

한국-러시아 앞으로 20년을 대비하라

CONTENTS

목 차

요 약 / 1

I. 2010, 앞으로 20년을 대비한 전략 마련의 해 / 4

II. 20년을 대비하는 8대 신수종(新樹種)산업 / 9

- 9 1. 건설·플랜트 기자재
- 13 2. 항공
- 15 3. 농업
- 17 4. 에너지 및 자원
- 20 5. 의약품 및 의료기기
- 21 6. 문화 콘텐츠
- 24 7. IT
- 26 8. 통신

III. 對 러시아 경제협력 동향 및 전망 / 29

- 28 1. 러시아 시장의 중요성
- 30 2. 한러 교역 및 투자동향
- 35 3. 진출 기업 동향
- 37 4. 향후 한-러 경제 통상관계 전망

참고자료 1. 지난 20년 한국-러시아 관계 동향 / 39

- 39 1. 정치 외교적 관계 변화
- 41 2. 경제적 관계 변화

참고자료 2. 러시아의 주요 국제통상 협력 현황 / 42

요 약

I. 2010, 앞으로 20년을 대비한 전략 마련의 해

- (비전) 2030년까지 한-러 교역량 1,000억 달러 달성

- 기존 외교 4강을 발판으로 경제 4강으로 도약해야
 - '전략적 동반자' 선언을 발판으로 경제 4강으로 도약 필요
 - 블라디보스톡 APEC(2012), 소치 동계올림픽(2014) 등 국제행사 활용

- 러시아의 산업 다각화 전략 활용
 - 자원기반 경제-> 제조업 및 서비스업 육성을 위한 산업다각화 추진
 - 러시아가 집중 육성, 지원하는 분야에 대한 정부정책 활용

- 정부 간 네트워크 적극 확대
 - 2009년 체결한 주요 정부간 협정을 토대로 마련된 협력 기반 활용
 - 3대 신 실크로드(철, 녹색, 에너지) 구현을 위한 정부간 협력 강화책 적극적 실행 필요

- 新유망산업 발굴, 육성
 - 기존의 단순 상품 수출에서 벗어나 새로운 유망분야 발굴, 투자 진출 지원 필요
 - 한국의 강점과 러시아의 잠재력을 결합시킬 수 있는 분야 집중 필요

Ⅱ. 20년을 대비하는 8대 신수종(新樹種) 산업

분야	분야별 진출전략
건설·플랜트 기자재	건설 플랜트 설비 및 장비, 원전 기자재 진출 유망
항공	민항기 부품 공급사업 적극 추진 필요
농업	생산 뿐 아니라 유통, 저장 등 전반에 걸친 접근 필요
에너지·자원	자원 개발에 따른 플랜트 사업 진출 공략
의약품 및 의료기기	고가 의료장비, 의약품 원료 등 고부가 가치 상품 진출 주력
문화 콘텐츠	현지 인프라 및 동향과 특성을 파악한 진출전략 수립 중요
IT	IT 서비스 및 프로그램 분야 진출 유망
통신	휴대폰을 중심으로 한 무선통신 분야 진출 유망

Ⅲ. 對 러시아 경제협력 동향 및 전망

1. 러시아 시장의 중요성

- 에너지, 자원 수출 등을 통해 확보된 자금으로 꾸준히 경제성장 중
- 중상층 성장에 따른 내수시장 성장 잠재력 보유
- 우리나라와 상호 보완적인 경제구조를 지님
- 자원부국으로 중동을 이을 차세대 에너지 공급국

2. 한-러 교역 및 투자동향

- 2000년대 이후 러시아 경제성장에 힘입어 한-러 교역량 급증
 - 2008년 180억 달러를 기록하며 최고치 기록, 경제위기로 2009년은 교역량 감소
 - 주요 수출품은 승용차, 자동차 부품 및 합성수지, 수입품은 원유 및 알루미늄

- 한국의 대러 투자액은 경제위기에도 불구하고, 꾸준히 상승 중
 - 2009년 한국의 투자국 중 러시아는 9위 차지
 - 주요 투자 분야는 제조업으로 총 투자액의 60% 차지 (누계액 기준)

3. 진출기업 동향

- 한국브랜드는 러시아에서 호평받고 있으며 바이어들은 한국산 제품을 품질 좋고 적당한 가격의 제품으로 인식

4. 향후 한-러 경제 통상관계 전망

- 유가 회복에 따른 러시아 경제 성장과 함께 위축되었던 한-러 교역도 회복세를 보일 것으로 전망

I 2010, 20년 후를 대비한 전략마련의 해

비전 2030 한-러 교역량 1,000억 달러 달성

□ 기존 외교 4강을 발판으로 경제 4강으로 도약해야

- 08.9월, 이명박 대통령 방러시 발표한 한-러 “전략적 동반자” 선언이후, 기존 외교 4강을 발판으로 경제 4강으로 도약해야함
 - 2030년까지 한-러 교역액 1,000억 달러 달성을 위한 초석 마련
 - (한-러 교역액) 2008년 200억 달러 달성, 2009년은 금융위기로 100억 달러 수준

- 블라디보스톡 APEC(2012), 소치 동계 올림픽(2014) 등 대형 국제행사유치를 기회삼아 우리 상품 및 서비스 수출확대 기회로 삼아야
 - 인프라 구축, 시설 건립 등 행사 관련 프로젝트 참여 가능
 - 행사개최를 통한 경기 부양 효과 기대

< 한국의 4대 교역 파트너(2009년) >

(단위: US\$백만, %)

순위	국가	교역액	수출액(증가율)	수입액(증가율)
	합계	686,619	363,534 (-13.9)	323,085 (-25.8)
1	중국	140,949	86,703 (-5.1)	54,246 (-29.5)
2	일본	71,199	21,771 (-22.9)	49,428 (-18.9)
3	미국	66,689	37,650 (-18.8)	29,039 (-24.3)
4	사우디	23,594	3,857 (26.6)	19,737 (-41.6)
14	러시아	9,983	4,194 (-57.0)	5,789 (-30.6)

자료: KITA

< 한-러 경제4강 도약을 위한 로드맵 >

기본 방향	<ul style="list-style-type: none"> ▶ 러시아의 산업 다각화 전략 활용 ▶ 정부 간 네트워크 적극 확대 ▶ 新 유망산업 발굴, 육성
------------------	---

□ 러시아의 산업 다각화 전략 활용

- 자원기반 경제 -> 제조업 및 서비스업 육성을 통한 산업 다각화 추진
 - 2020 사회경제 발전전략을 통해 제조업 및 서비스업 육성, 인적자원 개발, 과학기술 사업 육성 전략 등 발표
- 러시아가 집중 육성, 지원하는 분야에 대한 정부 정책 등을 활용, 타겟으로 삼아 진출해야 함

□ 정부 간 네트워크 적극 확대

- 러시아는 정부, 국영기업의 의사 결정 권한이 지대하여 정부 및 공기업과의 협력채널을 적극 활용하고 확대해야 함
 - '09년 이명박 대통령 방한을 계기로 26개의 협정이 체결되는 등 정부 간 협력 확대의 기반 마련
 - 대통령 제안사항인 '3대 신(新) 실크로드' 조기구현을 위해 러시아 진출 기업 애로사항을 해결하고 대러 진출기업 지원을 확대해야함
- 정부 간 위원회를 통한 신규 프로젝트 발굴, 러시아의 투자유치 희망분야 탐색

♠ 3대 신(新) 실크로드 ♠

1) 철의 실크로드

- 시베리아 횡단철도와 한반도 종단철도 연결로 태평양에서 유럽을 잇는 철로의 대동맥 건설

2) 녹색 실크로드

- 연해주의 광활한 농림지에 우리 영농기술과 경영체계를 접목하여 제2의 녹색 혁명 기대

3) 에너지 실크로드

- 자원 개발 협력을 통해 유럽과 동북아시아를 포함하는 에너지 연계라인 구축

♠ 3대 신 실크로드 건설을 위한 정부 간 협력 강화 ♠

1) '철의 실크로드' 구축을 위한 협력

- TSR-TKR 연결시 급격히 증가할 양국 교역을 대비, 공동물류센터 확대 개설이 필요하며 물류센터의 원활한 운영을 위하여 한-러 관세청간 직원 교류 등 상호 협력체계 구축 필요
- KOTRA에서는 러시아 시베리아 횡단철도의 시발점인 블라디보스톡, 시베리아 거점인 노보시비르스크, 서부 중심인 모스크바(10년 예정)에 공동 물류센터를 개설하여 중소기업 지원 중
- 상트페테르부르크, 우크라이나 키예프에 공동물류센터 추가 개설 필요

