

Secretaría de Agricultura,
Ganadería, Pesca y Alimentos
República Argentina

PERFIL DESCRIPTIVO DE LA CADENA CITRÍCOLA

SUBSECRETARÍA DE POLÍTICA AGROPECUARIA Y ALIMENTOS
DIRECCIÓN NACIONAL DE MERCADOS
DIRECCIÓN DE MERCADOS

LIC. ANDREA MARCELA DANSA

adansa@mecon.gov.ar

COLABORACIÓN CUADROS Y GRÁFICOS:

VERÓNICA MARI CÉSPEDES

PATRICIA NOCERA

CAROLINA SALVARREGUI

BUENOS AIRES, JULIO DE 2005

CADENA CITRÍCOLA

Lic. Andrea Marcela Dansa

Colaboración cuadros y gráficos:
Verónica Mari Céspedes
Patricia Nocera
Carolina Salvarregui

CADENA CITRÍCOLA

La citricultura es una importante actividad cuya producción y comercialización está afectada por el fenómeno de la estacionalidad, dando lugar a períodos de estación y contraestación. En consecuencia, la posición geográfica de Argentina le ha permitido convertirse en un proveedor de fruta cítrica fresca confiable de diversas regiones durante la primavera y el verano boreal.

1-ESTRUCTURA DE LA CADENA

De la producción de limón un 71% se destina a la industrialización, mientras que de la de naranja un 19% y de la producción de mandarina sólo un 13% va a la industria. Del resto de la producción de limón el 25% es para la exportación y apenas el 4% va a distribución en fresco.

Algunas de las plantas procesadoras de limón elaboran, además, otro subproducto: la pulpa congelada, utilizada como agregado en jugos y otras bebidas alcohólicas. Esta producción no es significativa a nivel del sector en su conjunto.

Tanto en jugo de limón como en cáscara deshidratada y aceite esencial, las exportaciones constituyen el principal destino de la producción.

Con respecto a naranja y mandarina las exportaciones en fresco son mínimas con un 20 y 15% respectivamente, mientras que el principal destino de ambos cítricos es la distribución en fresco con un 61 % y 72%, respectivamente.

CADENA CITRICOS MANDARINA

En las tres cadenas el jugo concentrado, el aceite y la cáscara son utilizados como insumos en diferentes industrias. El jugo concentrado se destina fundamentalmente a la elaboración de gaseosas y otras bebidas sin alcohol. La principal demandante de aceite es la industria de las bebidas no alcohólicas que lo utiliza como saborizante. También puede aplicarse como aromatizante para productos cosméticos y farmacéuticos. La cáscara se utiliza para la fabricación de pectina, aglutinante requerido como insumo en la industria farmacéutica y alimenticia.

CADENA CITRICOS NARANJA

61%

CONTEXTO INTERNACIONAL

De acuerdo con las últimas estadísticas disponibles los países del Hemisferio Norte son los mayores productores de cítricos, con el 58% de la producción mundial; el resto proviene de los países del Hemisferio Sur donde el grueso de la producción se concentra en 5 países.

Argentina participa con un 80% de la producción de limones del Hemisferio Sur, un 40% de la de pomelo y casi 4% de la de naranja; con respecto a las exportaciones a Argentina le corresponde el 68% de las de limón, el 15% de las de pomelo y el 11% de las exportaciones de naranja del Hemisferio Sur.

Principales países productores(Tn)

Limones

Pais	2000	2001	2002	2003	2004
Mexico	1661220	1594020	1725090	1824890	1824890
India	1400000	1320000	1440000	1420000	1420000
Irán, Rep. Islámica de	1032479	1038833	1040000	1040000	1100000
España	915049	1024105	919700	1070600	1050000
Otros	6140744	6858467	6892488	7149025	6731343
Total	11149492	11835425	12017278	12504515	12126233

Naranjas

Pais	2000	2001	2002	2003	2004
Brasil	21330258	16983248	18530624	16902600	18262632
Estados Unidos de América	11790680	11086700	11225500	10473450	11729900
México	3812683	4034900	384396	3969810	3969810
India	3000000	2860000	3120000	3070000	3070000
Otros	24315599	25317926	28383595	26325094	26007394
Total	64249220	60282774	61644115	60740954	63039736

