

미국 축산물의 수급동향 및 전망 *

이 형 우

지난 3월 19일 발표된 미국 농무부(USDA)의 축산물 수급 전망에 따르면, 2008년 쇠고기와 돼지고기 수출량 및 원유 생산량 증가, 계란 가격 상승을 전망하였다.

1. 쇠고기

쇠고기 수급연망

2008년 1분기 암소 도축두수 증가로 암소 사육두수는 전년보다 감소하였다. 알라바마, 북 캐롤라이나, 테네시 지역에서 발생한 가뭄에 따른 생산비 상승이 도축두수 증가로 이어졌다.

2008년 1분기 암소 도축두수 증가로 암소 사육두수는 전년보다 감소하였다. 알라바마, 북 캐롤라이나, 테네시 지역에서 발생한 가뭄에 따른 생산비 상승이 도축두수 증가로 이어졌다. 가뭄은 캐나다 남부에서 대평원 지역, 멕시코 북쪽인 텍사스와 뉴멕시코 지역까지 영향을 미치고 있으며, 암소 도축두수 증가의 주원인이 되고 있다. 현재 캐나다에서 수입되어 도축된 암소도 암소 도축두수로 분류되고 있다.

AMS의 보고서에 의하면, 2008년 1분기 거세우 및 미경산우 도축은 전년 동기보다 증가하였다. 초이스 이상 등급 출현율은 상승하였으나, 계절적인 이유로 1~2월 가격은 약세를 보이고 있다. 2008년 2월 초이스 등급 이상 출현율은 60%를 상회하고 있다.

도축두수 증가에 따른 쇠고기 공급량 증가로 초이스와 셀렉트급의 가격 차이는

* 본 내용은 미국농무부(United States Department of Agriculture)의 「Livestock, Dairy, & Poultry Outlook」 2008년 3월호를 참고하여 한국농촌경제연구원 이형우 초청전문연구원이 작성하였다. (lhw0906@krei.re.kr, 02-3299-4309)

2~4달러에 그치고 있으므로 비육우의 대량 도축보다는 적절한 시기를 맞추어서 도축하는 것이 바람직할 것으로 보인다. 쇠고기의 가격은 도축량 증가와 대체 육류 공급의 증가로 하락이 전망되나 수출 증가 및 달러화 약세로 2008년 1분기 중반시점에 비육우 가격 및 도매가격은 강세를 유지하였다. 2008년 2월 소매 평균가격은 1월보다 2% 상승한 파운드당 4.1~4.19달러로 조사되었다.

2007년 쇠고기 수출량 전년보다 25% 증가

멕시코를 제외한 주요 교역국과의 교역량이 증가하는 등 2007년 미국의 쇠고기 수출량은 전년보다 25% 증가한 14억 3,100만 파운드로, 2003년 BSE 발병으로 상실했던 주요 쇠고기 수출국 지위를 점차 회복해 가고 있다. 2007년 12월의 수출 증가율은 일시적으로 하락하였으나 2008년 1월의 수출량은 전년 동기보다 35% 증가하였다. 이는 2007년 1월의 수출량이 저조하였기 때문이며 2008년의 잠재 수출 증가율은 시장 상황 및 하반기 증가율에 따라 달라질 것이다.

2007년 여름 기간 동안 미국산 쇠고기 수출량은 크게 증가하여 3분기 실적이 크게 상승하였다. 이것은 과거 BSE로 교역이 중단되었던 한국과 일본으로 수출된 물량 때문이다. 2007년 중반기부터 일본 수출 분량은 4분기까지 호조를 보였으나, 한국으로의 수출물량은 뼈 조각 문제로 몇 차례의 검역 중단 및 재개 조치 끝에 수출이 중단되어 있는 상황이다. 그러나 교역이 이루어졌던 기간 동안 수출된 물량으로 볼 때, 한국으로의 향후 수출은 매우 긍정적으로 평가된다.

미국산 쇠고기의 최대 소비지인 멕시코 시장의 수출은 부진하였으나, 국경 근처 캐나다 소비자들의 호평으로 수출은 탄력을 받았다. 캐나다로의 수출은 2006년보다 증가하였으며, BSE 발생 이전보다도 증가하였다. 대만은 아시아 시장에서 미국산 쇠고기의 주된 시장이며, 베트남과 홍콩은 점차 새로운 시장으로 부각되고 있다.

2007년에 크게 증가하였던 미국산 쇠고기의 수출 증가세는 2007년 11~12월 교역 수치로 미루어 볼 때 2008년에 보다 완만하게 바뀔 것으로 전망된다. 미국산 쇠고기 수출 증가의 주요 원인이 되었던 달러화 약세에도 불구하고, 11~12월 수출은 전년 동기 대비 15% 증가에 그쳤다. 세계적인 경기불황으로 미국산 쇠고기 수출이 영향을 받을 것으로 보이는데 2008년 미국산 쇠고기 수출은 전년보다 8% 증가한 15억 4,000만 파운드로 전망되며, 이는 2003년 이후 가장 작은 증가 폭으로 예상된다.

