

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Voluntary Public

Date: 6/8/2017

GAIN Report Number: RS1736

Russian Federation

Post: Moscow

Agricultural State Program 2013-2020 Amended in 2017

Report Categories:

Agricultural Situation

Agriculture in the News

Approved By:

Robin Gray

Prepared By:

FAS/Moscow Staff

Report Highlights:

On March 31, 2017, the Russian government adopted the new version of the State Program for the Development of Agriculture and Regulation of Agricultural Commodities Markets in 2013-2020 (hereinafter – State Program). This State Program was adopted in 2012 and came to force in January 2013. Since 2013 the State Program was amended in April 2014 with the serious reduction of projected financing in 2015 and 2016 but with a gradual increase in financing for the period 2017-2020. In March 2017, the State Program was amended again. After the 2017 amendments, the total cost of the State Program 2013-2020 will increase to 1.55 trillion Rubles, 2.6 percent higher than the original plan adopted in 2012. This increase is attributable to actual financing of the State Program in 2015 and 2016 was higher than planned, while the projected financing of the State Program in 2018, 2019 and 2020 will decrease. The March 2017 Amendments also changed the structure of the State Program, merging sub-programs in order to give provinces more flexibility in using federal funds. The new edition of the State Program also emphasizes import substitution in food supply and enhancement of Russian agricultural exports.

General Information:

Russian Government Resolution No. 396 of March 31, 2017, amended the State Program for the Development of Agriculture and Regulation of Agricultural Commodities Markets in 2013-2020 (hereinafter – State Program). The State Program was adopted in 2012 and came into force January 2013. Since 2013, the State Program was amended in April 2014 with a serious reduction of projected financing for 2015 and 2016 compared with the original 2012 version, but with a gradual increase in financing for the period 2017-2020. FAS Moscow reported on the original version of the State Program and on the 2014 amendments in the following GAIN reports:

- [Agriculture Development Program 2013-2020_11-6-2012.pdf](#);
- [Amended Agriculture Development Program 2013-2020_5-6-2014.pdf](#).

In 2015 and 2016, the macro-economic situation in Russia worsened: access to foreign loans decreased, the ruble depreciated against the U.S. Dollar, and imports of inputs for agricultural production dropped. The Russian Government introduced the food import substitution plan and, despite the tight budget, increased financing of agro-industrial complex programs in 2015 and 2016 compared with the planned scheme. The amendments to the State Program that were adopted on March 31, 2017, increase the total cost of the seven-year State Program 2013-2020 to 1.55 trillion Rubles, 2.6 percent higher than its original cost envisaged in 2012. The increase is due to the fact that the actual financing of the State Program was higher than planned in 2015 and 2016. However, the projected financing of the State Program is reduced for 2018, 2019 and 2020.

The March 2017 Amendments also include the following significant changes in the structure of the State Program:

- The number of sub-programs in the State Program changed from ten to seven, and the number of the state support measures within these sub-programs dropped from 51 to 23. The four federal targeted programs oriented towards state support of development of rural area and improvement of agricultural lands remain unchanged;
- The sub-programs in the previous edition were industry-oriented (support of crop production, livestock production, beef cattle industry, etc.), while in the new edition of the State Program the sub-programs are oriented towards support of financial system of agro-industrial complex (hereinafter – APK) and give provinces more flexibility in using federal funds;
- The new edition of the State Program also emphasizes import substitution in food supply and enhancement of Russian agricultural exports.

In Annex 1, FAS Moscow compares and contrasts the structure of the previous edition of the State Program (before 2017) with the new, 2017 amended State Program.

The comparison of the budget of the original (2012) State Program with the intermediate (2014) and the current (2017) edition of the State Program is very general, because in 2017 the structure of the State Program changed. The comparison of budgets (federal funds) is provided in Chart 1.

Source: FAS/Moscow based on Ministry of Agriculture's data.

Note: Calculation of Federal Funds in U.S. Dollars is based on the Russian Central Bank's average exchange rates for 2013-2016 (2013 – 31.82 Rubles per \$1, 2014 – 37.97 Rubles per \$1, 2015 – 60.90 Rubles per \$1, 2016 – 66.90 Rubles per \$1. For calculation purposes, FAS/Moscow assumes that the exchange rate in 2017 and in 2018 – 2020 will be the same as in the first quarter of 2017 – 58.81 Rubles per \$1.

