

러시아-우크라이나 사태로 인한 국내외 농식품 시장 영향

2022.07

[목 차]

I. 이슈 배경	4
II. 국내외 농산물 시장 영향	8
1. 곡물 공급난 및 가격 상승	8
2. 식용유(팜유) 공급난 및 가격 상승	20
3. 물가 상승의 전이	24
III. 결론	27

러시아-우크라이나 사태로 인한 국내외 농식품 시장 영향

1. 이슈 배경

- 2022년 2월 시작된 러시아-우크라이나 사태로 인해, 전 세계적인 식량 위기 발생 가능성에 대한 우려가 고조
 - * 러시아와 우크라이나는 주요 곡물 생산국이자 수출국이기 때문
- 러시아-우크라이나 사태로 우크라이나의 곡물 수출이 급감함에 따라 식량 공급망의 변화로 다양한 문제 발생

2. 국내외 농산물 시장 영향

- (해외) 식량 공급이 불안정해짐에 따라 인도, 인도네시아, 이집트 등 국제적으로 식량 보호주의가 확산
 - * 2022년 5월, 인도는 국내 밀 가격이 폭등하자 밀 수출 금지를 발표
 - * 인도네시아는 2022년 4월부터 5월까지, 팜유 수출 금지 조치
 - * 이집트도 수급 안정을 위해 밀, 콩, 밀가루 등의 수출 금지
- (국내) 우리나라의 러시아·우크라이나산 곡물 의존도는 매우 낮은 편이지만, 곡물 등 원료가격 상승은 가공식품 가격 상승을 초래해 결국 물가상승으로 이어질 수 있음
 - * 러시아·우크라이나산 밀 수입량은 전체 수입량의 1.02%, 6.24%
 - * 러시아·우크라이나산 옥수수 수입량은 전체 수입량의 4.46%, 1.52%
 - * 러시아·우크라이나산 대두 수입량은 전체 수입량 1.02%, 0.01%
 - * 2022년 6월 국내 외식물가는 8.0%, 가공식품 물가는 7.9% 상승

3. 결론

- 러시아-우크라이나 사태가 장기화됨에 따라, 안정적인 해외 곡물 공급망 확보 등 중장기 대책을 마련해야 할 필요
 - * 우리나라는 세계 7위의 곡물 수입국으로 전체 곡물 수요의 80% 가량을 수입에 의존하고 있어, 국제 곡물 가격 변동에 취약한 구조이기 때문

1. 이슈 배경

□ 지난 2022년 2월에 시작된 러시아-우크라이나 사태로 인해 전 세계적인 식량 위기 발생 가능성에 대한 우려가 고조

- 러시아와 우크라이나 모두 전 세계 농업과 식량 생산에서 상당한 비중을 차지하고 있기 때문
- 이번 전쟁으로 양국의 곡물 수출이 동시에 타격을 받음에 따라 전 세계 식량 가격이 급등하고 있으며, 양국으로부터의 공급중단 및 축소가 식량 불안을 심화시킴

□ 러시아와 우크라이나는 주요 곡물 생산국이자 수출국임

- 러시아는 밀, 보리, 옥수수 등을 생산 및 수출
 - 러시아 연방 통계청에 따르면, 2021년 러시아의 곡물 총생산량은 1억 2,140만 톤이며, 밀 생산량은 전체 곡물의 64%를 차지
 - 러시아의 곡물 수출 비중이 가장 큰 품목도 밀
 - 러시아는 세계 1위 밀 수출국으로, 전 세계 밀 수출의 18%를 차지

<표 1-1> 전 세계 곡물 생산량 점유율(2016/17~2020/21)


*출처: 「Impact of the Ukraine-Russia conflict on global food security and related matters under the mandate of the Food and Agriculture Organization of the United Nations (FAO)」

- 우크라이나도 밀, 보리, 옥수수, 유채씨 등을 생산 및 수출
 - 우크라이나의 곡물 수출 비중이 가장 큰 품목은 해바라기씨유로 전 세계 수출량의 40% 이상을 차지
 - 우크라이나는 세계 2위 밀 수출국으로, 전 세계 밀 수출의 12% 차지

〈표 1-2〉 주요 곡물별 전 세계 수출량 점유율(2021)

(단위: %)


*출처: 「THE IMPORTANCE OF UKRAINE AND THE RUSSIAN FEDERATION FOR GLOBAL AGRICULTURAL MARKETS AND THE RISKS ASSOCIATED WITH THE WAR IN UKRAINE」

□ 러시아-우크라이나 사태로 우크라이나의 곡물 수출이 급감

- 2022년 5월 기준, 우크라이나의 2022년 곡물 생산량 전망치는 2,100만 톤으로 추정
 - 우크라이나 정부는 2022년 초 곡물 수확량이 약 20%, 최대 35%까지 감소할 수 있을 것으로 예상
 - 2021년 우크라이나의 곡물 생산량은 3,300만 톤
 - 2022년 6월 우크라이나의 곡물 수출량은 전년 동월 대비 55.5% 급감
 - 러시아가 우크라이나 곡물 수출량의 90%가 통과하는 흑해의 오데사 항구를 억류함으로써 월 최대 600만 톤의 수출량이 약 100만 톤으로 급감
 - 한편, 러시아도 우크라이나 침공에 따른 제재로 인해 러시아로부터 밀을 수입하는 국가가 전년 대비 12개국으로 절반 아래로 감소

□ 식량 공급망의 변화로 다양한 문제 발생

- 무역, 물류, 생산 위기 발생
 - (무역 위기) 러시아가 흑해의 우크라이나 곡물 수출 주요 항구를 폐쇄해 우크라이나 곡물 선적이 지연됨에 따라 식량 공급망에 차질
 - (무역 위기) 국제은행 결제망(SWIFT)에서 러시아를 퇴출하는 등의 경제 및 금융 제재로 러시아로부터의 수출 전망 불투명
 - (물류 위기) 우크라이나 내 내륙 운송 인프라, 항만, 저장 및 가공 인프라가 손상을 입고, 항만 전체의 상업 선박 운항이 중단되었으며 해상 운송의 대체 수단인 도로, 철도 운송은 제한적인 상황
 - (물류 위기) 흑해를 항해하는 선박에 대한 보험료가 상승함에 따라, 해상 운송비용 역시 증가함
 - (생산 위기) 우크라이나의 봄철에 파종하는 농지가 20% 감소할 것으로 추정되고, 2021년 겨울에 파종해 당해 수확해야 할 농지의 20~30%가 방치될 것으로 전망
 - (생산 위기) 대러 제재로 인해 러시아의 주요 수출 품목인 화학 비료 수급이 불안정해져 향후 세계 식량 생산량에 차질이 생길 가능성

