
 1

Situación y perspectivas de los cultivos de nogal y almendro en Chile

María Victoria Reyes

1. Introducción

El cultivo de frutales de nuez, si bien ha sido tradicional en Chile desde los tiempos de
la Colonia, ha tomado especial impulso en la última década. Diversos estudios
científicos realizados en años recientes han revelado las ventajas existentes para la
salud humana del consumo de frutas secas. Su alto contenido de antioxidantes,
flavonoides, compuestos fenólicos y fibra, trae beneficios para la prevención del
envejecimiento y las enfermedades cardiovasculares. El cambio de las pautas de
consumo hacia alimentos nutritivos ha impulsado el consumo creciente de este tipo de
frutas.

Chile se ha convertido en un importante productor y exportador de nueces y
almendras. Otros frutales de este grupo están en un incipiente grado de desarrollo,
como es el caso del avellano europeo, cultivo que tiene un gran potencial en el país,
que fue introducido por la empresa italiana de chocolates Ferrero y del cual ya existen
5.225 hectáreas cultivadas, la mayoría en la Región del Maule. También las pecanas
se cultivan con fines comerciales, pero la superficie es aún exigua (29,7 ha).

Una evidencia del rol que Chile empieza a tener en el mercado mundial de frutas
secas y deshidratadas es la realización en nuestro país del XXVII Congreso Mundial
del Comité Mundial de Frutas Secas del INC (International Nut and Dried Fruit
Council), que se llevó a cabo en Santiago de Chile entre el 9 y el 11 de mayo de este
año y que contó con la asistencia de cerca de mil personas de más de sesenta países
y al cual asistieron los principales representantes de la industria. En gran medida, este
logro responde a una fecunda labor de posicionamiento de todo el sector productor y
exportador, representado en el Comité de Nueces de FEDEFRUTA (CHILENUT), que
en la actualidad despliega acciones para promover el incremento de oferta exportable,
consolidar los mercados existentes y penetrar nuevos mercados en el exterior, con
apoyo del Fondo de Promoción de Exportaciones del Ministerio de Agricultura y de
PROCHILE.

2. Mercado mundial

Nueces

El mercado mundial de nueces de nogal (Juglans regia L) se caracteriza por una
oferta concentrada en los envíos de EE.UU. al mercado mundial. China es el mayor
productor de nueces del mundo y, si bien en su mayor parte las destina a consumo
interno, el nivel de sus exportaciones ha crecido 30% entre 2002 y 2006. Otros
grandes productores son Irán y Turquía (tabla 1).

 2

Principales
países 2004 2005 2006 2007/08 2008/09 **

EE.UU. 294.775 321.985 308.440 236.000 274.000
China 440.324 502.536 499.000 384.000 400.000
Irán 168.320 150.000 150.000 n/d n/d
Turquía 126.000 150.000 129.614 50.000 56.000
Subtotal 1.029.419 1.124.521 1.087.054 670.000 730.000
Otros países 545.809 603.233 547.079 n/d n/d
Total mundial 1.575.228 1.727.754 1.634.133 n/d n/d

Para el período 2007-2009 , la fuente es INC (International Nut and Dried Fruit Council).
** Estimación INC.

Tabla 1. Producción mundial estimada de nueces con cáscara (toneladas métricas)

Fuente: FAOSTAT (período 2004-06).

El mercado más relevante es el de nueces sin cáscara, que en 2006 alcanzó a 718
millones de dólares y al cual EE.UU. aporta cerca de un tercio de ese valor. México y
Ucrania han visto crecer sus exportaciones a tasas elevadas y China se ha convertido
en exportador neto. Chile se ha empinado hasta ocupar el quinto lugar, habiendo
incrementado sus exportaciones a una tasa de 33% anual entre 2002 y 2006. Le
siguen en importancia Moldavia, Francia, Rumania, India, Uzbekistán, Alemania e
Italia.

En 2006 el volumen total exportado se acercó a 300.000 toneladas y su precio medio
fue de 4.800 dólares por tonelada. Los precios más altos fueron obtenidos por Italia,
Chile, Francia y Alemania, que casi duplicaron el precio medio en ese año. Hay que
destacar que actualmente Chile no tiene competidores de peso en el hemisferio sur,
tiene la ventaja competitiva de la contraestación y es capaz de llegar con nueces más
frescas y de alta calidad justo para la ventana de mayor demanda en Europa, antes de
la Navidad. La calidad y el momento de llegada al mercado justifican el
posicionamiento y los buenos precios logrados por la nuez chilena en los mercados de
varios países europeos y asiáticos, además de Brasil, que es un importante
consumidor (tabla 2).

 3

Tabla 2 . Exportaciones mundiales de nueces de nogal sin cáscara en el período 2002-2006

Exportadores

Valor
exportado en

2006
(miles US$)

Cantidad
exportada en

2006
(ton)

Precio en
2006

(US$/ton)

Tasa anual de
crecimiento en
valor 2002/06

(%)

Tasa anual de
crecimiento en

cantidad
2002/06 (%)

Variación en
valor

2005-2006
(%)

Participación
en total

mundial (%)

Total mundial 717.775 148.942 4.819 26 11 31 100
Estados Unidos 247.555 54.910 4.508 26 20 23 34
México 108.509 20.856 5.203 44 6 135 15
Ucrania 60.253 12.525 4.811 43 19 40 8
China 55.921 13.148 4.253 30 19 21 8
Chile 38.138 4.665 8.175 33 18 40 5
Moldavia 37.264 9.163 4.067 12 0 23 5
Francia 26.514 3.245 8.171 16 8 30 4
Rumania 23.063 5.500 4.193 13 -3 -26 3
India 21.129 3.873 5.455 10 -4 18 3
Uzbekistán 11.500 3.532 3.256 30 12 70 2
Alemania 11.468 1.425 8.048 37 27 16 2
Italia 8.189 806 10.160 39 29 63 1
Subtotal 649.503 133.648 90
Otros países 68.272 15.294 10
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE (base de datos comerciales de la ONU)

Los principales compradores de nueces partidas son Alemania, Japón, Corea del Sur
y Francia. Corea del Sur, Reino Unido y Turquía han sido los compradores con mayor
crecimiento en los últimos años. Corea impone un arancel de 30% a la entrada de las
nueces californianas, lo cual da una ventaja a Chile (tabla 3).

