
1

Informe

ANÁLISIS DEL COMERCIO AGRÍCOLA DE CHINA EN 2014

RESUMEN EJECUTIVO

 En 2014 la República Popular China comerció con el mundo productos agroalimentarios por un
valor de U$S 207 mil millones, un 5,8% superior al registrado el año anterior. En el último año, el
país asiático importó por U$S 135 mil millones y exportó por U$S 72 mil millones, un 5,3% y 6,7%
más con respecto al 2013; incrementando 3,9% el déficit comercial que registra con sus socios
comerciales en este rubro en comparación al año anterior, totalizando U$S 63 mil millones.

 Sin embargo, la participación del comercio agrícola en el global de China con el mundo es marginal,
ya que apenas representa el 3% de las exportaciones totales y el 7% de las importaciones totales.
Estos porcentajes se han mantenido relativamente estables en los últimos años. Aun así, es
importante destacar el gran crecimiento que vienen registrando las importaciones de alimentos, que
han llegado a duplicar a las exportaciones chinas en este rubro. En 2006 cuando iniciamos esta
serie de informes, la balanza comercial agrícola de China estaba bastante equilibrada, con un déficit
de apenas U$S 4.915 millones; en ese año había importado por U$S 36.050 millones y exportado
por U$S 31.135 millones. Ocho años más tarde, las importaciones crecieron 275% y las
exportaciones 129%.

 Si bien China ha conseguido una relativa autosuficiencia en materia de granos (la política de
seguridad alimentaria apunta a garantizar el 95% de las necesidades del país) y ha logrado un
incremento constante de su producción en los últimos 10 años (en 2014 se situó en 607,1 millones
de toneladas), su creciente demanda de alimentos para satisfacer a una población en aumento y
con mayor poder adquisitivo y nuevos hábitos de consumo, ha motorizado tanto las compras de
materias primas para su industria aceitera, de piensos, textil, calzado, muebles y construcción,
como así también de las manufacturas de origen agrícola, como lácteos, carne bovina y ovina, entre
otros.

 Como en años anteriores, las importaciones agrícolas siguieron registrando una fuerte
concentración en unos pocos productos: 30 posiciones arancelarias concentraron el 68,72% de las
importaciones totales agrícolas chinas, con un fuerte predominio de las materias primas, pero con
un crecimiento de los lácteos, maderas, cueros, sorgo, cebada y semillas de sésamo, entre otros.
Se siguieron destacando las importaciones de porotos de soja (por sí solas constituyeron el 30% del
total agrícola importado en valor), algodón (3,7%), leche en polvo entera (2,5%) y aceite de palma
(2,4%). Otros productos de importancia fueron cueros bovinos, semillas de colza, maderas en
bruto, lana, raíces y fécula de mandioca, DDGS de maíz, sorgo, cebada, fórmulas lácteas infantiles,
tabaco, maderas en plaquitas, carne de cerdo (incluyendo despojos), vino en botella, azúcar,
semilla de sésamo, aceite crudo de soja, carne bovina, carne ovina, entre otros.

 En 2014, se destacaron las mayores compras (en valor) de poroto de soja (crecimiento del 6%),
maderas en bruto (26%), lácteos (leche en polvo 26%, leche fluida 74%, quesos 48%), pesca
(pescado congelado 7%, crustáceos y mariscos 11%), frutas (uvas de mesa 17%, cerezas 79% y
arándanos 161%), semilla de colza (15%), hortalizas (raíces de mandioca 17%), tabaco (17%),
DDGS de maíz (26%), sorgo (344%), cebada (97%), arroz (17%), semilla de sésamo (14%), carne
ovina (20%), bovinos en pie (134%), alfalfa (29%), harina de carne, hueso y sangre (6%), maní
(69%) y miel (37%). Mientras tanto, disminuyeron las compras de algodón (41%), lana (12%),
aceite de palma (11%), suero lácteo (7%), harina de pescado (7%), fórmulas lácteas infantiles
(34%), azúcar (28%), aceite de soja (14%), aceite de colza (57%), trigo (48%), maíz (22%) y arvejas
secas (32%).

 También existe una importante concentración en cuanto a sus proveedores agrícolas: 20 países
fueron el origen del 83,7% de las importaciones agrícolas chinas. Estados Unidos (22,4%), Brasil
(16,1%), Australia (6,6%), Nueva Zelanda (6,3%), Canadá (4,6%), Tailandia (3,9%), Argentina

MINISTERIO DE AGRICULTURA,

GANADERÍA Y PESCA

PRESIDENCIA DE LA NACIÓN

CONSEJERÍA AGRÍCOLA

EMBAJADA DE ARGENTINA
EN LA REPÚBLICA POPULAR CHINA

DOC/CAP/003-2015

Beijing, 27 de marzo de 2015

Autor: Omar Odarda, Consejero Agrícola;
 Lic. Hernán Viola

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

2

(3,4%), Indonesia (3,1%) y Malasia (2,6%) se posicionaron, en ese orden, como los principales
proveedores agrícolas. En el caso de Estados Unidos, Argentina y Brasil tuvieron un fuerte peso los
porotos de soja en sus exportaciones. En cuanto al perfil de los proveedores, cabe señalar que
Argentina, Nueva Zelanda y Uruguay se mostraron altamente dependientes de sus exportaciones
agrícolas a China, al superar este componente en los tres casos más del 80% del total exportado
por cada uno; Brasil y Canadá se ubicaron en un término medio (25%); mientras que para los
demás países dicha participación fue sensiblemente más baja.

 Los principales países proveedores de productos agrícolas que tienen Tratados de Libre Comercio
(TLCs) firmados con China, cuentan con una ventaja competitiva en los productos con los que ya
cuentan acceso sanitario o fitosanitario. Tales países son Nueva Zelanda, Chile, Perú, Tailandia,
Indonesia y Vietnam. Por su parte, Australia seguramente fortalecerá su posición a partir de la
entrada en vigencia del TLC que concluyó con China en diciembre de 2014.

 Otro dato interesante respecto al patrón importador chino, lo constituye el hecho de que unos pocos
proveedores se reparten la mayoría de los envíos por cada rubro de productos, debido en general a
condiciones de acceso muy exigentes. De todas maneras, hay que resaltar que generalmente el
principal competidor en el mercado chino, tanto para Argentina como para cualquier otro proveedor
extranjero, es el propio productor local.

 Las exportaciones agrícolas chinas se distribuyeron en una amplia gama de productos
(destacándose los calamares congelados, ajos frescos, hongos, pellets de soja, preparaciones
alimenticias, manzanas frescas, plumas y mandarinas frescas, entre otros), pero con una
concentración en sus destinos: 20 países acapararon el 81,8% de las exportaciones chinas. Entre
ellos se destacan Japón (16%), Hong Kong (12%), Estados Unidos (10%) y Corea del Sur (7%).
Llama la atención en 2014 el fuerte crecimiento del 94% de las exportaciones de pellets de soja,
que pasaron de U$S 600 millones en 2013 a U$S 1.159 millones en 2014, ingresando China al
mercado mundial con este producto debido a sus mayores saldos exportables, lo cual podrá
significar una nueva competencia para nuestro país en los mercados asiáticos.

 Por su parte, en 2014 Argentina fue el séptimo socio comercial de China en América Latina,
cayendo dos peldaños en comparación al año anterior, detrás de Brasil, México, Chile, Venezuela,
Colombia y Perú; como consecuencia de una reducción en las importaciones y exportaciones entre
ambos países, que llevaron a que el comercio global rondara los U$S 12.931 millones, un 12,8%
inferior al registrado en 2013. Al mismo tiempo, China permaneció como segundo socio comercial
de Argentina, tanto en origen de las importaciones como destino de las exportaciones, en ambos
casos, detrás de Brasil y por delante de Estados Unidos y Chile. Según las estadísticas de la
Aduana China, China importó desde Argentina por U$S 5.247 millones, de los cuales el 86% fueron
productos agrícolas (U$S 4.536 millones). Mientras tanto, exportó a nuestro país por U$S 7.683
millones, siendo la casi totalidad productos no agrícolas (las exportaciones agrícolas apenas
llegaron al 0,5% por U$S 37,97 millones), lo cual generó una balanza comercial a favor de China de
U$S 2.436 millones. Debido a diferencias en métodos estadísticos, las cifras del INDEC de
Argentina son sustancialmente distintas de las de China, ya que las mismas dan un saldo comercial
negativo para nuestro país de U$S 5.789 millones.

1

 En relación a 2013, las importaciones chinas de productos agrícolas argentinos se contrajeron un
9,3% en términos de valor, por las menores compras de porotos de soja (-8%) y aceite de soja (-
33%). Sin embargo, se hicieron progresos en materia de diversificación, al incorporarse nuevos
productos a la oferta exportable argentina. Por ejemplo, la cantidad de posiciones arancelarias
comercializadas pasaron de 105 en 2007 a 122 en 2014, gracias a los esfuerzos que se vienen
realizando en los últimos años para negociar condiciones de acceso para nuevos productos,
aumentar la cantidad de plantas exportadoras registradas y actividades de promoción de productos
argentinos.

 De todas maneras, unos 20 productos concentraron en conjunto el 97,4% del total agroindustrial
exportado por Argentina a China, sobresaliendo los productos del complejo sojero que
representaron por sí solos el 84,5% (porotos de soja por U$S 3.370 millones y aceite de soja por

1
Sin desconocer las cifras argentinas, por una cuestión de consistencia con el resto del estudio, se decidió analizar el comercio con

Argentina a partir de los datos estadísticos de la Aduana de China. Asimismo, cabe destacar que los demás socios comerciales de China
encuentran problemas similares, al discrepar sus estadísticas sustancialmente con las de China. Esto se debería a la forma en que se
refleja el comercio a través de la Región Administrativa Especial de Hong Kong, entre otros factores. Para mayor detalle sobre este punto,
ver recuadro sobre “Cuestiones Metodológicas” en página 5 de este informe.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

3

U$S 463 millones). Otros rubros importantes fueron tabaco, lácteos (leche en polvo, suero lácteo,
quesos, manteca y leche infantil), productos pesqueros (langostinos, calamares, merluza, anchoa
salada), carne bovina deshuesada congelada, carne aviar (garras y alitas), aceite de maní en bruto,
lana, glicerol, cebada cervecera, productos vitivinícolas (vino embotellado, jugo de uva, espumantes
y vino a granel), aceite esencial de limón, algodón, madera en bruto, harina de pescado, maní,
harina de carne y hueso y aceite de oliva, entre otros.

 Asimismo, los siguientes rubros registraron fuertes aumentos en las compras chinas desde
Argentina: carne bovina deshuesada congelada (96% en valor, con compras de 16.983 toneladas
por U$S 83,8 millones); productos lácteos (aumento del 49% en las ventas de leche en polvo por
U$S 61 millones, 123% en quesos por U$S 4 millones y 50% en manteca por U$S 1,8 millones);
productos de la pesca (incremento en las importaciones de 35% en langostinos, 35% en los demás
pescados y 58% en merluza de cola); carne aviar (20% en alas y garras y 78% en pollo entero);
lana (32%); glicerol en bruto (204%), cebada cervecera (15%) y jugo de uva (25%).

 Argentina tiene posibilidades de ampliar su oferta exportadora de productos agrícolas a China, y en
vista de ello, se están manteniendo negociaciones de acceso con las autoridades sanitarias de este
país y promoviendo una ambiciosa agenda de cooperación agrícola que genere, a su vez,
oportunidades comerciales. Entre los productos que integran la agenda de negociación se pueden
mencionar uvas de mesa, miel, alfalfa, arvejas secas, carne enfriada y con hueso, carne ovina,
entre otros productos. Cabe destacar la reciente apertura del mercado chino para sorgo forrajero,
peras, manzanas y girasol (2014), equinos en pie (2013), maíz y ovoproductos (2012), semen y
embriones bovinos (2011).

Aviso

(*) El presente informe ha sido elaborado a partir de datos de la Aduana de China. Se entiende como
“productos agrícolas” a los comprendidos en el Anexo I del Acuerdo sobre la Agricultura de la Organización
Mundial de Comercio,

2
más los productos de la pesca comprendidos en los capítulos 3 y 16 y los productos

forestales clasificados en las partidas 4401 a 4403.

(**) La información del presente trabajo es pública y no tiene limitaciones de uso, sólo se solicita citar la
fuente. © Consejería Agrícola (MAGyP), Embajada Argentina en la República Popular China, 2015.

Para mayor información, contactar:

Consejería Agrícola (MAGyP)
Embajada Argentina en la República Popular China
Tel: +86-10-6532 6789/90, ext. 10
Fax: +86-10-6532 0270
Email: odarda@agrichina.org
Website: www.agrichina.org

2
 El Anexo I del Acuerdo sobre Agricultura abarca los siguientes productos: i) Capítulos 1 a 24 del SA menos el pescado y

los productos de pescado, más los productos clasificados en las siguientes partidas y subpartidas del SA: 2905.43
(manitol); 2905.44 (sorbitol); 33.01 (aceites esenciales); 3501 a 3505(materias albuminoideas, productos a base de almidón
o de fécula modificados, colas); 3809.10 (aprestos y productos de acabado); 3824.60 (sorbitol n.e.p.); 4101 a 4103 (cueros
y pieles); 4301 (peletería en bruto); 4401 a 4403 (productos forestales sin procesamiento industrial); 5001 a 5003 (seda
cruda y desperdicios de seda); 5101 a 5103 (lana y pelo); 5201 a 5203 (algodón en rama, desperdicios de algodón y
algodón cardado o peinado); 5301 (lino en bruto) y 5302 (cáñamo en bruto). Las designaciones de productos que figuran
entre paréntesis no son necesariamente exhaustivas.

mailto:odarda@agrichina.org
http://www.agrichina.org/

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

4

INDICE

1. Introducción 5

 Cuestiones metodológicas 5

2. El contexto económico en 2014 6

3. Panorama del comercio exterior chino 7

4. El comercio de China con Argentina 8

5. Componente agrícola en el comercio exterior de China 8

6. El comercio bilateral de China con Argentina – la importancia del componente agrícola 10

7. Principales productos agrícolas de importación de China 11

8. Principales proveedores agrícolas de China 14

9. Especializaciones de los principales proveedores agrícolas de China 16

10. Principales productos agrícolas importados desde Argentina 17

11. Principales productos agrícolas de exportación 20

12. Principales destinos de las exportaciones agrícolas de China 21

13. Exportaciones agrícolas de China a Argentina 21

Bibliografía de Consulta 22

Anexo I. Principales Productos de Importación y Proveedores de China 2014 23

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

5

1. Introducción

El presente informe tiene por objeto brindar un panorama del comercio exterior agrícola de la República
Popular China en 2014 y, en particular, de este país con la República Argentina, identificando los
patrones de comercio, los productos más demandados por el país asiático y los principales socios
comerciales. Se trata del octavo informe de la serie iniciada en 2007

3
. Se pretende de esta manera

contribuir a identificar tendencias que permitan analizar el estado de situación de la relación bilateral y
diagramar estrategias de acción; ayudando a los exportadores argentinos a identificar posibles nichos de
mercado y conocer quiénes son sus principales competidores.

