

МИНИСТЕРСТВО СЕЛЬСКОГО ХОЗЯЙСТВА РОССИЙСКОЙ ФЕДЕРАЦИИ

Департамент экономики и государственной поддержки АПК

Федеральное государственное бюджетное учреждение

«Специализированный центр учета в агропромышленном комплексе»

Еженедельный информационно-аналитический обзор

№1

13.01.2015

Сводный обзор конъюнктуры аграрного рынка России

▶ ЗЕРНОВЫЕ КУЛЬТУРЫ И ПРОДУКТЫ ИХ ПЕРЕРАБОТКИ

▶ МАСЛИЧНЫЕ КУЛЬТУРЫ И ПРОДУКТЫ ИХ ПЕРЕРАБОТКИ

▶ МОЛОКО И МОЛОЧНАЯ ПРОДУКЦИЯ

▶ МЯСО И МЯСНАЯ ПРОДУКЦИЯ

▶ САХАР

▶ ЭНЕРГОРЕСУРСЫ

▶ ДИЗЕЛЬНОЕ ТОПЛИВО

В подготовке выпуска использованы официальные материалы Министерства сельского хозяйства РФ, Федеральной таможенной службы, Федеральной службы государственной статистики, ценового мониторинга ФГБУ «Спеццентр учет в АПК» и другие отраслевые источники.

Информационно-аналитический обзор выходит еженедельно, по вторникам.

Тел.: +7 (495) 917 – 50 – 42 info@specagro.ru www.specagro.ru

В 2014 г. в России собрано более 105,0 млн т зерновых и зернобобовых культур в весе после доработки (с учетом Крымского ФО). В сравнении с 2013 г. рост производства зерна составил 13,6% (12,6 млн т) при урожайности 24,1 ц/га (22,0 ц/га в 2013 г.). В 2014 г. сев озимых зерновых культур в РФ проведен на площади 16,85 млн га (102,0% от плана), что на 1,8 млн т превысило показатель 2013 г. Озимая пшеница посеяна на площади 14,3 млн га, озимая рожь – на 1,7 млн га, озимый ячмень – на 0,4 млн га, озимый тритикале – на 0,4 млн га.

В IV квартале 2014 г. отмечен рост цен на зерновые культуры на внутреннем рынке, основными факторами которого являются устойчивый спрос на российское зерно на мировом рынке и девальвация рубля. Для стабилизации ситуации на рынке зерновых культур правительством РФ с 1 февраля по 30 июня 2015 г. введена экспортная таможенная пошлина на пшеницу в размере 15% таможенной стоимости плюс 7,5 EUR, но не менее 35,0 EUR/т. Минсельхоз России увеличил закупочные цены на зерно в рамках государственных интервенций.

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта зерна с 1 июля по 31 декабря 2014/15 МГ составил 21 068,8 тыс. т, что на 28,6% больше, чем за аналогичный период прошлого сезона, в т. ч. пшеницы – 16 406,5 тыс. т (+30,6%), ячменя – 3 263,4 тыс. т (+66,7%) и кукурузы – 1 117,0 тыс. т (-33,6%). В декабре 2014 г. объем экспорта зерна достиг 3 088,4 тыс. т, в т. ч. пшеницы – 2 022,2 тыс. т, ячменя – 685,9 тыс. т, кукурузы – 298,4 тыс. т. По сравнению с аналогичным периодом 2013 г. объемы экспорта увеличились на 26,9%, в т.ч. пшеницы – на 31,0% и ячменя – в 5,0 раз. При этом объем экспорта кукурузы снизился в 2,3 раза.

Согласно данным Минсельхоза России, в 2014 г. валовой сбор подсолнечника на маслосемена в весе после доработки составил 8,9 млн т (в 2013 г. – 10,5 млн т) при урожайности 14,0 ц/га (в 2013 г. – 15,5 ц/га). Урожай сои достиг 2,5 млн т (в 2013 г. – 1,6 млн т) при урожайности 13,5 ц/га (13,6 ц/га). Сбор рапса увеличился до 1,45 млн т (1,4 млн т в 2013 г.) при урожайности 12,4 ц/га (12,5 ц/га). В 2014 г. озимые масличные культуры посеяны на площади 445,1 тыс. га, в т.ч. озимый рапс – на 228,4 тыс. га, рыжик – на 216,7 тыс. га. На внутреннем рынке в IV квартале отмечен рост цен на подсолнечник, чему способствовало снижение его производства в Причерноморском регионе, проблемы с качеством маслосемян и неблагоприятные погодные условия во время уборочной кампании. Согласно данным ФГБУ «Спеццентр учета», уровень цен на подсолнечник в европейской части России значительно превысил показатель 2013 г. и на 22 декабря составил: в Южном ФО – 18 480 руб./т (в 1,8 раза выше в сравнении с 16 декабря 2013 г.), в Центральном ФО – 18 011 руб./т (в 1,9 раза выше) и в Приволжском ФО – 17 218 руб./т (в 2,1 раза выше).

По информации ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта подсолнечного масла (коды ТН ВЭД: 1512119101; 1512119109) за период с 1 сентября по 31 декабря 2014 г. составил 273,0 тыс. т, что на 38,9% меньше в сравнении с аналогичным периодом прошлого года. Экспорт подсолнечного масла с 1 по 31 декабря осуществлен в объеме 108,5 тыс. т (-38,2% к аналогичному периоду прошлого года). В свою очередь, импорт подсолнечного масла за указанные периоды составил 120,2 т и 18,6 т соответственно.

По сообщениям ФАО, в 2014 г. на мировом рынке средний уровень цен на масличные культуры и продукты их переработки снизился на 6,0% по сравнению с 2013 г., что связано с увеличением объемов производства масличных культур. Согласно прогнозу USDA, валовое производство масличных в мире в 2014/15 МГ составит 532,4 млн т, что на 28,2 млн т превышает показатель 2013/14 МГ. Ожидается увеличение на 10,8% (до 314,4 млн т) производства соевых бобов.

Цены сельхозтоваропроизводителей на молоко коровье сырое с августа сохраняют положительную динамику роста под влиянием растущего спроса со стороны производителей молочной продукции при ограниченном предложении молочного сырья в виду сокращения импортных поставок. По данным ФГБУ «Спеццентр учета в АПК», на 16 декабря 2014 года на российском рынке средняя цена закупки у сельхозтоваропроизводителей сырого коровьего молока составила 21,2 руб./кг (+1,6% за 2 недели), что на 16,9% выше уровня цен на начало года.