○ 식량 공급망이 불안정해지며 식량 보호주의 확산

- 여러 국가들이 자국의 식량안보를 위해 수출을 제한하고, 관세 및 비관세 장벽을 강화하는 등 식량 보호주의가 확산되고 있음
- 국제식품정책조사연구소(IFPRI)에 따르면, 러시아-우크라이나 사태 발발 이후 27개국에 무역장벽을 높임
 - (인도) 자국 내 밀 가격이 급등하자 가격 안정을 위해 밀 수출을 금지 및 안정적인 설탕 공급을 위해 설탕 수출량을 제한
 - (인도네시아) 자국 내 식용유 공급이 부족해지며 가격이 급등해 공급과 가격 안정을 위해 팜유 수출을 금지
 - (이집트) 수급 안정을 위해 밀, 콩, 밀가루, 식용유 등의 수출을 금지
 - (아르헨티나) 전 세계 대두유·대두박 수출시장의 41%를 차지하는 아르헨티나는 대두유·대두박 수출 관세 2% 인상
 - (튀르키예) 쇠고기, 양고기, 버터, 식용유, 올리브유 수출 금지

○ 지속 가능한 농업 및 친환경 농업 퇴보 가능성

- 러시아-우크라이나 사태로 지속 가능한 농업을 통한 식량 공급 계획을 수정해야 할 가능성이 제기
- 식량 공급망이 불안정해지며 위기에 처한 국가 식량안보 극복을 위하여 지속할 수 있는 농업 계획의 수정 필요성이 높아짐
- 유럽은 생물 다양성을 위해 농지 일부를 생산에서 제외하는 기존 규정을 중지, 제외된 농지를 우크라이나로부터의 수입 차질 분량을 보충하는 농지로 사용하는 것을 검토 중

II. 국내외 농산물 시장 영향

1. 곡물 공급난 및 가격 상승

가. 전 세계 곡물 시장동향

□ 인도는 밀 가격 안정을 위해 밀 수출을 금지

○ 러시아-우크라이나 사태로 인도의 밀 수요가 급증

- 러시아-우크라이나 사태로 글로벌 밀 수급이 불안정해지자 인도 정부는 “인도에는 충분한 밀 재고가 있으며 수입국들의 구매 요청을 수용할 수 있다”며 인도가 새로운 밀 공급국이 될 수 있다고 발표
- 러시아-우크라이나 사태로 밀 수급 부족을 겪던 국가들의 수출 수요가 인도로 급증함에 따라 인도의 밀 수출량 증가
- 2022년 4월 인도의 밀 수출량은 약 140만 톤으로, 전년 동월 수출량인 24만 2,857톤 대비 476.5% 증가

○ 인도는 밀 수출 금지를 발표

- 2022년 5월 13일 인도 정부는 러시아-우크라이나 사태로 급증한 밀 수출 수요와 물가 급등으로 내수 밀 가격이 치솟자 물가 안정을 위해 밀 수출 금지
- 러시아-우크라이나 사태 이후 비료 가격이 3배 이상 급등한 것이 물가 상승에 영향을 미침
- 러시아-우크라이나 사태로 치솟던 밀 가격이 인도 정부의 수출 금지 발효 이후 미화 12.37달러/bu로 5.0% 증가
- 인도의 밀 생산량은 2022년 3월 초 이른 폭염으로 15~20% 감소할 전망
- 2022년 밀 수확량 추정치는 기존 1억 1,132만 톤에서 1억 톤 미만으로 감소

〈표 II-1〉 전 세계 밀 가격 추이


*출처: International Grains Council

- 한편, 인도의 밀 수출 금지 조치가 우리나라 식품시장에 미치는 영향은 제한적
 - 2021년 기준 우리나라의 주요 밀 수입국은 미국(41.43%), 호주(26.70%), 불가리아(8.52%) 순으로, 인도에서 밀은 수입하고 있지 않음
 - 인도의 밀 수출 제한은 국내에 단기적으로 미치는 영향은 제한적이지만, 수출 금지가 장기화되는 경우 국제 밀 수급과 가격에 미칠 영향을 주의해야 함

〈표 II-2〉 대한민국 밀 수입액(2017~2021)

(단위: 달러, %)

국가	2017	2018	2019	2020	2021	비중(21)
전 세계	956,621	1,001,515	989,795	968,719	1,345,941	100.00
미국	329,485	367,989	337,458	379,534	557,592	41.43
호주	267,540	299,358	317,771	302,562	359,347	26.70
불가리아	25,857	0	40,849	22,913	114,648	8.52
루마니아	6,770	0	35,180	53,137	92,559	6.88
우크라이나	172,848	169,365	134,887	100,598	83,975	6.24
캐나다	65,771	56,485	119,303	87,560	77,265	5.74
러시아	22,018	105,028	1,957	9,257	31,317	2.33
브라질	48,071	0	0	0	16,885	1.25

*주: HS코드: 1001.99 (밀과 메슬린 기타, 2022.07.20. 검색)

*출처: ITC Trademap

□ 이집트는 자국산 밀 수출 금지 및 밀 공급처 다변화 추진

- 러시아-우크라이나 사태로 인한 충격을 완화하기 위해 밀 등 주요 필수품 수출을 금지함
 - 이집트는 세계 최대의 밀 수입국으로 연간 밀 소비량의 약 60%인 1,000만 톤에서 1,200만 톤을 수입함

〈표 II-3〉 이집트의 주요 밀 수입국(2017~2021)

(단위: 톤)


