ICSID database on economic and political indicators for the Russian regions

Citations	3
General information about state statistical observations	3
Constituent Territories of the Russian Federation (Regions)	3
Statistics updates on the basis of population census data	4
Basic regional characteristics	5
Performance indicators of executive authorities	5
Indicators of regional bureaucracy size	7
Other regional characteristics	7
Regional voting indicators	7
Indicators of the labor market and standards of living	8
Demographic indicators	10
Healthcare	11
Indicators of Crime Rates	12
Indicators of Regional Economic Development	12
Business Indicators	15
Investments	16
Export / import	19
Indicators of the consolidated budget of the region	19
Inflation	19
Infrastructure	20
Indicators of transportation and road safety	20
Short description of some variables	22
References:	41


[bookmark: _Toc392474472][bookmark: _Toc438833708]Citations
If you use this database, please, cite ICSID as follows:
The database on economic and political indicators for the Russian regions in 1998-2014 has been created by the International Center for the Study of Institutions and Development as part of the research project "Institutions and Economic Development: the Role of Bureaucracy and Experiments as a Method of Analysis and Evaluation of Reforms" (supported by the Basic Research Program of the Higher School of Economics, 2011-2013).
[bookmark: _Toc392474473][bookmark: _Toc438833709]General information about state statistical observations
The main body responsible for statistical monitoring in Russia is the Federal State Statistics Service (Rosstat). Rosstat’s sources of information are the authorities and other publicly and privately owned organizations.
All legal entities and individual entrepreneurs are required to register with Rosstat. Failure to provide information to Rosstat is punishable by fine; the relevant article of the Code of Administrative Offenses is actively enforced. Exceptions include limitations associated with state and commercial secrets, as well as the protection of personal data.
Rosstat is better equipped to monitor large and medium-sized firms (with over 100 employees and over 400 million rubles in annual sales), while small businesses and individual entrepreneurs report less frequently and have fewer forms to fill in. Once in every five years, a small business census is conducted (most recently in 2011).
[bookmark: _Toc392474474][bookmark: _Toc438833710]Constituent Territories of the Russian Federation (Regions)
As of the end of 2016, the Russian Federation includes 85 constituent territories (regions). As a specific feature of Russia, three regions are part of other regions: the Khanty-Mansijsk and Yamalo-Nenets autonomous areas (okrugs) make part of the Tiumen oblast, and the Nenets autonomous okrug is included in the Arkhangelsk oblast. Autonomous okrugs have their own budgets and government authorities, including branches of most federal ministries and agencies. The okrugs share some of their tax revenues with the budgets of respective regions and are represented in their legislatures. Statistical data, excluding regional budget statistics, are published for the whole Arkhangelsk and Tiumen regions, including these autonomous okrugs, with separate lines for the autonomous okrugs (according to the following format: “Arkhangelsk oblast…, including Nenets autonomous okrug)
The Chukotka autonomous okrug, unlike the other autonomous areas, does not make part of any other region.
There were other autonomous areas in the past, which were merged into respective regions/territories in the 2000s. Below is a brief summary of the mergers:
· Aginsk Buryat autonomous okrug was merged into Chita oblast in March, 2008, with the name of the merged territory changed for Zabaikal krai.
· Komi-Permyatski autonomous okrug was merged into Perm oblast in December, 2005, with the name of the merged territory changed for Perm krai.
· Koryak autonomous okrug was merged into Kamchatka oblast in July, 2007, with the name of the merged territory changed for Kamchatka krai.
· Taimyr (Dolgano-Nenets) autonomous okrug was merged into the Krasnoyarsk krai in January, 2007.
· Evenk autonomous okrug was merged into the Krasnoyarsk krai in January, 2007.
· Ust-Ordyn Buryat autonomous okrug was merged into Irkutsk oblast in January, 2008.
Since the Soviet times, lower-level administrative territorial units were districts (rayons) and regional cities. In 2006, a municipal reform was conducted to streamline administrative territorial division in Russia. At present, there are two levels and five types of municipal units. The upper level of the regional administrative territorial division includes municipal rayons and urban districts. Municipal rayons, in their turn, have urban and rural settlements and intersettlement territories.
Moscow, St. Petersburg and Sevastopol are three exceptions. These are three federal-level cities with a status of independent regions of the Russian Federation. They break down into intra-city areas/boroughs, largely administered by the city authorities (specifically, Moscow and St.Petersburg’s boroughs do not have to comply with the general federal and regional tax rates). In practice, the role of Moscow and St.Petersburg intra-city municipal governments is not very important.
As for 01.01.2012 Russia had a total of 23,118 municipalities, including 1,821 municipal rayons, 517 urban districts, 236 intra-city municipalities of Moscow and St.Petersburg, 1,711 urban and 18,833 rural settlements.
[bookmark: _Toc392474475][bookmark: _Toc438833711]Statistics updates on the basis of population census data
One weakness of Russian official statistics is poor inter-census civil registration, specifically, underestimation of migration. To adjust for this, following the population census of 2010, Rosstat undertook an ex post revision of national and region-specific population estimates and of the key per capita social and economic indicators. In this context, the maintenance of the database requires regular updates to make statistics consistent with the latest Rosstat releases.

	

Variables/comments
	Value/Measurement
	Code name
	Time span
	Source

	Regional ID according to GOST 7.67-2003 (identical with ISO 3166-2:2007-numeric-3 codes)
	ISO_id
	
	GOST 7.67-2003

	Regional ID, internal coding
	reg_id
	
	

	Region name, translated to English
	reg_translit
	
	GOST 7.67-2003

	Region name in Russian
	reg_name
	
	Rosstat, Russian Regions

	Year
	reg_year
	1998-2014
	

	[bookmark: _Toc392474476][bookmark: _Toc438833712]Basic regional characteristics

	Region’s area, thousands of square kilometers.
	reg_area
	2009, 2012
	Rosstat, Russian Regions: Basic characteristics of subjects of the Russian Federation

	Distance from a regional capital to Moscow, kilometers.
	reg_disttomoscow
	2009 
	Rosstat, Russian Regions: Basic characteristics of subjects of the Russian Federation

	Distance from a regional capital to Moscow by motor road, kilometers
	reg_bing
	2013
	Bing maps

	Average temperature in January, degrees Celsuis
	reg_tempjan
	2000-2014
	Rosstat, Russian Regions: Basic characteristics of subjects of the Russian Federation

	Average Temperature in July, degrees Celsuis
	reg_tempjuly
	2000-2014
	Rosstat, Russian Regions: Basic characteristics of subjects of the Russian Federation

	[bookmark: _Toc392474477][bookmark: _Toc438833713]Performance indicators of executive authorities

	Efficiency of executive power, integrally
	Index (ranks)
	efftotal
	2007-2010
	Ministry of Regional Development

	Economy and public administration
	General level of efficiency in the sphere
	econmanagement
	
	

	
	Working efficiency of executive authorities
	econmanresults
	
	

	
	Efficiency of public spending
	econmanspending
	
	

	
	Assessment of performance of executive authorities by citizens
	econmangrades
	
	

	Healthcare
	General level of efficiency in the sphere
	health
	
	

	
	Working efficiency of executive authorities
	healthresults
	
	

	
	Efficiency of public spending
	healthspending
	
	

	
	Assessment of performance of executive authorities by citizens
	healthgrades
	
	

	Education
	General level of efficiency in the sphere
	educ
	
	

	
	Working efficiency of executive authorities
	educresults
	
	

	
	Efficiency of public spending
	educspending
	
	

	
	Assessment of performance of executive authorities by citizens
	educgrades
	
	

	Construction and housing & public utilities
	General level of efficiency in the sphere
	zhkkhcoonstruction
	
	

	
	Working efficiency of executive authorities
	zhkkhresults
	
	

	
	Efficiency of public spending
	zhkkhspending
	
	

	
	Assessment of performance of executive authorities by citizens
	zhkkhgrades
	
	

	Assessment of criminal situation in region by citizens
	Percentage of total positive responses.
These indicators are not used any more, see list
	reg_criminog
	2007-2011
	UniSIS (Unified Interdepartmental Statistical Information System)

	Citizen satisfaction with executive authorities' performance in public safety
	
	reg_safety
	2008-2011 
	UniSIS

	Citizen satisfaction with executive authorities' performance in general
	
	reg_administ
	2007-2011
	UniSIS

	Citizen satisfaction with executive authorities' transparency and disclosure
	
	reg_media
	2007-2011
	UniSIS

	Citizen satisfaction with medical care
	
	reg_medic
	2007-2011
	UniSIS

	[bookmark: _Toc392474478][bookmark: _Toc438833714]Indicators of regional bureaucracy size

	Number of employees in
legislative department
executive department
executive department, at the federal level
judicial department
judicial department, at the federal level
other departments
	reg_psleg
reg_psexec
reg_psexec_fed
reg_psjud
reg_psjud_fed
reg_psother
	2003-2012
	Rosstat, Russian Regions, Labor-- Government Personnel

	Average wage, rubles per month

Section L – Public administration and defense, social insurance
	reg_avwage_pa
	2002-2015
	Rosstat – Central Statistical Database, Incomes and standard of living – Incomes and spending of the population or Rosstat, Russian Regions, Standards of living

	[bookmark: _Toc392474479][bookmark: _Toc438833715]Other regional characteristics

	Media coverage: number of newspaper copies per 1000 people
	reg_newspaper
	1998-2014
	Rosstat, Russian Regions, Culture

	[bookmark: _Toc392474480][bookmark: _Toc438833716]Regional voting indicators

	Percentage of votes for United Russia
	in 2003 Duma elections
	reg_ur2003
	available
	http://www.cikrf.ru Central Election Commission of the Russian Federation

	
	in 2007 Duma elections
	reg_ur2007
	
	

	
	in 2011 Duma elections
	reg_ur2011
	
	

	Percentage of votes for CPRF in 1999, 2003, 2007, 2011 Duma elections
	reg_kdshare
	available
	

