

Milanovic, Branko; Ersado, Lire

Working Paper

Reform and inequality during the transition: An analysis using panel household survey data ; 1990 - 2005

WIDER Working Paper, No. 2010/62

Provided in Cooperation with:

United Nations University (UNU), World Institute for Development Economics Research (WIDER)

Suggested Citation: Milanovic, Branko; Ersado, Lire (2010) : Reform and inequality during the transition: An analysis using panel household survey data ; 1990 - 2005, WIDER Working Paper, No. 2010/62, ISBN 978-92-9230-299-3, The United Nations University World Institute for Development Economics Research (UNU-WIDER), Helsinki

This Version is available at:

<https://hdl.handle.net/10419/54111>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

UNITED NATIONS
UNIVERSITY

UNU-WIDER

World Institute for Development
Economics Research

Working Paper No. 2010/62

Reform and Inequality during the Transition

An Analysis Using Panel Household Survey Data,
1990-2005

Branko Milanovic¹ and Lire Ersado²

May 2010

Abstract

This paper, using for the first time household survey data from 26 post-communist countries, covering the period 1990-2005, examines correlates of unprecedented increases in inequality registered by most of these economies. We find that, after controlling for country-fixed effects and type of survey used, economic reform (measured by the EBRD index) is strongly negatively associated with bottom deciles' income shares and positively with income shares of the top two deciles. However, once economic reform is broken into its different component parts, the picture is more nuanced: large-scale privatization and infrastructure reform (mostly consisting of privatization and higher fees) are responsible for this pro-inequality effect while small-scale privatization tends to raise income shares of the bottom deciles. Acceleration in growth is also pro-rich. On the other hand, democratization (measured by the Polity measure) is strongly pro-poor, as is lower inflation. Somewhat surprisingly, we find no evidence that higher government spending as share of GDI reduces inequality.

Keywords: inequality, transition, economic policy

JEL classification: D31, P3

Copyright © UNU-WIDER 2010

¹(Corresponding author) World Bank Research Department and Carnegie Endowment for International Peace, email: bmilanovic@worldbank.org; ² World Bank Europe and Central Asia Department.

This study has been prepared for the UNU-WIDER conference Reflections on Transition: Twenty Years after the Fall of the Berlin Wall, directed by Gérard Roland.

UNU-WIDER acknowledges the financial contribution to the conference by the Finnish Ministry for Foreign Affairs and the continued support to the research programme by the governments of Denmark (Royal Ministry of Foreign Affairs), Finland (Ministry for Foreign Affairs), Sweden (Swedish International Development Cooperation Agency—Sida) and the United Kingdom (Department for International Development).

ISSN 1798-7237

ISBN 978-92-9230-299-3

Acknowledgements

We are grateful to Ruslan Yemtsov, Cem Mete and participants at seminars at the World Bank, School for Advanced International Studies in Washington, and International Economic Association in Istanbul, where the paper was presented, for useful comments and suggestions. The opinions expressed in the paper are authors' own and should not be attributed to the World Bank or its affiliated organizations.

Acronyms

CIS	Commonwealth of Independent States
EBRD	European Bank for Restructuring and Development
FSU	former Soviet Union
LIS	Luxemburg Income Study
UNDESA	United Nations Department of Economic and Social Affairs
WDI	World Development Indicators (of the World Bank)

The World Institute for Development Economics Research (WIDER) was established by the United Nations University (UNU) as its first research and training centre and started work in Helsinki, Finland in 1985. The Institute undertakes applied research and policy analysis on structural changes affecting the developing and transitional economies, provides a forum for the advocacy of policies leading to robust, equitable and environmentally sustainable growth, and promotes capacity strengthening and training in the field of economic and social policy making. Work is carried out by staff researchers and visiting scholars in Helsinki and through networks of collaborating scholars and institutions around the world.

www.wider.unu.edu

publications@wider.unu.edu

UNU World Institute for Development Economics Research (UNU-WIDER)
Katajanokanlaituri 6 B, 00160 Helsinki, Finland

Typescript prepared by Liisa Roponen at UNU-WIDER

The views expressed in this publication are those of the author(s). Publication does not imply endorsement by the Institute or the United Nations University, nor by the programme/project sponsors, of any of the views expressed.

1 Inequality in ECA: literature review

Inequality considerations are important to policymakers not only because they are linked to the economic state of affairs but also to social and political conditions of a given country. It is even more so in the countries of Eastern Europe and the former Soviet Union (FSU) that underwent transition from state-controlled to market economy in the era of globalization. However, there is a limited number of rigorous empirical studies on the evolution of inequality in the transition economies. Although there is lack of consensus on the impact of inequality on economic growth, the limited empirical evidence that has recently become available for the transition countries shows that the effect of inequality on growth can be negative and robust (e.g., Ferreira 1999; Ivanova 2006; Sukiassyan 2007).

This section provides a brief review of the literature on the determinants of inequality in transition countries, with particular emphasis on the role of institutions and government policies pursued under the new economic order following the transition. The paper then attempts to investigate the causes of, and establish some stylized facts, on the changes in inequality, using a rich database of household surveys collected over 16 years (1990-2005).

Empirical studies on inequality in the transition countries are relatively few in numbers despite the importance of the topic. There are only several studies that attempt to systematically and empirically investigate inequality in the transition countries and to provide some possible explanations for its evolution since the beginning of transition (Mitra and Yemtsov 2006; Ferreira 1999; Milanovic 1999; Ivaschenko 2002; Giammatteo 2006). These studies on the distribution of income immediately, during and after the transition show that there has been appreciable increase in inequality in most of Eastern Europe and the former Soviet Union countries, albeit at varying degrees in magnitude and pace. A widespread view is that the transition to market economy, which entailed several transformations including liberalization of capital, goods and services, and labour markets and their integration into regional and world markets; privatization of state-owned enterprises; and the formation of new institutions to serve the market economy, has invariably led to a significant shift in the distribution of income.

Mitra and Yemtsov (2006) provide a summary of the findings of many studies. After careful review of the existing literature, they conclude that all the countries in Eastern Europe and the former Soviet Union experienced an increase in inequality, but with considerable variations. A rapid increase in inequality took place in the middle-income and low-income CIS (Commonwealth of Independent States)¹ countries, whereas the new member states of the European Union appear to have experienced a smaller and a more gradual increase in inequality. For example, in Russia, Gini increased from 25.9 in 1989-90 to 40.9 in 1994, showing a very rapid increase immediately after dismantling of the old communist system. In contrast, in Poland, despite a similar level of inequality in 1989-90 (Gini of 25.5), the level of inequality increased to only 32 by 1995.

