

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

№ 21

02.06.2015

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

В подготовке выпуска использованы официальные материалы Министерства сельского хозяйства РФ, Федеральной таможенной службы, Федеральной службы государственной статистики, ценового мониторинга ФГБУ «Спеццентр учета 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

По данным Минсельхоза РФ, по состоянию на 29 мая 2015 г. сев яровых культур проведен на площади 42,3 млн га (81,6% от плана на 2015 г.), в т. ч. яровых зерновых культур – на 25,7 млн га (82,9%). Яровой пшеницей засеяно 10,6 млн га (80,2% от плана), яровым ячменем – 6,98 млн га (85,2%).

По информации ФГБУ «Спеццентрчет в АПК», на 25 мая 2015 г. средние закупочные цены на пшеницу 3 кл. на условиях поставки СРТ (франко-элеватор) с учетом НДС составили: в Южном ФО 9 093 руб./т (-2,0% к 12 мая 2015г.), в Приволжском ФО – 10 455 руб./т (-1,4%), в Уральском ФО – 10 220 руб./т (-0,1%), в Сибирском ФО – 10 166 руб./т (+0,9%), в Центральном ФО – 9 332 руб./т (+1,0%).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта зерна с 1 июля по 24 мая 2014/15 МГ составил 28 649,9 тыс. т (+18,3% к периоду с 1 июля по 24 мая 2013/14 МГ), в т. ч. пшеницы – 20 427,8 тыс. т (+15,3%). За период с 1 по 24 мая 2015 г. экспорт зерна составил 691,7 тыс. т, в т. ч. пшеницы – 316,6 тыс. т, кукурузы – 229,4 тыс. т и ячменя – 131,1 тыс. т.

Международный совет по зерну (IGC) в майском отчете повысил прогноз мирового производства зерновых культур в сезоне 2015/16 до 1 968,0 млн т (+21,2 млн т. к апрельской оценке; -43,1 млн т к сезону 2014/15) за счет увеличения прогноза объема мирового производства пшеницы до 715,1 млн т (+10,3 млн т к апрельской оценке; -6,3 млн т к сезону 2014/15). Для России относительно предыдущей оценки прогноз урожая пшеницы в сезоне 2015/16 скорректирован в сторону увеличения на 3,0 млн т (до 55,0 млн т). Также увеличение отмечено для Китая на 9,0 млн т (до 127,0 млн т), для стран ЕС – на 1,8 млн т (до 150,0 млн т) и для Украины – на 1,0 млн т (до 21,0 млн т).

По информации Минсельхоза России, на 29 мая 2015 года сев подсолнечника на зерно проведен на площади 6 199,7 тыс. га (93,9% к прогнозу площади сева), сои – на 1 451,4 тыс. га (70,7%), рапса – на 745,6 тыс. га (80,3 %).

За период с 12 по 25 мая 2015 г. средние закупочные цены на подсолнечник (с НДС) на условиях поставки СРТ (франко-элеватор) преимущественно увеличились и по состоянию на 25 мая 2015 г. составили: в Уральском ФО – 20 075 руб./т (+6,3% к 12 мая 2015 г.), в Приволжском ФО – 19 571 руб./т (+2,3%), в Центральном ФО – 19 300 руб./т (+0,3%) и в Южном ФО – 18 550 руб./т (-0,5%).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), экспорт подсолнечного масла (коды ТН ВЭД: 1512119101; 1512119109) за период с 1 сентября 2014 г. по 24 мая 2015 г. составил 803,7 тыс. т (-27,9% в сравнении с аналогичным периодом прошлого сезона), в т. ч. экспорт за период с 1 по 24 мая 2015 г. достиг 91,9 тыс. т (+19,3%). За период с 1 сентября 2014 г. по 24 мая 2015 г. импорт подсолнечного масла произведен в объеме 244,0 т (в 14,8 раза меньше в сравнении с аналогичным периодом прошлого сезона), в т. ч. с 1 по 24 мая 2015 г. – 10,7 т (в 3,9 раза меньше).

В майском отчете IGC впервые были опубликованы данные мирового баланса производства и потребления сои в сезоне 2015/16, согласно которым объем мирового производства сои в сезоне 2015/16 составит 316,4 млн т (-3,4 млн т к сезону 2014/15), объем мирового потребления – 312,3 млн т (+9,4 млн т), объем мировой торговли – 122,6 млн т (+4,1 млн т).

По информации ФГБУ «Спеццентрчет в АПК», по состоянию на 1 мая 2015 г. средняя потребительская цена на молоко коровье составила 41,3 руб./л (-0,5% за 2 недели), на масло сливочное – 363,9 руб./кг (+0,1%), на сыры сычужные твердые – 388,0 руб./кг (-0,4%).

