

DOCUMENTO DE TRABAJO

Año 17 – Edición N° 102

05 de Julio de 2011

Una Argentina Competitiva, Productiva y Federal

Cadena de las Infusiones

IERAL de Fundación Mediterránea

Esta publicación es propiedad del Instituto de Estudios sobre la Realidad Argentina y Latinoamericana (IERAL) de Fundación Mediterránea. Dirección Marcelo L. Capello. Dirección Nacional del Derecho de Autor Ley N° 11723 - N° 2328, Registro de Propiedad Intelectual N° 865106. ISSN N° 1667-4790 (correo electrónico). Se autoriza la reproducción total o parcial citando la fuente. Sede Buenos Aires y domicilio legal: Viamonte 610 2º piso, (C1053ABN) Buenos Aires, Argentina. Tel.: (54-11) 4393-0375. Sede Córdoba: Campillo 394 (5001), Córdoba, Argentina, Tel.: (54-351) 472-6525/6523. E-mail: info@ieral.org
ieralcordoba@ieral.org

Contenidos

Resumen Ejecutivo	3
La cadena de las infusiones: yerba mate y té.....	10
El cultivo y la industria de la yerba mate.....	11
El cultivo y la industria del té.....	13
Inserción internacional y mercados internacionales	15
Mirando al 2020	17
Inversiones necesarias para alcanzar el escenario potencial a 2020	20
Principales barreras al crecimiento y recomendaciones de políticas públicas	23
Programa de reconversión de yerbales degradados.....	23
Incentivos a las inversiones industriales	25
Políticas de inserción internacional	25
Programas de certificación de calidad y socio-ambiental	27

Resumen Ejecutivo

- Este documento forma parte de un importante estudio llevado adelante por los investigadores del IERAL de Fundación Mediterránea entre los años 2009 y 2010, que tuvo como objetivo principal identificar, evaluar y proyectar oportunidades de generación de valor económico y empleo en una serie de cadenas productivas del país, bajo una estrategia que prioriza la mayor inserción internacional de la producción, pero sin descuidar el fortalecimiento del mercado interno.
- En este caso se presentan los principales resultados del estudio del potencial de la cadena de producción de Infusiones (yerba mate y té) de Argentina.

La actividad yerbatera

- La producción de yerba mate se realiza en la provincia de Misiones y en el noreste de la provincia de Corrientes. Según datos del Instituto Nacional de la Yerba Mate (INYM), en el año 2008 el 90,1% de la superficie cultivada se encontraba en Misiones y el restante 9,9% en Corrientes, siendo la superficie total de 204,2 mil hectáreas. Por su parte, se estimaba una cantidad de 17.782 productores de hoja verde de yerba mate en ambas provincias.
- La producción de hoja verde ha disminuido un 11% entre los años 2005 y 2009. Se identifican al menos tres posibles causas: la existencia de stock sin vender en los secaderos o molinos, fenómenos climáticos adversos y sus consecuencias negativas sobre los rindes, o distorsiones en las estadísticas generadas por los controles de precio actualmente vigentes.
- En la zona productora se pueden agrupar las plantaciones en tres tipos de perfiles tecnológicos, los cuales son: perfil bajo, que se caracteriza por tener una densidad menor a 1.200 plantas por hectáreas y un rendimiento menor a 3.000 kilos; perfil medio, cuya densidad por hectárea se encuentra entre 1.200 y 1.500 plantas y su rendimiento entre 4.000 y 7.000 kilos; y perfil intensivo, el cual posee una densidad superior a las 1.500 plantas y un rendimiento mayor a 7.000 kilos.
- Al analizar los niveles de rendimiento de estratos según la superficie cultivada se observa que un 31,2% de la producción es explicada por el 37,5% de la superficie implantada cuyo rendimiento promedio es de 4.300 kilos por hectárea; luego, el

siguiente 37% de la producción es explicada por el 37,2% de la superficie implantada que muestra un rendimiento promedio de 5.351 kilos por hectárea; y por último, el 31,8% de la producción restante es explicado por el 25,3% de la superficie implantada que en promedio muestra un rendimiento de 6.039 kilos por hectárea.

- Según estimaciones de UATRE (Unión Argentina de Trabajadores Rurales y Estibadores) el eslabón primario de la actividad yerbatera emplea aproximadamente a 13.000 personas.
- Según los últimos datos oficiales, en la actualidad existen 260 secaderos, los cuales se concentran en la zona productora.
- Por otro lado, existen 149 molinos, de los cuales 116 se encuentran en la provincia de Misiones, siete en la provincia de Corrientes, diez en la provincia de Córdoba, cuatro en la provincia de Santa Fe, nueve en la provincia de Buenos Aires, uno en la provincia de Chaco y dos en Entre Ríos.
- Es necesario mencionar que en 2002 fue creado el Instituto Nacional de la Yerba Mate (INYM) que está facultado, entre otras cosas, para acordar semestralmente el precio de la hoja verde y de la canchada. Además tiene por función aplicar y hacer cumplir las leyes, decretos reglamentarios y disposiciones existentes y las que pudieran dictarse relacionadas con el objetivo de la ley que lo crea.
- El sector manufacturero de la yerba mate emplea a 13.674 personas según datos de UATRE (Unión Argentina de Trabajadores Rurales y Estibadores) y estimaciones de IERAL. Si a este número se le agrega el empleo indirecto generado por esta actividad, calculado en 37.379 empleos, el empleo total asciende a 51.053.

La actividad tealera

- Las plantaciones de té en Argentina se encuentran localizadas en la provincia de Misiones y en el noreste de la provincia de Corrientes.
- La superficie total afectada a este cultivo, según estimaciones del Instituto Provincial de Estadística y Censo (IPEC) de Misiones y la Dirección de Estadística de Corrientes, al año 2008 ascendía a 46,56 mil hectáreas, siendo la provincia de Misiones la que mayor superficie de té posee, con un 96,2%, y Corrientes con el restante 3,8%.
- Según estimaciones del Programa de Mejoramiento de la Competitividad del Aglomerado Productivo del Sector Tealero, a diciembre de 2008 existían 6.000

productores primarios, y el empleo generado en dicho eslabón, según UATRE, ascendía a las 5.500 personas, arrojando un coeficiente de 0,12 puestos de trabajo por hectárea trabajada.

- En la zona productora existen 68 secaderos, que por lo general son empresas medianas y grandes con elevados niveles tecnológicos, si bien también existen pymes con tecnologías más retrasadas.
- Según estimaciones del INTA, al año 2008, en la zona productora se encuentran 14 empresas elaboradores tipificadores, 38 empresas elaboradores tipificadores exportadores, tres empresas tipificadores y nueve empresas en el rubro “otras”, las cuales se encuentran en su mayoría en los departamentos de Oberá y Caiguás.
- La producción de brotes de té creció al mismo ritmo que la producción de hojas verdes entre los años 2005 y 2009, al 1% promedio anual.
- Las empresas tealeras generan, además de las personas empleadas en la cosecha, 3.254 empleos directos y 5.742 empleos indirectos, según estimaciones de IERAL.

