
BARÓMETRO PORCINO
Número 64 / abril de 2020

2

PREVISIONES PARA EL SECTOR PORCINO MUNDIAL EN 2020
(miles de tn/equivalente canal) Fuente: USDA

UE
Producción: 24.150� +0,9%
Consumo: 20.268� -0,6%
Exportación: 3.900� +9,8%

CANADÁ
Producción: 2.045� +1,2%
Exportación: 1.375� +7,1%

EEUU
Producción: 13.176� +5,1%
Consumo: 10.094� +0,3%
Exportación: 3.391� +18,3%
Importación: 370� -13,6%

MÉXICO
Producción: 1.460� +3,7%
Consumo: 2.145� -0,4%
Importación: 950� -2,6%
Exportación: 265� +15,2%

COLOMBIA
Importación: 142� +2,9%

CHILE
Exportación: 255� +14,3%

BRASIL
Producción: 4.130� +3,9%
Consumo: 3.132� +0,5%
Exportación: 1.000� +16,1%

RUSIA
Producción: 3.435� +3,4%
Consumo: 3.430� +2,1%
Exportación: 75� +10,3%

CHINA
Producción: 34.000� -20,1%
Consumo: 37.750� -15,9%
Importación: 3.850� +57,1%

JAPÓN
Producción: 1.280� +0,1%
Importación: 1.490� -0,2%

VIETNAM
Producción: 2.250� -5,5%
Consumo: 2.315� -4,3%

HONG KONG
Importación: 290� -12,4% FILIPINAS

Producción: 1.450� -8,5%
Consumo: 1.729� -4,3%
Importación: 280� +26,1%

AUSTRALIA
Importación: 240� -10,8%

COREA DEL SUR
Producción: 1.350� -1,0%
Importación: 625� -9,9%

	 Producción	 Exportación

UE	 +1% d	 +10% d

EEUU	 +5% d	 +18% d

BRASIL 	 +4% d	 +16% d�

CANADÁ 	 +1% d	 +7% d

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

1,60

1,50

1,40

1,30

1,20

1,10

1,00

Cotización del cerdo en España� Fuente : Mercolleida

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

2,10

2,00

1,90

1,80

1,70

1,60

1,50

1,40

1,30

Cotización del cerdo en Alemania� Fuente : AMI

1,80

1,70

1,60

1,50

1,40

1,30

1,20

1,10

Cotización del cerdo en Francia� Fuente : MPB

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

Cotización del cerdo en Dinamarca� Fuente : Danish Crown

MERCADO DEL CERDO VIVO

BARÓMETRO PORCINO

Nervios en Europa...
Los intentos por aportar calma al mercado intracomuni-
tario en marzo han dejado paso en abril a una situación
más tensa, ampliando los descensos del precio del cerdo
en todos los países. Las medidas para prevenir la propa-
gación del coronavirus (distancia entre trabajadores),
junto con una mayor tasa de bajas laborales (aunque
bastante limitada), han llevado a ponerle límites a la
capacidad de matanza y a forzar una lenta pero progre-
siva ralentización de las cadencias de matanza en todas
las plantas europeas. Además, el paralelo desplome
de los precios de la carne, lento en la primera mitad de
mes y acelerado en la segunda, ha desincentivado tam-
bién el interés del matadero por sacrificar más cerdos
cuando el destino de su carne es el competido mercado
exterior (América muy barata), el limitado mercado eu-
ropeo (cierre de la restauración)o, en fin, la congelación
(a precios todavía altos). Todo ello ha movido los pre-
cios del cerdo a la baja de forma clara en este mes de
abril, con descenso en torno al -8% en los principales
países productores. Las únicas excepciones han sido el
Reino Unido (+0,8%), que pugna por mantenerse ajeno
a lo que suceda en el continente (y en el mundo) e Ita-
lia (-16,6%), donde el mercado porcino está totalmente
hundido por la pandemia de coronavirus. Las bajas por

