

CÁMARA DE LA INDUSTRIA Y COMERCIO DE CARNES Y DERIVADOS DE LA
REPUBLICA ARGENTINA

INFORME ECONÓMICO MENSUAL

Documento N° 195 – Abril 2017

Dirección: Ing. Miguel A. Schiariti

ÍNDICE GENERAL

EDITORIAL	1
INDICADORES ECONÓMICOS SECTORIALES	3
1. FAENA VACUNA Y PRODUCCIÓN DE CARNE	3
2. CONSUMO INTERNO	11
3. EXPORTACIONES DE CARNE VACUNA	14
4. DINÁMICA DE LOS PRECIOS	21
5. BANCO DE DATOS	
– PRECIO DE LA HACIENDA EN EL MERCADO DE LINIERS	24

EDITORIAL:

Transcurridos 60 días desde que la Subsecretaría de Control Comercial Agropecuario (SUCCA) inició y puso en funcionamiento el nuevo sistema de comercialización de ganado vacuno, existía una enorme satisfacción entre las empresas formalmente organizadas, dado que los análisis preliminares indicaban una altísima adhesión al sistema.

Según datos extraoficiales de la AFIP el cumplimiento del pago a cuenta ha sido de más de 98% en el primer mes, restando aún datos definitivos del pago del total de IVA de marzo.

Este cumplimiento de porcentajes tan elevado generaría la desaparición de las desigualdades que existían cuando una gran cantidad de operadores comercializaban en la clandestinidad. Pero, lamentablemente, ante las indicaciones y contraindicaciones recibidas desde las altas autoridades del ministerio de Agroindustria, esta semana la SUCCA (Subsecretaría de Control Comercial Agropecuario) ha reabierto el Frigorífico de Suipacha, luego de las insistentes e incomprensibles presiones ejercidas por el Intendente de esa localidad, Alejandro Federico. Antes de presionar en los niveles provincial y nacional, rechazó la oferta de la instalación de un Matadero de cerdos en ese establecimiento que generaba la ocupación directa de 90 trabajadores y una inversión de más de 60 millones de pesos.

Por otra parte, las autoridades de AFIP y del ministerio de Trabajo, a instancias de funcionarios de la Jefatura de Gabinete, han decidido cazar en el Zoológico, aumentando la presión de fiscalización en aquellas empresas que se han comprometido con la aplicación de la nueva normativa implementada por la SUCCA, en lugar de aumentar la presión de fiscalización sobre las pseudo-cooperativas de la industria, que con la complicidad del INAES, continúan desarrollando su actividad evadiendo impuestos nacionales, provinciales, previsionales y manteniendo cautivos a sus operarios en una condición de casi esclavitud, lo hacen sobre la industria formal. Tampoco fiscalizan a los pequeños frigoríficos. Todo el sector sabe cuáles son las empresas que operan en negro.

Por otro lado, es incomprensible el accionar del SENASA en el tratamiento que les da a las mismas pseudo-cooperativas, manteniendo abiertas algunas plantas luego de que el informe del inspector del organismo sanitario dice que la planta es inviable y, por otro lado, y repentinamente, desarrolla una política de control sobre el grupo de frigoríficos dedicados al consumo que apoyan y cumplen con las nuevas formas de recaudación. SENASA, con su errático comportamiento de mirar para otro lado a frigoríficos marginales y de presionar con auditorías sanitarias y hasta contables a los industriales asociados a nuestras entidades, genera un efecto de pinzas sobre el sector formal del consumo.

Desafortunadamente, perduran aún elementos que son distorsivos y generan ventajas a aquellos usuarios de faena inescrupulosos.

El principal es el de aquellos usuarios de faena que operan en Cooperativas. Como hemos denunciado en reiteradas oportunidades, las llamadas “cooperativas” de la industria frigorífica en la práctica son empresas comercializadoras manejadas por grandes matarifes que utilizan la figura jurídica de cooperativa de trabajo para ahorrar costos laborales e impositivos y así competir deslealmente. Como resultado, los trabajadores inscriptos como cooperativistas reciben salarios de miseria, carecen de seguridad social, ART, seguro de accidentes y de todos los beneficios del empleo formal. Los operarios de esas pseudo-cooperativas son rehenes con ingresos de esclavos. **Lo más lamentable es que cuentan con la histórica protección del INAES.**

Al principio de esta Administración, desde la industria frigorífica teníamos la esperanza de que el INAES interviniera activamente para regularizar esta situación, cosa que lamentablemente no ha ocurrido y hoy el ente que debe verificar el fiel cumplimiento de las obligaciones continúa sin intervenir para evitar que cooperativas de trabajo comercialicen carne y subproductos incumpliendo el objeto principal de la cooperativa.