Si bien el comercio agrícola representa un porcentaje modesto del comercio exterior de China, cuenta con
una importante tasa de crecimiento, y para la Argentina tiene una gran relevancia, ya que nuestras
exportaciones están dominadas por los productos del sector agroalimentario. Estas han contribuido a
mantener un cierto equilibrio en la balanza comercial bilateral, frente al avance de las importaciones
desde Chinas que en su casi totalidad son productos manufacturados, aunque en los últimos años se ha
venido acrecentando el superávit comercial de China con nuestro país.

Seguidamente, se brinda un panorama del contexto económico de China en 2014; el estado de situación
de su comercio exterior, para luego abordar específicamente los datos de su comercio agrícola con el
mundo. En cada sección, se resaltarán los datos del comercio con Argentina. Por último, el Anexo I
proporciona las cifras de importación de China de una amplia gama de productos agroalimentarios, que
en su mayoría son de interés comercial de la Argentina.

Cuestiones metodológicas

 A los fines del presente estudio, se entiende como “productos agrícolas” a los comprendidos en el Anexo I del
Acuerdo sobre la Agricultura de la Organización Mundial de Comercio (OMC),

4
 más los productos de la pesca

comprendidos en los capítulos 3 y 16 (S.A.) y los productos forestales clasificados en las partidas 4401 a 4403
(S.A.), sin procesamiento industrial.

 El presente informe ha sido elaborado, en principio, a partir de datos de la Aduana de China correspondientes a
los años 2007 al 2014 (excepto que se indique lo contrario), los cuales no necesariamente coincidirán con las
estadísticas aduaneras de los demás países, incluida Argentina. Tales discrepancias responderían, en principio, a
diferencias en métodos estadísticos y, en particular, al conteo que realiza cada país del comercio vía la Región
Administrativa Especial de Hong Kong.

5
 Otros factores que pueden incidir son el uso de precios FOB por el

exportador y CIF por el importador; clasificaciones disímiles de productos; diferencias en el cómputo de datos de
acuerdo a fechas de embarque y llegada (ej. embarques realizados en diciembre aparecerán en las estadísticas
de exportación del año anterior de un país, mientras que serán incluidos en el año bajo estudio por parte del país
importador, al momento de la llegada); comercio no registrado, entre otros. Sin embargo, por una cuestión de
consistencia y para realizar las comparaciones necesarias, se abordará el presente estudio desde la perspectiva
de los datos chinos, inclusive en el caso de los datos relativos a Argentina.

 Las líneas arancelarias hasta seis dígitos se encuentran armonizadas para todos los países por el “Sistema
Armonizado de Designación y Codificación de Mercancías” (“Sistema Armonizado”, SA). Sin embargo, las
posiciones arancelarias a 8 dígitos difieren entre los países. Para la realización del presente informe se utilizaron
principalmente datos a 8 dígitos, según la clasificación arancelaria china.

3
 Para un análisis de los años anteriores, véanse los siguientes informes elaborados por esta Consejería Agrícola: Análisis

del Comercio Agrícola Chino en 2013, DOC/CAP/004-2014; Análisis del Comercio Agrícola Chino en 2012, DOC/CAP/011-
2013; Análisis del Comercio Agrícola Chino en 2011, DOC/CAP/020-2012; Análisis del Comercio Agrícola Chino en 2010,
DOC/CAP/011-2011; Análisis del Comercio Agrícola Chino en 2008, DOC/CAP/009-2009; Análisis del Comercio Agrícola
con Argentina y el Mundo en 2007, DOC/CAP/005-2008 y Análisis del Comercio Agrícola con Argentina y el Mundo en
2006, DOC/CAP/007-2007; todos disponibles en: www.agrichina.org (Mercado y Comercio).

4
 Ver supra Nota de pie de página N° 2.

5
 Para una explicación más detallada sobre las estadísticas comerciales China, véase OMC, Evolución del Comercio

Mundial en 2004 y Perspectivas para 2005, p. 6-7.

http://www.agrichina.org/

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

6

2. El contexto económico en 2014
6

El Fondo Monetario Internacional, en su informe global de octubre de 2014, informó que China no sólo es
el primer mercado de importación y exportación, sino que además se ha convirtido en la primera
economía del mundo, superando a los Estados Unidos, medido en base a la Paridad del Poder
Adquisitivo (PPP). De este modo, el PBI de China totalizó U$S 17,61 billones

7
, superando al de Estados

Unidos que alcanzó los U$S 17,4 billones. Según también estimaciones del FMI, en base a las
condiciones actuales de crecimiento de China y ajustado por la PPP, se espera que en el 2019 su
economía sea un 20% más grande que la de Estados Unidos. Sin embargo, es de destacar que el PBI de
Estados Unidos, sin ajustar por el PPP, sigue superando aún al de China por U$S 10,3 billones, aunque
esa diferencia se está reduciendo paulatinamente.

Según la Oficina Nacional de Estadísticas de China (NBS), la economía del país cerró el 2014 con un
crecimiento del 7,4%, una tasa relativamente menor a la registrada en 2013, que fue del 7,7%. Por su
parte, estimaciones del propio gobierno central de China durante la Sesión anual del Congreso Nacional
en marzo de 2015, prevé un incremento del 7% del PBI de China para el corriente año, una tasa
moderadamente inferior a la registrada el período anterior, como consecuencia de un aletargamiento en la
dinámica de crecimiento del consumo interno y externo, que se sumaría a medidas de reducción de
emisión y mejora en la producción de energía, con vistas a reducir el impacto ambiental y la polución que
afecta al país.

Gráfico N° 1. Crecimiento del PBI de China entre 2009 y 2015 (estimado)

Fuente: elaboración propia, en base a datos de Dragonomics, Macro Economic Chart Book (marzo 2015)

En ese mismo sentido, muchos especialistas señalan el alto endeudamiento existente en las empresas y
diversos sectores de la economía de China, lo cual pone en una situación de debilidad a los bancos del
país, a pesar del alto nivel de reservas con el que cuentan. Sin embargo, el gobierno estableció una
reducción de las tasas de interés, con el fin de abaratar el costo de los préstamos y facilitar el
refinanciamiento de muchos de estos sectores, reduciendo de ese modo la presión sobre los mismos, y
generar un nuevo shock de inversión y consumo para impulsar la dinámica de la economía.

Estas medidas se suman a otras reformas implementadas a partir del 2013, en pos de una mayor libertad
de mercado, acompañado por una mayor flexibilización de la política del “único hijo”, de la tenencia de la
tierra y el funcionamiento de las empresas estatales, así como la apertura de nuevas zonas económicas
especiales en el país (Shanghai, Tianjin, etc), entre otras cuestiones, lo que según los especialistas
marcó de algún modo los nuevos lineamientos del gobierno de Xi Jinping para su gestión.

6
Para la presente sección, se tomaron como base los análisis de coyuntura de Dragonomics Research and Advisory

Gavekal Research, de Beijing, publicados en China Economic Quarterly.

7
 1 billón= 10

12
 de la escala numérica larga utilizada en español.

6,1

7,9

8,9

10,7

11,9

10,3

9,6

9,8
9,7

9,5
9,1

8,9 8,1

7,6

7,4

7,9
7,7

7,5

7,8 7,7

7,4

7,5
7,3

7,3

7

5

6

7

8

9

10

11

12

13

T
a

sa
 d

e
 C

re
ci

m
ie

n
to

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

7

3. Panorama del Comercio Exterior Chino

En 2014, el comercio exterior de China (exportaciones más importaciones) se expandió un 3,4% en
comparación al año anterior, alcanzando la cifra de U$S 4,30 billones. Las exportaciones totales fueron
U$S 2,34 billones; es decir, 6% más que en el año anterior; mientras que las importaciones totales
llegaron a U$S 1,96 billones, lo que representó un leve aumento del 0,51% en comparación al 2013. De
esta manera, China concluyó el 2014 con una balanza comercial positiva por un valor de U$S 0,38
billones, lo que implicó un incremento del 47% respecto al año anterior.

Tabla 1. Balanza Comercial China (2010-2014)

En U$S Billones Variación %

2014/2013
2010 2011 2012 2013 2014

Exportaciones (FOB) 1,58 1,90 2,05 2,21 2,34 6,01%

Importaciones (CIF) 1,40 1,74 1,82 1,95 1,96 0,51%

Balanza Comercial 0,18 0,15 0,23 0,26 0,38 47,25%

Fuente: elaboración propia, en base a datos de la Aduana de China 2012

Los siguientes países o regiones fueron en 2014 los principales socios comerciales de China: la Unión
Europea (14,3%), Estados Unidos (12,9%), ASEAN (11,2%), Hong Kong (8,7%), Japón (7,3%), Corea del
Sur (6,8%), América Latina (6,1%), África (5,2%), la Provincia de Taiwán (4,6%), Australia (3,2%), Rusia
(2,2%) y Arabia Saudita (1,6%).

Tabla 2. Principales Socios Comerciales de China en 2014 (en U$S millones)

País (Región) Total Part. %
 Export.
(FOB)

 Part. %
 Import.

(CIF)
 Part. %

Total del Mundo 4.303.037 2.342.747 1.960.290

UE (28) 616.267 14,3% 371.912 15,9% 244.356 12,5%

Estados Unidos 555.118 12,9% 396.082 16,9% 159.036 8,1%

ASEAN (*) 480.393 11,2% 272.071 11,6% 208.322 10,6%

Hong Kong 376.094 8,7% 363.191 15,5% 12.903 0,7%

Japón 312.438 7,3% 149.442 6,4% 162.997 8,3%

Corea del Sur 290.492 6,8% 100.340 4,3% 190.152 9,7%

América Latina 263.461 6,1% 136.235 5,8% 127.227 6,5%

África 221.883 5,2% 106.147 4,5% 115.737 5,9%

Prov. Taiwán 198.314 4,6% 46.285 2,0% 152.030 7,8%

Australia 136.905 3,2% 39.154 1,7% 97.751 5,0%

Rusia 95.285 2,2% 53.678 2,3% 41.607 2,1%

Arabia Saudita 69.107 1,6% 20.582 0,9% 48.524 2,5%

Nota *: ASEAN está compuesta por Brunei, Camboya, Filipinas, Indonesia, Laos, Malasia, Myanmar, Singapur, Tailandia y Vietnam.
Fuente: elaboración propia, en base a datos de la Aduana de China.

La participación de América Latina en el comercio total con China es relativamente baja (6,1% del total),
la cual se redujo levemente en 0,2 puntos porcentuales en relación al año anterior. Brasil es el principal
socio en la región, seguido por México, Chile, Venezuela, Colombia, Perú, Argentina, Panamá y Costa
Rica. Sobre este punto es de destacar la caída en dos posiciones de Argentina en la relación comercial
con China en 2014, superado por Colombia y Perú en relación al año anterior. Esto se debió a la
contracción en las importaciones y exportaciones de China a Argentina (ver análisis en sección XX) y al
crecimiento de las exportaciones mineras desde estos países.

China mantiene una balanza comercial superavitaria con la región, que totalizó U$S 9.008 millones. Sin
embargo, registra déficit con Brasil, Chile, Costa Rica, Perú, Uruguay y Venezuela, lo cual se explica en
gran medida por la importación de materias primas claves para la economía china, tales como cobre,
hierro, petróleo y porotos de soja. No obstante, en el caso de Costa Rica, un alto porcentaje de las
importaciones en 2014 correspondieron a circuitos electrónicos integrales.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

8

Tabla 3. Principales Socios Comerciales Latinoamericanos de China en 2014 (en millones U$S)

País (Región) Total
Part. %
Total

Exportaciones Importaciones
Balanza

comercial
según China

TOTAL 4.303.037 2.342.747 1.960.290

América Latina: 263.461 6,12% 136.235 127.227 9.008

Brasil 86.579 2,01% 34.894 51.686 -16.792

México 43.449 1,01% 32.256 11.193 21.063

Chile 34.064 0,79% 13.020 21.044 -8.023

Venezuela 16.974 0,39% 5.657 11.317 -5.659

Colombia 15.644 0,36% 8.045 7.599 445

Perú 14.300 0,33% 6.101 8.200 -2.099

Argentina 12.931 0,30% 7.683 5.247 2.436

Panamá 9.435 0,22% 9.307 127 9.180

Costa Rica 5.296 0,12% 1.110 4.186 -3.077

Uruguay 5.087 0,12% 2.458 2.629 -171

Ecuador 4.310 0,10% 3.246 1.065 2.181

Puerto Rico 2.041 0,05% 1.036 1.005 31

Guatemala 1.918 0,04% 1.867 51 1.815

Rep. Dominicana 1.549 0,04% 1.274 276 998
Fuente: elaboración propia, en base a datos de la Aduana de China

4. El Comercio de China con Argentina

De acuerdo a las estadísticas de la Aduana de China, en 2014 el comercio entre Argentina y China
alcanzó los U$S 12.931 millones, un 12,8% inferior al registrado en 2013.

Esta importante contracción se debe a que China redujo sus compras a Argentina en un 13,8% y sus
ventas en un 12,2% en comparación al año 2013, totalizando las importaciones U$S 5.247 millones y las
exportaciones U$S 7.683 millones. Por tercer año consecutivo China mantiene un superávit en su
balanza comercial con Argentina, totalizando U$S 2.436 millones, registrando una leve contracción del
8,5% en relación al año anterior.