Milanovic (1999) argues that the observed increase in inequality in the transition countries is driven mainly by higher inequality in wage distribution following the

¹ It includes all the republics of the former Soviet Union except the three Baltic republics, and since September 2008, Georgia.

dismantling of the state sector with its compressed wage structure, and its replacement by the newly-emerging private sector with much broader wage distribution. He also finds the effects of social transfers to have varied widely, in some cases halting further increases in inequality (Poland), and in others (e.g., Russia during the early years of transition) having a perverse effects of contributing to inequality. Ivaschenko's (2002) looks at the determinants of changes in income inequality using a panel of inequality estimates for 24 Eastern European and former Soviet Union countries for the period 1989-1998. His is the first panel analysis of inequality during transition. Ivaschenko's main conclusion is that increases in inequality are associated with privatization and 'deindustrialization' (often the two facets of the same phenomenon). He also finds out that there was no significant impact of unemployment rate and the size of government spending on income distribution. Another interesting finding of the study was the contrast between Eastern Europe and the former Soviet Union country-groups in the relationship between income inequality and per capita GDP. While there was no association between the GDP per capita level and changes in inequality in Eastern Europe, Ivaschenko notes a significant U-shaped relationship (the increase in inequality was smallest among middle-income countries) between the two variables for the former Soviet Union countries.

A study by Ivanova (2006) highlights the effect of government policies on inequality using evidence from Hungary, Poland, and Bulgaria. She shows that government policies prompted by the trend towards liberalization and privatization, such as reducing social spending, limiting access to social assistance through strong selectivity and conditionality criteria, and introducing market-regulated (fee-based) access to many social services, have had profoundly negative impact on socioeconomic equality and contributed to inequality's getting embedded in the transforming societies. According to this study, inequality was not only a byproduct of macroeconomic policies, but also a natural outcome of the particular model of society chosen by the transition economies, for instance, the choice of the minimalist safety net approach as opposed to the universalistic welfare-state approach of the European social market economies.

While inequality increased in the transition region overall, country specific studies provide a clearer trend of changes in inequality within each country. A study of Poland's income distribution before and during the transition (Keane and Prasad 2002) reveals significant increases in inequality as measured by wages from formal employment. Keane and Prasad also find that the reallocation of workers from a public sector with a compressed wage distribution to a private sector with much higher wage inequality, accounts for the bulk of increased earnings inequality during transition. They highlight the role that increased social transfers had in limiting the increase in inequality.

The unemployment benefits, pensions, family and child allowances that provided economic protection for the most vulnerable citizens prior to the transition underwent major transformations. Giammatteo (2006) looks at the impact of state transfers (and taxes) and market oriented reforms on gross and disposable income inequality. Giammatteo's study uses the Luxemburg Income Study (LIS) data for Poland, Hungary and Russia, and concludes that these changes led to an increase in inequality in these countries between 1990 and 2000. The study showed that Russia had the most unequal market and disposable income distribution, followed by Hungary and then Poland. The paper concludes that the redistribution policies in some countries played a key role during the transition period, allowing the government to contain inequality during the

period of profound economic and social reforms. The inequality-decreasing effects of state transfers were robust and continued to be effective during the latter part of the 1990s, particularly in Poland and Hungary.²

2 Main trends

In this paper, we use a newly-created database of inequality statistics for 26 transition economies. It has three important characteristics: (i) it is the largest database because it includes detailed inequality data for more than 200 country/years covering the 16-year period (1990-2005), (ii) it is overwhelmingly calculated from micro (household-level) survey data, and (iii) we are therefore able to go, in the empirical analysis (sections 3 and 4), beyond the use of the synthetic inequality statistics (such as the Gini coefficient) and to use decile shares. The advantage of the last point is that it allows us to have many more observations, and more importantly, presents a much more nuanced and accurate picture of the entire distribution than a single number can, be it a Gini, Theil or any other synthetic inequality indicator.

Figure 1 summarizes the evolution of inequality in the transition countries over the period 1990-2005. The top line shows the share of the top decile in total income, the

Figure 1
The evolution of the bottom, middle and top decile's share of total income
(in % of total income)

Note: The unweighted (unbalanced panel) average for 26 economies.

Source: Computed by the authors based on data from household surveys (see Annex 1).

² Insignificant, and possibly perverse, effect of social transfers on inequality in Russia coincides with the earlier finding by Milanovic (1999: 316).

bottom line the share of the lowest decile. The biggest distributional changes occurred between 1990 and 1995, and since then the distributions have, on average, been stable. What happened between 1990 and 1995 was that the share of the top decile increased from about 20 per cent of total income to about 25 per cent (and has been remarkably stable since) while the share of the bottom decile dropped from about 4.5 per cent of total income to 3 per cent. The top and the bottom deciles registered the biggest swings: positive by about a quarter of its previous share for the top decile and negative by almost a third for the bottom decile. In contrast, the shares of the middle deciles did not change much: the share of the fifth decile dropped from about 8.6 per cent to 8.1 per cent; the share of the sixth from 9.6 to 9.3 etc. This is consistent with other evidence which shows that the biggest difference (in cross-country studies) between the relatively unequal and relatively equal countries is observed in their top and bottom decile shares whereas the middle classes' income shares are relatively stable (Milanovic 2008; Palma 2006). One can thus expect that a temporal change in inequality as here would involve most important swings for the two extreme deciles.

The total number of inequality observations we have is 209. At the beginning of the period (1990 and 1991), we have observations for only six and seven countries respectively, and at the very end of the period (2005) for nine countries.³ For all other years in between, the number of countries included ranges from 15 to 21. This is because annual data for each of the 26 countries are not available either because the surveys were not conducted, or because (less frequently) we did not have access to them. The list of countries with their number of observations, and the average top and bottom decile shares are given in Annex 1. We therefore have an unbalanced panel where the number of observations ranges from 16 (i.e., available for all years) for Poland to only 2 (for Bosnia, Croatia, and Montenegro). The average number of observations per country is about eight (209 divided by 26 countries).

Among our explanatory variables, the one that we are most interested in is a set of policy variables as defined and numerically estimated by EBRD. We shall use these variables both as an indicator of the average intensity of reforms (taking an unweighted average of all nine EBRD reform indexes), and as each reform separately.⁴

Other right-hand side variables are pretty straightforward. They include annual real growth rate, government expenditures as percentage of GDP, and annual inflation rate as measured by the change in the consumer price index (all three obtained from World Development Indicators). It may be worth briefly mentioning their evolution in time since all three are reflective of the transition process.

The growth rates are available annually for 24 countries.⁵ The average unweighted rate at the onset of transition, in 1991 and 1992, was minus 13 and minus 19 per cent.⁶

³ Azerbaijan and Turkmenistan are not included in the analysis because of the unreliability of their household surveys.

⁴ The reform areas are the following: large-scale privatization, small-scale privatization, governance and enterprise restructuring, price liberalization, trade and foreign exchange system, competition policy, banking reform and interest rate liberalization, securities markets and non-bank financial institutions, and infrastructure reform. The EBRD indices come from the EBRD *Transition Report*, reflecting progress in all of these areas. Each of these individual EBRD indices is reported on a 1 to 4+ scale with higher numbers indicating greater reform progress.

⁵ We do not have data for Bosnia and Herzegovina, and Montenegro.