По данным Евразийской экономической комиссии (ЕЭК) и ФТС России, за январь-март 2015 г. объем взаимной торговли молочной продукцией (ТН ВЭД 04) государств-членов ЕАЭС составил 397,9 млн долл., из них на долю России приходится 29,2 млн долл. (7,3% от общего объема импорта и экспорта всех стран в рамках ЕАЭС), Беларуси – 366,9 млн долл. (92,2%), Казахстана – 1,8 млн долл. (0,5%). Импорт молочной продукции в РФ (ТН ВЭД 0401, 0402, 0403, 0404, 0405, 0406) из стран-членов ЕАЭС достиг объема в 275,6 млн долл., в т. ч. из Беларуси – 267,4 млн долл. (97,0% от общего импорта РФ в рамках ЕАЭС), Казахстана – 5,8 млн долл. (2,1%). В свою очередь, объем российского экспорта молочной продукции не превысил 27,2 млн долл., в т. ч. на территорию Беларуси – 6,5 млн долл. (24,1% от общего экспорта РФ в рамках ЕАЭС), Казахстана – 19,7 млн долл. (72,4%). Таким образом, за январь-март 2015 г. объем взаимной торговли с Республикой Беларусь составил 273,9 млн долл. (90,5% от общего объема импорта и экспорта РФ в рамках ЕАЭС), с Казахстаном – 25,5 млн долл. (8,4%). Рост доли импорта молочной продукции из Беларуси связан с введением Россией в августе 2014 г. продовольственного эмбарго на поставку продуктов из США и стран ЕС, а также снижением минимальных экспортных цен на молочную продукцию производства Республики Беларусь.

По материалам ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. совокупный объем импорта молочной продукции составил 19,5 тыс. т (-89,4% к аналогичному периоду 2014 г.), в т. ч. молока (ТН ВЭД 0401,0402) – 3,0 тыс. т (-91,0% к 2014 г.), сыра и творога (ТН ВЭД 0406) – 11,1 тыс. т (-90,0%), масла сливочного (ТН ВЭД 040510) – 5,4 тыс. т (-86,8%). С 1 января по 24 мая 2015 г. совокупный объем импорта пальмового масла (ТН ВЭД 1511), используемого в пищевой промышленности для замены натурального молочного жира, в физическом объеме составил 279,5 тыс. т (+10,5% к аналогичному периоду 2014 г.), в стоимостном выражении – 217,4 тыс. долл. (-10,3% к 2014 г.).

По информации ФГБУ «Спеццентрочет в АПК», на 1 мая 2015 г. средняя потребительская цена на говядину I категории установилась на уровне 337,5 руб./кг (+0,7% за 2 недели), на свинину II категории – 304,0 руб./кг (+0,6%), на мясо кур I категории – 146,0 руб./кг (-0,8%).

По данным Евразийской экономической комиссии (ЕЭК) и ФТС России, в январе-марте 2015 г. объем взаимной торговли мясом и мясными субпродуктами (ТН ВЭД 02) государств-членов ЕАЭС составил 159,9 млн долл., из них на долю России приходилось 11,4 млн долл. (7,1% от общего объема импорта и экспорта всех стран в рамках ЕАЭС), на Беларусь – 144,4 млн долл. (90,3%), на Казахстан – 4,1 млн долл. (2,6%). Импорт говядины в Россию (ТН ВЭД 0201, 0202) составил 62,9 млн долл., свинины (ТН ВЭД 0203) – 0,1 млн долл., мяса птицы (ТН ВЭД 0207) – 35,5 млн долл.

В январе-марте 2015 г. из Республики Беларусь на территорию России было ввезено говядины на 62,7 млн долл., свинины – на 22,1 тыс. долл., мяса птицы – на 34,9 млн долл. Объем импорта указанных товаров из Республики Казахстан составил 0,2 млн долл., 82,6 тыс. долл. и 0,6 млн долл. соответственно. Экспорт мяса и мясных субпродуктов (ТН ВЭД 02) из России в Беларусь и Казахстан достиг 3,2 млн долл., в т. ч. в Беларусь – 2,0 млн долл., в Казахстан – 9,2 млн долл. Таким образом, за январь-март 2015 г. объем взаимной торговли с Республикой Беларусь достиг 101,7 млн долл., что составляет 90,9% от общего объема импорта и экспорта РФ, с Казахстаном – 10,1 млн долл. (9,1%). Рост доли экспорта из России мясной продукции в страны Азиатского региона (в т. ч. Казахстан) связан с удешевлением отечественной продукции на мировом рынке вследствие девальвации рубля.

По сообщениям ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. совокупный объем импорта мяса и мясных субпродуктов (ТН ВЭД 02) в физическом объеме составил 184,2 тыс. т (-53,6%), в т. ч. говядины (ТН ВЭД 0201, 0202) – 90,8 тыс. т (-36,4% к 2014 г.), свинины (ТН ВЭД 0203) – 61,4 тыс. т (-54,5%), мяса птицы (ТН ВЭД 0207) – 31,9 тыс. т (-73,1%).