The text of Resolution No. 396 of March 31, 2017, and the text of the new edition of the Program 2013-2020 was posted on the Internet (in Russian): <http://programs.gov.ru/Portal/programs/passport/27>.

The unofficial translation of Resolution No. 396 of March 31, 2017, is given in Annex 2. The translation of the passport of the new edition of the State Program is provided in Annex 3. Annex 4 includes data on the federal financing of the State Program 2013-2020 by years in million Rubles.

Annex 1. Comparison of Structure of the State Program before 2017 and from 2017

Names of Sub-Programs and Measures before 2017	C o d e		Names of Sub-Programs and Measures from 2017	Co de
Sub- Program "Technical and Technological Modernization and Innovative Development"	5.	=	Sub-Program "Technical and Technological Modernization and Innovative Development"	5.
--- Renovation of the fleet of agricultural machines"	5.1.		--- Renovation of the fleet of agricultural machines	5.1.
--- Implementation of Advanced Innovative Projects in Agro-Industrial Complex (APK)	5.2.		--- Implementation of Advanced Innovative Projects in Agro-Industrial Complex (APK)	5.2.
--- Development of Biotechnology	5.3.			
--- Development of Market of Leasing Agricultural Machines and Equipment	5.4.			
Sub-Program "Management of Implementation of the State Program 2013-2020"	6.		Sub-Program "Management of Implementation of the State Program 2013-2020"	6.
--- Improvement of functions of the main executor of the Program [Ministry of Agriculture]	6.1.	>	--- Implementation of functions of the main executor of the Program [Ministry of Agriculture]	6.1.

--- Subsidies for support of breeding stock of beef cattle	3. 2.	---	--- Support of soft-term loans in APK	L.3.
--- Support of economically important regional programs in beef cattle farming	3. 3.		Sub-program "Priority Project "Exports of Products of APK"	P.
--- Subsidies for interest rate compensations for investment loans for construction and modernization of beef cattle farms	3. 4.		--- Formation of system of promotion of exports of products of Russian APK to foreign markets	P.1.
Sub-Program "Support of Small Forms of Business"	4.		--- Support of VPSS's activity in increasing access of Russian products to foreign markets	P.2.
--- State support of loans to small forms of business	4. 1.		--- Creation of Center of Analysis of Exports of Products of APK and Study of Potential Foreign Markets	P.3.
--- Support of registration of land ownership rights of peasant farms	4. 2.			
--- Support of getting started farmers	4. 3.			
--- Development of family animal farms on the basis of peasant farms	4. 4.			
--- MinAg's target program "Support of getting started farms for 2015-2017 and through 2020" (draft)	4. 5.			
--- MinAg's target program "Development of family animal farms on the basis of family farms in 2015-2017 and through 2020" (draft)	4. 6.			
--- MinAg's target program "Development of farmers' cooperatives in 2015-2017 and through 2020"	4. 7.			
Sub-Program "Development of Vegetable Production in the Open and Closed Grounds, and Potato Seed Production"	7.			
--- Development of production of seed potato and vegetables in the open grounds	7. 1.			
--- Development of production of vegetables in the closed grounds	7. 2.			
Sub-Program "Development of Dairy Industry"	8.			
--- Development of dairy cattle farming	8. 1.			
--- State support of credits for the dairy cattle farming	8. 2.			
--- Identification of breeding stock of dairy cattle	8. 3.			
Sub-Program "Support of Animal Breeding and Seed Selection"	9.			
--- Development of elite seeds breeding	9. 1.			
--- Support of livestock breeding	9. 2.			
--- Development of breeding stock of dairy cattle	9. 3.			
--- Development of breeding stock of beef cattle	9. 4.			
--- State support of construction of breeding-genetic and seed-selection centers	9. 5.			
--- State support of financing (credits) of development of breeding-genetic and seed-selection centers in the animal and crop production industries	9. 6.			
Sub-Program Development of Wholesale-Distribution Centers and Infrastructure for the System of Social Food Catering	10 .			
--- State support of financing (credits) of development of wholesale distribution centers, production and infrastructure for the system of social food catering	10 .1.			
--- State support of construction of wholesale-distribution centers, production and infrastructure for the system of social food catering	10 .2.			
- Federal Targeted Program "Social Development of Rural Area through 2013"			- Federal Targeted Program "Social Development of Rural Area through 2013"	
- Federal Targeted Program "Preservation and Restoration of Soil Fertility and Agro-landscapes as National Treasure of Russia in 2006-2010 and through 2013"			- Federal Targeted Program "Preservation and Restoration of Soil Fertility and Agro-landscapes as National Treasure of Russia in 2006-2010 and through 2013"	