Tabla 3. Importaciones mundiales de nueces de nogal sin cáscara en el período 2002-2006

Importadores

Valor
importado en

2006
(miles US$)

Volumen
importado en

2006
(toneladas)

Precio en
2006

(US$/ton)

Tasa anual de
crecimiento en
valor 2002-

2006 (%)

Tasa anual de
crecimiento
en cantidad

2002-2006 (%)

Variación en
valor

2005-2006
(%)

Participación
en total

mundial (%)

Estimación total
mundial 629.398 120.109 5.240 23 10 27 100
Alemania 75.960 11.877 6.396 24 13 49 12
Japón 68.726 10.895 6.308 10 2 31 11
Corea 37.787 7.063 5.350 59 51 100 6
Francia 37.064 7.768 4.771 20 5 24 6
Reino Unido 32.691 5.598 5.840 30 17 50 5
Turquía 30.860 8.921 3.459 42 16 26 5
España 28.812 6.014 4.791 23 4 -1 5
Canada 28.778 5.654 5.090 18 5 23 5
Italia 23.689 3.326 7.122 36 18 15 4
Grecia 22.011 3.921 5.614 10 -7 -2 3
Subtotal 386.378 71.037 62
Resto de los países 243.020 49.072 3
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE (base de datos comerciales de la ONU)

 4

Si bien las cifras globales de importaciones son relativamente semejantes a las de
exportaciones, existe una diferencia en ambos datos, presente en muchas
informaciones internacionales, que se debe a discrepancias en la información que dan
los países en relación a sus operaciones de comercio exterior, mercaderías en
tránsito, etc.

El comercio externo de nueces con cáscara alcanzó en 2006 un valor cercano a 285
millones de dólares y un volumen de alrededor de 120 mil toneladas. Si bien los
volúmenes transados han tendido a decaer en el último quinquenio, se observa un
alza en los precios pagados. Normalmente, se trata de un negocio tradicional para
abastecer la demanda en las fiestas de fin de año. México ha visto mermada su
participación en este negocio, a la vez que Francia y Ucrania han incrementado sus
exportaciones en los últimos años (tabla 4).

 Tabla 4. Exportaciones mundiales de nueces de nogal con cáscara en el período 2002-2006

Exportadores

Valor
exportado en

2006
(miles US$)

Volumen
exportado en

2006
(toneladas)

Precio en
2006

(US$/ton)

Tasa anual de
crecimiento en

valor
2002-2006 (%)

Tasa anual de
crecimiento en

cantidad
2002-2006 (%)

Variación en
valor

2005-2006
(%)

Participación en
exportaciones

mundiales
(%)

Estimación mundial 285.220 122.783 2.323 15 -2 5 100
Estados Unidos 118.611 52.721 2.250 10 3 -2 42
Francia 56.036 24.221 2.314 21 14 13 20
México 54.137 19.154 2.826 20 -20 -12 19
Chile 13.346 4.356 3.064 24 6 18 5
Ucrania 9.449 5.922 1.596 53 31 97 3
Alemania 5.246 1.714 3.061 18 13 62 2
Holanda 5.090 2.248 2.264 24 20 71 2
Bélgica 4.345 1.782 2.438 7 0 -13 2
Bulgaria 3.304 2.256 1.465 31 12 122 1
Hong Kong (SARC) 2.763 1.217 2.270 72 29 401 1
Subtotal 272.327 115.591 97
Resto de los países 17.983 7.192 3
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE. 2006 es el último año disponible.

Los principales compradores de nueces con cáscara a nivel mundial son México,
Italia, España y Alemania. Italia y Alemania han incrementado significativamente las
compras entre 2002 y 2006. El precio promedio ronda los US$ 2.400 por tonelada,
aunque los mejores precios han sido los pagados por México, Italia, Alemania y
Bélgica, todos por encima de ese valor medio (tabla 5).

 5

 Tabla 5. Importaciones mundiales de nueces de nogal con cáscara en el período 2002-2006.

Importadores

Valor de las
importaciones

en 2006
(miles US$)

Volumen de las
importaciones

en 2006
(toneladas)

Precio medio
en 2006

(US$/ton)

Tasa anual de
crecimiento en

valor
2002-2006 (%)

Tasa anual de
crecimiento en

cantidad
2002-2006 (%)

Variación en
valor

2005-2006 (%)

Participación en
las

exportaciones
mundiales (%)

Estimación
mundial 277.453 113.009 2.455 20 1 14 100
México 64.145 18.890 3.396 45 -13 25 23
Italia 43.479 16.369 2.656 22 10 0 16
España 43.100 17.937 2.403 11 3 -9 16
Alemania 41.915 16.098 2.604 15 6 39 15
Holanda 9.415 3.973 2.370 10 3 1 3
Turquía 6.429 5.588 1.151 38 15 101 2
Bélgica 6.231 2.355 2.646 13 4 -4 2
Canadá 5.485 2.290 2.395 13 3 11 2
Brasil 5.465 2.116 2.583 21 5 31 2
Moldavia 5.210 5.674 918 38 28 23 2
Subtotal 230.874 91.290 83
Otros países 46.579 21.719 3
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE (base de datos comerciales de la ONU)

Perspectivas del mercado mundial de nueces de nogal en 2007/08

La sostenida demanda de estos productos y una menor oferta, por las malas
condiciones meteorológicas en California, redundaron en un alza en los precios
internacionales en 2007 y 2008, los cuales ya vienen con una tendencia al alza desde
2003. Los niveles de inventarios llegaron a un mínimo durante 2007, y han sido
estimados en cerca de 13.000 toneladas en EE.UU. al cierre de la temporada 2007/08,
representando un 11% de la oferta total, el nivel más bajo de la última década.

Para la temporada 2008/09 se espera una recuperación de los niveles de oferta y
existencias en los principales países productores, pero, dado que la demanda es
firme, en virtud de las razones nutricionales señaladas, se esperan condiciones
favorables para el mercado mundial de nueces en 2008. Las existencias estimadas
por el INC para 2008 son de 22.000 toneladas.