2019

2019

2019

2019

2020

2020

2020

2020

Media 2015/2019

Media 2015/2019

Media 2015/2019

Media 2015/2019

Co
ro

na
s

/K
g

/c
an

al

15,00

14,00

13,00

12,00

11,00

10,00

9,00

8,00
€

K
g

/
V

iv
o

€
K

g
/

Ca
na

l
€

K
g

/
Ca

na
l

Número 64 / abril de 2020

3 UE-28. MATANZA MENSUAL DE CERDOS
Fuente: Eurostat

CHINA. MATANZA MENSUAL DE CERDOS
Fuente: MOA

ESPAÑA. MATANZA MENSUAL DE CERDOS
Fuente: MAPA

EEUU. MATANZA MENSUAL DE CERDOS
Fuente: USDA

24

23

22

21

20

19

18

30

25

20

15

10

5

0

5,2

5,0

4,8

4,6

4,4

4,2

4,0

3,8

3,6

12.500

12.000

11.500

11.000

10.500

10.000

9.500

9.000

8.500

M
ill

on
es

 d
e

ca
be

za
s

M
ile

s
de

 c
ab

ez
as

M
ile

s
de

 c
ab

ez
as

M
ile

s
de

 c
ab

ez
as

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

2017
2018
2019

2018
2019
2020

2018
2019
2020

2018
2019
2020

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

$
 U

S
A

 /
 1

0
0

 li
br

as
 /

 c
an

al
 85

75

65

55

45

35

25

Cotización del cerdo en EEUU� Fuente : USDA

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

R
ea

le
s

/
K

g
/

vi
vo

5,50

5,00

4,50

4,00

3,50

3,00

Cotización del cerdo en Brasil� Fuente : ACSURS

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

Y
u

an
es

/K
g/

vi
vo

45

40

35

30

25

20

15

10

Cotización del cerdo en China� Fuente : MOA

4

Número 64 / abril de 2020

MERCADO DEL CERDO VIVO

BARÓMETRO PORCINO
E

n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

$
 C

A
D

/1
0

0
 K

g/
ca

n
al

220

200

180

160

140

120

Cotización del cerdo en Canadá� Fuente : Québec

la enfermedad y los problemas de la carne (sobre todo de
los jamones frescos, que no tienen comprador por falta de
espacio físico para poder ser almacenados) han llevado a
una caíd del 20% al 30% en su matanza, lo que se traduce
en pesos récord y muchos retrasos en granja.
En España, la cotización ha cedido un -8% durante el mes
de abril, con un mercado del vivo relativamente equilibra-
do gracias a que la cadena de producción ha mantenido
bien sus ritmos (teniendo en cuenta la situación sanitaria
crítica). Sin embargo, la acumulación de festivos (Pascua y
Prim ero de Mayo) ha roto esa fluidez, igual que ha suce-
dido en toda Europa: esto es normal y otro año no hubiera
ido a más, pero este año, con los problemas e incertidum-
bres provocados por el coronavirus, esta pérdida de días
de matanza y los retrasos consiguientes en las salidas de
granja ha presionado con fuerza sobre todos los mercados,
que ya venían además con un retroceso de la demanda
global.
En Alemania, el descenso del precio ha sido del -7%,
mientras que en Dinamarca y Francia se ha ido al -8%.
En todos los países el comentario es el mismo: ralentiza-
ción de la matanza, falta de impulsos en la exportación e
imposibilidad de que el consumo en los hogares compensa
la pérdida de consumo en el canal HORECA. Esto provoca
que, aunque la oferta de cerdos sea similar al año pasado e
incluso claramente inferior (Alemania), esta disponibilidad
supere a la demanda y cubra sin problemas las necesida-
des de los mataderos.

... Y caos en América
En América, al cierre de los restaurantes (cuya demanda
es muy importante para piezas como la panceta), se le ha
unido una fuerte afección del coronavirus en las plantillas
de los mataderos de Estados Unidos, que ha llevado al cie-
rre de numerosas plantas y a la ralentización general de la
actividad en el resto. Ello ha provocado unos retrasos im-