Beginning with 1995, the average unweighted growth rate turned positive, almost monotonically increasing from about 1 per cent in 1995 to more than 6 per cent at the end of the period. This is a remarkable turnaround although the depth of the early depression means that the GDPs per capita for the eleven countries are still below their 1990 levels.⁷ The population-weighted area's average GDP per capita is now only 2 per cent above its 1990 level, and total real GDP of the area is exactly the same as it was 16 years ago. However, illustrating the recent turnaround, we note, for example, that since 2000 there have been only five observations of negative (and mildly so) growth rates while there were 18 observations of growth rates in excess of 10 per cent per annum. At the beginning of the period, the situation was exactly the reverse: in the years 1991 and 1992, there were no fewer than 30 observations of double-digit negative growth.

The evolution of inflation is very similar to that of growth: years of low growth were also the years of high inflation, and vice versa. The average unweighted inflation rate for the transition countries decreased from its peak of more than 1000 per cent in 1992, and just below 1000 in 1993, to around 6 per cent in both 2004 and 2005. Again, from 1993, the decline in the unweighted inflation rate was monotonical: each successive year saw a lower average rate. The evolutions of unweighted growth rate and inflation are shown in Figure 2.

Figure 2
Average (unweighted) growth rate and inflation
during the transition, 1990-2005

Note: GDP growth in per cent per annum (broken line; left axis). Inflation in per cent per annum (right axis). Data are the unweighted average of 26 transition economies.

Source: Computed by the authors based on data from WDI of the World Bank.

⁶ The average unweighted means that each country/year counts as one observation.

⁷ GDP per capita (and total GDP) is measured at 2005 international prices.

The situation is just slightly different with respect to government expenditures as a share of GDP. Government spending was inelastic, both when incomes severely dropped at the onset of the transition and when they kept on increasing later. Thus, the unweighted government spending as a share of GDP reached its peak of 42 per cent in 1992, and more or less dropped continuously to under 30 per cent by the end of the period.

The broad contours of the changes in our key variables during the transition are remarkably clear. Of course, this holds for the sample as a whole; the evolution for each individual country is bound to show peculiarities of its own. On average, inequality grew between 1990 and 1995, remaining stable since; growth was negative over the same period, and after 1995 increased steadily year after year; inflation peaked in 1992 and 1993 and has since steadily gone down, and government expenditures as a share of GDP peaked around the point where the average output hit its bottom (1993 and 1994) and have gone down ever since.

With regard to transitional reforms, most transition countries have made significant progress over the past decade and half (see Figure 3 and Annex 2), but two broad patterns have emerged. In the more advanced countries such as Poland and Estonia, rapid liberalization and sustained macroeconomic stabilization laid the basis for gradual institutional change. The bulk of these changes have been driven by the process of European integration. By 2005, the countries with the highest average EBRD index were Hungary with the value of almost 4 (out of the maximum of 4.33), Estonia and Czech Republic (around 3.8). In the beginning of the transition in 1989, Estonia and

Figure 3
The evolution of average EBRD reform indicators
in Eastern Europe and Commonwealth of Independent States, 1990-2005

Note: Unweighted average.

Source: Computed by the authors based on data from EBRD.

Czech Republic had a reform index at the very minimum level of 1, and Hungary at 1.3. Overall, as Figure 3 shows, the East European countries remained ahead of CIS countries and the difference has even increased recently. As for the least advanced countries such as Turkmenistan, Belarus and Uzbekistan, progress in liberalization and privatization has been slow and uneven and stabilization has been jeopardized by the persistence of soft budget constraints. In 2005, Turkmenistan mean reform index stood at 1.3, Belarus's 1.8 and Uzbekistan's 2.1. Thus, reform-wise, they seem to be almost where many of the advanced countries were after one or two years of the transition. For both the East European and particularly CIS countries, the intensity of reforms was greater up to the mid-1990s than afterwards (shown by the steepness of the line in Figure 3 and a flexion point around 1995). This is as expected since reform index is bounded from above (as are, in a more substantive sense, reforms too).

3 What explains change in inequality?

An explanation of the increase of inequality during the transition has to rely on very little theory. The reason to some extent is obvious, namely that the transition from communism to capitalism took place quickly and unexpectedly, so no a priori theory was developed. After the beginning of transition, and faced with the often dramatic increases in inequality, several papers tried to formalize the factors and mechanisms associated with the increase. These are reviewed in section 1. Milanovic (1999) increased inequality arising from the transfer of labour force from an egalitarian public sector to a much more inegalitarian private sector. In his view, the structural, or rather, ownership, transformation was the primary force behind increased inequality. Similarly, Ivaschenko (2002) links privatization and structural change expressed as 'de-industrialization' to increased inequality. But, as discussed in the review of the existing literature, other factors were, in a heuristic fashion, also associated with changes in inequality. Noticing smaller increases in Central European countries whose welfare systems 'survived' the first wave of transition much better than those of the former Soviet republics, Keene and Prasad (2002) argue that maintaining social expenditures provided a strong cushion against runaway inequality. In an early article on the political economy of reforms, Hellman (1988) links high levels of inequality to non-completed reforms. In his simple cross-section, both the more advanced reformers in Central Europe and non-reformers in Central Asia had lower levels of inequality than reformers that stopped 'halfway', like Russia and Ukraine. Hellman ascribes these developments to the entrenched role of the new oligarchic elites.

Following on some of these insights, we estimate a country fixed-effect model where inequality is associated with the growth rate of the economy (measured by the annual GDI increase), inflation rate (measured by the annual increase in the consumer price index), intensity of structural reforms (measured to be the unweighted average value of nine EBRD reform indices), government spending as a share of GDI, and the level of country's democracy (as measured by the Polity database). In addition, we control for the type of survey instrument used (income or expenditures), and the survey reference period (whether monthly, quarterly, semi-annual, or annual). From the existing literature, both transition-, and non-transition-based, we can derive assumptions regarding the role of some of the explanatory variables. For example, inflation is generally found to be positively associated with inequality (Bulir 2001). Social expenditures, as already mentioned, are expected to dampen the rise in inequality.

Democracy is also generally found to be anti-inequality although the evidence is not very robust (e.g., Bollen and Jackman 1985; Li, Squire and Zou 1998; but see also Rodrik 1999). But for a couple of variables we lack strong priors based on theory or existing empirical evidence. For example, different types of reforms may be assumed to affect inequality differently. While there is little disagreement that privatization is likely to increase inequality (see in particular Ivaschenko 2002), other reforms may have the opposite effect. Thus, financial liberalization, associated with financial deepening and easier access to credit could be thought to be pro-equality, as indeed some influential papers argue (e.g., Li, Squire and Zou 1998). For this reason, in addition to reforms overall whose effects are explored in this section, we shall look (in Section 4) at the effect of each individual reform. Even less *a priori* obvious is the effect of the growth rate of the economy. Its effect cannot even be postulated in advance since some growth-inducing policies may be pro-poor and others anti-poor. Therefore, whether the growth process as such has been pro- or anti-poor should emerge as result of the empirical analysis rather than be hypothesized in advance.

The regressions are run across each decile share defined as the share of *i*-th decile (deciles running from 1, the poorest, to 10, the richest) in total survey income (or total survey expenditures, depending of what is the survey instrument). We use the method of SURE (seemingly unrelated regressions) where each individual left-hand side variable is regressed on the same set of explanatory variables.⁸ Since the decile shares sum to 1, we impose constraints on the coefficients such that the sum of products of coefficients associated with a given variable and decile shares be equal to 0. In other words, we want to guarantee that an infinitesimal increase in an explanatory variable leaves the sum of income shares unchanged, that is equal to 1.