*출처: 「Decline in Ukraine Wheat Import Drives Egypt to Diversify its Suppliers」, USDA

- 이집트는 세계 최대의 밀 수입국으로 2021년 러시아에서 전체 수입량의 50%, 우크라이나에서 30%를 수입함
- 러시아와 우크라이나로부터 밀 수급이 어려워지자 이로 인한 충격을 완화하기 위해 콩, 밀가루, 식용유 등의 수출이 금지됨
- 이집트는 밀 공급처 다변화를 추진
 - 이집트는 러시아와 우크라이나에서 80%를 수입했지만, 최근 인도로 방향 선회함
 - 이집트는 인도와 밀 수출 금지 조치의 면제를 논의, 50만 톤의 인도산 밀 수입
 - 또한, 이집트는 카자흐스탄, 프랑스, 아르헨티나와도 밀 수입을 논의 중

□ 주요 밀 수출국인 미국의 밀 생산량도 감소할 전망

- 이상 기후로 인해 미국의 밀 생산량이 감소할 전망
 - (겨울 밀) 겨울에 파종해 7~8월에 수확하는 밀은 미국 남부에 극심한 가뭄으로 강수량이 급감하며 수확량이 25% 이상 감소할 것으로 추정
 - (봄 밀) 4월 미국 북부 평야에 1m가 넘는 눈이 내렸고 눈이 녹으며 홍수가 발생, 2022년 5월 22일 기준 계획된 양의 49%만 파종함
 - 이는 1996년 이후로 가장 느린 파종 속도임

나. 우리나라 주요 곡물 수입현황

① 밀

- 우리나라의 2021년 밀 수입량은 442만 555톤으로 전년 대비 19.2% 증가
 - 최근 5년간(2017~2021년) 연평균 1.17% 증가함
- 우리나라의 주요 밀 수입국은 미국, 호주 등이며 우크라이나와 러시아에서도 밀을 수입하고 있음
 - 주요 밀 수입국은 미국(41.01%), 호주(26.61%), 불가리아(9.08%) 순
 - 2021년 우크라이나와 러시아산 밀 수입량은 각각 28만 7,619톤(5위), 11만 6,124톤(7위)

<표 II -4> 대한민국 밀 수입량 추이(2017~2021)

(단위: 톤, %)

국가	2017	2018	2019	2020	2021	비중 (21)	전년비 (20/21)	연평균 (17/21)
전 세계	4,220,315	3,863,890	3,745,896	3,708,246	4,420,555	100.00	19.21	1.17
1 미국	1,388,175	1,366,709	1,238,351	1,438,396	1,812,950	41.01	26.04	6.90
2 호주	1,091,238	1,056,260	1,104,486	1,038,038	1,176,369	26.61	13.33	1.90
3 불가리아	141,129	-	193,688	105,118	401,604	9.08	282.05	29.88
4 루마니아	33,619	-	151,987	232,181	307,073	6.95	32.26	73.85
5 우크라이나	896,181	764,541	603,145	473,279	287,619	6.51	△39.23	△24.73
6 캐나다	225,983	178,306	440,946	327,986	218,522	4.94	△33.37	-0.84
7 러시아	115,197	491,548	8,336	37,258	116,124	2.63	211.68	0.20
8 브라질	250,251	-	-	-	62,891	1.42	-	△29.20
9 세르비아	-	-	-	-	12,634	0.29	-	-
10 에스토니아	-	-	-	51,442	11,581	0.26	-	-

*주: HS코드: 1001.99 (밀과 메슬린 기타, 2022.07.20. 검색)

*출처: ITC Trademap

- 2022년 1/4분기 우리나라의 밀 수입량은 전년 동기 대비 20.40% 증가한 106만 3,175톤으로 집계
 - 동기간 미국, 호주로부터의 밀 수입이 각각 18.93%, 10.49% 감소함
 - 미국과 호주로부터의 수입량 급감은 식량 보호주의 확산과 이상 기후로 밀 생산량이 감소한 데 따른 것으로 분석
 - 미국과 호주로부터의 수입량 감소를 보충하고자 인도산 밀을 수입
 - 동기간 우크라이나산 밀 수입량은 9만 9,836톤(9.39%)으로 수입점유율 4위를 차지함

〈표 II -5〉 대한민국 밀 분기별 수입량 추이(2021~2022)

(단위:톤, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	비중 (22-1/4분기)	전년비 (21/22)
전 세계	883,049	975,921	1,119,155	1,442,431	1,063,175	100.00	20.40
1 미국	383,156	718,363	383,810	327,621	310,630	29.22	△18.93
2 호주	325,833	204,206	322,378	323,952	291,654	27.43	△10.49
3 인도	0	0	0	0	148,718	13.99	-
4 우크라이나	4426	213	23,412	259,568	99,836	9.39	2155.46
5 캐나다	54,275	43,282	59,606	61,359	66,463	6.25	22.46
6 불가리아	0	0	107,480	294,123	62,219	5.85	-
7 루마니아	0	0	145,113	161,960	35,529	3.34	-
8 에스토니아	8,852	0	0	2,729	24,517	2.31	176.97
9 라트비아	0	0	0	7,619	20,649	1.94	-
10 터키	1,200	980	0	820	1,700	0.16	41.67

*주1: HS코드: 1001.99 (밀과 메슬린 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비, 2022년 1/4분기 수입 물량 기준

*출처: ITC Trademap

- 2022년 1/4분기 우리나라 밀의 평균 수입단가는 0.38달러 (한화 약 493원)/kg로 전년 동기 대비 8.92% 상승
 - 동기간 미국, 호주산 밀의 수입단가는 각각 0.46달러(한화 약 596원)/kg¹⁾, 0.36달러(한화 약 467원)/kg으로 전년 동기 대비 각각 14.25%, 7.46% 상승
 - 러시아-우크라이나 사태로 급증한 밀 단가와 주요 밀 수입국들의 생산 악화로 수입단가가 상승
 - 동기간 우크라이나산 밀의 수입단가는 0.47달러(한화 약 600원)/kg으로 전년 동기 대비 10.96% 급등