Mandarinas

Pais	2000	2001	2002	2003	2004
China	6754965	8921226	8983594	10060368	10361000
España	1801930	1758332	1952100	2081600	2100000
Brasil	902612	1124980	1262740	1263000	1263000
Japón	1143000	1281000	1131000	1147000	1200000
Otros	7333392	7388103	7388786	7353787	7274791
Total	17935899	20473641	20718220	21905755	22198791

Pomelos

Pais	2000	2001	2002	2003	2004
Estados Unidos de América	2505640	223349	2199020	1871520	1952260
China	268128	323296	356786	409869	473000
Sudáfrica	267125	380423	380000	380000	380000
México	263126	319793	269069	257711	257711
Otros	2027367	3968000	1757324	1849585	1811939
Total	5331386	5214861	4962199	4768685	4874910

Principales países exportadores (Tn)

Limonas

Pais	2000	2001	2002	2003
España	49216	498921	501944	4993
Argentina	204662	244955	267714	336815
México	264646	248488	263713	332754
Turquía	164689	198655	208984	163041
Otros	917182	537303	495735	1048509
Total	1600395	1728322	1738090	1886112

Naranjas

Pais	2000	2001	2002	2003
España	1416199	1125758	1476831	1442788
Estados Unidos	559169	540947	550750	661694
Sudáfrica	517115	624483	660288	723280
Grecia	246868	416875	274746	285572
Otros	1794202	2165170	1766100	1930443
Total	4533553	4873233	4728715	5043777

Mandarinas

Pais	2000	2001	2002	2003
España	1320188	1053862	1268310	1437649
China	190404	148006	190191	246302
Marruecos	159325	170917	187294	200538
Turquía	141475	215023	193244	198711
Otros	699908	755833	763675	719093
Total	2511300	2343641	2602714	2802293

Pomelos

Pais	2000	2001	2002	2003
Estados Unidos	398762	397572	427097	387302
Sudáfrica	133570	129335	165725	177453
Israel	110319	69408	44050	88986
Turquía	85181	73131	102768	86703
Otros	314416	315040	312466	349007
Total	1042248	984486	1052106	1089451

Principales países importadores (Tn)

Limones

Pais	2000	2001	2002	2003
Estados Unidos	208241	177911	270297	274640
Federaciòn de Rusia	95141	135365	144022	155446
Alemania	141455	139617	142693	134533
Francia	116281	109106	121918	118582
Otros	889477	960884	1008759	1073459
Total	1450595	1522883	1687689	1756660

Naranjas

Pais	2000	2001	2002	2003
Alemania	569996	499097	552981	564352
Francia	432891	412698	478372	449968
Federaciòn de Rusia	249646	273402	361701	403789
Países Bajos	329864	384411	324140	375516
Otros	3099882	3198120	3271337	3340233
Total	4682279	4767728	4988531	5133858

Mandarinas

Pais	2000	2001	2002	2003
Alemania	400385	314480	341270	353542
Francia	294362	270363	327277	334079
Reino Unido	215019	242428	253790	268307
Federaciòn de Rusia	113503	131204	162526	188492
Otros	1356720	1271643	1347080	1428242
Total	2379989	2230118	2431943	2572662

Pomelos

Pais	2000	2001	2002	2003
Japòn	272278	268650	284687	274328
Países Bajos	127505	97564	107782	105287
Francia	114865	108234	108097	101117
Alemania	73752	70016	65707	64406
Otros	464162	458275	513685	470909
Total	1052562	1002739	1079958	1016047

Producción Nacional

En la presente campaña las principales limitantes de producción fueron de origen agroclimático. En la primavera 2004 las heladas ocurridas en el mes de Agosto sumada a la intensa sequía de los últimos meses del año derivaron en una brotación

irregular, por un lado y en lo que respecta a la floración, se caracterizó por su larga duración y baja intensidad.

Por otra parte la sequía y la baja humedad ambiente registradas, permitieron mantener bajos los niveles de inóculo de cancrisis en el Noreste.

Como en los últimos años, los productores se inclinan por variedades de naranjas aptas para la exportación como las tempranas de naranjas tipo Navel como Navelina y New Hall. En mandarinas las variedades predominantes son Murcott, Dancy y Okitsu.