2) '녹색 실크로드' 구축을 위한 협력

- 연해주는 한국과 지리적 인접성, 풍부한 유휴 농경지 보유로 우리 기업 진출이 유리한 지역이며, 현대중공업(3천ha), 아그로상생(2만ha), 한농복구회(106ha), 남양알로에(800ha), 인탑스(400ha) 등이 현지에 농업투자 진출 중
- 러 정부의 지원은 기업체에 대한 단순 금융지원 수준에 그치고 있음. 현지 정부에서 농장 설립을 위한 인프라 구축 지원토록 정부 간 협의 필요
- 한국을 비롯한 제3국 수출 확대를 위해, 농산물 수출절차 간소화 및 농산물 교역 촉진을 위한 한-러 양국의 법적기준 정비 필요

3) '에너지 실크로드' 구축을 위한 협력

- 한국석유공사가 러시아 기업과 컨소시엄으로 서캅차트카 해상유전개발 사업에 참여하여 탐사 및 시추작업을 진행했으나, 개발 라이선스 기간 종료이후, 계약 미 이행을 이유로 라이선스 갱신이 이뤄지지 않음
- 현재, '09년 7월 협상주체가 Gasprom으로 변경됨에 따라 참여조건 협상이 진행 중인데, 위와 같은 사례가 재발하지 않도록 정부차원의 투자보장¹⁾ 협의 필요

1) 한-러시아 투자보장협정은 1990.12월 체결

□ 기존 단순 수출에서 벗어나, 앞으로 20년을 이끌어갈 신수종 발굴, 육성

- 자동차, 자동차 부품, 전자제품 등 기존의 단순 상품 수출에서 벗어나 양국 교역을 이끌어 갈 새로운 유망분야 발굴, 투자진출 지원 필요
- 향후 20년을 대비한 새로운 협력 기반을 마련해야 함
- 한국이 강점을 지닌 분야, 러시아가 큰 잠재력을 지닌 분야를 발굴, 지원해야 함

8대 신수종 산업	건설 · 플랜트 기자재	<ul style="list-style-type: none"> - 대형 국제행사 유치로 인프라 구축, 시설 건립 등 관련 프로젝트 다수 - 정부의 건설경기 활성화 프로젝트 추진 활발
	항공	<ul style="list-style-type: none"> - 민항기 생산과 부품조달을 통한 항공 산업의 글로벌화 추진 중 - 민항기 부품 공급사업 진출 유망
	농업	<ul style="list-style-type: none"> - 광활한 농지 보유에도 불구하고 낙후되어 현대화 시급 - 한국의 영농기술과 경영체계를 전수하여 농업 협력 강화
	에너지 · 자원	<ul style="list-style-type: none"> - 동 시베리아 및 극동 러시아 에너지 개발 활발 - 자원개발을 통해 유럽과 동북아시아를 포함하는 에너지 연계라인 구축 목표
	의약품 및 의료기기	<ul style="list-style-type: none"> - 러시아 정부의 의약품 산업 지원정책 실시로 성장 잠재력이 큰 시장 - 고부가 가치 상품 진출 유망
	문화 콘텐츠	<ul style="list-style-type: none"> - 발전 초기 단계의 시장으로 경기침체 불구 급성장 중
	IT	<ul style="list-style-type: none"> - IT분야 활성화 정책 실시 중 - 전자정부 구성 계획 등으로 정부기관의 IT 서비스 수요 증가
	통신	<ul style="list-style-type: none"> - 휴대전화 비롯, 통신분야 성장 급 성장 - 국내외 투자 확충 기대

Ⅱ 20년을 대비하는 8대 신수종(新樹種)산업

1 건설 · 플랜트 기자재

□ 시장 규모는 크나 우리기업 수주 실적 적어

<러시아 건설시장 규모>

(단위: US\$ 백만)

<우리 기업 건설 및 플랜트 수주 추이>

(단위: US\$ 백만)

자료: 해외건설협회

- 러시아 경제 발전에 따른 인프라 및 프로젝트 수요 확대로 건설 시장 규모 증가
 - 2008년 경제위기의 영향으로 2009년 시장 규모는 소폭 감소
- 국제행사 개최 준비를 위한 각종 건설 프로젝트 수요 증가 전망
 - 2012 블라디보스톡 APEC, 2014 소치 동계 올림픽 등 굵직굵직한 국제행사 개최 예정
 - 도로 개발, 철도 보수, 발전소 건설 등 SOC 프로젝트 실시 예정
- 시장 규모에 비해 우리 기업의 수주 비중 미미
 - 현지 기업에 절대적으로 유리한 입찰 방식, 예산 격차, 제도와 법규에 대한 이해부족 등으로 우리 기업의 단독 프로젝트 수주에 어려움이 많음

< 우리기업의 對러 건설 플랜트 프로젝트 수주 건수 >

	건설 프로젝트	플랜트 프로젝트
2006	8	2
2007	7	2
2008	12	2
2009	6	1

자료: 해외건설협회

□ **건설 경기 활성화를 위한 러시아 정부의 정책 추진 활발**

- 일반 주택 건설보다 대규모 프로젝트 중심의 건설 지원책 실행
 - 정부의 건설 경기 활성화를 위한 특별지원금 중 55%가 소치 동계 올림픽 인 프라 구축에 지원
- 건설 자재 부족현상 해결을 위한 정부 소유의 자재 공장 설립, 운영 중이나 역 부족
 - 건설 경기 회복, 건설 자재 부족 완화, 자재 운송 비용 절감을 위해 모스크바 외곽지역과 리페츠크, 툴라 지역에 건설자재 공장을 설립해 운영하고 있으나 수요에 부응하기는 역부족인 상황

☞ **건설 프로젝트 수주보다는 설비/장비 납품에 초점을 맞추어야**

- 대부분 국제입찰 방식보다 수의계약식의 발주정책 구사하고 있음 → 로컬기업에 절대적 유리
 - 국제입찰을 하더라도, 로컬기업의 공급가가 압도적으로 저렴하기 때문에 우리 기업 수주 가능성 희박
- 로컬 기업을 대상으로 한국산 설비/장비 납품 공략

- 한국 제품은 가격이나 품질 면에서 유럽산 제품과 비교 시 경쟁력 보유
- APEC 프로젝트, 소치 동계올림픽 프로젝트 등과 같이 대규모 프로젝트에 사용되는 특수 장비의 경우 현지 조달이 어렵기 때문에 해외에서 임대 또는 수입하고 있음
- 러 설비/장비 납품업체는 러시아 지역뿐만 아니라 CIS 지역에도 수출하기 때문에, 우리기업으로서는 러 업체와의 협력을 통해 CIS 시장까지 진출할 수 있는 일석이조 효과 거양

원전 기자재 진출 또한 유망

- 러시아 원전의 절반가량이 체르노빌 사고 기종으로 15기 가량이 내구 수명이 얼마 남지 않았음
 - 원자력 분야 개발 적극 추진 중, 2030년까지 러시아 국내에 42기, 해외에 60기 등 100기 이상의 신규원전 건설 계획
 - 노후 원전 보수를 위한 기자재 분야를 대상으로 원전건설 설비/장비 납품 업체를 통한 진출 가능
- 현지 기업을 통한 진출 시, 우리 기업이 독자적으로 추진하기 어려운 정부입찰 등록, 현지 인증 취득 등 현지 문제 해결이 가능하므로 현지 원전 기자재 납품 업체를 대상으로 공략해야 함

< 러시아 원전 기자재 납품업체 공략 방법 >

진출사례

♣ 대우엔지니어링, 러시아 발전소 건설 사업 진출

- 2009년, 러시아 오렌부르크주 악짜브리스크시 등 3개지역에 가스엔진을 이용한 14MW급 소규모 열병합발전소 건설 EPC 계약 체결
- 계약금액은 약 3,150만 달러