Desde el punto de vista argentino, y en base a datos del INDEC, en 2014 el valor de las exportaciones
argentinas a China (incluido Hong Kong y Macao)

8
 totalizaron U$S 5.006 millones, mientras que las

importaciones U$S 10.795 millones, lo cual significó una contracción del 18% y 5% respectivamente en
comparación al año anterior. Como resultado, el déficit comercial de Argentina con China fue de U$S
5.789 millones, un 15% superior al registrado en 2013. Cabe destacar que China es el 2º socio comercial
de Argentina (tanto medido por importaciones como por exportaciones, considerando los datos por países
sin agrupamientos por regiones o bloque económico).

Comparando las cifras estadísticas de la Aduana de China con las del INDEC, se puede percibir una
fuerte discrepancia entre las mismas, lo cual genera percepciones diferentes en cada uno de los países
sobre la evolución del comercio bilateral. Dichas discrepancias se explicarían por las razones detalladas
en la sección metodológica de la introducción al presente estudio (véase supra “cuestiones
metodológicas” en punto 1). Sin desconocer las cifras argentinas, se aclara que a los fines de analizar el
comercio bilateral agrícola Argentina-China, se utilizarán las estadísticas de la Aduana de China por una
cuestión de consistencia con el resto del documento, ya que permitirá, eventualmente, realizar
comparaciones con otros países proveedores de alimentos a China.

5. Componente Agrícola en el Comercio Exterior de China

China ha conseguido una relativa autosuficiencia en materia de granos (la política de seguridad
alimentaria apunta a garantizar el 95% de las necesidades del país), logrando un incremento constante de
su producción en los últimos 10 años (en 2014 se situó en 607,1 millones de toneladas). Sin embargo, su
creciente demanda de alimentos para satisfacer a una población en aumento y con mayor poder
adquisitivo, sumado a la necesidad de materia primas para algunos sectores industriales, explican el
crecimiento constante de sus importaciones agrícolas.

8
 Fuente: Informe “Intercambio Comercial Argentino” del INDEC, enero de 2014. Incluyen el comercio con Hong Kong y

Macao.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

9

Gráfico N°3 ð Evolución de la producción de granos 1978-2014

Fuente: elaboración propia, en base a NBS y Ministerio de Agricultura de China. Nota: por “granos” China entiende cereales, oleaginosas
y tubérculos. En 2014 el volumen señalado se compuso 35% de arroz, 33% maíz, 20% trigo, 2,5% soja y 9,5% otros cultivos.

En 2014 China comerció con el mundo productos agroalimentarios por un valor de U$S 206.540 millones,
un 5,8% superior al registrado el año anterior. Se mantuvo el déficit comercial en este rubro, en un valor
de U$S 63.426 millones, como resultado de exportaciones agrícolas por U$S 71.556 millones (6,7% más
que en 2013) e importaciones agrícolas totales por U$S 134.982 millones (5,3% superior al año anterior).

Al analizarse con mayor detalle su composición, se pueden realizar las siguientes observaciones:

 La participación del comercio agrícola en el total es marginal, ya que apenas representa el 3% de
las exportaciones totales y 7% de las importaciones totales de China. Estos porcentajes se han
mantenido estables en los últimos años.

 Es importante destacar el gran crecimiento que vienen registrando las importaciones de alimentos
en los últimos años, que ya han duplicado a las exportaciones agrícolas. En 2006 cuando
iniciamos esta serie de informes, la balanza comercial agrícola de China estaba bastante
equilibrada, con un déficit de apenas U$S 4.915 millones; en ese año había importado por U$S
36.050 millones y exportado por U$S 31.135 millones. Ocho años más tarde, las importaciones
agrícolas crecieron 275% y las exportaciones 129%.

 El déficit comercial en materia agrícola en 2014 totalizó U$S 63.426 millones, un 4% superior a
2013, cuando registró U$S 61.149 millones. Este aumento se debe al incremento de las
importaciones (5,3%) que compensó en parte el aumento de las exportaciones (6,7%) de
productos agrícolas por parte de China.

 El déficit de la balanza comercial agrícola contrasta con el significativo superávit comercial de la
balanza comercial global de China, que se sustenta fundamentalmente en sus exportaciones
industriales.

Tabla 4. Composición del Comercio Exterior Chino (en billones de U$S)
 Exportaciones Importaciones Balanza comercial

2012 2013 2014 2012 2013 2014 2012 2013 2014

Total 2,05 2,21 2,34 1,82 1,95 1,96 0,23 0,26 0,38

Agrícolas 0,063 0,067 0,072 0,13 0,13 0,13 -0,07 -0,061 -0,063

No Agrícolas 1,99 2,14 2,27 1,69 1,82 1,83 0,30 0,32 0,45

Fuente: elaboración propia, en base a datos de la Aduana de China.

304,8
320,6

379,1

446,2 435,3 442,7
456,5 445,1

466,6

504,5 494,2
512,3 508,4

462,2
452,6

457,1
430,7

469,5
484,0

497,0 501,5
528,7 530,8

546,4
571,2

575,4 601,9 607,1

0

100

200

300

400

500

600

1978 1980 1985 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

M
ill

o
n
e

s
d
e

 t
o
n
e

la
d
a

s

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

10

Agrícolas
0,5%

No Agrícolas
99,5%

Exportaciones de China a la Argentina - 2014

Gráfico N° 2. Evolución de las Importaciones y Exportaciones Agrícolas de China entre 2006-2014

Fuente: elaboración propia, en base a datos de la Aduana de China 2006-2014

6. El Comercio Bilateral de China con Argentina – la importancia del componente agrícola

El comercio bilateral entre Argentina y China presenta una alta complementariedad, las exportaciones
chinas hacia nuestro país son en su casi totalidad productos no agrícolas,

9
 mientras que sus

importaciones desde Argentina están altamente concentradas en productos agrícolas.

En 2014 China importó desde Argentina productos agroalimentarios por U$S 4.536 millones (9,3% inferior
a 2013) y exportó en el mismo rubro a nuestro país por sólo U$S 37,97 millones (2,9% superior al año
anterior). En términos porcentuales, ello representó 86% de las importaciones totales y 0,5% de las
exportaciones totales chinas desde y hacia nuestro país. Las estadísticas argentinas dan cuenta de un
patrón similar de comercio.

Gráfico N° 4. Componente Agrícola en el Comercio Bilateral con Argentina

Fuente: elaboración propia, en base a datos de la Aduana de China.

9
 Los principales rubros de importación de Argentina desde China fueron: computadoras, partes p/aparatos receptores de

radiotelefonía, radiotelegrafía, radiodifusión, televisión, videomonitores y videoproyectores, glifosato, motocicletas,
componentes de teléfonos, partes de máquinas y aparatos para acondicionadores de aire, teléfonos celulares, lámparas y
tubos fluorescentes, ácido fosfonometiliminodiacético, motocompresores herméticos para equipos frigoríficos, receptores-
decodificadores integrados, placas madre, entre otros.

0

20

40

60

80

100

120

2006 2007 2008 2009 2010 2011 2012 2013 2014

U
$

S
 M

ile
s

d
e

 M
ill

o
n
e

s

Importaciones Exportaciones

135

71,6

Agrícolas
86%

No Agrícolas
14%

Importaciones de China desde la Argentina - 2014

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

11

7. Principales Productos Agrícolas de Importación de China

A continuación, la Tabla N°5 lista los 30 principales productos agrícolas (a ocho dígitos) importados por
China en el último año y la respectiva variación porcentual interanual respecto al año 2013. Estos
productos en conjunto representaron el 68,72% en valor de las importaciones agrícolas totales de China.

Tabla 5. Principales Productos Agrícolas Importados por China en 2010-2014 (en millones U$S CIF)

Rango
2014

Posición
arancelaria

Descripción
En millones U$S Part. % Var. %

2010 2011 2012 2013 2014 2014 2014/13

 Total importaciones agrícolas 84.636 113.259 132.222 128.129 134.982 100,00% 5%

1 1201.90.10 Poroto Soja 25.089 29.840 34.927 38.034 40.330 29,83% 6%

2 5201.00.00 Algodón, sin cardar 11.316 18.938 23.615 8.445 4.992 3,69% -41%

3 0402.21.00 Leche en polvo, entera 1.104 1.178 1.356 2.615 3.306 2,45% 26%

4 1511.90.10 Aceite de Palma, refinado 3.417 5.271 5.390 3.981 3.293 2,44% -17%

5 4101.50.19 Cueros enteros, en bruto 1.447 1.892 2.215 2.719 2.783 2,06% 2%

6 1205.10.90 Semilla de Nabo o Colza 778 798 1.954 2.419 2.781 2,06% 15%

7 4403.99.90 Maderas en bruto, las demás 1.366 1.345 1.510 1.645 2.435 1,80% 48%

8 4403.99.30 Maderas de Palo de Rosa, en bruto 263 713 787 1.220 2.229 1,65% 83%

9 5101.11.00 Lana esquilada 1.805 2.619 2.397 2.487 2.125 1,57% -15%

10 0714.10.20 Raíces de mandioca 1.197 1.376 1.771 1.817 2.118 1,57% 17%

11 4403.20.30 Maderas de Pino Radiata, en bruto 868 1.271 1.148 1.763 1.854 1,37% 5%

12 2303.30.00 DDGs – Grano destilado de maíz 753 485 774 1.406 1.763 1,30% 25%

13 1007.90.00 Sorgo 20 0 23 369 1.638 1,21% 344%

14 1003.90.00 Cebada 536 612 781 799 1.574 1,16% 97%

15 2301.20.10 Harina de pescado 1.664 1.750 1.690 1.672 1.559 1,15% -7%

16 1901.10.10 Fórmulas infantiles lácteas 688 868 1.049 1.478 1.549 1,15% 5%

17 2401.20.10 Tabaco 660 970 1.122 1.270 1.526 1,13% 20%

18 4401.22.00 Madera en plaquitas 650 1.096 1.263 1.472 1.500 1,11% 2%

19 0206.49.00 Menudencias porcinas 781 1.250 1.441 1.496 1.399 1,04% -6%

20 2204.21.00 Vinos embotellados 657 1.274 1.376 1.382 1.365 1,01% -1%

21 1701.14.00 Azúcar de caña en bruto 780 1.680 2.023 1.869 1.312 0,97% -30%

22 1207.40.90 Sésamo 504 519 521 774 1.148 0,85% 48%

23 0402.10.00 Leche el polvo, descremada 274 456 555 959 1.125 0,83% 17%

24 4403.20.90 Maderas de coníferas, las demás 526 1.239 898 1.447 1.098 0,81% -24%

25 1507.10.00 Aceite de Soja 1.200 1.322 2.272 1.273 1.090 0,81% -14%

26 1511.90.20 Aceite de Palma 1.124 1.267 1.062 841 1.089 0,81% 30%

27 0202.30.00 Carne bovina 72 81 224 1.036 1.007 0,75% -3%

28 2106.90.90 Leche en polvo infantil 472 629 710 904 981 0,73% 8%

29 0204.42.00 Carne ovina y de cordero 152 268 394 823 916 0,68% 11%

30 4403.20.20 Madera de Pino Blanco, en bruto 563 740 609 806 878 0,65% 9%

 Otros 23.910 31.512 36.363 38.909 42.218 31,28% 9%

Nota: las descripciones de los productos son a título indicativo. Fuente: elaboración propia, en base a datos de Aduana de China.

Los porotos de soja
10

 continúan siendo el principal producto agrícola de importación, acaparando casi el
30% de las importaciones agrícolas en 2014. China compró 71,4 millones de toneladas por un valor U$S
40.330 millones (un aumento del 12,6% en volumen y del 6% en valor). Sus principales proveedores
fueron Brasil, Estados Unidos y Argentina, concentrando entre los tres el 95% de las importaciones
totales de esta oleaginosa por parte de China. Durante este año fue significativo el crecimiento de las
compras a Estados Unidos (35%), así como también Uruguay (6%), mientras que las importaciones
desde Brasil y Canadá se mantuvieron casi constantes y de la Argentina se redujeron en un 2% y de
Rusia en un 13%.

10

 Se trata de soja transgénica para su procesamiento y obtención de aceite para consumo humano y harina de soja para
consumo animal.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

12

Tabla 6. Importaciones de Porotos de Soja por País de Origen ð Período 2010-2014
Volumen - Miles de Tm

Rango Origen 2010 2011 2012 2013 2014
Part. %

2011
Part. %

2012
Part. %

2013
Part. %

2014
Var. %

2014/13

1 Brasil 18.586 20.621 23.890 31.811 32.004 39,2 40,9 50,2 44,8 0,61

2 Estados Unidos 23.590 22.353 25.970 22.265 30.028 42,5 44,5 35,1 42,1 34,87

3 Argentina 11.187 7.838 5.896 6.122 6.003 14,9 10,1 9,7 8,4 -1,93

4 Uruguay 1.347 1.430 1.903 2.300 2.441 2,7 3,3 3,6 3,4 6,15

5 Canadá 74 388 630 840 863 0,7 1,1 1,3 1,2 2,75

6 Rusia 1 4 92 68 59 0,0 0,2 0,1 0,1 -12,87

7 Otros 0 0 0 0 0 0,0 0,0 0,0 0,0 2,82

 Total 54.786 52.634 58.380 63.405 71.399 100 100 100 100 12,61

Valor - Millones U$S CIF

Rango Origen 2010 2011 2012 2013 2014
Part. %

2011
Part. %

2012
Part. %

2013
Part. %

2014
Var. %

2014/13

1 Brasil 8.145 11.797 14.222 19.130 18.785 39,5 40,7 50,3 46,6 -1,81

2 Estados Unidos 11.330 12.660 15.374 13.333 16.326 42,4 44,0 35,1 40,5 22,45

3 Argentina 4.978 4.355 3.688 3.660 3.370 14,6 10,6 9,6 8,4 -7,92

4 Uruguay 601 808 1.212 1.391 1.373 2,7 3,5 3,7 3,4 -1,29

5 Canadá 35 219 402 498 458 0,7 1,2 1,3 1,1 -8,13

6 Rusia 0 1 29 21 17 0,0 0,1 0,1 0,0 -19,90

7 Otros 0 0 0 0 0 0,0 0,0 0,0 0,0 -1,19

 Total 25.089 29.840 34.927 38.034 40.330 100 100 100 100 6,04

Nota: Posición arancelaria (1201.9010).Fuente: elaboración propia, a partir de datos de la Aduana de China.