쇠고기 수입 3년 연속 감소

2007년도 미국의 쇠고기 수입량은 전년보다 1% 감소한 30억 5,200만 파운드로 3년 동안 감소세를 기록했다. 2분기 및 3분기는 전년보다 수입량이 늘었으나 4분기에 수입량이 크게 감소하여 2007년 수입량은 전년보다 감소하였다.

멕시코를 제외한 주요 교역국과의 교역량이 증가하는 등 2007년 미국의 쇠고기 수출량은 전년보다 25% 증가한 14억 3,100만 파운드로, 2003년 BSE 발병으로 상실했던 주요 쇠고기 수출국 지위를 점차 회복해 가고 있다.

한국으로의 수출물량은 뼈 조각 문제로 몇 차례의 검역 중단 및 재개 조치 끝에 수출이 중단되어 있는 상황이다. 그러나 교역이 이루어졌던 기간 동안 수출된 물량으로 볼 때, 한국으로의 향후 수출은 매우 긍정적으로 평가된다.

국내 공급량 증가와 달러화 약세가 수입량 감소의 주원인으로 분석되며 4분기의 암소도축 증가도 수입량 감소에 영향을 미쳤다. 미국의 주요 쇠고기 수입국이었던 캐나다, 호주, 뉴질랜드, 우루과이 통화에 대한 달러화의 약세로 미국에 반입된 수입산 쇠고기의 가격이 상대적으로 상승하였다. 수입산 쇠고기의 수요 감소와 가격 상승으로 4분기 수입량은 전년보다 13% 감소한 6억 2,400만 파운드였다.

2008년 미국의 쇠고기 수입량은 30억 7천만 톤으로 예상된다. 올해 초까지 암소 도축이 증가할 것으로 보여 쇠고기 공급량은 증가할 것으로 예상되며 달러화 약세도 당분간 계속될 것으로 보여 2008년 초까지는 2007년 4분기와 비슷한 상황이 계속될 것으로 보인다.

2007년도 생우(生牛) 교역량 증가

2007년 생우 수입은 249만 5천두로 전년보다 9% 증가하였다. **멕시코의 기상호전으로 사육환경이 좋아져 멕시코산 생우 수입량은 감소하였다.** 1970년 이후 캐나다산 생우 수입은 1996년과 2002년에 이어 3번째로 많았다. 도축을 하기 위해 수입된 소의 두수는 크게 증가하였으나, 전체 수입량의 60%를 차지하는데 그쳤다. 사료비 상승과 캐나다의 도축시설 부족, 캐나다 달러의 강세 등으로 캐나다산 쇠고기 수출은 감소하고 대신 송아지 수출량이 증가하였다.

한편 1999년 3월 1일 이후 태어난 소에 대해 30개월령 이상된 소의 수입을 허용하는 새로운 무역안이 작년 11월 중순부터 시행되었으며, 올해에도 큰 영향을 미칠 것으로 보인다. 올해 생우는 지난해보다 4% 증가한 260만두가 수입될 예정이며 올해 도축될 소의 10%는 캐나다산 소가 차지할 것으로 보인다. 이러한 경향이 계속된다면 작년 말 새로 시행된 무역안이 올해 수입량에 긍정적인 영향을 끼칠 것으로 보인다.

멕시코에 대한 전망에 있어서 날씨의 매우 중요한 변수이다. 멕시코 사육업자는 사육두수를 늘리려고 하고 있으나 멕시코에 가뭄이 계속된다면 방목장은 북쪽으로 이동해야 하는 부담감이 있다.

2007년 미국산 생우 수출은 전년보다 30% 증가한 64,509두였다. 멕시코와 캐나다로의 수출은 모두 전년보다 증가하였다. 멕시코가 2007년 10월부터 24개월령 이하 젖소 수입을 금지한 이후 멕시코로의 4분기 젖소 수출은 크게 감소하였다. 한편 USDA/AMS에서는 멕시코로의 2008년 비육우 수출은 6만두에 이를 것으로 전망하였다.

2. 낙농

2008년 원유 생산량은 젖소 사육두수 증가로 2007년보다 2.7% 증가한 1,907억 파운드로 전망된다. 한편 올해 1월 젖소 도축두수는 지난해 1월과 비슷한 수준이

999년 3월 1일 이후 태어난 소에 대해 30개월령 이상된 소의 수입을 허용하는 새로운 무역안이 작년 11월 중순부터 시행되었으며, 올해에도 큰 영향을 미칠 것으로 보인다

었다. 일평균 두당 산유량은 1% 미만으로 증가할 전망이다. 증가 추세는 둔화될 것으로 예상된다.

최근 사료 가격은 지난해보다 상승하였으며 올해 말까지 상승할 것으로 예상되는데 사육규모를 늘리려는 농가들에게 사료가격 상승은 제약 요인으로 작용할 것으로 보인다. 미국 중서부 위쪽의 많은 농가들의 경우에는 사료를 자급하기 때문에 해당 농가들에게는 사료가격 상승이 사육규모 확장에 큰 영향을 주지 않을 것으로 보인다.

사료가격 상승으로 인해 단기 사료 급여량은 감소하고 있다. 유사비(우유/사료)는 2008년 내내 낮아질 것으로 예상된다. 낮아지는 수익성으로 인해 2008년 말까지 사육두수 확대에는 제약요인으로 작용할 것으로 예상된다.

