

Informe

ANÁLISIS DEL COMERCIO AGRÍCOLA CHINO EN 2012

RESUMEN EJECUTIVO

 El comercio agrícola en 2012, al igual que en años anteriores, continuó teniendo una participación
relativamente baja en el comercio global de la República Popular China con el mundo, ya que
apenas representó el 3% de sus exportaciones y el 6,6% de sus importaciones totales. Sin
embargo, cuenta con una importante tasa de crecimiento en las importaciones agrícolas; lo que
genera un déficit en la balanza comercial en este rubro que aumenta año tras año, en contraste con
la balanza comercial global que es superavitaria por U$S 231 mil millones (50% superior al año
anterior).

 En 2012, el déficit comercial agrícola de China se profundizó aumentando un 34% en comparación
a 2011, llegando a U$S 57.530 millones, como resultado de importaciones por U$S 120.078
millones y exportaciones por U$S 62.550 millones, 16% y 3,5% superiores al año anterior,
respectivamente. Esto fue resultado tanto del incremento en el volumen comercializado como del
aumento en el precio de las materias primas. Los productos que registraron las más altas tasas de
crecimiento en las importaciones fueron arroz (290%), trigo (237%), maíz (197%), carne bovina
(187%), semillas de colza (134%), aceite de colza (107%), alfalfa (60%), aceite de soja (60%),
algodón (53%), azúcar (34%), maderas en bruto (34%), aceite de oliva (29%) y leche en polvo
(27%).

 Las importaciones agrícolas siguieron registrando una fuerte concentración en unos pocos
productos: 30 posiciones arancelarias concentraron el 73,6% de las importaciones totales agrícolas
chinas, con un fuerte predominio de las materias primas. Al igual que en años anteriores, se
destacaron las importaciones de porotos de soja (por sí solas constituyeron el 29% del total agrícola
importado), seguidas por las de algodón (10%) y aceite de palma (5%). Otros productos de
importancia fueron lana, cueros, azúcar, semillas de colza, mandioca, harina de pescado, maíz,
maderas en bruto, aceite de soja y vinos.

 También existe una importante concentración en cuanto a los proveedores agrícolas: 16 países
(contando a la Unión Europea como bloque) fueron el origen del 90% de las importaciones agrícolas
chinas. Estados Unidos (25%), Brasil (16%) y la Unión Europea (7%), se posicionaron, en ese
orden, como los principales proveedores agrícolas; en los dos primeros con un fuerte predominio de
porotos de soja en sus exportaciones. Tras ocupar el tercer lugar en 2010 y el quinto lugar en 2011,
Argentina retrocedió al sexto lugar en 2012, con una participación del 4,26%, por detrás de Australia
(6,43%) y Canadá (4,79%). Ello se explica por una caída en nuestras exportaciones de porotos de
soja debido a la sequía que afectó la campaña de producción 2011-2012.

 En cambio, las exportaciones agrícolas chinas se distribuyeron en una amplia gama de productos,
pero con una concentración en sus destinos: 20 países (contando a la Unión Europea como bloque)
concentraron el 88,8% de las exportaciones agrícolas chinas. Entre ellos se destacan Japón (19%),
la Unión Europea (12%), Estados Unidos (11%), Hong Kong (9%) y Corea del Sur (7%). Los
principales productos de exportación fueron ajos frescos o refrigerados, productos de la pesca
congelados o en conserva (filetes de pescado, mariscos, anguilas); manzanas (frescas y jugo);
alimentos para mascotas; aditivos de alimentos para animales; mandarinas; entre otros.

 Argentina en 2012 fue el sexto socio comercial de China en América Latina, cayendo un peldaño en
comparación al año anterior, detrás de Brasil, México, Chile, Venezuela y Panamá; con un comercio
global (importaciones más exportaciones) que rondaron los U$S 14.425 millones. Al mismo tiempo,
China permaneció como segundo socio comercial de Argentina, tanto en origen de las

MINISTERIO DE AGRICULTURA,

GANADERÍA Y PESCA

PRESIDENCIA DE LA NACIÓN

CONSEJERÍA AGRÍCOLA

EMBAJADA DE ARGENTINA
EN LA REPÚBLICA POPULAR CHINA

DOC/CAP/011-2013

Beijing, 31 de mayo de 2013

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

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

2

importaciones como destino de las exportaciones, en ambos casos, detrás de Brasil y por delante
de Estados Unidos. Según las estadísticas de la Aduana China, la R.P. China importó desde
Argentina U$S 6.555 millones (valores CIF), de los cuales el 78% fueron productos agrícolas (U$S
5.109,5 millones). Mientras tanto, exportó a nuestro país por U$S 7.870 millones (valores FOB),
siendo la casi totalidad productos no agrícolas (las exportaciones agrícolas apenas llegaron al 0,5%
por U$S 41,7 millones), lo cual generó una balanza comercial a favor de China de U$S 1.315
millones. Debido a diferencias en métodos estadísticos, las cifras del INDEC de Argentina son
sustancialmente distintas de las de China, ya que las mismas dan un saldo comercial negativo para
nuestro país de U$S 4.496 millones.

1

 En lo que respecta a los productos agrícolas importados desde nuestro país, alrededor de 20
productos concentraron en conjunto 98,8%, sobresaliendo los productos del complejo sojero que
representaron por sí mismos el 89% del total: porotos de soja por U$S 3.688 millones y aceite de
soja por U$S 877 millones. A su vez, se destacaron las importaciones de tabaco, suero lácteo,
aceite de maní, carne de pollo (garras y alitas), cebada, lana, vino en botella, calamares, algodón,
aceites de girasol, crustáceos, aceite esencial de limón, jugo de uva y mosto, maderas en bruto y
alimentos para mascotas. Cabe destacar que en términos de valor, China es uno de los principales
mercados para las exportaciones agrícolas argentinas.

 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 ganado bovino en pie, alfalfa, peras, manzanas, arándanos, cerezas, uvas de mesa,
miel, menudencias bovinas, arvejas secas, carne ovina de la Patagonia, entre otros productos.
Cabe destacar la reciente firma de protocolos sanitarios para exportar a China: equinos en pie
(2013), maíz (2012), 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, 2013.

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

1
Sin desconocer las cifras argentinas, por una cuestión de consistencia con el resto del estudio, se analizó 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 principalmente a la forma en que se refleja el comercio a través de la Región Administrativa Especial de Hong
Kong.

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); 2905.43 (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); 3823.60 (sorbitol n.e.p.);
4101 a 4103 (cueros y pieles); 4301 (peletería en bruto); 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.

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

3

INDICE

1. Introducción 4

 Cuestiones metodológicas 4

2. El contexto económico en 2012 5

3. Panorama del comercio exterior chino 6

4. El comercio de China con Argentina 7

5. El componente agrícola en el comercio exterior de China 8

6. El componente agrícola en el comercio bilateral con Argentina 9

7. Principales productos agrícolas de importación 10

8. Principales productos agrícolas importados desde Argentina 13

9. Principales proveedores agrícolas 15

10. Especializaciones de los principales proveedores agrícolas 17

11. Principales productos agrícolas de exportación 18

12. Principales destinos de las exportaciones agrícolas de China 18

13. Exportaciones agrícolas de China a Argentina 19

Bibliografía de Consulta 19

Anexo I. Principales Productos de Importación y Proveedores de China 2012 21

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

4

1. Introducción

El presente informe tiene por objeto brindar un panorama del comercio exterior agrícola de la República
Popular China en 2012 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 sexto 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 las
importaciones chinas desde nuestro país 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 exportaciones chinas que en su casi totalidad son productos manufacturados. De todas maneras,
cabe destacar que el superávit comercial de China con nuestro país se ha venido acrecentando en los
últimos años.

Seguidamente, se brinda un panorama del contexto económico de China en 2012; 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 2012 (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 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 (sección “Mercado Chino”).

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/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

5

2. El contexto económico en 2012
6

Según la Oficina Nacional de Estadísticas de China (NBS), la economía china creció en 2012 un 7,8%,
una tasa relativamente menor a la registrada en 2011, que fue del 9,2%. Por su parte, estimaciones de
consultoras privadas prevén un crecimiento del 7,75% del PBI para el 2013, ya que si bien en los
primeros meses del año se observaron signos de recuperación, los especialistas estiman que no
permitirán alcanzar el 8% de crecimiento para el presente año.

Gráfico N° 1. Crecimiento del PBI de China entre 2009 y 2012

Fuente: elaboración propia, en base a datos de Dragonomics, Macro Economic Chart Book (Mayo 2013)

Tras un comienzo de 2012 que estuvo marcado por una leve desaceleración, provocada por la
continuidad de la crisis mundial y la caída de la demanda, de las exportaciones y de las inversiones
externas, hubo preocupación en el mercado ante la caída de la tasa de crecimiento por niveles por debajo
del 8%, no observados desde la salida de la crisis a finales de 2009. Desde 2010, el principal motor de la
economía ha sido el consumo interno, por lo que las autoridades del país han incrementado el gasto
público, generado algunos incentivos al consumo y desarrollado medidas tendientes a mejorar la
distribución de la renta. Estas medidas empezaron a mostrar efectos positivos a finales del año sobre la
evolución del crecimiento del país.

En lo que respecta a la cifra de inflación, en 2012 se mantuvo en torno al 2,6%, tras la implementación de
medidas de control y desaceleración por parte del gobierno, que tuvieron efectos positivos sin
necesariamente ocasionar altos impactos sobre la actividad económica y el nivel de empleo. Por su parte,
hacia finales de 2012, con el fin de asegurar el crecimiento del país, el Banco Popular de China bajó la
tasa de exigencias de reservas para los bancos comerciales y las tasas de interés como medidas de
estímulo económico, lo cual permitió mantener la evolución positiva de las tasas de crecimiento durante el
primer semestre del año.

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.