Escenarios de crecimiento en producción, empleo y generación de divisas

- Se estima que se podrían producir 1,08 millones de toneladas de hoja verde de yerba mate (un 36% más de la producción de 2009) en 108,2 mil hectáreas (un 53% del área actual). La consecuente liberación de tierras permitiría incrementar el área cultivada con té hasta alcanzar 140,6 mil hectáreas (215% más que en la actualidad), llevando la producción posible a 1.265 miles de toneladas de hoja verde de té (un 253 % más que en 2009).
- Como consecuencia de esta reasignación de tierras de la yerba mate al té, y del supuesto de mejoras de productividad, el sector yerbatero, primario e industrial, generaría 5.213 empleos directos adicionales, y la actividad tealera 15.670.
- El escenario planteado implica la generación de 20.883 empleos directos adicionales (un crecimiento del 59% con respecto a los valores actuales) y de 26.012 empleos indirectos (lo cual implica un crecimiento del 60% con respecto a los valores de 2009) en el sector infusiones.
- En lo que respecta a las exportaciones, la generación de divisas en el sector tealero ascendería de 71 millones de dólares a 299 millones de dólares (para lo cual sería

necesario desarrollar nuevos mercados para Argentina). Esto implicaría que el *market share* de Argentina en el mercado mundial ascienda del 1,2% actual al 5,6%.

- El caso de la yerba mate es diferente debido a la importancia del consumo interno. Según estimaciones de IERAL basadas en la evolución histórica del consumo interno de yerba mate envasada, el mismo sería levemente superior a las 271,7 mil toneladas en el año 2020. En el escenario propuesto quedarían disponibles para la exportación aproximadamente 88,7 mil toneladas, lo cual generaría divisas por aproximadamente 89 millones de dólares. En este punto cabe mencionar que, suponiendo una tasa de crecimiento del mercado mundial de aproximadamente el 3% anual (similar a la histórica reciente), se podría estimar que en 2020 las importaciones mundiales ascenderían a poco más de US\$ 120 millones.
- A modo de síntesis, el escenario de producción, empleo y exportaciones en el sector de infusiones exige inversiones básicamente en fertilización de suelos, en reconversión de yerbales degradados en teales, y las inversiones industriales necesarias para la industrialización de la mayor producción que se prevé. Debe advertirse que las inversiones en reconversión de la producción primaria son significativas, al igual que el plazo requerido para su recupero. Recién al quinto año se puede obtener producción de té y comenzar a pagarse la inversión. Se deduce de lo anterior la importancia de contar con financiamiento que en sus condiciones de plazos y forma de repago contemple las características y los tiempos que necesita la producción de este tipo de cultivos.

Principales barreras al crecimiento y recomendaciones de política

- Se enumeran las principales líneas de acción necesarias para alcanzar los objetivos de producción, empleo y exportaciones planteados para el año 2020 anteriormente mencionado.

Programa de reconversión de yerbales altamente degradados:

- Teniendo en cuenta el escenario actual y, a su vez, el tamaño del mercado mundial del té (donde Argentina actualmente tiene una participación menor al 1%), es posible pensar que con esta infusión el margen para crecer en exportaciones es mayor que al de la yerba mate. Es por este motivo que se piensa en reconvertir los yerbales con suelos altamente degradados en plantaciones de té, al mismo tiempo que se plantea

como necesario un incremento en la productividad de los yerbales que persistan, de modo de estar preparados para enfrentar la demanda actual y proyectada de la industria.

- Se observa conveniente que estas iniciativas de cambio sean promovidas desde el Estado mediante el otorgamiento de subsidios o créditos accesibles y /o subsidios de tasa de interés, medidas que contribuirían a financiar la reconversión productiva, en los casos de yerbales degradados, y las mejoras de productividad, en las plantaciones que continúen produciendo yerba mate.
- Teniendo en cuenta que la provincia de Misiones recibe anualmente recursos provenientes del Fondo Especial del Tabaco (FET), y que uno de los componentes del mismo se destina a la reconversión productiva, se podrían utilizar estos recursos o parte de los mismos para financiar la erradicación de yerbales viejos, la reposición de suelos y las nuevas plantaciones de té. Los organismos más apropiados para ejecutar estas políticas deberían ser el INTA, el INYM, el Ministerio del Agro y los municipios de las zonas a reconvertir.
- Se cree que la zona en la que sería conveniente comenzar la reconversión productiva es el Centro de la provincia de Misiones, debido a que allí se concentra el mayor desarrollo de la industria tealera.
- Luego se debería avanzar en la zona Norte, Oeste y Sur de la provincia. Es importante mencionar que este proceso debería tener en cuenta la recomendación del INTA, según la cual los secaderos deberían mantener una distancia no mayor a 20 kilómetros de tierra y 40 kilómetros de asfalto.

Incentivos a las inversiones industriales:

- Ligado al punto anterior, y constituyendo una cuestión no menor, se puede mencionar la necesidad de radicación en la zona de industrias procesadoras de la materia prima proveniente de las nuevas plantaciones.
- Es importante mencionar que, en el marco de las restricciones energéticas actualmente existentes, en la actualidad gran parte de los secaderos utiliza leña como combustible, por lo que se plantea la necesidad de inversiones que permitan a los secaderos que aún no lo hacen adaptarse al uso de chips y pellets de madera u otro tipo de combustible.

- En este aspecto, tanto el Banco Nación como la Secretaría Pyme, cuentan con herramientas financieras para asistir a proyectos productivos agro-industriales aunque debería contemplarse la posibilidad de diseñar políticas específicas para el sector. Los organismos ideales para ejecutar estas políticas son la Agencia de Desarrollo de Misiones (ADEMI), el Consejo Federal de Inversiones (CFI), el Banco Nación y el Banco de Inversión y Comercio Exterior (BICE).

Políticas de inserción internacional:

- Como se mencionó anteriormente, las importaciones de té representan el 98,4% del comercio mundial de infusiones (5.369,7 millones de dólares) mientras que las importaciones de yerba mate explican apenas el 1,6% del total mundial de infusiones (86,8 millones de dólares).
- Si bien es necesario diseñar políticas públicas que incentiven el incremento de la demanda interna de ambos productos, en sus presentaciones tradicionales y no tradicionales, el crecimiento proyectado para el sector hacia el año 2020 se justifica principalmente en el desempeño de Argentina en el mercado mundial. Esto requiere un mayor apoyo público a la organización de misiones de negocios, a la generación de sistemas de inteligencia comercial y en muchos casos también a la adaptación para cumplir con las exigencias de los mercados más maduros (como por ejemplo certificación de calidad de producto, ambiental y social).
- Si bien desde el sector público y privado (tanto en yerba mate como en té) existen acciones concretas de desarrollo de mercados internacionales, el escenario planteado de crecimiento de la producción en ambos cultivos requiere un programa mucho más ambicioso en este sentido, no solamente organizando ferias y giras de negocios sino también informando y capacitando tanto a los productores primarios como a las nuevas industrias acerca de las oportunidades y exigencias de los principales mercados internacionales.
- En esta línea, sería conveniente que el sector tealero y/o el gobierno provincial cuenten con organismos especializados en la promoción de esta infusión a nivel mundial, en el marco de un plan estratégico a largo plazo. Actualmente la promoción del comercio exterior corresponde a la Subsecretaría de Acción Cooperativa y Mutual, Comercio e Integración; se recomienda que la misma ascienda de rango e incremente

sus recursos, de modo de incrementar la difusión, promoción y desarrollo de nuevos mercados para estas infusiones.

