

CARNE ARGENTINA

NÚMERO: 4 / NOVIEMBRE 2016

EXPORTACIONES DE
**CARNE
VACUNA**

INFORME DE PRECIOS
MINORISTAS **OCTUBRE 2016**

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

PRINCIPALES INDICADORES GANADEROS

Pág. 3

INFORME MENSUAL DE PRECIOS DE LA CARNE VACUNA 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%	21.521	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%	16.018	55,4
jul-16	950.882	210.391	221,3	41,15%	19.392	53,7
ago-16	1.052.141	232.153	220,6	41,93%	22.569	58,9
sep-16	964.727	211.364	219,1	41,50%	19.721	53,9
oct-16	1.008.922	220.047	218,1	41,74%	18.858	55,6
10 Meses 2015	10.461.346	2.289.776	218,9	42,51%	176.699	60,1
10 Meses 2016	9.798.048	2.161.904	220,6	41,31%	192.675	55,4
Var %	-6,3%	-5,6%	0,8%	-2,8%	9,0%	-7,8%

	Precio	VAR mes	VAR vs Nov-15	VAR año
Novillo Exp. \$	\$31,20	-1,8%	40,8%	55,8%
Novillo Exp. U\$s	\$2,08	-2,3%	-10,4%	-2,3%
Carne Nov. Exp. U\$s	\$3,58	-1,8%	-9,5%	-4,2%
Novillo Consumo \$	\$27,76	-2,3%	31,3%	43,6%
Novillo Consumo u\$s	\$1,85	-2,8%	-16,4%	-9,9%
Ternero Repos. \$	\$36,75	4,1%	23,5%	33,6%
Ternero Repos. U\$s	\$2,45	3,6%	-21,4%	-16,2%
Cortes Minorista \$	\$114,55	0,9%	34,3%	41,7%

INFORME MENSUAL DE PRECIOS DE LA CARNE VACUNA EN CAPITAL FEDERAL Y GRAN BUENOS AIRES

INFORME de octubre de 2016

Los precios de los distintos cortes de carne vacuna mostraron, en promedio, una leve variación positiva en octubre de 2016 con respecto al mes de septiembre. Con respecto a los valores de noviembre de 2015, los precios promedio aumentaron un 34,3%.

Consideraciones Generales

- El trabajo de campo fue realizado durante la segunda semana del mes de octubre.
- Los precios de los distintos cortes de carne vacuna mostraron, en promedio, una leve variación positiva, del (+0,9%), en octubre de 2016 con respecto al mes de septiembre. Con respecto a los valores de noviembre de 2015, los precios promedio de la carne vacuna de octubre del corriente año se ubican un (+34,3%) por encima.
- El precio del pollo fresco mostró una significativa variación positiva de su precio, del (+5,2%), en el mes de octubre con respecto a septiembre. Por su parte, el precio del pechito de cerdo mostró precios con una moderada variación positiva, del (+2,9%), en el mismo periodo. Con respecto a los valores de noviembre de 2015, el pollo incrementó su precio en un (+39,6%) y el cerdo un (+32,1%).
- Los precios de la carne vacuna tuvieron una moderada variación positiva, del (+3,1%), en octubre, con respecto a septiembre, 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 leves, que resultaron del (+0,7%); mientras que en aquellos que atienden al nivel socioeconómico bajo los precios se incrementaron a tasas aún más atenuadas, del (+0,5%).
- En relación al mes anterior, el precio de la carne de novillitos se incrementó moderadamente, (+1,9%); la carne de novillos mostró precios con una muy leve tendencia alcista, avanzando un (+0,1%); mientras que la carne de vaquillonas y terneras mostró alzas leves a moderadas, del orden del (+1,1%) 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 de los precios en la Capital Federal y en la zona oeste del Gran Buenos Aires, mientras que los precios resultaron moderadamente superiores a los del mes anterior en las zonas norte; y fueron levemente inferiores a los del mes precedente en la zona sur del GBA.

- Durante el último mes de octubre, los precios exhibieron subas leves, del (+0,7%), con respecto al mes anterior en las carnicerías; mientras que en los supermercados se observaron alzas moderadas, del (+2,2%), 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 octubre de 2016 una variación de (+0,9%) en relación al mes anterior y de (+41,7%) con respecto al mes de octubre de 2015.

La carne de novillo, que representa el 17% de la canasta, tuvo una variación en el precio promedio del (+0,1%), y la carne proveniente de haciendas livianas de consumo (novillitos, vaquillonas y terneras), que representa un 81% de la canasta, exhibió alzas moderadas, del (+1,5%), con respecto al mes anterior. La carne de vacas completa la canasta con una participación del 2% y una variación mensual del (-9,4%).

El precio de la carne vacuna en las carnicerías, que componen el 73% de la muestra, exhibió precios que mostraron subas leves, del (+0,7%), con respecto al mes anterior, y que exhibieron un alza del (+41,1%) con respecto a octubre de 2015. Por otro lado, en los supermercados, que abarcan el 27% restante de la muestra, el precio promedio de la carne vacuna mostró subas moderadas, (+2,2%) con respecto al mes anterior y exhibió una suba del (+43,9%) con respecto a octubre de 2015.

Actualmente, cortes como el lomo tienen un precio que resulta en más de \$28 por kilogramo más alto en los supermercados respecto a las carnicerías, mientras que el peceto tiene un precio aproximadamente \$34 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 \$36, 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 \$12, en carne picada los supermercados venden el producto a un precio \$4 más elevado; mientras que para el asado los supermercados ofrecen el producto a un precio superior en \$2 al de las carnicerías.

Tabla nº 1. Variación porcentual de octubre de 2016 con respecto al mes anterior:

Principales Alzas		Variación %
Pollo fresco entero		+5,2%
Bife angosto		+2,7%
Hamburguesas Cong. 4u.		+2,6%
Estables		Variación %
Lomo		+0,1%
Hamburguesas Caseras		+0,1%
Falda		+0,1%
Principales Bajas		Variación %
Picada común		-1,7%
Roast beef		-0,8%
Picada especial		-0,5%

