


1Resumen

S fi i b d

Resultados productivos y 
económicos del cultivo de soja 

en Tucumán,
campaña 2012/13 vs 2011/12

2

Superficie sembrada, 
rendimiento y producción

Gastos de producción de 
soja 2012/13 vs 2011/12

2

campaña 2012/13 vs 2011/12 

Consideraciones finales 5

4

6

Margen bruto y puntos de 
indiferencia de las campañas 
2012/13 y 2011/12  

Consideraciones finales 

Autores
Daniela Pérez, Mario Devani,Virginia Paredes y

Editor responsable
Dr. L. Daniel Ploper

6

6

7

Daniela Pérez, Mario Devani,Virginia Paredes y 
Graciela Rodriguez

Programa Granos

Secciones 
Economía y Estadísticas I Granos

Contacto
economia@eeaoc.org.ar

Comisión de publicaciones y difusión
Comisión página web 

EEAOC
www.eeaoc.org.ar

William Cross 3150 - (T4101XAC)  Las Talitas
Tucumán - Argentina

Tel.: 54-381- 4521018- 4521000 int 261


Resultados productivos y económicos del cultivo de soja en 
Tucumán, campaña 2012/13 vs 2011/12

Daniela Pérez*, Mario Devani** ,Virginia Paredes* y Graciela Rodriguez*  

La campaña agrícola 2012/13 en Tucumán, se caracterizó por la ocurrencia de condiciones

agroclimáticas desfavorables para el normal desarrollo de los cultivos. Hubo similitud con el ciclo

pasado, 2011/12, debido nuevamente a la intensa y prolongada escasez hídrica y a las elevadas

temperaturas. En el caso de los cultivos de granos, esta situación provocó retrasos en las siembras

de soja y cambios en la intención de siembra ya que por falta de precipitaciones muchos lotesde soja y cambios en la intención de siembra, ya que por falta de precipitaciones muchos lotes

que se preveía con destino a soja fueron sembrados con maíz y poroto.

Los gastos de siembra a cosecha del ciclo 2012/13 resultaron superiores a los de la campaña

2011/12. Hubo incrementos en prácticamente todos los rubros, destacándose el gasto en control

de malezas e insectos.

Por segundo ciclo consecutivo, el factor de mejor comportamiento en la campaña fue el precio del

grano de soja, pero en general no permitió compensar la caída del rendimiento y el aumento del

costo. Consecuentemente el margen bruto de soja en Tucumán en la campaña 2012/13 fue, para

la mayoría de los productores, negativo.

.

11

*Ings.Agrs, Sección Economía Estadísticas,** Ing.Agr. Sección Granos, EEAOC


Superficie sembrada, rendimiento y producción

La superficie sembrada con soja en Tucumán viene disminuyendo sistemáticamente
desde hace cuatro campañas. Se pasó de 293.220 ha en el ciclo 2008/09 a 172.630 hap p
en el actual. Esta situación implica una disminución del 41% en cuatro años. Las
razones de la menor área sembrada con la oleaginosa fueron inicialmente atribuidas al
avance del cultivo de caña de azúcar, y en menor medida al de limón, y maíz (Fandos
et al., 2013). Sin embargo en la presente campaña, el factor determinante de la
disminución del área con soja fue el extenso período sin precipitaciones, que
determinó un importante atraso de la siembra de soja y el cambio hacia otros cultivos.
El viraje más significativo fue hacia el maízEl viraje más significativo fue hacia el maíz.

La producción de la campaña 2012/13 se estima oscilaría alrededor de las 230.000 t y
el rendimiento promedio en 1,4 t/ha. Cabe señalar que hubo gran variabilidad en los
rindes, con extremos de 0,3 t/ha y 2,5 t/ha, como así también una importante área sin
cosechar, porque el rendimiento no cubría el costo de trilla. El sur de la provincia, en
los departamentos La Cocha y Graneros y el límite con Catamarca, fue la zona más
f d di i di d l d d 1 /h B bié fafectada con rendimientos promedios del orden de 1 t/ha. Burruyacu también fue muy
afectado, estimándose un promedio de 1,28 t/ha. Mejores resultados se obtuvieron
en algunas zonas de Juan Bautista Alberdi, Río Chico y Chicligasta, con valores medios
de alrededor de 2 t/ha, lo que se repitió en algunas zonas de Leales y Cruz Alta. Estos
lotes de mejores rindes en su mayoría se circunscriben a esquemas de rotación
soja/renovación caña de azúcar. No obstante, son más representativos del área sojera
propiamente dicha, de todos estos Departamentos lotes con rendimientos promedios
cercanos al tonelada.

