
1

2

RESPONSABLES DE LA ELABORACIÓN DEL DOCUMENTO

Introducción
Ec. María Noel Ackermann (Uruguay)
Ec. Leidy Gorga (Uruguay)
Ing. Agr. David Cohen Pacini (Chile)
Ing. Agr. Liliana Yañez (Chile)

Capítulo 1 - Soja
Ec. Renato Antonio Henz (Brasil)
Ec. Fernando Gomes da Motta (Brasil)
Sra. Ingrid Caroline Alves de Amorim Oliveira (Brasil)

Capítulo 2 - Maíz
Ing. Agr. José Posse (Argentina)

Capítulo 3 - Carnes
Ing. Agr. Hugo Mazzoleni (Paraguay)

Capítulo 4 – Forestal-Celulosa
Ec. María Noel Ackermann (Uruguay)
Ec. Leidy Gorga (Uruguay)

Compilación y coordinación editorial
Ec. María Noel Ackermann (Uruguay)
Ec. Leidy Gorga (Uruguay)

Diseño y dragramación
Lic. Francisco Villa (STA CAS)

Coordinación general
Ing. Agr. alejandra Sarquis (STA CAS)

3

TABLA DE CONTENIDOS

RESPONSABLES DE ELABORACIÓN DEL DOCUMENTO..2

TABLA DE CONTENIDOS...3

INTRODUCCIÓN...4

1.	 SOJA...6

1.1	 Soja en grano..6

1.2	 Aceite de soja...10

1.3	 Harina de soja...14

2.	 MAIZ...18

2.1	 Comercio mundial..19

2.2	 Exportaciones del CAS..20

2.3	 Análisis de los principales destinos de las exportaciones del CAS: Vietnam, Irán, Egipto..............22

3.	 CARNE VACUNA..25

3.1	 Carne vacuna enfriada y refrigerada...26

3.2	 Carne vacuna congelada...31

4.	 CELULOSA...37

4.1	 Celulosa proveniente de madera de no coníferas...38

4.2	 Celulosa proveniente de madera de coníferas..45

5.	 SÍNTESIS...52

4

5

INTRODUCCIÓN

El Consejo Agropecuario del Sur (CAS) es el foro de discusión y coordinación de acciones en políticas públi-

cas de los Ministros de Agricultura de Argentina, Bolivia, Brasil, Chile, Paraguay y Uruguay. Su objetivo es la

articulación del sistema agropecuario de la región y la coordinación de acciones en políticas públicas para

el sector. El CAS posee Grupos Técnicos de trabajo, definidos por temáticas específicas; el Grupo Técnico 2

(GT2) – Sistema de Información de Mercados– tiene por finalidad generar y difundir información concernien-

te a diversos aspectos de oferta, demanda y comercialización de productos agropecuarios. Entre las prio-

ridades del Consejo se encuentra fortalecer su posicionamiento como abastecedor mundial de alimentos y

productos agroindustriales.

Las exportaciones de bienes de base agraria del CAS1 se ubicaron en algo más de 140.000 millones de dó-

lares en 2017. Así, la región participa en 13,2% del valor de las exportaciones globales de estos bienes y en

12% de las exportaciones de alimentos del mundo2.

Dentro de CAS, Brasil representó en un 59% de las exportaciones de bienes de base agraria en 2017, Argen-

tina lo hizo en un 23%, Chile 9%, Uruguay 5% y Paraguay 4%. Los principales países de destino de las expor-

taciones de bienes de base agraria del CAS son China, Holanda3 y Estados Unidos, con participaciones que

difieren según el destino analizado. En el año 2017 los países del CAS en conjunto participaron en un 22%

del valor importado de bienes de base agraria por parte de China y en un 7% y 6% de las compras de dichos

bienes realizadas por Holanda y Estados Unidos respectivamente.

Como parte de las tareas llevadas adelante por el GT2, se elabora la primera edición del documento de “Es-

tudio de los mercados de los principales productos de base agraria exportados por los países del CAS”. Este

trabajo surge a continuación de los Anuarios Estadísticos de comercio exterior de bienes de base agraria

2012-2016 y 2013-2017, elaborados por el mencionado grupo del CAS.

En los datos del último anuario estadístico de comercio exterior queda manifiesta la importancia de las

exportaciones de bienes de base agraria en las exportaciones totales de bienes de los países de la región.

A su vez, surge que la soja y sus derivados son el principal producto exportado por la región, superando el

36% de las ventas totales de bienes de base agraria del bloque en el año 2017. El maíz, la carne vacuna y la

celulosa le siguen en importancia. En este sentido, se consideró clave por parte del GT2 realizar un estudio

de los mercados de estos cuatro principales productos – soja, maíz, carne vacuna y celulosa. Se consideran

para este estudio los datos de comercio internacional aportados por TradeMap.

La información de este documento está organizada en cuatro grandes capítulos, uno por producto. Para

cada producto se estudia el comercio mundial (con el análisis de los principales exportadores e importado-

res mundiales), las exportaciones del CAS en el comercio mundial del producto analizado y en tercer lugar

el análisis se concentra en los principales destinos de las exportaciones del CAS lo que permite visualizar los

competidores relevantes. En el primer capítulo se analizan los mercados del complejo sojero tomando para

el análisis tres productos de la soja: grano, aceites y harina. En el segundo capítulo se estudia el mercado

del maíz, en el tercero la carne vacuna – diferenciando en congelada y enfriada – y en el cuarto la celulosa –

diferenciando entre celulosa proveniente de madera de coníferas y de no coníferas.

1	 Este trabajo cuenta con la información de Argentina, Brasil, Chile, Paraguay y Uruguay con excepción de Bolivia.
2	 Se consideran alimentos a los productos considerados de base agraria en este Anuario y que están comprendidos en

los capítulos 02 al 22 del NCM. Se consideran datos extraídos de COMTRADE.
3	 La mayor parte de las exportaciones hacia la Unión Europea ingresan a Europa a través de puerto de Rotterdam en
Holanda.

6

7

1. SOJA

El análisis del mercado mundial del complejo de la soja engloba los siguientes códigos:

-	 NCM 12.01 – grano de soja

-	 NCM 15.07 – aceite de soja

-	 NCM 23.04 – harina de soja

Estos productos se analizan de forma separada, debido que presentan mercados distintos. Sin embargo, una

característica común es la alta concentración de las exportaciones con un alto peso de cuatro países, siendo

tres de ellos miembros del CAS, al que se agrega Estados Unidos. En el caso de las importaciones la concen-

tración es menor (a excepción de la soja en grano).

Los productos del complejo de la soja son los principales ítems de exportación de bienes de base agraria de

Brasil, Argentina y Paraguay. Para Uruguay es el segundo en importancia. Sólo para Chile estos productos no

participan de forma significativa en sus exportaciones.

1.1 Soja en grano

Esta oleaginosa es el primer producto en importancia dentro de las exportaciones de bienes de base agra-

ria exportados por la región del CAS. Actualmente, el factor relevante en las perspectivas de exportación

refiere a la evolución de las relaciones comerciales de China, el mayor importador, y Estados Unidos, mayor

competidor con las exportaciones del CAS.

1.1.1 Comercio mundial

A nivel mundial, en 2017 se exportó un volumen de 151,8 millones de toneladas de grano de soja por un

valor estimado total algo mayor a 58.000 millones de dólares. El volumen de exportaciones de 2017 se situó

19,5% por encima del promedio del 2013-2017, periodo en que se exportó un volumen promedio de 127

millones de toneladas.

Históricamente las exportaciones mundiales de grano de soja se han concentrado en cuatro países que re-

presentan aproximadamente el 90% del total exportado. Además, dos países (Brasil y EEUU) responden

por aproximadamente el 80% de las exportaciones totales del grano, seguidos por Argentina y Paraguay

(Cuadro 1).

7

Cuadro 1. Exportaciones mundiales de grano de soja
En toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 42.791.862 45.692.000 54.324.238 51.581.875 68.154.559 52.508.907 41,3%
Estados Unidos 39.401.118 40.223.505 48.216.370 57.769.822 55.652.942 48.252.751 38,0%
Argentina 7.784.236 7.441.734 11.650.221 8.946.958 7.400.920 8.644.814 6,8%
Paraguay 5.081.996 4.844.378 4.575.598 5.399.684 6.123.928 5.205.117 4,1%
Canadá 3.521.436 3.520.631 4.247.176 4.423.913 4.661.915 4.075.014 3,2%
Uruguay 3.524.484 3.179.930 3.034.543 2.267.639 3.227.848 3.046.889 2,4%
Otros 4.441.343 4.290.851 5.216.891 5.965.490 6.567.909 5.296.497 4,2%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En las importaciones mundiales también existe una fuerte concentración: China
ha sido responsable del 62,1% de las compras mundiales en la media de los
últimos cinco años. La participación de los países que siguen en importancia es
del 3% aproximadamente cada uno, e incluye a México, Holanda, España y
Alemania (Cuadro 2). Algunos de estos países son claramente re-exportadores
de la soja en grano.

Cuadro 2. Importaciones mundiales de grano de soja
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 63.377.877 71.403.051 81.689.724 83.913.290 95.536.784 79.184.145 62,1%
México 3.612.685 3.891.859 3.890.229 4.038.864 4.341.346 3.954.997 3,1%
Holanda 3.343.394 3.070.494 4.377.727 4.642.256 3.855.235 3.857.821 3,0%
España 3.393.462 3.462.673 3.522.531 3.230.470 3.395.755 3.400.978 2,7%
Alemania 3.638.248 3.727.759 3.810.487 3.135.449 3.012.120 3.464.813 2,7%
Japón 2.761.813 2.827.681 3.242.619 3.131.644 3.218.427 3.036.437 2,4%
Otros 24.088.868 29.387.450 32.501.991 33.089.606 34.002.541 30.614.091 24,0%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.1.2 Exportaciones del CAS

En el período 2013-2017, los países del CAS fueron responsables del 54,6% del
volumen de las exportaciones mundiales de grano de soja. Estados Unidos se
posiciona como el único competidor importante en la oferta del producto con un
38,0% del mercado mundial. En este período, las exportaciones del CAS
alcanzaron una media de 69,4 millones de toneladas anuales, y representaron
ingresos por 29.460 millones de dólares promedio por año (Cuadro 3).

La evolución de las exportaciones del CAS ha sido de crecimiento constante, con
excepción del año 2016 debido a una reducción de la cosecha brasileña, así

8

En las importaciones mundiales también existe una fuerte concentración: China ha sido responsable del

62,1% de las compras mundiales en la media de los últimos cinco años. La participación de los países que si-

guen en importancia es del 3% aproximadamente cada uno, e incluye a México, Holanda, España y Alemania

(Cuadro 2). Algunos de estos países son claramente re-exportadores de la soja en grano.

1.1.2 Exportaciones del CAS

En el período 2013-2017, los países del CAS fueron responsables del 54,6% del volumen de las exportacio-

nes mundiales de grano de soja. Estados Unidos se posiciona como el único competidor importante en la

oferta del producto con un 38,0% del mercado mundial. En este período, las exportaciones del CAS alcan-

zaron una media de 69,4 millones de toneladas anuales, y representaron ingresos por 29.460 millones de

dólares promedio por año (Cuadro 3).

La evolución de las exportaciones del CAS ha sido de crecimiento constante, con excepción del año 2016

debido a una reducción de la cosecha brasileña, así como una menor exportación de Argentina y Uruguay.

7

Cuadro 1. Exportaciones mundiales de grano de soja
En toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 42.791.862 45.692.000 54.324.238 51.581.875 68.154.559 52.508.907 41,3%
Estados Unidos 39.401.118 40.223.505 48.216.370 57.769.822 55.652.942 48.252.751 38,0%
Argentina 7.784.236 7.441.734 11.650.221 8.946.958 7.400.920 8.644.814 6,8%
Paraguay 5.081.996 4.844.378 4.575.598 5.399.684 6.123.928 5.205.117 4,1%
Canadá 3.521.436 3.520.631 4.247.176 4.423.913 4.661.915 4.075.014 3,2%
Uruguay 3.524.484 3.179.930 3.034.543 2.267.639 3.227.848 3.046.889 2,4%
Otros 4.441.343 4.290.851 5.216.891 5.965.490 6.567.909 5.296.497 4,2%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En las importaciones mundiales también existe una fuerte concentración: China
ha sido responsable del 62,1% de las compras mundiales en la media de los
últimos cinco años. La participación de los países que siguen en importancia es
del 3% aproximadamente cada uno, e incluye a México, Holanda, España y
Alemania (Cuadro 2). Algunos de estos países son claramente re-exportadores
de la soja en grano.

Cuadro 2. Importaciones mundiales de grano de soja
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 63.377.877 71.403.051 81.689.724 83.913.290 95.536.784 79.184.145 62,1%
México 3.612.685 3.891.859 3.890.229 4.038.864 4.341.346 3.954.997 3,1%
Holanda 3.343.394 3.070.494 4.377.727 4.642.256 3.855.235 3.857.821 3,0%
España 3.393.462 3.462.673 3.522.531 3.230.470 3.395.755 3.400.978 2,7%
Alemania 3.638.248 3.727.759 3.810.487 3.135.449 3.012.120 3.464.813 2,7%
Japón 2.761.813 2.827.681 3.242.619 3.131.644 3.218.427 3.036.437 2,4%
Otros 24.088.868 29.387.450 32.501.991 33.089.606 34.002.541 30.614.091 24,0%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.1.2 Exportaciones del CAS

En el período 2013-2017, los países del CAS fueron responsables del 54,6% del
volumen de las exportaciones mundiales de grano de soja. Estados Unidos se
posiciona como el único competidor importante en la oferta del producto con un
38,0% del mercado mundial. En este período, las exportaciones del CAS
alcanzaron una media de 69,4 millones de toneladas anuales, y representaron
ingresos por 29.460 millones de dólares promedio por año (Cuadro 3).

La evolución de las exportaciones del CAS ha sido de crecimiento constante, con
excepción del año 2016 debido a una reducción de la cosecha brasileña, así

8

como una menor exportación de Argentina y Uruguay. Las perspectivas son de
mantenimiento de esta tendencia positiva para los próximos años. Los factores
que favorecen el aumento de las exportaciones de la región son la estimación de
producción récord de Brasil (estimándose para 2018 una producción de 119
millones de toneladas frente a los 114 millones en la cosecha anterior), y los
mencionados factores geopolíticos, dado que el principal competidor en el
mercado chino es Estados Unidos.

Cuadro 3. Grano de soja – Participación del CAS en las exportaciones
mundiales (en toneladas)

Fuente: Trademap
Nota (*): participación promedio en el total mundial

China es el mayor importador mundial de grano de soja con casi 80 millones de
toneladas promedio año entre 2013-2017, de las cuales el CAS le suministró el
62,8%. España le sigue en importancia para el CAS, con importaciones de 3,4
millones de toneladas, siendo 2,3 millones de toneladas (68,5%) suministradas
por la región, representando el 3,4% de las exportaciones totales. Holanda
importó 3,9 millones de toneladas, siendo 1,8 millones de toneladas exportadas
por el CAS (47,2%), este volumen representando el 2,6% de las exportaciones
del CAS. Tailandia importó 2,4 millones de toneladas, siendo de este volumen
1,6 millones (70,0%) importaciones realizadas al CAS, representando el 2,4% de
las exportaciones de soja grano de la región. Entre los demás grandes
importadores del producto, México, Alemania y Japón, el abastecimiento fue
hecho mayoritariamente por los Estados Unidos, siendo la participación del CAS
en estos mercados de apenas el 11,5%, el 45,2% y el 19,0%, respectivamente.

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 42.791.862 45.692.000 54.324.238 51.581.875 68.154.559 52.508.907 41,3%
Argentina 7.784.236 7.441.734 11.650.221 8.946.958 7.400.920 8.644.814 6,8%
Paraguay 5.081.996 4.844.378 4.575.598 5.399.684 6.123.928 5.205.117 4,1%
Uruguay 3.524.484 3.179.930 3.034.543 2.267.639 3.227.848 3.046.889 2,4%
Chile 4.667 2.834 4.049 5.071 7.740 4.872 0,0%
CAS 59.187.245 61.160.876 73.588.649 68.201.227 84.914.995 69.410.598 54,6%
Estados Unidos 39.401.118 40.223.505 48.216.370 57.769.822 55.652.942 48.252.751 38,0%
Canadá 3.521.436 3.520.631 4.247.176 4.423.913 4.661.915 4.075.014 3,2%
Ucrania 1.492.493 1.675.050 2.198.958 2.735.662 2.866.547 2.193.742 1,7%
Holanda 1.294.927 1.120.189 1.060.830 887.316 965.339 1.065.720 0,8%
Otros 1.649.256 1.492.778 1.953.054 2.337.441 2.728.283 2.032.162 1,6%

9

Las perspectivas son de mantenimiento de esta tendencia positiva para los próximos años. Los factores que

favorecen el aumento de las exportaciones de la región son la estimación de producción récord de Brasil (es-

timándose para 2018 una producción de 119 millones de toneladas frente a los 114 millones en la cosecha

anterior), y los mencionados factores geopolíticos, dado que el principal competidor en el mercado chino es

Estados Unidos.

China es el mayor importador mundial de grano de soja con casi 80 millones de toneladas promedio año

entre 2013-2017, de las cuales el CAS le suministró el 62,8%. España le sigue en importancia para el CAS,

con importaciones de 3,4 millones de toneladas, siendo 2,3 millones de toneladas (68,5%) suministradas por

la región, representando el 3,4% de las exportaciones totales. Holanda importó 3,9 millones de toneladas,

siendo 1,8 millones de toneladas exportadas por el CAS (47,2%), este volumen representando el 2,6% de

las exportaciones del CAS. Tailandia importó 2,4 millones de toneladas, siendo de este volumen 1,6 millones

(70,0%) importaciones realizadas al CAS, representando el 2,4% de las exportaciones de soja grano de la

región. Entre los demás grandes importadores del producto, México, Alemania y Japón, el abastecimiento

fue hecho mayoritariamente por los Estados Unidos, siendo la participación del CAS en estos mercados de

apenas el 11,5%, el 45,2% y el 19,0%, respectivamente.

1.1.3 Análisis de los principales destinos de las exportaciones del CAS: China

Teniendo en cuenta los datos de los principales mercados importadores del CAS a continuación se analizará

el principal destino del grano de soja y los demás competidores en este mercado.

CHINA

Como ya se indicó anteriormente China es el principal comprador mundial de este producto, que con casi

80 millones de toneladas anuales representó el 62,1% de todas las importaciones mundiales de soja grano.

Por otro lado, los países del CAS exportan 43,6 millones de toneladas para ese mercado, representando el

62,8% de sus importaciones. En términos de valores, las importaciones de China alcanzaron 37.334 millones

de dólares, y las compras al CAS fueron de 22.706 millones de dólares, es decir, el 60,8% (Cuadro 4).

Del volumen total del CAS exportado a China, Brasil participa con el 80,3%, Argentina con el 14,8% y Uruguay

con el 4,8%. La participación de Chile es residual, en tanto que Paraguay, a pesar de ser un exportador rele-

vante de soja en grano (4,1% de las exportaciones mundiales), no registra exportaciones para ese mercado.

10

Considerando que la soja en grano es una commodity negociada en bolsa de mercancías, los precios implíci-

tos reflejan dichos niveles y evolución, variando en función de algunas situaciones de mercado en el momen-

to de las importaciones, de los fletes y premio a la exportación (Cuadro 5).

1.2 Aceite de soja

El aceite de soja es un subproducto del prensado del grano, junto con la harina de soja, estando su oferta

asociada a los mercados de estos otros productos del complejo de la soja.

9

1.1.3 Análisis de los principales destinos de las exportaciones del CAS: China

Teniendo en cuenta los datos de los principales mercados importadores del CAS
a continuación se analizará el principal destino del grano de soja y los demás
competidores en este mercado.

CHINA

Como ya se indicó anteriormente China es el principal comprador mundial de
este producto, que con casi 80 millones de toneladas anuales representó el
62,1% de todas las importaciones mundiales de soja grano. Por otro lado, los
países del CAS exportan 43,6 millones de toneladas para ese mercado,
representando el 62,8% de sus importaciones. En términos de valores, las
importaciones de China alcanzaron 37.334 millones de dólares, y las compras al
CAS fueron de 22.706 millones de dólares, es decir, el 60,8% (Cuadro 4).

Del volumen total del CAS exportado a China, Brasil participa con el 80,3%,
Argentina con el 14,8% y Uruguay con el 4,8%. La participación de Chile es
residual, en tanto que Paraguay, a pesar de ser un exportador relevante de soja
en grano (4,1% de las exportaciones mundiales), no registra exportaciones para
ese mercado.

Cuadro 4. Grano de soja – Importaciones de China según origen
En miles de USD

Fuente: Trademap
Nota (*): participación promedio en el total importado por China

Considerando que la soja en grano es una commodity negociada en bolsa de
mercancías, los precios implícitos reflejan dichos niveles y evolución, variando
en función de algunas situaciones de mercado en el momento de las
importaciones, de los fletes y premio a la exportación4 (Cuadro 5).

4 https://portaldbo.com.br/como-funciona-o-premio-de-exportacao-da-soja/

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 19.143.656 18.724.139 16.887.095 15.551.795 20.910.376 18.243.412 48,9%
Argentina 3.657.715 3.362.130 3.915.652 3.230.711 2.683.458 3.369.933 9,0%
Uruguay 1.391.626 1.367.205 981.526 691.960 1.030.326 1.092.529 2,9%
Chile 3 3 2 1 1 2 0,0%
CAS 24.193.000 23.453.477 21.784.275 19.474.467 24.624.161 22.705.876 60,8%
Estados Unidos 13.291.859 16.328.694 12.409.525 13.763.759 13.934.014 13.945.570 37,4%
Canadá 498.135 457.764 455.181 601.484 886.194 579.752 1,6%
Rusia 26.321 21.666 140.957 139.777 163.635 98.471 0,3%
Ucrania 78 0 475 1.454 9.244 2.250 0,0%
Otros 42 119 0 208 10.026 2.079 0,0%

10

Cuadro 5. Grano de soja – Precios medios implícitos de las importaciones
de China según origen (US$/tonelada)

Fuente: Trademap

1.2 Aceite de soja

El aceite de soja es un subproducto del prensado del grano, junto con la harina
de soja, estando su oferta asociada a los mercados de estos otros productos del
complejo de la soja.

La competencia que sufre el aceite de soja no es tanto de otros países
proveedores, ya que los países del CAS dominan el suministro del producto, sino
de otros aceites vegetales. El aceite de soja es el tercero en exportaciones,
disputando con el aceite de girasol el segundo lugar en el volumen de
exportaciones mundiales de aceite vegetal, en tanto que en el primer lugar se
sitúa aceite de palma, con un volumen de exportaciones aproximadamente tres
veces superiores al aceite de soja. El aceite de soja disputa el mismo mercado
del aceite de palma en la región asiática, donde este producto es
tradicionalmente consumido.

1.2.1 Comercio mundial

A nivel mundial, se exportó un volumen de 11,7 millones de toneladas por un
valor estimado total de 9.041 millones de dólares promedio anual entre 2013-
2017.

Al igual que en el comercio del grano, las exportaciones mundiales del aceite de
soja se concentran en pocos países productores del grano, siendo Argentina,
Brasil, Estados Unidos y Paraguay responsables del 67,8% de las exportaciones
en el período 2013-2017 (Cuadro 6).