2019

2019

2019

2019

2020

2020

2020

2020

Media 2015/2019

Media 2015/2019

Media 2015/2019

Media 2015/2019

PRECIO MEDIO PONDERADO DEL LECHÓN EN LA UE.
Fuente: CE

EEEUU. COTIZACIÓN BASE LECHÓN IOWA 18 KG. Fuente: USDA

80
75
70
65
60
55
50
45
40
35
30

120

100

80

60

40

20

0

2018
2019
2020

2018
2019
2020

€
/u

n
id

ad
$

/u
n

id
ad

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

1 6 11 16 21 26 31 36 41 46 51
Semanas

pensables en las ventas de cerdos (en la última semana de
abril, la matanza bajó en 800.000 respecto a un año atrás:
-30%) y ha hundido el precio del cerdo. Los ganaderos es-
tán llevado a cabo, en algunos estados, eutanasias de cer-
dos, ante la incapacidad de que sean sacrificados en mata-
dero, y, en todo el país, se está acelerando la matanza de
cerdas. En Canadá también ha habido cierre de mataderos
por la pandemia, pero la situación parece más controlado
que en su país vecino.

5

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
 /

 K
g

4,25
4,00
3,75
3,50
3,25
3,00
2,75
2,50
2,25

Cotización de la paleta en Alemania� Fuente : AMI

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
 /

 K
g

2,00

1,75

1,50

1,25

1,00

0,75

0,50

Cotización del tocino en Alemania� Fuente : AMI

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
/K

g

3,30

3,10

2,90

2,70

2,50

2,30

Cotización jamón redondo en España� Fuente: MC Barcelona

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
/K

g

3,80

3,60

3,40

3,20

3,00

2,80

2,60

2,40

Cotización de la panceta en España� Fuente : MC Barcelona

Número 64 / abril de 2020

MERCADO DE LA CARNE

BARÓMETRO PORCINO

Desplome del mercado europeo
El mes de abril cierra con un desplome de los mercados
europeos de la carne de cerdo, materializado sobre todo
a partir de Semana Santa. Fue entonces cuando todos
los mercados dieron señales de agotamiento en su de-
manda y de imposibilidad de que el mayor consumo en
los hogares pudiera compensar la pérdida de consumo
en restaurantes y similares. Tampoco la exportación ha
ayudado a esto, ya que faltan nuevos impulsos y China
está presionando sobre todos sus vendedores europeos
para bajar precios con mucha fuerza. Los importadores
chinos disponen de oferta mucho más barata en EEUU,
donde el cierre de numerosos mataderos a causa de ba-
jas laborables por el coronavius, ha hundido los precios
del cerdo. EEUU han perdido del 20% al 30% de su ca-
pacidad de matanza y se habla ya de eutanasiar cerdos.
Con una producción récord, EEUU está matando menos
que nunca y el presidente Trump ha recurrido a la ley
para obligar a que los mataderos mantengan su acti-

vidad. Por el contrario, esta menor matanza comporta
también menos producción de carne e incluso riesgo de
desabastecimiento, con lo que los precios de la carne,
que cayeron antes, se han disparado ahora.
En cualquier caso, en la UE, con China jugando su baza
americana y las barbacoas en el norte y centro de Eu-
ropa a medio gas por las restricciones por coronavirus,
los precios de la carne han retrocedido con claridad. En
España, del -6% intermensual de costillas y filetes al
-14% de lomos o el -17% del tocino. En Alemania, en
torno al -6% todo el despiece,
Con la capacidad de congelación cerca de sus máximos,
el mercado europeo vuelve a estar sobreofertado en
fresco, mientras busca reacomodar los canales interio-
res de venta a la nueva realidad de la pandemia, confía
en que en junio puedan suavizarse las restricciones y
abrir algunos restaurantes y, sobre todo, negocia para
conseguir reactivar los nuevos contratos para exportar
a China.

2019

2019

2019

2019

2020

2020

2020

2020

Media 2015/2019

Media 2015/2019

Media 2015/2019

Media 2015/2019

 	 2019	 % 2018

Carnes	 464.587	 +49%
A Japón	 65.766	 +11%
A China	 146.594	 +727%
A Corea del Sur	 31.856	 -11%
A Colombia	 11.666	 -30%
A México	 109.606	 +16%
A Canadá	 34.239	 +18%
Subproductos	 82.072	 +8%
A China	 38.020	 +57%
A Hong Kong	 7.468	 -31%
A Corea del Sur	 1.310	 -46%
A México	 22.547	 -8%
TOTAL	 546.659	 +41%

