

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 3/8/2012

GAIN Report Number: RS1213

Russian Federation

Livestock and Products Semi-annual

WTO Commitments Spur Beef and Pork Consumption Growth

Approved By:

Scott Reynolds

Prepared By:

Morgan Haas, Mikhail Maksimenko

Report Highlights:

Russia's WTO market access commitments for beef and pork should lead to expanding consumption in 2012 as import substitution practices via the TRQ were undone at the end of 2011. Meanwhile, African Swine Fever outbreaks continue unabated, and Russian restrictions on EU live swine trade adds to the list of SPS barriers Russia continues to impose on foreign suppliers prior to its WTO commitments coming into force. Russia's openness toward increasing Belarus meat supplies remains stable but may be growing tenuous.

Summary

Cattle and Beef

Cattle inventories ended 2011 surprisingly higher than expected after a dismal 2010. However, significant volatility in the monthly cow estimates lends this number to future revision. Combined with high price inflation in 2011, lower imports cut deeply into consumption. FAS/Moscow expects the typical cuts in beef consumption to reverse trend as Russia's WTO Accession provides significantly better access to beef through better tariff-rate quotas (TRQ), a reformed high-quality beef definition, and reforming sanitary regulation. Increased TRQ access for the United States, in particular, represents a large opportunity for U.S. beef exports to expand market share in the immediate future.

Table 1a. Russia: Cattle Numbers, 1,000 Head

Animal Numbers, Cattle Russia	2010		2011		2012	
	Market Year Begin: Jan 2010		Market Year Begin: Jan 2011		Market Year Begin: Jan 2012	
	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Total Cattle Beg. Stks	20,677	20,677	20,000	19,970	19,600	19,750
Dairy Cows Beg. Stocks	8,858	8,858	8,770	8,650	8,680	8,580
Beef Cows Beg. Stocks	171	171	190	200	210	250
Production (Calf Crop)	6,952	6,952	6,940	6,800	6,845	6,800
Total Imports	38	38	55	95	55	100
Total Supply	27,667	27,667	26,995	26,865	26,500	26,650
Total Exports	1	1	1	1	1	1
Other Slaughter	7,211	7,221	7,044	6,840	6,920	6,740
Total Slaughter	7,211	7,221	7,044	6,840	6,920	6,740
Loss	455	475	350	274	350	339
Ending Inventories	20,000	19,970	19,600	19,750	19,229	19,570
Total Distribution	27,667	27,667	26,995	26,865	26,500	26,650

NOTE: Official USDA data is available at <http://www.fas.usda.gov/psdonlineonline>

Table 1b. Russia: Beef and Veal Production, Supply & Distribution, 1,000 MT CWE

Meat, Beef and Veal Russia	2010		2011		2012	
	Market Year Begin: Jan 2010		Market Year Begin: Jan 2011		Market Year Begin: Jan 2012	
	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Slaughter (Reference)	7,211	7,221	7,044	6,840	6,920	6,740
Production	1,435	1,435	1,405	1,360	1,385	1,340
Total Imports	1,020	1,020	1,050	950	1,060	1,000
Total Supply	2,455	2,455	2,455	2,310	2,445	2,340
Total Exports	5	5	4	4	4	4
Human Dom. Cons.	2,450	2,450	2,451	2,306	2,441	2,336
Total Dom. Cons.	2,450	2,450	2,451	2,306	2,441	2,336
Total Distribution	2,455	2,455	2,455	2,310	2,445	2,340

NOTE: Official USDA data is available at <http://www.fas.usda.gov/psdonlineonline>

Swine and Pork

Pork production in 2012 is expected to increase on slightly better than anticipated results in 2011. While production continues to grow, it simultaneously remains held back by African Swine Fever, especially among vulnerable private households and increasingly out-dated agricultural enterprises. Increased live swine and pork imports in 2012 as compared to the previous estimate reflect better market access – related to both better TRQs and future sanitary commitments per Russia’s WTO Accession. Russia’s has taken recent action to restrict live hog trade from the European Union, but such actions should also be resolved no later than WTO Accession. Russia’s widespread restrictions against Brazilian pork in 2011 have been mostly maintained and will continue to create opportunities for alternative suppliers such as Canada as well as the European Union and the United States, especially since Russia eliminated country-specific quota allocations at the beginning of the year. A wild card for 2012 will be whether Russia continues to allow Belarus to export pork in excess of agreed bilateral volumes.

Table 2a. Russia: Swine Numbers, 1,000 Head

Animal Numbers, Swine Russia	2010		2011		2012	
	Market Year Begin: Jan 2010		Market Year Begin: Jan 2011		Market Year Begin: Jan 2012	
	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Total Beginning Stocks	17,236	17,236	17,200	17,231	17,545	17,330
Sow Beginning Stocks	2,130	2,130	2,150	2,150	2,225	2,225
Production (Pig Crop)	29,472	29,472	30,225	30,650	31,500	32,000
Total Imports	728	728	800	670	810	775
Total Supply	47,436	47,436	48,225	48,551	49,855	50,105
Total Exports	1	1	1	1	1	1
Other Slaughter	28,339	28,304	28,875	29,415	29,890	30,824
Total Slaughter	28,339	28,304	28,875	29,415	29,890	30,824
Loss	1,896	1,900	1,804	1,805	1,809	1,850
Ending Inventories	17,200	17,231	17,545	17,330	18,155	17,430
Total Distribution	47,436	47,436	48,225	48,551	49,855	50,105

NOTE: Official USDA data is available at <http://www.fas.usda.gov/psdonlineonline>

Table 2b. Russia: Pork Production, Supply & Distribution, 1,000 MT CWE

Meat, Swine Russia	2010		2011		2012	
	Market Year Begin: Jan 2010		Market Year Begin: Jan 2011		Market Year Begin: Jan 2012	
	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Slaughter (Reference)	28,339	28,304	28,875	29,415	29,890	30,824
Production	1,920	1,920	1,965	1,995	2,020	2,100
Other Imports	880	880	930	930	700	900
Total Imports	880	880	930	930	700	900
Total Supply	2,800	2,800	2,895	2,925	2,720	3,000
Other Exports	1	1	1	1	1	1
Total Exports	1	1	1	1	1	1
Human Dom. Cons.	2,799	2,799	2,894	2,924	2,719	2,999
Total Dom. Cons.	2,799	2,799	2,894	2,924	2,719	2,999
Ending Stocks	0	0	0	0	0	0
Total Distribution	2,800	2,800	2,895	2,925	2,720	3,000

NOTE: Official USDA data is available at <http://www.fas.usda.gov/psdonlineonline>

Production: Cattle and Beef

Cattle Inventory

FAS/Moscow increased its 2012 cattle and cow inventories following Russia's state statistical service (Rosstat) release of 2011 year-end figures; however, as opposed to the official statistics, FAS/Moscow and industry experts remain confident both cattle and cow stocks fell in 2011.

In 2011, Russian official inventories correlate substantially less than normal when compared to other statistics, such as milk production. Furthermore, uncharacteristically large month-to-month changes in the second half of Russian cow inventories, especially a 1.1% increase in cow stocks from November to December, instills less confidence in current official statistics. Stocks held at private households are known to be difficult to accurately count, and there is no logical conclusion for their increase with a corresponding decrease at agricultural establishments. It can be expected that Russia's state program to develop dairy farms led to larger cattle and cow stocks at farms as Rosstat reported.

The Ministry of Agriculture reported the pedigree beef cow herd reached 131,100 head in 2010 and 140,200 head in 2011. Market experts expect the total will reach 200,000 head in 2012. The expansion of the beef cow herd will closely track with the development of Russia's selected beef investment projects, including the largest Russian such project—Bryansk Meat Company, a subsidiary of Russia's largest pork producer, Miratorg. Agricultural establishments account for virtually the entire pedigree cow herd, and pedigree stocks account for approximately 60% of the beef cow herd in Russia.

Russia cited the largest increases in 2011 year-end cattle inventories in the Southern and North Caucasus Federal Districts as well as admitted decreases in the Central, Northwest, Volga, and Ural Federal Districts. There remains more than market forces driving cattle inventories. At a recent Russian conference far from Moscow, one participant noted the regional Governor threatened to punish any producer who would slaughter even one cow.

Cattle Imports

Imports of live cattle in 2011 reached record highs, supported by demand in both the dairy and beef sectors. Expectations for 2012 remain similar to 2011 with upside as domestic support is pegged to increase substantially.

Beef Production

Beef production continues to be a by-product of the Russian dairy industry's profitability. Better than expected year-end cattle inventories resulted from significantly less kills and thus less beef production in 2011. For 2012, FAS/Moscow expects inventory and production to return to the long-term downward trend line.

According to Rosstat, beef production decreased 5.3% to 3,053.1 MMT live weight in 2011 from 2,891.2 MMT live weight in 2010.

Domestic Support

Both the beef and dairy industry receive 100% subsidized interest rates for the development of new, modernized, and reconstructed facilities.

In 2011, a decision by Prime Minister Putin awarded a RUR5 billion (\$167 million) subsidy to regions that did not reduce the total cattle inventories in 2010. As reported, 29-30 of the 80 regions received this support at RUR1,300-1,500/cow. The Ministry of Agriculture pointed out the region of Tatarstan was due to receive RUR320 million (\$11 million) from this measure. There is no indication a similar subsidy will be declared in 2012.

Production: Swine and Pork

Swine Inventory

FAS/Moscow has lowered its expectation of 2012 swine inventory growth to 1.0% on some producers' less bullish outlook following WTO Accession. A lower estimate for 2012 ending inventory of 17,500 head also reflects lower than expected ending inventories in 2011, which grew only 0.6% on the year.

While overall growth in inventories was again slow in 2011, the trend of shifting inventories from households to agricultural enterprises continued. Agricultural enterprises grew at 5.5% while private households shrunk by 6.0%. Farmer-held inventories, while small, shrank by almost 20%. If the trend holds unabated by changing market conditions, ending inventories would be set to grow 1.1% by the end of 2012. State support remains concentrated at promoting industrial pork production at agricultural enterprises while ongoing African Swine Fever outbreaks and control programs continue to cut down household inventories.

Swine Imports

The largest concern of the domestic swine industry regarding WTO Accession is potentially resurgent import levels of live hogs from Europe after the tariff falls from 40% back to 5% in mid-2012. The tariff was last at 5% in 2009 when Russia imported 1.2 million head. Russia is considering renegotiating a higher tariff immediately upon joining the WTO in anticipation of increased imports in the second half of 2012. Russia has also suggested it will be prepared to use the WTO safeguard mechanism to protect against import surges.

On March 2, 2012, Russia took steps to immediately curb such EU live swine imports by restricting them for alleged veterinary health concerns. Considering such a measure could be seen as inconsistent with Russia's WTO commitments upon Accession, FAS/Moscow's forecast assumes live swine trade resumes no later than upon WTO Accession. Pre-Accession trade is estimated at roughly 55-60,000 head per month. Post-Accession trade is estimated at 100,000 head per month.

Aside from finished hog trade, imported breeding stock is gaining in importance. For the first time in recent history in 2011, U.S. companies worked around European transit barriers to export breeding swine to Russia. Non-EU suppliers of breeding swine also include Canada.

Pork Production

According to the Rosstat, live-weight pork production increased 3.6% in 2011 over 2010. Agricultural establishments increased output by 9.4% as a result of continued state-support for the construction of new facilities and modernization of existing facilities.

The Russian Union of Swine Breeders (RUSB) reported the top-10 largest companies produced 717,000 MT of pork in 2011, which is 100,000 MT or 16% more than the top-10 in 2010. The three largest producers: Agro Holding Miratorg, OOO "GK Agro-Belogorye, and Cherkizovo Group produced 144,800 MT (7.7% of Russian pork production), 106,000 MT (5.7%), and 101,200 MT (5.4%) in 2011.

The Ministry of Agriculture estimates slaughter-weight¹ pork production will increase 100,000 MT (or 4.4%) to 2.4 MMT in 2012 over 2011. RUSB forecasts that Russia will increase pork production by 8.2% to reach 2.6 MMT in slaughter weight in 2012 and 7.8% in 2013. While WTO Accession may be causing new projects to undergo further deliberation, much of the production gains expected in 2012 and 2013 will come from the implementation of projects already launched.

Domestic Support

While Russia's top producers state their operations will continue to be successful after WTO Accession, RUSB has been very vocal petitioning for increased domestic support to counter alleged potential losses caused by WTO Accession. RUSB believes Russian pork producers will lose RUR20 billion (\$667 million) from WTO Accession and proposes the GOR allocate this sum annually to subsidize pork production. Their claims point out that 85% of Russia's pork facilities remain inefficient and combined with private households, account for 54% of pork production. Nonetheless, support when provided to date continues to be funneled to the aforementioned, successful and expanding agricultural enterprises. Given Russia's WTO Accession commitments on domestic support allow it to double its total trade-distorting expenditures and initial estimates suggest such support will grow from roughly \$4 billion in 2011 to \$5.5 billion in 2012, it is quite likely Russian producer confidence, if shaken, can and will be restored. The Russian pork sector is likely to be a large beneficiary of any increase in Russian domestic support. Earlier in 2011, Russia approved and allocated RUR9.0 billion (\$300 million) in subsidies to support poultry and pork producers as compensation for increased feed costs in 2011.

African Swine Fever (ASF)

In 2011, ASF continued its tear throughout European Russia, from the Caucasus Mountains to the Article Circle. According to a presentation by a Deputy Head of VPSS in late 2011, ASF was registered among domestic pigs in 36 stations in 11 regions while it was revealed among wild boars in 5 regions of the country. At the time of reporting, Volgograd, Nizhniy Novgorod, Arkhangelsk, Tver, Murmansk, and Kursk regions had all registered their first-ever cases of ASF in 2011. VPSS specified the North-Caucasus Federal District and South Federal District as an endemic unfavorable zone for ASF and considered ASF detections in the other locations as single cases resulting from transportation of infectious materials outside the endemic zone. Since the presentation, first-ever outbreaks have additionally been found in the regions of Voronezh, Ivanovo, Saratov, and Karelia. The outbreak in Ivanovo was nicknamed the "biological bomb."

¹ According to Rosstat methodology <www.gks.ru>, slaughter weight is the weight of the carcass, including raw fat and offal of categories I and II used for food (tongue, liver, kidney, heart, udder, iris, etc.). Slaughter yield coefficients vary from 49% in sheep and goats; 58% on average for cattle, up to 77% for pigs, and about 80% for poultry. To calculate livestock and poultry production for slaughter output coefficient of meat, fat and offal weight are used, established on the basis of data provided by the processing organizations in the form of federal state statistical observation. Information on these groups of animals for agricultural producers exists but is not publicly available.

According to the Deputy Head, the main reason for the wide spread of ASF is mismanagement by the local veterinary services during outbreaks, which are not following Ministry of Agriculture instructions, including:

- absent isolation of pigs at farms,
- lack of accounting for local livestock numbers and locations,
- delays in imposing quarantine,
- deficiency of veterinary drugs for stamping-out in the first quarantine zone, and
- improper disposal of carcasses.

