

CARNE ARGENTINA

NÚMERO: 2 / SEPTIEMBRE 2016

INFORME DE PRECIOS
MINORISTAS **AGOSTO 2016**

EXPORTACIONES DE
**CARNE
VACUNA**

PRINCIPALES
INDICADORES GANADEROS

NOTICIAS
DE **LA CARNE**

Revista digital gratuita con informaciones y estadísticas procesadas por el Instituto de Promoción de la Carne Vacuna Argentina IPCVA)

IPCVA Instituto de Promoción
de la Carne Vacuna
Argentina

CARNE ARGENTINA

INTRODUCCIÓN

Desde el IPCVA creamos la revista técnica “Carne Argentina” con el objetivo de difundir información sistemática, fidedigna, clara y detallada sobre todos los aspectos referidos al negocio de la producción y la industrialización de la carne vacuna argentina.

Tenemos la información más completa del país, con datos propios –como el informe de precios minoristas y el procesamiento profesional de informaciones de terceros (Senasa, Ministerio de Agroindustria, etc.) que, en conjunto, conforman hoy por hoy la mayor usina de indicadores disponibles.

Ponemos esta información estratégica a disposición de los actores del negocio, la prensa especializada y la opinión pública en general para la mejor comprensión y transparencia de una de las actividades más emblemáticas de nuestro país.

Asimismo, esta nueva herramienta nos permite ratificar el compromiso de nuestro trabajo cotidiano que, como sostiene la ley de creación del Instituto, contribuye “a aumentar la competitividad de las empresas del sector ganadero e industrial”.

Ulises Forte
Presidente del IPCVA

ÍNDICE

■ INFORME MENSUAL DE PRECIOS MINORISTAS, EN CAPITAL FEDERAL Y GRAN BUENOS AIRES

Pág.4

■ EXPORTACIONES DE CARNE VACUNA

Pág. 9

■ NOTICIAS DE LA CARNE

Pág. 28

La revista digital Carne Argentina es desarrollada mensualmente por el Instituto de Promoción de la Carne Vacuna Argentina (IPCVA). Los datos que contiene son de libre disponibilidad siempre y cuando se cite al IPCVA como fuente de los mismos.

PRINCIPALES INDICADORES GANADEROS

Mes	Faena	Producción	Peso Promedio	Faena de hembras	Exportaciones (TN RES)	Consumo Kg/hab
ene-15	1.046.564	227.968	217,8	45,54%	15.867	60,3
feb-15	969.047	211.598	218,4	45,20%	16.866	55,3
mar-15	1.092.984	240.209	219,8	43,05%	19.893	62,6
abr-15	1.036.092	227.685	219,8	43,58%	17.188	59,8
may-15	1.033.367	227.520	220,2	41,86%	18.204	59,5
jun-15	1.076.748	235.342	218,6	42,10%	21.424	60,8
jul-15	1.055.425	231.651	219,5	41,40%	18.374	60,6
ago-15	1.027.134	224.008	218,1	40,09%	18.117	58,5
sep-15	1.090.943	238.724	218,8	41,42%	15.649	63,4
oct-15	1.033.041	225.072	217,9	41,09%	15.117	59,7
nov-15	983.393	214.117	217,7	41,68%	13.729	57,0
dic-15	986.159	215.149	218,2	41,41%	9.576	58,4
ene-16	964.312	213.647	221,6	40,47%	16.365	55,5
feb-16	935.453	206.729	221,0	41,01%	18.285	53,0
mar-16	1.036.199	230.651	222,6	41,30%	21.553	58,8
abr-16	912.263	201.521	220,9	39,58%	20.738	50,8
may-16	1.006.985	222.434	220,9	42,49%	19.207	57,1
jun-16	966.163	212.965	220,4	41,68%	16.093	55,3
jul-16	950.882	210.391	221,3	41,15%	19.675	53,6
ago-16	1.052.141	232.153	220,6	41,93%	22.000	59,1
8 Meses 2015	8.337.362	1.825.980	219,0	42,83%	145.932	59,7
8 Meses 2016	7.824.398	1.730.493	221,2	41,23%	153.916	55,4
Var %	-6,2%	-5,2%	1,0%	-3,7%	5,5%	-7,2%

Precios Agosto 2016	Precio	VAR mes	VAR vs Nov-15	VAR año
Novillo Exp. \$	\$ 30,83	4,8%	39,1%	64,9%
Novillo Exp. U\$s	\$ 2,11	5,1%	-9,4%	3,1%
Carne Nov. Exp. U\$s	\$ 3,60	5,1%	-9,1%	1,8%
Novillo Consumo \$	\$ 28,19	-0,6%	33,4%	53,0%
Novillo Consumo u\$s	\$ 1,93	-0,3%	-13,1%	-4,4%
Ternero Repos. \$	\$ 33,94	2,3%	14,1%	36,8%
Ternero Repos. U\$s	\$ 2,32	2,6%	-25,7%	-14,5%
Cortes Minorista \$	\$ 112,27	0,2%	31,6%	44,6%

INFORME MENSUAL DE PRECIOS MINORISTAS EN CAPITAL FEDERAL Y GRAN BUENOS AIRES INFORME de agosto de 2016

Consideraciones Generales

- El trabajo de campo fue realizado durante la segunda semana del mes de agosto.
 - Los precios de los distintos cortes de carne vacuna mostraron, en promedio, una leve variación positiva, del (+0,2%), en agosto de 2016 con respecto al mes de julio. Con respecto a los valores de noviembre de 2015, los precios promedio de la carne vacuna de agosto del corriente año se ubican un (+31,6%) por encima.
 - El precio del pollo fresco mostró una moderada variación positiva de su precio, del (+3,1%), en el mes de agosto con respecto a julio. Por su parte, el precio del pechito de cerdo mostró precios con una moderada variación positiva, del (+3,7%), en el mismo periodo. Con respecto a los valores de noviembre de 2015, el pollo incrementó su precio en un (+28,1%) y el cerdo un (+18,5%).
 - Los precios de la carne vacuna tuvieron una leve a moderada variación positiva, del (+0,6%), en agosto, con respecto a julio, en los puntos de venta que atienden en barrios de nivel socioeconómico alto. En los puntos de venta que atienden al nivel socioeconómico medio, los precios mostraron alzas de menor magnitud, que resultaron del (+0,2%); mientras que en aquellos que atienden al nivel socioeconómico bajo los precios se incrementaron a tasas leves, del (+0,3%).
 - En relación al mes anterior, el precio de la carne de novillitos se redujo levemente, (-0,2%); la carne de novillos mostró precios con una moderada tendencia alcista, avanzando un (+1,6%); mientras que la carne de vaquillonas y terneras mostró alzas leves a moderadas, del orden del (+0,6%) con respecto al mes anterior.
 - El comportamiento de los precios de la carne vacuna mostró algunas diferencias entre en las distintas zonas geográficas: se registraron subas leves a moderadas de los precios en la Capital Federal; y en la zona norte del Gran Buenos Aires; mientras que los precios resultaron levemente inferiores a los del mes anterior en las zonas oeste y sur del GBA.
 - Durante el último mes de agosto, los precios exhibieron subas leves, del (+0,7%), con respecto al mes anterior en las carnicerías; mientras que en los supermercados se observaron caídas promedio del (-1,0%) en los precios de la carne vacuna.
- El precio promedio de la carne vacuna, medido en 200 puntos de venta de Capital Federal y Gran Buenos Aires, registró en agosto de 2016 una variación de (+0,2%) en relación al mes anterior y de (+44,6%) con respecto al mes de agosto de 2015.

La carne de novillo, que representa el 14,5% de la canasta, tuvo una variación en el precio promedio del (+1,6%), y la carne proveniente de haciendas livianas de consumo (novillitos, vaquillonas y terneras), que representa un 83% de la canasta, exhibió alzas leves, del (+0,2%), con respecto al mes anterior. La carne de vacas completa la canasta con una participación del 2,5% y una variación mensual del (+5,2%).

El precio de la carne vacuna en las carnicerías, que componen el 73% de la muestra, exhibió precios que mostraron subas leves a moderadas, del (+0,7%), con respecto al mes anterior, y que exhibieron un alza del (+44,6%) con respecto a agosto de 2015. Por otro lado, en los supermercados, que abarcan el 27% restante de la muestra, el precio promedio de la carne vacuna mostró caídas moderadas, (-1,0%) con respecto al mes anterior y exhibió una suba del (+44,9%) con respecto a agosto de 2015.