The regression is written as

$$D_{ijt} = \beta_0 + \beta_1 G_{jt} + \beta_2 INF_{jt} + \beta_3 REF_{jt} + \beta_4 EXP_{jt} + \beta_5 DEM_{jt} + \beta_6 DI_{jt} + \beta_7 DS_{jt} + \beta_8 DD_j + e_{ijt} \quad (1)$$

where subscripts *i*, *j* and *t* denote respectively decile, country, and time (year), *D* = decile share,⁹ *G* = real growth rate, *INF* = annual inflation, *REF* = the average unweighted EBRD reform index, *EXP* = total government expenditures as percentage of GDI, *DEM* = value of *Polity2* variable from the Polity database (ranging from -10 for complete dictatorship to +10 for full democracy), *DI* = dummy variable for whether survey is income- or expenditures-based, *DS* = dummy variable for survey reference period (monthly, quarterly, semiannual and annual), *DD* = country dummy and *e_{ijt}* = error term.¹⁰ To control for inter- and intra-country heteroscedasticity, the

⁸ Although OLS estimators are consistent, SURE provides greater efficiency, and efficiency gains increase as correlation between errors across equations goes up (which is the case here; see Greene 2000).

⁹ In regressions, decile share are expressed as a multiple as the mean rather than as the percentages of the total. Thus, the bottom decile's share of (say) 3 per cent of total income is translated as 0.3 mean incomes. This can be interpreted as the average income of the bottom decile normalized by the mean.

¹⁰ Inflation is defined, as usual, as $\ln(1 + \text{annual inflation rate})$; EBRD index runs from 1 to 4.33. Real growth rate, annual inflation, government expenditures as a share of GDI are all from the World Bank database (World Development Indicators). *Polity2* variable is from PolityIV database (accessible at

regressions are run with robust (Huber-White) standard errors.¹¹ Since reforms were, in almost all cases, influenced or imposed from abroad, being at first mostly of the Washington Consensus type favoured by the World Bank, EBRD and the IMF, and later of the ‘milder’ type favoured by the European Union, their exogeneity seems patent. It is very unlikely that they were responding to domestic income distribution concerns.

The results are shown in Table 1. As can be seen, there are 177 surveys, giving a total of 1770 data points (for all ten deciles).¹² Each regression is run over 177 points belonging to a given decile. The panel is unbalanced as some countries have many more observations than others. However, since we adjust for unobserved fixed country effects this should not affect the estimated values of the coefficients. The R-square runs between 0.5 and 0.6 for the bottom six deciles and the top decile. For the four upper-middle deciles, R^2 are lower, ranging between 0.2 and 0.38.

We will consider the results one by one. Growth rate is strongly anti-poor as the coefficients on the two bottom deciles are statistically significantly negative and likewise the coefficients on the top two deciles are significantly positive. Across the rest of the income distribution, higher growth rate is neutral, that is, does not affect decile shares. The implication is that the acceleration of growth has generally left the income share of the poor lower. This does not imply, however, that their average income had gone down since a smaller share might have been counterbalanced by a higher overall income but it does highlight the concern that advantages of growth were unbalanced and tended to accrue mostly to higher income groups. And in effect, while statistically significant, the absolute amount of the effect seems to be small. For the bottom decile, acceleration of 1 per cent in growth is associated with a decrease in its income share by 0.026 percentage points. The average income share of the bottom decile is 3.2 percentage points. Thus, to keep the absolute real income of the bottom decile from falling, the growth acceleration needs to be greater than 0.8 per cent¹³ which, as we have seen, is the case by assumption. For the second decile, the outcome is ever stronger, as the implicit growth rate needed to keep its absolute income from falling is only 0.13 per cent. We conclude that higher growth tended to increase absolute incomes also of the poorest but did so less than in proportion to the rest (see Figure 4, left panel).

<http://www.systemicpeace.org/polity/polity4.htm>), and EBRD index is compiled from various annual EBRD reports.

¹¹ We perform Breusch-Pagan test of independence to see whether correlations are zero or not. The null hypothesis of no correlation is rejected.

¹² Some of income distribution (decile) information is lost because of lack of independent variables for those particular countries and years.

¹³ Calculated as follows. One per cent (0.01) acceleration multiplied by the coefficient of -0.265 and multiplied further by 10 (since deciles shares as expressed as the multiples of the mean) and then divided by the average decile share of the bottom (3.2 per cent).

Table 1
Explaining decile shares in transition countries (with the overall EBRD index)

Decile	First	Second	Third	Fourth	Fifth	Sixth	Seventh	Eighth	Ninth	Tenth
Growth rate	-0.265 (2.80)**	-0.066 (0.81)	-0.010 (0.13)	0.001 (0.01)	0.002 (0.03)	-0.011 (0.20)	-0.004 (0.08)	-0.003 (0.05)	0.135 (1.34)	0.221 (0.58)
Inflation	-0.019 (3.43)**	-0.019 (3.89)**	-0.016 (3.47)**	-0.011 (2.83)**	-0.008 (2.33)*	-0.005 (1.59)	-0.001 (0.48)	0.005 (1.75)	0.021 (3.60)**	0.052 (2.33)*
EBRD_total	-0.067 (3.16)**	-0.072 (3.90)**	-0.059 (3.40)**	-0.038 (2.51)**	-0.025 (1.83)	-0.013 (1.09)	-0.003 (0.29)	0.018 (1.51)	0.084 (3.67)**	0.176 (2.04)*
Exp_gdp	-0.001 (0.85)	0.0003 (0.36)	0.0003 (0.41)	0.001 (0.94)	0.0004 (0.78)	0.0001 (0.16)	-0.0002 (0.50)	0.00001 (0.02)	0.002 (2.17)*	-0.002 (0.62)
Polity2	0.008 (3.01)**	0.008 (3.45)**	0.007 (3.37)**	0.006 (3.19)**	0.005 (3.00)**	0.004 (2.63)**	0.002 (1.73)	-0.001 (0.77)	-0.005 (1.78)	-0.034 (3.20)**
Dincome	-0.013 (0.96)	-0.001 (0.06)	0.007 (0.60)	0.013 (1.27)	0.015 (1.46)	0.016 (1.67)	0.016 (1.65)	0.025 (2.13)*	0.040 (1.69)	0.012 (0.21)
Quarterly	-0.005 (0.09)	-0.015 (0.29)	-0.012 (0.25)	-0.016 (0.36)	-0.018 (0.42)	-0.018 (0.43)	-0.013 (0.31)	-0.005 (0.09)	0.013 (0.13)	0.155 (0.64)
Semiannual	0.030 (0.47)	-0.004 (0.08)	-0.010 (0.19)	-0.021 (0.42)	-0.020 (0.43)	-0.038 (0.84)	-0.052 (1.14)	-0.065 (1.17)	-0.040 (0.36)	0.153 (0.59)
Annual	-0.005 (0.39)	-0.010 (0.95)	-0.011 (1.02)	-0.013 (1.33)	-0.009 (0.93)	-0.006 (0.67)	-0.001 (0.16)	0.007 (0.67)	0.038 (1.70)	0.091 (1.78)
Constant	0.577 (6.71)**	0.721 (9.61)**	0.764 (10.91)**	0.793 (12.67)**	0.860 (15.01)**	0.937 (18.28)**	1.058 (21.98)**	1.187 (21.36)**	1.202 (11.19)**	1.901 (5.44)**
No of obs	177	177	177	177	177	177	177	177	177	177
R-square	0.546	0.606	0.604	0.589	0.510	0.379	0.200	0.280	0.312	0.539

Note: Statistically significant coefficients (at 1% and 5% levels) denoted by respectively two and one asterisks; z values in brackets;

Dincome is a binary variable taking value of 1 if survey is income-based and 0 is expenditure- or consumption-based.

