

Conocimiento derivado

) Seminario
ACSOJA 2015

¿Una luz al final del túnel?

acsoja 10
AÑOS

11 DE JUNIO DE 2015
Bolsa de Comercio de Rosario

Ing. Agr. Fernando Miguez
Facultad de Ciencias Agrarias UCA

El túnel

Precio corriente y constante de soja

Dólar soja
\$ 5.85

CAMPAÑA 2014/15

Vender a cosecha y tomar cobertura de precios

Gasoil	+34%
Glifosato	+38.40%
Tractor 100 HP	+40.50%
Pick up	+52%
PMA	+40%

Aumento en los quintales de soja necesarios para comprar insumos elevó el costo directo de los históricos 10 q/ha a 19 q/ha

**Cambio en la relación insumo
producto 2014 al 2015**

Iso-márgenes soja 2014 vs 2015

- Una soja 60 q/ha de 2015 equivale a 32 q/ha del 2014
- Una soja de 42 q/ha de 2015 equivale a 21 q/ha del 2014
- A los precios actuales se necesitan 47 q/ha para cubrir CD, gastos estructura e impuestos.
- El gasto estructura equivale al valor de 14 q/ha (campo mediano, zona núcleo).

- Productores con capital propio, buscan revancha
- Productores que pueden pagar las deudas y necesitan volver a financiarse para la próxima campaña
- Productores que necesitan refinanciar la campana 14/15 y nuevos créditos para la campaña 2015-16.
- Productores que desaparecieron

CAMPAÑA 2015/16

Escenario actual Trigo y Maíz

- Rindes de indiferencia para Margen Neto = 0 en campo propio situación actual.
 - Maíz zona núcleo 115 q/ha
 - Trigo SE 52 q/ha
- En campo alquilado suben en función del alquiler pagado. (ej. 17 q/ha de soja rinde indiferencia 150 q/ha de maíz)

Eliminación ROE y/o Retenciones

Escenarios de precios Trigo y Maíz

Escenarios posibles Trigo y Maíz

Rindes para cubrir costos totales en campo propio

¿y la devaluación?

- Gasoil en el *Corn belt* vale 0.73 US\$/lt (2,22 dólares soja acá)
- Fertilizantes, siguen relación insumo producto, dólar neto de importación y exportación (P y urea)
- No dolarizados. (Fletes, laboreos, cosecha, gastos de estructura e impuestos fijos). Efecto de corto plazo ante una eventual devaluación.

¿Por qué se sembrará más soja esta campaña?

- Menor costo de implantación.
- Costumbre e historia.
- Otros cultivos son más riesgosos y dependen de factores inmanejables por el productor.
- A la fecha de siembra habrá alguna mayor certeza respecto de la política futura.
- Oportunidad de comprar dólares futuros muy baratos

Explorar otras alternativas

- Cebada / Soja 2ª
- Colza / Soja 2ª
- Arveja (lenteja o garbanzo) / Maíz 2ª
- Arveja (lenteja o garbanzo) / Sorgo

Balance de nutrientes N P S

Estamos vendiendo el campo en cuotas

**Seminario
ACSOJA 2015**

Muchas gracias