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

4

5

6

7

8

9

10

11

12

13

I-09 II-09 III-09 IV-09 I-10 II-10 III-10 IV-10 I-11 II-11 III-11 IV-11 I-12 II-12 III-12 IV-12

Ta
sa

 d
e

 C
re

ci
m

ie
n

to

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

6

3. Panorama del Comercio Exterior Chino

En 2012, el comercio exterior (exportaciones más importaciones) de China se expandió en un 6% en
comparación al año anterior, alcanzando la cifra de U$S 3.867 miles de millones. Las exportaciones
totales alcanzaron los U$S 2.049 miles de millones; es decir, 7,9% más que en el año anterior; mientras
que las importaciones totales llegaron a U$S 1.818 miles de millones, 4,3% más que en el 2011. De esta
manera, China concluyó el 2012 con una balanza comercial positiva de U$S 231,11 miles de millones, lo
cual significó un incremento del 49% respecto al año anterior, evidenciando que la mejor performance de
las exportaciones permitió compensar el aumento de las importaciones durante 2012.

Tabla 1. Balanza Comercial China (2008-2012)

En U$S Miles de Millones Variación %

2012/2011
2008 2009 2010 2011 2012

Exportaciones (FOB) 1.430,69 1.201,61 1.577,82 1.898,38 2.048,94 7,9%

Importaciones (CIF) 1.132,57 1.005,92 1.395,10 1.743,48 1.817,83 4,3%

Balanza Comercial 298,13 195,69 182,73 154,90 231,11 49%

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

Los siguientes países o regiones fueron en 2012 los principales socios comerciales de China: la Unión
Europea (14,1%), Estados Unidos (12,5%), ASEAN (10,3%), Hong Kong (8,8%), Japón (8,5%), América
Latina (6,8%), Corea del Sur (6,6%), África (5,1%), la Provincia de Taiwán (4,4%), Australia (3,2%), Rusia
(2,3%) y Arabia Saudita (1,9%). Es interesante destacar que Hong Kong subió un peldaño por encima de
Japón, al igual que América Latina por sobre Corea del Sur como socios comerciales chino, llegando en
2012 a ocupar el sexto lugar en importancia.

Tabla 2. Principales Socios Comerciales de China en 2012 (en U$S millones)

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

 Part. %
 Import.

(CIF)
 Part. %

Total del Mundo 3.866.760 2.048.934 1.817.826

UE (27) 546.043 14,1% 333.988 16,3% 212.055 11,7%

Estados Unidos 484.683 12,5% 351.796 17,2% 132.886 7,3%

ASEAN (*) 400.093 10,3% 204.272 10,0% 195.821 10,8%

Hong Kong 341.487 8,8% 323.527 15,8% 17.960 1,0%

Japón 329.451 8,5% 151.643 7,4% 177.809 9,8%

América Latina 261.243 6,8% 135.217 6,6% 126.026 6,9%

Corea del Sur 256.329 6,6% 87.681 4,3% 168.648 9,3%

África 198.490 5,1% 85.319 4,2% 113.171 6,2%

Prov. Taiwán 168.963 4,4% 36.779 1,8% 132.184 7,3%

Australia 122.301 3,2% 37.740 1,8% 84.561 4,7%

Rusia 88.158 2,3% 44.058 2,2% 44.101 2,4%

Arabia Saudita 73.277 1,9% 18.453 0,9% 54.825 3,0%

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

Si bien la participación de América Latina es relativamente baja (6,8% del total), su crecimiento de 0,2
puntos porcentuales le permitió ascender al sexto lugar en importancia como socio comercial de China.
Brasil es el principal socio en la región, seguido por México, Chile, Venezuela, Panamá, Argentina, Perú,
Colombia y Costa Rica. China mantiene una balanza comercial relativamente equilibrada con la región,
registrando un superávit comercial de U$S 9.191 millones. Sin embargo, registra déficit con Brasil, Chile,
Costa Rica, Perú, Puerto Rico 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 2012 correspondieron a
circuitos electrónicos integrales.

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

7

Tabla 3. Principales Socios Comerciales Latinoamericanos de China en 2012 (en millones U$S)

País (Región) Total
Part. %
Total

Exportaciones Importaciones
Balanza

comercial
según China

TOTAL 3.866.760 2.048.934 1.817.826

América Latina: 261.243 6,76% 135.217 126.026 9.191

Brasil 85.716 2,22% 33.415 52.301 -18.886

México 36.676 0,95% 27.518 9.158 18.360

Chile 33.238 0,86% 12.601 20.637 -8.036

Venezuela 23.831 0,62% 9.304 14.527 -5.223

Panamá 15.359 0,40% 15.306 53 15.253

Argentina 14.425 0,37% 7.870 6.555 1.315

Perú 13.796 0,36% 5.333 8.463 -3.130

Colombia 9.384 0,24% 6.229 3.155 3.074

Costa Rica 6.172 0,16% 902 5.270 -4.368

Uruguay 4.329 0,11% 2.413 1.916 497

Ecuador 3.551 0,09% 2.614 937 1.677

Cuba 1.947 0,05% 1.174 569 605

Puerto Rico 1.539 0,04% 656 883 -227

Rep. Dominicana 1.440 0,04% 1.030 410 620
Fuente: elaboración propia, en base a datos de la Aduana de China 2011

China ya tiene tres Tratados de Libre Comercio (TLCs) en vigencia con países de América Latina: Chile
(2006), Perú (marzo de 2010) y Costa Rica (agosto de 2011). Estos TLCs se caracterizan por una
cobertura del 90% del universo arancelario, con cronogramas de reducción progresiva de aranceles de
importación.

4. El Comercio de China con Argentina

De acuerdo a las estadísticas de la Aduana de China, en 2012 el comercio bilateral entre Argentina y
China alcanzó los U$S 14.425 millones, un 2,3% inferior al registrado en 2011, cuando alcanzó los U$S
14.794 millones.

En 2012 China exportó bienes a Argentina por U$S 7.870 millones (valores FOB) e importó desde nuestro
país productos por U$S 6.555 millones (CIF), lo cual significó una contracción del 7,4% y una suba del
4,8% en comparación al año anterior, respectivamente. De este modo, China mantiene por segundo año
consecutivo un superávit comercial, que en el último año totalizó U$S 1.315 millones.

Desde el punto de vista argentino, y en base a datos del INDEC, en 2012 el valor de las exportaciones
argentinas a China (incluido Hong Kong y Macao)

7
 fue de U$S 5.490 millones (FOB), mientras que las

importaciones U$S 9.986 millones (CIF), lo cual significó una reducción del 16% y 6% en comparación al
año anterior, respectivamente. Como resultado, el déficit comercial de Argentina con China fue de U$S
4.496 millones, un 1,2% inferior al registrado en 2011. Cabe destacar que China es el 2º socio comercial
de Argentina, tanto medido por importaciones como por exportaciones.

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, y tal como se aclaró en la Nota 1, a los
fines de analizar el comercio bilateral agrícola Argentina-China, se utilizaron en este informe las
estadísticas chinas por una cuestión de consistencia con el resto del documento, ya que permitirá,
eventualmente, realizar comparaciones con otros países proveedores de alimentos a China.

7
 Fuente: Informe “Intercambio Comercial Argentino” del INDEC, enero de 2013. Incluyen el comercio con Hong Kong y

Macao.

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

8

5. Componente Agrícola en el Comercio Exterior de China

El déficit agrícola de China con el mundo tuvo un incremento del 34%, llegando a una cifra de U$S 57.530
millones, como resultado de exportaciones agrícolas por U$S 62.550 millones (3,5% más que en 2011) e
importaciones totales por U$S 120.078 millones (16% más que en el 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 6,6% de las importaciones totales de China. Estos porcentajes se han
mantenido estables en los últimos años.

 El déficit comercial en materia agrícola en 2012 registró un nuevo record de U$S 57.530 millones,
superando los U$S 42.920 millones resultantes en 2011. Este incremento puede ser explicado por
un aumento en el volumen importado y una suba del precio de las materias primas.

 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.

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 8 años (en 2012 se situó en 575,4 millones de toneladas), su creciente
demanda de alimentos y de materias primas (para su industria aceitera, de piensos, textil y calzado,
muebles y construcción) para satisfacer a una población en aumento y con mayor poder adquisitivo,
explican el crecimiento constante de sus importaciones agrícolas.

Tabla 4. Composición del Comercio Exterior Chino (en miles de millones de U$S)

Fuente: elaboración propia, en base a datos de la Aduana de China, 2009-2012

Gráfico N° 2. Evolución de las Exportaciones de China entre 2008-2012

Fuente: elaboración propia, en base a datos de la Aduana de China 2008-2012

2009 2010 2011 2012 2009 2010 2011 2012 2009 2010 2011 2012

Total 1.201,66 1.577,93 1.898,60 2.048,93 1.005,56 1.394,83 1.743,46 1.817,83 196,10 183,10 155,14 231,10

Agrícolas 39,92 48,93 60,46 62,55 56,63 78,69 103,38 120,08 -16,71 -29,76 -42,92 -57,53

No Agrícolas 1.161,74 1.529,00 1.838,14 1.986,38 948,93 1.316,14 1.640,08 1.697,75 212,81 212,86 198,06 288,63

Exportaciones Importaciones Balanza Comercial

2.048,93

62,55

1.986,38

0

500

1.000

1.500

2.000

2.500

2008 2009 2010 2011 2012

M
ile

s
d

e
 M

ill
o

n
e

s
d

e
 U

$
S

Total Agrícolas No Agrícolas

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

9

Gráfico N° 3. Evolución de las Importaciones de China entre 2008-2012

Fuente: elaboración propia, en base a datos de la Aduana de China 2008-2012

6. Componente Agrícola en el Comercio Bilateral con Argentina

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,

8
 mientras que sus

importaciones desde Argentina están altamente concentradas en productos agrícolas. En 2012 China
importó desde Argentina productos agroalimentarios por U$S 5.109,5 millones y exportó en el mismo
rubro a nuestro país por sólo U$S 41,7 millones. En términos porcentuales, ello representó 78% 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.