〈표 II-6〉 대한민국 밀 분기별 수입단가 추이(2021~2022)

(단위: 달러/kg, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	전년비 (21/22)
전 세계	0.27	0.29	0.31	0.33	0.38	8.92
1 미국	0.27	0.29	0.31	0.39	0.46	14.25
2 호주	0.27	0.3	0.32	0.33	0.36	7.46
3 인도	0	0	0	0	0.35	-
4 우크라이나	0.31	0.33	0.34	0.42	0.47	10.96
5 캐나다	0.23	0.4	0.27	0.29	0.30	6.87

*주1: HS코드: 1001.99 (밀과 메슬린 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입단가 기준

*출처: ITC Trademap

1) 2022.08.05. 환율 적용 (미화 1달러-원화 1297.5원)

② 옥수수

- 우리나라의 2021년 옥수수 수입량은 1,165만 3,203톤으로 전년 대비 0.09% 감소
 - 최근 5년간(2017~2021년) 연평균 5.74% 증가함
- 주요 옥수수 수입국은 아르헨티나, 미국, 브라질 등이며 러시아와 우크라이나에서도 옥수수를 수입하고 있음
 - 주요 밀 수입국은 아르헨티나(38.18%), 미국(27.95%), 브라질(14.54%) 순
 - 2021년 러시아와 우크라이나산 옥수수 수입량은 각각 51만 9,999톤(4위), 17만 6,636톤(8위)

〈표 II -7〉 대한민국 옥수수 수입량 (2017~2021)

(단위: 톤, %)

국가	2017	2018	2019	2020	2021	비중 (21)	전년비 (20/21)	연평균 (17/21)
전 세계	9,320,087	10,165,912	11,366,531	11,663,674	11,653,203	100.00	△0.09	5.74
1 아르헨티나	1,279,366	979,189	2,955,583	2,772,655	4,448,756	38.18	60.45	36.56
2 미국	4,428,852	6,743,751	2,726,236	3,048,556	3,256,849	27.95	6.83	△7.40
3 브라질	1,458,791	764,308	3,712,415	1,857,309	1,694,059	14.54	△8.79	3.81
4 러시아	918,136	887,799	32,389	253,779	519,999	4.46	104.90	△13.25
5 세르비아	166,101	48,760	783,913	618,279	484,018	4.15	△21.72	30.65
6 불가리아	19,626	130,876	326,425	163,919	351,386	3.02	114.37	105.70
7 남아프리카공화국	131,013	287,268	9,003	354,582	328,559	2.82	△7.34	25.84
8 우크라이나	643,353	8,236	381,188	1,913,397	176,636	1.52	△90.77	△27.61
9 파라과이	171,895	210,983	361,029	347,168	162,641	1.40	△53.15	△1.37
10 헝가리	43,096	37	36	47,057	90,983	0.78	93.35	20.54

*주: HS코드: 1005.90 (옥수수 기타, 2022.07.20. 검색)

*출처: ITC Trademap

- 2022년 1/4분기 우리나라의 옥수수 수입량은 전년 동기 대비 0.64% 감소한 296만 8,973톤으로 집계
 - 동기간 1위인 對아르헨티나 수입량은 전년 동기 대비 90.79% 증가
 - 브라질, 미국으로부터 감소한 옥수수 수입량을 대체하기 위해 아르헨티나로부터 수입량이 급증
 - 동기간 2위인 對브라질 수입량은 전년 동기 대비 37.12% 감소
 - 동기간 5위인 對미국 수입량은 전년 동기 대비 85.54% 급감
 - 미국으로부터의 옥수수 수입량 감소는 미국의 옥수수 벨트 지역의 악천후로 재배 일정이 지연되며 전년 대비 옥수수 생산량이 감소한 것에 영향을 받음²⁾
 - 또한, 2021년 이후 중국이 미국산 옥수수 수입량을 대폭 늘린 것도 미국의 對한국 옥수수 수출 감소에 영향을 줌
 - 수입량 3, 4위 국가는 우크라이나(40만 5,125톤)와 러시아(16만 2,008톤)로 각각 전년 동기 대비 4만 1,992.91%, 63.23% 증가

〈표 II -8〉 대한민국 옥수수 분기별 수입량 추이(2021~2022)

(단위:톤, %)

국가		(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	비중 (22-1/4분기)	전년비 (21/22)
전 세계		2,988,031	3,169,512	2,641,178	2,854,482	2,968,973	100.00	△0.64
1	아르헨티나	685,277	333,864	1,442,813	1,986,802	1,307,423	44.04	90.79
2	브라질	1,312,058	55,729	70,048	256,223	825,063	27.79	△37.12
3	우크라이나	962	937	50,666	124,071	405,125	13.65	41,992.91
4	러시아	99,253	142,294	251,404	27,048	162,008	5.46	63.23
5	미국	530,164	2,282,054	437,786	6,844	76,680	2.58	△85.54
6	남아프리카공화국	10,347	39,352	158,313	120,547	54,963	1.85	431.17
7	불가리아	21,640	0	96,436	233,311	51,127	1.72	136.26
8	세르비아	192,524	186,401	74,167	30,926	41,607	1.40	△78.39
9	루마니아	4,709	2,693	0	36,907	25,030	0.84	431.57
10	호주	27,593	15,553	9,289	31,488	19,948	0.67	△27.71

*주1: HS코드: 1005.90 (옥수수 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입 물량 기준

*출처: ITC Trademap

2) <https://www.world-grain.com/articles/16902-bullish-outlook-for-most-2022-23-crops-in-us>

- 2022년 1/4분기 우리나라의 옥수수 평균 수입단가는 0.33달러 (한화 약 393원)/kg로 전년 동기 대비 43.48% 급등
 - 동기간 수입량 1, 2위국인 아르헨티나, 브라질산 옥수수의 수입단가는 0.33달러(한화 약 428원)/kg으로 각각 전년 동기 대비 각각 57.14%, 43.48% 상승
 - 러시아-우크라이나 사태로 급증한 밀 단가와 주요 밀 수입국들의 생산량 악화로 수입단가가 급증
 - 동기간 옥수수의 평균 수입단가 급증은 러시아-우크라이나 사태로 주요 비료 수출국인 러시아의 화학 비료 수출이 급감해 원자재 가격이 상승한 것에 영향을 받음³⁾
 - 또한, 세계 1위 옥수수 수출국인 미국의 주요 옥수수 산지에 극심한 가뭄이 들며 생산량이 감소한 것도 영향을 받음