 2013 2014 2015 2016 2017

Brasil 602 585 421 407 411
Argentina 597 452 415 403 408
Uruguay 605 560 423 416 401
Chile - - - - -
CAS 601 560 420 407 410
Estados Unidos 598 544 437 403 424
Canadá 594 531 425 413 433
Rusia 387 365 377 348 322
Ucrania 595 0 448 411 444
Otros 602 585 421 407 411
Total 600 564 426 405 415

11

La competencia que sufre el aceite de soja no es tanto de otros países proveedores, ya que los países del

CAS dominan el suministro del producto, sino de otros aceites vegetales. El aceite de soja es el tercero en ex-

portaciones, disputando con el aceite de girasol el segundo lugar en el volumen de exportaciones mundiales

de aceite vegetal, en tanto que en el primer lugar se sitúa aceite de palma, con un volumen de exportaciones

aproximadamente tres veces superiores al aceite de soja. El aceite de soja disputa el mismo mercado del

aceite de palma en la región asiática, donde este producto es tradicionalmente consumido.

1.2.1 Comercio mundial

A nivel mundial, se exportó un volumen de 11,7 millones de toneladas por un valor estimado total de 9.041

millones de dólares promedio anual entre 2013-2017.

Al igual que en el comercio del grano, las exportaciones mundiales del aceite de soja se concentran en pocos

países productores del grano, siendo Argentina, Brasil, Estados Unidos y Paraguay responsables del 67,8%

de las exportaciones en el período 2013-2017 (Cuadro 6).

Las importaciones presentan menor concentración que lo observado en el grano de soja, si bien India sobre-

sale como el principal comprador con 24,8% de las importaciones mundiales en la media de los últimos cinco

años. En importancia siguen China (7,7%), Bangladesh (6,2%) y Argelia (5,9%). La participación de los países

siguientes en importancia está por debajo del 4%, lo que muestra una mayor diversificación del mercado de

este producto (Cuadro 7).

11

Cuadro 6. Exportaciones mundiales de aceite de soja
En toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 4.264.249 4.059.026 5.598.828 5.764.308 4.972.597 4.931.802 42,3%
Brasil 1.362.467 1.305.097 1.669.949 1.254.185 1.342.515 1.386.843 11,9%
Estados Unidos 815.754 891.843 958.146 1.004.076 1.069.895 947.943 8,1%
Paraguay 519.102 630.213 698.665 709.128 679.729 647.367 5,5%
Holanda 503.176 368.290 504.392 548.625 537.213 492.339 4,2%
España 653.633 474.584 411.997 323.886 298.346 432.489 3,7%
Otros 2.139.720 2.549.268 2.906.703 3.442.214 3.126.955 2.832.972 24,3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Las importaciones presentan menor concentración que lo observado en el grano
de soja, si bien India sobresale como el principal comprador con 24,8% de las
importaciones mundiales en la media de los últimos cinco años. En importancia
siguen China (7,7%), Bangladesh (6,2%) y Argelia (5,9%). La participación de
los países siguientes en importancia está por debajo del 4%, lo que muestra una
mayor diversificación del mercado de este producto (Cuadro 7).

Cuadro 7. Importaciones mundiales de aceite de soja

En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
India 1.107.891 2.106.206 3.509.118 3.892.737 3.338.735 2.790.937 24,8%
China 1.157.586 1.135.477 817.880 560.225 653.436 864.921 7,7%
Bangladesh 593.426 518.1005 1.239.306 819.117 832.826 696.935 6,2%
Argelia 622.640 624.671 622.446 696.006 743.700 661.893 5,9%
Marruecos 370.740 436.972 448.332 452.340 501.714 442.020 3,9%
Perú 362.793 355.215 394.739 382.139 448.645 388.706 3,4%
Otros 5.549.912 5.619.335 5.491.810 5.278.192 5.195.506 5.426.951 48,1%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.2.2 Exportaciones del CAS

En el período 2013-2017 los países del CAS participaron con el 59,7% de las
exportaciones mundiales, que alcanzaron una media de 11,7 millones de
toneladas, con destaque para las exportaciones de Argentina con una
participación de 42,3%. Siguen en importancia las exportaciones de Brasil con el
11,9% y Paraguay con el 5,5%. Fuera del CAS, como ya se mencionó, se
destaca Estados Unidos con el 8,1% de las exportaciones mundiales (Cuadro 8).

5 El dato de ese año corresponde a las exportaciones de aceite de soja de Argentina, Brasil, Paraguay y
Singapur con destino Bangladesh.

11

Cuadro 6. Exportaciones mundiales de aceite de soja
En toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 4.264.249 4.059.026 5.598.828 5.764.308 4.972.597 4.931.802 42,3%
Brasil 1.362.467 1.305.097 1.669.949 1.254.185 1.342.515 1.386.843 11,9%
Estados Unidos 815.754 891.843 958.146 1.004.076 1.069.895 947.943 8,1%
Paraguay 519.102 630.213 698.665 709.128 679.729 647.367 5,5%
Holanda 503.176 368.290 504.392 548.625 537.213 492.339 4,2%
España 653.633 474.584 411.997 323.886 298.346 432.489 3,7%
Otros 2.139.720 2.549.268 2.906.703 3.442.214 3.126.955 2.832.972 24,3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Las importaciones presentan menor concentración que lo observado en el grano
de soja, si bien India sobresale como el principal comprador con 24,8% de las
importaciones mundiales en la media de los últimos cinco años. En importancia
siguen China (7,7%), Bangladesh (6,2%) y Argelia (5,9%). La participación de
los países siguientes en importancia está por debajo del 4%, lo que muestra una
mayor diversificación del mercado de este producto (Cuadro 7).

Cuadro 7. Importaciones mundiales de aceite de soja

En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
India 1.107.891 2.106.206 3.509.118 3.892.737 3.338.735 2.790.937 24,8%
China 1.157.586 1.135.477 817.880 560.225 653.436 864.921 7,7%
Bangladesh 593.426 518.1005 1.239.306 819.117 832.826 696.935 6,2%
Argelia 622.640 624.671 622.446 696.006 743.700 661.893 5,9%
Marruecos 370.740 436.972 448.332 452.340 501.714 442.020 3,9%
Perú 362.793 355.215 394.739 382.139 448.645 388.706 3,4%
Otros 5.549.912 5.619.335 5.491.810 5.278.192 5.195.506 5.426.951 48,1%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.2.2 Exportaciones del CAS

En el período 2013-2017 los países del CAS participaron con el 59,7% de las
exportaciones mundiales, que alcanzaron una media de 11,7 millones de
toneladas, con destaque para las exportaciones de Argentina con una
participación de 42,3%. Siguen en importancia las exportaciones de Brasil con el
11,9% y Paraguay con el 5,5%. Fuera del CAS, como ya se mencionó, se
destaca Estados Unidos con el 8,1% de las exportaciones mundiales (Cuadro 8).

5 El dato de ese año corresponde a las exportaciones de aceite de soja de Argentina, Brasil, Paraguay y
Singapur con destino Bangladesh.

12

1.2.2 Exportaciones del CAS

En el período 2013-2017 los países del CAS participaron con el 59,7% de las exportaciones mundiales, que

alcanzaron una media de 11,7 millones de toneladas, con destaque para las exportaciones de Argentina con

una participación de 42,3%. Siguen en importancia las exportaciones de Brasil con el 11,9% y Paraguay con

el 5,5%. Fuera del CAS, como ya se mencionó, se destaca Estados Unidos con el 8,1% de las exportaciones

mundiales (Cuadro 8).

1.2.3 Análisis de los principales destinos de las exportaciones del CAS: India

India fue el principal importador mundial de aceite de soja entre 2013 y 2017, y también el mercado más

importante para el CAS. Las importaciones de este país representaron el 24,8% del comercio mundial del

producto, siendo el 97,6% de estas importaciones originarias del CAS.

China se ubicó como segundo demandante mundial del aceite de soja en el período 2013-2017, con el 7,7%

de las importaciones totales. El CAS, por medio de Brasil (39,6%) y de Argentina (37,9%), fue responsable

de proveer el 77,5% de las importaciones chinas. En este caso, se debe destacar la reducción significativa

de las exportaciones de Argentina hacia este mercado, pasando del 54,4% en 2013 al 0,1% en 2016 y 0,2%

en 2017. En el último año gran parte ese espacio fue ocupado por Rusia, con una participación de 19,7% del

total de las importaciones chinas.

A continuación, se detallan informaciones sobre la India, el principal país importador del aceite de soja.

12

Cuadro 8. Aceite de soja – Participación del CAS en las exportaciones
mundiales (en toneladas)

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.2.3 Análisis de los principales destinos de las exportaciones del CAS: India

India fue el principal importador mundial de aceite de soja entre 2013 y 2017, y
también el mercado más importante para el CAS. Las importaciones de este país
representaron el 24,8% del comercio mundial del producto, siendo el 97,6% de
estas importaciones originarias del CAS.

China se ubicó como segundo demandante mundial del aceite de soja en el
período 2013-2017, con el 7,7% de las importaciones totales. El CAS, por medio
de Brasil (39,6%) y de Argentina (37,9%), fue responsable de proveer el 77,5%
de las importaciones chinas. En este caso, se debe destacar la reducción
significativa de las exportaciones de Argentina hacia este mercado, pasando del
54,4% en 2013 al 0,1% en 2016 y 0,2% en 2017. En el último año gran parte ese
espacio fue ocupado por Rusia, con una participación de 19,7% del total de las
importaciones chinas.

A continuación, se detallan informaciones sobre la India, el principal país
importador del aceite de soja.

INDIA

Las importaciones de aceite de soja por parte de India alcanzaron a 2,79 millones
de toneladas anuales en promedio entre 2013 y 2017 (24,8% de las
importaciones mundiales). En la media de los últimos cinco años, India también

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 4.264.249 4.059.026 5.598.828 5.764.308 4.972.597 4.931.802 42,3%
Brasil 1.362.467 1.305.097 1.669.949 1.254.185 1.342.515 1.386.843 11,9%
Paraguay 519.102 630.213 698.665 709.128 679.729 647.367 5,5%
Uruguay 35 42 37 155 149 84 0,0%
Chile 0 0 0 0 0 0 0,0%
CAS 6.145.853 5.994.378 7.967.479 7.727.776 6.994.990 6.966.095 59,7%
Estados Unidos 815.754 891.843 958.146 1.004.076 1.069.895 947.943 8,1%
Holanda 503.176 368.290 504.392 548.625 537.213 492.339 4,2%
España 653.633 474.584 411.997 323.886 298.346 432.489 3,7%
Rusia 185.735 349.414 437.592 469.533 521.031 392.661 3,4%
Alemania 322.447 382.427 466.222 342.571 258.037 354.341 3,0%
Bolivia 300.942 364.361 386.899 420.782 266.745 347.946 3,0%
Otros 1.330.561 1.453.024 1.615.953 2.209.173 2.080.993 1.737.941 14,9%

13

INDIA

Las importaciones de aceite de soja por parte de India alcanzaron a 2,79 millones de toneladas anuales en

promedio entre 2013 y 2017 (24,8% de las importaciones mundiales). En la media de los últimos cinco años,

India también es el principal mercado de aceite de soja exportado por el CAS, con un volumen medio apro-

ximado a 2,73 millones de toneladas, representando el 97,9% del volumen total importado por este país.

En términos de valor, las exportaciones del CAS alcanzaron los 2.272 millones de dólares, 97,6% del total

mundial (Cuadro 9).

Del volumen total del CAS y considerando el quinquenio 2013-2017, Argentina participa con el 77,0%, Brasil

con el 16,6%, Paraguay con el 3,9%. No hay registros de importaciones desde Chile y Uruguay.

En el cuadro 10, se presentan los precios medios implícitos de las importaciones de India según origen. Por

ser un producto commodity, los precios se fijan en bolsas de valores, con las operaciones de mercado te-

niendo como referencia. Además, considerando que los países del CAS representan casi la totalidad de las

importaciones de este país, se vuelve irrelevante hacer la comparación de precios con otros competidores.

13

es el principal mercado de aceite de soja exportado por el CAS, con un volumen
medio aproximado a 2,73 millones de toneladas, representando el 97,9% del
volumen total importado por este país. En términos de valor, las exportaciones
del CAS alcanzaron los 2.272 millones de dólares, 97,6% del total mundial
(Cuadro 9).

Del volumen total del CAS y considerando el quinquenio 2013-2017, Argentina
participa con el 77,0%, Brasil con el 16,6%, Paraguay con el 3,9%. No hay
registros de importaciones desde Chile y Uruguay.

Cuadro 9. Aceite de soja – Importaciones de India según origen
En miles de USD

Fuente: Trademap
Nota (*): participación promedio en el total importado por India

En el cuadro 10, se presentan los precios medios implícitos de las importaciones
de India según origen. Por ser un producto commodity, los precios se fijan en
bolsas de valores, con las operaciones de mercado teniendo como referencia.
Además, considerando que los países del CAS representan casi la totalidad de
las importaciones de este país, se vuelve irrelevante hacer la comparación de
precios con otros competidores.

Cuadro 10. Aceite de soja – Precios medios implícitos de las
importaciones de India según origen (US$/tonelada)

Fuente: Trademap

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 887.646 1.550.550 1.978.970 2.362.795 2.189.237 1.793.840 77,0%
Brasil 159.589 370.903 531.513 485.046 386.941 386.798 16,6%
Paraguay 2.239 52.531 106.646 152.189 144.111 91.543 3,9%
CAS 1.049.474 1.973.984 2.617.129 3.000.030 2.720.289 2.272.181 97,6%
Estados Unidos 109.749 47 76 157 173 22.040 0,9%
Ucrania 0 10.656 4.628 8.720 12.777 7.356 0,3%
Arabia Saudita 3.271 0 4.309 0 17.915 5.099 0,2%
Otros 30.578 447 72.172 4.314 450 21.592 0,9%

 2013 2014 2015 2016 2017

Argentina 1.076 939 764 772 824
Brasil 1.059 959 776 779 821
Paraguay 1.120 934 793 776 824
CAS 1.073 943 768 774 823
Total 1.077 943 769 774 824

13

es el principal mercado de aceite de soja exportado por el CAS, con un volumen
medio aproximado a 2,73 millones de toneladas, representando el 97,9% del
volumen total importado por este país. En términos de valor, las exportaciones
del CAS alcanzaron los 2.272 millones de dólares, 97,6% del total mundial
(Cuadro 9).

Del volumen total del CAS y considerando el quinquenio 2013-2017, Argentina
participa con el 77,0%, Brasil con el 16,6%, Paraguay con el 3,9%. No hay
registros de importaciones desde Chile y Uruguay.

Cuadro 9. Aceite de soja – Importaciones de India según origen
En miles de USD

Fuente: Trademap
Nota (*): participación promedio en el total importado por India

En el cuadro 10, se presentan los precios medios implícitos de las importaciones
de India según origen. Por ser un producto commodity, los precios se fijan en
bolsas de valores, con las operaciones de mercado teniendo como referencia.
Además, considerando que los países del CAS representan casi la totalidad de
las importaciones de este país, se vuelve irrelevante hacer la comparación de
precios con otros competidores.

Cuadro 10. Aceite de soja – Precios medios implícitos de las
importaciones de India según origen (US$/tonelada)

Fuente: Trademap

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 887.646 1.550.550 1.978.970 2.362.795 2.189.237 1.793.840 77,0%
Brasil 159.589 370.903 531.513 485.046 386.941 386.798 16,6%
Paraguay 2.239 52.531 106.646 152.189 144.111 91.543 3,9%
CAS 1.049.474 1.973.984 2.617.129 3.000.030 2.720.289 2.272.181 97,6%
Estados Unidos 109.749 47 76 157 173 22.040 0,9%
Ucrania 0 10.656 4.628 8.720 12.777 7.356 0,3%
Arabia Saudita 3.271 0 4.309 0 17.915 5.099 0,2%
Otros 30.578 447 72.172 4.314 450 21.592 0,9%

 2013 2014 2015 2016 2017

Argentina 1.076 939 764 772 824
Brasil 1.059 959 776 779 821
Paraguay 1.120 934 793 776 824
CAS 1.073 943 768 774 823
Total 1.077 943 769 774 824

14

1.3 Harina de soja

Este producto, así como el aceite de soja, es un residuo del prensado del grano de soja. Así, su oferta, incluso

las exportaciones, está estrechamente ligada a la dinámica de los mercados del grano y del aceite.

1.3.1 Comercio mundial

A nivel mundial, se exportó un volumen de 66,8 millones de toneladas en 2017 por un valor estimado total

de 22.993 millones de dólares. Como el volumen medio de las exportaciones en el período 2013-2017 fue

de 65,2 millones de toneladas, el mercado del producto no demuestra mucho dinamismo en su evolución.

En el caso de la harina de soja, al igual que en los demás productos del complejo sojero, existe una gran

concentración de las exportaciones por parte de los países del CAS y de Estados Unidos. Los demás parti-

cipantes del mercado se caracterizan más por ser re-exportadores o procesadores de grano importados,

probablemente de esos mismos orígenes. Los países del CAS representan el 65,2% y Estados Unidos un

12,8%, totalizando 78,1% del mercado mundial. Dentro de la región se destaca Argentina con el 40,1% de

las exportaciones, seguido de Brasil con el 21,6% (Cuadro 11).

Por el lado de las importaciones, a diferencia de los demás productos del complejo de la soja, existe una

gran dispersión de compradores, siendo el porcentaje máximo del 6,2%. La demanda también se encuentra

distribuida geográficamente: entre los seis principales importadores, responsables del 31,4% de las impor-

taciones, tres son de Europa y tres de Asia (Cuadro 12).

14

1.3 Harina de soja

Este producto, así como el aceite de soja, es un residuo del prensado del grano
de soja. Así, su oferta, incluso las exportaciones, está estrechamente ligada a la
dinámica de los mercados del grano y del aceite.

1.3.1 Comercio mundial

A nivel mundial, se exportó un volumen de 66,8 millones de toneladas en 2017
por un valor estimado total de 22.993 millones de dólares. Como el volumen
medio de las exportaciones en el período 2013-2017 fue de 65,2 millones de
toneladas, el mercado del producto no demuestra mucho dinamismo en su
evolución.

En el caso de la harina de soja, al igual que en los demás productos del complejo
sojero, existe una gran concentración de las exportaciones por parte de los
países del CAS y de Estados Unidos. Los demás participantes del mercado se
caracterizan más por ser re-exportadores o procesadores de grano importados,
probablemente de esos mismos orígenes. Los países del CAS representan el
65,2% y Estados Unidos un 12,8%, totalizando 78,1% del mercado mundial.
Dentro de la región se destaca Argentina con el 40,1% de las exportaciones,
seguido de Brasil con el 21,6% (Cuadro 11).

Cuadro 11. Exportaciones mundiales de la harina de soja
En toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 22.065.662 24.677.617 26.626.705 29.073.032 28.255.419 26.139.687 40,1%
Brasil 13.333.546 13.716.324 14.826.662 14.443.792 14.177.056 14.099.476 21,6%
Estados Unidos 7.538.697 7.815.462 9.306.982 8.607.500 8.638.464 8.381.421 12,8%
Holanda 4.379.570 4.144.517 3.968.251 3.242.959 3.213.088 3.789.677 5,8%
Paraguay 1.945.022 2.348.784 2.498.715 2.469.620 2.283.152 2.309.059 3,5%
India 5.193.476 2.094.617 841.000 618.962 2.022.420 2.154.095 3,3%
Otros 7.073.479 8.981.584 9.084.030 9.222.759 7.421.847 8.356.740 12,8%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Por el lado de las importaciones, a diferencia de los demás productos del
complejo de la soja, existe una gran dispersión de compradores, siendo el
porcentaje máximo del 6,2%. La demanda también se encuentra distribuida
geográficamente: entre los seis principales importadores, responsables del
31,4% de las importaciones, tres son de Europa y tres de Asia (Cuadro 12).

15

Cuadro 12. Importaciones mundiales de la harina de soja
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Holanda 4.993.950 4.670.363 4.009.456 3.098.093 3.181.987 3.990.770 6,2%
Indonesia 3.509.820 3.828.672 4.110.605 4.011.839 4.330.573 3.958.302 6,2%
Vietnam 3.094.100 3.141.074 3.316.931 4.465.136 4.376.107 3.678.670 5,7%
Francia 3.059.902 3.191.695 3.475.731 2.969.273 2.891.916 3.117.703 4,9%
Tailandia 2.821.206 2.889.223 2.696.194 2.579.156 2.958.687 2.788.893 4,4%
Alemania 2.878.137 2.708.188 2.756.893 2.425.929 2.144.844 2.582.798 4,0%
Otros 40.466.410 44.977.252 43.898.152 45.204.559 45.255.147 43.960.304 68,6%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.3.2 Exportaciones del CAS

En el período 2013-2017, las exportaciones de los países del CAS en conjunto
muestran una evolución alineada a la trayectoria de la producción nacional de
los países. Se observó una reducción de las exportaciones de Argentina en el
año 2017, principal país exportador, tras un crecimiento constante en los años
anteriores. En dicho período las exportaciones medias anuales alcanzaron 42,6
millones de toneladas y un ingreso de 17.107 millones de dólares (Cuadro 13).

Como en los demás productos del complejo de la soja, el CAS es el mayor
exportador de harina de soja, con participación del 65,2% de las exportaciones
mundiales, siendo Argentina (40,1%) y Brasil (21,6%) los mayores exportadores.
A su vez, Paraguay participó con 3,5% de las exportaciones mundiales. Fuera
del CAS, sólo los Estados Unidos participa de forma significativa en el mercado,
con una media del 12,8% (Cuadro 13).

Cuadro 13. Harina de soja – Participación del CAS en las exportaciones
mundiales (en toneladas)

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 22.065.662 24.677.617 26.626.705 29.073.032 28.255.419 26.139.687 40,1%
Brasil 13.333.546 13.716.324 14.826.662 14.443.792 14.177.056 14.099.476 21,6%
Paraguay 1.945.022 2.348.784 2.498.715 2.469.620 2.283.152 2.309.059 3,5%
Uruguay 0 263 16.195 24.514 10.811 10.357 0,0%
Chile 607 6 0 0 0 123 0,0%
CAS 37.344.837 40.742.994 43.968.277 46.010.958 44.726.438 42.558.701 65,2%
Estados Unidos 7.538.697 7.815.462 9.306.982 8.607.500 8.638.464 8.381.421 12,8%
Holanda 4.379.570 4.144.517 3.968.251 3.242.959 3.213.088 3.789.677 5,8%
India 5.193.476 2.094.617 841.000 618.962 2.022.420 2.154.095 3,3%
Alemania 1.477.949 1.426.625 2.032.048 1.640.862 1.588.256 1.633.148 2,5%

15

1.3.2 Exportaciones del CAS

En el período 2013-2017, las exportaciones de los países del CAS en conjunto muestran una evolución alinea-

da a la trayectoria de la producción nacional de los países. Se observó una reducción de las exportaciones de

Argentina en el año 2017, principal país exportador, tras un crecimiento constante en los años anteriores.

En dicho período las exportaciones medias anuales alcanzaron 42,6 millones de toneladas y un ingreso de

17.107 millones de dólares (Cuadro 13).

Como en los demás productos del complejo de la soja, el CAS es el mayor exportador de harina de soja, con

participación del 65,2% de las exportaciones mundiales, siendo Argentina (40,1%) y Brasil (21,6%) los ma-

yores exportadores. A su vez, Paraguay participó con 3,5% de las exportaciones mundiales. Fuera del CAS,

sólo los Estados Unidos participa de forma significativa en el mercado, con una media del 12,8% (Cuadro 13).

Las expectativas de exportaciones de harina de soja del conjunto del CAS son positivas, en vista de la recu-

peración de la producción de soja de Argentina y el crecimiento sostenido de la producción de Brasil.