	Percentage of votes for parties in Duma elections

	Just Russia 
	reg_stdm_jr
	2011, 2016
	

	
	LDPR 
	reg_stdm_ldpr
	2011, 2016
	

	
	Patriots of Russia 
	reg_stdm_patr
	2011, 2016
	

	
	CPRF 
	reg_stdm_kprf
	2011, 2016
	

	
	Yabloko
	reg_stdm_yab
	2011, 2016
	

	
	United Russia
	reg_stdm_ur
	2011, 2016
	

	
	Just Cause
	reg_stdm_pd
	2011
	

	
	Rodina
	reg_stdm_rod
	2016
	

	
	Communists of Russia
	reg_stdm_comros
	2016
	

	
	Russian party of pensioners for justice
	reg_stdm_pens
	2016
	

	
	Green
	reg_stdm_ecol
	2016
	

	
	Civic Platform
	reg_stdm_plat

	2016
	

	
	Parnas
	reg_stdm_parnas
	2016
	

	
	Rost party
	reg_stdm_rost
	2016
	

	
	Civic Force
	reg_stdm_civf
	2016
	

	Presidential elections in 2000, 2004, 2008, 2012
	Share of the winner
	reg_winner_pres
	available
	

	
	Name of the winner
	reg_winnername_pres
	
	

	
	Share of the runner-up
	reg_runnerupshare_pres
	
	

	
	Name of the runner-up
	reg_runnerupname_pres
	
	

	
	Share of CPRF
	reg_ kpshare
	
	

	
	Winner is a member of the opposition: Yes=1, No=0
	reg_opwin
	
	

	
Percentage of votes for candidates in President elections of 2012

	Zhirinovsky V., LDPR
	reg_pres_ldpr
	available
	

	
	Zuganov G., CPRF
	reg_pres_kprf
	
	

	
	Mironov S., Just Russia
	reg_pres_jr
	
	

	
	Prokhorov M.
	reg_pres_Prokhorov
	
	

	
	Putin V., United Russia
	reg_pres_ur

	
	

	Percentage of votes for a party in regional elections
	United Russia
	reg_urvote
	Available (dates of elections in regional legislatures vary) 2003-2016
	

	
	CPRF
	reg_krshare
	
	

	
	Industrial Party
	reg_ROPPshare

	
	

	
	Party of Social Protection
	Reg_sochshare
	
	

	
	Russian Party of Pensioners (Russian Party of Pensioners for Justice from 2012)
	Reg_pensshare
	
	

	
	LDPR
	Reg_ldprshare
	
	

	
	Agrarian Party of Russia
	Reg_agrshare
	
	

	
	Russian Party of Life
	Reg_lifeshare
	
	

	
	Just Russia
	Reg_jrshare
	
	

	
	Communists of Russia
	reg_comrosshare
	
	

	
	Rodina
	reg_rodshare
	
	

	
	Narodnaya Volya
	reg_narvshare
	
	

	
	Yabloko
	reg_yabshare
	
	

	
	Free Russia
	reg_indrshare
	
	

	
	Democratic Party of Russia
	reg_demshare
	
	

	
	Patriots of Russia
	reg_patrrosshare
	
	

	
	Green
	Reg_greenshare
	
	

	
	Communist Party of Social Justice
	reg_comjusshare
	
	

	
	Civic initiative
	reg_civinshare
	
	

	
	For Justice!
	reg_forjshare
	
	

	
	Republican party of Russia – People’s Freedom Party 
	reg_narfrshare
	
	

	
	Russian Party of National Management
	reg_narmanshare
	
	

	
	Civic platform
	reg_civplatshare
	
	

	
	Party of Social Solidarity
	reg_socsolshare
	
	

	
	Green Alliance - People's Party (Alliance of Greens and Social Democrats from 2014)
	reg_algrshare
	
	

	
	Born in the Union of Soviet Socialist Republics
	reg_bUSSRshare
	
	

	
	Civic position
	reg_civposshare
	
	

	
	Defenders of the fatherland
	reg_defshare
	
	

	
	Mother country
	reg_natcshare
	
	

	
	Cossack party
	reg_cossackshare
	
	

	
	Just Cause
	reg_pdshare
	
	

	
	Social Democratic Party of Russia
	reg_socdemshare
	
	

	
	Union of citizens
	reg_uncitshare
	
	

	
	People's Party of Russia
	reg_peopshare
	
	

	
	Civic Force
	reg_civfshare
	
	

	
	Workers' Party of Russia
	reg_labshare
	
	

	
	Party of Russia's Rebirth
	reg_renais
	
	

	
	Russian Party of gardeners
	reg_gardshare
	
	

	
	Labor Union
	reg_labunshare
	
	

	
	Rot front
	reg_frontshare
	
	

	
	Rost party
	reg_rostshare
	
	

	
	Political party of Social Protection
	reg_socsecshare
	
	

	
	Union of Right Forces
	reg_spsshare
	
	

	
	Party of Russian veterans
	reg_vetshare
	
	

	
	Great fatherland
	reg_grnatshare
	
	

	
	People's Party for Russian women
	reg_forwomshare
	
	

	
	CPSU
	reg_kpssshare
	
	

	
	Party of  social networking
	reg_socnetshare
	
	

	
	Cities of Russia
	reg_citrusshare
	
	

	
	Native party
	reg_natparshare
	
	

	
	Parnas
	reg_parnasshare
	
	

	
	Party of peace and unity
	reg_pnushare
	
	

	
	Female’s dialogue
	reg_womdshare
	
	

	
	People's Union
	reg_peopushare
	
	

	
	Party of free citizens
	reg_freemshare
	
	

	
	United Socialist Party of Russia
	reg_socushare
	
	

	
	Rural Revival Party
	reg_villrenshare
	
	

	
	Freedom and democracy
	reg_frnarshare
	
	

	
	Good Party Affairs
	reg_goodshare
	
	

	
	Russian People's Union
	reg_rosshare
	
	

	
	The party against all
	reg_againstshare
	
	

	
	Russian Party of Peace
	reg_peaceshare
	
	

	
	Democratic choice
	reg_demchshare
	
	

	
	Taxpayers Party
	reg_taxshare
	
	

	
	Party of free citizens
	reg_frecivshare
	
	

	
	Party of deeds
	reg_deedsshare
	
	

	
	Pensioner’s Party
	reg_penspshare
	
	

	
	United Socialist Party of Russia
	reg_socunshare
	
	

	
	Conceptual Party Unity
	reg_unityshare
	
	

	
	Russian Communist Workers' Party
	reg_rkrpshare
	
	

	
	Will
	reg_willsgare
	
	

	
	Russian United Labour Front
	reg_labfrshare
	
	

	
	National course
	reg_natcshare
	
	

	[bookmark: _Toc392474481][bookmark: _Toc438833717]Indicators of the labor market and standards of living

	Money income per capita, rubles per month
	reg_mincome
	1998-2014
	Rosstat – Central Statistical Database, Incomes and standard of living – Income and expenditure

	Average nominal payroll wages, rubles
	reg_avwage
	1998-2014
	Rosstat – Central Statistical Database, Incomes and Standard of Living – Income and expenditure or Rosstat, Russian Regions, Standards of living

	Subsistence level (cost of living), rubles, at the end of the year
	reg_costliving
	1998, 1999, 2001-2014
	Rosstat, Russian Regions, Standards of living – Money income of population for 2001-2011. UniSIS for 1998, 1999, 2012-2013

	Mean annual Subsistence level (cost of living), rubles
	reg_costliving4qmean
	1998, 1999, 2001-2015
	UniSIS, Federal State Statistics Service (FSSS), Incomes and population standard of living

	Percentage of population with income below cost of living, %
	reg_belowcost
	1998-2014
	Rosstat, Russian Regions, Standards of living – Money income of population. UniSIS for 2012

	Cost of a fixed basket of goods and services, at the end of the year, rubles
	reg_gdsfixed
	2001-2015
	Rosstat, Russian Regions, Prices & Tariffs – Price move on consumer market for 2000-2011.
UniSIS for 2012-2014

	Share of money income by quintiles:
First 20% Group (Lowest)
Second
Third
Fourth
Last 20% Group (Highest)
	reg_minc20
reg_minc40
reg_minc60
reg_minc80
reg_minc100
	1998-2014
1998-2015
	UniSIS, FSSS, Incomes and population standard of living. Data on 2013 from Rosstat, Russian Regions,

	Coefficient of funds (ratio of the mean income of the top decile earners to the bottom decile earners)
	reg_minckfd
	
	UniSIS, FSSS, Incomes and population standard of living. Data on 2013 from Rosstat, Russian Regions,

	Gini coefficient
	reg_mincgini
	
	UniSIS, FSSS, Incomes and population standard of living. Data on 2013 from Rosstat, Russian Regions,

	Labor force
	reg_nofecac
	1998-2013, 2015
	Rosstat – Central Statistical Database, Regional block – Employment and wages

	Number of employed
	reg_nofemp
	2000, 2003-2015
	Rosstat – Central Statistical Database, Labor – Questionnaire about employment

	Number of unemployed (according to International Labor Organization (ILO) methodology)
	reg_nofunemp
	1998-2013, 2015
	Rosstat – Central Statistical Database, Labor – Questionnaire about employment for 2000-2013. Rosstat, Russian Regions, Labor – Employment and unemployment for 1998-1999.

	Average number of employees, among all forms of property
	reg_nemp
	1998-2014
	Rosstat – Central Statistical Database, Labor – Employment, labor time utilization, strikes – Number of employed; or Rosstat, Russian Regions, Labor – Employment and unemployment

	Average number of employees in private sector
	reg_privatempl
	2000-2011, 2012-2014
	Rosstat – Central Statistical Database, Labor – Employment, labor time utilization, strikes – Number of employed

	Labor force participation rate (economic activity rate)
	reg_levelofecac
	1998-2013, 2015
	Rosstat – Central Statistical Database, Labor – Questionnaire about employment for 2003-2013. Rosstat, Russian Regions, Labor – Employment and unemployment for 1998-2002.