Средние цены производства молочной продукции достигли следующих значений: на молоко коровье разливное – 29,5 руб./л (+0,6% за 2 недели), на масло сливочное отечественное – 304,5 руб./кг (+0,4%), на сыры сычужные твердые отечественные – 283,0 руб./кг (+2,6%). С начала года стоимость указанных продуктов увеличились на 13,2%, 19,5% и 22,3% соответственно. Средние потребительские цены на молочную продукцию на 16 декабря установились на уровне: молоко коровье – 37,7 руб./л (+0,5% за 2 недели; +15,2% к 01.01.2014), масло сливочное – 338,5 руб./кг (+0,9% за 2 недели; +17,7% к 01.01.2014), сыры сычужные твердые – 346,6 руб./кг (+2,7% за 2 недели; 18,2% к 01.01.2014). По данным Росстата, за 11 месяцев 2014 г. 73,0% (9 630,6 тыс. тонн) от валового надоя коровьего молока в сельхозорганизациях страны приходится на регионы Приволжского, Центрального и Сибирского ФО.

По информации ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 г. на территорию страны было ввезено 52,5 тыс. т молока и сливок (ТН ВЭД 0401, 0402), что на 39,5% меньше, чем за 2013 г. Совокупный объем импорта сыра и творога (ТН ВЭД 0406) в 2014 г. снизился до 184,8 тыс. т (-43,9% к 2013 г.), масла сливочного (ТН ВЭД 040510) – до 67,3 тыс. т (-9,1%), молочной сыворотки (ТН ВЭД 040410) – до 21,9 тыс. т (-39,3%). Импорт указанных товаров в стоимостном выражении составил 1 489,0 млн долл., в т. ч. молока и сливок – 154,9 млн долл. (-40,3% к 2013 г.), сыра и творога – 974,4 млн долл. (-41,7%), масла сливочного – 324,4 млн долл. (-3,3%), молочной сыворотки – 35,4 млн долл. (-38,1%).

МЯСО

По данным ФГБУ «Спеццентрочет в АПК», на 16 декабря 2014 года в РФ средние цены сельхозтоваропроизводителей на скот и птицу (в убойной массе) составили: на КРС средней упитанности – 168,7 руб./кг (+1,6% за 2 недели), свиней II категории – 178,4 руб./кг (+3,2%), кур – 105,1 руб./кг (+0,4%). С начала года по 16 декабря стоимость данных товаров увеличились на 14,9%, 30,9% и 25,8% соответственно. Наибольший рост наблюдался после введения РФ эмбарго на ввоз некоторых продуктов, в т. ч. на мясо и мясопродукты. Так, по сравнению с 1 августа 2014 г. увеличение цен составило: на КРС средней упитанности – 10,7%, на свиней II категории – 11,0%, на кур – 14,0%.

По состоянию на 16 декабря 2014 г. цены производства на говядину I категории достигли уровня 204,0 руб./кг (+0,3% за 2 недели), свинину II категории – 188,9 руб./кг (+0,8%), мясо кур I категории – 112,0 руб./кг (+0,5%). По сравнению с началом года рост составил 11,4%, 21,2% и 27,8% соответственно. Потребительские цены на говядину I категории установились на уровне 307,2 руб./кг (+0,1% за 2 недели; +13,8% к 01.01.2014), свинину II категории – 290,6 руб./кг (+0,1% за 2 недели; +24,0% к 01.01.2014), мясо кур I категории – 143,9 руб./кг (+1,2% за 2 недели; +27,5% к 01.01.2014).

По сведениям ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 год на территорию страны мяса и пищевых мясных субпродуктов (ТН ВЭД 02) было ввезено 1 453,0 тыс. т на сумму 4 810,7 млн долл., что на 31,6% и 22,6% соответственно ниже объема поставок за 2013 г. За указанный период на территорию РФ было импортировано 534,7 тыс. т говядины, что на 8,2% меньше уровня 2013 г. В свою очередь, объем импорта свинины (ТН ВЭД 0203) достиг 362,1 тыс. т (-40,0% к 2013 г.), а мяса птицы (ТН ВЭД 0207) – 355,9 тыс. т (-19,8% к 2013 г.). Объем импорта указанных товаров в стоимостном выражении составил: говядины – 2 302,1 млн долл. (-10,4% к 2013 г.), свинины – 1 449,9 млн долл. (-30,5% к 2013 г.), мяса птицы – 574,5 млн долл. (-14,9% к 2013 г.).

САХАР

По информации Союзроссахара, на 29 декабря переработку сахарной свеклы в России осуществляли 10 сахарных заводов общей мощностью переработки 27,0 тыс. т в сутки (в 2013 г. – 124,5 тыс. т в сутки). Всего заготовлено 29 846,0 тыс. т сахарной свеклы (в 2013 г. – 33 803,4 тыс. т), переработано 29 138,0 тыс. т (в 2013 году – 31 828,1 тыс. т) и выработано 4 385,0 тыс. т сахара (в 2013 году – 4 103,7 тыс. т). Суточное производство свекловичного сахара составило 7,6 тыс. т, что на 63,4% меньше, чем в аналогичную дату 2013 г.

За 2014 год средняя оптовая цена на сахар в Центральном ФО выросла на 77,3% (до 39 900 руб./т), в Южном ФО – на 78,9% (до 39 900 руб./т), в Приволжском ФО – на 79,5% (до 42 000 руб./т).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 г. импорт сахара (ТН ВЭД 1701) составил 767,6 тыс. т, что на 29,3% больше аналогичного показателя 2013 г. Объем ввоза сахара в декабре составил 114,6 тыс. т (в прошлом году в декабре было импортировано 117,2 тыс. т). Физический объем экспорта сахара в 2014 г. составил 2,6 тыс. т (-37,3% к 2013 г.), в том числе в декабре – 243,7 т (в декабре 2013 г. было экспортировано 209,4 т).

ЭНЕРГОРЕСУРСЫ

По данным СПБМТСБ, за 2014 г. объем реализованного на торгах бензина Регуляр-92 составил 4,5 млн т, бензина Премиум-95 – 1,6 млн т. С начала 2014 г. биржевой индекс цен базиса «Владимир» на бензин Премиум-95 увеличился на 8,1% (до 33 715 руб./т), на бензин Регуляр-92 – на 5,5% (до 31 642 руб./т).

По сообщениям ГП «ЦДУ ТЭК», за период с 23 по 29 декабря 2014 г. товарные остатки бензина на НПЗ и предприятиях нефтепродуктообеспечения (ПНПО) увеличились на 2,9% (до 1 370 тыс. т), дизельного топлива – на 1,6% (до 2 542 тыс. т).

По информации Минфина России, в 2014 г. средняя цена нефти марки Urals составила 97,60 \$/барр., снизившись на 9,5% по сравнению с 2013 г. Мировые цены на нефть марок Brent и Light Sweet на 30 декабря 2014 г. установились на уровне 57,56 \$/барр. (-46,0 % с начала года) и 53,69 \$/барр. (-43,1 %) соответственно.

