

**The National Statistical Committee
of the Kyrgyz Republic**

**FOOD SECURITY AND POVERTY
INFORMATION BULLETIN OF THE
KYRGYZ REPUBLIC**

2 / 2010

Bishkek 2010

**The National Statistical Committee
of the Kyrgyz Republic**

**FOOD SECURITY AND POVERTY
INFORMATION BULLETIN OF THE
KYRGYZ REPUBLIC**

2 / 2010

Bishkek 2010

Food security and poverty information bulletin of the Kyrgyz Republic

Editorial board:

- Chairman - O. Abdykalykov
Members: - D. Baijumanov
 - N. Tulegabylov
 - A. Osmonaliev
 - A. Kim
 - K. Koichumanova
 - R. Plesovskih
 - C. Turdubaeva

For information regarding this publication please contact:

374, Frunze street, Bishkek city;
phone: 996 (312) 324655, 325557;
fax: 66-01-38; web-site: www.stat.kg;
e-mail: nsc_mail@stat.kg;

The National Statistical Committee of the Kyrgyz Republic;
Sampling survey department.

Food security and poverty information bulletin of the Kyrgyz Republic contains the analyses of the current situation in food security in the 1st half of 2010. The bulletin combines and systematizes generally accessible materials on food security of the Kyrgyz Republic – namely, availability of food, production, access to food, as well as indicators of consumption per capita.

Appendices of the bulletin contain review of hydro-meteorological conditions of the Kyrgyz Republic in the 2nd quarter of 2010, average retail prices for food, estimates on food balance for the 1st half of 2010 by basic foodstuff and indicators for 2008-2009 on dietary energy supplies by results of integrated survey of 5016 households, as well as indicators on food security.

The publication is quarterly.

Copies: 120 in Russian and 35 in English;

The publication is also available in electronic format.

While using statistical data in mass media and scientific papers, disseminating data through information nets, hard copies, CD discs users have to refer to their sources (article 17 of the Law on State statistics).

Signs and symbols:

- Event is not existing;
- ... Data are not available;
- 0,0 Negligible and insignificant value.

Details will not add to the total shown because of rounding.

Contents

Overview	4
Introduction	5
I. Selected Socio-Economic Indicators	6
1.1. Gross Domestic Product	6
1.2. Prices and Tariff Indices	7
1.3. Labour Market	8
II. Availability of Food	9
2.1. Agriculture	9
2.1.1. Crop Production	9
2.1.2. Livestock Production	11
2.2. Producer Prices	12
2.3. Trade in Basic Foodstuff	13
2.4. Availability of Food Per Capita	13
III. Access to Food	14
3.1. Retail Prices	14
3.2. Cash Incomes of the Population	15
IV. Additional materials	17
Poverty level in the Kyrgyz Republic in 2009	17
List of Abbreviations	20
Glossary	21
Annex:	
1. Review of Hydro-meteorological Conditions of the Kyrgyz Republic in the 2 nd Quarter of 2010.	22
2. Average Retail Prices (by regions, 2 nd Quarter of 2009-2010).	23
3. Food Balance	26
4. Food Balance expressed in dietary energy supplies by results of surveys of daily consumption and estimation of daily needs by demographic groups and regions (2008-2009).	28
5. Food Balance expressed in dietary energy supplies by results of surveys of daily consumption and estimation of daily needs by quintile groups and regions (2008-2009).	36
6. Household Food Balance expressed in value terms based on surveys of living standards by income quintile and regions (2008-2009).	41
7. Household Food Balance expressed in value terms based on surveys of living standards by expenditure quintile and regions (2008-2009).	47
8. Food security indicators of the Kyrgyz Republic	53

OVERVIEW

According to preliminary estimates, in 1st half of 2010, Gross Domestic Product (GDP), calculated by production method, was valued at KGS 81531.2 million and in comparison with 1st half of 2009 GDP has increased by 5.0%.

Page 6

In June 2010, as compared to December of the previous year, the CPI, which characterizes inflation rate, made up 104.1% and as compared to May 2010 – 100.1%.

Page 7

In January-June 2010, gross output of agriculture, hunting and forestry has increased by 0.2% as compared to the corresponding period of the previous year and made up KGS 27348.9 million.

Page 9

In the country, rate of harvest of crops has decreased in comparison with the corresponding date of the previous year.

Page 11

In January-June 2010, producer prices for realized agriculture production have decreased by 13.8% in comparison with the corresponding period of the previous year.

Page 12

Introduction

Pursuant the Rome Declaration, adopted on November 17, 1996 during the World Food Summit, the Kyrgyz Republic as a member of the international community assumed responsibility to "...conduct a policy aimed at the alleviation of poverty and inequality, ... providing physical and economic access for all people and at all times to sufficient, safe and nutritious food to meet their dietary needs and food preferences for an active and healthy life".

In 1999, the Government of the Kyrgyz Republic, in cooperation with the European Commission in Kyrgyz Republic has formulated and adopted a National Food Security Policy. The policy (and EC funding under the EC-Food Security Programme) sustains reforms in food security related sectors, such as agriculture and social protection.

Food security presumes that food must be physically **available** in the required quantities, adequate **access** to those food supplies both through the market and other sources (i.e. sufficient purchasing power), and the **utilization** of food supplies in the quantity sufficient to meet the specific dietary needs of individuals.

Availability: physical existence of quantitatively and qualitatively adequate and safe food items.

Access: all households and household members have sufficient resources to obtain appropriate food (through production, purchase or donation);

Stability: continuous ensurance of availability of, access to and appropriate use and utilization of food. If not, individuals will suffer from chronic or transitory food insecurity

The aim of the KR Food Security and Poverty Information Bulletin is to provide up-to date, reliable information and analysis of the food security situation in the republic.

This issue of information bulletin has been prepared by the National Statistical Committee of the Kyrgyz Republic. The publication contains materials provided by the State Agency on Hydrometeorology of the Ministry of Emergency of the Kyrgyz Republic. The bulletin was financed by the European Commission in the Kyrgyz Republic and technical support was provided by UN FAO.

1. Selected Socio-Economic Indicators

The socio-economic indicators depict the overall conditions of the country, whose population's food and nutrition security is being analyzed.

1.1. Gross Domestic Product

According to preliminary estimates, in first half of 2010, Gross Domestic Product (GDP), calculated by *production method*, was valued at KGS 81531.2 million and in comparison with the first half of 2009 GDP has increased by 5.0%. Real GDP growth rate without "Kumtor" mining company made up 1.5%. GDP per capita was valued at KGS 15.7 thousand and increased by 3.5% as compared to the corresponding period of the previous year.

Table 1: Main socio-economic indicators

	2009	January-June	
	2009	2009	2010
Present population (million, average annual)	5,13	5,11	5,18
GDP nominal in KGS million	196423,1	73855,3	81531,2
O/w:			
Agriculture	22,1	14,6	12,8
Industry and construction	20,6	18,2	24,9
Services	46,2	54,5	50,2
GDP per capita (KGS thousand)	38,3	14,5	15,7
GDP growth (%)	102,3	98,2	105,0
CPI ¹	106,8	112,5	102,9
Food and alcohol-free beverage price indices ¹	101,1	108,8	97,9
Service price indices ¹	118,1	129,1	104,0
Number of employed, thousand people	2216,4	-	-
Average monthly salary (KGS)	6161	5760 ²	6488 ²
Import, million USD ³	3040,2	1344,9	1368,8
Export, million USD ³	1673,0	565,1	748,6
Exchange rate ⁴ :			
KGS/USD exchange rate	42,89	42,01	45,15
KGS/EUR exchange rate	59,93	56,21	60,15
KGS/RUR exchange rate	1,36	1,28	1,51
KGS/KZT exchange rate	0,29	0,29	0,31
Minimal consumer budget, KGS	3263,22	3409,48	3433,85

¹ In percent to the corresponding period of the previous year

² Excluding small businesses

³ Including volumes of foreign trade of the natural persons

⁴ According to data of the National Bank of the Kyrgyz Republic

1.2. Price and Tariff Indices

In June 2010, as compared to December of the previous year, the CPI, which characterizes inflation rate, made up 104.1% and as compared to May 2010 – 100.1%.

In June 2009, as compared to the previous month price for foodstuff and alcohol-free beverages decreased by 0.1%. During one month prices for fruits and vegetables decreased by 2.1%, sugar – by 2.0%, cereals – by 1.9%, dairy products - by 1.3% and macaroni - by 0.5%.

At the same time, prices for meat increased by 0.8%, rice – by 0.8%, alcohol-free beverages – by 0.7%, oils and fats – by 0.6%, flour and bread – by 0.5%.

Table 2: Price Index for Basic Foodstuff

(as a % of the previous month)

	Wheat flour		Bread	Lepeshka	Beef	Mutton	Milk	Eggs	Sunflower oil
	premium quality	first quality							
January	99,6	99,4	100,0	99,9	101,6	102,7	101,2	101,4	100,6
February	99,5	99,7	101,4	100,0	101,3	101,2	99,4	99,5	98,7
March	99,8	99,4	100,0	99,9	103,0	101,6	96,5	97,8	101,2
1 st quarter ¹	98,9	98,5	101,4	99,9	106,1	105,5	97,1	98,6	100,5
April	99,5	99,0	100,0	100,0	100,9	101,6	98,3	95,9	103,1
May	99,4	99,0	99,6	99,8	100,5	100,9	96,8	97,5	102,1
June	100,2	100,7	100,5	99,9	101,2	101,2	97,0	100,0	99,7
2 nd quarter ¹	99,2	98,7	100,1	99,8	102,6	103,7	92,3	93,6	104,9

¹ Progressive total over the period of three months of quarter.

In June 2010, prices for fresh vegetables decreased by 5.0%, fresh fruits increased by 11.3% in comparison with the previous month.

Table 3: Price Index for Selected Types of Fruits and Vegetables

(as a % of the previous month)

	Carrot	Onion	Cabbage	Beet	Cucumber	Tomato	Apples	Potatoes
January	100,0	100,0	106,4	94,0	113,0	119,8	105,0	110,5
February	110,0	107,5	107,4	102,7	103,4	144,1	107,0	112,2
March	122,2	117,2	116,4	104,4	103,3	105,5	107,1	104,0
1 st quarter ¹	134,4	126,0	133,1	100,8	120,7	182,1	120,3	128,8
April	99,7	103,4	102,0	92,1	69,6	85,7	101,4	101,7
May	113,3	107,5	95,9	105,5	67,1	71,0	97,5	95,8
June	119,8	95,9	82,5	123,5	69,3	86,4	105,2	80,4
2 nd quarter ¹	135,4	106,6	80,8	120,0	32,4	52,6	104,0	78,3

¹ Progressive total over the period of three months of quarter.

Since beginning of 2010 prices for foodstuff and alcohol-free beverages have increased by 3.4%, including sugar – by 10.4%, meat – by 7.1%, fruits and vegetables – by 6.2%, vegetable oil – by 6.0%.

Table 4: Price Index for Selected Types of Food

(in %)

	June 2010			January-June 2010 January-June 2009
	to June 2009	to December 2009	to May 2010	
Bakery products and cereals	90,5	98,0	100,4	89,5
Meat	105,8	107,1	100,8	103,6
Fish	106,7	107,6	100,1	105,4
Dairy products, cheese and eggs	98,4	94,9	98,7	97,1
including eggs	102,7	92,3	100,0	100,2
Oils and fats	104,8	104,6	100,6	97,1
Fruits	101,5	116,5	109,5	91,1
Vegetables	83,3	102,5	92,7	83,7
Sugar, jam, honey, chocolate and confectionery	120,2	107,2	98,9	126,8

In June 2010, average consumer prices for flour, mutton, beef, petrol and fuel have increased, at the same time prices for potatoes have decreased.

Table 5: Average Prices for Selected Representative Goods

(KGS/kg)

	Wheat flour		Bread	Lepeshka	Mutton	Beef	Potatoes
	premium quality	first quality					
January	24,85	18,73	28,00	36,28	183,01	177,33	14,16
February	24,72	18,67	28,36	36,27	184,98	179,62	15,46
March	24,66	18,56	28,35	36,25	187,74	184,86	16,15
April	24,56	18,37	28,35	36,25	190,79	186,44	16,57
May	24,62	18,17	28,31	36,02	192,16	186,44	25,34
June	24,67	18,27	28,45	35,98	194,45	188,35	19,82

More detailed information on prices for food is available in the section 3 “Access to Food”.

Import of foodstuff in first half of 2010 made up 12.0% of total import.

Table 6: Import and Export of Foodstuff¹

(mln. USD)

	2009	January-June	
		2009	2010 ²
Import	384,7	183,0	164,0
Export	128,5	58,3	59,2

¹ Including volumes of foreign trade of the natural persons.