♣ 신장건설, 칼루가주 아파트 건설 사업 진출

- 칼루가주 칼루가시 아파트 3,000가구 공급 사업 진행
- 사업비는 1조 3,600억원에 달함

2

항공

□ 항공 산업 발전을 위한 정부 지원 확대

- 러시아 정부, 러시아 항공조합(UAC)를 비롯 항공기업을 위해 2009년 25억 달러 투자, 점진적으로 투자 확대 예정
- 항공 산업을 주력으로 육성하기 위해 민항기 제조와 해외부품 조달 사업을 벌이는 등 항공 산업의 글로벌화 추진 중
 - 러시아 정부는 2018년까지 세계 여객기 시장 10% 점유를 목표로 하고 있음

□ 러시아 항공사, 민항기 생산 및 해외 판매 사업 적극 추진

- 수호이社, 자체 개발 첫 상업 민항기인 'Superjet 100' 프로젝트 추진 중
 - 수호이社는 향후 15~20년 동안 대당 3,000만 달러에 1,000대를 생산하여 북미와 유럽시장 등 해외에서 70%를 판매할 계획
- 이르쿠트(IRKUT) 항공사 또한 200인승 중형 항공기 프로젝트 추진 중
 - 이르쿠트 시는 2007년부터 러시아 항공기 수출의 20% 담당
 - 2008년 총 18대의 항공기를 말레이시아로 수출, 현재 알제리 수출을 위해 16대의 Yak-130을 제작중이며 총 150대에 해당하는 생산주문 수주 상태임

☞ 민항기 부품 공급사업 적극 추진 필요

- 민항기 양산에 필요한 부품 공급을 적극 공략해야 함
 - 동체, 날개부품, 전장케이블, 볼트, 파스너, 인테리어 등 항공기 양산에 필요한 소재 및 부품 공급 공략
- 관련 기술 개발 및 생산 관리력 필요
 - 항공산업은 기술집약도 1위의 산업으로 기술 과급효과가 자동차의 3배에 달하는 산업인 만큼, 기술력과 관리력이 중요한 산업
 - 러시아 항공기 부품 공급을 세계 선진 항공기 부품시장 진출을 위한 교두보로 삼아야 함

진출사례

♣ 샘코, 러시아 수호이社 와 수출계약 체결

- 2009년, 1억 5,000만 달러 상당의 항공기 도어시스템 수출계약 체결
- 수호이 민항기 RRJ-100에 장착예정

♣ KOTRA-수호이 MOU 체결 (2008.09)

- 수호이가 개발한 수퍼제트기 양산에 필요한 부품등을 납품할 국내업체 발굴, 수호이 민항의 한국투자 지원

3

농업

□ 광활한 농지를 보유하고 있으나 낙후된 농업

< 러시아 농업 현황 >

농지면적	7,693만ha (사냥지 및 수목지 포함)
종사자	668만명 (경제활동인구의 9.7%)
농업의 GDP비중	5.2%
외국인 투자	2억6,000만 달러('09)
농산물 수출액	86억 달러('09), 전년대비 11.9% 증가
농산물 수입액	278억 달러('09), 전년대비 15% 감소
농업 종사자 월평균 임금	340달러

- 광활한 농지를 보유하고 있음에도 불구하고 농업은 가장 낙후된 산업으로서 농업기술의 현대화를 통한 생산성 제고는 러시아의 국가적 과제

☞ 수출과 투자진출 확대를 동시에 겨냥해야

- 농업에 종사하는 고려인이 러시아내에만 3만여 명에 달하며 대규모 기업농으로 성공한 고려인이 다수 존재해 한국기업의 진출 시 협력 가능성이 많음
- 대 러시아 농업분야 투자진출을 해외농업기지개발이라는 단편적 접근 보다는 수출과 투자진출 확대를 동시에 겨냥하는 종합적인 접근 필요
 - 농산물 생산, 수출 뿐 아니라 유통, 저장, 가공 시설 등 농업분야 전반 검토
 - 농업용 기자재, 농기계, 종자, 식품가공설비 등 수출 유망
- 러시아에서도 농업은 취약분야이면서 민감한 산업으로 단기간에 투자액을 회수하려는 목적보다는 농업에서 획득된 이익은 현지에 재투자하여 사업영역을 확장해 가는 중장기 전략이 필요
 - 현지 영농기업과의 협력, 영농기술 교류 증진 등을 통한 협력 기반 마련

진출사례

♣ 셀트리온(Celltrion), 농업법인 설립

- 2009년11월 로스포트에 농업법인 설립
- 국내기업 중 러시아 서부 지역에 농업투자 최초 실시
- '한국마사회는 셀트리온과 협력 하에 러시아에서 경주마사육, 사료생산, 경마산업 참여 등을 목적으로 러시아 진출을 검토 중

♣ 아그로상생, 현대 중공업, 남양알로에 등

- 극동 연해주 지역에 농업 투자 진행 중
- 연해주는 한국과 지리적으로 인접하고, 풍부한 유향 농경지를 보유하고 있어 우리기업의 진출이 유리한 지역

4 에너지 및 자원

□ 풍부한 석유 및 가스 자원 보유

- 석유, 가스 및 자원보유량에서 세계 상위권 차지

< 러시아 자원 보유량 >

석유	생산량 세계 2위 (988만 배럴/일) 매장량 세계 8위 (790억 배럴)
천연가스	생산량 세계 1위 (5,836억m ³) 매장량 세계 1위 (43조m ³)
석탄	생산량 세계 5위 (3억 860만 톤) 매장량 세계 2위 (1,790억 톤)
철광석	생산량 9,000만 톤 매장량 506억톤
니켈	생산량 26.4만m톤 매장량 660만m톤

자료: 러시아 경제위원회

□ 자원 관련 프로젝트 개발 참여 기회 확대

- 러시아의 주요 석유 및 가스 산지는 우랄 및 서시베리아 지역에 편중되어 있어 동시베리아 및 극동 지역에 대한 개발은 미미한 실정
- 러시아 정부는 향후 서부 지역의 산지 고갈에 대비하여 동 시베리아 및 극동 러시아의 석유 및 가스전 개발에 박차를 가하고 있음

< 동시베리아 및 극동지역 석유, 가스전 개발 현황 >

산지	매장량	참여 기업
코빅타	가스: 1조9,000억 ^m ³	TNK-BP, 이르쿠츠크 주정부
베르프네첸	원유: 1억6,000만톤, 가스: 120억 ^m ³	베르흐네촌네프찌가스
타라칸	원유: 1억600만톤, 가스: 350억 ^m ³	수르구네프찌가스
차얀다	원유: 1,000만톤, 가스: 1,650억 ^m ³	가스프롬
사할린-1	원유: 3억700만톤, 가스: 4,850억 ^m ³	엑스모빌, 로스네프찌, ONGC, SEDECO
사할린-2	원유: 1억8,240만톤, 가스: 6,336억 ^m ³	가스프롬, 셸, 미쯔이, 미쯔비시
사할린-3	원유: 7억800만톤, 가스: 1조3,650억 ^m ³	가스프롬, 로스네프찌, 시노펙

☞ 자원개발에 따른 플랜트 사업 진출을 노려야

- 러시아에서 자원 개발은 대규모 국책 사업이므로 정부 간의 협력으로 진행되는 경우가 많음
 - 민간 기업 참여시에도 대규모 컨소시엄을 이루는 경우가 대부분
 - 자원보호정책에 따라 러시아 업체에게 지분의 51%를 보유하도록 하고 있으며 외국투자자에게는 49%의 지분만을 배정
- 그러나 현재까지 러시아 기업의 기술이 낙후돼 있어 외국 중공업사와 건설사의 참여가 불가피한 상황
- 우리나라의 우수한 기술력을 바탕으로 자원 개발에 따른 플랜트 사업 진출을 적극 공략해야 함

진출사례

♣ 대우건설 사할린 LNG 프로젝트 수주(2004년)

