월간

2019

중국농업 브리프

농정 이슈

아프리카돼지열병 발생이 중국 육류 생산에 미치는 영향과 시사점

목 차

- 1. 중국 역병 발생 형세 및 방역 효과
- 2. 돼지 생산과 축산물 공급 상황
- 3. 산업 구도 및 육류 구조에 대한 영향
- 4. 정책적 시사점

1. 중국의 역병 발생 형세 및 방역 효과

□ 중국의 아프리카돼지열병 발생 상황

- 중국은 지금 아프리카돼지열병이 창궐하여 농업농촌부를 중심으로 국가 유관기관이 아 프리카돼지열병 방제에 총력을 기울이고 있음.
 - 이번 중국의 아프리카돼지열병은 지난해 8월 초 랴오닝성의 한 농가에서 최초 감염 사례가 보고된 이후 약 4개월여 만인 11월 23일에는 수도 베이징까지 침범하였고, 현재중국 내 31개 성·직할시·자치구로 확산되었음.
 - 금년 1월에 몽골, 2월에 베트남, 4월에는 캄보디아에서 발병하면서 주변국은 물론 전세계를 아프리카돼지열병 공포로 몰아넣고 있음.
- 중국에 아프리카돼지열병이 매우 빠르게 확산되고 있는 주요인으로는 취약한 축산업 환경과 오염된 돼지의 불법 유통이 거론되고 있음.
 - 남은 음식물을 사료로 활용하고 자체 방역 역량이 미비한 소규모 농장에서 아프리카돼 지열병이 집중적으로 발생하고 있는 점이 이러한 판단을 뒷받침함.

- 또 하나의 주요 원인은 생돈의 장거리 이동을 들 수 있는데, 돼지 운송 장비의 청결 유지 및 소독 규정 등 동물전염병 방역 관련 규정을 준수하지 않는 데에 있음. 중국에 서는 지역별 돼지 가격 격차가 크기 때문에 가격이 높은 도축장 등을 찾아 장거리 운송을 하는 경우가 많음.
- 이 밖에 가축 전염병 발생에 대한 농가의 신고 지연 등도 아프리카돼지열병의 확산을 가속화시키는 원인으로 지적되고 있음.
- 아프리카돼지열병 확산은 중국의 돼지 및 돼지고기의 수급 환경 변화를 초래하고 있음. 아프리카돼지열병의 발생으로 전염병 발생지와 그 주변지역 시장의 생돈 조달 및 운송 금지로 인해 돼지가격의 격차가 확대되고 주산지의 돼지가격은 지속적인 하락 추세가 나타나고 있음.
 - 농업농촌부는 《생돈과 그 제품의 조달·운반 관리 감독 업무 강화에 관한 통지》 (2018.09.11.)를 통해 두 개 이상의 시에 아프리카돼지열병이 발생한 성은 성 내의 생돈 과 그 제품을 타성으로 반출하는 것을 금지하도록 조치함.
- 〇 아프리카돼지열병의 만연으로 지금 중국에서는 생돈 조달 및 운송구조에 큰 변화가 나타나고 있음. 전통적인 생돈 수출(국내) 대성(大省)인 허난(河南), 둥베이(東北), 산둥(山東), 허베이(河北) 등 지역의 생돈 수출을 제한함에 따라 이들 지역으로부터 돼지를 수입하던 수요지역인 베이징, 상하이, 저쟝(浙江), 쟝쑤(江蘇), 쓰촨(泗川) 등 지역은 돼지 공급 부족 현상이 나타나고 있음.
 - 이에 따라 아프리카돼지열병 발생이 심각한 랴오닝(遼寧)성의 생돈과 돈육의 반출을 금지한 것을 제외한 산둥, 허베이, 허난 등 주산지 또는 비교적 가격이 낮은 지역의 돈육을 소비지역으로 운송하는 방식을 취하고 있음.
 - 다시 말하면 중국 국내 돼지시장의 조달방식이 돼지(생돈) 조달에서 돼지고기 조달로 변화함.
 - 중국 정부도 아프리카돼지열병 전파 방지를 위해 돼지 조달 운송을 자제하고 돼지고기 조달 운송을 장려하고 나섬으로써 돼지고기 조달 운송이 새로운 추세로 자리매김하고 있음.

□ 중국 정부의 아프리카돼지열병 방제를 위한 정책 조치

- 아프리카돼지열병 발생 이후 중국 정부는 양돈산업 전반에 대한 각종 방역 조치를 지속적으로 단행하였음. 양돈장을 중심으로 한 생산단계에서의 대응, 생돈 및 돼지고기의 운송과 유통단계의 대응, 역병 발생 시의 대응 등 전방위적인 대응책을 쏟아내었음.
 - 2018년 8월 10일, "아프리카돼지열병 방제 및 생돈 이동 관리감독 강화에 관한 통지" 발표 이후 최근까지 약 40건에 이르는 각종 문건을 계속해서 발표해 왔음.
- 2018년 11월 21일, 중국농업농촌부는 《아프리카돼지열병 예방 및 통제 8조금지령》을 공포하고 다음 8가지 행위를 엄격히 금지함.
 - 주요 내용은 ① 허위보고, 지연보고, 보고 누락, 타인의 동물전염병 보고 방해 행위, ② 동물전염병 신고를 받고도 접수하지 않거나 조사하지 않는 행위, ③ 동물전염병 발생 상황 조사 시 현장에 가지 않거나 업무 위치에 있지 않는 행위, ④ 동물전염병 검사 책임 불이행 및 허위검사보고서 제출, ⑤ 검사를 하지 않고 증명서를 발급하거나 규정을 위반하여 증명서를 발급하는 행위, ⑥ 위생증서의 규정 위반 사용 및 되팔기, ⑦ 감염 또는 유사 감염 동물, 동물제품 및 상관 물품의 규정 위반 처지, ⑧ 위법행위를 발견하고도 조사 및 처벌을 하지 않는 행위 등임.

□ 최근 아프리카돼지열병 방역 상황

- 각 지역에서 보고한 내용에 따르면 2019년 7월 3일 기준, 31개 성(지역)에서 143건의 아프리카돼지열병이 발생하였음. 그 중 집돼지 140건, 멧돼지 3건으로 집계되었음.
 - 올해 들어 아프리카돼지열병 신규 발생 건수는 40건, 이 중 1~3월 월간 아프리카돼지열병 발생 건수가 3개월 연속 한 자릿수를 유지하며 발생률이 전반적으로 완화되는 상황임.
 - 현재 26개 성의 아프리카돼지열병 발생 지역은 봉쇄를 전면 해제하였으며, 나머지 6개 역병 발생 지역은 아직 역병발생지역 봉쇄를 해제하지 않고 있음.

□ 중국 정부의 아프리카돼지열병 방제 조치 요점

○ 지금까지 중국 정부가 취해 온 아프리카돼지열병 방제 조치를 요약하면 다음 네 가지 로 정리할 수 있음.