The Deputy Head's forecast for 2012 was very negative, indicating a new wave of ASF expansion would hit the center of European Russia. In February, VPSS established a new commission, which has since shut-down select Russian facilities found to be in violation with veterinary regulations.

Starting March 1, 2012, private households in the Krasnodar region were prohibited to raise more than three pigs for finishing as well as their access to wild animals and birds. Implementation of the new rules is likely to be difficult; however, the local authorities continue promising to help pork farmers develop alternative livestock production. According to official local statistics, 46 cases of ASF were recorded in the region during the previous four years – 91,000 thousand animals were destroyed and compensation to producers from the regional budget totaled RUR428 million (\$14.3 million). In January 2012, 30,736 pigs were destroyed after ASF was found in a Krasnodar commercial herd. In February 2012, the Head of Russia's Veterinary and Phytosanitary Surveillance Service (VPSS) estimated 240,000 pigs had been destroyed throughout Russia in the past three years.

In 2011, Russia reported exports of raw pork from the regions of Krasnodar, Kamchatka, and Murmansk as well as the city of Moscow. The pork was destined for the disputed Georgian territory of Abkhazia, Panama, Belize, and Norway. Russia also reported exports of live swine from the Stavropol region to Georgia and from an undisclosed region to Mongolia. Russian exports of pork and live swine to its Customs Union partners of Belarus and Kazakhstan are not reported.

Trade

Beef

Beef imports in 2012 remain poised to eclipse a new record with continued reductions in domestic production and new market access conditions upon WTO Accession. Most significantly, WTO access provides an additional 10,000 MT of TRQ volume for fresh/chilled beef and a reformed definition of high-quality beef that focuses on quality rather than price. Following WTO Accession, high-quality beef, as defined by Russia's WTO commitments will be provided quota-free access at 15% duty. Currently, such an exception is provided only to beef imported at €8/kg. Furthermore, Russia will be committed to eliminating non-science-based sanitary barriers. In 2012, Russia did make significant TRQ allocation adjustments for frozen beef, without changing the overall total. This resulted in the U.S. allocation increasing from 41,700 MT to 60,000 MT, a new 3,000 MT allocation for Costa Rica, and an offsetting reduction to "other countries". Costa Rica does not yet have a negotiated veterinary certificate for export to Russia or an approved list of beef facilities.

Beef imports in 2011 from non-Customs Union partners decreased 3.5% by volume (11.2% by value) to 605,000 MT (847,000 MT CWE). Brazil's export capacity was reduced a small extent by Russian restrictions on its processing facilities. While remaining the dominant supplier, in total, imports from Brazil were again lower in 2011, totaling 224,000 MT. Uruguay, Paraguay, and Argentina also reduced supply. Supplies increased from the European Union, Australia, the United States, and Mexico. Increased U.S. sales were in response to an increased TRQ allocation as compared to 2010. Imports into Russia's Special Economic Zones of Kaliningrad and Magadan fell in total by 11,000 MT. Also, TRQ-exempt beef from Ukraine totaled 12,000 MT. Rosstat reported Belarus exported Russia 21.6% less beef by volume and 5.8% more by value – 98,200 MT and \$491,100 respectively.

Pork

Pork import prospects in 2012 are much improved from last fall when the then-set TRQ quantities for 2012 were significantly lower. However, the combined 2012 TRQ quantity for pork and trimmings at 430,000 MT still remains below the 500,000 MT of access provided in 2011. Russia's commitments to eliminate non-science-based sanitary barriers by its WTO Accession have specific benefits for pork trade. Harmonization with Codex Alimentarius standards on tetracycline-group antibiotic residues would help to eliminate one of the tools Russia has used to restrict foreign supply and stir volatility in pork trade. Such reforms should assist but are unlikely to singlehandedly assure Brazil's attempts to regain substantial pork access.

In 2011, pork imports from non-Customs Union partners increased 3.7% by volume (11.5% by value) to reach 682,000 MT (886,000 MT CWE). The European Union remained the largest supplier and increased trade 47,000 MT. EU gains were led by an additional 26,000 MT of pork destined for the Special Economic Zone of Kaliningrad. Simultaneously, 2011 was a tumultuous year for Brazil as Russia maintained a near ban on Brazilian pork, ultimately reducing pork sourced from Brazil by 91,000 MT. In the spring following plant audits, Russia restricted virtually all Brazil's pork slaughterhouses and held this position through the end of the year. In the fall, Russia's interest in Brazil's use of ractopamine in swine feed has been seen as prolonging the resumption of their trade. Canada did well to pick up the lost Brazilian sales, increasing sales from 67,000 MT in 2010 to 112,000 MT in 2011. The remaining gap also allowed Chile to increase trade. Limited by a country-specific TRQ allocation, U.S. sales were constant at just under 60,000 MT. Non-quota pork from Ukraine appeared from nowhere to

reach 13,000 MT. Belarus reports pork exports to Russia totaled \$187 million in 2011, indicating Belarusian pork exports far exceeded agreed levels. [Note: According to market experts, Belarus was on target to export 270,000 MT of meat and poultry to Russia in 2012 – 10,000 MT more compared to 2011.]

Consumption

Consumption of meat and poultry are all well positioned to increase in 2012 as well as into the near future with the coming of WTO commitments on market access paired with a high domestic support ceiling. Both components should help ease annual price inflation of animal protein and increase consumption.

Russia's Ministry of Health Order #593 of 2010 recommends 70-75 kg per capita consumption of meat, poultry, and offal, including 25 kg of beef, 1.0 kg of sheep meat, 14 kg of pork, and 30.0 kg of poultry. Rosstat reported Russia was close to the recommended norms in 2010.

Beef

High price inflation, especially for beef stymied its consumption in 2011. While increasing prices are unlikely to subside in 2012, FAS/Moscow believes increased market access provides room for growth, but we may not yet see a return to 2010 levels.

Pork

FAS/Moscow increased the 2012 forecast for pork consumption by 10% compared to the previous forecast and 2.6% over 2011 due to an improved outlook for domestic production in the immediate future and significantly better market access.

Production Tables

Table 3. Russia: Construction of New Establishments

	2000	2005	2006	2007	2008	2009	2010
Cattle, head	102.8	27.5	59.8	153.3	114.8	96.7	111.1
Swine, head	30.2	60.7	193.6	810.1	894.7	783.7	603.3
Sheep, head	9.6	6.2	18.3	26.8	5.8	9.6	6.3
Egg layers, 1,000 head	36.0	1150	715.0	1149	1165	1693	702.7
Broilers, million head	0.04	8.9	35.0	61.4	85.7	70.8	122.5
Feed meal	0.06	0.2	0.08	2.0	0.7	0.6	0.8

Source: Rosstat

<http://www.gks.ru/wps/wcm/connect/rosstat/rosstatsite/main/publishing/catalog/statisticCollections/doc_1138718713500>

Table 4. Russia: New and Renovated Beef Cattle Feedlot Establishments, 2009-2011

	Total	Central	North-West	Southern	North-Caucasus	Volga	Urals	Siberia	Far East
New Farms									
--Number of Farms	174	10	4	68	7	12	1	57	15
--Herd Size, Head	59,470	12,177	100	12,420	1,400	1,847	0	27,787	3,739
--Production, MT Live Weight	9,523	1,752	0	N/D	350	337	0	2,815	414
--Number of Stables, Head	57,786	16034	0	12,180	2,800	6,710	0	15,757	4,205
Renovated Farms									
--Number of Farms	61	4	10	0	23	17	0	7	0
--Increased Herd Size, Head	7,567	100	190	0	2,917	1,843	0	2,517	0
--Increased Production, MT Live Weight	876	15	101	0	129	229	0	403	0
--Number of Stables, Head	10,234	100	1,316	0	3,517	2,870	0	2,540	0

Source: Ministry of Agriculture Presentation at AgroFarm 2012

Table 5. Russia: Selected Investment Projects, January 1 – October 24, 2011

		Number of Projects	Projected Capacity	Loan Value, million RUR
Meat, Dairy, and Egg Production (1,000 MT/Million Eggs)	Poultry	43	1,563.9	34,272
	Egg	18	1,561.8	1,793
	Pork	64	591.0	44,431
	Beef	11	4.6	236
	Dairy	136	655.1	8,961
	Beef/Dairy	4	3.1	213
	Rabbit	3	0.5	102
	Goat	1	0.4	21
	Sheep	2	0.2	31

Livestock Improvement (1,000 Head)	Cattle	73	40.7	2,823
	Swine	6	36.6	631
	Sheep	1	1.2	3
Total		362	N/A	93,517

Source: Ministry of Agriculture <<http://www.mcx.ru/documents/document/show/17357.204.htm>>

Table 5. Russia: Results of New, Modernized, and Reconstructed Establishments in 2011

	Number of Projects	Production, Jan-Sep 2011 1,000 MT
Swine	45	13.6
Poultry	31	53.9
Beef	20	1.0
Dairy	107	56.5
Total	203	n/a

Source: Ministry of Agriculture <<http://www.mcx.ru/documents/document/show/17357.204.htm>>

Table 6. Livestock Crops and Losses at Agricultural Enterprises

	2000	2005	2006	2007	2008	2009	2010
Crop per 100 female							
--Calves (from cows)	77	76	78	77	77	77	76
--Piglets (from tested sows)	1,155	1,695	1,824	1,754	2,043	2,255	2,278
Losses to herd turn over, %							
--Cattle	3.0	2.6	2.5	2.6	2.3	2.2	2.4
--Pigs	11.3	10.0	10.7	12.2	11.7	11.2	11.4

Source: Rosstat <http://www.gks.ru/bgd/regl/b11_11/Main.htm>

Table 7. Russia: Federal Plans for Beef Development

	2008	2009	2010
Number of beef cattle farms, 1,000	0.36	0.42	0.48
Including beef cattle cow farms, 1,000	0.31	0.37	0.44
-Beef cows number, million	0.2	0.3	0.5
-Cattle for slaughter, million	8.5	8.3	8.2
Average pre slaughter weight, kg	351	358	363
Production of beef and veal, MMT	1.7	1.7	1.7
Beef consumption, kg per capita	12.5	12.1	12.1

Source: Ministry of Agriculture, State Program for Beef Breeding in Russia

Table 9. Russia: Meat and Poultry Production, 1,000 MT Slaughter Weight

	Total	Beef	Pork	Sheep and Goat Meat	Poultry
1992	8,260	3,632	2,784	329	1,428
1995	5,796	2,734	1,865	261	859
2000	4,446	1,898	1,578	140	768
2005	4,990	1,809	1,569	154	1,388
2006	5,278	1,722	1,699	156	1,632
2007	5,790	1,699	1,930	168	1,925
2008	6,268	1,769	2,042	174	2,217
2009	6,719	1,741	2,170	183	2,555
2010	7,088	1,707	2,301	188	2,824

Source: Rosstat <http://www.gks.ru/bgd/regl/b11_11/Main.htm>

Table 8. Russia: Major Pork Producers

Name of the manufacturer	Region	2010		2011	
		Production, 1,000 MT live weight	% of Total Industrial Production	Production, 1,000 MT live weight	% of Total Industrial Production
Agroholding Holding Miratorg	Belgorod	130.6	7.2	144.8	7.7
OOO "GK Agro-Belogorye	Belgorod	99.0	5.4	106.0	5.7
CHERKIZOVO GROUP	Russia	91.6	5.0	101.2	5.4
OOO "Prodo Management"	Russia	77.4	4.2	72.2	3.8
GK "Rusagro", GC OAO Belgorod bacon	Belgorod	61.9	3.4	63.0	3.4
ZAO Agrarnaya Grupa	Russia	45.0	2.6	61.1	3.3
KoPitaniya LLC	Russia	43.5	2.4	60.2	3.2
GK KOMOS Grup "Vostochniy" OJSC	Udmurtiya	26.3	1.4	39.0	2.1
JSC "Exima"	Russia	37.4	2.0	36.2	1.9
OOO APK Don	Russia			33.9	1.8
GK Ostankino, JSC Troparevo	Moscow	27.3	1.5	29.5	1.6
Agrofirma Ariant OJSC	Chelyabinsk	24.5	1.3		
Kamskiy Bacon OJSC	Tatarstan	23.8	1.3	26.7	1.4
Belgrankorm LLC	Belgorod	23.0	1.3	23.0	1.2
PERM pig OJSC	Perm	21.5	1.2	20.6	1.1
Doronichev Agro Company JSC	Belgorod	18.6	1.0	20.6	1.1
SPK Zvenigovsky OJSC	Belgorod	18.5	1.0	21.1	1.1
UK Rapt LLC	Rostov	18.0	1.0	16.9	0.9
Rurik-Agro LLC	Leningrad	15.4	0.8	18.5	1.0
SHPK "Chistogorsky" LLC	Kemerovo	17.0	0.9	17.6	0.9
ZAO Talina	Mordovia	n.d.	n.d.	17.1	0.9
MPZ Prom agro	Belgorod	n.d.	n.d.	16.5	0.9
UK BPK LLC	Belgorod	17.7	1.0	16.0	0.9

Source: The National Union of Pork Producers, <www.nssrf.ru>

Table 10. Russia: Average Farm-gate Prices, RUR/MT

	2000	2005	2006	2007	2008	2009	2010
Cattle	14,142	34,003	39,235	41,762	45,641	54,371	55,951
Swine	20,152	50,420	51,821	49,051	60,988	69,263	69,748
Sheep and goat	12,009	29,199	30,356	33,647	37,571	42,043	45,174
Poultry	20,481	40,813	39,822	43,350	45,075	54,230	52,966

Source: Rosstat

<http://www.gks.ru/wps/wcm/connect/rosstat/rosstatsite/main/publishing/catalog/statisticCollections/doc_1138718713500>

Table 11. Russia: Official Ending Year and Calculated Ending Month Cattle Inventories, Million Head

Source: Rosstat

Table 12. Russia: Official Ending Year and Calculated Ending Month Cow Inventories, Million Head

Source: Rosstat

Table 13. Russia: Official Ending Year and Calculated Ending Month Swine Inventories, Million Head