Tabla 6. Estimaciones de oferta de nueces sin cáscara de los principales oferentes
 2007-2008 2008-2009

 Stock
inicial Producción Oferta

total
Stock
final

Stock
inicial Producción Oferta

total Stock final

China 0 192.000 192.000 0 0 200.000 200.000 0

Estados
Unidos 15.300 118.000 133.300 13.860 13.860 137.000 150.860 16.380

Turquía 5.800 25.000 30.800 4.000 4.000 28.000 32.000 4.000
India 1.000 10.000 11.000 800 800 10.000 10.800 1.000
Francia 0 12.000 12.000 0 0 12.000 12.000 0
Chile 134 9.000 9.134 120 120 11.000 11.120 300
Italia 410 4.600 5.010 320 320 5.000 5.320 500
Fuente: estimaciones de la industria presentadas en el XXVII Congreso de la INC, mayo 2008.

 6

Almendras

Al igual que en el caso de las nueces de nogal, la producción y el comercio mundial de
almendras se encuentra dominada por Estados Unidos. Dicha producción ha crecido a
altas tasas en las últimas temporadas, después de la reducción de oferta observada
en 2005, derivada de problemas meteorológicos en California. Entre 2006 y 2007 la
producción de EE.UU. tuvo un 30% de incremento en volumen (tablas 7 y 8).

Tabla 7. Producción mundial estimada de almendras sin cáscara (toneladas)

Principales países 2004 2005 2006 2007 Variación
2007/06 (%)

EE.UU. 435.000 395.000 480.000 625.050 30
España 15.000 45.000 65.000 35.000 -46
Italia 13.000 10.000 6.000 11.000 83
Marruecos 8.000 8.000 10.000 10.000 0
Subtotal 471.000 458.000 561.000 681.050 21
Otros países 55.000 51.000 60.000 36.950 -38
Total mundial 526.000 509.000 621.000 718.000 15
Fuente: SOMERCOM

El aumento de la producción californiana se explica por la entrada en producción de
nuevos huertos. La industria californiana estima que, si los precios se mantienen
estables, debería haber base para un impulso a nuevos productos y a la penetración y
expansión de mercados de la almendra. Según estimaciones realizadas por
exportadores de California, hay expectativas de que 2008 sea un buen año para la
industria, aunque los productores californianos presionen por mayores precios, habida
cuenta del alza de costos en EE.UU., que ha sido estimada en promedio en cerca de
50%.

En la última década los precios han estado volátiles, con un período de alza entre
2001 y 2004, una burbuja en 2005 (llegó a pagarse hasta US$ 4 por libra), para luego
declinar en los años posteriores, debido a las cosechas récords de 2006 en adelante.

Figura 1. Precio medio de almendras en California
Período 2001-2008

$ 0,00
$ 1,00
$ 2,00
$ 3,00
$ 4,00
$ 5,00
$ 6,00
$ 7,00
$ 8,00
$ 9,00

$ 10,00

2001 2002 2003 2004 2005 2006 2007 2008

U
S$

/k
g

Fuente: National Price Survey

 7

Según informes recientes de la industria, se espera que los aumentos de consumo
impulsados por la preferencia por alimentos saludables se vean cubiertos con una
oferta que se ha proyectado en alza sostenida, de modo que la previsión realizada por
el INC es que oferta y demanda seguirán equilibradas en el corto plazo, de no mediar
problemas meteorológicos. Por ello, la apuesta de la industria californiana, que es la
dominante en el mercado mundial, es a crecer por la vía de agregar valor y de
expandir mercados.

Tabla 8. Producción estimada de los principales países oferentes de almendras sin cáscaras (toneladas)

Stock inicial Producción Oferta total Stock final Stock inicial Producción Oferta total Stock final

Estados Unidos 60.759 625.050 667.058 100.244 100.244 662.245 742.621 124.738
España 5.000 30.000 35.000 0 0 43.000 43.000 0
Australia 0 26.555 26.555 1.000 1.000 26.800 27.800 0
Italia 0 14.969 14.969 0 0 8.000 8.000 0
Grecia 0 12.000 12.000 0 0 12.000 12.000 0
Chile 100 10.200 10.300 300 300 8.500 8.800 100
Túnez 0 10.000 10.000 0 0 10.000 10.000 0
Irán 0 9.979 9.979 0 0 10.000 10.000 0
Turquía 0 9.500 9.500 0 0 9.500 9.500 0
Marruecos 0 8.000 8.000 0 0 8.000 8.000 0
Siria 0 7.000 7.000 0 0 7.000 7.000 0
Otros 0 29.937 29.937 0 0 30.000 30.000 0

Total mundial 65.859 763.253 810.361 101.544 101.544 805.045 886.721 124.838

Fuente: estimaciones de la industria presentadas en el XXVII Congreso de la INC, mayo 2008.

2007-2008 2008-2009

 Tabla 9 . Exportaciones mundiales de almendras sin cáscara en el período 2002-2006

Exportadores

Valor
exportado en

2006
(miles US$)

Cantidad
exportada
en 2006

(toneladas)

Precio
en 2006

(US$/ton)

Tasa anual de
crecimiento en
valor 2002/06

(%)

Tasa anual de
crecimiento en

cantidad
2002/06 (%)

Variación de
valor

2005/06 (%)

Participación
en total

mundial (%)

Estimación mundial 2.205.736 391.537 5.634 26 3 0 100
Estados Unidos 1.540.141 291.883 5.277 24 2 5 70
España 304.859 42.646 7.149 21 -1 -8 14
Italia 57.129 7.270 7.858 43 19 -16 3
Holanda 45.360 6.639 6.832 47 19 5 2
Alemania 42.616 5.564 7.659 32 7 -1 2
Francia 42.345 6.526 6.489 29 6 1 2
Bélgica 39.783 5.668 7.019 29 1 47 2
Grecia 25.715 4.454 5.773 98 70 -44 1
Australia 24.638 4.067 6.058 78 47 -16 1
Hong Kong (SARC) 16.231 2.934 5.532 33 -6 170 1
Chile 14.601 2.302 6.343 45 17 -58 1

Subtotal principales 2.153.418 379.953 99

Otros países 52.318 11.584
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE (base de datos de la ONU).