2008년 유제품 소비는 2007년보다 3% 이상 증가할 전망이다. 그러나 최근 경기와 관련지어 생각해 볼 때 생산량 증가는 올해 유제품 가격 상승에 제약 요인이 될 전망이다. 2008년 치즈 가격은 파운드당 1.745~1.805달러로 역대 최고가를 기록할 전망이다. 하반기에는 하락세로 돌아설 전망이다. 2008년 버터 가격은 파운드당 1.225~1.315달러로 전망된다.

연초 공급이 증가하였지만 **탈지분유 가격은 2008년 하반기에 수출 강세와 국내 소비 안정에 따른 공급 부족으로 상승할 것으로 보인다.** 2008년 탈지분유 가격은 파운드당 1.350~1.400달러로 전망되며 유장 분말 가격은 크게 하락하여 2007년 수준을 회복하기 힘들 전망이다. 낮은 유장가격은 약간의 수요를 유발하지만 공급이 충분한 상황이며 올해 가격은 파운드당 26.5~29.5센트로 예상된다.

유제품 가격 약세로 2008년 원유가격 또한 낮게 형성될 전망이다. 원유 IV등급 가격은 2007년 100파운드당 18.36달러에서 2008년 14.95~15.65달러로 하락할 전망이다. III등급 가격은 16.15~16.75달러로 2007년 18.04달러보다 낮게 형성될 전망이다. 원유 평균 가격은 100파운드당 2007년 19.13달러에서 2008년 17.30~17.90달러로 하락할 전망이다.

최근 사료 가격은 지난해보다 상승하였으며 올해 말까지 상승할 것으로 예상되는데 사육규모를 늘리려는 농가들에게 사료가격 상승은 제약 요인으로 작용할 것으로 보인다.

탈지분유 가격은 2008년 하반기에 수출 강세와 국내 소비 안정에 따른 공급 부족으로 상승할 것으로 보인다.

3. 양돈

미국 농무부에서는 2월 돼지 도축두수가 예상치보다 증가하여 1분기 전망치에 9,000만 파운드를 추가하여 2008년 돼지고기 생산량 전망치를 수정하였다. 1분기 돼지고기 생산량은 지난해 1분기보다 9.6% 증가한 59억 2천만 파운드로 전망되며, 2008년 돼지고기 생산량은 2007년보다 5.4% 증가한 231억 파운드로 전망된다.

1분기 돼지 가격은(정육 51~52% 기준) 지난해 1분기보다 12% 낮은 100파운드당 40~41달러로 전망된다. **비육돈 생산비는 100파운드당 50달러로 추정되며, 많은 농가들이 두당 30달러의 손실을 보고 있는 것으로 파악된다.** 2008년의 돼지 가격은

육돈 생산비는 100 파운드당 50달러로 추정되며, 많은 농가들이 두당 30달러의 손실을 보고 있는 것으로 파악된다..

사료가격 상승으로 인해 모든 도축두수가 늘어나고 있다. 모든 도축두수 증가는 농가 폐업이 시작되고 있다는 신호이다.

미국산 돼지고기의 네 번째 수입국인 한국으로의 수출량은 10% 감소하였으며 미국 수출량에서 차지하는 비중도 2006년에 9.8%에서 2007년 8.4%로 낮아졌다.

2007년보다 10% 하락한 41~44달러에서 형성될 전망이다.

사료가격 상승으로 인해 모든 도축두수가 늘어나고 있다. 모든 도축두수 증가는 농가 폐업이 시작되고 있다는 신호이다. 2008년 3월 1일까지의 모든 도축두수는(캐나다에서 수입된 모든 포함) 전년 동기간보다 4.2% 증가하였다. 지난 2개월 동안 아이오와/미네소타 주는 모든(300~449 파운드) 가격을 지난해 같은 기간보다 약 31% 낮은 23.70달러에 협의하였다.

2월 초 냉동 돼지고기의 재고량은 크게 증가하는 추세로 2008년 1월 말 재고량은 연초보다 16% 증가한 5억 6,360만 파운드였다. 재고량이 기대 이상으로 증가한 것은 돼지고기가 소비량보다 돼지고기 공급량이 크게 증가하기 때문이다. 주로 뒷다리, 삼겹살 등의 재고가 증가한 것으로 조사되었다.

미국의 2007년 돼지고기 수출량은 2006년보다 4.8% 증가한 31억 3,800만 파운드로 114개국에 돼지고기를 수출하였으며 그 중 일본이 미국의 가장 큰 돼지고기 수출 시장이다. 2007년 미국 돼지고기 수출의 34.2% 차지한 일본 수출은 멕시코로의 수출량보다 2배 많았으며 물량도 2006년보다 5.7% 증가하였다.

멕시코와 한국은 각각 두 번째와 네 번째의 미국산 돼지고기 수입국 지위를 유지하였으나, 두 국가의 미국산 돼지고기 수입량은 2007년에 2006년보다 감소하였다. 지난해 멕시코로의 수출량은 2006년보다 26% 감소하였으며, 미국의 돼지고기 수출량의 14.3%를 차지하였다. 한국으로의 수출량은 10% 감소하였으며 미국 수출량에서 차지하는 비중도 2006년에 9.8%에서 2007년 8.4%로 낮아졌다.