По информации Росстата, за период с 22 по 28 декабря объем производства дизельного топлива составил 1 550,8 тыс. т (-0,2% за неделю), бензина – 840,2 тыс. т (+0,6% за неделю).

По данным Минэнерго России, производство бензина за декабрь 2014 г. составило 3 528 тыс. т, дизельного топлива – 6 731 тыс. т, топочного мазута – 7 126 тыс. т, авиакеросина – 732 тыс. т. С начала года объем производство бензина сократилось на 1,1% по сравнению с 2013 г. и составило 38,1 млн т. В свою очередь, производство дизельного топлива увеличилось на 7,3% (до 76,9 млн т), топочного мазута – на 5,6% (до 79,1 млн т), авиакеросина – на 7,4% (до 10,7 млн т). Объем экспорта нефтепродуктов за 2014 г. снизился на 5,6% (до 220 872,7 тыс. т) по сравнению с 2013 г.

По состоянию на 29 декабря 2014 г. Росстатом зафиксированы следующие значения розничных цен на нефтепродукты в России (с изменениями к предыдущей неделе): АИ-80 – 30,29 руб./л (-0,01 руб./л); АИ-92 – 32,26 руб./л (-0,12 руб./л); АИ-95 – 35,04 руб./л (-0,13 руб./л); ДТ – 34,37 руб./л (0,00 руб./л).

ДИЗЕЛЬНОЕ ТОПЛИВО

По данным ФГБУ «Спеццентрочет в АПК», на 25.12.2014 средневзвешенная цена приобретения сельхозтоваропроизводителями летнего дизельного топлива (ДТл) составила 32 788 руб./т, снизившись за год на 0,6%.

Средневзвешенная цена приобретения сельхозтоваропроизводителями зимнего дизельного топлива (ДТз) по состоянию на 25.12.2014 составила 37 564 руб./т, увеличившись за год на 1,8%.

По информации СПБМТСБ, на 26 декабря объем реализованного на торгах зимнего дизельного топлива составил 23,73 тыс. т, летнего – 4,96 тыс. т. Биржевой индекс базиса «Владимир» на зимнее дизельное топливо снизился по сравнению с аналогичной датой прошлого года на 4,6% (до 34 297 руб./т), на летнее дизельное топливо – на 7,2% (28 064 руб./т).

По данным Росстата, на 29.12.2014 средняя потребительская цена в РФ на дизельное топливо достигла 34,37 руб./л, увеличившись за год на 3,2%.

Усредненная по 3 торговым площадкам США цена на споте дизтоплива № 2 с низким содержанием серы уменьшилась за неделю на 3,8% и на 29.12.2014 составила 1,74 \$/галл. (28 639 руб./т по курсу ЦБ 52,03 руб./\$). Потребительская цена на дизельное топливо на внутреннем рынке США за неделю уменьшилась на 2,1% (по данным Министерства топлива и энергетики США) и на 29.12.2014 составила 3,2 \$/галл. (44,16 руб./л по курсу ЦБ 52,03 руб./\$).

Средние закупочные цены на основные зерновые культуры в разрезе федеральных округов РФ*

Продукция	ЦФО		СЗФО		ЮФО		СКФО		ПФО		УФО		СФО	
	руб./т	%*	руб./т	%*	руб./т	%*	руб./т	%*	руб./т	%*	руб./т	%*	руб./т	%*
Пшеница прод. 3 кл.	10 537	▲ +4,7%	—	—	10 430	▼ -3,6%	10 600	▲ +5,5%	10 047	▲ +6,4%	9 890	▲ +5,2%	9 783	▲ +4,3%
Пшеница фуражная	8 300	▲ +5,3%	10 233	▼ -8,1%	7 460	▼ -3,0%	7 629	▼ -0,4%	7 900	▲ +0,5%	7 560	▲ +0,6%	8 636	▲ +11,1%
Рожь прод. 3 кл.	—	—	—	—	—	—	—	—	5 136	▲ +1,3%	—	—	6 000	▲ +3,4%
Ячмень фуражный	7 023	▲ +3,2%	9 223	▲ +18,9%	6 881	▲ +5,2%	7 358	▲ +0,8%	6 169	▼ -0,6%	7 500	▬ 0%	—	—
Кукуруза 2 кл.	8 914	▲ +17,6%	11 033	▲ +3,1%	7 900	▲ +1,3%	7 750	▲ +9,7%	8 375	▼ -2,9%	—	—	—	—

Государственные закупочные интервенции*

Год	Продукция	Цена стартовая, руб./т	Цена сред взвеш, руб./т	Объем продаж, тыс. т	Стоимость, млн руб.
2013 г. (справочно на 25.12.13)	Пшеница 3 кл.	6 250,0	6 217,5	287,7	1 788,7
	Пшеница 4 кл.	6 250,0	6 012,4	108,5	652,6
Урожай 2014 г.	Пшеница 3 кл.	10 100,0	6 848,5	19,5	133,3
	Пшеница 4 кл.	9 300,0	6 972,7	46,3	322,9
	Пшеница 5 кл.	9 000,0	6 574,2	32,4	213,0
	Ячмень фураж.	5 150,0	5 148,9	113,8	585,9

АНАЛИТИКА

В 2014 г. в России собрано более 105,0 млн т зерновых и зернобобовых культур в весе после доработки (с учетом Крымского ФО). В сравнении с 2013 г. рост производства зерна составил 13,6% (12,6 млн т) при урожайности 24,1 ц/га (22,0 ц/га в 2013 г.). В 2014 г. сев озимых зерновых культур в РФ проведен на площади 16,85 млн га (102,0% от плана), что на 1,8 млн т превысило показатель 2013 г. Озимая пшеница посеяна на площади 14,3 млн га, озимая рожь – на 1,7 млн га, озимый ячмень – на 0,4 млн га, озимый тритикале – на 0,4 млн га.

В IV квартале 2014 г. отмечен рост цен на зерновые культуры на внутреннем рынке, основными факторами которого являются устойчивый спрос на российское зерно на мировом рынке и девальвация рубля. Для стабилизации ситуации на рынке зерновых культур правительством РФ с 1 февраля по 30 июня 2015 г. введена экспортная таможенная пошлина на пшеницу в размере 15% таможенной стоимости плюс 7,5 EUR, но не менее 35,0 EUR/т. Минсельхоз России увеличил закупочные цены на зерно в рамках государственных интервенций.