Source: Rosstat

Table 14. Russia: End-of-Year Cattle Inventory, 1,000 Head

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	19970.0	20069.4	100.5	9258.6	9155.2	98.9	1475.7	1656.6	112.3	9235.6	9257.6	100.2
CENTRAL FEDERAL DISTRICT	2867.7	2843.9	99.2	2020.3	2023.3	100.2	101.7	116.6	114.6	745.7	703.9	94.4
Belgorod region	247.3	235.3	95.2	164.7	157.6	95.7	11.5	13.8	120.3	71.1	63.9	89.9
Bryansk region	182.2	212.7	116.8	135.1	162.7	120.4	11.6	15.2	131.6	35.5	34.8	98
Vladimir Region	140.0	145.2	103.7	128.0	133.6	104.4	1.9	2.3	121.0	10.0	9.3	92.2
Voronezh Region	367.6	386.2	105.1	206.5	223.0	108.0	12.5	15.3	122.3	148.5	148	99.6
Ivanovo region	81.5	76.1	93.4	62.0	57.6	92.8	2.8	3.5	124.8	16.7	15	90.2
Kaluga region	130.5	131.3	100.6	114.5	114.8	100.3	3.8	4.3	112.4	12.2	12.2	100
Kostroma region	69.8	66.8	95.7	53.1	51.5	97.0	1.5	2.2	144.2	15.1	13	86.1
Kursk region	204.6	199.5	97.5	112.0	111.6	99.7	8.6	9.8	114.7	84.0	78	92.9
Lipetsk region	145.9	143.1	98.1	88.2	88.3	100.1	5.5	5.8	105.1	52.1	49	94.1
Moscow region	276.3	260.2	94.2	258.5	243.0	94.0	2.9	3.5	119.4	14.9	13.7	91.7
Orel Region	139.6	135.3	97	93.7	92.8	99.0	5.4	4.7	87.8	40.5	37.9	93.5
Ryazan Region	180.4	177.3	98.3	152.2	151.1	99.3	2.2	2.2	98.6	26.0	24	92.3
Smolensk region	138.9	141.2	101.7	104.0	106.1	102.0	8.1	9.1	112.0	26.8	26.1	97.3
Tambov region	146.0	143.9	98.6	30.1	29.3	97.3	9.0	12.2	135.9	106.9	102.4	95.8
Tver region	171.7	157.5	91.8	125.4	117.3	93.5	9.2	7.5	81.7	37.1	32.8	88.4
Tula Region	105.7	100.9	95.5	75.2	73.1	97.2	3.0	3.1	102.9	27.5	24.7	89.9
Yaroslavl Region	139.8	131.2	93.8	116.8	109.9	94.1	2.2	2.0	91.3	20.8	19.2	92.6
NORTHWEST FEDERAL DISTRICT	718.9	697.1	97	571.3	556.5	97.4	28.8	29.6	102.8	118.8	111	93.4
The Republic of Karelia	28.2	25.7	90.9	21.6	19.4	89.8	1.1	1.1	98.7	5.5	5.1	93.9
The Republic of Komi	38.7	37.8	97.7	20.4	20.3	99.8	4.1	4.9	118.8	14.2	12.6	88.6
Arkhangelsk Region	56.9	54.3	95.5	37.1	36.3	97.8	7.3	6.7	91.6	12.5	11.3	90.6
Vologda Region	196.7	185.7	94.4	171.2	161.9	94.6	7.5	7.6	100.4	18.0	16.2	90.2
The Kaliningrad region	61.6	61.5	99.9	31.4	31.9	101.7	2.5	2.5	99.7	27.6	27	97.8
Leningrad Region	176.8	179.1	101.3	163.8	166.1	101.4	2.0	2.3	111.5	10.9	10.7	98.1
The Murmansk region	7.8	7.8	100.1	7.1	7.1	99.9	0.5	0.5	99.0	0.2	0.2	106.9
Novgorod region	45.1	43	95.5	31.7	29.3	92.4	2.1	2.4	115.3	11.3	11.3	100.7
Pskov Region	107.3	102.3	95.4	86.9	84.1	96.8	1.6	1.7	105.4	18.8	16.5	88.1
SOUTHERN FEDERAL DISTRICT	2324.1	2447.2	105.3	747.9	736.0	98.4	395.6	456.1	115.3	1180.5	1255.1	106.3
Republic of Adygea	49.2	49.2	100	7.1	5.5	76.7	3.1	3.5	111.7	38.9	40.2	103.3
Republic of Kalmykia	496.9	565	113.7	103.2	102.2	99.1	222.3	240.6	108.2	171.4	222.2	129.7
Krasnodar region	649.1	633.1	97.5	440.2	431.5	98.0	32.9	34.4	104.5	176.0	167.2	95
Astrakhan Region	243.9	262.8	107.7	15.1	15.6	103.7	62.9	79.5	126.4	166.0	167.6	101
The Volgograd Region	315.9	339.3	107.4	49.2	51.0	103.5	16.9	38.8	229.2	249.8	249.5	99.9
Rostov Region	569.1	597.9	105.1	133.1	130.1	97.7	57.4	59.4	103.4	378.5	408.4	107.9
NORTH CAUCASUS FEDERAL DISTRICT	2126.3	2205.6	103.7	282.3	328.4	116.3	181.7	225.3	124.0	1662.2	1651.9	99.4
Republic of Dagestan	881.9	909.7	103.1	98.2	105.8	107.7	59.4	77.2	129.9	724.2	726.6	100.3
Republic of Ingushetia	60.1	55.8	92.8	1.3	1.4	109.8	12.8	11.1	86.9	46.0	43.2	93.9
Kabardino-Balkaria	243.9	265.1	108.7	30.9	41.5	134.3	24.5	39.6	161.8	188.6	184	97.6
Karachay-Cherkess Republic	217.1	235.8	108.6	18.9	36.4	192.9	33.0	40.0	121.2	165.2	159.3	96.4
Republic of North Ossetia-Alania	138.4	138.9	100.4	15.2	20.1	132.6	8.6	8.7	101.0	114.6	110.1	96.1
The Chechen Republic	210.7	221.4	105.1	7.1	7.8	110.6	17.5	22.6	129.6	186.2	190.9	102.6
Stavropol Territory	374.2	379	101.3	110.8	115.3	104.1	25.9	26.0	100.4	237.4	237.6	100.1
VOLGA FEDERAL DISTRICT	6143.0	6048.7	98.5	3250.3	3116.0	95.9	359.4	375.1	104.4	2533.3	2557.6	101
Republic of Bashkortostan	1299.3	1268.6	97.6	532.4	484.2	90.9	72.0	77.6	107.8	694.9	706.8	101.7
The Republic of Mari El	107.1	100.1	93.4	55.6	50.6	91.0	1.3	1.5	111.0	50.2	48	95.7
Republic of Mordovia	298.8	298.9	100	200.3	196.7	98.2	12.2	15.0	123.0	86.3	87.3	101.1
The Republic of Tatarstan	1124.6	1092.4	97.1	747.5	722.6	96.7	96.6	78.9	81.7	280.5	290.9	103.7
Udmurt Republic	377.2	363.4	96.4	301.4	289.0	95.9	13.2	13.9	105.6	62.6	60.4	96.6

Chuvash Republic	227.0	224.6	98.9	71.7	67.2	93.7	7.0	6.9	98.8	148.3	150.4	101.4
Perm	263.5	263.1	99.9	174.2	175.1	100.5	7.0	7.7	109.5	82.4	80.4	97.6
Kirov Region	273.5	259.9	95	230.1	222.3	96.6	3.8	4.0	107.2	39.7	33.5	84.6
Nizhny Novgorod region	324.5	315.5	97.2	239.8	234.1	97.6	15.7	18.6	118.5	69.0	62.8	91
Orenburg Region	651.4	655.4	100.6	331.1	318.1	96.1	35.3	39.6	112.2	285.1	297.7	104.4
Penza Region	292.7	287.7	98.3	117.2	106.9	91.2	12.8	14.0	109.5	162.7	166.8	102.5
Samara Region	202.9	212.8	104.9	86.5	89.0	102.9	14.8	21.8	147.3	101.6	102	100.4
Saratov Region	547.3	551.3	100.7	104.0	101.3	97.4	57.2	63.1	110.4	386.1	387	100.2
Ulyanovsk Region	153.2	155	101.2	58.5	58.9	100.6	10.7	12.7	118.8	84.0	83.5	99.4
URAL FEDERAL DISTRICT	1112.9	1084.5	97.5	552.4	540.6	97.9	51.2	54.7	106.9	509.3	489.3	96.1
Kurgan region	202.3	199.6	98.7	57.4	54.9	95.7	6.5	7.7	118.4	138.4	137	99
Sverdlovsk region	260.1	255.6	98.3	185.7	183.3	98.7	16.5	16.5	100.1	58.0	55.8	96.3
Tyumen Region	270.1	268.5	99.4	139.9	139.4	99.6	14.9	16.3	109.5	115.2	112.8	97.9
Chelyabinsk region	380.4	360.8	94.8	169.4	163.0	96.2	13.3	14.2	106.7	197.7	183.7	92.9
SIBERIAN FEDERAL DISTRICT	4219.8	4281.5	101.5	1711.3	1724.2	100.8	268.2	311.4	116.1	2240.3	2245.9	100.2
The Altai Republic	195.1	204	104.5	27.9	29.4	105.5	49.0	56.2	114.7	118.2	118.3	100.1
The Republic of Buryatia	363.1	399.7	110.1	54.2	57.4	106.1	36.6	48.9	133.7	272.3	293.3	107.7
Republic of Tyva	137.7	140.5	102.1	17.2	16.6	96.6	8.0	9.9	122.8	112.4	114	101.4
Republic of Khakassia	169.4	168.5	99.5	40.7	37.8	93.0	27.3	30.0	110.0	101.5	100.8	99.3
Altai Territory	900.2	902.1	100.2	454.9	462.8	101.7	31.2	34.9	112.0	414.1	404.4	97.7
Trans-Baikal Territory	441.5	456.2	103.3	55.9	58.5	104.6	35.5	45.6	128.7	350.2	352	100.5
Krasnoyarsk Territory	434.5	438	100.8	235.2	238.7	101.5	3.6	4.0	110.0	195.7	195.3	99.8
Irkutsk Region	279.5	279.5	100	69.0	67.8	98.3	20.6	24.3	118.3	190.0	187.3	98.6
Kemerovo region	209.8	207.4	98.9	91.5	91.6	100.0	16.9	14.7	86.9	101.3	101.1	99.8
Novosibirsk Region	551.3	548	99.4	386.5	385.7	99.8	8.1	11.2	138.2	156.7	151.1	96.4
Omsk region	439.1	438.1	99.8	229.0	227.1	99.1	21.9	21.8	99.3	188.1	189.2	100.6
Tomsk Region	98.6	99.5	101	49.4	50.8	103.0	9.4	9.8	104.3	39.8	38.9	97.6
FAR EASTERN FEDERAL DISTRICT	457.3	461	100.8	122.9	130.3	106.1	89.1	87.7	98.5	245.4	242.9	99
The Republic of Sakha (Yakutia)	233.7	233.6	100	46.9	50.2	107.1	66.9	63.5	94.9	119.9	120	100.1
Kamchatka	9.5	9.5	100.6	5.3	5.2	98.6	0.8	0.9	112.2	3.3	3.3	100.9
Primorsky Krai	61.5	59.5	96.7	18.7	18.3	97.8	5.9	7.1	119.1	36.8	34.1	92.5
Khabarovsk Territory	26.9	27	100.4	16.8	16.4	97.6	0.9	1.0	110.0	9.2	9.6	104.5
Amur Region	88.7	95.1	107.2	22.9	27.8	121.2	5.7	6.3	111.5	60.1	61	101.5
Magadan region	3.6	3.8	103.6	1.2	1.2	99.1	1.9	2.0	107.4	0.6	0.6	100.7
Sakhalin Region	17.6	17.9	101.7	9.3	9.5	101.6	2.1	2.3	112.9	6.2	6.1	98.2
Jewish Autonomous Region	15.8	14.5	92.1	1.7	1.8	104.7	4.8	4.5	93.5	9.2	8.2	88.9
Chukotka Autonomous Okrug	0.1	0.04	60.3	0.04	0.02	54.8				0.03	0.02	67.7

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 15. Russia: End-of-Year Cow Inventory, 1,000 Head

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	8844.3	8948.1	101.2	3713.6	3707.3	99.8	718.9	841.3	117.0	4411.8	4399.5	99.7
CENTRAL FEDERAL DISTRICT	1266.7	1239.4	97.8	862.8	849.0	98.4	45.7	52.5	115.0	358.2	337.9	94.3
Belgorod region	108.0	102.1	94.5	69.3	65.7	94.8	5.7	6.9	121.9	33.0	29.5	89.3
Bryansk region	94.9	94.9	100	61.4	61.1	99.5	5.7	7.0	121.5	27.8	26.8	96.6
Vladimir Region	60.7	62.5	103	54.3	56.3	103.8	0.7	0.7	112.6	5.7	5.4	94.4
Voronezh Region	150.2	155.1	103.2	77.1	80.6	104.5	5.3	6.3	119.9	67.9	68.2	100.4
Ivanovo region	37.8	35	92.6	28.1	25.9	92.1	1.3	1.4	113.6	8.4	7.7	91.2
Kaluga region	56.9	57.5	101.1	47.3	47.9	101.2	1.8	2.0	111.2	7.7	7.6	98.3
Kostroma region	33.1	32	96.4	25.0	24.5	97.8	0.6	1.0	160.1	7.5	6.4	86.1
Kursk region	91.0	90.1	99	45.1	44.9	99.5	4.1	4.6	111.8	41.8	40.6	97.1
Lipetsk region	55.8	54.9	98.3	36.2	35.8	99.0	2.1	2.2	104.8	17.5	16.8	96.3
Moscow region	129.9	120.9	93	119.9	111.1	92.7	1.3	1.6	124.0	8.8	8.2	93.2
Orel Region	52.7	53.2	100.8	33.2	34.9	105.1	2.5	2.4	96.5	17.0	15.8	93
Ryazan Region	75.9	74.8	98.5	62.6	62.8	100.3	0.9	0.8	97.8	12.5	11.2	89.5
Smolensk region	77.5	78.7	101.6	50.6	52.1	103.1	4.4	5.4	122.7	22.6	21.3	94
Tambov region	50.1	49.3	98.4	11.6	11.7	101.0	3.7	4.8	130.8	34.8	32.8	94.1
Tver region	80.9	74.2	91.8	56.0	52.3	93.5	3.8	3.3	87.0	21.1	18.6	88.2
Tula Region	47.8	44.9	94	30.6	29.9	97.6	1.3	1.3	104.8	15.9	13.7	86.3
Yaroslavl Region	63.4	59.5	93.8	54.6	51.6	94.4	0.7	0.7	99.9	8.2	7.3	89
NORTHWEST FEDERAL DISTRICT	346.9	335.7	96.8	266.5	261.2	98.0	13.3	13.5	101.3	67.1	61.1	91.1
The Republic of	12.5	11.5	91.7	9.9	9.0	90.8	0.4	0.4	117.8	2.3	2.1	91.3