Programas de certificación de calidad y socio-ambiental:

- Sería conveniente, simultáneamente a la reconversión productiva, concientizar al productor acerca de los beneficios que implica la adopción de buenas prácticas y certificación (de normas tanto de calidad como ambientales) de sus plantaciones, vinculados con las mayores posibilidades de ingresar a mercados más maduros o exigentes.
- En este punto cabe destacar el esfuerzo llevado adelante por las cinco principales empresas del sector, las que lograron certificar la norma Socio-Ambiental Rainforest Alliance, iniciativa que debería ser replicada por los productores ya existentes y los que se incorporarían a la actividad durante la reconversión productiva ya mencionada.
- Para este tipo de política resulta beneficioso profundizar la vinculación entre productores e industriales, de modo de lograr consensos respecto de la calidad de la materia prima que es requerida por los principales mercados mundiales, y de las normas de calidad y socio-ambiental que son valoradas económicamente en dichos mercados, para que luego, técnicos del INTA e IRAM, asesoren a los productores en las tareas a realizar para lograrlas.

La cadena de las infusiones: yerba mate y té

La producción de infusiones es una actividad productiva tradicional de las provincias de Misiones y Corrientes, especialmente el cultivo de la yerba mate. Su protagonismo en la economía regional se ha mantenido gracias tanto a la fortaleza de su consumo como a la gran cantidad de agricultores que participan en estas producciones.¹

El objetivo de este trabajo es construir un escenario de crecimiento posible para las producciones de yerba mate y té en nuestro país hacia el año 2020, sobre la base de una serie de condiciones asociadas a la transformación de los sistemas productivos más atrasados, a la reasignación de tierras hacia la producción de té y a una fuerte apuesta por el mercado internacional como destino de la producción excedente, en búsqueda de una mayor complementariedad entre lo que Argentina produce y lo que el mundo demanda. De este escenario de crecimiento posible en materia de producción se derivan proyecciones en materia de creación de nuevos puestos de trabajo requeridos y de ingresos de divisas asociadas a la mayor exportación de estos productos.

La yerba mate se ha caracterizado por tener un mercado nacional muy importante pero relativamente estable y un mercado internacional muy pequeño (de poco más de 80 millones de dólares). Por el contrario, el mercado interno del té resulta relativamente pequeño, mientras que no sucede lo mismo con su mercado externo, el cuál es considerablemente mayor al de la yerba mate (las importaciones mundiales superan los 5.500 millones de dólares).

Hacia delante se considera que el desafío mayor que se enfrenta consiste en incrementar las hectáreas de té en Argentina, de forma tal de poder aprovechar ese gran mercado mundial. El escenario que se construye al año 2020 supone la reconversión de parte de la superficie cultivada con yerba mate hacia teales. Otros desafíos no menores son los de mejorar la productividad de las actuales plantaciones (a través de mayor densidad y mejor calidad genética en el caso de la yerba, y del uso de fertilizantes, calidad genética y prácticas culturales en el caso del té), certificar ambientalmente la producción y trabajar en el desarrollo de aquellos mercados internacionales donde actualmente nuestros productos tienen poca o nula presencia.

¹ Este informe fue realizado por Gerardo Alonso Schwarz, IERAL NEA.

El cultivo y la industria de la yerba mate

La producción de yerba mate se realiza en la provincia de Misiones y noreste de la provincia de Corrientes. Según datos del Instituto Nacional de la Yerba mate (INYM), en el año 2008 el 90,1% de la superficie cultivada se encontraba en Misiones y el restante 9,9% en Corrientes, siendo la superficie total de 204,2 mil hectáreas. Por su parte, se estimaba una cantidad de 17.782 productores de hoja verde de yerba mate en ambas provincias.

La producción de hoja verde ha disminuido un 11% entre los años 2005 y 2009, siendo en este último año de 662 mil toneladas. Se identifican al menos tres posibles causas de la reducción: la existencia de stock sin vender en los secaderos o molinos, fenómenos climáticos adversos y sus consecuencias negativas sobre los rindes, o distorsiones en las estadísticas generadas por los controles de precio actualmente vigentes.

En la zona productora se pueden agrupar las plantaciones en tres tipos de perfiles tecnológicos: perfil bajo, el cual se caracteriza por tener una densidad menor a 1.200 plantas por hectáreas y un rendimiento menor a 3.000 kilos; perfil medio, cuya densidad por hectárea se encuentra entre 1.200 a 1.500 plantas y su rendimiento, entre 4.000 y 7.000 kilos; y por último, perfil intensivo, el cual posee una densidad superior a las 1.500 plantas y un rendimiento mayor a 7.000 kilos.

Al analizar los niveles de rendimientos de estratos según

Esquema 1: Cadena productiva de yerba mate

Fuente: IERAL de Fundación Mediterránea.

la superficie cultivada se observa que un 31,2% de la producción es explicada por el 37,5% de la superficie implantada, cuyo rendimiento promedio es de 4.300 kilos por hectárea; el siguiente 37% de la producción es explicada por el 37,2% de la superficie implantada, la

que muestra un rendimiento promedio de 5.351 kilos por hectárea; y por último, el 31,8% de la producción restante es explicado por el 25,3% de la superficie implantada, que en promedio muestra un rendimiento de 6.039 kilos por hectárea².

Según estimaciones de UATRE (Unión Argentina de Trabajadores Rurales y Estibadores) el eslabón primario de la actividad yerbatera emplea aproximadamente a 13.000 personas³.

Según los últimos datos oficiales, en la actualidad existen 260 secaderos, los cuales se concentran en la zona productora.

La gran mayoría de los secaderos se encuentran integrados hacia atrás. Según datos del INYM, del 100% de hoja verde que estos procesan, el 25% es producción propia, el 60% comprada, y el 15% restante proviene de acuerdos de servicios a terceros. A su vez, de los 260 secaderos, el 15% corresponde a cooperativas y el 27% presenta cierta integración hacia arriba (alrededor de 150 secaderos no están integrados hacia arriba).

Mapa 1: Hectáreas cultivadas con yerba mate (2010)

Fuente: IERAL en base a datos del INYM.