**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 %	
	SEP-16	OCT-16	Mes ant.	Año ant.
Asado de tira	\$ 110,92	\$ 112,94	1,8%	37,8%
Bife ancho	\$ 104,00	\$ 104,59	0,6%	41,8%
Bife angosto	\$ 113,22	\$ 116,22	2,7%	44,4%
Bola de lomo	\$ 119,71	\$ 120,77	0,9%	44,5%
Carnaza común	\$ 83,77	\$ 85,51	2,1%	40,1%
Cuadrada	\$ 121,71	\$ 122,06	0,3%	45,6%
Cuadril	\$ 131,97	\$ 133,62	1,3%	43,0%
Falda	\$ 70,47	\$ 70,55	0,1%	38,0%
Lomo	\$ 166,43	\$ 166,52	0,1%	35,4%
Nalga	\$ 134,11	\$ 134,68	0,4%	46,9%
Osobuco	\$ 61,60	\$ 62,30	1,1%	38,4%
Paleta	\$ 106,08	\$ 106,39	0,3%	38,4%
Peceto	\$ 152,38	\$ 154,38	1,3%	42,5%
Picada común	\$ 66,82	\$ 65,69	-1,7%	32,4%
Picada especial	\$ 93,88	\$ 93,39	-0,5%	41,3%
Roast beef	\$ 98,47	\$ 97,69	-0,8%	44,4%
Tapa de Nalga	\$ 115,60	\$ 116,75	1,0%	46,6%
Vacío	\$ 129,82	\$ 131,35	1,2%	38,9%
Colita de cuadril	\$ 144,75	\$ 146,92	1,5%	39,7%
Matambre	\$ 130,79	\$ 132,94	1,6%	41,8%
Tapa de Asado	\$ 108,45	\$ 109,47	0,9%	43,6%
Tortuguita	\$ 102,32	\$ 103,11	0,8%	42,7%
Hamburguesas caseras (kg)	\$ 91,47	\$ 91,52	0,1%	36,9%
Hamburguesas congeladas (4u.)	\$ 66,01	\$ 67,73	2,6%	70,7%
Pollo	\$ 34,85	\$ 36,68	5,2%	45,7%
Pechito de Cerdo	\$ 96,21	\$ 98,99	2,9%	40,2%
Promedio Carne Argentina	\$ 113,53	\$ 114,55	0,9%	41,7%

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 octubre:

Relación	2011	2012	2013	2014	2015	2016	Var. anual
Asado/Pollo	2,56	2,59	2,37	3,17	3,26	3,08	-5,5%
Asado/Cerdo	0,96	0,97	1,06	1,11	1,16	1,14	-1,7%

En los últimos doce meses, la carne vacuna tuvo un precio relativo moderadamente inferior, (-5,5%), al registrado un año atrás frente a la carne aviar: en octubre de 2015 podían adquirirse 3,26 kilogramos de pollo fresco entero con un kilogramo de asado y en el último mes de octubre la capacidad de compra del corte asado (carne vacuna) en términos de carne aviar se redujo a 3,08 kilogramos. Además, frente al corte de carne porcina pechito de cerdo, el asado mostró un precio relativo moderadamente más bajo, (-1,7%), y el poder de compra de la carne vacuna pasó de 1,16 a 1,14 kilogramos de carne de cerdo comparando los meses de octubre 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 42,5% - Novillo 17% - Vacas 2% - y Vaquillonas y Terneras 38,5%.

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 septiembrer 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

Octubre de 2016

Las exportaciones de octubre de 2016 fueron, en valor, levemente superiores a las de septiembre de este año y un 34,4% más altas que las de octubre de 2015. Los precios tuvieron una moderada variación positiva si se compara el décimo mes de los últimos dos años.

Las exportaciones de carne bovina del mes de octubre de 2016 alcanzaron un valor de aproximadamente 90,9 millones de dólares, que resultaron (+1,8%) superiores a los 89,3 millones de dólares obtenidos en septiembre último; y también resultaron superiores, (+34,4%), en relación a los aproximadamente 67,6 millones que se habían registrado en octubre de 2015. El precio promedio de exportación del décimo mes del año 2016 es moderadamente superior, (+5,6%), al observado a lo largo del mes de octubre del año 2015; y también resultó moderadamente superior, (+5,3%), en relación al registrado en septiembre último. Como consecuencia de la tendencia moderadamente positiva de los precios, que tuvieron una variación del (+5,6%) al comparar los meses de octubre de los últimos dos años, se produjo una suba significativa, del (+34,4%) en el valor obtenido pese a una menor expansión interanual, del (+27,4%), en los volúmenes exportados.

Las exportaciones argentinas de carne vacuna durante el mes de octubre de 2016 se ubicaron

en volúmenes moderadamente inferiores a los registros del mes de septiembre; y sin embargo se ubican en niveles visiblemente más altos en relación a los observados durante el décimo mes del año 2015. Respecto al mes anterior, las exportaciones tuvieron una variación negativa en los volúmenes del (-3,3%); y, en la comparación interanual, se mostraron en niveles significativamente superiores a los de octubre de 2015, creciendo aproximadamente un (+27,4%), 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 octubre de los años 2001 a 2010, el registrado en octubre 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 octubre de 2016 totalizaron 12.815 toneladas peso producto, por un valor de aproximadamente 90,9 millones de dólares.

El precio FOB promedio por tonelada fue de aproximadamente u\$s 10.400 para los cortes enfriados sin hueso; y u\$s 4.900 para los cortes congelados sin hueso. Estos precios han sido moderadamente superiores, (+10,6%), a los registrados durante el mes de septiembre para los cortes enfriados, y resultaron (-1,1%) inferiores 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 diez meses del año 2016 con aproximadamente 45,5 mil toneladas, seguido por Chile, 19,9 mil toneladas; y luego por Israel, 19,1 mil toneladas. En cuanto al valor de las divisas ingresadas, el principal mercado durante el período enero - octubre del año 2016 ha sido Alemania, que representa un (26%) del valor total exportado de carne vacuna enfriada, congelada y procesada en el periodo, seguido por China (22% 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	10M 2015	10M 2016	Var. % 2016/2015	Participación (%) 2016
China	36.617	45.483	24,2%	35,2%
Chile	19.686	19.929	1,2%	15,4%
Israel	15.628	19.083	22,1%	14,8%
Alemania	17.363	17.713	2,0%	13,7%
Países Bajos	6.286	7.255	15,4%	5,6%
Brasil	4.524	4.926	8,9%	3,8%
Rusia	5.893	3.260	-44,7%	2,5%
Marruecos	0	3.101		2,4%
Italia	2.567	2.862	11,5%	2,2%
Otros	8.977	5.725	-36,2%	4,4%
TOTAL	117.541	129.338	10,0%	

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

Si se comparan los embarques de los primeros diez 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 se mantienen relativamente estables, mientras que en el mercado ruso, los despachos caen de forma significativa

Las mayores tasas de crecimiento de los volúmenes en relación a los registrados durante el período enero - octubre del año 2015 se observan en el mercado de China, (+24%), y en Israel (+22%).

En los primeros diez meses del año 2016, se exportaron más de 129 mil toneladas netas de carne bovina enfriada, congelada y procesada, es decir, un (+10,0%) más que las cerca de 117,5 mil que se habían despachado entre enero y octubre de 2015. De esas 11,8 mil toneladas más que se exportaron, China aportó casi 9,0 mil toneladas adicionales, Israel unas 3,5 mil toneladas, y Alemania junto a los Países Bajos e Italia unas 1,6 mil. En sentido contrario, Rusia en cerca de 2,6 mil toneladas. Por último, el consolidado de otros destinos redujo sus compras en 3,2 mil toneladas.