Gráfico N° 5. Evolución de las Importaciones China de Porotos de Soja entre 2007-2014 (en miles Tm)

Gráfico N° 6. Evolución de las Importaciones China de Porotos de Soja entre 2007-2014 (en millones U$S)

Nota: Posición arancelaria (1201.90.10). Fuente: elaboración propia, en base a datos de Aduana de China.

Además de los porotos de soja, otros productos que siguieron en importancia fueron algodón sin cardar ni
peinar (3,7% sobre el total agroindustrial importado), leche en polvo entera (2,5%), aceite de palma
(2,4%), cueros y pieles de bovino (2,06%), semillas de colza (2,06%), maderas en bruto (1,8%), la lana
esquilada sucia sin cardar ni peinar (1,6%), mandioca (1,6%), madera de pino en bruto (1,4%), DDGs-
grano destilado de maíz (1,3%), entre otros productos.

32.004

30.028

6.003

2.441

30.818
37.431

42.546

54.786 52.634

58.380
63.405

71.399

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

2007 2008 2009 2010 2011 2012 2013 2014

M
ile

s
d

e
 T

o
n
e

la
d
a

s

Brasil Estados Unidos Argentina Uruguay Total

18.785

16.326

3.370

1.373

11.465

21.816

18.790

25.089

29.840

34.927
38.034 40.330

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

2007 2008 2009 2010 2011 2012 2013 2014

M
ill

o
n
e

s
d
e

 d
ó
la

re
s

Brasil Estados Unidos Argentina Uruguay Total

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

13

Gráfico N°7. Principales Importaciones por grupo de Productos Agrícolas de China (2013-2014)

Fuente: elaboración propia, en base a datos de la Aduana de China.

Si se analizan los productos agroindustriales importados por China en base a agrupamientos, tal como se
muestra en el Gráfico N°7 precedente, puede observarse que luego de los porotos de soja, se destacan
los siguientes productos (para mayor detalle véase Anexo I):

 Las importaciones de maderas, segundo agrupamiento en importancia, que comprende tanto a
las en bruto como en plaquitas o partículas. Las importaciones de maderas en bruto se
expandieron en un 26% el último año, pasando de U$S 9.315 a U$S 11.754 millones, mientras
que las maderas en plaquitas o partículas registraron una leve contracción del 1%, totalizando
U$S 1.535 millones.

 La importante expansión del 18% de las compras de lácteos, tercer categoría en importancia, que
en conjunto totalizaron U$S 9.278 millones, y comprende las leches en polvo, fluida, suero,
quesos, manteca y fórmulas infantiles lácteas. En este grupo, en función a su incremento en
comparación al año anterior, se destacaron las leches fluidas con 74% (de U$S 234 millones en
2013 a U$S 408 millones en 2014), los quesos un 48% (de U$S 231 millones en 2013 a U$S 342
millones en 2014) y las leches en polvo un 8% (de U$S 3.585 millones en 2013 a U$S 4.437
millones en 2014). Mientras que se contrajeron las compras de fórmulas infantiles lácteas en un
34%, por cambio en la normativa que comenzó a exigir el registro de las plantas exportadoras (de
U$S 2.382 millones en 2013 a U$S 1.566 millones en 2014) y una caída del 6% en las compras
de suero lácteo (pasando de U$S 1.144 millones a U$S 1.063 millones).

 Los productos de la pesca representan el cuarto mercado en importancia, los cuales han
registrado un aumento del 11% en valor (de U$S 6.185 millones a U$S 6.842 millones), impulsado
por un aumento de la demanda de crustáceos y mariscos del 11% (de U$S 2.240 millones a U$S
2.486 millones), por incrementos en los valores importados de calamares y langostinos; así como
también en las compras de pescado congelado del 7% (de U$S 3.501 millones a U$S 3.742
millones), por incrementos en los valores de importación de Alaska Pollack, Bacalaos, Salmones y
otros pescados congelados.

 Las frutas, que son el quinto rubro en importancia, han experimentado un fuerte incremento del
25% en el último año (de U$S 4.521 millones a U$S 5.655 millones), impulsado por un aumento
de la demanda de banana del 143% (de U$S 332 millones a U$S 807 millones), de uvas de mesa
del 17% (de U$S 514 millones a U$S 602 millones), de cerezas frescas del 87% (de U$S 296

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

14

millones a U$S 529 millones), de arándanos frescos del 160% (de U$S 15,7 millones a U$S 40,7
millones), entre otros.

 Las importaciones de algodón registraron una nueva caída del 41%, lo que ha llevado a
posicionares del segundo lugar en 2012 a la sexta posición en importancia en 2014. Pasó de una
importación de 10,27 millones de toneladas en 2012 (por un valor de U$S 23.615 millones) a 4,15
millones de toneladas en 2013 (por U$S 8.445 millones), y 2,4 millones de toneladas en 2014 (por
U$S 4.992 millones). Esta caída se debe a altos niveles de stock nacional y políticas de incentivo
por parte del gobierno a favor de la producción (principalmente en la provincia de Xinjiang) y la
compra del algodón producido localmente.

Por otro lado, se destacan en 2014 el crecimiento en las importaciones de los siguientes productos
agroindustriales por parte de China:

 El sorgo forrajero registró un aumento del 344% en valor (de U$S 369 millones a U$S 1.638
millones) y 436% en volumen (de 1,07 millones a 5,8 millones de toneladas), debido a que la
detección del evento transgénico MIR162 no aprobado en China en embarques de maíz y DDGS
de Estados Unidos a partir de noviembre de 2013, sumado a la necesidad de contar con cupos de
importación de maíz, llevó principalmente a las empresas de pienso chinas a encontrar en el
sorgo un excelente sustituto del maíz en las raciones de alimentos para los animales, lo cual
potenció exponencialmente la demanda. Si bien Estados Unidos, y muy por debajo Australia,
fueron los beneficiarios de este fuerte impulso, Argentina logró la apertura del mercado para su
sorgo tras la firma del Protocolo Sanitario en noviembre de 2014, por lo que se espera se
concreten los primeros embarques de sorgo argentino a China en 2015.

 La cebada también aumentó el 97% en valor (de U$S 799 millones a U$S 1.574 millones) y 132%
en volumen (de 2,34 millones a 5,4 millones de toneladas), ya que al igual que la demanda de
sorgo, los problemas en la importación de maíz generaron un impulso de los restantes granos
forrajeros que podían sustituirlo en las raciones de alimento animal, en este caso, de cebada
forrajera.

Por último, sobresale la caída en las importaciones de los siguientes productos agroindustriales durante
este período:

 Maíz, como se indicó anteriormente, la detección de un evento transgénico (MIR162) no aprobado
en China en embarques de maíz y DDGS de Estados Unidos en noviembre de 2013, llevó al
rechazo de una docena de embarques. Esto se tradujo en 2013 en una caída del 58% en
volumen (de 5,2 millones a 3,3 millones de toneladas) y 48% en valor (de U$S 1.683 millones a
U$S 930 millones) en las compras de maíz, mientras que en 2014 esa contracción continúo en un
20% en volumen (a 2,6 millones de toneladas) y 22% en valor (U$S 723 millones). En el caso del
DDGS, a pesar de este incidente, las compras chinas en su conjunto se incrementaron en un
26%, alcanzando los U$S 1.762 millones. El evento MIR162 fue aprobado por el Ministerio de
Agricultura de China en diciembre de 2014, por lo que se espera que esto repercuta en un
incremento en las compras de maíz durante el 2015. Sin embargo, la detección por parte de
importadores de otros forrajes (sorgo, cebada) como sustituto del maíz, que no se encuentran
alcanzados por cupos de exportación, hacen prever que mantendrán una demanda elevada, por
lo menos, mientras su precio resulte más competitivo frente al maíz.

 Aceite crudo de soja con una contracción del 14% en valor (de U$S 1.275 millones a U$S 1.092
millones) y 2% en volumen (de 1,16 millones a 1,14 millones de toneladas). Esta contracción está
en línea con la reducción de la demanda de importación de los restantes aceites vegetales, ya
que la demanda local en ascenso es abastecida en mayor medida por la industria de molienda
local. Muestra de ello son también las menores importaciones de aceite de colza (57% en valor y
47% en volumen) y aceite de palma (11% en valor y 11% en volumen).

8. Principales Proveedores Agrícolas de China

Los principales proveedores agrícolas de China en 2014 fueron Estados Unidos (22,4%), Brasil (16,1%),
Australia (6,6%), Nueva Zelanda (6,3%), Canadá (4,6%), Tailandia (3,9%), Argentina (3,4%), Indonesia
(3,1%) y Malasia (2,6%). Los 18 países listados en la Tabla N° 7 concentraron el 83,7% de las
importaciones totales agrícolas de China, pero en un nivel inferior a años anteriores, lo que muestra una
diversificación en los proveedores.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

15

A su vez, se destaca el crecimiento de las importaciones desde Nueva Zelanda (impulsada por mayores
ventas de lácteos, carne ovina y bovinos en pie) Tailandia (raíces y fécula de mandioca, arroz y azúcar),
Indonesia (aceite de palma y coco), Perú (uvas de mesa y calamares), Chile (cerezas, arándanos y
salmón), Estados Unidos (soja, sorgo y DDGs de maíz) y Vietnam (café y pesca); mientras hubo una
caída en las ventas de la India (algodón), Malasia (aceite de palma y preparaciones alimenticias) y
Argentina (por menores compras de porotos y aceite de soja).

En el caso de Nueva Zelanda, Chile, Perú, Tailandia, Indonesia y Vietnam cuentan con una ventaja
competitiva en los productos para los cuales tienen acceso sanitario y fitosanitario, gracias a los Tratados
de Libre Comercio (TLC) que firmaron respectivamente con China. Australia, por su parte, concluyó la
negociación de su TLC en diciembre de 2014, lo cual le permitirá seguramente fortalecer aún más su
posicionamiento en el mercado chino a partir de la entrada en vigencia del mismo.

Tabla 7. Principales Proveedores Agrícolas de China en 2011-2014 (en millones U$S CIF)

Rango Origen 2011 2012 2013 2014
Part.
2014

Var.
2014/13

 Mundo 113.258,74 132.221,52 128.129,08 134.282,04 100% 4,80%

1 Estados Unidos 27.253,36 33.150,51 27.869,80 30.073,30 22,40% 7,91%

2 Brasil 16.210,55 19.477,36 22.516,90 21.629,55 16,11% -3,94%

3 Australia 8.405,79 9.634,09 9.069,69 8.891,39 6,62% -1,97%

4 Nueva Zelanda 4.161,34 4.938,36 7.293,28 8.480,24 6,32% 16,27%

5 Canadá 3.589,32 5.755,26 6.190,69 6.174,24 4,60% -0,27%

6 Tailandia 3.142,54 4.206,07 4.542,50 5.200,11 3,87% 14,48%

7 Argentina 5.484,51 5.124,19 4.998,37 4.535,81 3,38% -9,25%

8 Indonesia 4.270,17 4.834,01 3.674,85 4.165,21 3,10% 13,34%

9 Malasia 5.241,16 4.445,57 3.972,78 3.488,32 2,60% -12,19%

10 Francia 2.838,06 3.073,11 3.050,92 3.235,78 2,41% 6,06%

11 Vietnam 2.051,62 2.920,85 2.899,27 3.119,87 2,32% 7,61%

12 Federación Rusa 3.812,91 3.118,29 2.977,09 3.097,66 2,31% 4,05%

13 India 6.357,81 7.177,00 3.294,81 2.309,51 1,72% -29,90%

14 Uruguay 1.059,96 1.543,35 2.044,93 2.156,27 1,61% 5,44%

15 Chile 1.039,34 1.212,33 1.413,74 1.598,45 1,19% 13,07%

16 Alemania 652,49 983,09 1.443,14 1.458,06 1,13% 1,03%

17 Holanda 837,40 1.049,52 1.410,64 1.453,78 1,10% 3,06%

18 Perú 1.334,36 1.257,00 1.137,26 1.289,91 0,96% 13,42%

 Resto del mundo 15.516,03 18.321,58 18.328,44 21.924,60 16,33% 19,62%

Fuente: elaboración propia, en base a datos de la Aduana de China.

Gráfico N°8. Principales Proveedores Agrícolas de China en 2014 (en % valor)

Fuente: elaboración propia, en base a datos de la Aduana de China.

Por último, en el siguiente gráfico puede observarse que los productos agrícolas tienen una muy alta
participación en las importaciones chinas desde Nueva Zelanda (89%), Argentina (86%) y Uruguay (82%)
con China en 2014. En cambio, dicha participación fue de nivel medio-bajo en el caso de Brasil (25%) y

Estados Unidos
22%

Brasil
16%

Australia
7% Nueva Zelanda

6%

Canadá
5%

Tailandia
4%

Argentina
3%

Indonesia
3%

Malasia
3%

Francia
2% Vietnam

2%
Federación Rusa

2%
India
2%

Uruguay
2% Chile

1% Alemania
1%

Holanda
1%

Perú
1%

Resto del
mundo

16%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

16

Canadá (25%), y menor para otros países: Estados Unidos, Indonesia, Vietnam, Holanda, Perú, India,
Tailandia, y Francia (entre el 14% y 19%); y Australia, Malasia, Rusia y Chile (entre 6% y 9%).

Gráfico 9. Participación Agrícola en Total Importado por China desde cada País (2014)

Fuente: elaboración propia, en base a datos de la Aduana de China, 2014.

9. Especializaciones de los Principales Proveedores Agrícolas de China

Uno de los aspectos destacables de las importaciones agrícolas chinas es que para cada producto unos
pocos proveedores se reparten la mayoría de los envíos. A continuación la Tabla N°8 sintetiza la
información que se encontrará más detallada en el Anexo I sobre los principales competidores
extranjeros en el mercado chino respecto a una serie de productos seleccionados de interés comercial
para nuestro país. De todas maneras, hay que resaltar que generalmente el principal competidor en el
mercado chino, tanto para Argentina como para cualquier otro proveedor extranjero, es el propio
productor local.

