

Autor: Andrea Flaño Ipinza
Ajo, hortalizas frescas

I. Situación internacional

De acuerdo a las estimaciones de la FAO para el año 2011, el ajo sobrepasó 1,4 millones de hectáreas cosechadas, con una producción mundial por sobre 23,7 millones de toneladas. Como se observa en el cuadro 1, la superficie dedicada al cultivo del ajo se concentra en los países asiáticos, principalmente China, que es el mayor productor a nivel mundial, con una participación de 59% en la superficie cosechada y 81% de la producción de ajo en 2011. Chile, por su parte, ocupa el lugar 45° en superficie, con 1.463 hectáreas, y el lugar 42° en producción, con 14.000 toneladas, lo que corresponde a 0,1% y 0,06% de la superficie y producción de esta hortaliza a nivel mundial, respectivamente.

Cuadro 1. Superficie y volumen producido de ajo por país (2011)

N°	País	Superficie cosechada (ha)	Participación (%)	Producción (ton.)	Participación (%)
1	China	833.137	58,6	19.234.134	80,9
2	India	200.600	14,1	1.057.800	4,5
3	Egipto	12.145	0,9	295.845	1,2
4	Corea del Sur	24.035	1,7	295.002	1,2
5	Rusia	26.800	1,9	233.948	1,0
6	Myanmar	29.194	2,1	212.601	0,9
7	Bangladés	41.997	3,0	209.153	0,9
8	Estados Unidos	10.180	0,7	190.690	0,8
9	Argentina	17.739	1,2	174.363	0,7
10	Ucrania	21.200	1,5	171.900	0,7
11	Brasil	12.928	0,9	143.293	0,6
12	España	15.750	1,1	140.762	0,6
13	Etiopía	10.690	0,8	128.441	0,5
14	Irán	9.580	0,7	90.197	0,4
15	Perú	8.590	0,6	88.468	0,4
	Otros países	147.843	10,4	1.103.149	4,6
	Total	1.422.408	100,0	23.769.746	100,0

Fuente: elaborado por Odepa con información de FAO 2013.

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).

Al observar la evolución del cultivo del ajo en el mundo, se puede ver que tanto la superficie como la producción de los últimos años en los que hay información tienen una tendencia de alza. Por otro lado, se visualiza un mejoramiento en los rendimientos en la última década (gráfico 1).

En el cuadro 2 se observan los principales países exportadores de ajo en el año 2010, donde China lidera con una participación de 81% en volumen y 76% en valor. En este cuadro se visualiza Chile dentro de los primeros lugares: 12° en el volumen de las exportaciones de ajo totales y 9° en valor, lo que corresponde a una participación de 0,4% y 0,6%, respectivamente.

Cuadro 2. Exportaciones de ajo por país 2010					
N°	País	Volumen (ton)	Participación (%)	Valor (mil USD)	Participación (%)
1	China	1.365.296	81,2	2.319.029	76,3
2	España	65.802	3,9	216.500	7,1
3	Argentina	89.265	5,3	194.947	6,4
4	Países Bajos	26.932	1,6	78.158	2,6
5	Francia	10.637	0,6	46.135	1,5
6	Italia	10.509	0,6	45.557	1,5
7	India	24.665	1,5	19.214	0,6
8	Estados Unidos	9.483	0,6	18.711	0,6
9	Chile	6.156	0,4	18.684	0,6
10	México	12.370	0,7	12.684	0,4
11	Alemania	1.975	0,1	6.929	0,2
12	Reino Unido	1.533	0,1	4.806	0,2
13	Emiratos Árabes Unidos	10.477	0,6	4.761	0,2
14	Perú	3.695	0,2	4.634	0,2
15	Egipto	2.945	0,2	4.247	0,1
Otros países		40.328	2,4	43.827	1,4
Total		1.682.068	100,0	3.038.823	100,0

Fuente: elaborado por Odepa con información de FAO 2013.

