

UNIVERSIDAD DE CHILE

ESTUDIO

CADENA DE LA ALMENDRA Y SU RELACIÓN CON LA INNOVACIÓN

**REGIÓN DE VALPARAÍSO
REGIÓN METROPOLITANA
REGIÓN DE O'HIGGINS**

CHILE - 2007

INDICE

CAPÍTULO	PÁGINA
RESUMEN EJECUTIVO	1
1 INTRODUCCIÓN	3
2 MARCO TEÓRICO DEL ESTUDIO	4
2.1 Innovación, rentabilidad y cadena productiva	4
2.2 Potencial competitivo en una cadena productiva: un marco de análisis	6
2.2.1 Determinantes de competitividad	7
2.2.2 Principales retos estratégicos	7
3 FUENTES DE INFORMACIÓN Y METODOLOGÍA DEL ESTUDIO	8
3.1 Recopilación de información	8
3.1.1 Información secundaria	8
3.1.2 Información primaria	8
3.2 Metodología del estudio	9
3.2.1 Encuestas y entrevistas	9
3.2.2 Talleres participativos con actores relevantes de la cadena	9
3.2.3 Taller final con especialistas en innovación dentro de la industria agroalimentaria ..	10
3.2.4 Criterios de medición vinculados a los instrumentos de recopilación de información primaria	10
4 CONTEXTUALIZACIÓN DE LA CADENA	13
4.1 Antecedentes generales	13
4.1.1 Descripción del proceso de producción primaria, de transformación y exportación ..	13
4.1.1.1 Producción primaria	13
4.1.1.2 Descripción del proceso de industrialización de la Almendra	16
4.1.1.3 Condiciones de exportación	19
4.1.2 Situación internacional de la cadena	21
4.1.2.1 Producción internacional de la Almendra	21
4.1.2.2 Mercado internacional de la Almendra	21
4.1.2.3 Nivel tecnológico internacional	22
4.1.3 Situación nacional de la cadena de la Almendra	22
4.1.3.1 Producción de la Almendra	22
4.1.3.2 Principales Variedades	23
4.1.3.3 Nivel tecnológico nacional	23
4.1.3.4 Mercado de la Almendra nacional	27
5 LA CADENA DE LA ALMENDRA NACIONAL	28
5.1 Cadena de la Almendra en la Región Metropolitana	28
5.2 Cadena de la Almendra en la Región de Valparaíso	31
5.3 Cadena de la Almendra en la Región de O’ Higgins	33
5.4 Agentes y servicios a disposición de la cadena	37

5.4.1	Agentes productores.....	40
5.4.2	Agentes comercializadores.....	41
5.4.3	Instituciones de apoyo.....	42
5.4.4	Instituciones de servicio.....	44
5.4.5	Mapa de relaciones.....	46
5.5	Análisis del potencial competitivo de la cadena.....	49
5.5.1	Condiciones de los factores de la cadena de almendra.....	51
5.5.2	Sectores relacionados y de apoyo.....	53
5.5.3	Condiciones de la demanda.....	55
5.5.4	Contexto para la estrategia y Rivalidad de la empresa.....	56
5.5.5	Análisis Estratégico de la cadena de almendra.....	57
5.5.6	Principales problemas de la cadena de almendra.....	59
5.5.7	Principales retos estratégicos para la cadena de almendra.....	59
6	RECOMENDACIONES FINALES.....	61
7	BIBLIOGRAFIA.....	67
8	APÉNDICES.....	69
	APENDICE 1: Variedades Californianas más utilizadas a nivel nacional y mundial.....	69
	APENDICE 2: : Formatos de entrevistas, encuestas, talleres y taller de innovación.....	72
	APENDICE 3. Compromiso de recursos para la innovación de los cluster encontrados.....	84
	APENDICE 4. Gestión para la innovación de los cluster encontrados.....	86
	APENDICE 5. Asistentes a talleres, empresas encuestadas y expertos entrevistados.....	89

RESUMEN EJECUTIVO

La Fundación para la Innovación Agraria encargó un estudio a la Universidad de Chile, Facultad de Ciencias Agronómicas, Departamento de Economía Agraria para el análisis de la cadena de la Almendra y su relación con la innovación en tres territorios comprendidos por las regiones de Valparaíso, de O'Higgins y Metropolitana.

El estudio tuvo una duración de 3 meses y para el caso específico de la Cadena de la Almendra, se realizó encuestas, entrevistas a informantes claves, un taller participativo y un taller final de innovación. Los fundamentos teóricos que guiaron al estudio fueron los conceptos de Innovación entendida como: "La introducción rentable de una idea a lo largo de una cadena productiva (agregación de valor), es decir, en los procesos de producción, transformación, distribución, comercialización, servicios posventa y reciclaje, siempre orientados al mercado y rentabilizar negocio".

Los principales resultados señalan que más que tres cadenas de la Almendra, se cuenta con una cadena de la almendra que trasciende divisiones político administrativas y que compiten y comparten servicios entre las tres regiones. Por otro lado se observa una brecha tecnológica a superar existiendo un potencial productivo posible de aumentar, la tecnología usada en producción primaria difiere en las tres regiones donde en algunas como en la región de O'Higgins, se observa mayor tecnología en la introducción de riego tecnificado y torres de viento para la prevención de heladas, que en la Región Metropolitana, por ejemplo. En cuanto a la transformación y procesamiento, este se encuentra ampliamente desarrollado en la Región Metropolitana y en menor medida, pero con un mayor grado de sofisticación en la región de O'Higgins, en cambio la región de Valparaíso posee un desarrollo aún incipiente, en este aspecto. Lo anterior también se vincula a la existencia de grupos familiares que se han integrado hacia delante en la cadena cuyo origen proviene de las dos regiones mencionadas. Por otro lado, la región de Valparaíso presta servicios principalmente para la exportación.