Actualmente, cortes como el lomo tienen un precio que resulta en más de \$30 por kilogramo más alto en los supermercados respecto a las carnicerías, mientras que el peceto tiene un precio aproximadamente \$31 superior en los supermercados comparado con el precio observado en las carnicerías. En el caso de la colita de cuadril, la diferencia trepa a cerca de \$37, exhibiendo un precio inferior en las carnicerías. En los casos de los cortes de mayor consumo, como los cortes de la rueda utilizados en la preparación de milanesas, la diferencia de precios se reduce, siendo los precios superiores en los supermercados en aproximadamente \$8,50, en carne picada los supermercados venden el producto a \$2 más barato; mientras que para el asado los supermercados ofrecen el producto a un precio similar al de las carnicerías.

Tabla n° 1. Variación porcentual de agosto de 2016 con respecto al mes anterior:

Principales Alzas	Variación %
Pechito de cerdo	+3,7%
Pollo entero	+3,1%
Hamburguesas caseras	+2,7%
Estables	Variación %
Matambre	+0,0%
Tapa de asado	+0,1%
Paleta	+0,1%
Principales Bajas	Variación %
Hamburguesas cong. 4u.	-1,2%
Bife ancho	-1,0%
Bola de lomo	-1,0%

Tabla n° 2. Precios de los cortes al consumidor en \$/Kg.

Precios y variaciones porcentuales respecto del mes anterior y del mismo mes del año anterior:

Corte	Precios		Variación %	
	JUL-16	AGO-16	Mes ant.	Año ant.
Asado de tira	\$ 108,43	\$ 108,56	0,1%	40,4%
Bife ancho	\$ 102,66	\$ 101,59	-1,0%	43,3%
Bife angosto	\$ 111,30	\$ 112,83	1,4%	44,7%
Bola de lomo	\$ 119,93	\$ 118,73	-1,0%	44,6%
Carnaza común	\$ 83,36	\$ 84,30	1,1%	40,8%
Cuadrada	\$ 120,89	\$ 121,07	0,1%	47,7%
Cuadril	\$ 130,55	\$ 131,12	0,4%	49,3%
Falda	\$ 68,68	\$ 69,42	1,1%	41,9%
Lomo	\$ 163,93	\$ 163,31	-0,4%	38,6%
Nalga	\$ 132,93	\$ 131,85	-0,8%	45,1%
Osobuco	\$ 61,88	\$ 62,02	0,2%	41,6%
Paleta	\$ 105,18	\$ 105,29	0,1%	44,2%
Peceto	\$ 149,79	\$ 149,54	-0,2%	44,7%
Picada común	\$ 67,43	\$ 68,55	1,7%	44,4%
Picada especial	\$ 91,01	\$ 92,95	2,1%	46,3%
Roast beef	\$ 96,96	\$ 97,60	0,7%	46,9%
Tapa de Nalga	\$ 113,61	\$ 114,78	1,0%	48,9%
Vacío	\$ 127,81	\$ 127,61	-0,2%	42,5%
Colita de cuadril	\$ 144,82	\$ 145,83	0,7%	45,1%
Matambre	\$ 126,93	\$ 126,97	0,0%	42,2%
Tapa de Asado	\$ 107,24	\$ 107,33	0,1%	48,2%
Tortuguita	\$ 102,49	\$ 102,76	0,3%	45,0%
Hamburguesas caseras (kg)	\$ 88,72	\$ 91,09	2,7%	41,1%
Hamburguesas congeladas (4u.)	\$ 63,34	\$ 62,61	-1,2%	56,9%
Pollo	\$ 32,66	\$ 33,68	3,1%	49,8%
Pechito de Cerdo	\$ 85,67	\$ 88,81	3,7%	26,5%
Promedio Carne Argentina	\$ 112,00	\$ 112,27	0,2%	44,6%

Precios al consumidor (\$/kg.)

Tabla n°3: Precios relativos del asado frente al Pollo Fresco y el Pechito de cerdo. Datos correspondientes a los meses de agosto:

Relación	2011	2012	2013	2014	2015	2016	Var. anual
Asado/Pollo	2,60	3,07	2,83	3,20	3,44	3,22	-6,3%
Asado/Cerdo	0,99	1,01	1,04	1,16	1,10	1,22	+11,0%

En los últimos doce meses, la carne vacuna tuvo un abaratamiento moderado de su precio relativo frente a la carne aviar: en agosto de 2015 podían adquirirse 3,44 kilogramos de pollo fresco entero con un kilogramo de asado y en el último mes de agosto la capacidad de compra del corte asado (carne vacuna) en términos de carne aviar se redujo un (-6,3%), hasta 3,22 kilogramos. Sin embargo, frente al corte de carne porcina pechito de cerdo, el asado mostró un precio relativo moderadamente más alto, (+11,0%), y el poder de compra de la carne vacuna pasó de 1,10 a 1,22 kilogramos de carne de cerdo comparando los meses de agosto de 2015 y 2016.

Evolución del precio relativo del asado frente al pollo y el pechito de cerdo

CARACTERÍSTICAS TÉCNICAS DEL RELEVAMIENTO:

200 Puntos de Venta (PDV) distribuidos por:

1. Zona: Capital Federal 23% - Gran Buenos Aires 77%.

2. Tipo de punto de Venta: Carnicerías 73% - Supermercados 27%.

3. Tipo de Animal: Novillito 46% - Novillo 14,5% - Vacas 2,5% - y Vaquillonas y Terneras 37%.

4. Nivel Socioeconómico: ABC 1, 9,5% - C2 C3, 52% - D1 D2 E, 38,5%.

Se establecieron las siguientes normas:

1. Relevar los precios en los PDV de los tipos de animales con agostor volumen de venta en el mismo.

2. Para todos los cortes releva el precio más bajo en ese PDV.

3. En el caso del pollo se toma el precio más bajo del pollo fresco.

4. Las carnicerías que manifestaron vender ternera se agruparon con las de vaquillona.

5. Los pesos de la media res para la definición del tipo de animal se consideraron según los siguientes criterios: Más de 120 kg: vaca o novillo, entre 75 y 120 kg: vaquillona o novillito.

Argentina Exportaciones de Carne Vacuna Julio de 2016

Los embarques de cortes enfriados, congelados y carne procesada correspondientes a julio de 2016 totalizaron 13.186 toneladas peso producto, por un valor de aproximadamente 77,7 millones de dólares. El precio FOB promedio por tonelada fue de aproximadamente U\$S 8.900 para los cortes enfriados sin hueso y de U\$S 4.500 para los cortes congelados sin hueso.

Las exportaciones de carne bovina del mes de julio de 2016 alcanzaron un valor de aproximadamente 77,7 millones de dólares, que resultaron (+15,9%) superiores a los 67,0 millones de dólares obtenidos en junio último; y también resultaron superiores, (+7,3%), en relación a los aproximadamente 72,4 millones que se habían registrado en julio de 2015. El precio promedio de exportación del séptimo mes del año 2016 es levemente inferior, (-0,8%), al observado a lo largo del mes de julio del año 2015; sin embargo, resultó moderadamente más bajo, (-5,2%), que el registrado en junio último. Como consecuencia de la tendencia levemente negativa de los precios, que tuvieron una variación del (-0,8%) al comparar los meses de julio de los últimos dos años, se produjo una suba moderada, del (+7,3%) en el valor obtenido pese a una mayor expansión interanual, del (+8,2%), en los volúmenes exportados.

Las exportaciones argentinas de carne vacuna durante el mes de julio de 2016 se ubicaron en volúmenes significativamente superiores a los registros del mes de junio; y también se

ubican en niveles más altos en relación a los observados durante el séptimo mes del año 2015. Respecto al mes anterior, las exportaciones tuvieron una variación positiva en los volúmenes del (+22,3%); y, en la comparación interanual, se mostraron en niveles moderadamente superiores a los de julio de 2015, creciendo aproximadamente un (+8,2%), considerando los volúmenes embarcados en toneladas peso producto (no se incluyen menudencias y vísceras). En un contexto más amplio, tomando como base de comparación el promedio de exportaciones para los meses de julio de los años 2001 a 2010, el registrado en julio del corriente año representa apenas el 44% del volumen medio registrado a lo largo de la década anterior.