 8

Si bien el mercado mundial está dominado por las exportaciones de EE.UU., en los
últimos cinco años se observan alzas significativas en los envíos de Grecia, Australia,
Holanda (en este caso, reexportaciones) y Chile. Nuestro país se ubicó como
undécimo exportador de almendras sin cáscara en el año 2006 (tabla 9).

 Tabla 10. Importaciones mundiales de almendras sin cáscara en el período 2002-2006.

Importadores

Valor de las
importaciones

en 2006
(miles US$)

Volumen de las
importaciones

en 2006
(toneladas)

Precio en
2006

(US$/ton)

Tasa anual de
crecimiento en
valor en 2002-

2006 (%)

Tasa anual de
crecimiento en

cantidad en
2002-2006 (%)

Variación en
valor

2005-2006
(%)

Participación
en las

exportaciones
mundiales (%)

Total 2.398.035 390.230 6.145 28 3 3 100
Alemania 449.793 69.866 6.438 30 3 -2 19
España 279.046 53.746 5.192 26 1 8 12
Italia 193.151 29.917 6.456 36 10 -4 8
Francia 183.565 27.531 6.668 25 0 -11 8
Japón 156.550 21.115 7.414 18 -7 -12 7
Holanda 112.385 16.793 6.692 39 11 17 5
Canadá 95.494 15.828 6.033 30 5 -2 4
Reino Unido 83.446 12.583 6.632 32 6 -3 3
Bélgica 72.630 10.658 6.815 21 -3 19 3
Emiratos Árabes 71.002 12.472 5.693 16 -3 28 3
Subtotal 1.697.062 270.509 72
Otros países 700.973 28
Fuente: elaborado por ODEPA, a partir de datos del COMTRADE (base de datos de la ONU).

Los principales compradores de almendras están en Europa. Alemania, España e
Italia fueron los tres más importantes en 2006. También se verificaron alzas
significativas en las compras de Holanda y el Reino Unido. Las importaciones de
Japón, Bélgica y los Emiratos Árabes cayeron en el período 2002-2006 (tabla 10).

Perspectivas del mercado mundial de almendras en 2008

Se espera que las alzas de consumo impulsadas por la preferencia por alimentos
saludables se vean cubiertas con una oferta que se ha proyectado en alza sostenida,
de modo que la previsión realizada por el INC es que oferta y demanda seguirán
equilibradas a corto plazo.
El aumento de la producción californiana dará lugar a precios bastante estables en las
próximas temporadas, de no mediar problemas meteorológicos. Las estrategias que
seguirá California para lograr la mejora de precios son impulsar nuevos productos y
promover la penetración y expansión de mercados de la almendra californiana.
Representantes del sector consideran que 2008 debe ser un buen año para el sector
productor de almendras californiano, aunque los productores de ese estado presionen
por mayores precios, sobre todo impulsados por el alza de costos en EE.UU., que ha
sido estimada en promedio en cerca de 50%.

 9

3. Mercado nacional

3.1 Producción

Nueces

Las plantaciones de nogales en Chile han experimentado incrementos muy
significativos durante la última década: de cerca de 7.000 ha cultivadas con nogales
en 1997, en 2007 se registraron 14.575 ha, lo que significa un crecimiento medio de
8% anual en el período intercensal 1997-2007.

En el año 2007, 3.486 explotaciones informaron ser productoras de nueces de nogal.
Se puede esperar que la producción continúe su crecimiento en los años venideros,
habida cuenta de que cerca de un tercio de la superficie cultivada se encuentra en
formación y que en el año 2006/07 se plantaron 2.323 ha, cerca de un 20% de la
superficie total (tabla 11).

Superficie total Superficie en Superficie en Superficie plantada
(ha) formación (ha) producción (ha) en el último año (ha)

Total país 3.486 14.575,1 5.215,0 9.360,0 2.323,1
R.M. 670 6.092,9 1.907,0 4.185,9 690,0
Valparaíso 754 2.937,4 778,3 2.159,1 285,0
O' Higgins 329 2.591,8 1.075,3 1.516,5 625,0
Coquimbo 1.261 1.619,5 554,5 1.065,0 268,3
Maule 159 706,3 383,9 322,4 244,2
Bío Bío 220 443,1 382,9 60,2 150,6
Araucanía 51 146,4 113,6 32,8 51,1
Atacama 42 37,7 19,6 18,1 9,3
Fuente: INE, Censo Agropecuario 2007.

Tabla 11. Superficie nacional y regional del cultivo de nogal en el año 2007

N°explotaciones
informantesTerritorio

Con respecto a la distribución territorial, la Región Metropolitana es la principal
productora de nueces de nogal y presenta los huertos de mayor tamaño medio. Su
área plantada con nogales alcanza a 6.093 hectáreas, de las cuales casi el 70% se
encuentran en producción. Al mismo tiempo, es la región que experimentó la mayor
expansión en el año anterior al Censo (2006/07), superior al 12%.

La siguen las regiones de Valparaíso, O’Higgins y Coquimbo, que poseen 20%,18% y
11% del área total cultivada con nogales, respectivamente. Entre ellas la Región de
O’Higgins presentó una expansión sólo menor que la de la Región Metropolitana en el
año anterior al Censo (2007), pero hay que destacar que la búsqueda de tierras aptas
para la expansión del cultivo frente a las buenas perspectivas de mercados y precios
van abriendo zonas hacia el sur, fundamentalmente hacia las regiones del Maule y el
Bío Bío, donde la condición de mayor pluviometría obliga a un manejo sanitario más
intensivo, para evitar la proliferación de enfermedades y plagas, lo cual eleva los
costos de producción. No obstante, muchos productores aceptan esta desventaja, con
tal de encontrar tierras que se adecúen a las condiciones que exige el cultivo a
menores costos que en la región central, donde se va haciendo difícil encontrar
campos libres que resulten viables para implantar nocedales nuevos.