Los principales proveedores de plantas se encuentran en la Región Metropolitana y son calificados como de mal desempeño, principalmente a la baja formalidad en sus ventas y mala calidad de plantas. Otro aspecto a destacar es la baja vinculación entre las instituciones de investigación y sector productivo, existiendo una prácticamente nula investigación aplicada, siendo éste uno de los requerimientos de innovación solicitados por el sector productivo. Otro requerimiento se relaciona con el ámbito de gestión comercial, investigación de mercado y marketing nacional de los productos para una mejor toma de decisiones.

Finalmente, en el análisis del ciclo de vida de una cadena productiva o de una economía, se pueden distinguir tres etapas diferentes: la etapa basada en los factores, economía basada en la inversión y economía basada en la innovación. En la primera la ventaja competitiva se basa en las condiciones de los factores básicos de bajo costo, tales como la mano de obra barata, recursos naturales, ubicación geográfica, en una economía basada en la inversión la ventaja competitiva se basa en la capacidad para producir productos estándar de buena calidad utilizando métodos eficientes y finalmente la economía basada en la innovación, la ventaja competitiva esta dada en la generación de productos innovadores en la frontera de la tecnología mundial.

La cadena productiva de la Almendra se encuentra actualmente en una etapa de transición desde una economía basada en la inversión, inversión para la generación de innovación que permita posicionar la Cadena en su tránsito hacia una economía basada en el uso de métodos innovadores eficientes. No obstante, es posible distinguir algunos agentes en la cadena que aún persisten en una economía basada en los factores, situación que no es sustentable en el tiempo, por lo cual se hace necesario avanzar en los distintos retos estratégicos señalados en el presente informe, incluido el ya señalado, tales como: .

- Desvincular la ventaja competitiva de la cadena de la dependencia de los recursos naturales a través de la inversión en el desarrollo e implementación de tecnologías innovadoras eficientes que permitan aumentar los rendimientos actuales en volumen y de calidad, debido a que no se tienen incidencia en el precio internacional como país.
- Integrar el sector productivo con el sector de investigación y desarrollo en una primera etapa en la adaptación o mejora de tecnologías “duras” del exterior, y/o generación de nuevo conocimiento de innovación nacional; y en una segunda, el desarrollo de técnicas “blandas”, relaciones entre agentes, asociaciones de intereses comunes, comercialización, marketing genérico, gestión administrativa y comercial, entre otras, de manera de aprovechar el potencial de los distintos agentes que poseen actitudes muy positivas hacia la innovación, según se demuestra en el presente estudio, para la creación de centros de cooperación público-privado de carácter territorial.
- Potenciar el consumo interno en forma genérica cuando se cuente con un grupo del sector productivo con representación.

1 INTRODUCCIÓN

De cara a la consolidación de Chile como una potencia alimentaria se transforma en un imperativo el uso eficiente de los recursos, tanto desde la perspectiva de logro de una oferta de calidad sustentada en criterios de optimización basada en el uso racional de los recursos empleados, como desde el ángulo de la demanda alimentaria. De esta forma que el punto de encuentro entre ambas logre, por un lado la satisfacción del cliente y por otro la expectativas de rentabilidad de los agentes oferentes. En este escenario la búsqueda de sinergias desde la producción primaria hasta el consumidor/cliente final constituye el centro neurálgico de lo que se conoce como cadena alimentaria.

Asimismo, la identificación y caracterización de los eslabones que componen dicha cadena, así como el estudio de sus interrelaciones y planteamientos estratégicos para su desarrollo constituyen la carta de navegación para desarrollar cadenas alimentarias eficientes y competitivas.

En este sentido, la caracterización de la cadena productiva de la Almendra, en contexto que permita la identificación de su potencial competitivo y sus requerimientos de innovación, constituye el objetivo principal del presente estudio. A su vez, tiene por objetivos específicos: a) Describir la estructura productiva de la cadena productiva de la aceituna de mesa; b) Identificar los requerimientos de de innovación para que dicha cadena se desempeñe en forma eficiente, tanto en el orden productivo, como económico y comercial y; c) Analizar el potencial su competitivo.

En el escenario señalado, el presente documento, encargado por la Fundación para la Innovación Agraria a la Facultad de Ciencias Agronómicas de la Universidad de Chile a través de su Departamento de Economía Agraria, constituye el informe final del estudio de la cadena productiva y su relación con la innovación de la Almendra en la Región de Valparaíso, Región de O' Higgins y Región Metropolitana, el cual se estructura en seis capítulos, el primero una breve introducción que da cuenta de los objetivos del informe, el segundo referido al marco teórico del estudio, el tercero relativo a las fuentes de información y alcances metodológicos empleados, el cuarto referente a la contextualización de la cadena, el quinto relativo a la caracterización de la cadena y su análisis y el sexto referido a recomendaciones para el desarrollo de la cadena. Finalmente se incorpora un apartado de bibliografía y varios apéndices que tiene relación, principalmente, con los instrumentos aplicados para recopilación de información y listados de participantes en dicho proceso.