По данным Союзроссахара, с 1 января по 25 мая 2015 г. на сахарные заводы Российской Федерации поступило 404,5 тыс. т сахара-сырца (за аналогичный период 2014 г. 501,3 тыс. т), переработано около 385,8 тыс. т (в 2014 г. – 411,8 тыс. т). Уровень среднесуточной переработки сахара-сырца составил 4,8 тыс. т (+50,0% к аналогичному периоду 2014 г.). По состоянию на 25 мая 2015 г. работало 5 заводов (в 2014 г. – 4 завода), среднесуточная выработка сахара составила 4,6 тыс. т (в 2014 г. – 3,6 тыс. т).

По состоянию на 26 мая в Российской Федерации засеяно 994,4 тыс. га сахарной свеклы (99,2% прогнозируемых площадей посевов). В 2014 году на эту дату было засеяно 913,5 тыс. га.

С 21 по 28 мая 2015 г. средняя оптовая цена на сахар в основных сахаропроизводящих регионах России снизилась на 2,9%, до 38 333 руб./т, в том числе в Центральном ФО – на 2,6%, до 38 000 руб./т, Южном ФО – на 3,1%, до 37 800 руб./т, в Приволжском ФО – на 3,0%, до 39 200 руб./т.

По данным Росстата, на 25 мая 2015 г. средняя розничная цена на сахар-песок установилась на уровне 51,26 руб./кг (-0,7% за неделю).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. импортировано 416,1 тыс. т сахара (ТН ВЭД 1701), что на 10,7% меньше объемов импорта за аналогичный период 2014 г. Объем экспорта за указанный период составил 1,1 тыс. т, за аналогичный период 2014 г. – 0,6 тыс. т.

Непосредственное влияние на уровень и динамику цен на сахар в России оказывает ситуация на мировом рынке. Средняя цена контракта на сахар-сырец с поставкой в июле на Нью-Йоркской товарно-сырьевой бирже (NYSE: ICE) снизилась за неделю на 4,4% и по состоянию на 28 мая составила 11,94 цента за фунт (13,4 руб./кг по курсу ЦБ 51,0 руб./USD). Ввозная пошлина на сахар-сырец сейчас составляет 250 USD/т (12,8 руб./кг).

Мировые цены на нефть марок Brent и Light Sweet на 29 мая 2015 г. установились на уровне 65,45 долл./барр. (-0,1% за неделю) и 60,23 долл./барр. (+0,4%) соответственно.

По данным СПБМТСБ, с 25 по 29 мая 2015 г. объем реализованного на торгах бензина Регуляр-92 составил 55,74 тыс. т (-6,4% за неделю), бензина Премиум-95 – 16,50 тыс. т (-28,9% за неделю). Биржевой индекс цен базиса «Владимир» на бензин Премиум-95 вырос за неделю на 3,9% (до 37 321 руб./т), Регуляр-92 – на 2,2% (до 36 160 руб./т).

По информации ГП «ЦДУ ТЭК», с 19 по 25 мая 2015 г. товарные остатки бензина на НПЗ и предприятиях нефтепродуктообеспечения уменьшились на 4,4% (до 1 802 тыс. т), дизельного топлива – на 0,9% (до 2 195 тыс. т).

По данным Росстата, с 18 по 24 мая 2015 г. недельный объем производства дизельного топлива увеличился до 1 390,30 тыс. т (+1,4% за неделю), бензина – до 719,80 тыс. т (+4,3%). При этом оптовые цены на летнее дизельное топливо снизились на 45 руб./т (до 33 592 руб./т), а на бензин Премиум-95 и Регуляр-92 – выросли на 971 руб./т (до 36 510 руб./т) и 757 руб./т (до 35 373 руб./т) соответственно.

По данным ИАЦ «Кортес», в европейской части России коэффициент маржинальной доходности АЗС по бензину Регуляр-92 уменьшился за неделю на 0,8 п. п. и на 29 мая 2015 г. составил 12,6%. В свою очередь, данный показатель в Сибирском и Дальневосточном ФО уменьшился на 1,1 п. п., до 10,1%. Коэффициент маржинальной доходности АЗС по бензину Премиум-95 в европейской части России уменьшился за неделю на 0,5 п. п., до 17,3%, а в Сибирском и Дальневосточном ФО – на 0,7 п. п., до 13,0%.

По состоянию на 26 мая 2015 г. Росстатом зафиксированы следующие значения розничных цен на нефтепродукты в России (с изменениями за неделю): АИ-80 – 30,85 руб./л (+0,01 руб./л); АИ-92 – 32,18 руб./л (+0,01 руб./л); АИ-95 – 35,06 руб./л (0,00 руб./л); ДТ – 34,36 руб./л (+0,01 руб./л).