En cuanto al destino de las exportaciones del CAS los tres principales mercados son los principales importa-

dores mundiales. Holanda e Indonesia importan volúmenes similares, aproximadamente el 6,2% cada uno;

le sigue Vietnam, con el 5,7%. Se debe resaltar la reducción de 36% en las importaciones de Holanda en el

período de análisis, mientras se observa un crecimiento moderado de Indonesia y un crecimiento más signi-

ficativo de las compras por parte de Vietnam.

En términos de valor, las exportaciones del CAS para estos países fueron en el promedio del período 1.740

millones de dólares para Indonesia, 1.716 millones de dólares para Holanda. Para Vietnam, cuyos datos dis-

ponibles de importaciones por país son para el quinquenio 2012-2016, los valores medios de importación

originarios del CAS fueron de 1.384 millones de dólares.

		

15

Cuadro 12. Importaciones mundiales de la harina de soja
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Holanda 4.993.950 4.670.363 4.009.456 3.098.093 3.181.987 3.990.770 6,2%
Indonesia 3.509.820 3.828.672 4.110.605 4.011.839 4.330.573 3.958.302 6,2%
Vietnam 3.094.100 3.141.074 3.316.931 4.465.136 4.376.107 3.678.670 5,7%
Francia 3.059.902 3.191.695 3.475.731 2.969.273 2.891.916 3.117.703 4,9%
Tailandia 2.821.206 2.889.223 2.696.194 2.579.156 2.958.687 2.788.893 4,4%
Alemania 2.878.137 2.708.188 2.756.893 2.425.929 2.144.844 2.582.798 4,0%
Otros 40.466.410 44.977.252 43.898.152 45.204.559 45.255.147 43.960.304 68,6%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

1.3.2 Exportaciones del CAS

En el período 2013-2017, las exportaciones de los países del CAS en conjunto
muestran una evolución alineada a la trayectoria de la producción nacional de
los países. Se observó una reducción de las exportaciones de Argentina en el
año 2017, principal país exportador, tras un crecimiento constante en los años
anteriores. En dicho período las exportaciones medias anuales alcanzaron 42,6
millones de toneladas y un ingreso de 17.107 millones de dólares (Cuadro 13).

Como en los demás productos del complejo de la soja, el CAS es el mayor
exportador de harina de soja, con participación del 65,2% de las exportaciones
mundiales, siendo Argentina (40,1%) y Brasil (21,6%) los mayores exportadores.
A su vez, Paraguay participó con 3,5% de las exportaciones mundiales. Fuera
del CAS, sólo los Estados Unidos participa de forma significativa en el mercado,
con una media del 12,8% (Cuadro 13).

Cuadro 13. Harina de soja – Participación del CAS en las exportaciones
mundiales (en toneladas)

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 22.065.662 24.677.617 26.626.705 29.073.032 28.255.419 26.139.687 40,1%
Brasil 13.333.546 13.716.324 14.826.662 14.443.792 14.177.056 14.099.476 21,6%
Paraguay 1.945.022 2.348.784 2.498.715 2.469.620 2.283.152 2.309.059 3,5%
Uruguay 0 263 16.195 24.514 10.811 10.357 0,0%
Chile 607 6 0 0 0 123 0,0%
CAS 37.344.837 40.742.994 43.968.277 46.010.958 44.726.438 42.558.701 65,2%
Estados Unidos 7.538.697 7.815.462 9.306.982 8.607.500 8.638.464 8.381.421 12,8%
Holanda 4.379.570 4.144.517 3.968.251 3.242.959 3.213.088 3.789.677 5,8%
India 5.193.476 2.094.617 841.000 618.962 2.022.420 2.154.095 3,3%
Alemania 1.477.949 1.426.625 2.032.048 1.640.862 1.588.256 1.633.148 2,5%

16

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Las expectativas de exportaciones de harina de soja del conjunto del CAS son
positivas, en vista de la recuperación de la producción de soja de Argentina y el
crecimiento sostenido de la producción de Brasil.

En cuanto al destino de las exportaciones del CAS los tres principales mercados
son los principales importadores mundiales. Holanda e Indonesia importan
volúmenes similares, aproximadamente el 6,2% cada uno; le sigue Vietnam, con
el 5,7%. Se debe resaltar la reducción de 36% en las importaciones de Holanda
en el período de análisis, mientras se observa un crecimiento moderado de
Indonesia y un crecimiento más significativo de las compras por parte de
Vietnam.

En términos de valor, las exportaciones del CAS para estos países fueron en el
promedio del período 1.740 millones de dólares para Indonesia, 1.716 millones
de dólares para Holanda. Para Vietnam, cuyos datos disponibles de
importaciones por país son para el quinquenio 2012-2016, los valores medios de
importación originarios del CAS fueron de 1.384 millones de dólares.

1.3.3 Análisis de los principales destinos de las exportaciones del CAS: Indonesia

El principal mercado para el CAS es Indonesia, al que se le vendió 3,8 millones
de toneladas en promedio entre 2013-2017, ligeramente por encima de las
exportaciones medias en el período efectuadas a Holanda, de 3,7 millones de
toneladas. En estos destinos, las trayectorias evidencian un descenso de las
ventas hacia Holanda (3,0 millones toneladas en 2017) en tanto que crecen las
colocaciones a Indonesia (4,2 millones toneladas en 2017). Asimismo, se
observa un crecimiento de las ventas a Vietnam, que alcanzaron casi a 4
millones de toneladas en 2016, último dato disponible, siendo el 93,3% de esta
cantidad exportada por Argentina y el resto por Brasil.

INDONESIA

Como se comentó anteriormente Indonesia es responsable del 6,2% de las
importaciones mundiales de harina de soja, con una media de 3,9 millones de
toneladas y un valor de 1,8 millones de dólares. De estas, el CAS es el principal
proveedor, con un promedio del 95,1% del valor de esas importaciones, seguido
por India, Estados Unidos y China, con una participación inferior al 2%.

En el valor total exportado por el CAS, Argentina participa con el 57,6%, Brasil
con 34,7%, Paraguay con 2,5% y Uruguay, con exportaciones intermitentes, con

China 1.066.951 2.091.103 1.695.776 1.875.934 972.892 1.540.531 2,4%
Bolivia 1.426.309 1.548.486 1.549.978 1.735.348 1.219.999 1.496.024 2,3%
Otros 3.101.663 3.915.101 3.790.033 3.946.101 3.629.889 3.676.557 5,6%

16

1.3.3 Análisis de los principales destinos de las exportaciones del CAS: Indonesia

El principal mercado para el CAS es Indonesia, al que se le vendió 3,8 millones de toneladas en promedio

entre 2013-2017, ligeramente por encima de las exportaciones medias en el período efectuadas a Holanda,

de 3,7 millones de toneladas. En estos destinos, las trayectorias evidencian un descenso de las ventas hacia

Holanda (3,0 millones toneladas en 2017) en tanto que crecen las colocaciones a Indonesia (4,2 millones

toneladas en 2017). Asimismo, se observa un crecimiento de las ventas a Vietnam, que alcanzaron casi a

4 millones de toneladas en 2016, último dato disponible, siendo el 93,3% de esta cantidad exportada por

Argentina y el resto por Brasil.

INDONESIA

Como se comentó anteriormente Indonesia es responsable del 6,2% de las importaciones mundiales de ha-

rina de soja, con una media de 3,9 millones de toneladas y un valor de 1,8 millones de dólares. De estas, el

CAS es el principal proveedor, con un promedio del 95,1% del valor de esas importaciones, seguido por India,

Estados Unidos y China, con una participación inferior al 2%.

En el valor total exportado por el CAS, Argentina participa con el 57,6%, Brasil con 34,7%, Paraguay con 2,5%

y Uruguay, con exportaciones intermitentes, con participación media del 0,2%. Chile no registra exportacio-

nes de harina de soja a este país (Cuadro 14).

El alto peso del CAS en la comercialización de harina de soja (95,1% de las importaciones), vuelve irrelevante

hacer la comparación de precios con otros competidores. El propio grado de penetración en ese mercado ya

indica la alta competitividad de las exportaciones del CAS.

17

participación media del 0,2%. Chile no registra exportaciones de harina de soja
a este país (Cuadro 14).

Cuadro 14. Harina de soja – Importaciones de Indonesia según origen
En miles de USD

Fuente: Trademap
Nota (*): participación promedio en el total importado por Indonesia

El alto peso del CAS en la comercialización de harina de soja (95,1% de las
importaciones), vuelve irrelevante hacer la comparación de precios con otros
competidores. El propio grado de penetración en ese mercado ya indica la alta
competitividad de las exportaciones del CAS.

Cuadro 15. Harina de soja – Precios medios implícitos de las

importaciones de Indonesia según origen (US$/tonelada)

Fuente: Trademap

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 1.388.386 1.115.932 820.117 933.518 1.015.928 1.054.776 57,6%
Brasil 328.141 845.839 935.261 527.152 536.405 634.560 34,7%
Paraguay 85.906 51.866 3.255 57.409 34.823 46.652 2,5%
Uruguay 0 6.623 0 12.709 0 3.866 0,2%
CAS 1.802.433 2.020.260 1.758.633 1.530.788 1.587.156 1.739.854 95,1%
India 78.630 60.441 6.349 3.637 16.840 33.179 1,8%
Estados Unidos 36.761 16.763 43.857 3.776 15.956 23.423 1,3%
China 544 83.169 706 15.669 541 20.126 1,1%
Otros 8.614 14.302 4.481 19.992 21.245 13.727 0,7%

 2013 2014 2015 2016 2017

Argentina 546 564 430 386 373
Brasil 550 581 448 400 388
Paraguay 578 579 409 402 382
Uruguay 587 388
CAS 548 571 439 391 378
Total 549 573 441 392 379

17

17

participación media del 0,2%. Chile no registra exportaciones de harina de soja
a este país (Cuadro 14).

Cuadro 14. Harina de soja – Importaciones de Indonesia según origen
En miles de USD

Fuente: Trademap
Nota (*): participación promedio en el total importado por Indonesia

El alto peso del CAS en la comercialización de harina de soja (95,1% de las
importaciones), vuelve irrelevante hacer la comparación de precios con otros
competidores. El propio grado de penetración en ese mercado ya indica la alta
competitividad de las exportaciones del CAS.

Cuadro 15. Harina de soja – Precios medios implícitos de las

importaciones de Indonesia según origen (US$/tonelada)

Fuente: Trademap

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Argentina 1.388.386 1.115.932 820.117 933.518 1.015.928 1.054.776 57,6%
Brasil 328.141 845.839 935.261 527.152 536.405 634.560 34,7%
Paraguay 85.906 51.866 3.255 57.409 34.823 46.652 2,5%
Uruguay 0 6.623 0 12.709 0 3.866 0,2%
CAS 1.802.433 2.020.260 1.758.633 1.530.788 1.587.156 1.739.854 95,1%
India 78.630 60.441 6.349 3.637 16.840 33.179 1,8%
Estados Unidos 36.761 16.763 43.857 3.776 15.956 23.423 1,3%
China 544 83.169 706 15.669 541 20.126 1,1%
Otros 8.614 14.302 4.481 19.992 21.245 13.727 0,7%

 2013 2014 2015 2016 2017

Argentina 546 564 430 386 373
Brasil 550 581 448 400 388
Paraguay 578 579 409 402 382
Uruguay 587 388
CAS 548 571 439 391 378
Total 549 573 441 392 379

18

19

2. MAIZ

Este cereal es el segundo producto en importancia dentro de los de base agraria, exportados por la región

del CAS. En este caso se realizará el análisis de los principales exportadores e importadores para el código

NCM 100590.

El CAS, como bloque, lidera como proveedor de este producto a nivel mundial y enfrenta la competencia

de Estados Unidos que se posiciona como el principal vendedor al considerar los países individualmente.

Por lo tanto, las exportaciones de maíz se encuentran bastante concentradas. Dentro del CAS, las ventas

de maíz son relevantes para Argentina, Brasil y Paraguay. En tanto que no se posiciona como un rubro de

importancia en las exportaciones de Uruguay, ni de Chile. Las importaciones mundiales presentan una alta

diversificación.

2.1 Comercio mundial

A nivel mundial, se comercializó en 2017, un volumen de maíz muy cercano a los 160 millones de toneladas

por un valor total de 27 mil millones de dólares.

Históricamente, las exportaciones mundiales de este producto han estado concentradas en pocos oferentes

ya que los cinco primeros representan casi el 80% del total. Dentro de ellos, Estados Unidos ha sido el prin-

cipal país proveedor de este grano, seguido por Brasil, Argentina, Ucrania, y Francia (Cuadro 16).

Por su parte, las importaciones se hallan distribuidas en muchos destinos, siendo Japón el principal impor-

tador y el único país con un porcentaje de participación en las importaciones mundiales superior al 10%

en promedio de los últimos cinco años. En orden de importancia le siguen: México, Corea del Sur, Egipto y

España (Cuadro 17).

18

2. MAIZ

Este cereal es el segundo producto en importancia dentro de los de base agraria,
exportados por la región del CAS. En este caso se realizará el análisis de los
principales exportadores e importadores para el código NCM 100590.

El CAS, como bloque, lidera como proveedor de este producto a nivel mundial y
enfrenta la competencia de Estados Unidos que se posiciona como el principal
vendedor al considerar los países individualmente. Por lo tanto, las
exportaciones de maíz se encuentran bastante concentradas. Dentro del CAS,
las ventas de maíz son relevantes para Argentina, Brasil y Paraguay. En tanto
que no se posiciona como un rubro de importancia en las exportaciones de
Uruguay, ni de Chile. Las importaciones mundiales presentan una alta
diversificación.

2.1 Comercio mundial

A nivel mundial, se comercializó en 2017, un volumen de maíz muy cercano a
los 160 millones de toneladas por un valor total de 27 mil millones de dólares.

Históricamente, las exportaciones mundiales de este producto han estado
concentradas en pocos oferentes ya que los cinco primeros representan casi el
80% del total. Dentro de ellos, Estados Unidos ha sido el principal país proveedor
de este grano, seguido por Brasil, Argentina, Ucrania, y Francia (Cuadro 16).

Cuadro 16. Exportaciones mundiales de maíz
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017
Promedio

2013-
2017

Participación
promedio *

 2013-2017 (%)
Estados Unidos 23.968 35.675 44.592 55.914 52.899 42.610 30%
Brasil 26.610 20.639 28.903 21.842 29.246 25.448 18%
Argentina 19.999 15.852 16.714 24.491 23.691 20.149 14%
Ucrania 16.720 17.546 19.044 17.266 19.387 17.993 13%
Francia 6.032 5.655 6.874 5.238 4.077 5.575 4%
Rusia 2.599 3.487 3.695 5.320 5.176 4.055 3%
Rumania 3.162 3.630 5.063 3.382 3.723 3.792 3%
Hungría 2.162 2.403 4.207 2.435 3.386 2.919 2%
Paraguay 2.827 2.372 3.288 2.160 1.887 2.507 2%
Sudáfrica 2.487 1.643 720 1.000 2.169 1.604 1%
Otros 17.692 17.810 13.321 13.272 13.426 15.104 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

20

2.2 Exportaciones del CAS

En el período 2013-2017, los países del CAS en conjunto muestran exportaciones con una evolución errá-

tica, influenciada principalmente por Brasil y Argentina que son los que mayores volúmenes aportan. En el

mencionado período las ventas promediaron casi 50 millones de toneladas anuales por un valor de 9.300

millones de dólares, siendo 2015 el año más importante con 61 millones de toneladas exportadas. Para 2017

se constató un volumen cercano a 55 millones de toneladas y se proyecta un crecimiento en 2018, a favor de

mayores producciones en Brasil y Argentina (Gráfica 1).

Al considerar al CAS como bloque, se transforma en el mayor exportador de maíz del último quinquenio,

con el 34% de promedio de un mercado de 142 millones de toneladas (Gráfica 2). Este lugar de liderazgo

también se verifica si se considera el valor de las exportaciones y se ubica por encima de otros bloques regio-

nales con el NAFTA y la UE. En los embarques del bloque, Brasil participa con el 52%, Argentina con el 42%,

Paraguay 5%, restando el 1% que se reparten entre Chile y Uruguay.

19

Por su parte, las importaciones se hallan distribuidas en muchos destinos, siendo
Japón el principal importador y el único país con un porcentaje de participación
en las importaciones mundiales superior al 10% en promedio de los últimos cinco
años. En orden de importancia le siguen: México, Corea del Sur, Egipto y España
(Cuadro 17).

Cuadro 17. Importaciones mundiales de maíz
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Japón 14.399 15.033 14.706 15.340 15.304 14.956 11%
México 7.142 10.393 12.132 14.093 15.327 11.818 8%
Corea del Sur 8.722 10.221 10.349 9.790 9.320 9.681 7%
Egipto 13.034 10.018 6.415 6.573 8.331 8.874 6%
España 5.456 6.140 6.851 5.906 7.394 6.349 5%
Vietnam 2.171 4.748 7.611 8.437 7.954 6.184 4%
Irán 2 6.353 s/d 6.517 6.604 4.869 3%
Holanda 4.239 5.337 4.829 4.180 5.451 4.807 3%
Italia 3.910 4.514 3.752 4.351 5.288 4.363 3%
Colombia 3.632 3.959 4.714 4.582 4.927 4.363 3%
Otros 55.593 60.830 68.801 64.429 66.608 63.252 45%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

2.2 Exportaciones del CAS

En el período 2013-2017, los países del CAS en conjunto muestran
exportaciones con una evolución errática, influenciada principalmente por Brasil
y Argentina que son los que mayores volúmenes aportan. En el mencionado
período las ventas promediaron casi 50 millones de toneladas anuales por un
valor de 9.300 millones de dólares, siendo 2015 el año más importante con 61
millones de toneladas exportadas. Para 2017 se constató un volumen cercano a
55 millones de toneladas y se proyecta un crecimiento en 2018, a favor de
mayores producciones en Brasil y Argentina (Gráfica 1).

20

Gráfica 1. Exportaciones de maíz del CAS en volumen

Fuente: Trademap

Al considerar al CAS como bloque, se transforma en el mayor exportador de
maíz del último quinquenio, con el 34% de promedio de un mercado de 142
millones de toneladas (Gráfica 2). Este lugar de liderazgo también se verifica si
se considera el valor de las exportaciones y se ubica por encima de otros bloques
regionales con el NAFTA y la UE. En los embarques del bloque, Brasil participa
con el 52%, Argentina con el 42%, Paraguay 5%, restando el 1% que se reparten
entre Chile y Uruguay.

Gráfica 2. Participación del CAS en las exportaciones mundiales maíz
(% del volumen, promedio 2013-2017)

Fuente: Trademap

42,2

56,3

43,7

61,1

45,8

54,9

0

10

20

30

40

50

60

70

2012 2013 2014 2015 2016 2017

M
ill

on
es

 d
e

to
ne

la
da

s

EEUU
30%

Brasil
18%

Argentina
14%

Ucrania
13%

Francia
4%

Rusia
3%

Rumania
3%

Hungría
2% Paraguay

2%Sudafrica
1% Otros

10%

21

Los destinos están bastante atomizados ya que se exporta a más de 140 países, los diez principales absorben

el 64% del total embarcado. Durante el último quinquenio, Vietnam ha sido el mercado más importante para

el maíz proveniente del CAS, con poco más del 10% del volumen (5,3 millones de toneladas), seguido por

Irán (4,2 millones de toneladas), Egipto (4,1 millones de toneladas), Corea del Sur (3,8 millones de toneladas)

y Argelia (3,5 millones de toneladas). A los ya mencionados se suman: Japón, Malasia, Taipei, Arabia Saudita

y Marruecos (Gráfica 3).

20

Gráfica 1. Exportaciones de maíz del CAS en volumen

Fuente: Trademap

Al considerar al CAS como bloque, se transforma en el mayor exportador de
maíz del último quinquenio, con el 34% de promedio de un mercado de 142
millones de toneladas (Gráfica 2). Este lugar de liderazgo también se verifica si
se considera el valor de las exportaciones y se ubica por encima de otros bloques
regionales con el NAFTA y la UE. En los embarques del bloque, Brasil participa
con el 52%, Argentina con el 42%, Paraguay 5%, restando el 1% que se reparten
entre Chile y Uruguay.

Gráfica 2. Participación del CAS en las exportaciones mundiales maíz
(% del volumen, promedio 2013-2017)

Fuente: Trademap

42,2

56,3

43,7

61,1

45,8

54,9

0

10

20

30

40

50

60

70

2012 2013 2014 2015 2016 2017

M
ill

on
es

 d
e

to
ne

la
da

s

EEUU
30%

Brasil
18%

Argentina
14%

Ucrania
13%

Francia
4%

Rusia
3%

Rumania
3%

Hungría
2% Paraguay

2%Sudafrica
1% Otros

10%

21

Los destinos están bastante atomizados ya que se exporta a más de 140 países,
los diez principales absorben el 64% del total embarcado. Durante el último
quinquenio, Vietnam ha sido el mercado más importante para el maíz
proveniente del CAS, con poco más del 10% del volumen (5,3 millones de
toneladas), seguido por Irán (4,2 millones de toneladas), Egipto (4,1 millones de
toneladas), Corea del Sur (3,8 millones de toneladas) y Argelia (3,5 millones de
toneladas). A los ya mencionados se suman: Japón, Malasia, Taipei, Arabia
Saudita y Marruecos (Gráfica 3).

Gráfica 3. Destinos de las exportaciones de maíz del CAS
 (% del volumen, promedio 2013-2017)

Fuente: Trademap

2.3 Análisis de los principales destinos de las exportaciones del CAS: Vietnam,

Irán, Egipto

Teniendo en cuenta lo comentado en el apartado anterior, a continuación, se
analizan los principales destinos del maíz exportado por los países del CAS –
Vietnam, Irán y Egipto.

Vietnam

Como fuera descripto en los cuadros precedentes, este país del Sudeste Asiático
representa el 3,7% de las importaciones mundiales de maíz con un promedio de
compras anuales de alrededor de 4,8 millones de toneladas.

Es el principal mercado para el maíz exportado por el CAS en los últimos cinco
años, con un volumen promedio aproximado a 3,9 millones de toneladas y un
valor de casi 850 millones de dólares. De esta forma, el CAS se posiciona como
su principal abastecedor con más del 74% del valor importado, seguido por India,
Estados Unidos, Tailandia y Camboya, con porcentajes muy menores (Cuadro
18).

Vietnam
10%

Irán
8%

Egipto
8%

Corea del Sur
7%

Argelia
7%

Japón
6%

Malasia
6%

Taipei
5%

Otros
43%

22

2.3	 Análisis de los principales destinos de las exportaciones del CAS: Vietnam, Irán, Egipto

Teniendo en cuenta lo comentado en el apartado anterior, a continuación, se analizan los principales desti-

nos del maíz exportado por los países del CAS – Vietnam, Irán y Egipto.

Vietnam

Como fuera descripto en los cuadros precedentes, este país del Sudeste Asiático representa el 3,7% de las

importaciones mundiales de maíz con un promedio de compras anuales de alrededor de 4,8 millones de

toneladas.

Es el principal mercado para el maíz exportado por el CAS en los últimos cinco años, con un volumen prome-

dio aproximado a 3,9 millones de toneladas y un valor de casi 850 millones de dólares. De esta forma, el CAS

se posiciona como su principal abastecedor con más del 74% del valor importado, seguido por India, Estados

Unidos, Tailandia y Camboya, con porcentajes muy menores (Cuadro 18).

Del volumen total del CAS, Brasil participa con el 61,2%, Argentina 38,3%, Paraguay 0,4% y el resto en años

aislados corresponde a Chile y Uruguay.

Si se analizan las cifras en volumen, el CAS incrementa su participación a prácticamente el 80% de las impor-

taciones de Vietnam (Gráfica 4).

22

Del volumen total del CAS, Brasil participa con el 61,2%, Argentina 38,3%,
Paraguay 0,4% y el resto en años aislados corresponde a Chile y Uruguay.