Quarterly, semiannual, annual are binary variables for survey reference period (the omitted variable is monthly).

Inflation rate is expressed in natural logs. All regressions include country dummies

Figure 4
The regression coefficients on growth and inflation variables (by decile)

Note: The broken line around the coefficient gives the spread of two standard deviations.

The effect of inflation is clear. It tended to influence negatively (in a statistically significant way), the income shares of the bottom five deciles, and positively the top two (see Figure 4, right panel). This result, as mentioned before, does correspond with our expectations and with earlier findings in the literature.

Similar is the effect of structural reforms measured by the EBRD index. Greater *level* of reforms is strongly negatively associated with the income shares of the four lower deciles, and positively with the shares of the top two deciles. For example, one standard deviation increase in the reform index (0.84 EBRD points) is associated with about 1.1 percentage point share increase for the top decile. Note that the top decile receives, on average, 25 per cent of total income. Hence, the gains from the reforms are not negligible for the top income group. For the bottom decile, on the other hand, one-standard deviation increase in reforms reduces the share by 0.4 per cent. Their (bottom decile's) average share in the sample is 3.2 per cent of total income. Accordingly, in order for greater reforms to increase the absolute income of the bottom decile, the increase in total income generated by reforms must be in excess of 12.5 per cent (0.4 divided by 3.2). This is, of course, an extremely high growth on a yearly basis and reforms in the short term are therefore very unlikely to be pro-poor in an absolute sense as far as the bottom income decile is concerned.

A somewhat surprising finding is that greater government expenditure seems to be distribution-neutral. In effect, for no decile, except weakly for the ninth decile, does greater expenditures (as a share of GDI) show either positive or negative statistically significant coefficient. The effect which is generally very strong (including here; regressions not shown in the text) when the run in a cross-country setting dissipates in a model where we control for country effects. In other words, the conclusion that the difference between inequality in (say) Poland and Russia may be related to their governments' spending amounts does not seem to be warranted. Once we control for unobserved country characteristics, we cannot argue that greater government spending in Russia (or in Poland) would result in less inequality. It seems that all of the identification of this variable's effect on inequality comes from cross-country variation. Part of the problem may lie, however, in the fact that government expenditures include all kinds of expenditures, all of which may not be directed toward the poor or lower-middle classes. If one could isolate social component of total government expenditures (which unfortunately is not possible with the data), it could be that the effect would cease to be insignificant.

The effect of democracy is very interesting. Its pro-equality effect cuts very 'deeply' because it raises the income shares of the bottom six deciles, is then 'neutral' for the following three deciles, and strongly anti top decile. The increase of one democracy point on the 21-point Polity scale increases the share of the bottom decile by 0.08 percentage points which seems small in absolute amounts but not so when we reflect that the average share of the bottom decile is only 3.2 percentage points. In other words, one point increase in the democracy indicator is equal to a distribution-neutral growth rate of some 2.5 per cent (0.08 divided by 3.2). The effect is similar for the following two deciles (second and third). An intriguing result is that a combination of modest democratization (increase of 1 *Polity* point) and modest acceleration in growth (1 per cent), will, on average, increase absolute incomes of the bottom deciles even if growth *per se* has a disequalizing effect. However, a very strong negative effect of reforms on bottom decile share cannot be so easily offset by democratization.

As a robustness check, we also introduce the ratio between exports of some key natural resources (oil, natural gas, diamonds and gold) and GDI.¹⁴ This is done in order to test the hypothesis that natural resource exports tend to be associated with more unequal distributions. In this case, however, the coefficient on natural resource exports variable is insignificant throughout, while coefficients on the other variables are not affected.

Finally, the effects of the survey instrument (income or expenditure) or reference period are statistically insignificant throughout.

4 The role of individual EBRD reform indicators

In the previous section, the intensity of structural reforms in transition countries has been measured by the unweighted average of the nine EBRD transitional indicators. However, as already mentioned, it is highly likely that these various components of the EBRD transition index could have different and even opposing effects in the evolution of inequality. For example, while large-scale privatization may likely lead to an increase inequality (e.g., Ivaschenko 2002), financial liberalization could have the opposite effect (e.g., Li, Squire and Zou 1998). Hence, in this section we analyse the effect on decile shares of each of the nine EBRD transitional indicators separately.

Table 2 presents the coefficients from a seemingly unrelated regression equation (SURE) of the share of deciles where all nine EBRD transition indicators are used explanatory variables. Before discussing the results, it is worth mentioning that the other key explanatory variables stayed robust despite introducing a new set of explanatory structural reform variables. For example, both the signs and significance of growth, inflation, government expenditures, and democracy variables remained robust, i.e., the same as they were in the previous regressions (Table 1). Therefore, this section discusses the effects on inequality of the EBRD transition indicators only.

Large- and small-scale privatization schemes appear to have opposing effects on the evolution of inequality in the transition countries. The statistically significant and positive coefficients on the bottom five deciles suggest that progress in small-scale privatization is strongly pro-poor. This observation is further strengthened by the statistically significant negative coefficients on the top three deciles. On other hand, large-scale privatization tends to worsen inequality as implied by the negative coefficients (albeit not significant at conventional level) on the bottom deciles' income shares.

Another EBRD reform that has significant bearing on the evolution of inequality is progress in reforming infrastructure, which includes electric power, railways, roads, telecommunications, water, and waste. Reforms in these infrastructure and utility sectors have worsened inequality. They appear to benefit mostly those in the top two deciles (i.e., the richest 20 per cent) of the population. Nearly 70 per cent of the population have seen their share of consumption or income decline as a result of

¹⁴ The results are not shown here; they are available from the authors on request.

