

Sistema de Comercialización y Certificación de la Exportación Argentina

Vancouver , December 6-8 2011

Ing Gabriel Pierre
Ciara-Cec

Grain & Oilseeds Logistic Structure

Grain & Oilseeds Logistic Structure

Port	Company	Storage		Loding rates	
		Grains (Mtons)	By Prod. (Mtons)	Grains (Mton/h)	By Prod. (Mtons)
Grains Complex Arroyo Seco	Toepfer 	124.000	x	2.000	x
Villa Constitución Port	Sepor	196.200	x	800	x
San Nicolás Port Terminal	Sepor	20.000	x	800	x
Bunge Ramallo Complex	Bunge	200.000	Ft	3.000	Ft
San Pedro's Port	T.San Pedro	110.000	x	1.100	x
Delta Dock, Lima	Noble	108.000		950	700
Terminal Las Palmas	Molca	86.800	x	1.200	x
Del Guazú	Agrenco	80.000	x	2.400	x

Bahía Blanca Port

45 FSW

Necochea Port

40 FSW

Port	Company	Storage		Loding rates	
		Grains (Mtons)	By Prod. (Mtons)	Grains (Mton/h)	By Prod. (Mtons)
Galvan Port	Moreno	130.000		1.500	1.400
Cargill Berth Ing.White	Cargill	78.000	18.500	1.800	1.000
Bahia Blanca Terminal	TBB (Bunge)	191.600	x	1.500	x
Ing. White Port	Toepfer	20.000	35.000	1.000	

Port	Company	Storage		Loding rates	
		Grains (Mtons)	By Prod. (Mtons)	Grains (Mton/h)	By Prod. (Mtons)
Quequén Port Sites 4/5	TQ	120.000		1.600	600
Quequén Port Site 6		x	x	1.800	700
ACA Port Sites 2/3	ACA	182.000		2.000	900
Quequén Port Site 1	Berth 1 (Cgll)	70.000		500	

SISTEMA ARGENTINO DE CONTROL DE OPERACIONES DE EXPORTACION DE GRANOS

- **Operaciones terciarias: control privado y control oficial obligatorio de sanidad y calidad de la mercadería**

Embarque de Granos: inspección visual y toma de muestras

- **Emisión de Certificado Fitosanitario: Obligatorio – Oficial**
- **Emisión del Certificado de Calidad: Optativo – oficial o Privado**

NORMA DE CALIDAD PARA LA COMERCIALIZACION DE MAÍZ

Tipos: DURO - DENTADO

Color: COLORADO - AMARILLO - BLANCO

G R A D O	PH KG/HL	Tolerancias máximas			T I P O (%)	C O L O R (%)	GRANOS PICADOS (%)	H U M E D A D (%)	Chamico (Datura ferox L) (100 gr)
		Granos Dañados (%) 	Granos Quebrados (1) (%)	Materias Extrañas (%)					
1	75	3,00	2,00	1,00	5,00	5,00	3,00	14,5	2 semillas
2	72	5,00	3,00	1,50					
3	69	8,00	5,00	2,00					

Libre de Insectos y/o arácnidos vivos

Certificación de exportaciones

Export or NPPO of
Importing countries

senasa

CERTIFICADO FITOSANITARIO
PHYTOSANITARY CERTIFICATE

Nº

DE: Organización Nacional de Protección Fitosanitaria de ARGENTINA (SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA-Senasa)
FROM: National Plant Protection Organization of ARGENTINA (NATIONAL SERVICE FOR AGRIFOOD HEALTH AND QUALITY)
PARA: Organización(es) Nacional(es) de Protección Fitosanitaria de:
TO: National Plant Protection Organization(s) of: **Iran**

