

Relatório mensal
outubro
2017

Cecafe

Conselho dos Exportadores
de Café do Brasil

Exportações Brasileiras
www.cecafe.com.br

Conteúdo

1. RESUMO DAS EXPORTAÇÕES DE CAFÉ - OUTUBRO 2017

1.1. Exportações Brasileiras de Café - Mensal	5
1.2. Exportações Brasileiras de Café - Últimos 12 meses	6
1.3. Exportações Brasileiras de Café - Ano Civil.....	7
1.4. Evolução do Volume e Receita Cambial das Exportações Brasileiras de Café - Ano Civil	7
1.5. Evolução Trimestral das Exportações Brasileiras de Café.....	8
1.6. Exportações Brasileiras de Café - Ano-Safra	8
1.7. Exportações Brasileiras de Cafés Diferenciados	9
1.8. Exportações Brasileiras de Café por Continente, Grupo e Bloco Econômico.....	10
1.9. Perfil do Consumo Mundial de Café	10
1.10. Exportações Brasileiras de Café para os Principais Destinos.....	11
1.11. Exportações Brasileiras de Café para os Principais Portos de Destinos.....	11
1.12. Exportações Brasileiras de Café por Unidades de Despacho e Embarque	12

2. SÉRIES ESTATÍSTICAS

2.1. Exportações Brasileiras de Café para a Itália	13
--	----

3. ARTIGO

3.1 Avanço e Protagonismo: de Olho na Agenda para o Mercado Internacional	14
---	----

Resumo das exportações de café - outubro 2017

Exportações de café apresentam crescimento em outubro de 13,2% na comparação com o mês anterior

Receita cambial ultrapassou US\$ 460 milhões como resultado das mais de 2,7 milhões de sacas exportadas

O mês de outubro apresentou um aumento no volume de exportações de café brasileiro. Foram 13,2% a mais na comparação com o mês anterior, de acordo com relatório divulgado pelo Conselho dos Exportadores de Café do Brasil (Cecafé). Com isso, o total de sacas exportadas no período foi de 2.747.367, com receita cambial chegando a US\$ 460,1 milhões e o preço médio em US\$ 167,48.

No acumulado do ano civil (janeiro a outubro de 2017), o Brasil já exportou mais de 24,7 milhões de sacas, o que representa uma queda de 10,7% na comparação com o mesmo período do ano passado. A receita cambial também seguiu o mesmo movimento, chegando a US\$ 4,2 bilhões. Entre as variedades embarcadas, o café arábica correspondeu por 87,8% do volume total de exportações (21.718.328 sacas), seguido pelo solúvel com 11,3% (2.803.495 sacas) e robusta com 0,8% (208.276 sacas).

“Encerramos o mês de outubro com a exportação de mais de 2,7 milhões de sacas, dando sequência ao cenário dos meses anteriores. Com isso, temos a indicação de que o fechamento do ano civil alcance em torno de 30/31 milhões de sacas exportadas, número inferior ao dos anos anteriores, como resultado da grande influência climática na cafeicultura brasileira e, conseqüentemente, pela menor produção de café. Esperamos que, no próximo ano cafeeiro, o setor consiga retomar a velocidade das exportações e também com a próxima safra, que tem estimativa de início de colheita em cerca de seis meses”, afirma o presidente do Cecafé, Nelson Carvalhaes.

Principais destinos

No acumulado do ano civil, os Estados Unidos continuam na liderança do consumo do café brasileiro, com 19,9% de participação (4.937.274 sacas). Na sequência, surge a Alemanha com 17,4% (4.302.580 sacas). O

ranking ainda conta com Itália com 9,3% (2.296.191 sacas), Japão com 6,9% (1.714.302 sacas) e Bélgica com 5,7% (1.413.896 sacas).

No período, Turquia e Rússia se destacam com crescimento nos embarques recebidos do Brasil, respectivamente de 26,9% (774.108 sacas) e 3% (817.861 sacas).