중국과 홍콩은 2007년 미국의 돼지고기 수출량에서 11%를 차지하였으며, 2006년보다 두 배 가량 증가하였다. 중국과 홍콩에서 미국산 돼지고기 수입량이 증가한 이유는 돼지 소모성 질환 피해와 흑한으로 인해 돼지 공급량이 부족하였기 때문이다.

표 1 미국의 수출국별 돼지고기 수출량(지육기준)

단위: 백만 파운드, %

구분	2007년	2006년	증감률(%) (07/06)	2007년 수출비중	2006년 수출비중
총 수출량	3,138	2,995	4.8		
일본	1,074	1,015	5.7	34.2	33.9
멕시코	450	609	-26.1	14.3	20.3
캐나다	365	325	12.5	11.6	10.8
한국	265	293	-9.7	8.4	9.8
러시아	244	209	17.0	7.8	7.0
중국	228	112	103.7	7.3	3.7
홍콩	127	50	154.4	4.0	1.7

2008년 1월 미국의 돼지고기 수출량은 전년 동월보다 27% 증가한 3억 5,300만 톤으로 미국의 주요 수출국들은 일본, 중국, 멕시코, 캐나다, 한국이었다. 특이할만한 사항은 중국으로의 수출량이 두 번째로 많았다는 것과 일본, 멕시코, 한국으로의 수출량이 전년 동월보다 감소하였다는 것이다. 일본으로의 수출량은 10.3%, 멕시코 7.1%, 한국 15.2% 각각 감소하였다.

중국으로의 1월 수출량은 약 5,900만 파운드로 지난해 1월보다 두 배 이상 증가하였다. 이는 중국의 미국산 돼지고기에 대한 관세가 낮아졌고, 중국의 돼지고기 수입 단가가 낮아졌음을 의미한다. 중국으로의 미국산 돼지고기 수출 단가는 파운드당 0.95달러로 미국의 평균 수출 단가인 파운드당 1.09달러보다 낮은 수준이다.

미국의 2007년 돼지고기 수입량은 2006년보다 2.1% 감소한 9억 6,900만 파운드로 캐나다, 덴마크, 멕시코로부터 대부분 수입되고 있다. 캐나다와 덴마크로부터의 수입량은 각각 3.6%, 4% 감소한 반면, 멕시코로부터의 수입량은 29% 증가하였다. 멕시코산이 미국 돼지고기 수입량에서 차지하는 비중은 2006년 3.4%에서 2007년 4.4% 증가하였다.

중국으로의 1월 수출량은 약 5,900만 파운드로 지난해 1월보다 두 배 이상 증가하였다. 이는 중국의 미국산 돼지고기에 대한 관세가 낮아졌고, 중국의 돼지고기 수입 단가가 낮아졌음을 의미한다.

표 2 미국의 수입국별 돼지고기 수입량(지육기준)

단위: 백만 파운드, %

구 분	2007년	2006년	증감률(%) (07/06)	2007년 수입비중	2006년 수입비중
총 수입량	969	990	-2.1		
캐나다	765	793	-3.6	79.0	80.1
덴마크	99	103	-4.0	10.2	10.4
멕시코	43	33	28.8	4.4	3.4

미국의 2007년 생돈 수입두수는 2006년보다 14.2% 증가한 1천 만두였으며 거의 캐나다로부터 수입되었다. 서부지역 일부 육가공 공장 도산으로 캐나다 서부 지역의 돼지 사육농가들은 미국으로 생돈을 계속 수출하였다. 캐나다 남부의 온타리오 주는 캐나다에서 두 번째로 생돈 수출을 많이 하고 있는데 향상된 육가공 능력과 낮은 육수수 가격으로 수출 경쟁력을 가지고 있다.

노스다코타와 미시간주에서 수입한 캐나다산 생돈 중 육성돈의 수입이 크게 증가한 것을 알 수 있다. 2007년 노스다코타의 캐나다산 돼지(주로 매니토바주에서 생산)의 수입두수는 약 20% 증가하였으며, 이 중 육성돈은 약 40%, 성돈은 17% 증가하였다.

표 3 노스다코타와 미시간주의 캐나다산 생돈 수입 두수

단위: 두, %

구 분	2007년 (비중, %)	2006년 (비중, %)	증감률(% (07/06)
노스다코타주의 수입두수	7,286,584	6,087,843	19.7
육 성 돈	1,575,259 (21.6)	1,121,547 (18.4)	40.5
성 돈	5,281,254 (72.5)	4,532,561 (74.5)	16.5
미시간주의 수입두수	1,930,210	2,043,660	-5.6
육 성 돈	792,810 (41.1)	770,230 (37.7)	2.9
성 돈	1,048,951 (54.3)	1,188,970 (58.2)	-11.8

미시간을 통해 미국으로 수입되는 캐나다산 돼지와 노스다코타를 통해 수출되는 캐나다산 돼지는 다른데 육성돈은 노스다코타 주를 경유하여 수입되는 비중이 크며, 성돈의 경우 미시간 주를 통해 수입되는 비중이 크다. 2007년 미시간의 캐나다산 돼지의 수입두수는 6% 감소하였는데 그 중 육성돈의 경우 3% 증가한 반면, 성돈은 12% 감소하였다.