DESCRIPCION DEL ENVIO / DESCRIPTION OF CONSIGNMENT

1-Nombre y dirección del exportador <i>Name and address of exporter</i>		2-Nombre y dirección declarada del destinatario <i>Declared name and address of consignee</i>	
3-Medio de transporte declarado <i>Declared means of conveyance</i>	4-Lugar de origen <i>Place of origin</i>	5-Punto de entrada declarado <i>Declared point of entry</i>	
6-Nombre del producto, número y descripción de bultos <i>Name of produce, number and description of packages</i>		7-Marcas distintivas <i>Distinguishing marks</i>	
8-Nombre botánico de las plantas <i>Botanical name of plants</i> Zea mays		9-Cantidad declarada <i>Quantity declared</i>	

10-Por el presente se certifica que las plantas, productos vegetales u otros artículos reglamentados descritos aquí han sido inspeccionados y/o analizados, de acuerdo con procedimientos oficiales adecuados, y se consideran libres de plagas cuarentenarias especificadas por la parte contratante importadora y que cumplen con los requisitos fitosanitarios exigidos por ésta, incluyendo los relativos a plagas no cuarentenarias reglamentadas.
This is to certify that the plants, plant products or other regulated articles described herein have been inspected and/or tested according to appropriate official procedures and are considered to be free from the quarantine pests specified by the importing contracting party and to conform with the current phytosanitary requirements of the importing contracting party, including those for regulated non-quarantine pests.

DECLARACION ADICIONAL / ADDITIONAL DECLARATION

11-
Partida libre de Stenocarpella maydis, Aaocerus fasciculatus, Ambrosia spp

TRATAMIENTO DE DESINFESTACIÓN Y/O DESINFECCIÓN / DESINFESTATION AND/OR DISINFECTION TREATMENT

12-Tratamiento / <i>Treatment</i> Fumigación		13-Producto (ingrediente activo) <i>Chemical (active ingredient)</i> Fosfina	
14-Concentración / <i>Concentration</i> 2 gr/m3	15-Duración y temperatura / <i>Duration and temperature</i> mas de 15°C	16-Fecha / <i>Date</i>	
17-Sello de la organización <i>Stamp of organization</i>	18-Lugar de expedición / <i>Place of issue</i>	19-Fecha de emisión <i>Date of issue</i>	
20-Nombre del oficial autorizado <i>Name of authorized officer</i>		21-Nº Registro <i>Number of register</i>	
22-Firma del oficial autorizado <i>Signature of authorized officer</i>		23-Fecha de inspección <i>Inspection date</i>	

La correspondiente ONPF, sus funcionarios y representantes declinan toda responsabilidad económica y/o comercial resultante de este certificado. Cualquier adulteración o uso indebido de este documento es per se de por ley.
The corresponding NPPO, its officers and representatives decline any financial and/or commercial responsibility in connection with this certificate. Any adulteration or undue use of this document is per se prohibited by the law.

Form. C. 198 original

Production and export from Argentina

Período	Soja, (Toneladas)	Maíz, (Toneladas)	Trigo, (Toneladas)	Sorgo, (Toneladas)	Arroz (Toneladas)	Girasol, (Toneladas)	otros (tonelada s)	total (toneladas)
Producción	48.885.703	23.004.800	15.270.529	4.439.710	1.334.000	3.669.165	100.000	96.703.907
Exportación granos	13.400.000	18.000.000	8.000.000	2.400.000	424.000	42.000	20000	42.286.000
Destiny country	55	90	75	27	55	31		

Argentine Grain Production (tn)

Total Producido = 96703000 tn

Oilseed Crush anualy (Tn)

Cereal Milling Anualy (Tn)

Argentine Grain Export (TN)

Destiny Share of hole product

Too many different
Espec in each country

Resumen

1. Costo de logística nacionales e internacionales

2. Trading / Futuro

3.- Diversidad de destino

- Aumento de tiempo de almacenaje
- Costos de análisis
- Determinación de los destinos finales s/análisis
- Aumento de incertidumbre
- Segregar el transporte en base a mismo status fitosanitario
- Darle Certidumbre al mercado