Diferenciados

Os cafés diferenciados atingiram 3.900.950 no acumulado do ano civil (de janeiro a outubro de 2017). Os principais destinos, no período, foram: Estados Unidos (855.297 sacas), Alemanha (540.778 sacas), Bélgica (486.017 sacas), Japão (388.328 sacas) e Itália (342.663 sacas).

Preços

No ano civil (de janeiro a outubro de 2017), o preço médio foi de US\$ 170,33, um crescimento de 10,7%, na comparação com o mesmo período no ano passado, quando a média havia ficado em US\$ 153,88.

Portos

De janeiro a outubro de 2017, o Porto de Santos liderou a concentração da maior parte das exportações, com 85,2% (21.088.182 sacas). O Porto do Rio de Janeiro aparece na sequência, com 10,6% dos embarques (2.624.031 sacas).

O relatório completo está disponível no site do Cecafé: <http://www.cecafe.com.br/>

Sobre o Cecafé

Fundado em 1999, o Cecafé – Conselho dos Exportadores de Café do Brasil – representa e promove ativamente o desenvolvimento do setor exportador de café no âmbito nacional e internacional. A entidade oferece suporte às operações do segmento por meio do intercâmbio de inteligência de dados, ações estratégicas e jurídicas, além de projetos de cidadania e responsabilidade social. Atualmente, possui 139 associados, entre exportadores de café, produtores, associações e cooperativas no Brasil, correspondendo a 95% dos agentes desse mercado no país.

Contatos para imprensa:

CDN Comunicação

Juliana Portugal (11) 3643-2942 juliana.portugal@cdn.com.br

Erick Paytl (11) 3643-2919 erick.paytl@cdn.com.br

Rodrigo Ferrari (11) 3643-2734 rodrigo.ferrari@cdn.com.br

*De janeiro a outubro de 2017, o Brasil exportou café para **121** países*

1.1. EXPORTAÇÕES BRASILEIRAS DE CAFÉ - MENSAL

Período: outubro

Sacas 60 Kg / US\$ FOB Mil

Mês	volume em sacas de 60 Kg						Exportações Totais de Café (sacas 60Kg)	Receita Cambial US\$ FOB Mil	Preço Médio (US\$ / saca)
	Café Verde			Café Industrializado					
	Robusta	Arábica	Total Café Verde	Torrado & Moído	Solúvel	Total Café Industrializado			
out-13	99.005	2.804.538	2.903.543	4.310	327.002	331.312	3.234.855	485.307	150,02
out-14	279.538	2.814.343	3.093.881	4.064	248.568	252.632	3.346.513	687.481	205,43
out-15	359.906	2.845.902	3.205.808	3.491	322.367	325.858	3.531.666	538.108	152,37
out-16	11.483	3.006.622	3.018.105	3.201	341.758	344.959	3.363.064	574.709	170,89
out-17	16.592	2.468.647	2.485.239	1.066	261.062	262.128	2.747.367	460.136	167,48
Var. % 2017 x 2016	44,5%	-17,9%	-17,7%	-66,7%	-23,6%	-24,0%	-18,3%	-19,9%	-2,0%

PARTICIPAÇÃO % POR QUALIDADE NAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ

Período: outubro de 2017

1.2. EXPORTAÇÕES BRASILEIRAS DE CAFÉ - ÚLTIMOS 12 MESES

Período: 12 meses (novembro/2016 a outubro/2017)