INDICADORES ECONÓMICOS SECTORIALES:**1. FAENA Y PRODUCCIÓN DE CARNE:**

El proceso de recuperación de la actividad frigorífica vacuna continuó durante abril, aún a pesar de la menor cantidad de días hábiles registrados con respecto a marzo pasado y abril de 2016. Y las estadísticas oficiales señalaron que el mismo fue explicado por la mayor faena de hembras.

En el cuarto mes del año la faena total se ubicó en 951 mil cabezas de ganado vacuno. En términos interanuales exhibió un alza 5,3% interanual, lo que implica que se sacrificaron 48 mil cabezas más que en abril de 2016.

Puesto en perspectiva, el nivel de actividad sectorial fue el 31° de los últimos 38 abriles, y resultó 12,2% menor al promedio de los abriles del período 1980-2016.

En abril sólo creció la faena de hembras en comparación con igual mes de 2016. Se faenaron 401.138 hembras, lo que implicó un avance de 13,4% interanual. Es decir, se faenaron 47.400 hembras más que un año atrás. En tanto, la faena de machos se mantuvo casi en el mismo nivel de la registrada un año atrás (+0,1% anual), ubicándose en 549.426 cabezas (+742 cabezas). De esta forma, la participación de las hembras en la faena total subió a 42,2% (+3,0 puntos porcentuales en relación a abril de 2016).

En el primer cuatrimestre del año se faenaron a 3,99 millones de cabezas de ganado vacuno. En términos interanuales se observó una recuperación de 4,7% (+178,4 mil cabezas), en tanto que el nivel de actividad resultó muy similar al registrado en iguales cuatrimestres de 2013-2015. En lo que transcurrió de 2017, 42,2% de la faena total estuvo integrada por hembras, ratio que resultó 2,2 puntos porcentuales mayor al observado en enero-abril de 2016. La faena de hembras creció 10,5% anual (+160.669 cabezas) y la faena de machos hizo lo propio en apenas 0,8% (+17.695 cabezas).

En abril se produjeron 214 mil tn res con hueso (tn r/c/h) de carne vacuna, volumen que se ubicó 5,4% por encima del producido en abril del año pasado (+10,9 mil tn r/c/h). La mayor producción de carne se explicó en su totalidad por la recuperación de la faena total. El peso promedio del animal en el gancho (declarado) se mantuvo en 0,225 tn r/c/h.

En el período enero-abril de 2017 la producción de carne vacuna ascendió a 897 mil tn r/c/h, resultando 3,9% mayor a la verificada en igual cuatrimestre del año pasado. Al igual que en el caso de la faena, la producción creció en términos interanuales (3,2%), pero se mantuvo en un nivel muy similar al de los mismos períodos de 2013-2015. El menor ritmo de avance de la producción con respecto a la faena, se explicó por una leve baja del peso promedio en gancho (declarado), que fue de 0,7% anual, al pasar de 0,226 a 0,225 tn r/c/h entre ambos períodos. Puesto en términos absolutos, la industria frigorífica vacuna comercializó 34.000 tn r/c/h más de carne que en el primer tercio del año pasado.

FAENA DE GANADO VACUNO En millones de cabezas

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA DE GANADO VACUNO En millones de cabezas

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA DE HACIENDA VACUNA

1º cuatrimestre de 1990-2017* - En millones de cabezas

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA TOTAL Y DE HEMBRAS

2011-2017* - Var. % respecto a igual período del año anterior

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA DE HEMBRAS

2007-2016 - trimestral y acumulado '17 - En % del total

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

Las líneas negras delimitan la banda dentro de la cual el stock de ganado vacuno se mantiene estable. Si la línea azul está por arriba implica liquidación de vientres. Por debajo implica retención de vientres.