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

Exportaciones 2016 - Participación en el volumen por destino

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

País	10M 2015	10M 2016	Var. % 2016/2015	Participación (%) 2016
Alemania	202.052	226.132	11,9%	26,5%
China	155.056	188.630	21,7%	22,1%
Israel	86.635	115.085	32,8%	13,5%
Chile	103.598	106.090	2,4%	12,4%
Países Bajos	72.959	87.302	19,7%	10,2%
Brasil	42.428	38.931	-8,2%	4,6%
Italia	28.907	31.867	10,2%	3,7%
Rusia	15.503	10.322	-33,4%	1,2%
Otros	49.244	48.788	-0,9%	5,7%
TOTAL	756.383	853.146	12,8%	

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

El valor de las exportaciones de carne vacuna obtenido en octubre de 2016 mostró una suba leve a moderada, del (+1,8%), con respecto al mes anterior, que resultó de signo contrario a la retracción del (-3,3%) mostrada por los volúmenes. En relación al mes de septiembre, durante octubre, se observaron precios con una moderada tendencia alcista, (+5,3%). El crecimiento en la participación en las ventas de cortes enfriados frente a las de cortes congelados, sumado a una mejora del valor medio de las ventas a la Unión Europea dio lugar a esta suba del precio promedio.

Dentro de la Unión Europea, en Alemania, se dio entre octubre de 2015 y el décimo mes del año 2016 un escenario de precios con tendencia moderadamente alcista, que mostraron una variación positiva del (+18%). En Israel, los precios mostraron subas más atenuadas al comparar los meses de octubre de los últimos dos años (+8%); mientras que en el caso de Chile, los precios exhibieron una suba interanual del (+5%). En China se observa una caída de los precios promedio del (-2%) en los últimos doce meses; mientras que en Brasil los precios se recuperan en un (+27%) 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	10M 2015	10M 2016	Var. % 2016/15	Oct-15	Oct-16	Var. % anual
Alemania	\$ 11.637	\$ 12.766	9,7%	\$ 12.008	\$ 14.115	17,6%
China	\$ 4.235	\$ 4.147	-2,1%	\$ 4.367	\$ 4.290	-1,8%
Israel	\$ 5.544	\$ 6.031	8,8%	\$ 5.760	\$ 6.209	7,8%
Chile	\$ 5.262	\$ 5.323	1,2%	\$ 5.241	\$ 5.523	5,4%
Países Bajos	\$ 11.607	\$ 12.034	3,7%	\$ 12.234	\$ 13.786	12,7%
Brasil	\$ 9.378	\$ 7.904	-15,7%	\$ 7.458	\$ 9.509	27,5%
Italia	\$ 11.263	\$ 11.133	-1,2%	\$ 12.384	\$ 12.193	-1,5%
Rusia	\$ 2.631	\$ 3.166	20,3%	\$ 3.069	\$ 4.121	34,2%
TOTAL	\$ 6.435	\$ 6.596	2,5%	\$ 6.720	\$ 7.092	5,6%

Si analizamos el tipo de mercadería embarcada en el mes de octubre de 2016, se observa, en relación al mes anterior, un comportamiento estable de los volúmenes exportados de carne enfriada (-0,4%); y una caída significativa de los volúmenes exportados de carne congelada sin hueso (-12,5). En el mes de octubre de 2016, se registraron exportaciones por apenas 22 toneladas de productos termoprocesados y conservas.

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 superiores a 14 mil toneladas de cortes enfriados y del orden de 23 mil toneladas de cortes congelados. El tercer trimestre de 2015 acumuló exportaciones levemente superiores a las 14 mil toneladas de cortes enfria-

dos 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 mil toneladas de cortes enfriados y 20,5 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. Finalmente, el tercer trimestre del año 2016 acumuló exportaciones equivalentes a 16 mil toneladas de cortes enfriados y 25 mil toneladas de cortes congelados. Respecto al trimestre anterior, muestran una suba del (+13,6%) para los cortes enfriados y una suba del (+9,6%) en el caso de los cortes congelados; y en relación al tercer trimestre del año 2015 muestran una suba del (+10,0%) en la partida de cortes enfriados y una expansión del (+25,0%) 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	5	1
Enfriada s/h	14.839	14.421	14.338	11.660	16.036	13.883	15.643	5.395
Congelada c/h	168	188	122	128	984	827	898	856
Congelada s/h	19.711	23.167	19.943	13.683	20.499	22.743	24.747	6.542
Procesada	249	95	236	110	134	62	59	22
Ext. y jugos	0	0	0	0	0	0	0	0
Total	34.968	37.870	34.639	25.580	37.654	37.516	41.353	12.815

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 90,9 millones de dólares ingresados por exportaciones de carne vacuna en octubre de 2016, el 62% 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 35% de las divisas ingresadas durante el último mes de octubre, quedando la porción cercana al 3% restante para los cortes con hueso y la carne procesada.

Comparadas con las ventas externas del décimo mes del año 2015, el valor de los embarques correspondientes a las posiciones arancelarias de carne enfiada sin hueso del mes de octubre de 2016 fue un (+41,2%) superior; por otra parte, en el caso de la carne congelada sin hueso, se registró una suba interanual cercana al (+16,7%). Las exportaciones de octubre de 2016 muestran un avance significativo, de alrededor de un (+34,4%), en valor, en relación a las del mismo mes del año anterior.

En octubre de 2016 se exportaron Menudencias y Visceras por un volumen cercano a las 9,2 mil toneladas y un valor de aproximadamente 18,2 millones de dólares. El acumulado de los primeros diez meses del año trepa a unas 83,5 mil toneladas por un valor de 153 millones de dólares. Hong Kong y Rusia concentran el 73% 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	2016 T4
Enf.c/h	3	2	1	2	3	17	38	9
Enf.s/h	132.620	132.004	127.352	116.504	155.287	133.869	140.112	56.089
Cong. c/h	348	285	217	186	2.969	2.339	2.774	2.543
Cong. s/h	97.537	102.493	93.615	64.277	105.979	101.812	116.185	32.195
Procesada	982	399	908	373	521	168	183	53
Extractos	0	0	0	0	0	0	0	0
Total	231.491	235.182	222.093	181.342	264.759	238.206	259.293	90.888

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 n° 6: Exportaciones –septiembre y octubre de 2016 – Volúmenes en kilogramos peso producto – Principales cortes exportados dentro de las partidas de carne vacuna enfriada, congelada y procesada:

Producto		SEP 2016 Kg. PP	OCT 2016 Kg. PP
Enfriado c/h		850	1.349
Enfriada s/h < 5 kg.	Aguja	53.502	46.865
Enfriada s/h < 5 kg.	Huachalomo	139.231	127.111
Enfriada s/h < 5 kg.	Tapa de aguja	11	0
Enfriada s/h < 5 kg.	Sobrecostilla	234.281	211.541
Enfriada s/h < 5 kg.	Bife ancho	577.386	655.939
Enfriada s/h < 5 kg.	Tapa de bife ancho	21.493	15.670
Enfriada s/h < 5 kg.	Chingolo	81.649	75.210
Enfriada s/h < 5 kg.	Marucha	141.635	126.113
Enfriada s/h < 5 kg.	Matambre	50	0
Enfriada s/h < 5 kg.	Asado	2.050	680
Enfriada s/h < 5 kg.	Tapa de asado	0	72
Enfriada s/h < 5 kg.	Brazuelo	13.932	5.669
Enfriada s/h < 5 kg.	Cogote	26.097	9.084
Enfriada s/h < 5 kg.	Pecho	167.988	154.667
Enfriada s/h < 5 kg.	Bife Angosto	1.080.421	1.135.571
Enfriada s/h < 5 kg.	Colita de cuadril	45.599	48.673
Enfriada s/h < 5 kg.	Cuadril	14.447	25.723
Enfriada s/h < 5 kg.	Corazón de cuadril	663.594	705.923
Enfriada s/h < 5 kg.	Tapa de cuadril	144.127	165.167
Enfriada s/h < 5 kg.	Lomo	510.885	550.920
Enfriada s/h < 5 kg.	Peceto	109.348	82.818
Enfriada s/h < 5 kg.	Bola de lomo	250.477	230.083
Enfriada s/h < 5 kg.	Cuadrada	199.637	190.217
Enfriada s/h < 5 kg.	Nalga de adentro	274.672	227.838
Enfriada s/h < 5 kg.	Nalga de afuera	0	2.061
Enfriada s/h < 5 kg.	Tortuguita	72.823	69.035
Enfriada s/h < 5 kg.	Carnaza de paleta	37.106	37.402
Enfriada s/h < 5 kg.	Bife de paleta	76.019	72.594
Enfriada s/h < 5 kg.	Centro de paleta	207.100	191.026
Enfriada s/h < 5 kg.	Vacío	3.561	3.642
Enfriada s/h < 5 kg.	Bife de vacío	6.644	4.418
Enfriada s/h < 5 kg.	Rump and Loin	9.988	9.358
Enfriada s/h > 5 kg.	Aguja	3.298	2.715
Enfriada s/h > 5 kg.	Bife ancho	2.039	10.635
Enfriada s/h > 5 kg.	Bife Angosto	116.108	145.111
Enfriada s/h > 5 kg.	Cuadril	96	103
Enfriada s/h > 5 kg.	Bola de lomo	1.495	2.787
Enfriada s/h > 5 kg.	Cuadrada	2.129	1.780
Enfriada s/h > 5 kg.	Nalga de adentro	114.610	43.574
Enfriada s/h > 5 kg.	Carnaza de paleta	320	245
Enfriada s/h > 5 kg.	Vacío	286	222
Enfriada s/h > 5 kg.	Cortes en juego del ¼ trasero	8.038	6.148
Enfriada s/h > 5 kg.	Chuck & Blade	42	0
Enfriada s/h > 5 kg.	Trimming	159	126
Sub-Total Enfriado		5.415.223	5.395.884
Congelada c/h	Cuarto delantero	149.345	346.548
Congelada c/h	Cuarto trasero	178.170	401.620
Congelada c/h	Asado con vacío	5.000	30.076
Congelada c/h	Bifes	0	380
Congelada c/h	Pecho	8.340	0
Congelada c/h	Espinazo	4.998	0
Congelada c/h	Demás cortes con hueso	17.000	76.949
Sub-Total Congelada c/h		362.853	855.572
Congelada s/h <5 kg.	Aguja	330.852	159.477
Congelada s/h <5 kg.	Huachalomo	10.092	2.701
Congelada s/h <5 kg.	Tapa de Aguja	68.150	36.874

Producto		SEP 2016 Kg. PP	OCT 2016 Kg. PP
Congelada s/h <5 kg.	Sobrecostilla	5.004	2.490
Congelada s/h <5 kg.	Bife Ancho	355.173	431.659
Congelada s/h <5 kg.	Tapa de bife ancho	68.149	33.266
Congelada s/h <5 kg.	Chingolo	142.552	93.864
Congelada s/h <5 kg.	Marucha	277.229	231.581
Congelada s/h <5 kg.	Matambre	0	807
Congelada s/h <5 kg.	Asado	72.873	50.628
Congelada s/h <5 kg.	Tapa de asado	77.460	59.822
Congelada s/h <5 kg.	Brazuelo	747.533	694.714
Congelada s/h <5 kg.	Cogote	236.251	111.520
Congelada s/h <5 kg.	Falda	67.900	124.572
Congelada s/h <5 kg.	Pecho	262.760	123.017
Congelada s/h <5 kg.	Bife Angosto	226.668	216.135
Congelada s/h <5 kg.	Colita de cuadril	7.203	9.204
Congelada s/h <5 kg.	Cuadril	37.754	47.451
Congelada s/h <5 kg.	Corazón de cuadril	85.037	57.426
Congelada s/h <5 kg.	Tapa de cuadril	234.617	372.091
Congelada s/h <5 kg.	Lomo	74.348	100.881
Congelada s/h <5 kg.	Peceto	39.175	71.933
Congelada s/h <5 kg.	Bola de lomo	183.978	203.606
Congelada s/h <5 kg.	Cuadrada	203.264	176.634
Congelada s/h <5 kg.	Nalga de adentro	111.158	136.235
Congelada s/h <5 kg.	Tapa de nalga	22.567	5.996
Congelada s/h <5 kg.	Nalga de afuera	0	6.046
Congelada s/h <5 kg.	Tortuguita	343.368	219.545
Congelada s/h <5 kg.	Garrón	435.711	326.417
Congelada s/h <5 kg.	Carnaza de paleta	310.557	187.488
Congelada s/h <5 kg.	Bife de paleta	32	0
Congelada s/h <5 kg.	Centro de paleta	120.513	123.811
Congelada s/h <5 kg.	Vacío	14.999	5.150
Congelada s/h <5 kg.	Bife de vacío	1	110
Congelada s/h <5 kg.	Cortes en juego del ¼ delant.	0	13.885
Congelada s/h <5 kg.	Cortes en juego del ¼ trasero	25.661	24.774
Congelada s/h <5 kg.	Cortes en juego – los demás	14.988	31.902
Congelada s/h <5 kg.	Cuarto delantero incompleto	25.845	22.000
Congelada s/h <5 kg.	Cuarto trasero incompleto	27.478	0
Congelada s/h <5 kg.	Trimming	16.055	28.178
Congelada s/h >5 kg.	Aguja	159.887	86.268
Congelada s/h >5 kg.	Bife ancho	992	0
Congelada s/h >5 kg.	Tapa de bife ancho block	33.197	25.571
Congelada s/h >5 kg.	Tapa de aguja block	26.091	12.303
Congelada s/h >5 kg.	Asado	317.204	295.845
Congelada s/h >5 kg.	Brazuelo	169.375	81.036
Congelada s/h >5 kg.	Cogote	126.373	26.508
Congelada s/h >5 kg.	Pecho	55.959	78.259
Congelada s/h >5 kg.	Bife Angosto	3.947	5.221
Congelada s/h >5 kg.	Cuadril	6.545	6.982
Congelada s/h >5 kg.	Bola de lomo	104.390	121.709
Congelada s/h >5 kg.	Cuadrada	8.326	18.717
Congelada s/h >5 kg.	Nalga de adentro	151.147	233.536
Congelada s/h >5 kg.	Nalga de afuera	8.447	11.126
Congelada s/h >5 kg.	Garrón	127.344	118.475
Congelada s/h >5 kg.	Carnaza de paleta	6.155	49.270
Congelada s/h >5 kg.	Cortes en juego ¼ delant.	413.309	403.673
Congelada s/h >5 kg.	Cortes en juego ¼ trasero	13.756	11.754
Congelada s/h >5 kg.	Cortes en juego – los demás	4.107	5.603
Congelada s/h >5 kg.	Cuarto del. incompleto	209.544	252.294
Congelada s/h >5 kg.	Cuarto tras. incompleto	86.284	53.484
Congelada s/h >5 kg.	Trimming	163.142	100.184
Sub – Total Congelado sin Hueso		7.478.476	6.541.710
Procesada < 5 kg.	Conservas	0	21.600
Sub – Total Carne Procesada		0	21.600
TOTAL		13.256.552	12.814.767