 	 2019	 % 2018

Carnes	 3.087.962	 +24%
A China	 1.444.760	 +122%
A Japón	 438.702	 +2%
A Corea de Sur	 235.214	 -22%
A EEUU	 126.840	 -24%
A Filipinas	 100.441	 -22%
A Australia	 108.899	 +11%
A Hong Kong	 77.685	 -2%
Subproductos	 1.647.245	 +14%
A China	 974.728	 +38%
A Filipinas	 128.349	 -19%
A Hong Kong	 137.728	 -10%
A Vietnam	 74.753	 +16%
TOTAL	 4.735.206	 +20%

EXPORTACIONES DE PORCINO DE EEUU EN
ENERO-FEBRERO DE 2020

EXPORTACIONES DE PORCINO DE LA UE EN
ENERO-FEBRERO DE 2020

Fuente: USMEFFuente: Comisión Europea

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

$
/1

0
0

 li
br

as

125

115

105

95

85

75

65

55

Cotización del lomo en EEUU � Fuente : USDA

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

$
/1

0
0

 li
br

as

95

85

75

65

55

45

35

Cotización del jamón en EEUU� Fuente : USDA

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
/K

g

3,40

3,30

3,20

3,10

3,00

2,90

2,80

Cotización del lomo 1 en Francia � Fuente : Rungis

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
/K

g

2,90
2,85
2,80
2,75
2,70
2,65
2,60
2,55
2,50

Cotización jamón tradicional en Francia� Fuente: Rungis

6

MERCADO DE LA CARNE

BARÓMETRO PORCINO

Número 64 / abril de 2020

2019

2019

2019

2019

2020

2020

2020

2020

Media 2015/2019

Media 2015/2019

Media 2015/2019

Media 2015/2019

ESPAÑA. EXPORTACIÓN DE CARNE DE CERDO A FRANCIA

ESPAÑA. EXPORTACIÓN DE CARNE DE CERDO A ITALIA

ESPAÑA. EXPORTACIÓN DE CARNE DE CERDO A CHINA

22
21
20
19
18
17
16
15
14

21
20
19
18
17
16
15
14
13
12
11
10

80

70

60

50

40

30

20

10

0

M
ile

s
de

 t
n

M
ile

s
de

 t
n

M
ile

s
de

 t
n

 	 2019	 % 2018

China	 146.491	 +81,4%
Francia	 48.045	 -6,9%
Italia	 42.211	 +27,8%
Japón	 22.896	 +2,8%
Portugal	 18.220	 -11,9%
Polonia	 16.380	 +24,8%
Filipinas	 15.295	 -8,2%
Alemania	 11.660	 +12,0%
Rep. Checa	 11.439	 +10,0%
Rumanía	 9.729	 -10,0%
R. Unido	 9.432	 -15,0%
Corea del Sur	 8.584	 -44,6%
Hungría	 8.076	 +20,5%
Bulgaria	 6.572	 -21,7%
Suecia	 4.909	 +29,7%
Eslovaquia	 4.757	 +8,2%
Dinamarca	 4.650	 -24,5%
Bélgica	 4.580	 +14,5%
Países Bajos	 3.940	 -74,9%
Hong Kong	 2.745	 -47,5%
Otros	 37.479	 -17,9%

Animales vivos	 21.111	 -4,2%
Carnes	 316.556	 +13,5%
Despojos	 67.487	 +19,7%
Tocino	 23.378	 +35,9%
Jamones/paletas curados	 8.213	 -4,3%
Jamones/paletas cocidos	 705	 -14,9%
Panceta salada	 995	 +9,7%
Embutidos	 11.197	 0,0%
Preparaciones/conservas	 7.221	 +14,2%
Manteca fundida	 2.319	 -85,2%
Grasa fundida	 19	 -93,2%
TOTAL (sin animales vivos)	 438.091	 +10,5%

EXPORTACIONES DE PORCINO DE
ESPAÑA EN ENERO-FEBRERO DE 2020
Fuente. AEAT/Interporc (toneladas)