EXPLICACIÓN DE LA VARIACIÓN DE LA FAENA TOTAL

Var. absoluta (millones de cab.)

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA DE CATEGORÍAS SELECCIONADAS - EVOLUCIÓN

En % de la faena total - 1º cuatrimestre de cada año

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

PRODUCCION DE CARNE VACUNA

En miles de toneladas r/c/h

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

PRODUCCIÓN DE CARNE VACUNA En miles de toneladas r/c/h

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

PRODUCCION DE CARNE VACUNA

1º cuatrimestre de 1990-2017* - En millones de toneladas r/c/h

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

PESO PROMEDIO DE LA HACIENDA FAENADA

1º cuatrimestre de 1996-2017* - En toneladas res c/hueso/gancho

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias. * '16/'17 provisorio.

FAENA DE HACIENDA VACUNA

1996-2016 - Var. % anual

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias ('15/'16). * '14/'16 provisorio.

PRODUCCIÓN DE CARNE VACUNA 1996-2016 - Var. % anual

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias ('15/'16). * '14/'16 provisorio.

PESO PROMEDIO DE LA HACIENDA FAENADA 1996-2016 - Var. % anual

Fuente: CICCRA, s/ ONCCA, Minagri y estim. propias ('15/'16). * '14/'16 provisorio.

2. CONSUMO INTERNO:

En enero-abril de 2017 la industria frigorífica produjo 897 mil tn r/c/h de carne vacuna. En relación a igual período del año anterior, resultó 3,9% superior. Esto implicó un aumento de la oferta de carne de 34.000 tn r/c/h en términos interanuales.

Del total, nuestras estimaciones provisionarias indican que el mercado interno habría absorbido 818 mil tn r/c/h de carne vacuna en el primer cuatrimestre del año, lo cual implica una mejora de 4,1% anual. Como muestra el gráfico siguiente, el consumo interno habría alcanzado una participación de 91,2% de la producción total.

CONSUMO INTERNO DE CARNE VACUNA

1º cuatrimestre de 1990-2017 - Importancia s/ producción total

Fuente: CICCRA, con datos de ONCCA, Minagri y Senasa.

En lo que respecta al consumo (aparente) de carne vacuna por habitante, en el primer cuatrimestre del año habría sido de 56,7 kg/año, es decir 3,1% más elevado que el registrado en igual cuatrimestre del año pasado. En cambio, cuando se toma el promedio móvil de los últimos doce meses, el consumo per cápita fue de 57,4 kg/hab/año en abril, quedando todavía 1,5% por debajo del nivel registrado en abril de 2016.

CONSUMO DE CARNE VACUNA POR HABITANTE

1º cuatrimestre de '02-'17* - En kilogramos por año

Fuente: CICCRA, estimación propia. * '16/'17 provisorio.

CONSUMO DE CARNE VACUNA POR HABITANTE

A abril de '02-'17* - Promedio móvil 12 meses - En kg/año

Fuente: CICCRA, estimación propia. * '16/'17 provisorio.

OFERTA Y DEMANDA DE CARNE VACUNA						
Período	Producción	Exportación	Consumo total	Consumo per cápita	Exportación	Consumo total
	Tn res c/hueso	Tn res c/hueso	Tn res c/hueso	kg/año	s/faena total	s/faena total
12 meses de...						
2014	2.673.901	211.630	2.462.271	58,5	7,9%	92,1%
2015	2.727.864	198.687	2.529.177	59,6	7,3%	92,7%
2016	2.664.000	230.202	2.433.798	56,8	8,6%	91,4%
4 m. de...				Pr. móv. 12 m.		
2013	913.000	64.536	848.464	60,3	7,1%	92,9%
2014	871.000	50.442	820.558	62,0	5,8%	94,2%
2015	906.321	69.750	836.571	58,7	7,7%	92,3%
2016 *	863.000	76.887	786.113	58,2	8,9%	91,1%
2017 *	896.999	79.043	817.957	57,4	8,8%	91,2%
Var. % '17-'16	3,9%	2,8%	4,1%	-1,5%	-1,1%	0,1%
Var. abs. '17-'16	33.999	2.156	31.844	-0,8	-0,1%	0,1%

Fuente: CICCRA, con datos de Minagri, Senasa, Indec y estimaciones propias. * Provisorios.