- Federal Targeted program "Sustainable Development of Rural Territories in 2014 - 2017 and Until 2020"		- Federal Targeted Program "Sustainable Development of Rural Territories in 2014 - 2017 and Until 2020"
- Federal Targeted Program "Development of Irrigation and Improvement of Agricultural Lands in 2014-2020 (draft)"		- Federal Targeted Program "Development of Irrigation and Improvement of Agricultural Lands in 2014-2020 (draft)"

Annex 2. Resolution of the Government of the Russian Federation No. 396 of March 31, 2017

Begin unofficial translation

Government of the Russian Federation
Resolution
No. 396 of March 31, 2017
Moscow

On Amendments to the State Program for the Development of Agriculture and Regulation of
Agricultural Commodities Markets in 2013-2020

The Government of the Russian Federation decrees:

1. Approve the attached amendments to the State Program for Development of Agriculture and Regulation of Markets of Agricultural and Food Products in 2013-2020 that was approved by the Resolution of the Government of the Russian Federation No. 717 of July 14, 2012 "On the State Program for the Development of Agriculture and Regulation of Agricultural Commodities Markets in 2013-2020" (Collection of legislation of the Russian Federation, 2012, No. 32, art. 4549; 2013, No. 30, art. 4110; 2014, No. 18, art. 2161; 2015, No. 1, art. 221; 2017, No. 4, art. 653);
2. The decisions of the Government of the Russian Federation, according to the attached list, are null and void.
3. The Ministry of Agriculture shall post the State Program for Development of Agriculture and Regulation of Markets of Agricultural and Food Products in 2013-2020 with amendments approved by the present Resolution on the Internet web-site of state programs of the Russian Federation within two weeks after the date of its official publication.

Chairman of the Government of the
Russian Federation

D. Medvedev

End unofficial translation

Annex 3. Passport of the State Program for the Development of Agriculture and Regulation of Agricultural Commodities Markets in 2013-2020 (as of March 2017)

Responsible Executor of the Program	Ministry of Agriculture of the Russian Federation
Co-executor	absent
Participants of the Program	Ministry of Culture of the Russian Federation Ministry of Finance of the Russian Federation Federal Agency of Science Organizations (FANO) Federal Road Agency (Rosavtodor) Federal Service for Veterinary and Phytosanitary Surveillance

	(VPSS)
Sub-programs of the State Program 2013-2020, including federal targeted programs	<ul style="list-style-type: none"> - Sub-program “Technical and Technological Modernization and Innovative Development; - Sub-program “Management of Implementation of the State Program 2013-2020” - Federal targeted program “Social Development of Rural Area through 2013;” - Federal targeted Program “Preservation and Restoration of Soil Fertility of Agricultural Lands and Agro-landscapes as National Treasure of Russia for 2006-2010 and for the period 2013;” - Federal targeted program “Sustainable Development of Rural Territories for 2014-2017 and through 2020;” - Federal targeted program “Development of Irrigation and Improvement of Agricultural Lands in 2014-2020” - Sub-program “Development of Financial-Credit System of Agro-Industrial Complex;” - Sub-program “Development of Branches of Agro-Industrial Complex;” - Sub-program “Support of General Conditions of Functioning of Branches of Agro-industrial Complex;” - Sub-program “Stimulation of Investment Activity in Agro-Industrial Complex;” and - Sub-program “Priority Project “Exports of Products of Agro-Industrial Complex.
Targets of the Program	<ul style="list-style-type: none"> - Ensuring food independence of Russia in the parameters of the Food Security Doctrine, approved by the Order of the President of the Russian Federation No. 120 of January 30, 2010 “On Approval of the Doctrine of the Food Security of Russian Federation;” - Accelerated import substitution for meat (pork, poultry, cattle), milk, open field and green-house vegetables, seed potato, fruits and berries; and - Enhancing competitiveness of Russian agricultural products in domestic and foreign markets.
Tasks of the Program	<ul style="list-style-type: none"> - Stimulate increase of production of major agricultural and food products; - Increase effectiveness of functioning of domestic market of agricultural and food products, and development of its infrastructure; - Realize export potential of Russian agricultural and food products; - Stimulate modernization and renovation of technical basis for functioning of agriculture; - Support the financial sustainability of agro-industrial complex; - Create favorable conditions for increase of volumes of investments into agro-industrial complex;