 10

Las regiones de la Araucanía y de Atacama, regiones marginales para este cultivo,
cuentan con bajas superficies (51 y 10 hectáreas, respectivamente).

En relación a los rendimientos unitarios del nogal, se observan incrementos
significativos a lo largo de la última década, desde la introducción al país de las
variedades californianas modernas de alta densidad y rendimiento. Entre ellas
destacan la variedad Serr (la más cultivada en el país), seguida de Chandler y
Howard, las más utilizadas en Chile.

Si bien los rendimientos medios bordean los 1.500 kilos por hectárea, los predios con
las nuevas variedades obtienen rendimientos en un rango que oscila entre 4,5 y 6
toneladas por hectárea. Si el manejo del cultivo es óptimo, puede llegarse a rindes de
8.000-9.000 kg por hectárea. Los desafíos radican en buen manejo de poda, riego y
fertilización, para el logro de rendimientos elevados, además de la implantación del
cultivo en suelos y condiciones adecuados.

La producción nacional en la temporada actual (2007/08) ha sido estimada por la
industria en alrededor de 22.000 toneladas. Del total producido, cerca de 10% se
destina a consumo interno y un 90% se exporta.

Almendras

El cultivo del almendro (Prunus dulcis L) también se ha expandido recientemente en
Chile: entre 1997 y 2007 las plantaciones han crecido a una tasa anual de casi 3% en
promedio, desde 5.860 hectáreas a 7.700 hectáreas.

En el censo de 2007, 1.143 explotaciones informaron ser productoras de almendras.
Del total de cerca de 7.700 ha cultivadas, un 27% se encuentra en formación.
Además, en el año anterior al Censo, la tasa de incremento en el país fue de 21%.

Estimaciones de especialistas indican que en la actualidad se plantan en el país entre
300 y 700 ha por año, es decir, unas 500 ha en promedio, de las cuales se estima que
unas 300 ha serían cultivos nuevos y unas 200 ha serían reposición de plantaciones
viejas. En suma, es dable esperar alzas significativas en la producción de almendras
en las próximas temporadas, de no mediar problemas meteorológicos.

 Tabla 12. Superficie nacional y regional del cultivo del almendro en el año 2007.

No. explotaciones Superficie total Superficie en Superficie en Superficie plantada Variación 07/06
informantes (ha) formación (ha) producción (ha) en 2006/07 (ha) (%)

Total país 1.143 7.716,6 2.163,1 5.553,5 1.324,0 21
RM 420 3.291,1 712,4 2.578,7 382,1 13
O'Higgins 240 2.525,8 635,4 1.890,4 391,7 18
Valparaíso 194 865,8 287,7 578,1 180,5 26
Coquimbo 169 786,1 381,4 404,7 311,2 66
Bío Bío 44 125,6 69,6 56,0 15,3 14
Maule * 58 105,0 61,7 43,3 40,2 62
* Regiones con superficies bajo 20 ha no se incluyeron, como son los casos de Atacama y la Araucanía.
Fuente: elaboración propia sobre la base del Censo Agropecuario 2006/07.

Territorio

 11

Con respecto a la distribución territorial, destaca la Región Metropolitana, con 420
productores y cerca de 3.300 ha, seguida por O’Higgins, Valparaíso y Coquimbo (tabla
12). Llama la atención la expansión que tuvo el cultivo en el año antes del Censo en la
Región de Coquimbo, es decir, el área de cultivo se está abriendo desde la zona
central (RM y VI) hacia el norte (Coquimbo y Valparaíso), en la búsqueda de tierras
para expandir un cultivo que se ve como promisorio por la alta demanda internacional
y los buenos precios que ha venido teniendo en las últimas temporadas. Los factores
críticos en esas regiones radican en la disponibilidad de agua de riego y en su gestión
eficiente, tanto a nivel intrapredial como de asociaciones de regantes, situación que se
vuelve crítica en años secos como el recién pasado. Las acciones del Estado en
materia de expansión de infraestructura de riego son de gran relevancia para el
impulso a este cultivo fuera de la zona central.

Los rendimientos unitarios medios son aún bajos y se sitúan en torno a 800 -1000
kilos de pepas por hectárea. Éste es un rendimiento considerado bajo por los
especialistas 1, dado que productores en condiciones adecuadas del país logran
obtener rindes cercanos a 2.000 kg/ha y en años buenos y con buen manejo cultural
se logran 3.000 kg /ha.

Las causas principales del bajo rendimiento medio son dos:

a) La localización de huertos en áreas donde las condiciones climáticas no son
las ideales para el cultivo, dado que es particularmente sensible a las bajas
temperaturas (por su floración en pleno invierno); asi como a las lluvias
primaverales tardías, que encuentran al fruto recién cuajado.

b) Los problemas de polinización, dado que en el pais se usan variedades que
requieren polinizantes.

Si bien el manejo cultural es importante, es clave partir por una buena implantación de
huertos en zonas adecuadas, donde el relieve proteja al cultivo de las heladas, pero
no impida la realización de labores en el cultivo. Ésta es la razón por la cual se verifica
una expansión hacia la IV Región de Coquimbo, donde hay condiciones climáticas y
de terreno adecuadas para el cultivo, como también las hay en áreas protegidas de
heladas de la V Región de Valparaíso. Respecto a los huertos de la zona central, los
mejores rendimientos se logran en los huertos situados en los piedemontes de los
cerros, más que en la zona plana de los valles, donde el riesgo de heladas es mayor.

En relación a los problemas reproductivos, se utilizan abejas para apoyar la
polinización, pero en ocasiones las lluvias invernales no permiten el vuelo de las
abejas y se dan bajos rendimientos. La variedad más utilizada en Chile es la Non
Pareil (con polinizantes de las variedades Carmel, Merced o Solano), dado que posee
las características organolépticas adecuadas al mercado comprador de Europa y
Latinoamérica. Sin embargo, se están usando cada vez más las variedades
autofértiles y de floración tardía, derivadas de variedades españolas, que no tienen
estas dificultades de polinización. Entre ellas están Madera y Allinone, que ya están
difundidas en Chile. La adopción de las nuevas variedades puede reducir las
dificultades de manejo y conducir a incrementos de rendimientos, al no requerirse el
uso de polinizantes. El mercado ha empezado a demandar este tipo de almendras

1 La autora agradece los aportes de los ingenieros agrónomos David Pensa (HIQUAL)
y Gamalier Lemus (INIA La Platina) para el desarrollo de los temas variedades,
requisitos del cultivo y manejos culturales recomendados.