3. EXPORTACIONES DE CARNE VACUNA:

Las estadísticas del Senasa señalaron que en marzo del corriente año se certificó el volumen mensual más alto de los últimos siete años. En total se colocaron en el exterior 16.903 toneladas peso producto (tn pp) en marzo de 2017. La última vez que se había registrado un volumen mayor fue en septiembre de 2010 (seis años y medio atrás), cuando se certificaron 19.256 tn pp, y al comparar sólo los marzos, también hay que remontarse a 2010, cuando se exportaron 20.082 tn pp. La tasa de crecimiento interanual llegó a 68,0% interanual en la última medición. Y de esta forma, el primer trimestre del año cerró con un volumen exportado de 39.597 tn pp de carne vacuna, el cual resultó 40,3% mayor al registrado en enero-marzo de 2016. Medidas en toneladas res con hueso, según nuestras estimaciones las exportaciones ascendieron a 58.043 tn en enero-marzo de 2017, ubicándose 10,1% por encima de las certificadas en igual trimestre del año pasado.

Fuente: CICCRA, con datos de Senasa.

EXPO DE CARNE VACUNA Y MENUDENCIAS

2005-2016 y 3 m. '16-'17 - Distribución %

Las exportaciones de cortes congelados y frescos extra Hilton llegaron a 14.275 tn pp en marzo, convirtiéndose en las más altas desde septiembre de 2010. En términos interanuales crecieron 74,0%. Y el primer trimestre del año lo completaron con embarques por un total de 33.701 tn pp, los cuales fueron 47,9% mayores a los enviados en enero-marzo de 2016. La participación de estos productos en el total exportado de carne vacuna subió de 40,5% a 50,6% entre los períodos considerados.

En el primer trimestre del año los principales productos exportados de cortes congelados y frescos extra Hilton fueron (representando 58,0% del total): 2.827 tn pp de aguja (85,0% anual; 8,4%); 2.536 tn pp de brazuelo (73,9% anual; 7,5%); 2.322 tn pp de cuadril (31,6% anual; 6,9%); 2.057 tn pp de paleta (30,2% anual; 6,1%); 1.735 tn pp de garrón (184,4% anual; 5,1%); 1.689 tn pp de nalga de adentro (59,6% anual; 5,0%); 1.685 tn pp de bife angosto (70,0% anual; 5,0%); 1.680 tn pp de bola de lomo (71,4% anual; 5,0%); 1.625 tn pp de bife ancho (-11,6% anual; 4,8%); y 1.387 tn pp de cogote (22,7% anual; 4,1%).

Conforme avanza el año, China se consolida cada vez más como principal destino de las exportaciones argentinas de carne vacuna. En total adquirió 16.311 tn pp de carne vacuna en enero-marzo de 2017, lo que representó un crecimiento de 156,6% interanual. Para tener una idea de la importancia de estos guarismos, debemos señalar que el incremento interanual de las compras chinas fue equivalente a casi 90% del crecimiento total de las exportaciones de carne vacuna entre los períodos analizados. China representó 48,4% del volumen total exportado de cortes congelados y frescos extra Hilton y 41,2% del total de carne vacuna exportada en enero-marzo del corriente año. Brazuelo, aguja y garrón fueron los tres productos más demandados por China, llegando a representar un tercio del volumen total vendido a este país. Otro 25% fue abastecido con bola de lomo, paleta, carnaza/cuadrada y nalga de adentro.

Detrás de China se ubicó Israel, con compras por un total de 5.348 tn pp (-2,0% anual; 15,9% del total), y Chile, que adquirió 4.530 tn pp (-22,9% anual; 13,4% del total). Rusia, Brasil y Alemania completaron el ranking principal, con envíos de 2.232, 1.377 y 1.254 tn pp, respectivamente.