Cuadro 18. Importaciones de Vietnam de maíz según origen
En miles de dólares

Origen 2013 2014 2015 2016 2017
Promedio

2013-
2017

Participación
promedio *

2013-2017 (%)
CAS 95.087 259.033 833.268 1.587.312 1.472.512 849.442 74%
India 329.783 304.430 159.441 24.111 1.911 163.935 14%
Estados Unidos 469 437 145.717 1.149 127.310 55.016 5%
Tailandia 25.915 63.364 58.915 27.072 20.841 39.221 3%
Camboya 11.040 21.835 8.104 1.784 3.215 9.196 1%
Indonesia 9.069 7.294 517 1.289 1.254 3.885 0%
China 2.799 4.097 3.815 4.022 3.120 3.571 0%
Otros 26.492 12.197 6.174 4.132 42.231 18.245 2%

Fuente: Trademap

Si se analizan las cifras en volumen, el CAS incrementa su participación a
prácticamente el 80% de las importaciones de Vietnam (Gráfica 4).

Gráfica 4. Origen de las importaciones de Vietnam de maíz

 Volumen Promedio 2013-2017

Fuente: Trademap

Los precios CIF implícitos evidencian (en particular en los últimos años) que se
accede al mercado vietnamita a precios inferiores a los de otros competidores,
inclusive frente a abastecedores con mucha mayor cercanía geográfica.

CAS
80,1%

India
11,9%

EEUU
4,9%

Tailandia
1,0%

Camboya
0,6% Laos

0,2% Otros
1,2%

22

Del volumen total del CAS, Brasil participa con el 61,2%, Argentina 38,3%,
Paraguay 0,4% y el resto en años aislados corresponde a Chile y Uruguay.

Cuadro 18. Importaciones de Vietnam de maíz según origen
En miles de dólares

Origen 2013 2014 2015 2016 2017
Promedio

2013-
2017

Participación
promedio *

2013-2017 (%)
CAS 95.087 259.033 833.268 1.587.312 1.472.512 849.442 74%
India 329.783 304.430 159.441 24.111 1.911 163.935 14%
Estados Unidos 469 437 145.717 1.149 127.310 55.016 5%
Tailandia 25.915 63.364 58.915 27.072 20.841 39.221 3%
Camboya 11.040 21.835 8.104 1.784 3.215 9.196 1%
Indonesia 9.069 7.294 517 1.289 1.254 3.885 0%
China 2.799 4.097 3.815 4.022 3.120 3.571 0%
Otros 26.492 12.197 6.174 4.132 42.231 18.245 2%

Fuente: Trademap

Si se analizan las cifras en volumen, el CAS incrementa su participación a
prácticamente el 80% de las importaciones de Vietnam (Gráfica 4).

Gráfica 4. Origen de las importaciones de Vietnam de maíz

 Volumen Promedio 2013-2017

Fuente: Trademap

Los precios CIF implícitos evidencian (en particular en los últimos años) que se
accede al mercado vietnamita a precios inferiores a los de otros competidores,
inclusive frente a abastecedores con mucha mayor cercanía geográfica.

CAS
80,1%

India
11,9%

EEUU
4,9%

Tailandia
1,0%

Camboya
0,6% Laos

0,2% Otros
1,2%

23

Los precios CIF implícitos evidencian (en particular en los últimos años) que se accede al mercado vietnamita

a precios inferiores a los de otros competidores, inclusive frente a abastecedores con mucha mayor cercanía

geográfica

Irán

La República Islamita de Irán, tiene una participación similar a Vietnam en las importaciones mundiales

(3,6%), con un volumen promedio de casi 4,6 millones de toneladas en el último quinquenio. De dicha canti-

dad, el CAS participa con cerca del 92% (4,2 millones de toneladas) siendo Brasil el que prácticamente cubre

la totalidad de las ventas (4,1 millones de toneladas) y Argentina el resto. Irán absorbe el 8% del total de las

exportaciones regionales de maíz. Las cifras de TradeMap, difieren significativamente entre lo declarado

por los países exportadores y lo declarado por Irán (hay años sin datos) por lo cual es dificultoso realizar un

análisis similar al presentado para Vietnam.

Otros países proveedores son Ucrania, Rumania, Turquía y esporádicamente Hungría.

Egipto

Es el cuarto mercado en importancia para las exportaciones mundiales de maíz y el tercero para las del CAS,

con casi el 8% del total exportado regionalmente.

Las compras de maíz por parte de Egipto están fuertemente concentradas. Si se considera el CAS como blo-

que, los primeros tres lugares de origen concentran el 94% del total de maíz importado.

23

Cuadro 19. Precios implícitos de las importaciones de Vietnam de maíz
(USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS* 307,7 277,9 245,2 211,8 193,7
India 283,0 298,6 248,3 231,6 s/d
EE.UU. s/d s/d 252,0 300,9 205,1
Tailandia 306,6 257,6 255,8 s/d 269,5
Camboya 317,8 302,1 274,6 268,3 248,2

Fuente: Trademap
(*) Precios promedios ponderados por la participación de cada país.

Irán

La República Islamita de Irán, tiene una participación similar a Vietnam en las
importaciones mundiales (3,6%), con un volumen promedio de casi 4,6 millones
de toneladas en el último quinquenio. De dicha cantidad, el CAS participa con
cerca del 92% (4,2 millones de toneladas) siendo Brasil el que prácticamente
cubre la totalidad de las ventas (4,1 millones de toneladas) y Argentina el resto.
Irán absorbe el 8% del total de las exportaciones regionales de maíz. Las cifras
de TradeMap, difieren significativamente entre lo declarado por los países
exportadores y lo declarado por Irán (hay años sin datos) por lo cual es dificultoso
realizar un análisis similar al presentado para Vietnam.

Otros países proveedores son Ucrania, Rumania, Turquía y esporádicamente
Hungría.

Egipto

Es el cuarto mercado en importancia para las exportaciones mundiales de maíz
y el tercero para las del CAS, con casi el 8% del total exportado regionalmente.

Las compras de maíz por parte de Egipto están fuertemente concentradas. Si se
considera el CAS como bloque, los primeros tres lugares de origen concentran
el 94% del total de maíz importado.

Cuadro 20. Importaciones de Egipto de maíz según origen
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 4.137 3.465 2.824 3.442 4.766 3.727 42%
Ucrania 8.273 2.510 2.218 1.897 2.876 3.555 40%
Estados Unidos 1 3.602 850 766 257 1.095 12%
Rumania 470 234 170 284 145 261 3%
Serbia 0 89 225 76 107 124 1% 23

Cuadro 19. Precios implícitos de las importaciones de Vietnam de maíz
(USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS* 307,7 277,9 245,2 211,8 193,7
India 283,0 298,6 248,3 231,6 s/d
EE.UU. s/d s/d 252,0 300,9 205,1
Tailandia 306,6 257,6 255,8 s/d 269,5
Camboya 317,8 302,1 274,6 268,3 248,2

Fuente: Trademap
(*) Precios promedios ponderados por la participación de cada país.

Irán

La República Islamita de Irán, tiene una participación similar a Vietnam en las
importaciones mundiales (3,6%), con un volumen promedio de casi 4,6 millones
de toneladas en el último quinquenio. De dicha cantidad, el CAS participa con
cerca del 92% (4,2 millones de toneladas) siendo Brasil el que prácticamente
cubre la totalidad de las ventas (4,1 millones de toneladas) y Argentina el resto.
Irán absorbe el 8% del total de las exportaciones regionales de maíz. Las cifras
de TradeMap, difieren significativamente entre lo declarado por los países
exportadores y lo declarado por Irán (hay años sin datos) por lo cual es dificultoso
realizar un análisis similar al presentado para Vietnam.

Otros países proveedores son Ucrania, Rumania, Turquía y esporádicamente
Hungría.

Egipto

Es el cuarto mercado en importancia para las exportaciones mundiales de maíz
y el tercero para las del CAS, con casi el 8% del total exportado regionalmente.

Las compras de maíz por parte de Egipto están fuertemente concentradas. Si se
considera el CAS como bloque, los primeros tres lugares de origen concentran
el 94% del total de maíz importado.

Cuadro 20. Importaciones de Egipto de maíz según origen
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 4.137 3.465 2.824 3.442 4.766 3.727 42%
Ucrania 8.273 2.510 2.218 1.897 2.876 3.555 40%
Estados Unidos 1 3.602 850 766 257 1.095 12%
Rumania 470 234 170 284 145 261 3%
Serbia 0 89 225 76 107 124 1%

24

Bulgaria 147 7 25 48 72 60 1%
Turquía 0 56 3 1 3 13 0%
Otros 6 55 100 59 105 65 1%

Fuente: Trademap

Del volumen promedio importado por Egipto, estimado en 8,9 millones de
toneladas, el CAS (principal exportador) representa el 42% con un total que
promedia 3,7 millones de toneladas. Tomando los exportadores individualmente,
Ucrania es el principal abastecedor con 3,7 millones de toneladas, seguida por
Argentina con 2,1 millones de toneladas y Brasil con 1,6 millones de toneladas.

Del total del bloque, Argentina es el principal exportador a este país, con 52%
del total del CAS, Brasil participa con el 47% y en ínfima proporción (0,3% cada
uno), Paraguay y Chile.

Gráfica 5. Origen de las importaciones de Egipto de maíz
 Volumen Promedio 2013-2017

Fuente: Trademap

CAS
42%

Ucrania
40%

EEUU
12%

Rumania
3%

Serbia
1%

Bulgaria
1% Otros

1%

24

Del volumen promedio importado por Egipto, estimado en 8,9 millones de toneladas, el CAS (principal ex-

portador) representa el 42% con un total que promedia 3,7 millones de toneladas. Tomando los exportado-

res individualmente, Ucrania es el principal abastecedor con 3,7 millones de toneladas, seguida por Argenti-

na con 2,1 millones de toneladas y Brasil con 1,6 millones de toneladas.

Del total del bloque, Argentina es el principal exportador a este país, con 52% del total del CAS, Brasil parti-

cipa con el 47% y en ínfima proporción (0,3% cada uno), Paraguay y Chile.

24

Bulgaria 147 7 25 48 72 60 1%
Turquía 0 56 3 1 3 13 0%
Otros 6 55 100 59 105 65 1%

Fuente: Trademap

Del volumen promedio importado por Egipto, estimado en 8,9 millones de
toneladas, el CAS (principal exportador) representa el 42% con un total que
promedia 3,7 millones de toneladas. Tomando los exportadores individualmente,
Ucrania es el principal abastecedor con 3,7 millones de toneladas, seguida por
Argentina con 2,1 millones de toneladas y Brasil con 1,6 millones de toneladas.

Del total del bloque, Argentina es el principal exportador a este país, con 52%
del total del CAS, Brasil participa con el 47% y en ínfima proporción (0,3% cada
uno), Paraguay y Chile.

Gráfica 5. Origen de las importaciones de Egipto de maíz
 Volumen Promedio 2013-2017

Fuente: Trademap

CAS
42%

Ucrania
40%

EEUU
12%

Rumania
3%

Serbia
1%

Bulgaria
1% Otros

1%

25

26

3. CARNE VACUNA

En este apartado se analizarán el comercio mundial de carne bovina diferenciando entre carne vacuna en-

friada y refrigerada (NCM 0201) y la carne vacuna congelada (NCM 0202). Esto se debe a que son productos

que tienen mercados diferenciados y, a la vez, que presentan diferentes precios medios.

En el año 2017 el volumen exportado a nivel mundial de carne vacuna fue de aproximadamente 9 millones

de toneladas por un valor de 43.230 millones de dólares. El mayor volumen exportado correspondió a carne

congelada (5 millones de toneladas), mientras que de carne enfriada se exportaron en el mencionado año

3,9 millones de toneladas. Si se analiza lo exportado en valor, se observa que el valor exportado de carne

enfriada fue de 22.753 millones de dólares mientras que de carne congelada se exportaron 20.476 millones

de dólares. La carne enfriada se comercializa a un mayor precio que la enfriada; en el año 2017 el precio

promedio mundial de la carne vacuna enfriada fue de 5.870 dólares y el de la carne vacuna congelada fue de

4.086 dólares por tonelada.

Los países del CAS tienen una mayor participación en el comercio de carne vacuna congelada en relación a

la enfriada – 30% vs. 9% en el volumen promedio exportado a nivel mundial 2013-2017. En promedio 2013-

2017 la región exportó 1,5 millones de toneladas de carne congelada por un valor de 6.338 millones de dóla-

res mientras y 325 mil toneladas de carne enfriada por un valor de 2.211 millones de dólares.

3.1 Carne vacuna enfriada y refrigerada

3.1.1 Comercio mundial

Tal como se mencionó en la introducción de este apartado, en el año 2017 se comercializaron a nivel global

aproximadamente 3,9 millones de toneladas de carne vacuna enfriada por un valor de 22.753 millones de

dólares FOB.

Los principales países exportadores son Holanda y Estados Unidos con participaciones del 11% y 10% en el

volumen promedio exportado en el período 2013-2017. Le siguen Australia, Irlanda, Alemania, Polonia, en-

tre otros. Los primeros diez países de este ranking concentraron en el promedio del quinquenio considerado

el 69% de las exportaciones mundiales (Cuadro 21).

26

Cuadro 21. Exportaciones mundiales de carne enfriada y refrigerada
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio*
2013-2017

Holanda 378 378 379 400 394 386 11%
Estados Unidos 404 376 310 355 440 377 10%
Australia 274 309 330 282 281 295 8%
Irlanda 258 285 263 286 300 278 8%
Alemania 276 285 270 260 239 266 7%
Polonia 231 214 277 279 295 259 7%
Canadá 184 209 214 247 259 223 6%
Francia 204 186 188 187 188 191 5%
México 87 110 137 157 167 132 4%
Bélgica 110 112 118 128 138 121 3%
Otros 1.046 1.090 1.141 1.210 1.176 1.133 31%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones de carne vacuna enfriada, Estados Unidos es el
principal comprador, con una participación del 12% de las importaciones
mundiales promedio 2013-2017 en volumen. Le siguen Holanda e Italia con un
10% respectivamente (Cuadro 22).

Cuadro 22. Importaciones mundiales de carne enfriada y refrigerada
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
2013-2017

Estados Unidos 296 371 431 474 511 417 12%
Holanda 350 331 356 347 331 343 10%
Italia 352 368 355 336 329 348 10%
Alemania 259 260 286 279 295 276 8%
Japón 212 219 205 229 266 226 7%
Reino Unido 174 188 202 192 196 190 5%
Francia 229 212 193 173 170 196 6%
México 159 138 115 120 126 131 4%
Chile 96 86 91 100 122 99 3%
Grecia 94 95 92 96 100 95 3%
Otros 1.039 1.107 1.120 1.199 1.251 1.143 33%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

27

En relación a las importaciones de carne vacuna enfriada, Estados Unidos es el principal comprador, con una

participación del 12% de las importaciones mundiales promedio 2013-2017 en volumen. Le siguen Holanda

e Italia con un 10% respectivamente (Cuadro 22).

3.1.2 Exportaciones del CAS

El volumen exportado por el CAS en el 2017 de carne enfriada fue de 353 mil toneladas, lo que representa el

9,1% del total mundial; el valor total de lo exportado fue de 2.294 millones de dólares (Gráfica 6).

En promedio del período 2013-2017 el principal país exportador del CAS de este producto fue Brasil con

una participación del 40% del volumen exportado por el mencionado grupo. Le siguen Paraguay con el 27%,

Argentina con el 20% y Uruguay con 13%. Chile exporta carne enfriada, pero en un número muy menor en

relación a el resto.

Tal como se presenta en el cuadro 23, los principales destinos de las exportaciones de carne enfriada del CAS

son Chile (46%), Alemania (10%), Brasil (10%) y Holanda (9%), entre otros – considerando participación en el

26

Cuadro 21. Exportaciones mundiales de carne enfriada y refrigerada
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio*
2013-2017

Holanda 378 378 379 400 394 386 11%
Estados Unidos 404 376 310 355 440 377 10%
Australia 274 309 330 282 281 295 8%
Irlanda 258 285 263 286 300 278 8%
Alemania 276 285 270 260 239 266 7%
Polonia 231 214 277 279 295 259 7%
Canadá 184 209 214 247 259 223 6%
Francia 204 186 188 187 188 191 5%
México 87 110 137 157 167 132 4%
Bélgica 110 112 118 128 138 121 3%
Otros 1.046 1.090 1.141 1.210 1.176 1.133 31%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones de carne vacuna enfriada, Estados Unidos es el
principal comprador, con una participación del 12% de las importaciones
mundiales promedio 2013-2017 en volumen. Le siguen Holanda e Italia con un
10% respectivamente (Cuadro 22).

Cuadro 22. Importaciones mundiales de carne enfriada y refrigerada
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
2013-2017

Estados Unidos 296 371 431 474 511 417 12%
Holanda 350 331 356 347 331 343 10%
Italia 352 368 355 336 329 348 10%
Alemania 259 260 286 279 295 276 8%
Japón 212 219 205 229 266 226 7%
Reino Unido 174 188 202 192 196 190 5%
Francia 229 212 193 173 170 196 6%
México 159 138 115 120 126 131 4%
Chile 96 86 91 100 122 99 3%
Grecia 94 95 92 96 100 95 3%
Otros 1.039 1.107 1.120 1.199 1.251 1.143 33%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

27

3.1.2 Exportaciones del CAS

El volumen exportado por el CAS en el 2017 de carne enfriada fue de 353 mil
toneladas, lo que representa el 9,1% del total mundial; el valor total de lo
exportado fue de 2.294 millones de dólares (Gráfica 6).

Gráfica 6. Participación del CAS en las exportaciones mundiales de carne
bovina enfriada o refrigerada

(% del volumen, promedio 2013-2017)

Fuente: Trademap

En promedio del período 2013-2017 el principal país exportador del CAS de este
producto fue Brasil con una participación del 40% del volumen exportado por el
mencionado grupo. Le siguen Paraguay con el 27%, Argentina con el 20% y
Uruguay con 13%. Chile exporta carne enfriada, pero en un número muy menor
en relación a el resto.

Tal como se presenta en el cuadro 23, los principales destinos de las
exportaciones de carne enfriada del CAS son Chile (46%), Alemania (10%),
Brasil (10%) y Holanda (9%), entre otros – considerando participación en el
volumen promedio exportado entre 2013 y 2017. En este producto son
importantes las exportaciones hacia la Unión Europea, aproximadamente 26%
del volumen promedio exportado por el CAS.

Cuadro 23. Exportaciones del CAS de carne enfriada y refrigerada
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
2013-2017

(%)
Chile 129.190 133.898 140.284 166.039 173.304 148.543 46%
Alemania 30.212 31.704 30.208 31.820 32.321 31.253 10%
Brasil 28.057 40.449 29.413 32.998 24.886 31.161 10%
Holanda 25.422 25.587 26.543 33.210 34.544 29.061 9%
Otros 80.210 84.449 78.394 89.930 87.946 84.186 26%

Holanda
11%

Estados Unidos
10%

CAS
9%

Australia
8%

Irlanda
8%Alemania

7%

Polonia
7%

Canadá
6%

Otros
34%

28

volumen promedio exportado entre 2013 y 2017. En este producto son importantes las exportaciones hacia

la Unión Europea, aproximadamente 26% del volumen promedio exportado por el CAS.

Si se analizan los datos en valor, la participación promedio 2013-2017 de Chile en las exportaciones del CAS

es del 34% y de Brasil del 8%, mientras que las participaciones de Alemania y Holanda pasan a ser del 18% y

14% respectivamente. Esto viene dado por la diferencia del precio de la carne enfriada en dichos mercados.

Existen diferencias entre los principales destinos de exportación de carne enfriada de los países del CAS.

Considerando las participaciones del volumen promedio 2013-2017 exportado por los países del CAS, los

principales destinos de Brasil fueron Chile (42%), Argelia (10%) y Líbano (9%); los de Argentina fueron Chile

(43%), Alemania (32%) y Holanda (12%); los de Paraguay fueron Chile (67%) y Brasil (26%); los de Uruguay

fueron Holanda (28%), Brasil (15%), Chile (15%) y Alemania (14%).

3.1.3 Análisis de los principales destinos de las exportaciones del CAS: Chile y Alemania

Se analizan dos de los principales destinos de las exportaciones de carne enfriada del CAS: Chile y Alemania.

Chile

Chile es el principal destino de las exportaciones de carne vacuna refrigerada del CAS con una participación

de 45,6% en el volumen total promedio exportado en el período 2013-2017.

Considerando al CAS como bloque, este le provee el 93% del total importado por Chile de este producto

(Cuadro 24).

27

3.1.2 Exportaciones del CAS

El volumen exportado por el CAS en el 2017 de carne enfriada fue de 353 mil
toneladas, lo que representa el 9,1% del total mundial; el valor total de lo
exportado fue de 2.294 millones de dólares (Gráfica 6).

Gráfica 6. Participación del CAS en las exportaciones mundiales de carne
bovina enfriada o refrigerada

(% del volumen, promedio 2013-2017)

Fuente: Trademap

En promedio del período 2013-2017 el principal país exportador del CAS de este
producto fue Brasil con una participación del 40% del volumen exportado por el
mencionado grupo. Le siguen Paraguay con el 27%, Argentina con el 20% y
Uruguay con 13%. Chile exporta carne enfriada, pero en un número muy menor
en relación a el resto.

Tal como se presenta en el cuadro 23, los principales destinos de las
exportaciones de carne enfriada del CAS son Chile (46%), Alemania (10%),
Brasil (10%) y Holanda (9%), entre otros – considerando participación en el
volumen promedio exportado entre 2013 y 2017. En este producto son
importantes las exportaciones hacia la Unión Europea, aproximadamente 26%
del volumen promedio exportado por el CAS.

Cuadro 23. Exportaciones del CAS de carne enfriada y refrigerada
En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
2013-2017

(%)
Chile 129.190 133.898 140.284 166.039 173.304 148.543 46%
Alemania 30.212 31.704 30.208 31.820 32.321 31.253 10%
Brasil 28.057 40.449 29.413 32.998 24.886 31.161 10%
Holanda 25.422 25.587 26.543 33.210 34.544 29.061 9%
Otros 80.210 84.449 78.394 89.930 87.946 84.186 26%

Holanda
11%

Estados Unidos
10%

CAS
9%

Australia
8%

Irlanda
8%Alemania

7%

Polonia
7%

Canadá
6%

Otros
34%

28

Fuente: Trademap

Si se analizan los datos en valor, la participación promedio 2013-2017 de Chile
en las exportaciones del CAS es del 34% y de Brasil del 8%, mientras que las
participaciones de Alemania y Holanda pasan a ser del 18% y 14%
respectivamente. Esto viene dado por la diferencia del precio de la carne enfriada
en dichos mercados.

Existen diferencias entre los principales destinos de exportación de carne
enfriada de los países del CAS. Considerando las participaciones del volumen
promedio 2013-2017 exportado por los países del CAS, los principales destinos
de Brasil fueron Chile (42%), Argelia (10%) y Líbano (9%); los de Argentina
fueron Chile (43%), Alemania (32%) y Holanda (12%); los de Paraguay fueron
Chile (67%) y Brasil (26%); los de Uruguay fueron Holanda (28%), Brasil (15%),
Chile (15%) y Alemania (14%).

3.1.3 Análisis de los principales destinos de las exportaciones del CAS: Chile y Alemania

Se analizan dos de los principales destinos de las exportaciones de carne
enfriada del CAS: Chile y Alemania.

Chile

Chile es el principal destino de las exportaciones de carne vacuna refrigerada
del CAS con una participación de 45,6% en el volumen total promedio exportado
en el período 2013-2017.