Table 2
Explaining decile shares in transition countries (with individual EBRD indexes)

Decile	First	Second	Third	Fourth	Fifth	Sixth	Seventh	Eighth	Ninth	Tenth
Growth	-0.332 (3.50)**	-0.133 (1.63)	-0.068 (0.89)	-0.047 (0.69)	-0.039 (0.63)	-0.040 (0.75)	-0.006 (0.13)	0.034 (0.65)	0.185 (1.76)	0.446 (1.16)
Inflation	-0.021 (3.68)**	-0.021 (4.14)**	-0.018 (3.87)**	-0.014 (3.26)**	-0.012 (3.11)**	-0.009 (2.65)**	-0.004 (1.48)	0.004 (1.39)	0.025 (3.95)**	0.068 (2.91)**
Large-scale privatization	-0.017 (1.15)	-0.022 (1.72)	-0.010 (0.82)	-0.004 (0.35)	0.002 (0.23)	0.002 (0.23)	0.002 (0.30)	0.012 (1.44)	0.039 (2.32)*	-0.004 (0.06)
Small-scale privatization	0.036 (2.44)*	0.037 (2.94)**	0.033 (2.77)**	0.027 (2.56)*	0.021 (2.17)*	0.014 (1.71)	-0.002 (0.21)	-0.024 (2.96)**	-0.034 (2.08)*	-0.108 (1.82)
Governance & enterprise restructuring	-0.028 (1.38)	-0.021 (1.22)	-0.024 (1.52)	-0.022 (1.56)	-0.023 (1.82)	-0.023 (2.03)*	-0.017 (1.67)	-0.016 (1.42)	-0.010 (0.44)	0.183 (2.27)*
Price liberalization	0.029 (1.69)	0.024 (1.60)	0.018 (1.27)	0.013 (1.06)	0.006 (0.52)	-0.000 (0.03)	-0.006 (0.70)	-0.009 (0.90)	-0.002 (0.10)	-0.073 (1.04)
Trade & foreign exchange liberalization	-0.017 (1.27)	-0.005 (0.43)	-0.002 (0.18)	-0.003 (0.33)	-0.004 (0.48)	-0.004 (0.51)	-0.006 (0.80)	-0.011 (1.50)	0.009 (0.62)	0.043 (0.78)
Competition policy	0.022 (1.31)	0.003 (0.23)	-0.003 (0.20)	0.002 (0.15)	0.009 (0.79)	0.019 (1.98)*	0.021 (2.50)*	0.013 (1.36)	-0.021 (1.12)	-0.065 (0.95)
Banking system liberalization	-0.015 (0.85)	-0.012 (0.81)	-0.013 (0.91)	-0.009 (0.74)	0.001 (0.06)	0.008 (0.86)	0.018 (2.01)*	0.030 (3.09)**	0.018 (0.91)	-0.025 (0.36)
Infrastructural reform	-0.039 (2.32)*	-0.044 (3.06)**	-0.045 (3.32)**	-0.034 (2.85)**	-0.034 (3.12)**	-0.030 (3.22)**	-0.020 (2.29)*	0.005 (0.58)	0.054 (2.91)**	0.187 (2.74)**
Capital market reform	-0.011 (0.70)	-0.012 (0.89)	-0.005 (0.38)	-0.004 (0.34)	-0.005 (0.50)	-0.005 (0.52)	-0.001 (0.12)	0.008 (0.97)	0.011 (0.67)	0.022 (0.35)
Exp_gdp	-0.001 (0.61)	-0.000 (0.24)	0.000 (0.44)	0.001 (0.93)	0.000 (0.74)	0.000 (0.10)	-0.000 (0.41)	0.000 (0.28)	0.002 (1.82)	-0.002 (0.67)
Polity2	0.008 (3.23)**	0.009 (4.08)**	0.008 (4.06)**	0.007 (3.70)**	0.006 (3.43)**	0.004 (2.98)**	0.002 (1.74)	-0.002 (1.41)	-0.006 (2.17)*	-0.037 (3.52)**

Table 2 continues

Table 2 (con't)
Explaining decile shares in transition countries (with individual EBRD indexes)

Decile	First	Second	Third	Fourth	Fifth	Sixth	Seventh	Eighth	Ninth	Tenth
Dincome	-0.011 (0.80)	0.002 (0.13)	0.009 (0.71)	0.014 (1.25)	0.015 (1.42)	0.016 (1.67)	0.017 (1.76)	0.024 (2.17)*	0.029 (1.30)	0.015 (0.25)
Quarterly	0.008 (0.13)	0.004 (0.08)	0.003 (0.06)	-0.006 (0.14)	-0.010 (0.24)	-0.010 (0.25)	-0.009 (0.23)	-0.013 (0.26)	-0.016 (0.16)	0.116 (0.49)
Semiannual	0.048 (0.69)	0.033 (0.53)	0.025 (0.43)	-0.000 (0.00)	-0.010 (0.20)	-0.039 (0.82)	-0.061 (1.29)	-0.082 (1.50)	-0.042 (0.38)	0.061 (0.21)
Annual	-0.002 (0.17)	-0.006 (0.56)	-0.007 (0.63)	-0.010 (1.00)	-0.007 (0.70)	-0.005 (0.52)	-0.002 (0.21)	0.003 (0.26)	0.029 (1.36)	0.088 (1.75)
Constant	0.385 (3.33)**	0.515 (5.16)**	0.602 (6.45)**	0.679 (8.10)**	0.800 (10.50)**	0.920 (13.75)**	1.098 (17.81)**	1.309 (19.19)**	1.336 (9.76)**	2.357 (5.05)**
No of obs	177	177	177	177	177	177	177	177	177	177
R-square	0.579	0.629	0.622	0.602	0.532	0.413	0.263	0.388	0.364	0.567

Note: Statistically significant coefficients (at 1% and 5% levels) denoted by respectively two and one asterisks;
z values in brackets.

Dincome is a binary variable taking value of 1 if survey is income-based and 0 is expenditure- or consumption-based.

Quarterly, semiannual, annual are binary variables for survey reference period (the omitted variable is monthly).

Inflation rate is expressed in natural logs.

All regressions include country dummies.

infrastructure privatization and fee-changes. This outcome may be partly explained by the fact that infrastructure privatization meant the abolition of monolithic government ownership of these structures that used to provide, at times inefficient, yet subsidized and/or free, services to their citizens. The sizes of the two strongly significant effects (pro-poor small-scale privatization and pro-rich infrastructure reform) are such that they almost exactly balance each other out: one point increase in the respective EBRD indexes produces about the same absolute effect.¹⁵

The rest of the EBRD transition indicators played more or less non-discriminatory role in the evolution of inequality. Enforcement actions to reduce abuse of market power and to promote a competitive business environment appear to favour those in the middle-income classes, with no significant effect on the poorest and the richest. Improvements in banking laws and regulations, and financial deepening also benefit more those in the middle- and upper-income brackets. There is some indication that enterprise restructuring tends to favour the very top income class to the detriment of the middle. If job losses, following upon restructuring, are concentrated among middle classes, this is not surprising. The rest of the EBRD components are inequality-neutral. But in some cases, that neutrality is quite remarkable: thus price liberalization, and foreign trade and exchange rate liberalization, frequently regarded as anti-poor, at least in the short term, appear to have an entirely neutral effect on income distribution.

5 Conclusions

Using for the first time micro data from household surveys in an unbalanced panel framework covering 26 transition economies over 16-year period, the paper has investigated the correlates of inequality increase in post-communist countries. Another feature of the paper has been the use of decile shares which give a much more detailed picture of changes in the entire distribution than a single inequality index like a Gini coefficient. While the Gini coefficient can remain unchanged, for example, with increases in income shares among both the rich and the poor (and a corresponding decline in the middle); the share-based analysis captures these changes well. Using the method of seemingly-unrelated regressions, run for each decile, and fixed (country effect) specification, we find that reforms, as measured by the average EBRD index for a given country/year, have had a robust negative effect on income shares of the bottom four deciles, and positive on income shares of the top two deciles.