	Employment level, percent employed in total economy
	reg_levelofempl
	1998-2014
	Rosstat – Central Statistical Database, Regional block – Employment and wages

	Unemployment level (according to ILO methodology), percent unemployed
	reg_levelofunempl
	1998-2013, 2015
	Rosstat – Central Statistical Database, Regional block – Employment and wages

	Average annual number of employees in agriculture
Section А – Agriculture, hunting and forestry
	reg_nemp_a
	1998-2014
	Rosstat – Central Statistical Database, Labor – Employment, labor time utilization, strikes – Number of employed for 1998-2009. Rosstat, Russian Regions, Labor – Employment and unemployment for 2010 -2013,

	Average annual number of employees in industry
Section С – Mining
Section D – Manufacturing
Section E – Production and distribution of electricity, natural gas and water
	reg_nemp_c
reg_nemp_d
reg_nemp_e
	
	

	Average annual number of employees in public sector
Section M – Education
Section N – Health care and social services
	reg_nemp_m
reg_nemp_n
	
	

	Distribution of the average annual number of those employed 
By types of economic activity

	Agriculture, hunting and forestry; fishing, fish farming
	reg_empagrfor
	2002, 2004-2012
	Rosstat, Russian Regions- Labor, Distribution of the average annual number of those employed by types of economic activity


	
	Mining
	reg_empminerals
	
	

	
	Manufacturing
	reg_emp manufact
	
	

	
	Production and distribution of electricity, gas and water
	reg_empelgw
	
	

	
	Building
	reg_empbuild
	
	

	
	Wholesale and retail trade; repair of motor vehicles, motorcycles, household goods and personal items
	reg_emptrade
	
	

	
	Hotels and restaurants
	reg_emphostrest
	
	

	
	Transport and communications
Communications only

	reg_emptranscom;
reg_emptranscomcom
	
	

	
	Real estate, renting and business activities
	reg_empprop
	
	

	
	Education
	reg_empeduc
	
	

	
	Health care and social services
	reg_emphealth
	
	

	
	Other community, social and personal services
	reg_empservic
	
	

	
	Other activities
	reg_empother
	
	

	Share of employees with higher education, percent
	reg_heductoempd
	1998-2013, 2015
	Rosstat – Central Statistical Database, Regional block – Employment and wages – Educational pattern of employees

	Population younger than working age
	Per 1000 people of working age
Working age is 16-59 for males, 16-54 for females
	reg_sharebef18m
	1998-2014
	Rosstat, Russian Regions, Population for 2010-2013
Rosstat – Central Statistical Database for 1998-2009

	Population older than working age
	
	reg_sharepensm
	
	

	[bookmark: _Toc392474482][bookmark: _Toc438833718]Demographic indicators
	
	

	Residential population, yearly average
	All population
	reg_pop
	1998-2015
	UniSIS, FSSS, Demographic indicators

	
	Urban population
	reg_urbanpop
	
	

	Population as of January 1, total population
	All population
	reg_urbanpop
	1998-2016
	UniSIS, FSSS, Demographic indicators

	
	Urban population
	reg_pop1jan
	
	

	Share of urban population as of January 1, percent
	reg_urbanshare
	1998-2016
	UniSIS, FSSS, Demographic indicators

	Retail sale of alcoholic beverages, liters per capita
Wines
Champagnes and Sparkling Wines
Vodka and Liquors
Cognac, Brandy, and Spirits
Low alcoholic drinks (containing ethyl alcohol not more than 9%)
Beer
	reg_alcwine
reg_alcchamp
reg_alcvodka
reg_alccognac
reg_alcdo9
reg_alcbeer
	2000-2015
	UniSIS,FSSS, Wholesale and retail – Retail

	Coefficient of total migration per 10000 people
	reg_totmigration
	1998-2015
	Rosstat, Russian Regions, Population

	Inter-regional migration, number of people
	reg_interregmigration
	1998-2015
	UniSIS, FSSS, Demographic indicators – Migration flow

	Inter-regional migration, number of people arrived
	reg_arrive
	1998-2013, 2015
	UniSIS, FSSS, Demographic indicators – – Migration flow

	Inter-regional migration, number of people left
	reg_depart
	1998-2013, 2015
	UniSIS, FSSS, Demographic indicators – – Migration flow

	The index of ethno-linguistic factionalization (ELF)
The index is calculated by the method proposed in the work of Alesina, et al. (2003). Changes in the range of (0, 1). The increase in the index means more ethnic diversity in the region.
Calculated according to the National Population Census 2002
	reg_elf_2002
	2002
	Scientific-Educational Laboratory  of Applied Analysis of Institutions and social capital

	[bookmark: _Toc438833719]Healthcare

	Infant mortality rates (number of children died before age 1 per 1000 born alive)
	reg_infantmort
	1998-2014
	Rosstat, Russian Regions, Population

	Expected lifespan at birth
	reg_lifeexp
	1998-2015
	UniSIS

	The number of hospital beds , thousands
	reg_bednumber
	1998-2014
	Rosstat, Russian Regions, Healthcare

	Number of physicians of all specialties , thousands
	reg_doctornumber
	1998-2014
	Rosstat, Russian Regions, Healthcare

	Number of paramedical personnel , thousands.
	reg_hapnumber
	1998-2014
	UniSIS, Rosstat – Central Statistical Database, Rosstat, Russian Regions, Healthcare

	The incidence per 1000 people (registered diseases for patients with the diagnosis set for the first time )
	reg_morbidity
	1998-2014
	Rosstat, Russian Regions, Healthcare

	Education

	The number of state universities in the region
	reg_num_vuz_state_1991
	1991
	Federal educational portal edu.ru

	
	reg_num_vuz_state_2010
	2010
	

	Homeowner association

	Number of homeowner associations, units.
	reg_hoa
	2007-2011
	Form 22-Housing

	Number of housing constructions, housing or other specialized consumer cooperatives created in order to meet citizens' housing needs(co-operatives), units.
	reg_cooperative
	
	

	Share of apartment buildings (AB), in which the owners selected the method of implementing management of apartment buildings, %
	reg_house_management_share
	
	

	Share of AB in direct management,%, %
	reg_self_govern_share
	
	

	Share of AB in managing condominiums, %
	reg_hoa_share
	
	

	Share of AB under the control of the management organization,%
	reg_company_share
	
	

	The number of tenders for the selection of the managing organizations, conducted by local governments, units.
	reg_company_tender
	
	

	The number of organizations undergoing bankruptcy proceedings, units.
	reg_bankruptcy_housing
	
	

	[bookmark: _Toc392474483][bookmark: _Toc438833720]Indicators of Crime Rates

	Total number of registered crimes
	reg_crime
	1998-2015
	Rosstat – Central Statistical Database, Law infringements – Crimes

	Number of registered murders (art. 105 CC) and attempted murders (pt.3 art. 30 and art. 105 CC)
	reg_cc105
	2000-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2013

	Number of registered intentionally inflicted grievous bodily harm (art. 111 CC)
	reg_cc111
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	Number of registered committed rapes (art. 131 CC) and attempted rapes (pt.3 art. 30 and art. 131 CC)
	reg_cc131
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	Number of economic crimes
	reg_econcrime
	2000-2015
	Rosstat – Central Statistical Database, Law infringements – Crimes

	Number of registered thefts (art. 158 CC)
	Secret taking of the personal property of another person
	reg_cc158
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	Number of registered robberies (art. 161 CC)
Data for 2012 is not reliable
	Uncovered taking of another person's property without that person's permission
	reg_cc161
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	Number of registered robberies with violence (art. 162 CC)
Data for 2012 is not reliable
	Assault in order to take something of value by force or threat of force or by putting the victim in fear.
	reg_cc162
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	Number of registered drug crimes
	reg_drugcrime
	2001-2015
	Rosstat, Russian Regions, Law infringements, 2000-2011.
UniSIS for 2012-2014

	[bookmark: _Toc392474484][bookmark: _Toc438833721]Indicators of Regional Economic Development

	Public expenditure index
	reg_ibr
	2001-2015
	Ministry of finance, Interbudgetary relations – Methodology and results of federal transfers distribution

	Tax capacity index
	reg_inp
	2001-2014
	Ministry of finance, Interbudgetary relations – Methodology and results of federal transfers distribution

	Amount of products, effective prices, thousands of rubles (OKONKH until 2004)
Total industrial production
Power industry
Fuel industry
Ferrous metallurgy
Non-ferrous metallurgy
Chemical industry
Machine building and metalworking industry (except medical equipment)
Forest, wood, & pulp-paper industry
Construction materials industry
Glass & porcelain industry (except medical equipment)
Light industry
Food industry
Bio industry
Flour-and-cereals & formula feed industry
Medical industry
Printing industry
Other industries
	reg_totalindust
reg_1indust
reg_2indust
reg_3indust
reg_4indust
reg_5indust
reg_6indust
reg_7indust
reg_8indust
reg_9indust
reg_10indust
reg_11indust
reg_12indust
reg_13indust
reg_14indust
reg_15indust
reg_16indust
	2000-2004
	Rosstat – Central Statistical Database, Key indicators of the economy – Industry and business statistics – Volume of industrial production

	Volume of shipped goods, services rendered, thousands of rubles 
(OKVED since 2005)
Section С – Mining
Subsection СА – Mining and quarrying of fuel and energy resources
Subsection СВ – Mining and quarrying, except fuel and energy resources
Section D – Manufacturing
Subsection DA – Food Products, Beverages, and Tobacco
Subsection DB – Textiles and garments
Subsection DC – Leather and foot-wear products
Subsection DD – Woodworking industry
Subsection DE – Pulp and paper industry; publishing activities, printing industry
Subsection DG – Chemical industry
Subsection DH – Rubber and plastics industry
Subsection DI – Manufacture of other nonmetallic mineral products
Subsection DJ – Metallurgy industry
Subsection DL – Manufacture of electrical and optical equipment
Subsection DM – Manufacture of transport equipment
Subsection DN – Other industries
Section E – Electricity, gas, and water supply
	reg_cecact
reg_caecact
reg_cbecact
reg_decact
reg_daecact
reg_dbecact
reg_dcecact
reg_ddecact
reg_deecact
reg_dgecact
reg_dhecact
reg_diecact
reg_djecact
reg_dlecact
reg_dmecact
reg_dnecact
reg_eecact
	2005-2011
2012-2014 only reg_cecact, reg_decact, reg_eecact
	UniSIS, Key indicators of the economy – Industry and business statistics – Key performance indicators of mining, manufacturing, production & distribution of electricity, gas, and water

	Industrial volume index, percent to the previous year
	All firms
	reg_indprom_all
	1998-2013

	Rosstat, Russian Regions, Mining, manufacturing, production & distribution of electricity, gas, and water for 2000-2013.
UniSIS for 1998, 1999

	
	Except small enterprises
	reg_indprom_lm
	2008-2010
	Rosstat – Central Statistical Database, Key indicators of the economy – Industry and business statistics

	Gross regional product, basic prices, million rubles
	reg_grp
	2000-2013

	Rosstat, Russian Regions, Gross regional product for 2000-2009.
UniSIS for 2010-2013