En síntesis, los embarques de cortes enfriados, congelados, y carne procesada correspondientes al mes de julio de 2016 totalizaron 13.186 toneladas peso producto, por un valor de aproximadamente 77,7 millones de dólares. El precio FOB promedio por tonelada fue de aproximadamente u\$S 8.900 para los cortes

enfriados sin hueso; y u\$s 4.500 para los cortes congelados sin hueso. Estos precios han sido moderadamente inferiores, (-5,9%), a los registrados durante el mes de junio para los cortes enfriados, y resultaron (+2,1%) superiores a los del mes anterior en el caso de los cortes congelados.

La República Popular China resultó el principal destino, en volumen, para la carne vacuna argentina durante los primeros siete meses del año 2016 con aproximadamente 31,9 mil toneladas, seguido por Israel, 13,2 mil toneladas; y luego por Chile, 12,5 mil toneladas. En cuanto al valor de las divisas ingresadas, el principal mercado durante el período enero - julio del año 2016 ha sido Alemania, que representa un (27%) del valor total exportado de carne vacuna enfriada, congelada y procesada en el periodo, seguido por China (23% del total), e Israel (14%).

Tabla n° 1: Argentina – Exportaciones 2015/2016 – Carne Enfriada, Congelada y Procesada – (No se incluyen menudencias) - Destinos – Volumen en Toneladas peso producto.

País	7M 2015	7M 2016	Var. % 2016/2015	Participación (%) 2016
China	26.368	31.858	20,8%	36,0%
Israel	10.394	13.201	27,0%	14,9%
Chile	14.347	12.508	-12,8%	14,1%
Alemania	12.072	12.370	2,5%	14,0%
Países Bajos	4.508	4.990	10,7%	5,6%
Brasil	3.186	3.453	8,4%	3,9%
Rusia	4.790	2.125	-55,6%	2,4%
Italia	1.850	1.964	6,2%	2,2%
Arabia Saudita	1.963	78	-96,0%	0,1%
Otros	5.552	5.879	5,9%	6,6%
TOTAL	85.031	88.427	4,0%	

Fuente: DGA – AFIP (Permisos de embarque oficializados con cumplimiento total o parcial)

Si se comparan los embarques de los primeros siete meses del año 2016 con los correspondientes al mismo periodo del año anterior, estos mostraron en su mayoría un comportamiento expansivo en relación a los niveles de actividad que se habían registrado en los principales destinos durante aquel período. Los destinos de China e Israel muestran las mayores tasas de crecimiento, y dentro de los principales destinos europeos, en Alemania, los Países Bajos y en Italia los despachos crecen leve a moderadamente. Las exportaciones a Chile caen moderadamente, mientras que en los mercados de Rusia y Arabia, los despachos caen de forma significativa

Las mayores tasas de crecimiento de los volúmenes en relación a los registrados durante el período enero - julio del año 2015 se observan en el mercado de Israel, (+27%), y en China (+21%).

En los primeros siete meses del año 2016, se exportaron más de 88,4 mil toneladas netas de carne bovina enfriada, congelada y procesada, es decir, un (+4,0%) más que las cerca de 85 mil que se habían despachado entre enero y julio de 2015. De esas 3,4 mil toneladas más que se exportaron, Israel aportó 2,8 mil toneladas adicionales, China casi 5,5 mil toneladas, y Alemania unas 300. Pero Chile y Arabia redujeron sus compras en unas 1,8 mil toneladas cada uno, y Rusia en casi 2,7 mil toneladas.

Gráfico n° 1: Argentina – Exportaciones de Carne Enfriada, Congelada y Procesada – enero a julio 2016 - Destino de los volúmenes exportados.

Tabla n° 2: Argentina – Exportaciones 2015/2016 – Carne Enfriada, Congelada y Procesada – (No se incluyen menudencias) - Destinos – Valor en Miles de Dólares

País	7M 2015	7M 2016	Var. % 2016/2015	Participación (%) 2016
Alemania	139.873	158.058	13,0%	27,2%
China	110.349	131.940	19,6%	22,7%
Israel	57.249	79.822	39,4%	13,7%
Chile	74.924	65.470	-12,6%	11,3%
Países Bajos	52.244	57.824	10,7%	9,9%
Brasil	31.980	25.925	-18,9%	4,5%
Italia	20.510	21.720	5,9%	3,7%
Rusia	12.407	6.576	-47,0%	1,1%
Otros	39.576	33.815	-14,6%	5,8%
TOTAL	539.113	581.150	7,8%	

Fuente: DGA – AFIP (Permisos de embarque oficializados con cumplimiento total o parcial)

El valor de las exportaciones de carne vacuna obtenido en julio de 2016 mostró una suba significativa, del (+15,9%), con respecto al mes anterior, que resultó de menor magnitud que la expansión del (+22,3%) mostrada por los volúmenes. En relación al mes de junio, durante julio, se observaron precios con una moderada tendencia a la baja, (-5,2%). La caída de los precios obtenidos en la Unión Europea, que representa más del 30% del valor exportado, sumado a una menor participación de la partida de cortes enfriados en el total despachado generaron esta caída del valor medio.

Dentro de la Unión Europea, en Alemania, se dio entre julio de 2015 y el séptimo mes del año 2016 un escenario de precios con tendencia levemente alcista, que mostraron una variación positiva del (+3,0%). En Israel, los precios mostraron subas más marcadas al comparar los meses de julio de los últimos dos años (+11,3%); mientras que en el caso de Chile, los precios exhibieron una suba interanual del (+1,3%). En China se observa una caída de los precios promedio del (-4,4%) en los últimos doce meses; mientras que en Brasil los precios caen un (-5,9%) en el mismo período de tiempo.

**Tabla nº 3: Argentina – Exportaciones de carne vacuna enfriada, congelada y procesada
Destinos – Precio FOB en u\$s/tn.**

País	7M 2015	7M 2016	Var. % 2016/15	Jul-15	Jul-16	Var. % anual
Alemania	\$ 11.587	\$ 12.777	10,3%	\$ 11.214	\$ 11.556	3,0%
China	\$ 4.185	\$ 4.141	-1,0%	\$ 4.321	\$ 4.131	-4,4%
Israel	\$ 5.508	\$ 6.047	9,8%	\$ 5.269	\$ 5.866	11,3%
Chile	\$ 5.222	\$ 5.234	0,2%	\$ 5.192	\$ 5.259	1,3%
Países Bajos	\$ 11.589	\$ 11.587	0,0%	\$ 11.833	\$ 11.621	-1,8%
Brasil	\$ 10.036	\$ 7.508	-25,2%	\$ 8.061	\$ 7.584	-5,9%
Italia	\$ 11.088	\$ 11.057	-0,3%	\$ 9.609	\$ 10.311	7,3%
Rusia	\$ 2.590	\$ 3.094	19,5%	\$ 2.590	\$ 3.373	30,3%
TOTAL	\$ 6.340	\$ 6.572	3,7%	\$ 5.942	\$ 5.894	-0,8%

Si analizamos el tipo de mercadería embarcada en el mes de julio de 2016, se observa, en relación al mes anterior, un comportamiento moderadamente expansivo de los volúmenes exportados de carne enfriada (+9,1%); y un alza significativa de los volúmenes exportados de carne congelada sin hueso (+27,7%). En el mes de julio de 2016, se registraron exportaciones de productos termoprocesados y conservas por apenas 43 toneladas.

El primer trimestre del año 2015, acumuló exportaciones por 15 mil toneladas de cortes enfriados y 20 mil toneladas de cortes congelados. El segundo trimestre del año 2015 sumó exportaciones cercanas a 15 mil toneladas de cortes enfriados y del orden de 23,6 mil toneladas de cortes congelados. El tercer tri-

mestre de 2015 acumuló exportaciones levemente inferiores a las 15 mil toneladas de cortes enfriados y del orden de las 20 mil toneladas de cortes congelados. El cuarto trimestre de 2015 alcanzó un volumen de apenas 11,7 mil toneladas de cortes enfriados y 13,7 mil toneladas de cortes congelados. El primer trimestre del año 2016 registró volúmenes exportados que alcanzaron las 16,6 mil toneladas de cortes enfriados y 21,2 mil toneladas de cortes congelados. El segundo trimestre del corriente año, acumuló 14 mil toneladas exportadas de cortes enfriados y 23 mil toneladas de cortes congelados. Respecto al trimestre anterior, muestran una caída del (-13,0%) para los cortes enfriados y una suba del (+11,6%) en el caso de los cortes congelados; y en relación al segundo trimestre del año 2015 muestran una caída del (-3,2%) en la partida de cortes enfriados y una retracción del (-1,3%) para los cortes congelados sin hueso.

