: http://www.bsblog.info/maloe-prigranichnoe-
dvizhenie-poka-eshhyo-rano/ (accessed 15.10.2015).

18. Mezhdunarodnye i vneshnejekonomicheskie svjazi sub#ektov Rossijskoj Fe-
deracii [International and Foreign Economic Relations of the Russian Federation],
2001, Moscow, 352 p.

19. Morachevskaya, K. A. 2013, Prigranichnost' i periferijnost' kak faktory raz-
vitija prigranichnyh s Belorussiej regionov Rossii [Cross-border and peripheral factors
as the development of border regions of Russia and Belarus], PhD Thes., Moscow.

20. Nikolaj Cukanov: Mestnoe prigranichnoe peredvizhenie — uspeshnyj jeks-
periment, kotoryj nuzhno razvivat' [Nikolai Tsukanov: Local border traffic — a suc-
cessful experiment that needs to be developed], Kaliningrad Region Government,
available at: http://www.gov39.ru/news/101/76187/ (accessed 21.04.2015).

I. Gumenyuk, T. Kuznetsova, L. Osmolovskaya

 81

21. Ni shagu nalevo! Pochemu zastoporilos' maloe prigranichnoe dvizhenie
Belarusi s Pol'shej? [Not one step to the left! Why has local border traffic between
Belarus and Poland stalled?], TIO.BY, available at: http://www.tio.by/novosti/Ni-shagu-
nalevo-Pochemu-zastoporilos-maloe-prigranichnoe-dvizhenie--Belarusi-s-Polshej (ac-
cessed 15.10.2015).

22. O poslanijah Prezidenta Rossii V. V. Putina Predsedatelju Komissii Evrope-
jskih soobshhestv i glavam gosudarstv-chlenov ES [On addresses of V.Putin, Presi-
dent of Russia, to the President of the European Commission and heads of the EU
member states], Russian Foreign Ministry, available at: http://www.mid.ru/bl.
nsf/4d6cf8cbe426a71743256918006895e7/ef66e4aefcfa887b43256c23002de579?Open
Document (accessed 12.05.2015).

23. Osnovy regional'noj jekonomiki [Basics of regional economics], 2000,
Moscow, 495 p.

24. Oficial'nyj sajt shtab-kvartiry pogranichnyj vojsk Respubliki Pol'sha [Offi-
cial site of the headquarters of the border troops of the Republic of Poland], 2015,
STRAŻ GRANICZNA, available at: http://www.strazgraniczna.pl/wps/portal/tresc?
WCM_GLOBAL_CONTEXT=/pl/serwis-sg/SG_statystyki_logistyka_wspolpraca/
Statystyki&WCM_Page.ResetAll=TRUE (accessed 21.05.2015).

25. Pol'sha druzhit s Kaliningradom ne vziraja na politiku ES [Poland and Ka-
liningrad are friends despite the EU's policy], 2015, GOSNOVOSTI, available at:
http://gosnovosti.com/2015/05/ (accessed 12.05.2015).

26. Prigranichnoe sotrudnichestvo regionov Rossii, Belarusi i Ukrainy [Cross-bor-
der cooperation of the regions of Russia, Belarus and Ukraine], 2013, CII EABR, 100 p.

27. Katrovsky, А. P., Kovalev, Yu. P. 2012, Rossijsko-belorusskoe prigranich'e:
dvadcat' let peremen [Russian-Belarusian border area: twenty years of change], Smo-
lensk, 288 p.

28. Rossijsko-ukrainskoe pogranich'e: dvadcat' let razdelennogo edinstva [The
Russian-Ukrainian borderlands twenty years divided unity], 2011, Moscow, 352 p.

29. Rossija rasshirit bezvizovuju zonu s Norvegiej [Russia will extend the visa-
free zone with Norway], 2015, EUROMAG.RU, available at: http://www.euromag.
ru/catalogs/visas/42409.html (accessed 15.10.2015).

30. Soglashenija mezhdu ES i Rossiej ob uproshhenii vydachi viz [The agree-
ment between the EU and Russia on visa facilitation], 2003, Russian Foreign Ministry,
available at: http://www.mid.ru/Brp_4.nsf/arh/D2FDBE95F19D148EC325717D00
2FFDCC (accessed 12.05.2015).