Los embarques de cortes Hilton ascendieron a 1.774 tn pp en marzo, lo que arrojó una caída de 4,5% anual. Ahora bien, cuando se toma el primer trimestre del año, el volumen total embarcado llegó a 4.974 tn pp, resultando 7,1% menor al del primer trimestre de 2016. De esta forma, la participación de estos cortes en el total de carne vacuna exportada bajó de 9,5% a 7,5% entre los períodos analizados.

Las exportaciones de cortes Hilton se integraron principalmente con: 1.900 tn pp de bife angosto (38,2% del total), 1.110 tn pp de cuadril (22,3%), 798 tn pp de lomo (16,0%) y 678 tn pp de bife ancho (13,6%). Estos cuatro cortes representaron 90,1% del total de los embarques Hilton certificados por el Senasa en el primer cuarto del año. Alemania se mantuvo como principal puerta de acceso a la UE para estos cortes (58,4% del total de los cortes Hilton). En relación a enero-marzo del año pasado, Alemania compró 16,6% menos de estos cortes. En tanto, Holanda adquirió otro 22,6% del total exportado de estos cortes desde Argentina (-12,3% anual) e Italia adquirió otro 13,3% (49,8% anual).

En marzo también se destacaron las exportaciones de carnes procesadas. Si bien en términos comparativos a otros cortes o en relación al pasado mediato continuaron siendo muy pequeñas, en el tercer mes del año se exportaron 854 tn pp de carnes procesadas, algo que no ocurría desde finales de 2012 y principios de 2013. La comparación interanual no fue posible, debido a que en marzo de 2016 no se registraron embarques de estos productos. Y en primer trimestre del año los envíos de carnes procesadas totalizaron 922 tn pp, lo que arrojó un crecimiento de casi 10 veces (880,9%). Su importancia en el total aumentó de 0,17% a 1,39% entre los períodos analizados. Del total, 789 tn pp correspondieron a hamburguesas y se enviaron casi en su totalidad a Curaçao (97,5%).

Por último, las ventas al exterior de menudencias y vísceras volvieron a disminuir en términos interanuales durante marzo del corriente año (-1,5%). En total exportaron 8.858 tn pp en el tercer mes del año. Y en el primer cuarto del año el volumen exportado de estos productos ascendió a 26.960 tn pp, ubicándose sólo 3,7% por debajo del registrado en enero-marzo de 2016. Su importancia en el total exportado bajó de 49,8% a 40,5% entre los primeros trimestres de 2016 y de 2017.

Los dos productos más vendidos fueron mondongo e hígado. Del primero se colocaron en el exterior 7.915 tn pp (3,4% anual; 29,4% del total) en el primer trimestre del año. Del segundo se exportaron 5.770 tn pp (-15,2% anual; 21,4% del total). Luego se ubicaron tendones (1.894 tn pp; -10,6% anual; 6,9% del total) y rabo (1.793 tn pp; 14,3% anual; 6,7% del total). Estos cuatro productos en conjunto representaron 64,3% de las exportaciones de menudencias y vísceras en lo que transcurrió de 2017.

En materia de destinos, Hong Kong y Rusia continuaron siendo los principales para las menudencias y vísceras, concentrando en conjunto dos tercios del volumen total exportado en el primer trimestre del año. A Hong Kong se enviaron 10.194 tn pp (7,6% anual; 37,8% del total) y a Rusia se exportaron otras 7.826 tn pp, (-21,5% anual; 29,0% del total).

EXPORTACIONES DE CARNE VACUNA						
Tn pp	3 m 16	3 m 17	var. %	var. %	3 m 16	3 m 17
Cortes Hilton	5.356	4.974	6,2%	-7,1%	9,5%	7,5%
Carnes Frescas	22.783	33.701	-20,1%	47,9%	40,5%	50,6%
Carnes Procesadas	94	922	-37,3%	880,9%	0,17%	1,39%
TOTAL CARNE	28.233	39.597	-16,3%	40,3%	50,2%	59,5%
Menudencias	27.994	26.960	-1,7%	-3,7%	49,8%	40,5%
TOTAL GENERAL	56.227	66.557	-9,6%	18,4%	100,0%	100,0%
Miles US\$ fob	3 m 16	3 m 17	var. %	var. %	3 m 16	3 m 17
TOTAL CARNE	262.808	237.387	13,5%	-9,7%	85,2%	82,3%
Menudencias	45.807	51.049	-14,0%	11,4%	14,8%	17,7%
TOTAL GENERAL	308.615	288.436	8,4%	-6,5%	100,0%	100,0%
US\$ / tn pp	3 m 16	3 m 17	var. %	var. %		
TOTAL CARNE	9.309	5.995	35,6%	-35,6%		
Menudencias	1.636	1.894	-12,5%	15,7%		
TOTAL GENERAL	5.489	4.334	19,9%	-21,0%		

Fuente: CICCRA, con datos de SENASA y de Aduana.

