

Content

Foreword 8

Box 1. MDGs Adapted for Russia 9

Executive Summary 10

Chapter 1. Central Federal District. More Than Moscow 14

Box 1.1. MDG Attainment in Tver Region 19

Box 1.2. MDGs in Belgorod Region 24

Chapter 2. North-Western Federal District. The European Vector 26

Box 2.1. MDG Attainment in Komi Republic 31

Box 2.2. Human Development in Vologda Region 34

Chapter 3. Volga Federal District. Development In Diversity 38

Box 3.1. Perm Territory in the MDG Context 43

Box 3.2. Quality of Life in Samara Region in the MDG Context 46

Chapter 4. Southern Federal District. A Special Challenge 52

Box 4.1. MDGs in Rostov Region 58

Box 4.2. MDGs in Republic of Adygea 61

Box 4.3. Human Development Problems in Chechen Republic 64

Box 4.4. MDGs in the Republic of Dagestan 66

Chapter 5. Ural Federal District. The Backbone of the Nation's Economy 68

Box 5.1. MDGs in Sverdlovsk Region 74

Box 5.2. Socio-Economic Development in Tyumen Region in the MDG Context 76

Chapter 6. Siberian Federal District. Building Wealth 78

- Box 6.1. Human Development and Achievement of MDGs in Irkutsk Region 84
- Box 6.2 . Altai Republic in the Context of the MDGs 88
- Box 6.3. Tomsk Region in the Context of the MDGs 90
- Box 6.4. Republic of Buryatia and the Prospects for MDG Achievement 93
- Box 6.5. Lake Baikal — What does it Mean to Russia? 94
- Box 6.6. Support to the Project for Local Self-government Reform in the Russian Federation Project (Results in Siberia) 95

Chapter 7. Far Eastern Federal District. Escaping an Outback Role 96

- Box 7.1. MDGs and Socio-Economic Policy in Khabarovsk Territory 102
- Box 7.2. Achieving MDGs in the Republic of Sakha (Yakutia) 103
- Box 7.3. Human Development as a Strategic Goal for Sakhalin Region 105

Chapter 8. The Role of Regional Variations in Estimating Welfare and Poverty Indicators in Russia 108

Chapter 9. Human Development Index in the Regions of Russia 112

Conclusion. Can Russia Implement a Unitary Policy for Human Development? 122