Tabla n° 4: Argentina – Exportaciones 2015/2016 – Productos – Volumen en Toneladas Peso Producto.

Producto	2015 T1	2015 T2	2015 T3	2015 T4	2016 T1	2016 T2	2016 T3	2016 T4
Enfriada c/h	0	0	0	0	0	3	1	
Enfriada s/h	14.839	14.421	14.338	11.660	16.057	13.902	4.259	
Congelada c/h	168	188	122	128	984	827	326	
Congelada s/h	19.711	23.167	19.943	13.683	20.499	22.773	8.558	
Procesada	249	95	236	110	134	62	43	
Ext. y jugos	0	0	0	0	0	0	0	
Total	34.968	37.870	34.639	25.580	37.675	37.566	13.186	

Fuente: DGA – AFIP (Permisos de embarque oficializados con cumplimiento total o parcial) al 30/04/2016.

Gráfico n° 2: Principales productos exportados en volumen, año 2016:

De los aproximadamente 77,7 millones de dólares ingresados por exportaciones de carne vacuna en julio de 2016, el 48,6% se originó en los cortes enfriados sin hueso, la posición arancelaria que incluye a los productos de mayor valor, entre ellos los cortes Hilton. Los cortes congelados sin hueso aportaron el 50% de las divisas ingresadas durante el último mes de julio, quedando la porción cercana al 1% restante para los cortes con hueso y la carne procesada.

Comparadas con las ventas externas del séptimo mes del año 2015, el valor de los embarques correspondientes a las posiciones arancelarias de carne enfiada sin hueso del mes de julio de 2016 fue un (-1%) inferior; por otra parte, en el caso de la carne congelada sin hueso, se registró una suba interanual cercana al (+15%). Las exportaciones de julio de 2016 muestran un avance moderado, de alrededor de un (+7,3%), en valor, en relación a las del mismo mes del año anterior.

** En julio de 2016 se exportaron Menudencias y Vísceras por un volumen cercano a las 6,5 mil toneladas y un valor de aproximadamente 11,6 millones de dólares. El acumulado de los primeros siete meses del año trepa a unas 56 mil toneladas por un valor de 99,3 millones de dólares. Hong Kong y Rusia concentran el 72% de los embarques de menudencias y vísceras del año 2016.*

Tabla n° 5: Argentina – Exportaciones 2015/2016 – Productos – Valor en Miles de Dólares:

Producto	2015 T1	2015 T2	2015 T3	2015 T4	2016 T1	2016 T2	2016 T3	201 T4
Enf.c/h	3	2	1	2	3	17	7	
Enf.s/h	132.620	132.004	127.352	116.504	155.478	134.044	37.763	
Cong. c/h	348	285	217	186	2.969	2.339	1.044	
Cong. s/h	97.537	102.493	93.615	64.277	105.979	101.909	38.795	
Procesada	982	399	908	373	521	168	111	
Extractos	0	0	0	0	0	0	0	
TOTAL	231.491	235.182	222.093	181.342	264.950	238.479	77.721	

Fuente: DGA - AFIP (Permisos de embarque oficializados con cumplimiento total o parcial) al 31/05/2016.

Gráfico n° 3: Principales productos exportados en valor, año 2016:

Tabla nº 6: Exportaciones –junio y julio de 2016 – Volúmenes en kilogramos peso producto – Principales cortes exportados dentro de las partidas de carne vacuna enfriada, congelada y procesada:

Producto		JUN 2016 Kg. PP	JUL 2016 Kg. PP
Enfriado c/h	Asado con vacío	1.497	811
Enfriado c/h	Pecho	0	455
Enfriada s/h < 5 kg.	Aguja	38.673	50.008
Enfriada s/h < 5 kg.	Huachalomo	84.895	96.556
Enfriada s/h < 5 kg.	Tapa de aguja	34	0
Enfriada s/h < 5 kg.	Sobrecostilla	122.095	153.108
Enfriada s/h < 5 kg.	Bife ancho	461.472	452.090
Enfriada s/h < 5 kg.	Tapa de bife ancho	12.750	13.101
Enfriada s/h < 5 kg.	Chingolo	48.261	61.719
Enfriada s/h < 5 kg.	Marucha	91.087	106.110
Enfriada s/h < 5 kg.	Matambre	52	355
Enfriada s/h < 5 kg.	Asado	1.182	1.313
Enfriada s/h < 5 kg.	Tapa de asado	464	531
Enfriada s/h < 5 kg.	Brazuelo	10.115	20.258
Enfriada s/h < 5 kg.	Cogote	8.994	30.757
Enfriada s/h < 5 kg.	Pecho	67.548	117.823
Enfriada s/h < 5 kg.	Bife Angosto	840.916	895.676
Enfriada s/h < 5 kg.	Colita de cuadril	29.267	34.943
Enfriada s/h < 5 kg.	Cuadril	10.050	10.660
Enfriada s/h < 5 kg.	Corazón de cuadril	588.143	568.227
Enfriada s/h < 5 kg.	Tapa de cuadril	134.685	169.863
Enfriada s/h < 5 kg.	Lomo	429.694	430.449
Enfriada s/h < 5 kg.	Peceto	61.744	72.629
Enfriada s/h < 5 kg.	Bola de lomo	133.809	171.207
Enfriada s/h < 5 kg.	Cuadrada	108.897	136.774
Enfriada s/h < 5 kg.	Nalga de adentro	173.460	142.000
Enfriada s/h < 5 kg.	Tortuguita	44.871	56.132
Enfriada s/h < 5 kg.	Carnaza de paleta	6.753	21.942
Enfriada s/h < 5 kg.	Bife de paleta	42.919	49.849
Enfriada s/h < 5 kg.	Centro de paleta	127.517	149.496
Enfriada s/h < 5 kg.	Vacío	981	2.289
Enfriada s/h < 5 kg.	Bife de vacío	13.825	20.201
Enfriada s/h < 5 kg.	Rump and Loin	9.175	3.342
Enfriada s/h < 5 kg.	Bufalina	1.262	0
Enfriada s/h > 5 kg.	Aguja	1.417	1.616
Enfriada s/h > 5 kg.	Bife ancho	2.250	8.634
Enfriada s/h > 5 kg.	Pecho	0	1.405
Enfriada s/h > 5 kg.	Bife Angosto	107.285	99.020
Enfriada s/h > 5 kg.	Bola de lomo	900	1.239
Enfriada s/h > 5 kg.	Cuadrada	1.525	1.509
Enfriada s/h > 5 kg.	Nalga de adentro	71.515	88.371
Enfriada s/h > 5 kg.	Nalga de afuera	6.468	3.140
Enfriada s/h > 5 kg.	Carnaza de paleta	89	83
Enfriada s/h > 5 kg.	Vacío	669	444
Enfriada s/h > 5 kg.	Cortes en juego del ¼ trasero	3.540	13.830
Enfriada s/h > 5 kg.	Trimming	1.447	417
Sub-Total Enfriado		3.904.193	4.260.381
Congelada c/h	Cuarto delantero	69.842	145.673
Congelada c/h	Cuarto trasero	85.393	176.963
Congelada c/h	Asado con vacío	319	260
Congelada c/h	Bifes	0	113
Congelada c/h	Pecho	0	99
Congelada c/h	Oso buco	21.159	0
Congelada c/h	Demás cortes con hueso	2.000	2.502
Sub-Total Congelada c/h		178.713	325.610
Congelada s/h <5 kg.	Aguja	100.659	230.208
Congelada s/h <5 kg.	Huachalomo	0	937
Congelada s/h <5 kg.	Tapa de Aguja	16.738	54.640