En cuanto a pomelos, se está plantando fundamentalmente el Río Red, Flame y Dalan Dan. Durante el año 2004 no ha habido aumentos significativos en la plantación de nuevas superficies con limón; sí se produjo un recambio de plantas adultas a una tasa de renovación estimada en el orden del 3 al 5% anual a través de yemas para injertar aportadas por el Proyecto Procitrus del INTA y la provisión de plantines a través de viveros privados, las variedades corresponden a Eureka Frost, Lisboa Frost, Limoneira 8-A y Génova.

La demanda actual de las empresas cítricas está orientada casi exclusivamente a plantas certificadas como consecuencia de las exigencias planteadas por los programas de certificación de procesos de producción como EUREP-GAP, etc.

Naranja:

En Argentina, luego de la reducción de la producción a nivel nacional ocurrida en el 2003, la misma se incrementó en el año 2004 superando las 730 mil tn y alcanzando en el presente año alcance las 770 mil tn.

Su destino industrial alcanza un 19% de la producción, similar al destino como exportación en fresco de un 20%, mientras es la especie con mayor consumo interno en fresco, llegando a un 61%.

DESTINO DE LA PRODUCCION DE NARANJA AÑO 2004 EN TN

■ INDUSTRIA ■ CONSUMO INTERNO □ EXPORTACION EN FRESCO

Limón: La producción de limón mantiene una tendencia creciente, superando en el 2004 las 1300 mil tns, mientras que los datos provisorios del 2005 llegan a 1100 mil tns.

EVOLUCION DE LA PRODUCCION ARGENTINA DE LIMON FRESCO PERIODO 1993/05*

El porcentaje que se deriva a la industria es del 71%, correspondiendo a Argentina el primer lugar como exportador mundial de jugo concentrado de limón.

Mandarina:

Las mandarinas aportan el 11% de la producción mundial de citrus. La producción argentina es de muy buena calidad, por lo tanto requerida en el mercado de fresco en contraestación y alcanza el 3% aproximadamente de la producción mundial de esta especie, es decir alrededor de 400 mil tn en el 2005.

La producción se destina fundamentalmente al mercado interno en fresco, un 72%, el 15% se exporta y el 13% se industrializa.

Es necesario destacar la importancia que tienen las variedades en la parte comercial. A manera de ejemplo, entre las mandarinas, las que son demandadas en los mercados internacionales son las de fácil pelado, con pocas semillas (tipo Satsumas y Clementinas).

Estas variedades logran buenos precios en el exterior y además pueden ser comercializadas con aceptables valores en el mercado local.

La demanda de las variedades tradicionales (Criolla o Dancy), sólo queda reducida al mercado interno, con nula demanda en el exterior

Pomelo: El pomelo participa con el 7% de la producción total mundial de cítricos. La producción argentina de pomelo presentó en los últimos años una tendencia decreciente debido a las malas expectativas que se presentaban ante su comercialización.

Su destino es fundamentalmente industrial en un 45%, el consumo interno alcanza un 35% y el resto de un 20% se destina a la exportación en fresco.

DESTINO DE LA PRODUCCION DE POMELO AÑO 2004 EN TN

■ INDUSTRIA ■ CONSUMO INTERNO □ EXPORTACION EN FRESCO

PANORAMA REGIONAL

LOCALIZACIÓN DE LA PRODUCCIÓN CITRÍCOLA ARGENTINA

(por provincias y especies en ton.)-Año 2004

Provincias	Naranja	Mandarina	Pomelo	Limón	Total
Entre Ríos	260724	315221	12327	19121	607393
Tucumán	54100	9700	10800	1202331	1276931
Misiones	19368	39938	7258	6223	72787
Salta	59125	6160	101250	16650	183185
Corrientes	142000	60000	8000	32000	242000
Buenos Aires	66000	8250	1650	6600	82500
Jujuy	110790	23667	23625	54677	212759
Catamarca	10000	8800	1000	750	20550
Resto del país	14500	11400	11300	1800	39000
TOTAL	736607	483136	177210	1340152	2737105

Fuente: Instituto Nacional de Tecnología Agropecuaria (INTA) - Informes Regionales 2004.

S.A.G.P.y A.