En 2014, Argentina fue el primer proveedor de aceite de soja (42% del mercado de importación) y aceite
de maní (48%), segundo de aceite de girasol (1%); y el tercero de porotos de soja (8%), maní (20%) y
carne aviar (7%); el cuarto de carne vacuna (6%), jugo de uva y mosto (11%); quinto de cebada cervecera
(2%), harina de carne o hueso (3%), tabaco (8%) y suero lácteo (4%); sexto de lana (2%) y séptimo de
leche en polvo (1%).

Tabla N°8. Especializaciones de los Principales Proveedores en 2014

Descripción Origen (Part. % sobre el valor total importado)

GRANOS

Porotos de soja Brasil (47%), Estados Unidos (40%), Argentina (8%) y Uruguay (3%)

Trigo Australia (47%), Estados Unidos (30%) y Canadá (15%)

Maíz Estados Unidos (41%), Ucrania (36%), Tailandia (12%) y Laos (5%)

Sorgo Estados Unidos (93%) y Australia (7%)

Colza Canadá (89%) y Australia (11%)

Cebada Cervecera Australia (71%), Canadá (14%), Francia (11%), Ucrania (2%) y Argentina (2%)

Maní Estados Unidos (44%), India (35%) y Argentina (20%)

Arroz Vietnam (51%), Tailandia (33%) y Pakistán (13%)

ACEITES VEGETALES

Aceite de soja Argentina (42%), Brasil (41%) y Estados Unidos (17%)

Aceite de colza Canadá (72%), EAU (14%), Holanda (5%)

Aceite de palma Malasia (54%), Indonesia (46%)

Aceite de oliva España (60%), Italia (20%), Grecia (5%) y Turquia (3%)

Aceite de maní Argentina (48%), India (27%), Brasil (16%) y Senegal (11%)

Aceite de girasol Ucrania (94%), Argentina (1%) y Francia (1%)

PIENSOS

Harina de pescado Perú (49%), Estados Unidos (11%) y Chile (9%)

Harina de soja India (66%), Dinamarca (31%) y Prov. Taiwán (3%)

Harina de carne o hueso EE.UU. (58%), Uruguay (18%), Australia (11%), Nueva Zelanda (9%) y Argentina (3%)

Alfalfa Estados Unidos (86%), Australia (11%), España (2%) y Canadá (1%)

DDGs – Grano destilado de maíz Estados Unidos (100%)

Alimento para mascotas Argentina (41%), Tailandia (34%), Australia (13%) y Bélgica (5%)

CARNES Y PESCADOS

7%
19%

25%

9%

89%

25%
14%

86%

17%
6%

12% 16%
7%

14%

82%

8%
1%

16% 16%

2% 0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Impo. Prod. Agric. Impo. Prod. NO Agric.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

17

Descripción Origen (Part. % sobre el valor total importado)

Carne vacuna y sus derivados Australia (49%), Uruguay (26%), Nueva Zelanda (14%), Argentina (6%) y Canadá (4%)

Carne de cerdo y sus derivados Estados Unidos (31%), Dinamarca (15%), Alemania (14%) y España (12%)

Carne aviar y sus derivados Brasil (67%), Estados Unidos (20%), Argentina (7%) y Chile (3%)

Carne ovina y de cordero Nueva Zelanda (62%), Australia (35%) y Uruguay (3%)

Pescado congelado Rusia (33%), Estados Unidos (21%) y Noruega (12%)

Crustáceos y mariscos Canadá (15%), Estados Unidos (15%) y Nueva Zelanda (10%)

GENETICA Y ANIMALES EN PIE

Semen y Embriones bovinos Estados Unidos (48%), Canadá (25%) y Nueva Zelanda (9%)

Bovinos en pie Australia (31%), Nueva Zelanda (15%), Uruguay (14%)

Caballos en pie Holanda (67%), Estados Unidos (20%), Nueva Zelanda (7%) y Australia (3%)

LEGUMBRES

Arvejas secas Canadá (91%) y Estados Unidos (7%)

FRUTAS

Manzanas frescas Chile (60%), Nueva Zelanda (18%) y Francia (11%)

Naranjas frescas Sudáfrica (52%), Australia (24%) y Estados Unidos (18%)

Uvas de mesa Chile (38%), Perú (33%), Estados Unidos (18%) y Sudáfrica (4%)

Cerezas frescas Chile (80%) y Estados Unidos (15%)

Arándanos Chile (98%)

Frutillas congeladas Egipto (25%), Perú (22%), Chile (18%) y Marruecos (16%)

FIBRAS TEXTILES Y CUEROS

Algodón India (31%), Estados Unidos (25%) y Australia (22%)

Lana
Australia (63%), Nueva Zelanda (14%), Sudáfrica (8%), Uruguay (4%), Reino Unido (3%)
y Argentina (2%)

Cuero Estados Unidos (50%), Australia (20%), Canadá (7%)

MADERAS

Madera en bruto Nueva Zelanda (14%), Rusia (13%) y Estados Unidos (12%)

Madera en chips o plaquitas Vietnam (41%), Australia (28%), Indonesia (15%) y Tailandia (11%)

AZUCAR Y TABACO

Azúcar Brasil (58%), Cuba (14%) y Tailandia (14%)

Tabaco Zimbabue (37%), Brasil (28%), Estados Unidos (14%), Zambia (9%) y Argentina (8%)

LACTEOS

Leche fluida Alemania (31%), Nueva Zelanda (20%), Francia (17%) y Australia (12%)

Leche en polvo
Nueva Zelanda (80%), Estados Unidos (5%), Australia (4%), Francia (2%), Alemania
(2%), Uruguay (1%) y Argentina (1%)

Leche y fórmulas infantiles lácteas Holanda (27%), Irlanda (18%), Francia (10%), Singapur (10%) y Nueva Zelanda (10%)

Quesos Nueva Zelanda (43%), Australia (24%), Estados Unidos (16%)

Suero lácteo Estados Unidos (40%), Francia (15%), Alemania (14%), Holanda (7%) y Argentina (4%)

MIEL

Miel Nueva Zelanda (60%), Australia (8%) y Alemania (5%)

VITIVINICULTURA

Vino en botella
Francia (45%), Australia (18%), Chile (9%), España (7%), Italia (6%), Estados Unidos
(5%), Nueva Zelanda (2%), Sudáfrica (2%), Alemania (1%) y Argentina (1%)

Vino a granel Chile (60%), España (11%), Estados Unidos (10%), Australia (7%) y Francia (5%)

Vino espumoso Francia (53%), Italia (27%), España (8%) y Australia (5%)

Jugo de uva y mosto España (36%), Israel (21%), Estados Unidos (13%), Argentina (11%) y Australia (9%)

Fuente: elaboración propia, a partir de datos de la Aduana de China.

10. Principales productos agrícolas importados desde Argentina

En 2014 China importó productos agrícolas desde Argentina por un valor de U$S 4.535,8 millones, lo que
implicó una contracción del 9% en comparación al año anterior, distribuidos en 122 posiciones
arancelarias. Si bien aún existe una fuerte concentración en los productos del complejo sojero (porotos y
aceite de soja), cuya caída explica principalmente la contracción del período, se evidencia un proceso de
diversificación y crecimiento de los restantes productos agroindustriales importados por China desde
Argentina, fruto de la culminación de las negociaciones de acceso, como es el caso de la carne bovina,
harina de carne y hueso, cebada y del crecimiento de las ventas, como son los casos de las leches en
polvo, langostinos, calamares, carne aviar, maní, lana, cueros, maderas, glicerol, entre otros.

En la Tabla N°9 se listan las 20 posiciones (a ocho dígitos) más importantes en valor que representaron
el 97,4% del total agrícola importado por China desde la Argentina y en el Gráfico 10 se la variación
interanual de los principales productos agrupados.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

18

Tabla N° 9. Importaciones de Productos agrícolas desde Argentina en 2011-2014 (en millones de U$S CIF)

Rango
2014

Posición
arancelaria

Descripción
2011 2012 2013 2014 Var. %

Valor Part. % Valor Part. % Valor Part. % Valor Part. % 2014/13

 Total Impo. Agrícolas desde Argentina 5.484,51 100% 5.124,19 100% 4.998,37 100% 4.535,81 100% -9%

1 1201.90.10 Poroto de Soja 4.354,74 79,40% 3.688,07 71,97% 3.659,66 73,22% 3.369,96 74,3% -8%

2 1507.10.00 Aceite de Soja 471,11 8,59% 877,15 17,12% 693,62 13,88% 462,57 10,2% -33%

3 2401.20.10 Tabaco 110,22 2,01% 91,24 1,78% 81,05 1,62% 121,61 2,7% 50%

4 0202.30.00 Carne bovina deshuesada congelada 0,00 0,00% 0,93 0,02% 42,62 0,85% 83,79 1,8% 97%

5 1508.10.00 Aceite de Maní en bruto 35,63 0,65% 56,52 1,10% 53,06 1,06% 52,11 1,1% -2%

6 0402.21.00 Leche en polvo entera 5,56 0,10% 2,19 0,04% 35,87 0,72% 51,35 1,1% 43%

7 0404.10.00 Suero lácteo 29,08 0,53% 56,96 1,11% 74,32 1,49% 45,83 1,0% -38%

8 5101.11.00 Lana sucia 29,50 0,54% 24,77 0,48% 27,98 0,56% 35,42 0,8% 27%

9 0306.17.19 Langostinos congelados 7,75 0,14% 10,83 0,21% 29,69 0,59% 33,65 0,7% 13%

10 0207.14.21 Alitas de pollo, congeladas 28,64 0,52% 36,99 0,72% 22,84 0,46% 30,58 0,7% 34%

11 1520.00.00 Glicerol 23,31 0,43% 16,29 0,32% 10,11 0,20% 30,37 0,7% 200%

12 0307.49.00 Calamares congelados 11,68 0,21% 16,94 0,33% 32,50 0,65% 27,61 0,6% -15%

13 0207.14.22 Garra de pollo congelada 69,10 1,26% 42,89 0,84% 25,63 0,51% 27,21 0,6% 6%

14 1003.90.00 Cebada 63,65 1,16% 40,50 0,79% 23,16 0,46% 26,73 0,6% 15%

15 2204.21.00 Vino en botella 14,24 0,26% 18,28 0,36% 22,45 0,45% 17,63 0,4% -21%

16 0306.17.29 Camarones congelados 0,67 0,01% 0,73 0,01% 4,39 0,09% 10,60 0,2% 141%

17 0402.10.00 Leche en polvo descremada 1,42 0,03% 0,00 0,00% 5,13 0,10% 9,75 0,2% 90%

18 3301.13.00 Aceite esencial de limón 10,64 0,19% 10,46 0,20% 12,23 0,24% 9,59 0,2% -22%

19 5201.00.00 Algodón, sin cardar 87,43 1,59% 29,38 0,57% 10,08 0,20% 9,47 0,2% -6%

20 4403.99.90 Maderas en bruto, las demás 6,02 0,11% 6,36 0,12% 3,78 0,08% 6,44 0,1% 71%

Nota: las descripciones de los productos son a título indicativo. Fuente: elaboración propia, en base a datos de la Aduana de China.

Gráfico N°10. Principales Importaciones Agrícolas de China desde Argentina (2013-2014)

Nota: los productos en este gráfico se encuentran agrupados, para observar el detalle por posición, ver Tabla N° 10.

Fuente: elaboración propia, en base a datos de la Aduana de China.

Como puede observarse, los productos del complejo sojero (porotos y aceite de soja) concentraron el
86,9% del total exportado por Argentina a China. En porotos de soja, China compró a nuestro país 6
millones de toneladas por un valor U$S 3.370 millones, lo que representó una caída del 8% en valor y un
2% en volumen respecto al año anterior. Esta caída sumada a las menores compras de aceite crudo de
soja argentino por parte de China del 33% en valor y 24% en volumen en comparación al año anterior,
alcanzando las 479.823 toneladas por un valor de U$S 463 millones, explican en buena medida la

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

19

contracción de las importaciones agroindustriales de China desde Argentina, a pesar del buen
desempeño registrado en otros productos.

En el Gráfico N° 11 se observa que Argentina hasta el 2009 había sido el proveedor dominante de aceite
de soja de China (en ese año se registró un pico de 1,84 millones de toneladas exportadas); luego, a
partir de 2010 reduce fuertemente su participación como consecuencia de la suspensión en ese año de
las compras chinas de este producto a nuestro país e inicio de sustitución de importaciones del mismo,
por aumento de la molienda local. En 2013 Argentina volvió a ocupar la posición de primer proveedor de
aceite de soja de China, pero en un contexto de contracción de las importaciones totales, por lo que el
nivel alcanzado es muy inferior, registrando apenas 480 mil toneladas por un valor de U$S 462 millones.

Gráfico N° 11 ð Evolución de las Importaciones de Aceite de Soja Crudo de China por País (2008-2014)

Fuente: elaboración propia, en base a datos de la Aduana de China.

En la Tabla N°10 se muestra la evolución de los productos exportados por Argentina a China que
componen cada uno de estos principales agrupamientos. Se destacan las mayores ventas de glicerol
(aumento del 200% en relación a 2013), langostinos y camarones congelados (141%), carne bovina
deshuesada congelada (97%), leche en polvo descremada (90%), maderas en bruto (71%), tabaco (50%)
y leche en polvo entera (43%).