Sacas 60 Kg / US\$ FOB Mil

Mês	volume em sacas de 60 Kg						Exportações Totais de Café (sacas 60Kg)	Receita Cambial US\$ FOB Mil	Preço Médio (US\$ / saca)
	Café Verde			Café Industrializado					
	Robusta	Arábica	Total Café Verde	Torrado & Moído	Solúvel	Total Café Industrializado			
nov-16	28.390	2.924.414	2.952.804	2.930	321.372	324.302	3.277.106	584.171	178,26
dez-16	11.037	2.900.827	2.911.864	1.602	348.556	350.158	3.262.022	594.328	182,20
jan-17	22.338	2.429.067	2.451.405	3.143	192.036	195.179	2.646.584	465.683	175,96
fev-17	9.862	2.304.537	2.314.399	2.633	273.920	276.553	2.590.952	458.030	176,78
mar-17	20.626	2.436.150	2.456.776	1.654	374.585	376.239	2.833.015	497.533	175,62
abr-17	26.611	1.933.165	1.959.776	2.277	275.399	277.676	2.237.452	388.808	173,77
mai-17	19.799	2.305.022	2.324.821	2.245	275.522	277.767	2.602.588	444.843	170,92
jun-17	19.908	1.874.629	1.894.537	2.545	294.101	296.646	2.191.183	366.908	167,45
jul-17	19.826	1.575.912	1.595.738	1.274	275.165	276.439	1.872.177	304.043	162,40
ago-17	29.539	2.270.139	2.299.678	1.736	300.065	301.801	2.601.479	426.136	163,81
set-17	23.175	2.121.060	2.144.235	1.443	281.640	283.083	2.427.318	403.493	166,23
out-17	16.592	2.468.647	2.485.239	1.066	261.062	262.128	2.747.367	460.136	167,48
TOTAL PERÍODO	247.703	27.543.569	27.791.272	24.548	3.473.423	3.497.971	31.289.243	5.394.114	172,40

1.3. EXPORTAÇÕES BRASILEIRAS DE CAFÉ - ANO CIVIL

Período: janeiro a outubro

Sacas 60 Kg / US\$ FOB Mil

Período (jan/out)	volume em sacas de 60 Kg						Exportações Totais de Café (sacas 60Kg)	Receita Cambial US\$ FOB Mil	Preço Médio (US\$ / saca)
	Café Verde			Café Industrializado					
	Robusta	Arábica	Total Café Verde	Torrado & Moído	Solúvel	Total Café Industrializado			
2013	1.141.067	21.829.079	22.970.146	22.939	2.972.882	2.995.821	25.965.967	4.410.607	169,86
2014	2.539.582	24.562.178	27.101.760	23.898	2.930.246	2.954.144	30.055.904	5.327.763	177,26
2015	3.810.098	23.456.630	27.266.728	25.194	2.979.664	3.004.858	30.271.586	5.143.213	169,90
2016	540.886	23.958.560	24.499.446	25.353	3.204.822	3.230.175	27.729.621	4.266.985	153,88
2017	208.276	21.718.328	21.926.604	20.016	2.803.495	2.823.511	24.750.115	4.215.614	170,33
Var. % 2017 x 2016	-61,5%	-9,4%	-10,5%	-21,1%	-12,5%	-12,6%	-10,7%	-1,2%	10,7%

PARTICIPAÇÃO % POR QUALIDADE NAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ

Período: janeiro a outubro de 2017

1.4. EVOLUÇÃO DO VOLUME E RECEITA CAMBIAL DAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ - ANO CIVIL

Período: janeiro a dezembro (acumulado)