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

E
n Fb M
r

A
b

M
y Jn Jl

A
g

S
p O
c

N
v

D
c

2018
2019
2020

2018
2019
2020

2018
2019
2020

7

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
 /

 T
n

220

215

210

205

200

195

190

185

180

Cotización del trigo forrajero� Fuente : Mercolleida

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
 /

 T
n

200

195

190

185

180

175

170

165

Cotización de la cebada� Fuente : Mercolleida

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

€
 /

 T
n

195

190

185

180

175

170

Cotización del maíz� Fuente : Mercolleida

E
n

Fb M
r

A
b

M
y

Jn Jl A
g

S
p

O
c

N
v

D
c

Cotización de la harina de soja 44%� Fuente : Mercolleida

La otra cara de la moneda
Tras las fulminantes subidas de los precios en las primeras se-
manas del estado de alarma por el coronavirus, las cotizacio-
nes de las materias primas han emprendido una continuada
corrección bajista durante todo el mes de abril. La operativa ha
vuelto a limitarse mucho y el mes acaba con más posiciones
vendedoras que ganas compradoras. La oferta francesa, sobre
todo en trigos pero también en maíz y en menor medida, en
cebada, ha vuelto a presionar sobre los precios nacionales. Así,
el trigo ha sido el cereal más presionado este mes, lo que ha
llevado también a una paulatinamente mayor oferta también
de género nacional, junto con la cebada también, cuya entra-
da en las formulaciones está más comprometida por los des-
censos del resto de cereales. En maíz, el temor a la imposición
del levy ha frenado su descenso en los puertos pero, a final de
mes, la Comisión Europea anunciaba la entrada en vigor de
este gravamen sobre la importación (5,27 euros/tn).
Por otro parte, la cebada es el cereal que calienta ya motores
ante la inminencia de su nueva cosecha. De momento, cues-
ta todavía encontrar niveles de precio claros para esta nueva
cosecha, con un baile de “globos-sonda” que se mueve entre
los 170 y los 175 euros según zonas y sin demasiadas posibili-
dades de cerrar posiciones cortas, ya que se asume que habrá
presión de cosecha en las primeras semanas y todo el mundo
que comenta precios lo hace para posiciones más largas.
En el resto de productos, los DDG se han disparado en precio
y han desaparecido en oferta, ya que la caída histórica del
precio del petróleo reduce la rentabilidad de la producción
de biocombustibles y, si baja esta industria, baja también la
producción de desechos de maíz. De rebote, ello ha provocado
una mayor fortaleza internacional de los precios de la harina
de soja, ya que son su substitutivo, aunque los futuros en Chi-
cago de todo el complejo de la soja se han movido al final a
la baja en mayo, presionados por las exportaciones récord de
Brasil y las dudas de que China pueda cumplir con las compras
en EEUU de soja del acuerdo de Fase Uno.

€
 /

 T
n

370

360

350

340

330

320

310

300

290

MATERIAS PRIMAS

BARÓMETRO PORCINO

Número 64 / abril de 2020

2019

2019

2019

2019

2020

2020

2020

2020

Media 2015/2019

Media 2015/2019

Media 2015/2019

Media 2015/2019

CHINA. IMPORTACIÓN DE TRIGO EN ENERO-MARZO

CHINA. IMPORTACIÓN DE MAÍZ EN ENERO-MARZO

CHINA. IMPORTACIÓN DE CEBADA EN ENERO-MARZO

1.400

1.200

1.000

800

600

400

200

0

1.400

1.200

1.000

800

600

400

200

0

2.500
2.250
2.000
1.750
1.500
1.250
1.000

750
500
250

0

M
ile

s
de

 t
on

el
ad

as
M

ile
s

de
 t

on
el

ad
as

M
ile

s
de

 t
on

el
ad

as

+23,1%

+26,3%

-47,2%

2017 2018 2019 2020

2017 2018 2019 2020

2017 2018 2019 2020

BALANCE DE MARZO

CUADRO DE CONTROL DEL SECTOR PORCINO ESPAÑOL (Variación en % respecto a un año atrás)� Fuente: MAPA/AEAT/Mercolleida