Producto		MAR 2016 Kg. PP	ABR 2016 Kg. PP
Congelada s/h <5 kg.	Sobrecostilla	0	8.975
Congelada s/h <5 kg.	Bife Ancho	71.867	314.616
Congelada s/h <5 kg.	Tapa de bife ancho	3.148	42.446
Congelada s/h <5 kg.	Chingolo	90.750	121.023
Congelada s/h <5 kg.	Marucha	202.808	239.700
Congelada s/h <5 kg.	Matambre	500	0
Congelada s/h <5 kg.	Asado	63.264	34.820
Congelada s/h <5 kg.	Tapa de asado	111.215	103.233
Congelada s/h <5 kg.	Brazuelo	665.686	772.786
Congelada s/h <5 kg.	Cogote	129.837	252.939
Congelada s/h <5 kg.	Falda	80.767	114.201
Congelada s/h <5 kg.	Pecho	121.528	233.481
Congelada s/h <5 kg.	Bife Angosto	162.398	280.413
Congelada s/h <5 kg.	Colita de cuadril	102.978	71.348
Congelada s/h <5 kg.	Cuadril	26.714	61.205
Congelada s/h <5 kg.	Corazón de cuadril	65.474	84.066
Congelada s/h <5 kg.	Tapa de cuadril	309.962	204.994
Congelada s/h <5 kg.	Lomo	99.223	66.822
Congelada s/h <5 kg.	Peceto	69.733	88.502
Congelada s/h <5 kg.	Bola de lomo	237.019	284.630
Congelada s/h <5 kg.	Cuadrada	192.320	262.575
Congelada s/h <5 kg.	Nalga de adentro	68.324	175.396
Congelada s/h <5 kg.	Tapa de nalga	45.846	36.508
Congelada s/h <5 kg.	Tortuguita	249.029	248.554
Congelada s/h <5 kg.	Garrón	361.949	422.618
Congelada s/h <5 kg.	Carnaza de paleta	160.192	241.898
Congelada s/h <5 kg.	Centro de paleta	121.985	153.535
Congelada s/h <5 kg.	Vacío	15.143	24.465
Congelada s/h <5 kg.	Bife de vacío	0	18
Congelada s/h <5 kg.	Cortes en juego del ¼ delant.	6.216	24.968
Congelada s/h <5 kg.	Cortes en juego del ¼ trasero	57.392	81.221
Congelada s/h <5 kg.	Cortes en juego – los demás	0	29.884
Congelada s/h <5 kg.	Cuarto delantero incompleto	24.998	26.816
Congelada s/h <5 kg.	Trimming	5.528	13.555
Congelada s/h >5 kg.	Aguja	94.780	146.068
Congelada s/h >5 kg.	Tapa de bife ancho block	28.256	46.365
Congelada s/h >5 kg.	Tapa de aguja block	4.093	17.203
Congelada s/h >5 kg.	Asado	307.932	517.219
Congelada s/h >5 kg.	Brazuelo	51.956	106.822
Congelada s/h >5 kg.	Cogote	46.205	71.004
Congelada s/h >5 kg.	Pecho	34.010	47.086
Congelada s/h >5 kg.	Bife Angosto	895	21.879
Congelada s/h >5 kg.	Cuadril	12.762	12.506
Congelada s/h >5 kg.	Bola de lomo	126.531	104.780
Congelada s/h >5 kg.	Nalga de adentro	195.612	201.277
Congelada s/h >5 kg.	Nalga de afuera	35.033	1.991
Congelada s/h >5 kg.	Garrón	9.992	50.864
Congelada s/h >5 kg.	Carnaza de paleta	49.462	14.347
Congelada s/h >5 kg.	Cortes en juego ¼ delant.	547.238	364.516
Congelada s/h >5 kg.	Cortes en juego ¼ trasero	9.995	14.678
Congelada s/h >5 kg.	Cortes en juego – los demás	9.335	3.168
Congelada s/h >5 kg.	Cuarto del. incompleto	635.151	767.544
Congelada s/h >5 kg.	Cuarto tras. incompleto	319.456	348.972
Congelada s/h >5 kg.	Chuck & Blade	0	6.054
Congelada s/h >5 kg.	Trimming	139.589	272.694
Congelada s/h >5 kg.	Nalga de afuera com tortuguita	0	12.500
Sub – Total Congelado sin Hueso		6.699.474	8.557.532
Procesada < 5 kg.	Conservas	0	42.798
Procesada < 5 kg.	Hamburguesas	14,8	60
Procesada < 5 kg.	Carne cocida congelada	38	0
Procesada < 5 kg.	Extractos y jugos	13	0
Sub – Total Carne Procesada		66	42.858
TOTAL		10.782.446	13.186.381

Fuente: DGA – AFIP (Permisos de embarque oficializados de cumplimiento total o parcial)

Tabla n° 7: Exportaciones –junio y julio de 2016– Valores en dólares FOB– Principales cortes exportados dentro de las partidas de carne vacuna enfriada, congelada y procesada:

Producto		Dólares fob JUN-16	Dólares fob JUL-16
Enfriado c/h	Asado con vacío	10.155	4.975
Enfriado c/h	Pecho	0	2.440
Enfriada s/h < 5 kg.	Aguja	236.869	301.529
Enfriada s/h < 5 kg.	Huachalomo	408.354	479.569
Enfriada s/h < 5 kg.	Tapa de aguja	676	0
Enfriada s/h < 5 kg.	Sobrecostilla	585.909	764.715
Enfriada s/h < 5 kg.	Bife Ancho	4.681.682	4.453.049
Enfriada s/h < 5 kg.	Tapa de bife ancho	59.902	69.348
Enfriada s/h < 5 kg.	Chingolo	246.202	323.519
Enfriada s/h < 5 kg.	Marucha	470.247	562.009
Enfriada s/h < 5 kg.	Matambre	364	2.188
Enfriada s/h < 5 kg.	Asado	6.887	7.332
Enfriada s/h < 5 kg.	Tapa de asado	3.944	4.304
Enfriada s/h < 5 kg.	Brazuelo	61.820	129.348
Enfriada s/h < 5 kg.	Cogote	54.944	197.266
Enfriada s/h < 5 kg.	Pecho	333.876	590.441
Enfriada s/h < 5 kg.	Bife Angosto	10.186.580	10.256.304
Enfriada s/h < 5 kg.	Colita de cuadril	168.732	190.242
Enfriada s/h < 5 kg.	Cuadril	49.175	61.046
Enfriada s/h < 5 kg.	Corazón de cuadril	6.823.008	6.394.207
Enfriada s/h < 5 kg.	Tapa de cuadril	1.153.166	1.418.534
Enfriada s/h < 5 kg.	Lomo	5.377.858	5.151.494
Enfriada s/h < 5 kg.	Peceto	336.796	393.674
Enfriada s/h < 5 kg.	Bola de lomo	717.875	899.966
Enfriada s/h < 5 kg.	Cuadrada	579.057	729.009
Enfriada s/h < 5 kg.	Nalga de adentro	939.376	771.281
Enfriada s/h < 5 kg.	Tortuguita	221.512	277.225
Enfriada s/h < 5 kg.	Carnaza de paleta	48.460	139.408
Enfriada s/h < 5 kg.	Bife de paleta	206.550	248.851
Enfriada s/h < 5 kg.	Centro de paleta	647.780	772.729
Enfriada s/h < 5 kg.	Vacío	8.590	17.080
Enfriada s/h < 5 kg.	Bife de vacío	81.003	143.571
Enfriada s/h < 5 kg.	Rump and Loin	144.136	51.232
Enfriada s/h < 5 kg.	Bufalina	16.505	0
Enfriada s/h > 5 kg.	Aguja	10.034	8.646
Enfriada s/h > 5 kg.	Bife ancho	13.365	54.007
Enfriada s/h > 5 kg.	Pecho	0	12.150
Enfriada s/h > 5 kg.	Bife Angosto	1.358.292	1.185.626
Enfriada s/h > 5 kg.	Bola de lomo	6.483	6.815
Enfriada s/h > 5 kg.	Cuadrada	10.946	7.998
Enfriada s/h > 5 kg.	Nalga de adentro	394.691	477.722
Enfriada s/h > 5 kg.	Nalga de afuera	44.623	21.666
Enfriada s/h > 5 kg.	Carnaza de paleta	801	436
Enfriada s/h > 5 kg.	Vacío	6.356	3.483
Enfriada s/h > 5 kg.	Cortes en juego del ¼ trasero	46.376	179.509
Enfriada s/h > 5 kg.	Trimming	11.953	4.420
Sub-Total Enfriado		36.771.909	37.770.360
Congelada c/h	Cuarto delantero	223.494	466.154
Congelada c/h	Cuarto trasero	273.258	566.282
Congelada c/h	Asado con vacío	638	3.800
Congelada c/h	Bifes	0	1.647
Congelada c/h	Pecho	0	446
Congelada c/h	Osobuco	23.275	0
Congelada c/h	Demás cortes con hueso	4.000	5.504
Sub-Total Congelada c/h		524.665	1.043.832
Congelada s/h <5 kg.	Aguja	550.832	1.190.526
Congelada s/h <5 kg.	Huachalomo	0	6.559