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.	9 332	▲ +1,0%	—	—	9 093	▼ -2,0%	—	—	10 455	▼ -1,4%	10 220	▼ -0,1%	10 166	▲ +0,9%
Пшеница фуражная	8 740	▼ -0,1%	11 160	▼ -2,3%	7 280	▼ -3,6%	—	—	9 355	▲ +2,1%	8 220	▼ -2,3%	8 469	▼ -2,5%
Рожь прод. 3 кл.	6 200	≈ 0%	—	—	—	—	—	—	5 330	▼ -1,5%	5 400	—	7 000	≈ 0%
Ячмень фуражный	8 200	▲ +2,3%	10 900	▲ +2,3%	6 713	▼ -0,7%	—	—	7 075	▲ +1,8%	—	—	6 400	▲ +1,1%
Кукуруза 2 кл.	8 014	▼ -3,1%	10 525	▼ -2,8%	8 880	▲ +1,7%	8 950	≈ 0%	9 917	▼ -0,8%	—	—	—	—

По состоянию на 25.05.2015. На условиях поставки СРТ (франко-элеватор), с учетом НДС *отклонение к 12.05.2015. Источник: ФГБУ "Спеццентрчет в АПК"

Государственные закупочные интервенции*

Без учета Республики Крым	Цена стартовая, руб./т	Цена сред взвеш, руб./т	Объем продаж, тыс. т	Стоимость, млн руб.	
Урожай 2013 г. (на 18.02.14)	Пшеница 3 кл.	6 250,0	6 219,6	308,6	1 919,4
	Пшеница 4 кл.	6 250,0	6 013,6	112,3	675,5
Урожай 2014 г.	Пшеница 3 кл.	10 100,0	9 946,6	430,7	4 283,5
	Пшеница 4 кл.	9 300,0	8 815,0	224,0	1 974,2
	Пшеница 5 кл.	9 000,0	8 404,6	120,4	1 012,1
	Ячмень фураж.	5 150,0	5 148,8	113,7	585,2

*нарастающим итогом по состоянию на 27.05.2015. Источник: ММВБ

Комментарии

По данным Минсельхоза РФ, по состоянию на 29 мая 2015 г. сев яровых культур проведен на площади 42,3 млн га (81,6% от плана на 2015 г.), в т.ч. яровых зерновых культур – на 25,7 млн га (82,9%). Яровой пшеницей засеяно 10,6 млн га (80,2% от плана), яровым ячменем – 6,98 млн га (85,2%).

По информации ФГБУ «Спеццентрчет в АПК», на 25 мая 2015 г. средние закупочные цены на пшеницу 3 кл. на условиях поставки СРТ (франко-элеватор) с учетом НДС составили: в Южном ФО 9 093 руб./т (-2,0% к 12 мая 2015г.), в Приволжском ФО – 10 455 руб./т (-1,4%), в Уральском ФО – 10 220 руб./т (-0,1%), в Сибирском ФО – 10 166 руб./т (+0,9%), в Центральном ФО – 9 332 руб./т (+1,0%).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), объем экспорта зерна с 1 июля по 24 мая 2014/15 МГ составил 28 649,9 тыс. т (+18,3% к периоду с 1 июля по 24 мая 2013/14 МГ), в т. ч. пшеницы – 20 427,8 тыс. т (+15,3%). За период с 1 по 24 мая 2015 г. экспорт зерна составил 691,7 тыс. т, в т. ч. пшеницы – 316,6 тыс. т, кукурузы – 229,4 тыс. т и ячменя – 131,1 тыс. т.

Международный совет по зерну (IGC) в майском отчете повысил прогноз мирового производства зерновых культур в сезоне 2015/16 до 1 968,0 млн т (+21,2 млн т. к апрельской оценке; -43,1 млн т к сезону 2014/15) за счет увеличения прогноза объема мирового производства пшеницы до 715,1 млн т (+10,3 млн т к апрельской оценке; -6,3 млн т к сезону 2014/15). Для России относительно предыдущей оценки прогноз урожая пшеницы в сезоне 2015/16 скорректирован в сторону увеличения на 3,0 млн т (до 55,0 млн т). Также увеличение отмечено для Китая на 9,0 млн т (до 127,0 млн т), для стран ЕС – на 1,8 млн т (до 150,0 млн т) и для Украины – на 1,0 млн т (до 21,0 млн т).

Текущие биржевые котировки на пшеницу, \$США/т

Биржевые котировки	Наличный расчет	Изм. за нед, %	Фьюч. контр. ИЮЛЬ/СЕНТ.	Изм. за нед, %	Фьюч. контр. СЕНТ/ДЕК.	Изм. за нед, %	Фьюч. контр. ДЕК/МАРТ	Изм. за нед, %
СВОТ (SRW) США (с/х р. Чикаго, Индиана,Толедо, Огайо)	175,82	▼ -6,6%	175,26	▼ -7,4%	177,19	▼ -7,8%	182,61	▼ -7,4%
НТБ (пшен. прод. 4 кл.) Россия ЮФО СКФО	X	X	X	X	X	X	X	X
MATIF (пшен. хлебопек) Франция (Руан)	X	X	193,33	▼ -3,7%	195,26	▼ -3,6%	198,00	▼ -3,5%

По состоянию на 29.05.2015, 1\$ = 52,29 руб. Повышение курса \$ за отчетный период +4,8% (+2,37 руб.).
 Источник: НТБ (РФ), ЧТБ (США)