Esta variabilidad en los rendimientos, si bien fue consecuencia de la diferente
intensidad y distribución de las lluvias, también respondió al manejo agronómico, y
principalmente al concepto de economía del agua. Un mejor aprovechamiento del
agua se corresponde con controles de malezas estivales/invernales hechos en tiempo y
forma, y también con la cantidad y calidad del rastrojo de rotación. Los diferencialesforma, y también con la cantidad y calidad del rastrojo de rotación. Los diferenciales
de rendimientos en ésta campaña demuestran la importancia del antecesor. Así, los
lotes con rindes más altos tuvieron como antecesor gramíneas (maíz o sorgo), seguidos
por los de barbecho de invierno, trigo, garbanzo y finalmente soja sin barbecho.

Gastos de producción de soja 2012/13-2011/12
El ili d l ál l d d d ió h

2

El esquema utilizado para el cálculo de gastos de producción, cosecha y

comercialización en cada ciclo, se basa en las sugerencias de los técnicos de la Sección

Granos y en la encuesta que realiza la Sección Economía al final de cada campaña a

informantes calificados del sector.

* Valores sujetos a ajuste

REPORTE AGROINDUSTRIAL/Estadísticas y márgenes de cultivos tucumanos/EEAOC 

Nº 81/ Mayo 2013 / ISSN 1851-5789


Los precios de los insumos y labores son los vigentes al momento en el que fueron
utilizados. Los gastos de siembra, aplicaciones de agroquímicos, cosecha y flete
corresponden a valores de contratista. Ningún precio incluye IVA, tampoco se
consideran otros impuestos. Para calcular el gasto en flete por ha, se utilizaron los

U$S/ha Labores
316

La Figura 1 muestra el resultado obtenido para cada rubro del gasto incurrido de
siembra a cosecha en ambas campañas.

rendimientos promedios de cada campaña.

20 9 27 8
50 56
44 39
42 53

138 141

50
100
150
200
250
300
350

Semilla

Fertilizante

Fungicidas

Insecticidas

Herbicidas

316
295

Analizando el gasto de barbecho a cosecha en los ciclos 2011/12 y 2012/13 se

Figura 1. Gastos de siembra a cosecha para el cultivo de soja, en Tucumán, expresados en
dólares corriente por ha. Campañas 2011/12 y 2012/13.

20,9 27,80
2011/12 2012/13

Herbicidas

observa un incremento de este último con respecto al primero de un 7%. Si bien hay

aumentos en casi todos los rubros, el rubro que porcentualmente tuvo mayor

incremento fue el gasto en herbicidas (32%), seguido por la semilla (25%) y los

insecticidas (12%). El gasto en insecticidas había experimentado un incremento

importante en 2011/12 con respecto a 2010/11, mientras el de herbicidas lo hizo en

este último ciclo Cabe agregar que el aumento del gasto en insecticidas es más unaeste último ciclo. Cabe agregar que el aumento del gasto en insecticidas es más una

consecuencia del cambio en la clase de productos, que en el precio de los

mismos, mientras que el gasto en herbicidas creció porque hubo un incremento

importante en el precio del glifosato.

La aparición de plagas como Pseudoplusia spp., Rhyssomatus subtilis y Helicoverpa

l h l ú d l d

3

geolotopoeon, hicieron necesario un incremento en el número de aplicaciones de

insecticidas y recurrir a productos como los IGR, los neonicotinoides y las

diamidas, con otras características, más específicos y costosos.

REPORTE AGROINDUSTRIAL/Estadísticas y márgenes de cultivos tucumanos/EEAOC 

Nº 81/ Mayo 2013 / ISSN 1851-5789


Para determinar el margen bruto en dólares por hectárea de cada campaña se

Márgenes brutos y rendimientos de indiferencia en las campañas
2012/13 y 2011/12

Sin arriendo  Con arriendo 

Para determinar el margen bruto en dólares por hectárea de cada campaña se
calcularon ingresos brutos, y se descontaron los gastos de
producción, comercialización, administración - estructura y arriendo. En la Figura 2.
se muestran el gasto de producción (barbecho a cosecha), el gasto en flete, en
administración y estructura y el arriendo expresados en U$S corrientes/ha, para las
campañas en análisis. Se observa que las erogaciones fueron crecientes.

72 95 72 9561
63

61
63

215
225

350
450
550
650
750
850

2011/12 2012/13 2012/13 2012/13

U$S/ha Arriendo (U$S/ha)

Flete (U$S/ha)

Administración (U$S/ha)

700643

475428

295 316 295 316

72 72

‐50
50
150
250 Producción a cosecha 

(U$S/ha)

Figura 2. Gastos de producción, flete, administración y arriendo del cultivo de soja expresados en U$S

corrientes/ha en Tucumán. Campañas 2011/12 y 2012/13.

El ingreso bruto de cada campaña que se muestra en la Figura 3, se determinóg p q g ,
utilizando el respectivo rinde promedio y el precio promedio de la soja de 343 U$S/t y
318U$S/t en abril de 2012 y 2013, respectivamente (valores registrados por la Bolsa
de Comercio de Rosario).También se utilizó el rendimiento promedio para determinar
el gasto en flete por ha.