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта зерна с 1 июля по 31 декабря 2014/15 МГ составил 21 068,8 тыс. т, что на 28,6% больше, чем за аналогичный период прошлого сезона, в т. ч. пшеницы – 16 406,5 тыс. т (+30,6%), ячменя – 3 263,4 тыс. т (+66,7%) и кукурузы – 1 117,0 тыс. т (-33,6%). В декабре 2014 г. объем экспорта зерна достиг 3 088,4 тыс. т, в т. ч. пшеницы – 2 022,2 тыс. т, ячменя – 685,9 тыс. т, кукурузы – 298,4 тыс. т. По сравнению с аналогичным периодом 2013 г. объемы экспорта увеличились на 26,9%, в т. ч. пшеницы – на 31,0% и ячменя – в 5,0 раз. При этом объем экспорта кукурузы снизился в 2,3 раза.

Текущие биржевые котировки на пшеницу, \$США/т

Биржевые котировки	Наличный расчет	Изм. за нед. %	Фьюч. контр. ЯНВ. 2015	Изм. за нед. %	Фьюч. контр. МАРТ 2015	Изм. за нед. %	Фьюч. контр. МАЙ 2015	Изм. за нед. %
СВОТ (SRW) США (с/х р. Чикаго, Индиана,Толедо, Огайо)	215,31	▼ -5,3%	X	X	213,57	▼ -4,8%	215,59	▼ -4,6%
НТБ (пшен. прод. 4 кл.) Россия ЮФО СКФО	X	X	X	X	X	X	X	X
МАТИФ (пшен. хлебопек) Франция (Руан)	X	X	237,76	▼ -3,1%	238,77	▼ -3,3%	238,17	▼ -3,5%

По состоянию на 01.01.2015. 1\$ = 56,2376 руб. Рост курса \$ за отчетный период +6,88% (+3,6217 руб.)

Средние закупочные цены на основные масличные культуры в разрезе федеральных округов РФ*

Регион	Подсолнечник		Рапс	
	руб./т	%*	руб./т	%*
ЦФО	18 011	▲ +7,3%	--	--
СЗФО	--	--	16 257	▲ +10,8%
СКФО	18 686	▲ +12,2%	16 500	▲ +17,9%
ЮФО	18 480	▲ +8,3%	--	--
ПФО	17 218	▲ +5,4%	--	--
УФО	17 875	▲ +8,3%	--	--
СФО	--	--	--	--

Аналитика

Согласно данным Минсельхоза России, в 2014 г. валовой сбор подсолнечника на маслосемена в весе после доработки составил 8,9 млн т (в 2013 г. – 10,5 млн т) при урожайности 14,0 ц/га (в 2013 г. – 15,5 ц/га). Урожай сои достиг 2,5 млн т (в 2013 г. – 1,6 млн т) при урожайности 13,5 ц/га (13,6 ц/га). Сбор рапса увеличился до 1,45 млн т (1,4 млн т в 2013 г.) при урожайности 12,4 ц/га (12,5 ц/га). В 2014 г. озимые масличные культуры посеяны на площади 445,1 тыс. га, в т.ч. озимый рапс – на 228,4 тыс. га, рыжик – на 216,7 тыс. га.

На внутреннем рынке в IV квартале отмечен рост цен на подсолнечник, чему способствовало снижение его производства в Причерноморском регионе, проблемы с качеством маслосемян и неблагоприятные погодные условия во время уборочной кампании. Согласно данным ФГБУ «Спеццентр учета», уровень цен на подсолнечник в европейской части России значительно превысил показатель 2013 г. и на 22 декабря составил: в Южном ФО – 18 480 руб./т (в 1,9 раза выше в сравнении с 16 декабря 2013 г.), в Центральном ФО – 18 011 руб./т (в 1,9 раза выше) и в Приволжском ФО – 17 218 руб./т (в 2,1 раза выше).

По информации ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта подсолнечного масла (коды ТН ВЭД: 1512119101; 1512119109) за период с 1 сентября по 31 декабря 2014 г. составил 273,0 тыс. т, что на 38,9% меньше в сравнении с аналогичным периодом прошлого года. Экспорт подсолнечного масла с 1 по 31 декабря осуществлен в объеме 108,5 тыс. т (-38,2% к аналогичному периоду прошлого года). В свою очередь, импорт подсолнечного масла за указанные периоды составил 120,2 т и 18,6 т соответственно.

По сообщениям ФАО, в 2014 г. на мировом рынке средний уровень цен на масличные культуры и продукты их переработки снизился на 6,0% по сравнению с 2013 г., что связано с увеличением объемов производства масличных культур. Согласно прогнозу USDA, валовое производство масличных в мире в 2014/15 МГ составит 532,4 млн т, что на 28,2 млн т превышает показатель 2013/14 МГ. Ожидается увеличение на 10,8% (до 314,4 млн т) производства соевых бобов.

Средние цены производства и потребительские цены на продукцию животноводства

Источник: ФГБУ "Спеццентрчет в АПК"

Средние цены по Федеральным округам, руб./кг

Территория	Средняя цена	Изменение за месяц	Изменение к 2013 году
Российская Федерация	21,2	▲ +2,8%	▲ +18,6%
Центральный ФО	21,4	▲ +3,8%	▲ +18,6%
Северо-Западный ФО	21,3	▲ +0,8%	▲ +23,4%
Южный ФО	19,3	▲ +1,6%	▲ +20,5%
Северо-Кавказский ФО	20,6	▲ +2,4%	▲ +33,1%
Приволжский ФО	19,9	▲ +6,2%	▲ +9,1%
Уральский ФО	21,1	▲ +1,6%	▲ +25,0%
Сибирский ФО	19,7	▲ +2,2%	▲ +11,0%
Дальневосточный ФО	30,5	≈ 0,0%	▲ +26,3%

Источник: ФГБУ "Спеццентрчет в АПК"

Производство молочной продукции (с начала года по 1 декабря), тыс. тонн

Производственные показатели	2013 год	2014 год	Изменения
Сыры и продукты сырные	396,0	444,9	▲ +12,4%
Масло сливочное	204,0	231,4	▲ +13,4%
Цельномолочная продукция (в пересчете на молоко), в т.ч.:	10 610,2	10 504,0	▼ -1,0%
- кефир (без пищевых продуктов и добавок)	889,8	878,3	▼ -1,3%
- сметана (с массовой долей жира более 10%)	500,7	495,0	▼ -1,1%
- творог	344,1	350,3	▲ +1,8%
Молоко в твердых формах	104,6	136,8	▲ +30,8%
Сыворотка	452,0	502,7	▲ +11,2%

По состоянию на 01.12.2014

Аналитика

Цены сельхозтоваропроизводителей на молоко коровье сырое с августа сохраняют положительную динамику роста под влиянием растущего спроса со стороны производителей молочной продукции при ограниченном предложении молочного сырья в виду сокращения импортных поставок. По данным ФГБУ «Спеццентрчет в АПК», на 16 декабря 2014 года на российском рынке средняя цена закупки у сельхозтоваропроизводителей сырого коровьего молока составила 21,2 руб./кг (+1,6% за 2 недели), что на 16,9% выше уровня цен на начало года.