ARGENTINA - LOCALIZACIÓN DE LA PRODUCCIÓN POR REGIONES –AÑO 2004

Región	Porcentaje (%)
NOA (Tucumán, Jujuy, Catamarca)	61,87%
Mesopotamia (Entre Ríos, Corrientes, Misiones)	33,69%
Otros	4,44%

Fuente: Federcitrus.

La principal provincia productora de naranja es Entre Ríos con más de un 35% de la producción nacional, correspondiéndole también el primer puesto como exportadora

de naranja con el 47%, siguiéndole Corrientes con un 19% y en menor medida Misiones con el 3 %, concentrando entre las provincias del NEA el 69 % de las exportaciones totales.

También resulta importante la participación de las provincias del NOA que ronda el 32%, con una gran importancia de Jujuy con un 15 %.

Los limones constituyen el primer cítrico de exportación argentino, siendo la provincia de Tucumán el origen del 90% de nuestros envíos; sin embargo resulta importante la participación de Entre Ríos, Jujuy y Corrientes con alrededor del 8% del total.

El desagregado por provincias de las exportaciones argentinas de mandarinas presenta una configuración geográfica similar a la de naranja; con una fuerte concentración de las provincias del NEA con el 85% de las ventas al exterior. Entre Ríos con el 65%, Corrientes con el 12% y Misiones 8%. Las provincias del NOA contribuyen con el 10%.

En las exportaciones de pomelo se observa una importante participación de la provincia de Salta con un 48% del total y de Entre Ríos con el 16%, por lo que entre las provincias del NOA justifican el 67% de las exportaciones totales y entre las provincias del NEA alcanzan una participación del 27% del total.

DISTRIBUCIÓN GEOGRÁFICA DE LA CITRICULTURA ARGENTINA

COMERCIALIZACION

MERCADO INTERNO

EVOLUCION DE PRECIOS EN EL MCBA EN PESOS CORRIENTES POR KG.

MANDARINA: EVOLUCION DE PRECIOS EN EL MCBA												
PRECIOS PROMEDIO MENSUALES (\$/KG.)												
AÑO	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
1995	0,77	1,43	1,39	0,37	0,32	0,28	0,27	0,27	0,47	0,52	0,53	0,51
1996	0,40	0,72	0,65	0,32	0,24	0,18	0,21	0,30	0,34	0,36	0,32	0,19
1997	1,62	1,27	0,60	0,39	0,28	0,22	0,21	0,25	0,27	0,28	0,36	0,41
1998	1,09	0,44	0,26	0,24	0,19	0,17	0,20	0,27	0,28	0,32	0,47	0,55
1999	1,22	0,38	0,48	0,32	0,26	0,26	0,24	0,27	0,30	0,36	0,42	0,35
2000	0,36	0,53	0,39	0,30	0,25	0,22	0,25	0,27	0,50	0,42	0,34	0,33
2001	0,36	0,38	0,33	0,25	0,24	0,20	0,19	0,21	0,21	0,19	0,22	0,29
2002	0,34	0,36	0,27	0,27	0,33	0,30	0,27	0,27	0,33	0,40	0,48	0,61
2003	3,95	2,24	3,67	4,79	9,95	7,07	6,09	8,23	10,73	8,63	7,46	5,17
2004	0,84	0,89	0,60	0,46	0,41	0,38	0,37	0,42	0,50	0,61	0,61	0,58
PROM.	1,09	0,86	0,86	0,77	1,25	0,93	0,83	1,08	1,39	1,21	1,12	0,90