² Preliminary data.

1.3. Labour market

According to data of the Ministry of Labour, Employment and Migration of the Kyrgyz Republic, the number of unemployed population, who have registered as looking for job as at July 1, 2010 decreased by 2.8% as compared to the similar date of the previous year, the number of registered unemployed decreased by 0.5%. Registered unemployment rate made up 2.8% of economic active population.

At the same time, the number of unemployed population in Bishkek city as at July 1, 2010 increased by 1.5% as compared to the similar date of the previous year due to providing of housing subsidies the main term of which that the unemployed citizens at the working age should be registered in Bodies of State Employment Service.

Table 7: Unemployed Population Registered in Bodies of State Employment Service as of July 1, 2010

	Total thsd. people	of which unemployed		
		thsd. people	as a % to the corresponding date of the previous year	as a % to the corresponding date of the previous month
The Kyrgyz Republic	102,4	66,6	99,5	99,9
Batken oblast	9,0	6,2	99,1	100,8
Djalal-Abad oblast	23,5	14,7	83,9	98,9
Issyk-Kul oblast	5,6	4,5	98,1	100,0
Naryn oblast	11,3	6,8	100,4	100,4
Osh oblast	16,2	13,9	100,6	101,7
Talas oblast	3,3	2,4	108,4	103,6
Chui oblast	9,2	6,6	90,9	100,3
Bishkek city	13,3	9,9	in 1,5 times	100,3
Osh city	8,8	1,6	79,0	83,7

Availability of Food

Availability of food: physical existence of quantitatively and qualitatively adequate and safe food items

2.1. Agriculture

Gross output of agriculture, hunting and forestry in January-June 2010 has increased by 0.2% as compared to the corresponding period of the previous year and made up KGS 27348.9 million.

Tables 8: Agricultural Production in 2010

	As a % to			
	the corresponding period of the previous year		the previous month	
	2009	2010	2009	2010
January	101,4	102,0	72,3	63,1
February	101,8	102,1	105,4	106,2
March	102,3	102,9	107,4	107,8
January-March	101,9	102,4	-	-
April	102,5	102,0	109,4	108,0
May	101,4	102,0	139,9	140,6
June	104,3	94,9	139,8	123,7
January-June	102,5	100,2	-	-

Of total production, livestock production accounts for 84.9%, crop production - 12.8%, services – 2.2%, hunting and forestry – 0.1%.

Table 9: Gross output of agricultural production, hunting and forestry by territory in January-June 2010

	KGS million (at current prices)	as a % to	
		previous year	total
The Kyrgyz Republic	27348,9	100,2	100
Batken oblast	1981,5	100,6	7,2
Djalal-Abad oblast	4253,8	99,3	15,6
Issyk-Kul oblast	3261,4	102,0	11,9
Naryn oblast	2516,8	100,4	9,2
Osh oblast	5617,8	98,4	20,5
Talas oblast	1697,9	101,3	6,3
Chui oblast	7663,9	100,9	28,0
Bishkek city	207,1	100,0	0,8
Osh city	148,7	96,6	0,5

2.1.1. Crop Production

In the country crop sowing has finished and harvest works have started.

All planted area to crops of the current year made up 1145.7 thsd. hectares which lower by 23.9 thsd. hectares or 2.0% as compared to 2009.

Table 10: Crop planted area in 2010

	Thsd. hectares		as a % to 2009
	under crop in 2010	increase (+), decrease (-) of area to 2009	
All planted area	1145,7	-23,9	98,0
including by term of sowing:			
autumn sowing	271,1	-1,4	99,5
spring sowing	622,8	-40,5	93,9
perennial grass of past years	251,8	18,0	107,7
From total area by types of crops:			
Cereal and legume crops	626,4	-28,1	95,7
wheat	376,8	-25,8	93,6
barley	125,9	1,7	101,4
mais	73,4	-5,6	93,0
Technical crops	94,8	1,8	102,0
cotton	26,7	9,8	157,9
sugar beet	8,4	3,6	173,2
tobacco	4,1	-0,8	83,5
oilseed	55,3	-10,9	83,5
Potatoes, vegetables and melons	133,6	-3,7	97,3
potatoes	84,3	-2,9	96,7
vegetable	41,9	-1,5	96,5
Melons	7,3	0,8	112,1
Feed crop	290,9	6,0	102,1

Unused areas have decreased by 25.1 thsd. hectares and made up 122.5 thsd. hectares in comparison with the previous year.

Table 11: Unused area by reasons in 2010*(thsd.hectares)*

	Bzero
Unused - total	122,5
including by reasons:	
salinization and hag	5,5
lack of seeds	1,1
lack of watering, disrepair of distribution system	11,9
economic impolicy	59,6
farness and stone	21,8
lack of fuel and technique	10,3
lack of funds	5,1
disasters (earthfall, mudflow)	2,4
for building	0,2
for cemetery	0,1
meliorative construction, capital planning	0,03
industry disposal	1,1
enlargement of settlements	3,2
self occupancy of the land	0,1
vacant houses	0,1

The harvest of crops has started in the Republic and rate of harvest decreased as compared to the corresponding date of the previous year.

Table 12: Harvest of crops as of June 23, 2010

	Actual		To the corresponding date of the previous year	
	2009	2010	+, -	As a %
Cereal and legume (including mais), thsd. he	9,3	3,5	-5,8	38,1
Grind grain-total (in primary weight received), thsd. tons	32,7	11,3	-21,4	34,5
From 1 he, centner	35,2	31,8	-3,4	90,3
Grind wheat-total (in primary weight received), thsd. tons	31,7	10,4	-21,3	32,9
Potatoes, thsd. he	1,7	1,3	-0,4	77,3
Potatoes, thsd. tons	25,4	19,0	-6,4	74,5
From 1 he, centner	147,7	142,4	-5,3	96,4
Vegetables, thsd. tons	37,5	23,8	-13,7	63,5
Vegetables, berries, thsd. tons	4,8	3,7	-1,1	78,6
Melons, thsd. tons	4,4	4,2	-0,2	96,2

2.1.2. Livestock Production

Production volumes of basic livestock products (excluding wool) in January-June 2010 have increased in comparison with the corresponding period of the previous year.

Table 13: Production of Basic Livestock Products in January-June 2010

	Produced - total				As a % to corresponding period of the previous year			
	2009		2010		2009		2010	
	June	January-June	June	January-June	June	January-June	June	January-June
Cattle and poultry for slaughter (at live weight), tons	25948	154478	26376	157011	101,6	101,4	101,6	101,6
Raw milk, tons	153467	607101	158596	628421	103,9	103,6	103,3	103,5
Eggs, million pieces	42416	186117	42351	191427	99,7	96,4	99,6	102,9
Wool (at physical weight), tons	5820	10751	5178	10641	99,1	100,8	93,9	99,0

Increase of production of basic livestock products was observed in all regions of the country.

Table 14: Production of Basic Livestock Products by Region in January-June 2010

	Cattle and poultry for slaughter (at live weight)	Raw milk	Eggs thsd.pieces
	<i>Tons</i>		
The Kyrgyz Republic	157011	628421	191427
Batken oblast	10661	41310	8457
Djalal-Abad oblast	22843	115825	24385
Issyk-Kul oblast	20065	90242	37113
Naryn oblast	21818	45536	2716
Osh oblast	31085	133910	22895
Talas oblast	11415	37868	10906
Chui oblast	38374	160033	83494
Bishkek city	165	481	755
Osh city	585	3216	706

	Cattle and poultry for slaughter (at live weight)	Raw milk	Eggs thsd.pieces
<i>As a % to the corresponding period of the previous year</i>			
The Kyrgyz Republic	101,6	103,5	102,9
Batken oblast	101,1	100,9	101,9
Djalal-Abad oblast	103,0	107,4	106,7
Issyk-Kul oblast	102,2	103,0	100,8
Naryn oblast	100,2	101,1	101,5
Osh oblast	101,8	103,5	103,3
Talas oblast	100,9	102,1	102,6
Chui oblast	101,6	102,9	102,8
Bishkek city	103,8	94,5	97,4
Osh city	98,2	101,6	104,9

2.2. Producer Prices

In January-June 2010, prices for *agricultural products* decreased by 13.8% as compared to the corresponding period of the previous year.

Table 15: Producer Prices for Agricultural Products

(in %)

	Total		Of which prices for products of			
	to the previous month	to December of the previous year	crop production		livestock production	
			to the previous month	to December of the previous year	to the previous month	to December of the previous year
January	106,3	106,3	101,5	101,5	110,3	110,3
February	98,6	104,8	102,9	104,5	95,3	105,1
March	101,2	106,1	101,7	106,3	100,8	105,9
April	99,7	105,7	99,1	105,2	100,2	106,1
May	97,3	102,9	100,0	105,3	95,1	101,0
June	99,7	102,7	100,9	106,3	98,7	99,7

Prices for grain have largest decreased in comparison with January-June 2009 (by 37.2%) and potatoes (by 31%), and prices for meat (at live weight) have increased by 7.4%.

Table 16: Producer Price Indices of Selected Types of Agricultural Products in January-March 2010

(in %)

	Grain – total	Wheat	Vegetables	Potatoes	Meat (at live weights)	Raw milk	Eggs
<i>To the previous month</i>							
January	94,6	88,1	105,4	96,9	105,6	121,1	101,7
February	102,3	101,3	98,5	112,9	99,6	87,5	94,1
March	99,9	103,0	103,0	103,3	99,9	102,2	104,8
April	98,4	98,0	100,9	95,6	100,0	100,8	98,6
May	103,2	105,7	104,6	93,1	99,2	86,2	101,1
June	105,6	102,9	104,2	90,3	98,4	98,4	99,6
<i>To the corresponding period of the previous year</i>							
January	60,6	54,1	76,7	71,8	111,8	83,0	92,7
February	59,9	52,3	69,6	83,7	110,4	74,2	84,3
March	62,5	55,8	72,4	85,5	110,4	76,5	88,7
April	59,3	53,6	69,8	81,2	111,4	79,2	87,3
May	69,0	62,3	73,3	60,4	102,0	87,6	93,6
June	61,6	55,5	71,7	75,7	109,1	79,7	89,3
January-June	62,8	56,8	73,1	69,0	107,4	81,6	90,9

2.3. Trade in basic foodstuff

As food balance shows (appendix 3), Kyrgyzstan, in general, is provided with foodstuff. Data on export and import of selected foodstuff are given below:

Table 17: Import, Export of Basic Foodstuff
(*thsd. tons*)

	2009	January-June	
		2009	2010 ¹
Import			
Bakery products expressed in grain	543,6	321,3	194,6
Sugar and confectioneries	87,7	33,1	27,7
Vegetable oil	34,0	16,4	18,0
Share of foodstuff in total import, %	12,7	13,6	12,0
Export			
Milk and dairy products expressed in milk	128,3	16,8	33,7
Sugar and confectioneries	0,3	0,0	0,3
Share of foodstuff in total export, %	20,6	10,3	7,9

¹ Preliminary data

The share of foodstuff export in total export in the 1st half of 2010 made up 7.9%. Basic export items are vegetables, fruits and dairy products.

2.4. Availability of food per capita

The results of the food balances indicate that monthly average availability of foodstuffs remains stable (see table No. 18 and appendix No.3).

Table 18: Consumption Level of Basic foodstuff
(*per capita, kg/month*)

	January-June	
	2009	2010 ¹
Bread products (expressed in grain)	16,0	15,9
of which products from wheat (expressed in grain)	13,7	13,4
Potatoes	8,4	8,3
Vegetables and melons	6,6	6,3
Fruits and berries	0,5	0,5
Sugar and confectionery items	1,7	1,7
Meat and meat products	3,1	3,3
Milk and dairy products	16,5	16,5
Eggs, pieces	5,5	5,6
Vegetable fat	0,7	1,0

¹ Preliminary data

More detailed information is available in the Annex Table 3 – “Food Balances”².

¹ Preliminary data

² Food balance drawn up based on the document “Methods of compiling the food balance for basic foodstuff” approved by the Ministry of Finance, Ministry of Agriculture, Water Resources and Processing Industry and the National Statistical Committee of the Kyrgyz Republic.

3. Access to Food

Access: all households and household members have sufficient resources to obtain appropriate food (through production, purchase or donation).

3.1. Retail Prices

In second quarter of 2010, average retail prices for basic foodstuff decreased excluding sugar, vegetable oil, meat of all types and eggs as compared to the similar period of the previous year.

Potatoes. In the second quarter of 2010 prices for potatoes increased from KGS 16.57 in April to KGS 19.82 per kilo in June. Increase in prices was valued at 19.6%. As compared to similar period of the previous year prices decreased by 17.9% and made up KGS 20.59 per kilo.