Средние цены производства молочной продукции достигли следующих значений: на молоко коровье разливное – 29,5 руб./л (+0,6% за 2 недели), на масло сливочное отечественное – 304,5 руб./кг (+0,4%), на сыры сычужные твердые отечественные – 283,0 руб./кг (+2,6%). С начала года стоимость указанных продуктов увеличились на 13,2%, 19,5% и 22,3% соответственно.

Средние потребительские цены на молочную продукцию на 16 декабря установились на уровне: молоко коровье – 37,7 руб./л (+0,5% за 2 недели; +15,2% к 01.01.2014), масло сливочное – 338,5 руб./кг (+0,9% за 2 недели; +17,7% к 01.01.2014), сыры сычужные твердые – 346,6 руб./кг (+2,7% за 2 недели; 18,2% к 01.01.2014).

По данным Росстата, за 11 месяцев 2014 г. 73,0% (9 630,6 тыс. тонн) от валового надоя коровьего молока в сельхозорганизациях страны приходится на регионы Приволжского, Центрального и Сибирского ФО.

По информации ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 г. на территорию страны было ввезено 52,5 тыс. т молока и сливок (ТН ВЭД 0401, 0402), что на 39,5% меньше, чем за 2013 г. Совокупный объем импорта сыра и творога (ТН ВЭД 0406) в 2014 г. снизился до 184,8 тыс. т (-43,9% к 2013 г.), масла сливочного (ТН ВЭД 040510) – до 67,3 тыс. т (-9,1%), молочной сыворотки (ТН ВЭД 040410) – до 21,9 тыс. т (-39,3%). Импорт указанных товаров в стоимостном выражении составил 1 489,0 млн долл., в т. ч. молока и сливок – 154,9 млн долл. (-40,3% к 2013 г.), сыра и творога – 974,4 млн долл. (-41,7%), масла сливочного – 324,4 млн долл. (-3,3%), молочной сыворотки – 35,4 млн долл. (-38,1%).

Аналитика

По данным ФГБУ «Спеццентр» в АПК, на 16 декабря 2014 года в РФ средние цены сельхозтоваропроизводителей на скот и птицу (в убойной массе) составили: на КРС средней упитанности – 168,7 руб./кг (+1,6% за 2 недели), свиней II категории – 178,4 руб./кг (+3,2%), кур – 105,1 руб./кг (+0,4%). С начала года по 16 декабря стоимость данных товаров наблюдалась после введения РФ эмбарго на ввоз некоторых продуктов, в т.ч. на мясо и мясопродукты. Так, по сравнению с 1 августа 2014 г. увеличение цен составило: на КРС средней упитанности – 10,7%, на свиней II категории – 11,0%, на кур – 14,0%.

По состоянию на 16 декабря 2014 г. цены производства на говядину I категории достигли уровня 204,0 руб./кг (+0,3% за 2 недели), свинину II категории – 188,9 руб./кг (+0,8%), мясо кур I категории – 112,0 руб./кг (+0,5%). По сравнению с началом года рост составил 11,4%, 21,2% и 27,8% соответственно.

Потребительские цены на говядину I категории установились на уровне 290,6 руб./кг (+0,1% за 2 недели; +13,8% к 01.01.2014), свинину II категории – 290,6 руб./кг (+0,1% за 2 недели; +24,0% к 01.01.2014), мясо кур I категории – 143,9 руб./кг (+1,2% за 2 недели; +27,5% к 01.01.2014).

По сведениям ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 год на территорию страны мяса и пищевых мясных субпродуктов (ТН ВЭД 02) было ввезено 1 453,0 тыс. т на сумму 4 810,7 млн долл., что на 31,6% и 22,6% соответственно ниже объема поставок за 2013 г. За указанный период на территорию РФ было импортировано 534,7 тыс. т говядины, что на 8,2% меньше уровня 2013 г. В свою очередь, объем импорта свинины (ТН ВЭД 0203) достиг 362,1 тыс. т (-40,0% к 2013 г.), а мяса птицы (ТН ВЭД 0207) – 355,9 тыс. т (-19,8% к 2013 г.). Объем импорта указанных товаров в стоимостном выражении составил: говядины – 2 302,1 млн долл. (-10,4% к 2013 г.), свинины – 1 449,9 млн долл. (-30,5% к 2013 г.), мяса птицы – 574,5 млн долл. (-14,9% к 2013 г.).

Цены на сахар

Цены производителей* на сахар, руб./т

Изменения
на 24.12.2014 за неделю: ▲ +2,7%
к началу года: ▲ +78,2%
к пред. году: ▲ +80,3%

*На графике представлены средние цены по основным сахаропроизводящим округам (ЮФО, ЦФО, ПФО)

Источник: СОЮЗРОССАХАР, ФГБУ "Спеццентрчет в АПК"

Мировые цены на сахар (ICE, Нью-Йорк), FOB, \$/т

Изменения
на 24.12.2014 за неделю: ▲ +0,3%
к началу года: ▼ -6,2%
к пред. году: ▼ -8,9%

Источник: NYSE: ICE

Потребительские цены на сахар, руб./кг

Изменения
на 22.12.2014 за неделю: ▲ +7,5%
к началу года: ▲ +38,5%
к пред. году: ▲ +38,3%

Источник: Росстат

Импорт / экспорт сахара*

Объем импорта, т

Изменения
в 2014 году к аналогичному периоду 2013 года за январь - декабрь: ▲ +29,3%
в декабре: ▼ -2,2%

Объем с начала года: 767 580,5 т (за аналогичный период 2013 года – 593 708,4 т) в т.ч. с 1 по 31 декабря 114 584,5 (за аналогичный период 2013 года – 117 211,3)

*Без учета данных о взаимной торговле с Республикой Беларусь и Республикой Казахстан. Код ТН ВЭД: 1701
По состоянию на 27.12.2014

Объем экспорта, т

Изменения
в 2014 году к аналогичному периоду 2013 года за январь - декабрь: ▼ -37,3%
в декабре: ▲ +16,4%

Объем с начала года: 2 621,1 т (за аналогичный период 2013 года – 4 178,5 т) в т.ч. с 1 по 31 декабря 243,7 т (за аналогичный период 2013 года 209,4 т)

Источник: ФТС России

Производство сахара в России

Производство сахара нарастающим итогом с начала года, тыс. т

за январь - декабрь 5 182,0 тыс. т
▲ +8,2% к аналог. периоду 2013 года
в т.ч. в декабре 336,8 тыс. т
▼ -42,8% к аналог. периоду 2013 года