Por otro lado, existen 149 molinos, de los cuales 116 se encuentran en la provincia de Misiones, siete en la provincia de Corrientes, diez en la provincia de Córdoba, cuatro en la provincia de Santa Fe, nueve en la provincia de Buenos Aires, uno en la provincia de Chaco y dos en Entre Ríos.

La yerba mate producida por los molinos o “salida de molino” creció levemente entre los años 2005 y 2009 (0,8% en promedio por año)⁴.

² Dentro de los rendimientos de estratos de la superficie cultivada encontramos que conviven los distintos perfiles tecnológicos que anteriormente fueron descriptos y que los mismos se pierden cuando se analizan los números globalmente, es por eso que se menciona un rinde promedio.

³ En la historia de este cultivo, si bien en un primer momento fueron los pequeños productores y su grupo familiar los que se encargaban de realizar la cosecha, esta costumbre prácticamente ha desaparecido y en la actualidad se estima que anualmente se emplea a 13.000 personas para realizar su cosecha, según datos del gremio que los agrupa (UATRE). Consecuentemente, a la hora de realizar las estimaciones y proyecciones de generación de empleo se toma como base los 13.000 tareferos.

⁴ Cabe aclarar que la yerba mate canchada (la cual sale de los secaderos) se debe estacionar entre 2 a 9 meses como mínimo para luego ir al molino para su posterior procesamiento. A su vez, también es habitual que entre los secaderos y los molinos guarden ciertos stocks de yerba canchada para su venta futura en épocas de mayor demanda.

En el año 2009 se consumieron 246 mil toneladas de yerba mate, y la presentación más vendida fue la correspondiente a medio kilogramo, que según el INYM representó el 56,57% de las ventas totales, seguido por el paquete de un kilo con una participación de 33,72%; el paquete de dos kilos participó con un 4,24%, los paquetes de un cuarto con 1,49%, otros formatos 2,18% y sin estampillas 1,8%.

Cuadro 1: Ingreso de hoja verde a secaderos y yerba mate salida de molinos. En miles de toneladas

Cabe mencionar que en 2002 fue creado el Instituto Nacional de la Yerba Mate (INYM) que está facultado entre otras cosas para acordar semestralmente el precio de la hoja verde y de la canchada.

	2005	2006	2007	2008	2009
Ingreso de Hoja Verde a Secaderos	741,6	703,9	701,8	695,3	662,0
Yerba mate Salida de Molino	240,0	229,3	235,7	233,0	246,1

Fuente: IERAL NEA en base a datos del INYM.

Además tiene por función aplicar y hacer cumplir las leyes, decretos reglamentarios y disposiciones existentes y las que pudieran dictarse relacionadas con el objetivo de la ley que lo crea. El INYM, además, avanza en la reglamentación del Mercado Consignatario, el que tendría como objetivo financiar a los secaderos en épocas de cosecha y ayudar a una mejor fiscalización de los precios mínimos fijados por el INYM.

El sector manufacturero de la yerba mate emplea a 13.674 personas según datos de UATRE y estimaciones de IERAL; a lo que se debería agregar el empleo indirecto generado por esta actividad, que actualmente asciende a 37.379 empleos.

El cultivo y la industria del té

Las plantaciones de té en Argentina se encuentran localizadas en la provincia de Misiones y en el Noreste de la provincia de Corrientes.

La superficie total afectada a este cultivo, según estimaciones del Instituto Provincial de Estadística y Censo (IPEC) de Misiones y la Dirección de Estadística de Corrientes, al año 2008 asciende a 46,56 mil hectáreas, siendo la provincia de Misiones la que mayor superficie posee, con un 96,2%, y Corrientes con el restante 3,8%.

Cabe mencionar que, según estimaciones del INTA, han sido eliminadas o abandonadas 7,01 mil hectáreas del total de superficie implantada por bajos rindes, baja densidad, inadecuada plantación o declinamiento natural.

La producción de hoja verde de té creció al 1% promedio anual entre los años 2005 y 2009. A su vez, la producción del año 2008 fue la mayor de la historia (369 mil toneladas).

Según estimaciones del Programa de Mejoramiento de la Competitividad del Aglomerado Productivo del Sector Tealero, a diciembre de 2008 existían 6.000 productores primarios, los cuales empleaban a 5.500 personas⁵, según UATRE, arrojando un coeficiente de 0,12 puestos de trabajo por hectárea trabajada.

En la zona productora existen 68 secaderos, que por lo general son empresas medianas y grandes con elevados niveles tecnológicos, si bien también existen pymes niveles tecnológicos retrasados.

Esquema 2: Cadena productiva de té

Fuente: IERAL de Fundación Mediterránea.

⁵ Si bien históricamente la cosecha de té era manual, actualmente con los avances tecnológicos la misma se encuentra ampliamente tecnificada, por lo que en períodos de cosecha se terceriza esta tarea. Por lo tanto, a la hora de realizar las estimaciones y proyecciones de generación de empleo a 2020 se toman como base los datos brindados por UATRE, señalando que existen 5.500 personas empleadas anualmente en la cosecha de té.

Según estimaciones del INTA, al año 2008 se encuentran en la zona productora 14 empresas elaboradores tipificadores, 38 empresas elaboradores tipificadores exportadores, tres empresas tipificadores y nueve empresas en el rubro “otras”, las cuales se encuentran en su mayoría en los departamentos de Oberá y Caiguás.

La producción de brotes de té creció al mismo ritmo que la producción de hojas verdes entre los años 2005 y 2009, al 1% promedio anual.

Esta infusión se consume en frío, caliente, en bolsitas (saquitos) o en hebras.

Sin considerar el empleo demandado en la cosecha, las empresas tealeras generan 3.254 puestos de empleos directos y 5.742 empleos indirectos, según estimaciones de IERAL.

Mapa 2: Hectáreas cultivadas con Té (2008)

Fuente: IERAL de Fundación Mediterránea en base a datos del INDEC, IPEC y DPEyC.

Cuadro 2: Evolución de la producción de Hojas Verde, Brotes de Té y Exportaciones

	2005	2006	2007	2008	2009
Prod de hojas verdes de té (ton)	322.568	342.333	362.088	369.323	335.700
Producción de brotes de té (ton)	71.682	76.074	80.464	82.072	74.600
Exportaciones (ton)	67.624	71.768	75.909	77.426	68.600

Fuente: IERAL en base a datos Minagri.

Inserción internacional y mercados internacionales

El aporte de divisas del sector infusiones durante el año 2009 ascendió a 111 millones de dólares, mostrando un crecimiento de 33,9% con respecto a los valores exportados en 1998.

Dentro de este marco observamos actualmente que el té explica el 64% de las exportaciones del sector (71,4 millones de dólares) y la yerba mate el 36% restante (39,6 millones de dólares).

Cabe mencionar que el crecimiento en la venta al exterior de ambos productos se ha observado a partir del año 2004, de manera tal que si se analiza sólo la evolución desde dicho período hasta el año 2009, en el caso del té el crecimiento registrado ha sido de 109% y en el caso de la yerba mate del 114%.