8
 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.

1.817,83

120,08

1.697,75

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2008 2009 2010 2011 2012

M
ile

s
d

e
 M

ill
o

n
e

s
d

e
 U

$
S

Total Agrícolas No Agrícolas

78%

22%

Importaciones de China desde la Argentina -
2012

Agrícolas No Agrícolas

0,5%

99,5%

Exportaciones de China a la Argentina - 2012

Agrícolas No Agrícolas

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

10

7. Principales Productos Agrícolas de Importación

Los porotos de soja
9
 representaron el principal producto agrícola de importación, acaparando el 29% de

las importaciones agrícolas en 2012. China importó 58,4 millones de toneladas por un valor U$S 34.927
millones (un aumento del 11% en volumen y del 17% en valor). Estados Unidos, Brasil y Argentina fueron
el origen del 95,5% de las importaciones totales chinas de esta oleaginosa. Por su parte, se destaca las
incipientes exportaciones de Rusia a China (92.000 toneladas en 2012), como consecuencia de acuerdos
alcanzados entre ambos países por los que la parte china arrienda grandes extensiones de tierra en
Rusia en zona de frontera del noreste del país, las cuales explota con mano de obra y empresas chinas,
siendo sólo el poroto de soja resultante de dicha explotación el habilitado a ser importado a China desde
Rusia.

Tabla 5. Importaciones de Porotos de Soja por País de Origen – Período 2008-2012
Volumen - Miles de Tm

Rango Origen 2008 2009 2010 2011 2012
Part. %

2009
Part. %

2010
Part. %

2011
Part. %

2012
Var. %
2012/11

1 Estados Unidos 15.430 21.805 23.590 22.353 25.970 51,3 43,1 42,5 44,5 16,2

2 Brasil 11.653 15.993 18.586 20.621 23.890 37,6 33,9 39,2 40,9 15,9

3 Argentina 9.846 3.744 11.187 7.838 5.896 8,8 20,4 14,9 10,1 -24,8

4 Uruguay 482 686 1.347 1.430 1.903 1,6 2,5 2,7 3,3 33,1

5 Canadá 15 311 74 388 630 0,7 0,1 0,7 1,1 62,4

6 Rusia 5 2 1 4 92 0,0 0,0 0,0 0,2 2391,0

7 Otros 0 4 0 0 0 0,0 0,0 0,0 0,0 0,0

 Total 37.431 42.546 54.786 52.634 58.380 100 100 100 100 10,9

Valor - Millones U$S CIF

Rango Origen 2008 2009 2010 2011 2012
Part. %

2009
Part. %

2010
Part. %

2011
Part. %

2012
Var. %
2012/11

1 Estados Unidos 8.429 9.331 11.330 12.660 15.374 49,7 45,2 42,4 44,0 21,4

2 Brasil 7.284 7.353 8.145 11.797 14.222 39,1 32,5 39,5 40,7 20,6

3 Argentina 5.803 1.650 4.978 4.355 3.688 8,8 19,8 14,6 10,6 -15,3

4 Uruguay 291 323 601 808 1.212 1,7 2,4 2,7 3,5 50,0

5 Canadá 6 131 35 219 402 0,7 0,1 0,7 1,2 83,5

6 Rusia 2 1 0 1 29 0,0 0,0 0,0 0,1 2332,1

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

 Total 21.816 18.790 25.089 29.840 34.927 100 100 100 100 17,1

Nota: Posición arancelaria (1201.9010).Fuente: elaboración propia, a partir de datos de la Aduana de China, 2008-2012

Gráfico N° 5. Evolución de las Importaciones China de Porotos de Soja entre 2008-2012 (volumen- miles Tm)

9
 Se trata de soja transgénica para su procesamiento en aceite para consumo humano y harina de soja para consumo

animal.

25.970

23.890

5.896

37.431
42.546

54.786 52.634

58.380

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2008 2009 2010 2011 2012

M
ile

s
d

e
 T

o
n

e
la

d
as

Estados Unidos Brasil Argentina Uruguay Total

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

11

Gráfico N° 6. Evolución de las Importaciones China de Porotos de Soja entre 2007-2011(en valor- millones U$S)

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

Otros productos que siguieron en importancia en 2012 fueron el algodón sin cardar ni peinar (9,8%), el
aceite de palma (4,5%), la lana esquilada sucia sin cardar ni peinar (2%), el aceite crudo de soja (1,9%),
los cueros y pieles de bovino (1,8%), azúcar (1,7%), semillas de nabo o colza (1,6%), mandioca seca
(1,5%), harina de pescado (1,4%), maíz (1,4%), entre otros productos.

A continuación, la Tabla N°6 lista los 30 principales productos agrícolas importados por China en el último
año y la respectiva variación porcentual interanual respecto al año 2011. Estos productos en conjunto
representaron el 73,6% en valor de las importaciones agrícolas totales de China.

Tabla 6. Principales Productos Agrícolas Importados por China en 2008-2012 (en millones U$S CIF)

Rango
2011

Posición
arancelaria

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

2008 2009 2010 2011 2012 2012 2012/11

Total importaciones agrícolas 63.715 56.631 78.690 103.384 120.078 100,00% 16%

1 12.01.0091 Poroto de soja amarillo, excepto semillas 21.816 18.790 25.089 29.840 34.927 29,09% 17%

2 52.01.0000 Algodón, sin cardar ni peinar 3.494 2.114 5.658 9.469 11.808 9,83% 25%

3 15.11.9010 Aceite de palma (excepto crudo) 4.131 3.087 3.417 5.271 5.390 4,49% 2%

4 51.01.1100 Lana esquilada sucia, sin cardar ni peinar 1.535 1.336 1.805 2.619 2.397 2,00% -8%

5 15.07.1000 Aceite de soja crudo 3.288 1.843 1.200 1.322 2.272 1,89% 72%

6 41.01.5019
Cueros y pieles enteros de bovino, de peso unitario
superior a 16 kg.

1.317 1.074 1.447 1.892 2.215 1,84% 17%

7 17.01.1100 Azúcar 224 307 780 1.680 2.023 1,69% 20%

8 12.05.1090 Semillas de nabo o colza. 754 1.385 778 798 1.954 1,63% 145%

9 07.14.1020 Raíces de mandioca seca 390 886 1.197 1.376 1.771 1,48% 29%

10 23.01.2010 Harina de pescado 1.397 1.302 1.664 1.750 1.690 1,41% -3%

11 10.05.9000 Maíz (excepto para siembra) 10 18 362 574 1.683 1,40% 193%

12 44.03.9990 Otras maderas en bruto (no tratadas) 1.119 853 1.366 1.345 1.510 1,26% 12%

13 15.14.1100 Aceites de colza crudo 348 358 898 656 1.451 1,21% 121%

14 02.06.4900 Carne de cerno (despojos comestibles, congelados) 554 384 781 1.250 1.441 1,20% 15%

15 22.04.2100 Vino en botella 276 377 657 1.274 1.376 1,15% 8%

16 04.02.2100
Leche y crema en forma sólida con contenido de
grasa superior a 1.5%

175 421 1.104 1.178 1.356 1,13% 15%

17 44.01.2200 Madera no conífera en plaquitas o partículas 182 338 650 1.096 1.263 1,05% 15%

18 44.03.2010 Pino de Corea y Pino escocés de Mongolia 261 455 868 1.271 1.148 0,96% -10%

19 24.01.2010
Tabaco curado total o parcialmente desvenado o
desnervado

684 705 660 970 1.122 0,93% 16%

15.374

14.222

3.688
1.212

21.816 18.790

25.089

29.840

34.927

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2008 2009 2010 2011 2012

M
ill

o
n

e
s

d
e

 U
$

S

Estados Unidos Brasil Argentina Uruguay Total

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

12

Rango
2011

Posición
arancelaria

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

2008 2009 2010 2011 2012 2012 2012/11

20 15.11.9020 Estearina de palma 541 759 1.124 1.267 1.062 0,88% -16%

21 19.01.1000
Preparaciones para la alimentación infantil
acondicionadas para la venta al por menor

396 605 688 868 1.049 0,87% 21%

22 22.08.2000
Alcohol etílico sin desnaturalizar menor de 80%,
aguardiente de vino o de orujo de uva

493 411 535 741 991 0,83% 34%

23 10.06.3010
Arroz semiblanqueado o blanqueado, incluso pulido o
glaseado.

173 171 225 338 948 0,79% 181%

24 44.03.2090

Maderas en bruto de coníferas, incluso
descortezadas, desalburadas o escuadradas (excepto
las tratadas con pintura, creosota u otros agentes de
conservación).

84 145 526 1.239 898 0,75% -28%

25 03.03.6700
Alazka Pollack, excepto los hígados, huevas y lechas,
congelados (excepto los filetes y demás carnes de la
partida 03.04).

915 1.199 1.354 1.366 844 0,70% -38%

26 44.03.9930
Madera en bruto, incluso descortezada, desalburada o
escuadrada. Las demás

143 105 263 713 787 0,66% 10%

27 10.03.9000 Cebada. 484 435 536 612 781 0,65% 28%

28 23.03.3000 Heces y desperdicios de cervecería o de destilería 3 134 753 485 774 0,64% 60%

29 04.04.1000
Lactosuero, aunque esté modificado, incluso
concentrado o con adición de azúcar u otro
edulcorante

308 279 339 560 736 0,61% 31%

30 10.01.9900 Trigo, excepto el duro 7 123 130 249 727 0,61% 192%

Otros 18.213 16.229 21.835 29.315 31.682 26,38% 8%

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

Gráfico N°7. Principales Importaciones Agrícolas de China (2012)

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

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

13

8. Principales Productos agrícolas importados desde Argentina

En 2012 China importó productos agrícolas desde Argentina por un valor de U$S 5.109,5 millones, lo que
implicó una contracción del 6% en comparación al año anterior, distribuidos en 116 posiciones
arancelarias. En el Gráfico N°8 se observa la participación de los primeros 11 productos, mientras que en
la Tabla N°7 se listan los 20 productos más importantes en valor, que en conjunto representaron el 98,8%
del total agrícola importado por China desde la Argentina.