Mil Sacas 60 Kg / US\$ FOB bi

1.5. EVOLUÇÃO TRIMESTRAL DAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ

1.6. EXPORTAÇÕES BRASILEIRAS DE CAFÉ - ANO-SAFRA

Período: julho a junho

Sacas 60 Kg / US\$ FOB Mil

Período	volume em sacas de 60 Kg						Exportações Totais de Café (sacas 60Kg)	Receita Cambial US\$ FOB Mil	Preço Médio (US\$ / saca)
	Café Verde			Café Industrializado					
	Robusta	Arábica	Total Café Verde	Torrado & Moído	Solúvel	Total Café Industrializado			
jul-13 a out-13	578.688	9.038.712	9.617.400	9.892	1.227.099	1.236.991	10.854.391	1.647.300	151,76
jul-14 a out-14	1.343.876	9.887.926	11.231.802	11.956	1.225.289	1.237.245	12.469.047	2.428.163	194,74
jul-15 a out-15	1.503.328	9.753.693	11.257.021	11.399	1.239.773	1.251.172	12.508.193	1.969.401	157,45
jul-16 a out-16	119.854	9.938.715	10.058.569	11.924	1.371.004	1.382.928	11.441.497	1.874.581	163,84
jul-17 a out-17	89.132	8.435.758	8.524.890	5.519	1.117.932	1.123.451	9.648.341	1.593.809	165,19
Var. % 16/17 x 15/16	-25,6%	-15,1%	-15,2%	-53,7%	-18,5%	-18,8%	-15,7%	-15,0%	0,8%

PARTICIPAÇÃO % POR QUALIDADE NAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ ANO-SAFRA 2017/2018

Período: julho/2017 a outubro/2017

1.7. EXPORTAÇÕES BRASILEIRAS DE CAFÉS DIFERENCIADOS

Período: janeiro a outubro de 2017

Sacas 60 Kg / US\$ FOB

Tipo Café / Qualidade	Volume sacas 60 Kg	Participação (%) no volume total da exportação	Receita Cambial US\$ FOB	Participação (%) no valor total da exportação	Preço Médio (US\$ / saca)	Varição de Preço dos Cafés Diferenciados
TOTAL GERAL EXPORTAÇÕES	24.750.115	100,0%	4.215.614.481,92	100,0%	170,33	
Industrializado (Solúvel e T&M)	2.823.511	11,4%	528.319.894,15	12,5%	187,11	
Total Café Verde	21.926.604	88,6%	3.687.294.587,77	87,5%	168,17	
Diferenciados	3.900.950	15,8%	782.783.567,00	18,6%	200,66	Agio Média Naturais: 24,5% Agio Média Café Verde: 19,3%
Naturais / Médios	18.025.654	72,8%	2.904.511.020,78	68,9%	161,13	
Arábicas	21.718.328	87,8%	3.654.203.289,12	86,7%	168,25	
Arábicas Diferenciados	3.894.696	15,7%	781.625.814,26	18,5%	200,69	Agio Naturais: 24,5% Agio Média Arábica: 19,3%
Arábicas Naturais	17.823.632	72,0%	2.872.577.474,87	68,1%	161,17	
Robustas	208.276	0,8%	33.091.298,65	0,8%	158,88	
Robustas Diferenciados	6.254	0,0%	1.157.752,74	0,0%	185,12	Agio Médios: 17,1% Agio Média Robusta: 16,5%
Robustas Médios	202.022	0,8%	31.933.545,91	0,8%	158,07	

PRINCIPAIS DESTINOS DOS CAFÉS BRASILEIROS DIFERENCIADOS (JAN/OUT)

Os 10 maiores países importadores de cafés diferenciados representam **84,4%** dos embarques com diferenciação

EVOLUÇÃO DAS EXPORTAÇÕES DE CAFÉS DIFERENCIADOS (JAN/OUT)