Karelia												
The Republic of Komi	18.3	17.7	96.6	9.5	9.5	100.0	1.8	2.0	110.5	7.0	6.2	88.5
Arkhangelsk Region	25.9	25.6	98.9	16.2	16.9	104.4	3.6	3.3	92.8	6.1	5.4	87.8
Vologda Region	90.9	86.8	95.5	80.3	77.0	95.9	3.6	3.5	98.0	7.0	6.3	89.8
The Kaliningrad region	31.9	31.3	98.2	14.2	14.3	100.5	1.2	1.2	103.9	16.5	15.8	95.7
Leningrad Region	83.7	83.2	99.5	76.4	76.2	99.7	0.9	1.0	120.4	6.4	6	93.7
The Murmansk region	3.9	3.9	98.8	3.6	3.6	99.1	0.2	0.2	92.9	0.1	0.1	100.8
Novgorod region	24.2	22.8	94.3	16.4	15.5	94.5	1.0	1.0	104.7	6.8	6.3	92.4
Pskov Region	55.7	53	95.2	40.0	39.3	98.1	0.8	0.8	98.7	14.9	13	87.2
SOUTHERN FEDERAL DISTRICT	1125.8	1235.2	109.7	288.7	292.2	101.2	250.6	296.6	118.4	586.5	646.3	110.2
Republic of Adygea	26.2	26.9	102.7	2.6	2.0	75.9	1.4	1.7	127.4	22.3	23.2	104.3
Republic of Kalmykia	311.7	367.6	117.9	46.7	49.2	105.4	170.6	181.1	106.1	94.4	137.3	145.4
Krasnodar region	258.8	257.1	99.3	163.6	163.0	99.7	12.2	12.6	102.7	83.1	81.5	98.1
Astrakhan Region	124.2	140.2	112.9	6.2	7.0	112.7	32.6	45.2	138.8	85.4	88	103
The Volgograd Region	150.1	169.1	112.7	18.8	20.6	109.3	7.2	24.5	339.4	124.1	124.1	100
Rostov Region	254.7	274.3	107.7	50.9	50.5	99.3	26.6	31.6	118.6	177.2	192.2	108.5
NORTH CAUCASUS FEDERAL DISTRICT	1037.5	1081.2	104.2	112.5	144.2	128.2	93.6	125.1	133.7	831.5	811.9	97.6
Republic of Dagestan	416.6	424.2	101.8	45.3	54.9	121.1	34.0	40.8	120.0	337.3	328.5	97.4
Republic of Ingushetia	31.4	32.9	104.7	0.2	0.4	150.6	5.4	7.6	139.6	25.7	25	97
Kabardino-Balkaria	112.5	129	114.6	11.8	15.3	129.4	12.1	21.9	180.5	88.5	91.7	103.6
Karachay-Cherkess Republic	115.1	126.2	109.6	7.9	21.7	274.0	17.4	28.0	160.5	89.8	76.5	85.2
Republic of North Ossetia-Alania	67.3	68.7	102.1	5.4	7.0	129.9	4.1	4.3	104.1	57.8	57.4	99.4
The Chechen Republic	108.6	110.1	101.4	2.0	2.0	101.4	6.3	8.2	129.0	100.2	99.9	99.7
Stavropol Territory	186.1	190.2	102.2	39.8	42.9	107.8	14.1	14.4	102.0	132.2	132.9	100.6
VOLGA FEDERAL DISTRICT	2534.5	2514.9	99.2	1206.6	1189.2	98.6	135.9	152.1	111.9	1192.0	1173.6	98.5
Republic of Bashkortostan	515.3	500.7	97.2	196.4	184.8	94.1	27.0	29.7	110.0	291.9	286.2	98
The Republic of Mari El	45.5	43.5	95.5	23.1	21.9	94.9	0.4	0.4	80.4	22.0	21.2	96.5
Republic of Mordovia	103.6	106	102.4	68.7	70.8	103.2	3.9	5.8	150.0	31.0	29.3	94.6
The Republic of Tatarstan	420.5	410.9	97.7	244.9	239.5	97.8	27.4	25.2	92.1	148.2	146.3	98.7
Udmurt Republic	148.8	145.9	98.1	111.3	109.2	98.2	5.9	6.4	108.6	31.6	30.3	95.8
Chuvash Republic	118.9	117.8	99.1	28.1	27.4	97.7	3.0	2.9	97.3	87.8	87.5	99.6
Perm	108.8	109.6	100.7	70.3	72.9	103.7	2.5	2.6	104.7	36.1	34.2	94.7
Kirov Region	105.2	102.5	97.4	86.1	85.6	99.4	1.3	1.4	107.7	17.8	15.5	87.1
Nizhny Novgorod region	136.7	134.4	98.3	100.3	99.7	99.4	7.6	9.0	118.7	28.8	25.7	89.3
Orenburg Region	287.4	289.1	100.6	124.1	120.7	97.3	15.1	16.5	109.3	148.2	151.9	102.4
Penza Region	127.9	128.4	100.3	51.3	50.2	98.0	5.6	6.1	107.8	71.0	72	101.4
Samara Region	101.5	105.1	103.6	37.1	38.6	104.2	5.9	9.3	158.2	58.5	57.2	97.7
Saratov Region	248.2	253.4	102.1	41.8	43.2	103.4	26.7	32.4	121.4	179.7	177.8	98.9
Ulyanovsk Region	66.2	67.5	101.9	23.2	24.5	105.5	3.7	4.4	119.5	39.3	38.6	98.1
URAL FEDERAL DISTRICT	515.0	496.8	96.5	237.2	229.8	96.9	23.3	24.3	104.1	254.5	242.7	95.4
Kurgan region	94.0	92.3	98.2	24.8	23.4	94.2	3.1	3.4	110.1	66.1	65.5	99.2
Sverdlovsk region	119.7	117.1	97.8	81.6	80.6	98.7	7.0	7.4	105.1	31.1	29.2	93.9
Tyumen Region	124.0	121.4	97.9	60.3	59.1	98.0	6.9	7.4	106.1	56.7	54.9	96.8
Chelyabinsk region	177.3	166	93.6	70.4	66.8	94.8	6.3	6.1	97.9	100.7	93.1	92.5
SIBERIAN FEDERAL DISTRICT	1821.0	1848.6	101.5	683.8	685.1	100.2	118.7	140.2	118.1	1018.5	1023.3	100.5
The Altai Republic	92.2	96.8	105	12.5	12.7	101.9	23.5	26.4	112.1	56.2	57.7	102.7
The Republic of Buryatia	148.5	165.8	111.7	21.7	22.8	105.3	14.7	22.0	149.3	112.0	121	108
Republic of Tyva	61.1	61.1	100	8.2	7.7	92.8	3.9	4.7	120.7	49.0	48.8	99.5
Republic of Khakassia	70.5	69	98	16.5	14.9	90.3	12.3	12.5	101.7	41.7	41.7	99.9
Altai Territory	386.1	386.3	100.1	181.8	180.6	99.3	13.9	15.3	110.0	190.4	190.4	100
Trans-Baikal Territory	173.5	181.1	104.4	20.4	21.7	106.5	15.1	20.9	138.8	138.0	138.5	100.3
Krasnoyarsk Territory	173.3	174.3	100.6	88.9	89.6	100.7	1.5	1.8	121.1	82.9	82.9	100
Irkutsk Region	133.2	134.1	100.7	29.1	29.6	101.8	8.5	10.1	118.4	95.5	94.4	98.8
Kemerovo region	101.7	100.2	98.6	42.7	42.5	99.3	8.4	7.5	90.1	50.6	50.2	99.3
Novosibirsk Region	221.3	218.5	98.8	145.4	147.3	101.3	3.7	5.2	140.5	72.2	66	91.5
Omsk region	216.3	217.4	100.5	96.2	95.0	98.8	9.7	9.9	102.6	110.4	112.4	101.8
Tomsk Region	43.5	43.9	100.9	20.3	20.6	101.5	3.6	3.9	109.6	19.7	19.4	98.7
FAR EASTERN FEDERAL DISTRICT	196.9	196.4	99.7	55.5	56.6	102.0	37.9	37.0	97.7	103.5	102.8	99.3
The Republic of Sakha (Yakutia)	87.8	87.2	99.3	21.5	22.2	103.5	27.6	25.9	93.8	38.8	39.1	100.8
Kamchatka	3.8	3.9	103.1	2.1	2.2	104.5	0.3	0.3	100.0	1.4	1.4	101.6
Primorsky Krai	31.1	30	96.5	8.0	7.7	96.3	2.6	3.3	125.2	20.6	19.1	92.9
Khabarovsk Territory	13.8	13.6	98.6	9.1	8.7	95.4	0.4	0.5	120.3	4.2	4.4	103.4
Amur Region	43.8	46.1	105.3	9.7	10.8	111.3	2.8	2.9	104.6	31.3	32.4	103.6
Magadan region	1.7	1.8	103.4	0.5	0.5	101.1	0.9	1.0	104.5	0.2	0.3	104.4
Sakhalin Region	7.6	7.3	96.6	3.9	3.9	98.5	0.9	1.0	109.3	2.8	2.5	90

Jewish Autonomous Region	7.2	6.4	88.3	0.7	0.6	92.4	2.4	2.2	92.7	4.2	3.5	85.1
Chukotka Autonomous Okrug	0.04	0.03	77.5	0.02	0.01	54.5				0.02	0.02	105.6

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 16: Russia: End-of-Year Swine Inventory, 1,000 Head

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	17217.9	17332.8	100.7	10815.2	11408.8	105.5	797.7	656.6	82.3	5605.0	5267.4	94.0
CENTRAL FEDERAL DISTRICT	5239.4	5993.8	114.4	4238.6	5163.4	121.8	112.5	87.8	78.0	888.3	742.6	83.6
Belgorod region	2142.3	2704	126.2	2056.9	2641.9	128.4	6.2	2.2	35.7	79.1	59.9	75.8
Brvansk region	157.4	187.5	119.1	86.4	115.7	134.0	4.5	5.0	112.7	66.6	66.8	100.3
Vladimir Region	118.7	141.1	118.9	102.4	122.0	119.2	8.1	11.6	144.1	8.2	7.5	90.9
Voronezh Region	489.5	484.9	99.1	235.4	291.3	123.8	29.9	17.3	57.9	224.3	176.3	78.6
Ivanovo region	16.8	15.5	92.5	7.1	6.5	90.9	1.1	1.3	123.2	8.6	7.7	90
Kaluga region	65.3	64.5	98.7	39.5	37.5	94.8	5.9	8.1	136.7	19.9	18.9	95.1
Kostroma region	46.4	46.7	100.8	34.8	36.6	105.2	1.4	1.1	79.3	10.2	9	88.5
Kursk region	337.8	382	113.1	231.5	320.8	138.6	4.9	4.0	83.2	101.5	57.2	56.3
Lipetsk region	402.4	411.3	102.2	336.6	353.8	105.1	5.5	4.3	79.1	60.3	53.1	88.2
Moscow region	295.8	298.2	100.8	275.7	280.1	101.6	4.5	3.7	82.1	15.6	14.4	92
Orel Region	347.7	337.3	97	252.0	256.3	101.7	12.3	3.9	31.6	83.3	77	92.4
Ryazan Region	142.0	153.5	108.1	112.3	127.8	113.7	1.8	1.9	106.6	27.9	23.9	85.8
Smolensk region	85.0	88.5	104.1	63.5	67.8	106.7	1.7	1.9	108.6	19.8	18.8	95.1
Tambov region	259.8	289.6	111.5	132.8	167.8	126.3	11.7	9.7	83.2	115.3	112.1	97.2
Tver region	160.4	211	131.5	134.2	189.6	141.3	5.6	4.2	74.8	20.6	17.2	83.5
Tula Region	113.2	119.1	105.2	85.1	94.1	110.6	6.1	6.0	99.4	22.1	19	86.1
Yaroslavl Region	58.8	59	100.3	52.2	53.8	103.1	1.5	1.4	93.8	5.1	3.7	73.5
NORTHWEST FEDERAL DISTRICT	693.1	737.4	106.4	588.0	639.7	108.8	21.8	18.8	86.5	83.4	78.9	94.6
The Republic of Karelia	8.5	15.3	178.9	2.6	9.5	367.6	2.0	2.1	105.1	4.0	3.7	93
The Republic of Komi	25.0	23.7	94.7	17.8	15.9	89.4	4	3.5	89.2	3.2	4.2	130.9
Arkhangelsk Region	24.6	20.1	81.9	14.2	10.8	76.0	2.0	1.2	62.5	8.4	8.1	96.5
Vologda Region	142.7	97.8	68.6	122.8	78.9	64.3	1.4	1.6	119.2	18.6	17.3	93.2
The Kaliningrad region	97.5	136.3	139.7	84.4	124.2	147.2	2.8	1.9	67.6	10.3	10.2	98.6
Leningrad Region	182.2	194.3	106.6	167.5	181.1	108.2	3.3	3.3	101.1	11.4	9.9	86.1
The Murmansk region	48.9	45.3	92.7	46.1	42.0	91.2	1.4	1.9	136.7	1.4	1.4	98.8
Novgorod region	89.4	125.5	140.4	73.4	111.0	151.2	3.0	2.1	71.2	13.0	12.4	95.3
Pskov Region	74.3	79	106.4	59.3	66.2	111.7	2.1	1.2	56.7	13.0	11.7	90.2
SOUTHERN FEDERAL DISTRICT	2142.8	1946.7	90.8	1057.4	972.8	92.0	131.9	74.9	56.8	953.5	898.9	94.3
Republic of Adygea	55.4	53.9	97.3	42.1	39.5	93.9	1.6	1.6	98.8	11.7	12.8	109.5
Republic of Kalmykia	19.3	17.4	89.8	0.3	0.2	81.5	3.9	3.3	84.2	15.2	13.9	91.4
Krasnodar region	1000.9	864	86.3	663.2	614.8	92.7	51.8	34.8	67.0	285.9	214.4	75
Astrakhan Region	13.4	7.2	53.6	1.9	2.4	127.1	2.9	1.6	54.0	8.6	3.2	37
The Volgograd Region	524.0	495.2	94.5	137.6	127.8	92.9	29.0	9.8	33.7	357.4	357.6	100.1
Rostov Region	529.8	509	96.1	212.4	188.0	88.5	42.6	23.9	56.2	274.7	297	108.1
NORTH CAUCASUS FEDERAL DISTRICT	464.0	418.3	90.2	241.6	204.8	84.8	9.4	8.3	89.0	213.0	205.2	96.3
Republic of Dagestan	1.4	1.1	80.2	0.3	0.2	50.8	0.3	0.3	75.8	0.7	0.7	94.7
Republic of Ingushetia												
Kabardino-Balkaria	56.9	56.5	99.3	49.2	47.1	95.7	0.2	0.3	164.9	7.5	9.1	121.1
Karachay-Cherkess Republic	20.9	18.7	89.3	17.0	13.5	79.5		2.6		3.9	2.6	65.6
Republic of North Ossetia-Alania	34.0	28.4	83.5	7.0	7.8	112.2	2.3	0.5	22.8	24.7	20	81
The Chechen Republic												
Stavropol Territory	350.9	313.7	89.4	168.2	136.3	81.0	6.5	4.6	70.5	176.2	172.8	98.1
VOLGA FEDERAL DISTRICT	4144.7	3714.9	89.6	2422.8	2166.5	89.4	251.6	189.1	75.1	1470.4	1359.3	92.5
Republic of Bashkortostan	397.1	309.5	77.9	182.6	160.3	87.8	38.1	25.1	66.0	176.5	124	70.3
The Republic of Mari El	147.6	179.9	121.9	129.3	167.8	129.8	1.4	1.2	88.0	16.9	10.9	64.4
Republic of	310.8	311	100.1	159.7	161.8	101.3	6.1	5.5	91.0	145.0	143.7	99.1