Gráfico N°8. Principales Importaciones Agrícolas de China desde Argentina (2012)

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
89% del total exportado por Argentina a China. En porotos de soja, China compró a nuestro país 5,9
millones de toneladas por un valor U$S 3.688 millones, lo que representó una caída del 25% en volumen
y un 15% en valor respecto al año anterior. Por su parte, por segundo año consecutivo se recuperaron
las compras de aceite crudo de soja argentino por parte de China, alcanzando las 702.797 toneladas por
un valor de U$S 877 millones, lo que significó un aumento del 70% y 86% respectivamente en
comparación al año anterior.

Gráfico N° 9 – Evolución de las Importaciones de Aceite de Soja Crudo de China por País (2008-2012)

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

913

703

207

2.550
2.391

1.338

1.143

1.825

0

500

1.000

1.500

2.000

2.500

3.000

2008 2009 2010 2011 2012

M
ile

s
d

e
 T

o
n

e
la

d
as

Brasil Argentina Estados Unidos Total

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

14

Otros productos de importancia para Argentina fueron: tabaco total o parcialmente desnervado por un
volumen de 12.355 toneladas por un valor de U$S 91 millones; seguido por suero lácteo, 16.802
toneladas por U$S 56,96 millones (aumento del 40% y 96% respectivamente); aceite de maní en bruto,
14.553 toneladas por U$S 56,5 millones (incremento del 11% y 59% respectivamente); garras de pollo,
27.534 toneladas por U$S 42,9 millones (contracción del 21% y 38% respectivamente); cebada, 112.529
toneladas por U$S 40,5 millones (caída del 36% y 36% respectivamente); alitas de pollo congeladas,
17.036 toneladas por U$S 37 millones (aumento del 32% y 29% respectivamente); lana sucia esquilada
sin peinar ni cardar, 2.554 toneladas por U$S 24,8 millones (caída del 7% y 16% respectivamente); vino
en botella, 4.203 toneladas por un valor de U$S 18,3 millones (aumento del 25% y 28% respectivamente);
calamares frescos, 10.264 toneladas por U$S 16,9 millones (incremento del 77% y 45%
respectivamente), entre otros.

Cabe destacar que los datos registrados en 2010 para garras de pollo (02.07.1422) estuvieron
distorsionados por errores estadísticos de la Aduana de China, al contabilizar como argentinas
importaciones desde otros países. Esta situación habría sido corregida y explica la caída del 59% en
2011. Por otra parte, en 2012 China importó por primera vez maíz desde Argentina (en una pequeña
cantidad), tras la firma del Protocolo Fitosanitario en febrero de 2012. Se espera que las importaciones
de este grano en el futuro irrumpan con fuerza en las exportaciones argentinas, dada la creciente
demanda.

Tabla N° 7. Importaciones de Productos agrícolas desde Argentina en 2009-2012 (en millones de U$S CIF)

Rango
2012

Posición
arancelaria

Descripción
2009 2010 2011 2012 Var. %

Valor Part. % Valor Part. % Valor Part. % Valor Part. % 2012/11

Total Impo. Agrícolas desde Argentina 3.487,93 100% 5.705,62 100% 5.440,80 100% 5.109,50 100% -6%

1 12.01.9010 Poroto de soja amarillo, excepto semillas 1.650,34 47,32% 4.977,79 87,24% 4.354,74 80,04% 3.688,07 72,18% -15%

2 15.07.1000 Aceite de soja en bruto 1.408,27 40,38% 136,25 2,39% 471,11 8,66% 877,15 17,17% 86%

3 24.01.2010
Tabaco curado total o parcialmente
desvenado o desnervado

73,20 2,10% 37,71 0,66% 110,22 2,03% 91,24 1,79% -17%

4 04.04.1000 Suero lácteo y suero modificado. 8,51 0,24% 10,61 0,19% 29,08 0,53% 56,96 1,11% 96%

5 15.08.1000 Aceite de maní en bruto 1,84 0,05% 51,39 0,90% 35,63 0,65% 56,52 1,11% 59%

6 02.07.1422 Garra de pollo congelada 73,75 2,11% 170,02 2,98% 69,10 1,27% 42,89 0,84% -38%

7 10.03.9000 Cebada, excepto semilla 0,00 0,00% 0,00 0,00% 63,65 1,17% 40,50 0,79% -36%

8 02.07.1421 Alitas de gallo o gallina, congeladas 13,39 0,38% 34,05 0,60% 28,64 0,53% 36,99 0,72% 29%

9 51.01.1100 Lana sucia esquilada sin peinar ni cardar 13,91 0,40% 36,96 0,65% 29,50 0,54% 24,77 0,48% -16%

10 22.04.2100 Vino en botella 4,67 0,13% 9,07 0,16% 14,24 0,26% 18,28 0,36% 28%

11 03.07.4900
Calamares y potas, excepto los vivos,
frescos o refrigerados

5,33 0,15% 4,27 0,07% 11,68 0,21% 16,94 0,33% 45%

12 15.20.0000
Glicerol en bruto; aguas y lejías
glicerinosas.

12,26 0,35% 17,43 0,31% 23,31 0,43% 16,29 0,32% -30%

13 52.01.0000 Algodón, sin cardar ni peinar 0,00 0,00% 1,53 0,03% 43,71 0,80% 14,69 0,29% -66%

14 15.12.1100 Aceites de girasol en bruto 111,74 3,20% 98,02 1,72% 11,84 0,22% 14,43 0,28% 22%

15 24.01.2090
Tabaco curado total o parcialmente
desvenado o desnervado. Los demás

2,28 0,07% 0,75 0,01% 10,92 0,20% 12,25 0,24% 12%

16 03.06.1719
Crustáceos congelados, excepto langosta,
camarones y calamares.

2,55 0,07% 1,10 0,02% 7,75 0,14% 10,83 0,21% 40%

17 33.01.1300 Aceite esencial de limón 18,84 0,54% 8,32 0,15% 10,64 0,20% 10,46 0,20% -2%

18 20.09.6900
Jugo de uva (incluido el mosto). Sin
fermentar y sin adición de alcohol.

2,93 0,08% 3,47 0,06% 3,86 0,07% 8,55 0,17% 121%

19 44.03.9990
Las demás maderas en bruto, incluso
descortezadas

0,69 0,02% 2,73 0,05% 6,02 0,11% 6,36 0,12% 6%

20 23.09.1090
Alimentos para perros o gatos,
acondicionados para la venta al por menor

2,30 0,07% 2,52 0,04% 4,07 0,07% 5,43 0,11% 34%

Nota: las descripciones de los productos son a título indicativo. 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 peras, manzanas, miel, alfalfa, semillas de girasol, arvejas secas, carne ovina, lúpulo, semillas
de girasol confitero, entre otros productos. Cabe destacar la firma en 2011 de los Protocolos sanitarios

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

15

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, el cual
abre la oportunidad de proveer caballos de polo, salto y carrera a un mercado de amplio crecimiento en
China.

9. Principales Proveedores Agrícolas

Los principales proveedores agrícolas de China en 2012 fueron Estados Unidos (24,5%), Brasil (15,5%),
la Unión Europea (7,18%), Australia (6,43%), Canadá (4,79%), Argentina (4,26%), Nueva Zelanda
(4,11%), Indonesia (4,02%), y Malasia (3,69%). Los 16 países (o regiones) listados en la Tabla N° 8
concentraron el 90% de las importaciones totales agrícolas de China.

Tabla 8. Principales Proveedores Agrícolas de China en 2010-2012 (en millones U$S CIF)

Rango Origen 2010 2011 Part.2011 2012
Part.
2012

Var.2012/11

 Mundo 78.690,42 103.383,62 100% 120.077,96 100% 16,15%

1 Estados Unidos 19.210,60 24.313,20 23,52% 29.461,21 24,54% 21,17%

2 Brasil 10.727,97 15.606,77 15,10% 18.661,10 15,54% 19,57%

3 UE27 5.057,07 7.382,37 7,14% 8.622,63 7,18% 16,80%

 Francia 1.693,55 2.634,38 2,55% 2.911,48 2,42% 10,52%

 Holanda 627,95 820,71 0,79% 1.042,45 0,87% 27,02%

 Alemania 430,18 652,19 0,63% 981,79 0,82% 50,54%

 Dinamarca 677,85 674,75 0,65% 835,01 0,70% 23,75%

 España 340,30 625,12 0,60% 684,44 0,57% 9,49%

4 Australia 4.171,27 6.856,53 6,63% 7.721,01 6,43% 12,61%

5 Canadá 3.183,28 3.589,32 3,47% 5.755,26 4,79% 60,34%

6 Argentina 5.705,62 5.440,80 5,26% 5.109,50 4,26% -6,09%

7 Nueva Zelanda 3.005,04 4.161,34 4,03% 4.938,36 4,11% 18,67%

8 Indonesia 3.010,74 4.265,38 4,13% 4.831,50 4,02% 13,27%

9 Malasia 3.635,69 5.229,26 5,06% 4.427,66 3,69% -15,33%

10 Tailandia 2.545,82 3.142,54 3,04% 4.205,87 3,50% 33,84%

11 India 2.539,23 3.702,80 3,58% 4.112,38 3,42% 11,06%

12 Federación Rusa 3.210,05 3.812,35 3,69% 3.118,18 2,60% -18,21%

13 Vietnam 1.112,08 2.050,02 1,98% 2.914,38 2,43% 42,16%

14 Uruguay 779,19 1.059,96 1,03% 1.543,32 1,29% 45,60%

15 Perú 1.120,35 1.334,26 1,29% 1.256,86 1,05% -5,80%

16 Chile 747,68 1.039,34 1,01% 1.212,33 1,01% 16,64%

 Resto del mundo 8.928,77 10.397,37 10,06% 12.186,41 10,15% 17,21%

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

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

16

Gráfico N°11. Principales Proveedores Agrícolas de China en 2012 (en % valor)

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

Se puede observar que los productos agrícolas tienen una muy alta participación en las importaciones
desde Nueva Zelanda, Uruguay y Argentina con China, con tasas del 85%, 81% y 78% respectivamente
en 2012. En cambio, dicha participación fue sustancialmente menor para otros países: Brasil (37%);
Canadá, Estados Unidos, India, Vietnam, Perú, Tailandia e Indonesia (entre el 11% y 25%); Australia, la
Unión Europea, Malasia, Rusia y Chile (entre 4% y 9%).