	GRP volume index, percent, year-to-year
	reg_indgrp
	2000-2012

	Rosstat, Russian Regions, Gross regional product
UniSIS for 2011-2012

	Percentage of GRP created by industry, basic prices (OKONKH until 2004)
Industry
Agriculture
Construction
Transport
Communication
Trade
	reg_grp_prom
reg_grp_agric
reg_grp_constr
reg_grp_transp
reg_grp_connect
reg_grp_trade
	2000-2004
	Rosstat, Russian Regions, Gross regional product

	Percentage of GVA (GRP) created by industry, basic prices (OKVED since 2005)
Section А – Agriculture, hunting and forestry
Section В – Fishing and fish-farming
Section С – Mining
Section D – Manufacturing
Section Е – Electricity, gas, and water supply
Section F – Construction
Section G – Wholesale and retail trade; repair of motor vehicles, household goods, and personal items
Section Н – Hotels and Restaurants
Section I – Transport and communications
Section J – Financial activities
Section K – Real estate activities; rent and services
Section L – Public administration and defense; social insurance
Section M – Education
Section N – Health care and social services
Section O – Other public, social and personal services
	reg_grp_a
reg_grp_b
reg_grp_c
reg_grp_d
reg_grp_e
reg_grp_f
reg_grp_g
reg_grp_h
reg_grp_i
reg_grp_j
reg_grp_k
reg_grp_l
reg_grp_m
reg_grp_n
reg_grp_o
	2005-2012

	Rosstat, Russian Regions, Gross regional product for 2000-2009.
UniSIS for 2010-2012

	Oil production (including gas condensate), thousands of tons
	oil_extraction
	1998-2011
	UIS Russia, Russian Regions. Database complex – Industry for 1998-2006; Russian Regions. Main characteristics of the subjects of Russia Federation for 2007-2011

	Natural gas production, millions of cubic meters
	gas_extraction
	1998-2011
	

	Share of fuel and energy minerals in the volume of shipped goods, percent, effective prices
	toplextr_structure
	2005-2011, 2013-2014
	UIS Russia, Russian Regions. Database complex – Industry for 2005-2010; Rosstat, Russian Regions, Mining for 2011, 2013

	Production index of mining and quarrying, percentage to previous year
	extract_index
	1998-2014
	Rosstat, Russian Regions, Mining for 2000-2013;
UniSIS, FSSS – Production and distribution of electricity, natural gas and water for 1998 and 1999

	[bookmark: _Toc392474485][bookmark: _Toc438833722]Business Indicators

	Number of small enterprises in a region
	reg_nfirmssmall_rosstat
	1998-2014
	Rosstat, Russian Regions, Companies and organizations – Small business

	Total number of enterprises at the end of the year
	reg_nfirmstotal_rosstat
	1998-2014
	Rosstat, Russian Regions, Companies and organizations – General description of companies and organizations

	Number of enterprises with foreign share in charter capital
	reg_nfirms_fc
	1998-2014
	Rosstat, Russian Regions, Companies and organizations – Activities of enterprises with foreign share in charter capital, 1998-2010; UniSIS, FSSS – Basic indices of activity of enterprises with foreign share in charter capital, 2011-2013

	Number of enterprises with Cyprus share in charter capital.

For Moscow and Moscow oblast data presented jointly, the same for Saint Petersburg and Leningrad oblast.

Note that since 2005 data include information on enterprises that have foreign share of charter capital less than 10%; since 2008 data do not cover microenterprises.
	reg_nfirms_fc_cyp
	1998-2014
	Rosstat, Russian Regions, Companies and organizations – Activities of enterprises with foreign share in charter capital

	Total number of enterprises at the end of the year
	reg_nfirmstotal_egrul
	2002-2015
	Federal Tax Service,
EGRUL (United government register of legal entities), form 1-UR

	Number of established enterprises during a year
	reg_firmscreated
	
	

	Number of liquidated enterprises during a year
	reg_firmsliqtd
	
	

	Big business in the regions

	Characteristics of business groups in the region
	0 = no major companies
1 = with minor enterprises of  the major companies or enterprises of smaller industrial companies
2 = agglomeration with many major companies without the domination of one of them
3 = two or more major companies
4 = with dominance of one of the largest companies (leading enterprises or traders)
	reg_bgroup
	2005, 2011
	 Zubarevich N.V. "Big business in the Russian regions: territorial development strategies and social interests" (2005)

	The presence of mega business groups

Dummy variable for the presence of companies that address issues at the federal level. 1 = there are companies, 0 = no.
	reg_lbgroup
	2005, 2011
	Zubarevich N.V. "Big business in the Russian regions: territorial development strategies and social interests" (2005)

	[bookmark: _Toc392474486][bookmark: _Toc438833723]Investments

	Investments in fixed capital, effective prices, million rubles, all types of enterprises
	reg_invtotal
	1998-2014
	Rosstat, Russian Regions, Investing – Investments in fixed capital, 1998-2008; Rosstat – Central Statistical Database, 2009-2012

	Investments in fixed capital by the type of owner, million rubles
State
Municipal
Private
Mixed form of ownership (domestic)
	reg_invpcpub_rub
reg_invpcmun_rub
reg_invpcpriv_rub
reg_invpcmix_rub
	1998-2014
	UniSIS, FSSS – Investing – Investments in fixed capital adjusted to economic activity that is not observable by direct statistical measurements

	Investments in fixed capital by funding source, percent (except small enterprises)
Own funds
Debt capital (including: %)
Bank loan
Budget funds (including: %)
Federal budget
Regional budget
	reg_invpcintfunds
reg_invpcattfunds
reg_invpcbankcred
reg_invpctotbudg
reg_invpcfedbudg
reg_invpcregbudg
	1998-2014
	Rosstat, Russian Regions, Investing – Investments in fixed capital

	Investments in fixed capital by economic sector, percent (OKONKH until 2004)
Industry
Agriculture
Construction
Transport
Communication
Trade 
Housing
Health care

	reg_inv_prom
reg_inv_agric
reg_inv_constr
reg_inv_transp
reg_inv_connect
reg_inv_trade
reg_inv_housing
reg_inv_health
reg_inv_education
	1999-2004
	Rosstat, Russian Regions, Investing – Investments in fixed capital

	Investments in fixed capital by economic sector, million rubles 
(OKVED since 2005)
Section А – Agriculture, hunting and forestry
Section В – Fishing and fish-farming
Section С – Mining
Section D – Manufacturing
Section Е – Electricity, gas, and water supply
Section F – Construction
Section G – Wholesale and retail trade; repair of motor vehicles, household goods, and personal items
Section Н – Hotels and Restaurants
Section I – Transport and communications
Section J – Financial activities
Section K – Real estate activities; rent and services
Section L – Public administration and defense; social insurance
Section M – Education
Section N – Health care and social services
Section O – Other public, social and personal services
	reg_invpc_a
reg_invpc_b
reg_invpc_c
reg_invpc_d
reg_invpc_e
reg_invpc_f
reg_invpc_g
reg_invpc_h
reg_invpc_i
reg_invpc_j
reg_invpc_k
reg_invpc_l
reg_invpc_m
reg_invpc_n
reg_invpc_o
	2005-2011, 2013-2014
	Rosstat, Russian Regions, Investing – Investments in fixed capital

	Fixed capital investment index, constant prices, percent (year-to-year), all types of enterprises
	reg_invind
	1998-2014
	Rosstat, Russian Regions, Investing – Investments in fixed capital

	Inflow of FDI, thousand USD, by industry:
Total
Section А – Agriculture, hunting and forestry
Section В – Fishing and fish-farming
Section С – Mining
Subsection СА – Mining and quarrying of fuel and energy resources
Subsection СВ – Mining and quarrying, except fuel and energy resources
Section D – Manufacturing
Section Е – Electricity, gas, and water supply
Section F – Construction
Section G – Wholesale and retail trade; repair of motor vehicles, household goods, and personal items
Section Н – Hotels and Restaurants
Section I – Transport and communications
Section J – Financial activities
Section K – Real estate activities; rent and services
Section L – Public administration and defense; social insurance
Section M – Education
Section N – Health care and social services
Section O – Other public, social and personal services
	reg_fdi_incl_total
reg_fdi_incl_a
reg_fdi_incl_b
reg_fdi_incl_c
reg_fdi_incl_ca
reg_fdi_incl_cb
reg_fdi_incl_d
reg_fdi_incl_e
reg_fdi_incl_f
reg_fdi_incl_g
reg_fdi_incl_h
reg_fdi_incl_i
reg_fdi_incl_j
reg_fdi_incl_k
reg_fdi_incl_l
reg_fdi_incl_m
reg_fdi_incl_n
reg_fdi_incl_o
	2004-2013
	UniSIS, FSSS – Investing – Foreign direct investments

	Accumulated FDI at the beginning of the year, thousand USD, by industry:
Total
Section А – Agriculture, hunting and forestry
Section В – Fishing and fish-farming
Section С – Mining
Subsection СА – Mining and quarrying of fuel and energy resources
Subsection СВ – Mining and quarrying, except fuel and energy resources
Section D – Manufacturing
Section Е – Electricity, gas, and water supply
Section F – Construction
Section G – Wholesale and retail trade; repair of motor vehicles, household goods, and personal items
Section Н – Hotels and Restaurants
Section I – Transport and communications
Section J – Financial activities
Section K – Real estate activities; rent and services
Section L – Public administration and defense; social insurance
Section M – Education
Section N – Health care and social services
Section O – Other public, social and personal services
	reg_fdi _sav_total
reg_fdi_sav_a
reg_fdi_sav_b
reg_fdi_sav_c
reg_fdi_sav_ca
reg_fdi_sav_cb
reg_fdi_sav_d
reg_fdi_sav_e
reg_fdi_sav_f
reg_fdi_sav_g
reg_fdi_sav_h
reg_fdi_sav_i
reg_fdi_sav_j
reg_fdi_sav_k
reg_fdi_sav_l
reg_fdi_sav_m
reg_fdi_sav_n
reg_fdi_sav_o
	2005-2013
	UniSIS, FSSS – Investing – Foreign direct investments

	[bookmark: _Toc392474487][bookmark: _Toc438833724]Export / import

	Export, millions of USD, effective prices
	to Non-CIS Countries
	reg_exporttofor
	1998, 2000-2014
	Rosstat, Russian Regions, Foreign-economic activity – Foreign trade

	
	to CIS Countries
	reg_exporttosng
	
	

	Import, millions of USD, effective prices
	to Non-CIS Countries
	reg_importtofor
	
	

	
	to CIS Countries
	reg_importtosng
	
	