Mordovia												
The Republic of Tatarstan	709.1	622.9	87.8	573.3	496.7	86.6	43.7	30.5	69.9	92.2	95.7	103.8
Udmurt Republic	315.0	295.8	93.9	269.8	252.1	93.4	5.2	3.8	73.9	40.0	39.9	99.8
Chuvash Republic	225.8	211.4	93.6	134.6	122.9	91.3	12.1	9.4	77.6	79.0	79.1	100.1
Perm	206.0	206.3	100.1	158.3	157.4	99.5	7.0	7.4	106.1	40.8	41.4	101.7
Kirov Region	202.3	181.7	89.8	175.1	157.7	90.1	1.6	1.7	108.6	25.6	22.3	86.9
Nizhny Novgorod region	267.6	143.2	53.5	192.6	72.8	37.8	6.8	5.4	78.9	68.2	65	95.3
Orenburg Region	284.1	260.8	91.8	123.4	112.1	90.9	30.1	27.3	90.5	130.6	121.4	92.9
Penza Region	293.5	290.9	99.1	102.5	94.3	92.1	26.4	22.2	84.1	164.6	174.4	105.9
Samara Region	220.6	209.5	95	120.1	111.9	93.1	10.8	11.5	106.4	89.6	86.1	96.1
Saratov Region	428.6	346.6	80.9	42.3	30.9	73.0	57.8	33.7	58.3	328.4	282	85.9
Ulyanovsk Region	136.6	145.3	106.4	59.2	67.7	114.4	4.6	4.3	93.5	72.8	73.4	100.7
URAL FEDERAL DISTRICT	1201.6	1162.2	96.7	747.9	730.4	97.7	72.1	69.8	96.8	381.6	361.9	94.8
Kurgan region	144.4	130.5	90.3	34.7	28.3	81.6	19.9	16.2	81.4	89.9	86	95.7
Sverdlovsk region	299.4	270.8	90.5	259.0	237.8	91.8	13.5	8.8	64.9	26.9	24.2	90
Tyumen Region	368.0	374.4	101.7	172.5	175.6	101.8	27.4	34.3	125.0	168.2	164.6	97.9
Chelyabinsk region	389.8	386.4	99.1	281.8	288.7	102.5	11.3	10.6	93.4	96.6	87.1	90.1
SIBERIAN FEDERAL DISTRICT	3039.7	3050.6	100.4	1382.4	1386.6	100.3	148.9	151.8	101.9	1508.3	1512.2	100.3
The Altai Republic	11.3	11.3	99.4	0.1	0.1	100.0	0.9	0.9	105.6	10.4	10.3	98.9
The Republic of Buryatia	74.9	74.7	99.7	33.0	35.0	106.2	6.8	7.1	103.6	35.2	32.6	92.8
Republic of Tyva	26.4	26.2	99.5	1.9	1.5	76.8	1.3	1.2	87.4	23.1	23.6	102.1
Republic of Khakassia	60.6	60.7	100.2	1.9	2.1	108.2	9.4	9.3	98.3	49.3	49.4	100.2
Altai Territory	567.6	569.6	100.3	93.5	96.8	103.5	19.3	13.7	71.1	454.8	459.1	100.9
Trans-Baikal Territory	119.6	121	101.2	14.8	12.0	81.2	10.9	14.0	128.6	93.9	95	101.2
Krasnoyarsk Territory	424.1	447.7	105.6	156.6	177.3	113.3	13.0	15.4	118.6	254.6	255	100.2
Irkutsk Region	218.5	221.6	101.4	103.5	106.7	103.1	29.0	29.2	100.7	86.0	85.7	99.7
Kemerovo region	414.3	417.6	100.8	283.0	284.1	100.4	16.3	16.2	99.6	115.1	117.4	102
Novosibirsk Region	400.1	373.7	93.4	193.3	178.3	92.2	17.0	17.3	101.6	189.8	178.1	93.9
Omsk region	512.0	522	102	329.8	327.1	99.2	20.1	23.1	115.0	162.1	171.8	106
Tomsk Region	210.3	204.6	97.3	171.1	165.8	96.9	5.0	4.5	90.2	34.2	34.3	100.3
FAR EASTERN FEDERAL DISTRICT	292.5	309.1	105.7	136.5	144.6	105.9	49.5	56.1	113.4	106.5	108.4	101.8
The Republic of Sakha (Yakutia)	30.0	27.4	91.4	12.7	10.2	80.2	9.9	9.5	96.8	7.5	7.7	103.1
Kamchatka	13.5	13.3	98.3	8.2	8.1	98.7	1.6	1.5	96.7	3.7	3.6	98.1
Primorsky Krai	79.0	91.6	115.9	40.7	51.4	126.3	9.9	12.4	125.2	28.4	27.8	97.8
Khabarovsk Territory	61.9	62.7	101.2	43.8	42.2	96.3	5.8	8.1	140.6	12.4	12.4	100.1
Amur Region	70.2	74	105.3	18.5	18.6	100.5	11.2	11.8	105.1	40.5	43.5	107.6
Magadan region	2.4	2.5	102	0.7	0.7	101.6	0.9	1.0	103.6	0.8	0.8	100.6
Sakhalin Region	16.0	17.4	109	10.0	11.3	113.6	1.3	1.3	102.7	4.8	4.8	101
Jewish Autonomous Region	19.0	19.9	104.7	1.7	1.8	106.4	9.0	10.5	116.7	8.3	7.6	91.4
Chukotka Autonomous Okrug	0.4	0.3	85.2	0.3	0.3	110.5				0.1	0.02	21

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 17: Russia: End-of-Year Sheep and Goat Inventory, 1,000 Head

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	21819.9	22400.8	102.7	4426.8	4414.0	99.7	6116.3	6637.4	108.5	11276.8	11349.5	100.6
CENTRAL FEDERAL DISTRICT	944.7	973.0	103.0	119.4	131.0	109.7	104.7	122.9	117.4	720.6	719.1	99.8
Belgorod region	84.8	89.3	105.4	6.4	7.5	117.0	5.6	7.2	128.4	72.7	74.6	102.6
Bryansk region	34.3	34.4	100.2	3.0	2.5	82.4	5.4	4.3	79.1	25.9	27.6	106.7
Vladimir Region	20.5	22	107.4	1.1	2.7	232.0	1.7	1.5	89.3	17.6	17.8	101.1
Voronezh Region	173.8	180.4	103.8	26.0	27.5	105.9	20.5	23.7	115.8	127.4	129.2	101.4
Ivanovo region	26.0	24.5	94.2	1.9	2.1	109.9	1.6	1.6	105.6	22.5	20.8	92.1
Kaluga region	38.9	38.2	98.2	8.4	8.0	94.7	4.6	5.1	110.2	25.8	25.1	97.2
Kostroma region	21.8	23.1	106.1	1.8	1.9	105.5	0.6	1.0	146.9	19.3	20.3	104.8
Kursk region	87.7	88	100.4	13.3	14.9	111.8	6.1	6.8	110.7	68.3	66.4	97.2
Lipetsk region	50.5	51.7	102.4	4.6	4.1	87.3	4.5	4.3	94.9	41.3	43.4	104.9
Moscow region	57.2	70	122.3	7.9	12.1	152.7	14.7	24.8	168.9	34.6	33.1	95.5
Orel Region	56.0	57	101.8	5.2	5.1	98.4	4.4	4.4	98.6	46.3	47.5	102.5

Ryazan Region	55.7	59.8	107.3	12.1	15.1	125.0	6.4	6.5	100.8	37.2	38.2	102.7
Smolensk region	35.8	34.1	95	2.3	2.1	91.6	5.0	5.6	111.2	28.5	26.3	92.5
Tambov region	67.5	71.4	105.9	5.7	5.7	100.3	9.9	12.7	128.6	51.9	53	102.2
Tver region	50.5	49.3	97.7	5.8	6.5	112.9	5.5	5.9	106.6	39.2	36.9	94.2
Tula Region	56.1	53.8	95.9	6.3	4.2	67.2	4.8	4.8	100.7	45.1	44.8	99.3
Yaroslavl Region	27.6	26.1	94.5	7.5	9.0	121.1	3.4	2.9	85.7	16.8	14.2	84.5
NORTHWEST FEDERAL DISTRICT	215.4	214.8	99.7	6.2	7.8	125.2	15.3	15.5	101.5	193.8	191.5	98.8
The Republic of Karelia	6.3	5.5	86.5	0.2	0.1	36.4	0.6	0.5	85.7	5.6	4.9	88.1
The Republic of Komi	17.8	19.1	107.2	0.1	0.03	55.9	1.6	2.4	146.2	16.2	16.7	103.5
Arkhangelsk Region	18.1	16.4	90.6	0.1	0.1	96.7	0.5	0.5	116.0	17.5	15.8	89.9
Vologda Region	21.0	18.7	88.8	0.2	0.2	72.8	1.8	1.1	59.2	19.0	17.4	91.8
The Kaliningrad region	75.3	80.2	106.4	1.0	1.6	154.2	5.7	5.2	91.6	68.6	73.4	106.9
Leningrad Region	20.6	21.2	103	2.4	2.8	118.2	2.3	2.3	103.2	15.9	16.1	100.7
The Murmansk region	0.8	0.7	88.6	0.2	0.2	113.3	0.2	0.1	36.4	0.4	0.4	100
Novgorod region	19.2	19.9	103.4	1.1	1.2	108.9	1.6	2.2	142.0	16.5	16.4	99.3
Pskov Region	36.1	33.1	91.7	0.9	1.6	170.0	1.1	1.2	106.7	34.1	30.3	89.1
SOUTHERN FEDERAL DISTRICT	5474.8	5674.6	103.7	902.7	886.2	98.2	2039.2	2150.6	105.5	2532.8	2637.9	104.1
Republic of Adygea	40.9	39.1	95.6	2.3	2.4	104.9	6.9	6.5	93.9	31.7	30.2	95.3
Republic of Kalmykia	2191.6	2238.7	102.1	542.8	535.5	98.6	733.3	771.1	105.2	915.4	932.1	101.8
Krasnodar region	151.5	152.1	100.4	15.3	14.9	97.3	26.6	26.4	99.3	109.6	110.8	101.1
Astrakhan Region	1406.1	1450.3	103.1	95.9	96.4	100.5	878.0	908.7	103.5	432.2	445.2	103
The Volgograd Region	774.3	799.2	103.2	127.9	121.5	95.0	124.9	145.8	116.7	521.5	531.9	102
Rostov Region	910.4	995.2	109.3	118.5	115.5	97.5	269.5	292.1	108.4	522.4	587.6	112.5
NORTH CAUCASUS FEDERAL DISTRICT	8327.7	8571.3	102.9	2180.7	2217.9	101.7	3088.2	3377.0	109.4	3058.8	2976.4	97.3
Republic of Dagestan	4391.4	4601.3	104.8	1296.1	1285.8	99.2	1499.9	1797.2	119.8	1595.4	1518.3	95.2
Republic of Ingushetia	93.0	88	94.6	10.9	14.2	129.7	43.1	36.2	84.1	39.0	37.6	96.4
Kabardino-Balkaria	340.9	385.6	113.1	56.2	67.8	120.5	54.4	106.4	195.6	230.3	211.4	91.8
Karachay-Cherkess Republic	1006.1	1036.8	103.1	188.8	233.3	123.5	596.0	566.5	95.1	221.3	237	107.1
Republic of North Ossetia-Alania	88.9	77.3	86.9	31.2	30.2	96.6	9.9	5.5	55.5	47.7	41.6	87.2
The Chechen Republic	194.5	211.4	108.7	16.0	19.2	119.9	44.3	58.1	131.1	134.3	134.2	99.9
Stavropol Territory	2212.9	2170.9	98.1	581.4	567.6	97.6	840.7	807.1	96.0	790.7	796.2	100.7
VOLGA FEDERAL DISTRICT	2920.6	2923.4	100.1	281.5	250.8	89.1	322.4	339.2	105.2	2316.7	2333.3	100.7
Republic of Bashkortostan	781.0	787.1	100.8	17.5	15.5	88.5	48.2	56.8	118.0	715.3	714.8	99.9
The Republic of Mari El	66.3	64.7	97.6	3.9	3.7	93.8	1.6	1.1	68.8	60.8	59.9	98.6
Republic of Mordovia	41.7	42	100.6	1.6	1.6	97.0	1.9	1.1	58.3	38.2	39.3	102.8
The Republic of Tatarstan	402.0	392.7	97.7	17.9	14.3	79.6	29.3	30.1	102.6	354.7	348.3	98.2
Udmurt Republic	66.7	67.2	100.7	2.4	2.3	95.5	2.6	3.1	122.1	61.7	61.7	100
Chuvash Republic	175.8	172.9	98.3	3.9	3.9	99.8	4.2	4.4	107.1	167.8	164.6	98.1
Perm	75.2	78	103.7	1.6	4.1	254.2	4.7	6.0	126.9	68.9	68	98.6
Kirov Region	52.1	49.8	95.6	0.3	0.4	145.2	0.4	0.9	245.5	51.5	48.5	94.3
Nizhny Novgorod region	80.3	81.5	101.5	2.7	2.9	105.5	9.5	9.5	100.9	68.1	69.1	101.4
Orenburg Region	280.1	286.2	102.2	58.9	49.2	83.5	46.7	52.9	113.4	174.4	184.1	105.5
Penza Region	125.8	117.9	93.8	14.6	8.6	58.9	12.2	9.1	74.6	99.0	100.3	101.3
Samara Region	105.0	111.4	106.1	18.2	20.6	113.1	12.4	16.8	136.0	74.4	74	99.4
Saratov Region	604.6	605.7	100.2	132.4	118.9	89.8	141.9	137.2	96.6	330.3	349.7	105.8
Ulyanovsk Region	64.0	66.2	103.5	5.4	4.8	89.0	7.1	10.2	143.7	51.5	51.2	99.5
URAL FEDERAL DISTRICT	475.0	457.9	96.4	13.1	13.1	100.4	33.6	36.0	107.0	428.3	408.9	95.5
Kurgan region	135.9	138.6	102	2.9	3.1	109.1	11.5	12.5	108.9	121.5	123	101.2
Sverdlovsk region	69.8	44	62.9	3.5	2.0	58.3	6.7	6.3	93.9	59.7	35.6	59.7
Tyumen Region	125.7	129.4	103	3.4	5.7	167.0	3.3	4.5	135.4	119.0	119.2	100.2
Chelyabinsk region	143.6	145.9	101.6	3.3	2.3	68.1	12.1	12.7	104.6	128.1	131	102.2