По состоянию на 27.12.2014

Производство сахара, тыс. т

Показатель	2013/2014	2014/2015	Изменение, %
Заготовлено сахарной свеклы *	33 803,4	29 846,1	▼ -11,7%
Выработано сахара из сахарной свеклы *	4 103,7	4 385,0	▲ +6,9%
Переработано сахара-сырца **	425,1	602,8	▲ +41,8%
Выработано сахара из сахара-сырца **	457,1	622,8	▲ +36,3%

* с начала II полугодия 2014 года (по состоянию на 27.12.2014)

** с начала 2014 года (по состоянию на 21.07.2014)

Источник: СОЮЗРОССАХАР

Аналитика

По информации Союзроссахара, на 29 декабря переработку сахарной свеклы в России осуществляли 10 сахарных заводов общей мощностью переработки 27,0 тыс. т в сутки (в 2013 г. – 124,5 тыс. т в сутки). Всего заготовлено 29 846,0 тыс. т сахарной свеклы (в 2013 г. – 33 803,4 тыс. т), переработано 29 138,0 тыс. т (в 2013 году – 31 828,1 тыс. т) и выработано 4 385,0 тыс. т сахара (в 2013 году – 4 103,7 тыс. т). Суточное производство свекловичного сахара составило 7,6 тыс. т, что на 63,4% меньше, чем в аналогичную дату 2013 г.

За 2014 год средняя оптовая цена на сахар в Центральном ФО выросла на 77,3% (до 39 900 руб./т), в Южном ФО – на 78,9% (до 39 900 руб./т), в Приволжском ФО – на 79,5% (до 42 000 руб./т).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), за 2014 г. импорт сахара (ТН ВЭД 1701) составил 767,6 тыс. т, что на 29,3% больше аналогичного показателя 2013 г. Объем ввоза сахара в декабре составил 114,6 тыс. т (в прошлом году в декабре было импортировано 117,2 тыс. т). Физический объем экспорта сахара в 2014 г. составил 2,6 тыс. т (-37,3% к 2013 г.), в том числе в декабре – 243,7 т (в декабре 2013 г. было экспортировано 209,4 т).

НЕФТЬ

Добыча нефти и газового конденсата	20.12	22.12	23.12	24.12	25.12
Всего по РФ, тыс. т	1 458,5	1 456,8	1 458,5	1 464,0	1 463,1

Коммерческие запасы на 23.12.2014

Нефть 6 589,3 тыс. т

Источник: ГП «ЦДУ ТЭК»

Биржевые цены	19.12	22.12	23.12	24.12	25.12	26.12
Brent (ICE), \$/барр.	62,35	60,10	61,10	60,15	—	59,40
Light Sweet (NYMEX), \$/барр.	58,01	55,32	56,56	55,85	—	54,78

Источник: OILCAPITAL.RU

ДИЗЕЛЬНОЕ ТОПЛИВО

Источники: ИАЦ "Кортес", Росстат

Цены на ДТ летнее по РФ	Опт	Мелкий опт
	29 013 (-437) руб./т	33 480 (+65) руб./т
Цены на ДТ зимнее по РФ		
	34 376 (-22) руб./т	38 959 (-304) руб./т

Средние оптовые и мелкооптовые цены на дизтопливо по ФО за 22.12.14 – 26.12.14 с изменениями к предыдущей неделе

Реализация объемов дизтоплива

Источник: ИАЦ "Кортес"

Средняя цена	25.12	35 778 руб./т
Срвзвеш. цена приобр. СХПФ (ФГБУ "Спеццентрочёт в АПК")	25.12	35 541 руб./т
Оптовая цена на рынке США (U.S. E.I.A.) по курсу ЦБ 60,68 руб./\$	22.12	34 731 руб./т

Биржевые цены	19.12	22.12	23.12	24.12	25.12	26.12
ДТ Летнее (СПбМТСБ), руб./т	28 057	28 035	28 149	28 055	28 087	28 064
ДТ Зимнее (СПбМТСБ), руб./т	34 061	34 262	34 442	34 719	34 462	34 297
GASOIL FUTURES, JAN15 (ICE), \$/т	560,00	558,25	561,75	554,75	—	549,00

*СПбМТСБ, ММТБ, Биржа «Санкт-Петербург»

Источники: СПбМТСБ, ICE

АНАЛИТИКА

По данным СПбМТСБ, за 2014 г. объем реализованного на торгах бензина Регуляр-92 составил 4,5 млн т, бензина Премиум-95 – 1,6 млн т.

С начала 2014 г. биржевой индекс цен базиса «Владимир» на бензин Премиум-95 увеличился на 8,1% (до 33 715 руб./т), на бензин Регуляр-92 – на 5,5% (до 31 642 руб./т).

По сообщениям ГП «ЦДУ ТЭК», за период с 23 по 29 декабря 2014 г. товарные остатки бензина на НПЗ и предприятиях нефтепродуктообеспечения (ПНПО) увеличились на 2,9% (до 1 370 тыс. т), дизельного топлива – на 1,6% (до 2 542 тыс. т).

По информации Минфина России, в 2014 г. средняя цена нефти марки Urals составила 97,60 \$/барр., снизившись на 9,5% по сравнению с 2013 г.

Мировые цены на нефть марок Brent и Light Sweet на 30 декабря 2014 г. установились на уровне 57,56 \$/барр. (-46,0% с начала года) и 53,69 \$/барр. (-43,1%) соответственно.

По информации Росстата, за период с 22 по 28 декабря объем производства дизельного топлива составил 1 550,8 тыс. т (-0,2% за неделю), бензина – 840,2 тыс. т (+0,6% за неделю).

По данным Минэнерго России, производство бензина за декабрь 2014 г. составило 3 528 тыс. т, дизельного топлива – 6 731 тыс. т, топочного мазута – 7 126 тыс. т, авиакеросина – 732 тыс. т. С начала года объем производство бензина сократилось на 1,1% по сравнению с 2013 г. и составило 38,1 млн т. В свою очередь, производство дизельного топлива увеличилось на 7,3% (до 76,9 млн т), топочного мазута – на 5,6% (до 79,1 млн т), авиакеросина – на 7,4% (до 10,7 млн т).

Объем экспорта нефтепродуктов за 2014 г. снизился на 5,6% (до 220 872,7 тыс. т) по сравнению с 2013 г.

По состоянию на 29 декабря 2014 г. Росстатом зафиксированы следующие значения розничных цен на нефтепродукты в России (с изменениями к предыдущей неделе):

- АИ-80 – 30,29 руб./л (-0,01 руб./л);
- АИ-92 – 32,26 руб./л (-0,12 руб./л);
- АИ-95 – 35,04 руб./л (-0,13 руб./л);
- ДТ – 34,37 руб./л (0,00 руб./л).