Por último, el equipo profesional que ha participado en esta fase del estudio ha estado constituido por:

- Dr. Marcos Mora G. Director del Estudio, Dpto. de Economía Agraria. Universidad de Chile
- Ing. Agr. Nicolás Magner P. Departamento de Economía Agraria. Universidad de Chile
- Ing. Agr. Dra ©. J. Angelina Espinoza O. (consultora privada)
- Ing. Agr. M.Sc. Dra. (c). Maruja Cortés B. Dpto. de Economía Agraria. Universidad de Chile
- Ing. Agr. M.Sc. Cristian Geldes G. Universidad de La Serena.
- Ing. Agr. Dr. Jorge Olave. Universidad Arturo Prat.
- Ing. Alimentos. M. Sc. Ismael Toloza B. (Consultor Privado)
- Ing. Agr. Mauricio Quintana S. Asistente de levantamiento y sistematización de información.

2 MARCO TEÓRICO DEL ESTUDIO

2.1 Innovación, rentabilidad y cadena productiva

Para desarrollar el presente estudio se ha considerado un marco conceptual, en el cual se considera innovación:

“La introducción rentable de una idea a lo largo de una cadena productiva (agregación de valor), es decir, en los procesos de producción, transformación, distribución, comercialización, servicios posventa y reciclaje, siempre orientados al mercado y rentabilizar negocio”. Además, se entenderá por Innovación a la acción de incidir en la cadena, que impacte directamente en mejorar la rentabilidad del negocio. En este sentido tenemos que los tipos de mejoramiento de la rentabilidad del negocio, puede ser por tres vías:

- 1.- Introducción de innovaciones que impacten en el aumento de precio.
- 2.- Introducción de innovaciones que aumenten las ventas del producto.
- 3.- Innovaciones que reduzcan costos de producción y por tanto rentabilicen el negocio.

En conclusión, si la transformación, idea, mejora, readecuación, etc. No tiene incidencia en el mejorar el negocio NO ES INNOVACION.

En el contexto descrito, el concepto de cadena productiva involucra un número de etapas interconectadas mediante el eslabonamiento productivo, transformación y consumo. En este contexto la innovación puede producirse en los diferentes niveles de la escala productiva. Es así como podemos encontrar diferentes tipos de innovación (cuadro 1).

Cuadro 1. Tipos de innovación a detectar a nivel de escala de la cadena.

Escala	Tipo de innovación
Producción.	<ul style="list-style-type: none"> - Innovaciones en nuevas variedades. - Innovaciones en el manejo. - Innovaciones en los insumos. - Innovaciones en denominaciones de origen. - Innovaciones en sellos. - Certificaciones. - Etc.
Transformación	<ul style="list-style-type: none"> - Nuevas tecnologías. - Nuevos modelos de gestión que incidan en bajar costos o aumentar productividad. - Innovación en los insumos. - Producción limpia. - Eficiencia energética. - Certificaciones. - Etc.
Distribución	<ul style="list-style-type: none"> - Nuevas logísticas de distribución. - Nuevos canales de comercialización. (Ej. Slow food) - Acortar tiempos de transporte. - Etc.
Comercialización.	<ul style="list-style-type: none"> - Nuevas presentaciones del producto (envoltorios, colores, diseños, etc.) - Nuevas formas de pago. - Nuevos mercados. - Innovaciones en la plataforma de ventas. - Etc.
Post venta.	<ul style="list-style-type: none"> - Instalar política de posventa. - Atención al cliente (fidelización) - Etc.
Reciclaje.	<ul style="list-style-type: none"> - Retiro de envases en puntos de venta para reciclaje. - Etc.

Fuente: Elaborado por los autores, 2007.

En este contexto la búsqueda de innovaciones o identificación de necesidades de innovación para su posterior desarrollo y comercialización como lo señala Galanakis (2006) estarán referidas a cada uno de los eslabones de las diferentes cadenas en estudio. A continuación se presenta el modelo genérico utilizado en este estudio que recoge lo anteriormente señalado.

Figura 1. Modelo de base para la detección de necesidades de innovación en los diferentes eslabones de cada cadena alimentaria.

2.2 Potencial competitivo en una cadena productiva: un marco de análisis.

El análisis del potencial competitivo de la cadena se llevó a efecto considerando el modelo de diamante de Porter, el cual constituyó el marco teórico a utilizar.

2.2.1 Determinantes de competitividad

El paso desde ventajas comparativas a ventajas competitivas hace necesario el análisis de los determinantes de ella. Según Porter, estos determinantes son 4, que se interrelacionan entre sí y en conjunto determinan el desarrollo de una industria o sector en un territorio determinado. De acuerdo a lo anterior la generación de ventajas competitivas están dados no sólo por tener grandes extensiones de terrenos dedicados a una actividad sino a tener una infraestructura adecuada que apoya una mayor productividad; no solo a contar con mano de obra, sino que a mano de obra especializada y en general recursos humanos especializados en tecnologías específicas y también a una base científica que forme parte de instituciones de investigación, desarrollo e innovación. También es necesario un adecuado conocimiento hacia los consumidores, acercamiento que permitirá satisfacer adecuadamente sus necesidades introduciendo por ejemplo nuevos productos y formatos; y de la industria en su conjunto y sus relaciones específicas (proveedores, clientes, canales de comercialización, etc.); y finalmente el marco normativo e institucional y las prácticas comerciales habituales que realizan las empresas que comparten la misma actividad. A continuación se analizan los cuatro determinantes de la competitividad:

- a. Condiciones de los factores
- b. Sectores relacionados y de apoyo
- c. Condiciones de la demanda
- d. Contexto para la estrategia y Rivalidad de la empresa

2.2.2 Principales retos estratégicos

En el análisis del ciclo de vida de una cadena productiva o de una economía, se pueden distinguir tres etapas diferentes: la etapa basada en los factores, economía basada en la inversión y economía basada en la innovación. En la primera la ventaja competitiva se basa en las condiciones de los factores básicos de bajo costo, tales como la mano de obra barata, recursos naturales, ubicación geográfica, en una economía basada en la inversión la ventaja competitiva se basa en la capacidad para producir productos estándar de buena calidad utilizando métodos eficientes y finalmente la economía basada en la innovación, la ventaja competitiva esta dada en la generación de productos innovadores en la frontera de la tecnología mundial.

3 FUENTES DE INFORMACIÓN Y METODOLOGÍA DEL ESTUDIO.

En este capítulo del estudio se da cuenta de las fuentes de información y de los alcances metodológicos empleados en este estudio.

3.1 *Recopilación de información*

La recopilación de información se llevo a cabo considerando fuentes de información primaria y secundaria. A continuación se detallan las características principales de la información utilizada en el presente estudio.

3.1.1 *Información secundaria*

Para lograr la descripción del proceso de producción y transformación de las cadenas, se ha realizado una amplia recopilación y análisis de las fuentes secundarias existentes relativas a la cadena de la Almendra en las regiones de Valparaíso, O'Higgins y Metropolitana. En este sentido se consultó diversas publicaciones de organismos vinculados a la cadena (INIA, FIA, ODEPA, CORFO, entre otras), pero además de fuentes extranjeras principalmente de España y de California, Estados Unidos; de las cuales se da cuenta en el apartado de bibliografía del presente informe. Por otra parte, para la obtención de información cuantitativa, se consultó las bases de datos de PROCHILE, SERVICIO NACIONAL DE ADUANAS, INE, FAO, ODEPA.

3.1.2 *Información primaria*

En cuanto a la información primaria esta ha sido recopilada de tres formas diferentes, encuestas a agentes participantes de cada cadena, entrevistas a informantes calificados y talleres participativos con informantes calificados. El número realizado de cada una de ellas se presenta en el siguiente cuadro. Para un mayor detalle del formato de recopilación de información, encuestados y asistentes a talleres ver apéndices 2 y 5.

Cuadro 2. Enumeración de actividades realizadas.

Cadena	Entrevistas	Encuestas	Talleres	Lugar de realización de los talleres
Almendra	7	20	1	Santiago

3.2 Metodología del estudio

3.2.1 Encuestas y entrevistas

Las encuestas (para un mayor detalle ver apéndice 2) se constituyeron mayoritariamente de preguntas cerradas, más otro grupo de preguntas abiertas. En tanto las entrevistas estructuradas se conformaron en gran medida por un grupo de preguntas abiertas. Los principales temas objetivos de la aplicación de ambos instrumentos fue:

(a) Detectar las relaciones y actividades existentes entre los actores/agentes claves de cada eslabón de la cadena productiva en estudio al interior de la región señalada por el estudio y para la cadena específica, pero también detectar posibles relaciones y/o flujos de bienes y servicios con otros territorios (mercados de destino).

(b) Identificar y evaluar recursos disponibles¹ de cada segmento de la cadena(s) cadena(s) productiva(s), de modo de poder determinar posibles diferencias/brechas al interior de la cadena desde un punto de vista de sus potencialidades, así como posibles problemáticas/oportunidades en el entorno (a nivel local, provincial y regional)

(c) identificar experiencias de innovación desarrolladas al interior de cada segmento de la cadena productiva y detectar aquellas potenciales.

(d) Caracterizar las empresas que conforman cada segmento de la cadena y sus actividades; identificando ejes productivos y oportunidades factibles de apropiar, así como volúmenes de intercambio de bienes y servicios, nivel de empleo generado.

(e) Determinar requerimientos de la cadena productiva para su mejor desempeño.

3.2.2 Talleres participativos con actores relevantes de la cadena

Una vez aplica las entrevistas y analizada la información tanto secundaria como primaria, se validó dicha información en talleres participativos, los cuales estuvieron conformados por actores/agentes relevantes de cada una de las cadenas estudiadas. Asimismo, es importante resaltar que éstos se realizaron considerando un número máximo de 8 participantes y un mínimo de 5, lo cual desde el punto de vista operativo permite hacer el ejercicio de recopilación y validación de información en forma expedita y completa. Por cierto, estos talleres contaron con la participación de personas de amplio conocimiento del tema (Ver apéndice 2 y 5, para complementar información).

Dicho trabajo participativo e integrador permitió lograr los siguientes objetivos:

¹ Recursos físicos y humanos; conectividad vial, informática, tecnología, entre otros

(a) Validar información sistematizada de cada cadena analizada (descripción de la cadena y su proceso de producción y transformación, actores relevantes y sus relaciones y servicios empresariales a disposición de la cadena).