	<ul style="list-style-type: none"> - Sustainable development of rural territories, provision for employment of rural population, increase of living standards, prevent disposal of agricultural lands, preserve and involve these lands in the agricultural production, development of programs of preservation and restoration of soil fertility, development of land improvement systems; - Provide for effective work of bodies of state power in the sphere of agriculture and regulation of agricultural market; and - Preservation and support of agricultural production in the Far-Eastern provinces.
Target Indicators and Indexes of the Program	<ul style="list-style-type: none"> - Index of agricultural production in comparable prices, to previous year, in percent; - Index of production of crops in comparable prices, to previous year, in percent; - Index of animal production in comparable prices, to previous year, in percent; - Index of production of food products (with beverages) in comparable prices, to previous year, in percent; - Index of volume of investments in real estate in agriculture, to previous year, in percent; - Profitability of agricultural enterprises (with subsidies), in percent; - Average monthly wages in agriculture (without small business), Rubles; - Index of labor productivity, to previous year, in percent; - Quantity of highly productive workers, thousand persons; and - Share of energy resources in the cost of production of agricultural products, in percent.
Implementation Period of the Program	2013 - 2020
Budget Allocations for the Program	<p>Total volume of budget allocations for the Program 2013-2020 from the federal budget is 1,550,687,290.5 Thousand Rubles (Th. Rub.), including:</p> <ul style="list-style-type: none"> - 2013 - 158,747,671.4 Th. Rub. - 2014 - 170,149,244.6 Th. Rub. - 2015 - 182,864,108.8 Th. Rub. - 2016 – 237,000,000 Th. Rub. - 2017 – 215,852,280.4 Th. Rub. - 2018 – 197,957,808.9 Th. Rub. - 2019 – 194,055,876.4 Th. Rub. - 2020 – 194,060,300 Th. Rub.
Expected Results of Implementation of the Program	<ul style="list-style-type: none"> - To increase the share of Russian agricultural and food products in the total resources of food products (considering the carry-over stocks) by 2020: <ul style="list-style-type: none"> * grain - to 99.3 percent; * beet sugar – to 95.5 percent;

	<ul style="list-style-type: none"> * vegetable oil – to 83.9 percent; * potato – to 97.6 percent; * meat and meat products – to 90.2 percent; * milk and dairy products – to 80.6 percent. - To increase production of all agricultural products in all forms of enterprises (in comparable prices) by 2020 compared with 2012 by 24.8 percent, and production of food products – by 32.5 percent; - To provide for the annual rate of growth of investments in the capital assets in agriculture at 3.1 percent; - To provide for the average rate of profitability of agricultural enterprises at 17 percent (including subsidies); - To bring the level of wages in agriculture to 55 percent of the average wages in the Russian economy; - To bring the share of expenses for acquisition of energy resources in the structure of expenses for main production to 9.4 percent; - To increase: <ul style="list-style-type: none"> * production of potatoes in all forms of enterprises to 6.7 MMT, * production of open-field vegetables to 4.7 MMT, * and production of green-house vegetables to 1.4 MMT; - To increase capacity of modern potato and vegetable storage by 1.8 MMT; - To increase supply of agricultural producers with planting seeds of Russian origin by major crops, such as corn, sunflowerseed, sugar beet, potato, vegetable and melon-type crop to minimum 75 percent; - To decrease the share of imported breeding stocks; - To increase the area under perennial gardens and orchards by 77.8 thousand hectares (Th. HA); - To increase area under vineyards in all forms of agricultural enterprises, including private farms and individual entrepreneurs to 72 Th. HA; and - To increase the capacity of modern fruit storage by 270 Th. MT.
--	---

Annex 4. Federal Financing of the State Program 2013-2020, Million Rubles

Financing of the State Program 2013-2020 (2017 edition). Million Rubles											
	2013		2014		2015		2016	2017	2018	2019	2020
	Planned	Actual	Planned	Actual	Planned	Actual					
State Program 2013-2020, total	158,748	197,727	170,014	186,590	182,864	222,274	237,000	215,852	197,958	194,056	194,060
Financing by Agencies											
- Ministry of Agriculture	149,35	188,10	159,21	175,54	171,12	207,09	212,92	192,25	174,82	170,69	170,69