	[bookmark: _Toc438833725]Indicators of the consolidated budget of the region

	Expenditures of the consolidated budget of the region on healthcare and sport (2003-2004) and sport (2005-2010) or healthcare (2011-2012), millions of RUB
	reg_budexp_health
	2003-2014
	Rosstat, Russian Regions, Finance

	[bookmark: _Toc392474488][bookmark: _Toc438833726]Inflation

	Consumer price index, December-to-December, percent
	reg_cpi
	1998-2014
	Rosstat, Russian Regions, Prices & tariffs, 2000-2011
UniSIS, FSSS – Prices & tariffs – Consumer price (tariff) indices for food commodities, nonfoods, and services, 2012-2013

	Producer (of industrial goods) price index, December-to-December, percent
	reg_ppi
	2000-2014
	Rosstat, Russian Regions, Prices & tariffs – Price dynamics in manufacturing

	[bookmark: _Toc392474489][bookmark: _Toc438833727]Infrastructure

	Density of public roads with hard pavement, at the end of the year, km per 1,000 sq km of a region’s area

Including streets since 2012

Data for St. Petersburg are taken from Leningrad oblast except 2012; data for Moscow (city) are taken from Moscow oblast except 2012, for 2012 data are for new regions’ boundaries; data for Ingushetia and Chechen Republic until 2005 were published merged.
	reg_autoroadden
	1998-2014
	Rosstat, Russian Regions, Transport, 1998-2011; Rosstat – Central Statistical Database, 2012-2013

	Density of public railroads, at the end of the year, km per 1,000 sq km of a region’s area

Data for St. Petersburg are taken from Leningrad oblast; data for Moscow (city) are taken from Moscow oblast; data for Ingushetia and Chechen Republic until 2005 were published merged.
	reg_railroadden
	1998-2014
	Rosstat, Russian Regions, Transport, 1998-2013

	Number of buses in the public domain per 100,000 people
	reg_buses
	1998-2014
	Rosstat – Central Statistical Database

	Number of mobile phones, thousands.
	reg_mobile
	1999-2010
	UIS Russia, Russian regions

	[bookmark: _Toc392474490][bookmark: _Toc438833728]Indicators of transportation and road safety

	Number of vehicles
Total, including:
Buses
Trucks
Cars
	reg_transport
reg_prbus
reg_prgruz
reg_prlegk
	2008-2011
	UniSIS, Ministry of Internal Affairs – Road safety

	Number of cars owned per 1,000 People, at the end of the year
	reg_autopercap
	2000-2010
	UIS Russia, Standard of living

	Number of road traffic infringers:
Drivers
Pedestrians
Passengers
	reg_dtpvod
reg_dtpped
reg_dtppass
	2008-2011
	UniSIS, Ministry of Internal Affairs – Road safety

	Number of road traffic offences:
Total
Passengers
Pedestrians
Drivers
	reg_admtotal
reg_admpass
reg_admped
reg_admdriv
	2008-2011
	UniSIS, Ministry of Internal Affairs – Road safety

	Road accidents:
Total
People died
People get wounded
	reg_dtp
reg_mort
reg_inj
	2004-2011
	Traffic police

	Road accidents with drunk drivers
Total road accidents
People died
People wounded
	reg_dtpalc
reg_mortalc
	2004-2011
	Traffic police

	
	reg_injalc
	2005-2011
	


[bookmark: _Отраслевой_статистический_классифик][bookmark: _Toc392474491][bookmark: _Toc438833729]Short description of some variables
[bookmark: _Average_annual_number]Average annual number employers in public sector
[bookmark: _Количество_товариществ_собственнико_1]Source: Federal State Statistics Service (Russian Regions)
Methodology. Two indicators which are connected with the reproduction of human capital - "Education" and "Health and social services." Despite that the private sector in education and healthcare is actively developing,  state and municipal forms of property dominate in these industries (97%  in education, 93% in health and social services).
[bookmark: _Рождаемость,_смертность_1][bookmark: _Average_nominal_payroll]Average nominal payroll wages
[bookmark: _Стоимость_фиксированного_набора_1]Source: Rosstat (Regions of Russia)
Methodology: The average wage is calculated for all the enterprises and institutions (legal entities) by means of dividing the payroll budget by the number of employees.
Birth and death rates
[bookmark: _Среднегодовая_численность_занятого]Source: Rosstat (Demographic Yearbook of Russia, Mortality rates by major causes of death)
Methodology: Births and deaths are registered by civil registration offices, which have a legal status of regional government authorities.
Citizen satisfaction with government performance and public services
Data source: Unified Interdepartmental Statistical Information System (UniSIS)
Methodology: Citizen satisfaction indicators are calculated pursuant to the President’s Decree №825 of 28 June 2007 “On Evaluating the Performance of Regional Government Authorities in the Russian Federation”. Satisfaction is measured as a percentage of total positive responses. Surveys are conducted by the VTSIOM pollster (Russian Public Opinion Polling Center).
Apart from an overall assessment of the regional government performance, respondents are asked to assess their satisfaction with the following:
· Public safety
· Transparency and disclosure 
· Medical care
· Housing and utility services (n/a in the database)
· Quality of general education (n/a in the database)
· Fitness and sports facilities (n/a in the database)
Consolidated regional budget revenue and expenditure
[bookmark: _Инвестиции_в_основной]Data source: Federal Treasury, Federal Tax Service (tax revenues from various economic activities)
Methodology: The budget system of Russia includes the following budgets:
· federal budget
· regional budgets (and a separate budget of the Kazakh town of Baikonur, rented by Russia)
· local budgets, subdivided into budgets of urban districts, municipal areas, settlements and intra-city municipalities
· extrabudgetary funds: Pension Fund, Social Insurance Fund and Mandatory Medical Insurance funds. 
A consolidated regional budget usually includes the regional budget and all the local budgets in this region.
Fiscal revenue includes the so-called “own” revenue, or tax and non-tax revenue (taxes, fines, stamp duties, dividends, proceeds of property sales) and unrequited transfers (with reference to consolidated regional budgets it would be mostly federal budget transfers).
Taxation in Russia is subdivided into federal, regional and local taxes depending on what level of government is responsible for setting tax rates (though admittedly the federal-level corporate income tax rate may be reduced by a regional legislature). However, there are often limits to such reductions prescribed in the federal law. 
This subdivision set forth in the Tax Code should not be confused with tax sharing among budgets of various levels, which is regulated separately by the Tax and Budget Codes and by regional legislation. Thus, the personal income tax is described as a federal tax, but its revenues are shared between regional and local budgets instead of going to the federal budget.  
[bookmark: _Consumer_Price_Index]Consumer Price Index
[bookmark: _Индекс_промышленного_производства]Data Source: Rosstat (Russian Regions, Prices & tariffs)
Methodology: The Consumer Price Index is a measure of consumer price inflation. The methods of consumer price collection in the regions are similar to those used to measure the value of fixed consumer baskets. Compared to the fixed consumer basket, the CPI covers a wider range of goods and services, excluding largely excised or subsidized goods and services (vodka, fuel and electricity, housing and utility services, transportation, mail and telephone communication services), and also seasonal goods (fresh fruit and vegetables).
CPI is calculated using weights of various items in the consumer basket, collected from household budget surveys (the sample comprises about 50,000 households).
[bookmark: _Cost_of_a]Cost of a fixed set of consumer goods and services for interregional comparisons
Data Source: Rosstat (Russian Regions, Prices & Tariffs – Price move on consumer market)
Methodology: The cost of a fixed basket of goods and services is used to adjust inter-regional differences in the cost of living (in particular, the higher cost of living in major cities and the northern regions). The basket includes basic consumer goods, excluding automobiles. The only services recognized are housing services, public transport, public baths, and hairdressing. The cost of housing is not included in the fixed basket, except for social rent of apartments in state or municipal housing communities.
Data on prices in each region are collected by Rosstat observers in the region and several rayon centers (usually two or three, but in large regions can be up to five or six). In this case, the amount of data from the city must be at least 35% of the region’s population. Most of the cities that conducted statistical monitoring of prices are medium and large cities (with a population of over 50,000 people). The countryside is not represented.
[bookmark: _Density_of_public_1]Density of public railroads
Data Source: Rosstat (Russian Regions, Transport)
Methodology: The data are provided by the Russian Railways (RZhD). The indicator includes only the length of stretches between stations disregarding the number of tracks (the share of double track lines and electrified lines is reported separately).
An important feature of this indicator is that Rosstat includes Moscow and St.Petersburg in their neighboring regions for the purposes of this indicator.
[bookmark: _Density_of_public]Density of public roads with hard pavement
[bookmark: _Плотность_железных_дорог]Data Source: Rosstat (Russian Regions, Transport)
Methodology: Rosstat collects these data from federal and regional road administration authorities, municipal governments and the Russian Highways government company, which administers the toll road construction program.
Hard-surface roads include roads with improved surfaces (asphalt, composite asphalt and concrete, cement and concrete), and roads with intermediate surfacing (unsealed gravel and macadam, soft-surface roads treated with road-biding materials; stone paving). 
An important feature of this indicator is Rosstat includes Moscow and St. Petersburg in their neighboring regions for the purposes of this indicator.
[bookmark: _Educational_pattern_of]Educational pattern of employees (share of employees with higher education)
[bookmark: _Доля_многоквартирных_домов,]Data Source: Rosstat (Central Statistical Database, Regional block – Employment and wages – Educational pattern of employees)
Methodology: This indicator is calculated on the basis of responses received in employment surveys.
Ethno-Linguistic Fractionalization Index (ELF)
Data source: National Population Census 2002.
Methodology. The index is calculated according to the method proposed in the Alesina A., Devleeschauwer A., Easterly W., Kurlat S., Wacziarg R. (2003) Fractionalization. Journal of Economic Growth, Springer, vol. 8 (2), pages 155-94.
The formula for calculating the index is:

where  is the share of ethnic group i in region (i=1,…, N).