(b) Validar y/o identificar nuevas experiencias de innovación al interior de cada cadena productiva y consensuar de forma participativa las potencialidades de innovación del territorio para las cadenas estudiadas y obtener una priorización de los requerimientos de innovación de cada cadena productiva en forma preliminar

3.2.3 Taller final con especialistas en innovación dentro de la industria agroalimentaria

De manera de afinar la información obtenida en el ámbito de la innovación (recopilación de información primaria y secundaria), se realizó un taller final que permitió validar la información relativa a las principales experiencias de innovación dentro de las cadenas estudiadas, las brechas existentes entre la realidad actual y proyectada, y las experiencias más relevantes en el extranjero. Se consideró la participación de referentes en el área de la innovación perteneciente a centros tecnológicos, universidades, asociaciones gremiales e instituciones gubernamentales (Para una mayor información sobre los asistentes ver apéndice 5).

Dicho taller permitió lograr los siguientes objetivos:

- (a) Validar y priorizar las experiencias nacionales de innovación para las cadenas estudiadas.
- (b) Establecer un escenario actual que permita estimar una brecha en relación con escenarios proyectados.
- (c) Identificar sistemas y experiencias de innovación más destacadas en industrias internacionales relacionadas a las cadenas estudiadas.

3.2.4 Criterios de medición vinculados a los instrumentos de recopilación de información primaria

En la cadena productiva se evaluaron el **nivel de desarrollo de los actores relevantes** y posteriormente **la relación de los mismos con la cadena**. De esta forma, el nivel de desarrollo se midió en las tres categorías siguientes

Alto (3), Medio (2) y Deficiente (1). En este sentido la calificación alto corresponde a un nivel de desarrollo competitivo, es decir el actor de la cadena presenta características que le permiten desempeñarse eficientemente en el mercado. El nivel medio se consigna en la presencia de carencias de diversa índole -productivas, transformación, comerciales, legales, medioambientales, entre otras-, pero parciales, en el actor de la cadena que no le permiten desempeñarse adecuadamente en mercados competitivos. Finalmente el nivel deficiente, se constata en carencias significativas en el actor de la cadena, que le imposibilitan participar en un mercado competitivo, por ejemplo aquellos productores de aceituna que comercializan sus productos en mercados "informales"

Posteriormente se evaluó la relación del actor con la cadena, para ello se utilizaron 3 categorías:

Alta (3), Media (2) y Baja (1). E este sentido se considero una relación alta con la cadena, a aquel actor que interrelacionará significativamente en la cadena, es decir, que sus acciones y actividades estuvieran ligadas fuertemente a la cadena, por ejemplo: una empresa de agroquímicos que comercializa un programa fitosanitario especializado en olivos –actualmente inexistente-, da cuenta de una relación fuerte con la cadena, lo mismo que los productores y transformadores cuya relación con la cadena es permanente, no así los comercializadores. Asimismo la categoría media se constata en una relación moderada con la cadena, es decir son actores se relacionan con la cadena eventualmente y no presentan un compromiso fuerte que los ligue a ella permanentemente. Finalmente, la relación baja, que significa una nula vinculación con la cadena, por ejemplo algunos bancos privados, los cuales no tiene instrumentos para la pequeña agricultura y por tanto la vinculación por el lado del financiamiento es inexistente.

Por otra parte, respecto a **la identificación de innovaciones exitosas**, se empleó una escala de tres categorías, considerando el siguiente esquema:

Primero, se les consultó a los actores relevantes de la cadena cuales eran las innovaciones exitosas que habían detectado, posteriormente se evaluó **el impacto de la innovación en la cadena** utilizando la siguiente escala:

Impacto alto (3), Impacto Medio (2) e impacto Deficiente (1). El impacto alto, se consideró cuando una innovación materializada había generado un mejoramiento significativo en el desempeño de la cadena, el cual debía ser respaldado por un mayor beneficio económico tanta en el actor de la cadena como en la cadena en su conjunto. El impacto medio, se consideró cuando el mejoramiento señalado era parcial y finalmente el impacto bajo se refirió a cuando el mejoramiento fue leve.

En cuanto a la potencialidad del eslabón, se les preguntó respecto de cada eslabón cual era su potencial. Para ello se utilizaron las siguientes categorías:

Alto (3), Medio (2) y Deficiente (1). Alto se considero como una alta probabilidad de desarrollar el eslabón. Medio, se consideró esta categoría para señalar que la probabilidad de expresar su potencial era de nivel medio. Finalmente, la categoría deficiente, se utilizó para indicar que el eslabón presentaba una probabilidad de expresión de su potencial reducida. Lo anterior podría estar condicionado por los recursos edafoclimáticos, humanos, capital, tecnología, entre otros. En consecuencia, en tanto más limitaciones menor potencialidad y viceversa.

Para construir la **matriz de priorizaciones** en innovación se consideró aquellas acciones que a juicio de los participantes eran posibles de materializar, para luego calificarlas según su agregación de valor en: Accione de agregación de valor con un valor alto (3); medio (2) y bajo (1) donde la agregación de valor alto se expresa en aquellas innovaciones que se orientan fuertemente a la diferenciación del producto final, en sus diferentes dimensiones (modificación del producto, mejoramiento de estrategias de promoción y/o publicidad, canales de distribución, estrategias de precio). El nivel medio correspondió a una calificación en la cual las orientaciones de agregación de valor se centaban en la fase productiva, más que en la de transformación y desarrollo de producto.

Finalmente, el nivel bajo correspondió a innovaciones centradas fuertemente en la producción primaria.