Контактная информация:

тел.: +7 (495) 917 – 50 – 42,

Web: www.specagro.ru, E-mail: info@specagro.ru

БЕНЗИН

Динамика оптовых цен на бензин Регуляр-92 и Премиум-95 по РФ и объем производства бензина

Источники: ИАЦ "Кортес", Росстат

Цены на бензин Премиум-95 по РФ	Опт	Мелкий опт
	34 086 (+360) руб./т	40 746 (-533) руб./т
Цены на бензин Регуляр-92 по РФ		
	32 374 (+278) руб./т	38 791 (-476) руб./т

Средние оптовые и мелкооптовые цены на бензин по ФО за 22.12.14 – 26.12.14 с изменениями к предыдущей неделе

Реализация объемов бензина на биржах*

Источник: ИАЦ "Кортес"

Биржевые цены	19.12	22.12	23.12	24.12	25.12	26.12
Регуляр-92 (СПбМТСБ), руб./т	30 922	31 459	31 754	31 937	31 861	31 642
Премиум-95 (СПбМТСБ), руб./т	31 226	31 853	32 927	33 067	32 996	33 715
Бензин (NYMEX), \$/галл.	1,59	1,53	1,56	1,51	—	1,51

Источники: СПбМТСБ, OILCAPITAL.RU

МАЗУТ

Средние оптовые цены на мазут М-100 за 22.12.14 – 26.12.14 с изменениями к предыдущей неделе

Опт. цена на мазут по РФ	7 546 (-37) руб./т
--------------------------	--------------------

Источник: ИАЦ "Кортес"

Биржевые цены	19.12	22.12	23.12	24.12	25.12	26.12
Мазут (СПбМТСБ), руб./т	6 627	6 645	6 711	6 823	6 735	6 790
Мазут (NYMEX), \$/галл.	1,99	1,94	1,98	1,92	—	1,91

Источники: СПбМТСБ, OILCAPITAL.RU

Сводный отчет о средних ценах на дизельное топливо по состоянию на 31 декабря 2014 года

	Средняя цена производителей дизтоплива, по данным Росстата (с учетом акциза «Евро-4» и НДС)		Средняя оптовая цена предприятий нефтепродуктообеспечения, по данным ГП "ЦДУ ТЭК"*	Средневзвешенная цена приобретения дизтоплива сельхозтоваропроизводителями, по данным ФГБУ «Спеццентрчет в АПК»	
	Зимнее	Летнее		Зимнее	Летнее
Дата регистрации цен	ноябрь 2014 г.		25.12.2014	25.12.2014	
Цена, руб./т	37 342	32 282	35 778	37 564	32 788
Изменение к прошлой дате, %	▼-3,9	▲+0,8	▼-0,3	▼-0,5	▼-1,1

Наибольшие изменения средневзвешенной цены приобретения дизельного топлива сельхозтоваропроизводителями в регионах Российской Федерации за отчетный период									
	Субъект РФ	Измен., %	Цена, руб/т		Субъект РФ	Измен., %	Цена, руб/т		
								Зимнее	Летнее
↑ ПОВЫШЕНИЕ	Зимнее	Архангельская область	+7,7	38 159	↓ СНИЖЕНИЕ	Зимнее	Томская область	-6,2	36 600
		Красноярский край	+1,4	42 120			Иркутская область	-5,0	37 121
		Республика Карелия	+1,0	37 997			Рязанская область	-4,8	35 700
		Курганская область	+0,7	35 453			Курская область	-2,7	36 000
		Владимирская область	+0,7	37 369			Кемеровская область	-1,9	36 600
		Брянская область	+1,6	31 500			Краснодарский край	-2,4	34 632
Летнее	Летнее	Амурская область	+0,8	36 800	Калужская область	-2,1	33 314		
		Республика Дагестан	+0,3	28 900	Нижегородская область	-1,2	33 703		
		Псковская область	+0,2	35 779	Челябинская область	-1,0	31 980		
		Алтайский край	+0,1	34 930	Ульяновская область	-0,5	30 075		

*Оптовая цена предприятий нефтепродуктообеспечения на дизельное топливо рассчитывается как среднее значение оптовых цен поставщиков дизельного топлива без учета объемов производства. Данные ГП «ЦДУ ТЭК» учитывают цены на дизтопливо зимнее и летнее.

По данным ФГБУ «Спеццентрчет в АПК», на **25.12.2014** средневзвешенная цена приобретения сельхозтоваропроизводителями **летнего дизельного топлива (ДТл)** составила **32 788 руб./т**, снизившись за год на 0,6%.

Средневзвешенная цена приобретения сельхозтоваропроизводителями **зимнего дизельного топлива (ДТз)** по состоянию на **25.12.2014** составила **37 564 руб./т**, увеличившись за год на 1,8%.

По информации СПБМТСБ, на 26 декабря объем реализованного на торгах зимнего дизельного топлива составил 23,73 тыс. т, летнего – 4,96 тыс. т. Биржевой индекс базиса «Владимир» на зимнее дизельное топливо снизился по сравнению с аналогичной датой прошлого года на 4,6% (до 34 297 руб./т), на летнее дизельное топливо – на 7,2% (28 064 руб./т).

По данным Росстата, на **29.12.2014** средняя потребительская цена в РФ на дизельное топливо достигла **34,37 руб./л**, увеличившись за год на 3,2%.

Усредненная по 3 торговым площадкам США цена на споте дизтоплива № 2 с низким содержанием серы уменьшилась за неделю на 3,8% и на 29.12.2014 составила 1,74 \$/галл. (28 639 руб./т по курсу ЦБ 52,03 руб./\$). Потребительская цена на дизельное топливо на внутреннем рынке США за неделю уменьшилась на 2,1% (по данным Министерства топлива и энергетики США) и на 29.12.2014 составила 3,2 \$/галл. (44,16 руб./л по курсу ЦБ 52,03 руб./\$).