En este punto resulta interesante señalar la diferencia de precios existente entre los principales productos de la cadena. Se conoce que una hectárea puede producir 2 toneladas de té Negro ó 3,5 toneladas de yerba mate canchada / molida, lo cual implica que si la producción de dicha hectárea está orientada al mercado internacional, en caso de

producir té valdrá 2.060 dólares (té negro en paquetes de más de 3 kilos) y en caso de producir yerba mate molida valdrá 3.410 dólares.

No obstante, más allá del precio promedio internacional, resulta interesante a la hora de definir políticas conocer las principales tendencias del mercado mundial.

A nivel mundial, según datos del WITS, las importaciones de té (partida 0902) representan el 98,4% del comercio mundial de infusiones (5.369,7 millones de dólares), mientras que las importaciones de yerba mate (partida 0903) representan el 1,6% del mismo (86,8 millones de dólares).

Por otro lado, el comercio mundial de té mostró un crecimiento promedio por año del 10,1% entre 1998 y 2008, pasando de un monto de 2.300 millones de dólares a 5.369,7 millones de dólares.

Gráfico 1: Aporte de divisas de la cadena infusiones

Fuente: IERAL en base a datos del WITS.

Cuadro 3: Precio FOB de exportación, producción de yerba mate y té por hectárea (2009)

	Té negro	Té verde	Té negro envasado
U\$S/Ton	1,030	1,230	7,500
Ton / Ha	2	2	2
Valor U\$S / Ha	2,060	2,460	15,000
	Yerba mate canchada		Yerba mate molida
U\$S/Ton	620		980
Ton / Ha	3,5		3,48
Valor U\$S / Ha	2,170		3,410

Fuente: IERAL en base a datos del INTA y SUCEI.

En Argentina se encuentra en vigencia un acuerdo preferencial de arancel cero con sus principales compradores de té verde, y a su vez no paga arancel para exportar té negro en sus principales clientes, ya que tanto la Unión Europea como Estados Unidos y Rusia tienen una política de arancel cero con todos los exportadores.

Por otro lado, el comercio mundial de la yerba mate mostró un crecimiento promedio por año del 3,8% entre 1998 y 2008, pasando de un monto de 64,9 a 86,8 millones de dólares.

El 55,5% de las compras mundiales de yerba mate son explicadas por las importaciones de Uruguay (que además registró un crecimiento anual promedio del 6% durante los últimos diez años), aunque llamativamente no es un comprador importante para Argentina (sólo el 8,3% de las exportaciones argentinas tienen este destino).

Ni Argentina ni Brasil enfrentan aranceles a la importación de yerba con sus principales clientes, aunque deben pagar 3,8% y 6% en sus ventas a Rusia y Japón respectivamente.

Mirando al 2020

Se plantea en este apartado un escenario de crecimiento al año 2020, que implica una profunda transformación en las cadenas de infusiones, dado que exige, entre otras cosas, la reasignación de tierras desde yerbales de muy baja productividad hacia nuevas plantaciones con té.

Si bien se trata de un escenario complejo y exigente en cuanto a los cambios a realizar, se convierte en ineludible si se desea adecuar la producción de Argentina a lo que

Gráfico 2: Evolución del comercio mundial de té

Fuente: IERAL en base a datos del WITS.

Gráfico 3: Evolución del comercio mundial de yerba mate

Fuente: IERAL en base a datos del WITS.

el mundo está dispuesto a demandar. A diferencia de muchas proyecciones y simulaciones, que siguen un orden inverso, se ha tratado en este caso de construir el escenario sobre la base de una consigna muy simple, que es la de priorizar la existencia y el tamaño del mercado a la hora de decidir cómo y hacia dónde canalizar los recursos y factores de la producción que se disponen. Es en esta comparación de mercados y tamaños donde el té presenta claras ventajas sobre la yerba mate. El mundo consumió té mientras que sólo Argentina, sus países vecinos y algunos otros pocos países consumen yerba mate.

El escenario propone liberar tierras actualmente con yerbales de baja productividad hacia el té pero sin disminuir la producción total de yerba. Esta combinación de menores tierras pero igual producción exige, como puede

Cuadro 4: Té: situación actual y escenario al año 2020

Té	Consumo (miles de tn)	Producción (miles de tn)	Expo (miles de tn)	Expo (miles de US\$)	Empleo total
2010	6,22	74,6	68,6	71.400	14.496
2020	6,98	281,24	274,3	298.394	46.071
Incremento nominal respecto a 2010	12,2%	277,0%	299,8%	317,9%	217,8%
Tasa de crecimiento promedio anual	1,2%	14,2%	14,9%	15,4%	12,3 %

Fuente: IERAL de Fundación Mediterránea.

deducirse, una importante mejora en la productividad de los yerbales que continúen. Se considera que esta mejora de productividad se puede lograr ya sea mediante el incremento de la densidad de los mismos (transformándolos en yerbales de alta densidad) o mediante el uso de plantas de mayor calidad genética (variedades clonales) y la consecuente mayor eficiencia de los mismos.

Se estima que se podrían producir 1,082 millones de toneladas de hoja verde de yerba mate (un 36% más de la producción de 2009) en 108,2 mil hectáreas (un 53% del área actual). La liberación de tierras permitiría incrementar el área cultivada con té hasta alcanzar 140,6 mil hectáreas (215% más que en la actualidad), llevando la producción posible a 1,26 millones de toneladas de hoja verde de té (un 253 % más que en 2009).

Como consecuencia de esta reasignación y de la mejora de productividad mencionada, el sector primario e industrial yerbatero generaría 5.213 empleos directos adicionales y la actividad tealera podría producir 15.670 empleos directos adicionales a los ya existentes.

El impacto de estas modificaciones en el empleo implicaría 20.883 empleos directos adicionales (un crecimiento del 59% con respecto a los valores actuales) y de 26.012

empleos indirectos (lo cual implica un crecimiento del 60% con respecto a los valores del 2009) en el sector infusiones.

En lo que respecta a las exportaciones, en el caso del té la generación de divisas ascendería de 71 millones de dólares a 299 millones de dólares (para lo cual será fundamental el desarrollo de nuevos mercados). Esto implicaría un incremento del *market share* de Argentina de 1,2% actual al 5,6%.

El caso de la yerba mate es diferente debido a la importancia que posee el consumo interno.

Según las estimaciones de IERAL basadas en la evolución histórica del consumo interno de yerba mate, dicho consumo interno,

Cuadro 5: Yerba mate: situación actual y escenario al año 2020

Yerba mate	Consumo (miles de tn)	Producción (miles de tn)	Expo (miles de tn)	Expo (miles de US\$)	Empleo total
2010	246,1	283,9	37,8	38.100	64.053
2020	271,7	360,4	88,7	89.437	79.373
Incremento nominal respecto a 2010	10,4%	26,9%	134,6%	134,6%	23,9 %
Tasa de crecimiento promedio anual	1,0%	2,4%	8,9%	8,9%	2,2 %

Fuente: IERAL de Fundación Mediterránea.

en el formato de yerba mate envasada, superaría las 271,7 mil toneladas en el 2020⁶.