Tabla 10. Evolución de los principales productos exportados por Argentina a China en 2014
Producto Volumen

(Tm)
Var. % Tm

2014/13
Valor

(U$S millones)
Var. % U$S

2014/13

Porotos de soja

Amarillos 6.003.439 Ď 2 3.370 Ď 8

Aceite de soja

En bruto 479.823 Ď 24 463 Ď 33

Tabaco

Total o parcialmente desnervado 14.706 č 33 122 č 34

Lácteos (total: U$S 113 millones, Ď 6%)

Leche en polvo 12.589 č 40 61 č 49

Suero Lácteo 22.084 Ď 41 46 Ď 38

Queso 717 č 95 4 č 123

Manteca 331 č 7 1,8 č 50

Leche infantil 87 Ď 66 0,7 Ď 64

Pesca (total: U$S 91 millones, č 10%)

Langostino y camarones 6.042 č 6 48,5 č 35

Calamares 23.254 Ď 6 27,6 Ď 15

Los demás pescados 3.436 č 10 5,4 č 35

Merluza 1.276 č 38 3 č 58

Anchoa salada 602 Ď 8 1,1 Ď 9

Merluza negra 113 Ď 56 0,4 Ď 92

Carne bovina

Deshuesada congelada 16.983 č 84 83,8 č 96

Carne aviar (total: U$S 60 millones, č 20%)

Trozos y despojos (alas y garras) 27.533 č 16 59,5 č 20

Pollos enteros 69 č 82 0,13 č 78

Aceite de maní

Bruto 46.850 č 67 52,1 Ď 2

1.835

480

468

186

2.550

2.391

1.338

1.143

1.825

1.156
1.134

0

500

1.000

1.500

2.000

2.500

2008 2009 2010 2011 2012 2013 2014

M
ile

s
d

e
 T

o
n
e

la
d
a

s

Argentina Brasil Estados Unidos Total

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

20

Lana (total: U$S 40 millones, č 32%)

Sucia, sin peinar 4.717 č 37 35 č 25

Desgrasada, sin peinar 990 č 73 4,8 č 85

Glicerol

En bruto 91.664 č 251 30,4 č 204

Cebada

Cebada cervecera 80.240 č 26 26,7 č 15

Productos Vitivinícolas (total: U$S 21 millones, Ď 19%)

Vino embotellado 4.194 Ď 6 17,6 Ď 21

Jugo de uva 1.885 č 57 3,1 č 25

Vino espumoso 53 Ď 42 0,3 Ď 16

Vino a granel 73 Ď 82 0,1 Ď 80
Fuente: elaboración propia, en base a datos de la Aduana de China.

Argentina tiene amplias oportunidades de incrementar su oferta exportable de productos agrícolas a
China, y en vista de ello, se están manteniendo negociaciones de acceso con las autoridades sanitarias
de este país y promoviendo una ambiciosa agenda de cooperación agrícola que genere, a su vez, la
concreción de negocios. Entre los productos que integran la agenda de negociación se pueden
mencionar miel, alfalfa, arvejas secas, carne vacuna enfriada y con hueso, uvas de mesa, arándanos,
cerezas, carne ovina de la Patagonia, stevia, entre otros productos. Cabe destacar la firma en 2011 de
los Protocolos sanitarios para la exportación de semen y embriones bovinos, de los Protocolos de maíz y
ovoproductos en 2012; así como la firma del Protocolo sanitarios para el ingreso de caballos en pie en
mayo de 2013, de peras y manzanas en julio de 2014 y sorgo forrajero en noviembre de 2014, así como
la confirmación de la apertura del mercado de girasol confitero en diciembre de 2014.

11. Principales Productos Agrícolas de Exportación

En 2014 China exportó productos agrícolas por U$S 71.556 millones, lo cual representó una expansión
del 6,7% respecto al año anterior. Las exportaciones agrícolas chinas reflejan una gran dispersión de
productos: los primeros 20 productos (ver Tabla N° 11) apenas representaron el 26,2% del total del valor
de las exportaciones agrícolas. Esta situación contrasta fuertemente con el patrón de importaciones, en
las que tan sólo 20 productos representan más del 60,8%.

Entre los principales productos de exportación se destacan: productos de la pesca congelados o en
conserva (calamares, mariscos, filetes de pescado, anguilas); ajos frescos o refrigerados; hongos shiitake
secos; pellets de soja; alimentos para mascotas; manzanas frescas; plumas; mandarinas frescas;
hortalizas en conserva; aditivos de alimentos para animales y artículos de confitería, entre otros.

Tabla 11. Principales Productos Agrícolas Exportados por China en 2013-2014 (en millones U$S FOB)

Rango
2014

Posición
arancelaria

Descripción 2013 2014
Part. %

2014
Var. %
2014/13

Total de exportaciones agrícolas 67.078 71.556 100% 6,7%

1 0307.49.00 Sepias y calamares congelados 1.459 1.817 2,5% 24,6%

2 0703.20.10 Ajos, frescos o refrigerados 1.277 1.352 1,9% 5,8%

3 0712.39.10 Hongos Shiitake secos, incluidos los cortados en trozos 1.211 1.186 1,7% -2,1%

4 2304.00.90 Tortas y pellets de soja 599 1.159 1,6% 93,6%

5 2106.90.90 Las demás preparaciones alimenticias no comprendidas en otra parte 1.004 1.076 1,5% 7,2%

6 0808.10.00 Manzanas frescas 1.030 1.028 1,4% -0,3%

7 0505.10.00 Plumas de las utilizadas para relleno; plumón, en bruto. 1.003 997 1,4% -0,6%

8 0805.20.90 Mandarinas (incluidas las tangerinas y satsumas), frescas o secas 892 918 1,3% 2,9%

9 2005.99.99 Las demás hortalizas preparadas o conservadas 823 903 1,3% 9,7%

10 2309.90.10 Aditivos para alimento animal 789 885 1,2% 12,2%

11 0306.17.21 Langostinos (excepto de agua fria). Pelados y congelados 682 853 1,2% 25,1%

12 0304.75.00 Filetes de Alaska Pollack congelados 899 813 1,1% -9,6%

13 1604.17.00 Anguila. Preparaciones y conservas. 836 787 1,1% -5,9%

14 0304.61.00 Filetes de Tilapia congelados 793 779 1,1% -1,8%

15 1704.90.00 Artículos de confitería sin cacao 672 754 1,1% 12,1%

16 1605.21.00
Camarones, langostinos. Preparados o conservados (excepto en
envases herméticos)

679 705 1,0% 3,8%

17 1302.19.90 Los demás jugos o extractos vegetales. 590 685 1,0% 16,2%

18 2309.10.90 Alimentos para perros o gatos, acondicionados para venta por menor 711 685 1,0% -3,7%

19 1602.32.92 Otras preparaciones con carne de patas de pollo 697 677 0,9% -2,8%

20 1605.21.00 Langostinos y camarones preparados o conservados 793 672 0,9% -15,2%

 Fuente: elaboración propia, a partir de datos de la Aduana de China.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

21

Cabe destacar el fuerte incremento del 94% en las exportaciones de harina y pellets de soja por parte de
China, que pasaron de U$S 600 millones en 2013 a U$S 1159 millones en 2014, y que fueron dirigidas
principalmente a países de la región (Japón 45%, Corea del Sur 18%, Vietnam 11% e Indonesia 7%).
Esto se debe al incremento de la demanda de porotos de soja para su procesamiento local en aceite y
harina, que está permitiendo a China cubrir la demanda local del sector de piensos y tener un excedente
de exportación; transformando a China en un competidor para nuestras exportaciones de pellets de soja a
los países asiáticos.

12. Principales Destinos de las Exportaciones Agrícolas de China

A continuación se detallan los principales 20 países o regiones, que en 2014 representaron el 81,8% del
total exportado por China en materia agrícola. Entre ellos se destacan sus países limítrofes
(principalmente Japón, Hong Kong, Corea del Sur, Vietnam, y la provincia de Taiwán), Estados Unidos,
los países del Sudeste asiático, Rusia, Alemania, Holanda, Australia, Canadá y España. Brasil y México
fueron los principales destinos en América Latina.

Tabla N° 12. Principales Destinos para las Exportaciones Agrícolas Chinas (2013) (en millones U$S FOB)
Rango
2014

Destino 2013 2014
Part. %

2014
Var. %
2014/13

Total exportaciones agrícolas 67.078 71.556 100% 6,7%

1 Japón 11.236 11.166 15,6% -0,6%

2 Hong Kong (RAE China) 7.681 8.640 12,1% 12,5%

3 Estados Unidos 7.289 7.426 10,4% 1,9%

4 Corea del Sur 4.391 4.908 6,9% 11,8%

5 Vietnam 2.335 2.998 4,2% 28,4%

6 Tailandia 2.575 2.855 4,0% 10,9%

7 Malasia 2.646 2.793 3,9% 5,6%

8 Taiwan (Prov.) 2.105 2.327 3,3% 10,5%

9 Rusia 2.102 2.301 3,2% 9,5%

10 Alemania 1.945 2.056 2,9% 5,7%

11 Indonesia 1.731 1.976 2,8% 14,2%

12 Filipinas 1.423 1.461 2,0% 2,7%

13 Holanda 1.255 1.346 1,9% 7,2%

14 Reino Unido 1.063 1.102 1,5% 3,6%

15 Australia 999 1.018 1,4% 1,9%

16 Canadá 952 1.010 1,4% 6,1%

17 Singapur 840 986 1,4% 17,4%

18 España 828 864 1,2% 4,3%

19 Brasil 857 662 0,9% -22,7%

20 India 603 630 0,9% 4,5%

Fuente: elaboración propia, a partir de datos de la Aduana de China.

13. Exportaciones Agrícolas de China a Argentina

China exportó a la Argentina en 2014 productos agrícolas por un valor de U$S 38 millones, lo que implicó
aumento del 2,9% respecto el año exterior. Las exportaciones agrícolas resultan marginales en el total
exportado por China a nuestro país (el 99,5% corresponden a productos no agrícolas).

Los productos agrícolas que lideraron las exportaciones fueron aditivos para la alimentación animal,
hongos blancos, ajo seco, concentrados de proteínas y sustancias proteicas texturadas, cerdas de cerdo,
agar-agar, peptonas y sus derivados, entre otros. En la tabla a continuación se listan los 20 principales
productos, que en conjunto representaron el 79% del total exportado por China en el segmento agrícola a
nuestro país.

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

22

Tabla N°13. Exportaciones Chinas a Argentina 2014 (en millones U$S FOB)
Rango
2014

Posición
arancelaria

Descripción 2013 2014
Part. %

2014
Var. %
2014/13

Total exportaciones agrícolas a la Argentina 36,9 38,0 100,0% 2,9%

1 2309.9010 Aditivos de los tipos utilizados para la alimentación de los animales. 8,2 6,4 17,0% -21,7%

2 2003.1011 Hongos Agaricus blancos (excepto en vinagre), en envase hermético 6,1 6,2 16,2% 0,3%

3 0712.9050 Ajo seco 2,5 2,9 7,5% 15,7%

4 2106.1000 Concentrados de proteínas y sustancias proteicas texturadas 2,7 2,5 6,6% -5,0%

5 0502.1010 Cerdas de cerdo o de jabalí 1,6 2,0 5,2% 23,6%

6 1302.3100 Agar-agar 0,7 1,8 4,8% 157,4%

7 1302.3911
Los demás mucílagos y espesativos derivados de los vegetales, incluso
modificados.

0,9 1,6 4,1% 71,5%

8 3504.0090 Otras peptonas y sus derivados 1,2 1,2 3,2% -1,5%

9 1302.3912 Alguinato 0,7 1,2 3,2% 82,4%

10 2005.9999
Las demás hortalizas y las mezclas preparadas o conservadas (excepto en
vinagre o ácido acético), sin congelar

0,8 0,7 1,9% -3,1%

11 1702.3000
Glucosa y jarabe de glucosa, sin fructosa o con un contenido de fructosa,
inferior al 20 % en peso

0,9 0,7 1,9% -16,7%

12 1805.0000 Cacao en polvo sin adición de azúcar o edulcorante 0,2 0,7 1,9% 301,3%

13 1302.1990 Los demás jugos o extractos vegetales. 0,2 0,7 1,8% 348,3%

14 2309.9090 Las demás preparaciones del tipo de las utilizadas para alimentación animal 0,6 0,7 1,7% 17,8%

15 2106.9090
Las demás preparaciones alimenticias no expresadas ni comprendidas en
otra parte.

0,5 0,6 1,6% 17,3%

Fuente: elaboración propia, a partir de datos de la Aduana de China.

Bibliografía de consulta: para mayor información sobre el comercio agrícola de China con el mundo y
comercio bilateral entre China y Argentina, se recomienda consultar asimismo:

- China Economic Quarterly – Gavekal Dragonomics

- Comisión Económica para América Latina y el Caribe (CEPAL), "La República Popular China y
América Latina y el Caribe - Diálogo y cooperación ante los nuevos desafíos de la economía global" -
Junio de 2012

- Banco Mundial y el Centro de Investigación para el Desarrollo del Consejo de Estado de la R.P. China -
"China 2030 - Construyendo una sociedad moderna, armoniosa y creativa de ingresos altos" - Febrero
de 2012

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2012,
DOC/CAP/0004-2014-Rev. 1, mayo de 2014, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2012,
DOC/CAP/011-2013, mayo de 2013, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola China – América
Latina en 2012, DOC/CAP/013-2013, junio de 2013, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2011,
DOC/CAP/020-2012, junio de 2012, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2010,
DOC/CAP/011-2011, mayo de 2011, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2008,
DOC/CAP/009-2009, Octubre de 2009, disponible en: www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2007.
Comercio Agrícola Argentina-China, DOC/CAP/005-2008, Agosto de 2008, disponible en:
www.agrichina.org.