Средневзвешенная цена приобретения дизельного топлива сельхозтоваропроизводителями в разрезе регионов, по данным ФГБУ «Спеццентр учет в АПК»

	Зимнее дизельное топливо			Летнее дизельное топливо		
	Цена, руб./т	Изменение за неделю (+/-)		Цена, руб./т	Изменение за неделю (+/-)	
		%	руб./т		%	руб./т
РОССИЙСКАЯ ФЕДЕРАЦИЯ	37 564	-0,5	-192	32 788	-1,1	-370
ЦЕНТРАЛЬНЫЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	36 852	-0,9	-327	31 892	-1,6	-507
Белгородская область	-	-	-	-	-	-
Брянская область	39 200	-1,0	-400	31 500	+1,6	+500
Владимирская область	37 369	+0,7	+260	-	-	-
Воронежская область	35 852	+0,1	+22	32 039	-0,4	-124
Ивановская область	35 900	0,0	0	-	-	-
Калужская область	-	-	-	33 314	-2,1	-729
Костромская область	38 000	0,0	0	-	-	-
Курская область	36 000	-2,7	-1 000	-	-	-
Липецкая область	39 600	0,0	0	31 400	0,0	0
Московская область	-	-	-	-	-	-
Орловская область	38 800	0,0	0	30 900	-0,3	-100
Рязанская область	35 700	-4,8	-1 800	-	-	-
Смоленская область	34 600	-0,6	-200	32 100	0,0	0
Тамбовская область	-	-	-	-	-	-
Тверская область	40 830	-0,1	-34	-	-	-
Тульская область	33 800	-0,6	-200	-	-	-
Ярославская область	37 517	-	-	-	-	-
СЕВЕРО-ЗАПАДНЫЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	37 551	+1,1	+416	-	-	-
Республика Карелия	37 997	+1,0	+369	-	-	-
Республика Коми	38 741	+0,1	+58	-	-	-
Архангельская область	38 159	+7,7	+2 725	-	-	-
Вологодская область	37 409	-1,8	-674	-	-	-
Калининградская область	36 850	0,0	-6	35 547	-	-
Ленинградская область	-	-	-	-	-	-
Мурманская область	40 053	0,0	+3	-	-	-
Новгородская область	36 172	-1,6	-580	-	-	-
Псковская область	-	-	-	35 779	+0,2	+59
СЕВЕРО-КАВКАЗСКИЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	-	-	-	33 032	0,0	+6
Республика Дагестан	-	-	-	28 900	+0,3	+100
Республика Ингушетия	-	-	-	26 060	+0,1	+22
Кабардино-Балкарская Республика	-	-	-	37 449	0,0	0
Карачаево-Черкесская Республика	39 750	0,0	0	33 000	0,0	0
Республика Северная Осетия - Алания	-	-	-	34 500	0,0	0
Чеченская Республика	-	-	-	32 192	0,0	+8
Ставропольский край	-	-	-	33 026	0,0	0
ЮЖНЫЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	36 451	-0,3	-103	34 627	-2,1	-734
Республика Адыгея	37 300	-	-	-	-	-
Республика Калмыкия	-	-	-	34 580	0,0	0
Краснодарский край	37 469	-0,5	-176	34 632	-2,4	-853
Астраханская область	34 970	0,0	+8	-	-	-
Волгоградская область	36 223	-1,7	-610	-	-	-
Ростовская область	35 150	+0,1	+20	-	-	-
ПРИВОЛЖСКИЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	37 164	+0,2	+60	30 846	-2,8	-882
Республика Башкортостан	-	-	-	-	-	-
Республика Марий-Эл	34 450	+0,5	+165	-	-	-
Республика Мордовия	36 550	-0,5	-200	29 650	-0,3	-100
Республика Татарстан	-	-	-	29 973	+0,1	+18
Удмуртская Республика	37 590	-0,1	-22	-	-	-
Чувашская Республика	34 556	+0,2	+54	-	-	-
Пермский край	38 200	0,0	0	-	-	-
Кировская область	38 138	-0,2	-62	31 212	-	-
Нижегородская область	37 600	0,0	0	33 703	-1,2	-401
Оренбургская область	36 000	0,0	0	-	-	-
Пензенская область	38 533	-0,2	-61	-	-	-
Самарская область	35 276	-0,2	-64	-	-	-
Саратовская область	37 600	-	-	-	-	-
Ульяновская область	35 200	+0,6	+200	30 075	-0,5	-141
УРАЛЬСКИЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	37 598	-2,4	-908	-	-	-
Курганская область	35 453	+0,7	+262	-	-	-
Свердловская область	38 670	-0,1	-30	-	-	-
Тюменская область	-	-	-	-	-	-
Челябинская область	-	-	-	31 980	-1,0	-320
СИБИРСКИЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	38 763	-0,6	-225	32 984	0,0	+11
Республика Алтай	38 095	0,0	0	34 303	0,0	0
Республика Бурятия	37 500	-1,3	-500	-	-	-
Республика Тыва	39 350	-1,7	-700	-	-	-
Алтайский край	36 905	-1,7	-655	34 930	+0,1	+30
Забайкальский край	42 800	0,0	0	-	-	-
Красноярский край	42 120	+1,4	+570	-	-	-
Иркутская область	37 121	-5,0	-1 948	-	-	-
Кемеровская область	36 600	-1,9	-700	31 150	0,0	0
Новосибирская область	38 900	0,0	0	31 750	0,0	0
Омская область	38 300	0,0	0	-	-	-
Томская область	36 600	-6,2	-2 400	-	-	-
ДАЛЬНЕВОСТОЧНЫЙ ФЕДЕРАЛЬНЫЙ ОКРУГ	42 672	-2,0	-862	-	-	-
Республика Саха (Якутия)	-	-	-	-	-	-
Камчатский край	-	-	-	-	-	-
Приморский край	-	-	-	-	-	-
Хабаровский край	42 550	+0,6	+270	-	-	-
Амурская область	40 200	-1,7	-700	36 800	+0,8	+300
Еврейская АО	43 986	-0,1	-23	-	-	-
Чукотский АО	62 658	0,0	0	-	-	-

ФГБУ «Спеццентр учет в АПК» не несет ответственность за абсолютную полноту и достоверность анализируемой информации из указанных источников. Характер данного документа является исключительно информационным. При принятии решения об инвестировании в финансовые инструменты, упомянутые в настоящем документе, необходимо обладать опытом финансовых операций, хорошо разбираться в вопросах оценки преимуществ и рисков, связанных с инвестированием в тот или иной финансовый инструмент.

При использовании материалов Аналитического обзора рынка и данных ценовой отраслевой статистики обязательна ссылка на источник: Минсельхоз России – ФГБУ «Спеццентр учет в АПК».

КОНТАКТЫ

Центральный офис

Тел.: + 7 (495) 917-50-42

Факс: + 7 (495) 917-53-80

Адрес: 105120, Москва,
ул. Нижняя Сыромятническая,
д. 1/4, стр. 1

Skype: agroinformer, spcu.ru, specagro.ru

E-mail: info@specagro.ru

Web: www.specagro.ru

Россия, 107139, Москва, Орликов пер. 1/11

Центральный филиал по рыночной информации

Тел.: + 7 (495) 745-88-70

Факс: + 7 (495) 745-88-71

Адрес: 107139, Москва,
Орликов пер., 1/11, стр. 1