 12

derivadas de las españolas, de sabor más dulce, cuyo cultivo permitiría diversificar la
producción, reduciendo riesgos en años en que la producción más temprana podría
verse afectada por heladas o lluvias.

Un tercer factor es promover la mecanización de los cultivos, que permite reducir
costos de mano de obra. Ello implica que los marcos de plantación deben ser
adecuados para facilitar la entrada de maquinaria (se están utilizando marcos de 6 x 4
ó 6 X 2,5 metros, con buenos resultados).

La producción de almendras de la temporada 2007/08 ha sido estimada por la
industria en cerca de 10.000 toneladas. Esto representa un incremento de 2.500
toneladas en relación a la temporada anterior. Se estima que cerca de un 50 % de
esta producción se exporta y el resto se destina a consumo interno.

3.2 Comercio exterior

Nueces

El comercio exterior chileno de nueces de nogal viene mostrando buen dinamismo en
las últimas tres temporadas, con una tendencia de alza sostenida, tanto en volumen
como en valor en el período (tabla 13).

Variación Variación
2007/06 (%) 2007/06 (%)

Almendras con cáscara 432.268 766.203 34.270 -96 2.144.538 3.106.039 132.183 -96
Almendras sin cáscara 5.734.680 3.414.970 5.083.605 49 46.086.245 22.669.390 31.978.740 41
Avellanas con cáscara 263.963 187.025 982.251 425 721.854 684.282 2.307.740 237
Avellanas sin cáscara 5.904 3.870 2.872 -26 53.677 30.094 20.914 -31
Nueces con cáscara 4.667.240 5.168.168 5.866.375 14 13.084.163 15.561.084 18.320.481 18
Nueces sin cáscara 4.056.958 5.750.026 7.056.571 23 31.600.640 46.893.327 57.798.612 23
Pistachos 10.219 13.130 74.345 466 71.153 119.586 3.370.280 2.718
Fuente: elaborado por ODEPA, a partir de datos del Servicio Nacional de Aduanas, sujetos a ajustes por IVV.

Tabla 13. Exportaciones chilenas de las principales frutas secas en el período 2005-2007
Volumen (kilos netos) Valor (US$)

2006 20072005 2006 2007 2005

En el año 2007 Chile exportó cerca de 7.000 toneladas de nueces sin cáscara y 5.800
toneladas de nueces con cáscara. Hay una tendencia a aumentar la exportación de
nueces partidas, la que ha experimentado un 74% de incremento entre 2005 y 2007.

Los principales países de destino en el año 2007 fueron Brasil, Italia, España y
Alemania, hacia donde se realizaron más del 60% de los envíos (tabla 14).

 13

Variación Participa-
2005 2006 2007 2008 * 2005 2006 2007 2008 * 07/06 (%) ción (%)

Brasil 884.094 1.432.740 1.496.657 173.290 7.025.930 11.383.339 12.223.626 1.942.452 7,4 21,1
Italia 759.118 1.153.726 1.348.825 58.220 5.759.889 9.448.318 10.864.907 759.678 15,0 18,8
España 431.170 623.054 745.718 122.000 3.426.499 5.199.252 6.083.367 1.650.561 17,0 10,5
Alemania 478.885 636.840 649.450 18.860 3.935.830 5.698.161 5.761.523 269.541 1,1 10,0
Holanda 129.000 191.090 485.252 35.050 941.130 1.591.020 4.154.689 369.533 161,1 7,2
Suiza 434.910 379.500 486.983 26.000 3.265.303 3.106.569 4.056.999 336.496 30,6 7,0
Portugal 393.910 502.530 512.606 9.530 3.038.229 4.007.892 4.040.362 67.160 0,8 7,0
Ecuador 107.428 125.860 262.640 7.160 827.684 1.016.376 2.162.217 76.066 112,7 3,7
Venezuela 64.270 102.700 243.970 0 482.227 818.724 2.002.734 0 144,6 3,5
Austria 39.550 98.020 168.276 0 331.788 828.686 1.272.155 0 53,5 2,2
Argentina 82.385 192.850 132.882 9.370 641.444 1.345.693 1.044.625 124.350 -22,4 1,8
Vietnam 80.000 100.000 100.000 0 640.000 800.000 805.000 0 0,6 1,4
Rusia 0 0 88.740 20.000 0 0 710.278 255.484 1,2
Francia 9.500 0 70.570 0 78.512 0 586.542 0 1,0
Reino Unido 27.100 46.350 58.500 0 218.582 399.621 484.031 0 21,1 0,8
Bélgica 50.290 62.470 55.272 10.000 387.044 525.011 431.092 130.700 -17,9 0,7
Uruguay 27.110 63.250 48.205 5.070 215.014 452.527 371.928 44.171 -17,8 0,6
Turquía 0 0 20.000 0 0 0 178.064 0 0,3
Emiratos Árabes 0 0 14.500 0 0 0 123.029 0 0,2
Perú 24.790 21.480 18.600 4.500 196.305 140.768 95.105 38.000 -32,4 0,2
Costa Rica 23.000 5.500 11.927 0 119.033 41.088 77.708 0 89,1 0,1
Taiwán 0 0 10.080 0 0 0 68.656 0 0,1
Croacia 0 0 6.740 0 0 0 45.959 0 0,1
Colombia 1.960 1.700 5.200 0 17.329 13.300 44.960 0 238,0 0,1
Japón 5.314 4.016 5.368 0 30.770 31.452 37.266 0 18,5 0,1
Paraguay 2.050 6.320 3.950 0 15.350 45.344 33.270 0 -26,6 0,1
Polonia 0 0 4.000 0 0 0 22.317 0 0,0
Líbano 0 0 1.260 0 0 0 11.970 0 0,0
Panamá 0 0 250 0 0 0 2.875 0 0,0
Dinamarca 0 0 150 0 0 0 1.350 0 0,0
Bolivia 15 0 0 0 300 0 0 0 0,0
Cuba 0 0 0 345 0 0 0 3.825 0,0
EE.UU. 0 30 0 0 0 180 0 0 -100,0 0,0
Guatemala 500 0 0 0 792 0 0 0 0,0
Jamaica 600 0 0 0 5.550 0 0 0 0,0
Islas Malvinas 7 0 0 0 97 0 0 0 0,0
Totales 4.056.956 5.750.026 7.056.571 499.395 31.600.631 46.893.321 57.798.604 23,3 100,0
Fuente: ODEPA, a partir de datos del Servicio Nacional de Aduanas.
* Año 2008 comprende período enero-mayo.