<표 II-9> 대한민국 옥수수 분기별 수입단가 추이(2021~2022)

(단위: 달러/kg, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	전년비 (21/22)
전 세계	0.23	0.26	0.31	0.32	0.33	43.48
1 아르헨티나	0.21	0.26	0.3	0.31	0.33	57.14
2 브라질	0.23	0.24	0.33	0.31	0.33	43.48
3 우크라이나	0.37	0.37	0.34	0.33	0.34	△8.11
4 러시아	0.23	0.3	0.31	0.34	0.35	52.17
5 미국	0.26	0.25	0.29	0.51	0.37	42.31

*주1: HS코드: 1005.90 (옥수수 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입단가 기준

*출처: ITC Trademap

3) <https://www.cnb.com/2022/04/18/price-of-corn-hits-9-year-high-commodities-food-inflation.html>

③ 대두

- 우리나라의 2021년 대두 수입량은 126만 6,673톤으로 전년 대비 0.05% 소폭 감소함
 - 최근 5년간 연평균 0.004% 매우 소폭 감소함
- 우리나라의 주요 대두 수입국은 브라질, 미국, 중국 등이며 러시아에서도 대두를 수입하고 있음
 - 주요 대두 수입국은 브라질(51.70%), 미국(43.09%), 중국(2.96%) 순
 - 2021년 러시아산 대두 수입량은 1만 2,926톤(5위)으로 전년 대비 0.36% 소폭 증가함

〈표 II-10〉 대한민국 대두 수입량 (2017~2021)

(단위: 톤, %)

국가	2017	2018	2019	2020	2021	비중 (21)	전년비 (20/21)	연평균 (17/21)
전 세계	1,286,736	1,239,796	1,263,899	1,328,146	1,266,673	100.00	△0.05	△0.004
1 브라질	495,925	472,279	118,514	612,606	654,869	51.70	0.07	0.07
2 미국	584,641	693,448	1,074,419	649,868	545,856	43.09	△0.16	△0.02
3 중국	39,027	48,706	43,599	39,344	37,535	2.96	△0.05	△0.01
4 캐나다	15,241	12,495	18,838	16,148	14,463	1.14	△0.10	△0.01
5 러시아	1,498	11,680	8,286	9,522	12,926	1.02	0.36	0.71

*주: HS코드: 1201.90 (대두 기타, 2022.07.20. 검색)

*출처: ITC Trademap

- 2022년 1/4분기 우리나라의 대두 수입량은 전년 동기 대비 0.10% 증가한 31만 4,316톤으로 집계
 - 동기간 주요 대두 수입국인 미국, 중국으로부터의 수입량은 각각 29만 5,058톤, 7,541톤으로 전년 동기 대비 각각 0.10% 증가, 0.15% 감소함
 - 동기간 러시아산 대두 수입량은 6,645톤(2.11%)으로 수입 점유율 3위를 차지함

<표 II -11> 대한민국 대두 분기별 수입량 추이(2021~2022)

(단위: 톤, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	비중 (22-1/4분기)	전년비 (21/22)
전 세계	286,307	342,826	407,645	229,896	314,316	100.00	0.10
1 미국	268,138	135,226	72,836	69,657	295,058	93.87	0.10
2 중국	8,860	11,528	1,980	15,168	7,541	2.40	△0.15
3 러시아	6,333	5,516	540	537	6,645	2.11	0.05
4 캐나다	2,861	6,386	2,495	2,722	4,071	1.30	0.42
5 브라질	0	184,005	329,537	141,326	1,000	0.32	N/A

*주1: HS코드: 1201.90 (대두 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입 물량 기준

*출처: ITC Trademap

- 2022년 1/4분기 우리나라 대두 평균 수입단가는 0.65달러 (한화 약 843원)/kg로 전년 동기 대비 20.37% 상승
 - 동 기간 수입량 1위인 미국산 대두의 수입단가는 0.62달러(한화 약 804원)/kg으로, 전년 동기 대비 19.23% 상승
 - 동 기간 수입량 2위인 중국산 대두의 수입단가는 1.50달러(한화 약 1,946원)/kg으로, 전년 동기 대비 30.43% 급등

<표 II -12> 대한민국 대두 분기별 수입단가 추이(2021~2022)

(단위: 달러/kg, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	전년비 (21/22)
전 세계	0.54	0.58	0.57	0.69	0.65	20.37
1 미국	0.52	0.62	0.68	0.67	0.62	19.23
2 중국	1.15	1.29	1.18	1.34	1.50	30.43
3 러시아	0.71	0.71	0.91	0.85	0.92	29.58
4 캐나다	0.73	0.74	0.76	0.91	1.01	38.36
5 브라질	N/A	0.49	0.54	0.62	0.61	N/A

*주1: HS코드: 1201.90 (대두 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입단가 기준

*출처: ITC Trademap

- 우리나라의 러시아·우크라이나산 곡물 의존도는 매우 낮은 편임
 - 2021년 우리나라의 러시아·우크라이나산 밀 수입량은 각각 3만 1,317톤, 8만 3,975톤으로 전체 수입량 126만 6,673톤 대비 각각 1.02%, 6.24%에 불과함
 - 동년 러시아·우크라이나산 옥수수 수입량은 각각 51만 9,999톤, 17만 6,636톤으로 전체 수입량 1,165만 3,203톤 대비 각각 4.46%, 1.52% 차지
 - 동년 러시아·우크라이나산 대두 수입량은 각각 1만 2,926톤, 139톤으로 전체 수입량 134만 5,941톤의 1.02%, 0.01% 차지