Producto	Dólares fob abr-16	Dólares fob may-16	
Congelada s/h <5 kg.	Tapa de Aguja	101.291	307.993
Congelada s/h <5 kg.	Sobrecostilla	0	46.221
Congelada s/h <5 kg.	Bife Ancho	415.439	2.042.788
Congelada s/h <5 kg.	Tapa de bife ancho	15.140	232.540
Congelada s/h <5 kg.	Chingolo	395.164	613.521
Congelada s/h <5 kg.	Marucha	887.506	1.209.372
Congelada s/h <5 kg.	Matambre	1.500	0
Congelada s/h <5 kg.	Asado	272.905	196.821
Congelada s/h <5 kg.	Tapa de asado	328.355	304.879
Congelada s/h <5 kg.	Brazuelo	3.292.895	3.678.597
Congelada s/h <5 kg.	Cogote	692.100	1.298.263
Congelada s/h <5 kg.	Falda	255.820	335.387
Congelada s/h <5 kg.	Pecho	703.368	1.329.886
Congelada s/h <5 kg.	Bife Angosto	963.094	1.563.859
Congelada s/h <5 kg.	Colita de cuadril	577.590	384.655
Congelada s/h <5 kg.	Cuadril	126.315	277.197
Congelada s/h <5 kg.	Corazón de cuadril	352.561	385.644
Congelada s/h <5 kg.	Tapa de cuadril	2.200.633	1.533.092
Congelada s/h <5 kg.	Lomo	924.663	615.209
Congelada s/h <5 kg.	Peceto	323.697	418.649
Congelada s/h <5 kg.	Bola de lomo	1.043.751	1.287.311
Congelada s/h <5 kg.	Cuadrada	834.458	1.159.246
Congelada s/h <5 kg.	Nalga de adentro	316.967	795.480
Congelada s/h <5 kg.	Tapa de nalga	173.590	136.763
Congelada s/h <5 kg.	Tortuguita	1.245.371	1.221.047
Congelada s/h <5 kg.	Garrón	1.758.042	1.954.725
Congelada s/h <5 kg.	Carnaza de paleta	776.945	1.288.250
Congelada s/h <5 kg.	Centro de paleta	439.706	627.118
Congelada s/h <5 kg.	Vacio	86.542	123.545
Congelada s/h <5 kg.	Bife de vacío	0	450
Congelada s/h <5 kg.	Cortes en juego del ¼ delant.	19.788	84.028
Congelada s/h <5 kg.	Cortes en juego del ¼ trasero	267.961	332.141
Congelada s/h <5 kg.	Cortes en juego – los demás	0	132.242
Congelada s/h <5 kg.	Cuarto delantero incompleto	70.444	69.722
Congelada s/h <5 kg.	Trimming	27.653	70.673
Congelada s/h >5 kg.	Aguja	490.819	817.723
Congelada s/h >5 kg.	Tapa de bife ancho block	166.952	265.101
Congelada s/h >5 kg.	Tapa de aguja block	23.739	98.760
Congelada s/h >5 kg.	Asado	1.082.678	1.702.495
Congelada s/h >5 kg.	Brazuelo	242.844	509.972
Congelada s/h >5 kg.	Cogote	225.507	393.495
Congelada s/h >5 kg.	Pecho	104.953	258.154
Congelada s/h >5 kg.	Bife Angosto	7.339	123.573
Congelada s/h >5 kg.	Cuadril	65.084	63.408
Congelada s/h >5 kg.	Bola de lomo	562.788	468.802
Congelada s/h >5 kg.	Nalga de adentro	867.962	922.181
Congelada s/h >5 kg.	Nalga de afuera	126.476	8.016
Congelada s/h >5 kg.	Garrón	45.873	233.157
Congelada s/h >5 kg.	Carnaza de paleta	162.471	50.145
Congelada s/h >5 kg.	Cortes en juego ¼ delant.	1.877.120	1.309.315
Congelada s/h >5 kg.	Cortes en juego ¼ trasero	45.887	67.544
Congelada s/h >5 kg.	Cortes en juego – los demás	46.275	16.892
Congelada s/h >5 kg.	Cuarto del. Incompleto	1.845.950	2.296.668
Congelada s/h >5 kg.	Cuarto tras. Incompleto	938.027	1.044.026
Congelada s/h >5 kg.	Chuck & Blade	0	21.601
Congelada s/h >5 kg.	Trimming	377.789	822.560
Congelada s/h >5 kg.	Nalga de afuera com tortuguita	0	47.125
Sub – Total Congelado sin Hueso		29.748.622	38.795.111
Procesada < 5 kg.	Conservas	0	111.095
Procesada < 5 kg.	Hamburguesas	124,4	300
Procesada < 5 kg.	Carne cocida congelada	475	0
Procesada < 5 kg.	Extractos y jugos	273	0
Sub – Total Carne Procesada		872	111.395
TOTAL		67.046.068	77.720.699

Tabla nº 8 – Volúmenes y Precios Promedio de Exportación de junio y julio de 2016 y variación porcentual respecto al mes anterior – Productos Seleccionados – Precios en dólares por tonelada FOB:

Producto	Ton jun-16	Ton -jul-16	U\$S/Ton jun-16	U\$S/Ton jul-16	Var. % mensual
Chile – 14 Cortes	1.029	1.291	\$ 4.919	\$ 5.023	2,1%
Chile – 18 Cortes	1.345	1.638	\$ 5.248	\$ 5.259	0,2%
Israel – 5 cortes ¼ delantero	713	1.863	\$ 6.076	\$ 5.870	-3,4%
Rusia – Delantero robado	65	106	\$ 2.760	\$ 2.585	
Rusia – Trimmings	27	27	\$ 1.590	\$ 1.490	
Rusia – Rueda	77	28	\$ 3.569	\$ 3.770	
Rusia – Manufactura	293	299	\$ 2.797	\$ 2.845	1,7%
Rusia – Garrón / Brazuelo	0	0			
Rusia – High quality beef	5	26	\$ 13.695	\$ 14.108	
UE – Rump and Loin	2.168	2.178	\$ 12.301	\$ 11.804	-4,0%
UE – Rueda	179	130	\$ 6.237	\$ 6.467	3,7%
Brasil – Picanha	340	299	\$ 7.575	\$ 7.918	4,5%
EE. UU. – Carne cocida	0	0			
Venezuela	110	110	\$ 5.715	\$ 5.715	0,0%
China-HK – Rump & Loin Cong.	193	468	\$ 6.268	\$ 5.719	-8,8%
China-HK – Cortes ¼ Del.	2.369	2.536	\$ 3.402	\$ 3.481	2,3%
China-HK – Garrón/Brazuelo	1.024	1.182	\$ 4.827	\$ 4.615	-4,4%
China-HK – Cortes de la Rueda	1.145	1.433	\$ 4.566	\$ 4.525	-0,9%
China-HK - Trimmings	118	227	\$ 3.066	\$ 2.963	-3,4%

(No se computan variaciones de precios en caso que los volúmenes sean inferiores a 100 tn.)

Los cortes pertenecientes al Rump & Loin, que se exportan a la Unión Europea, mostraron precios promedios moderadamente inferiores, (-4,0%), a los registrados a lo largo del mes precedente, ubicándose en valores cercanos a los u\$s 11,8 mil por tonelada; sin embargo, estos valores implican una mejora de las cotizaciones, de un (+2,5%) con respecto al valor registrado en el mes de julio de 2015, que era cercano a los u\$s 11,5 mil por tonelada. Durante el mes de julio de 2016 se exportaron a los países de la Unión Europea cerca de 2,2 mil toneladas de cortes del Rump & Loin, un volumen (-11,5%) inferior con respecto a las 2.462 toneladas despachadas en julio de 2015; y 130 toneladas de cortes de la rueda, (-17,4%) en relación a las 158 toneladas despachadas en julio de 2015.