Gráfico 12. Participación Agrícola en Total Importado por China desde cada País/Región (2012)

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

Estados Unidos
25%

Brasil
16%

UE27
7%

Australia
6%

Canadá
5% Argentina

4%

Nueva Zelanda
4%

Indonesia
4%

Malasia
4%

Tailandia
4%

India
3%

Federación Rusa
3%

Vietnam
2% Uruguay

1%

Perú
1%

Chile
1%

Resto del
mundo

10%

6%

22%

37%

4% 9%

25%

78%
85%

15%
8% 11%

22%

7%
18%

81%

15%
6% 1% 0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

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

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

17

10. Especializaciones de los Principales Proveedores Agrícolas

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. La Tabla N°9, a continuación, sintetiza la
información más detallada en Anexo I que presenta 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 2012, Argentina fue el primer proveedor de aceite de maní (37%) y de jugo de uva y mosto (28%),
segundo de aceite de soja (39%), aceite de girasol (11%); el tercero de porotos de soja (11%), cebada
cervecera (5%), maní (10%), carne aviar (10%) y frutillas congeladas (6%); el cuarto de tabaco (9%) y
quinto de suero lácteo (8%).

Tabla N°9. Especializaciones de los Principales Proveedores en 2012

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

Porotos de soja Estados Unidos (44%), Brasil (41%) y Argentina (11%)

Trigo Australia (60%), Estados Unidos (21%), Canadá (14%)

Maíz EE.UU (99%)

Cebada Cervecera Australia (80%), Canadá (14%), Argentina (5%)

Maní India (74%), Senegal (14%), Argentina (10%)

Aceite de soja Brasil (50%), Argentina (39%), Estados Unidos (12%)

Aceite de colza Canadá (84%), EAU (8%), Holanda (4%)

Aceite de palma Malasia (54%), Indonesia (45%)

Aceite de girasol Ucrania (83%), Argentina (11%)

Aceite de maní Argentina (37%), India (33%), Brasil (15%)

Harina de soja India (60%), Dinamarca (22%), Prov. Taiwán (14%)

Harina de pescado Perú (56%), Estados Unidos (15%), Chile (10%)

Alfalfa Estados Unidos (96%), Australia (3%)

Carne aviar y sus derivados Brasil (63%), Estados Unidos (22%), Argentina (10%)

Carne vacuna y sus derivados Australia (51%), Uruguay (22%), Brasil (13%)

Carne de cerdo y sus derivados Estados Unidos (44%), Dinamarca (15%), Alemania (12%)

Pescado congelado Rusia (38%), Estados Unidos (23%), Noruega (9%)

Crustáceos y mariscos Estados Unidos (18%), Canadá (16%), Nueva Zelanda (10%)

Genética Bovina Australia (48%), Uruguay (30%), Nueva Zelanda (4%)

Bovinos en pie Australia (44%), Nueva Zelanda (15%), Uruguay (12%)

Caballos en pie Holanda (63%), Estados Unidos (4%)

Arvejas secas Canadá (94%)

Uvas de mesa Chile (50%), Estados Unidos (21%), Perú (17%), Sudáfrica (10%)

Naranjas frescas Estados Unidos (71%), Sudáfrica (21%)

Manzanas frescas Chile (58%), Estados Unidos (34%), Nueva Zelanda (4%)

Cerezas frescas Chile (77%), Estados Unidos (23%)

Arándanos Chile (98%)

Frutillas congeladas Chile (67%), Marruecos (16%), Argentina (6%), Perú (5%),

Algodón Estados Unidos (31%), India (26%), Australia (16%)

Lana Australia (73%), Nueva Zelanda (11%), Sudáfrica (7%), Argentina (1%)

Cuero Estados Unidos (53%), Australia (15%), Canadá (7%)

Madera en bruto Rusia (22%), Nueva Zelanda (15%), Estados Unidos (10%)

Azúcar Brasil (50%), Tailandia (25%), Cuba (12%)

Tabaco Brasil (42%), Zimbabue (31%), Estados Unidos (10%), Argentina (9%)

Leche Nueva Zelanda (84%), Australia (4%), Alemania (4%)

Leche y fórmulas infantiles
Holanda (19%), Singapure (14%), Nueva Zelanda (12%), Estados
Unidos (11%), Francia (9%)

Quesos Nueva Zelanda (41%), Australia (21%), Estados Unidos (20%)

Suero lácteo
Estados Unidos (28%), Francia (18%), Holanda (9%), Alemania (8%),
Argentina (8%)

Miel Nueva Zelanda (57%), Australia (8%), Alemania (7%)

Vino en botella Francia (53%), Australia (15%), Chile (6%), España (6%), Italia (6%)

Vino a granel Chile (42%), España (22%), Australia (11%), Francia (11%)

Vino espumoso Francia (73%), Italia (12%), Australia (6%), España (3%)

Jugo de uva y mosto Argentina (28%), España (23%), Israel (21%), Estados Unidos (13%)

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

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

18

11. Principales Productos Agrícolas de Exportación

En 2012 China exportó productos agrícolas por U$S 62.550 millones, lo cual representó una expansión
del 3,5% respecto al año anterior. Las exportaciones agrícolas chinas reflejan una gran dispersión de
productos: los primeros 20 productos (ver Tabla N°10) apenas representaron el 26,7% del total del valor
exportado, el resto se distribuyó en una amplia gama de productos con montos relativamente bajos. Esta
situación contrasta fuertemente con el patrón de importaciones, en las que tan sólo 20 productos
representan más del 98%.

Los principales productos de exportación se listan a continuación, destacándose: ajos frescos o
refrigerados; productos de la pesca congelados o en conserva (filetes de pescado, mariscos, anguilas);
manzanas (frescas y jugo); alimentos para mascotas; aditivos de alimentos para animales; plumas:
mandarinas frescas; porotos secos y pellets de soja.

Tabla 10. Principales Productos Agrícolas Exportados por China en 2011-2012 (en millones U$S FOB)

Rango
2012

Posición
arancelaria

Descripción 2011 2012
Part. %

2012
Var. %
2012/11

Total de exportaciones agrícolas 60.456 62.550 100% 3,5%

1 0703.2010 Ajos, frescos o refrigerados 1.928 1.270 2,0% -34,1%

2 0307.4900 Pulpos 1.085 1.175 1,9% 8,3%

3 2009.7900 Jugo de manzana (incluso mosto), sin fermentar, sin alcohol 1.068 1.129 1,8% 5,7%

4 1604.1700 Anguila. Preparaciones y conservas. 901 1.040 1,7% 15,5%

5 0808.1000 Manzanas frescas 914 960 1,5% 5,0%

6 2106.9090 Las demás preparaciones alimenticias no comprendidas en otra parte 811 877 1,4% 8,1%

7 0304.7500 Filetes de Alaska Pollack congelados 3.451 865 1,4% -74,9%

8 2309.9010 Aditivos para alimento animal 657 843 1,3% 28,2%

9 2309.1090
Alimentos para perros o gatos, acondicionados para la venta al por
menor

709 815 1,3% 14,9%

10 1605.1000 Cangrejos, excepto macruros. Preparados o conservados 658 781 1,2% 18,7%

11 0505.1000 Plumas de las utilizadas para relleno; plumón, en bruto. 552 754 1,2% 36,6%

12 0805.2090 Mandarinas (incluidas las tangerinas y satsumas), frescas o secas 568 746 1,2% 31,3%

13 1605.5400 Calamar y sepia preparados o conservados 1.354 742 1,2% -45,2%

14 0713.3390 Poroto común (Phaseolus vulgaris), seco desvainado 604 718 1,1% 19,0%

15 1602.3292 Otras preparaciones de carne de patas de pollo 636 711 1,1% 11,7%

16 0304.6100 Filetes de Tilapia congelados 664 702 1,1% 5,7%

17 0304.8900 Filetes de carne de pescado (los demás) congelados. 3.451 684 1,1% -80,2%

18 1302.1990 Los demás jugos y extractos vegetales. 1.046 667 1,1% -36,2%

19 2304.0090 Tortas y pellets de soja 192 643 1,0% 234,6%

20 0303.8990 Los demás de los demás pescados, congelados 687 605 1,0% -11,9%

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

12. Principales Destinos de las Exportaciones Agrícolas de China

A continuación se detallan los principales 20 países o regiones, que en 2012 representaron el 88,8% del
total exportado por China en materia agrícola. Entre ellos se destacan sus países limítrofes
(principalmente Japón, Hong Kong, Corea del Sur y la provincia de Taiwán), la Unión Europea, Estados
Unidos, los países del Sudeste asiático, Rusia, Canadá y Australia. Brasil y México fueron los principales
destinos en América Latina.