Considerando al CAS como bloque, este le provee el 93% del total importado por
Chile de este producto (Cuadro 24).

Cuadro 24. Importaciones de Chile de carne enfriada y refrigerada
Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 733.680 740.748 705.746 776.249 857.871 762.859 93%

Estados Unidos 53.371 56.846 42.491 38.047 41.547 46.460 6%

Otros 39.830 18.281 335 1.747 2.129 12.464 2%

Fuente: Trademap

Los principales países de origen de las importaciones chilenas son Paraguay,
Brasil y Argentina con participaciones del 46%, 28% y 18% del volumen
promedio importado por Chile en el período 2013-2017.

28

Fuente: Trademap

Si se analizan los datos en valor, la participación promedio 2013-2017 de Chile
en las exportaciones del CAS es del 34% y de Brasil del 8%, mientras que las
participaciones de Alemania y Holanda pasan a ser del 18% y 14%
respectivamente. Esto viene dado por la diferencia del precio de la carne enfriada
en dichos mercados.

Existen diferencias entre los principales destinos de exportación de carne
enfriada de los países del CAS. Considerando las participaciones del volumen
promedio 2013-2017 exportado por los países del CAS, los principales destinos
de Brasil fueron Chile (42%), Argelia (10%) y Líbano (9%); los de Argentina
fueron Chile (43%), Alemania (32%) y Holanda (12%); los de Paraguay fueron
Chile (67%) y Brasil (26%); los de Uruguay fueron Holanda (28%), Brasil (15%),
Chile (15%) y Alemania (14%).

3.1.3 Análisis de los principales destinos de las exportaciones del CAS: Chile y Alemania

Se analizan dos de los principales destinos de las exportaciones de carne
enfriada del CAS: Chile y Alemania.

Chile

Chile es el principal destino de las exportaciones de carne vacuna refrigerada
del CAS con una participación de 45,6% en el volumen total promedio exportado
en el período 2013-2017.

Considerando al CAS como bloque, este le provee el 93% del total importado por
Chile de este producto (Cuadro 24).

Cuadro 24. Importaciones de Chile de carne enfriada y refrigerada
Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 733.680 740.748 705.746 776.249 857.871 762.859 93%

Estados Unidos 53.371 56.846 42.491 38.047 41.547 46.460 6%

Otros 39.830 18.281 335 1.747 2.129 12.464 2%

Fuente: Trademap

Los principales países de origen de las importaciones chilenas son Paraguay,
Brasil y Argentina con participaciones del 46%, 28% y 18% del volumen
promedio importado por Chile en el período 2013-2017.

29

Los principales países de origen de las importaciones chilenas son Paraguay, Brasil y Argentina con participa-

ciones del 46%, 28% y 18% del volumen promedio importado por Chile en el período 2013-2017.

En relación a los precios implícitos de las importaciones de Chile de este producto, los precios que recibe el

CAS son prácticamente iguales a los de Estados Unidos. En los últimos tres años los precios se encuentran

con una tendencia a la baja.

Alemania

Alemania es el segundo destino de las exportaciones de carne vacuna enfriada del CAS. En el año 2017, Ale-

mania importó aproximadamente 295 mil toneladas por un valor de 1.900 millones de dólares FOB.

Holanda y la región del CAS son los principales proveedores de este país con participaciones promedio 2013-

2017 del 25% y 24% del valor comercializado respectivamente (Cuadro 26).

Al interior de las exportaciones del CAS a Alemania, considerando valor FOB, Argentina ha participado en un

65% en el promedio del quinquenio considerado y le siguen Uruguay con un 17%, Brasil con 16%, Paraguay

con 1,4% y Chile con 0,6%.

29

Gráfica 7. Origen de las importaciones de Chile de carne vacuna enfriada
Volumen Promedio 2013-2017

Fuente: Trademap

En relación a los precios implícitos de las importaciones de Chile de este
producto, los precios que recibe el CAS son prácticamente iguales a los de
Estados Unidos. En los últimos tres años los precios se encuentran con una
tendencia a la baja.

Cuadro 25. Precios implícitos de las importaciones de Chile de carne
vacuna enfriada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 8.669,5 9.558,3 8.283,9 8.191,5 7.433,1

Estados Unidos 8.669,8 9.558,8 8.284,5 8.191,0 7.432,4

Fuente: Trademap

Alemania

Alemania es el segundo destino de las exportaciones de carne vacuna enfriada
del CAS. En el año 2017, Alemania importó aproximadamente 295 mil toneladas
por un valor de 1.900 millones de dólares FOB.

Holanda y la región del CAS son los principales proveedores de este país con
participaciones promedio 2013-2017 del 25% y 24% del valor comercializado
respectivamente (Cuadro 26).

Al interior de las exportaciones del CAS a Alemania, considerando valor FOB,
Argentina ha participado en un 65% en el promedio del quinquenio considerado
y le siguen Uruguay con un 17%, Brasil con 16%, Paraguay con 1,4% y Chile
con 0,6%.

Paraguay
46%

Brasil
28%

Argentina
18%

Estados Unidos
5%

Uruguay
3%

29

Gráfica 7. Origen de las importaciones de Chile de carne vacuna enfriada
Volumen Promedio 2013-2017

Fuente: Trademap

En relación a los precios implícitos de las importaciones de Chile de este
producto, los precios que recibe el CAS son prácticamente iguales a los de
Estados Unidos. En los últimos tres años los precios se encuentran con una
tendencia a la baja.

Cuadro 25. Precios implícitos de las importaciones de Chile de carne
vacuna enfriada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 8.669,5 9.558,3 8.283,9 8.191,5 7.433,1

Estados Unidos 8.669,8 9.558,8 8.284,5 8.191,0 7.432,4

Fuente: Trademap

Alemania

Alemania es el segundo destino de las exportaciones de carne vacuna enfriada
del CAS. En el año 2017, Alemania importó aproximadamente 295 mil toneladas
por un valor de 1.900 millones de dólares FOB.

Holanda y la región del CAS son los principales proveedores de este país con
participaciones promedio 2013-2017 del 25% y 24% del valor comercializado
respectivamente (Cuadro 26).

Al interior de las exportaciones del CAS a Alemania, considerando valor FOB,
Argentina ha participado en un 65% en el promedio del quinquenio considerado
y le siguen Uruguay con un 17%, Brasil con 16%, Paraguay con 1,4% y Chile
con 0,6%.

Paraguay
46%

Brasil
28%

Argentina
18%

Estados Unidos
5%

Uruguay
3%

30

Si se da una mirada a la participación del CAS en el volumen importado por Alemania se observa que el

porcentaje es del 12% para el promedio 2013-2017; marcando una gran diferencia con la participación en el

valor a consecuencias de las diferencias en los precios de importación. Al interior del CAS las participacio-

nes del volumen no muestran una gran diferencia con las del valor: Argentina (61%), Uruguay (19%), Brasil

(18%), Paraguay (2,1%) y Chile (0,8%).

Los precios implícitos de las importaciones de Alemania de carne vacuna enfriada muestran que el CAS

recibe precios superiores a sus principales competidores. Irlanda le sigue en importancia en relación a los

precios (Cuadro 27).

30

Cuadro 26. Importaciones de Alemania de carne vacuna enfriada y
refrigerada

Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)

Holanda 467.999 498.154 468.098 448.073 469.060 470.277 25%
CAS 476.976 473.577 401.338 427.744 428.909 441.709 24%
Francia 205.728 200.077 204.919 193.062 206.174 201.992 11%
Polonia 150.376 132.838 135.355 102.579 135.688 131.367 7%
Irlanda 122.323 142.791 125.138 128.336 132.639 130.245 7%
Otros 503.777 505.903 472.553 463.356 524.034 493.925 26%

Fuente: Trademap

Si se da una mirada a la participación del CAS en el volumen importado por
Alemania se observa que el porcentaje es del 12% para el promedio 2013-2017;
marcando una gran diferencia con la participación en el valor a consecuencias
de las diferencias en los precios de importación. Al interior del CAS las
participaciones del volumen no muestran una gran diferencia con las del valor:
Argentina (61%), Uruguay (19%), Brasil (18%), Paraguay (2,1%) y Chile (0,8%).

Gráfica 8. Origen de las importaciones de Alemania de carne vacuna

enfriada
Volumen Promedio 2013-2017

Fuente: Trademap

Los precios implícitos de las importaciones de Alemania de carne vacuna
enfriada muestran que el CAS recibe precios superiores a sus principales
competidores. Irlanda le sigue en importancia en relación a los precios (Cuadro
27).

Países Bajos
28%

CAS
12%

Francia
13%

Polonia
13%

Dinamarca
9%

Austria
6%

Bélgica
6%

Otros
13%

30

Cuadro 26. Importaciones de Alemania de carne vacuna enfriada y
refrigerada

Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)

Holanda 467.999 498.154 468.098 448.073 469.060 470.277 25%
CAS 476.976 473.577 401.338 427.744 428.909 441.709 24%
Francia 205.728 200.077 204.919 193.062 206.174 201.992 11%
Polonia 150.376 132.838 135.355 102.579 135.688 131.367 7%
Irlanda 122.323 142.791 125.138 128.336 132.639 130.245 7%
Otros 503.777 505.903 472.553 463.356 524.034 493.925 26%

Fuente: Trademap

Si se da una mirada a la participación del CAS en el volumen importado por
Alemania se observa que el porcentaje es del 12% para el promedio 2013-2017;
marcando una gran diferencia con la participación en el valor a consecuencias
de las diferencias en los precios de importación. Al interior del CAS las
participaciones del volumen no muestran una gran diferencia con las del valor:
Argentina (61%), Uruguay (19%), Brasil (18%), Paraguay (2,1%) y Chile (0,8%).

Gráfica 8. Origen de las importaciones de Alemania de carne vacuna

enfriada
Volumen Promedio 2013-2017

Fuente: Trademap

Los precios implícitos de las importaciones de Alemania de carne vacuna
enfriada muestran que el CAS recibe precios superiores a sus principales
competidores. Irlanda le sigue en importancia en relación a los precios (Cuadro
27).

Países Bajos
28%

CAS
12%

Francia
13%

Polonia
13%

Dinamarca
9%

Austria
6%

Bélgica
6%

Otros
13%

31

3.2 Carne vacuna congelada

3.2.1 Comercio mundial

Las exportaciones mundiales de carne vacuna congelada en el año 2017 fueron de 5 millones de toneladas

por un valor de 520.476 millones de dólares.

India es el principal exportador de carne congelada del mundo pero debe tenerse en cuenta que este país

exporta carne de búfalo y en segundo lugar se encuentra Brasil. A estos dos países les siguen Australia, Es-

tados Unidos, Nueva Zelanda, Uruguay, Argentina y Paraguay. En el comercio de este producto los países del

CAS tienen un claro liderazgo a nivel mundial (Cuadro 28).

En relación a las importaciones mundiales, Estados Unidos es el principal comprador de carne congelada con

una participación en el volumen promedio 2013-2017 de las compras globales del 11%, seguido por China

(10%), Rusia (8%), Hong Kong (7%), Japón y República de Corea (6% ambos), entre otros. Según los datos de

Trademap, en el año 2017 Vietnam incrementó sus importaciones de carne congelada de forma importante

pasando de un promedio de 23 mil toneladas en los años 2013 a 2016 a 802 mil toneladas en 2017; este

aumento provocó que Vietnam se incluya entre los principales importadores en función del promedio del

período 2013-2017.
31

Cuadro 27. Precios implícitos de las importaciones de Alemania de carne
vacuna enfriada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

Holanda 6.929 6.975 5.663 5.513 5.667
CAS 14.060 15.364 12.798 12.834 12.430
Francia 6.153 6.361 5.186 5.230 5.390
Polonia 4.180 3.968 3.386 3.454 3.885
Irlanda 12.253 11.467 10.009 10.559 10.495

Fuente: Trademap

3.2 Carne vacuna congelada

3.2.1 Comercio mundial

Las exportaciones mundiales de carne vacuna congelada en el año 2017 fueron
de 5 millones de toneladas por un valor de 520.476 millones de dólares.

India es el principal exportador de carne congelada del mundo pero debe tenerse
en cuenta que este país exporta carne de búfalo y en segundo lugar se encuentra
Brasil. A estos dos países les siguen Australia, Estados Unidos, Nueva Zelanda,
Uruguay, Argentina y Paraguay. En el comercio de este producto los países del
CAS tienen un claro liderazgo a nivel mundial (Cuadro 28).

Cuadro 28. Exportaciones mundiales de carne congelada
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
India 1.375 1.469 1.274 1.247 1.300 1.333 27%
Brasil 1.031 1.073 954 931 1.069 1.012 20%
Australia 803 918 915 703 703 808 16%
Estados Unidos 324 339 317 359 374 343 7%
Nueva Zelanda 314 339 382 345 334 343 7%
Uruguay 178 183 196 218 224 200 4%
Paraguay 187 194 177 165 153 175 4%
Argentina 59 74 76 87 133 86 2%
Otros 582 639 712 692 721 669 13%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones mundiales, Estados Unidos es el principal
comprador de carne congelada con una participación en el volumen promedio
2013-2017 de las compras globales del 11%, seguido por China (10%), Rusia
(8%), Hong Kong (7%), Japón y República de Corea (6% ambos), entre otros.

31

Cuadro 27. Precios implícitos de las importaciones de Alemania de carne
vacuna enfriada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

Holanda 6.929 6.975 5.663 5.513 5.667
CAS 14.060 15.364 12.798 12.834 12.430
Francia 6.153 6.361 5.186 5.230 5.390
Polonia 4.180 3.968 3.386 3.454 3.885
Irlanda 12.253 11.467 10.009 10.559 10.495

Fuente: Trademap

3.2 Carne vacuna congelada

3.2.1 Comercio mundial

Las exportaciones mundiales de carne vacuna congelada en el año 2017 fueron
de 5 millones de toneladas por un valor de 520.476 millones de dólares.

India es el principal exportador de carne congelada del mundo pero debe tenerse
en cuenta que este país exporta carne de búfalo y en segundo lugar se encuentra
Brasil. A estos dos países les siguen Australia, Estados Unidos, Nueva Zelanda,
Uruguay, Argentina y Paraguay. En el comercio de este producto los países del
CAS tienen un claro liderazgo a nivel mundial (Cuadro 28).

Cuadro 28. Exportaciones mundiales de carne congelada
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
India 1.375 1.469 1.274 1.247 1.300 1.333 27%
Brasil 1.031 1.073 954 931 1.069 1.012 20%
Australia 803 918 915 703 703 808 16%
Estados Unidos 324 339 317 359 374 343 7%
Nueva Zelanda 314 339 382 345 334 343 7%
Uruguay 178 183 196 218 224 200 4%
Paraguay 187 194 177 165 153 175 4%
Argentina 59 74 76 87 133 86 2%
Otros 582 639 712 692 721 669 13%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones mundiales, Estados Unidos es el principal
comprador de carne congelada con una participación en el volumen promedio
2013-2017 de las compras globales del 11%, seguido por China (10%), Rusia
(8%), Hong Kong (7%), Japón y República de Corea (6% ambos), entre otros.

32

3.2.2 Exportaciones del CAS

En el año 2017 el CAS exportó un volumen de 1,6 millones de toneladas de carne vacuna congelada, repre-

sentando el 32% del total mundial. El valor de lo exportado fue de 6.589 millones de dólares.

Al interior del CAS, en el período 2013-2017, Brasil representó el 67% del valor exportado por la región, Uru-

guay representó el 15%, Argentina el 11% y Paraguay el 7%. Chile también presenta exportaciones de carne

congelada, pero en un número muy menor respecto al resto de los países del CAS – 23 millones de dólares

anuales promedio 2013-2017.

32

Según los datos de Trademap, en el año 2017 Vietnam incrementó sus
importaciones de carne congelada de forma importante pasando de un promedio
de 23 mil toneladas en los años 2013 a 2016 a 802 mil toneladas en 2017; este
aumento provocó que Vietnam se incluya entre los principales importadores en
función del promedio del período 2013-2017.

Cuadro 29. Importaciones mundiales de carne congelada
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
Estados Unidos 421 586 648 483 461 520 11%
China 283 295 467 573 689 461 10%
Rusia 571 532 332 272 267 395 8%
Hong Kong 322 401 281 351 380 347 7%
Japón 322 299 289 274 307 298 6%
República de Corea 227 234 244 306 300 262 6%
Egipto 154 62 295 221 218 190 4%
Vietnam 11 16 27 37 802 178 4%
Malasia 136 142 167 154 147 149 3%
Otros 1.869 2.037 1.872 1.664 1.801 1.849 40%
Fuente: Trademap
Nota (*): participación promedio en el total mundial

3.2.2 Exportaciones del CAS

En el año 2017 el CAS exportó un volumen de 1,6 millones de toneladas de carne
vacuna congelada, representando el 32% del total mundial. El valor de lo
exportado fue de 6.589 millones de dólares.

Al interior del CAS, en el período 2013-2017, Brasil representó el 67% del valor
exportado por la región, Uruguay representó el 15%, Argentina el 11% y
Paraguay el 7%. Chile también presenta exportaciones de carne congelada, pero
en un número muy menor respecto al resto de los países del CAS – 23 millones
de dólares anuales promedio 2013-2017.

33

Gráfica 9. Participación del CAS en las exportaciones mundiales de carne
bovina congelada

(% del volumen, promedio 2013-2017)

Fuente: Trademap

Los países del CAS exportan carne congelada mayormente a Rusia, China,
Hong Kong y Egipto; estos cuatro destinos representan el 63% del volumen
promedio exportado en el período 2013-2017 por el CAS. A pesar de la
disminución de las compras de Rusia al CAS, este país se mantiene en primer
lugar al considerar el promedio del quinquenio considerado (Cuadro 30).

Cuadro 30. Exportaciones del CAS de carne vacuna congelada

En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
Rusia 471.794 479.624 284.212 222.373 216.448 334.890 23%
China 60.862 66.391 231.671 324.204 430.116 222.649 15%
Hong Kong 231.630 264.217 173.048 181.647 245.962 219.301 15%
Egipto 133.475 153.260 177.953 168.455 152.927 157.214 11%
Venezuela 165.786 180.970 95.355 23.636 978 93.345 6%
Irán 58.963 60.376 97.792 96.365 143.579 91.415 6%
Israel 74.457 63.616 65.520 70.782 69.528 68.781 5%

Estados Unidos 22.616 28.201 36.232 34.373 46.506 33.586 2%
Otros 235.324 227.599 242.287 278.681 273.679 251.514 17%

Fuente: Trademap

Al interior del CAS existen diferencias en los principales destinos de cada país.
Considerando el volumen promedio exportado en el período 2013-2017, los
principales destinos de Brasil fueron Hong Kong (21%), Rusia (20%), Egipto
(15%); los principales de Argentina fueron China (52%), Israel (21%) y Rusia
(12%); los principales de Uruguay fueron China (41%), Estados Unidos (15%) e
Israel (10%); Paraguay exportó principalmente a Rusia (59%), Israel (8%) y
Vietnam (6%).

CAS
30%

India
27%

Australia
16%

Estados
Unidos

7%

Nueva
Zelanda

7%
Otros
13%

33

Los países del CAS exportan carne congelada mayormente a Rusia, China, Hong Kong y Egipto; estos cuatro

destinos representan el 63% del volumen promedio exportado en el período 2013-2017 por el CAS. A pesar

de la disminución de las compras de Rusia al CAS, este país se mantiene en primer lugar al considerar el pro-

medio del quinquenio considerado (Cuadro 30).

Al interior del CAS existen diferencias en los principales destinos de cada país. Considerando el volumen

promedio exportado en el período 2013-2017, los principales destinos de Brasil fueron Hong Kong (21%),

Rusia (20%), Egipto (15%); los principales de Argentina fueron China (52%), Israel (21%) y Rusia (12%); los

principales de Uruguay fueron China (41%), Estados Unidos (15%) e Israel (10%); Paraguay exportó principal-

mente a Rusia (59%), Israel (8%) y Vietnam (6%).

3.2.3 Análisis de los principales destinos de las exportaciones del CAS: China, Rusia y Egipto

Se analizarán China, Rusia y Egipto como parte de los principales destinos de las exportaciones de carne

congelada del CAS.

China

China en los años 2016 y 2017 se transformó en el principal país comprador a nivel mundial de carne vacuna

congelada.

Si se analizan sus importaciones en valor promedio 2013-2017, sus tres mayores proveedores son Australia

(29%), Brasil (22%) y Uruguay (19%). En el promedio del período 2013-2017 el CAS ha tenido una participa-

ción del 51% en el valor importado por China de carne vacuna congelada.

Este mercado ha tenido cambios en el período considerado. Brasil no registra exportaciones a China en los

años 2013 y 2014, luego en los años 2016 y 2017 pasa a ser el principal proveedor del mercado chino de este

producto. Uruguay y Argentina también han tenido un crecimiento importante en este mercado. En el año

2017 las importaciones desde Brasil representaron en volumen el 35% de las compras de este país asiático,

mientras que las compras a Uruguay representaron el 19% y a Argentina el 10%.

33

Gráfica 9. Participación del CAS en las exportaciones mundiales de carne
bovina congelada

(% del volumen, promedio 2013-2017)

Fuente: Trademap

Los países del CAS exportan carne congelada mayormente a Rusia, China,
Hong Kong y Egipto; estos cuatro destinos representan el 63% del volumen
promedio exportado en el período 2013-2017 por el CAS. A pesar de la
disminución de las compras de Rusia al CAS, este país se mantiene en primer
lugar al considerar el promedio del quinquenio considerado (Cuadro 30).

Cuadro 30. Exportaciones del CAS de carne vacuna congelada

En toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
Rusia 471.794 479.624 284.212 222.373 216.448 334.890 23%
China 60.862 66.391 231.671 324.204 430.116 222.649 15%
Hong Kong 231.630 264.217 173.048 181.647 245.962 219.301 15%
Egipto 133.475 153.260 177.953 168.455 152.927 157.214 11%
Venezuela 165.786 180.970 95.355 23.636 978 93.345 6%
Irán 58.963 60.376 97.792 96.365 143.579 91.415 6%
Israel 74.457 63.616 65.520 70.782 69.528 68.781 5%

Estados Unidos 22.616 28.201 36.232 34.373 46.506 33.586 2%
Otros 235.324 227.599 242.287 278.681 273.679 251.514 17%

Fuente: Trademap

Al interior del CAS existen diferencias en los principales destinos de cada país.
Considerando el volumen promedio exportado en el período 2013-2017, los
principales destinos de Brasil fueron Hong Kong (21%), Rusia (20%), Egipto
(15%); los principales de Argentina fueron China (52%), Israel (21%) y Rusia
(12%); los principales de Uruguay fueron China (41%), Estados Unidos (15%) e
Israel (10%); Paraguay exportó principalmente a Rusia (59%), Israel (8%) y
Vietnam (6%).

CAS
30%

India
27%

Australia
16%

Estados
Unidos

7%

Nueva
Zelanda

7%
Otros
13%

34

En el siguiente cuadro se muestran los diferentes precios implícitos de las importaciones de carne de con-

gelada de China (precios CIF). Los precios de las importaciones cuyo origen es el CAS son menores a los

del resto de los competidores. Al interior del CAS los precios de las importaciones brasileñas, uruguayas o

argentinas no muestran diferencias importantes.

34

3.2.3 Análisis de los principales destinos de las exportaciones del CAS: China, Rusia y
Egipto

Se analizarán China, Rusia y Egipto como parte de los principales destinos de
las exportaciones de carne congelada del CAS.

China

China en los años 2016 y 2017 se transformó en el principal país comprador a
nivel mundial de carne vacuna congelada.