The intuitive feeling that reforms in post-communist countries were anti-poor (at least in the distributional sense) is confirmed. Breaking down the reform index into its nine EBRD-defined types of reforms, we find that the negative effect on income shares of the bottom decile is associated mostly with infrastructural reforms which included introduction (or increases) of fees for services, and privatization of electricity, railways, roads, water provision, etc. On the other hand, small-scale privatization is associated with the opposite (pro-poor) effect. Among the other relevant variables, the most important and significant is the role of democracy which raises the incomes shares of the bottom and middle deciles. Not surprisingly, we find inflation to be anti-poor:

¹⁵ Of course, this is merely of an econometric rather than real relevance since one point increase in EBRD index may involve vastly different policies in the case of infrastructure reform than in the case of small-scale privatization.

highly significant for the income shares of both the bottom and the top groups. Growth as such has, on the other hand, been disequalizing. However, this effect is sufficiently small so that growth overall is associated with an increase in real income of the bottom deciles (including the lowest)—that is, even if the bottom decile's income share is reduced. In other words, growth was anti-poor in relative, but not in an absolute, sense. Finally, once we control for country-effects, we find absence of association between government expenditures as a share of GDI and inequality. Thus, the often-quoted relationship between government spending and inequality in (say) Poland versus Russia (with spending being high in Poland and hence, it is argued, inequality low) seems to get its entire identification from cross-country level regressions.

What policy implications emerge from this work? First, it is important to look at the reform process in a more nuanced and discriminating way. This refers in particular to the negative role played by infrastructural reform that might have been often pushed onto the population too fast and too hard. The result also shows that the attempts to cushion low-income groups from the effects of such reforms have been unsuccessful. Second, it confirms the importance of small-scale privatization in keeping inequality in check—probably by providing much needed jobs. Third, it shows the crucial role played by democratization and control of inflation. Fourth, it leads us to be much more sceptical in using government spending as a means to redistribute resources towards the poorer strata. Fifth, it shows that growth is crucial for real incomes of all people including the poor, even if it tends to be (in relative terms) disequalizing. Sixth, it shows that price and trade liberalization, often regarded as detrimental to the poor, was not so in the context of post-communist transition: the effect of both is entirely distribution-neutral.

References

- Bollen, K. and R. W. Jackman (1985). 'Political Democracy and the Size Distribution of Income'. *American Sociological Review*, 50: 438-57.
- Bulir, A. (2001). 'Income Inequality: Does Inflation Matter?'. *IMF Staff Papers*, 48 (1): 139-59.
- Ferreira, F.(1999). 'Economic Transition and the Distributions of Income and Wealth'. *Economics of Transition*, 7 (2): 377-410.
- Giammatteo, M. (2006). 'Inequality in Transition Countries: The Contributions of Markets and Government Taxes and Transfers'. LIS Working Paper No. 443. Luxembourg: Luxembourg Income Study.
- Greene, W. H. (2000). *Econometric Analysis*, 5th edition: New York/London: Prentice Hall.
- Hellman, J. (1988). 'Winners Take All: Winners Take All: The Politics of Partial Reform in Postcommunist Transitions'. *World Politics*, 50 (2): 203-34.
- Ivanova, M. (2006). 'Inequality and Government Policies in Central and Eastern Europe'. Paper presented at the annual meeting of the International Studies Association, 22 March. San Diego: Town & Country Resort and Convention Center.

- Ivaschenko, A. (2003). 'Growth and Inequality: Evidence from Transitional Economies'. In T. S. Eicher and S. J. Turnovsky (eds), *Inequality and Growth: Theory and Policy Implications*. Cambridge/London: MIT Press, 155-98.
- Li, H., L. Squire and H. Zou (1998). 'Explaining International and Intertemporal Variations in Income Inequality'. *Economic Journal*, 108 (446): 26-43.
- Keane, M., and E. Prasad (2002). 'Inequality, Transfers, and Growth: New Evidence from the Economic Transition in Poland'. *Review of Economics and Statistics*, 84 (2): 324-41.
- Milanovic, B.(1999). 'Explaining the Increase in Inequality during Transition'. *Economics of Transition*, 7 (2): 299–341.
- Milanovic, B. (2008). 'Where in the World Are You? Assessing the Importance of Circumstance and Effort in a World of Different Mean Country Incomes and (almost) no Migration'. WB Policy Research Working Paper No. 4493. Washington, DC: World Bank.
- Mitra, P., and R. Yemtsov (2006). 'Increasing Inequality in Transition Economies: Is There More to Come?'. WB Policy Research Working Paper No. 4007. Washington, DC: World Bank.
- Palma, J. G. (2006). 'Globalizing Inequality: "Centrifugal" and "Centripetal" Forces at Work'. UNDESA Working Paper No. 35. New York: UN Department of Economic and Social Affairs.
- Rodrik, D. (1999). 'Democracies Pay Higher Wages'. *Quarterly Journal of Economics*, 114 (3): 707-38.
- Sukiassyan, G. (2007). 'Inequality and Growth: What Does the Transition Economy Data Say?'. *Journal of Comparative Economics*, 35 (1): 35-56.

Annex 1: Average share of bottom and top decile, by country, period 1990-2005

Country	Country abbreviation	Bottom decile	Top decile	Top-to-bottom ratio	No. of observations
Albania	ALB	3.63	23.40	6.45	3
Armenia	ARM	3.43	26.53	7.74	7
Bulgaria	BGR	3.07	25.39	8.28	14
Bosnia	BIH	3.72	23.27	6.26	2
Belarus	BLR	3.98	21.66	5.44	9
Czech Republic	CZE	4.50	22.29	4.95	6
Estonia	EST	2.58	27.05	10.46	11
Georgia	GEO	2.30	28.70	12.46	11
Croatia	HRV	3.43	24.98	7.29	2
Hungary	HUN	3.51	23.83	6.80	13
Kazakhstan	KAZ	3.26	24.30	7.45	6
Kyrgyz Republic	KGZ	3.59	25.31	7.06	9
Lithuania	LTU	2.94	25.25	8.59	10
Latvia	LVA	3.05	25.70	8.42	11
Moldova	MDA	2.48	29.94	12.05	7
Macedonia	MKD	2.92	24.47	8.37	8
Montenegro	MON	3.21	25.13	7.84	2
Poland	POL	3.01	24.96	8.29	16
Romania	ROM	3.13	24.93	7.96	9
Russia	RUS	2.50	27.52	11.00	12
Serbia	SRB	3.31	24.03	7.26	7
Slovakia	SVK	4.50	21.20	4.71	4
Slovenia	SVN	4.00	20.78	5.20	11
Tajikistan	TJK	3.29	25.70	7.82	3
Ukraine	UKR	3.61	22.45	6.22	11
Uzbekistan	UZB	2.77	27.01	9.77	5
Total		3.21	24.97	7.78	209