- 연산 480만 톤 생산 규모의 LNG 플랜트(천연가스 액화시설) 공정 중 배관, 철골 공사
- 공사금액은 약 1억 4,662달러

♣ 대우조선해양, 현대중공업, 삼성중공업 컨소시엄

- 2010년 1월 러시아 사할린 1광구 개발 프로젝트용 해상플랫폼 1기 수주
- 고정식 원유 생산설비 수주, 2013년 인도 예정

5

의약품 및 의료기기

□ 경제위기에도 불구하고 성장하고 있는 시장

- 2008년 기준, 의약품 시장규모는 184억 달러 기록 (전년대비 25% 성장)
 - 처방전 없이 판매되는 약품 및 유사건강식품 시장 규모는 28% 증가, 병원 등 의료기관에서 판매되는 의약품 시장 규모는 17% 증가
- 의료기기 시장규모는 2008년 기준 52억 달러 기록
 - 100여개의 의료기기 생산 전문 업체 활동 중
 - 메디컬 센터의 의료기기 중 40%가 노후 기기로 교체 수요 막대
- 러시아 국민들의 건강에 대한 관심 증가, 러시아 정부의 의약품 산업 지원정책 덕분에 시장규모 성장 중

□ 러시아 정부의 국가보건프로젝트 추진

- 국가보건프로젝트를 통해 심장 수술, 신경외과, 관대인공삽입 분야 등 15개의 전문 메디컬 센터 건립 계획
 - 2005년 41억 루블, 2008년 224억 루블, 2009년 430억 루블 투자 예정
- 프로젝트 추진에 따른 의료 장비 수요 증대 예상

☞ 고부가 가치 상품 진출 주력해야

- 과거 저가의 단순 아이템 위주였던 주력 수출품목에서 탈피하여, 품질이 뛰어난 고가 의료장비 위주로 수출전략 선회해야 함
 - 과거 수출품목 : 초음파 영상진단기(X-Ray 관련기기), 기계요법용 기기, 일회용 주사기 등
 - 유망 수출품목 : MRI, 수술 장비, 환자관리시스템 등
- 전문의약품을 중심으로 CIS 의약품 시장 공략
 - 일반 가정용 의약품보다 의약품 원료, 신약(개량신약 포함) 수출에 초점

진출사례

♣ A.I.Lap, MRI 장비 수출

- 2008년 키로프 시 민간병원에 MRI 납품계약 성사, 이후 6개월간 총 6대 280만 달러 수출실적 달성
- 2009년 400만 달러 수출 계약 체결
- 러시아에서의 성공을 바탕으로 헝가리, 우즈베키스탄 등 CIS국가와 동유럽 지역으로 수출 확대 중

<A.I.Lap의 의 MagFinder II MRI>

6

문화 콘텐츠

□ 성장잠재력이 막대한 분야

- 인터넷 관련 분야 성장 가능성 막대, 경제위기에도 불구하고 지속 성장 중
 - 2009년 러시아 소매시장 규모는 전년대비 5.5% 감소했으나 인터넷 쇼핑물 시장은 25% 증가
 - 2008년 러시아 온라인 게임시장 규모는 1억 3,000만 달러로 73% 성장률 기록, 2009년 시장규모는 2억 4,000만 달러로 성장률은 84%
- 러시아 소비자들의 소비패턴 서구화에 따른 프랜차이즈 사업 또한 번성 중
 - 러시아 프랜차이즈 협회에 따르면 현재 총 110개의 프랜차이즈 기업이 러시아에서 활동 중
 - 요식업을 중심으로 한 외국계 프랜차이즈 기업(피자헛, KFC 등) 진출 활발
- 영화, 음악 관련 사업은 불법복제 상품의 성행으로 그리 발전하지 못한 편
 - DVD, CD 등 오프라인 마켓은 불법복제 상품의 영향으로 발전하지 못했으나 영화 다운로드 사이트, 음악 콘텐츠 판매 사이트 등 온라인 시장은 점진적으로 성장 중

<러니지 게임-엔씨 소프트>

<뿌까 캐릭터-부즈클럽>

진출사례

♣ 엔씨소프트, 온라인 게임 판매 호조

- '08년 유럽에서 244억원의 매출을 올렸으며, '09년 러시아로 눈을 돌려 온라인 게임인 리니지(Lineage2)의 판매 호조로 약 300억원의 매출을 올린 것으로 추정

♣ 부즈클럽, 캐릭터 진출 추진

- 유럽에서의 뿌까 캐릭터 성공을 발판삼아 러시아 진출 계획
- 지식서비스 수출을 체계적으로 지원하기 위한 KOTRA의 Pin-Point 서비스 지원을 통해, 2009년 11월 부즈클럽 관계자 러시아 출장 지원

☞ 현지화 전략을 세워 진출해야

- 현지 인프라 구축 현황을 고려, 다양한 장르와 저사양의 온라인 게임으로 진출하는 것이 효과적
 - 러시아 시장의 인터넷 인프라가 아직 완벽히 구축되지 못한 관계로 한국과 같이 고사양, 고품질의 게임으로 공략할 경우 인프라의 벽을 뛰어넘기가 힘든 상황
- 러시아 시장은 유럽 시장과는 또 다른 특징을 지니므로, 진출하고자 하는 문화 사업 관련 현지 동향, 관련 법률에 대해 정확히 파악하고 인지해야 함
 - 러시아는 WTO에 가입되어 있지 않아 지적재산권, 특히 보호가 여타 국가보다 취약한 경향이 있으므로 이점에 대해 특히 유의해야 함

□ 전통적 과학 강국임에도 불구하고, IT 분야 취약

- 러시아는 기초과학 강국임에도 불구하고, IT 및 정보 분야는 상대적으로 뒤쳐져 있음
- 국가적으로 IT 분야 육성을 위해 많은 노력 중
 - e-Russia 프로젝트를 통해 IT 인프라 구축, 전자정부 구현, 전자교육 확대 등을 목표로 삼고 IT 강국으로 거듭나기 위해 노력 중

□ IT 분야 회복 전망

- 러시아 IT 분야는 경제위기로 큰 타격을 입었으나 2013년부터 경제위기 이전 수준으로 회복될 것으로 예상
- 러시아 정부 IT 예산 증가 정책 실시
 - 러시아 정부는 올해 IT 예산 규모를 20~25% 증대시킬 예정이라고 발표
 - 2005-2008 사회, 경제 개발 계획을 통해 2015년 IT 부문 GDP 17%까지 증대 계획 발표

☞ IT 서비스 및 프로그램 분야 진출 유망

- 전자정부 구성계획에 따라 정부기관이 IT서비스 시장의 주요 소비자로 떠오름
 - 러시아 정부는 전자정부와 지역 정보화 시스템을 러시아 연방 각 주체에 적용하는 것을 목표로 두고 있음
- 러시아 경제회복과 함께 기업들의 재무구조가 안정되면 CRM, ERP와 같은 시스템 도입에 대한 투자도 증가할 것으로 예상
- IT 분야 발전 및 인터넷 사용 인구 증가에 따라 정보 보안 프로그램의 수요도 증가할 듯

진출사례

♣ 노틸러스 효성

- 러시아 스페르뱅크 ATM 설치 사업 수주
- 향후 5년간 스페르뱅크 각 지점에 ATM 1만여대 설치 예정
- 판매가격은 대당 2만 달러로 총 2억 달러 가량의 매출 기대

♣ 코레일네트웍스주식회사

- 블라디보스톡 교통카드시스템 구축 사업 계약 체결
- 블라디보스톡 관내 시내 버스와 노면전철에 대한 교통카드 시스템 구축

<ATM-노틸러스 효성>

<교통카드-코레일네트웍스>

8

통신

□ 급격히 성장하고 있는 러시아 통신 시장

- 2009년 러시아 통신시장은 40% 이상 성장
 - 특히 휴대전화 부문은 괄목할 만한 성장을 보임
 - 2009년 기준 러시아 휴대전화 가입자는 3,600만 명을 기록했으며 '09년 한 해 동안 1,600만대의 휴대전화 단말기 판매
 - 최근 들어 와이브로 서비스 가입자가 급증하는 등 무선통신 시장 잠재력 또한 막대
- 레오니드 레미안 러시아 통신 장관은 “2010년까지 러시아 통신 산업에 대한 국내외 투자 규모가 300억 달러에 달할 것” 이라고 밝히며 러시아 통신 시장 성장에 대한 기대감과 확신을 표출