The index ranges from 0 to 1 and indicates the likelihood that two randomly selected person will belong to different ethnic groups. The increase in the index means greater ethnic diversity in the region.
Federal Targeted Investment Program (FTIP): regional spending (fixed investment financed from the federal budget)
[bookmark: _Отраслевой_статистический_классифик_1]Data Source: Rosstat (Regions of Russia), Ministry for Economic Development (MED)
Methodology: Data on investment financed from the federal budget are consolidated by MED into the FTIP. FTIP contains information about specific projects financed from the federal budget (both directly and via subsidizing capital investments of regional governments).
[bookmark: _Fixed_capital_investment]Fixed capital investment index
[bookmark: _Индекс_цен_производителей]Data Source: Rosstat (Russian Regions, Investing – Investments in fixed capital)
Methodology: The volume index of fixed investment is a ratio of current-year fixed investment to previous-year fixed investment at constant prices (prices of the previous year). The price index is computed using producer prices in construction, prices for machinery and equipment used in construction and prices for capital works.
[bookmark: _Foreign_direct_investment,]Foreign direct investment, according to Bank of Russia data
[bookmark: _Рейтинг_регионов_по]Data Source: Rosstat (UniSIS, FSSS – Investing – Foreign direct investments)
Methodology: Foreign direct investment in Russia means investment by foreign legal entities in Russian enterprises to acquire at least a 10 percent stake in these enterprises. Apart from seed investment and equity investment, FDI also includes reinvestment of earnings, some forms of leasing, loans and transfers between the enterprise and its foreign shareholder.
Note: In Russia, FDI are recorded independently by two official agencies – Rosstat and the Bank of Russia, with Rosstat excluding foreign investment in the banking sector from its observation. Normally, FDI estimates by Rosstat are several times lower than Bank of Russia estimates, which may be partially attributed to underrecording of reinvested earnings by foreign investors. FDI statistics has other weaknesses as well. Specifically, a large share of investments that Russian companies make via offshore jurisdictions is treated as foreign investment in statistics. Region-wise, FDI statistics, arguably, overestimate the share of Moscow, where the bulk of trade with foreign capital is concentrated.
[bookmark: _Geographical_features_(area,]Geographical features (area, distance from Moscow, average current-year January and July temperatures)
[bookmark: _Объем_отгруженных_товаров,][bookmark: _Индекс_физического_объёма]Data source: Rosstat (Russian Regions: Basic characteristics of subjects of the Russian Federation)
Methodology: Rosstat gets the data from respective federal agencies (Federal Service for State Registrations, Cadastre and Cartography, Federal Service for Hydrometeorology and Environmental Monitoring).
[bookmark: _Gini_index,_Coefficient]Gini index, Coefficient of funds
[bookmark: _Доля_населения_с][bookmark: _Доля_домов,_находящихся]Data Source: Rosstat (Russian Regions)
Methodology: The distribution of household income is estimated based on Rosstat sample surveys of household budgets (about 50,000 households); the estimates are adjusted to reflect the distribution of per capita income, as determined by macroeconomic calculations. Participation in this survey is voluntary.
Note: According to estimates of experts and Rosstat employees, the household survey covers mainly lower-income groups and therefore may underestimate the level of inequality.
[bookmark: _Gross_regional_product]Gross regional product
[bookmark: _Величина_прожиточного_минимума_1]Data source: Rosstat (Russian Regions, Gross regional product)
Methodology: In Russia, GRP is measured in basic prices, i.e. net of taxes including subsidies on products. GRP is determined by using the production approach, i.e. as a difference between the region’s gross output and intermediate consumption, or as a sum total of all the values added by all the economic activities in the region. The sum of all the regional GRP across Russia will be less than the national GDP because it excludes some activities related to government administration and defense, which Rosstat classifies as services delivered to the nation as a whole, not attributable to specific regions.
[bookmark: _GRP_volume_index]GRP volume index 
[bookmark: _Индекс_физического_объёма_3]Data source: Rosstat (Russian Regions, Gross regional product)
Methodology: The GRP volume index is a ratio of GRP volume in the current year to the volume in the previous year at constant prices (prices of the previous year). Rosstat uses the single deflation method, where the gross value added estimated at current prices is deflated with the price index (i.e. GRP price deflator).
Note: Internationally, the double deflation method is preferred, whereby gross value added is measured at constant prices by subtracting intermediate consumption at constant prices from output at constant prices. In the CIS, the double deflation method is used by Ukraine, Belarus and Armenia.
[bookmark: _Industrial_volume_index]Industrial volume index
Data source: Rosstat (Russian Regions, Mining, manufacturing, production & distribution of electricity, gas, and water)
Methodology: The industrial volume index (industrial output index) is computed for Mining, Manufacturing, and Production and Distribution of Electricity, Natural Gas and Water. It allows a comparison of output growth rates for key industrial products (about 900 sample items) in physical terms, adjusting for price changes. Prices may influence only the weights assigned to items included in the index. These weights are revised every few years (e.g., baskets of goods of 2002, 2008). Mathematically, the industrial volume index is a Laspeyres index

where Q0 stands for the output in the base period,
P0 are the basket prices in the base period,
Pt are the basket prices in the current period.
[bookmark: _Industry_classification]Industry classification
Starting from 2005, all the regional economic statistics are published according to the new All-Russian Classifier of Economic Activities (OKVED), which is similar to the European Union industrial classification system (NACE). The All-Russian Classifier of Economic Activities has replaced the earlier All-Union Classifier of National Economy Industries (OKONKH), approved back in 1976. 
To allow a closer comparison, the table below lists OKONKH industries and OKVED economic activities. The most notable changes include aggregation of some service sector industries in real estate operations, rent and services and disaggregation of the industrial sector into mining, manufacturing, and production and distribution of electricity, gas and water, with the latter to include distribution of heating energy, gas and water.
	OKONKH
	OKVED

	Industry
	A
	Agriculture, hunting and forestry

	Agriculture
	B
	Fishing and fish-farming

	Forestry
	C
	Mining 

	Fishery
	D
	Manufacturing

	Transport and Communications
	E
	Production and distribution of electricity, natural gas and water

	Construction
	F
	Construction

	Trade and public catering
	G
	Wholesale and retail trade; repair of motor vehicles, household goods and personal items

	Maintenance, supplies and distribution
	H
	Hotels and restaurants

	Stocking [of grain]
	I
	Transport and communications

	Computing services
	J
	Financial activities

	Real estate operations
	K
	Real estate activities, rent and services

	General commercial activity to support the functioning of the market
	L
	Public administration and defense; social insurance 

	Geology and exploration, geodesic and meteorological services
	M
	Education

	Other manufacturing
	N
	Health care and social services

	Housing and utilities
	O
	Other public, social and personal services

	Non-production types of household services
	P
	Activities of households

	Health care, physical culture and social security
	Q
	Activities of exterritorial organizations

	Public education
	
	

	Culture and art
	
	

	Science and scientific services
	
	

	Finance, credit, insurance, pensions 
	
	

	Government and municipal administration
	
	

	Civic associations
	
	

	Exterritorial organizations and bodies
	
	