Graph 1: Average Monthly Retail Prices for Potatoes
(KGS/kg)

Mutton. In the second quarter of 2010, retail prices for mutton remained stable (KGS 192.30 per kilo) as compared to the corresponding period of 2009.

Beef. From April to June 2010 prices for beef slightly increased: from KGS 186.44 per kilo in April to KGS 188.35 in June. In comparison with the second quarter of 2009 rise in price was valued at 5.2%.

Graph 2 Average Monthly Retail Prices for Beef
(KGS/kg)

Fresh milk. In the second quarter of 2010 prices for milk have decreased (by 2.6%). In comparison with the corresponding period of the previous year prices decreased by 6.5% and made up KGS 28.32 per kilo.

Graph 3: Average Monthly Retail Prices for Milk
(KGS/l)

3.2. Cash incomes of the population

Cash incomes of the population. According to the results of the sample survey of the households, during the 2009 disposable monthly cash incomes of the population accounted for KGS 2427.2 per capita and increased by 14.2% as compared to the corresponding period of the previous year. Rate of disposable cash incomes were KGS 2311.9 per capita. A major source of cash incomes of the population was incomes from labor activity, which account for 67.9% of total. The second a major source of cash incomes of the population was incomes from agricultural product sale, which account for 14.8%.

In 2009, the average real cash incomes of the population accounted for KGS 2272.6 per capita and growth rate increased by 6.9% as compared with the corresponding period of the previous year.

The structure of cash incomes of households significantly differs depending on place of residence. In urban areas income from employment made up 78.1% and in rural areas – 61%. The second significant source of income in rural areas was income from sale of products produced in personal subsidiary farms of the population (23.4%).

Disposable cash incomes of the population were higher than the average national incomes in Bishkek city (by KGS 577.4) and Chui oblast (by KGS 270.8). Incomes of the population in Batken became nearer to the average national income (KGS 2142.7), Osh oblast (by KGS 2371.2) and Djalal-Abad oblast (by KGS 2115.7). Average cash incomes of the population per capita were considerably lower than the average national income in Issyk-Kul (by KGS 550.8), Naryn (by KGS 564.4), Talas (by KGS 549.0) oblasts.

Distribution of total volume of cash incomes by 20-% groups of the population are disposed to the groups with the highest incomes.

Table 19: Cash Incomes of the Population by Quintile
(%)

	2008	2009
Cash incomes – total:	100	100
O/w by 20% group		
first (with lowest incomes)	6,8	6,4
second	11,5	11,1
third	16,3	15,9
fourth	23,1	22,9
fifth (with highest incomes)	42,3	43,8
Income ratio of the 20% lowest and 20% highest income groups of the population, by times	6,2	6,9

The average nominal monthly wage of one employee in January-May 2010 (excluding small enterprises) in comparison with the similar period of 2009 has increased by 12.6% and made up KGS 6488. Real increase of wages (deflated by the CPI) was valued at 9.5%.

According to official exchange rate of the National Bank of the Kyrgyz Republic, the average wage in January-May of 2010 was valued at USD 144.3.

Table 20: Average Monthly Nominal and Real Wage by Region in January-May 2010¹

	KGS	As a % to the corresponding period of the previous year		Monthly Real wage as a % to the corresponding period of the previous year
		2009	2010	
The Kyrgyz Republic	6488	118,8	112,6	109,5
Batken Oblast	4376	113,4	112,8	101,6
Djalal-Abad oblast	5492	127,6	107,7	108,4
Issyk-Kul oblast	4365	119,2	109,3	108,0
Naryn oblast	5622	115,3	111,0	107,8
Osh oblast	3512	119,4	111,0	109,3
Talas oblast	4790	116,6	125,6	123,7
Chui oblast	5492	106,1	115,4	111,5
Bishkek city	9320	119,8	112,4	109,2
Osh city	5951	120,4	116,2	114,4

¹ Excluding small enterprises

Growth of wage in January-May 2010 was observed in all types of economic activity.

The average wage of employees employed in financial activity, transportation and communication, production and distribution of electricity, gas and water, was considerably higher than the average national wage. The lowest wage was observed in education, agriculture, healthcare, providing of communal, social and personal services.

Table 21: Total Arrears in Salary Payments by Region as of June 1, 2010.

	KGS mln.	To the corresponding period of	
		the previous year	the previous month
The Kyrgyz Republic	253,4	73,2	99,8
Batken Oblast	32,3	85,4	105,6
Djalal-Abad oblast	52,9	53,5	101,9
Issyk-Kul oblast	27,3	62,0	114,2
Naryn oblast	9,9	40,4	108,8
Osh oblast	1,3	in 3,3 times	144,4
Talas oblast	4,8	45,7	96,0
Chui oblast	61,2	104,4	129,7
Bishkek city	19,0	66,2	42,1
Osh city	44,7	104,7	111,2

IV. Additional material

Poverty level in the Kyrgyz Republic in 2009

In 2009, measurement of the population well-being in the Kyrgyz Republic was made as before on the basis of Sample Survey of 5016 Household Budgets. Results of interview show that in 2009 poverty level estimated by consumer expenditures was at the same level as in 2008 and made up 31.7% by the country.

As a threshold value, poverty line of the previous year indexed for average annual CPI was applied to an assess of poverty level. In 2009 value of total poverty line made up KGS 19417.19 per capita, extreme poverty – KGS 11838.91.

Poverty level in urban settlements decreased by 0.7 percentage point, and rural area increased by 0.3 percentage point.

In 2009, 1718.2 thsd. people of which 75.6% habitants of rural settlements lived under the poverty line.

Graph 1: Change of Poverty Level by Place of Residence

(in % to population number)

Prevalence of poverty by country regions has uneven. In 2009 decrease of poverty level were not in all regions of the republic. The most positive changes in improvement of well-being of the population were observed in Talas region where poverty level has decreased by 10.0 percentage point, Issyk-Kul – by 6.2, Djalal-Abad – by 3.2, and Bishkek city – by 2.0 percentage point.

Along with this, increase of poverty level in Batken region by 10.7 percentage points, Chui region – by 5.5, Naryn region – by 1.4 and Osh region – by 0.8 percentage points has been observed.

Table 1: Change of Poverty Level by Regions

(in % to population number)

	2007	2008	2009
Kyrgyz Republic	35,0	31,7	31,7
Batken oblast	40,4	20,7	31,5
Djalal-Abad oblast	53,0	40,1	36,9
Issyk-Kul oblast	38,6	52,2	46,1
Naryn oblast	45,2	42,7	44,1
Osh oblast	46,6	37,5	38,3
Talas oblast	35,3	43,0	33,0
Chui oblast	15,0	15,8	21,2
Bishkek city	5,0	15,2	13,2

In 2009 extreme poverty level made up 3.1% and has decreased by 3 percentage point as compared to the previous year which was higher indicator of decrease of extreme poverty during the period 2005-2009. Extreme poverty level in urban settlements decreased by 0.5 percentage point and in rural – by 4.4 percentage point.

Graph 2: Change of Extreme Poverty Level by Place of Residence

(in % to population number)

In 2009, more positive changes in reduce of extreme poverty was observed in Issyk-Kul region by 10.3 percentage point, Djalal-Abad – by 9.3, Osh – by 2.5, Talas – by 1.7 and Naryn region – by 1.6 percentage point.

Along with this, in Batken and Chui regions extreme poverty level has increased as well as in Bishkek city by 2.1, 0.3 and 1.2 percentage points accordingly.

Table 2: Change of Extreme Poverty Level by Regions

(in % to population number)

	2007	2008	2009
Kyrgyz Republic	6,6	6,1	3,1
Batken oblast	9,2	3,9	6,0
Djalal-Abad oblast	12,0	9,8	0,5
Issyk-Kul oblast	8,1	16,9	6,6
Naryn oblast	12,8	11,6	10,0
Osh oblast	6,4	4,5	2,0
Talas oblast	7,9	4,6	2,9
Chui oblast	1,4	2,1	2,4
Bishkek city	0,6	2,1	3,3

Level of poverty depth as whole by the country has decreased from 7.5% in 2008 to 5.1% in 2009, and incidence – from 2.6% to 1.8%, accordingly.

Consumption cost directly depended from population incomes are used for estimation of poverty level. In 2009, disposable cash incomes per capita made up KGS 2311.9 per month and have increased by 14.0% in comparison with the previous year. A major source of cash incomes of the population was incomes from labor activity, which account for 67.9% of total and incomes from agricultural product sale, which account for 14.8%. The share of wage in incomes from labor activity made up 41.9%, individual labor activity – 14.7%. Besides, about 11% is necessary for the labor activity of the population performed outside of the Kyrgyz Republic. Mostly labor migration is specific for the

population of Batken, Djalal-Abad and Osh regions where incomes of labor activity outside of the country made up more than 20% of total population incomes.

Table 3: Structure of Disposable Cash Incomes of Population by Regions
(in %)

	Labour activity		Social transfers	Income from personal subsidiary plot	Other income
	Total	including out of the Kyrgyz Republic			
Kyrgyz Republic	67,9	10,8	9,9	14,8	7,4
Batken oblast	62,3	21,6	9,2	22,5	6,1
Djalal-Abad oblast	75,1	20,9	8,2	12,9	3,8
Issyk-Kul oblast	42,8	0,0	12,0	39,6	5,6
Naryn oblast	45,7	0,1	19,5	27,5	7,4
Osh oblast	70,0	20,5	7,7	14,7	7,6
Talas oblast	39,2	0,4	8,3	45,4	7,1
Chui oblast	66,6	1,0	12,4	12,7	8,3
Bishkek city	78,8	0,4	10,6	0,1	10,5

Influence of the external factor on material welfare of the population of southern regions is obviously. The carried out estimations show that at an exception from consumption cost of incomes of labour migrants poverty in Batken, Djalal-Abad and Osh regions is increased to 53.3, 53.4 and 53.7 percent, accordingly, while in other regions its level practically is not changed. It is characteristic that the population getting to the category of poor at the exception of incomes of labour migrants, almost completely appears behind of extreme poverty line.

Table 4: Poverty Level excluding Incomes from Labour Activity out of the Kyrgyz Republic
(in % to population number)

	2008	2009
Kyrgyz Republic	42,3	40,8
Batken oblast	47,3	53,3
Djalal-Abad oblast	50,7	53,4
Issyk-Kul oblast	52,3	46,1
Naryn oblast	42,7	44,2
Osh oblast	61,8	53,7
Talas oblast	43,0	33,0
Chui oblast	17,2	23,1
Bishkek city	15,2	13,5

Volume of deficit of population funds that live under the poverty line in 2009 made up KGS 6.5 billion.

Still, the population density being near the poverty line is high that testifies to high sensitivity of an indicator of poverty and compromises process of stability of decrease in poverty. So, at increase of inflation level by 5% and unchangeable size of well-being indicator, the share of the poor population has been risen till 35.6%.

ABBREVIATIONS

GDP	Gross Domestic Product
WHO	World Health Organization
GMCL	Guaranteed Minimum Consumption Level
UMB	Unified Monthly Benefit
EC	European Commission
CPI	Consumer Price Index
MCB	Minimum Consumer Budget
EC FSP	European Commission Food Security Programme
FAO	UN Food & Agriculture Organization

Glossary

The unemployed – people of 16 and more who during the period under review had no job (income-generating occupation); were in search for a job i.e. applied to public employment institutions or used alternative ways of job finding as well as were ready to start working.

Gross Domestic Product (GDP) – a general indicator of economic activity which is calculated in basic and market prices (GDP nominal) and in comparable prices (GDP real).

Consumer price index on goods and paid services to the population (CPI) – characterises the change in the general price level for goods and services over time. The index measures the correlation of the value of actually fixed set of goods and services during the given period to the value thereof during the basic period.

Average nominal monthly salary is calculated by dividing actually accrued salary fund to the staff and part-time employees by the number used for the calculation of average salary and number of months in a year during the corresponding period.

Average daily per capita calorie intake measures the calories in the consumed food products per one household member as well as chemical composition in proteins and fats.

Official unemployment level – the ratio of people officially registered as unemployed to the number of economically active population expressed in per cent.

Availability of food refers to the physical quantities of food at the disposal of the population as a result of domestic food production, net trade. At the national level availability of food is defined as a combination stocks, commercial import, food aid and own production. Following aspects also refer to availability: climatic conditions, the areas sown and harvested, crop yields, animal numbers and productivity, producer prices for food, food prices in neighboring countries, and the national policies which determine production, trade, distribution and pricing.