2008년 1월 캐나다부터의 생돈 수입두수는 1백 만두로 2007년 1월보다 40% 증가하였다. 15파운드 이전의 자돈과 110파운드 이상의 비육돈의 수입두수가 큰 폭으로 증가하였으며, 도축하기 전 성돈 수입 두수도 47% 증가하였다.

4. 닭고기

도계수수와 평균 생체중의 증가로 2008년 1월 닭고기 생산량은 전년 동기보다 6.4% 증가한 32억 파운드였다. 1월 도계수수는 전년 동기보다 4.5% 증가한 7억 7천 4백 만수였으며, 평균 생체중 또한 1.2% 증가한 5.56파운드(2.52kg)였다.

1월 닭고기 생산량이 예상보다 크게 증가함에 따라 2008년 1분기 닭고기 생산량은 전년 동기보다 5.2% 증가한 90억 파운드로 추정된다. 이러한 1분기 닭고기 생산량의 증가는 도계수수와 평균 생체중 증가에 기인한다. 최근 병아리 입식수수가 2007년보다 3% 이상 증가한 것으로 나타나 2분기 닭고기 생산량은 94억 파운드에 이를 것으로 예상되며, 2008년 총 닭고기 생산량은 371억 파운드로 전망된다. 지난 2월 9일~3월 8일까지 주간 병아리 생산수수는 2007년 동기간보다 3% 증가하여 2분기 닭고기 생산량 또한 전년보다 증가할 것으로 전망된다.

지난 3~4개월 동안 닭고기 생산량이 증가한 것은 대닭의 생산 증가에서 기인한

다. 2007년 12월 1일 대비 대닭의 평균 도체중은 6.26파운드(2.84kg)에서 7.75파운드(3.52kg)로 무려 23%나 증가하였다. 도계수수에서 이러한 대닭 비중이 점차 증가할 것으로 예상되어 평균 도체중 증가세는 향후 지속될 것으로 예상된다.

2008년 1, 2월 12개 도시 닭고기 도매가격은 전년 동기보다 6% 상승한 파운드당 77센트였다. 전반적으로 강세를 보이던 닭고기 가격은 부위별로 변화를 보였는데 대부분 시장의 가슴살 가격은 전년과 비슷하거나 하락하였다. 1, 2월 북동부 시장(Northeast market)의 뼈 없는 가슴살 평균 가격은 전년보다 다소 상승하였으나 뼈있는 가슴살은 10% 이상 하락하였으며, 날개는 전년과 비슷하였다. 2007년 4분기에 닭고기 수출량이 크게 증가하면서 다리살은 강세를 보이고 있는데 1, 2월 1/4 다리살(leg quarters) 평균 도매가격은 전년 동기 대비 18% 상승한 파운드당 43센트였다. 허벅다리과 북채가격은 각각 22%, 35% 상승하였다.

2007년 3분기 말 닭고기 재고량은 2006년 동기보다 2천만 파운드 증가한 6억 5천만 파운드였고 2007년 4분기 닭고기 재고량은 전년 동기와 비슷한 7억 4천만 파운드였다. 2007년 1분기에는 닭고기 생산량이 부족하여 닭 가격이 강세를 보여, 재고량이 감소하였다. 그러나 2008년 1분기의 경우 정반대의 효과가 나타나, 닭고기 생산량 증가로 가격이 하락하고 점차 재고량이 전년 동기에 비해 증가하였다.

2007년 닭고기 수출량은 2006년보다 11%, 2001년(55억 파운드)보다 4% 증가한 58억 파운드였다. 2007년 미국 내 다리육 가격이 강세를 보이면서 전년보다 44% 상승하였다. 닭고기 가격 강세와 수출량이 크게 증가하였으나 달러화 약세로 미국으로부터 닭고기를 수입하는 국가들은 대부분 가치가 하락한 상태에서 구매하여 이득을 보았다. 미국의 주요 닭고기 수출 대상국은 러시아, 중국, CIS 등이다. 특히, 중국은 돼지 질병 발생으로 미국으로부터의 닭고기 수입량이 24% 증가하였다.

1월 미국의 닭고기 수출량은 전년 동기보다 15% 증가한 4천 5백만 파운드였으며, 러시아(전년대비 71% 증가), 쿠바(178%) 등으로의 수출이 크게 증가하였다. 이러한 수출량 증가는 달러화 약세로 미국산 닭고기에 대한 수요 증가에 기인한다. 2008년 1분기 미국의 닭고기 수출량은 2007년 동기보다 9.8% 증가한 14억 파운드로 전망된다.

미국의 주요 닭고기 수출 대상국은 러시아, 중국, CIS 등이다. 특히, 중국은 돼지 질병 발생으로 미국으로부터의 닭고기 수입량이 24% 증가하였다. 이러한 수출량 증가는 달러화 약세로 미국산 닭고기에 대한 수요 증가에 기인한다.

5. 계란

산란용 마리 수 감소로 2008년 1월 계란 생산량은 전년 동기보다 1.7% 감소한 5억 4천만판(12개들이)이었다. 이는 7개월째 감소세를 보이고 있는 것이다. 2008년 하반기 계란 생산량은 시장 가격 상승으로 전년 동기보다 증가할 것으로 전망된다. 지난 6개월 동안(2007년 9월~2007년 2월) 뉴욕 계란 평균 도매시장 가격은 전년 동기간 대비 58% 상승한 판당(12개들이) 1.45\$이었다.