Dado lo anterior, el escenario propuesto implica que quedan disponibles para la exportación aproximadamente 88,7 mil toneladas, lo cual implicaría exportaciones de aproximadamente 89 millones de dólares⁷.

En este punto cabe mencionar que, suponiendo una tasa de crecimiento del mercado mundial del 3% promedio anual (similar a la de los últimos años), las importaciones mundiales ascenderían a más de US\$ 120 millones en el 2020. Si se compara esta última cifra con las exportaciones posibles de Argentina al 2020 bajo el escenario proyectado, puede deducirse el esfuerzo por demás importante que deberá hacer el país en el área de diversificación y desarrollo de mercados internacionales en los próximos años (para incrementar la tasa de crecimiento esperada en el consumo mundial o para lograr el elevado *market share* que exigiría colocar el volumen de productos que exige el escenario).

⁶ La estimación del consumo de yerba mate a 2020 fue realizada por simple proyección en base a la tendencia de crecimiento poblacional y con el supuesto de que se mantiene el actual consumo promedio por habitante.

⁷ Para este caso se tomó el precio promedio de las exportaciones yerba mate en el año 2009, el cual fue de US\$ 1.008 por tonelada.

En síntesis, la mayor producción deberá ser canalizada a través de la comercialización tanto en los mercados internacionales,

Cuadro 6: Resumen infusiones: situación actual y escenario al año 2020

Infusiones	Consumo (miles de tn)	Producción (miles de tn)	Expo (miles de tn)	Expo (miles de US\$)	Empleo total
2010	252,3	358,5	106,4	111.000	78.549
2020	278,7	641,6	362,9	391.282	125.444
Incremento nominal respecto a 2010	10%	79%	241%	253%	60%
Tasa de crecimiento promedio anual	1,0 %	6,0 %	13,1 %	13,5 %	4,8 %

Fuente: IERAL de Fundación Mediterránea.

buscando penetrar aquellos que se han perdido (particularmente Uruguay), desarrollando mercados nuevos (sentido en el que se ya está trabajando), exportando productos derivados (como por ejemplo extractos, esencias y bebidas a base de yerba mate), como en el mercado interno, por ejemplo, a través del mayor consumo de yerba mate en saquitos.

Inversiones necesarias para alcanzar el escenario potencial a 2020

En el escenario productivo proyectado para el año 2020, los desafíos más relevantes consisten en incrementar las hectáreas cultivadas con té, mejorar la productividad de las actuales plantaciones (a través de mayor densidad y mejor calidad genética en el caso de la yerba y del uso de fertilizantes, calidad genética y prácticas culturales en el caso del té), certificar ambientalmente la producción y desarrollar mercados internacionales donde actualmente nuestros productos tienen poca o nula presencia.

Teniendo en cuenta que una de las características de la producción de yerba mate es la gran diferencia en productividad de las plantaciones, el escenario planteado para el año 2020 está centrado en un cambio en la asignación de tierras a la plantación de estos dos cultivos y en un incremento de la productividad de las plantaciones. De esta manera se podría mantener e incluso incrementar la producción de yerba mate sobre menores tierras cultivadas. La mejora de productividad tiene varios caminos posibles, ya sea mediante el incremento de la densidad de los yerbales (transformándolos en yerbales de alta densidad), mediante el uso de plantas de mayor calidad genética (variedades clonales) o mediante el manejo del suelo (por ejemplo con cubiertas verdes y fertilización, entre otras) y prácticas culturales (aquí cabe mencionar la alternancia de podas manuales y la cosecha mecánica), y la consecuente mayor eficiencia de los mismos.

El escenario de producción definido requiere importantes inversiones. En el caso de la cadena de la yerba mate, la principal inversión necesaria para lograr mejorar la

producción (la alternativa más económica y simple) consiste en el uso de fertilizantes y la adquisición de nuevas prácticas de manejo y gestión de la producción. En este sentido, el costo de brindar dichos nutrientes a un yerbal que actualmente produce 5.000 kg/ha para duplicar la productividad media actualmente ascendería a \$ 3.092 por hectárea que se desembolsan en el lapso de tres años. Esto implica una inversión anual de \$ 1.031, por lo que la inversión para el total de 108,2 mil hectáreas sería de 111,5 millones de pesos anuales.

Por otro lado, el proceso de reconversión de tierras desde yerbales altamente degradados hacia teales, tierras que se encuentran degradadas⁸, implica costos adicionales a los anteriormente señalados. En efecto, será necesario recuperar los suelos dañados y luego recién realizar las plantaciones de teales, los que tendrán su primera cosecha a partir del tercer año. Por lo tanto, en total son cinco años los que se necesitarían para obtener la primera cosecha de brotes de té.

Como se observa en el cuadro adjunto, el proceso de reconversión tiene principalmente tres componentes de costos: la erradicación del yerbal degradado, la recuperación del suelo dañado (consecuencia de años sin abonar suelos lo que repercutió en menores rendimientos e ingresos para los productores) y posteriormente la plantación de los teales.

De esta manera, la inversión necesaria para dicha reconversión a realizarse en un período de ocho años asciende a un total de U\$S 1789,9 por hectárea ó U\$S 315,8 millones para el total de las 96 mil hectáreas analizadas.

Cuadro 7: Inversión necesaria para la reconversión de yerbales degradados a plantaciones de té (noviembre de 2010)

conceptos	costo en dolares por ha	peso sobre el total	por el total de las hectáreas a reconvertir
costo de erradicar 1 ha de yerba	500	15%	48.000.000
reponer suelo degradado	1789,9	54,4%	171.830.400
costo de plantar una hectárea de té	1000	30%	96.000.000
total	3289,9		315.830.400

Fuente: IERAL en base a datos del INTA e INYM.

Por otro lado, también debe recordarse que este proceso, al implicar un período de reconversión de aproximadamente 3 años⁹, además debe considerarse el costo de

⁸ Se entiende como suelo degradado a aquel suelo que perdió parte de sus características naturales como consecuencia de efecto antrópico o de la naturaleza. Por ende es necesario enfatizar que este suelo “perdió” gran parte de sus características que, eventualmente, lo tornarían favorable para la agricultura.

⁹ Para llevar a cabo este cálculo, además de suponer que la recuperación del suelo degradado se lleva a cabo durante tres años, en el período cero se supone la extracción de las plantaciones degradadas de yerba mate y la recomposición del suelo con semilla pasto de elefante al igual que el período 2, en el período 1

oportunidad de las hectáreas a ser reconvertidas. Al hacerlo, teniendo en cuenta la productividad actual de los yerbales degradados y el precio de la hoja verde de yerba mate, el productor dejaría de obtener ingresos brutos durante los 5 años mencionados, un total de \$ 11.700 o 2.925 U\$S por hectárea cultivada (ó \$ 2.340 anuales por hectárea).