- 모니터링을 강화하여 아프리카돼지열병 발생을 즉시 발견
- 아프리카돼지열병에 대한 단호한 처치로 2차 확산을 엄격히 방지
- 관건적인 단계에 대한 엄격한 관리로 아프리카돼지열병 전파 경로 차단
- 홍보를 강화하여 생산과 소비 신뢰를 진작시킴

□ 방역 업무에 대한 요약 및 회고

- O 성과: 아프리카돼지열병 방제 조치는 전반적으로 효과적이며, 일원화와 전국민적운동 메커니즘도 우수함.
- 책략: 시대의 변화에 따라 끊임없이 조정하고, 실제 상황에 의거하여 차츰 완비해가는 과정 실행. 〈아프리카돼지열병 대응 실시방안 2019〉
- 고리: 전염원(源) 전파 경로 쉽게 감염되는 동물
- 관건: 핵심문제는 단기적 관점과 장기적 관점에서 기업이익과 공공이익 등 이해관계를 잘 처리하는 것이며, 기업의 협력이 필요함.

□ 아프리카돼지열병 발전에 대한 새로운 판단

- 중국 정부는 아프리카돼지열병 발생 및 확산에 대한 다음 몇 가지 새로운 인식을 근거로 향후 방역대책은 장기전에 대한 철저한 준비가 필요하다고 판단하고 있음.
 - 아프리카돼지열병의 고질성
 - 생산 소비 방식의 복잡성
 - 종합적인 역병 방역 능력의 취약성
 - 지역(국가)간 경계를 초월하는 불확실성

□ 다음 단계의 방역 업무 계획

- O 각 관련 부문의 방역 책임 강화
- O 현행 방역 방안을 착실히 이행

- O 도축단계의 관리감독 강화
- O 지역별 방역 실시 가속화

2. 돼지 생산과 축산물 공급 추이

- □ 생산 상황에 대한 다양한 의견
- 돼지 사육두수 또는 모돈 마릿수가 얼마나 감소하였는지에 대한 다양한 의견이 제시되고 있음. 전문가에 따라 감소율이 20%, 30%, 50% 등으로 차이를 보임.
- O 돼지나 돼지고기 공급에 문제는 없을 것인지? 돼지고기 가격은 얼마나 오를 것인지?에 대한 견해도 다양하게 거론되고 있음.

□ 생돈 생산 상황: 생산능력 지속 하락

-1 -1	자돈가격	~] ()] ~]] v)]	전년동월	돼지 사육두 모니터링(%		번식가능모든 정기 모니터	
기간	(위안/kg)	전월대비	크대미 대비 -		전년동월 대비	정기 모니트 월 전월대비 % 3.7% % 0.2% % 0.0% % -0.9% % -2.1% % -1.3% % -1.9% % -1.1% % -0.3% % -1.2% % -1.3% % -2.3% % -2.3% % -2.3%	전년동월 대비
2018년 1월	30.60	0.3%	-25.4%	2.7%	0.5%	3.7%	-0.3%
2월	29.84	-2.5%	-30.1%	-0.9%	-0.3%	0.2%	0.2%
3월	27.64	-7.4%	-36.7%	1.4%	0.2%	0.0%	0.1%
4월	25.92	-6.2%	-39.7%	-0.6%	-0.7%	-0.9%	-0.9%
5월	24.08	-7.1%	-39.3%	-1.6%	-1.0%	-2.1%	-2.3%
6월	24.00	-0.3%	-33.7%	-1.3%	-1.9%	-1.3%	-2.9%
7월	24.27	1.1%	-31.7%	-0.8%	-2.0%	-1.9%	-4.0%
8월	25.37	4.5%	-27.3%	-0.3%	-2.4%	-1.1%	-4.8%
9월	25.62	1.0%	-25.2%	0.8%	-1.8%	-0.3%	-4.8%
10월	24.68	-3.7%	-24.5%	0.1%	-1.8%	-1.2%	-5.9%
11월	36.36	-5.3%	-24.4%	-0.7%	-2.9%	-1.3%	-6.9%
12월	22.63	-3.1%	-25.8%	-3.7%	-4.8%	-2.3%	-8.3%
2019년 1월	22.00	-2.8%	-28.1%	-5.7%	-12.6%	-3.6%	-14.8%
2월	23.04	4.7%	-22.8%	-5.4%	-16.6%	-5.0%	-19.1%
3월	30.35	31.7%	9.8%	-1.2%	-18.8%	-2.3%	-21.0%
4월	36.45	20.1%	40.6%	-2.9%	-20.8%	-2.5%	-22.3%
5월	38.11	4.6%	58.3%	-4.2%	-22.9%	-4.1%	-23.9%

자료: 중국농업농촌부

□ 데이터의 진실성

- 가격 주보: 500개 현(縣) 모니터링 거점
- O 생산 월보: 4000개 양돈촌(村), 1.3만 개 양돈장
- 모돈 도태 모니터링: 린이(临沂), 상치우(商丘), 샹탄(湘潭), 상가오(上高)
- O 사료 모니터링: 7000여 곳 사료공장 전부
- O 도축 모니터링: 9476개 도축 기업
- O 보장 메커니즘: 심사 평가와 데이터 검증

□ 돼지 생산능력 지속 하락: 여러 가지 요인에 기인

- 사육 염려: 열병에 대한 우려로 사육 규모에 대한 확대 의지가 취약
- 사육 금지: 개별 지역에서 임의로 사육금지와 사육제한 범위에 대해 강화하고, 임의로 운반제한에 대한 요구 강화
- O 사육 어려움: 자금 부족과 방역 기술 낙후
- 주기: 지난해 5~7월 적자

□ 돼지 생산 추세 판단

- 번식가능 암퇘지는 생돼지 생산의 근본으로 번식가능 암퇘지 수량은 향후 6~10개월 이후의 생돼지 출시에 영향을 미침, 하반기 생돼지 공급이 타이트할 전망
- O 1~5월 돼지 사료 15.2% 감소, 그 중 모돈 사료 23.6% 감소
- 연간 생산량에 대한 판단: 5,404만 톤, 10% 또는 15% 감소
- 육류공급에 대한 전망: 1~5월 소비량이 13% 감소, 가금육 증산 대체 300~320만 톤, 2018년 119만 톤 수입

□ 중국 육류 공급의 긴장 국면 출현할까? - 생산탄력성과 소비탄력성

- 생산탄력성: 모니터링 데이터에 의거하여 추산한 결과 1~5월 전국 육계 출하량은 전년 동기대비 17.5% 증가, 닭고기 생산량은 전년 동기대비 16.1% 증가, 연간 가금육(禽肉) 300만 톤 증산 전망
- 소비탄력성: 1~5월 소비 13% 감소. 노령화: 60세 이상 인구 17.9%. 부유화: 2017년 29.3%, 2018년 28.4%. 자동화: 노동 강도가 대대적으로 완화
- 수입: 2018년 생산량 5040만 톤, 수입량 119만 톤으로 2.4% 차지. 2019년 1~5월 중국 돼지고기 수입량 65.8만 톤, 전년 동기대비 20% 증가

□ 중국 국민 일인당 축산물 소비량

- 최근 5년(2013-2017) 중국 국민의 연간 일인당 평균 축산물 소비량은 지속적인 증가 추세를 유지하고 있음.
- 돼지고기 소비는 일인당 연간 약 20kg 수준에서 정체되어 있는 반면, 소고기, 양고기 및 가금육 소비는 꾸준히 증가하고 있음.