☞ 첨단 제품 시장 진출 유리

- 3G 모뎀, 스마트폰 등 첨단 기기 시장 급 성장 중
 - 연구 개발에 강점을 지닌 우리 업체들의 성공 가능성이 높은 분야
 - 러시아 3G이동통신 시장이 1~2년 후 본격화할 것에 대비, 미리 진출하여 유리한 고지를 점령해야 함

☞ 와이브로(Wibro) 시장을 노려야

- 최근 와이브로 서비스 가입자 급증으로, 세계 최대의 상용화 국가로 부상할 것으로 전망
 - 한국의 첨단 와이브로 서비스 기술 전수, 관련 단말기 및 콘텐츠 수출 유망

진출사례

♣ KT, 러시아 연해주 이동통신 업계

- 1997년 12월 NTC (New Telephony Company) 경영권 인수, 현재 NTC는 연해주 지역 최고의 이동통신 사업자로 성장
- 향후 이동통신 서비스는 물론, IPTV 서비스 등의 분야로 점차 사업 영역을 넓혀갈 계획

♣ AnyDATA, 러시아 CDMA 시장 선점

- GSM 이동통신 방식 점유율이 99% 이상이었던 러시아 시장을 CDMA 모듈과 스마트폰으로 공략
- 2008년 1,000만 달러 가량의 수출 성공, 러시아 CDMA 이동통신시장에서 최강자로 자리매김

Новый коммуникатор AnyDATA ASP-505A

Этой осенью новый коммуникатор AnyDATA ASP-505A!

<AnyDATA의 ASP-505A 모델>

SkyVIP - эксклюзивный продукт компании «Скай Линк»

Серия Black Tie

- 1) Годовой контракт на безлимитный высокоскоростной мобильный интернет по технологии EV-DO (до 2.4 Mbps), безлимитный интернет-документ в сети «Скай Линк» по России и безлимитную местную голосовую связь
- 2) Модем AnyData ADU-310A в оригинальном дизайне (оригинальном исполнении)
- 3) «Золотой» телефонный номер для владельцев SkyVIP
- 4) Круглосуточное индивидуальное обслуживание и персональный менеджер

Цена предложения Black Tie - 145 000 руб.

<AnyDATA의 크리스탈 ADU310A>

Ⅲ 對 러시아 경제협력 동향 및 전망

1 러시아 시장의 중요성

□ 최근 10년 내 세계 경제무대 주역으로 등장

- 에너지, 자원 수출 등을 통해 확보된 자금으로 인한 내수 활성화, 정치 사회의 안정세로 2000년대 이후 6~7%의 성장세
 - 경제위기로 09년도 성장률은 마이너스를 기록하였으나 10년도부터 다시 플러스로 전환

<러시아 경제 성장률>

	'03	'04	'05	'06	07	'08	'09	'10	'11
경제성장률(%)	7.3	7.2	6.4	7.7	8.1	5.6	-7.9	4	3.3

자료: IMF

주: '10, '11은 전망치

□ 중산층의 구매력 상승에 따른 높은 내수시장 성장 잠재력 보유

- 인구의 55%가 중산층으로 자동차, 고급가전, 통신서비스 수요 급속 확대
 - 러시아 총 인구는 1억 4,200만명으로 중산층은 7,800만명에 달함
 - 오일머니 유입에 따른 국민 소득 증가로 중산층 및 부유층 소비 급증

□ 우리나라와 상호 보완적인 경제 구조

- 제조업 기반이 취약하여 제조업 상품 중 70% 이상을 수입에 의존
 - 총 수입의 52.7%를 기계 및 장비류가 차지
 - 러시아의 주요 수입품: 기계 및 장비, 차량, 플라스틱, 약품, 제철 소비품, 육류 등

- 수출의 대부분은 석유, 가스 및 연료에 의존
 - 총 수출의 68.6%를 석유, 가스 및 연료가 차지
 - 러시아의 주요 수출품: 석유, 천연가스, 석유 화학 제품, 목재, 철강, 군수품 등

□ 막대한 자원을 보유한 자원 부국

- 중동을 대신할 새로운 에너지 공급원이자 풍부한 천연 자원을 보유한 자원 부국

<러시아의 주요자원>

석유	생산량 세계 2위 (988만 배럴/일) 매장량 세계 8위 (790억 배럴)
천연가스	생산량 세계 1위 (5,836억 m ³) 매장량 세계 1위 (43조 m ³)
석탄	생산량 세계 5위 (3억 860만 톤) 매장량 세계 2위 (1,790억 톤)
금	매장량 세계 4위 (5,000톤)
다이아몬드	매장량 세계 2위 (4,000만 캐럿)
유연탄 (무연탄 포함)	매장량 세계 2위 (490억 톤)

자료: 러시아 경제위원회, Mineral Commodity Summaries 2009, Europe's Energy Portal

◆ 러시아 주요 경제지표 ('09년)

(단위: US\$ 억)

인구(명)	GDP	1인당 GDP(US\$)	무역수지	외환보유고
1억 4,180만	12,292	14,931	1,106	4,390

자료: EIU

주: 1인당 GDP는 구매(PPP) 기준

◆ 러시아 수출입현황 ('09년)

무역규모 (US\$ 억)			주요 품목	
수출	수입	무역수지	수출	수입
3,033	1,927	1,106	석유, 가스, 연료, 금속	기계 및 장비, 농산품, 화학용품

자료: EIU

2 한-러 교역 및 투자동향

1) 교역 동향

□ 교역 규모 변화

- 수교 이후 한-러 교역량은 1999년 러시아의 모라토리엄 선언 시기를 제외하고 꾸준히 증가하였으며, 2000년대 이후 러시아의 고유가를 바탕으로 한 러시아의 경제 성장에 힘입어 한-러 교역량 또한 급증
- 양국 간 교역량은 2008년 180억 달러에 달하며 최고치를 기록하였으나 2008년 말 발생한 금융위기로 인하여 2009년 교역량은 2008년의 절반 수준인 99억 달러 기록
- 2010년 3월까지의 교역량은 38억 3,800달러를 기록하며 전년 동기대비 수출은 30.8%, 수입은 115.3% 증가

<한-러 교역액 변화>
(단위: US\$ 백만)

<한국 대외교역에서 한-러 교역의 비중>
(단위:%)

자료: KITA

□ 교역 품목 변화

- 한국의 대러 주요 수출품, 주요 수입품은 지난 20년간 큰 변화 없이 소수의 품목들이 우위를 차지
- 한국의 주요 수출품은 승용차, 합성수지로 승용차의 경우 2004년 이후 대러 수출품목 1위 차지
 - 승용차 수출 증가와 함께 자동차 부품 수출도 더불어 증가
 - 자동차 부품은 2005년부터 승용차에 뒤이어 대러 수출품목 2위 차지
- 한국의 주요 수입품은 원유, 알루미늄, 고철 등의 원자재
- 한국의 대러 수출입 품목을 살펴보면 양국의 상호보완적인 경제구조를 파악할 수 있음
 - 한국의 주요 수출품은 제조업 제품, 주요 수입품은 원자재로 양국이 각기 강점을 지닌 분야가 반영되어 있음

< 대러 수출입 1위 품목 변화>

(단위:US\$ 백만)

년도	수출 1위 품목	금액	수입 1위 품목	금액
1992	가열 난방기	11	강반제품	21
1993	칼라TV	84	강반제품	187
1994	칼라TV	225	강반제품	108
1995	칼라TV	352	철강및비합금강형강	173
1996	칼라TV	464	강반제품	217
1997	칼라TV	222	알루미늄 피릿스크랩	162
1998	직물제의류	104	알루미늄 피릿스크랩	111
1999	합성수지	74	알루미늄 피릿스크랩	226
2000	합성수지	185	알루미늄 피릿스크랩	322
2001	합성수지	193	원유	460
2002	합성수지	240	원유	479
2003	합성수지	325	알루미늄 피릿스크랩	322
2004	승용차	566	고철	487
2005	승용차	966	알루미늄 피릿스크랩	595
2006	승용차	1,530	알루미늄 피릿스크랩	892
2007	승용차	3,022	원유	2,705
2008	승용차	3,785	원유	2,290
2009	승용차	800	원유	1,766