육계(브로일러) 산업의 지속적인 성장으로 지난 몇 분기 동안 종란 생산량이 증가하였다. 2008년 상반기 닭고기 생산량 증가로 종란 생산량 또한 증가할 것으로 전망된다.

지난 6개월 동안 곡물 가격이 크게 상승하여 계란 생산량을 늘리는 유인으로 강하게 작용하고 있다.

2008년 1월 계란 도매가격은 1.57\$(대란 12개들이 판당)이었다. 2월 가격 또한 전년보다 다소 상승할 것으로 예상된다. **지난 6개월 동안 곡물 가격이 크게 상승하여 계란 생산량을 늘리는 유인으로 강하게 작용하고 있다.** 그러나 2008년 하반기 전에는 산란용 마리 수 감소로 현재의 상태를 유지할 것으로 보인다.

1분기 뉴욕시장의 계란 평균도매가격은 전년 동기보다 48% 상승한 판당(12개들이) 1.50~1.56달러로 예상된다. 2008년 하반기 계란 평균도매가격은 계란 생산량 증가로 점차 하락할 것으로 예상된다.

미국 내 계란 가격 상승 요인 중의 하나는 주요 계란 수출 대상국인 일본, 홍콩 이외에 EU-27개국으로의 수출 증가이다.

미국 내 계란 가격 상승 요인 중의 하나는 계란 수출량의 증가 때문인데 계란 수출 증가의 원인은 주요 계란 수출 대상국인 일본, 홍콩 이외에 EU-27개국으로의 수출 증가에 기인한다. 달러화 약세로 미국 계란 수요가 증가하면서 2007년 EU-27개국으로의 계란 수출량은 4천 2백 만판 (12개들이)이었다. 미국 내 계란 가격이 강세를 보여 2008년 1월 계란 수출량은 전년 동기보다 20% 감소하였다.

참고자료

<http://www.ers.usda.gov/Publications/Livestock, Dairy, & Poultry Outlook/>
LDP-M-165/Mar 19, 2008 발췌정리

U. S. 육류 및 가금류 전망

구 분	2006년	2007년	2008년				연간
			1/4	2/4	3/4	4/4	
생산량, 백만 파운드							
- 쇠고기	26,153	26,421	6,400	6,700	6,925	6,410	26,435
- 돼지고기	21,055	21,943	5,915	5,500	5,575	6,145	23,135
- 양고기	185	183	47	44	42	44	177
- 닭고기	35,500	36,126	9,075	9,400	9,350	9,300	37,125
- 칠면조고기	5,682	5,958	1,500	1,525	1,530	1,580	6,135
- 전체 육류	89,227	91,266	23,097	23,334	23,588	23,647	93,666
- 계란, 백만판/12개	6,522	6,435	1,590	1,600	1,620	1,660	6,470
1인당 소비량, 파운드							
- 쇠고기	65.8	65.2	15.9	16.4	16.7	15.6	64.5
- 돼지고기	49.4	50.8	13.2	12.6	12.7	13.4	51.8
- 양고기	1.1	1.1	0.3	0.3	0.2	0.3	1.1
- 닭고기	87.2	85.4	21.4	22.2	21.9	21.5	86.9
- 칠면조고기	16.9	17.5	4.0	4.1	4.4	5.4	17.9
- 전체 육류	222.0	221.6	55.1	55.9	56.3	56.5	223.8
- 계란, 개수(백만더즌)	256.2	250.1	61.5	61.6	62.7	63.9	249.7
시장가격							
- 초이스급 거세우(Neb, \$/cwt)	85.41	91.82	90-91	90-94	87-95	86-94	88-93
- 비육필소(Ok City, \$/cwt)	107.18	108.18	102-103	103-107	99-107	99-107	101-106
- 유틸리티급 정육(S. Falls, \$/cwt)	47.56	52.12	50-51	51-53	49-53	48-52	49-52
- 초이스급양고기(San Angelo, \$/cwt)	77.31	84.93	88-89	88-92	84-92	86-94	87-92
- 돼지고기(N. base, l.e. \$/cwt)	47.26	47.09	40-41	43-45	43-47	38-42	41-44
- 닭고기(12도시, cents/lb)	64.40	76.40	78-79	75-79	74-80	70-76	74-79
- 칠면조고기(동부, cents/lb)	77.00	82.10	77-78	78-82	79-85	82-88	79-83
- 계란(뉴욕, cents/doz)	71.80	114.4	155-156	117-123	101-109	106-114	119-126
교역량, 백만 파운드							
- 쇠고기 수출량	1,145	1,431	350	385	405	400	1,540
- 쇠고기 수입량	3,085	3,052	680	815	790	785	3,070
- 양고기 수입량	190	202	55	50	44	51	200
- 돼지고기 수출량	2,995	3,138	900	870	815	1,100	3,685
- 돼지고기 수입량	989	968	220	225	235	245	925
- 닭고기 수출량	5,205	5,771	1,400	1,475	1,525	1,600	6,000
- 칠면조 고기 수출량	547	553	135	150	160	160	605
- 모든 수입두수(천두)	8,763	10,005	2,925	2,825	2,500	2,600	10,850

자료: World Agricultural Supply and Demand Estimates and Supporting Material.