LIMON: EVOLUCION DE PRECIOS EN EL MCBA												
PRECIOS PROMEDIOS MENSUALES (\$/KG)												
AÑO	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
1995	0,34	0,35	0,45	1,39	0,36	0,33	0,33	0,36	0,40	0,44	0,39	0,39
1996	0,45	0,40	0,37	0,39	0,32	0,32	0,31	0,33	0,36	0,39	0,36	0,34
1997	0,45	0,67	0,42	0,31	0,29	0,26	0,26	0,26	0,27	0,36	0,38	0,33
1998	0,41	0,38	0,32	0,30	0,28	0,25	0,26	0,26	0,25	0,28	0,38	0,37
1999	0,40	0,29	0,33	0,31	0,26	0,24	0,23	0,22	0,27	0,28	0,27	0,28
2000	0,43	0,53	0,41	0,27	0,25	0,21	0,19	0,20	0,22	0,27	0,29	0,28
2001	0,31	0,36	0,36	0,34	0,29	0,25	0,24	0,23	0,23	0,22	0,22	0,27
2002	0,52	0,44	0,36	0,36	0,33	0,29	0,00	0,24	0,28	0,40	0,44	0,45
2003	0,52	0,66	0,65	0,47	0,44	0,36	0,37	0,36	0,38	0,66	0,70	0,72
2004	0,73	0,63	0,63	0,68	0,56	0,46	0,44	0,44	0,47	0,49	0,54	0,60
PROM.	0,46	0,47	0,43	0,48	0,34	0,30	0,26	0,29	0,31	0,38	0,40	0,40

Las formas de comercialización se van modificando. Cada vez hay más participación en la demanda de los supermercados que tienen un poder que les permite fijar precio e imponer condiciones de comercialización. Los productores al contratar individualmente cada vez tienen menor poder de negociación.

Los controles oficiales con respecto a la aplicación de las normas vigentes en cuanto a calidad, tamaño, ratio y porcentaje de jugo para la comercialización de fruta fresca son deficientes. Esto determina que entre al mercado interno que no está en condiciones para ser consumida, lo que afecta seriamente el comportamiento posterior de la demanda.

NARANJA: EVOLUCION DE PRECIOS EN EL MCBA

PRECIOS PROMEDIO MENSUALES (\$/KG.)

AÑO	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
1995	0,37	0,46	0,50	0,53	0,45	0,36	0,30	0,28	0,38	0,35	0,36	0,33
1996	0,33	0,34	0,51	0,47	0,39	0,29	0,30	0,30	0,33	0,34	0,35	0,30
1997	0,55	0,65	0,60	0,43	0,31	0,27	0,27	0,26	0,28	0,28	0,23	0,22
1998	0,42	0,44	0,56	0,45	0,29	0,27	0,26	0,24	0,22	0,23	0,25	0,37
1999	0,36	0,49	0,52	0,45	0,28	0,26	0,29	0,29	0,30	0,42	0,35	0,46
2000	0,61	0,75	0,72	0,59	0,36	0,28	0,27	0,25	0,27	0,35	0,43	0,43
2001	0,42	0,41	0,44	0,40	0,35	0,27	0,22	0,21	0,20	0,21	0,18	0,28
2002	0,32	0,33	0,30	0,33	0,34	0,34	0,32	0,28	0,34	0,38	0,53	0,63
2003	0,59	0,80	0,77	0,71	0,59	0,45	0,46	0,41	0,43	0,52	0,50	0,49
2004	0,53	0,70	1,04	1,17	0,61	0,50	0,43	0,44	0,44	0,48	0,57	0,59
PROM.	0,45	0,54	0,60	0,55	0,40	0,33	0,31	0,30	0,32	0,36	0,37	0,41

Mercado Externo:

El mercado internacional de frutas cítricas frescas es altamente competitivo. Las frutas argentinas compiten en el mismo con las producciones de Sudáfrica, Nueva Zelanda, Uruguay y Brasil, entre otras, que son también países proveedores del Hemisferio Sur. Dentro de las exportaciones de frutas del 2004 el mejor desempeño lo registraron los cítricos, donde se destaca el crecimiento de las exportaciones de naranja y de mandarina en un 36% y 42% respectivamente y una disminución de las exportaciones de limón en un 10%. Los principales destinos fueron Rusia (21%), Holanda (18%), España (10%) y Italia (9%).

Las exportaciones argentinas tienen una elevada concentración en Europa como destino excluyente, situación que no ha variado sustancialmente en los últimos años.

Las exportaciones de limón del 2004 significaron una disminución con respecto a las del año pasado, lo que puede deberse a los retrasos en la apertura de la exportación por falta de calibres adecuados, incertidumbre en sus comienzos por la situación planteada con España, continuación de la oferta de limón español en Europa; todo lo cual llevó a una reducción de un 10% con respecto a lo exportado en la campaña anterior.

Como viene sucediendo en años anteriores el grueso de la exportación se destinó a la Unión Europea 60 (%), seguido de los países del Este Europeo 30 (%). Si unimos ambos bloques comerciales, se aprecia la casi total dependencia que nuestros limones tienen respecto del continente europeo.