SIBERIAN FEDERAL DISTRICT	3391.2	3515.5	103.7	920.4	904.6	98.3	499.7	581.9	116.4	1971.1	2029.0	102.9
The Altai Republic	561.2	582.9	103.9	111.9	109.7	98.0	176.8	202.4	114.5	272.5	270.8	99.4
The Republic of Buryatia	262.9	281.8	107.2	102.4	103.7	101.2	41.5	58.2	140.2	118.9	119.9	100.8
Republic of Tyva	1030.6	1064.6	103.3	331.4	334.7	101.0	100.0	116.4	116.4	599.2	613.5	102.4
Republic of Khakassia	179.5	189.7	105.7	32.4	34.8	107.4	78.4	85.3	108.7	68.7	69.7	101.5
Altai Territory	213.9	215.1	100.6	29.2	25.8	88.3	15.0	14.0	93.8	169.8	175.3	103.3
Trans-Baikal Territory	527.5	526.2	99.8	281.1	264.7	94.2	50.6	64.5	127.6	195.8	196.9	100.6
Krasnoyarsk Territory	54.1	52.3	96.7	10.5	8.6	82.1	1.5	1.7	112.4	42.1	42	99.8
Irkutsk Region	85.3	84.7	99.3	3.8	3.9	101.6	11.9	13.4	112.3	69.5	67.4	96.9
Kemerovo region	72.5	73.3	101.1	2.5	3.1	126.9	4.8	5.5	114.3	65.2	64.7	99.2
Novosibirsk Region	193.7	211.3	109.1	8.4	9.7	115.6	8.8	10.3	116.7	176.5	191.4	108.4
Omsk region	186.6	209.2	112.1	6.6	5.3	80.9	8.3	7.6	91.1	171.7	196.4	114.4
Tomsk Region	23.6	24.3	103	0.3	0.6	225.5	2.1	2.7	127.2	21.2	21	99.1
FAR EASTERN FEDERAL DISTRICT	70.4	70.3	99.8	2.7	2.6	93.6	13.1	14.3	109.3	54.6	53.5	97.9
The Republic of Sakha (Yakutia)	1.1	1.1	101.8	0.03	0.01	40.7	0.2	0.2	86.0	0.9	0.9	107.6
Kamchatka	2.6	2.5	96.1	0.2	0.2	66.7	1.1	1.1	104.2	1.3	1.2	94.8
Primorsky Krai	26.3	26.7	101.3	1.8	1.3	72.9	3.6	4.6	128.0	20.8	20.7	99.2
Khabarovsk Territory	6.2	6.2	101.5	0.2	0.3	133.2	0.3	0.3	101.7	5.6	5.6	100.1
Amur Region	25.7	25.6	99.7	0.4	0.5	135.0	6.6	6.5	98.5	18.7	18.6	99.5
Magadan region	0.5	0.5	91.6				0.2	0.1	70.2	0.4	0.4	101.6
Sakhalin Region	2.2	2.5	114.8	0.03	0.2	742.4	0.7	0.9	127.3	1.5	1.4	94.2
Jewish Autonomous Region	5.9	5.2	88.2	1.7	1.8	106.4	0.4	0.5	132.4	5.4	4.6	84.9
Chukotka Autonomous Okrug	0.01		20	0.3	0.3	110.5				0.01		20

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 18: Russia: Cattle for Slaughter (Beef Production), 1,000 MT Live Weight

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	3053.1	2891.2	94.7	988.6	896.6	90.7	145.0	153.5	105.9	1919.5	1841	95.9
CENTRAL FEDERAL DISTRICT	494.5	455.0	92.0	234.9	204.4	87.0	15.8	15.2	95.7	243.8	235.5	96.6
Belgorod region	48.9	41.4	84.7	23.8	16.6	69.9	1.0	1.2	113.8	24.1	23.6	98.1
Bryansk region	29.3	27.5	93.6	11.6	10.5	90.0	1.8	1.8	103.0	15.9	15.2	95.3
Vladimir Region	20.0	17.8	88.9	15.1	13.4	88.5	0.3	0.3	104.4	4.7	4.2	89.0
Voronezh Region	73.4	69.8	95.1	27.8	23.3	83.9	1.7	1.1	66.0	43.9	45.4	103.4
Ivanovo region	11.6	11.5	99.5	4.9	5.0	102.6	0.4	0.4	90.1	6.3	6.1	97.7
Kaluga region	14.4	13.9	96.6	9.0	8.8	97.7	0.5	0.6	136.3	4.9	4.5	91.0
Kostroma region	14.3	12.2	84.9	6.4	5.1	79.6	0.2	0.2	86.5	7.7	6.9	89.4
Kursk region	32.4	30.4	93.9	12.3	10.9	89.0	0.6	0.7	102.4	19.5	18.9	96.8
Lipetsk region	26.8	23.9	89.3	13.9	12.3	88.5	0.8	0.6	65.8	12.0	11.0	91.8
Moscow region	38.5	35.4	92	31.0	28.4	91.8	0.4	0.2	52.0	7.1	6.8	95.4
Orel Region	28.4	24	84.6	14.8	11.2	75.6	1.4	1.3	96.3	12.3	11.5	94.1
Ryazan Region	28.1	24.1	85.7	15.7	12.9	82.2	0.2	0.4	165.1	12.2	10.8	88.7
Smolensk region	23.8	24.4	102.6	9.4	10.2	107.9	1.6	2.2	135.3	12.8	12.1	94.5
Tambov region	34.9	31.9	91.5	4.2	2.8	68.0	1.3	1.3	101.6	29.4	27.8	94.4
Tver region	24.9	22.9	92	14.3	13.5	94.1	2.8	2.2	80.4	7.8	7.2	92.4
Tula Region	23.8	21.7	91.4	10.6	9.3	88.6	0.4	0.4	112.7	12.9	12.0	93.1
Yaroslavl Region	21.0	22	104.6	10.3	10.2	99.0	0.4	0.3	67.6	10.3	11.5	111.8
NORTHWEST FEDERAL DISTRICT	101.3	95.2	94.0	63.4	59.2	93.4	3.1	3.5	112.8	34.8	32.5	93.3
The Republic of Karelia	4.0	3.4	83.9	2.4	1.9	79.1	0.1	0.2	137.7	1.5	1.3	86.6
The Republic of Komi	6.2	5.8	94.9	1.8	1.8	96.6	0.3	0.5	160.0	4.0	3.6	89.4
Arkhangelsk Region	7.9	7.5	94.5	4.4	4.2	96.6	0.8	0.8	105.7	2.8	2.4	88.0
Vologda Region	26.0	24.5	94.1	16.3	15.6	95.5	0.8	0.9	118.3	8.9	8.0	89.5
The Kaliningrad region	9.9	10.1	101.7	3.6	3.7	100.9	0.3	0.4	129.6	6.0	6.0	100.9
Leningrad Region	27.1	26	95.8	22.7	21.7	95.6	0.3	0.2	72.4	4.1	4.1	98.7
The Murmansk region	1.0	1	98.5	0.9	0.8	90.6	0.1	0.05	84.6	0.03	0.1	354.8
Novgorod region	7.0	6.5	92.8	3.3	2.8	84.9	0.3	0.3	125.2	3.5	3.4	98.0
Pskov Region	12.2	10.5	86.3	8.0	6.8	85.2	0.2	0.2	75.7	4.0	3.6	88.9
SOUTHERN FEDERAL DISTRICT	341.3	341.5	100.1	91.2	81.4	89.3	26.2	30.5	116.6	223.9	229.5	102.5
Republic of Adygea	2.2	2.5	113	0.3	0.5	153.9	0.3	0.3	107.4	1.6	1.7	106.1
Republic of Kalmykia	42.5	48.6	114.2	4.4	4.3	97.2	10.2	12.6	122.6	27.9	31.7	113.8
Krasnodar region	122.2	115.8	94.8	66.1	59.1	89.5	1.7	1.9	113.6	54.5	54.8	100.6
Astrakhan Region	29.6	31.2	105.2	0.8	0.3	45.4	6.6	7.6	115.3	22.3	23.2	104.2
The Volgograd Region	65.9	64.7	98.2	6.7	5.2	77.5	1.6	1.9	117.2	57.6	57.7	100.1
Rostov Region	78.8	78.7	99.9	12.9	12.0	92.7	5.8	6.4	108.6	60.0	60.4	100.6
NORTH CAUCASUS FEDERAL DISTRICT	274.6	274.8	100.1	19.5	22.2	113.8	14.2	15.9	111.5	240.9	236.8	98.3
Republic of Dagestan	94.7	96.9	102.3	3.9	4.8	122.7	4.0	5.0	124.3	86.8	87.1	100.4
Republic of Ingushetia	3.6	3.8	108.4	0.02	0.1	369.6	0.3	0.3	121.9	3.3	3.5	105.7
Kabardino-Balkaria	28.6	28.8	100.8	3.1	3.1	101.0	2.1	2.9	142.8	23.4	22.8	97.1
Karachay-Cherkess	21.2	22.5	106.5	1.0	2.3	222.0	2.1	2.1	102.1	18.1	18.1	100.3

Republic												
Republic of North Ossetia-Alania	26.0	20.7	79.7	1.6	2.6	161.2	2.2	1.8	81.4	22.2	16.3	73.6
The Chechen Republic	35.6	35.8	100.6	0.3	0.4	132.1	0.5	0.5	105.9	34.8	34.9	100.3
Stavropol Territory	65.0	66.2	101.7	9.5	8.9	93.5	3.2	3.2	101.8	52.3	54.0	103.2
VOLGA FEDERAL DISTRICT	1045.0	956.5	91.5	329.6	296.2	89.9	42.8	48.9	114.2	672.6	611.5	90.9
Republic of Bashkortostan	282.7	232.1	82.1	48.8	40.4	82.9	11.0	9.2	83.7	222.9	182.5	81.9
The Republic of Mari El	16.9	15.4	91.4	7.7	6.6	86.7	0.2	0.3	118.0	9.0	8.5	94.7
Republic of Mordovia	39.6	35.8	90.4	20.6	18.0	87.2	0.9	0.8	94.3	18.1	16.9	93.8
The Republic of Tatarstan	165.8	158.8	95.8	74.9	68.4	91.2	13.0	12.7	98.0	77.9	77.7	99.7
Udmurt Republic	56.9	54.3	95.3	35.2	32.5	92.3	1.4	1.4	103.5	20.3	20.3	100.0
Chuvash Republic	43.1	32	74.3	8.5	8.0	93.8	0.7	0.9	122.0	33.8	23.1	68.3
Perm	39.0	37.4	95.9	21.1	19.6	92.9	1.0	1.3	132.0	16.9	16.5	97.7
Kirov Region	43.2	39.5	91.3	27.3	25.6	93.6	0.7	0.4	59.7	15.2	13.5	88.7
Nizhny Novgorod region	42.5	41.8	98.5	22.4	22.2	99.2	2.8	3.3	116.6	17.3	16.3	94.6
Orenburg Region	105.6	93.9	88.9	32.1	26.3	81.8	2.7	4.0	150.6	70.8	63.5	89.7
Penza Region	43.2	42.7	98.9	9.8	8.9	90.6	0.8	1.1	135.1	32.5	32.6	100.4
Samara Region	35.1	37.3	106.2	8.2	7.5	91.4	1.0	4.4	446.3	26.0	25.5	98.0
Saratov Region	104.1	109.4	105	8.4	8.6	102.4	5.7	8.1	142.0	90.0	92.7	103.0
Ulyanovsk Region	27.2	26.2	96.2	4.5	3.6	80.6	0.7	0.7	99.3	22.0	21.8	99.3
URAL FEDERAL DISTRICT	178.1	165.2	92.8	59.8	52.2	87.2	6.0	6.2	102.8	112.2	106.8	95.2
Kurgan region	33.2	33.2	100.1	7.1	5.6	78.7	0.8	0.9	105.6	25.2	26.7	105.9
Sverdlovsk region	46.9	40.9	87.3	20.5	19.2	93.5	1.9	2.1	107.3	24.5	19.7	80.4
Tyumen Region	36.1	36.1	99.9	14.3	14.4	100.5	1.7	1.6	95.8	20.2	20.1	99.9
Chelyabinsk region	61.8	54.9	88.8	17.9	13.0	72.7	1.6	1.6	102.9	42.3	40.3	95.1
SIBERIAN FEDERAL DISTRICT	557.8	551.3	98.8	180.7	172.5	95.5	25.8	26.1	101.1	351.3	352.6	100.4
The Altai Republic	22.6	23.5	103.9	1.9	1.9	99.4	4.1	4.7	115.8	16.6	16.9	101.6
The Republic of Buryatia	33.3	33.6	101	4.3	4.0	94.8	2.1	2.2	105.5	27.0	27.4	101.6
Republic of Tyva	6.9	8.1	116.1	0.6	0.7	111.2	0.3	0.2	93.9	6.1	7.1	117.6
Republic of Khakassia	21.7	20.8	95.8	2.7	2.3	85.9	2.0	2.1	104.0	16.9	16.3	96.4
Altai Territory	123.2	123.3	100.1	47.2	46.6	98.8	5.1	4.4	86.6	70.9	72.3	101.9
Trans-Baikal Territory	48.1	48.3	100.4	3.3	3.4	104.4	1.9	2.2	114.3	42.9	42.7	99.5
Krasnoyarsk Territory	70.4	70.1	99.6	28.5	28.0	98.1	0.4	0.6	137.0	41.5	41.6	100.2
Irkutsk Region	47.2	46.9	99.3	10.2	10.2	101.0	2.9	3.1	104.3	34.1	33.6	98.4
Kemerovo region	31.9	29.8	93.5	11.2	9.7	86.5	2.3	2.0	85.4	18.5	18.2	98.7
Novosibirsk Region	73.3	69.5	94.9	42.3	38.6	91.3	1.2	1.3	112.8	29.8	29.6	99.3
Omsk region	65.7	63.5	96.7	23.8	22.2	93.5	2.7	2.1	79.1	39.2	39.2	99.9
Tomsk Region	13.6	13.8	101.6	4.9	4.9	99.1	0.9	1.2	138.8	7.8	7.7	99.1
FAR EASTERN FEDERAL DISTRICT	60.4	51.7	85.5	9.5	8.5	89.8	11.0	7.3	66.2	39.9	35.8	89.8
The Republic of Sakha (Yakutia)	25.7	17.3	67.5	3.5	3.1	88.1	8.8	5.2	58.5	13.4	9.1	68.1
Kamchatka	1.2	1.1	94.2	0.5	0.4	83.1	0.1	0.1	110.9	0.7	0.7	99.9
Primorsky Krai	8.9	8.9	99.6	1.2	1.5	124.0	0.7	0.6	95.2	7.0	6.7	95.8
Khabarovsk Territory	7.7	7.4	95.8	1.3	0.9	73.4	0.1	0.1	101.3	6.4	6.4	100.1
Amur Region	12.3	12.7	103.4	2.0	1.7	85.4	0.6	0.6	102.9	9.7	10.4	107.1
Magadan region	0.2	0.2	98.3	0.1	0.1	98.8	0.1	0.1	100.3	0.05	0.04	94.6
Sakhalin Region	1.9	1.8	95.3	0.9	0.8	86.8	0.2	0.2	112.2	0.8	0.8	101.7
Jewish Autonomous Region	2.5	2.2	88.2	0.1	0.04	63.7	0.6	0.5	86.3	1.9	1.7	89.6
Chukotka Autonomous Okrug		0.01	458.9		0.01	458.9						

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 19: Russia: Swine for Slaughter (Pork Production), 1,000 MT Live Weight