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

Регион	Подсолнечник		Рапс	
	руб./т	%*	руб./т	%*
ЦФО	19 300	+0,3%	--	--
СЗФО	--	--	16 292	-1,8%
СКФО	--	--	--	--
ЮФО	18 550	-0,5%	--	--
ПФО	19 571	+2,3%	--	--
УФО	20 075	+6,3%	--	--
СФО	--	--	--	--

По состоянию на 25.05.2015. На условиях поставки СРТ (франко-элеватор), с учетом НДС

*отклонение к 12.05.2015. Источник: ФГУ "Спеццентрчет в АПК"

Комментарий

По информации Минсельхоза России, на 29 мая 2015 года сев подсолнечника на зерно проведен на площади 6 199,7 тыс. га (93,9% к прогнозу площади сева), сои – на 1 451,4 тыс. га (70,7%), рапса – на 745,6 тыс. га (80,3 %).

За период с 12 по 25 мая 2015 г. средние закупочные цены на подсолнечник (с НДС) на условиях поставки СРТ (франко-элеватор) преимущественно увеличились и по состоянию на 25 мая 2015 г. составили: в Уральском ФО – 20 075 руб./т (+6,3% к 12 мая 2015 г.), в Приволжском ФО – 19 571 руб./т (+2,3%), в Центральном ФО – 19 300 руб./т (+0,3%) и в Южном ФО – 18 550 руб./т (-0,5%).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), экспорт подсолнечного масла (коды ТН ВЭД: 1512119101; 1512119109) за период с 1 сентября 2014 г. по 24 мая 2015 г. составил 803,7 тыс. т (-27,9% в сравнении с аналогичным периодом прошлого сезона), в т.ч. экспорт за период с 1 по 24 мая 2015 г. достиг 91,9 тыс. т (+19,3%). За период с 1 сентября 2014 г. по 24 мая 2015 г. импорт подсолнечного масла произведен в объеме 244,0 т (в 14,8 раза меньше в сравнении с аналогичным периодом прошлого сезона), в т.ч. с 1 по 24 мая 2015 г. – 10,7 т (в 3,9 раза меньше).

В майском отчете IGC впервые были опубликованы данные мирового баланса производства и потребления сои в сезоне 2015/16, согласно которым объем мирового производства сои в сезоне 2015/16 составит 316,4 млн т (-3,4 млн т к сезону 2014/15), объем мирового потребления – 312,3 млн т (+9,4 млн т), объем мировой торговли – 122,6 млн т (+4,1 млн т).

Средние цены производства и потребительские цены на молочную продукцию

Источник: ФГБУ "Спеццентрчет в АПК"

Средние цены по федеральным округам, руб./кг

Территория	Средняя цена	Изменение за месяц	Изменение к 2014 году
Российская Федерация	21,3	▼ -1,3%	▲ +7,2%
Центральный ФО	21,8	▼ -2,7%	▲ +8,8%
Северо-Западный ФО	22,7	▲ +0,8%	▲ +21,1%
Южный ФО	20,4	▼ -0,9%	▲ +7,9%
Северо-Кавказский ФО	21,1	▼ -1,9%	▲ +31,5%
Приволжский ФО	19,4	▼ -2,8%	▲ +1,0%
Уральский ФО	20,1	▲ +1,2%	▲ +3,3%
Сибирский ФО	20,0	▼ -1,8%	▲ +1,6%
Дальневосточный ФО	29,8	▲ +3,7%	▼ -0,4%

Источник: ФГБУ "Спеццентрчет в АПК"

Производство молочной продукции (с начала года по 1 мая), тыс. т

Производственные показатели	2014 год	2015 год	Изменения
Сыры и продукты сырные	138,9	179,9	▲ +29,5%
Масло сливочное	70,7	76,8	▲ +8,7%
Цельномолочная продукция (в пересчете на молоко), в т.ч.:	3 811,4	3 885,0	▲ +1,9%
- кефир (без пищевых продуктов и добавок)	369,8	371,0	▲ +0,3%
- сметана (с массовой долей жира более 10%)	179,4	185,1	▲ +3,2%
- творог	125,4	138,4	▲ +10,4%
Молоко в твердых формах	36,1	29,7	▼ -17,8%
Сыворотка	164,2	194,1	▲ +18,2%

По состоянию на 01.05.2015

Комментарий

По информации ФГБУ «Спеццентрчет в АПК», по состоянию на 1 мая 2015 г. средняя потребительская цена на молоко коровье составила 41,3 руб./л (-0,5% за 2 недели), на масло сливочное – 363,9 руб./кг (+0,1%), на сыры сычужные твердые – 388,0 руб./кг (-0,4%).