Tabla 14. Exportaciones chilenas de nueces sin cáscara en el período 2005 - 2008 *
Volumen (kilogramos) Valor (US$)

Chile envió estos productos a 36 destinos en el año 2007. Incrementos porcentuales
significativos han tenido las exportaciones a Holanda, Ecuador, Venezuela y
Colombia. En términos absolutos destacan también Brasil, Italia, España y Suiza.

 14

A comienzos de 2008, Brasil cerró las importaciones de nueces con cáscara chilenas,
argumentando presencia de Brevipalpus chilensis (falsa arañita roja de la vid). El
impasse ha sido superado y la medida ha sido revocada recientemente, con lo cual se
espera que se normalicen los envíos a ese país. No es de esperar que se afecte el
volumen de las exportaciones, dado que la medida se revirtió cuando aún se pueden
realizar los envíos de este año.

Las exportaciones de nueces con cáscara tuvieron un incremento de 14% en 2007 en
relación con la cantidad exportada en 2006 y fueron 26% superiores a las de 2005.
Sus principales mercados de destino en el año 2007 fueron Italia, Brasil, España y
Turquía (tabla 15).

Variación Participa-
2005 2006 2007 2008 * 2005 2006 2007 2008 * 07/06 (%) ción (%)

Italia 2.037.325 1.519.207 1.627.980 214.085 5.702.515 5.102.669 5.224.203 912.811 2,4 28,5
Brasil 909.230 1.740.986 1.602.061 0 2.592.913 4.563.231 4.833.901 0 5,9 26,4
España 914.975 789.260 1.053.200 201.150 2.522.566 2.433.758 3.142.443 947.920 29,1 17,2
Turquía 0 0 658.975 387.000 0 0 1.947.011 1.531.778 10,6
Alemania 368.900 429.050 379.825 0 1.024.022 1.392.739 1.169.959 0 -16 6,4
Portugal 269.000 271.140 235.620 0 750.511 868.743 715.666 0 -17,6 3,9
Venezuela 25.000 96.000 92.225 0 84.800 267.489 659.214 0 146,4 3,6
Perú 33.725 56.175 75.925 20.775 90.640 164.031 185.385 79.720 13,0 1,0
Uruguay 27.000 58.500 46.975 4.000 79.689 160.050 139.597 14.800 -12,8 0,8
Argentina 0 60.950 44.000 0 0 157.225 134.900 0 -14,2 0,7
Ecuador 53.685 121.400 29.200 0 160.353 373.287 98.837 0 -73,5 0,5
Holanda 17.500 20.000 10.000 0 44.818 62.549 31.466 0 -49,7 0,2
Líbano 0 0 7.500 0 0 0 26.625 0 0,1
Francia 0 0 2.400 0 0 0 9.411 0 0,1
Reino Unido 0 0 489 0 0 0 1.858 0 0,0
Dinamarca 10.000 0 0 0 27.894 0 0 0 0,0
Guatemala 800 0 0 0 2.400 0 0 0 0,0
Malta 0 5.500 0 0 0 15.309 0 0 -100 0,0
Suecia 100 0 0 0 1.040 0 0 0 0,0
Totales 4.667.240 5.168.168 5.866.375 827.010 13.084.161 15.561.080 18.320.476 3.487.029 17,7 100,0
Fuente: ODEPA, a partir de datos del Servicio Nacional de Aduanas. Datos sujetos a ajustes por IVV.
* Año 2008 comprende período enero-mayo.

Volumen (kilogramos)
Tabla 15. Exportaciones chilenas de nueces con cáscara en el período 2005 - 2008. *

Valor (en US$)

Almendras

Las exportaciones de almendras chilenas lograron recuperarse en 2007, año en que
se enviaron 5.084 toneladas de almendras sin cáscara, un 49% más que en 2006, un
año que presentó un modesto envío de 3.400 toneladas, como consecuencia de las
heladas que afectaron al cultivo en el año anterior. Sin embargo, el nivel de 2007 no
alcanzó a superar las 5.700 toneladas del año 2005 (tabla 16).

 15

Particularmente buen desempeño tuvieron las exportaciones a los cuatro destinos más
importantes en 2007: Brasil, Argentina, Venezuela e Italia. Todos estos países vieron
casi duplicados los envíos de almendras chilenas. A su vez, las exportaciones a
España y Holanda se retrajeron en 2007 a cerca de la mitad de lo observado en el año
2006.