The availability of food per capita is calculated using a food supply/utilization balance sheet (food balance). A food balance shows for each basic food commodity, the total physical availability and utilization of that foodstuff over a given period of time, usually 1 year. Total **physical availability** is the sum of opening stocks, production and imports in that commodity in a given period of time. **Total utilization** covers use for human consumption + use as animal feed + seed + losses + exports + closing stocks. In any one period, the availability and utilization of the same commodity must balance. Drawn up over a succession of years, food balances usually reveal a trend in total availability, imports, exports, and the availability of food for human consumption and for feed use. Dividing the annual amount of food available for human consumption by the population gives a key indicator of availability: the average availability of food per capita per year. This measure of food availability is a national average, which takes no account of households' access (i.e. ability to produce, purchase or otherwise obtain) to food.

Access to food refers to the ability of households to obtain adequate safe and appropriate foods to meet their needs for a healthy and active life. Access can be through production for own consumption, market purchases or donations/transfers. Access differs between households according to employment status, income, family or household size, location etc and therefore is generally measured at the household level, using surveys. Elements that contribute to access also include social security benefits, payment delays in salaries and benefits, inflation, the cost of essential food and other items compared to income. National policies which affect employment, income and inflation also affect households' access to food.

Use of food refers to the selection, composition, preparation and allocation of food within the family. Utilization of food refers to the ability of the human body to take and use food within the body. Food use covers knowledge of appropriate diets, and proper allocation of food. The ability of the body to utilize food is affected by its state of health and access to clean drinking water, access to basic health services etc. The ultimate measure of food security is the nutritional status of the population.

Annex

Review of hydro meteorological conditions of the Kyrgyz Republic in the second quarter of 2010.

(Source: State Agency on Hydrometeorology of the Ministry of Emergency of the Kyrgyz Republic)

Agro meteorological conditions:

April. The average monthly temperature in most districts of the country was above the normal by 1...2 degrees, in Sokuluk, Jaiyl, Kara-Buura, Naryn districts, in east of Issyk-Kul district and Suusamyр valley it was near the normal.

May. The average monthly temperature in most of districts of the country was near the normal, in Batken, Kara-Suu, Bazar-Korgon districts and Chon-Ashuu Pass it below the normal by 1 degrees.

The amount of rain in Batken, Kara-Suu, Nookat, Uzgen, Alai, Bazar-Korgon districts was above the normal – 120-250%, in Ak-Suu, Tup districts and west of Issyk-Kul district of Issyk-Kul region, in Aksy and Suzak districts, and in Chichkan ravine of Djalal-Abad region, Naryn district and Suusamyр valley it was near the normal by 85-110%, and in other districts of the country it was below the normal by 50-75%.

June. The average monthly temperature in most districts of the country was near the normal, in agriculture zone of Batken region, in Kara-Suu, Nookat, Alai and Bazar-Korgon districts and Toktogul cavin it was below the normal by 1...1.5 degrees, in Issyk-Kul, Jeti-Oguz districts and Kumtor ravine it was above the normal by 1 degree.

The amount of rain in most districts of the country was above the normal by 130-260%, in Kara-Suu, Suzak districts – 280-490%, in Sikuluk, Chui, Issyk-Ata, Kyzyl-Suu districts, in west of Issyk-Kul district, in agriculture zone of Naryn region, in Too-Ashuu pass and Suusamyр valley it was near the normal 80-110%, in Alamudun, Jaiyl, Leilek, Chon-Alai districts, east of Issyk-Kul district and in Kara-Kujur valley it was below the normal by 40-60%.

Hydrological conditions in June 2010:

Due to increased temperature background, dropped out storm rains there were intensive snowmelt in mountains and as a result floodwater in rivers of Osh, Djalal-Abad, Naryn and Issyk-Kul regions. In some days water content was reached 3-4 of the norm. Flashy streams related with dropped out storm rains was observed in the rivers Djyrgalan, Zerger, Maili Suu, Kegart, Aravan Sai and Kyrgyz Ata.

Run-offs of the most rivers of the country was above the normal and made up 121-192% of the norm. Increased discharge (210-299%) was observed in rivers Djyrgalan, Chu (Kochkor), Kegart and Tar. Run-offs near the normal was observed in rivers Chon Ak-Suu, Chon Kemin, Alamedin, Kumush Too, Chychkan, Padysha Ata and Kyzyl Suu. Decreased discharge (37-67%) was observed in rivers Donguz Too and Ak-Buura.

Water inflow to Toktogul reservoir was 174%, Orto-Tokoi – 210%, Kirov – 120% of the norm.

Table 1: Condition of Reservoirs as of June 30, 2010

Reservoirs	Changes during a month mln. m ³	Volume of water in 2010		Volume of water in 2009	
		mln. m ³	as a % of rated volume	mln. m ³	as a % of rated volume
Toktogul	+3590	16410	85	9582	49
Orto Tokoi	+28	418	89	393	84
Kirov	-83	363	66	363	66

**Таблица 2: Средние потребительские цены на продукты питания
в разрезе регионов во II квартале 2009-2010 гг.**

(сом/кг)

Table 2: Average retail prices in II quarter 2009-2010 by regions

(soms / kg)

Область /Oblast	II квартал / II quarter		2010		
	2009	2010	апрель/ April	май/ May	июнь/ June
Картофель / Potatoes					
Баткенская/ Batken	19,58	16,16	14,97	17,50	16,00
Джалал-Абадская / Djalal-Abad	22,23	15,17	16,50	16,00	13,00
Иссык-Кульская / Issyk-Kul	20,05	10,11	11,38	10,25	8,70
Нарынская / Naryn	18,14	12,93	14,33	12,17	12,30
Ошская / Osh	21,49	16,88	18,17	18,78	13,68
Таласская / Talas	20,25	16,81	15,30	12,38	22,77
Чуйская / Chui	21,84	16,00	16,33	15,44	16,22
г.Бишкек/ Bishkek	27,37	24,25	16,86	31,88	24,02
В среднем по республике / Average in the Republic	25,07	20,59	16,57	25,34	19,82
Молоко свежее / Milk					
Баткенская/ Batken	20,00	20,00	20,00	20,00	20,00
Джалал-Абадская / Djalal-Abad	27,50	29,38	33,75	28,13	26,25
Иссык-Кульская / Issyk-Kul	42,10	37,97	38,63	37,63	37,67
Нарынская / Naryn	17,22	17,32	19,60	16,75	15,60
Ошская / Osh	38,14	30,46	31,25	29,38	30,75
Таласская / Talas	17,22	17,35	18,97	17,56	15,51
Чуйская / Chui	18,75	18,14	20,00	18,50	15,93
г.Бишкек/ Bishkek	30,84	29,36	29,67	29,67	28,75
В среднем по республике / Average in the Republic	30,29	28,32	29,12	28,25	27,52
Мука 1 сорта / Flour 1st grade					
Баткенская/ Batken	18,10	17,04	16,38	16,50	18,23
Джалал-Абадская / Djalal-Abad	17,81	17,70	17,50	17,50	18,10
Иссык-Кульская / Issyk-Kul	24,15	17,02	16,46	16,62	17,97
Нарынская / Naryn	20,91	17,80	17,80	17,80	17,80
Ошская / Osh	19,67	18,17	19,33	17,83	17,33
Таласская / Talas	17,73	13,44	13,28	13,45	13,58
Чуйская / Chui	22,55	21,33	21,33	21,33	21,33
г.Бишкек/ Bishkek	21,95	18,25	18,25	18,25	18,25
В среднем по республике / Average in the Republic	21,38	18,27	18,37	18,17	18,27
Рис среднезерный / Rice					
Баткенская/ Batken	52,92	64,17	64,17	64,17	64,17
Джалал-Абадская / Djalal-Abad	61,56	53,88	52,50	53,13	56,00
Иссык-Кульская / Issyk-Kul	67,08	48,55	48,13	48,13	49,40
Нарынская / Naryn	58,96	57,67	59,33	59,33	54,33
Ошская / Osh	74,20	70,00	70,00	70,00	70,00
Таласская / Talas	61,11	56,88	59,11	56,88	54,64
Чуйская / Chui	64,55	52,71	52,50	52,83	52,80
г.Бишкек/ Bishkek	63,94	55,17	55,00	55,00	55,50
В среднем по республике / Average in the Republic	64,67	57,16	56,76	57,02	57,49

Таблица 2: (продолжение)

Table 2: (continued)

Область /Oblast	II квартал / II quarter		2010		
	2009	2010	апрель/ April	май/ May	июнь/ June
	Сахар-песок / Sugar				
Баткенская/ Batken	34,83	48,32	49,25	48,50	47,20
Джалал-Абадская / Djalal-Abad	37,75	52,69	51,75	53,13	53,20
Иссык-Кульская / Issyk-Kul	36,94	49,67	51,21	49,67	48,13
Нарынская / Naryn	35,99	52,13	53,55	52,65	50,20
Ошская / Osh	36,83	51,93	51,69	51,00	53,10
Таласская / Talas	36,96	52,80	54,28	53,35	50,76
Чуйская / Chui	37,53	51,47	53,00	52,00	49,40
г.Бишкек/ Bishkek	36,35	51,85	53,40	51,88	50,27
В среднем по республике / Average in the Republic	36,56	51,67	52,79	51,65	50,63
	Лук / Onions				
Баткенская/ Batken	25,29	12,47	8,81	14,00	14,60
Джалал-Абадская / Djalal-Abad	27,72	13,00	12,00	15,00	12,00
Иссык-Кульская / Issyk-Kul	27,32	16,83	13,88	15,50	21,10
Нарынская / Naryn	29,96	15,97	14,75	15,25	17,90
Ошская / Osh	27,35	12,67	12,67	12,67	12,67
Таласская / Talas	27,89	19,82	14,67	19,29	25,50
Чуйская / Chui	26,12	15,73	13,13	15,13	18,93
г.Бишкек/ Bishkek	27,46	20,37	16,40	21,30	23,41
В среднем по республике / Average in the Republic	27,30	17,75	14,92	18,38	20,06
	Хлопковое масло / Cotton oil				
Баткенская/ Batken	72,08	75,42	76,25	75,00	75,00
Джалал-Абадская / Djalal-Abad	61,76	76,96	76,47	76,76	77,65
Иссык-Кульская / Issyk-Kul	85,08	79,39	78,61	79,20	80,36
Нарынская / Naryn	65,68	66,67	66,67	66,67	66,67
Ошская / Osh	76,59	81,81	78,62	83,41	83,41
Таласская / Talas	73,53	66,27	64,45	66,27	68,08
Чуйская / Chui	57,47	73,75	71,84	74,71	74,71
г.Бишкек/ Bishkek	73,34	75,30	74,42	75,00	76,49
В среднем по республике / Average in the Republic	72,14	76,21	74,92	76,30	77,32
	Баранина / Mutton				
Баткенская/ Batken	190,00	185,67	180,00	185,00	192,00
Джалал-Абадская / Djalal-Abad	190,00	180,00	180,00	180,00	180,00
Иссык-Кульская / Issyk-Kul	167,35	177,25	178,75	177,50	175,50
Нарынская / Naryn	174,20	190,33	183,50	192,50	195,00
Ошская / Osh	190,00	186,33	180,00	185,00	194,00
Таласская / Talas	180,00	190,17	196,25	188,75	185,50
Чуйская / Chui	168,33	182,08	187,50	181,25	177,50
г.Бишкек/ Bishkek	199,18	198,53	196,25	198,75	200,60
В среднем по республике / Average in the Republic	192,58	192,30	190,79	192,16	194,45

Таблица 2: (продолжение)

Table 2: (continued)