자료: KITA, MII 4단위 기준

2) 투자동향

□ 한국의 對러 투자액 변화

- 한국의 대러 투자는 2000년대 들어서며 러시아의 급속한 경제성장과 푸틴 전 러시아 대통령의 자국 내 외국인 투자환경 개선으로 활기를 띠
- 2005년 이후 대러 투자액은 급증, 금융위기에도 꺾이지 않고 꾸준한 상승세를 보이고 있음
 - 러시아 경제 발전을 바탕으로 한 건설, 인프라 및 프로젝트에 대한 수요증가, 우리기업들의 현지 생산시설 구축 등으로 인한 직접 투자 증가가 그 요인

- 2009년 한국의 대러 투자액은 7억 2,500만 달러를 기록하며 최고치 달성
 - 그러나 일본 (83억), 중국(103억)에 비하면 극히 저조한 수치
 - 2009년 한국의 투자국 중 러시아는 9위 차지

□ 한국의 대러 투자분야

- 1989 ~2009년 한국의 대러 투자 누계액 중 가장 많은 비중을 차지하는 것은 제조업으로 총 투자액의 60% 차지 (총 24억 달러 중 14억 달러)
- 제조업의 뒤를 이어 도매업 및 소매업, 광업의 순으로 높은 비중 차지
- 러시아의 제조업 발전 수준이 낮아 상대적으로 강점을 지닌 우리 제조업체들의 투자 및 진출이 많았던 것으로 분석
 - 러시아는 한국과 상호보완적인 경제구조를 지니고 있어, 한국이 강점을 지닌 제조업의 발달 정도가 미비하고 제조업 제품의 대부분을 수입에 의존

<한국의 대러 투자액 변화>

<한국의 대러 투자 분야>

(단위: US\$백만)

□ 러시아의 對한 투자액 변화

- 러시아의 대한 투자는 한국의 대러 투자에 비해 활발한 수준은 아님
 - 2002년 이후 러시아의 대한 투자는 증가해왔으나 그 수치가 크지 않고 증가폭 또한 미미
- 러시아의 대한 투자액은 2008년 1,600만 달러를 기록하며 최고치를 달성하였으나, 경제위기 이후 급감하여 09년도 투자액은 전년대비 90% 감소한 142만 달러 기록
 - 2009년 對한 외국인 투자 총액은 114억 8,000만 달러로 러시아의 투자는 총 투자액의 0.01%에 불과

□ 러시아의 對한 투자분야

- 1992년~2010년 러시아의 대한 투자 누계 총액은 4,077만 달러로 그 중 49%인 1,980만 달러가 도·소매 (유통) 분야에 투자되었음
- 그 뒤를 이어 운송용 기계, 전기 전자 분야 순으로 높은 비중 차지

<러시아의 대한 투자액 변화>

<러시아의 대한 투자 분야>

(단위: US\$천)

3

진출 기업 동향

□ 총 74개의 한국기업²⁾이 러시아에서 활동 중

- 공기업 5개, 대기업 50개, 3개 언론사, 은행 및 중소기업 16개
 - 삼성, LG, 현대, 오리온, 한국야쿠르트, 롯데 등이 대표적 러시아 진출 한국 기업
- 상품 수출에서 한 단계 더 나아가 생산 공장 설립을 통해 현지 수요 증가에 부응하고, 러시아 현지 시장 및 유럽 시장을 공략하고자 노력 중

< 주요 진출 기업의 러시아 현지 현황 >

삼성전자	- 2008년 9월 러시아 칼루가주 PDP, LCD TV 공장 준공 - 2억 2,800만 달러 투자
LG전자	- 2006년 9월 PDP, LCD TV, 오디오 등 가전 공장 완공 - 1억 5,000만 달러 투자
오리온	- 트베리, 노보시비르스크 공장 가동중 - 1억 3,000만 달러 투자
한국 야쿠르트	- 라멘스코예 지역 공장 가동중 - 3,000만 달러 투자
현대 자동차	- 2010년까지 상트페테르부르크 자동차 생산 공장 완공 예정 - 4억 달러 투자
범한 판토스	- 투자 지역에 3만평 규모의 물류단지 건설 - 850만 달러 투자
롯데 백화점	- 2007년 9월 모스크바 백화점 개장 - 4억 달러 투자 - 상트페테르부르크 2호점 개장 예정

2) 2009년 재 러 한국 경제인 연합회 회원사 기준

□ 호평 받는 한국제품, 한국 브랜드

- 1998년부터 거의 매년 각 분야별로 '러시아 국민 브랜드'에 선정되고 있음

< 러시아 국민 브랜드 선정 현황 >

년도	브랜드	제품
2005	삼성	DVD, MP3 플레이어
	LG	청소기, 오디오세트, 에어컨, 노트북
2006	삼성	노트북, 핸드폰
	LG	전자렌지, 모니터
2007	LG	오디오세트, 에어컨
2008	LG	모니터
2009	삼성	LCD TV

자료: 러시아 국민브랜드 (<http://narodnayamarka.ru>)

□ 저렴한 가격, 우수한 품질의 한국 상품

- 현지 20개사 바이어 인터뷰 결과, 한국 제품은 일본이나 유럽 상품에 비해 가격이 저렴하고, 품질은 우수한 상품이라는 인식이 널리 퍼져 있음
 - 그러나 물류비 등을 감안한 총 수입 가격은 유럽과 큰 차이가 없는 경우도 발생, 유럽제품과 경쟁하기 위해서는 품질 향상이 필요하다는 의견도 존재
 - 유럽 제품과 중국 제품의 중간에 위치한 상품으로 포지셔닝 되어있어 품질이 중요시 될 때는 유럽제품, 상품 가격 및 배송기한이 중요시 될 때는 중국제품을 선택하는 경우가 발생해 한국 제품만의 확실한 특징을 구축할 필요가 있음
- 대 다수의 바이어들이 한국 기업에 바라는 점으로 '러시아 비즈니스 문화에 대한 이해를 쫓아 러시아와 거래 시 문화에 대한 이해를 제고할 필요가 있을 것으로 사료됨

4

향후 한-러 경제 통상관계 전망

□ 유가 상승에 따른 러시아 경제회복 기대

- 석유·가스 등 원자재 의존도가 높은 러시아 경제의 특성상, 원자재가 변동에 따라 러시아 경제의 미래도 달라질 가능성이 높음
- (Gti) 국제 유가가 배럴당 75달러 수준을 지속할 경우 러시아 경제는 연 5% 이상의 성장을 달성할 전망

<원자재가와 러시아 경제성장률 변화>

(단위: 달러, %)

자료: IMF, 러연방 경제개발부, NYMEX

- 주요 IB들은 러시아 경제가 지난해 -7~8% 성장에서 금년 4~5% 내외로 완만한 회복세를 이어갈 것으로 평가
- 무역수지 개선에 따른 재정건전성 개선 기대 등으로 러시아 신용등급 전망 상향 조정
 - (S&P) BBB negative → BBB stable (09.12.21), (Fitch) BBB negative → BBB stable (10.1.22)

<주요 기관별 러시아 경제성장률 전망>

	2009	2010	2011
IMF	-7.9%	4%	3.3%
EIU	-7.9%	4.5%	4.2%
JP Morgan	-7.9%	5.5%	5.0%

□ 러시아 정부의 경기회복 정책추진 활발

- 건설 지원, 실업 지원 프로그램 등 경기 회복을 위한 정책 마련, 실행 중
 - 신규 건설 주택 구입 및 2~30대 부부 주택 구입 자금 지원
 - 실업 급여 지급 (6개월간 10,000루블), 재취업 지원 수당 지급
 - 중소기업 지원책 마련 (유망사업 발굴 개인 사업가에게 창업지원 자금 58,000루블 지원, 특별 은행 대출 지원, 세제 지원 등)
 - 금융권 지원책 (대형은행 대상 자본금 지원 등)