일인당 평균 축산물 소비량 변화 추이

단위: kg

종류	2013	2014	2015	2016	2017
육류	32.8	33.6	34.6	35.2	35.6
#돼지고기	19.8	20.0	20.1	19.6	20.1
#소고기	1.5	1.5	1.6	1.8	1.9
#양고기	0.9	1.0	1.2	1.5	1.3
#가금육	7.2	8.0	8.4	9.1	8.9
#기타	3.4	3.1	3.3	3.2	3.4
계란	8.2	8.6	9.5	9.7	10.0
우유 및 우유제품	11.7	12.6	12.1	12.0	12.1

자료: 중국국가통계국 데이터에 의거 도농 인구 가중평균에 따라 추산

□ 최근 돼지 가격 추이

- O 3월 첫 주, 전국 생돈 평균가격은 lkg당 12.91위안으로 전년 동기대비 2.1% 상승, 최근 2년 동안 처음으로 전년 동기 수준 추월
- 4월 첫 주, 생돈 평균가격은 1kg당 15.15위안으로 단 1개월 사이 가격이 17.4% 상승, 전년 동기대비 36% 상승
- 6월 첫 주, 전국 생돈과 돼지고기 가격은 lkg당 각각 15.39위안과 25.13위안으로 전년 동기대비 각각 38%와 27.8% 상승
- 각종 예측 및 전망 자료를 종합해보면, 아프리카돼지열병 발생에 따른 2019년 중국 돼지고기 가격변동은 4/4분기가 관건이 될 것으로 보임.

□ 계란 생산량 또한 전년 동기대비 확대

- 지난해 상반기 산란계 사육마릿수는 상대적으로 적어 계란 시장 공급이 긴장 국면이었음. 연간 계란 평균가격은 1kg당 8.58위안으로 전년 동기대비 22.7% 증가, 산란계 마리당 수익이 27.31위안으로 최근 몇 년 동안 보기 드문 호황 실현
- 수익성 향상으로 사육 규모 확대. 금년 1~5월 산란계 평균 사육마릿수는 전년 동기대비 1.3% 증가, 계란 생산량은 전년 동기대비 3.2% 증가
- 시장 공급의 증가에 따라 수급관계가 점차적으로 완화. 금년 1~5월의 계란 평균가격은 kg당 9.66위안으로 전년 동기대비 1% 하락함. 양식 수익성이 전년대비 현저히 하락했지만 여전히 정상 또는 양호한 수준을 유지함.
- 최근 몇 년 동안 신축한 대규모 양식장이 잇따라 조업을 가동하면서 올해 하반기 산란 계 사육 규모는 비교적 많이 증가할 전망임.

□ 돼지 생산 안정화 관련 업무

○ 생돈 생산 형세에 대한 거점 추적 모니터링과 추세 분석을 강화하고, 매월 정기적으로 사육 중인 생돈과 번식 가능 모돈 사육두수 등 데이터를 발표하며, 매주 자돈, 생돈, 돼지고기 등 가격 정보를 발표함. 특집방송 프로그램을 편성하여 전문가 해설을 강화하고 광범위한 양돈장에게 관련 정책과 시장시그널을 전달함.

- 양돈장에 대한 역병 방제 지식 교육훈련과 기술 지도를 강화함. 화상 교육 등 방식을 통해 방역기술 요령을 전수하고, 돼지 양식에 대한 믿음을 증강시킴.
- O 운반에 대한 감독관리 정책을 조정하고 업무전담팀을 6개 성(省, 행정단위)지역에 파견 하여 생돈운송정책 이행 상황에 대해 감독 지도함으로써 생돈 및 그 제품의 정상적인 유통을 보장함.
- 〈농업농촌부 생돈 생산 안정 및 시장 공급 보장에 관한 의견〉하달하고 정책 이행, 역 병 처치, 운송 감독관리, 산업 배치 조정 등 업무를 안배함. 최근에는 재정부문과 협력 하여 종돈장과 연간 출하량 5000마리 이상의 규모화 양돈장에 대한 대출 이자 보조를 확정함.
- 5월 16일 후춘화(胡春華) 부총리는 화상회의를 개최하며 생돈 생산 안정화를 위한 중대 업무 지시를 하달함.

3. 산업 구조 및 육류 구조에 대한 영향

- □ 인간의 의지로 전환되지 않는 몇 가지 추세
- O 산업사슬 재건: 전문화 분업, 산지 도축, 콜드체인 운송이 대세
- 산업구조 조정: 돼지고기 비중 감소, 가금육 비중 증가가 대세. 도시화, 노령화, 자동화 등
- 경영 규모 변화: 적정 규모의 농가경영(家庭經營) 굴기가 대세
- O 지역 구조 조정: 토지 수납처리 능력에 따른 재배와 양식의 결합(種養結合) 및 농업과 목축업 순환 실행이 대세
- O 축산물 품질 안전: 엄격한 관리가 대세. 6월 13일 한정(韓正) 부총리 주재로 좌담회를 개최하여 식품안전업무에 대한 의견과 건의를 수렴하고 "네 가지 가장 엄격한 요구 (四个最嚴)"를 재차 강조하였음.
 - 네 가지 가장 엄격한 요구는 1) 엄격한 기준, 2) 엄격한 관리감독, 3) 엄격한 처벌, 4) 엄격한 책임추궁임.

□ 2018년 주요 지역 생돈 순 전출(調出)량 순위

○ 돼지 및 돼지고기 수급 안정을 위하여 각 성(자치구)로부터 일정량의 돼지를 타 지역으로 전출시킴. 2018년 각 성(자치구)의 생돈 순 전출수량을 보면, 허난성이 2347.3만 마리로 압도적인 1위이고 장시, 허베이, 산둥, 후베이 등 순임.

2018년 각 성(자치구) 생돈 순 전출 실적

순위	지역	생돈 순 전출량(만 마리)
1	허난(河南)	2347.3
2	장시(江西)	873.8
3	허베이(河北)	810.7
4	산둥(山东)	766.0
5	후베이(湖北)	566.5
6	광시(广西)	563.1
7	헤이룽장(黑龙江)	387.0
8	지린(吉林)	324.0
9	랴오닝(辽宁)	257.5
10	후난(湖南)	168.4
11	하이난(海南)	134.7
12	신장(新疆)	85.0
13	안후이(安徽)	81.2
14	산시(山西)	79.8
15	윈난(云南)	33.0

자료: 중국농업농촌부

□ 가금육의 대체성

- 가금육은 돼지고기에 대한 대체 가능성이 가장 높은 육류: 소비 우위, 생산 우위, 가격 우위
- 2018년 돼지고기, 소고기, 양고기, 가금육 생산량은 각각 5404만톤, 644만톤, 475만톤, 1994만톤으로 육류 총생산량 중 각각 63.4%, 7.5%, 5.6%, 23.4% 비중 차지. 1985년 이들

비중은 각각 85.9%, 2.4%, 3.1%, 8.3%이었음.