De acuerdo a datos publicados por el Directorate General for Agriculture and Rural Development de la Comisión Europea, para el ciclo 2016/17 de la cuota de carne bovina de alta calidad, denominada “cuota Hilton”, se emitieron certificados de autenticidad por 2.418 toneladas de carne bovina proveniente de la Argentina entre el 1º de julio y el 31 de julio del año 2016

Respecto al mes anterior, crecieron significativamente los despachos de cortes del cuarto delantero con destino a Israel: las exportaciones del mes de julio de 2016 a ese destino fueron de 1.863 toneladas (713 toneladas en junio); y también se ubicaron en niveles superiores, (+12,6%), comparadas con las 1.654 toneladas exportadas en julio de 2015. Los precios

de los 5 cortes del cuarto delantero destinados a Israel mostraron en julio de 2016 precios moderadamente inferiores, (-3,4%), a los del mes anterior, ubicándose en alrededor de u\$s 6.100 por tonelada; pero se observó una tendencia positiva, en este caso significativa, (+10,1%), en relación al precio vigente en julio de 2015, que había resultado cercano a u\$s 5.300 por tonelada.

Las ventas al mercado chileno (18 cortes) mostraron volúmenes significativamente superiores a los registrados en junio de 2016, que habían resultado cercanos a las 1.350 toneladas, registrándose un volumen exportado de 1.638 toneladas en julio. En la comparación interanual, los volúmenes exportados a Chile en julio de 2016 estuvieron en niveles significativamente inferiores a los registros de julio de 2015, cuando se habían despachado cerca de 2 mil toneladas. Los precios suben levemente durante julio de 2016, con una variación del (+0,2%) con respecto a junio en el conjunto de 18 cortes exportados a Chile. Si nos restringimos a 14 cortes, la variación mensual de los precios fue del (+2,1%). Los precios vigentes en Chile son levemente superiores, (+1,1%), a los registrados un año atrás.

Las exportaciones de picanha o tapa de cuadril con destino a Brasil durante julio de 2016 resultaron de 300 toneladas, aproximadamente un (-25%) inferiores a las 396 toneladas exportadas en julio de 2015, a un valor promedio cercano a u\$s 7.900 por tonelada, que se ubicó un (+4,5%) por encima de los cerca de u\$s 7.600 observados en el mes anterior; y un (-10%) por debajo de los aproximadamente de u\$s 8.750 que podían obtenerse en julio de 2015. La fuerte devaluación del real impactó negativamente sobre los precios pagados por los importadores brasileños, pero esto ha comenzado a revertirse con la mejora observada en el valor de la moneda brasileña en los últimos meses. Las exportaciones de productos termoprocesados con destino a los Estados Unidos se mantienen en niveles mínimos desde fines de 2011; no registrándose negocios en julio de 2016.

Las exportaciones con destino a Rusia quedaron reducidas a 485 toneladas durante el mes de julio de 2016, visiblemente afectadas por la crisis económica que está sufriendo el país euroasiático. Sólo se despacharon a este destino cortes de alta calidad (26 toneladas), a un valor medio superior a u\$s 14 mil por tonelada, 27 toneladas de trimmings, 28 toneladas de cortes de la rueda, 106 toneladas de cortes del cuarto delantero y 299 toneladas de cuartos deshuesados destino manufactura, a un valor medio levemente inferior a u\$s 2.850 por tonelada, que se ubicó un (+1,7%) por encima de los valores del mes anterior, y un (+20,5%) por encima de los registros de julio de 2015.

Por último, las exportaciones a China fueron superiores a las del mes anterior tanto en el caso de las ventas de cortes congelados del cuarto delantero como en el caso de los embarques de garrones y brazuelos. En julio de 2016 se despacharon a China 2.536 toneladas de cortes congelados del delantero (2.369 toneladas en junio) a un precio promedio cercano a los u\$s 3.480 por tonelada, que resultó (+2,3%) superior al del mes anterior; y 1.182 toneladas de garrones y brazuelos (1.024 toneladas en junio) a un precio promedio levemente superior a u\$s 4.600, que resultó moderadamente inferior, (-4,4%), al del mes anterior. También se despacharon 1.433 toneladas de cortes de la rueda (1.145 toneladas en junio), a un precio promedio cercano a u\$s 4.525 por toneladas, que resultó (-0,9%) inferior al precio de junio pasado; y 227 toneladas de trimmings (118 toneladas en junio), a un precio promedio cercano a u\$s 3.000 por tonelada, que resultó (-3,4%) inferior al del

mes anterior. Durante el último mes de julio, también se exportaron al lejano oriente, 468 toneladas de cortes congelados del Rump & Loin a un precio promedio superior a u\$s 5.700 por tonelada. En julio de 2015, se habían despachado a la República Popular China unas 3,5 mil toneladas de carne bovina, registrándose un volumen exportado cercano a las 5,8 mil toneladas en julio del año 2016, lo que implica una expansión interanual cercana al (+65%). En relación al mes de julio del año anterior, los precios de los garrones y brazuelos suben un (+6%), los de los cortes de la rueda caen un (-1%), y los precios de los cortes congelados del cuarto delantero caen un (-10%).

La suma de las exportaciones de los cortes de mayor valor unitario, los del Rump & Loin vendidos a Europa y la picanha a Brasil, se alzaron con una participación cercana al 19% del volumen exportado durante julio de 2016. Las ventas de cortes del cuarto delantero a Israel representaron el 14% del volumen exportado en el mes; mientras que las ventas a Chile alcanzaron una participación levemente superior al 12%. En el último mes de julio, la participación del mercado chino llegó al 44% del volumen exportado de carne enfriada, congelada y procesada (excluyendo menudencias y vísceras).

Tabla nº 9: Principales productos y destinos de exportación –Enero a julio de los años 2014 a 2016 – Volúmenes en toneladas peso producto:

Producto	2014	2015	2016	Dif. Ton. Netas	Var %
Rump & Loin UE	18.528	18.547	17.940	-607	-3,3%
Rueda UE	1.583	1.306	2.039	733	56,1%
Brasil - Tapa de Cuadril	3.075	2.748	2.875	128	4,6%
Chile – 18 cortes	17.036	14.914	12.540	-2.375	-15,9%
Israel – 5 cortes del ¼ del	9.555	10.755	13.037	2.282	21,2%
Brazuelo/Garrón Cong. Rusia	473	29	28	-1	
Trimming Rusia	107	466	53	-413	-88,6%
Cuartos compensados Rusia	5.203	2.245	1.486	-759	-33,8%
Delantero robado Rusia	3.669	1.420	318	-1.102	-77,6%
Rueda Rusia	3.179	906	193	-713	-78,7%
Alta Calidad Rusia	265	60	75	15	24,3%
Carne Cocida EE.UU.	138	122	0	-122	-100,0%
Venezuela	715	1.100	1.045	-55	-5,0%
¼ DEL. Cong. China/HK	2.955	12.078	14.442	2.364	19,6%
Brazuelo/Garrón China/HK	4.110	7.107	8.043	936	13,2%
Rueda China/HK	1.852	6.298	7.817	1.518	24,1%
Trimming China/HK	207	146	722	576	394,1%
Otros productos/destinos	5.345	4.784	5.775	991	20,7%
TOTAL	77.995	85.031	88.427	3.396	4,0%

A excepción de los mercados de Rusia, Chile y Venezuela, se observan alzas en los niveles de las exportaciones para la mayoría de las combinaciones de productos y destinos al comparar las exportaciones de carne bovina argentina de los primeros siete meses de los últimos dos años. Las mayores diferencias positivas, en volumen, se dan en los cortes del cuarto delantero destinados a Israel (+2.282 toneladas), en los cortes del cuarto delantero destinados a China (+2.364 toneladas), en los garrones y brazuelos destinados a China y Hong Kong (+936 toneladas) así también como en el caso de los cortes de la rueda destinados al mercado chino (+1.518 toneladas).

Los despachos de cortes del Rump & Loin con destino a la Unión Europea se ubican en niveles levemente inferiores, (-3,3%, equivalente a 607 toneladas), al comparar los últimos dos años; mientras que los embarques de cortes de la rueda crecen en 733 toneladas, (+56%). Los despachos de picanha destinados al mercado brasileño se incrementan en más de 120 toneladas, (+4,6%).

Las caídas de mayor magnitud se dan en el caso de los despachos a Rusia, que caen en conjunto en casi 3 mil toneladas, y en Chile, que también caen en cerca de 2,4 mil toneladas.