31. Soglashenie mezhdu Pravitel'stvom Rossijskoj Federacii i Pravitel'stvom
Korolevstva Norvegija ob uproshhenii porjadka vzaimnyh poezdok zhitelej prigra-
nichnyh territorij Rossijskoj Federacii i Korolevstva Norvegija [Agreement between
the Government of the Russian Federation and the Government of the Kingdom of
Norway on the facilitation of mutual trips of residents of border territories of the
Russian Federation and the Kingdom of Norway], Russian Foreign Ministry, available
at: http://www.mid.ru/bdomp/spd_md.nsf/0/F976D20729BEE7D743257E000021A04D
(accessed 17.03.2015).

32. Soglashenie mezhdu Pravitel'stvom Rossijskoj Federacii i Pravitel'stvom
Latvijskoj Respubliki ob uproshhenii vzaimnyh poezdok zhitelej prigranichnyh terri-
torij Rossijskoj Federacii i Latvijskoj Respubliki [Agreement between the Govern-
ment of the Russian Federation and the Government of the Republic of Latvia on the
facilitation of mutual trips of residents of border areas of the Russian Federation and
the Republic of Latvia], Russian Foreign Ministry, available at: http://www.mid. ru/
bdomp/spd_md.nsf/0/F86378372CDF20D843257E0000219E24 (accessed 17.03.2015).

 International cooperation

33. Sredstva dlja propusknogo punkta Sturskug ne vydeleny [The funds are not
allocated for Storskog checkpoint], 2014, BarentsObserver, available at: http:// bar-
entsobserver.com/ru/granicy/2014/10/sredstva-dlya-propusknogo-punkta-sturskug-
ne-vydeleny-09-10 (accessed 15.10.2015).

34. Transportnaja infrastruktura [Transport infrastructure], 2015, Informacion-
no-analiticheskij portal BFU im. I. Kanta [IKBFU information and analysis portal],
available at: http://science.kantiana.ru/resources/potentsial/transportnaya-infrastruktura/
(accessed 17.10.2015).

35. Gomółka, K. 2014, Preimushhestva prinjatija soglashenija mezhdu Pol'shej
i Kaliningradskoj oblast'ju RF o porjadke mestnogo prigranichnogo peredvizhenija
[The advantages of adopting an agreement between Poland and the Kaliningrad re-
gion of the Russian Federation on the procedure of the local border traffic], Evrope-
jskoe obozrenie obshhestvennyh nauk [European Review of Social Sciences], Т. 1,
no. 2, p. 6—24.

36. Yeliseyeu, A. 2014, Keeping the door ajar: Local border traffic regimes on
the EU’s eastern borders, FIIA REPORT, no. 41, available at: http://www.fiia.fi/en/
publication/429/keeping_the_door_ajar/ (accessed 15.05.2015).

37. Regulation (EC) №1931/2006 of the European Parliament and of the
Council of 20 December 2006 laying down rules on local border traffic at the exter-
nal land borders of the Member States and amending the provisions of the Schengen
Convention, 2006, available at: http://eurlex.europa.eu/LexUriServ/LexUriServ.
do?uri=OJ:L:2006:405:0001:0022:EN:PDF (accessed 12.05.2015).

About the authors

Dr Ivan Gumenyuk, Associate Professor, the Department of Geography, Na-

ture Management and Spatial Development, the Immanuel Kant Baltic Federal
University, Russia.

E-mail: IGumeniuk@kantiana.ru

Dr Tatyana Kuznetsova, Associate Professor, the Department of Geogra-

phy, Nature Management and Spatial Development, the Immanuel Kant Bal-
tic Federal University, Russia.

E-mail: Tikuznetsova@kantiana.ru

Lidiya Osmolovskaya, PhD Student, Department of Geography, Nature

Management and Spatial Development, the Immanuel Kant Baltic Federal
University, Russia.

Е-mail: LOsmolovskaya@kantiana.ru

To cite this article:
Gumenyuk I. S., Kuznetsova T. Yu., Osmolovskaya L. G. 2016, Local border traf-

fic as an efficient tool for developing cross-border cooperation. Baltic region, Vol. 8,
no. 1, p. 67—82. doi: 10.5922/2079-8555-2016-1-6