Luego de innumerables gestiones y esfuerzos realizados, en la campaña 2003 se produjo la apertura del mercado del Japón, uno de los más exigentes del mundo en materia de calidad, sanidad y compromiso de cumplimiento. Se exportaron unas 800 tn de limón, cantidad que si bien no fue importante, marca un hito en la historia de la citricultura nacional. El nuevo desafío es intentar consolidarse en aquel mercado a partir de la campaña del próximo año.

EVOLUCION DE LAS EXPORTACIONES ARGENTINAS DE NARANJA PERIODO 2000/2004

PRINCIPALES DESTINOS DE LAS EXPORTACIONES ARGENTINAS DE NARANJA AÑO 2004(VOLUMEN EN %)

EVOLUCION DE LAS EXPORTACIONES ARGENTINAS DE MANDARINA PERIODO 2000/2004.

PRINCIPALES DESTINOS DE LAS EXPORTACIONES ARGENTINAS DE MANDARINA AÑO 2004 (VOLUMEN EN %)

EVOLUCION DE LAS EXPORTACIONES ARGENTINAS DE POMELO PERIODO 2000/2004.

PRINCIPALES DESTINOS DE LAS EXPORTACIONES ARGENTINAS DE POMELO AÑO 2004 (VOLUMEN EN %)

INSERCIÓN EN EL COMERCIO

EXPORTACIONES DE NARANJA EN VOLUMEN Y PORCENTAJE SOBRE EL TOTAL MUNDIAL

Producto	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Volumen Mundial	4487	4792	4572	4448	4475	4778	4244	5534	4873	4729	5044
Volumen Argentino	61	81	84	88	102	94	75	41	107	85	78
%	1,36	1,69	1,84	1,98	2,28	1,97	1,77	0,74	2,20	1,80	1,55

Fuente: FAO

Observaciones: volumen de exportaciones argentinas / % sobre las exportaciones mundiales

EXPORTACIONES DE MANDARINA EN VOLUMEN Y PORCENTAJE SOBRE EL TOTAL MUNDIAL

Producto	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Volumen Mundial	1961	2119	2025	2220	2537	2365	2377	2511	2344	2603	2802
Volumen Argentino	27	27	27	37	38	42	31	25	37	45	43
%	1,38	1,27	1,33	1,67	1,50	1,78	1,30	1,00	1,58	1,73	1,53

Fuente: FAO

Observaciones: volumen de exportaciones argentinas / % sobre las exportaciones mundiales

EXPORTACIONES DE LIMON EN VOLUMEN Y PORCENTAJE SOBRE EL TOTAL MUNDIAL

Producto	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Volumen Mundial	1158	1272	1259	1307	1431	1440	1560	1600	1728	1738	1886
Volumen Argentino	34	93	111	158	177	154	199	205	245	268	337
%	2,94	7,31	8,82	12,09	12,37	10,69	12,76	12,81	14,18	15,42	17,87

Fuente: FAO

Observaciones: volumen de exportaciones argentinas / % sobre las exportaciones mundiales

Fuente: DMA

Perspectivas

El subsector de cítricos viene manifestando un continuo crecimiento de su producción y un importante desarrollo de sus exportaciones tanto en fresco como en procesados (jugos y aceites esenciales).

Se debe continuar con los monitoreos de plagas y enfermedades cuarentenarias a efectos de asegurar la calidad de la fruta.

Será cada vez más importante manejar instrumentos de diferenciación, trazabilidad, inocuidad, ecuanimidad, sabor, color, aroma, productos orgánicos y ecoetiquetados, marcas, denominación de origen y responsabilidad social

Campaña cítrica 2005

La campaña de cítricos arrancó en el mes de Abril, casi un mes antes del inicio tradicional de la exportación. Los puertos de Campana, Zárate, San Pedro y Buenos Aires iniciaron simultáneamente sus movimientos cubriendo casi todos los destinos tradicionales, pero con una gran participación hacia Rusia, Grecia, Ucrania y Rumania.