По данным Евразийской экономической комиссии (ЕЭК) и ФТС России, за январь-март 2015 г. объем взаимной торговли молочной продукцией (ТН ВЭД 04) государств-членов ЕАЭС составил 397,9 млн долл., из них на долю России приходится 29,2 млн долл. (7,3% от общего объема импорта и экспорта всех стран в рамках ЕАЭС), Беларуси – 366,9 млн долл. (92,2%), Казахстана – 1,8 млн долл. (0,5%). Импорт молочной продукции в РФ (ТН ВЭД 0401, 0402, 0403, 0404, 0405, 0406) из стран-членов ЕАЭС достиг объема в 275,6 млн долл., в т.ч. из Беларуси – 267,4 млн долл. (97,0% от общего импорта РФ в рамках ЕАЭС), Казахстана – 5,8 млн долл. (2,1%). В свою очередь, объем российского экспорта молочной продукции не превысил 27,2 млн долл., в т.ч. на территорию Беларуси – 6,5 млн долл. (24,1% от общего экспорта РФ в рамках ЕАЭС), Казахстана – 19,7 млн долл. (72,4%). Таким образом, за январь-март 2015 г. объем взаимной торговли с Республикой Беларусь составил 273,9 млн долл. (90,5% от общего объема импорта и экспорта РФ в рамках ЕАЭС), с Казахстаном – 25,5 млн долл. (8,4%). Рост доли импорта молочной продукции из Беларуси связан с сведением Россией в августе 2014 г. продовольственного эмбарго на поставку продуктов из США и стран ЕС, а также снижением минимальных экспортных цен на молочную продукцию производства Республики Беларусь.

По материалам ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. совокупный объем импорта молочной продукции составил 19,5 тыс. т (-89,4% к аналогичному периоду 2014 г.), в т.ч. молока (ТН ВЭД 0401,0402) – 3,0 тыс. т (-91,0% к 2014 г.), сыра и творога (ТН ВЭД 0406) – 11,1 тыс. т (-90,0%), масла сливочного (ТН ВЭД 040510) – 5,4 тыс. т (-86,8%). С 1 января по 24 мая 2015 г. совокупный объем импорта пальмового масла (ТН ВЭД 1511), используемого в пищевой промышленности для замены натурального молочного жира, в физическом объеме составил 279,5 тыс. т (+10,5% к аналогичному периоду 2014 г.), в стоимостном выражении – 217,4 тыс. долл. (-10,3% к 2014 г.).

По информации Россельхознадзора, с 27 мая 2015 г. начались поставки в Россию индийских твердых сыров производства компаний «Parag» и «Schreiber Dynamix Dairies Ltd». Продукция появится на российском рынке под торговой маркой «Go&Gowardhan». Решение о поставках молочной продукции из Индии вызвано необходимостью замещения продукции из стран, в отношении которых действует продовольственное эмбарго, введенное в августе 2014 г.

Комментарий

По информации ФГБУ «Спеццентрчет в АПК», на 1 мая 2015 г. средняя потребительская цена на говядину I категории установилась на уровне 337,5 руб./кг (+0,7% за 2 недели), на свинину II категории – 304,0 руб./кг (+0,6%), на мясо кур I категории – 146,0 руб./кг (-0,8%).

По данным Евразийской экономической комиссии (ЕЭК) и ФТС России, в январе-марте 2015 г. объем взаимной торговли мясом и мясными субпродуктами (ТН ВЭД 02) государств-членов ЕАЭС составил 159,9 млн долл., из них на долю России приходилось 11,4 млн долл. (7,1% от общего объема импорта и экспорта всех стран в рамках ЕАЭС), на Беларусь – 144,4 млн долл. (90,3%), на Казахстан – 4,1 млн долл. (2,6%). Импорт говядины в Россию (ТН ВЭД 0201, 0202) составил 62,9 млн долл., свинины (ТН ВЭД 0203) – 0,1 млн долл., мяса птицы (ТН ВЭД 0207) – 35,5 млн долл.

В январе-марте 2015 г. из Республики Беларусь на территорию России было ввезено говядины на 62,7 млн долл., свинины – на 22,1 тыс. долл., мяса птицы – на 34,9 млн долл. Объем импорта указанных товаров из Республики Беларусь составил 0,2 млн долл., 82,6 тыс. долл. и 0,6 млн долл. соответственно. Экспорт мяса и мясных субпродуктов (ТН ВЭД 02) из России в Беларусь и Казахстан достиг 3,2 млн долл., в т.ч. в Беларусь – 2,0 млн долл., в Казахстан – 9,2 млн долл. Таким образом, за январь-март 2015 г. объем взаимной торговли с Республикой Беларусь достиг 101,7 млн долл., что составляет 90,9% от общего объема импорта и экспорта РФ, с Казахстаном – 10,1 млн долл. (9,1%). Рост доли экспорта из России мясной продукции в страны Азиатского региона (в т.ч. Казахстан) связан с удешевлением отечественной продукции на мировом рынке вследствие девальвации рубля.

По сообщениям ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. совокупный объем импорта мяса и мясных субпродуктов (ТН ВЭД 02) в физическом объеме составил 184,2 тыс. т (-53,6%), в т.ч. говядины (ТН ВЭД 0201, 0202) – 90,8 тыс. т (-36,4% к 2014 г.), свинины (ТН ВЭД 0203) – 61,4 тыс. т (-54,5%), мяса птицы (ТН ВЭД 0207) – 31,9 тыс. т (-73,1%).