- Consejería Agrícola, Embajada Argentina en China, Análisis del Comercio Agrícola Chino en 2006.
Comercio Agrícola Argentina-China, DOC/CAP/007-2007, Abril de 2007, disponible en:
www.agrichina.org.

http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/
http://www.agrichina.org/

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

23

Anexo I
PRINCIPALES IMPORTACIONES DE PRODUCTOS AGRÍCOLAS DE CHINA EN 2013-2014

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

CEREALES y OLEAGINOSAS

Soja TOTAL 63.404.824 38.034 71.399.097 40.330 13% 6% 100% 100%

Brasil 31.810.558 19.130 32.003.843 18.785 1% -2% 45% 47%

Estados Unidos 22.264.775 13.333 30.028.196 16.326 35% 22% 42% 40%

Argentina 6.121.602 3.660 6.003.439 3.370 -2% -8% 8% 8%

Uruguay 2.300.087 1.391 2.441.462 1.373 6% -1% 3% 3%

Trigo TOTAL 5.507.051 1.866 2.972.023 963 -46% -48% 100% 100%

Australia 611.418 210 1.390.799 449 127% 113% 47% 47%

Estados Unidos 3.820.397 1.264 863.277 284 -77% -78% 29% 30%

Canadá 866.795 330 410.855 142 -53% -57% 14% 15%

Kazajistán 90.912 26 251.116 70 176% 172% 8% 7%

Francia 114.999 35 54.700 17 -52% -52% 2% 2%

Maíz TOTAL 3.264.155 930 2.598.996 723 -20% -22% 100% 100%

Estados Unidos 2.967.396 847 1.027.068 293 -65% -65% 40% 41%

Ucrania 108.949 26 964.296 258 785% 885% 37% 36%

Tailandia 3.100 1 288.773 85 9215% 9534% 11% 12%

Laos 81.829 26 110.046 36 34% 35% 4% 5%

Bulgaria 404 0 134.106 33 33080% 26930% 5% 5%

Myanmar 26.105 7 42.177 11 62% 56% 2% 2%
--- -- -- -- -- -- -- -- --

Argentina (11°) 66.020 19 359 0,16 -99% -99% 0,0% 0,0%

Sorgo TOTAL 1.077.989 369 5.775.889 1.638 436% 344% 100% 100%

Estados Unidos 317.019 92 5.418.928 1.517 1609% 1553% 94% 93%

Australia 760.970 277 356.961 120 -53% -57% 6% 7%

Colza TOTAL 3.662.684 2.424 5.026.682 2.781 37% 15% 100% 100%

Canadá 2.788.492 1.843 4.492.082 2.480 61% 35% 89% 89%

Australia 854.897 574 534.600 301 -37% -48% 11% 11%

Cebada TOTAL 2.335.436 799 5.412.956 1.574 132% 97% 100% 100%

Australia 1.759.496 588 3.877.130 1.119 120% 90% 72% 71%

Canadá 376.887 142 764.241 213 103% 50% 14% 14%

Francia 133.294 45 559.622 179 320% 299% 10% 11%

Ucrania 0 0 121.296 33 - - 2% 2%

Argentina 63.551 23 80.240 27 26% 15% 1% 2%

Girasol TOTAL 276 0,3 61.632 26,0 22240% 8322% 100% 100%

Kazajistán 125 0,0 61.178 25,3 48850% 66383% 99% 97%

Bulgaria 108 0,2 349 0,5 223% 218% 1% 2%

Estados Unidos 40 0,1 50 0,1 25% 1% 0% 0%

Corea del Sur 3 0,0 16 0,0 500% 344%

Argentina 0 0,0 22 0,0 - - 0% 0%

Maní TOTAL 19.162 17 29.886 29 56% 69% 100% 100%

Estados Unidos 1.948 2 14.926 13 666% 428% 50% 44%

India 3.658 5 10.628 10 191% 106% 36% 35%

Argentina 3.273 4 4.181 6 28% 31% 14% 20%

Arroz TOTAL 2.244.317 1.052 2.557.251 1.229 14% 17% 100% 100%

Vietnam 1.480.958 616 1.352.750 626 -9% 2% 53% 51%

Tailandia 299.772 235 727.768 400 143% 70% 28% 33%

Pakistán 417.020 172 406.720 159 -2% -8% 16% 13%

Camboya 21.380 19 40.382 32 89% 66% 2% 3%

ACEITES VEGETALES

Aceite de Soja TOTAL 1.157.586 1.275 1.135.476 1.092 -2% -14% 100% 100%

Argentina 630.002 694 479.823 463 -24% -33% 42% 42%

Brasil 428.435 462 467.845 445 9% -4% 41% 41%

Estados Unidos 97.117 116 186.186 183 92% 57% 16% 17%

Aceite Colza TOTAL 1.526.913 1.909 809.983 818 -47% -57% 100% 100%

Canadá 926.823 1.165 578.919 591 -38% -49% 71% 72%

Emiratos Árabes 205.159 248 117.428 114 -43% -54% 14% 14%

Holanda 194.084 244 40.778 42 -79% -83% 5% 5%

Australia 17.750 23 22.762 22 28% -5% 3% 3%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

24

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

Aceite de
Palma

TOTAL 5.979.694 4.906 5.328.354 4.388 -11% -11% 100% 100%

Malasia 3.499.638 2.876 2.874.577 2.373 -18% -17% 54% 54%

Indonesia 2.427.638 1.991 2.453.757 2.015 1% 1% 46% 46%

Aceite de Oliva TOTAL 36.698 180 31.912 141 -13% -22% 100% 100%

España 22.424 110 20.242 85 -10% -23% 63% 60%

Italia 8.156 40 6.192 28 -24% -29% 19% 20%

Grecia 2.024 11 1.097 7 -46% -39% 3% 5%

Turquía 1.028 4 1.172 5 14% 29% 4% 3%
--- -- -- -- -- -- -- -- --

Argentina (9°) 199 0,9 134 0,5 -33% -48% 0,4% 0,3%

Aceite de maní TOTAL 61.031 108 61.031 108 0% 0% 100% 100%

Argentina 28.043 53 46.850 52 67% -2% 77% 48%

India 4.204 6 20.402 30 385% 359% 33% 27%

Brasil 26.339 44 13.402 17 -49% -61% 22% 16%

Senegal 1.010 2 9.558 12 846% 512% 16% 11%

Aceite de
Girasol

TOTAL 436.007 525 455.046 451 4% -14% 100% 100%

Ucrania 399.248 476 437.357 426 10% -10% 96% 94%

Argentina 28.279 36 3.643 6 -87% -85% 1% 1%

Francia 294 1 2.999 5 920% 627% 1% 1%

PIENSOS

Harina de
Pescado

TOTAL 980.615 1.676 1.041.644 1.562 6% -7% 100% 100%

Perú 459.963 793 510.935 772 11% -3% 49% 49%

Estados Unidos 109.926 209 97.726 175 -11% -16% 9% 11%

Chile 115.936 217 94.233 145 -19% -33% 9% 9%
--- -- -- -- -- -- -- -- --

Argentina (18°) 3.052 5 2.013 3 -34% -32% 0,2% 0,2%

Harina Soja TOTAL 16.682 14 22.596 18 35% 25% 100% 100%

India 9.504 7 16.885 12 78% 71% 75% 66%

Dinamarca 6.875 7 5.200 5 -24% -21% 23% 31%

Taiwan (Prov.) 303 0 460 0 52% 55% 2% 3%

Harina de
carne, sangre

y hueso

TOTAL 117.463 101 132.792 107 13% 6% 100% 100%

Estados Unidos 54.483 59 63.174 62 16% 4% 48% 58%

Uruguay 33.916 22 29.744 19 -12% -11% 22% 18%

Australia 12.721 9 18.499 11 45% 28% 14% 11%

Nueva Zelanda 9.343 8 14.040 9 50% 22% 11% 9%

Argentina 4.598 3 5.739 4 25% 29% 4% 3%

Alfalfa TOTAL 799.796 298 1.007.983 385 26% 29% 100% 100%

Estados Unidos 749.091 280 849.427 331 13% 18% 84% 86%

Australia 42.812 16 120.953 41 183% 157% 12% 11%

España 0 0 23.210 8 - - 2% 2%

Canadá 7.886 3 14.240 5 81% 84% 1% 1%

DDGS - Grano
destilado de

maíz

TOTAL 4.000.230 1.404 5.412.939 1.762 35% 26% 100% 100%

Estados Unidos 4.000.230 1.404 5.412.939 1.762 35% 26% 100% 100%

Alimento para
mascotas

TOTAL 3.488 9,2 3.165 9,0 -9% -3% 100% 100%

Argentina 1.619 3,1 1.877 3,7 16% 17% 59% 41%

Tailandia 700 2,0 892 3,0 27% 49% 28% 34%

Australia 506 2,2 344 1,2 -32% -44% 11% 13%

Bélgica 0 0,0 200 0,4 - - 6% 5%

CARNES Y PESCADOS

Carne vacuna
y sus

derivados

TOTAL 314.417 1.330 317.114 1.350 1% 1% 100% 100%

Australia 163.995 748 141.885 657 -13% -12% 45% 49%

Uruguay 79.630 297 99.833 345 25% 16% 31% 26%

Nueva Zelanda 37.040 161 42.007 195 13% 21% 13% 14%

Argentina 9.220 43 16.983 84 84% 96% 5% 6%

Canadá 24.376 80 14.724 59 -40% -26% 5% 4%

Costa Rica 141 1 1.683 9 - - 1% 1%

Carne cerdo y
sus derivados

TOTAL 1.398.895 2.616 1.383.025 2.461 -1% -6% 100% 100%

Estados Unidos 364.503 759 381.380 761 5% 0% 28% 31%

Dinamarca 233.917 414 225.446 378 -4% -9% 16% 15%

Alemania 226.077 410 209.829 355 -7% -13% 15% 14%

España 126.998 219 166.691 289 31% 32% 12% 12%

Canadá 165.769 298 118.731 196 -28% -34% 9% 8%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

25

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

Carne aviar y
sus derivados

TOTAL 540.156 927 440.231 818 -18% -12% 100% 100%

Brasil 191.898 487 216.789 547 13% 12% 49% 67%

Estados Unidos 306.649 343 177.606 167 -42% -51% 40% 20%

Argentina 23.767 50 27.602 60 16% 20% 6% 7%

Chile 10.023 27 10.304 26 3% -3% 2% 3%

Carne ovina y
de cordero

TOTAL 254.379 935 281.210 1.126 11% 20% 100% 100%

Nueva Zelanda 137.427 543 158.966 701 16% 29% 57% 62%

Australia 107.480 358 112.709 392 5% 10% 40% 35%

Uruguay 9.471 34 9.534 33 1% -4% 3% 3%

Pescado
Congelado

TOTAL 2.141.637 3.501 2.160.900 3.742 1% 7% 100% 100%

Rusia 943.027 1.308 820.572 1.230 -13% -6% 38% 33%

Estados Unidos 365.848 682 401.683 802 10% 18% 19% 21%

Noruega 175.332 373 202.776 441 16% 18% 9% 12%
--- -- -- -- -- -- -- -- --

Argentina (31°) 5.294 12 5.043 9 -5% -21% 0,2% 0,3%

Crustáceos y
Mariscos

TOTAL 515.470 2.240 579.381 2.486 12% 11% 100% 100%

Canadá 42.961 331 42.119 383 -2% 16% 7% 15%

Estados Unidos 92.008 378 89.142 375 -3% -1% 15% 15%

Nueva Zelanda 9.855 229 7.677 254 -22% 11% 1% 10%

Indonesia 40.064 147 39.099 151 -2% 2% 7% 6%

Ecuador 7.350 56 16.777 142 128% 156% 3% 6%

Corea del Norte 56.545 110 71.671 134 27% 22% 12% 5%

Japón 27.864 89 31.441 107 13% 21% 5% 4%

Tailandia 17.578 111 14.557 107 -17% -4% 3% 4%

Argentina 30.502 70 30.427 81 0% 15% 5% 3%

GENETICA BOVINA Y ANIMALES EN PIE

Genética
bovina (Semen
y embriones)

TOTAL 5.241 29 7.443 45 42% 55% 100% 100%

Estados Unidos 815 13 435 22 -47% 62% 6% 48%

Canadá 9 8 4 11 -51% 46% 0% 25%

Nueva Zelanda 2.977 3 4.630 4 56% 52% 62% 9%

Tailandia 61 1 52 3 -14% 230% 1% 6%

Bovinos en pie

TOTAL s/d 266 s/d 623 134% 100%

Australia 171 279 63% 31%

Nueva Zelanda 84 245 192% 15%

Uruguay 12 99 730% 14%

Caballos en
pie

TOTAL s/d 21 s/d 24 12% 100%

Holanda 8 8 -3% 67%

Estados Unidos 1 4 325% 20%

Nueva Zelanda 4 3 -16% 7%

Australia 3 3 -13% 3%

LEGUMBRES

Arvejas secas TOTAL 1.033.196 448 781.026 302 -24% -32% 100% 100%

Canadá 966.210 410 730.134 274 -24% -33% 93% 91%

Estados Unidos 59.020 30 43.473 21 -26% -29% 6% 7%

Reino Unido 6.488 6 5.804 5 -11% -12% 1% 2%

FRUTAS

Nueces y
frutos secos

TOTAL 86.998 335 98.904 462 14% 38% 100% 100%

Estados Unidos 35.937 168 21.420 125 -40% -26% 22% 27%

Corea del Norte 3.765 32 19.973 110 430% 243% 20% 24%

Rusia 328 2 9.554 43 2816% 1752% 10% 9%

Manzanas
frescas

TOTAL 38.724 67 28.148 46 -27% -31% 100% 100%

Chile 24.062 37 18.330 28 -24% -24% 65% 60%

Nueva Zelanda 13.105 27 3.948 8 -70% -69% 14% 18%

Francia 1.371 2 3.520 5 157% 137% 13% 11%

Naranjas
frescas

TOTAL 87.874 107 90.320 109 3% 2% 100% 100%

Sudáfrica 32.098 36 51.174 57 59% 57% 57% 52%

Australia 12.041 18 15.898 26 32% 44% 18% 24%

Estados Unidos 42.604 52 16.181 20 -62% -62% 18% 18%

Uvas de mesa
frescas

TOTAL 185.209 514 211.001 602 14% 17% 100% 100%

Chile 90.006 232 84.285 229 -6% -1% 40% 38%

Perú 31.419 98 69.949 202 123% 106% 33% 33%

Estados Unidos 40.919 120 35.572 110 -13% -8% 17% 18%

Sudáfrica 10.963 30 9.776 27 -11% -9% 5% 4%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

26

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

Cerezas
frescas

TOTAL 37.519 296 64.971 529 73% 79% 100% 100%

Chile 30.937 236 52.698 425 70% 80% 81% 80%

Estados Unidos 5.915 51 10.162 82 72% 60% 16% 15%

Arándanos TOTAL 2.413 16 5.169 41 114% 161% 100% 100%

Chile 1.687 15 3.661 40 117% 160% 71% 98%

Corea del Norte 726 0 1.503 1 107% 201% 29% 2%

Frutillas
congeladas

TOTAL 8.076 15 7.131 14 -12% -13% 100% 100%

Egipto 1.460 3 1.972 3 35% 27% 28% 25%

Perú 747 1 1.547 3 107% 106% 22% 22%

Chile 2.653 6 1.094 2 -59% -56% 15% 18%

Marruecos 1.709 3 1.240 2 -27% -32% 17% 16%

LANA, ALGODÓN Y CUEROS

Algodón TOTAL 4.149.325 8.445 2.439.939 4.992 -41% -41% 100% 100%

India 1.193.530 2.240 822.793 1.528 -31% -32% 34% 31%

Estados Unidos 1.151.813 2.433 552.098 1.262 -52% -48% 23% 25%

Australia 796.851 1.761 495.747 1.080 -38% -39% 20% 22%
--- -- -- -- -- -- -- -- --