Finalmente, se estableció la prioridad de realización de dichas acciones considerando la siguiente escala: Corto Plazo (CP), menos de un año; Mediano Plazo (MP), entre 1 y dos años; y Largo Plazo (LP) más de dos años.

4 CONTEXTUALIZACIÓN DE LA CADENA

4.1 Antecedentes generales

El almendro es originario de Asia (sudeste de Rusia, Afganistán e Irán), se ha consumido desde la antigüedad (Egipto, año 2000 a.c.) siendo propagado a Grecia y luego a España, Italia y Portugal y posteriormente a América, introduciéndose con éxito en California (E.E.U.U), después de un largo tiempo de investigación. Llegó a Chile entre 1850-1900. (Castro, 1997; Gil 1997)

El almendro (*Prunus dulcis* Mill. D.Webb) es un árbol frutal de hoja caduca perteneciente a la familia Rosaceae, Subfamilia Prunoideae, género *Prunus* y especie *dulcis*. Se caracteriza porque la parte comestible del fruto es la semilla (almendras), las que posee un agradable sabor y gran contenido energético. Requiere clima mediterráneo y suelo de calidad moderada.

Las variedades se clasifican en dos grupos: de cáscara blanda (mollares) y de cáscara dura. Los principales criterios de elección se refieren a: fecha de floración (son preferibles las variedades de floración tardía), rendimiento en grano (no en cáscara), sensibilidad a la aparición de frutos dobles (depreciados comercialmente). Existen en el mercado variedades autocompatibles (Guara, Moncayo, etc.), lo cual supone una enorme ventaja.

En España se cultivan muchas variedades locales, entre las que destacan Marcona y Desmayo largueta, y algunas extranjeras de reciente introducción (Non-pareil, Misión, Tuono, etc.). El inconveniente de las variedades americanas como Texas es que son en su totalidad de cáscara blanda, ya que en Estados Unidos disponen de maquinaria para romper el endocarpio.

Las variedades más cultivadas en California son las de los tipos: **Non pareil**, que se caracteriza por poseer una amplia gama de usos entre las categorías comercializables. Además las almendras Non pareil pueden blanquearse (eliminación de la piel) muy fácilmente y cortarse para sus formas procesadas. Su cáscara externa delgada y su grano blando permiten un procesamiento sencillo y libre de imperfecciones. Como resultado, las almendras Non pareil se utilizan cuando es importante una fuerte identificación de la almendra o su atractivo aspecto. (Para un mayor detalle de las variedades californianas utilizadas ver apéndice 1).

4.1.1 Descripción del proceso de producción primaria, de transformación y exportación

4.1.1.1 Producción primaria

Plantación. La elección del lugar de plantación debe considerar las condiciones necesarias para que exprese su potencial, vale decir un clima mediterráneo con inviernos suaves y húmedos, y veranos cálidos y secos, con temperaturas medias entre los 5°C y 15°C, ya que tiene poco requerimiento de frío invernal, floreciendo a partir de los 15° C, muy temprano antes de cualquier otro frutal de hojas caducas, por lo que idealmente debe ser una zona libre de heladas en primavera o de lo contrario instalar torres de viento, calefactores o usar variedades tardías.

En la preparación de suelos debe cuidarse de que quede el suelo bien drenado y sin compactación, ya que el almendro es muy susceptible a enfermedades causadas por los hongos del suelo, por lo que se recomienda establecer el huerto sobre barbechos de cultivos anuales o suelos sin siembra y realizando previamente un subsolado para conseguir una mejor permeabilidad del suelo, lo ideal es hacerlo el año anterior a la plantación, utilizando tractores con arado de reja para profundizar.

El marco de plantación ha ido variando de acuerdo al avance genético de las variedades utilizadas lo que ha llevado hoy en día a tener distancias entre hileras muy cercanas en comparación a los marcos tradicionales con el fin de aumentar la densidad de plantas por hectárea.

La elección de variedades se relaciona con las características climáticas de la zona (uso de variedades más tardías o tempranas), pero principalmente por lograr una proporción adecuada de polinizantes. Lo ideal sería disponer al 50 % variedades que coincidan en época de floración. Cuando la calidad comercial de los frutos de los polinizadores no haga deseable una proporción tan alta, podrá reducirse hasta el 25 %. La disposición debe estudiarse al proyectar la plantación para que ningún árbol de la variedad base se encuentre muy separada de un polinizador. Teniendo en cuenta la necesidad de cosechar los frutos por separado, lo más práctico es hacer la distribución por filas completas, sin que en ningún caso existan más de tres filas consecutivas de una misma variedad. Es importante destacar que aún se encuentra plantada gran cantidad de árboles de la Variedad IXL, que es una variedad de pepa de buen calibre, pero es incompatible con la variedad Non Pareil, principal variedad de los huertos junto con las demás variedades californianas.

La selección del portainjerto apropiado es fundamental para establecer un huerto exitoso. La elección de éste, debe orientarse según sus condiciones frente al suelo, plagas, clima y la edad del estrato. Los portainjertos más usados son el Nema-guard, Nemared, duraznero Lovel y ciruelo Marianna 2624, también pueden ser utilizados diferentes híbridos de almendro/duraznero y almendro franco. Los clonales más utilizados son Marianna 264 y Hanse. También es posible utilizar patrones híbridos de origen español (Serie G x N) principalmente Garnem y Felinem y franceses (Serie GF), principalmente 677 (Pensa, 2007)

Poda. Las podas en Almendro son las de: formación, producción, en verde, de rejuvenecimiento y de rebaje, dependiendo del objetivo a perseguir y edad del huerto. La poda mínima se realiza durante los años de formación, en la madurez se efectúa una poda ligera solo para renovar las ramillas donde fructifica.