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

Источник: СОЮЗРОССАХАР, ФГБУ "Спеццентрчет в АПК"

Источник: NYSE: ICE

Источник: Росстат

Источник: ФТС России

КОММЕНТАРИЙ

По данным Союзроссахара, с 1 января по 25 мая 2015 г. на сахарные заводы Российской Федерации поступило 404,5 тыс. т сахара-сырца (за аналогичный период 2014 г. 501,3 тыс. т), переработано около 385,8 тыс.т (в 2014 г. – 411,8 тыс. т). Уровень среднесуточной переработки сахара-сырца составил 4,8 тыс. т (+50,0% к аналогичному периоду 2014 г.). По состоянию на 25 мая 2015 г. работало 5 заводов (в 2014 г. – 4 завода), среднесуточная выработка сахара составила 4,6 тыс. т (в 2014г. – 3,6 тыс. т).

По состоянию на 26 мая в Российской Федерации засеяно 994,4 тыс. га сахарной свеклы (99,2% прогнозируемых площадей посевов). В 2014 году на эту дату было засеяно 913,5 тыс. га.

С 21 по 28 мая 2015 г. средняя оптовая цена на сахар в основных сахаропроизводящих регионах России снизилась на 2,9%, до 38 333 руб./т, в том числе в Центральном ФО – на 2,6%, до 38 000 руб./т, Южном ФО – на 3,1%, до 37 800 руб./т, в Приволжском ФО – на 3,0%, до 39 200 руб./т.

По данным Росстата, на 25 мая 2015 г. средняя розничная цена на сахар-песок установилась на уровне 51,26 руб./кг (-0,7% за неделю).

По данным ФТС России (без учета данных о торговле с республиками Беларусь и Казахстан), с 1 января по 24 мая 2015 г. импортировано 416,1 тыс. т сахара (ТН ВЭД 1701), что на 10,7% меньше объемов импорта за аналогичный период 2014 г. Объем экспорта за указанный период составил 1,1 тыс. т, за аналогичный период 2014 г. – 0,6 тыс. т.

Непосредственное влияние на уровень и динамику цен на сахар в России оказывает ситуация на мировом рынке. Средняя цена контракта на сахар-сырец с поставкой в июле на Нью-Йоркской товарно-сырьевой бирже (NYSE: ICE) снизилась за неделю на 4,4% и по состоянию на 28 мая составила 11,94 цента за фунт (13,4 руб./кг по курсу ЦБ 51,0 руб./USD). Ввозная пошлина на сахар-сырец сейчас составляет 250 USD/т (12,8 руб./кг).

НЕФТЬ

Добыча нефти и газового конденсата	23.05	25.05	26.05	27.05	28.05
Всего по РФ, тыс. т	1 466,3	1 468,4	1 468,7	1 458,8	1 468,2

Коммерческие запасы на 26.05.2015

Нефть 5 817,4 тыс. т

Источник: ГП «ЦДУ ТЭК»

Биржевые цены	22.05	25.05	26.05	27.05	28.05	29.05
Brent (ICE), \$/барр.	65,52	65,90	63,97	62,29	62,80	65,45
Light Sweet (NYMEX), \$/барр.	50,85	59,82	58,35	57,65	57,97	60,23

Источник: OILCAPITAL.RU

ДИЗЕЛЬНОЕ ТОПЛИВО

Цены на ДТ летнее по РФ **33 592 (-45) руб./т** → **37 108 (-3) руб./т**

Средние оптовые и мелкооптовые цены на дизтопливо по за 25.05.15 – 29.05.15 с изменениями к предыдущей неделе

СЗФО	34 495 (+25)	38 219 (+94)
ЦФО	33 950 (-157)	36 034 (+35)
ЮФО	35 600 (0)	37 670 (+25)
СКФО		37 313 (+113)
ПФО	33 313 (-50)	35 465 (-73)
УФО		35 788 (-50)
СФО	31 843 (+126)	34 943 (+13)
ДФО	36 470 (-350)	44 246 (-178)

Реализация объемов дизтоплива на биржах*

Средняя цена 28.05 38 025 руб./т
Оптовая цена на рынке США (U.S. E.I.A.) по курсу ЦБ 49,79 руб./\$ 25.05 31 128 руб./т

Биржевые цены	22.05	25.05	26.05	27.05	28.05	29.05
ДТ Летнее (СПБМТСБ), руб./т	31 809	31 834	31 783	31 753	31 746	31 599
ДТ Зимнее (СПБМТСБ), руб./т	35 906	35 906	35 906	35 906	35 906	35 906
GASOIL FUTURES, JUN15 (ICE), \$/т	599,50	606,00	585,25	576,25	570,75	593,00

Источник: СПБМТСБ, ICE

КОММЕНТАРИЙ

Мировые цены на нефть марок Brent и Light Sweet на 29 мая 2015 г. установились на уровне 65,45 долл./барр. (-0,1% за неделю) и 60,23 долл./барр. (+0,4%) соответственно.