En lo que respecta a las semillas de té, si suponemos que se utilicen semillas clonales (las cuales poseen mejor rendimiento y calidad uniforme), sumado a una buena fertilización, cada hectárea cultivada de té tiene un potencial de producción máximo de 24.000 kg.

Hay que aclarar que en el cálculo del margen bruto de yerba mate se tuvo en cuenta que los suelos de estos yerbales se encuentran altamente degradados, y a su vez que la gran mayoría de los mismos tiene más de 30 años, según estimaciones de la CMYMZP, pues la vida útil de una planta de yerba es de 30 años según Minagri. Esto implica que la producción de dichos yerbales disminuye año a año.

Con respecto a las plantaciones de té, las mismas tienen una vida útil de 35 a 50 años (en el Gráfico se consideró un valor de dieciséis solamente de modo de visualizar más claramente las diferencias entre yerba mate y té).

Por otro lado, el muy importante crecimiento de la producción genera a su vez la necesidad de radicación de industrias que permitan secar y tipificar la producción adicional.

En este sentido, según recomendaciones del INTA, la materia prima no debe recorrer más de 80 km desde la plantación a la fábrica (caso contrario se ve perjudicada su calidad, lo que repercute en la calidad del producto final y en una mala imagen en el exterior, cuando el destino es la exportación). Por lo tanto, las industrias deberían radicarse en región productora.

Gráfico 4: Ingresos netos promedio de yerbales degradados y de té clonal (en US\$ por hectárea)

Fuente: IERAL en base a estimaciones propias

además de seguir con la recuperación del suelo, se realizaría la plantación del té, que generaría a los 3 años siguientes las primeras cosechas.

Según distintos referentes del sector, la puesta en marcha de un secadero y una tipificadora de té (considerando también la obra civil y el depósito correspondiente) con un rendimiento diario aproximado de 12,5 toneladas, posee un costo de 17 millones de dólares, los cuales (suponiendo que dicho establecimiento trabaje durante seis meses, período típico de cosecha, lograrían una producción anual promedio de 3.000 toneladas.

Siguiendo esta línea, y teniendo en cuenta que durante el año 2008 hubo 64 empresas que procesaron 70.000 toneladas de brotes de té (1.115,6 toneladas en promedio por empresa) y que en el escenario planteado al año 2020 las proyecciones de producción suponen una disponibilidad de 298 mil toneladas de brotes (u hojas verdes) de té, además de las 64 empresas existentes se necesitarán como mínimo 76 nuevas empresas que se radiquen en la zona, con una capacidad instalada de 3 mil ton por año y con una inversión de 1.292 millones de dólares para realizar la industrialización de las hojas de té.

A modo de síntesis, el escenario de producción, empleo y exportaciones en el sector de infusiones exige inversiones en fertilización de suelos y en reconversión de yerbales degradados en teales, y las inversiones industriales necesarias para la industrialización de la mayor producción que se prevé. Debe advertirse que las inversiones en reconversión de la producción primaria son significativas, al igual que el plazo requerido para su recupero. Recién al quinto año se puede obtener producción de té y comenzar a pagarse la inversión. Se deduce de lo anterior la importancia de contar con financiamiento que en sus condiciones de plazos y forma de repago contemple las características y los tiempos que necesita la producción de este tipo de cultivos.

Principales barreras al crecimiento y recomendaciones de políticas públicas

El escenario potencial planteado para el año 2020 requiere profundos cambios productivos, que van desde la reconversión paulatina de yerbales de baja productividad a teales hasta importantes mejoras en la productividad del resto de la producción yerbatera.

A continuación se enumeran las principales líneas de acción necesarias para alcanzar los objetivos de producción, empleo y exportaciones planteados en el escenario 2020 anteriormente mencionado.

Programa de reconversión de yerbales degradados

Como fuera mencionado, uno de los problemas estructurales del sector yerbatero es la existencia de una gran cantidad de hectáreas de yerbales con suelos altamente

degradados, en el marco de un mercado consumidor con una tasa de crecimiento muy baja. Teniendo en cuenta este escenario actual y, a su vez, el tamaño del mercado mundial del té (donde Argentina actualmente tiene una participación menor al 1%), es posible pensar que el margen para crecer en exportaciones con esta infusión es mayor que con la yerba mate.

Es por este motivo que se plantea que para hacer frente a la demanda actual y proyectada de la industria sería necesario que se reconviertan los yerbales degradados en plantaciones de té, a la vez que la productividad de los yerbales muestre un incremento significativo.

Se sugiere que estas iniciativas de cambio sean incentivadas desde el Estado mediante subsidios o créditos accesibles y/o con tasas de interés subsidiadas, de modo de facilitar el financiamiento de la reconversión productiva¹⁰ para el caso de los yerbales degradados y de las mejoras a realizar para incrementar la productividad de las plantaciones que continuarán produciendo yerba mate.

Dentro de este marco puede mencionarse que una de las posibilidades sería la de redirigir algunos recursos provenientes del Fondo Especial del Tabaco (FET). Teniendo en cuenta que la provincia de Misiones recibe anualmente recursos provenientes de dicho fondo, y uno de los componentes del mismo es para reconversión productiva, es posible pensar en destinar parte de estos recursos al financiamiento de la erradicación de yerbales viejos, a la reposición de suelos y al inicio de las nuevas plantaciones de té. Como ejemplo, en el año 2010 el componente “planes” de este fondo ascendió a 119,1 millones de pesos, lo cual hubiera permitido afrontar el financiamiento total para la reconversión de más de 9.000 hectáreas al año, incluyendo tanto la erradicación de yerbales antiguos, la reposición de los suelos altamente degradados y la adquisición de plantines de té clonal a ser plantados.

Este ejemplo nos permite asegurar que, aún cuando el escenario de reconversión de 96 mil hectáreas pueda parecer muy ambicioso, no sólo es deseable sino también posible (por medio de este mecanismo o de otros a ser diseñados para el financiamiento de las inversiones mencionadas) realizar una progresiva recuperación de los suelos degradados y la instalación de cultivos con mercados internacionales considerables y de crecimiento sostenido.

¹⁰ El sector vitivinícola de Mendoza y San Juan puede servir de ejemplo de reconversión exitosa, pudiéndose mencionar en dicho proceso como algunos de los instrumentos claves el Instituto Nacional de Vitivinicultura (INV), el Fondo Vitivinícola Mendoza, el Fondo Vitivinícola San Juan y, en los últimos años, la Corporación Vitivinícola Argentina (COVIAR), que tiene como objetivo gestionar y coordinar la implementación del Plan Estratégico Argentina Vitivinícola 2020 (PEVI).

Los organismos más apropiados para ejecutar estas políticas deberían ser el INTA, el INYM, el Ministerio del Agro y los municipios de las zonas a reconvertir.