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

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

Producto		Dólares fob sep-16	Dólares fob oct-16
Enfriado c/h	Asado con vacío	5.116	8.778
Enfriada s/h < 5 kg.	Aguja	329.460	277.281
Enfriada s/h < 5 kg.	Huachalomo	723.657	675.557
Enfriada s/h < 5 kg.	Tapa de aguja	234	0
Enfriada s/h < 5 kg.	Sobrecostilla	1.217.223	1.117.385
Enfriada s/h < 5 kg.	Bife Ancho	5.861.871	7.342.398
Enfriada s/h < 5 kg.	Tapa de bife ancho	119.096	82.783
Enfriada s/h < 5 kg.	Chingolo	437.874	404.289
Enfriada s/h < 5 kg.	Marucha	764.909	684.296
Enfriada s/h < 5 kg.	Matambre	450	0
Enfriada s/h < 5 kg.	Asado	11.411	3.731
Enfriada s/h < 5 kg.	Tapa de asado	0	362
Enfriada s/h < 5 kg.	Brazuelo	91.581	36.727
Enfriada s/h < 5 kg.	Cogote	171.680	58.883
Enfriada s/h < 5 kg.	Pecho	882.017	822.451
Enfriada s/h < 5 kg.	Bife Angosto	13.907.924	15.842.465
Enfriada s/h < 5 kg.	Colita de cuadril	254.376	282.423
Enfriada s/h < 5 kg.	Cuadril	111.979	173.019
Enfriada s/h < 5 kg.	Corazón de cuadril	8.527.139	9.826.668
Enfriada s/h < 5 kg.	Tapa de cuadril	1.305.011	1.576.424
Enfriada s/h < 5 kg.	Lomo	6.858.168	7.994.349
Enfriada s/h < 5 kg.	Peceto	615.471	474.840
Enfriada s/h < 5 kg.	Bola de lomo	1.365.974	1.266.623
Enfriada s/h < 5 kg.	Cuadrada	1.108.130	1.054.254
Enfriada s/h < 5 kg.	Nalga de adentro	1.529.670	1.295.006
Enfriada s/h < 5 kg.	Nalga de afuera	0	12.646
Enfriada s/h < 5 kg.	Tortuguita	379.967	369.587
Enfriada s/h < 5 kg.	Carnaza de paleta	232.557	223.869
Enfriada s/h < 5 kg.	Bife de paleta	399.282	384.371
Enfriada s/h < 5 kg.	Centro de paleta	1.072.489	1.012.156
Enfriada s/h < 5 kg.	Vacío	28.510	32.955
Enfriada s/h < 5 kg.	Bife de vacío	40.331	31.018
Enfriada s/h < 5 kg.	Rump and Loin	158.039	145.371
Enfriada s/h > 5 kg.	Aguja	24.075	18.885
Enfriada s/h > 5 kg.	Bife ancho	12.662	77.859
Enfriada s/h > 5 kg.	Bife Angosto	1.615.243	2.118.943
Enfriada s/h > 5 kg.	Cuadril	1.306	1.401
Enfriada s/h > 5 kg.	Bola de lomo	11.089	16.311
Enfriada s/h > 5 kg.	Cuadrada	15.672	11.741
Enfriada s/h > 5 kg.	Nalga de adentro	598.151	244.613
Enfriada s/h > 5 kg.	Carnaza de paleta	2.714	1.589
Enfriada s/h > 5 kg.	Vacío	2.487	1.853
Enfriada s/h > 5 kg.	Cortes en juego del ¼ trasero	118.165	90.382
Enfriada s/h > 5 kg.	Chuck & Blade	179	0
Enfriada s/h > 5 kg.	Trimming	2.119	756
Sub-Total Enfriado		50.915.457	56.097.300
Congelada c/h	Cuarto delantero	477.904	1.108.954
Congelada c/h	Cuarto trasero	570.144	1.285.184
Congelada c/h	Asado con vacío	14.463	71.878
Congelada c/h	Bifes	0	5.625
Congelada c/h	Pecho	16.680	0
Congelada c/h	Espinazo	4.498	0
Congelada c/h	Demás cortes con hueso	34.000	71.084
Sub-Total Congelada c/h		1.117.689	2.542.725
Congelada s/h < 5 kg.	Aguja	1.924.477	810.017
Congelada s/h < 5 kg.	Huachalomo	63.993	18.907
Congelada s/h < 5 kg.	Tapa de Aguja	409.632	223.584

