

Autor: Andrea Flaño Ipinza
Ajo, hortalizas frescas

I. Situación internacional

La producción mundial de ajo se ha destacado por tener una tendencia al alza en los últimos diez años en que hay datos (2003-2012). En el año 2012 se cosechó una superficie de casi 1,5 millones de hectáreas, con una producción de 24,8 millones de toneladas (FAO). En el gráfico 1 se puede observar que existe una concordancia entre las curvas de producción mundial y de China, país que influye fuertemente en la producción mundial.

En el cuadro 1 se pueden observar los principales países productores de ajo, de acuerdo a las estadísticas de la FAO. China ha logrado una participación de 81% de la producción con sólo 58% de la superficie cosechada, lo que indica el buen desarrollo que ha alcanzado este cultivo en ese país. En segundo lugar de producción se encuentra India, con 14% de la superficie mundial dedicada a esta hortaliza y 5% de la producción.

CONTACTO SIAC
800 360 990

Sistema Integral de Información
y Atención Ciudadana

INFORMATIVO PRODUCIDO Y EDITADO POR ODEPA | TEATINOS 40 | PISO 8 | SANTIAGO DE CHILE |
FONO CONSULTA: 800 360 990 FONO MESA CENTRAL:(56-2) 23973000 | odepa@odepa.gob.cl

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