Область /Oblast	II квартал / II quarter		2010		
	2009	2010	апрель/ April	май/ May	июнь/ June
	Говядина / Beef				
Баткенская/ Batken	160,00	172,00	170,00	170,00	176,00
Джалал-Абадская / Djalal-Abad	155,00	170,00	170,00	170,00	170,00
Иссык-Кульская / Issyk-Kul	167,94	175,79	178,75	175,63	173,00
Нарынская / Naryn	176,93	192,25	189,25	192,50	195,00
Ошская / Osh	157,50	167,67	160,00	165,00	178,00
Таласская / Talas	173,33	185,96	186,25	185,63	186,00
Чуйская / Chui	182,50	196,96	198,75	196,88	195,25
г.Бишкек/ Bishkek	184,61	194,14	193,64	194,42	194,38
В среднем по республике / Average in the Republic	177,53	186,76	186,44	186,44	188,35
	Конина / Horsemeat				
Баткенская/ Batken	0,00	0,00	0,00	0,00	0,00
Джалал-Абадская / Djalal-Abad	145,00	145,00	145,00	145,00	145,00
Иссык-Кульская / Issyk-Kul	152,50	171,25	173,75	170,00	170,00
Нарынская / Naryn	174,56	192,71	188,13	195,00	195,00
Ошская / Osh	142,00	150,00	150,00	150,00	150,00
Таласская / Talas	200,42	218,33	220,00	215,00	220,00
Чуйская / Chui	216,67	203,33	210,00	200,00	200,00
г.Бишкек/ Bishkek	189,77	191,25	190,00	193,75	190,00
В среднем по республике / Average in the Republic	181,51	181,55	182,99	182,74	180,52
	Свинина / Pork				
Баткенская/ Batken	0,00	0,00	0,00	0,00	0,00
Джалал-Абадская / Djalal-Abad	180,00	180,00	180,00	180,00	180,00
Иссык-Кульская / Issyk-Kul	170,00	172,83	180,00	172,50	166,00
Нарынская / Naryn	0,00	0,00	0,00	0,00	0,00
Ошская / Osh	217,33	190,00	190,00	190,00	190,00
Таласская / Talas	198,67	195,83	200,00	197,50	190,00
Чуйская / Chui	195,67	185,00	185,00	185,00	185,00
г.Бишкек/ Bishkek	204,67	231,00	230,00	232,50	230,50
В среднем по республике / Average in the Republic	202,00	213,35	214,50	214,28	212,65
	Домашняя птица / Chicken Meat				
Баткенская/ Batken	98,67	95,00	95,00	95,00	95,00
Джалал-Абадская / Djalal-Abad	104,29	152,14	152,14	152,14	152,14
Иссык-Кульская / Issyk-Kul	134,82	136,41	136,33	136,50	136,40
Нарынская / Naryn	0,00	0,00	0,00	0,00	0,00
Ошская / Osh	178,44	174,61	185,00	177,50	161,33
Таласская / Talas	149,53	187,50	187,50	187,50	187,50
Чуйская / Chui	150,99	213,24	210,71	205,80	223,21
г.Бишкек/ Bishkek	141,13	152,53	150,50	153,47	153,63
В среднем по республике / Average in the Republic	142,20	158,01	157,80	158,40	157,49
	Яйца / Eggs (1 ten)				
Баткенская/ Batken	62,53	60,00	60,00	60,00	60,00
Джалал-Абадская / Djalal-Abad	58,38	58,01	58,38	58,16	57,50
Иссык-Кульская / Issyk-Kul	42,06	45,95	48,70	44,15	45,00
Нарынская / Naryn	57,25	59,79	63,75	58,13	57,50
Ошская / Osh	55,44	58,00	56,67	56,67	60,67
Таласская / Talas	59,49	59,11	59,38	58,96	59,00
Чуйская / Chui	52,33	51,04	53,13	47,50	52,50
г.Бишкек/ Bishkek	55,46	57,25	58,50	57,38	55,86
В среднем по республике / Average in the Republic	55,06	56,59	57,48	56,10	56,17

Продовольственный баланс ¹
по базовым продуктам питания

Таблица 3.

Table 3.

Food balance ¹
of basic foodstuffs

Базовые продукты питания / Basic foodstuffs	Хлебобулочные / Bread and bread products			Пшеница и продукты ее переработки / Wheat and processed products			Картофель / Potatoes			Овощи и бахчевые / Vegetables and melons			Фрукты и ягоды / Fruits and berries		
	в пересчете на зерно, тыс. тонн / expressed in grain, thousand tons			в пересчете на зерно, тыс. тонн / expressed in grain, thousand tons			свежий, тыс. тонн / fresh, thousand tons			свежие, тыс. тонн / fresh, thousand tons			свежие, тыс. тонн / fresh, thousand tons		
	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010
1. Запасы на начало года / Opening stocks	1236,8	1236,8	1593,3	514,0	514,0	884,0	688,6	688,6	645,4	274,0	274,0	268,9	19,0	19,0	2,7
2. Произведено продовольствия в стране (+) / Food production in the country	1929,2	30,8	11,3	1056,7	29,0	9,5	1393,1	25,4	19,0	969,7	41,9	28,0	200,5	4,8	3,7
3. Импортировано прод. товаров (+) / Food imports	543,6	321,3	194,6	450,8	259,0	186,0	1,6	1,4	0,7	7,0	4,8	2,8	55,1	25,7	35,2
Поступление (1-3) (+) Availability	3709,6	1588,9	1799,2	2021,5	802,0	1079,5	2083,3	715,4	665,1	1250,7	320,7	299,7	274,6	49,5	41,6
4. Расходы на семена (-) / Seed	147,5	75,7	72,4	97,4	34,3	28,6	326,0	286,0	295,1	0,2	0,0	0,2	-	-	-
5. На корм скоту (-) / Fodder	845,2	423,9	480,0	177,6	88,8	90,6	188,2	97,4	75,6	77,5	31,0	25,5	4,6	1,7	1,4
6. Потери (-) / Losses	66,2	28,4	32,2	19,2	9,6	9,6	62,8	21,6	22,1	16,2	4,2	3,9	11,3	1,0	0,8
7. Экспортировано прод. товаров (-) / Food exports	80,3	32,6	30,5	3,8	2,2	1,3	350,8	0,1	7,7	110,0	45,5	69,6	105,4	32,0	22,7
8. Наличие для потребления населением (-) / Availability for consumption by the population	977,1	491,0	494,1	839,5	418,6	416,8	510,1	258,5	258,4	777,9	201,4	196,2	150,6	14,1	14,4
9. Другие виды использования (-) / Other utilisation															
Использование (4-9) (-) / Consumption	2116,3	1051,6	1109,2	1137,5	553,5	546,9	1437,9	663,6	658,9	981,8	282,1	295,4	271,9	48,8	39,3
10. Запасы на конец периода / Closing stocks	1593,3	537,3	690,0	884,0	248,5	532,6	645,4	51,8	6,2	268,9	38,6	4,3	2,7	0,7	2,3

¹ Предварительные данные

¹ Preliminary data

Таблица 3.(продолжение)

Table 3. (continued)

Базовые продукты питания / Basic foodstuffs	Мясо и мясопродукты / Meat and meat products			Молоко и молочные продукты / Milk and dairy products			Яйца / Eggs			Жиры растительные / Vegetable fat			Сахар и кондитерские изделия / Sugar and confectionery		
	в пересчете на убойный вес, тыс.тонн /expressed in slaughtered weight, thousand			в пересчете на молоко, тыс. тонн /expressed in milk, thousand tons			миллионов штук / millions			тыс. тонн / thousand tons			в пересчете на сахар, тыс. тонн/expressed in sugar, thsd.tons		
	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010	2009	I пол. 2009 / 1half of 2009	I пол. 2010 / 1half of 2010
1. Запасы на начало года / Opening stocks	4,7	4,7	4,8	25,4	25,4	26,2	15,5	15,5	30,1	26,1	26,1	40,6	62,3	62,3	41,7
2. Произведено продовольствия в стране (+) / Food production in the country	187,0	86,8	88,1	1314,7	607,1	628,4	369,3	186,1	191,4	20,9	7,8	9,5	5,9	0,1	0,0
3. Импортировано прод. товаров (+) / Food imports	64,8	27,3	43,6	37,8	21,7	16,5	42,8	15,4	15,0	34,0	16,4	18,0	87,7	33,1	27,7
Поступление (1-3) (+) Availability	256,5	118,8	136,5	1377,9	654,2	671,1	427,6	217,0	236,5	81,0	50,3	68,1	155,9	95,5	69,4
4. Расходы на семена (-) / Seed	-	-	-	-	-	-	8,1	4,1	4,2	-	-	-	-	-	-
5. На корм скоту (-) / Fodder	0,0	0,0	0,0	106,3	86,4	91,5	1,3	0,6	0,7	-	-	-	-	-	-
6. Потери (-) / Losses	0,0	0,0	0,0	1,7	0,7	0,7	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
7. Экспортировано прод. товаров (-) / Food exports	54,3	0,1	0,2	128,3	16,8	33,7	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,0	0,3
8. Наличие для потребления населением (-) / Availablity for consumption by the population	197,4	95,1	101,2	1115,4	505,7	511,6	388,0	168,9	173,7	40,4	20,7	30,0	113,8	51,3	51,5
9. Другие виды использования (-) / Other utilisation															
Использование (4-9) (-) / Consumption	251,7	95,2	101,4	1351,7	609,6	637,5	397,5	173,6	178,6	40,4	20,7	30,0	114,2	51,3	51,8
10. Запасы на конец периода / Closing stocks	4,8	23,6	35,1	26,2	44,6	33,6	30,1	43,4	57,9	40,6	29,6	38,1	41,7	44,2	17,6

**Таблица 4: Баланс питания в виде энергетической ценности по результатам обследований
ежедневного потребления и оценки ежедневных потребностей**
(все население по демографическим группам и регионам)

**Table 4: Food Balance expressed in dietary energy supplies by results of surveys of daily consumption
and estimation of daily needs**
(total population by demographic groups and regions)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Все население	5 276 092	5 418 299							Total population
Баткенская область	431 067	433 802	2 396	2 215	60,7	55,5	68,0	64,3	Batken oblast
Джалал-Абадская область	993 761	1 023 132	2 122	2 375	54,9	62,1	47,6	58,5	Djalal-Abad oblast
Иссык-Кульская область	434 882	441 323	2 121	2 239	54,6	57,9	51,8	55,8	Issyk-Kul oblast
Нарынская область	271 480	259 378	2 252	2 279	62,6	64,0	51,2	55,1	Naryn oblast
Ошская область	1 339 205	1 376 957	2 156	2 237	54,4	56,9	52,6	58,9	Osh oblast
Таласская область	219 410	228 995	2 264	2 461	57,7	63,6	57,6	65,4	Talas oblast
Чуйская область	762 492	808 245	2 632	2 500	69,3	66,3	75,7	73,5	Chui oblast
г.Бишкек	823 795	846 467	2 493	2 532	68,4	69,8	69,4	71,8	Bishkek city
Суточное потребление			2 297	2 358	59,9	61,9	59,0	63,3	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			-134	257	-19	-11	-14	-8	Balance: (+) or (-)

Таблица 4: (продолжение)

Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Население пенсионного возраста	565 046	560 490							Pensioners
Баткенская область	39 454	36 405	2 678	2 544	69,0	65,5	78,1	76,8	Batken oblast
Джалал-Абадская область	107 399	105 159	2 185	2 467	57,4	65,3	50,2	62,2	Djalal-Abad oblast
Иссык-Кульская область	50 743	51 557	2 487	2 609	64,0	67,4	63,4	69,1	Issyk-Kul oblast
Нарынская область	30 388	26 043	2 342	2 569	67,9	76,5	56,6	63,3	Naryn oblast
Ошская область	116 092	112 961	2 449	2 632	62,7	67,2	60,2	72,5	Osh oblast
Таласская область	19 241	18 588	2 581	2 713	66,8	71,2	67,7	74,5	Talas oblast
Чуйская область	98 910	108 120	3 105	2 953	84,6	81,9	92,8	94,5	Chui oblast
г.Бишкек	102 820	101 657	2 571	2 743	73,4	78,9	76,3	82,6	Bishkek city
Суточное потребление			2 554	2 675	68,4	72,3	68,5	76,2	Daily consumption
Суточные потребности			2 319	2 100	76,8	71,0	73,0	72,0	Daily needs
Баланс: (+) или (-)			235	575	-8	1	-4	4	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Number, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Население трудоспособного возраста	2 686 315	2 744 818							Active population
Баткенская область	203 549	207 308	2 648	2 473	66,5	61,9	75,5	72,0	Batken
Джалал-Абадская область	491 876	501 388	2 315	2 614	59,8	68,2	52,2	65,0	Jalal-Abad
Иссык-Кульская область	225 381	229 128	2 337	2 503	60,6	64,8	57,3	62,5	Ysyk-Kul
Нарынская область	122 974	122 919	2 536	2 529	69,1	70,5	57,8	61,3	Naryn
Ошская область	615 103	653 061	2 372	2 447	59,7	62,1	58,4	64,6	Osh
Таласская область	106 071	107 965	2 552	2 858	65,2	74,0	64,9	75,8	Talas
Чуйская область	438 815	437 529	2 806	2 725	73,6	72,1	81,3	79,5	Chui
г.Бишкек	482 546	485 519	2 700	2 732	74,1	75,2	75,7	77,5	Bishkek
Суточное потребление			2 524	2 599	65,8	68,2	65,5	70,0	Daily intake
Суточные потребности			2 551	2 212	74,5	76,0	70,4	74,0	Daily needs
Баланс: (+) или (-)			-27	387	-9	-8	-5	-4	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Number, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Дети 1-17	1 986 387	2 013 906							Children 1-17
Баткенская область	182 076	175 479	2 132	2 028	54,4	50,6	59,8	58,0	Batken
Джалал-Абадская область	387 630	397 298	1 896	2 165	48,9	56,7	42,0	52,3	Jalal-Abad
Иссык-Кульская область	152 433	148 505	1 768	1 887	44,7	48,7	42,1	45,5	Ysyk-Kul
Нарынская область	116 644	105 906	1 959	2 014	55,1	56,2	43,4	48,2	Naryn
Ошская область	597 807	588 078	1 913	2 014	48,2	51,4	46,0	52,2	Osh
Таласская область	92 301	96 582	1 913	2 117	48,3	54,4	48,2	56,0	Talas
Чуйская область	221 192	253 657	2 119	2 006	55,0	52,0	58,2	56,8	Chui
г.Бишкек	236 303	248 400	2 058	2 166	55,1	58,4	54,3	59,4	Bishkek
Суточное потребление			1 962	2 058	50,6	53,5	48,5	53,7	Daily intake
Суточные потребности			2 276	1 920	76,0	69,0	69,0	66,0	Daily needs
Баланс: (+) или (-)			-314	138	-25	-16	-21	-12	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Дети 1-3 лет	305 808	299 582							Children aged 1-3 years
Баткенская область	29 016	25 307	1 388	1 321	35,5	34,0	38,5	38,2	Batken oblast
Джалал-Абадская область	60 352	48 437	1 126	1 391	28,3	35,6	24,4	33,4	Djalal-Abad oblast
Иссык-Кульская область	29 252	28 940	1 160	1 276	30,8	33,3	28,4	30,7	Issyk-Kul oblast
Нарынская область	19 683	20 929	1 439	1 633	38,2	45,6	32,5	37,6	Naryn oblast
Ошская область	65 364	70 388	1 216	1 337	30,8	33,7	29,8	34,5	Osh oblast
Таласская область	17 484	17 466	1 320	1 458	33,5	37,7	34,9	40,4	Talas oblast
Чуйская область	45 399	51 578	1 529	1 399	40,7	36,1	45,8	39,4	Chui oblast
г.Бишкек	39 258	36 537	1 544	1 549	43,0	42,8	40,9	42,2	Bishkek city
Суточное потребление			1 318	1 403	34,4	36,6	33,7	36,6	Daily consumption
Суточные потребности			1 762	1 661	68,9	62,0	68,1	59,0	Daily needs
Баланс: (+) или (-)			-444	-258	-35	-25	-34	-22	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Дети 4-6 лет	329 322	330 860							Children aged 4-6 years
Баткенская область	23 250	26 968	1 852	1 688	47,8	42,0	51,7	49,0	Batken oblast
Джалал-Абадская область	54 633	59 945	1 614	1 750	42,4	46,2	35,9	43,6	Djalal-Abad oblast
Иссык-Кульская область	18 338	21 675	1 547	1 749	38,7	44,9	36,7	40,4	Issyk-Kul oblast
Нарынская область	21 071	19 785	1 670	1 616	47,6	44,6	37,4	37,9	Naryn oblast
Ошская область	105 118	92 967	1 561	1 700	39,4	43,5	36,9	43,8	Osh oblast
Таласская область	15 774	17 288	1 661	1 845	42,1	46,7	41,4	47,2	Talas oblast
Чуйская область	38 994	42 635	1 824	1 733	47,7	45,3	51,5	49,6	Chui oblast
г.Бишкек	52 145	49 598	1 839	1 810	48,9	49,1	48,7	49,6	Bishkek city
Суточное потребление			1 677	1 735	43,6	45,2	41,6	45,4	Daily consumption
Суточные потребности			1 825	1 661	60,5	62,0	54,6	59,0	Daily needs
Баланс: (+) или (-)			-148	74	-17	-17	-13	-14	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Дети 7-13 лет	794 147	816 427							Children aged 7-13 years
Баткенская область	75 604	75 722	2 179	2 133	55,9	52,4	60,3	60,6	Batken
Джалал-Абадская область	167 945	170 285	2 008	2 244	52,1	58,8	44,3	53,5	Jalal-Abad
Иссык-Кульская область	64 038	61 220	1 899	2 042	47,5	52,2	44,9	49,4	Ysyk-Kul
Нарынская область	47 160	38 788	2 063	2 171	58,3	60,9	44,7	52,2	Naryn
Ошская область	242 728	250 052	2 018	2 092	50,9	53,5	48,9	54,3	Osh
Таласская область	34 054	36 840	2 028	2 262	51,0	58,4	51,5	60,6	Talas
Чуйская область	72 161	84 213	2 246	2 142	57,9	55,8	60,7	60,9	Chui
г.Бишкек	90 457	99 307	2 148	2 318	57,1	62,7	56,3	64,2	Bishkek
Суточное потребление			2 060	2 168	53,1	56,3	50,4	56,4	Daily intake
Суточные потребности			2 384	2 031	78,2	73,0	70,4	70,0	Daily needs
Баланс: (+) или (-)			-323	137	-25	-17	-20	-14	Balance: (+) or (-)

Таблица 4: (продолжение)
Table 4: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Дети 14-17 лет	557 109	567 036							Children aged 14-17 years
Баткенская область	54 206	47 483	2 585	2 430	65,1	61,3	73,8	69,6	Batken
Джалал-Абадская область	104 700	118 632	2 306	2 577	59,0	67,5	51,5	62,8	Jalal-Abad
Иссык-Кульская область	40 806	36 669	2 098	2 194	53,1	57,1	49,9	53,6	Ysyk-Kul
Нарынская область	28 730	26 405	2 354	2 386	66,8	66,4	53,4	58,6	Naryn
Ошская область	184 597	174 672	2 224	2 342	55,9	59,6	53,2	60,9	Osh
Таласская область	24 990	24 988	2 329	2 553	59,1	65,6	57,2	66,3	Talas
Чуйская область	64 637	75 230	2 570	2 426	66,3	62,5	68,1	68,4	Chui
г.Бишкек	54 442	62 957	2 491	2 563	66,4	67,8	66,0	69,2	Bishkek
Суточное потребление			2 343	2436	60,1	63,1	57,8	63,6	Daily intake
Суточные потребности			2 693	2 244	86,5	78,0	76,5	74,0	Daily needs
Баланс: (+) или (-)			-350	192	-26	-15	-19	-10	Balance: (+) or (-)

**Таблица 5: Баланс питания в виде энергетической ценности по результатам обследований
ежедневного потребления и оценки ежедневных потребностей**
(все население по квинтильным группам и регионам)

**Table 5: Food Balance expressed in dietary energy supplies by results of surveys of daily consumption
and estimation of daily needs**
(total population by quintile groups and regions)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Первая квинтиль	1 055 484	1 084 595							First quintile
Баткенская область	146 618	115 795	2 214	1 986	55,4	49,1	60,3	55,3	Batken oblast
Джалал-Абадская область	292 162	338 195	1 696	2 095	44,2	56,2	35,3	53,1	Djalal-Abad oblast
Иссык-Кульская область	186 469	157 119	1 724	1 865	44,0	47,3	39,1	43,2	Issyk-Kul oblast
Нарынская область	109 071	114 855	2 010	2 092	57,7	59,7	42,9	48,3	Naryn oblast
Ошская область	155 054	168 012	1 756	1 793	43,8	44,6	40,5	42,7	Osh oblast
Таласская область	71 361	90 870	1 915	1 918	47,6	48,0	48,6	49,3	Talas oblast
Чуйская область	66 557	84 792	1 778	1 945	44,6	49,0	42,6	47,9	Chui oblast
г.Бишкек	28 192	14 956	1 502	1 441	40,3	37,8	34,8	34,9	Bishkek city
Суточное потребление			1 829	1 967	47,2	51,2	42,4	48,8	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			-602	-134	-31	-22	-31	-22	Balance: (+) or (-)

Таблица 5: (продолжение)
Table 5: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Вторая квинтиль	1 055 471	1 083 113							Second quintile
Баткенская область	106 921	114 626	2 268	2 124	57,5	51,3	63,9	62,4	Batken oblast
Джалал-Абадская область	280 227	293 637	2 058	2 207	53,7	56,9	44,3	52,4	Djalal-Abad oblast
Иссык-Кульская область	67 475	115 770	1 966	2 054	51,2	52,2	46,7	48,8	Issyk-Kul oblast
Нарынская область	46 741	48 963	2 159	2 235	57,1	63,7	45,4	54,0	Naryn oblast
Ошская область	323 032	311 754	1 905	1 966	48,0	49,7	44,6	51,7	Osh oblast
Таласская область	71 715	58 823	2 163	2 338	54,7	61,0	53,5	59,5	Talas oblast
Чуйская область	110 742	101 325	2 118	2 106	55,2	53,0	53,9	55,6	Chui oblast
г.Бишкек	48 618	38 214	1 757	1 666	47,7	46,0	46,3	40,3	Bishkek city
Суточное потребление			2 031	2 092	52,3	53,5	48,3	53,2	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			-400	-9	-26	-19	-25	-18	Balance: (+) or (-)

Таблица 5: (продолжение)
Table 5: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Третья квинтиль	1 054 360	1 084 616							Third quintile
Баткенская область	71 223	97 938	2 328	2 231	57,6	55,9	67,6	63,9	Batken oblast
Джалал-Абадская область	208 640	185 686	2 315	2 528	58,6	65,2	57,2	61,2	Djalal-Abad oblast
Иссык-Кульская область	82 710	67 294	2 273	2 331	57,3	61,4	55,8	59,6	Issyk-Kul oblast
Нарынская область	58 348	36 756	2 159	2 100	60,6	58,9	49,9	54,4	Naryn oblast
Ошская область	275 523	331 345	2 106	2 086	52,4	53,9	51,8	51,0	Osh oblast
Таласская область	42 287	40 098	2 335	2 784	61,3	74,1	58,6	72,9	Talas oblast
Чуйская область	167 491	197 404	2 369	2 315	60,6	59,9	67,7	64,9	Chui oblast
г.Бишкек	148 139	128 096	1 999	2 060	53,9	55,3	51,5	53,2	Bishkek city
Суточное потребление			2 214	2 255	56,7	58,7	56,9	58,2	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			-217	154	-22	-14	-16	-13	Balance: (+)or (-)

Таблица 5: (продолжение)
Table 5: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Четвертая квинтиль	1 056 059	1 082 555							Fourth quintile
Баткенская область	41 910	61 820	2 547	2 546	63,1	66,4	77,4	76,6	Batken oblast
Джалал-Абадская область	155 104	123 821	2 543	2 714	66,4	71,0	56,4	65,1	Djalal-Abad oblast
Иссык-Кульская область	46 045	59 856	2 485	2 682	64,5	71,6	64,8	70,1	Issyk-Kul oblast
Нарынская область	23 536	30 815	2 320	2 458	63,7	67,0	55,1	66,0	Naryn oblast
Ошская область	333 815	269 487	2 331	2 336	59,1	58,2	57,3	62,7	Osh oblast
Таласская область	20 631	24 558	2 722	3 184	70,5	80,7	71,3	91,4	Talas oblast
Чуйская область	169 402	211 595	2 695	2 381	71,4	63,4	74,2	69,0	Chui oblast
г.Бишкек	265 614	300 602	2 325	2 318	63,1	63,5	61,6	63,7	Bishkek city
Суточное потребление			2 442	2 437	63,8	64,2	62,3	66,4	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			11	336	-15	-9	-11	-5	Balance: (+) or (-)

Таблица 5: (продолжение)
Table 5: (continued)

	Население, человек		Ккал в день на душу населения		Белки в день на душу населения, грамм		Жиры в день на душу населения, грамм		
	Population, people		C/Calories C/d/p		Proteins g/d/p		Fats g/d/p		
	2008	2009	2008	2009	2008	2009	2008	2009	
Пятая квинтиль	1 054 719	1 083 420							Fifth quintile
Баткенская область	64 394	43 623	3 001	2 560	80,0	67,4	86,8	76,8	Batken oblast
Джалал-Абадская область	57 628	81 793	2 751	3 277	70,5	85,1	68,1	87,2	Djalal-Abad oblast
Иссык-Кульская область	52 183	41 283	3 180	3 390	83,5	88,7	86,4	96,4	Issyk-Kul oblast
Нарынская область	33 785	27 990	3 277	3 162	88,5	85,9	85,3	73,7	Naryn oblast
Ошская область	251 780	296 358	2 546	2 851	65,1	73,6	64,7	81,0	Osh oblast
Таласская область	13 415	14 646	3 738	4 222	97,1	113,7	102,7	125,7	Talas oblast
Чуйская область	248 300	213 129	3 225	3 195	86,6	88,3	100,8	104,8	Chui oblast
г.Бишкек	333 233	364 598	3 039	3 010	84,5	83,8	90,0	89,9	Bishkek city
Суточное потребление			2 970	3 040	79,5	82,0	84,9	90,0	Daily consumption
Суточные потребности			2 431	2 101	78,5	73,0	73,1	71,0	Daily needs
Баланс: (+) или (-)			539	939	1	9	12	19	Balance: (+) or (-)