Producto	Dólares fob sep-16	Dólares fob oct-16	
Congelada s/h <5 kg.	Sobrecostilla	25.373	13.322
Congelada s/h <5 kg.	Bife Ancho	2.294.626	2.952.379
Congelada s/h <5 kg.	Tapa de bife ancho	407.382	183.152
Congelada s/h <5 kg.	Chingolo	745.244	431.877
Congelada s/h <5 kg.	Marucha	1.442.046	1.074.167
Congelada s/h <5 kg.	Matambre	0	2.986
Congelada s/h <5 kg.	Asado	354.341	204.940
Congelada s/h <5 kg.	Tapa de asado	245.539	198.907
Congelada s/h <5 kg.	Brazuelo	3.592.530	3.177.479
Congelada s/h <5 kg.	Cogote	1.366.998	581.110
Congelada s/h <5 kg.	Falda	189.906	326.110
Congelada s/h <5 kg.	Pecho	1.565.008	691.575
Congelada s/h <5 kg.	Bife Angosto	1.411.254	1.356.019
Congelada s/h <5 kg.	Colita de cuadril	40.336	51.461
Congelada s/h <5 kg.	Cuadril	147.616	182.453
Congelada s/h <5 kg.	Corazón de cuadril	392.281	262.453
Congelada s/h <5 kg.	Tapa de cuadril	2.021.300	3.424.784
Congelada s/h <5 kg.	Lomo	697.406	947.093
Congelada s/h <5 kg.	Peceto	190.177	348.419
Congelada s/h <5 kg.	Bola de lomo	833.276	925.218
Congelada s/h <5 kg.	Cuadrada	916.509	807.057
Congelada s/h <5 kg.	Nalga de adentro	504.795	616.190
Congelada s/h <5 kg.	Tapa de nalga	75.957	22.525
Congelada s/h <5 kg.	Nalga de afuera	0	24.719
Congelada s/h <5 kg.	Tortuguita	1.655.988	1.069.788
Congelada s/h <5 kg.	Garrón	2.012.813	1.498.861
Congelada s/h <5 kg.	Carnaza de paleta	1.648.277	909.895
Congelada s/h <5 kg.	Bife de paleta	261	0
Congelada s/h <5 kg.	Centro de paleta	580.826	468.858
Congelada s/h <5 kg.	Vacío	50.342	23.220
Congelada s/h <5 kg.	Bife de vacío	30	429
Congelada s/h <5 kg.	Cortes en juego del ¼ delant.	0	57.206
Congelada s/h <5 kg.	Cortes en juego del ¼ trasero	114.699	119.995
Congelada s/h <5 kg.	Cortes en juego – los demás	65.196	139.011
Congelada s/h <5 kg.	Cuarto delantero incompleto	79.566	65.756
Congelada s/h <5 kg.	Cuarto trasero incompleto	84.593	0
Congelada s/h <5 kg.	Trimming	82.646	117.653
Congelada s/h >5 kg.	Aguja	907.418	482.872
Congelada s/h >5 kg.	Bife ancho	6.152	0
Congelada s/h >5 kg.	Tapa de bife ancho block	186.077	152.132
Congelada s/h >5 kg.	Tapa de aguja block	149.647	70.127
Congelada s/h >5 kg.	Asado	1.114.070	1.043.203
Congelada s/h >5 kg.	Brazuelo	798.976	384.313
Congelada s/h >5 kg.	Cogote	739.659	135.610
Congelada s/h >5 kg.	Pecho	297.259	319.658
Congelada s/h >5 kg.	Bife Angosto	27.138	57.791
Congelada s/h >5 kg.	Cuadril	31.162	35.401
Congelada s/h >5 kg.	Bola de lomo	462.317	556.122
Congelada s/h >5 kg.	Cuadrada	34.071	83.453
Congelada s/h >5 kg.	Nalga de adentro	674.661	1.024.048
Congelada s/h >5 kg.	Nalga de afuera	31.676	42.994
Congelada s/h >5 kg.	Garrón	574.565	560.096
Congelada s/h >5 kg.	Carnaza de paleta	23.353	178.945
Congelada s/h >5 kg.	Cortes en juego ¼ delant.	1.416.635	1.403.149
Congelada s/h >5 kg.	Cortes en juego ¼ trasero	61.706	49.144
Congelada s/h >5 kg.	Cortes en juego – los demás	22.231	29.231
Congelada s/h >5 kg.	Cuarto del. Incompleto	636.883	769.385
Congelada s/h >5 kg.	Cuarto tras. Incompleto	262.997	160.410
Congelada s/h >5 kg.	Trimming	537.408	327.347
Sub-Total Congelado sin Hueso	37.229.301	32.195.002	
Procesada < 5 kg.	Conservas	0	53.000
Sub-Total Carne Procesada	0	53.000	
TOTAL	89.262.447	90.888.027	

Tabla n° 8 – Volúmenes y Precios Promedio de Exportación de septiembre y octubre de 2016 y variación porcentual respecto al mes anterior – Productos Seleccionados – Precios en dólares por tonelada FOB:

Producto	Ton sep-16	Ton oct-16	U\$S/Ton sep-16	U\$S/Ton oct-16	Var. % mensual
Chile – 14 Cortes	1.947	1.762	\$ 5.215	\$ 5.314	1,9%
Chile – 18 Cortes	2.458	2.184	\$ 5.501	\$ 5.523	0,4%
Israel – 5 cortes ¼ delantero	2.511	1.094	\$ 5.991	\$ 6.280	4,8%
Rusia – Delantero robado	52	253	\$ 2.105	\$ 3.134	
Rusia – Trimmings					
Rusia – Rueda	23	49	\$ 3.750	\$ 3.948	
Rusia – Manufactura	27	79	\$ 3.050	\$ 2.930	
Rusia – Garrón / Brazuelo					
Rusia – High quality beef	6	38	\$ 12.982	\$ 13.358	
UE – Rump and Loin	2.566	2.848	\$ 13.338	\$ 14.242	6,8%
UE – Rueda	248	135	\$ 6.566	\$ 6.573	0,1%
Brasil – Picanha	318	496	\$ 8.803	\$ 9.350	6,2%
EE. UU. – Carne cocida					
Venezuela					
China-HK – Rump & Loin Cong.	306	279	\$ 5.458	\$ 5.604	2,7%
China-HK – Cortes ¼ Del.	1.567	1.693	\$ 3.512	\$ 3.608	2,7%
China-HK – Garrón/Brazuelo	1.293	1.123	\$ 4.573	\$ 4.596	0,5%
China-HK – Cortes de la Rueda	1.079	1.026	\$ 4.559	\$ 4.592	0,7%
China-HK - Trimmings	104	98	\$ 3.326	\$ 3.409	

(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 superiores, (+6,8%), a los registrados a lo largo del mes precedente, ubicándose en valores superiores a los u\$ 14,2 mil por tonelada; estos valores implican una mejora de las cotizaciones, de un (+16,1%) con respecto al valor registrado en el mes de octubre de 2015, que era cercano a los u\$ 12,3 mil por tonelada. Durante el mes de octubre de 2016 se exportaron a los países de la Unión Europea 2,85 mil toneladas de cortes del Rump & Loin, un volumen (+11,8%) superior respecto a las cerca de 2,55 mil toneladas despachadas en octubre de 2015; y 135 toneladas de cortes de la rueda, (+21,5%) en relación a las 111 toneladas despachadas en octubre 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 7.864 toneladas de carne bovina proveniente de la Argentina entre el 1º de julio y el 31 de octubre del año 2016: 2.418 (jul), 1.923 (ago), 1.854 (sep), y 1.668 (oct).

Respecto al mes anterior, cayeron significativamente, por cuestiones estacionales, los despachos de cortes del cuarto delantero con destino a Israel: las exportaciones del mes de octubre de 2016 a ese destino fueron de 1.094 toneladas (2.511 toneladas en septiembre); y sin embargo, se ubicaron en niveles significati-

vamente superiores, (+33,1%), comparadas con las 821 toneladas exportadas en octubre de 2015. Los precios de los 5 cortes del cuarto delantero destinados a Israel mostraron en octubre de 2016 precios moderadamente superiores, (+4,8%), a los del mes anterior, ubicándose en alrededor de u\$s 6.280 por tonelada; y también se observó una moderada tendencia positiva, (+7,6%), en relación al precio vigente en octubre de 2015, que había resultado cercano a u\$s 5.850 por tonelada.