Annex 2: Evolution of the main EBRD transition indices

Country code	EBRD index	1990-1995	1996-2000	2001-present
ALB	Large-scale privatization	1.14	2.47	3
	Small-scale privatization	2.29	4	4
	Infrastructure	1.05	1.46	2
	Restructuring	1.29	2	2
	EBRD Average	1.58	2.58	2.84
ARM	Large-scale privatization	1.14	3	3.33
	Small-scale privatization	1.71	3.2	3.8
	Infrastructure	1.14	2.07	2.33
	Restructuring	1.14	2	2.26
	EBRD Average	1.39	2.61	2.97
AZE	Large-scale privatization	1	1.67	2
	Small-scale privatization	1	3	3.6
	Infrastructure	1	1.4	1.8
	Restructuring	1.1	1.67	1.87
	EBRD Average	1.21	2.21	2.55
BGR	Large-scale privatization	1.52	2.93	3.8
	Small-scale privatization	1.52	3.2	3.67
	Infrastructure	1.14	2.2	3
	Restructuring	1.29	2.26	2.53
	EBRD Average	1.76	2.81	3.3
BIH	Large-scale privatization	1	1.6	2.4
	Small-scale privatization	2.43	2.07	2.93
	Infrastructure	1	1.46	2.26
	Restructuring	1	1.4	1.87
	EBRD Average	1.35	1.84	2.43
BLR	Large-scale privatization	1.29	1	1
	Small-scale privatization	1.43	2	2.2
	Infrastructure	1	1.13	1.33
	Restructuring	1.1	1.13	1
	EBRD Average	1.34	1.62	1.78
CZE	Large-scale privatization	2.29	4	4
	Small-scale privatization	3	4.33	4.33
	Infrastructure	1.62	2.73	3.2
	Restructuring	2.14	3.07	3.33
	EBRD Average	2.34	3.49	3.71
EST	Large-scale privatization	1.86	4	4
	Small-scale privatization	2.29	4.33	4.33
	Infrastructure	1.86	2.8	3.33
	Restructuring	2	3	3.4
	EBRD Average	2.04	3.44	3.77
GEO	Large-scale privatization	1.14	3.26	3.4
	Small-scale privatization	1.57	4	4
	Infrastructure	1	1.87	2.33
	Restructuring	1.14	2	2.07
	EBRD Average	1.29	2.73	2.95

Annex 2 continues

Annex 2: Evolution of the main EBRD transition indices (con't)

Country code	EBRD index	1990-1995	1996-2000	2001-present
HRV	Large-scale privatization	1.71	3	3.2
	Small-scale privatization	3.43	4.33	4.33
	Infrastructure	1.43	2.13	2.87
	Restructuring	1.29	2.67	2.8
	EBRD average	2.05	3.07	3.35
HUN	Large-scale privatization	2.43	4	4
	Small-scale privatization	2.19	4.26	4.33
	Infrastructure	2.14	3.33	3.67
	Restructuring	2.29	3.2	3.4
	EBRD average	2.54	3.73	3.88
KAZ	Large-scale privatization	1.43	3	3
	Small-scale privatization	1.76	3.87	4
	Infrastructure	1.1	2	2.33
	Restructuring	1	2	2
	EBRD average	1.4	2.76	2.89
KGZ	Large-scale privatization	1.86	3	3.27
	Small-scale privatization	2.29	4	4
	Infrastructure	1.09	1.33	1.6
	Restructuring	1.29	2	2
	EBRD average	1.63	2.77	2.86
LTU	Large-scale privatization	2	3	3.67
	Small-scale privatization	2.43	4.13	4.33
	Infrastructure	1.1	2.33	2.67
	Restructuring	1.43	2.74	2.93
	EBRD average	1.84	3.11	3.5
LVA	Large-scale privatization	1.57	3	3.47
	Small-scale privatization	2.29	4.07	4.33
	Infrastructure	1.29	2.53	3
	Restructuring	1.57	2.74	2.87
	EBRD average	1.87	3.14	3.49
MDA	Large-scale privatization	1.57	3	3
	Small-scale privatization	1.43	3.27	3.67
	Infrastructure	1	1.93	2.2
	Restructuring	1.29	2	1.87
	EBRD average	1.53	2.67	2.81
MKD	Large-scale privatization	1.43	3	3.13
	Small-scale privatization	3.29	4	4
	Infrastructure	1.28	1.74	2.13
	Restructuring	1.29	2.07	2.33
	EBRD average	1.94	2.67	2.93
MON	Large-scale privatization	1	1.27	2.6
	Small-scale privatization	3	2.2	2.8
	Infrastructure	1.19	1.33	1.6
	Restructuring	1	1	1.67
	EBRD average	1.57	1.5	2.25

Annex 2 continues

Annex 2: Evolution of the main EBRD transition indices (con't)

Country code	EBRD index	1990-1995	1996-2000	2001-present
POL	Large-scale privatization	2.14	3.26	3.33
	Small-scale privatization	3.43	4.33	4.33
	Infrastructure	1.86	2.93	3.33
	Restructuring	2.29	3	3.4
	EBRD average	2.53	3.47	3.68
ROM	Large-scale privatization	1.62	2.74	3.47
	Small-scale privatization	1.71	3.4	3.67
	Infrastructure	1	2.2	3.13
	Restructuring	1.43	2	2.07
	EBRD average	1.62	2.81	3.13
RUS	Large-scale privatization	2	3.26	3.26
	Small-scale privatization	2.14	4	4
	Infrastructure	1.29	2.13	2.47
	Restructuring	1.24	1.93	2.33
	EBRD average	1.74	2.7	2.88
SRB	Large-scale privatization	1	1	2.07
	Small-scale privatization	3	3	3.13
	Infrastructure	1.19	1.67	2
	Restructuring	1	1	1.87
	EBRD average	1.57	1.46	2.33
	EBRD average	2.23	3.24	3.58
SVN	Large-scale privatization	1.52	2.93	3
	Small-scale privatization	3.43	4.33	4.33
	Infrastructure	1.43	2.4	3
	Restructuring	1.62	2.67	2.93
	EBRD average	2.24	3.18	3.36
TJK	Large-scale privatization	1.14	2.13	2.33
	Small-scale privatization	1.57	2.73	3.74
	Infrastructure	1	1	1.13
	Restructuring	1	1.4	1.67
	EBRD average	1.25	1.94	2.25
TKM	Large-scale privatization	1	1.6	1
	Small-scale privatization	1.1	1.93	2
	Infrastructure	1	1	1
	Restructuring	1	1.4	1
	EBRD average	1.06	1.4	1.3
UKR	Large-scale privatization	1.14	2.33	3
	Small-scale privatization	1.43	3.26	3.8
	Infrastructure	1	1.6	2
	Restructuring	1.14	2	2
	EBRD average	1.31	2.48	2.77
UZB	Large-scale privatization	1.38	2.67	2.67
	Small-scale privatization	1.71	3	3
	Infrastructure	1	1.2	1.67
	Restructuring	1.14	1.93	1.67
	EBRD average	1.4	2.1	2.1