Abril 2020	 --	 --	 --	 --	 --	 --	 --	 --	 --	 +8,3%	 --
Marzo 2020	 --	 --	 --	 --	 --	 --	 --	 --	 --	 +30,2%	 +0,6%
Febrero 2020	 +1,5%	 +3,5%	 --	 --	 +12,7%	 +15,3%	 -2,1%	 +35,3%	 +13,3%	 +34,5%	 0,0%
Enero 2020	 -3,2%	 -1,4%	 --	 --	 +13,8%	 -7,3%	 +0,4%	 +20,4%	 +8,7%	 +40,3%	 +0,6%
Diciembre 2019	 +4,7%	 +6,7%	 --	 --	 +21,5%	 +13,8%	 +5,1%	 +43,8%	 +19,0%	 +44,3%	 +1,4%
Noviembre 2019	 -2,3%	 -0,9%	 --	 --	 +20,8%	 +21,8%	 -5,7%	 +62,6%	 +21,0%	 +37,7%	 +0,3%

matanza Consumo Cotización
ipc carne

cerdoExportación

(respecto
mes anterior)

(€/Kg/vivo)

Total (tn)extra-UE (tn)A la UE (tn)

TotalSubproductos
(tn)

Carne
(tn)

Transformados
(tn)

En fresco
(tn) (tn)Cabezas

8

BARÓMETRO PORCINO

Número 64 / abril de 2020

Hacia la nueva normalidad
El mayor efecto que está provocando ahora la pandemia
de Covid-19 no es tanto sobre la oferta (con la excep-
ción de EEUU) sino sobre la demanda, ya que esta crisis
sanitaria está afectando directamente a los consumos
y, progresivamente, está desequilibrando los balances
interiores de mercado. Pasó ya en China, donde el co-
ronavirus provocó una caída de los consumos en todo
el primer trimestre y, junto con unas importaciones ré-
cord, forzó el descenso del precio del cerdo. Y está pa-
sando ahora en Europa y América, ya que la limitación
o desaparición de las ventas en los canales de restau-
ración y similares no pueden ser compensados con el
mayor consumo de carne en los hogares, donde el cerdo
está jugando un papel preponderante. Pero en las úl-
timas semanas de abril esa demanda ha dado señales
de tocar techo y, primero en transformados y después
en fresco, las ventas de matadero a comercio minorista
se han retraído y, en un segundo momento, han deja-
do paso a una caída de los precios de la carne en toda
Europa. Los consumidores, pasado el primer momen-

to de acopio, limitan ahora sus compras, mientras que
el comercio, viendo los problemas del precio, no quiere
disponer de stocks y compra solo el mínimo indispensa-
ble. Sin nuevos impulsos en la demanda para exportar
a Asia, el matadero se ve abocado a la congelación o a
al venta en fresco a precios cada vez más bajos. Los im-
portadores chinos juegan ahora la baza de EEUU, donde
compran mucho y muy barato, para presionar sobre los
precios europeos. El déficit creado en China por la PPA
sigue presente y China sigue necesitando importar, pero

el coronavirus ha cambiado los ritmos del mercado y ha
hecho que también ahora los europeos necesiten expor-
tar más. El cerdo debe acomodarse en el corto plazo a
unos nuevos niveles de precios interiores y de exporta-
ción, estando como están todos ellos presionados a la
baja, y apoyarse en el descenso estacional de la oferta en
vivo que se dará a partir de ahora para intentar equilibrar
los mercados nacionales, mientras que en el largo plazo
nadie ha cambiado en lo substancial y el mercado inter-
nacional seguirá marcado por la demanda china.

CORONAVIRUS. CONSUMO DE CARNES EN ESPAÑA. (Variación en % respecto a la misma semana de 2019). Fuente: MAPA

70
60
50
40
30
20
10

0
-10
-20
-30

V
ar

ia
ci

ón
 e

n
 %

Vacuno Pollo Cerdo Ovino Otras Transf. Total carne

Semana 11 Semana 12 Semana 13 Semana 14 Semana 15 Semana 16

Número 64 / abril de 2020

BARÓMETRO PORCINO

9

	 MARZO	 ABRIL	 VARIACIÓN

cerdo
Europa
España (€/Kg/vivo)	 1,510	 1,388	 -8,1%	 f

Alemania (€/Kg/canal)	 1,89	 1,75	 -7,4%	 f

Países Bajos (€/Kg/canal)	 1,42	 1,29	 -9,2%	 f

Dinamarca (corona/Kg/canal)	 14,00	 12,90	 -7,9%	 f

Francia (€/Kg/canal)	 1,552	 1,432	 -7,7%	 f

Italia (€/Kg/vivo)	 1,502	 1,252	 -16,6%	 f

Polonia (zloty/Kg/canal)	 8,04	 7,62	 -5,2%	 f

Reino Unido (peniques/Kg/canal)	 162,73	 164,00	 +0,8%	 d

América			
EEUU ($/cwt)	 57,67	 34,77	 -39,7%	 f

Canadá (dólar/Kg/canal)	 194,53	 194,46	 0,0%� =
Brasil (real/Kg/vivo)	 5,02	 3,85	 -23,3%	 f