Las ventas al mercado chileno (18 cortes) mostraron volúmenes moderadamente inferiores, (-11,2%), a los registrados en septiembre de 2016, que habían resultado levemente superiores a las 2,45 mil toneladas, registrándose un volumen exportado poco más de 2,18 mil toneladas en octubre. En la comparación interanual, los volúmenes exportados a Chile en octubre de 2016 estuvieron en niveles significativamente superiores, (+76,3%), a los registros de octubre de 2015, cuando se habían despachado un poco más de 1,23 mil toneladas. Los precios suben levemente durante octubre de 2016, con una variación del (+0,4%) con respecto a septiembre en el conjunto de 18 cortes exportados a Chile. Si nos restringimos a 14 cortes, la variación mensual de los precios fue del (+1,9%). Los precios vigentes en Chile son moderadamente superiores, (+5,4%), a los registrados un año atrás.

Las exportaciones de picanha o tapa de cuadril con destino a Brasil durante octubre de 2016 resultaron de 496 toneladas, aproximadamente un (+33%) superiores a las 372 toneladas exportadas en octubre de 2015, a un valor promedio cercano a u\$s 9.350 por tonelada, que se ubicó un (+6,2%) por encima de los cerca de u\$s 8.800 observados en el mes anterior; y un (+23,2%) por encima de los aproximadamente de u\$s 7.600 que podían obtenerse en octubre de 2015. La fuerte devaluación del real había impactado 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 octubre de 2016.

Las exportaciones con destino a Rusia quedaron reducidas a 420 toneladas durante el mes de octubre de 2016, visiblemente afectadas por la crisis económica que está sufriendo el país euroasiático. Sólo se despacharon a este destino cortes de alta calidad (38 toneladas), a un valor medio superior a u\$s 13,3 mil por tonelada, 79 toneladas de cuartos deshuesados destino manufactura, 253 toneladas de cortes del cuarto delantero y 49 toneladas de cortes de la rueda.

Por último, las exportaciones a China fueron moderadamente superiores a las del mes anterior en el caso de las ventas de cortes congelados del cuarto delantero; sin embargo, resultaron más bajas que las registradas durante el mes precedente en el caso de los embarques de garrones y brazuelos. En octubre de 2016 se despacharon a China 1.693 toneladas de cortes congelados del cuarto delantero (1.567 toneladas en septiembre) a un precio promedio cercano a los u\$s 3.600 por tonelada, que resultó (+2,7%) superior al del mes anterior; y 1.123 toneladas de garrones y brazuelos (1.293 toneladas en septiembre) a un precio promedio levemente inferior a u\$s 4.600, que resultó levemente superior, (+0,5%), al del mes anterior. También se despacharon 1.026 toneladas de cortes de la rueda (1.079 toneladas en septiembre), a un precio promedio cercano a u\$s 4.600

por toneladas, que resultó (+0,7%) superior al precio de septiembre pasado; y 98 toneladas de trimmings (104 toneladas en septiembre), a un precio promedio cercano a u\$s 3.400 por tonelada. Durante el último mes de octubre, también se exportaron al lejano oriente, 279 toneladas de cortes congelados del Rump & Loin a un precio promedio levemente superior a u\$s 5.600 por tonelada. En octubre de 2015, se habían despachado a la República Popular China unas 4,1 mil toneladas de carne bovina, registrándose un volumen exportado similar en octubre del año 2016. En relación al mes de octubre del año anterior, los precios de los garrones y brazuelos caen un (-4,0%), los de los cortes de la rueda caen un (-2,6%), y los precios de los cortes congelados del cuarto delantero caen un (-2,7%).

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 26% del volumen exportado durante octubre de 2016. Las ventas de cortes del cuarto delantero a Israel representaron el 9% del volumen exportado en el mes; mientras que las ventas a Chile alcanzaron una participación levemente superior al 17%. En el último mes de octubre, la participación del mercado chino llegó al 33% del volumen exportado de carne enfriada, congelada y procesada (excluyendo menudencias y vísceras).

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

Producto	2014	2015	2016	Dif. Ton. Netas	Var %
Rump & Loin UE	26.558	26.805	26.137	-668	-2,5%
Rueda UE	2.189	1.633	2.573	940	57,6%
Brasil - Tapa de Cuadril	4.466	3.928	4.165	237	6,0%
Chile – 18 cortes	26.049	20.302	20.127	-175	-0,9%
Israel – 5 cortes del ¼ del	14.414	15.946	18.749	2.803	17,6%
Brazuelo/Garrón Cong. Rusia	687	56	55	-1	-2,2%
Trimming Rusia	1.188	623	53	-570	-91,5%
Cuartos compensados Rusia	9.034	2.721	1.859	-861	-31,7%
Delantero robado Rusia	6.570	1.599	931	-668	-41,8%
Rueda Rusia	4.886	1.060	265	-795	-75,0%
Alta Calidad Rusia	428	118	125	7	5,9%
Carne Cocida EE.UU.	339	171	0	-171	-100,0%
Venezuela	715	1.100	1.155	55	5,0%
¼ DEL. Cong. China/HK	4.690	16.566	20.260	3.694	22,3%
Brazuelo/Garrón China/HK	6.382	9.949	11.624	1.675	16,8%
Rueda China/HK	3.119	8.691	11.046	2.355	27,1%
Trimming China/HK	262	310	1.020	710	229,3%
Otros productos/destinos	8.475	5.964	9.193	3.229	54,1%
TOTAL	120.452	117.541	129.338	11.797	10,0%

A excepción de los mercados de cortes de alto valor de la Unión Europea y de Rusia, se observan alzas en los niveles de las ventas externas para la mayoría de las combinaciones de productos y destinos al comparar las exportaciones de carne bovina argentina de los primeros diez meses de los últimos dos años. Las mayores diferencias positivas, en volumen, se dan en los cortes del cuarto delantero destinados a Israel (+2.803 toneladas), en los cortes del cuarto delantero destinados a China (+3.694 toneladas), en los garrones y brazuelos destinados a China y Hong Kong (+1.675 toneladas) así también como en el caso de los cortes de la rueda destinados al mercado chino (+2.355 toneladas).

Los despachos de cortes del Rump & Loin con destino a la Unión Europea se ubican en niveles levemente inferiores, (-2,5%, equivalente a 668 toneladas), al comparar los últimos dos años; mientras que los embarques de cortes de la rueda crecen en 940 toneladas, (+58%). Los despachos de picanha destinados al mercado brasileño se incrementan en 237 toneladas, (+6,0%).