- 글로벌 소비 추이를 보면 1961년~2017년 돼지고기와 가금육의 연평균 증가율이 각각 2.9%외 4.8%를 기록함. 2016년에 가금육이 돼지고기를 제치고 세계적으로 소비량이 가장 많은 육류가 되었음.
- 미국의 경우 1960년 일인당 닭고기 소비량은 15.51kg으로 육류 소비량의 20.5%를 차지했으나, 1975년 돼지고기를 제치고 소비량이 두 번째로 많은 육류로 부상하였음. 2018년 일인당 닭고기 소비량은 49.71kg으로 일인당 평균 육류 소비 비중 50.1% 차지하여최대 소비 육류로 등극함.

4. 정책적 시사점

- □ 중국의 아프리카돼지열병 발생은 현재진행형일 뿐만 아니라 전국으로 확산되어 있어 단기간에 퇴치할 수 없는 상황이며 백신 개발 성공 가능성도 여전히 미지수여서 방역 전은 장기전으로 국면 전환한 상태임.
- □ 아프리카돼지열병의 영향으로 중국의 돼지고기 수급은 차질이 생길 수밖에 없으며 국 내 공급부족 상황을 타개하기 위해서 단기적으로는 수입에 의존해야 하므로 적어도 2020년 상반기까지는 중국의 돼지고기 수입 확대 여부에 따라 국제시장 돼지고기 가격 의 변동성이 클 것으로 예상됨.
- □ 아프리카돼지열병은 이미 몽골, 베트남, 캄보디아, 북한 등 중국의 주변국으로 확산되었으며 전 세계로 번져나갈 가능성마저 배제할 수 없는 상황에 이르렀으므로 중국과 인접 헤 있는 우리나라로서는 철저한 예방 및 방제 대책을 수립해야 할 것임.

자료: 중국농업농촌부 정책자료 등을 참고하여 한국농촌경제연구원 중국사무소가 작성

♦ 농산물 도매시장가격1)

- O 2019년 5월 농산물 도매시장가격은 114.38로 지난 4월대비 1.65p 지속 하락, 지난해 같은 달에 비해서는 13.4p 상승
- 채람자(菜篮子)농산물의 2019년 4월 도매시장가격지수는 116.24로 지난 4월 대비 2.1p 지속 하락, 지난해 같은 달에 비해서는 15.2% 상승

그림 1 중국의 농산물 도매시장가격 지수 추이

농산물도매가격200지수

채람자농산물 가격지수

주: '농산물 도매시장가격200지수'는 2015년=100 자료: 中国农业信息网(http://www.agri.gov.cn)

¹⁾ 중국은 2017년 1월부터 2000년도 기준의 농산물 도매가격지수 발표를 중단하고 2015년도 기준의 '농산물도 매가격200지수'를 새롭게 발표함. '농산물도매가격200지수'는 총 111개 품목(채소 32개, 과일 11개, 축산물 7개, 수산물 49개, 식량 7개, 유지작물 5개)을 대상으로 전국의 대표적인 농산물 도매시장 200개의 가격에 기초하여 작성함.

○ 품목별 2019년 5월 도매시장가격을 보면 전월에 비해서 과일 가격은 전반적으로 상승, 과채 가격은 전반적으로 하락, 딸기 가격이 전월대비 지속 하락. 엽근채소 가격은 배추와 양배추가 하락하고, 무, 당근, 감자 모두 상승, 이 중 무 가격이 큰 폭 상승

표 1 주요 품목별 도매시장가격 추이(2019년 1월 ~ 2019년 5월)

단위: 1kg당, 원, %

					61			[경, 원, %
			2019년	. 1월~2019년	ð 5월 			5월 증감률
	품목	1월	2월	3월	4월	19.5월	전월 대비	전년동월 대비
식량	중단립종쌀	814	820	832	840	862	2.66	-8.52
778	콩	923	925	931	940	947	0.71	-5.53
	배추	157	185	206	299	240	-19.74	-24.45
61 7	무	244	285	277	279	346	23.94	-1.18
엽근 채소	양배추	218	315	374	393	295	-24.77	-18.14
세고	당근	393	420	410	464	496	6.84	-16.61
	감자	381	422	428	451	487	8.15	11.35
	건고추	4933	4972	5335	5503	5425	-1.42	0.01
Oh H	양파	314	318	319	350	373	6.56	19.51
양념 채소	마늘	854	953	1056	1176	1164	-1.02	35.09
세고	대파	482	525	474	488	553	13.31	25.28
	쪽파	1055	1170	1172	1042	942	-9.65	4.91
	사과(부사)	1234	1308	1326	1443	1807	25.21	52.44
	배(풍수)	845	920	977	1047	1356	29.51	93.42
과일	복숭아	1257	1336	2046	2611	2111	-19.15	7.33
# 된	포도(거봉)	1440	1510	1520	1680	2172	29.30	0.64
	감귤(만다린)	632	700	902	1115	1275	14.33	33.18
	감	573	675	612	760	753	-0.87	-25.67
	딸기	4987	4367	3395	2621	2393	-8.72	10.61
과채	토마토	883	1033	1031	964	784	-18.63	22.30
44	오이	916	1205	918	644	518	-19.56	1.16
	수박	656	761	803	831	795	-4.40	16.13
ネル	쇠고기	10108	10449	10329	10253	10423	1.66	-2.36
축산 물	돼지고기	3047	3029	3284	3446	3554	3.13	17.76
2	닭고기	3133	3036	3012	3002	3103	3.35	-10.11
	느타리버섯	1021	1110	990	1056	1211	14.72	-0.96
버섯	새송이버섯	1245	1340	1155	1200	1253	4.36	13.73
비ス	팽이버섯	1298	1411	1209	1178	1187	0.75	12.95
	표고버섯	1909	2018	1919	1914	1914	0.00	-5.64
임산	밤	1807	1700	1764	1601	1396	-12.83	-26.59
물	대추	1995	2205	2277	2295	2332	1.63	-43.30

주: 전국 도매시장 평균가격. 1위안 환율은 중국국가외환관리국 발표 월별 평균 환율 기준 자료: 中国农业信息网 (http://www.agri.gov.cn)

◆ 소비자물가

- 2019년 5월 소비자물가 는 2.7p로 전월 대비 0.2%p 지속 상승. 전년 동 월 대비 0.9%p 상승
 - 이 중 5월 식품가격지
 수는 6.7p로 전월대비
 1.3p% 상승, 전년 동
 월 대비 6.6%p 상승

그림 2 중국의 소비자물가지수(CPI) 변화 추이(%, y-y)