EXPORTACIONES DE CARNE VACUNA				
Tn res con hueso	3 m 16	3 m 17	var. %	var. %
TOTAL	55.768	58.043	10,1%	4,1%

Fuente: CICCRA, elaboración propia a partir de los datos de SENASA.

EXPORTACIONES DE CARNE VACUNA

'05-'16 y '17, mensual - En miles de toneladas res con hueso

Fuente: CICCRA, con datos del Senasa.

EXPORTACIONES DE CARNE VACUNA

'05-'16 y '17, mensual - En millones de US\$

Fuente: CICCRA, con datos del Senasa.

PRECIO EXTERNO DE CARNE Y MENUDENCIAS VACUNAS

'05-'17, mensual - En US\$ fob por tn peso producto

Fuente: CICCRA, con datos del Senasa.

EXPORTACIONES DE CARNE VACUNA

'05-'17, acumulado - En miles de toneladas peso producto

Fuente: CICCRA, con datos del Senasa.

EXPORTACIONES DE MENUENCIAS VACUNAS

'05-'17, acumulado - En miles de toneladas peso producto

Fuente: CICCRA, con datos del Senasa.

4. DINÁMICA DE LOS PRECIOS

En abril los valores de la hacienda y de la carne vacuna se estabilizaron, luego del raid alcista del bimestre previo. El precio promedio por kilo vivo comercializado en Liniers quedó en \$ 26,818 en el cuarto mes del año, lo que arrojó una baja de 0,4% mensual y un alza de 14,1% al comparar con abril de 2016. De esta forma, en lo que va del año (abr. '17 vs. dic. '16) el precio de la hacienda tuvo un incremento de 12,2%.

Al expresarlo en dólares estadounidenses, en abril el valor del kilo vivo continuó aumentando (0,7%) y llegó a US\$ 1,748 por kilo vivo. La corrección hacia abajo del precio en moneda nacional (-0,4%) fue más que compensada por la baja de la cotización del dólar en pesos argentinos, que fue de 1,2% mensual. US\$ 1,735. La variación interanual se ubicó en 7,1%.

PRECIO PROMEDIO (EN \$) DE LA HACIENDA VACUNA Período enero 2011 - abril 2017

Fuente: CICCRA, con datos del Mercado de Liniers S.A..

PRECIO DE LA HACIENDA EN LINIERS

Período enero 1991 - abril 2017 - En US\$ corrientes

Fuente: CICCRA, con datos del Mercado de Liniers S.A.

El precio de la carne vacuna acompañó la evolución del valor del animal en pie durante abril. El precio promedio de los cortes vacunos experimentó una baja de 0,3% mensual. Y en términos interanuales, el ritmo de aumento fue de 15,1%.

En tanto, la carne aviar registró una importante caída en abril, quedando 6,1% por debajo del valor registrado durante marzo pasado. Con esta corrección, en la comparación interanual el pollo mostró una suba de sólo 8,7%.

A la inversa, la carne porcina continuó subiendo de precio en el cuarto mes del año. La variación mensual llegó a 3,2% y la interanual a 24,5%.

Con estos guarismos, entre puntas del año 2017 (abr. '17 vs. dic. '16) la carne porcina fue la acumuló la mayor suba (6,3%), en un contexto en el cual el nivel general del Índice de Precios al Consumidor (IPC) acumuló un alza de casi 8,0%. En tanto, la carne vacuna exhibió un alza de 5,2%, traccionada por el encarecimiento de la hacienda en pie, que en el mismo lapso fue de 12,2%, y la carne aviar acumuló una suba de sólo 1,6%, producto la significativa caída observada en abril. En consecuencia, la carne vacuna registró un abaratamiento de 1,0% con respecto a la carne porcina y una suba relativa de 3,5% con relación a la carne aviar.