Riego. El riego posee un efecto positivo en la producción. En riego por goteo se estima un consumo medio de 3.000 m³/Ha para conseguir una buena producción en España. El período de mayores requerimientos hídricos es el comprendido entre inicio del engorde rápido de la almendra y las fechas posteriores en las que ésta alcanza su longitud definitiva, las necesidades disminuyen en los períodos anterior y posterior al señalado, pero no por ello se debe suprimir el riego en su totalidad. La reanudación de un volumen normal de riego 15 a 20 días antes de la recolección favorece el desprendimiento de la corteza de la almendra (SITEC IV Región). En este sentido, el riego está evolucionando a una mayor tecnificación, evolucionando a riego por goteo de doble línea, con goteros integrados, a una menor distancia – 50 cms. Y aún en presencia de precipitaciones (9 a 10 mm./día), ya que se tienen consumos en la zona de estudio de 10.000 a 11.000 metros cúbicos por hectárea por año.

El uso de riego por goteo es generalizado en los productores de la Región de Valparaíso (63,8%), siendo el segundo más utilizado, el riego por surco (24,1%). Los otros métodos de riego utilizados en forma decreciente son: microaspersión, tendido, aspersión y otros. ya que según análisis de la información del catastro este indica que en las regiones de estudio. En la Región de O'Higgins, En esta región el principal sistema de riego utilizado es el por goteo (912,27 ha) seguido muy de cerca por el sistema por surcos (889,54 ha) y en menor cantidad goteo y microaspersión. La región Metropolitana posee riego por surco, en forma predominante (1.224,01 ha) y en una similar magnitud por goteo (1.138,33 ha). La situación descrita anteriormente es igualmente corroborada por las entrevistas y vistas realizadas en terreno en las regiones del estudio.

Fertilización. Las extracciones aproximadas de N-P-K por tonelada de almendra son de 25 kg, 40 kg y 50 kg, respectivamente. Deben realizarse análisis foliares para evaluar la evolución de los macro y micronutrientes más implicados en al productividad, ya que son frecuentes las carencias de zinc y los problemas de boro, tanto por exceso como por defecto. Los aportes de abono nitrogenado suelen llevarse a cabo en primavera y en otoño para la floración del año siguiente. Se suele utilizar el sulfato amónico al 33,5 %, el superfosfato de cal al 18 % y el cloruro potásico al 50 %). La tendencia actual es el uso de diferentes fuentes de nitrógeno, en forma complementaria a la urea y el uso de formulas completas de fertilizantes que incluyen fósforo, potasio, boro, zinc, magnesio, manganeso, hierro y calcio en aplicaciones permanentes durante todos los riegos.

Enfermedades y plagas. Principales plagas y enfermedades que afectan la especie en Chile: corresponden a arañita parda y roja, y la escama de San José. Las primeras producen daño al alimentarse produce moteado en las hojas. Disminuye el crecimiento vegetativo, la madera productiva y el calibre de la fruta, lo que se traduce en un menor rendimiento. Lo anterior coincide con problemas señalados por productores preferentemente de la Región metropolitana y de la Región de O'Higgins, que manifiestan esta plaga y enfermedad como los principales problemas en la etapa de producción del cultivo.

La literatura nacional señala además las siguientes plagas y enfermedades para el Almendro: Agallas de la corona, provocando presencia de tumores en el cuello o las raíces; Savia ácida: Atinozamiento de brotes y flores durante la floración; Armilaria (podredumbre blanca de las raíces): Vigor pobre, marchites.; Corineo, tiro de munición: Manchas necróticas en hojas, ramillas y frutos. Plateado, mal del plomo: Coloración gris metálica del follaje; Pudrición del cuello: Brotación retardada y desuniforme.; Roya: pústulas cobrizas en el envés de la hoja.; Tizón de la flor: Atizonamiento de las flores y brotes durante la floración.; Verticilosis, corazón negro: Marchitez y clorosis moderada de los brotes y ramillas.

Cosecha. La recolección en huertos que utilizan distintas variedades, se realiza según las diferentes fechas de maduración de ellas, se recomienda cosechar oportunamente a fin de evitar el deterioro de los frutos, expuestos a la acción de insectos, pájaros y accidentes climáticos debido a la apertura del capote, máxime si manifiesta tendencia a caerse, característica que depende del cultivar. La cáscara que forma la envoltura exterior es verdosa, mas o menos aterciopelada, y al llegar la época de madurez adquiere un color rosáceo, se abre y se deseca.

Cada variedad tiene su época completa de maduración, siendo en general las más precoces las de cáscara blanda y las más tardías las de cáscara dura. La recolección de las almendras de cáscara

dura se efectúa variando con cañas, porque se desprenden fácilmente de los árboles, recojiéndolas del suelo. En algunos lugares ponen debajo de los almendros, extendidas, una lona o lienzo, sobre el que caen las almendras de donde se juntan en bolsas.