O 5월 식품가격 상승은 자료: 국가통계국 신선채소, 신선과일, 육류가 주도 (각각 13.3%, 26.7%, 12.5% 지속 상승)

표 2 중국의 소비자물가지수(CPI) 증감률

7 13		전월대	비(%)			전년동월	대비(%)	
구분	'19.2	'19.3	'19.4	'19.5	'19.2	'19.3	'19.4	'19.5
소비자물가지수(CPI)	1.0	-0.4	0.1	0	1.5	2.3	2.5	2.7
• 식품·담배 및 주류	2.3	-0.6	0	0.1	1.2	3.5	4.7	5.8
식품	3.2	-0.9	-0.1	0.2	0.7	4.1	6.1	7.7
- 식량	0.2	0	0	0	0.5	0.4	0.4	0.5
- 육류	0.9	-0.1	0.9	-0.2	-0.9	4.7	10.1	12.5
- 조란(鸟卵)	-4.5	-5.1	2.7	6.4	-4.7	-1.9	3.7	8.7
- 수산물	4.0	-3.6	0.5	-0.1	-2.5	-3	-1.4	-0.4
- 신선채소	15.7	-2.6	-4.5	-7.9	1.7	16.2	17.4	13.3
- 신선과일	5.4	0.3	2.6	10.1	4.8	7.7	11.9	26.7
• 의류 및 복장	-0.2	0.6	0	0.1	1.9	1.9	1.8	1.7
• 생활용품 및 관련 서비스	0.1	-0.3	0.1	0	1.3	1.2	1.1	1
• 의료보건	0.2	0.1	0.1	0.1	2.8	2.7	2.6	2.5
• 교통 및 통신	1.0	-0.3	0	0	-1.2	0.1	-0.5	-0.9
。 교육·문화 및 오락	1.3	-1.6	0.3	-0.2	2.4	2.4	2.5	2.6
• 주택(거주)	0.1	0.1	0	0	2.2	2.1	2	1.8
• 기타용품 및 관련 서비스	0.2	-0.5	0.4	0	2	1.9	1.9	2.1

주: 육류는 가금육을 포함하지 않음(2016년 1월부터 CPI 구성 항목 조정).

자료: 中国国家统计局 (http://www.agri.gov.cn)

◆ 대 세계 농산물 수출입

O 2019년 5월 농산물 수출액은 27.18억 달러로 지난달에 비해 1.5% 감소. 누적기준 1~5월 농산물 수출액은 131.6억달러로 전년동기대비 3.8% 감소

표 3

중국의 농산물 수출 추이(2019년 5월)

단위: 백만 달러, %

	र्गाः नर इप, 7								
HS		2019년		20	19년		5 ₄	실 증감률	
코드	품목명	2월	3월	4월	5월	합계 (1~5월)	전월 대비	전년동월 대비	전년동 기대비
01류	산동물	0.3	1.1	0.4	0.3	2.4	-28.2	-15.0	47.8
02류	육과 식용설육								
04류	낙농품·조란·천연꿀	2.1	1.8	1.2	1.0	9.0	-12.9	-41.3	-4.2
05류	기타동물성 생산품	2.0	3.9	1.7	3.6	13.7	108.4	13.4	-9.8
06류	산수목·꽃	4.8	6.8	10.1	5.0	34.2	-50.5	-9.6	29.3
07류	채소	27.1	48.5	41.4	38.4	207.3	-7.4	-23.8	-13.9
08류	과실·견과류	1.3	2.2	1.8	2.3	10.7	30.2	6.1	-1.6
09류	커피·차·향신료	3.2	7.1	6.0	4.4	23.7	-27.2	-11.2	17.1
10류	곡물	0.9	28.2	3.0	20.0	52.5	561.4	102.9	-30.1
11류	제분공업제품	2.5	5.5	4.8	5.6	21.6	17.3	13.4	12.4
12류	채유용종자, 공업용·약용식물, 사료	16.3	34.7	32.8	26.7	139.6	-18.7	25.1	12.7
13류	식물성엑스	4.3	11.2	11.0	9.5	47.4	-13.8	-3.9	34.3
14류	기타식물성 생산품	0.2	1.5	0.3	0.3	3.2	29.5	-25.1	-9.4
15류	동식물성유지	0.6	4.1	2.9	2.5	14.2	-13.8	-41.0	-12.3
16류	육·어류조제품	14.3	27.6	32.2	31.2	143.3	-3.1	-3.7	-3.9
17류	당류 및 설탕 과자	4.3	8.2	6.3	8.8	36.4	39.5	34.5	3.0
18류	코코아 및 그 제품	4.9	2.5	1.3	1.8	14.5	42.9	-14.6	-7.1
19류	곡물, 곡분의 주제품과 빵류	8.6	14.3	14.8	14.2	68.8	-3.5	-2.2	8.5
20류	채소·과실 조제품	47.4	73.8	76.8	70.0	350.5	-8.9	-20.9	-9.8
21류	기타 조제식료품	10.4	14.6	15.4	15.9	72.1	2.8	-8.4	-6.1
22류	음료, 주류 및 식초	9.2	10.8	11.8	10.3	51.3	-12.8	17.1	23.7
	합 계	164.6	308.4	276.0	271.8	1316.2	-1.5	-6.0	-3.8

자료: 중국세관(http://www.customs.gov.cn)

- O 2019년 5월 농산물 수입액은 7.9억 달러로 전월 대비 7.9% 감소했으며, 지난해 같은 달에 비해 2.5% 증가
 - 전년동월대비 5월 수입품목별로 보면 HS 05류(299.0%), HS 04류(154.8%), HS 12류 (149.9%)로 상승폭 Top 3위, HS 08류(-100.0%), HS 11류(-91.5%), HS 09류 (-65.6%)로 하락폭 Top 3위

표 4 중국의 농산물 수입 추이(2019년 5월)