2. 식용유(팜유) 공급난 및 가격 상승

가. 전 세계 팜유 시장동향

□ 러시아-우크라이나 사태로 팜유 가격 상승

○ 동 사태로 팜유에 대한 수요 급증

- 러시아와 우크라이나는 세계 해바라기씨유 수출량의 75%를 차지함
- 해바라기씨유의 가격은 1,630달러(한화 약 211만 4,925원)/t에서 러시아-우크라이나 사태 이후 2,150달러(한화 약 278만 9,625원)/t로 폭등
- 폭등한 해바라기씨유의 대체재로 팜유 수요가 증가
 - 대두유의 경우 주요 수출국인 캐나다, 브라질, 아르헨티나에 가뭄으로 생산량이 감소하며 가격이 상승해 팜유에 대한 수요가 증가함
- 팜유 수요가 증가함에 따라 팜유 가격 역시 상승

□ 인도네시아의 팜유⁴⁾ 수출 금지 조치

○ 2022년 4월 28일 인도네시아 정부는 자국 내 식용유 가격 안정을 위해 팜유 및 그 파생상품의 수출 금지를 발표

- 러시아-우크라이나 사태로 팜유 수요가 증가하며 국제 팜유 가격이 상승하자 인도네시아 수출업계는 팜유 수출에 집중
 - 인도네시아의 팜유 수출량이 증가하면서 인도네시아 국내에서 식용유 공급난 발생
- 2022년 4월 기준 2만 루피아(한화 약 1,746원)⁵⁾였던 식용유 가격이 전년 초 발표 수준인 1만 4,000루피아(한화 약 1,222원) 선을 회복할 때까지 수출을 금지하겠다고 강조
- 이후 인도네시아 정부는 2022년 5월 23일 팜유 수출 금지 조치를 해제
 - 인도네시아의 무역 수지 악화, 국내 팜유 수출 농가들의 반발, 목표치에는 부족하지만 1만 7,600루피아(한화 약 1,536원)로 떨어진 식용유 가격을 고려해 수출 금지를 해제

4) 기름야자 열매의 과육을 압축 채유하는 식물성 유지

5) 2022.08.05.자 환율 적용, (한화 1,000원 - 1만 1,454.75루피)

□ 인도네시아의 팜유 수출 금지가 국내 시장 미치는 영향은 제한적

- 식품에 사용하는 팜유는 주로 말레이시아에서 수입해 국내 식품 시장에서 필요한 팜유를 수급하는데 어려움은 적을 것으로 예상
 - 장기적 관점으로는 세계 최대 팜유 수출국인 인도네시아의 수출 금지 조치로 국제 팜유 가격이 상승함에 따라 국내 식용유 가격 상승이 우려되었으나, 인도네시아가 팜유 수출 금지를 해제하며 우려가 불식됨
- 우리나라가 주로 수입하는 식용유는 대두유, 팜유, 카놀라유로, 2020년 세 품목의 수입 비중이 80.2%를 차지
 - 2020년 우리나라 팜유 수입량은 20만 톤으로, 수입 비중은 22.1%

〈표 II-13〉 한국 식용유 수입량(2020년)

(단위: 톤, %)

구분	합계	대두유	팜유	카놀라유	야자유	해바라기유	기타
수입량	905,419	391,454	200,000	135,336	49,177	37,292	92,160
비중	100.0	43.2	22.1	14.9	5.4	4.1	10.2

*출처: 농림축산식품부 보도자료(2022.05.18.)

나. 우리나라 팜유 수입 현황

- ‘21년 우리나라는 팜유 대부분을 인도네시아와 말레이시아로부터 수입함
 - 2021년 수입량 기준 점유율은 인도네시아 56.43%, 말레이시아 43.53%로 양국 팜유 비중의 합이 전체 수입량의 99.96%
 - 동년 인도네시아로부터 34만 1,802톤 수입, 전년 대비 23.24% 증가
 - 동년 말레이시아로부터 26만 3,637톤 수입, 전년 대비 14.52% 감소

<표 II -14> 대한민국 팜유 수입량 (2017~2021)

(단위:톤, %)

국가	2017	2018	2019	2020	2021	비중 (21)	전년비 (20/21)	연평균 (17/21)
전 세계	506,912	602,784	618,533	587,118	605,692	100.00	3.16	4.55
1 인도네시아	237,079	355,320	333,579	277,342	341,802	56.43	23.24	9.58
2 말레이시아	268,973	245,152	280,263	308,427	263,637	43.53	△14.52	△0.50
3 싱가포르	721	517	141	172	115	0.02	△33.14	△36.80
4 콜롬비아	91	61	91	122	91	0.02	△25.41	0.00
5 영국	18	18	9	72	46	0.01	△36.11	26.44

*주: HS코드: 1511.90 (팜유와 그 분획물 기타, 2022.07.20. 검색)

*출처: ITC Trademap

○ 2021년 1/4분기 기준 우리나라 팜유 수입량은 15만 918톤으로 전년 동기 대비 11.49% 증가

- 2022년 1/4분기 인도네시아, 말레이시아산 팜유 수입량은 각각 8만 2,844톤(1위), 6만 8,012톤(2위)
- 동기간 인도네시아로부터의 수입량은 전년 동기 대비 0.26% 감소
- 동기간 말레이시아로부터의 수입량은 전년 동기 대비 30.31% 증가

<표 II -15> 대한민국 팜유 분기별 수입량 추이(2021~2022)

(단위:톤, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	비중 (22-1/4분기)	전년비 (21/22)
전 세계	135,362	186,570	165,767	117,994	150,918	100.00	11.49
1 인도네시아	83,059	107,586	108,506	42,651	82,844	54.89	△0.26
2 말레이시아	52,192	78,966	57,168	75,312	68,012	45.07	30.31
3 싱가포르	53	0	62	0	35	0.02	△33.27
4 영국	28	18	0	0	27	0.02	△1.81
5 미국	0.172	0.157	0.275	0.142	0.033	0.00	△80.81

*주1: HS코드: 1511.90 (팜유와 그 분획물 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입 물량 기준