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	3085.8	3196	103.6	1629.1	1782.1	109.4	91.3	94.0	102.9	1365.4	1320	96.7
CENTRAL FEDERAL DISTRICT	941.4	1035.8	110.0	712.4	806.0	113.1	11.7	13.6	116.3	217.3	216.2	99.5
Belgorod region	386.4	433.8	112.2	374.3	420.6	112.4	0.4	0.6	132.6	11.7	12.5	107.6
Bryansk region	30.1	31.4	104.3	13.2	15.1	114.2	0.5	0.6	119.0	16.4	15.7	95.8
Vladimir Region	21.1	21.4	101.4	18.1	17.2	95.1	1.1	2.5	224.2	1.9	1.7	88.6
Voronezh Region	96.4	104.2	108.1	31.4	37.1	118.2	2.0	2.7	134.6	63.0	64.3	102.2
Ivanovo region	3.9	3.9	99.0	0.9	1.0	106.0	0.2	0.2	124.4	2.8	2.7	95.2
Kaluga region	12.8	14.3	111.2	4.2	5.9	142.7	0.6	0.7	121.6	8.1	7.6	94.3
Kostroma region	8.0	7.9	98.8	5.6	5.8	105.0	0.4	0.1	25.9	2.0	2.0	95.9
Kursk region	46.0	59.6	129.5	30.9	44.1	142.5	0.2	0.3	167.8	14.9	15.2	102.1
Lipetsk region	72.1	73.7	102.2	56.8	57.7	101.5	0.2	0.5	221.5	15.1	15.5	103.0
Moscow region	56.9	52.9	92.9	51.9	47.9	92.4	0.4	0.4	106.9	4.7	4.6	97.5
Orel Region	49.3	53.7	109.0	36.7	41.4	112.8	1.8	1.7	97.9	10.8	10.5	97.9
Ryazan Region	23.0	26.3	114.1	16.0	18.1	112.7	0.1	0.1	106.9	6.9	8.1	117.6
Smolensk region	19.1	22.0	115.4	10.7	14.2	132.8	0.9	0.4	48.7	7.5	7.4	98.8
Tambov region	58.8	59.3	100.9	22.8	24.8	108.7	1.5	1.7	114.2	34.5	32.8	95.2
Tver region	19.1	34.1	179.0	16.3	31.6	194.7	0.6	0.5	84.8	2.2	2.0	89.5
Tula Region	27.6	27.0	97.7	14.2	15.2	107.0	0.6	0.2	43.6	12.8	11.5	89.7
Yaroslavl Region	10.7	10.3	97.0	8.3	8.2	98.1	0.2	0.1	64.6	2.2	2.1	95.8
NORTHWEST FEDERAL DISTRICT	110.4	125.5	113.7	91.3	107.5	117.7	2.7	2.4	90.9	16.4	15.6	94.9
The Republic of Karelia	1.0	1.0	97.4	0.3	0.3	99.6	0.2	0.2	107.3	0.6	0.6	93.9
The Republic of Komi	3.9	4.1	106.4	2.6	3.0	113.5	0.4	0.4	108.3	0.8	0.7	83.4
Arkhangelsk Region	2.7	2.6	93.7	1.5	1.3	85.9	0.2	0.3	161.9	1.1	1.0	91.9
Vologda Region	22.0	21.9	99.8	19.3	19.5	100.9	0.2	0.1	87.4	2.5	2.3	92.5
The Kaliningrad region	19.1	25.2	132.1	15.9	21.6	135.4	0.3	0.2	78.4	2.9	3.4	119.1

Leningrad Region	28.0	29.1	103.8	24.7	26.6	107.4	0.9	0.6	68.5	2.3	1.9	80.3
The Murmansk region	6.4	6.8	105.8	5.9	6.4	108.3	0.2	0.1	81.0	0.4	0.3	77.9
Novgorod region	13.8	19.9	144.2	12.0	18.1	151.4	0.3	0.3	111.0	1.6	1.5	96.1
Pskov Region	13.4	14.8	110.5	9.1	10.8	119.4	0.1	0.1	79.1	4.2	3.9	92.3
SOUTHERN FEDERAL DISTRICT	454.9	425.4	93.5	150.2	150.1	100.0	19.2	15.0	78.4	285.5	260.2	91.1
Republic of Adygea	4.2	7.6	182.9	2.6	6.3	244.6	0.3	0.3	110.2	1.4	1.1	80.0
Republic of Kalmykia	4.0	3.6	90.7	0.1	0.02	23.7	0.3	0.3	91.9	3.6	3.3	92.2
Krasnodar region	234.7	237.3	101.1	90.2	91.2	101.1	4.7	5.2	110.1	139.8	140.9	100.8
Astrakhan Region	2.3	1.8	76.8	0.3	0.2	91.1	0.3	0.2	72.5	1.7	1.3	75.4
The Volgograd Region	73.3	74.7	101.8	20.4	22.4	109.8	3.1	2.3	72.4	49.8	50.0	100.4
Rostov Region	136.4	100.3	73.6	36.7	30.0	81.7	10.5	6.8	65.0	89.2	63.6	71.2
NORTH CAUCASUS FEDERAL DISTRICT	72.8	74.5	102.3	32.4	30.8	94.9	1.1	1.8	168.4	39.3	41.9	106.7
Republic of Dagestan	0.1	0.3	306.8		0.03	732.5		0.1		0.1	0.2	228.4
Republic of Ingushetia												
Kabardino-Balkaria	8.8	8.9	101.6	6.5	6.7	103.3	0.1	0.1	151.6	2.2	2.1	95.3
Karachay-Cherkess Republic	3.4	2.6	75.0	1.6	1.8	115.2		0.1		1.8	0.6	33.7
Republic of North Ossetia-Alania	13.3	16.5	123.4	0.6	0.7	131.2	0.1	0.5	460.0	12.7	15.2	120.0
The Chechen Republic												
Stavropol Territory	47.2	46.3	98.1	23.8	21.5	90.3	0.9	1.0	111.4	22.5	23.8	105.8
VOLGA FEDERAL DISTRICT	735.9	723.3	98.3	336.9	355.8	105.6	22.5	25.0	111.2	376.5	342.4	91.0
Republic of Bashkortostan	75.3	52.9	70.3	23.3	24.5	105.1	2.7	3.0	109.6	49.3	25.5	51.7
The Republic of Mari El	30.7	32.0	104.3	23.3	27.0	115.6	0.2	0.1	53.5	7.2	4.9	68.8
Republic of Mordovia	40.4	42.0	103.9	23.1	26.0	112.8	0.4	0.4	90.9	16.9	15.6	92.2
The Republic of Tatarstan	100.2	101.4	101.2	73.1	75.9	103.8	4.9	4.9	99.0	22.2	20.6	92.9
Udmurt Republic	65.8	68.7	104.4	42.1	45.0	106.9	0.5	0.5	101.4	23.2	23.2	100.1
Chuvash Republic	37.3	39.5	105.9	17.9	18.5	103.4	0.7	0.8	124.6	18.7	20.1	107.7
Perm	36.4	37.4	102.7	24.4	25.0	102.4	0.6	0.8	130.3	11.3	11.6	101.9
Kirov Region	37.5	38.5	102.6	28.3	29.6	104.6	0.2	0.2	84.1	9.0	8.7	96.9
Nizhny Novgorod region	36.8	40.0	108.9	25.3	29.5	116.7	1.2	1.3	103.9	10.2	9.2	90.1
Orenburg Region	54.8	51.0	92.9	15.0	15.9	105.9	2.2	3.0	138.7	37.6	32.0	85.1
Penza Region	37.9	39.3	103.7	18.1	15.4	85.1	2.0	3.0	145.6	17.8	21.0	117.8
Samara Region	54.7	54.6	99.9	15.6	15.7	100.9	0.7	1.2	159.9	38.4	37.7	98.4
Saratov Region	107.2	104.6	97.5	2.0	2.0	99.2	5.9	5.6	94.7	99.2	96.9	97.7
Ulyanovsk Region	20.9	21.4	102.4	5.2	5.6	108.6	0.2	0.4	176.4	15.5	15.4	99.2
URAL FEDERAL DISTRICT	199.0	212.9	107.0	98.9	114.3	115.6	9.7	9.9	101.4	90.4	88.8	98.2
Kurgan region	15.8	16.9	107.3	2.9	3.3	112.1	1.1	1.1	106.1	11.8	12.5	106.2
Sverdlovsk region	52.8	58.9	111.6	40.3	46.4	115.1	1.8	1.7	94.6	10.7	10.8	101.4
Tyumen Region	67.7	69.5	102.7	25.5	26.8	105.1	4.1	5.2	124.8	38.0	37.5	98.6
Chelyabinsk region	62.8	67.6	107.7	30.2	37.9	125.4	2.7	1.9	68.2	29.9	27.9	93.4
SIBERIAN FEDERAL DISTRICT	528.4	552.2	104.5	194.0	204.8	105.5	20.4	20.5	100.6	314.0	326.9	104.1
The Altai Republic	2.2	2.2	101.6	0.01	0.01	94.6	0.2	0.3	119.5	1.9	1.9	99.3
The Republic of Buryatia	11.1	10.7	96.3	3.1	2.9	94.1	0.3	0.4	135.2	7.7	7.4	95.7
Republic of Tyva	2.1	1.7	78.0	0.1	0.1	61.3	0.02	0.03	163.1	2.0	1.5	78.4
Republic of Khakassia	9.8	10.4	105.6	0.1	0.1	98.6	0.9	0.9	96.5	8.9	9.5	106.5
Altai Territory	93.2	97.2	104.3	9.3	11.7	125.9	3.0	2.2	73.9	80.8	83.2	102.9
Trans-Baikal Territory	20.5	22.8	111.4	0.6	0.6	101.1	0.8	0.9	119.8	19.1	21.3	111.4
Krasnoyarsk Territory	75.3	79.2	105.2	14.9	16.1	108.3	1.3	1.7	130.0	59.1	61.4	103.8
Irkutsk Region	40.1	42.2	105.1	15.7	18.4	117.3	4.0	3.8	95.2	20.4	20.0	97.6
Kemerovo region	54.5	57.5	105.6	37.3	39.9	107.0	1.3	1.6	118.8	15.8	16.0	101.1
Novosibirsk Region	62.1	68.6	110.5	28.8	30.2	105.0	5.0	3.5	69.4	28.3	34.9	123.3
Omsk region	119.8	119.9	100.1	57.1	55.4	97.1	3.2	4.9	150.0	59.5	59.7	100.2
Tomsk Region	37.6	39.9	105.9	27.1	29.3	108.3	0.3	0.3	133.1	10.3	10.2	99.0
FAR EASTERN FEDERAL DISTRICT	43.1	46.5	107.9	13.1	12.8	98.1	4.1	5.7	139.0	25.9	28.0	107.9
The Republic of Sakha (Yakutia)	3.4	4.6	133.9	0.9	0.6	60.5	1.0	1.5	148.4	1.5	2.5	169.1
Kamchatka	1.5	1.5	99.7	0.6	0.6	99.6	0.2	0.2	98.8	0.8	0.8	99.9
Primorsky Krai	7.7	8.9	115.5	2.2	2.8	125.6	0.6	1.0	159.4	4.8	5.1	105.1
Khabarovsk Territory	13.6	13.5	99.4	6.5	5.9	90.8	0.5	0.9	187.1	6.6	6.7	101.8
Amur Region	12.2	13.1	107.0	1.6	1.7	105.4	0.8	0.9	106.3	9.7	10.5	107.3
Magadan region	0.3	0.4	104.0	0.02	0.02	108.1	0.1	0.1	110.5	0.2	0.2	100.1
Sakhalin Region	1.6	1.7	110.6	1.0	1.1	116.7	0.2	0.2	83.7	0.4	0.4	109.0
Jewish Autonomous Region	2.7	2.8	103.9	0.2	0.1	46.7	0.7	1.0	144.1	1.8	1.7	94.8
Chukotka Autonomous Okrug	0.03	0.03	113.9	0.03	0.03	118.1						9.0

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Table 20: Russia: Sheep and Goats for Slaughter (Sheep and Goat Meat Production), 1,000 MT Live Weight

	All Types			Ag Enterprises			Farms			Households		
	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10	2010	2011	2011/10
RUSSIAN FEDERATION	409.6	416.2	101.6	35.5	35.2	99.3	75.8	80.6	106.4	298.3	300.3	100.7
CENTRAL FEDERAL DISTRICT	29.0	30.2	104.1	1.3	1.7	128.6	2.1	2.7	127.9	25.6	25.8	100.9
Belgorod region	1.3	1.4	103.7	0.03	0.05	138.6	0.1	0.1	72.4	1.2	1.2	105.2
Bryansk region	2.5	2.4	96.6	0.04	0.03	83.4	0.1	0.1	150.0	2.4	2.3	95.3
Vladimir Region	0.6	0.6	96	0.01	0.01	209.8	0.03	0.02	73.1	0.6	0.6	96.1
Voronezh Region	4.1	4.3	105.2	0.2	0.2	95.6	0.2	0.3	172.9	3.7	3.8	103.1
Ivanovo region	1.6	1.6	96.6	0.02	0.02	86.9	0.02	0.03	167.8	1.6	1.5	95.8
Kaluga region	1.0	1	97.9	0.03	0.04	164.1	0.1	0.1	98.9	0.9	0.8	95.8
Kostroma region	0.8	0.9	107.3		0.01	190.9	0.02	0.01	27.9	0.8	0.8	108.6