Se cree que la zona en la que sería conveniente comenzar la reconversión productiva es el Centro de la provincia de Misiones, debido a que allí se concentra el mayor desarrollo de la industria tealera. Luego se debería avanzar en la zona Norte, Oeste y Sur de la provincia. Es importante mencionar que este proceso debería tener en cuenta la recomendación del INTA, según la cual los secaderos deberían mantener una distancia no mayor a 20 kilómetros de tierra y 40 kilómetros de asfalto.

Incentivos a las inversiones industriales

Ligado al punto anterior, y constituyendo una cuestión no menor, se puede mencionar la necesidad de radicación en la zona de industrias procesadoras de la materia prima proveniente de las nuevas plantaciones.

Así como la mencionada reconversión primaria, la radicación de nuevas industrias tealeras también requiere de un fuerte apoyo del Estado, que la promueva y facilite.

Es importante mencionar que, en el marco de las restricciones energéticas actualmente existentes, en la actualidad gran parte de los secaderos utiliza leña como combustible, por lo que se plantea la necesidad de inversiones que permitan a los secaderos que aún no lo hacen adaptarse al uso de chips y pellets de madera u otro tipo de combustible.

En este aspecto tanto el Banco Nación como la Secretaría Pyme cuentan con herramientas para asistir el financiamiento de proyectos productivos agro-industriales aunque debería contemplarse la posibilidad de diseñar políticas específicas para el sector. Los organismos ideales para ejecutar estas políticas son la Agencia de Desarrollo de Misiones (ADEMI), el Consejo Federal de Inversiones (CFI), el Banco Nación y el Banco de Inversión y Comercio Exterior (BICE).

Políticas de inserción internacional

Como se mencionó anteriormente, las importaciones de té representan el 98,4% del comercio mundial del sector (5.369,7 millones de dólares), mientras que las divisas generadas por las importaciones de yerba mate representan apenas el 1,6% del total (86,8 millones de dólares).

Si bien es necesario diseñar políticas públicas que incentiven el incremento de la demanda interna de ambos productos, en sus presentaciones tradicionales y no tradicionales, el crecimiento proyectado para el sector hacia el año 2020 se justifica principalmente en el desempeño de Argentina en el mercado mundial. Esto requiere un mayor apoyo público a la organización de misiones de negocios, a la generación de sistemas de inteligencia comercial y en muchos casos también a la adaptación para cumplir con las exigencias de los mercados más maduros (como por ejemplo certificación de calidad de producto, ambiental y social).

Si bien desde el sector público y privado (tanto en yerba mate como en té) existen acciones concretas de desarrollo de mercados internacionales, el escenario planteado de crecimiento de la producción en ambos cultivos requiere un programa mucho más ambicioso en este sentido, no solamente organizando ferias y giras de negocios sino también informando y capacitando tanto a los productores primarios como a las nuevas industrias acerca de las oportunidades y exigencias de los principales mercados internacionales.

En esta línea, sería conveniente que el sector tealero y/o el gobierno provincial cuenten con organismos especializados en la promoción de esta infusión a nivel mundial, en el marco de un plan estratégico a largo plazo¹¹. Actualmente la promoción del comercio exterior corresponde a la Subsecretaría de Acción Cooperativa y Mutual, Comercio e Integración; se recomienda que la misma ascienda de rango de modo que con un mayor presupuesto se aboque, en este caso en particular, a difundir, promover y desarrollar nuevos mercados para estas infusiones.

En este sentido, y para ambos cultivos, se menciona como ejemplo el caso de la Asociación Brasileña de Exportadores de Yerba Mate (ver recuadro), la cual no solamente busca difundir el consumo de yerba mate en su uso tradicional sino también con productos derivados de mayor valor agregado.

¹¹ En el caso de la yerba mate, el INYM es el organismo encargado de ejecutar la promoción a nivel nacional e internacional de esta infusión.

El Caso de ABIMATE en Brasil

La Asociación Brasileña de Industrias Exportadoras de Yerba Mate (ABIMATE) es una entidad sin fines de lucros y que vista en el asociativismo para promover el desarrollo de las industrias productoras de yerba mate en el país y el mejoramiento de sus productos. La Asociación fue fundada en 2008 y desde entonces tiene desarrollado muchas actividades buscando estimular el desarrollo integrado de la comercialización de la yerba mate en el mercado brasileño y fomentar la exportación de sus derivados y compuestos.

La ABIMATE tiene actualmente en su cuadro asociativo cerca de 30 empresas nacionales, ubicadas en varias provincias del Brasil. Su importancia como entidad de clase es la representatividad del ramo en el ámbito de la economía brasileña, así como la participación efectiva de su cuadro de asociadas en sus actividades.

El Proyecto Sectorial Integrado (PSI) tiene como beneficiarios directos del programa cerca de 30 industrias productoras de yerba mate que están estructuradas para exportar todas asociadas a la ABIMATE. El PSI también ofrece ventajas a los productores rurales asociados a estas empresas, así como las empresas que producen materiales y equipajes que están directa o indirectamente ligadas al consumo de yerba mate.

El PSI tiene como objetivo promover y divulgar la inserción competitiva de las empresas envueltas en la cadena productiva de yerba mate en el mercado internacional, mejorando su capacidad de exportación con el incremento de valor agregado de sus productos (infusiones, bebidas, extractos y esencias y cosméticos, entre otros tantos productos).

Actualmente, el Brasil es el mayor exportador mundial de yerba mate, pero el potencial para ampliar este mercado aún es muy grande, conforme estudios de la Apex-Brasil. Por eso, el programa contempla también ampliar sus negocios con países como: Alemania, Francia, Polonia, Rusia, Emiratos Árabes, Siria y Estados Unidos.

Programas de certificación de calidad y socio-ambiental

Sería conveniente, simultáneamente a la reconversión productiva, concientizar al productor acerca de los beneficios que implica la adopción de buenas prácticas y certificación (de normas tanto de calidad como ambientales) de sus plantaciones, vinculados con las mayores posibilidades de entrada a mercados más maduros o exigentes.

En este punto cabe destacarse el esfuerzo llevado adelante por las cinco principales empresas del sector, las que lograron certificar la norma Socio-Ambiental Rainforest Alliance, iniciativa que debería ser replicada por los productores ya existentes y los que se incorporarían a la actividad durante la reconversión productiva ya mencionada.

En este aspecto sería conveniente que el Estado, mediante distintas herramientas, promueva o incentive a los productores a que comiencen a trabajar en la consecución de certificaciones de calidad de sus productos. Para este tipo de política resulta beneficioso profundizar la vinculación entre productores e industriales, de modo de lograr consensos respecto de la calidad de la materia prima que es requerida por los principales mercados mundiales, y de las normas de calidad y socio-ambiental que son valoradas económicamente en dichos mercados, para que luego, técnicos del INTA e IRAM, asesoren a los productores en las tareas a realizar para lograrlas.

Una Argentina Competitiva, Productiva y Federal

Cadena de las Infusiones

IERAL de Fundación Mediterránea