Tabla N° 11. Principales Destinos para las Exportaciones Agrícolas Chinas (2012) (en millones U$S FOB)
Rango
2012

Destino 2011 2012 Part. % 2012
Var. %

2012/11

Total exportaciones agrícolas 60.456 62.550 100% 3,5%

1 Japón 11.062 12.016 19,2% 8,6%

2 UE27 8.179 7.554 12,1% -7,6%

3 Estados Unidos 6.706 7.179 11,5% 7,0%

4 Hong Kong 5.661 6.426 10,3% 13,5%

5 Corea del Sur 4.196 4.161 6,7% -0,8%

6 Malasia 2.122 2.164 3,5% 2,0%

7 Tailandia 1.743 2.041 3,3% 17,1%

8 Vietnam 2.084 1.943 3,1% -6,8%

9 Federación Rusa 1.948 1.941 3,1% -0,4%

10 Indonesia 2.161 1.873 3,0% -13,4%

11 Taiwán (Prov.) 1.509 1.860 3,0% 23,2%

12 Filipinas 943 1.192 1,9% 26,5%

13 Canadá 913 1.006 1,6% 10,2%

14 Australia 898 900 1,4% 0,2%

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

19

15 Brasil 634 686 1,1% 8,2%

16 Singapur 661 667 1,1% 0,9%

17 India 613 584 0,9% -4,7%

18 México 619 501 0,8% -19,0%

19 Corea del Norte 371 423 0,7% 13,9%

20 Emiratos Árabes Unidos 455 415 0,7% -8,8%

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 2012 productos agrícolas por un valor de U$S 41,6 millones, lo que
implicó una caída del 11% respecto el año exterior. Las exportaciones agrícolas resultan marginales en el
total exportado por China a nuestro país (el 99% corresponden a productos no agrícolas).

Los productos agrícolas que lideraron las exportaciones fueron aditivos para la alimentación animal,
hongos blancos, pasta de tomate, ajo seco, concentrados de proteínas y sustancias proteicas texturadas,
cerdas de cerdo, cacao en polvo, peptonas y sus derivados, levaduras vivas, otros artículos de confitería
sin cacao, entre otros. En la tabla a continuación se listan los 20 principales productos, que en conjunto
representaron el 83% del total exportado por China en el segmento agrícola a nuestro país.

Tabla N°12. Exportaciones Chinas a Argentina 2012 (en millones U$S FOB)
Rango
2012

Posición
arancelaria

Descripción 2011 2012
Part. %

2012
Var. %

2012/11

Total exportaciones agrícolas a la Argentina 46,8 41,6 100,0% -11,1%

1 2309.9010
Aditivos de los tipos utilizados para la alimentación de los
animales.

6,4 8,1 19,5% 27,2%

2 2003.1011
Hongos Agaricus blancos (excepto en vinagre), en envase
hermético

8,3 5,3 12,8% -35,9%

3 2002.9019 Pasta de tomate en contenedores herméticos de más de 5 kg 6,4 4,6 11,0% -28,6%

4 0712.9050 Ajo seco 2,9 2,5 5,9% -14,9%

5 2106.1000 Concentrados de proteínas y sustancias proteicas texturadas 1,8 2,2 5,3% 23,1%

6 0502.1010 Cerdas de cerdo o de jabalí 2,2 1,9 4,5% -16,3%

7 1805.0000 Cacao en polvo sin adición de azúcar o edulcorante 3,0 1,7 4,1% -42,3%

8 3504.0090 Otras peptonas y sus derivados 1,2 1,6 3,9% 35,1%

9 1302.3911
Los demás mucílagos y espesativos derivados de los
vegetales, incluso modificados.

1,1 1,6 3,9% 51,5%

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

0,0 1,2 2,8% -

11 1704.9000 Los demás artículos de confitería sin cacao 1,1 1,0 2,5% -5,7%

12 2102.1000 Levaduras vivas 1,1 0,9 2,1% -19,7%

13 1702.3000
Glucosa y jarabe de glucosa, sin fructosa o con un contenido
de fructosa, inferior al 20 % en peso

0,7 0,7 1,7% 1,2%

14 1302.3912 Alguinato 0,6 0,6 1,5% 1,0%

15 1109.0000 Gluten de trigo, incluso seco 0,4 0,6 1,3% 28,0%

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:

- Centro de Economía Internacional, Ministerio de Relaciones Exteriores, Comercio Internacional y Culto,
Informe Económico y Comercial - China, Enero 2011, disponible en: www.cei.gov.ar.

- Centro de Economía Internacional, Ministerio de Relaciones Exteriores, Comercio Internacional y Culto,
El Comercio de la Argentina con China, Julio 2009, disponible en: www.cei.gov.ar.

- Centro de Economía Internacional, Ministerio de Relaciones Exteriores, Comercio Internacional y Culto,
El Comercio de la Argentina con China, Febrero 2008, disponible en: www.cei.gov.ar.

- Carlos D´Elía, Carlos Galperín y Néstor Stancanelli, El rol de China en el Mundo y su relación con la
Argentina, Centro de Economía Internacional, Ministerio de Relaciones Exteriores, Comercio
Internacional y Culto, Diciembre de 2008, disponible en: www.cei.gov.ar.

http://www.cei.gov.ar/
http://www.cei.gov.ar/
http://www.cei.gov.ar/
http://www.cei.gov.ar/

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

20

- 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 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/

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

21

Anexo I
PRINCIPALES IMPORTACIONES DE PRODUCTOS AGRÍCOLAS DE CHINA EN 2012

Producto (*)
Principales

Exportadores

Enero a Dic. 2011 Enero a Dic. 2012 Variación % 2012/11 Part. % 2012

Vol. (ton.)
Valor (mill.

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

U$S) Vol. Valor Vol. Valor

CEREALES y OLEAGINOSAS

Soja TOTAL 52.634.082 29.840 58.379.993 34.927 11% 17% 100% 100%

Estados Unidos 22.352.877 12.660 25.969.656 15.374 16% 21% 44% 44%

Brasil 20.621.123 11.797 23.889.928 14.222 16% 21% 41% 41%

Argentina 7.838.303 4.355 5.895.592 3.688 -25% -15% 10% 11%

Uruguay 1.430.118 808 1.902.862 1.212 33% 50% 3% 3%

Trigo TOTAL 1.248.822 418 3.688.639 1.101 195% 164% 100% 100%

Australia 637.074 196 2.425.237 665 281% 239% 66% 60%

Estados Unidos 434.878 157 645.107 233 48% 49% 17% 21%

Canadá 172.250 64 401.500 154 133% 142% 11% 14%

Kazajistán 4.620 1 204.845 44 4334% 4126% 6% 4%

Maíz TOTAL 1.752.500 574 5.206.378 1.683 197% 193% 100% 100%

Estados Unidos 1.685.479 559 5.113.301 1.658 203% 197% 98% 99%

Laos 35.168 8 52.070 13 48% 56% 1% 1%

Tailandia 0 0 17.945 6 - - 0% 0%

Myanmar 28.403 6 18.488 5 -35% -18% 0% 0%

Rusia 0 0 4.269 1 - - 0% 0%

Perú 100 0 255 0 155% 156% 0% 0%

Argentina 0 0 48 0 - - 0% 0%

Cebada TOTAL 1.775.563 612 2.528.277 781 42% 28% 100% 100%

Australia 1.254.946 424 2.078.928 621 66% 47% 82% 80%

Canadá 103.646 39 313.804 112 203% 185% 12% 14%

Argentina 175.704 64 112.529 40 -36% -36% 4% 5%

Francia 239.266 85 23.017 8 -90% -91% 1% 1%

Maní TOTAL 55.132 64 22.916 26 -58% -60% 100% 100%

India 39.819 49 15.056 19 -62% -61% 66% 74%

Senegal 7.318 5 6.168 4 -16% -25% 27% 14%

Argentina 4.212 7 1.427 3 -66% -61% 6% 10%

Arroz TOTAL 578.383 387 2.344.506 1.125 305% 191% 100% 100%

Vietnam 233.775 124 1.545.079 682 561% 452% 66% 61%

Pakistán 8.668 4 579.583 269 6586% 6181% 25% 24%

Tailandia 325.620 256 175.353 155 -46% -39% 7% 14%

Uruguay 73 0 11.068 6 15061% 16384% 0% 1%

ACEITES VEGETALES

Aceite de
Soja

TOTAL 1.143.368 1.324 1.826.187 2.276 60% 72% 100% 100%

Brasil 500.715 593 913.128 1.131 82% 91% 50% 50%

Argentina 413.188 471 702.797 877 70% 86% 38% 39%

Estados Unidos 228.173 258 207.059 262 -9% 2% 11% 12%

Aceite Colza TOTAL 550.943 665 1.176.863 1.518 114% 128% 100% 100%

Canadá 525.710 637 988.440 1.274 88% 100% 84% 84%

Emiratos Arabes
Unidos 9.527 9 93.847 120 885% 1270% 8% 8%

Holanda 0 0 42.018 54 - - 4% 4%

Estados Unidos 14.648 18 22.467 30 53% 73% 2% 2%

Aceite de
Palma

TOTAL 5.912.529 6.634 6.341.980 6.503 7% -2% 100% 100%

Malasia 3.780.100 4.281 3.430.954 3.525 -9% -18% 54% 54%

Indonesia 2.119.218 2.337 2.872.800 2.943 36% 26% 45% 45%

India 4.996 5 31.670 28 534% 414% 0% 0%

Aceite de
Oliva

TOTAL 32.886 140 41.332 158 26% 13% 100% 100%

España 19.411 81 25.796 95 33% 18% 62% 60%

Italia 8.002 33 8.165 31 2% -5% 20% 20%

Grecia 1.918 9 2.756 12 44% 40% 7% 8%

Aceite de
maní

TOTAL 61.259 104 64.174 151 5% 45% 100% 100%

Argentina 22.203 36 24.553 57 11% 59% 38% 37%

India 7.429 13 21.478 50 189% 290% 33% 33%

Brasil 7.918 14 9.456 22 19% 60% 15% 15%

Senegal 20.500 36 7.601 19 -63% -47% 12% 13%

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

22

Producto (*)
Principales

Exportadores

Enero a Dic. 2011 Enero a Dic. 2012 Variación % 2012/11 Part. % 2012

Vol. (ton.)
Valor (mill.