단위: 백만 달러, %

							<u> </u>	C ₁ , /0	
HS		2019년		20)19년		5	5월 증감률	
ns 코드	품목명	2월	3월	4월	5월	합계 (1~5월)	전월 대비	전년동월 대비	전년동기 대비
01류	산동물		0.0		0.04	0.09			-66.0
02류	육과 식용설육								
04류	낙농품·조란·천연꿀	1.2	2.3	1.9	1.91	8.77	-1.4	154.8	43.9
05류	기타동물성 생산품	0.2	0.7	1.5	0.83	4.64	-45.9	299.0	718.5
06류	산수목·꽃	0.1	0.2	0.1	0.12	0.62	4.3	24.5	-39.5
07류	채소		0.0	0.0	0.01	0.03	800.0		72.2
08류	과실·견과류	0.0	0.0	0.0		0.08	-100.0	-100.0	660.0
09류	커피·차·향신료	0.1	0.1	0.1	0.05	0.51	-63.4	-65.6	-39.7
10류	곡물			0.0		0.00	-100.0		-94.5
11류	제분공업제품	0.0	0.2	0.2	0.04	0.56	-78.9	-91.5	-55.9
12류	채유용종자, 공업용·약용식물, 사료	6.4	7.2	13.2	9.47	38.63	-28.5	149.9	196.3
13류	식물성엑스	1.1	0.7	0.8	1.17	4.81	49.6	64.8	-23.1
14류	기타식물성 생산품		0.0	0.0	0.00	0.02	-40.0	-25.0	11.1
15류	동식물성유지	0.4	0.5	0.5	0.77	2.48	65.9	3.5	-2.4
16류	육·어류조제품	2.6	3.0	4.7	4.13	18.15	-12.3	26.8	43.4
17류	당류 및 설탕 과자	5.2	4.2	6.2	6.19	27.51	-0.4	-30.9	-20.2
18류	코코아 및 그 제품	0.4	0.4	0.4	0.26	2.40	-26.2	-33.2	-15.7
19류	곡물, 곡분의 주제품과 빵류	10.1	20.3	16.9	17.70	76.73	4.5	-6.0	4.6
20류	채소·과실 조제품	9.5	7.0	7.6	7.33	43.60	-3.3	-29.9	-1.2
21류	기타 조제식료품	6.2	8.8	9.8	9.67	44.93	-1.8	-20.7	-8.7
22류	음료, 주류 및 식초	8.6	15.3	22.6	20.11	84.68	-11.1	18.7	40.1
	합 계	52.1	70.9	86.7	79.8	359.2	-7.9	2.5	16.2

자료: 중국세관(http://www.customs.gov.cn)

◆ 대 세계 식량 수출입

- O 2019년 4월 3대 곡물(쌀, 밀, 옥수수) 수출량은 359.1천 톤으로 전월에 비해 81.2% 증가했으며, 지난해 같은 달에 비해서 109.9% 증가
 - 품목별로 보면 쌀 수출량이 350.7천 톤으로 전체 수출량의 97.6%를 차지. 쌀 수출량 전월에 비해 84.9% 증가했으며, 전년 동월 대비 112.4.9% 증가. 1~4월 옥수수 수출량은 4.7천 톤으로 전년 동기 대비 301.5% 큰 폭확대
 - 4월 북한에 대한 쌀 수출량이 5.9천 톤으로 1위 차지, 한국에 대한 쌀 수출량이 2천 톤 기록

표 5 중국의 식량 수출 추이(2019년 4월)

단위: 천 톤, %

			20)19년1월/	~2019년	4월		4월 증감률	
품목	국가	2018년	1월	2월	3월	4월	전월 대비	전년동월 대비	전년동기 대비
	한국	0.2	0.0	0.5	35.5	2.0	-94.4	-77.4	-58.1
	북한	43.5	0.7	0.0	2.0	5.9	194.2	626.4	498.4
	일본	73.6	0.2	0.0	0.0	0.4		-19.2	-97.5
쌀	홍콩	23.7	1.7	1.9	1.5	1.8	18.6	2.8	12.3
	몽골	26.2	1.1	0.9	1.7	3.0	73.6	195.1	107.7
	기타	1,921.9	139.3	143.2	0.0	337.5	126.7	121.8	105.0
	합 계	2,089.1	143.1	146.5	189.6	350.7	84.9	112.4	65.4
	북한	43.5	0.7	0.0	2.0	5.9	194.2	626.4	498.4
	일본	72.9	0.0	0.0	0.0	0.0		-100.0	-100.0
이 중	몽골	26.2	1.1	0.9	0.0	3.0		195.1	107.7
- 중단립종쌀	한국	0.0	0.0	0.5	0.5	2.0	300.0		
(백미)	홍콩	23.6	1.7	1.9	1.5	1.8	17.8	2.6	12.2
	기타	1694.7	135.2	141.6	142.9	330.1	131.0	125.2	30.6
	합 계	1,861.0	138.7	144.9	146.9	342.8	133.3	127.9	25.4
밀	합 계	49.6	3.4	1.8	7.5	5.2	-30.4	-6.2	26.6
	북한	4.3	0.4	0.0	1.1	2.2	106.7	13568.8	22768.8
	미국	0.3	0.0	0.0	0.0	0.0			
옥수수	캐나다	5.2	0.0	0.0	0.0	0.6		150.0	23.5
	기타	2.1	0.0	0.0	0.0	0.4	1668.0	190.8	
	합 계	12.0	0.4	0.0	1.1	3.2	198.2	691.4	301.5
	한국	44.4	3.5	2.5	5.4	5.2	-4.0	-30.5	-11.7
	일본	26.6	2.7	1.6	4.3	4.0	-6.5	-9.7	-0.9
대두	미국	13.0	0.1	0.0	0.0	0.0	24.0	-98.0	-94.6
	기타	49.9	5.9	2.7	4.4	4.7	7.2	14.8	23.5
	합	133.9	12.1	6.8	14.1	13.9	-1.2	-20.5	-2.3

자료: www.gtis.com/gta/

표 6 중국의 식량 수입 추이(2019년 4월)

단위: 천 톤, %

								난위: 전	· ·
			2	2019년 1월~	~2019년 4월]		4월 증감률 '	
품목	국가	2018년	1월	2월	3월	4월	전월 대비	전년동월 대비	전년동기 대비
	태국	899.2	144.8	44.7	41.5	47.4	14.0	-48.5	-16.4
	베트남	1,449.6	12.9	8.0	6.8	51.1	655.6	-74.4	-86.0
쌀	파키스탄	342.3	68.9	49.1	79.3	117.3	48.0	153.2	122.6
	기타	344.3	47.9	29.0	43.9	47.4	7.9	301.4	115.5
	합 계	3,035.5	274.5	130.8	171.5	263.2	53.5	-24.8	-24.7
_	태국	475.5	129.8	24.3	22.0	20.1	-8.5	-57.6	19.0
이 중	베트남	1,331.3	4.9	2.0	5.3	44.3	733.3	-77.0	-89.2
- 장립종쌀	파키스탄	233.9	46.8	34.6	52.5	94.8	80.4	118.8	79.3
(백미)	기타	303.1	46.9	28.6	41.5	47.3	13.7	388.0	
	합 계	2,343.9	228.4	89.4	121.4	206.5	70.0	-29.5	-27.2
	러시아	27.4	0.9	2.1	4.4	5.0	13.1	247.4	370.6
	호주	0.6	0.0	0.1	0.1	0.0	-100.0	-100.0	0.0
밀	캐나다	2.5	0.0	0.1	0.2	0.2	-19.0	-6.5	55.8
	기타	0.4	0.1	0.1	0.1	0.2	210.9		47,000.
	합 계	30.9	1.0	2.4	4.8	5.4	12.5	214.2	332.3
보리	호주	4,178.4	925.1	304.8	294.2	312.8	6.3	-57.2	-17.9
	캐나다	1,679.9	218.3	52.3	132.0	287.9	118.1	10.3	2.6
ਮੁਹੀ	우크라이나	382.2	0.0	0.0	0.0	0.0			-100.0
모니	프랑스	574.3	0.0	2.0	3.0	6.6	118.7	-94.7	-6.7
	기타	0.5	0.0	0.0	0.0	0.0		-100.0	-100.0
	합 계	6,815.4	1,143.4	359.1	429.2	607.2	41.5	-45.6	-16.4
	미국	312.3	3.6	0.1	0.0	0.1		-93.5	-79.7
	라오스	139.3	0.0	0.0	0.0	0.0		-100.0	-100.0
	불가리아	0.1	0.0	0.0	0.0	0.2			42.4
옥수수	우크라이나	2,929.9	389.9	161.5	407.9	656.3	60.9	77.2	79.1
	미얀마	100.5	0.0	0.0	2.2	0.3	-84.5		
	기타	-3,090.0	7.5	3.1	6.3	6.8	8.9	34.1	87.4
	합 계	392.0	401.1	164.8	416.3	663.8	59.4	75.1	75.8
	미국	7,064.9	135.8	907.8	1,511.1	1,754.9	16.1	-27.5	-70.6
	캐나다	765.0	1,233.7	644.0	205.8	71.8	-65.1	99.5	264.7
_	브라질	28,850.1	4,933.8	1,986.3	2,792.5	5,785.7	107.2	31.5	46.8
대두	아르헨티나	619.9	985.2	841.4	323.1	0.0	-100.0		2,311.4
	기타	-33,731. 5	88.5	76.6	85.0	27.7	-67.4	-57.1	-51.5
	합 계	3,568.3	7,377.0	4,456.1	4,917.5	7,640.0	55.4	10.4	-7.9

