

2020

MERCADO

PET BRASIL

HISTÓRIA

A **Abinpet** surgiu há **40 anos**, em 1980, como Anfar - Associação Nacional dos Fabricantes de Ração. Desde então, viu o segmento da indústria brasileira voltado aos animais de estimação se transformar intensamente.

De Anfar, mudamos de nome para Anfal - Associação Nacional dos Fabricantes de Alimentos para Animais de Estimação em 1999. Um dos motivos foi que, depois de duas décadas, identificamos a necessidade de ampliarmos nosso escopo. A ideia era atender a demanda do segmento, que havia mudado: não existia mais apenas a indústria de pet food, e o mix de produtos se diversificava cada vez mais.

O mercado se transformava rapidamente no Brasil e no mundo. Mais produtos, novas demandas e uma conscientização cada vez maior de que nossos melhores amigos estavam, cada vez mais, dentro de casa, e não apenas em nossos quintais. Passamos a compreender melhor suas personalidades, seus costumes próprios e o bem recíproco que surge da relação entre humano e animal.

Hoje, com o desenvolvimento do mercado pet no Brasil representamos as indústrias dos segmentos de pet food (alimento completo), pet care (equipamentos, utilidades e produtos de higiene e beleza), pet vet (medicamentos veterinários) e ingredientes.

A Associação Brasileira da Indústria de Produtos para Animais de Estimação representa atualmente um setor essencial para o país, relevante para a economia e que emprega milhares de pessoas em todo o território nacional.

O QUE É O SETOR PET?

O setor pet é o segmento do agronegócio relacionado com o desenvolvimento das atividades de criação, produção e comercialização de animais de estimação.

QUAIS SÃO OS ANIMAIS DE ESTIMAÇÃO?

Os animais de estimação são todos aqueles criados para o convívio com os seres humanos por razões afetivas.

Têm como destinações principais: terapia, companhia, lazer, auxílio aos portadores de necessidades especiais, esportes, ornamentação, participação em torneios e exposições, conservação e trabalhos especiais.

As principais espécies são:

- **Cães**
- **Gatos**
- **Aves canoras e ornamentais**
- **Peixes ornamentais**
- **Pequenos mamíferos e répteis**

DIRETRIZES DO SETOR PET

INTELIGÊNCIA DE MERCADO

Apuração dos dados e geração de informações que contribuem para a tomada de decisões da indústria pet e fomento dos negócios, potencializando o desenvolvimento do setor como um todo.

JURÍDICA

A Abinpet trabalha para reduzir a carga tributária do segmento da indústria pet, pois os impostos limitam o desenvolvimento das empresas, impedem a sua formalização e, principalmente, prejudicam o acesso da população aos produtos oferecidos por esse mercado.

Apenas a revisão da carga tributária permitirá a alocação correta de investimentos, geração de empregos e o desenvolvimento de estudos na área.

GOVERNANÇA

Por meio de representantes do setor, a Abinpet atua junto aos Ministérios do governo para o fortalecimento da imagem do setor por meio de parcerias e convênios. Tais instrumentos permitem um ambiente mais competitivo, saudável e sustentável.

TÉCNICA REGULATÓRIA

Para que o setor pet mantenha um desenvolvimento contínuo, é necessário aplicar regras claras que devem incluir, primordialmente, processos regulatórios simplificados para orientar os negócios.

O estabelecimento de um marco regulatório claro e objetivo permitirá um campo justo de competição, produtos de qualidade assegurada para o consumidor e a criação de um mercado mais saudável.

CARGA TRIBUTÁRIA

ALÍQUOTA NORMAL			ALÍQUOTA EFETIVA			CARGA (%)
ICMS	PIS/COFINS	IPI	ICMS	PIS/COFINS	IPI	
18%	9,25%	10%	24,74%	12,71%	13,75%	51,20%*

COMPARATIVO DE IMPOSTOS

*Impostos sobre preço base da indústria (preço + margem)

*Variação de acordo com o Estado da Federação

*Variação de acordo com o regime tributário da empresa

Fonte: Abinpet. Atualização: LCA Consultoria.

POPULAÇÃO DE ANIMAIS NO BRASIL

Crescimento acumulado 2018-2019	Cães	Gatos	Peixes	Aves	Répteis e Pequenos Mamíferos	Média Geral
	1,7%	3,0%	1,5%	0,5%	4,0%	1,7%

Dados 2019
Fonte: Euromonitor
Elaboração: Abinpet

FATURAMENTO - MERCADO PET BRASILEIRO - 2019

Crescimento 2018/2019
por Segmento:

PET VET	15%
PET CARE	8,5%
PET FOOD**	8,4%

Volume Pet Food (milhões tons):
2018: 2,74 tons - 3,3%
2019: 2,85 tons - 3,9%

Fonte/Elaboração: Abinpet

BENEFÍCIOS EM SER UM ASSOCIADO

As empresas associadas à Abinpet têm à disposição produtos e serviços que oferecem suporte para garantir seu desempenho.

AÇÕES INSTITUCIONAIS:

- Informativos periódicos com dados da indústria.
- Acesso a informações de faturamento, população animal, potencial de mercado, importações e exportações, tributos e outros dados.
- Reuniões periódicas com os órgãos governamentais competentes para encaminhar as demandas do setor.
- Orientações tributárias relacionadas a indústria pet.
- Orientações setoriais técnicas e regulatórias.
- Painel Pet - dados da indústria pet exclusivos ao associado.
- Ações em cumprimento à Política Nacional de Resíduos Sólidos, por meio do Projeto PNRS Pet.

AÇÕES PROMOCIONAIS:

- Inserção de contato, logomarca e outras informações no site da entidade plataforma que dá visibilidade à indústria e à imprensa.
- Ações de comunicação focadas na educação do consumidor final.

MANUAL PET FOOD BRASIL

Material de referência no Brasil em qualidade e segurança de pet food, que traz informações sobre os padrões técnicos e de qualidade de matérias-primas, parâmetros nutricionais, metodologias analíticas aplicáveis e condições ideais de produção para garantir alimentos seguros aos mercados nacional e internacional.

EXPORTAÇÕES BRASILEIRAS - MERCADO PET

Fonte: Apex
Elaboração: Abinpet
32 NCMs como base mercado (pet food, pet care, pet vet e animais vivos)

IMPORTAÇÕES BRASILEIRAS - PET FOOD

Milhões US\$ FOB - 2019

Realizado Jan a Dez 2019. Fonte: ComexStat - Elaboração: Abinpet
NCM: 23091000 - Alimentos para cães ou gatos, acondicionados para venda a retalho

FATURAMENTO - MERCADO MUNDIAL - 2019

Total em 2018
US\$ 124,6
bilhões

Crescimento 2018/2019:
+ 5,22%

4ª O BRASIL OCUPA A
COLOCAÇÃO
E A CHINA AVANÇA PARA A
2ª COLOCAÇÃO
até 2016 ela não figurava no Top 10

Fonte: Euromonitor
Elaboração: Abinpet

Av. Paulista, 1159, 10º andar, Sala 1015
Bela Vista - CEP 01311-200
São Paulo/SP
(11) 3373-8200 | abinpet@abinpet.org.br
www.abinpet.org.br

ABINPET
ASSOCIAÇÃO BRASILEIRA DA INDÚSTRIA
DE PRODUTOS PARA ANIMAIS DE ESTIMAÇÃO