2011/12 2012/13 2012/13 2012/13

Sin arriendo  Con arriendo 

t/haU$S/ha
$ /

421 448 421 448

428

475

643 700

1,25

1,51

2

2,33

1,00

1,50

2,00

2,50

200

400

600

800

2011/12 2012/13 2012/13 2012/13 Ingreso (U$S/ha)

Gastos (U$S/ha)

MB (U$S/ha)

Rinde de indiferencia 
(t/ha)

Figura 3. Ingreso bruto, gastos (producción, flete, administración, arriendo), margen bruto y
rendimiento de indiferencia del cultivo de soja expresados en U$S corrientes/ha en
Tucumán. Campañas 2011/12 y 2012/13.

‐6 ‐26 ‐221 ‐251

0,00

0,50

,

‐400

‐200

0 (t/ha)

4

REPORTE AGROINDUSTRIAL/Estadísticas y márgenes de cultivos tucumanos/EEAOC 

Nº 81/ Mayo 2013 / ISSN 1851-5789


Con los supuestos empleados en este apartado el margen bruto de soja en Tucumán

fue negativo en las campañas 2011/12 y 2012/13, en tierras propias y mas aún en

tierras arrendadastierras arrendadas.

Con respecto al rendimiento de indiferencia, que son las toneladas de soja necesarias
para cubrir el gasto directo para un determinado nivel de precios, en las dos últimas
campañas estos valores fueron superiores al rinde promedio de la campaña. De
manera que teniendo en cuenta el precio promedio de abril de cada campaña para los
que produjeron en campo propio el rendimiento de indiferencia fue 1,25 y 1,51 t/ha
para 2011/12 y 2012/13, respectivamente. En el caso de los productores que
arrendaron los rindes de indiferencia fueron de 2 y 2,33 para 2011/12 y
2012/13, respectivamente. Esta situación implica que los productores que
comercializaron su soja bien inició la cosecha, acumulan dos campañas en las que no
han podido cubrir los gastos directos.

Durante la campaña 2011/12 el precio de la soja se tonificó significativamenteDurante la campaña 2011/12 el precio de la soja se tonificó significativamente
después de mayo y el promedio abril – diciembre fue de 380 U$S/t, de marera que el
rinde de indiferencia en esta condición fue 1,11 t/ha para la producción en campo
propio y por arriba de 1,75 t/ha para la situación en tierras arrendadas. Esto indica
que los productores que trabajaron en tierra propia y comercializaron después de
mayo obtuvieron un resultado levemente positivo, no así los que arrendaron.

Consideraciones finales

La campaña sojera 2012/13 en Tucumán fue muy semejante a la anterior con un
resultado productivo muy pobre. Si bien, el precio de la soja, se mantuvo por arriba
del promedio del último quinquenio, los registros de abril de 2013 fueron inferiores a
los de abril 2012. Los costos, por su parte fueron superiores a los de la campaña
2011/12./

El muy bajo rinde, acompañado por el aumento de los costos y una disminución del
precio, determinó que los márgenes brutos en general fueran negativos o muy
cercanos al punto de indiferencia. La situación fue más extrema en tierras bajo
arriendo, lo que probablemente llevará a rever los precios de los mismos.

Estos dos años nefastos desde el punto de vista productivo y económico de laEstos dos años nefastos, desde el punto de vista productivo y económico de la
producción de soja en el NOA, hacen necesario replantear la incidencia altamente
negativa de la presión impositiva sobre la producción sojera de la región. Además, es
menester buscar alternativas que permitan compensar o evitar el gasto en flete.

5

REPORTE AGROINDUSTRIAL/Estadísticas y márgenes de cultivos tucumanos/EEAOC 

Nº81/ Mayo 2013 / ISSN 1851-5789


Se debe ajustar el manejo del cultivo, especialmente en los aspectos técnicos
que permiten un uso más eficiente del agua que se traduce en incremento del
rendimiento. En este sentido la rotación con gramíneas es un elemento clave
por la cobertura y por la disminución en la incidencia de plagas lo que en
definitiva reduce costos de control de malezas e insectos.

Muchos productores acumulan dos años de pérdida, a lo que habría que sumar
la imposibilidad de la siembra en el invierno de 2013, para ellos probablemente
sea imposible encarar la inversión que requerirá la campaña 2013/14.p q q p /

Bibliografía citada

Fandos C., P. Scandaliaris, J.I. Carreras Baldrés y  F. Soria. 2013 Campaña de soja 
y maíz 2012/2013 en Tucumán: superficie sembrada y comparación con 
campañas anteriores. Reporte Agroindustrial Nº78, EEAOC 

6

REPORTE AGROINDUSTRIAL/Estadísticas y márgenes de cultivos tucumanos/EEAOC 

Nº81/ Mayo 2013 / ISSN 1851-5789