[bookmark: _Среднедушевые_денежные_доходы][bookmark: _Investment_in_fixed]Investment in fixed capital
[bookmark: _Индекс_бюджетных_расходов_1]Data Source: Rosstat (Russian Regions, Investing – Investments in fixed capital)
Methodology: Capital investment is recorded by Rosstat. The key components of capital investment include:
· Design and exploratory work
· Construction, installation and associated administrative costs
· Compulsory acquisition of land for future construction, resettlement costs, etc.
· Procurement of equipment (including commercial transport vehicles)
Start-up and adjustments works, and also works to dispose of fixed assets are excluded from total fixed investment.
[bookmark: _Labor_force]Labor force
Data Source: Rosstat (Central Statistical Database, Regional block – Employment and wages)
Methodology: Economically active population is defined as the total employed and unemployed (i.e. people not employed, looking for work and ready to start a new job within a week).
The number of employees in the private sector is determined by Rosstat based on two sources: surveys of large and medium-sized companies (with additional estimates for small businesses on the basis of sample or, more rarely, full surveys) and a survey on employment issues (OPNZ). Because of the limited amount of Rosstat observations on small businesses and self-employment, the OPNZ data is considered to be more complete.
The OPNZ survey is conducted quarterly in all regions of Russia, using samples of 69,000 people between the ages of 15 and 72. A number of features characteristic of OPNZ are associated with migration. Thus, workers are classified according to place of residence rather than actual place of work. This applies in particular to the numerous Russian labor migrants who move to another region or abroad for less than one year. Foreigners who come to Russia for a period of less than one year are also not taken into account.
[bookmark: _Money_income_per]Money income per capita
Data Source: Rosstat (Central Statistical Database, Incomes and standard of living – Income and expenditure)
Methodology: Per capita income for each territory is estimated by Rosstat by aggregating data from various sources. Payroll information is obtained from enterprise survey on the number of employees and employee wages. Dividends are obtained from the balance sheets of companies. Data on pensions and social benefits are taken from the relevant government authorities. Information on other forms of income related to insurance compensation, sale of foreign currency, etc., are obtained through statements of financial institutions (banks, insurance companies, etc.).
Number of companies undergoing bankruptcy
Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The number of companies undergoing bankruptcy includes the following types: 1) managing apartment buildings (management companies, housing cooperatives (HC), housing construction cooperatives (HCC), homeowners association (HOA), etc .), 2) providing public utilities for the population and organizations financed from the budget, 3) carrying out the calculation of housing and utility payments (settlement centers, etc.). It corresponds with line 90 of the form 22-HCS. Information is provided on a quarterly basis.
Number of competitions for selection of management organization conducted by local governments 
[bookmark: _Количество_некоммерческих_организац_1]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The total number of competitions indicated in the title (units) corresponds to line 40 of the form 22-HCS. Information is provided on a quarterly basis.
[bookmark: _Number_of_economic]Number of economic crimes 
[bookmark: _Объем_отгруженных_товаров,_1][bookmark: _Валовый_региональный_продукт][bookmark: _Индекс_физического_объёма_1][bookmark: _Индекс_налогового_потенциала][bookmark: _Число_малых_предприятий][bookmark: _Число_предприятий_и]Data source: Rosstat (Central Statistical Database, Law infringements – Crimes)
The number of “economic” (from the Criminal Code perspective) criminal cases filed. Section VIII of the Criminal Code – Economic Crimes – includes three chapters: Chapter 21. Property Offence; Chapter 22. Economic Offence; and Chapter 23. Crimes against the Interests of Service in Profit-Making and other Organizations. Economic crimes per se are described only in Chapter 22. Chapter 21 treats such crimes as theft, robbery, aggravated robbery, extortion and other offences associated with appropriation of other people’s property, including violent appropriation. This chapter also contains two articles widely used against entrepreneurs: Article 159 Fraud and Article 160 Embezzlement. Article 159 is very widely used, it is all-inclusive and multi-purpose. This article makes it easier to prove offence, besides, it is different from the dedicated Chapter 22 by its heavier penalties and by the possibility for detention on suspicion. For example, fraud accounted for almost 25 percent of total registered “economic crimes” in 2010.
[bookmark: _Number_of_employees]Number of employees in regional government and municipal agencies
Data source: Rosstat (Russian Regions, Labor – Government Personnel)
Methodology: Rosstat data includes only civil servants of all three levels – federal, regional and municipal. Government authorities break down into four categories by the constitutional branches of power:
· Legislative (including local legislatures)
· Executive 
· Judicial and public prosecution (this category also includes the Russian Investigation Committee; the regional-level judiciary includes only magistrates and regional constitutional (statutory) courts that operate in some Russia’s regions)
· Other authorities (election committees, the Audit Chamber of Russia, the office of the Commissioner for Human Rights in the Russian Federation, and similar bodies in Russian regions and municipalities)
These indicators do not cover military establishment, national security and law enforcers (except for the Prosecutor’s Office, the Investigation Committee and the Customs Service).
[bookmark: _Number_of_enterprises]Number of enterprises and institutions, business demography
[bookmark: _Цены]Data source: Rosstat (Russian Regions, Companies and organizations – General description of companies and organizations), Federal Tax Service, EGRUL (United government register of legal entities)
Methodology: Rosstat publish data about the number of legal entities registered with tax authorities. Legal entities include commercial enterprises, non-profit institutions and government authorities. Individual entrepreneurs and farmers, many of whom are also employers, are excluded from the total number of enterprises and institutions.
Note: Numbers of individual entrepreneurs are published separately (available in UniSIS).
Number of homeowners' associations (HOAs)
[bookmark: _Объем_отгруженных_товаров,_2][bookmark: _Географические_характеристики_(площ][bookmark: _Удовлетворенность_населения_деятель][bookmark: _Плотность_автомобильных_дорог]Source: Federal State Statistics Service (form 22-HCS)
Methodology. The total number of organizations indicated in the title (units) corresponds to line 43 of the form 22-HCS. Information is provided on a quarterly basis.
Note. In certain years, particularly in 2009 and 2010, a large number of fake homeowners associations were created - with forged documents, without consent of the residents, etc. Later some of the fake HOAs were eliminated.
Number of housing-constructional, housing or other specialized consumer cooperatives created to meet the needs of citizens in housing (cooperatives)
[bookmark: _Количество_конкурсов_по]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The total number of organizations indicated in the title (units) corresponds to line 47 of the form 22-HCS. Information is provided on a quarterly basis.
[bookmark: _Number_of_mobile]Number of mobile phones
[bookmark: _Число_автобусов_общего]Data source: UIS Russia, Russian regions
Methodology: The data are provided by the Ministry of Communications and Mass Media of Russia, to reflect the number of mobile phones connected to the network in the region.
Number of non-profit organizations (NPOs)
[bookmark: _Количество_товариществ_собственнико][bookmark: _Количество_организаций,_проходящих]Data Source: Federal State Statistics Service
Methodology. The total number of organizations indicated in the title, excluding state and municipal authorities is determined at the beginning of the year (K Units).
Note. Some registered NPOs are actually inactive. Therefore, this indicator may not reflect the real level of development of the nonprofit sector in the region.
[bookmark: _Number_of_public]Number of public buses per 100,000 people
[bookmark: _Число_зарегистрированных_преступлен_1]Data source: Rosstat (Central Statistical Database)
Methodology: The data comes from local authorities and from public transport operators. Microenterprises (up to 15 employees) do not report.
Number of public universities in a region in 1991 and 2010
[bookmark: _Количество_некоммерческих_организац][bookmark: _Количество_жилищно-строительных,_жи]Data source: Ministry of Education. The data is taken from the Federal educational portal www.edu.ru
Methodology. The data represents the number of public universities (universities, institutes, academies) in the region.
[bookmark: _Number_of_registered]Number of registered murders and attempted murders 
[bookmark: _Число_преступлений,_совершенных]Data source: Rosstat (Russian Regions, Labor – Employment and unemployment)
Methodology: The indicator is an aggregate of employment shares in two economic activities related to human capital reproduction, i.e. Education and Healthcare & Social Services. While private provision of services is developing rapidly in education and healthcare, these sectors are still overwhelmingly publicly owned (97 percent in education and 93 percent in health and social services).
[bookmark: _Number_of_small]Number of small enterprises
[bookmark: _Число_преступлений,_совершенных_1]Data source: Rosstat (Russian Regions, Companies and organizations – Small business)
Methodology: According to the existing Rosstat methodology, small enterprises include legal entities employing no more than 100 people, with proceeds not exceeding 400 million rubles. The group of small businesses excludes legal entities with over 25 percent controlled by the government, non-profits, large corporations or foreign investors.
The current criteria are based on Federal Law №209-FZ of 24.07.2007 “On the development of small and medium-sized enterprises” (in effect since 01.01.2008). It succeeded an earlier Federal Law №88-FZ of 14.07.1995 “On government support to small businesses”, which prescribed varying sector-specific criteria to define a small business unit (no more than 100 people in industry, construction, or transport, 60 people in agriculture or science & technology, 50 people in all the other sectors excluding retail trade and household services, and 30 people in retail trade or household services).
[bookmark: _Цены_1][bookmark: _Population_size,_migration,]Population size, migration, age composition
[bookmark: _Численность_городского_и]Data source: Rosstat (Regions of Russia, National Census Dataset) 
Methodology: Rosstat estimates population size on the basis of census statistics (the most recent census was taken in 2010). Census participation is not compulsory. To address data gaps, migration registration data are used.
In periods between censuses, population statistics are derived from the records of the Federal Migration Service that registers movements of citizens. The Russian Federation maintains two registration systems for citizens and residents: permanent and temporary registration. People with temporary registration are counted as the usual resident (de jure) population only if they are registered for at least one year.
Note: Permanent registration normally requires residential property ownership or “open-ended social rent”. Temporary registration is legally required when a person rents a dwelling, but in practice many landlords, seeking to avoid paying taxes, do not register their tenants with the migration service. Given that permanent or temporary registration is often required for employment, bank transactions, getting free medical care and in various interactions with government authorities, migrants widely use bogus temporary registrations. 
Overall, the migration registration system is perceived as unsatisfactory, as it fails to capture people living unregistered in other cities. The urgency of this issue is evidenced by sharp swings in population counts in the regions exposed to strong migration influxes. Thus, for example, the 2010 census increased the estimate of Moscow residents almost by one million people from the estimate of 2009 based on official migration registration records (from 10.5 million people up to 11.5 million people). In this context, subsequent Regions of Russia issues published revised national and regional population data for 2002-2010, interpolating the results of both censuses. Therefore, census population data are more preferable.
[bookmark: _Poverty_rate]Poverty rate 
Data source: Rosstat (Russian Regions, Standards of living – Money income of population)
Methodology: To compute the poverty rate, Rosstat draws on the subsistence rate determined by the regional authorities on the basis of the nation-wide consumer baskets for working age population, pensioners and children.
[bookmark: _Public_expenditure_index]Public expenditure index 
[bookmark: _Citizen_satisfaction_with]Data source: the Ministry of Finance
Methodology: The public expenditure index is used by the Ministry of Finance to gauge federal transfers to regional governments adjusting for cross-regional variations in the cost of public services. This index is a weighted average of the following three indicators: 
· The so called “regional wage differentiation» (weight 0.55). This coefficient adjusts for the region’s extra commitments such as Northern allowances and reimbursements of vacation travel costs for public sector employees. It is further multiplied by a factor reflecting the share of the region’s population residing in small communities (under 500 people)
· The cost of the regional fixed consumer basket of goods versus the national average (weight 0.35). This indicator is multiplied by a variety of factors: the so-called “coefficient of transport accessibility”, reflecting the density of roads and railroads and the share of population residing in “Severny Zavoz” Northern territories (remote settlements connected only by the sea or air); the ratio of small community residents and the ratio of residents under the age of 17
· The cost of housing and utility services including the cost of overhaul of residential buildings (weight 0.1). This indicator is further multiplied by the above “transport accessibility coefficient” and by the share of housing & utility bills in regional household incomes relative to the national average
[bookmark: _Prices]Prices
[bookmark: _Экспертный_рейтинг_демократичности]BASIC PRICES (Basic prices for usage) – producers' prices for goods and services which are net of taxes, but include subsidies for goods and import. Applied in Gross Domestic Product (GDP) analysis. 