По данным СПБМТСБ, с 25 по 29 мая 2015 г. объем реализованного на торгах бензина Регуляр-92 составил 55,74 тыс. т (-6,4% за неделю), бензина Премиум-95 – 16,50 тыс. т (-28,9% за неделю). Биржевой индекс цен базиса «Владимир» на бензин Премиум-95 вырос за неделю на 3,9% (до 37 321 руб./т), Регуляр-92 – на 2,2% (до 36 160 руб./т).

По информации ГП «ЦДУ ТЭК», с 19 по 25 мая 2015 г. товарные остатки бензина на НПЗ и предприятиях нефтепродуктообеспечения уменьшились на 4,4% (до 1 802 тыс. т), дизельного топлива – на 0,9% (до 2 195 тыс. т).

По данным Росстата, с 18 по 24 мая 2015 г. недельный объем производства дизельного топлива увеличился до 1 390,30 тыс. т (+1,4% за неделю), бензина – до 719,80 тыс. т (+4,3%). При этом оптовые цены на летнее дизельное топливо снизились на 45 руб./т (до 33 592 руб./т), а на бензин Премиум-95 и Регуляр-92 – выросли на 971 руб./т (до 36 510 руб./т) и 757 руб./т (до 35 373 руб./т) соответственно.

По данным ИАЦ «Кортес», в европейской части России коэффициент маржинальной доходности АЗС по бензину Регуляр-92 уменьшился за неделю на 0,8 п. п. и на 29 мая 2015 г. составил 12,6%. В свою очередь, данный показатель в Сибирском и Дальневосточном ФО уменьшился на 1,1 п. п., до 10,1%. Коэффициент маржинальной доходности АЗС по бензину Премиум-95 в европейской части России уменьшился за неделю на 0,5 п. п., до 17,3%, а в Сибирском и Дальневосточном ФО – на 0,7 п. п., до 13,0%.

По состоянию на 26 мая 2015 г. Росстатом зафиксированы следующие значения розничных цен на нефтепродукты в России (с изменениями за неделю):

АИ-80 – 30,85 руб./л (+0,01 руб./л);
АИ-92 – 32,18 руб./л (+0,01 руб./л);
АИ-95 – 35,06 руб./л (0,00 руб./л);
ДТ – 34,36 руб./л (+0,01 руб./л).

Контактная информация:

тел.: +7 (495) 917 – 50 – 42,
Web: www.specagro.ru, E-mail: info@specagro.ru

БЕНЗИН

Цены на бензин Премиум-95 по РФ **36 510 (+971) руб./т** → **39 538 (+277) руб./т**
Цены на бензин Регуляр-92 по РФ **35 373 (+757) руб./т** → **38 342 (+366) руб./т**

Средние оптовые и мелкооптовые цены на бензин по ФО за 25.05.15 – 29.05.15 с изменениями к предыдущей неделе

СЗФО	37 120 (+480)	40 674 (-47)
ЦФО	36 627 (+770)	38 174 (+469)
ЮФО	38 050 (0)	39 460 (+190)
СКФО		41 188 (+177)
ПФО	36 371 (+1082)	37 873 (+258)
УФО	34 000 (+2060)	38 306 (+162)
СФО	35 577 (+984)	37 298 (+516)
ДФО	39 760 (+760)	46 368 (+143)
СЗФО	36 155 (+460)	39 548 (+167)
ЦФО	35 557 (+430)	36 935 (+546)
ЮФО	36 180 (-90)	38 485 (+225)
СКФО		39 088 (+457)
ПФО	35 166 (+685)	36 877 (+133)
УФО	32 390 (+1055)	36 294 (+425)
СФО	35 013 (+1040)	36 385 (+725)
ДФО	37 920 (+740)	45 371 (+143)

Реализация объемов бензина на биржах*

Источник: ИАЦ «Кортес»

Биржевые цены	22.05	25.05	26.05	27.05	28.05	29.05
Регуляр-92 (СПБМТСБ), руб./т	35 388	35 207	35 104	35 346	36 212	36 160
Премиум-95 (СПБМТСБ), руб./т	35 910	35 975	36 138	36 503	37 261	37 321
Бензин (NYMEX), \$/галл.	2,07	2,07	2,00	1,97	2,00	2,09

Источник: СПБМТСБ, OILCAPITAL.RU

МАЗУТ

Опт. цена на мазут по РФ **10 281 (-26) руб./т**

Биржевые цены	22.05	25.05	26.05	27.05	28.05	29.05
Мазут (СПБМТСБ), руб./т	33 813	33 782	33 973	34 071	34 073	33 893
Мазут (NYMEX), \$/галл.	1,96	1,96	1,90	1,86	1,88	1,96

Источник: СПБМТСБ, OILCAPITAL.RU