Таблица 6: Продовольственный баланс домохозяйств в стоимостном выражении по результатам обследований уровня жизни

(все население по доходным квинтильным группам и регионам, сомов)

Table 6: Household Food Balance expressed in value terms based on surveys of living standards

(total population by income quintile and regions, som)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income, s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Все население	5 276 092	5 418 299							Total population
Баткенская область	431 067	433 802	2 112	2 143	695	756	32,9	35,3	Batken oblast
Джалал-Абадская область	993 761	1 023 132	2 053	2 116	869	903	42,3	42,7	Djalal-Abad oblast
Иссык-Кульская область	434 882	441 323	1 546	1 761	950	877	61,5	49,8	Issyk-Kul oblast
Нарынская область	271 480	259 378	1 465	1 748	703	596	48,0	34,1	Naryn oblast
Ошская область	1 339 205	1 376 957	1 990	2 371	1 112	1 174	55,9	49,5	Osh oblast
Таласская область	219 410	228 995	1 400	1 763	814	806	58,2	45,7	Talas oblast
Чуйская область	762 492	808 245	2 311	2 583	1 228	1 179	53,1	45,6	Chui oblast
г.Бишкек	823 795	846 467	2 365	2 889	1 692	1 636	71,6	56,6	Bishkek city
Средневзвешенный баланс			2 029	2 312	1 093	1 095	53,9	47,4	Average weighted balance

Таблица 6: (продолжение)
Table 6: (continued)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income , s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Первая квинтиль	1 055 484	1 083 144							First quintile
Баткенская область	146 618	85 501	877	956	539	548	61,5	57,3	Batken oblast
Джалал-Абадская область	292 162	226 783	862	996	552	631	64,1	63,3	Djalal-Abad oblast
Иссык-Кульская область	186 469	160 587	655	757	740	632	113,1	83,5	Issyk-Kul oblast
Нарынская область	109 071	100 681	697	797	525	371	75,4	46,5	Naryn oblast
Ошская область	155 054	275 988	787	963	780	736	99,2	76,5	Osh oblast
Таласская область	71 361	75 298	724	807	645	529	89,2	65,6	Talas oblast
Чуйская область	66 557	102 069	756	861	763	653	100,8	75,8	Chui oblast
г.Бишкек	28 192	56 238	880	900	1 098	1 129	124,9	125,4	Bishkek city
Средневзвешенный баланс			770	900	718	648	93,3	72,0	Average weighted balance

Таблица 6: (продолжение)

Table 6: (continued)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income , s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Вторая квинтиль	1 055 471	1 084 160							Second quintile
Баткенская область	106 921	77 144	1 242	1 420	498	675	40,1	47,6	Batken oblast
Джалал-Абадская область	280 227	296 968	1 295	1 419	691	746	53,4	52,5	Djalal-Abad oblast
Иссык-Кульская область	67 475	87 677	1 273	1 393	842	797	66,1	57,2	Issyk-Kul oblast
Нарынская область	46 741	50 205	1 196	1 396	725	542	60,6	38,8	Naryn oblast
Ошская область	323 032	247 427	1 261	1 463	1 007	949	79,9	64,9	Osh oblast
Таласская область	71 715	55 118	1 242	1 414	781	813	62,9	57,5	Talas oblast
Чуйская область	110 742	152 086	1 273	1 468	1 094	963	85,9	65,6	Chui oblast
г.Бишкек	48 618	117 535	1 282	1 421	1 336	1 244	104,2	87,5	Bishkek city
Средневзвешенный баланс			1 268	1 433	914	870	72,1	60,7	Average weighted balance

Таблица 6: (продолжение)

Table 6: (continued)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income , s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Третья квинтиль	1 054 360	1 084 813							Third quintile
Баткенская область	71 223	114 761	1 681	1 876	612	703	36,4	37,5	Batken oblast
Джалал-Абадская область	208 640	170 209	1 662	1 906	836	855	50,3	44,9	Djalal-Abad oblast
Иссык-Кульская область	82 710	79 878	1 582	1 892	974	886	61,5	46,8	Issyk-Kul oblast
Нарынская область	58 348	35 282	1 671	1 859	696	722	41,6	38,9	Naryn oblast
Ошская область	275 523	292 031	1 657	1 882	1 130	1 110	68,2	59,0	Osh oblast
Таласская область	42 287	52 520	1 692	1 868	945	826	55,8	44,2	Talas oblast
Чуйская область	167 491	169 269	1 660	1 956	983	1 145	59,3	58,6	Chui oblast
г.Бишкек	148 139	170 862	1 689	1 910	1 544	1 433	91,4	75,0	Bishkek city
Средневзвешенный баланс			1 662	1 900	1 046	1 040	63,0	54,7	Average weighted balance

Таблица 6: (продолжение)
Table 6: (continued)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income , s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Четвертая квинтиль	1 056 059	1 080 026							Fourth quintile
Баткенская область	41 910	95 309	2 358	2 548	800	918	33,9	36,0	Batken oblast
Джалал-Абадская область	155 104	181 917	2 289	2 623	965	1 170	42,2	44,6	Djalal-Abad oblast
Иссык-Кульская область	46 045	64 007	2 171	2 516	1 261	1 019	58,1	40,5	Issyk-Kul oblast
Нарынская область	23 536	44 925	2 360	2 510	1 046	669	44,3	26,6	Naryn oblast
Ошская область	333 815	235 829	2 327	2 552	1 284	1 338	55,2	52,4	Osh oblast
Таласская область	20 631	29 637	2 203	2 529	967	1 149	43,9	45,5	Talas oblast
Чуйская область	169 402	161 522	2 259	2 619	1 361	1 106	60,2	42,2	Chui oblast
г.Бишкек	265 614	266 880	2 276	2 595	1 572	1 582	69,1	61,0	Bishkek city
Средневзвешенный баланс			2 291	2 580	1 218	1 246	53,2	48,3	Average weighted balance

Таблица 6: (продолжение)

Table 6: (continued)

	Население, человек		Среднедушевые доходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Average per capita available income , s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Пятая квинтиль	1 054 719	1 086 156							Fifth quintil
Баткенская область	64 394	61 087	3 965	4 585	955	992	24,1	21,6	Batken oblast
Джалал-Абадская область	57 628	147 255	4 077	4 861	1 226	1 365	30,1	28,1	Djalal-Abad oblast
Иссык-Кульская область	52 183	49 174	4 489	4 499	1 544	1 616	34,4	35,9	Issyk-Kul oblast
Нарынская область	33 785	28 285	4 137	4 406	1 031	1 221	24,9	27,7	Naryn oblast
Ошская область	251 780	325 683	4 024	4 563	1 385	1 655	34,4	36,3	Osh oblast
Таласская область	13 415	16 422	4 050	5 602	1 441	1 370	35,6	24,5	Talas oblast
Чуйская область	248 300	223 298	4 249	4 578	1 562	1 645	36,8	35,9	Chui oblast
г.Бишкек	333 233	234 952	4 246	5 147	2 387	2 161	56,2	42,0	Bishkek city
Средневзвешенный баланс			4 143	4 743	1 565	1 669	37,8	35,2	Average weighted balance

Таблица 7: Продовольственный баланс домохозяйств в стоимостном выражении по результатам обследований уровня жизни
(все население по расходным квинтильным группам и регионам, сомов)

Table 7: Household Food Balance expressed in value terms based on surveys of living standards
(total population by expenditure quintile and regions, som)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Все население	5 276 092	5 418 299							Total population
Баткенская область	431 067	433 802	1 881	1 862	695	756	37,0	40,6	Batken oblast
Джалал-Абадская область	993 761	1 023 132	1 712	1 658	869	903	50,7	54,5	Djalal-Abad oblast
Иссык-Кульская область	434 882	441 323	1 774	1 674	950	877	53,5	52,4	Issyk-Kul oblast
Нарынская область	271 480	259 378	1 776	1 630	703	596	39,6	36,6	Naryn oblast
Ошская область	1 339 205	1 376 957	2 260	2 346	1 112	1 174	49,2	50,1	Osh oblast
Таласская область	219 410	228 995	1 589	1 621	814	806	51,2	49,7	Talas oblast
Чуйская область	762 492	808 245	2 732	2 571	1 228	1 179	45,0	45,9	Chui oblast
г.Бишкек	823 795	846 467	3 257	3 451	1 692	1 636	52,0	47,4	Bishkek city
Средневзвешенный баланс			2 257	2 264	1 093	1 095	48,4	48,4	Average weighted balance

Таблица 7: (продолжение)

Table 7: (continued)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Первая квинтиль	1 055 484	1 084 595							First quintile
Баткенская область	146 618	115 795	941	963	420	453	44,7	47,0	Batken oblast
Джалал-Абадская область	292 162	338 195	931	927	564	537	60,5	58,0	Djalal-Abad oblast
Иссык-Кульская область	186 469	157 119	934	886	564	536	60,4	60,5	Issyk-Kul oblast
Нарынская область	109 071	114 855	838	786	377	298	45,0	38,0	Naryn oblast
Ошская область	155 054	168 012	903	970	525	605	58,1	62,4	Osh oblast
Таласская область	71 361	90 870	900	908	479	454	53,2	50,0	Talas oblast
Чуйская область	66 557	84 792	890	908	482	540	54,1	59,5	Chui oblast
г.Бишкек	28 192	14 956	1 078	948	624	551	57,9	58,1	Bishkek city
Средневзвешенный баланс			918	914	510	507	55,5	55,5	Average weighted balance

Таблица 7: (продолжение)

Table 7: (continued)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Вторая квинтиль	1 055 471	1 083 113							Second quintile
Баткенская область	106 921	114 626	1 433	1 373	529	687	36,9	50,1	Batken oblast
Джалал-Абадская область	280 227	293 637	1 416	1 384	747	737	52,8	53,2	Djalal-Abad oblast
Иссык-Кульская область	67 475	115 770	1 426	1 334	814	708	57,1	53,1	Issyk-Kul oblast
Нарынская область	46 741	48 963	1 393	1 383	679	540	48,7	39,0	Naryn oblast
Ошская область	323 032	311 754	1 416	1 413	857	788	60,5	55,8	Osh oblast
Таласская область	71 715	58 823	1 389	1 372	753	798	54,2	58,2	Talas oblast
Чуйская область	110 742	101 325	1 474	1 352	807	687	54,8	50,8	Chui oblast
г.Бишкек	48 618	38 214	1 463	1 369	876	694	59,9	50,7	Bishkek city
Средневзвешенный баланс			1 424	1 382	772	732	54,2	53,0	Average weighted balance

Таблица 7: (продолжение)

Table 7: (continued)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Третья квинтиль	1 054 360	1 084 616							Third quintile
Баткенская область	71 223	97 938	1 945	1 827	848	809	43,6	44,3	Batken oblast
Джалал-Абадская область	208 640	185 686	1 835	1 822	967	981	52,7	53,9	Djalal-Abad oblast
Иссык-Кульская область	82 710	67 294	1 906	1 821	1 053	985	55,3	54,1	Issyk-Kul oblast
Нарынская область	58 348	36 756	1 884	1 886	814	708	43,2	37,5	Naryn oblast
Ошская область	275 523	331 345	1 884	1 876	981	948	52,1	50,5	Osh oblast
Таласская область	42 287	40 098	1 840	1 850	973	975	52,9	52,7	Talas oblast
Чуйская область	167 491	197 404	1 903	1 830	909	920	47,8	50,3	Chui oblast
г.Бишкек	148 139	128 096	1 899	1 907	1 104	1 070	58,2	56,1	Bishkek city
Средневзвешенный баланс			1 884	1 854	971	946	51,6	51,0	Average weighted balance

Таблица 7: (продолжение)
Table 7: (continued)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Четвертая квинтиль	1 056 059	1 082 555							Fourth quintile
Баткенская область	41 910	61 820	2 579	2 545	1 195	1 011	46,3	39,7	Batken oblast
Джалал-Абадская область	155 104	123 821	2 509	2 506	1 233	1 367	49,1	54,6	Djalal-Abad oblast
Иссык-Кульская область	46 045	59 856	2 612	2 459	1 248	1 199	47,8	48,8	Issyk-Kul oblast
Нарынская область	23 536	30 815	2 553	2 462	967	878	37,9	35,7	Naryn oblast
Ошская область	333 815	269 487	2 563	2 534	1 371	1 287	53,5	50,8	Osh oblast
Таласская область	20 631	24 558	2 533	2 480	1 217	1 273	48,1	51,3	Talas oblast
Чуйская область	169 402	211 595	2 603	2 536	1 237	1 185	47,5	46,7	Chui oblast
г.Бишкек	265 614	300 602	2 633	2 589	1 468	1 316	55,7	50,8	Bishkek city
Средневзвешенный баланс			2 581	2 540	1 329	1 252	51,5	49,3	Average weighted balance