Si se analizan sus importaciones en valor promedio 2013-2017, sus tres mayores
proveedores son Australia (29%), Brasil (22%) y Uruguay (19%). En el promedio
del período 2013-2017 el CAS ha tenido una participación del 51% en el valor
importado por China de carne vacuna congelada.

Cuadro 31. Importaciones de China de carne vacuna congelada
Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)

CAS 248.239 295.772 897.798 1.410.905 1.741.06
6 918.756 51%

Australia 568.427 486.110 606.243 422.007 529.206 522.399 29%
Nueva
Zelanda 138.952 158.351 302.446 260.118 313.510 234.675 13%

Canadá 80.216 59.413 173.586 89.384 79.241 96.368 5%
Otros 854 8.113 11.215 13.064 40.074 14.664 1%

Fuente: Trademap

Este mercado ha tenido cambios en el período considerado. Brasil no registra
exportaciones a China en los años 2013 y 2014, luego en los años 2016 y 2017
pasa a ser el principal proveedor del mercado chino de este producto. Uruguay
y Argentina también han tenido un crecimiento importante en este mercado. En
el año 2017 las importaciones desde Brasil representaron en volumen el 35% de
las compras de este país asiático, mientras que las compras a Uruguay
representaron el 19% y a Argentina el 10%.

35

Gráfica 10. Origen de las importaciones de China de carne vacuna
congelada

Volumen Promedio 2013-2017

Fuente: Trademap

En el siguiente cuadro se muestran los diferentes precios implícitos de las
importaciones de carne de congelada de China (precios CIF). Los precios de las
importaciones cuyo origen es el CAS son menores a los del resto de los
competidores. Al interior del CAS los precios de las importaciones brasileñas,
uruguayas o argentinas no muestran diferencias importantes.

Cuadro 32. Precios implícitos de las importaciones de China de carne

vacuna congelada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 4.450 4.636 4.837 4.330 4.320
Australia 4.891 5.466 5.688 5.288 5.882
Nueva Zelanda 4.926 5.451 5.809 5.056 5.475
Canadá 3.292 4.035 7.506 6.578 8.827

Fuente: Trademap

Rusia

Los países del CAS son los principales proveedores del mercado ruso. En el
promedio 2013-2017 en valor, las compras a la región del CAS representaron el
91% de las compras de carne vacuna congelada de Rusia.

Brasil
23%

Australia
26%Uruguay

22%

Nueva Zelanda
12%

Argentina
11%

Canadá
5%

Otros
1%

35

Gráfica 10. Origen de las importaciones de China de carne vacuna
congelada

Volumen Promedio 2013-2017

Fuente: Trademap

En el siguiente cuadro se muestran los diferentes precios implícitos de las
importaciones de carne de congelada de China (precios CIF). Los precios de las
importaciones cuyo origen es el CAS son menores a los del resto de los
competidores. Al interior del CAS los precios de las importaciones brasileñas,
uruguayas o argentinas no muestran diferencias importantes.

Cuadro 32. Precios implícitos de las importaciones de China de carne

vacuna congelada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 4.450 4.636 4.837 4.330 4.320
Australia 4.891 5.466 5.688 5.288 5.882
Nueva Zelanda 4.926 5.451 5.809 5.056 5.475
Canadá 3.292 4.035 7.506 6.578 8.827

Fuente: Trademap

Rusia

Los países del CAS son los principales proveedores del mercado ruso. En el
promedio 2013-2017 en valor, las compras a la región del CAS representaron el
91% de las compras de carne vacuna congelada de Rusia.

Brasil
23%

Australia
26%Uruguay

22%

Nueva Zelanda
12%

Argentina
11%

Canadá
5%

Otros
1%

35

Rusia

Los países del CAS son los principales proveedores del mercado ruso. En el promedio 2013-2017 en valor,

las compras a la región del CAS representaron el 91% de las compras de carne vacuna congelada de Rusia.

Brasil y Paraguay son los países con mayor presencia en el mercado ruso de carne congelada, con participa-

ciones del 56% y 27% respectivamente en el volumen promedio importado por Rusia en el período 2013-

2017. Uruguay y Argentina también tienen participación en las importaciones del mencionado país pero en

un porcentaje menor, 4% y 3% respectivamente.

Cabe destacar que Rusia ha disminuido sus importaciones de carne vacuna congelada en el período con-

siderado, lo que ocasionó menores ventas de los países del CAS al mencionado destino. Sin embargo, las

participaciones de cada país en este mercado se han mantenido similares año a año.

En relación a los precios implícitos de importación, el CAS recibe precios similares a sus competidores – fun-

damentalmente en la comparación con Belarús. Entre los países del CAS, se observa que Brasil y Paraguay

reciben mayores precios que Uruguay y Argentina, en los dos primeros el precio promedio de los cinco años

considerados rondó los 3.750 dólares por tonelada, mientras que el precio recibido por Argentina fue apro-

ximadamente 3.600 dólares por tonelada y el de Uruguay 3.400 dólares por tonelada.

36

Cuadro 33. Importaciones de Rusia de carne vacuna congelada
Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 2.153.099 2.045.876 970.573 652.453 714.130 1.307.226 91%
Belarús 16.196 23.700 44.656 78.103 93.927 51.316 4%
Australia 87.370 6.788 - - - 18.832 1%
Otros 91.934 83.224 73.125 33.860 43.085 65.046 5%

Fuente: Trademap

Brasil y Paraguay son los países con mayor presencia en el mercado ruso de
carne congelada, con participaciones del 56% y 27% respectivamente en el
volumen promedio importado por Rusia en el período 2013-2017. Uruguay y
Argentina también tienen participación en las importaciones del mencionado país
pero en un porcentaje menor, 4% y 3% respectivamente.

Gráfica 11. Origen de las importaciones de Rusia de carne vacuna

congelada
Volumen Promedio 2013-2017

Fuente: Trademap

Cabe destacar que Rusia ha disminuido sus importaciones de carne vacuna
congelada en el período considerado, lo que ocasionó menores ventas de los
países del CAS al mencionado destino. Sin embargo, las participaciones de cada
país en este mercado se han mantenido similares año a año.

En relación a los precios implícitos de importación, el CAS recibe precios
similares a sus competidores – fundamentalmente en la comparación con
Belarús. Entre los países del CAS, se observa que Brasil y Paraguay reciben
mayores precios que Uruguay y Argentina, en los dos primeros el precio
promedio de los cinco años considerados rondó los 3.750 dólares por tonelada,

Brasil
56%

Paraguay
27%

Belarús
4%

Uruguay
4%

Argentina
3%

Australia
1%

Otros
5%

36

Cuadro 33. Importaciones de Rusia de carne vacuna congelada
Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 2.153.099 2.045.876 970.573 652.453 714.130 1.307.226 91%
Belarús 16.196 23.700 44.656 78.103 93.927 51.316 4%
Australia 87.370 6.788 - - - 18.832 1%
Otros 91.934 83.224 73.125 33.860 43.085 65.046 5%

Fuente: Trademap

Brasil y Paraguay son los países con mayor presencia en el mercado ruso de
carne congelada, con participaciones del 56% y 27% respectivamente en el
volumen promedio importado por Rusia en el período 2013-2017. Uruguay y
Argentina también tienen participación en las importaciones del mencionado país
pero en un porcentaje menor, 4% y 3% respectivamente.

Gráfica 11. Origen de las importaciones de Rusia de carne vacuna

congelada
Volumen Promedio 2013-2017

Fuente: Trademap

Cabe destacar que Rusia ha disminuido sus importaciones de carne vacuna
congelada en el período considerado, lo que ocasionó menores ventas de los
países del CAS al mencionado destino. Sin embargo, las participaciones de cada
país en este mercado se han mantenido similares año a año.

En relación a los precios implícitos de importación, el CAS recibe precios
similares a sus competidores – fundamentalmente en la comparación con
Belarús. Entre los países del CAS, se observa que Brasil y Paraguay reciben
mayores precios que Uruguay y Argentina, en los dos primeros el precio
promedio de los cinco años considerados rondó los 3.750 dólares por tonelada,

Brasil
56%

Paraguay
27%

Belarús
4%

Uruguay
4%

Argentina
3%

Australia
1%

Otros
5%

36

Egipto

En las compras egipcias de carne vacuna congelada también es importante la presencia de la región del CAS,

fundamentalmente de Brasil – 99% de las ventas del CAS en ese mercado en valor. Paraguay y Argentina

exportan a Egipto, pero en una proporción muy menor en relación a Brasil.

El principal competidor en este mercado es India, pero debe tomarse en cuenta que India exporta carne de

búfalo. Luego, Bélgica y Estados Unidos siguen como proveedores de carne congelada de Egipto.

37

mientras que el precio recibido por Argentina fue aproximadamente 3.600
dólares por tonelada y el de Uruguay 3.400 dólares por tonelada.

Cuadro 34. Precios implícitos de las importaciones de Rusia de carne
vacuna congelada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 4.386 4.282 3.595 3.079 3.330
Belarús 2.733 4.528 3.570 3.202 3.627
Australia 3.616 4.537 - - -

Fuente: Trademap

Egipto

En las compras egipcias de carne vacuna congelada también es importante la
presencia de la región del CAS, fundamentalmente de Brasil – 99% de las ventas
del CAS en ese mercado en valor. Paraguay y Argentina exportan a Egipto, pero
en una proporción muy menor en relación a Brasil.

Cuadro 35. Importaciones de Egipto de carne vacuna congelada

Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 484.641 592.733 1.003.314 595.923 661.154 667.553 61%
India 312.777 530.582 405.429 376.919 322.741 389.690 36%
Estados Unidos 18.743 43.092 12.313 4.932 8.074 17.431 2%
Nueva Zelanda 4.433 6.620 8.567 5.292 3.912 5.765 1%
Otros 10.114 14.411 11.294 17.536 23.942 15.459 1%

Fuente: Trademap

El principal competidor en este mercado es India, pero debe tomarse en cuenta
que India exporta carne de búfalo. Luego, Bélgica y Estados Unidos siguen como
proveedores de carne congelada de Egipto.

37

mientras que el precio recibido por Argentina fue aproximadamente 3.600
dólares por tonelada y el de Uruguay 3.400 dólares por tonelada.

Cuadro 34. Precios implícitos de las importaciones de Rusia de carne
vacuna congelada (USD/tonelada)

Origen 2013 2014 2015 2016 2017

CAS 4.386 4.282 3.595 3.079 3.330
Belarús 2.733 4.528 3.570 3.202 3.627
Australia 3.616 4.537 - - -

Fuente: Trademap

Egipto

En las compras egipcias de carne vacuna congelada también es importante la
presencia de la región del CAS, fundamentalmente de Brasil – 99% de las ventas
del CAS en ese mercado en valor. Paraguay y Argentina exportan a Egipto, pero
en una proporción muy menor en relación a Brasil.

Cuadro 35. Importaciones de Egipto de carne vacuna congelada

Valor en miles de dólares

Origen 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

2013-2017 (%)
CAS 484.641 592.733 1.003.314 595.923 661.154 667.553 61%
India 312.777 530.582 405.429 376.919 322.741 389.690 36%
Estados Unidos 18.743 43.092 12.313 4.932 8.074 17.431 2%
Nueva Zelanda 4.433 6.620 8.567 5.292 3.912 5.765 1%
Otros 10.114 14.411 11.294 17.536 23.942 15.459 1%

Fuente: Trademap

El principal competidor en este mercado es India, pero debe tomarse en cuenta
que India exporta carne de búfalo. Luego, Bélgica y Estados Unidos siguen como
proveedores de carne congelada de Egipto.

38

Gráfica 12. Origen de las importaciones de Egipto de carne vacuna
congelada

Volumen Promedio 2013-2017

Fuente: Trademap

Brasil
60%

India
31%

Bélgica
6%

Estados
Unidos

1%

Otros
2%

37

38

4. CELULOSA

La celulosa se ubicó dentro de los principales productos exportados por el CAS, en particular para Brasil,

Chile y Uruguay.

En este trabajo se realizará el análisis por separado de la celulosa proveniente de madera de no coníferas y

de madera de coníferas dado que proviene de países distintos, y también difieren los demandantes. En par-

ticular los países del CAS sobresalen como los principales proveedores de celulosa de no coníferas, a la vez

que se destaca la dinámica en las ventas en el período analizado.

Los códigos considerados dentro de cada clasificación son los siguientes:

1) de no coníferas:

- 470319 Pasta química, de madera distinta de la de coníferas, a la soda o al sulfato, cruda

- 470329 Pasta química, de madera distinta de la de coníferas, a la soda, semiblanqueada o blanqueada

2) de coníferas:

- 470311 Pasta química, de madera de coníferas, a la soda o al sulfato, cruda

- 470321 Pasta química, de madera de coníferas, a la soda o al sulfato, semiblanqueada o blanqueda.

En el caso de la información de las exportaciones uruguayas de celulosa se consideran los datos que aportan

las fuentes nacionales, dado que en TradeMap no figura Uruguay como exportador debido a que las expor-

taciones uruguayas de celulosa se realizan desde Zonas Francas (mientras que figura en las importaciones

de los destinos a los que comercializa).

4.1 Celulosa proveniente de madera de no coníferas

4.1.1 Comercio mundial

En el año 2017, se comercializaron mundialmente 28,4 millones de toneladas de celulosa proveniente de

madera de no coníferas, por un valor aproximado a los 14,3 mil millones de dólares. El comercio mundial

involucra a la celulosa de no coníferas semiblanqueada o blanqueada siendo ínfimo el volumen transado de

celulosa de no coníferas cruda (9 mil toneladas en el año 2017).

Considerando los datos en volumen, promedio del período 2013-2017, el 89% de las exportaciones mun-

diales fue realizado por 7 países. El principal exportador de este producto es Brasil, quien ha concentrado

el 45% de las exportaciones mundiales en el promedio del quinquenio mencionado, seguido por Indonesia

(14%), Chile (8%) y Uruguay (8%). Los países del CAS (Brasil, Chile y Uruguay) aportaron en el año 2017, el

63% del volumen total exportado a nivel mundial.

39

En relación a las importaciones a nivel global, China es el principal comprador con una participación del 30%

promedio en el período 2013-2017. Le siguen Alemania y Estados Unidos, con una participación del 10% y

9% respectivamente en dicho período. El volumen de importaciones en los cinco años considerados ha sido

creciente, impulsado fundamentalmente por la demanda de China.

4.1.2 Exportaciones del CAS

Brasil, Chile y Uruguay son los países del CAS que presentan exportaciones de celulosa proveniente de ma-

dera de no coníferas y en su conjunto exportaron, en el período 2013-2017, un promedio de 15,6 millones

de toneladas que representó un 61% del total mundial exportado. El valor exportado en promedio para el

mencionado período fue de 7.437 millones de dólares. El producto que se exporta desde el CAS es la celulo-

sa de madera de no coníferas blanqueada o semiblanqueada, siendo prácticamente nulas las exportaciones

de celulosa cruda de no coníferas.

40

Chile y Uruguay) aportaron en el año 2017, el 63% del volumen total exportado
a nivel mundial.

Cuadro 36. Exportaciones mundiales de celulosa de no coníferas
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 9.421 10.614 11.528 12.734 13.007 11.461 45%
Indonesia 3.717 3.497 3.399 3.532 4.452 3.719 14%
Chile 2.084 2.091 2.030 2.144 2.142 2.098 8%
Uruguay 1.181 1.644 2.416 2.469 2.652 2.072 8%
Holanda 1.545 1.263 1.556 1.659 1.699 1.544 6%
Portugal 1.075 1.059 1.096 1.134 1.076 1.088 4%
Canadá 946 922 942 981 1.066 971 4%
Otros 4.018 3.058 2.220 2.274 2.347 2.783 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones a nivel global, China es el principal comprador
con una participación del 30% promedio en el período 2013-2017. Le siguen
Alemania y Estados Unidos, con una participación del 10% y 9%
respectivamente en dicho período. El volumen de importaciones en los cinco
años considerados ha sido creciente, impulsado fundamentalmente por la
demanda de China.

Cuadro 37. Importaciones mundiales de celulosa de no coníferas
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 6.547 7.086 7.908 8.335 10.471 8.069 28%
Alemania 2.395 2.488 2.612 2.713 2.816 2.605 10%
Estados Unidos 2.565 2.235 2.450 2.782 2.455 2.497 10%
Italia 1.775 1.755 1.840 1.861 1.951 1.836 7%
Holanda 1.653 1.700 1.759 1.819 1.902 1.766 6%
República de Corea 1.347 1.240 1.298 1.234 1.275 1.279 5%
Francia 1.256 1.207 1.243 1.123 1.159 1.198 5%
Reino Unido 595 701 638 571 594 620 2%
España 474 492 557 547 531 520 2%
Turquía 519 514 503 482 566 517 2%
Otros 5.281 5.824 5.843 6.740 6.940 6.126 23%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

40

Chile y Uruguay) aportaron en el año 2017, el 63% del volumen total exportado
a nivel mundial.

Cuadro 36. Exportaciones mundiales de celulosa de no coníferas
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Brasil 9.421 10.614 11.528 12.734 13.007 11.461 45%
Indonesia 3.717 3.497 3.399 3.532 4.452 3.719 14%
Chile 2.084 2.091 2.030 2.144 2.142 2.098 8%
Uruguay 1.181 1.644 2.416 2.469 2.652 2.072 8%
Holanda 1.545 1.263 1.556 1.659 1.699 1.544 6%
Portugal 1.075 1.059 1.096 1.134 1.076 1.088 4%
Canadá 946 922 942 981 1.066 971 4%
Otros 4.018 3.058 2.220 2.274 2.347 2.783 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

En relación a las importaciones a nivel global, China es el principal comprador
con una participación del 30% promedio en el período 2013-2017. Le siguen
Alemania y Estados Unidos, con una participación del 10% y 9%
respectivamente en dicho período. El volumen de importaciones en los cinco
años considerados ha sido creciente, impulsado fundamentalmente por la
demanda de China.

Cuadro 37. Importaciones mundiales de celulosa de no coníferas
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 6.547 7.086 7.908 8.335 10.471 8.069 28%
Alemania 2.395 2.488 2.612 2.713 2.816 2.605 10%
Estados Unidos 2.565 2.235 2.450 2.782 2.455 2.497 10%
Italia 1.775 1.755 1.840 1.861 1.951 1.836 7%
Holanda 1.653 1.700 1.759 1.819 1.902 1.766 6%
República de Corea 1.347 1.240 1.298 1.234 1.275 1.279 5%
Francia 1.256 1.207 1.243 1.123 1.159 1.198 5%
Reino Unido 595 701 638 571 594 620 2%
España 474 492 557 547 531 520 2%
Turquía 519 514 503 482 566 517 2%
Otros 5.281 5.824 5.843 6.740 6.940 6.126 23%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

40

Los tres países en su conjunto han crecido a una tasa acumulativa anual del 9% en volumen. En el año 2017

exportaron un volumen un 3% mayor que en el año previo y al considerar el valor esta variación fue del 13%.

Las exportaciones de Brasil crecieron un 38% si se compara el año 2017 contra el año 2013, siendo la va-

riación acumulativa anual del 8%. Sus exportaciones han representado en los años analizados un 73% de lo

exportado de celulosa de no coníferas por el CAS.

Chile, se encuentra en tercer lugar en el ranking de los principales exportadores mundiales de los cinco años

analizados. Sus ventas en el año 2017 fueron un 3% superior a las del año 2013, considerando el volumen.

Uruguay es el cuarto exportador mundial en el quinquenio 2013-2017, con una tasa de crecimiento acumula-

tivo anual del 22% en este período. En el año 2017 se exportó un volumen un 125% mayor que en año 2013.

La participación de las exportaciones uruguayas en las exportaciones del CAS pasó de un 9% en 2013 a un

15% en 2017.

41

4.1.2 Exportaciones del CAS

Brasil, Chile y Uruguay son los países del CAS que presentan exportaciones de
celulosa proveniente de madera de no coníferas y en su conjunto exportaron, en
el período 2013-2017, un promedio de 15,6 millones de toneladas que representó
un 61% del total mundial exportado. El valor exportado en promedio para el
mencionado período fue de 7.437 millones de dólares. El producto que se
exporta desde el CAS es la celulosa de madera de no coníferas blanqueada o
semiblanqueada, siendo prácticamente nulas las exportaciones de celulosa
cruda de no coníferas.

Gráfica 13. Participación del CAS en las exportaciones mundiales de
celulosa de no coníferas

(% del volumen, promedio 2013-2017)

Fuente: Trademap

Los tres países en su conjunto han crecido a una tasa acumulativa anual del 9%
en volumen. En el año 2017 exportaron un volumen un 3% mayor que en el año
previo y al considerar el valor esta variación fue del 13%.

Las exportaciones de Brasil crecieron un 38% si se compara el año 2017 contra
el año 2013, siendo la variación acumulativa anual del 8%. Sus exportaciones
han representado en los años analizados un 73% de lo exportado de celulosa de
no coníferas por el CAS.

Chile, se encuentra en tercer lugar en el ranking de los principales exportadores
mundiales de los cinco años analizados. Sus ventas en el año 2017 fueron un
3% superior a las del año 2013, considerando el volumen.

Uruguay es el cuarto exportador mundial en el quinquenio 2013-2017, con una
tasa de crecimiento acumulativo anual del 22% en este período. En el año 2017
se exportó un volumen un 125% mayor que en año 2013. La participación de las
exportaciones uruguayas en las exportaciones del CAS pasó de un 9% en 2013
a un 15% en 2017.

CAS
61%

Indonesia
14%

Países Bajos
6%

Portugal
4%Canadá

4%
España

4%
EEUU

3%
Otros

4%

42

Gráfica 14. Exportaciones de celulosa de no coníferas del CAS en
volumen

Fuente: Trademap

Los principales destinos de las exportaciones de celulosa de madera de no
coníferas del CAS, considerando el volumen promedio del período analizado,
son China (32%), Holanda (19%), Estados Unidos (13%), Italia (11%). Otros
destinos que siguen en importancia son República de Corea (4%), Francia (3%),
Bélgica (3%), entre otros.

4.1.3 Análisis de los principales destinos de las exportaciones del CAS: China, Holanda y
Estados Unidos

En este apartado se analizarán los principales destinos de la celulosa de no
coníferas exportada por el CAS, estos son: China, Holanda y Estados Unidos.

China

El principal importador mundial de este producto es China, quien es a su vez, el
principal mercado de destino de las exportaciones de celulosa de no coníferas
del CAS. Si se analizan los datos en volumen de importaciones de China, el
promedio de importado en el período 2013-2017 fue de 8 millones de toneladas.

En el ranking de los países de origen de las importaciones de China por volumen,
Brasil se encuentra en primer lugar (45%), Indonesia en segundo lugar (27%),
Uruguay en tercer lugar (9%) y Chile en cuarto lugar (6%). Siguen en este orden
Estados Unidos, Rusia y Canadá (Cuadro 38).

74% 74% 72% 74% 73%

9%
11%

15%
14% 15%

17%
15%

13%
12% 12%

 -

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

2013 2014 2015 2016 2017

M
ill

on
es

 d
e

to
ne

la
da

s

Chile

Uruguay

Brasil

41

Los principales destinos de las exportaciones de celulosa de madera de no coníferas del CAS, considerando

el volumen promedio del período analizado, son China (32%), Holanda (19%), Estados Unidos (13%), Italia

(11%). Otros destinos que siguen en importancia son República de Corea (4%), Francia (3%), Bélgica (3%),

entre otros.

4.1.3 Análisis de los principales destinos de las exportaciones del CAS: China, Holanda y Estados Unidos

En este apartado se analizarán los principales destinos de la celulosa de no coníferas exportada por el CAS,

estos son: China, Holanda y Estados Unidos.

China

El principal importador mundial de este producto es China, quien es a su vez, el principal mercado de destino

de las exportaciones de celulosa de no coníferas del CAS. Si se analizan los datos en volumen de importacio-

nes de China, el promedio de importado en el período 2013-2017 fue de 8 millones de toneladas.