Las caídas de mayor magnitud se dan en el caso de los despachos a Rusia, que caen en conjunto en unas 2,9 mil toneladas.

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

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

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)

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	14.505	21.521	97.741
Abril	13.930	20.738	86.689
Mayo	12.854	19.207	84.744
Junio	10.733	16.018	66.774
Julio	12.997	19.392	76.635
Agosto	15.099	22.569	93.395
Septiembre	13.257	19.721	89.262
Octubre	12.815	18.858	90.888
Total	129.338	192.675	853.146

Durante el los primeros diez meses del año 2016, se registraron exportaciones de carne bovina enfriada, congelada y procesada por 129 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 193 mil toneladas equivalente res con hueso. A lo largo de los primeros diez meses del año 2016, ingresaron al país divisas por un valor cercano a los 853 millones de dólares por exportaciones de carne vacuna y un valor cercano a los 153 millones de dólares por exportaciones de menudencias y vísceras bovinas. La exportación representó el 8,6% de la producción de carne bovina obtenida en el mes de octubre de 2016.

El volumen exportado mensual promedio del año 2016 se ubica en 19,3 mil toneladas res con hueso, que resulta significativamente superior, (+15,6%), 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:

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

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 \$14,98 en octubre 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. 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 22% 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 diez 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

INTENSA ACTIVIDAD EN CHINA

El Instituto de Promoción de la Carne Vacuna Argentina (IPCVA) participó junto con empresas exportadoras en la Feria ANUFOOD de China que se desarrolló entre el 15 y el 18 de noviembre, y llevó a cabo reuniones estratégicas con el embajador argentino en ese país, Diego Guelar, con la China Chamber of Commerce of Import and Export of Foodstuffs, Native Produce and Animal By-Products (Cámara China de Comercio de Importación y Exportación de Productos Alimenticios, Productos Nativos y Subproductos Animales) y con la empresa Huawei Technologies. La intensa actividad comenzó con una reunión en la Embajada Argentina en la que Guelar y Ulises Forte, Presidente del Instituto, coordinaron acciones conjuntas de promoción entre el sector público y el privado. El encuentro –que se repetiría días después en el stand del IPCVA en la feria- sirvió para ratificar la importancia estratégica que tanto el gobierno nacional como la cadena de ganados y carnes le otorgan a un mercado que será cada vez más demandante de proteínas rojas y que hoy es el primer destino –en volumen- de las exportaciones de carne. En ANUFOOD, la carne argentina volvió a ser el centro de atracción y las autoridades del Instituto recibieron a Bian Zhenhu, Presidente de la cámara de importadores, y a Angela Lu, Senior Manager de Huawei, con quienes se analizaron alternativas para incrementar las exportaciones. De hecho, la tecnológica Huawei –con la que el IPCVA firmó un convenio de cooperación años atrás- se está convirtiendo en una gran importadora de carne (posee más de cien mil empleados en sus plantas).

CAPACITACIÓN PARA EXPORTAR A EE.UU.

Semanas atrás se llevó a cabo en el salón auditorio del IPCVA una capacitación de profesionales del SENASA y la industria frigorífica con el objetivo de mejorar la interpretación y la aplicación de las normativas de EE.UU. relacionadas con faena humanitaria, dressing sanitario de carcasas, procedimientos operativos estandarizados de limpieza y desinfección, muestreo de productos crudos para STEC y sistemas de análisis de riesgo y puntos críticos de control, entre otros temas. La apertura del encuentro estuvo a cargo del Vicepresidente del IPCVA, Jorge Torelli, quien fue acompañado por el Consejero Gonzalo Alvarez Maldonado, Miguel Tenaglia, del SENASA, y Mario Ravettino, Presidente del Consorcio de Exportadores ABC. La capacitación fue brindada por el Dr. Daniel Lafontaine, Vicepresidente del HACCP Consulting Group de los Estados Unidos. El especialista, con una enorme trayectoria en Seguridad alimentaria, salud pública, epidemiología, buenas prácticas de manufactura y HACCP, aborda también durante el encuentro las directivas del FSIS 5000.1 sobre verificación del sistema de seguridad alimentaria en establecimientos y la directiva FSIS 5001.1 sobre metodología de seguridad alimentaria.

NOTICIAS DE LA CARNE

MUNDIAL DE LA CARNE

El Instituto de Promoción de la Carne Vacuna Argentina (IPCVA) tuvo una destacada participación en el 21° Congreso Mundial de la Carne que se llevó a cabo entre el 7 y el 9 de noviembre en Uruguay, organizado por la Oficina Permanente Internacional de la Carne (OPIC) y el Instituto Nacional de Carnes uruguayo (INAC) con el slogan "Distintas voces, una melodía".

Más de 800 especialistas de todos los continentes se dieron cita para abordar los principales desafíos que atraviesa el sector bajo un formato novedoso, que permitió caracterizar y debatir las distintas perspectivas: tendencias de mercado, comercio y políticas de los países, bienestar y salud animal, sostenibilidad, fidelidad del consumidor, salud y nutrición humana y gobernanza de la cadena cárnica. En ese contexto, Juan José Grigera Naón (Consejero del Instituto y miembro del Comité de Carnes de Sociedad Rural Argentina) participó como disertante en el panel "Fidelidad del consumidor" con una ponencia en la que presentó el trabajo y la experiencia del programa "Carnicerías saludables" que el IPCVA propicia desde hace años en el país.

Grigera Naón explicó el origen del programa, sus objetivos, el alcance, las herramientas e instrumentos en los que se apoya y los contenidos que busca transmitir a aquellos involucrados con la manipulación minorista de carne, al tiempo que mostró algunos resultados derivados de su aplicación en el municipio bonaerense de Berisso. Durante el panel, se generó un rico intercambio con los otros oradores en torno a cómo pueden influir las políticas públicas y las iniciativas privadas en la generación de confianza y se discutió también en qué medida la trazabilidad puede constituir un instrumento idóneo para generar credibilidad.

SE VIENE LA PRODEXPO DE MOSCÚ

El Argentine Beef estará presente una vez más en la feria de alimentación que se llevará a cabo en febrero de 2017 en la capital de la Federación Rusa.

En el marco de las acciones de planificadas para el 2017, el Instituto de Promoción de la Carne Vacuna Argentina (IPCVA) participará, junto con empresas exportadoras, en la feria PRODEXPO que se llevará a cabo en Moscú entre el 6 y el 10 de febrero.

Se trata de la feria de alimentación más importante de Rusia, un mercado estratégico para la complementariedad de las exportaciones de carne vacuna que, según los analistas, comienza a recomponerse después de algunos años con problemas económicos. En esta ocasión, el IPCVA montará el Pabellón Argentine Beef en el que podrán participar las empresas que se inscriban antes del próximo 21 de diciembre de 2016.

Para mayor información contactarse con Agustina Scarano vía e-mail a a.scarano@ipcva.com.ar

CARNE **ARGENTINA**

IPCVA Instituto de Promoción
de la Carne Vacuna
Argentina