□ 한-러 경제통상 관계 전망

- (교역) 주요 바이어들의 접촉결과에 따르면 아직 속단하기 이르지만 전반적으로 2010년 상반기 이후부터는 거래가 다시 회복될 것으로 전망
 - 우리나라의 대러 수출은 자동차 및 자동차 부품, 일반기계설비, 선박, 휴대폰 및 디스플레이를 비롯한 가전제품의 수출증대에 힘입어 증가할 것으로 예상
- (투자) 2010년 말로 예정된 현대자동차의 상트페테르부르크 공장이 준공되면 본격적인 대러 투자진출의 계기가 될 것으로 전망
 - 현재 오리온의 초코파이 생산 공장, LG 전자의 냉장고, 세탁기 생산 공장, 삼성 전자의 TV 조립 공장 등이 가동 중
- 한-러 교역의 획기적 증대를 위해서는 완제품의 수출입보다 직접투자 진출에 의한 현지 생산체제의 구축이 더 바람직한 방향으로 생각됨. 또한 러시아 기업도 한국에 사무소, 지사 및 현지법인 설립을 통해 직접적인 교역 확대를 도모해야 할 것으로 보임

1 정치 외교적 관계 변화

□ **한-러 수교, 지난 20년간의 역사**

일자	내용
1990년 09월	한-소 국교 수립 (북한과는 1948년 11월 11일 수교)
1990년 10월	한-소 대사급 외교관계 수립
1990년 12월	노태우 대통령 방소
1991년 04월	고르바초프 대통령 방한
1991년 12월	소련 소멸, 러시아가 한-소 외교관계 자동승계
1992년 08월	駐블라디보스톡 총영사관 개설
1992년 11월	엘친 대통령 방한
1994년 06월	김영삼 대통령 방러
1999년 05월	김대중 대통령 방러
2001년 02월	푸틴 대통령 방한
2003년 10월	방콕 APEC 정상회담에서 한-러 정상회담
2004년 09월	노무현 대통령 방러, 한-러 공동선언
2005년 05월	노무현 대통령 러시아 승전기념일 행사로 방러
2005년 11월	부산 APEC 정상회담에서 한·러 정상회담, 경제통상협력 행동 계획 채택, 러시아 시장경제 지위국 인정
2008년 09월	이명박 대통령 방러, 단기 복수비자 발급간소화 협정 등 26개 협정 체결

- 수교 이후, 5명의 한국 대통령 방러, 3명의 러시아 대통령 방한
 - 총 18차례 정상회담 개최
- 대한민국 정부와 소비에트 사회주의 공화국간의 과학 및 기술협력에 관한 협정(1990.12.14) 외 총 42개의 협정 체결

□ 2008년, '전략적 동반자 관계' 로 양국 관계 격상

- 2008년 이명박 대통령의 러시아 방문을 계기로 '상호 보완적인 건설적 동반자 관계'에서 '전략적 협력 동반자 관계'로 양국관계를 한 단계 격상키로 합의
 - 상호보완적인 건설적 동반자 관계: 경제, 문화 교류에 초점
 - 전략적 협력 동반자 관계: 양국 간 평화 모색, 역내 문제는 물론 국제 현안과 대외적 전략(정치, 군사, 외교, 안보) 까지 함께 논의하며 협력

2 | 경제적 관계 변화

□ 교역 및 투자 변화

- 1992년 한-러 교역량 1억 9,300만 달러에서 2009년 99억 8,300만 달러로 약 52배 증가
 - 2008년 교역량은 180억 8,800만 달러로 양국 교역 사상 최고치를 기록 하였으나 2008년 발생한 금융위기로 2009년 교역량 급감
- 한국의 對러 투자는 1992년 739만 달러에서 2009년 7억 2,500만 달러로 98배 증가 (신고 금액 기준)
 - 2009년 총 투자액 중 제조업 투자액은 5억 1,100만 달러로 전체의 70.5% 차지
- 러시아의 對한 투자는 지난 20년간 큰 변화 없음
 - 아직은 러시아의 對한 투자는 활발한 상황이 아님

□ 러시아의 WTO 가입과 관세동맹, 그리고 한-러 FTA

- 2010년 1월1일부로 러시아-벨로루시-카자흐스탄 3국 관세동맹 발효
- 3국간 관세율 통일, 단일 관세구역 설치 목표
- 러시아는 WTO 가입 양자협상이 95% 진행된 상황에서 관세동맹 형태의 WTO 가입을 발표함으로써 WTO 측으로부터 큰 반발을 얻음
 - 러시아의 발표에 대해 WTO 측에서 “유래 없는 일이다” 라며 강력히 반발하고, 관세동맹 마저 완벽히 마무리 되지 않은 상황에서 러시아를 포함, 관세동맹 3국의 WTO 가입은 불투명한 것으로 보임
 - 그러나 핵안보정상회의 참석차 워싱턴을 방문했던 메드베데프 러시아 대통령이 미국에 러시아의 WTO 가입 지지를 요청했으며 이에 윌리엄 번스 미 국무부 정무담당 차관이 미국진보센터 연설에서 “미국은 러시아의 WTO 가입을 강력하게 지지한다”라고 밝혀 다시금 러시아의 WTO 가입에 청신호가 켜짐
- 2007년 6월 한, 러 양국이 FTA 체결 원칙에 합의한 후 같은 해 9월부터 FTA 연구 그룹 회의를 개최하기로 합의하였으나 러시아의 WTO 가입 과정 지연으로 인해 FTA 협상이 본격화 되지 못하였음
- 한-러 교역을 획기적으로 증대하기 위해서는 완제품의 수출입보다 직접투자 진출에 의한 현지 생산체제의 구축이 양국 간 경협 확대를 위한 바람직한 방향으로 볼 수 있음. 또한 러시아 기업도 한국에 사무소 또는 지사 및 현지법인 설립을 통해 직접적인 교역 확대를 도모해야 할 것으로 보임
- 러시아의 WTO 가입과 한-러 FTA 체결이 완료되면 한국의 對러 직접투자 진출에 우호적인 환경 마련되어 양국 간 교역 확대의 촉매제로 작용할 전망

참고자료 2 러시아의 주요 국제통상 협력 현황

1) 미국

미국의 대러시아 정책은 정치적 관계 등에 의해 억압되는 경우가 많았으나 점차 러시아 및 CIS, 유럽으로의 팽창과 유럽과의 공조관계를 유지하는데 주안점을 두고 있음. 특히 러시아의 WTO 가입에 따른 관세 및 비관세 장벽 인하 및 철폐로 인한 미국의 대러시아 수출, 항공기와 중고차 및 신차 수출이 증가할 것으로 예상

2) EU

최근 러시아의 자동차 시장이 급성장 하면서 EU는 전통적으로 에너지 부문에 집중되었던 대 러시아 투자를 자동차, 원자재 등 시장의 다변화를 꾀하고 있음. 또한 09년 11월 프랑스 전력공사(EDF)가 러시아에서 출발해 흑해 해저를 지나 유럽으로 연결되는 사우스스트림(South Stream) 가스관 건설 사업에 참여하기로 러시아의 국영 가스프롬과 합의하는 등 경제 협력의 폭을 넓혀가는 중

3) 일본

불과 몇 년 전까지만 하더라도 일본은 영토 문제(쿠릴열도)의 해결 없이는 경제 협력도 제한적일 수 밖에 없다는 입장이었으나 최근 러시아 경제의 안정과 성장, 지리적 인접성 및 시베리아 지역의 풍부한 자원을 고려하여 정경 분리에 입각한 통상협력이 빠르게 진행되고 있음. 이에 따라 일본 기업들은 석유, 가스, 전력 등 에너지 프로젝트 뿐만 아니라 정보통신 및 교통 부문 등 대형 프로젝트에 참여하기를 희망하고 있음

4) 중국

중국 석유천연가스공사(CNPC)는 동시베리아-태평양 송유관 1단계 건설(09년 12월 완공)구간의 종착지인 스코보로디노에서 중국 국경까지 연결하는 송유관 지선을 건설하는 사업(건설비용 4억 3,600만 달러)을 트란스 네프트(Transneft)사와 공동으로 추진 중임. 이외에도 2008년 시작하여 2011년 완공 예정인 알타이가스관 건설 사업(CNPC와 가스프롬)에 관한 양해각서에 서명한 이후 사업에 박차를 가하고 있음