1.8. EXPORTAÇÕES BRASILEIRAS DE CAFÉ POR CONTINENTE, GRUPO E BLOCO ECONÔMICO

Período: janeiro a outubro

Sacas 60 Kg / US\$ FOB mi

Continente/Grupo/ Bloco Econômico	jan-17 a out-17				jan-16 a out-16		
	Volume sacas 60 Kg	Receita Cambial US\$ FOB mi	Participação (%)	Varição (%) em comparação ao mesmo período de 2016	Volume sacas 60 Kg	Receita Cambial US\$ FOB mi	Participação (%)
Europa	13.124.525	2.217,6	53%	-12%	14.996.989	2.296,0	54%
América do Norte	5.611.718	938,2	23%	-10%	6.247.058	944,8	23%
Ásia	4.508.175	790,4	18%	-3%	4.663.805	751,6	17%
América do Sul	806.152	145,2	3%	-24%	1.064.307	151,6	4%
Oceania	297.120	57,2	1%	17%	254.455	49,5	1%
África	279.855	46,6	1%	-9%	306.037	46,5	1%
América Central	122.570	20,4	0%	-38%	196.970	27,0	1%
União Européia	11.928.875	2.010,5	48%	-13%	13.702.670	2.101,6	49%
TPP	3.114.688	570,3	13%	-16%	3.719.988	627,7	13%
Oriente Médio	1.578.450	261,8	6%	18%	1.339.185	190,6	5%
Leste Europeu	1.178.834	203,4	5%	-14%	1.373.458	203,8	5%
Países Árabes	1.089.655	179,5	4%	9%	996.287	139,7	4%
BRICS	900.280	156,3	4%	4%	869.251	135,4	3%
Mercosul	533.182	95,0	2%	-21%	673.381	93,1	2%
Países Importadores	24.199.704	4.117,4	97,8%	-9%	26.671.109	4.113,4	96%
Mercados Tradicionais	19.790.372	3.374,7	80,0%	-11%	22.283.743	3.464,2	80%
Mercados Emergentes	4.409.332	742,7	17,8%	1%	4.387.366	649,2	16%
Países Produtores	550.411	98,2	2,2%	-48%	1.058.512	153,6	4%

1.9. PERFIL DO CONSUMO MUNDIAL DE CAFÉ

* estimativa

Período: 2012 a 2016

FONTE OIC, *Coffee Market Report October 2017*.

	2012	2013	2014	2015	2016*	Taxa de Crescimento Médio Anual (%)
Consumo Mundial	145.367	149.022	151.758	155.469	155.061	1,6%
Países Exportadores	44.350	46.109	47.245	48.244	48.298	2,2%
Países Importadores	101.018	102.913	104.513	107.225	106.763	1,4%
África	10.447	10.597	10.754	10.794	10.735	0,7%
Ásia & Oceania	28.329	30.701	32.550	33.611	33.669	4,4%
América Central & México	5.135	5.156	5.235	5.306	5.237	0,5%
Europa	50.239	50.179	50.912	51.590	51.544	0,6%
América do Norte	26.631	27.706	27.359	28.931	28.535	1,7%
América do Sul	24.587	24.682	24.949	25.237	25.341	0,8%

1.10. EXPORTAÇÕES BRASILEIRAS DE CAFÉ PARA OS PRINCIPAIS DESTINOS

Período: janeiro a outubro

Sacas 60 Kg

País de Destino	jan-17 a out-17	jan-16 a out-16	Variação (%)
E.U.A.	4.937.274	5.309.608	-7,01%
Alemanha	4.302.580	4.947.900	-13,04%
Italia	2.296.191	2.445.486	-6,10%
Japao	1.714.302	2.019.181	-15,10%
Belgica	1.413.896	1.653.988	-14,52%
Russian Federation	817.861	793.709	3,04%
Turquia	774.108	609.742	26,96%
Canada	631.743	657.936	-3,98%
Franca	601.474	631.001	-4,68%
Espanha	518.208	562.782	-7,92%
Sub-total	18.007.637	19.631.333	-8,27%
Outros	6.742.478	8.098.288	-16,74%
TOTAL GERAL	24.750.115	27.729.621	-10,74%