	2	7	9	3	7	2	0	6	1	4	7
- VPSS	9, 39 6	9, 62 0	10 ,9 31	11 ,0 47	11 ,7 37	10 ,8 69	12 ,0 34	11 ,4 41	10 ,4 96	10 ,4 02	10 ,4 02
- Ministry of Finance							4, 00 0	3, 38 6	3, 27 9	3, 20 8	3, 20 8
- FANOa						15 0	15 0	13 5	13 5	13 5	13 5
- Rosavtodor						4, 16 3	7, 57 9	8, 33 5	8, 93 8	9, 33 5	9, 33 5
- Ministry of Culture							31 8	29 9	28 9	28 3	28 3
Financing by Sub-Programs and by Agencies											
Sub-Program "Technical and Technological Modernization and Innovation Development". Total (Ministry of Agriculture)	2, 30 0	43 0	1, 90 0	1, 57 0	3, 14 5	5, 26 5	2, 06 2	94	91	89	89
--- Renovation of the fleet of agricultural machines	2, 30 0	43 0	1, 90 0	1, 57 0	1, 90 0	5, 19 5	1, 86 2				
--- Implementation of advanced innovative projects in the agro-industrial complex (APK)					1, 24 5	70	20 0	94	91	89	
Sub-Program "Management of Implementation of the State Program 2013-2020" (Ministry of Agriculture and VPSS, total)	21 ,6 08	21 ,8 20	37 ,2 06	24 ,7 05	43 ,6 41	23 ,3 93	25 ,8 78	25 ,2 10	23 ,3 26	22 ,7 80	22 ,7 80
- Ministry of Agriculture	12 ,4 93	12 ,4 12	27 ,3 59	14 ,2 36	33 ,2 75	13 ,3 66	14 ,7 80	14 ,7 61	13 ,3 60	12 ,9 30	12 ,9 30
--- Implementation of functions of the Ministry of Agriculture	12 ,3 13	12 ,2 83	27 ,1 87	14 ,0 66	13 ,1 04	13 ,3 55	13 ,3 25	14 ,3 02	12 ,8 87	12 ,4 78	0
--- Improvement of taxation system in agriculture	-	-	-	-	-	-	-	-	-	-	-
--- Improvement of mechanism of financial rehabilitation of agricultural producers	-	-	-	-	20 ,0 00	-	-	-	-	-	-
--- Formation of information resources for provision of food security and management of APK	18 0	12 9	17 1	17 0	17 1	11	96 0	26 1	26 6	25 2	-
--- Support of state monitoring of agricultural lands	-	-	-	-	-	-	49 5	19 8	20 7	20 0	-
- VPSS	9, 11 6	9, 40 8	9, 84 8	10 ,4 70	10 ,3 66	10 ,0 27	11 ,0 98	10 ,4 50	9, 96 6	9, 85 0	9, 85 0
--- Functions in the sphere of veterinary and phytosanitary surveillance	9, 11 6	9, 40 8	9, 84 8	10 ,4 70	10 ,3 66	10 ,0 27	11 ,0 98	10 ,4 50	9, 96 6	9, 85 0	0
Federal Targeted Program "Social Development of Rural Area through 2013" (Ministry of Agriculture)	9, 01 2	9, 01 2									
Federal Targeted Program "Preservation and Restoration of Soil Fertility and Agro-landscapes as National Treasure of Russia in 2006-2010 and through 2013" (Ministry of Agriculture)	7, 15 4	6, 36 9									
Federal Targeted Program "Sustainable Development of Rural Territories in 2014-2017 and through 2020". Total			11 ,2 93	10 ,1 77	8, 99 3	12 ,2 15	15 ,9 58	15 ,4 47	15 ,8 25	16 ,0 72	16 ,0 73
- Ministry of Culture							31 8	29 9	28 9	28 3	28 3
- Ministry of Agriculture			11 ,2 93	10 ,1 77	8, 99 3	8, 05 2	8, 06 1	6, 81 3	6, 59 8	6, 45 5	6, 45 5
- Rosavtodor						4, 16 3	7, 57 9	8, 33 5	8, 93 8	9, 33 5	9, 33 5
Federal Targeted Program "Development of Irrigation and Improvement of Agricultural Land in 2014-2020" (Ministry of Agriculture)			7, 90 0	7, 72 4	8, 31 8	7, 83 5	8, 74 2	11 ,2 77	8, 72 6	8, 74 2	8, 74 3
Sub-program "Development of Financial-Credit System of Agro-industrial Complex" (Ministry of Agriculture)		2, 00 0				12 ,0 00	10 ,0 00	5, 00 0			
--- Increase of Capital of Rosselkhozbank		0				10 ,0 00	10 ,0 00	5, 00 0			
--- Increase of Capital of RosAgroLeasing		2, 00				2, 00					