En el ranking de los países de origen de las importaciones de China por volumen, Brasil se encuentra en

primer lugar (45%), Indonesia en segundo lugar (27%), Uruguay en tercer lugar (9%) y Chile en cuarto lugar

(6%). Siguen en este orden Estados Unidos, Rusia y Canadá (Cuadro 38).

Tal como se presenta en la Gráfica 15, el 61 % de las importaciones de China de este producto procedieron

del CAS – un promedio de 4,9 millones de toneladas por un valor anual de 2.824 millones de dólares en pro-

medio 2013-2017. Dentro de las compras de China al CAS, Brasil participa en un 73%, Uruguay en un 16% y

Chile un 11% en promedio del valor para los cinco años considerados.

43

Cuadro 38. Importaciones de China de celulosa de no coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
CAS 2.136 2.464 2.969 2.831 3.721 2.824 61%
Indonesia 1.225 1.208 1.218 977 1.718 1.269 27%
Estados Unidos 202 132 152 119 151 151 3%
Rusia 92 100 118 89 172 114 2%
Canadá 121 31 125 103 145 105 2%
Japón 109 66 69 24 35 61 1%
Sudáfrica 50 41 47 45 50 47 1%
Otros 134 48 31 70 165 90 2%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Tal como se presenta en la Gráfica 15, el 61 % de las importaciones de China
de este producto procedieron del CAS – un promedio de 4,9 millones de
toneladas por un valor anual de 2.824 millones de dólares en promedio 2013-
2017. Dentro de las compras de China al CAS, Brasil participa en un 73%,
Uruguay en un 16% y Chile un 11% en promedio del valor para los cinco años
considerados.

Gráfica 15. Origen de las importaciones de China de celulosa de no
coníferas. Volumen Promedio 2013-2017

Fuente: Trademap

CAS
61%

Indonesia
27%

Estados Unidos
3%

Rusia
3%

Canadá
2% Japón

1%

Sudáfrica
1%

Otros
2%

42

En relación a los precios CIF de las importaciones de China de este producto, en el promedio de los 5 años

considerados el precio promedio ponderado recibido por el CAS en su conjunto es superior al de sus com-

petidores directos.

Holanda

Las importaciones holandesas de este producto promediaron 1,8 millones de toneladas anuales en el perío-

do 2013-2017. En el año 2017 se importaron 1,95 millones de toneladas por un valor de 1.140 millones de

dólares.

43

Cuadro 38. Importaciones de China de celulosa de no coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
CAS 2.136 2.464 2.969 2.831 3.721 2.824 61%
Indonesia 1.225 1.208 1.218 977 1.718 1.269 27%
Estados Unidos 202 132 152 119 151 151 3%
Rusia 92 100 118 89 172 114 2%
Canadá 121 31 125 103 145 105 2%
Japón 109 66 69 24 35 61 1%
Sudáfrica 50 41 47 45 50 47 1%
Otros 134 48 31 70 165 90 2%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Tal como se presenta en la Gráfica 15, el 61 % de las importaciones de China
de este producto procedieron del CAS – un promedio de 4,9 millones de
toneladas por un valor anual de 2.824 millones de dólares en promedio 2013-
2017. Dentro de las compras de China al CAS, Brasil participa en un 73%,
Uruguay en un 16% y Chile un 11% en promedio del valor para los cinco años
considerados.

Gráfica 15. Origen de las importaciones de China de celulosa de no
coníferas. Volumen Promedio 2013-2017

Fuente: Trademap

CAS
61%

Indonesia
27%

Estados Unidos
3%

Rusia
3%

Canadá
2% Japón

1%

Sudáfrica
1%

Otros
2%

44

En relación a los precios CIF de las importaciones de China de este producto, en
el promedio de los 5 años considerados el precio promedio ponderado recibido
por el CAS en su conjunto es superior al de sus competidores directos.

Cuadro 39. Precios implícitos de las importaciones de China de celulosa
de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017

CAS* 648 598 615 525 595
Indonesia 601 561 596 513 604
Estados Unidos 598 598 589 530 568
Rusia 621 564 601 533 602
Canadá 628 604 596 515 584

 Fuente: Trademap
Nota (*): Precios promedio ponderados

Holanda

Las importaciones holandesas de este producto promediaron 1,8 millones de
toneladas anuales en el período 2013-2017. En el año 2017 se importaron 1,95
millones de toneladas por un valor de 1.140 millones de dólares.

Cuadro 40. Importaciones de Holanda de celulosa de no coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
CAS 948 823 913 736 829 850 74%
España 210 182 87 54 75 122 12%
Portugal 94 74 67 93 109 87 7%
Bélgica 34 29 20 28 34 29 3%
Finlandia 25 9 13 26 36 22 2%
Otros 26 23 37 37 34 31 3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Holanda se ha abastecido en un 74% de los países del CAS en el período
considerado; Brasil participa en un 36% del mercado holandés, Uruguay en un
24% y Chile en un 14% - considerando volumen promedio 2013-2017. Siguen
España y Portugal como proveedores con participaciones del 12% y 7%
respectivamente.

43

Holanda se ha abastecido en un 74% de los países del CAS en el período considerado; Brasil participa en un

36% del mercado holandés, Uruguay en un 24% y Chile en un 14% - considerando volumen promedio 2013-

2017. Siguen España y Portugal como proveedores con participaciones del 12% y 7% respectivamente.

El precio promedio ponderado de las compras de Holanda al CAS para el quinquenio 2013-2017 fue de 627

dólares por tonelada. Brasil recibe precios mayores a los de Uruguay y Chile; un promedio para dicho período

de 640 dólares por tonelada versus 614 y 626 dólares por tonelada respectivamente (Cuadro 41).

44

En relación a los precios CIF de las importaciones de China de este producto, en
el promedio de los 5 años considerados el precio promedio ponderado recibido
por el CAS en su conjunto es superior al de sus competidores directos.

Cuadro 39. Precios implícitos de las importaciones de China de celulosa
de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017

CAS* 648 598 615 525 595
Indonesia 601 561 596 513 604
Estados Unidos 598 598 589 530 568
Rusia 621 564 601 533 602
Canadá 628 604 596 515 584

 Fuente: Trademap
Nota (*): Precios promedio ponderados

Holanda

Las importaciones holandesas de este producto promediaron 1,8 millones de
toneladas anuales en el período 2013-2017. En el año 2017 se importaron 1,95
millones de toneladas por un valor de 1.140 millones de dólares.

Cuadro 40. Importaciones de Holanda de celulosa de no coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
CAS 948 823 913 736 829 850 74%
España 210 182 87 54 75 122 12%
Portugal 94 74 67 93 109 87 7%
Bélgica 34 29 20 28 34 29 3%
Finlandia 25 9 13 26 36 22 2%
Otros 26 23 37 37 34 31 3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Holanda se ha abastecido en un 74% de los países del CAS en el período
considerado; Brasil participa en un 36% del mercado holandés, Uruguay en un
24% y Chile en un 14% - considerando volumen promedio 2013-2017. Siguen
España y Portugal como proveedores con participaciones del 12% y 7%
respectivamente.

45

Gráfica 16. Origen de las importaciones de Holanda de celulosa de no
coníferas - Volumen Promedio 2013-2017

 Fuente: Trademap

El precio promedio ponderado de las compras de Holanda al CAS para el
quinquenio 2013-2017 fue de 627 dólares por tonelada. Brasil recibe precios
mayores a los de Uruguay y Chile; un promedio para dicho período de 640
dólares por tonelada versus 614 y 626 dólares por tonelada respectivamente
(Cuadro 41) .

Cuadro 41. Precios implícitos de las importaciones de Holanda de
celulosa de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017

CAS* 720 612 640 547 615
España 797 712 393 359 385
Portugal 996 1.210 1.045 511 530
Bélgica 698 605 605 524 574
Finlandia 762 696 666 546 599

 Fuente: Trademap
 * Precios promedio ponderados

Estados Unidos

El tercer importador mundial de celulosa de no coníferas considerando el
promedio 2013-2017 es Estados Unidos; que en el último año importó 2,5
millones de toneladas por un valor de 1.411 millones de dólares.

CAS
74%

España
12%

Portugal
6%

Bélgica
3%

Finlandia
2%

Otros
3%

45

Gráfica 16. Origen de las importaciones de Holanda de celulosa de no
coníferas - Volumen Promedio 2013-2017

 Fuente: Trademap

El precio promedio ponderado de las compras de Holanda al CAS para el
quinquenio 2013-2017 fue de 627 dólares por tonelada. Brasil recibe precios
mayores a los de Uruguay y Chile; un promedio para dicho período de 640
dólares por tonelada versus 614 y 626 dólares por tonelada respectivamente
(Cuadro 41) .

Cuadro 41. Precios implícitos de las importaciones de Holanda de
celulosa de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017

CAS* 720 612 640 547 615
España 797 712 393 359 385
Portugal 996 1.210 1.045 511 530
Bélgica 698 605 605 524 574
Finlandia 762 696 666 546 599

 Fuente: Trademap
 * Precios promedio ponderados

Estados Unidos

El tercer importador mundial de celulosa de no coníferas considerando el
promedio 2013-2017 es Estados Unidos; que en el último año importó 2,5
millones de toneladas por un valor de 1.411 millones de dólares.

CAS
74%

España
12%

Portugal
6%

Bélgica
3%

Finlandia
2%

Otros
3%

44

Estados Unidos

El tercer importador mundial de celulosa de no coníferas considerando el promedio 2013-2017 es Estados

Unidos; que en el último año importó 2,5 millones de toneladas por un valor de 1.411 millones de dólares.

Los principales países de origen de las importaciones de Estados Unidos de este producto son Brasil (75%)

y Canadá (23%), considerando volumen promedio 2013-2017. Chile participa en un 1% del volumen de las

importaciones norteamericanas.

Si se comparan los precios implícitos de las importaciones desde Brasil y Canadá se observa que en el prome-

dio 2013-2017 el país sudamericano obtuvo un menor precio que Canadá. En el año 2017, el precio de Brasil

fue superior al del país competidor.

46

Cuadro 42. Importaciones de Estados Unidos de celulosa de no coníferas

Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
CAS 1.110 1.016 1.047 1.076 1.131 1.076 75%
España 363 435 343 285 263 338 24%
Portugal 10 11 11 14 16 12 1%
Otros 1 4 4 0 1 2 0%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Los principales países de origen de las importaciones de Estados Unidos de este
producto son Brasil (75%) y Canadá (23%), considerando volumen promedio
2013-2017. Chile participa en un 1% del volumen de las importaciones
norteamericanas.

Gráfica 17. Origen de las importaciones de Estados Unidos de celulosa de
no coníferas - Volumen Promedio 2013-2017

Fuente: Trademap

Si se comparan los precios implícitos de las importaciones desde Brasil y Canadá
se observa que en el promedio 2013-2017 el país sudamericano obtuvo un
menor precio que Canadá. En el año 2017, el precio de Brasil fue superior al del
país competidor.

Cuadro 43. Precios implícitos de las importaciones de Estados Unidos de
celulosa de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Brasil 567 656 565 486 588

Canadá 622 656 600 530 543
 Fuente: Trademap

CAS
76%

Canadá
23%

Filipinas
1%

Otros
0%

46

Cuadro 42. Importaciones de Estados Unidos de celulosa de no coníferas

Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
CAS 1.110 1.016 1.047 1.076 1.131 1.076 75%
España 363 435 343 285 263 338 24%
Portugal 10 11 11 14 16 12 1%
Otros 1 4 4 0 1 2 0%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Los principales países de origen de las importaciones de Estados Unidos de este
producto son Brasil (75%) y Canadá (23%), considerando volumen promedio
2013-2017. Chile participa en un 1% del volumen de las importaciones
norteamericanas.

Gráfica 17. Origen de las importaciones de Estados Unidos de celulosa de
no coníferas - Volumen Promedio 2013-2017

Fuente: Trademap

Si se comparan los precios implícitos de las importaciones desde Brasil y Canadá
se observa que en el promedio 2013-2017 el país sudamericano obtuvo un
menor precio que Canadá. En el año 2017, el precio de Brasil fue superior al del
país competidor.

Cuadro 43. Precios implícitos de las importaciones de Estados Unidos de
celulosa de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Brasil 567 656 565 486 588

Canadá 622 656 600 530 543
 Fuente: Trademap

CAS
76%

Canadá
23%

Filipinas
1%

Otros
0%

46

Cuadro 42. Importaciones de Estados Unidos de celulosa de no coníferas

Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
CAS 1.110 1.016 1.047 1.076 1.131 1.076 75%
España 363 435 343 285 263 338 24%
Portugal 10 11 11 14 16 12 1%
Otros 1 4 4 0 1 2 0%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Los principales países de origen de las importaciones de Estados Unidos de este
producto son Brasil (75%) y Canadá (23%), considerando volumen promedio
2013-2017. Chile participa en un 1% del volumen de las importaciones
norteamericanas.

Gráfica 17. Origen de las importaciones de Estados Unidos de celulosa de
no coníferas - Volumen Promedio 2013-2017

Fuente: Trademap

Si se comparan los precios implícitos de las importaciones desde Brasil y Canadá
se observa que en el promedio 2013-2017 el país sudamericano obtuvo un
menor precio que Canadá. En el año 2017, el precio de Brasil fue superior al del
país competidor.

Cuadro 43. Precios implícitos de las importaciones de Estados Unidos de
celulosa de no coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Brasil 567 656 565 486 588

Canadá 622 656 600 530 543
 Fuente: Trademap

CAS
76%

Canadá
23%

Filipinas
1%

Otros
0%

45

4.2 Celulosa proveniente de madera de coníferas

4.2.1 Comercio mundial

Las exportaciones mundiales de celulosa proveniente de madera de coníferas totalizaron en promedio para

el período 2013-2017 un volumen de 24 millones de toneladas por un valor de 15.597 millones de dólares. El

93% de lo comercializado correspondió a celulosa de coníferas blanqueada o semiblanqueada y el restante

7% a celulosa cruda.

Los principales países exportadores son Canadá y Estados Unidos con participaciones del 25% y 24% del

volumen total exportado, considerando el promedio 2013-2017. Le siguen en importancia Finlandia (10%),

Suecia (10%) y Chile (10%).

Tal como se presenta en el Cuadro 45, el mayor importador mundial de este producto es China con una par-

ticipación promedio 2013-2017 del 33% del volumen. Estados Unidos (10%), Alemania (7%) e Italia (6%) le

siguen en el ranking de importadores mundiales. La demanda internacional China ha sido creciente en los

cinco años considerados.

47

4.2 Celulosa proveniente de madera de coníferas

4.2.1 Comercio mundial

Las exportaciones mundiales de celulosa proveniente de madera de coníferas
totalizaron en promedio para el período 2013-2017 un volumen de 24 millones
de toneladas por un valor de 15.597 millones de dólares. El 93% de lo
comercializado correspondió a celulosa de coníferas blanqueada o
semiblanqueada y el restante 7% a celulosa cruda.

Los principales países exportadores son Canadá y Estados Unidos con
participaciones del 25% y 24% del volumen total exportado, considerando el
promedio 2013-2017. Le siguen en importancia Finlandia (10%), Suecia (10%) y
Chile (10%).

Cuadro 44. Exportaciones mundiales de celulosa de coníferas
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Canadá 5.850 5.849 6.141 6.114 6.097 6.010 25%
Estados Unidos 5.587 5.981 5.791 6.145 6.059 5.913 24%
Finlandia 2.323 2.313 2.414 2.711 2.797 2.511 10%
Suecia 2.530 2.498 2.512 2.454 2.434 2.485 10%
Chile 2.472 2.579 2.290 2.508 2.351 2.440 10%
Rusia 1.280 1.421 1.584 1.720 1.624 1.526 6%
Alemania 741 777 667 688 739 723 3%
Otros 2.737 2.712 2.634 3.019 2.927 2.806 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Tal como se presenta en el Cuadro 45, el mayor importador mundial de este
producto es China con una participación promedio 2013-2017 del 33% del
volumen. Estados Unidos (10%), Alemania (7%) e Italia (6%) le siguen en el
ranking de importadores mundiales. La demanda internacional China ha sido
creciente en los cinco años considerados.

Cuadro 45. Importaciones mundiales de celulosa de coníferas
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 7.020 7.189 7.875 8.683 8.766 7.907 33%
Estados Unidos 2.283 2.378 2.348 2.538 2.460 2.401 10%
Alemania 1.731 1.578 1.551 1.564 1.482 1.581 7%

47

4.2 Celulosa proveniente de madera de coníferas

4.2.1 Comercio mundial

Las exportaciones mundiales de celulosa proveniente de madera de coníferas
totalizaron en promedio para el período 2013-2017 un volumen de 24 millones
de toneladas por un valor de 15.597 millones de dólares. El 93% de lo
comercializado correspondió a celulosa de coníferas blanqueada o
semiblanqueada y el restante 7% a celulosa cruda.

Los principales países exportadores son Canadá y Estados Unidos con
participaciones del 25% y 24% del volumen total exportado, considerando el
promedio 2013-2017. Le siguen en importancia Finlandia (10%), Suecia (10%) y
Chile (10%).

Cuadro 44. Exportaciones mundiales de celulosa de coníferas
En miles de toneladas

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
Canadá 5.850 5.849 6.141 6.114 6.097 6.010 25%
Estados Unidos 5.587 5.981 5.791 6.145 6.059 5.913 24%
Finlandia 2.323 2.313 2.414 2.711 2.797 2.511 10%
Suecia 2.530 2.498 2.512 2.454 2.434 2.485 10%
Chile 2.472 2.579 2.290 2.508 2.351 2.440 10%
Rusia 1.280 1.421 1.584 1.720 1.624 1.526 6%
Alemania 741 777 667 688 739 723 3%
Otros 2.737 2.712 2.634 3.019 2.927 2.806 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Tal como se presenta en el Cuadro 45, el mayor importador mundial de este
producto es China con una participación promedio 2013-2017 del 33% del
volumen. Estados Unidos (10%), Alemania (7%) e Italia (6%) le siguen en el
ranking de importadores mundiales. La demanda internacional China ha sido
creciente en los cinco años considerados.

Cuadro 45. Importaciones mundiales de celulosa de coníferas
En miles de toneladas

Importadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017 (%)
China 7.020 7.189 7.875 8.683 8.766 7.907 33%
Estados Unidos 2.283 2.378 2.348 2.538 2.460 2.401 10%
Alemania 1.731 1.578 1.551 1.564 1.482 1.581 7%

48

Italia 1.618 1.516 1.545 1.454 1.364 1.499 6%
Japón 940 972 944 926 998 956 4%
Indonesia 721 755 566 652 722 683 3%
República de Corea 673 693 700 672 661 680 3%
Francia 699 627 636 686 681 666 3%
Holanda 618 666 681 536 623 625 3%
Turquía 506 432 552 558 627 535 2%
Otros 6.379 6.702 6.874 7.042 6.755 6.750 28%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

4.2.2 Exportaciones del CAS

El CAS tiene una menor participación en el mercado mundial de celulosa de
madera de coníferas en comparación con el mercado de celulosa de no
coníferas. En el promedio del volumen mundial exportado en el período 2013-
2017, el CAS participó en un 11%.

Gráfica 18. Participación del CAS en las exportaciones mundiales de
celulosa de coníferas

(% del volumen, promedio 2013-2017)

Fuente: Trademap

De los países del CAS, Chile es el que tiene una presencia importante en el
mercado internacional de este producto; se ubica como quinto mayor exportador
mundial. En el año 2017 exportó 2,4 millones de toneladas por un valor de 1.496
millones de dólares. Este país exporta un 82% de celulosa de coníferas
blanqueada o semiblanqueada y un 18% de celulosa cruda. En el mercado de
celulosa cruda (7% del mercado mundial de celulosa de coníferas), Chile es el
principal exportador.

Argentina y Brasil exportan celulosa de madera de coníferas, pero en menor
medida. Argentina en el año 2017 exportó 214 mil toneladas por un valor de 128

CAS
11%

Canadá
25%

Estados
Unidos

24%

Finlandia
10%

Suecia
10%

Rusia
6%

Alemania
3%

Otros
11%

46

4.2.2 Exportaciones del CAS

El CAS tiene una menor participación en el mercado mundial de celulosa de madera de coníferas en com-

paración con el mercado de celulosa de no coníferas. En el promedio del volumen mundial exportado en el

período 2013-2017, el CAS participó en un 11%.

De los países del CAS, Chile es el que tiene una presencia importante en el mercado internacional de este

producto; se ubica como quinto mayor exportador mundial. En el año 2017 exportó 2,4 millones de tonela-

das por un valor de 1.496 millones de dólares. Este país exporta un 82% de celulosa de coníferas blanqueada

o semiblanqueada y un 18% de celulosa cruda. En el mercado de celulosa cruda (7% del mercado mundial de

celulosa de coníferas), Chile es el principal exportador.

Argentina y Brasil exportan celulosa de madera de coníferas, pero en menor medida. Argentina en el año

2017 exportó 214 mil toneladas por un valor de 128 millones de dólares. Brasil, por su parte, tuvo un gran

crecimiento de sus exportaciones en los años 2016 y 2017 respecto a los tres años previos según muestran

los datos de Trademap, llegando a exportar en el último año 192 mil toneladas. Estos dos países han expor-

tado en los últimos tres años solamente celulosa blanqueada o semiblanqueada.
48

Italia 1.618 1.516 1.545 1.454 1.364 1.499 6%
Japón 940 972 944 926 998 956 4%
Indonesia 721 755 566 652 722 683 3%
República de Corea 673 693 700 672 661 680 3%
Francia 699 627 636 686 681 666 3%
Holanda 618 666 681 536 623 625 3%
Turquía 506 432 552 558 627 535 2%
Otros 6.379 6.702 6.874 7.042 6.755 6.750 28%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

4.2.2 Exportaciones del CAS

El CAS tiene una menor participación en el mercado mundial de celulosa de
madera de coníferas en comparación con el mercado de celulosa de no
coníferas. En el promedio del volumen mundial exportado en el período 2013-
2017, el CAS participó en un 11%.

Gráfica 18. Participación del CAS en las exportaciones mundiales de
celulosa de coníferas

(% del volumen, promedio 2013-2017)

Fuente: Trademap

De los países del CAS, Chile es el que tiene una presencia importante en el
mercado internacional de este producto; se ubica como quinto mayor exportador
mundial. En el año 2017 exportó 2,4 millones de toneladas por un valor de 1.496
millones de dólares. Este país exporta un 82% de celulosa de coníferas
blanqueada o semiblanqueada y un 18% de celulosa cruda. En el mercado de
celulosa cruda (7% del mercado mundial de celulosa de coníferas), Chile es el
principal exportador.

Argentina y Brasil exportan celulosa de madera de coníferas, pero en menor
medida. Argentina en el año 2017 exportó 214 mil toneladas por un valor de 128

CAS
11%

Canadá
25%

Estados
Unidos

24%

Finlandia
10%

Suecia
10%

Rusia
6%

Alemania
3%

Otros
11%

49

millones de dólares. Brasil, por su parte, tuvo un gran crecimiento de sus
exportaciones en los años 2016 y 2017 respecto a los tres años previos según
muestran los datos de Trademap, llegando a exportar en el último año 192 mil
toneladas. Estos dos países han exportado en los últimos tres años solamente
celulosa blanqueada o semiblanqueada.

Gráfica 19. Exportaciones de celulosa de coníferas del CAS en volumen

Fuente: Trademap

El principal destino de la celulosa de madera de coníferas exportada por los
países del CAS es China con un 58% del promedio del volumen exportado por
el CAS entre 2013 y 2017. Le siguen Brasil (7%), Italia (5%), Corea (5%), Taipei
Chino (4%) y Japón (4%), entre otros.