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

U$S) Vol. Valor Vol. Valor

Aceite de
Girasol

TOTAL 71.987 99 106.795 133 48% 34% 100% 100%

Ucrania 53.777 70 91.097 111 69% 58% 85% 83%

Argentina 9.408 12 12.037 15 28% 23% 11% 11%

Australia 3 0 1.357 1 43350% 18671% 1% 1%

PIENSOS

Harina de
Pescado

TOTAL 1.212.448 1.752 1.249.362 1.693 3% -3% 100% 100%

Perú 729.460 1.067 708.704 954 -3% -11% 57% 56%

Estados Unidos 155.417 224 172.380 254 11% 13% 14% 15%

Chile 136.391 197 125.193 168 -8% -15% 10% 10%

Harina Soja TOTAL 224.250 96 45.422 21 -80% -78% 100% 100%

India 213.558 87 34.454 13 -84% -85% 76% 60%

Dinamarca 6.250 5 5.200 5 -17% -14% 11% 22%

Taiwan (Prov.) 3.415 3 3.288 3 -4% -1% 7% 14%

Harina de
carne,

sangre y
hueso

TOTAL 94.911 58 80.852 55 -15% -6% 100% 100%

Estados Unidos 11.223 10 23.420 22 109% 118% 29% 41%

Uruguay 38.734 19 34.642 18 -11% -7% 43% 32%

Australia 38.392 26 10.877 7 -72% -73% 13% 13%

Alfalfa TOTAL 289.474 105 462.717 182 60% 73% 100% 100%

Estados Unidos 276.478 101 444.617 176 61% 74% 96% 96%

Australia 12.726 4 17.525 6 38% 57% 4% 3%

CARNES Y PESCADOS

Carne
vacuna y sus

derivados

TOTAL 26.717 112 70.472 281 164% 150% 100% 100%

Australia 11.011 59 31.513 143 186% 142% 45% 51%

Uruguay 10.026 34 18.488 61 84% 80% 26% 22%

Brasil 2.342 9 8.854 38 278% 331% 13% 13%

Nueva Zelanda 3.338 11 8.181 28 145% 153% 12% 10%

Canadá 0 0 3.216 11 - - 5% 4%

Argentina 0 0 220 1 - - 0% 0%

Carne cerdo
y sus

derivados

TOTAL 1.366.034 2.132 1.359.096 2.427 -1% 14% 100% 100%

Estados Unidos 802.762 1.234 590.212 1.068 -26% -13% 43% 44%

Dinamarca 212.124 319 220.436 364 4% 14% 16% 15%

Alemania 50.709 78 155.806 287 207% 266% 11% 12%

Canadá 128.711 209 135.154 238 5% 14% 10% 10%

Carne aviar y
sus

derivados

TOTAL 385.498 804 473.157 870 23% 8% 100% 100%

Brasil 258.628 595 230.298 548 -11% -8% 49% 63%

Estados Unidos 52.439 58 176.209 191 236% 231% 37% 22%

Argentina 57.165 109 48.247 83 -16% -24% 10% 10%

Chile 14.139 35 14.783 39 5% 10% 3% 4%

Carne ovina
y de cordero

TOTAL 82.682 274 123.689 420 50% 53% 100% 100%

Nueva Zelanda 44.713 161 70.776 261 58% 62% 57% 62%

Australia 34.939 106 50.778 153 45% 45% 41% 36%

Uruguay 3.029 7 2.134 6 -30% -13% 2% 2%

Pescado
Congelado

TOTAL 2.178.506 3.792 1.974.795 3.404 -9% -10% 100% 100%

Rusia 974.757 1.491 900.809 1.288 -8% -14% 46% 38%

Estados Unidos 375.808 856 344.728 779 -8% -9% 17% 23%

Noruega 175.446 371 153.389 297 -13% -20% 8% 9%

Crustáceos y
Mariscos

TOTAL 453.631 1.567 425.784 1.694 -6% 8% 100% 100%

Estados Unidos 94.602 235 81.432 308 -14% 31% 19% 18%

Canadá 34.961 223 36.726 274 5% 23% 9% 16%

Nueva Zelanda 13.295 95 13.375 173 1% 81% 3% 10%

GENETICA BOVINA Y ANIMALES EN PIE

Semen y
Embriones

bovinos

TOTAL 2.204 19 2.891 24 31% 21% 100% 100%

Australia 2 8 22 11 811% 44% 1% 48%

Uruguay 23 5 27 7 16% 35% 1% 30%

Nueva Zelanda 1.593 1 1.259 1 -21% -15% 44% 4%

Bovinos en
pie (cabezas)

TOTAL 27.410 262 35.249 375 29% 43% 100% 100%

Australia 14.913 147 16.422 182 10% 24% 43% 44%

Nueva Zelanda 8.282 72 10.779 105 30% 46% 16% 15%

Uruguay 4.214 43 8.048 89 91% 104% 11% 12%

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

23

Producto (*)
Principales

Exportadores

Enero a Dic. 2011 Enero a Dic. 2012 Variación % 2012/11 Part. % 2012

Vol. (ton.)
Valor (mill.

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

U$S) Vol. Valor Vol. Valor

Caballos en
pie (cabezas)

TOTAL 325 15 477 23 47% 55% 100% 100%

Holanda 60 3 207 15 247% 322% 49% 63%

Estados Unidos 39 2 49 3 24% 21% 37% 22%

Alemania 33 2 39 2 21% 7% 10% 10%

LEGUMBRES

Arvejas
secas

TOTAL 730.484 295 671.477 291 -8% -1% 100% 100%

Canadá 696.611 280 641.009 274 -8% -2% 95% 94%

Estados Unidos 28.529 11 22.142 11 -22% 3% 3% 4%

Reino Unido 4.245 3 4.490 3 6% 3% 1% 1%

FRUTAS

Nueces y
frutos secos

TOTAL 94.864 347 116.298 439 23% 27% 100% 100%

Estados Unidos 47.896 169 50.554 205 6% 22% 43% 47%

Rusia 773 3 16.554 56 2041% 1826% 14% 13%

Irán 5.362 37 5.158 34 -4% -8% 4% 8%

Manzanas
frescas

TOTAL 77.174 115 61.505 92 -20% -20% 100% 100%

Chile 44.188 62 38.100 54 -14% -13% 62% 58%

Estados Unidos 31.897 50 19.716 32 -38% -36% 32% 34%

Nueva Zelanda 329 1 2.163 4 558% 659% 4% 4%

Naranjas
frescas

TOTAL 99.817 109 96.664 110 -3% 1% 100% 100%

Estados Unidos 71.280 74 67.242 78 -6% 5% 70% 71%

Sudáfrica 27.306 34 21.273 23 -22% -33% 22% 21%

Australia 172 0 5.220 6 2933% 2793% 5% 6%

Uvas de
mesa

frescas

TOTAL 122.905 324 146.033 383 19% 18% 100% 100%

Chile 75.720 190 79.266 193 5% 2% 54% 50%

Estados Unidos 27.757 83 27.128 82 -2% -1% 19% 21%

Perú 15.345 43 22.307 65 45% 51% 15% 17%

Sudáfrica 595 2 15.210 37 2456% 2343% 10% 10%

Cerezas
frescas

TOTAL 23.760 178 41.589 306 75% 72% 100% 100%

Chile 18.801 135 33.048 236 76% 75% 79% 77%

Estados Unidos 4.918 43 8.510 70 73% 64% 20% 23%

Arándanos TOTAL 835 0 692 5 -17% 1446% 100% 100%

Chile 0 0 481 5 145533% 145907% 69% 98%

Corea del Norte 835 0 193 0 -77% -81% 28% 1%

Frutillas
congeladas

TOTAL 5.511 10 7.429 16 35% 54% 100% 100%

Chile 2.257 4 4.800 11 113% 158% 65% 67%

Marruecos 872 2 1.299 3 49% 57% 17% 16%

Argentina 685 2 403 1 -41% -38% 5% 6%

Perú 318 1 440 1 39% 65% 6% 5%

LANA, ALGODÓN Y CUEROS

Algodón TOTAL 3.363.904 9.469 5.137.277 11.808 53% 25% 100% 100%

Estados Unidos 980.714 2.939 1.463.647 3.687 49% 25% 28% 31%

India 1.014.381 2.653 1.438.682 3.032 42% 14% 28% 26%

Australia 529.474 1.549 818.594 1.913 55% 23% 16% 16%

Lana TOTAL 319.301 2.850 305.764 2.623 -4% -8% 100% 100%

Australia 180.762 2.113 173.417 1.913 -4% -9% 57% 73%

Nueva Zelanda 52.790 299 57.994 289 10% -3% 19% 11%

Sudáfrica 11.048 122 15.706 172 42% 40% 5% 7%

Cuero TOTAL 890.389 1.976 975.356 2.331 10% 18% 100% 100%

Estados Unidos 387.159 1.083 436.877 1.232 13% 14% 45% 53%

Australia 144.779 278 171.630 355 19% 28% 18% 15%

Canadá 57.670 142 60.587 161 5% 13% 6% 7%

MADERAS

Maderas en
bruto

TOTAL 42.327 8.270 37.901 7.248 -10% -12% 100% 100%

Rusia 14.071 2.115 11.183 1.562 -21% -26% 30% 22%

Nueva Zelanda 8.243 1.173 8.624 1.121 5% -4% 23% 15%

Estados Unidos 4.886 1.027 3.639 740 -26% -28% 10% 10%

AZUCAR Y TABACO

Azúcar TOTAL 2.919.625 1.943 3.746.073 2.243 28% 15% 100% 100%

Brasil 1.990.333 1.268 1.989.086 1.132 0% -11% 53% 50%

Tailandia 274.867 183 936.669 569 241% 211% 25% 25%

Cuba 404.000 302 426.000 279 5% -8% 11% 12%

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

24

Producto (*)
Principales

Exportadores

Enero a Dic. 2011 Enero a Dic. 2012 Variación % 2012/11 Part. % 2012

Vol. (ton.)
Valor (mill.