*출처: ITC Trademap

- 2022년 1/4분기 우리나라 팜유 평균 수입단가는 1.38달러 (한화 약 1,790원)/kg로 전년 동기 대비 38.00% 상승
 - 동 기간 수입량 1위인 인도네시아산 팜유의 수입단가는 1.42달러(한화 약 1,842원)/kg으로, 전년 동기 대비 40.59% 상승
 - 동 기간 수입량 2위인 말레이시아산 팜유의 수입단가는 1.33달러(한화 약 1,726원)/kg으로, 전년 동기 대비 34.34% 상승
 - 러시아-우크라이나 사태로 해바라기씨유의 수출이 급감하여 대체재인 팜유 수요가 증가하며 가격이 상승했고, 이후 인도네시아의 팜유 수출 금지 조치가 팜유 단가 급등을 더욱 촉진

〈표 II-16〉 대한민국 팜유 분기별 수입단가 추이(2021~2022)

(단위: 달러/kg, %)

국가	(21) 1/4분기	(21) 2/4분기	(21) 3/4분기	(21) 4/4분기	(22) 1/4분기	전년비 (21/22)
전 세계	1	1.08	1.07	1.25	1.38	38.00
1 인도네시아	1.01	1.09	1.07	1.27	1.42	40.59
2 말레이시아	0.99	1.06	1.08	1.23	1.33	34.34
3 영국	3.60	3.44	-	-	3.63	0.83
4 싱가포르	1.42	-	1.62	-	1.79	26.06
5 독일	-	-	-	-	200	-

*주1: HS코드: 1511.90 (팜유와 그 분획물 기타, 2022.07.20. 검색)

*주2: 전년비는 2021년 1/4분기 대비 2022년 1/4분기 수입단가 기준

*출처: ITC Trademap

3. 물가상승의 전이

□ 국내 양돈 사료로 사용되는 옥수수, 대두의 수입단가 상승으로 출하두당 필요한 생산비용이 상승

- 2022년 돼지 출하두당 소요되는 생산비는 38만 원으로, 최근 10년간 연평균 3.1%, 전년 대비 8.9% 상승
 - 사료용 곡물의 수입단가 상승으로 2021년 34만 9,000원(추정)이었던 출하두당 생산비가 2022년 38만 원까지 상승

〈표 II-17〉 출하두당 생산비 추이(2013~2022)

(단위: 천 원)

연도	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	전년비 (21/22)	연평균 (13/22)
생산비	290	292	290	302	308	328	322	314	349	380	8.88	3.05

*주: 2021년과 2022년은 추정치

*출처: 「부경양돈21 22년 2월호」

- 2022년 돼지 출하두당 소요되는 사료비는 23만 원으로, 최근 10년간 연평균 2.1%, 전년 대비 15.6% 상승
 - 사료용 곡물의 수입단가 상승으로 2021년 19만 9,000원이었던 출하두당 사료비가 2022년 23만 원까지 증가

〈표 II-18〉 출하두당 생산비 추이(2013~2022)

(단위: 천 원)

연도	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	전년비 (21/22)	연평균 (13/22)
생산비	191	178	169	158	157	164	168	174	199	230	15.58%	2.09%

*주: 2021년과 2022년은 추정치

*출처: 「부경양돈21 22년 2월호」

□ 돼지 도매가격은 급등함

- 사료용 곡물의 수입단가 상승으로 인한 출하두당 생산비 증가로, 돼지의 도매가격이 급등함

〈표 II-19〉 2022년 돼지 도매가격

(단위: 원/kg(탕박))


*출처: 농업관측센터 「농업관측정보 2022년 6월호-돼지」

□ 원료가격이 상승하며 가공식품 물가도 상승

- 2022년 4월 기준, 누적 가공식품 가격 상승률은 전년 대비 4.4% 증가
 - 곡물 수입단가의 10% 상승은 가공식품 소비자물가를 3.40% 상승시킨다는 연구결과가 보고됨⁶⁾
 - 2022년 5월 기준 밀가루, 식용유, 빵의 소비자물가가 각각 26.0%, 22.7%, 9.1% 상승
 - 동월 기준 밀, 기름을 사용하는 가공식품 역시 7.6% 상승
 - 이는 2008년 글로벌 경제위기 이후 가장 높은 수준임

6) 「농산물 가격 전달체계에 관한 연구-세계 곡물시장을 중심으로」, 김종진, 2022.09, 한국농촌경제연구원

□ 원료가격의 상승으로 외식물가 역시 급등함

- 2022년 4월 기준 외식물가는 전년 대비 6.6% 상승
 - 이는 1988년 4월 이후 최고치, 24년여 만에 최고 수준
 - 통계청의 39개 품목별 물가상승률 조사 결과, 38개 품목의 물가가 상승함
 - 가장 높은 상승률을 기록한 품목은 갈비탕으로 12.1% 상승했고, 생선회, 김밥, 피자, 짜장면, 치킨, 돈가스는 각각 10.9%, 9.7%, 9.1%, 9.0%, 7.1% 상승
 - 2022년 4월 기준 축산물 외식물가 역시 상승해 전년 동월 대비 소고기 8.4%, 돼지갈비 7.9%, 삼겹살 6.8% 상승

□ 가공식품 물가와 외식물가의 상승세는 지속될 것으로 전망

- 2022년 6월 기준 국내 외식물가는 8.0%, 가공식품 물가는 7.9% 상승하는 등 상승세 지속
 - 가격의 하방경직성이 큰 가공식품 물가와 외식 물가는 수입 곡물 가격, 식용유 가격 등 원자재 가격이 평년 수준을 회복해도 높은 물가 상승세가 상당 기간 지속될 수 있음

7) <https://www.bok.or.kr/portal/bbs/P0002353/view.do?nttId=10071186&menuNo=200433>

III. 결론

- 러시아-우크라이나 사태로 인해, 양국의 곡물 수출이 급감하며 글로벌 식량 공급망에 변화가 초래
 - 우크라이나의 주요 수출 품목인 밀과 해바라기씨유의 경우, 전 세계 수출량의 각각 12%, 40% 차지
 - 러시아의 주요 수출 품목인 밀의 수출량은 전 세계 수출량의 18%에 달하는 것으로 집계
 - 세계의 주요 곡물 공급국인 러시아, 우크라이나로부터 곡물 수출이 급감하며 곡물 가격이 폭등
 - 글로벌 식량 공급망에 일어난 변화는 물류, 무역, 생산 등 다양한 방면에 위기 발생