Los tres países del CAS exportadores de celulosa de coníferas tienen distintos
mercados, teniendo en común a China como el principal comprador.

En el año 2017 Chile exportó a China un 68% de sus exportaciones totales de
este producto, un 6% a Taipei Chino, a Italia un 5% y Japón un 5%. Los
principales destinos de Argentina para ese año fueron China (51%) y Brasil
(45%). Brasil en 2017 exportó un 40% a China, un 7% a Turquía, 6% a Colombia,
entre otros mercados.

4.2.3 Análisis de los principales destinos de las exportaciones del CAS: China, Italia,
Japón y Brasil

En virtud de la importancia de Chile como exportador regional de celulosa de
coníferas se analizarán algunos de sus principales destinos – China, Italia,
Japón. A su vez, se analizará Brasil dada la relevancia de este país como destino
de las exportaciones de Argentina.

China

Este país es el principal importador mundial de celulosa de coníferas y es el
principal destino de las exportaciones chilenas de este producto.

6% 7%

93% 93%
93%

88% 85%

7% 7%
7%

6% 8%

 -

 1

 1

 2

 2

 3

 3

2013 2014 2015 2016 2017

M
ill

on
es

 d
e

to
ne

la
da

s

Argentina

Chile

Brasil

47

El principal destino de la celulosa de madera de coníferas exportada por los países del CAS es China con un

58% del promedio del volumen exportado por el CAS entre 2013 y 2017. Le siguen Brasil (7%), Italia (5%),

Corea (5%), Taipei Chino (4%) y Japón (4%), entre otros.

Los tres países del CAS exportadores de celulosa de coníferas tienen distintos mercados, teniendo en co-

mún a China como el principal comprador.

En el año 2017 Chile exportó a China un 68% de sus exportaciones totales de este producto, un 6% a Taipei

Chino, a Italia un 5% y Japón un 5%. Los principales destinos de Argentina para ese año fueron China (51%) y

Brasil (45%). Brasil en 2017 exportó un 40% a China, un 7% a Turquía, 6% a Colombia, entre otros mercados.

4.2.3 Análisis de los principales destinos de las exportaciones del CAS: China, Italia, Japón y Brasil

En virtud de la importancia de Chile como exportador regional de celulosa de coníferas se analizarán algu-

nos de sus principales destinos – China, Italia, Japón. A su vez, se analizará Brasil dada la relevancia de este

país como destino de las exportaciones de Argentina.

China

Este país es el principal importador mundial de celulosa de coníferas y es el principal destino de las exporta-

ciones chilenas de este producto.

El mercado chino se reparte entre pocos países. El principal origen de las importaciones chinas es Canadá

con una participación en el volumen promedio 2013-2017 del 34%, le siguen Estados Unidos (19%), el CAS

(18%) representado en un 95% por Chile, Rusia (13%) y Finlandia (12%), entre otros.

50

Cuadro 46. Importaciones de China de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Canadá 1.590 1.668 1.765 1.570 1.642 1.647 34%
Estados Unidos 870 905 968 997 1.070 962 20%
CAS 753 851 783 854 991 846 18%
Finlandia 516 561 515 566 667 565 12%
Rusia 387 615 647 629 634 582 12%
Suecia 102 59 50 59 117 78 2%
Otros 156 141 99 97 109 120 3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

El mercado chino se reparte entre pocos países. El principal origen de las
importaciones chinas es Canadá con una participación en el volumen promedio
2013-2017 del 34%, le siguen Estados Unidos (19%), el CAS (18%)
representado en un 95% por Chile, Rusia (13%) y Finlandia (12%), entre otros.

Gráfica 20. Origen de las importaciones de China de celulosa de coníferas

Volumen Promedio 2013-2017

Fuente: Trademap

Los precios obtenidos por las exportaciones del CAS a China en los últimos
años están alineados al promedio de sus principales competidores.

CAS
18%

Canadá
34%

Estados
Unidos

19%

Finlandia
12%

Rusia
13%

Suecia
2%

Otros
2%

48

Los precios obtenidos por las exportaciones del CAS a China en los últimos años están alineados al promedio

de sus principales competidores.

Italia

Italia se abastece principalmente de Estados Unidos, cuya participación en el valor importado promedio para

el período 2013-2017 fue del 26%, seguido por Suecia (18%) y Finlandia (15%). El CAS tiene una participación

del 8% en valor y del 9% en volumen promedio en este mercado (Cuadro 48).

50

Cuadro 46. Importaciones de China de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Canadá 1.590 1.668 1.765 1.570 1.642 1.647 34%
Estados Unidos 870 905 968 997 1.070 962 20%
CAS 753 851 783 854 991 846 18%
Finlandia 516 561 515 566 667 565 12%
Rusia 387 615 647 629 634 582 12%
Suecia 102 59 50 59 117 78 2%
Otros 156 141 99 97 109 120 3%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

El mercado chino se reparte entre pocos países. El principal origen de las
importaciones chinas es Canadá con una participación en el volumen promedio
2013-2017 del 34%, le siguen Estados Unidos (19%), el CAS (18%)
representado en un 95% por Chile, Rusia (13%) y Finlandia (12%), entre otros.

Gráfica 20. Origen de las importaciones de China de celulosa de coníferas

Volumen Promedio 2013-2017

Fuente: Trademap

Los precios obtenidos por las exportaciones del CAS a China en los últimos
años están alineados al promedio de sus principales competidores.

CAS
18%

Canadá
34%

Estados
Unidos

19%

Finlandia
12%

Rusia
13%

Suecia
2%

Otros
2%

51

Cuadro 47. Precios implícitos de las importaciones de China de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS 704 709 776 568 617
Canadá 681 722 656 593 645
Estados Unidos 689 743 704 618 669
Finlandia 667 718 663 599 643
Rusia 631 673 615 561 632

Fuente: Trademap

Italia

Italia se abastece principalmente de Estados Unidos, cuya participación en el
valor importado promedio para el período 2013-2017 fue del 26%, seguido por
Suecia (18%) y Finlandia (15%). El CAS tiene una participación del 8% en valor
y del 9% en volumen promedio en este mercado (Cuadro 48).

Cuadro 48. Importaciones de Italia de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Estados Unidos 304 269 260 233 229 259 26%

Suecia 159 186 189 175 181 178 18%
Finlandia 125 183 162 136 145 150 15%

CAS 116 94 81 57 57 81 8%
Austria 96 83 60 70 76 77 8%
Francia 50 80 93 72 65 72 7%

Alemania 78 82 59 56 56 66 7%
Otros 168 116 121 70 45 104 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Austria, Francia y Alemania siguen al CAS con una participación muy similar en
el promedio de los cinco años considerados. En los años 2016 y 2017 tanto
Austria como Francia superaron el valor exportado por el CAS. Chile representa
el 91% de las exportaciones del CAS a Italia y Brasil el restante 9%.

51

Cuadro 47. Precios implícitos de las importaciones de China de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS 704 709 776 568 617
Canadá 681 722 656 593 645
Estados Unidos 689 743 704 618 669
Finlandia 667 718 663 599 643
Rusia 631 673 615 561 632

Fuente: Trademap

Italia

Italia se abastece principalmente de Estados Unidos, cuya participación en el
valor importado promedio para el período 2013-2017 fue del 26%, seguido por
Suecia (18%) y Finlandia (15%). El CAS tiene una participación del 8% en valor
y del 9% en volumen promedio en este mercado (Cuadro 48).

Cuadro 48. Importaciones de Italia de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Estados Unidos 304 269 260 233 229 259 26%

Suecia 159 186 189 175 181 178 18%
Finlandia 125 183 162 136 145 150 15%

CAS 116 94 81 57 57 81 8%
Austria 96 83 60 70 76 77 8%
Francia 50 80 93 72 65 72 7%

Alemania 78 82 59 56 56 66 7%
Otros 168 116 121 70 45 104 11%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Austria, Francia y Alemania siguen al CAS con una participación muy similar en
el promedio de los cinco años considerados. En los años 2016 y 2017 tanto
Austria como Francia superaron el valor exportado por el CAS. Chile representa
el 91% de las exportaciones del CAS a Italia y Brasil el restante 9%.

49

Austria, Francia y Alemania siguen al CAS con una participación muy similar en el promedio de los cinco años

considerados. En los años 2016 y 2017 tanto Austria como Francia superaron el valor exportado por el CAS.

Chile representa el 91% de las exportaciones del CAS a Italia y Brasil el restante 9%.

Estados Unidos y Finlandia reciben precios superiores a sus competidores. El CAS recibe precios promedio

similares a los de Austria.

Japón

Estados Unidos y Canadá son los principales países de origen de las importaciones de celulosa de coníferas

de Japón, con participaciones promedio 2013-2017 del 46% y 32% del valor total importado por el país

asiático.

52

Gráfica 21. Origen de las importaciones de Italia de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Estados Unidos y Finlandia reciben precios superiores a sus competidores. El
CAS recibe precios promedio similares a los de Austria.

Cuadro 49. Precios implícitos de las importaciones de Italia de celulosa de
coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS 657 685 633 561 602
Estados Unidos 719 783 760 695 705
Suecia 714 711 634 583 605
Finlandia 679 791 727 587 650
Austria 671 689 621 580 570

Fuente: Trademap

Japón

Estados Unidos y Canadá son los principales países de origen de las
importaciones de celulosa de coníferas de Japón, con participaciones promedio
2013-2017 del 46% y 32% del valor total importado por el país asiático.

Estados Unidos
24%

Suecia
18%

Finlandia
15%

CAS
9%

Austria
8%

Francia
8%

Alemania
7%

Otros
11%

52

Gráfica 21. Origen de las importaciones de Italia de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Estados Unidos y Finlandia reciben precios superiores a sus competidores. El
CAS recibe precios promedio similares a los de Austria.

Cuadro 49. Precios implícitos de las importaciones de Italia de celulosa de
coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
CAS 657 685 633 561 602
Estados Unidos 719 783 760 695 705
Suecia 714 711 634 583 605
Finlandia 679 791 727 587 650
Austria 671 689 621 580 570

Fuente: Trademap

Japón

Estados Unidos y Canadá son los principales países de origen de las
importaciones de celulosa de coníferas de Japón, con participaciones promedio
2013-2017 del 46% y 32% del valor total importado por el país asiático.

Estados Unidos
24%

Suecia
18%

Finlandia
15%

CAS
9%

Austria
8%

Francia
8%

Alemania
7%

Otros
11%

50

Durante los años 2013 a 2016 Chile fue el único país del CAS que exportó este producto a Japón. En el año

2017, según los datos de Trademap, Brasil exportó mil toneladas y Chile 99 mil toneladas a este destino.

Debido a que, en los últimos cinco años, las ventas a Japón desde los países del CAS han sido chilenas, en

el análisis de los precios implícitos de importación se toman los precios que Japón paga por la celulosa de

Chile. En este mercado Estados Unidos es quien recibe los mayores precios, seguido por Canadá. El precio

promedio recibido por Chile en los últimos cinco años fue de 672 dólares por tonelada.

53

Cuadro 50. Importaciones de Japón de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Estados Unidos 282 323 333 313 325 315 46%
Canadá 244 259 220 178 210 222 32%
CAS 52 69 65 52 66 61 9%
Rusia 58 55 49 44 53 52 8%
Otros 35 30 32 45 46 38 5%

Fuente:Trademap
Nota (*): participación promedio en el total mundial

Durante los años 2013 a 2016 Chile fue el único país del CAS que exportó este
producto a Japón. En el año 2017, según los datos de Trademap, Brasil exportó
mil toneladas y Chile 99 mil toneladas a este destino.

Gráfica 22. Origen de las importaciones de Japón de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Debido a que, en los últimos cinco años, las ventas a Japón desde los países del
CAS han sido chilenas, en el análisis de los precios implícitos de importación se
toman los precios que Japón paga por la celulosa de Chile. En este mercado
Estados Unidos es quien recibe los mayores precios, seguido por Canadá. El
precio promedio recibido por Chile en los últimos cinco años fue de 672 dólares
por tonelada.

Estados Unidos
43%

Canadá
34%

CAS
10%

Rusia
8%

Otros
5%

53

Cuadro 50. Importaciones de Japón de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *
 2013-2017

(%)
Estados Unidos 282 323 333 313 325 315 46%
Canadá 244 259 220 178 210 222 32%
CAS 52 69 65 52 66 61 9%
Rusia 58 55 49 44 53 52 8%
Otros 35 30 32 45 46 38 5%

Fuente:Trademap
Nota (*): participación promedio en el total mundial

Durante los años 2013 a 2016 Chile fue el único país del CAS que exportó este
producto a Japón. En el año 2017, según los datos de Trademap, Brasil exportó
mil toneladas y Chile 99 mil toneladas a este destino.

Gráfica 22. Origen de las importaciones de Japón de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Debido a que, en los últimos cinco años, las ventas a Japón desde los países del
CAS han sido chilenas, en el análisis de los precios implícitos de importación se
toman los precios que Japón paga por la celulosa de Chile. En este mercado
Estados Unidos es quien recibe los mayores precios, seguido por Canadá. El
precio promedio recibido por Chile en los últimos cinco años fue de 672 dólares
por tonelada.

Estados Unidos
43%

Canadá
34%

CAS
10%

Rusia
8%

Otros
5%

54

Cuadro 51. Precios implícitos de las importaciones de Japón de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Estados Unidos 762 811 827 758 755
Canadá 713 762 700 641 705
Chile 674 724 676 622 664
Rusia 669 710 655 583 632

Fuente: Trademap

Brasil

Las importaciones de Brasil de celulosa de coníferas han sido abastecidas por
Estados Unidos en un 45% y por Argentina en un 42% (promedio del valor 2013-
2017).

Cuadro 52. Importaciones de Brasil de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017
(%)

Estados Unidos 140 121 134 111 61 114 45%
CAS 115 138 130 97 59 108 43%
Finlandia 17 19 14 11 - 12 5%
Suecia 9 10 9 6 3 7 3%
Otros 14 13 8 6 3 9 4%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Considerando el promedio del volumen importado por Brasil de los cinco años
2013-2017, dentro del CAS, Argentina representa el 98% de este mercado y
Chile el 2%.

51

Brasil

Las importaciones de Brasil de celulosa de coníferas han sido abastecidas por Estados Unidos en un 45% y

por Argentina en un 42% (promedio del valor 2013-2017).

Considerando el promedio del volumen importado por Brasil de los cinco años 2013-2017, dentro del CAS,

Argentina representa el 98% de este mercado y Chile el 2%.

Los precios obtenidos por Estados Unidos para este período son en promedio 8% superiores a los de Argen-

tina. En el año 2017, el precio de las importaciones a Argentina cayó un 12% respecto al año previo, mientras

que el de Estados Unidos creció un 3%, lo cual llevó a una diferencia del 24% entre ambos.

54

Cuadro 51. Precios implícitos de las importaciones de Japón de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Estados Unidos 762 811 827 758 755
Canadá 713 762 700 641 705
Chile 674 724 676 622 664
Rusia 669 710 655 583 632

Fuente: Trademap

Brasil

Las importaciones de Brasil de celulosa de coníferas han sido abastecidas por
Estados Unidos en un 45% y por Argentina en un 42% (promedio del valor 2013-
2017).

Cuadro 52. Importaciones de Brasil de celulosa de coníferas
Valor en millones de dólares

Exportadores 2013 2014 2015 2016 2017 Promedio
2013-2017

Participación
promedio *

 2013-2017
(%)

Estados Unidos 140 121 134 111 61 114 45%
CAS 115 138 130 97 59 108 43%
Finlandia 17 19 14 11 - 12 5%
Suecia 9 10 9 6 3 7 3%
Otros 14 13 8 6 3 9 4%

Fuente: Trademap
Nota (*): participación promedio en el total mundial

Considerando el promedio del volumen importado por Brasil de los cinco años
2013-2017, dentro del CAS, Argentina representa el 98% de este mercado y
Chile el 2%.

55

Gráfica 23. Origen de las importaciones de Brasil de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Los precios obtenidos por Estados Unidos para este período son en promedio
8% superiores a los de Argentina. En el año 2017, el precio de las importaciones
a Argentina cayó un 12% respecto al año previo, mientras que el de Estados
Unidos creció un 3%, lo cual llevó a una diferencia del 24% entre ambos.

Cuadro 53. Precios implícitos de las importaciones de Brasil de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Estados Unidos 734 776 773 713 734
Argentina 693 745 763 671 592

Fuente: Trademap

CAS
44%

Estados Unidos
de América

43%

Finlandia
6%

Suecia
3%

Otros
4%

55

Gráfica 23. Origen de las importaciones de Brasil de celulosa de coníferas
Volumen Promedio 2013-2017

Fuente: Trademap

Los precios obtenidos por Estados Unidos para este período son en promedio
8% superiores a los de Argentina. En el año 2017, el precio de las importaciones
a Argentina cayó un 12% respecto al año previo, mientras que el de Estados
Unidos creció un 3%, lo cual llevó a una diferencia del 24% entre ambos.

Cuadro 53. Precios implícitos de las importaciones de Brasil de celulosa
de coníferas (USD/tonelada)

Exportadores 2013 2014 2015 2016 2017
Estados Unidos 734 776 773 713 734
Argentina 693 745 763 671 592

Fuente: Trademap

CAS
44%

Estados Unidos
de América

43%

Finlandia
6%

Suecia
3%

Otros
4%

52

5. SÍNTESIS

En los datos del último anuario estadístico de comercio exterior queda manifiesta la importancia de las

exportaciones de bienes de base agraria en las exportaciones totales de bienes de los países de la región.

Éstas representan el 40% de las ventas de bienes al exterior por parte del conjunto de países del CAS - las

participaciones de los bienes de base agraria en el total exportado por cada país se ubicaron entre 19% a

73% según el país de análisis. A su vez, surge que la soja y sus derivados son el principal producto exportado

por la región, superando el 36% de las ventas totales de bienes de base agraria del bloque en el año 2017. El

maíz, la carne vacuna y la celulosa le siguen en importancia.

Este estudio profundizó en los mercados de estos cuatro conjuntos de productos, apuntando a identificar la

relevancia del CAS como proveedor mundial de estos rubros, así como la competencia relevante.

El complejo sojero, que se compone de productos relevantes en la canasta exportadora de Argentina, Brasil,

Paraguay y Uruguay, difiere en destinos según el producto analizado dentro de la cadena de valor. En el caso

del grano de soja, tanto Brasil, Argentina y Uruguay coinciden en tener a China como el principal demandan-

te – que a su vez es el principal comprador mundial de este producto con casi dos tercios del mercado. El CAS

en conjunto abastece del 63% de las compras que realiza China y tiene como competidor relevante a Estados

Unidos. En aceite de soja, el CAS domina el suministro de este producto – casi 60% de las exportaciones mun-

diales – con una destacada participación de Argentina, recibiendo la competencia de otros aceites vegetales.

India se posiciona como el principal comprador de este producto, el cual es casi en su totalidad abastecido

por el CAS. Como en los demás productos del complejo sojero, la región es la mayor abastecedora de harina

de soja a nivel mundial (65% del volumen total) y recibe la competencia de Estados Unidos. En cuanto a los

mercados, éstos se encuentran más diversificados, siendo Indonesia el principal destino, el cual también es

prácticamente abastecido en su totalidad por las compras que realiza a la región.

El CAS como bloque lidera con el 34% del comercio mundial de maíz, recibiendo la competencia de Estados

Unidos y de Ucrania. Dentro del CAS, las ventas de maíz son relevantes para Argentina, Brasil y Paraguay. Se

exportó a más de 140 países, de los cuales Vietnam, Irán y Egipto han sido los de mayor peso. En el caso de

Vietnam, el CAS abastece el 77% de las compras de maíz realizadas por este país, participación que se eleva

a 92% en el caso de Irán y a 42% en el caso de Egipto.

En la carne vacuna, existen diferencias de mercado en lo que respecta a la carne vacuna enfriada y a la con-

gelada. Los países del CAS tuvieron una participación promedio del 30% en el comercio mundial de carne

vacuna congelada en el período 2013-2017. Brasil es el segundo exportador a nivel mundial de carne vacuna

con un 20% de las exportaciones mundiales promedio de dicho período, detrás de India que exporta carne

de búfalo. Uruguay, Paraguay y Argentina se ubican sexto, séptimo y octavo lugar del ranking de mayores

exportadores. Los principales destinos de las exportaciones del CAS difieren según cada país. Considerando

el período 2013-2017, Brasil exportó mayormente a Hong Kong, Rusia y Egipto; Argentina a China, Israel y

Rusia; Uruguay a China, Estados Unidos e Israel y el principal destino de las exportaciones de Paraguay fue

Rusia, seguido en menor medida por Israel y Vietnam. China es el principal comprador mundial de carne

vacuna congelada; Brasil y Uruguay se encuentran entre sus tres mayores proveedores junto con Australia.

Por otra parte, el CAS abastece el 91% de las importaciones de Rusia, con una fuerte presencia de Brasil y

Paraguay en este mercado. En lo que respecta a la carne vacuna enfriada, el CAS ha participado en un 9%

del volumen exportado a nivel mundial. Brasil es el principal exportador de este producto de la región con

una participación del 40% del volumen exportado por el CAS, le siguen Paraguay con el 27%, Argentina con

el 20% y Uruguay con el 13%. Chile exporta carne enfriada, pero en menor medida en relación al resto. Los

53

destinos principales de las exportaciones a nivel del CAS como bloque, considerando volumen, son Chile

(46%), la Unión Europea (26%) y Brasil (10%). En este producto son importantes las exportaciones a la Unión

Europea ya que este destino paga precios muy superiores a otros mercados. Al igual que en la carne conge-

lada, los destinos principales varían según el país.

La celulosa, se encuentra dentro de los principales productos exportados por Brasil, Chile y Uruguay. Las

exportaciones del CAS de celulosa proveniente de madera de no coníferas representaron el 61% de las ex-

portaciones globales de este producto. Brasil es el principal proveedor mundial, mientras Chile y Uruguay se

encuentran en tercer y cuarto lugar del ranking de los mayores exportadores según volumen, considerando

el promedio del período 2013-2017. Estos tres países han tenido un gran crecimiento de sus exportaciones

en estos años y se destaca el caso de Uruguay. Los principales destinos de las ventas de la región, según vo-

lumen exportado, son China (32%), Holanda (19%), Estados Unidos (13%) e Italia (11%). China es el principal

importador de este producto y sus compras son abastecidas en un 61% por los países del CAS. A su vez, el

CAS participa en un 74% de las importaciones de Holanda, mercado de entrada a la Unión Europea. Por otra

parte, el CAS tiene una participación del 11% en el volumen mundial exportado de celulosa proveniente de

madera de coníferas, exportaciones que son fundamentalmente chilenas. Chile se ubica como el quinto ex-

portador a nivel mundial. Brasil y Argentina exportan este producto, pero en menor medida respecto a Chile.

El principal destino de las exportaciones del CAS como bloque, considerando volumen promedio 2013-2017,

fue China con el 58% de las ventas. Chile, Brasil y Argentina tienen distintos destinos de exportación, pero

coinciden en China como destino principal. El CAS participa en un 18% de las exportaciones chinas de este

producto, las cuales son abastecidas en un 94% por Chile. Chile además exporta a mercados como Italia y

Japón.

En resumen, considerando estos principales productos de exportación del CAS, se destaca la relevancia de

la región como proveedora de estos bienes de base agraria a nivel mundial. Es de resaltar la importancia de

China como destino de las exportaciones del bloque de grano de soja, carne vacuna congelada y celulosa.

Asimismo, emergen diferencias entre los países de la región en cuanto a los destinos a los que venden sus

productos y los precios que se obtienen.