Las terminales del puerto de Buenos Aires han recibido mucho más trabajo, a raíz de la gran exportación de fruta en contenedores debido fundamentalmente a mejores fletes marítimos que las cargas a granel que aún se encuentran en valores muy altos. No obstante Abril fue un mes difícil en el manejo de las cargas ya que el paro de los fleteros, más el trabajo a reglamento de los estibadores y la situación en el Senasa complicaron el despacho de las cargas y demora en los certificados sanitarios.

El Senasa ha implementado en varias Terminales de Buenos Aires un control previo de cargas, es decir el escaneo de los pallets que deban cumplir con la trazabilidad, para optimizar y cumplir con los acuerdos con la Unión Europea.

En cuanto a otro aspecto positivo, se ha acordado entre las empresas de Tucumán que lideran el sector de exportación de limón, y bajo el paraguas de la Asociación

Tucumana de Citrus, acordar criterios de exportación, tanto en los volúmenes, como en las calidades seleccionadas y en evitar exportar tamaños de fruta que terminan perjudicando los valores de liquidación de la fruta.

La exportación de cítricos del NOA, región que había sido considerada libre de mosca del Mediterráneo a los EEUU sigue suspendida, siendo la misma una negociación que tardará un poco más de lo esperado.

Por otra parte, luego de ocho años de negociaciones comerciales y sanitarias la Argentina logró en Abril del 2003 la apertura del mercado japonés de cítricos frescos, especialmente pomelos y limones. La apertura del mercado se concretó cuando el Ministerio de Agricultura, Pesca y Bosques del Japón -MAFF- aprobó un protocolo fitosanitario de tratamiento en frío para el control de la mosca de los frutos. Los últimos días de junio de 2003 se concretó la primera exportación de limones de Tucumán, las mismas se continúan aunque los controles no se llevan a cabo con la misma rigurosidad.

Con respecto a Europa Argentina desde el 2004 quedó en un status de vigilancia, lo que implica que será controlada la totalidad de la mercadería en todos los puertos europeos. Para los próximos embarques hacia la UE, ante la presencia de síntomas de enfermedades (cancrosis, sarna o mancha negra) el SENASA no autorizará desvío de destino. Además en la UE se está trabajando un proyecto que reduce la lista de productos sanitarios y fitosanitarios permitidos y a la vez baja sensiblemente los límites máximos de tolerancia residual, por lo que es imprescindible comenzar a trabajar sobre estos aspectos, ya que serán a la brevedad nuevas barreras al comercio.

La constante preocupación por la salud de los consumidores ha llevado a los principales importadores y distribuidores europeos a desarrollar un conjunto de normas de sanidad en los productos que ofrecen a la venta.

La comunidad Europea exige la certificación de estas normas para todos los productos agrícolas que ingresan a su mercado desde 2004,

Este conjunto de normas recibe el nombre de EUREP-GAP (Euro-Retailer Produce Working Group –Good Agricultural Practice), y comenzó en el año 1997 con el objetivo de reducir el riesgo de sanidad alimenticia en la producción agrícola.

EUREP-GAP pone énfasis en tres aspectos fundamentales, la sanidad alimenticia en la producción agrícola, el cuidado del medio ambiente y la salud y seguridad del trabajador

Los proveedores de este mercado entre ellos Argentina, deberán empezar a trabajar incluso algunos ya lo han hecho en la implementación de estas normas si desean mantener su condición de exportadores hacia este destino tan importante por su volumen y poder adquisitivo de sus países miembros

Se continuará con el programa de certificación de frutas cítricas de exportación con destino a la UE, basado en un sistema de mitigación de riesgo. Únicamente las unidades productoras inscriptas previamente en SENASA y con un manejo integral de acuerdo a pautas preestablecidas por este organismo oficial son las autorizadas a destinar su producción a empaques también autorizados y auditados para realizar dicha exportación.

Después de cinco años de negociaciones se logró la apertura del mercado de China, uno de los más importantes en cuanto a volúmenes de demanda. Si bien China

también es uno de los más importantes productores de naranja y mandarina, no llega a satisfacer su consumo interno. China abrió el mercado para los Pomelos y Mandarinas, no aun para el limón en donde se está discutiendo un protocolo sanitario como se hizo con Japón. En el momento de confección de este perfil se está realizando el primer embarque con destino a China de cítricos dulces desde el puerto de Buenos Aires.