Таблица 7: (продолжение)

Table 7: (continued)

	Население, человек		Общие среднедушевые расходы, сом/чел/месяц		Среднедушевые расходы на питание, сом/чел/месяц		Баланс, %		
	Population, people		Total per capita expenditures s/ps/month		Average per capita food expenditure, s/ps/month		Balance, %		
	2008	2009	2008	2009	2008	2009	2008	2009	
Пятая квинтиль	1 054 719	1 083 420							Fifth quintile
Баткенская область	64 394	43 623	4 241	4 650	1 105	1 257	26,1	27,0	Batken oblast
Джалал-Абадская область	57 628	81 793	4 525	4 002	1 667	2 129	36,8	53,2	Djalal-Abad oblast
Иссык-Кульская область	52 183	41 283	4 281	4 245	2 079	2 001	48,6	47,1	Issyk-Kul oblast
Нарынская область	33 785	27 990	4 607	4 275	1 409	1 458	30,6	34,1	Naryn oblast
Ошская область	251 780	296 358	4 189	4 460	1 603	2 053	38,3	46,0	Osh oblast
Таласская область	13 415	14 646	4 084	4 985	1 802	1 774	44,1	35,6	Talas oblast
Чуйская область	248 300	213 129	4 433	4 532	1 825	1 900	41,2	41,9	Chui oblast
г.Бишкек	333 233	364 598	4 804	5 025	2 343	2 241	48,8	44,6	Bishkek city
Средневзвешенный баланс			4 479	4 631	1 882	2 039	42,0	44,0	Average weighted balance

**Таблица 8. Индикаторы продовольственной безопасности
Кыргызской Республики**
Table 8. Indicators of Food Security of the Kyrgyz Republic

Таблица 8.1. Уровень суточной энергетической ценности рациона человека
(ккал)

Table 8.1. Level of daily energy value
(kcal)

Период/Period	Фактическая ценность рациона/ Actual value ¹	Минимальная норма/Minimal norm	Фактическое значение индикатора (гр. 2/гр.3)/Actual meaning of indicator (r.2/r.3)
1	2	3	4
янв.-март/ Jan-March 2007	2196	2431	0,90
янв.-июнь/ Jan-June 2007	2184	2431	0,90
янв.-сент./ Jan-Sept 2007	2253	2431	0,93
2007	2218	2431	0,91
янв.-март/ Jan-March 2008	2287	2431	0,94
янв.-июнь/ Jan-June 2008	2277	2431	0,94
янв.-сент./ Jan-Sept 2008	2299	2431	0,95
2008	2295	2431	0,94
янв.-март/ Jan-March 2009	2395	2431	0,99
янв.-июнь/ Jan-June 2009	2348	2431	0,97
янв.-сент./ Jan-Sept 2009	2356	2101	1,12
2009	2358	2101	1,12

¹ По результатам интегрированного выборочного обследования бюджета домашних хозяйств и рабочей силы/ According to the results of Integrated Sample Survey of Budgets of Household and Labour Force

Таблица 8.2. Достаточность потребления отдельного продукта

(в среднем на душу населения, сомов в месяц)

Table 8.2. Sufficiency of consumption of selected products

(in average per capita, soms/month)

Наименование продуктов/Name	Фактическое потребление/Actual consumption													
	январь- март/ Jan- March 2007	январь- июнь/ Jan- June 2007	январь- сентябрь/ Jan-Sep 2007	январь- март/ Jan- March 2007	январь- июнь/ Jan- June 2008	январь- сентябрь/ Jan-Sep 2008	январь- март/ Jan- March 2008	январь- июнь/ Jan- June 2008	январь- сентябрь/ Jan-Sep 2009 ¹	январь- июнь/ Jan- June 2009 ¹	январь- сентябрь/ Jan-Sep 2009 ¹	январь- март/ Jan- March 2010 ¹	январь- июнь/ Jan- June 2010 ¹	
Хлеб и хлебобулочные изделия (в пересчете на зерно)/Bread and bakery (expressed in grain)	15,2	15,4	16,2	15,3	15,3	15,4	16,2	15,9	16,1	16,0	16,0	15,9	16,0	15,9
Мясо и мясные продукты (в пересчете на мясо)/Meat and meat products (expressed in meat)	3,0	3,0	3,2	2,9	3,0	3,0	3,3	3,1	3,2	3,1	3,3	3,2	3,4	3,3
Молоко и молочные продукты (в пересчете на молоко)/Milk and dairy products (expressed in milk)	10,8	15,5	17,4	17,4	10,9	15,7	17,4	18,1	12,2	16,5	17,4	18,1	12,2	16,5
Яйца (млн. шт.)/Eggs (mln. pieces)	5,0	5,1	5,1	5,9	5,2	5,2	5,2	6,3	5,9	5,5	5,1	6,3	6,2	5,6
Овощи и бахчевые/Vegetables and melons	12,0	6,2	10,9	12,2	12,2	6,2	11,0	12,6	12,7	6,6	11,5	12,6	12,6	6,3
Фрукты и ягоды/Fruits and berries	2,1	1,4	2,6	3,0	2,1	1,2	2,0	2,5	0,9	0,5	2,1	2,4	1,4	0,5
Картофель/Potato	8,2	8,0	8,4	8,0	8,2	8,0	8,4	8,3	8,3	8,4	8,2	8,3	8,2	8,3
Сахар/Sugar	1,3	1,5	1,6	1,8	1,4	1,6	1,6	1,8	1,7	1,7	1,5	1,8	1,7	1,7
Масло растительное/Vegetable oil	0,5	0,4	0,5	0,5	0,5	0,5	0,6	0,6	0,9	0,7	0,6	0,7	1,0	1,0

¹ Данные предварительные/Preliminary data

Таблица 8.3. Экономическая доступность продуктов питания

(в среднем на душу населения, сомов в месяц)

Table 8.3. Economic access of food

(in average per capita, soms/month)

Период/Period	Размер среднемесячных затрат домохозяйств на питание/Average monthly household costs for food	Размер среднемесячных совокупных затрат домохозяйств/Average monthly compiled costs of household	Фактическое значение индикатора (гр. 2/гр.3)/Actual meaning of indicator (row 2/row 3)
1	2	3	4
янв.-март/ March 2007	567	1178	48
янв.-июнь/ June 2007	597	1280	47
янв.-сент./ Sept 2007	675	1466	46
2007	720	1579	46
янв.-март/ March 2008	887	1600	55
янв.-июнь/ June 2008	984	1890	52
янв.-сент./ Sept 2008	1052	2090	50
2008	1093	2257	48
янв.-март/ March 2009	1089	2143	51
янв.-июнь/ June 2009	1076	2177	49
янв.-сент./ Jan-Sept 2009	1089	2136	51
2009	1095	2264	48

Таблица 8.4. Дифференциация расходов на питание по социальным группам*(в среднем на душу населения, сомов в месяц)***Table 8.4. Differentiation of costs for food by social groups***(in average per capita, soms/month)*

Период/Period	Первая квintiльная группа (с наименьшими доходами)/First Quintile (with lowest incomes)	Пятая квintiльная группа (с наибольшими доходами)/Fifth quintile group (with highest incomes)
янв.-март/ Jan-March 2007	215	1129
янв.-июнь/ Jan-June 2007	243	1143
янв.-сент./ Jan-Sep 2007	284	1275
2007	305	1317
янв.-март/ Jan-March 2008	309	1665
янв.-июнь/ Jan-June 2008	399	1792
янв.-сент./Jan-Sep 2008	472	1836
2008	718	1565
янв.-март/Jan-March 2009	708	1629
янв.-июнь/ Jan-June 2009	663	1623
янв.-сент./ Jan-Sep 2009	670	1635
2009	648	1669

Таблица 8.5. Емкость внутреннего рынка отдельных продуктов ¹

(тыс.тонн)

Table 8.5. Absorption of domestic market of selected products

(thsd.tons)

	янв.- март/ Jan- March 2007	янв.- июнь/ Jan- June 2007	январь- сент/ Jan- Sep 2007	2007	янв.- март/ Jan- March 2008	янв.- июнь/ Jan- June 2008	январь- сент/ Jan- Sep 2008	2008	янв.- март/ Jan- March 2009 ¹	янв.- июнь/ Jan- June 2009 ¹	январь- сент/ Jan- Sep 2009 ¹	2009 ¹	янв.- март/ Jan- March 2010 ¹	янв.- июнь/ Jan- June 2010 ¹
Хлеб и хлебопродукты (в пересчете на зерно)/Bread and bakery (expressed in grain)	237,3	483,1	761,2	963,2	241,6	487,1	770,1	968,3	245,9	491,0	765,4	977,1	245,9	494,1
Мясо и мясопродукты (в пересчете на мясо)/ Meat and meat products (expressed in meat)	46,3	92,6	150,1	182,3	48,1	93,6	155,0	191,8	49,3	95,1	156,1	197,4	52,8	101,2
Молоко и молочные продукты (в пересчете на молоко)/Milk and dairy products (expressed in milk)	168,8	487,1	818,9	1094,1	171,9	494,9	825,9	1103,2	186,7	505,7	832,7	1115,4	190,0	511,6
Яйца (млн. шт.)/ Eggs (mln. pieces)	78,5	158,7	242,3	371,7	81,7	163,9	248,3	382,4	90,2	168,9	244,3	388,0	96,5	173,7
Овощи и бахчевые/ Vegetables and melons	188,4	194,8	512,1	766,8	193,1	196,1	524,0	768,7	194,3	201,4	552,2	777,9	195,9	196,2
Фрукты и ягоды/ and berries	32,3	43,4	124,3	188,5	32,9	37,5	96,7	152,0	14,1	14,1	99,6	150,6	22,0	14,4
Картофель/Potato	128,2	250,1	394,3	502,5	129,5	252,0	396,8	506,7	127,2	258,5	391,8	510,1	127,2	258,4
Сахар/Sugar	20,0	48,4	75,4	111,1	22,8	50,8	76,4	112,3	25,3	51,3	72,7	113,8	26,3	51,5
Масло растительное/ Vegetable oil	7,5	13,1	24,9	31,4	7,7	16,1	28,5	35,0	14,3	20,7	28,8	40,4	15,0	30,0

¹ Предварительные данные/Preliminary data

Таблица 8.6 Баланс необходимого и фактического уровней производства продовольствия в КР

(тыс.тонн)

Table 8.6 Balance of necessary and actual level of food production in the Kyrgyz Republic

(thsd. tons)

	Производство основных видов продовольствия/ main types of food				Production of									
	январь- март/ Jan- March 2007	январь- июнь/ Jan- June 2007	январь- сентябрь/ Jan- Sep 2007	январь- март/ Jan- March 2008	январь- июнь/ Jan- June 2008	январь- сентябрь/ Jan- Sep 2008	январь- март/ Jan- March 2009 ¹	январь- июнь/ Jan- June 2009 ¹	январь- сентябрь/ Jan- Sep 2009 ¹	январь- март/ Jan- March 2010 ¹	январь- июнь/ Jan- June 2010 ¹			
Пшеница в весе после доработки/Wheat in weight after processing	-	24,5	678,6	708,9	-	37,9	720,0	746,2	-	29,0	943,3	1056,8	-	9,5
Мясо в убойном весе/Meat in slaughter weight	42,2	84,9	132,3	183,1	42,8		133,3	184,2	43,3	86,8	135,1	187,0	44,1	88,1
Молоко сырое/Raw milk	204,5	570,8	973,6	1240,0	210,0	586,2	998,7	1273,5	216,7	607,1	1032,6	1314,7	224,2	628,4
Яйца (млн. шт.)/Eggs (mln.pieces)	70,1	190,5	293,7	373,7	72,7	193,1	292,4	369,3	67,9	186,1	291,1	369,3	71,5	191,4
Овощи и бахчевые/Vegetables and melons	-	32,7	711,6	908,9	-	39,4	742,5		-	41,9	791,4	969,7	-	28,0
Фрукты и ягоды/Fruits and berries	-	1,8	122,5	180,5	-	6,8	140,8	185,4	-	4,8	155,8	200,5	-	3,7
Картофель/Potato	-	21,9	974,3	1373,8	-	22,1	976,7	1334,9	-	25,4	899,3	1393,1	-	19,0
Сахар/Sugar	-	9,5	16,0	36,8	6,6	10,7	10,8	10,9	0,0	0,1	0,2	5,9	0,0	0,0
Масло растительное/Vegetable oil	4,5	7,4	11,2	17,6	4,2	7,6	11,0	18,3	4,9	7,8	12,1	20,9	5,6	9,5

¹ Предварительные данные/Preliminary data

Order No. Copies: 35
Information and Publishing Department
of the MCC of the Natstatcom
of the Kyrgyz Republic

28 august 2010