		0				0					
Sub-Program "Development of Branches of Agro-industrial Complex" (Ministry of Agriculture)	70 .3 67	10 5, 17 8	60 .9 84	66 .0 48	64 .8 58	95 .3 08	90 .9 45	55 .3 11	53 .4 85	52 .1 79	52 .1 80
--- Support of profitability of agricultural producers	24 .7 59	38 .0 28	22 .8 64	27 .4 26	16 .6 51	31 .2 43	36 .8 67	19 .3 06	18 .6 69	18 .2 13	
--- Support of implementation of regional programs of development of APK	45 .6 08	67 .1 50	38 .1 20	38 .6 22	48 .2 07	64 .0 66	54 .0 78	36 .0 05	34 .8 16	33 .9 66	
Sub-program "Support of General Conditions of Functioning of Branches of APK", total	6, 35 7	4, 80 6	6, 85 5	4, 17 4	7, 27 7	13 .9 67	12 .0 13	11 .1 16	10 .8 45	10 .6 28	10 .6 28
- Ministry of Agriculture	6, 07 6	4, 59 4	5, 77 2	3, 59 7	5, 90 5	12 .9 75	6, 92 7	7, 13 7	6, 90 2	6, 73 3	6, 73 3
--- Regulation of markets of agricultural products. raw materials and food"	4, 72 3	3, 24 1	4, 48 7	1, 98 6	4, 46 2	3, 95 8	4, 37 3	4, 30 2	4, 16 0	4, 05 8	
--- Support of implementation of anti-epizootic measures	1, 35 3	1, 35 3	1, 28 5	1, 58 5	1, 44 4	1, 74 3	2, 55 4	2, 83 5	2, 74 2	2, 67 5	
- VPSS	28 1	21 2	1, 08 3	57 7	1, 37 2	84 3	93 5	45 8	53 0	55 2	55 2
--- Prevention of spread and liquidation of African Swine Fever in Russia	28 1	21 2	1, 08 3	57 7	1, 37 2	84 3	93 5	45 8	53 0	55 2	
- Ministry of Finance				26		7, 27 4					
--- Compensations to agricultural producers for losses Caused by natural disasters				26		7, 27 4	4, 00 0	3, 38 6	3, 27 9	3, 20 8	3, 20 8
- FANO						15 0	15 0	13 5	13 5	13 5	13 5
--- Support of maintenance of collection of genetic resources of plants						15 0	15 0	13 5	13 5	13 5	13 5
Sub-program "Stimulation of Investment Activity in the APK" (Ministry of Agriculture)	41 .9 50	48 .1 12	44 .0 12	72 .1 92	46 .6 34	52 .2 91	71 .4 01	91 .6 69	85 .6 59	83 .5 66	83 .5 68
--- Support of Investment Loans in APK	41 .9 50	48 .1 12	44 .0 12	72 .1 92	46 .6 34	51 .4 08	55 .3 60	58 .8 43	56 .9 01	55 .5 11	
--- Compensation of direct incurred expenses for construction and modernization of facilities in APK						88 2	16 .0 41	11 .5 31	11 .1 50	10 .8 78	
--- Support of Soft Short-Term Loans in APK								21 .2 96	17 .6 08	17 .1 77	
Sub-program "Priority Project "Exports of Products of Agro-industrial Complex" (Ministry of Agriculture and VPSS), Total								72 8			
- Ministry of Agriculture								19 5			
--- Formation of System of Promotion of Exports of Russian Products of Agro-industrial Complex in the Foreign Markets								10			
--- Creation of Center of Analysis of Exports of Products of Agro-industrial Complex and Research of Potential Foreign Markets								18 5			
- VPSS								53 4			
--- Assistance to VPSS in Activities Aimed at Expansion of Access of Products of Russian Agro-industrial Complex to the Foreign Markets								53 4			

Relevant reports:

- [Russian Agricultural Policy and Situation Bi-Weekly Update 1-20-2017.pdf](#)
- [Government Import Substitution Measures in Agriculture 9-18-2015.pdf](#)
- [Agricultural budget 2015 6-24-2015.pdf;](#)
- [Amended Agricultural Development Program 2013-2020_5-6-2014.pdf;](#)

- [Agriculture Development Program 2013-2020 11-6-2012.pdf](#).