2005 2006 2007 % 07/06 2008 * 2005 2006 2007 2008 *
Brasil 673.884 576.464 1.141.634 98 285.408 5.429.104 4.099.054 6.906.449 1.736.721
Argentina 478.458 424.269 875.278 106 227.344 3.927.396 2.863.487 4.906.574 1.243.556
Venezuela 428.780 356.580 754.770 112 182.300 3.670.220 2.670.566 7.079.327 1.900.452
Italia 716.868 359.450 752.796 109 177.240 5.552.027 2.187.360 4.084.869 966.793
Colombia 236.690 264.854 303.110 14 58.406 2.035.185 2.012.906 1.908.653 354.585
Holanda 484.847 442.112 216.000 -51 48.000 3.341.132 2.712.710 1.155.256 260.148
Alemania 356.000 97.410 187.000 92 20.000 2.886.385 638.941 1.072.415 102.120
España 428.739 386.500 171.970 -56 53.120 2.983.746 2.137.163 814.348 231.843
Francia 422.850 64.000 156.000 144 48.000 3.189.167 388.066 874.954 256.935
Ecuador 61.910 72.666 95.956 32 12.800 531.223 567.912 661.685 94.006
Perú 42.510 50.180 73.000 45 37.690 350.659 364.759 380.651 186.340
Uruguay 43.677 55.926 56.396 1 19.800 347.610 378.135 333.789 102.180
Otros ** 1.359.465 264.558 299.692 13 187.652 11.842.377 1.648.320 1.802.248 1.072.551
Total 5.734.678 3.414.969 5.083.602 49 1.357.760 46.086.231 22.669.379 31.981.218 8.508.230

Fuente: ODEPA a partir de datos del Servicio Nacional de Aduanas. Datos sujetos a ajustes por IVV. * Enero-mayo

 Tabla 16. Exportaciones chilenas de almendras sin cáscara en el período 2005 - 2008 *

** Incluye Austria, Emiratos Árabes, México, Bélgica, Costa Rica, Turquía, China, Arabia Saudita, Estados Unidos, Canadá,
 Paraguay, Croacia,Trinidad, Panamá, Dinamarca, Bolivia, Cuba, Egipto, Guatemala, Hong Kong, India, Jamaica, Polonia,
República Dominicana, Rusia, Suecia y Tailandia.

Destinos Volumen (kilogramos) Valor (US$)

Precios de exportación

Siguiendo el comportamiento de los precios internacionales visto anteriormente, se
observa una tendencia al alza de los precios de las nueces de nogal, más evidente en
las nueces partidas. En el año 2008 el precio medio llega a 12 dólares por kilo y es el
máximo precio logrado en toda la década.

Los precios de almendras sin cáscara, que tuvieron una tendencia alcista hasta 2005,
han declinado durante los tres últimos años, situándose en 2008 en 6 dólares por kilo.

 16

Figura 2. Precios de exportación de nueces y almendras chilenas

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2000 2001 2002 2003 2004 2005 2006 2007 2008

U
S$

/k
ilo

Almendras sin cáscara

Nueces de nogal con
cáscara

Nueces de nogal sin cáscara

Fuente: ODEPA

Importaciones

En relación a las importaciones, normalmente se importan cantidades pequeñas de
nueces sin cáscara. Se observa un incremento de 7% en las importaciones de estas
nueces entre 2006 y 2007, pero el volumen no pasa de veinte toneladas (tabla 17).

 Tabla 17. Importaciones chilenas de frutos de nuez en el período 2005 - 2008 *

2005 2006 2007 %07/06 2008 * 2005 2006 2007
Almendras con cáscara 0 16.329 0 -100 0 0 126.964 0
Almendras sin cáscara 1.161.678 1.889.759 1.580.340 -16 724.990 6.909.607 11.075.406 8.338.861
Avellanas con cáscara 0 0 4.410 0 0 0 14.512
Avellanas sin cáscara 0 0 18.038 0 0 0 98.999
Castañas, frescas o secas 14 202 6.577 3.156 1 110 258 42.627
Los demás frutos de cáscara 5.555 1.580 923 -42 21 10.249 9.320 8.991
Nueces de brasil 4.190 0 0 0 6.383 0 0
Nueces de macadamia 0 0 49 0 0 0 431
Nueces de marañón c/cáscara 1.496 1.021 2.268 122 0 7.920 5.102 10.974
Nueces de marañón, s/cáscara 93.805 121.065 123.159 2 153.242 493.577 601.878 611.836
Nueces de nogal con cáscara 599.401 753.127 19.000 -97 0 1.487.257 1.770.571 39.374
Nueces de nogal sin cáscara 28.985 17.708 18.941 7 0 160.008 131.369 141.012
Pistachos, frescos o secos 183.828 311.769 274.796 -12 185.336 1.042.283 1.817.504 2.320.480

Volumen (kilogramos) Valor (en US$)

Fuente: ODEPA, a partir de datos del Servicio Nacional de Aduanas. Datos sujetos a ajustes de IVV.
* Año 2008 comprende el período enero - mayo (inclusive).

Las importaciones de nueces con cáscara tuvieron una caída de 97% entre 2006 y
2007, llegando a sólo 19 toneladas. El origen más importante es EE.UU., con algunas
importaciones desde Italia y Argentina en años anteriores (tabla 18).

 17

Las importaciones de almendras sin cáscara tuvieron un alza significativa durante
2006, derivada de la baja en la oferta local debido a las heladas de 2005. En 2007, las
entradas se redujeron a un nivel cercano a 1.600 toneladas, las cuales provinieron en
su mayor parte de EE.UU. (tabla 19).

Tabla 19. Importaciones de almendras sin cáscara según país de origen en el período 2005 - 2008. *

2005 2006 2007 2008 * 2005 2006 2007 2008 *
EE.UU. 1.160.784 1.888.442 1.579.661 724.990 6.899.854 11.064.106 8.337.153 3.423.248
Canadá 891 935 0 0 9.694 5.852 0 0
Bélgica 0 379 80 0 0 5.385 916 0
Italia 0 2 0 0 0 62 0 0
España 3 0 0 0 58 0 0 0
México 0 0 0 0 0 0 15 0
Sin información 0 0 598 0 0 0 777 0
Fuente: ODEPA, a partir de datos del Servicio Nacional de Aduanas, sujetos a ajustes por IVV.
* Año 2008 (período enero - mayo)

Volumen (kilogramos) Valor (US$)

Tabla 18. Origen de las importaciones de nueces con cáscara en el período 2005-2008 *

2005 2006 2007 2008 * 2005 2006 2007 2008 *
EE.UU. 587.807 734.527 19.000 0 1.446.367 1.711.346 39.374 0
Italia 0 18.600 0 0 0 59.224 0 0
Argentina 11.594 0 0 0 40.889 0 0 0
Fuente: ODEPA, con datos del Servicio Nacional de Aduanas
* Año 2008 (período enero - mayo)

Volumen (kilogramos) Valor (US$)