자료: www.gtis.com/gta/

- O 2019년 4월 대두 수출량은 13.9천 톤으로 전월에 비해 1.2% 감소했으며, 지난해 같은 달에 비해서는 20.5% 감
- O 2019년 4월 4대 곡물(쌀, 밀, 보리, 옥수수)의 수입량은 1,539.7천 톤으로 전월에 비해 50.7% 증가했으며, 전년 동월에 비해서도 16.6% 감소
- 품목별 수입량을 보면 옥수수가 663.8천 톤(43.1%)으로 가장 많았고, 다음으로 보리 607.2천 톤(39.4%), 쌀 263.5천 톤(17.1%), 밀 5.4천 톤(0.4%) 순
- O 2019년 4월 최대 수입 곡물인 옥수수는 전월에 비해 59.4% 증가했으며, 지난해 같은 달에 비해도 75.1% 증가
- O 쌀은 2008년 이후 수입이 지속적으로 증가해오다 특히 2012년 이후 매년 200만 톤 이상 수입.²⁾ 2019년 4월 수입량은 전월 대비 53.5% 증가, 전년 동월 대비 24.8% 감소
- 4월 수입량 중 백미(精米)가 206.5천 톤으로 78.4%를 차지
- 수입대상국별 비중을 보면 파키스탄 44.6%, 베트남 19.4%, 태국 18.0% 순
- O 2019년 4월 옥수수 수입량은 전월에 비해 59.4% 증가했으며, 지난해 같은 달에 비해서는 75.1% 증가, 누적기준 1~4월 옥수수 수입량은 전년 동기대비 75.8% 증가
- O 2019년 4월 밀 수입량은 전월에 비해 12.5% 증가, 지난해 같은 달에 비해서 2 증가
- 수입대상국별 비중을 보면 러시가 92.6%로 대부분 비중 차지
- O 2019년 4월 대두 수입량은 7,640천 톤으로 전월에 비해 55.4% 증가, 지난해 같은 달에 비해서는 10.4% 증
 - 수입대상국별 비중을 보면 브라질 75.7%, 미국 23%, 캐나다 0.9% → CR₃ 99.6%

²⁾ 쌀은 국가발전개혁위원회가 관리하는 수입관세할당 품목으로 국영무역(지정된 국영무역기업이 수입) 쿼터가 50%, 비국영무역(대외무역권을 가진 기업이나 개인이 수입) 쿼터가 50%를 차지. 2017년도 수입쿼터 총량은 532만 톤이며 장립종과 중단립종이 각각 50%(266만 톤), 50%(266만 톤) 차지

◆ 대 한국 농산물 수출입

- O 2019년 5월 대 한국 농산물 수출액은 약 2.4억 달러로 전월 대비 3.2% 증했으며, 지난해 같은 달에 비해서는 1% 감소
 - 주요 수출품목류는 농산가공품(69.8%), 채소(19.7%), 식량(16.1%), 특용·잠사(10%)
 - 상위 10개 품목: 메현미(8.4%), 전분박(5.9%), 김치(4.0%), 캐프시컴속 열매(3.9%), 소스, 소스 제조용 조제품(3.0%), 당면(2.6%), 참깨(2.5%), 개사료(2.5%), 냉장, 건조 한약재(2.2%), 채소류 조제품(2%) → CR₁₀ 37%

표 7 대 한국 농산물 수출 추이(2019년 1월 ~ 5월)

단위: 천 달러, %

					2019년				5월 증감률	
	품도	구명	2월	3월	4월	5월	합계(1~5월)	전월 대비	전년동월 대비	전년동기 대비
농 산 물		곡류	1084	19196	15568	26130	80514	67.8	30.1	-11.3
	21	서류	429	666	680	748	3189	10.0	-3.2	12.8
	식 량	두류	9353	7186	8997	11184	39873	24.3	5.7	9.8
	-0	전분	1193	3455	2888	3165	11719	9.6	-14.3	0.6
		계	12059	30504	28133	41226	135294	46.5	17.4	-4.4
	채소		44547	48397	54565	50395	259631	-7.6	-6.8	-5.3
	과실		4342	7787	7707	7171	34943	-7.0	15.7	5.8
L	화훼		1845	2861	4041	2762	14671	-31.7	6.1	27.2
	버섯		2165	2721	2830	2213	12941	-21.8	-21.0	-4.8
		채유종실	9633	18514	13881	16087	73877	15.9	28.7	4.8
	특	차류	152	616	639	259	2022	-59.4	-36.7	-18.1
	용	연초류	258	286	195	623	1781	219.1	897.6	-51.3
	•	인삼류	157	109	270	219	1112	-18.9	-19.4	12.4
	잠	한약재	8011	4057	7427	6916	34350	-6.9	19.5	18.0
	사	잠사류	390	1234	1154	1524	5386	32.0	-15.7	-17.2
		계	18602	24815	23566	25627	118528	8.7	23.0	4.7
	농산기	공품	141123	173205	186057	178756	898632	-3.9	-6.9	1.1
		소 계	167157	230009	235778	243240	1142746	3.2	-1.0	0.8
	산동물	-	426	439	1733	351	3503	-79.7	-69.7	34.5
÷	육류		3912	2777	4655	5144	16488	10.5	30.3	12.6
축 산	난류		367	252	144	617	1637	328.8	40.0	7.9
물	낙농품	_	1	0	0	0	4			-40.0
근	기타	축산물	437	354	478	633	4907	32.5	-66.3	-44.2
		소 계	7387	10262	11470	12909	56768	12.5	-2.6	4.3
	합	계	174545	240271	247248	256149	1199514	3.6	-1.1	1.0