Asia			
China (yuan/Kg/vivo)	 35,44	 33,30	 -6,0%	 f

lechón
Mercolleida	 64,50	 53,00	 -17,8%	 f

Segovia	 76,50	 63,50	 -17,0%	 f

Zamora	 80,00	 63,00	 -21,3%	 f

BPP Países Bajos	 69,00	 55,00	 -20,3%	 f

Nord-West Alemania	 79,50	 67,00	 -15,7%	 f

Italia	 sin cotiz.	 90,13	 --	 f

cerda
Mercolleida	 0,860	 0,760	 -11,6%	 f

Segovia	 0,830	 0,740	 -10,8%	 f

Alemania (VEZG)	 1,53	 1,38	 -9,8%	 f

Francia (MPB)	 1,269	 1,166	 -8,1%	 f

Dinamarca (DC)	 1,46	 1,37	 -6,2%	 f

Países Bajos (Vion)	 1,76	 1,69	 -4,0%	 f

futuros
Chicago (CME) $
Cerdo mayo 2020	 53,12	 67,72	 +27,5%	 d

Cerdo junio 2020	 59,77	 65,50	 +9,6%	 d

Cerdo julio 2020	 63,07	 65,42	 +3,7%	 d

Cerdo agosto 2020	 63,10	 65,85	 +4,4%	 d

Cerdo octubre 2020	 54,07	 60,15	 +11,2%	 d

Cerdo diciembre 2020	 51,10	 58,80	 +15,1%	 d

Cerdo febrero 2021	 56,52	 64,65	 +14,4%	 d

Cerdo abril 2021	 62,00	 69,77	 +12,5%	 d

	 MARZO	 ABRIL	 VARIACIÓN

carne
España (€/Kg)
Lomo caña	 4,28	 3,63	 -15,2%	 f

Costilla	 4,36	 4,06	 -6,9%	 f

Filete	 5,16	 4,86	 -5,8%	 f

Cabeza de lomo	 3,81	 3,31	 -13,1%	 f

Jamón redondo	 3,03	 2,61	 -13,9%	 f

Panceta	 3,52	 3,17	 -9,9%	 f

Tocino	 1,76	 1,46	 -17,0%	 f

Francia (€/Kg)	 		

Lomo 1	 3,30	 3,37	 +2,1%	 d

Lomo 3	 2,94	 3,00	 +2,0%	 d

Jamón sin grasa	 2,88	 2,80	 -2,8%	 f

Panceta (s/picada 1)	 2,89	 3,00	 +3,8%	 d

Alemania (€/Kg)			

Jamón deshuesado	 4,10	 3,85	 -6,1%	 f

Jamón corte redondo	 3,00	 2,80	 -6,7%	 f

Paleta deshuesada	 3,85	 3,60	 -6,5%	 f

Paleta corte redondo	 2,80	 2,65	 -5,4%	 f

Solomillo	 8,00	 7,50	 -6,3%	 f

Aguja	 3,35	 3,30	 -1,5%	 f

Panceta	 3,80	 3,70	 -2,6%	 f

Tocino	 1,50	 1,30	 -13,3%	 f

Italia (€/Kg)			

Panceta fresca	 3,81	 3,66	 -3,9%	 f

Jamón 10-12 Kg	 2,90	 2,50	 -13,8%	 f

Jamón >12 Kg	 3,42	 2,78	 -18,7%	 f

Paleta	 3,46	 3,36	 -2,9%	 f

Lomo Bolonia	 3,95	 3,20	 -19,0%	 f

Tocino	 1,40	 1,12	 -20,0%	 f

EEUU ($/100 lb)			