Argentina (18°) 5.880 10 4.931 9 -16% -6% 0,2% 0,2%

Lana TOTAL 345.110 2.744 329.034 2.413 -5% -12% 100% 100%

Australia 181.673 1.900 161.225 1.528 -11% -20% 49% 63%

Nueva Zelanda 67.089 321 61.567 331 -8% 3% 19% 14%

Sudáfrica 17.942 188 19.549 188 9% 0% 6% 8%

Uruguay 12.264 72 14.047 85 15% 18% 4% 4%

Reino Unido 18.397 63 15.281 63 -17% -1% 5% 3%

Argentina 4.019 31 5.707 40 42% 32% 2% 2%

Cuero TOTAL 1.057.196 2.826 982.767 2.883 -7% 2% 100% 100%

Estados Unidos 460.402 1.491 409.741 1.455 -11% -2% 42% 50%

Australia 198.108 473 220.141 563 11% 19% 22% 20%

Canadá 58.629 184 58.614 200 0% 9% 6% 7%

Holanda 37.059 100 39.618 117 7% 17% 4% 4%

Sudáfrica 81.875 134 61.735 110 -25% -18% 6% 4%

Uruguay 67.347 117 46.606 79 -31% -33% 5% 3%
--- -- -- -- -- -- -- -- --

Argentina (23°) 44 0,1 280 0,7 537% 619% 0,03% 0,02%

MADERAS

Maderas en
bruto

TOTAL 45.161.352 9.315 46.747.961 11.754 4% 26% 100% 100%

Nueva Zelanda 11.503.998 1.685 10.259.035 1.687 -11% 0% 22% 14%

Rusia 10.258.572 1.408 9.736.148 1.542 -5% 9% 21% 13%

Estados Unidos 5.610.170 1.243 5.360.434 1.362 -4% 10% 11% 12%
--- -- -- -- -- -- -- -- --

Argentina (57°) 5.840 4 14.498 7 148% 74% 0,0% 0,1%

Madera,
plaquitas o
partículas

TOTAL 9.141.760 1.544 8.843.475 1.535 -3% -1% 100% 100%

Vietnam 4.632.297 757 3.928.002 622 -15% -18% 44% 41%

Australia 1.415.941 252 2.153.429 423 52% 68% 24% 28%

Indonesia 1.200.639 209 1.255.421 228 5% 9% 14% 15%

Tailandia 1.447.634 247 1.049.567 171 -27% -31% 12% 11%

AZUCAR Y TABACO

Azúcar TOTAL 4.545.920 2.068 3.486.118 1.494 -23% -28% 100% 100%

Brasil 3.294.137 1.432 2.101.227 862 -36% -40% 60% 58%

Tailandia 128.683 65 535.650 211 316% 225% 15% 14%

Cuba 435.500 225 427.500 210 -2% -7% 12% 14%

Tabaco TOTAL 146.242 1.333 171.727 1.565 17% 17% 100% 100%

Zimbabue 50.453 490 58.641 575 16% 17% 34% 37%

Brasil 47.223 402 53.376 434 13% 8% 31% 28%

Estados Unidos 18.290 170 22.829 222 25% 30% 13% 14%

Zambia 9.919 95 13.721 134 38% 40% 8% 9%

Argentina 11.097 91 14.706 122 33% 34% 9% 8%

LACTEOS

Leche fluida TOTAL 184.567 234 320.206 408 73% 74% 100% 100%

Alemania 77.430 72 125.655 125 62% 74% 39% 31%

Nueva Zelanda 33.235 58 45.217 83 36% 43% 14% 20%

Francia 26.677 46 38.519 71 44% 54% 12% 17%

Australia 21.736 25 42.546 49 96% 98% 13% 12%

Corea del Sur 4.639 9 7.728 16 67% 77% 2% 4%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

27

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

Leche en
polvo

TOTAL 854.416 3.585 923.697 4.437 8% 24% 100% 100%

Nueva Zelanda 686.523 2.870 728.438 3.537 6% 23% 79% 80%

Estados Unidos 55.412 223 49.847 217 -10% -3% 5% 5%

Australia 28.030 125 32.994 162 18% 30% 4% 4%

Francia 9.173 38 17.972 82 96% 115% 2% 2%

Alemania 16.142 66 17.422 78 8% 19% 2% 2%

Uruguay 10.300 49 12.800 63 24% 30% 1% 1%

Argentina 8.965 41 12.589 61 40% 49% 1% 1%

Fórmulas
infantiles
lácteas

TOTAL 230.433 2.382 123.116 1.566 -47% -34% 100% 100%

Holanda 30.855 438 33.608 419 9% -4% 27% 27%

Irlanda 7.982 137 17.308 278 117% 102% 14% 18%

Francia 24.759 231 16.381 162 -34% -30% 13% 10%

Singapur 19.160 259 8.909 156 -54% -40% 7% 10%

Nueva Zelanda 20.263 277 10.487 154 -48% -44% 9% 10%
--- -- -- -- -- -- -- -- --

Argentina (16°) 235 2 87 0,7 -63% -64% 0,1% 0,0%

Quesos TOTAL 47.316 231 65.973 342 39% 48% 100% 100%

Nueva Zelanda 20.015 93 28.825 147 44% 58% 44% 43%

Australia 11.167 53 17.336 81 55% 55% 26% 24%

Estados Unidos 10.010 43 11.635 56 16% 29% 18% 16%

Francia 1.354 11 1.915 16 41% 45% 3% 5%

Italia 1.122 10 1.458 12 30% 22% 2% 3%

Dinamarca 678 6 1.084 9 60% 59% 2% 3%

Alemania 586 3 855 5 46% 64% 1% 1%

Argentina 368 2 717 4 95% 123% 1% 1%

Holanda 412 3 491 3 19% 17% 1% 1%

Uruguay 906 4 491 2 -46% -42% 1% 1%

Suero lácteo TOTAL 516.247 1.144 484.743 1.063 -6% -7% 100% 100%

Estados Unidos 268.061 406 268.944 424 0% 4% 55% 40%

Francia 60.650 156 64.438 160 6% 2% 13% 15%

Alemania 31.450 137 34.026 145 8% 6% 7% 14%

Holanda 26.527 80 22.563 78 -15% -3% 5% 7%

Argentina 37.259 74 22.084 46 -41% -38% 5% 4%

Finlandia 14.900 48 15.825 43 6% -10% 3% 4%

Australia 9.232 25 8.771 33 -5% 33% 2% 3%

MIEL

Miel TOTAL 4.860 43 5.794 59 19% 37% 100% 100%

Nueva Zelanda 1.576 25 2.132 35 35% 38% 37% 60%

Australia 368 4 383 5 4% 25% 7% 8%

Alemania 244 2 317 3 30% 17% 5% 5%

VINO Y JUGO DE UVA

Vino en botella TOTAL 278.911 1.382 288.093 1.365 3% -1% 100% 100%

Francia 128.612 658 124.948 613 -3% -7% 43% 45%

Australia 36.409 226 36.193 247 -1% 9% 13% 18%

Chile 25.536 100 34.188 125 34% 25% 12% 9%

España 29.750 91 35.057 96 18% 5% 12% 7%

Italia 19.660 90 18.352 81 -7% -10% 6% 6%

Estados Unidos 12.699 74 12.829 65 1% -11% 4% 5%

Nueva Zelanda 1.910 20 2.011 24 5% 21% 1% 2%

Sudáfrica 4.592 22 5.144 22 12% -3% 2% 2%

Alemania 3.426 19 3.720 19 9% 2% 1% 1%

Argentina 4.476 22 4.194 18 -6% -21% 1% 1%

Vino a granel TOTAL 89.026 108 81.889 69 -8% -36% 100% 100%

Chile 58.062 67 56.550 42 -3% -37% 69% 60%

España 12.662 13 12.113 8 -4% -38% 15% 11%

Estados Unidos 2.897 5 3.589 7 24% 35% 4% 10%

Australia 4.158 7 3.895 5 -6% -27% 5% 7%

Francia 5.798 10 2.090 3 -64% -66% 3% 5%
--- -- -- -- -- -- -- -- --

Argentina (14°) 410 0,4 73 0,1 -82% -80% 0,1% 0,1%

Vino
espumoso

TOTAL 8.696 65 13.863 82 59% 27% 100% 100%

Francia 2.361 40 2.473 44 5% 9% 18% 53%

Italia 3.755 14 6.716 22 79% 56% 48% 27%

España 852 3 2.303 7 170% 128% 17% 8%

Australia 623 3 808 4 30% 22% 6% 5%
--- -- -- -- -- -- -- -- --

Argentina (12°) 91 0,3 53 0,3 -42% -16% 0,4% 0,3%

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

28

Producto (*)
Principales

Exportadores

Enero a Dic. 2013 Enero a Dic. 2014 Variación % 2014/13 Part. % 2014

Vol. (ton.)
Valor (U$S
millones) Vol. (ton.)

Valor (U$S
millones) Vol. Valor Vol. Valor

Jugo de uva y
mosto

TOTAL 10.620 27 12.966 28 22% 5% 100% 100%

España 3.232 9 4.579 10 42% 14% 35% 36%

Israel 1.986 5 2.765 6 39% 21% 21% 21%

Estados Unidos 1.134 3 1.299 4 15% 5% 10% 13%

Argentina 1.203 2 1.885 3 57% 25% 15% 11%

Australia 846 3 709 3 -16% -20% 5% 9%

Nota (*): Las cifras en la tabla son solamente para referencia. Cada grupo de productos puede abarcar varias posiciones arancelarias.

Nota (**): la posición de los exportadores se determinan por el valor de exportación en 2014.

Fuente: elaborado en base a datos publicados por MOFCOM en "Informe de Estadísticas de importaciones y Exportaciones Mensuales
de China - Productos Agrícolas" de Diciembre de 2014 y la Aduana de China

DOC/CAP/003-2015
27 de marzo de 2015

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

29

Tabla de referencia de productos agrícolas seleccionados en Anexo
Clasificación Posición Descripción

Aceite de Colza 1514 Aceite de nabo o de colza

Aceite de Girasol 15121 Aceites de girasol

Aceite de Maní 1508 Aceite de maní

Aceite de Oliva 1509 Aceite de oliva

Aceite de Palma 1511 Aceite de palma

Aceite de Soja 1507 Aceite de Soja

Alfalfa
121490 Alfalfa (excepto harina y pellets)

121410 Harina y "pellets" de alfalfa

Alimento para mascotas 230910 Alimento para mascotas

Algodón, sin cardar 5201 Algodón, sin cardar ni peinar.

Arándanos frescos 081040 Arándanos rojos, mirtilos y demás frutos del género Vaccinium, frescos

Arroz 1006 Arroz

Arvejas secas 071310 Arvejas, seca desvainada, aunque estén mondadas o partidas.

Azúcar 1701 Azúcar

Bovinos en pie 0102 Bovinos para reproducción

Caballos en pie 01012 Caballos vivos

Carne aviar 02071 Carne y despojos de gallo o gallina

Carne bovina

0201 Carne bovina fresca o refrigerada

0202 Carne bovina congelada

02061 Despojos comestibles de la especie bovina, frescos

02062 Despojos comestibles de la especie bovina, congelados

021020 Carne de la especie bovina salada, seca o ahumada

Carne porcina

0203 Carne porcina

02063 Despojos porcinos frescos

02064 Despojos porcinos congelados

0209 Tocino

02101 Carne porcina. Salados, secos o ahumados

Carne ovina y de
cordero

0204 Carne ovina (incluida cordero, excepto 0204.50 Carne caprina)

Cebada 100390 Cebada (excepto para siembra).

Cerezas frescas 080929 Cerezas (excepto guindas), frescas

Colza
12051090 Colza de bajo contenido de ácido erúcico

12059090 Colza los demás (excepto de bajo contenido de ácido erúcico)

Crustáceos y mariscos
0306 Crustáceos

0307 Moluscos

Cueros bovinos 4101 Cueros bovinos

DDGS 230330 Grano destilado de maíz con o sin solvente

Frutillas congeladas 081110 Frutillas congelados

Frutos secos

08012 Nueces del Brasil

08013 Nueces de "caju"

0802 Los demás frutos de cascara

Genética bovina
051110 Semen de bovino

051199 Embriones de animales

Girasol 12060090 Girasol (excepto para siembra)

Harina de carne 230110 Harina, polvo y "pellets", de carne o despojos; chicharrones.

Harina de pescado 230120 Harina, polvo y "pellets" de pescado

Harina y pellets de soja 2304 Tortas y demás residuos sólidos se la extracción del aceite de soja

Jugo y mosto de uva 20096 Jugo de uva (incluido el mosto). Sin fermentar.

Lana 5101 Lana

Leche fluida y en polvo
0401 Leche fluida

0402 Leche concentrada

Leche infantil
190110 Preparaciones infantiles a base de leche

21069090 Leche en polvo infantil

Madera en bruto 4403 Madera en bruto

Madera en plaquitas 44012 Madera en plaquitas o partículas

Maíz 100590 Maíz (excepto para siembra)

Mandioca 071410 Raíces de Mandioca

Maní 12024 Maníes sin cáscara, incluso quebrantados.

Manzanas frescas 080810 Manzanas frescas

Miel 0409 Miel natural

Naranjas frescas 080510 Naranjas frescas o secas

Pescado congelado
0303 Pescado congelado

0304 Filetes congelados (excepto 0304.10)

Quesos 0406 Quesos y requesón.

Soja 120190 Poroto de Soja

Sorgo 100790 Sorgo (excepto para siembra)

Suero lácteo
040410 Lactosuero

040490 Productos constituidos por los componentes naturales de la leche

Tabaco 240120 Tabaco total o parcialmente desvenado o desnervado.

Trigo
100119 Trigo duro (excepto para siembra)

100199 Trigo (excepto el duro y para siembra).

Uvas frescas 080610 Uvas frescas

Vino a granel 220429 Los demás vinos y mosto a granel

Vino embotellado 220421 Vinos, en recipientes con capacidad inferior o igual a 2 l (excepto los vinos espumosos)

Vino espumoso 220410 Vino espumoso.

Fuente: elaboración propia, en base a Nomenclatura Arancelaria de la R.P. de China 2015.