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

U$S) Vol. Valor Vol. Valor

Tabaco TOTAL 127.257 1.009 143.835 1.178 13% 17% 100% 100%

Brasil 56.905 435 60.826 494 7% 14% 42% 42%

Zimbabue 32.676 276 42.559 362 30% 31% 30% 31%

Estados Unidos 13.692 118 13.839 116 1% -1% 10% 10%

Argentina 16.210 121 14.105 103 -13% -15% 10% 9%

LACTEOS

Leche
fluida y en

polvo

TOTAL 494.926 1.717 658.358 2.019 33% 18% 100% 100%

Nueva Zelanda 384.341 1.390 511.701 1.688 33% 21% 78% 84%

Australia 26.458 82 29.714 72 12% -12% 5% 4%

Alemania 22.513 43 50.263 72 123% 66% 8% 4%

Estados Unidos 21.944 73 21.434 62 -2% -16% 3% 3%

Francia 11.851 37 18.060 46 52% 25% 3% 2%

Leche y
fórmulas
infantiles

TOTAL 156.554 1.496 179.107 1.758 14% 18% 100% 100%

Holanda 19.127 248 25.354 342 33% 38% 14% 19%

Singapur 24.822 327 17.889 242 -28% -26% 10% 14%

Nueva Zelanda 13.229 173 16.857 205 27% 18% 9% 12%

Estados Unidos 10.802 153 12.481 194 16% 27% 7% 11%

Francia 13.042 118 17.585 154 35% 30% 10% 9%

Quesos TOTAL 28.545 139 38.811 187 36% 34% 100% 100%

Nueva Zelanda 13.143 58 17.010 76 29% 31% 44% 41%

Australia 5.990 29 8.059 39 35% 37% 21% 21%

Estados Unidos 6.270 29 8.954 39 43% 36% 23% 21%

Francia 565 6 877 8 55% 28% 2% 4%

Italia 535 5 723 6 35% 25% 2% 3%

Dinamarca 341 3 497 5 46% 38% 1% 2%

Holanda 405 2 603 4 49% 47% 2% 2%

Alemania 259 2 562 3 117% 60% 1% 1%

Argentina 233 1 594 2 155% 141% 2% 1%

Suero lácteo TOTAL 344.275 571 378.380 748 10% 31% 100% 100%

Estados Unidos 162.933 190 173.615 212 7% 12% 46% 28%

Francia 47.680 90 54.873 132 15% 46% 15% 18%

Holanda 23.593 57 25.325 64 7% 12% 7% 9%

Alemania 20.635 45 23.049 63 12% 41% 6% 8%

Argentina 16.803 29 23.556 57 40% 96% 6% 8%

Finlandia 14.363 31 15.320 48 7% 52% 4% 6%

MIEL

Miel TOTAL 2.468 13 3.370 26 37% 103% 100% 100%

Nueva Zelanda 441 5 1.189 15 170% 201% 35% 57%

Australia 175 1 240 2 37% 70% 7% 8%

Alemania 108 1 187 2 73% 48% 6% 7%

VINO Y JUGO DE UVA

Vino en
botella

TOTAL 241.392 1.274 266.122 1.376 10% 8% 100% 100%

Francia 117.878 706 127.153 727 8% 3% 48% 53%

Australia 32.617 194 33.883 208 4% 7% 13% 15%

Chile 17.477 69 20.830 87 19% 26% 8% 6%

España 18.973 62 26.706 79 41% 27% 10% 6%

Italia 18.888 77 19.363 78 3% 1% 7% 6%

Estados Unidos 12.380 54 12.890 66 4% 22% 5% 5%

Nueva Zelanda 1.972 18 2.497 24 27% 28% 1% 2%

Sudáfrica 4.594 20 4.666 22 2% 9% 2% 2%

Argentina 3.363 14 4.204 18 25% 28% 2% 1%

Alemania 3.466 18 3.306 16 -5% -8% 1% 1%

Vino a granel TOTAL 120.213 124 121.514 144 1% 16% 100% 100%

Chile 25.961 35 40.130 61 55% 74% 33% 42%

España 54.626 37 44.192 32 -19% -13% 36% 22%

Australia 11.744 21 8.182 16 -30% -24% 7% 11%

Francia 8.535 12 10.269 16 20% 28% 8% 11%

Italia 11.006 11 11.152 11 1% -2% 9% 7%

Vino
espumoso

TOTAL 3.945 39 6.301 61 60% 56% 100% 100%

Francia 1.439 28 2.236 44 55% 57% 35% 73%

Italia 1.266 5 2.005 7 58% 47% 32% 12%

Australia 309 2 664 3 115% 121% 11% 6%

España 318 1 434 2 37% 20% 7% 3%

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

25

Producto (*)
Principales

Exportadores

Enero a Dic. 2011 Enero a Dic. 2012 Variación % 2012/11 Part. % 2012

Vol. (ton.)
Valor (mill.

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

U$S) Vol. Valor Vol. Valor

Jugo de uva
(incluido

mosto sin
fermentar)

TOTAL 14.393 26 15.137 31 6% 16% 100% 100%

Argentina 2.256 4 4.793 9 112% 121% 32% 28%

España 6.003 10 3.598 7 -40% -31% 24% 23%

Israel 2.173 3 3.165 6 46% 85% 21% 21%

Estados Unidos 1.735 5 1.619 4 -7% -15% 11% 13%

Nota (*): Las cifras en la tabla son solamente para referencia. Cada grupo de productos puede abarcar varias posiciones arancelarias. Para mayores
precisiones, ver “Tabla de referencia de productos” a continuación.

Nota (**): la posición de los exportadores se determinan por el valor de exportación en 2012.

Fuente: elaborado en base a datos publicados por MOFCOM en "Informe de Estadísticas de importaciones y Exportaciones Mensuales de China -
Productos Agrícolas" de Diciembre 2012 y la Aduana de China

Tabla de referencia de productos agrícolas seleccionados en Anexo

Clasificación Posición Descripción

Soja 120190 Poroto de Soja

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

Madera en bruto 4403 Madera en bruto

Aceite de Palma 1511 Aceite de palma

Pescado congelado 0303 Pescado congelado

0304 Filetes congelados (excepto 0304.10)

Lana 5101 Lana

Carne porcina 0203 Carne porcina

02063 Despojos porcinos frescos

02064 Despojos porcinos congelados

0209 Tocino

02101 Carne porcina. Salados, secos o ahumados

Cueros bovinos 4101 Cueros bovinos

Aceite de Soja 1507 Aceite de Soja

Azúcar 1701 Azúcar

Leche fluida y en
polvo

0401 Leche fluida

0402 Leche concentrada

Semillas de Colza 1205 Semillas de Nabo y Colza

Mandioca 071410 Raíces de Mandioca

Leche infantil 190110 Preparaciones infantiles a base de leche

21069090 Leche en polvo infantil

Crustáceos y
mariscos

0306 Crustáceos

0307 Moluscos

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

Maíz 100590 Maíz (excepto para siembra)

Aceite de Colza 1514 Aceite de nabo o de colza

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

Tabaco 240120 Tabaco total o parcialmente desvenado o desnervado.

Arroz 1006 Arroz

Trigo 100119 Trigo duro (excepto para siembra)

100199 Trigo (excepto el duro y para siembra).

Carne aviar 02071 Carne y despojos de gallo o gallina

Cebada 100390 Cebada (excepto para siembra).

Suero lácteo 040410 Lactosuero

040490 Productos costituidos por los componenetes naturales de la leche

Frutos secos 08012 Nueces del Brasil

08013 Nueces de "caju"

0802 Los demas frutos de cascara

Carne ovina y de
cordero

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

Uvas frescas 080610 Uvas frescas

Bovinos en pie 0102 Bovinos para reproducción

Cerezas frescas 080929 Cerezas (excepto guindas), frescas

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

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

Quesos 0406 Quesos y requeson.

Alfalfa 121490 Alfalfa (excepto harina y pellets)

121410 Harina y "pellets" de alfalfa

Aceite de Oliva 1509 Aceite de oliva

Aceite de Maní 1508 Aceite de maní

Vino a granel 220429 Los demás vinos y mosto a granel

Aceite de Girasol 15121 Aceites de girasol

Naranjas frescas 080510 Naranjas frescas o secas

DOC/CAP/011-2013
31 de mayo de 2013

Consejería Agrícola
Ministerio de Agricultura, Ganadería y Pesca

Embajada de Argentina en la República Popular China

26

Clasificación Posición Descripción

Manzanas frescas 080810 Manzanas frescas

Vino espumoso 220410 Vino espumoso.

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

Jugo y mosto de
uva

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

Miel 0409 Miel natural

Maní 12024 Maníes sin cáscara, incluso quebrantados.

Genetica bovina 051110 Semen de bovino

051199 Embriones de animales

Caballos en pie 01012 Caballos vivos

Harina y pellets de
soja

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

Frutillas congeladas 081110 Frutillas congelados

Mandarinas frescas 080520 Mandarinas ; clementinas, wilkings e híbridos similares de agrios

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

Fuente: elaboración propia, en base a Nomenclatura Arancelaria de la R.P. de China 2013.