2010년 KOTRA 발간자료 목록

□ Global Business Report

번호	제목	발간일자
10-001	2010년 세계시장의 기회와 위협	2010.1
10-002	CIS 레저시장, 이것이 대세!	2010.1
10-003	일본시장 투자진출 유망분야 및 진출전략	2010.2
10-004	2010년 세계시장의 뉴노멀 트렌드	2010.3
10-005	일본 실버산업 현황과 비즈니스 기회	2010.3
10-006	독미 강소기업에게 배운다	2010.4
10-007	요르단, 중동의 의료허브 꿈꾸다	2010.4
10-008	요르단, 중동의 의약품 수출 교두보 된다	2010.4
10-009	불황을 이긴 세계시장의 우수 중기제품들	2010.4
10-010	아시아 주요국 정보통신현황	2010.5

□ Global Issue Report

번호	제목	발간일자
10-001	최근 대한수입규제전망과 2010 전망	2010.2
10-002	최근 환경규제 동향 및 2010년 전망	2010.3
10-003	G-20 출구전략 논의 동향 및 전망	2010.3
10-004	러시아-벨로루시-카자흐스탄 관세동맹 체결과 그 영향	2010.4
10-005	러시아 Skinhead 테러주의	2010.4
10-006	한.중.일 3국의 대아시아 경제협력 현황 및 성공사례	2010.5
10-007	브라질 페트로브라스 심해유전개발 프로젝트 동향	2010.5

□ KOTRA Executive Brief

번호	제목	발간일자
10-001	중동의 미개척 시장 시리아	2010.1
10-002	오바마 취임 1년, 평가와 전망	2010.1

10-003	일본 글로벌 기업의 전략 변화와 시사점	2010.2
10-004	도요타 리콜 사태의 국내 자동차 부품업체 파급효과 분석	2010.3
10-005	G20 수입시장에서의 한국상품 점유율 변화 동향 및 전망	2010.3
10-006	2010년 1분기 KOTRA-SERI 수출종합지수	2010.3
10-007	2010 美 USTR 무역장벽 보고서 주요 내용 및 시사점	2010.4
10-008	2010년 2분기 KOTRA-SERI 수출선행지수	2010.4
10-009	떠오르는 녹색강국 중국시장 집중조명	2010.4
10-010	일본 차세대자동차전략 2010	2010.4

□ KOCHI자료

번호	제목	발간일자
10-001	KOTRA가 바라본 중국 성시별 비즈니스 기회와 진출전략	2010.2
10-002	세수로 보는 2010 중국경제	2010.4
10-003	KOTRA가 선정한 올해의 차이나 키워드	2010.4
10-004	상하이 엑스포 참가효과와 경제적 가치	2010.4
10-005	상하이엑스포 이후 중국, 이렇게 바뀐다	2010.4
10-006	아시아, 대양주 녹색시장 현황 및 협력방안	2010.5

□ FDI Theme Report

번호	제목	발간일자
10-001	PIIGS 국가 경제위기 동향 및 외국인직접투자 영향 분석	2010.2
10-002	글로벌 기업의 CVC 운영현황 및 투자동향	2010.3
10-003	글로벌기업의 일본내 사업 철수, 축소 동향 및 투자유치 시사점	2010.3
10-004	중국 위안화질상이 국내 FDI에 미치는 영향 분석	2010.3

□ KOTRA자료

번호	제목	발간일자
10-001	2010년 지역별 진출여건	2010.1
10-002	2010年 1000大 수출유망상품	2010.1
10-003	캄보디아 투자유의사항 가이드북	2010.1

10-004	KOTRA 중장기 경영전략 G-LEAD 2020	2010.1
10-005	프랜차이즈 해외진출가이드 (미국편)	2010.2
10-006	프랜차이즈 해외진출가이드 (중국편)	2010.2
10-007	프랜차이즈 해외진출가이드 (일본편)	2010.2
10-008	프랜차이즈 해외진출가이드 (베트남편)	2010.2
10-009	중국 지식재산권 관련 법령 및 규정집	2010.3
10-010	Living in Korea Q&A	2010.2
10-011	해외 전력시장 진출 가이드	2010.2
10-012	중동 · 북아프리카 비즈니스 & 문화 가이드	2010.2
10-013	[ITS]신성장 동력 글로벌 시장동향과 진출전략	2010.3
10-014	[바이오의약품]신성장 동력 글로벌 시장동향과 진출전략	2010.3
10-015	[태양광]신성장 동력 글로벌 시장동향과 진출전략	2010.3
10-016	2009 중국시장 진출확대사업 보고서	2010.2
10-017	2009 일본시장 진출확대사업 보고서	2010.2
10-018	중국 유사상품 및 서비스 구분표	2010.3
10-019	한-아부다비 비즈니스 포럼 종합 결과 보고서	2010.3
10-020	IPP(민자발전) 프로젝트 수주 가이드 (필리핀, 베트남, 인도네시아, 이집트, 케냐)	2010.5
10-021	주요국 Smart Grid 정책/시장 조사	2010.4
10-022	'09년 해외 외국인직접투자 동향	2010.4
10-023	그린리포트 (Vol 7. 2010 Spring)	2010.4
10-024	국내 금융기관의 해외 Network 2010	2010.4
10-025	주요국 정보통신 현황 - 유럽편	2010.4
10-026	주요국 정보통신 현황 - 미주편	2010.4
10-027	주요국 정보통신 현황 - 아시아/대양주편	2010.4
10-028	주요국 정보통신 현황 - 중동/아프리카/CIS편	2010.4
10-029	북미 온라인 대형 유통망 진출 전략	2010.4
10-030	2009 외국인투자옴부즈만 연차보고서	2010.5
10-031	Foreign Investment Ombudsman Annual Report 2009	2010.5
10-032	러시아 건설시장 진출가이드	2010.5

□ 설명회자료

번호	제목	발간일자
10-001	2010 세계시장진출전략 설명회	2010.1
10-002	2010 세계시장진출전략 비즈니스 포럼	2010.1
10-003	“물류센터를 활용한” 북미대형온라인유통망진출전략설명회	2010.3
10-004	세계 전력 시장 진출 설명회	2010.3
10-005	앞으로 5년, 미리보는 중국시장과 사업기회	2010.3
10-006	[ITS]신성장 동력 해외 진출전략 설명회	2010.3
10-007	[바이오의약품]신성장 동력 해외 진출전략 설명회	2010.3
10-008	인도 비즈니스 환경변화와 성공전략	2010.3
10-009	중소기업 글로벌 진출전략 포럼	2010.3
10-010	GATEII 글로벌 바이오기술 투자세미나	2010.3
10-011	KOTRA 중남미클럽 창립 포럼	2010.3
10-012	2010 글로벌 채용박람회	2010.3
10-013	KOTRA-Alibaba 온라인 한국 상품관 설명회	2010.4
10-014	제 2차 중소기업 글로벌 진출전략 포럼	2010.5
10-015	2010 춘계 글로벌 파워텍 연계 세미나	2010.5
10-016	GE 투자설명회	2010.5
10-017	Global Project Plaza 2010	2010.5
10-018	Global Project Plaza 2010 - Asia Session	2010.5

작성자

- ◆ 노보시비르스크 KBC 채승완 센터장
- ◆ 블라디보스톡 KBC 박기원 차장
- ◆ 중아CIS팀 송혜숙 사원

Global Issue Report 10-007

한국-러시아 앞으로 20년을 대비하라

발행인 | 조환익
발행처 | KOTRA
발행일 | 2010년 5월
주소 | 서울시 서초구 헌릉로 13(우 137-749)
전화 | 02) 3460-7114(대표)
홈페이지 | www.kotra.or.kr

Copyright © 2010 by KOTRA. All rights Reserved.

이 책의 저작권은 KOTRA에 있습니다.

저작권법에 의해 한국 내에서 보호를 받는

저작물이므로 무단전재와 무단복제를 금합니다.