Lomo	 100,31	 119,90	 +19,5%	 d

Jamón	 49,85	 77,51	 +55,5%	 d

Panceta	 43,60	 160,35	 +267,8%	 d

Brasil (real/Kg)			

Canal exportación	 8,55	 5,68	 -33,6%	 f

Lomo	 13,22	 11,79	 -10,8%	 f

Jamón con pata	 9,73	 8,06	 -17,2%	 f

Paleta	 11,66	 8,41	 -27,9%	 f

	 MARZO	 ABRIL	 VARIACIÓN

cereales y proteínas
mercado español (€)
Trigo forrajero nacional	 214	 205	 -4,2%	 f

Trigo import disponible	 212	 205	 -3,3%	 f

Trigo import ago-dic	 195	 190	 -2,6%	 f

Maíz nacional	 188	 181	 -3,7%	 f

Maíz import disponible	 185	 177	 -4,3%	 f

Maíz mayo-julio 2020	 187	 180	 -3,7%	 f

Cebada nacional	 186	 173	 -7,0%	 f

Harina de soja 47%	 390	 336	 -13,8%	 f

Harina de colza	 305	 228	 -25,2%	 f

futuros chicago-cme ($)			
Trigo (vto. más cercano)	 568,60	 524,25	 -7,8%	 f

Maíz (vto. más cercano)	 340,60	 320,00	 -6,0%	 f

Soja (vto. más cercano)	 886,00	 855,25	 -3,5%	 f

Harina soja (vto. más cercano)	 321,50	 295,10	 -8,2%	 f

futuros euronext (€)			
Trigo (vto. más cercano)	 196,25	 195,75	 -0,3%	 f

Maíz (vto. más cercano)	 167,25	 165,75	 -0,9%	 f

fletes marítimos
Baltic Dry Index	 548	 598	 +9,1%	 d

bolsa
IBEX 35	 6.785,40	 6.922,30	 +2,0%	 d

energía y metales
Petróleo Brent ($/barril)	 25,84	 26,81	 +3,8%	 d

Oro ($/onza)	 1.576,73	 1.686,13	 +6,9%	 d

Etanol CBOT ($/galón)	 0,911	 1,019	 +11,9%	 d

monedas (1 euro = moneda nacional)
Dólar USA	 1,0956	 1,0800	 -1,4%	 f

Dólar Canadá	 1,5617	 1,5077	 -3,5%	 f

Libra esterlina	 0,8864	 0,8690	 -2,0%	 f

Zloty polaco	 4,5506	 4,5336	 -0,4%	 f

Real brasileño	 5,7001	 5,8565	 +2,7%	 d

Yen japonés	 118,90	 115,87	 -2,5%	 f

Yuan renminbi chino	 7,7784	 7,6662	 -1,4%	 f

Rublo ruso	 85,949	 79,892	 -7,0%	 f

NOTA: Todas las referencias son las vigentes el último día de cada mes.

PLAN PREVENCIÓN SANIDAD
ANIMAL (INTERPORC)
En relación con la propagación del virus de la PPA por países del centro y

este de Europa, y ante el riesgo y amenaza de entrada de esta grave y de-

vastadora enfermedad en nuestro país, con consecuencias claramente

catastróficas para nuestro sector (restricciones de movimientos, cierre au-

tomático de las exportaciones a muchos países terceros y de la Unión Euro-

pea, etc., grandes pérdidas económicas, etc.), insistimos en que es funda-

mental la PRECAUCIÓN:

1.	 Extremar las medidas de bioseguridad a todos los niveles de la cadena

productiva

2.	 Extremar las medidas de limpieza y desinfección de los vehículos
3.	 Disminuir e incluso frenar la importación de animales vivos y carne y

productos cárnicos durante los próximos meses, hasta conocer el desarro-

llo y evolución de la enfermedad

4.	 Realizar los controles pertinentes en origen en caso de realizar alguna

importación

5.	 Tomar las medidas de precaución pertinentes con los trabajadores de
países afectados
6.	 Hacer uso y divulgar los posters de bioseguridad editados por INTER-

PORC en granjas, industrias, centros de desinfección, transportistas, etc.

Es por tanto clave la concienciación y sensibilización de todos los agentes
que intervienen en la cadena productiva del porcino.

10

Número 64 / abril de 2020

11

Número 64 / abril de 2020