낙농업 전망

구 분	2007				2008			
	3/4	4/4	연간	1/4	2/4	3/4	4/4	연간
젖소 (천두)	9,159	9,198	9,158	9,240	9,275	9,280	9,260	9,264
두당 산유량 (파운드)	5,034	5,003	20,267	5,190	5,285	5,065	5,045	20,585
우유 생산량 (십억 파운드)	46.1	46.0	185.6	48.0	49.0	47.0	46.7	190.7
- 농가소모분	0.3	0.3	1.1	0.3	0.3	0.3	0.3	1.1
- 납유량	45.8	45.7	184.5	47.7	48.7	46.7	46.4	189.6
유지방 (원유 환산, 십억 파운드)								
- 납유량	45.8	45.7	184.5	47.7	48.7	46.7	46.4	189.6
- 연초 재고량	13.8	12.5	9.5	10.4	13.5	15.2	13.4	10.4
- 수입량	1.0	1.3	4.6	1.1	1.1	1.1	1.4	4.6
- 총공급량	60.6	59.5	198.6	59.1	63.3	63.0	61.1	204.5
- 연말 재고량	12.5	10.4	10.4	13.5	15.2	13.4	10.5	10.5
- 소모분	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- 집유량	48.1	49.2	188.3	45.6	48.1	49.6	50.6	194.0
전지분유 (원유환산, 십억 파운드)								
- 납유량	45.8	45.7	184.5	47.7	48.7	46.7	46.4	189.6
- 연초 재고량	10.3	9.7	9.1	9.9	11.1	11.6	10.5	9.9
- 수입량	1.1	1.2	4.4	1.0	1.1	1.1	1.3	4.4
- 총공급량	57.2	56.7	198.0	58.5	60.9	59.3	58.2	203.8
- 연말 재고량	9.7	9.9	9.9	11.1	11.6	10.5	10.2	10.2
- 소모분	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- 집유량	47.5	46.8	188.1	47.4	49.4	48.8	48.0	193.6
우유가격 (달러/100 파운드) 1)								
- 우유	21.67	21.60	19.13	19.15	17.10	16.40	16.50	17.30
				-19.35	-17.60	-17.20	-17.50	-17.90
- III 등급	20.43	19.51	18.04	17.99	16.48	15.49	14.63	16.15
				-18.19	-16.98	-16.29	-15.63	-16.75
- IV 등급	21.71	20.29	18.36	14.88	14.16	14.86	15.91	14.95
				-15.18	-14.76	-15.76	-17.01	-15.65
유제품 가격 (달러/파운드) 2)								
- 체다 치즈	1.978	1.995	1.738	1.920	1.795	1.680	1.573	1.745
				-1.940	-1.845	-1.760	-1.673	-1.805
- 유장 분말	0.610	0.435	0.600	0.294	0.235	0.255	0.285	0.265
				-0.314	-0.265	-0.285	-0.315	-0.295
- 버터	1.428	1.301	1.344	1.208	1.237	1.235	1.225	1.225
				-1.248	-1.317	-1.345	-1.355	-1.315
- 탈지분유	2.043	1.940	1.708	1.354	1.253	1.337	1.465	1.350
				-1.374	-1.293	-1.397	-1.535	-1.400

주: (1) 매월 가격을 단순 평균한 가격으로써 연평균과 다를 수 있음.

(2) AMS에서 각 등급별 가격을 취합한 뒤 합산한 값임.

자료: World Agricultural Supply and Demand Estimates and Supporting Material.

육류 통계

구 분	2007년 1~3월	2008년 1~3월	2007. 11월	2007. 12월	2008. 1월	2월	3월
육류 생산량(백만파운드)							
- 쇠고기	6,237	6,401	2,229	2,061	2,232	2,039	2,130
- 송아지고기	40	33	10	10	11	11	11
- 돼지고기	5,395	6,003	2,045	1,973	2,158	1,903	1,943
적색육 전체	11,721	12,487	4,300	4,060	4,416	3,968	4,103
- 육계	8,625	9,169	3,021	2,899	3,222	2,976	2,971
- 기타 계육	115	131	41	38	46	41	44
- 칠면조육	1,413	1,557	527	461	546	498	513
백색육 전체	10,153	10,857	3,589	3,398	3,814	3,515	3,529
전체 육류 생산량	21,874	23,344	7,890	7,458	8,230	7,483	7,632
도축두수(천두)							
소	8,155	8,299	2,831	2,648	2,898	2,643	2,757
- 거세우	4,085	4,055	1,361	1,302	1,415	1,295	1,345
- 미경산우	2,486	2,585	887	813	882	833	870
- 경산우	788	841	314	283	315	256	270
- 젖소	671	683	221	208	240	218	225
- 비거세우	124	134	48	42	46	41	47
- 송아지	212	211	59	61	72	69	70
양	700	676	237	229	213	211	252
돼지	26,686	29,552	10,051	9,691	10,557	9,378	9,617
- 비육돈	25,775	28,558	9,717	9,389	10,209	9,071	9,278
- 모돈	806	876	293	266	306	272	298
육계	2,147,855	2,238,049	726,149	702,172	784,314	727,925	725,810
칠면조	61,553	65,868	23,907	20,002	22,663	21,075	22,130

