

Las flores de corte: un rubro que florece

Septiembre 2013

OFICINA DE ESTUDIOS Y POLÍTICAS AGRARIAS
www.odepa.gob.cl

Autor(a): Paloma Cortez
Flores-Comercio exterior-Exportación-Importación-Situación nacional

I. Introducción

La diversidad de productos desarrollados a partir de las flores de corte, así como la cantidad de variedades disponibles en el mercado, es muy grande. Para dar una idea, existen alrededor de 15.000 códigos que se utilizan para los diferentes productos de flores comercializados en las subastas holandesas. Ejemplos de importantes de flores de corte son rosa, crisantemo, tulipán, liliium, gerbera, clavel y orquídea.

Dentro de la categoría de productos de flores cortadas, se pueden distinguir varios subgrupos:

- Flores bulbosas (por ejemplo, tulipán y liliium).
- Flores de verano (flores que tradicionalmente se producen al aire libre: por ejemplo, solidago y limonium).
- Flores tropicales (por ejemplo, orquídea y strelitzia).
- Flores cortadas preparadas: secadas, teñidas o con cualquier otro modo de preparación.

Las flores de corte se venden como flores simples o individuales, mono-ramos, ramos mixtos, o en composiciones. Mono-ramos son racimos de un solo tipo de flor. Ramos mixtos comprenden diferentes especies de flores, a menudo combinadas con follaje. Las composiciones o arreglos florales son objetos decorativos, que constan en gran parte de flores.

Dependiendo del producto y de la condición climática, las flores se producen en invernaderos de vidrio o de plástico, bajo cobertura (plásticos, redes de sombra) o al aire libre. En países desarrollados los productores aplican cada vez más métodos de cultivo de alta tecnología, utilizando avances tales como iluminación artificial, mallas de sombreo automáticas y dióxido de carbono adicional. Productores de países en desarrollo tienden a competir mediante bajos costos de producción, pero se enfrentan a altos costos de transporte cuando exportan a mercados internacionales.

II. Mercado internacional

Las estadísticas de comercio internacional presentadas en este artículo están basadas en la información generada por *Trade Map*, que cuenta con datos notificados por los países socios y estimaciones para aquellos países que no presentan reportes. Por lo tanto, como cualquiera otra fuente de información, no están libres de errores y omisiones. Sin embargo, en términos generales representan fielmente las tendencias del mercado. Dado que, por diferentes razones, se citan diferentes

CONTACTO SIAC
800 390 300

Sistema Integral de Información
y Atención Ciudadana

INFORMATIVO PRODUCIDO Y EDITADO POR ODEPA | TEATINOS 40 | PISO 8 | SANTIAGO DE CHILE |
FONO CONSULTA: 800 390 300 FONO MESA CENTRAL:(56-2) 23973000 | odepa@odepa.gob.cl

Se autoriza la reproducción total o parcial de la información citando la fuente (Odepa).