1.11. EXPORTAÇÕES BRASILEIRAS DE CAFÉ PARA OS PRINCIPAIS PORTOS DE DESTINOS

Período: janeiro a outubro de 2017

Sacas 60 Kg

1.12. EXPORTAÇÕES BRASILEIRAS DE CAFÉ POR UNIDADES DE DESPACHO E EMBARQUE

Período: janeiro a outubro

Sacas 60 Kg

Unidades da Receita Federal	jan-17 a out-17				jan-16 a out-16			
	Unidade Despacho		Unidade Embarque		Unidade Despacho		Unidade Embarque	
	volume sacas 60 Kg	Part.(%)	volume sacas 60 Kg	Part.(%)	volume sacas 60 Kg	Part.(%)	volume sacas 60 Kg	Part.(%)
SANTOS	16.911.828	68,3	21.088.182	85,2	19.682.624	71,0	23.236.940	83,8
RIO DE JANEIRO	2.567.066	10,4	2.624.031	10,6	3.356.196	12,1	3.329.302	12,0
RIO DE JANEIRO	2.275.619	9,2	2.332.690	9,4	3.124.995	11,3	3.110.418	11,2
SEPETIBA	291.447	1,2	291.341	1,2	231.201	0,8	218.884	0,8
PARANAGUÁ	398.248	1,6	399.558	1,6	304.285	1,1	304.285	1,1
SALVADOR	94.547	0,4	94.547	0,4	105.969	0,4	105.969	0,4
VITORIA	1.505.929	6,1	75.512	0,3	1.899.996	6,9	214.300	0,8
REDEX GUAXUPÉ/JAPY	2.533.097	10,2	-	-	1.743.045	6,3	-	-
REDEX POÇOS DE CALDAS	202.591	0,8	-	-	127.130	0,5	-	-
EADI VARGINHA	103.487	0,4	-	-	320	0,0	-	-
RODOVIÁRIO	427.901	1,7	462.963	1,9	483.553	1,7	516.947	1,9
OUTROS	5.421	0,0	5.322	0,0	26.503	0,1	21.878	0,1
TOTAL	24.750.115	100,0	24.750.115	100,0	27.729.621	100,0	27.729.621	100,0

PARTICIPAÇÃO % DOS PORTOS NAS EXPORTAÇÕES BRASILEIRAS DE CAFÉ

Período: janeiro a outubro de 2017

20 portos escoaram o café do Brasil.

NÚMERO DE CONTAINERS DE CAFÉ ENVIADOS AO EXTERIOR

Período: janeiro a outubro

Séries Estatísticas

2.1. EXPORTAÇÕES BRASILEIRAS DE CAFÉ PARA A ITÁLIA

Período: 2011 a 2016

Sacas 60 Kg

		2011	2012	2013	2014	2015	2016	Taxa de Crescimento Médio (%) a.a.
TOTAL EXPORTAÇÕES	Sacas 60kg	2.697.851	2.536.920	2.652.481	2.760.688	3.061.382	2.885.615	1,4%
	US\$ Fob	757.955.111,21	596.177.716,31	437.775.055,87	536.671.180,79	561.673.705,16	480.843.206,14	
	Part.(%) nas exportações de cafés do Brasil	8,0%	8,9%	8,4%	7,6%	8,3%	8,4%	
Arábica	Sacas 60kg	2.513.034	2.387.834	2.500.945	2.623.929	2.832.543	2.863.538	2,6%
	US\$ Fob	729.111.733,09	575.391.227,29	417.367.726,41	519.487.639,55	535.129.106,91	477.617.914,81	
	Part.(%) nas exportações de cafés do Brasil para a Itália	93,1%	94,1%	94,3%	95,0%	92,5%	99,2%	
Conilon	Sacas 60kg	162.387	140.813	145.399	127.305	218.350	11.501	-41,1%
	US\$ Fob	23.548.240,70	18.820.485,99	19.465.377,10	15.643.120,75	24.738.550,57	1.309.364,96	
	Part.(%) nas exportações de cafés do Brasil para a Itália	6,0%	5,6%	5,5%	4,6%	7,1%	0,4%	
Solúvel	Sacas 60kg	162.387	140.813	145.399	127.305	218.350	11.501	-7,7%
	US\$ Fob	23.548.240,70	18.820.485,99	19.465.377,10	15.643.120,75	24.738.550,57	1.309.364,96	
	Part.(%) nas exportações de cafés do Brasil para a Itália	6,0%	5,6%	5,5%	4,6%	7,1%	0,4%	
Torrado & Moído	Sacas 60kg	18.040	5.288	2.168	3.743	7.085	7.637	-15,8%
	US\$ Fob	4.527.691,78	1.355.607,06	330.009,20	658.322,20	1.250.053,48	1.227.284,49	
	Part.(%) nas exportações de cafés do Brasil para a Itália	0,7%	0,2%	0,1%	0,1%	0,2%	0,3%	