구 분	2007. 3월	2007. 11월	12월	2008.1월	2월	3월
정육량(파운드)						
소	763	793	784	775	776	772
송아지	192	171	172	159	160	165
양	71	69	69	70	72	72
돼지	203	204	204	205	203	203
재고 입고량(백만파운드)						
쇠고기	458.9	488.0	475.3	482.5	445.1	418.3
돼지고기	483.2	494.8	474.6	458.7	570.3	603.2
- 내장	46.6	20.4	34.3	54.7	70.6	79.4
- 햄	73.0	136.1	75.4	49.0	84.4	86.2
닭고기	615.8	688.6	714.5	738.9	771.4	751.2
칠면조고기	312.9	417.0	206.9	260.6	327.6	411.5
냉동달걀	15.7	17.6	15.2	14.7	12.0	15.8

생축 가격

구 분	2007. 3월	2007. 11월	2007. 12월	2008. 1월	2월	3월
소 (100파운드당 가격)						
- 조이스급 거세우 1,100~1,300 파운드급						
텍사스 팬핸들	96.60	93.66	93.01	92.45	91.83	90.90
네브라스카	96.39	93.37	90.50	88.63	90.85	90.60
- 암소(수풀스지역)						
유틸리티급 1,200~1,600파운드	53.13	49.67	51.42	53.55	57.94	55.70
유틸리티급 800~1,200파운드	52.00	46.25	48.75	50.00	55.94	53.60
- 비육밀소(오클라호마)						
거세우						
1) 500~550 파운드	128.63	120.09	120.67	119.36	122.86	123.90
2) 600~650 파운드	118.07	110.47	109.70	105.21	113.16	113.20
3) 750~800 파운드	103.91	109.94	105.43	97.45	102.89	100.40
미경산우						
1) 450~500 파운드	116.04	110.64	114.17	109.41	110.53	109.40
2) 700~750 파운드	96.83	100.71	98.99	93.77	97.04	95.50
돼지 (100파운드당 가격)						
- 비육돈						
살코기 51~52% 기준	45.47	36.95	39.40	36.77	42.74	40.50
- 모돈						
아이오와 #1-2, 300~400파운드	36.53	28.32	24.16	21.60	26.25	28.50

곡물 및 사료가격

구 분	2007. 3월	2007. 11월	2007. 12월	2008. 1월	2월	3월
곡물(\$/부셸)						
- 옥수수, #2 Yellow, Cen. Ill	3.76	3.66	4.03	4.55	4.91	5.15
- 밀, HRW Ord., K.C. (\$/부셸)	5.27	8.36	9.47	9.63	11.63	12.40
사료(\$/톤)						
- SBM, 48% Solvent, Decatur	205.26	280.76	314.78	331.28	345.87	332.50
- 알팔파, U.S. Avg.(\$/톤)	120.00	135.00	136.00	135.00	138.00	N/A
- 건조, U.S. Avg.(\$/톤)	108.00	123.00	126.00	118.00	122.00	N/A

축산물 도매가격 현황

구 분	2007. 3월	2007. 11월	2007. 12월	2008. 1월	2월	3월
쇠고기 (\$/100파운드)						
- 쇠고기 절단 포장육						
초이스급 1-3, 600~900 lb	159.23	145.39	148.25	146.41	147.75	146.50
셀렉트급 1-3, 600~900 lb	149.80	132.67	134.27	138.06	142.75	144.50
- 뼈없는 냉장 쇠고기, 90%	129.37	134.52	134.00	140.32	149.08	147.90
- 수입 냉동 쇠고기, 90%	134.67	123.47	129.06	137.50	143.81	146.70
- 가죽 및 내장	9.87	10.12	9.90	9.97	10.50	10.80
돼지고기 (\$/100파운드)						
- 지육	66.36	58.89	58.67	56.71	61.42	57.00
- 등심, 14-19 lb BI 1/4" trim	101.04	88.25	86.46	87.70	90.22	91.00
- 삼겹살, 12-14 lb skin on trmd.	93.25	75.69	77.08	75.56	78.94	69.00
- 후지, 20-23 lb BI trmd. TS1	56.50	52.55	50.61	48.66	57.31	49.00
- 잡육, 72% fresh	44.47	36.99	39.99	38.51	51.30	49.00
육계 (센트/파운드)						
- 12개 도시 평균	78.66	71.74	71.06	75.91	78.79	80.10
- 조지아 독(Georgia dock)	75.55	77.20	76.21	76.59	77.62	79.30
- 북동부						
뼈없는 가슴살	152.50	124.51	123.77	128.33	145.19	141.90
뼈있는 가슴살	107.80	75.10	74.85	77.60	87.58	88.10
다리(전체)	56.58	62.30	63.29	61.67	60.84	64.70
다리(1/4도체)	40.65	41.97	42.25	42.30	43.51	44.00
계란, A등급, lg, 12개 기준						
- 12개 대도시 평균	93.38	138.01	152.79	150.03	148.15	154.90
- 뉴욕	102.00	148.65	160.58	157.43	157.25	163.00