EFFECTIVE PRICE, ACTUAL PRICE– price for a bargain accomplishment. 
CONSTANT PRICES – set of prices which is used to estimate the production volume of firm/economy in general for several successive periods of time. Constant prices can be represented by prices for certain date or by average prices for the period. 
COMPARABLE PRICES, COMPARED PRICES – conventionally constant prices, most often linked to certain period/year. They are applied to collate different figures which use monetary terms of production volume (production, consumption, income, expenditure and other monetary economical measures of effectiveness) in order to level the price changing influence. 
[bookmark: _Producers’_price_index]Producer price index for industrial goods 
[bookmark: _Индекс_этнолингвистической_фракцион][bookmark: _Количество_государственных_вузов]Source: Federal State Statistics Service (Russian Regions, Prices in Russia)
Methodology. The calculation of the producer price index for industrial goods is based on a sample survey of organizations. In each subject of Russian Federation the surveyed organizations must represent at least 30% of the total number of large and medium-sized organizations (not less than 100 employees, revenues not less than 400 million rubles). The surveyed organizations must belong to the following activities: "Mining and quarrying", "Manufacturing", "Production and distribution of electricity, gas and water."  The unit of observation is the price of the so-called "representative goods", which are representative for the range of products manufactured by industrial enterprises. In order to construct the consolidated index the weights are assigned to the indexes of these representative goods in accordance with the total production output calculated in monetary terms.
Proportion of apartment houses under control of the managing organization
[bookmark: _Доля_населения_с_1]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The proportion of houses indicated in the title is calculated from the total number of houses passed in control. It corresponds to line 23 of the form 22-HCS. Information is provided on a quarterly basis.
Proportion of apartment houses under direct control 
[bookmark: _Доля_многоквартирных_домов_1]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The proportion of houses indicated in the title is calculated from the total number of houses passed in control. It corresponds with line 21 of the form 22-HCS. Information is provided on a quarterly basis.
Proportion of apartment houses where owners implement a way to manage of apartment buildings
[bookmark: _Доля_многоквартирных_домов]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The proportion of houses indicated in the title corresponds with line 20 of the form 22-HCS. Information is provided on a quarterly basis.
Proportion of houses managed by homeowners ' associations, housing cooperatives or other specialized consumer cooperatives
[bookmark: _Доля_имеющих_высшее]Source: Federal State Statistics Service (Form 22-HCS)
Methodology. The proportion of houses indicated in the title is calculated from the total number of houses passed in control. It corresponds witg line 22 of the form 22-HCS. Information is provided on a quarterly basis.
Region rating by the quality of the legislative framework on anti-corruption in 
Data source: National Institute for System Studies of Entrepreneurship (NISSE) http://www.nisse.ru/.
Methodology. Scoring was based on the following components of anti-corruption policy: 1) the law of the subject of Russian Federation on combating corruption; 2) Interdepartmental Council on combating corruption in the subject of Russian Federation ; 3) the anti-corruption program/plan in the subject of Russian Federation; 4) the procedure of anti-corruption expertise in the subject of Russian Federation; 5) Commission on settlement of conflict of interests of the subject of the Russian Federation.
Detailed calculation method is set out in Saidullaev F., Smirnov N. "Monitoring anti-corruption activities", Nisse 2010.
[bookmark: _Subsistence_level_(living]Subsistence level (living wage)
[bookmark: _Географические_характеристики_(площ_1]Data source: Rosstat (Russian Regions, Standards of living – Money income of population)
Methodology: Regional living wages are calculated on the basis of consumer baskets and Rosstat price data. The region’s consumer basket is set by its legislature on the basis of federal methodological recommendations with regard to local natural, climatic, social and demographic specifics. Separate consumer baskets and subsistence rates are defined for children (under 16 years old), pensioners (females over 55 and males over 60, and the disabled) and for working age population.
[bookmark: _Tax_capacity_index]Tax capacity index
[bookmark: _Индекс_потребительских_цен]Data source: Ministry of Finance.
Methodology: The tax capacity index is computed by the Ministry of Finance to adjust for objective regional differences in their own revenue base. This index is based on forecasts of regional and local tax revenue by the key types of taxes: corporate income tax, personal income tax, mineral extraction tax (excluding the oil and gas tax, which is fully payable to the federal budget), and alcohol excises.
[bookmark: _Total_number_of]Total number of registered crimes
Data source: Rosstat (Central Statistical Database, Law infringements – Crimes)
Number of initiated criminal proceedings. While about 20-23 million crimes are reportedly committed every year (rely on the number of reports of occurrences, registered in the Occurrence Reports Registration Book), only about 2-2.5 million criminal cases are initiated every year (about 10 percent). In fact, not every occurrence report is a criminal offence report. About 10-15 percent of cases are re-registered as administrative offence. In 25 percent of cases criminal complaints are dismissed for “absence of a criminal act (event)”.
In line with the key performance indicators for the police, a high solve rate is praised, while a low solve rate is penalized. Moreover, personnel are required to detect and solve a certain number of crimes of a certain type, while some of these types of crimes may be basically impossible in this territory – for example, no grenades to be detected and confiscated. This evaluation system may have two implications. In case of frequent offences, responsible officials try their best to avoid registering the offence or reject the case under various excuses. This may explain the very low number of registered thefts per capita in Russia compared with, for example, Germany or Sweden. And in case of rare offences, law enforcement officials may concoct cases, e.g. planting ammunition, detaining passers-by. The deplorable event in the “Dalny” police station in the city of Kazan, which led to uncovering similar torture practices across the country, is a result of police officials’ desire to show high solve rates.
Overall, crime statistics should be treated with caution. It requires a good understanding of which indicators tend to be overreported and which ones tend to be underreported.
[bookmark: _Удовлетворенность_населения_деятель_1][bookmark: _Unemployment_Rate_(according]Unemployment Rate (according to International Labor Organization methodology)
[bookmark: _Численность_работников,_занятых_1]Data Source: Rosstat (Central Statistical Database, Regional block – Employment and wages)
Methodology: Rosstat considered both registered unemployment and unemployment as defined by OPNZ using the criteria of the International Labor Organization (ILO). According to ILO, an unemployed person is one above the age of 15 without revenue, who is able to work and actively searching for job. Information on registered unemployment is based on visits to the unemployment office and provided to Rosstat by the Federal Service for Labor and Employment.
Note: Rosstat publish level of registered unemployment as well. Typically, the registered unemployment rate is significantly lower than the unemployment rate based on the ILO criteria. As such, it is not recommended to use the registered unemployment rate in analysis of the socio-economic situation of Russia’s regions.
Unrequited transfers to consolidated regional budgets
[bookmark: _Валовый_региональный_продукт_1]Data Source: Federal Treasury
Methodology: The key source of unrequited transfers for consolidated regional budgets is the federal budget (transfers between regional and constituent local budgets are netted out for the purpose of a consolidated budget). There are four key types of federal budget transfers to regional governments: general subsidies, subsidies, subventions and intergovernmental fiscal transfers (often this name is commonly given to all unrequited transfers to regional budgets).
General subsidies are unrequited transfers that the recipient region may use as it finds appropriate. The key type of this kind of transfer is a fiscal equalization subsidy. Given that their size is calculated according to a single formula applicable to all the regions they are also called “formula” subsidies. The other type is a fiscal support subsidy, allocated by the federal authorities pursuant to the current needs of the regions.
Subsidies are targeted transfers that require co-financing from the regional budget. Subsidies are largely provided to the regions to finance their capital investment. 
Subventions are issued to regional governments to help them meet the responsibilities delegated by the federal authorities (basically, on-going operations of government agencies and social support). Intergovernmental fiscal transfers are close to subventions.
[bookmark: _Доля_«бюджетников»_в][bookmark: _Количество_«бюджетников»_в][bookmark: _Состав_занятых_в][bookmark: _Уровень_безработицы_по][bookmark: _Численность_постоянного_населения,][bookmark: _Urban_and_rural]Urban and rural population
[bookmark: _Рождаемость,_смертность][bookmark: _Число_зарегистрированных_преступлен][bookmark: _Число_абонентских_устройств]Data source: Rosstat (UniSIS, FSSS, Demographic indicators) 
Methodology: To count urban residents, Rosstat is guided by official criteria of urban settlement designation, which vary across regions. 
Russia has two types of urban settlements: cities/towns and urban settlements, with the majority of urban population living in towns/cities (over 90 percent, according to the 2002 census). The standard criteria for town status eligibility, dating back to the Soviet times and reproduced with variations in many regional legislations, include the following: minimum 12 thousand residents and at least 85 percent of non-agricultural employment (however, some regions show slight variations in these criteria, specifically, in minimum population requirements). Some smaller settlements regain their town status for historical reasons. Urban-type settlements, unlike towns, may have fewer residents and differ from rural settlements primarily by their employment structure. In all cases, the ultimate decision about a settlement’s status stays with the regional legislative body.
The concept of agglomeration/metropolitan area is absent in the Russian statistical methodology.
Note: Despite cross-regional differences in urban or rural status eligibility criteria, these effects are of minor importance. In practice, cross-regional urban and rural population estimates are considered comparable.
[bookmark: _Volume_of_shipped]Volume of shipped goods, services rendered
Data source: Rosstat (UniSIS, Key indicators of the economy – Industry and business statistics – Key performance indicators of mining, manufacturing, production & distribution of electricity, gas, and water)
Methodology: This indicator measures the absolute value of sales by manufacturing, energy and some infrastructure industries net of VAT and excises.  
Note: Before 2005, industrial output was estimated according to the OKONKH classification that excluded heating energy, natural gas and water from the industrial sector. Starting from 2005, these types of economic activity have been included in Production and Distribution of Electricity, Natural Gas and Water
[bookmark: _Toc392474492][bookmark: _Toc438833730]References:
1. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2012.
2. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2011.
3. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2010.
4. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2009.
5. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2008.
6. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2007.
7. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2006.
8. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2005.
9. Regiony Rossii. Sotcialno-ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2004.
10. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2003.
11. Regiony Rossii. Sotcialno -ekonomicheskie pokazateli. (Russian Regions. Socio-economic indicators). Handbook. Moscow: Rosstat, 2002.
12. Regiony Rossii. Osnovnye charakteristiki subyektov Rossiyskoy Federatsii. (Russian Regions. Main characterictics of the subdivisions of Russian Federation). Handbook. Moscow: Rosstat, 2012.
13. Regiony Rossii. Osnovnye charakteristiki subyektov Rossiyskoy Federatsii. (Russian Regions. Main characterictics of the subdivisions of Russian Federation). Handbook. Moscow: Rosstat, 2011.
14. Regiony Rossii. Osnovnye charakteristiki subyektov Rossiyskoy Federatsii. (Russian Regions. Main characterictics of the subdivisions of Russian Federation). Handbook. Moscow: Rosstat, 2010.
15. Regiony Rossii. Osnovnye charakteristiki subyektov Rossiyskoy Federatsii. (Russian Regions. Main characterictics of the subdivisions of Russian Federation). Handbook. Moscow: Rosstat, 2007.
16. Regiony Rossii. Osnovnye charakteristiki subyektov Rossiyskoy Federatsii. (Russian Regions. Main characterictics of the subdivisions of Russian Federation). Handbook. Moscow: Rosstat, 2002.
17. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2012.
18. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2011.
19. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2010.
20. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2009.
21. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2008.
22. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 20s07.
23. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2006.
24. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2005.
25. Regiony Rossii. Osnovnye sotcialno-ekonomicheskie pokazateli gorodov (Russian Regions. Main socio-economic indicators of cities) Handbook. Moscow: Rosstat, 2004.
26. Universitetskaia informatcionnaia sistema ROSSIA (Database “Russia”). Available at: http://uisrussia.msu.ru/ (last accessed 17.12.2015).
27. Edinaia mezhvedomstvennaia informatcionno-statisticheskaia sistema (EMISS) (Unified Interdepartmental Statistical Information System (UniSIS)). Available at: http://www.fedstat.ru/ (last accessed 17.12.2015).
28. Centralnaya baza statisticheskikh dannyh (Central Statistical Database). Available at: http://cbsd.gks.ru/ (last accessed 17.12.2015).
29. Investitsionnie reitingi regionov Rossii (Investment ratings of Russian regions). Available at: http://www.raexpert.ru/rankings/#r_1108 (last accessed: 17.12.2015).


14