Artigo

Avanço e Protagonismo: de Olho na Agenda para o Mercado Internacional

Diante das recentes mudanças no cenário político brasileiro e da designação dos novos Adidos Agrícolas, o setor exportador de café verde brasileiro busca estabelecer um plano estratégico diante dos desafios de redefinir as ações na complexa e abrangente agenda de negociações comerciais, e priorizar as posições nas diversas mesas de negociação.

As exportações do agronegócio têm ajudado o Brasil a reduzir os déficits nas Contas Públicas. Dessa forma, a diplomacia deve buscar uma atuação firme, voltada à eliminação de burocracias que distorcem o mercado, e para a redução de custos tarifários para acessar novos destinos.

Nesse sentido, o Cecafe tem participado ativamente dos encontros com os novos Adidos, designados para a Argentina, África do Sul, Arábia Saudita, China, Coreia do Sul, Índia, México, Rússia, Vietnã e Tailândia, países estratégicos para o agronegócio brasileiro, na presença das autoridades fitossanitárias do Ministério de Agricultura, Pecuária e Abastecimento – Mapa.

As discussões envolveram as principais questões relacionadas ao acesso aos mercados e a redução da burocracia, com destaque a emissão de Certificado Fitossanitário – CF, uma prática comum na busca por novos compradores do café brasileiro.

A liberalização dos mercados no âmbito global é fundamental não só para o agronegócio nacional, mas para o futuro de toda a economia brasileira. Nesse sentido, o apoio do CecaFé às autoridades brasileiras, possibilitará maior alcance e competitividade do café verde no mercado internacional,

O desafio primordial é a maximização dos benefícios, com a priorização das vantagens comparativas e competitivas, que resultem em avanços nas questões que reduzem a competitividade, como os custos logísticos e burocracias.

Em que pese as discussões sobre o posicionamento estratégico do agronegócio brasileiro frente ao mercado internacional, o país segue como um líder mundial na produção e exportação de café. A despeito dos entraves logísticos, como a ineficiente matriz de transportes, e a carência de investimentos em infraestrutura portuária e de armazéns, o setor exportador se mostra competitivo.

Nesse sentido, o CecaFé estabeleceu uma agenda bimestral com a Agência Nacional de Transportes Aquaviários – ANTAQ, com ênfase na completa publicação da Resolução 5.032 que dispõe sobre os direitos e deveres dos usuários, dos agentes intermediários e das empresas que operam nas navegações de apoio marítimo, apoio portuário, cabotagem e longo curso, e estabelece infrações administrativas. Somado a isso, o

CecaFé, por solicitação da ANTAQ, apresentará o panorama e a evolução das taxas e custos portuários, bem como de indicadores de desempenho dos terminais portuários e de armadores, a partir de um sistema recentemente criado para atender às demandas do setor exportador de café.

Como considerações finais, em 2010, um em quatro produtos do agronegócio em circulação no mundo era brasileiro. Já em 2030, segundo projeções do Mapa, um em cada três dos produtos será proveniente do Brasil, em função principalmente da crescente demanda dos países asiáticos.

Dessa forma, o comércio exportador deverá estar atento a todas as oportunidades de negociações de acesso a esses mercados, com o objetivo de ampliar o atual protagonismo do Brasil no mercado global de café. O CecaFé segue como principal parceiro do setor, com diversas diretrizes de gestão, como o objetivo de apoiar as autoridades brasileiras no processo de negociações comerciais, redução de burocracias e harmonização de medidas sanitárias e fitossanitárias.

Marcos Matos - Diretor Geral do CECAFÉ