자료: aTkati 농수산식품수출지원정보 (http://www.kati.net)

- O 2019년 5월 대 한국 농산물 수입액은 약 8.2천만 달러로 전월 대비 9.8% 감소했으며, 지난해 같은 달에 비해서는 10.6% 감소
 - 주요 수입품목류는 농산가공품(76.6%), 축산물(13.3%), 과실(9.9%), 낙농품(7.6%), 특용잠사(3.4%)
 - 상위 10개 품목: 라면(12.7%), 맥주(11.2%), 알코올 미함유 음료(7%), 조제분유(5.5%), 자당(4.6%), 조
 제품 기타(4.3%), 커피엑스 농축물(2.6%), 소스 조제품(2.5%), 과일주스 음료(2.2%) → CR₁0 56.4%

표 8 대 한국 농산물 수입 추이(2019년 1월 ~ 5월)

단위: 천 달러, %

					2019)년			5월 증감률	
	품목	명	2월	3월	4월	5월	합계(1~5월)	전월 대비	전년동월 대비	전년동기 대비
		곡류	175	288	77	143	854	86.2	-56.9	-49.0
		서류	36	37	41	41	207	-1.9	-53.1	-28.3
	식	두류	2	26	0	1	29	550.0	-98.4	-79.3
	량	전분	0	9	0	0	17		-100.0	-64.8
		계	212	359	118	185	1107	56.2	-63.1	-48.6
	채소		778	1099	1135	1229	4755	8.3	-32.8	-2.9
	과실		6182	6772	5048	8118	37778	60.8	-7.9	4.5
	화훼		95	209	94	71	681	-24.4	64.7	-46.1
농	버섯		0	0	0	9	19			91.1
산		채유종실	1	4	14	8	52	-46.5	541.7	156.2
물	특	차류	43	19	70	35	315	-49.5	-45.5	16.4
	9 0	연초류	4	2927	3207	0	6138	-100.0	-100.0	7.3
		인삼류	5110	5630	6109	2666	25016	-56.4	-44.1	23.9
	잠	한약재	67	116	67	56	426	-17.4	-45.6	-19.4
	사	잠사류	0	92	0	0	92		-100.0	-7.1
		계	5225	8788	9468	2765	32038	-70.8	-74.1	19.4
	농산기	구공품	45315	64758	70832	63043	298770	-11.0	-9.4	8.0
	소 계		51710	71892	76013	71354	337706	-6.1	-9.6	7.2
	산동물	1	23	0	0	41	64			-78.7
	육류		181	102	63	54	611	-14.3	-68.8	-41.9
축	난류									
산	낙농품	<u> </u>	7373	7537	10785	6278	36189	-41.8	-30.2	10.7
물	기타	축산물	13	16	41	27	112	-33.3	-57.3	-26.0
	소 계		10374	10432	15157	10910	53733	-28.0	-16.5	8.9
	합	ᅨ	62083	82324	91170	82265	391439	-9.8	-10.6	7.4

자료: aTkati 농수산식품수출지원정보 (http://www.kati.net)

표 9 2019년 5월 품목별 대 한국 수출입액 순위

단위: 천 달러, %

人	 대 한국 수	・え		대 한국 수'	단위: 전 날 [.] o)	듸, %
순 위			וון			มโร
	품목명	금액	비중	품목명	금액	비중
1	메현미	21,449.8	8.4	라면	10,445.8	12.7
2	전분박, 이와 유사 박류	15,144.4	5.9	맥주	9,202.7	11.2
3	김치(냉동하지 않은 것)	10,151.8	4.0	알코올 미 함유 음료	5,779.7	7.0
4	캐프시컴속, 피멘타속 열매	10,072.7	3.9	조제분유	4,520.3	5.5
5	소스, 소스 제조용 조제품	7,560.9	3.0	자당	3,809.8	4.6
6	당면	6,638.8	2.6	조제품 기타	3,520.4	4.3
7	참깨	6,396.7	2.5	기타과실쥬스	3,147.3	3.8
8	개사료	6,283.9	2.5	커피엑스, 에센스와 농축물	2,108.4	2.6
9	냉장, 건조 한약재	5,618.5	2.2	소스, 소스 제조용 조제품	2,025.4	2.5
10	채소류 조제품	5,195.6	2.0	과실주스 음료	1,814.0	2.2
11	광천수와 탄산수	4,484.8	1.8	프로필렌글리콜	1,772.9	2.2
12	땅콩	3,892.3	1.5	아미노산(기타)	1,500.2	1.8
13	전화당과 그 밖의 당류와 당시럽 혼합물	3,856.0	1.5	캔디류	1,424.4	1.7
14	식물성액즙과엑스	3,695.6	1.4	홍삼(기타/본삼)	1,307.2	1.6
15	맥주	3,514.5	1.4	그레인 스플릿	1,283.0	1.6
16	아조디카본아미드	3,468.7	1.4	견과류 조제품	1,219.2	1.5
17	냉동채소	3,321.3	1.3	밀크, 크림	1,212.7	1.5
18	팥(탈각한 것)	3,126.5	1.2	아이스크림	1,183.7	1.4
19	과실견과(조제저장처리)	3,088.0	1.2	유자	1,168.3	1.4
20	들깨	2,980.1	1.2	소나 마속동물의 원피	1,133.3	1.4
21	캔디류	2,751.9	1.1	식물성액즙과엑스(기타)	943.0	1.1
22	아미노산	2,720.3	1.1	베이커리 제품	836.3	1.0
23	대두(콩나물용)	2,281.5	0.9	소주	757.8	0.9
24	고구마(전분)	2,251.8	0.9	양모의 것	706.1	0.9
25	채유종자 과실의 분	2,205.7	0.9	피마자유, 분획물	698.8	0.8
26	팥(건조/종자용 이외)	2,144.0	0.8	스위트 비슷킷	696.5	0.8
27	마늘(냉동)	2,088.2	0.8	비스킷, 쿠키 및 크레커	673.5	0.8
28	가금류의	1,943.9	0.8	글리세롤	610.1	0.7
29	당근(신선, 냉장)	1,923.5	0.8	인스탄트 카레	600.7	0.7
30	닭고기(기타조제저장)	1,916.6	0.7	곡류 조제품	595.3	0.7
31	찹쌀	1,853.1	0.7	홍삼조제품(홍삼차 이외)	585.3	0.7
32	맥아	1,851.5	0.7	채소종자	569.6	0.7
33	시트르산	1,836.3	0.7	비타민 B2와 그 유도체	548.0	0.7
34	구약구의 뿌리	1,764.6	0.7	물(설탕, 감미료 첨가)	536.6	0.7
35	채소(일시저장처리)	1,748.7	0.7	양모의 것	517.0	0.6
	합계	161,222.5	62.9	합 계	69,453.3	84.4
	· 四 : トクカカエクショウ					

자료: aTkati 농수산식품수출지원정보 (http://www.kati.net)