- 자국의 식량안보를 위해 수출을 제한하는 등 식량 보호주의가 확산
 - 러시아-우크라이나 사태 발발 이후 27개 국가가 무역장벽을 높임
 - 인도는 자국내 밀 가격이 급등하자 가격 안정을 위해 밀 수출을 금지
 - 인도네시아는 자국내 식용유 공급이 부족해지며 가격이 급등해 공급과 가격 안정을 위해 팜유 수출을 금지
 - 이집트는 수급안정을 위해 밀, 콩, 밀가루, 식용유 등의 수출을 금지
 - 전 세계 대두유·대두박 수출시장의 41%를 차지하는 아르헨티나는 대두유·대두박 수출 관세 2% 인상
 - 튀르키예는 쇠고기, 양고기, 버터, 식용유, 올리브유 수출 금지

- 곡물 가격이 상승함에 따라, 축산물·가공식품·외식물가가 상승하는 ‘물가상승의 전이’ 현상 발생
 - 돼지의 주 사료 원재료인 옥수수과 대두의 수입단가가 상승해 출하두당 생산비용이 높아짐에 따라, 돼지 도매가가 급등
 - 밀, 축산물 가격 등 각종 원재료 가격이 상승하며 가공식품 물가와 외식물가도 급등

□ 우리나라의 러시아·우크라이나산 곡물 의존도가 매우 낮은 편이기 때문에 영향은 크지 않음

- 밀, 옥수수, 대두의 러시아 및 우크라이나산 의존도는 미미한 수준
 - 2021년 우리나라의 러시아·우크라이나산 밀 수입량은 각각 3만 1,317톤, 8만 3,975톤으로 전체 수입량(126만 6,673톤)의 각각 1.02%, 6.24%에 불과함
 - 동년 러시아·우크라이나산 옥수수 수입량은 각각 51만 9,999톤, 17만 6,636톤으로 전체 수입량(1,165만 3,203톤)의 각각 4.46%, 1.52% 차지
 - 동년 러시아·우크라이나산 대두 수입량은 각각 1만 2,926톤, 139톤으로 전체 수입량 134만 5,941톤의 1.02%, 0.01% 차지

□ 러시아-우크라이나 사태 장기화에 따라, 우리나라도 안정적인 해외 곡물 공급망 확보 등 중장기 대책을 마련해야 할 필요가 있음

- 우리나라는 세계 7위의 곡물 수입국으로 전체 곡물 수요의 80%가량을 수입에 의존하고 있어, 국제 곡물 가격 변동에 취약한 구조이기 때문
- 따라서, 국제 밀 수급·가격에 미칠 영향을 주시할 필요가 있으며, 쌀을 제외한 다른 주요 곡물의 식량 자급률을 개선하는 등 곡물 공급망 안정화 노력이 필요

※ 참고문헌 및 참고사이트

1	국내 식용유 공급업체, 4개월치 공급 물량 확보(Korea IT TIMES, 22.05.19)
2	농림축산식품부 보도자료(2022.05.18.일자)
3	「농산물 가격 전달체계에 관한 연구-세계 곡물시장을 중심으로」, 김종진, 2022.09, 한국농촌경제연구원
4	「농업관측정보 2022년 6월호-돼지」, 농업관측센터
5	무섭게 오르는 국제식량가격… “먹거리 물가 내년에도 오름세” (농민신문, 22.06.24)
6	「부경양돈21 22년 2월호」
7	소비자물가지수(www.kostat.go.kr/incomeNcpi/cpi/index.action)
8	외식물가 24년여만 최고 수준…치킨·피자·짜장면 9%↑(조선비즈, 22.05.05)
9	인도네시아 팜유 수출 금지 23일부터 해제(한겨레, 22.05.19)
10	전쟁이 세계 식량시장에 타격 주는 5가지 이유(연합뉴스, 22.03.17.)
11	정부 “인도 밀 수출 중단, 국내 영향 제한적…장기화시 가격 상승 우려“(KITA 무역뉴스, 22.05.16)
12	「최근 애그플레이션 현황 및 시사점(제2022-23호)」, 한국은행 BOK 이슈노트
13	4%대 ‘물가폭탄’ …식유밀 때문에 터졌다(중앙경제, 22.04.08)
14	5월 소비자물가 상승률 5.4%…13년 9개월만에 최고(한국경제, 22.06.03)
15	A closer look at India’s wheat export ban(EASTASIAFORUM)
16	Bullish outlook for most 2022-23 crops in US (World-Grain, 22.05.16.)
17	「Decline in Ukraine Wheat Import Drives Egypt to Diversify its Suppliers」, USDA
18	Global food protectionism intensifies 27 countries to set up export barriers (Epoch Times—Chinese)(IFPRI-국제식품정책조사연구소, 2022.06.15)
19	How Indonesia’s brief palm oil ban impacted the global food market(devex, 22.06.22)
20	India sells record 1.4 million tonne wheat in April, could export 1.5 MT in May(The Economic Times, 22.05.10)
21	International Grains Council(www.igc.int/en/default.aspx)
22	「Impact of the Ukraine-Russia conflict on global food security and related matters under the mandate of the Food and Agriculture Organization of the United Nations (FAO)」
23	ITC Trademap
24	Price of corn hits 9-year high as surge in commodities continues (CNBC, 22.04.18.)
25	Putin’s war seduces Europe’s farmers away from Green Deal(Politico, 22.03.10)
26	「THE IMPORTANCE OF UKRAINE AND THE RUSSIAN FEDERATION FOR GLOBAL AGRICULTURAL MARKETS AND THE RISKS ASSOCIATED WITH THE WAR IN UKRAINE」
27	Record wheat crop, high stocks to help India meet rising global demand(business standard, 22.04.12)
28	Why India chose to ban wheat export(Business Line, 22.05.16)
29	Winter wheat futures drop, Chicago futures set six-month lows(Food Business News, 22.08.09)