PRECIO DE HACIENDA Y CARNES VS. IPC

Abr. '17 vs. dic. '16 - Var. % acumulada

Fuente: CICCRA, con datos del Congreso Nacional y estimaciones propias.

PRECIO DE HACIENDA Y CARNES VS. IPC

Abr. '17 vs. abr. '16 - Var. % acumulada

Fuente: CICCRA, con datos del Congreso Nacional, CABA y estimaciones propias.

5. BANCO DE DATOS:

PRECIO DE LA HACIENDA VACUNA EN PIE								
En pesos por kilogramo vivo								
Período	TOTAL	Novi- llos	Novi- litos	Vaqui- llonas	Terne- ros	Vacas	Toros	MEJ
abr-16	23,507	26,167	29,018	27,274	29,608	15,889	17,485	25,710
mar-17	26,937	28,826	32,026	30,177	32,813	17,997	19,040	27,924
abr-17	26,818	29,767	33,363	30,962	34,474	16,965	19,135	30,716
4 m 17	25,611	27,485	30,744	28,453	31,681	17,493	18,323	27,176
Var. % respecto a...								
mes anterior	-0,4%	3,3%	4,2%	2,6%	5,1%	-5,7%	0,5%	10,0%
igual mes año ant.	14,1%	13,8%	15,0%	13,5%	16,4%	6,8%	9,4%	19,5%
dic-01	4.123,3%	4.451,5%	4.482,8%	4.329,5%	3.839,9%	3.978,1%	4.948,8%	
4 m 16	15,3%	13,6%	13,6%	13,1%	13,5%	16,3%	13,3%	17,9%

Fuente: CICCRA, con datos del Mercado de Liniers S.A..

PRECIO DE LA HACIENDA VACUNA EN PIE								
En dólares 'oficiales' por kilogramo vivo								
Período	TOTAL	Novi- llos	Novi- litos	Vaqui- llonas	Terne- ros	Vacas	Toros	MEJ
abr-16	1,631	1,816	2,014	1,893	2,055	1,103	1,213	1,784
mar-17	1,735	1,856	2,062	1,943	2,113	1,159	1,226	1,798
abr-17	1,748	1,940	2,174	2,018	2,246	1,106	1,247	2,002
4 m 17	1,644	1,765	1,974	1,827	2,034	1,122	1,176	1,745
Var. % respecto a...								
mes anterior	0,7%	4,5%	5,4%	3,8%	6,3%	-4,6%	1,7%	11,3%
igual mes año ant.	7,1%	6,8%	8,0%	6,6%	9,3%	0,3%	2,8%	12,2%
dic-01	190,2%	212,8%	214,9%	204,4%	170,8%	180,3%	247,0%	
4 m 16	6,8%	5,3%	5,3%	4,8%	5,1%	7,8%	4,9%	9,2%

Fuente: CICCRA, con datos del Mercado de Liniers S.A. y del BCRA.

PRECIO DE LA HACIENDA VACUNA EN PIE								
En dólares 'libres' por kilogramo vivo								
Período	TOTAL	Novi- llos	Novi- litos	Vaqui- llonas	Terne- ros	Vacas	Toros	MEJ
abr-16	1,578	1,757	1,948	1,831	1,988	1,067	1,174	1,726
mar-17	1,677	1,795	1,994	1,879	2,043	1,121	1,186	1,739
abr-17	1,687	1,872	2,098	1,947	2,168	1,067	1,204	1,932
4 m 17	1,573	1,689	1,889	1,749	1,947	1,074	1,125	1,671
Var. % respecto a...								
mes anterior	0,6%	4,3%	5,2%	3,6%	6,1%	-4,8%	1,5%	11,1%
igual mes año ant.	6,9%	6,6%	7,7%	6,4%	9,1%	0,0%	2,5%	11,9%
4 m 16	5,8%	4,3%	4,3%	3,9%	4,1%	6,6%	3,9%	8,2%

Fuente: CICCRA, con datos del Mercado de Liniers S.A. y del mercado cambiario.