Kursk region	1.2	1.3	109.8	0.1	0.1	140.7	0.03	0.1	205.6	1.1	1.1	104.7
Lipetsk region	0.6	0.8	125.8	0.03	0.1	203.6	0.04	0.1	189.9	0.6	0.7	118.0
Moscow region	2.4	3	122.2	0.5	0.5	107.2	0.6	1.1	189.8	1.4	1.3	98.6
Orel Region	2.9	3.3	114.1	0.02	0.05	248.6	0.2	0.2	123.1	2.7	3.0	112.4
Ryazan Region	1.1	1.3	114.7	0.1	0.2	222.4	0.2	0.2	104.2	0.9	0.9	104.4
Smolensk region	1.3	1.3	102.7	0.03	0.03	83.5	0.1	0.1	147.3	1.2	1.2	100.0
Tambov region	2.8	2.9	103.4	0.05	0.1	114.8	0.1	0.2	117.0	2.6	2.7	102.4
Tver region	1.2	1.2	95.2	0.1	0.04	78.2	0.1	0.1	72.7	1.1	1.0	98.3
Tula Region	1.5	1.6	106.4	0.1	0.1	245.9	0.2	0.1	50.6	1.2	1.3	107.3
Yaroslavl Region	2.0	1.6	76.1	0.1	0.1	172.4	0.1	0.03	20.6	1.9	1.4	77.3
NORTHWEST FEDERAL DISTRICT	6.7	6.6	99.0	0.1	0.1	86.0	0.3	0.3	99.2	6.3	6.2	99.2
The Republic of Karelia	0.3	0.3	86.5		0.01	141.9	0.01	0.02	214.4	0.3	0.2	82.7
The Republic of Komi	0.5	0.5	100.3			68.3	0.01	0.03	401.8	0.5	0.4	95.7
Arkhangelsk Region	0.3	0.3	92.2			78.3	0.01	0.01	103.8	0.3	0.3	92.1
Vologda Region	0.9	0.8	91.9			250.0	0.03	0.03	87.5	0.9	0.8	92.0
The Kaliningrad region	2.3	2.6	111.2	0.01	0.01	107.0	0.2	0.2	90.4	2.1	2.4	112.8
Leningrad Region	0.4	0.4	94.5	0.05	0.04	77.0	0.03	0.04	108.8	0.3	0.3	95.6
The Murmansk region	0.03	0.01	43.1			180.0	0.01	0.01	63.3	0.02		12.7
Novgorod region	0.7	0.7	96.2	0.03	0.02	64.9	0.03	0.02	80.6	0.7	0.6	98.1
Pskov Region	1.2	1.1	89.9			236.8	0.03	0.03	79.7	1.2	1.1	89.9
SOUTHERN FEDERAL DISTRICT	89.8	93.9	104.6	7.5	7.1	95.3	28.0	30.0	107.1	54.3	56.7	104.5
Republic of Adygea	0.7	0.8	119.5	0.01	0.01	96.9	0.1	0.2	212.9	0.6	0.6	105.7
Republic of Kalmykia	37.8	40.7	107.6	3.6	3.9	106.7	7.1	8.1	114.4	27.1	28.7	105.9
Krasnodar region	2.4	2.3	98.1	0.2	0.2	70.7	0.2	0.2	104.9	2.0	2.0	100.6
Astrakhan Region	21.7	22.2	102.4	0.6	0.4	58.2	14.6	15.1	103.7	6.5	6.7	103.6
The Volgograd Region	13.6	13.6	99.6	1.5	1.5	96.3	1.7	1.6	92.6	10.4	10.6	101.2
Rostov Region	13.6	14.3	105.3	1.5	1.3	86.4	4.4	4.8	110.1	7.7	8.2	106.1
NORTH CAUCASUS FEDERAL DISTRICT	118.9	124.2	104.4	15.3	16.2	106.5	34.6	34.7	100.1	69.0	73.2	106.1
Republic of Dagestan	59.5	63.3	106.2	6.2	6.8	110.7	20.8	20.2	97.3	32.6	36.2	111.1
Republic of Ingushetia	1.2	1.2	103.8	0.1	0.1	142.5	0.2	0.3	123.8	0.9	0.8	94.9
Kabardino-Balkaria	4.3	4.2	98.1	0.4	0.3	90.4	0.1	0.2	157.8	3.8	3.7	96.8
Karachay-Cherkess Republic	11.8	10.3	87.7	1.1	1.5	133.6	3.1	3.5	113.9	7.6	5.3	70.3
Republic of North Ossetia-Alania	1.7	3.7	222	0.4	0.1	18.8	0.1	0.03	59.3	1.2	3.6	294.9
The Chechen Republic	4.8	4.9	101.3	0.05	0.1	164.7	0.1	0.2	109.3	4.7	4.7	100.4
Stavropol Territory	35.6	36.5	102.6	7.1	7.3	103.5	10.2	10.3	100.6	18.3	18.9	103.3
VOLGA FEDERAL DISTRICT	96.7	95.0	98.3	3.6	3.4	94.7	4.4	6.9	157.6	88.7	84.8	95.5
Republic of Bashkortostan	28.5	25.8	90.6	0.2	0.2	95.6	0.7	0.8	119.1	27.6	24.8	89.9
The Republic of Mari El	2.1	2.1	100.3	0.04	0.1	129.8	0.02	0.04	149.2	2.0	2.0	99.0
Republic of Mordovia	0.6	0.6	94.9	0.01	0.01	244.6			35.0	0.6	0.6	94.1
The Republic of Tatarstan	21.8	21.2	97.5	0.2	0.3	126.9	0.3	0.3	106.6	21.3	20.7	97.1
Udmurt Republic	3.2	3.2	101	0.01	0.03	263.8	0.03	0.04	148.8	3.1	3.1	100.0
Chuvash Republic	5.3	4.7	89.2	0.04	0.04	92.1	0.1	0.1	105.3	5.1	4.6	89.0
Perm	2.2	2.3	100.9	0.01	0.1	870.2	0.1	0.1	137.1	2.2	2.1	95.1
Kirov Region	2.6	1.8	68.8		0.01	216.5		0.01	180.8	2.6	1.8	68.5
Nizhny Novgorod region	2.2	2.1	96.7	0.02	0.02	76.0	0.1	0.1	103.1	2.1	2.0	96.6
Orenburg Region	6.2	6.6	105.4	1.0	0.7	68.9	0.6	0.8	139.7	4.7	5.1	108.9
Penza Region	2.6	2.5	94.4	0.1	0.1	111.7	0.1	0.1	94.0	2.3	2.2	93.5
Samara Region	3.3	3.3	102.3	0.2	0.1	72.8	0.1	0.2	267.5	3.0	3.1	100.4
Saratov Region	15.6	18.3	117.3	1.7	1.7	97.4	2.3	4.2	185.2	11.6	12.4	106.9
Ulyanovsk Region	0.6	0.6	105.2	0.02	0.03	121.9	0.03	0.1	183.4	0.5	0.5	99.6
URAL FEDERAL DISTRICT	15.3	14.0	91.5	0.1	0.2	176.7	0.6	0.6	101.7	14.6	13.3	90.6
Kurgan region	3.7	3.9	104.7	0.03	0.02	50.6	0.2	0.2	94.9	3.5	3.7	105.7
Sverdlovsk region	4.0	2.5	62.9	0.02	0.1	325.2	0.1	0.1	93.7	3.9	2.4	60.7
Tyumen Region	3.7	3.7	100.8	0.02	0.04	235.8	0.1	0.1	162.0	3.6	3.5	99.2
Chelyabinsk region	3.9	3.9	100.1	0.03	0.05	190.2	0.2	0.2	95.4	3.6	3.6	99.7
SIBERIAN FEDERAL DISTRICT	51.7	50.6	98.0	7.6	6.5	85.2	5.6	5.3	94.7	38.5	38.9	101.0
The Altai Republic	7.9	8.3	104.5	0.8	0.8	92.5	2.5	2.4	93.9	4.6	5.2	112.6
The Republic of Buryatia	2.8	2.8	99.2	0.8	1.0	120.0	0.3	0.3	88.2	1.7	1.6	90.9
Republic of Tyva	10.0	9.3	93	2.2	1.9	85.0	0.2	0.3	121.4	7.5	7.1	94.5
Republic of Khakassia	2.9	3.1	107.8	0.2	0.1	76.0	0.8	0.8	109.1	1.9	2.1	110.1
Altai Territory	5.7	5.7	100.1	0.3	0.3	104.8	0.4	0.3	65.2	5.0	5.1	102.9
Trans-Baikal Territory	7.8	7.1	91.3	2.7	2.0	74.3	0.5	0.5	106.1	4.6	4.6	99.7
Krasnoyarsk Territory	1.4	1.1	81.6	0.2	0.2	61.1	0.01	0.01	94.3	1.1	0.9	86.1
Irkutsk Region	3.1	3	98.6	0.1	0.04	53.5	0.3	0.2	96.2	2.7	2.7	100.0
Kemerovo region	1.7	1.7	97.8	0.02	0.03	223.4	0.1	0.1	79.1	1.6	1.6	97.7
Novosibirsk Region	4.9	4.8	99.5	0.1	0.1	66.6	0.2	0.1	75.0	4.6	4.6	101.3
Omsk region	3.0	3	103	0.1	0.1	75.1	0.3	0.2	85.6	2.6	2.8	105.7
Tomsk Region	0.6	0.6	106.7			15.2	0.04	0.04	115.8	0.6	0.6	106.6
FAR EASTERN FEDERAL DISTRICT	1.6	1.6	101.1	0.04	0.03	80.4	0.2	0.2	96.4	1.3	1.4	102.6
The Republic of Sakha (Yakutia)	0.01		0.1							0.01		
Kamchatka	0.1	0.1	99.7			65.7	0.03	0.03	100.0	0.05	0.1	102.0
Primorsky Krai	0.6	0.6	96.9	0.03	0.02	55.2	0.1	0.1	98.8	0.5	0.5	99.2
Khabarovsk Territory	0.2	0.2	103.4		0.01	755.6	0.01	0.01	101.1	0.2	0.2	100.0
Amur Region	0.6	0.7	107.7			181.1	0.1	0.1	100.8	0.5	0.5	109.0
Magadan region	0.01	0.01	115.4						112.5			120.0
Sakhalin Region	0.04	0.04	108.2				0.01	0.01	86.7	0.03	0.03	108.7
Jewish Autonomous Region	0.1	0.1	91.5				0.01	0.01	60.7	0.05	0.05	97.7
Chukotka Autonomous Okrug												

Source: Rosstat <http://www.gks.ru/free_doc/doc_2011/bul_dr/prod-j11_4.rar>

Trade tables

Table 21. Russia: Beef Imports (HS-0201, 0202, 0210.20, 1602.50) by Top Partner Countries

Partner Country	2009		2010		2011	
	Mill\$	MT	Mill\$	MT	Mill\$	MT
World	2,269.8	639,462	2,175.5	626,767	2,430.7	605,025
Brazil	1,173.9	322,969	973.2	282,184	922.9	224,160
EU-27	75.6	19,266	270.6	78,717	341.0	80,741
Uruguay	226.2	66,199	262.3	78,926	288.6	77,528
Australia	69.3	16,224	162.8	41,167	253.1	65,251
Paraguay	161.3	46,663	210.7	64,089	182.9	50,478
United States	13.6	3,183	94.4	22,311	176.8	39,215
Mexico	0.0	0	10.5	2,863	88.2	22,516
Argentina	470.3	136,991	115.6	33,933	56.5	14,899
Ukraine	59.3	18,823	43.9	12,847	58.0	12,367
Mongolia	18.1	8,563	7.6	3,432	12.9	5,196
Moldova	0.2	63	5.2	1,530	14.4	3,514
Nicaragua	0.0	0	1.1	316	10.9	2,825
Canada	0.0	0	12.5	3,229	12.1	2,777
New Zealand	1.4	394	4.4	1,041	8.0	2,133

Source: GTIS

Note: Excludes Belarus (entire time series) and Kazakhstan (since July 2010)

Table 22. Russia: Beef Imports (HS-0201, 0202, 0210.20, 1602.50) by Top Importing Regions

Region	2010		2011	
	Mill\$	MT	Mill\$	MT
All Regions	2,175.5	626,767	2,430.7	605,025
Moscow	1,084.7	304,243	1,167.3	281,337
Saint-Petersburg	710.1	211,115	631.1	166,310
Moskovskaya oblast	91.7	22,996	269.1	58,228
Kaliningradskaya oblast	120.6	36,599	105.3	25,719
Leningradskaya oblast	46.0	14,156	103.0	28,262
Primorsky krai	50.1	14,583	59.7	18,399
Pskovskaya oblast	26.5	8,922	26.6	8,023
Rostovskaya oblast	6.0	1,538	15.0	3,041
Khabarovskiy krai	8.3	2,397	10.3	2,832
The Republic of Buryatia	6.7	3,016	7.2	2,928
Novgorodskaya oblast	0.0	0	4.3	1,009
The Republic of Sakha	2.5	889	4.3	1,196
Chitinskaya oblast	2.7	745	4.2	1,295
Sverdlovskaya oblast	3.3	933	4.0	893
Irkutskaya oblast	0.7	241	3.5	1,309
RF	8.1	2,259	3.4	1,186
Smolenskaya oblast	0.0	0	3.4	722
Magadanskaya oblast	2.7	660	2.8	565

Source: GTIS

Note: Excludes Belarus (entire time series) and Kazakhstan (since July 2010)

Table 23. Russia: Imports of Beef from Belarus 1,000 MT, Jan-Nov 2011

	2010	2011
Volume, 1,000 MT	125.1	98.2
Value, \$1,000	463.6	491.1
Share in Total Russian Imports, %	4.7	3.6

Source: Rosstat, Social and Economic Situation, monthly publication

<http://www.gks.ru/wps/wcm/connect/rosstat/rosstatsite/main/publishing/catalog/periodicals/doc_1140086922125>

Table 24. Russia: Pork Imports (HS-0203, 0210.11-19, 1602.41-49) by Top Partner Countries

Partner Country	2009		2010		2011	
	Mill\$	MT	Mill\$	MT	Mill\$	MT
World	1,921.6	649,791	1,992.0	656,974	2,220.7	681,591
EU-27	739.5	247,716	914.6	303,686	1,172.6	356,609
Brazil	769.5	249,715	712.7	223,926	429.9	133,050
Canada	105.4	41,962	178.0	67,122	339.3	112,017
United States	299.0	107,676	177.7	59,405	186.7	58,016
Ukraine	0.0	0	2.0	471	60.4	12,708
Chile	5.9	2,027	4.5	1,600	16.8	5,284

Source: GTIS

Note: Excludes Belarus (entire time series) and Kazakhstan (since July 2010)

Table 25. Russia: Pork Imports (HS-0203, 0210.11-19, 1602.41-49) by Top Importing Regions

Region	2010		2011	
	Mill\$	MT	Mill\$	MT
All Regions	1,992.0	656,974	2,220.7	681,591
Moscow	837.0	270,332	975.9	291,991
Saint-Petersburg	649.5	214,496	592.0	184,128
Kaliningradskaya oblast	221.6	76,755	292.2	90,648
Primorsky krai	121.7	43,416	152.4	53,846
Leningradskaya oblast	75.8	24,199	92.5	27,876
Moskovskaya oblast	43.6	13,413	61.1	17,288
RF	6.1	2,012	12.3	3,096
Pskovskaya oblast	8.7	3,112	10.7	3,035
Magadanskaya oblast	9.0	2,890	6.9	1,961
Krasnodarsky krai	0.6	183	4.6	1,098
Irkutskaya oblast	3.7	1,138	3.6	1,160
Khabarovsky krai	3.5	1,155	3.2	1,199
The Republic of Sakha	3.1	1,039	3.0	953

Source: GTIS

Note: Excludes Belarus (entire time series) and Kazakhstan (since July 2010)

Consumption Tables

Table 26. Russia: Per Capita Meat Consumption, Kg

	2000	2005	2006	2007	2008	2009	2010
Meat and poultry (in meat equivalent)	45	55	59	62	66	67	69
Meat (in meat equivalent, excl. offal of second category and fat)	41	50	54	57	61	61	63

Source: Rosstat <http://www.gks.ru/bgd/regl/b11_11/Main.htm>

Table 27. Russia: Average retail prices, RUR/kilogram

	2000	2005	2006	2007	2008	2009	2010
Beef (excl. bone-in)	52.72	115.77	131.67	139.49	174.86	185.60	197.64
Pork (excl. bone-in)	58.45	131.64	142.00	149.02	189.42	193.66	198.35
Chicken (excl. leg quarters)	48.80	81.35	78.37	88.20	99.94	103.01	105.14

Source: Rosstat 2010

<http://www.gks.ru/wps/wcm/connect/rosstat/rosstatsite/main/publishing/catalog/statisticCollections/doc_1138718713500>