Gráfico 4: Evolución de los principales destinos y productos de exportación en los últimos tres años (Volúmenes en ton. netas):

Productos - Destinos de exportación (TN Netas ENE-JUL 14/16)

Gráfico nº 5: Principales productos y mercados de exportación –Años 2007 a 2016 – Volúmenes en toneladas peso producto:

Principales productos exportados (volumen) 2007/2016

Gráfico n° 6: Principales productos y mercados de exportación (participación relativa en el volumen):

Participación de los principales productos exportados (volumen) 2007/2016

Participación de los principales productos exportados (volumen) en los últimos seis meses

Participación de los principales productos exportados (volumen) en el último año

Gráfico n° 7: Precio promedio de exportación y volumen exportado del Rump & Loin Argentina a la Unión Europea (incluye operaciones dentro y fuera de cuota)

Rump & Loin Argentina a UE (FOB u\$/ton)

Exportaciones de Rump & Loin (ARG) a la Unión Europea (ton. netas)

Tabla n° 10: Exportaciones de carne vacuna argentina en el año 2016:

Mes	Volumen (Ton. Peso Producto)	Volumen (Ton. Res c/h)	Valor (miles de u\$s)
Enero	10.865	16.365	76.227
Febrero	12.284	18.285	90.791
Marzo	14.526	21.553	97.932
Abril	13.930	20.738	86.689
Mayo	12.854	19.207	84.744
Junio	10.782	16.093	67.046
Julio	13.186	19.675	77.721
Total	88.427	131.916	581.150

Durante el los primeros siete meses del año 2016, se registraron exportaciones de carne bovina enfriada, congelada y procesada por 88,4 mil toneladas peso producto. Utilizando los factores de conversión a toneladas res que habitualmente usa el Ministerio de Agricultura, Ganadería, Pesca y Alimentos de la Nación , se exportaron durante el período alrededor de 132 mil toneladas equivalente res con hueso. A lo largo de los primeros siete meses del año 2016, ingresaron al país divisas por un valor cercano a los 581 millones de dólares por exportaciones de carne vacuna y un valor cercano a los 100 millones de dólares por exportaciones de menudencias y vísceras bovinas. La exportación representó el 9,4% de la producción de carne bovina obtenida en el mes de julio de 2016.

El volumen exportado mensual promedio del año 2016 se ubica en 18,8 mil toneladas res con hueso, que resulta significativamente superior, (+13,1%), al volumen promedio mensual del año 2015, que había resultado de 16,7 mil toneladas res con hueso.

Gráfico n° 8: Argentina, exportaciones mensuales de carne bovina, en toneladas res con hueso:

Argentina - Exportaciones de carne vacuna - Volumen (ton res) mensual

* Factores de conversión de tonelada peso producto a tonelada res con hueso: carne enfriada o congelada con hueso 1,05; carne enfriada o congelada sin hueso 1,5; carne procesada 2,5.

Evolución de las exportaciones de carne vacuna de Argentina - Volumen Promedio Mensual - Ton. res c/h

A partir de mediados de diciembre de 2015, el escenario macroeconómico se modificó sustancialmente, y el tipo de cambio efectivo percibido por los exportadores de carne bovina pasó de \$8,30 en noviembre de 2015 a \$14,70 en julio último, fruto de la devaluación del peso y la eliminación de los derechos de exportación del 15% que debían tributar las exportaciones de carne bovina. Los permisos de embarque del año 2016 comienzan a reflejar esta nueva situación y llevaron a las exportaciones de los primeros siete meses del año, a niveles significativamente superiores, (+18%), a los magros registros del período junio - diciembre de 2015. En relación a los últimos siete meses de 2015, se observa que a lo largo del período enero - julio de 2016 las ventas a la UE crecen un (+5%), y las exportaciones a China crecen un (+34%). Sin embargo, al comienzo del segundo semestre y a pesar del mejor desempeño exhibido por la industria exportadora en los primeros meses del año, los problemas de competitividad parecieran volver a amenazar el potencial exportador de la Argentina. Desde la corrección cambiaria de fines de 2015, los costos de producción han crecido considerablemente, mientras que el tipo de cambio nominal muestra que se ha apreciado el peso desde marzo a la fecha. Actualmente, el costo del kilo de carne de novillo en la Argentina es un 16% superior al de Uruguay.

El perfil actual del rodeo bovino argentino conspira contra las posibilidades de incrementar sus exportaciones de cortes de alto valor proveniente de novillos alimentados a pasto (con o sin acotados niveles de suplementación) o en base a granos. Los 2,82 millones de novillos apenas representan el 5% del stock de bovinos al cierre de marzo de 2016; mientras que en marzo de 2007, los 6,1 millones de novillos en stock, representaban más del 10% del mismo. Por lo tanto, de sostenerse el crecimiento de las ventas externas verificado en los primeros siete meses del año, será básicamente en aquellos mercados en los cuales la materia prima son vacas, como China, cuya disponibilidad es bastante más holgada

NOTICIAS DE LA CARNE

ANUFOOD BEIJING

El Instituto de Promoción de la Carne Vacuna Argentina participará junto a empresas exportadoras en la Feria ANUFOOD de Beijing que se llevará a cabo del 16 al 18 de noviembre próximo en dicha ciudad de China. Complementando la presencia en la Feria, el IPCVA junto con la Embajada Argentina en Beijing desarrollará distintas acciones de difusión y promoción de la carne argentina. Una vez finalizada la feria, el Instituto está planificando la realización de una misión comercial a los mercados de Filipinas y Tailandia, donde se realizarán acciones de promoción y rondas de negocios.

SIAL PARÍS 2016

Como en ediciones anteriores, el IPCVA diseñará un nuevo "Pabellón Argentine Beef" para la participación en la SIAL París 2016 de las empresas exportadoras del sector, con un centro de negocios, stands individuales y un restaurante. La feria de alimentación más importante del mundo –junto con ANUGA de Alemania– se llevará a cabo entre el 16 al 20 de octubre en la capital de Francia.

JORNADA EN CARLOS TEJEDOR

El próximo 27 de octubre el Instituto de Promoción de la Carne Vacuna Argentina realizará una nueva jornada a campo en un establecimiento del partido bonaerense de Carlos Tejedor. La información del evento, que será con entrada gratuita pero cupos limitados, estará disponible próximamente en www.ipcva.com.ar

APPS PARA CELULARES

El Instituto de Promoción de la Carne Vacuna Argentina desarrolló dos aplicaciones (APPS) para celulares. Se trata de “IPCVA-Ganadería y Compromiso” (con noticias, estadísticas, videos, bibliografía, nomenclador de cortes, etc.) y “Carne Argentina” (información de producto, recetas, videos, calculadora de asado, etc.). Ambas aplicaciones están disponibles para IOS y Android y pueden ser descargadas gratuitamente desde el “APP store” de las compañías telefónicas.

GANADERÍA Y COMPROMISO

La revista mensual del IPCVA “Ganadería y Compromiso” puede ser descargada gratuitamente desde www.ipcva.com.ar. Se trata de una publicación que se edita desde 2009 con contenidos especializados tendientes a la búsqueda de una mejor y mayor productividad en los establecimientos de la Argentina, tanto de la zona núcleo como de las distintas regiones ganaderas del país.

SIGUEN LOS CURSOS DIGITALES

Continúan los cursos digitales que dicta gratuitamente el IPCVA en conjunto con el Instituto Superior de Estudios Agropecuarios (ISEA-SRA). Estos están principalmente dirigidos a productores ganaderos, profesionales del sector agropecuario y estudiantes avanzados de carreras afines. Los últimos fueron “Selección y Manejo de Equipos Forrajeros”, “Bienestar animal” y “Biotecnologías de la reproducción aplicadas al bovino”. Más información en www.ipcva.com.ar

LA CARNE NOS HACE FUERTES

En pocos días más estará disponible para PC, redes sociales y smartphones el juego “La carne nos hace fuertes” que desarrolló el IPCVA para la participación en la última Exposición Rural de Palermo. En el juego, un personaje (“Asadorito”) avanza esquivando obstáculos y comiendo distintos cortes de carne vacuna que le otorgan fuerza, resistencia y nutrientes. El objetivo es demostrar la importancia de la carne vacuna a través de una plataforma lúdica y divertida, apta para todos los públicos.

CARNE **ARGENTINA**

IPCVA Instituto de Promoción
de la Carne Vacuna
Argentina