Las de cáscara blanda – las usadas en Chile- se suelen cosechar a mano, aunque esto no es lo corriente, ya que todas, tanto duras como blandas, por lo general se realizan por vareo. La recogida por vareo tiene el gran inconveniente de que no solo tira la almendra, sino que a la vez daña ramas que llevarán yemas fructíferas que darán la cosecha el año siguiente. Si el vareo es enérgico puede ocasionar heridas importantes en las ramas, posible asiento de producciones gomosas. En lugar del vareo podría retrasarse la recolección un tiempo, pues la almendra mientras esta en el árbol, no se perjudica y cuando está perfectamente madura cae sacudiendo las ramas con suavidad. Reconocemos que la almendra esta seca cuando la sacudimos y se escucha un leve ruido de la pepita que esta adentro. Por cada 100 Kg. de almendras recolectadas con su cáscara, se consigue aproximadamente de 52 a 65 Kg. de almendra.

Este tipo de cosecha es el mayoritario realizado por los productores entrevistados, argumentando para ello el no contar con un tamaño mínimo de huerto en hectáreas que justifique la inversión de la compra de maquinaria (señalan un tamaño mínimo mayor a 50 ha), por el marco de plantación de los huertos de mayor edad y que no permiten el uso de maquinarias, el sistema de riego utilizado (por surcos) y el no poseer maquinarias adaptadas a los marcos de plantación que poseen (maquinas más pequeñas).

Pelado. Consiste en la separación de la pelaza del endocarpio o cáscara para evitar que el pellejo se endurezca y se adhiera a la cáscara por lo cual debe realizarse lo antes posible, el pelado mecánico se realiza mediante dos tipos de peladoras.

- Máquina de cilindro fijo, en medio del cual gira un eje que lleva unas paletas. Las almendras discurren por este eje y sus mesocarpios son expulsados entre unas rejillas.
- Máquina constituida por dos conos uno móvil que gira sobre otro fijo y entre los dos pasan las almendras.

Secado. Las almendras después de su pelado presentan una humedad aproximada de entre el 15-25%, por ello conviene secarlas para poder conservarlas mejor (humedad inferior al 7%). En países cálidos y secos mediterráneos es suficiente dejarlas secar aire libre durante unos días, para un secado rápido se utilizan secadores industriales constituidos por túneles de aire caliente.

La mayoría de los productores entrevistados venden su cosecha en forma de “pelón”, luego de dejarlas secar en el campo durante algunos días, o la envían a plantas de pelado para obtener el servicio y solo algunos realizan el pelado directamente, aún teniendo la maquinaria necesaria, argumentando estos últimos que no existe gran diferencia en el precio final y la facilidad de dedicarse sólo a la producción.

4.1.1.2 Descripción del proceso de industrialización de la Almendra

La última parte del ciclo de vida de las Almendras esta dado por su procesamiento, posterior almacenaje y utilización en distintas formas de acuerdo al uso o destino dado a las almendras. Las

principales formas para la utilización de las almendras se encuentran estandarizadas a nivel internacional al igual que sus procesos.

A continuación se detallan las principales formas de comercialización de la almendra para posteriormente describir sus procesos.

Entera, Natural o blanqueada, siendo sus especificaciones las dadas por la Clasificación de calidad del Departamento de Agricultura de Estados Unidos (USDA); las especificaciones del cliente o del procesador para las almendras blanqueadas. Los usos o aplicaciones típicas son:

- Tentempiés naturales, tostados o saborizados
- Bañadas o cubiertas con chocolate
- Ingredientes para productos de confitería, barras de cereales y productos de panadería
- Insumos para procesamiento

En rebanadas o copos, Natural o blanqueada, estando sus especificaciones comunes dadas principalmente por el espesor, clasificándose en: **Gruesa:** 1,5-1,8 mm; **Normal:** 1,1-1,4 mm; **Delgada:** 0,7-1,0 mm; **Extra delgada:** 0,5-0,7 mm. Los usos o aplicaciones típicas son:

- Aderezo para ensaladas,
- Ingrediente para cereales,
- Cobertura para platillos salados,
- Decoración para productos de panadería y postres.

En tiras o mitades, natural o blanqueada, sus especificaciones también están dadas por el espesor, clasificándose en: **Gruesa:** 4,0-6,0 mm; **Mediana:** 3,0-5,0 mm; **Mitades:** Partida; aplicaciones más comunes son su uso como:

- Tentempiés tostados o saborizados,
- Ingrediente para productos de panadería, cereales;

- Textura para productos de confitería;
- Aderezos para comidas preparadas, ensaladas

En cubos o picadas, natural o blanqueadas, sus especificaciones están dadas por el tamaño (tamiz): **Grande:** 28/18.;18/64 pulg. Y 28/64; **Mediana:** 22/8.;pulg.22/64 pulg. Y 8/64 pulg; **Pequeña:** 12/8.;12/64 pulg. Y 8/64 pulg; **Fina:** 8/0.;...8/64". Sus usos principales son:

- Aderezos para productos lácteos y de panadería,
- Cobertura para barras heladas,
- Relleno para productos de panadería o confitería,
- Capa para carnes, mariscos.

Harinas, Natural o blanqueada; sus especificaciones comunes dicen relación con el tamaño de molido (los molinillos y los tamices definen el tamaño de las partículas): Molido grueso y Molido fino. Sus usos principales son:

- Para espesar salsas,
- Ingrediente y relleno para productos de confitería,
- Realzados de sabor para productos de panadería,
- Rebosados para frituras.

Pasta y crema, Natural o blanqueada, cuyas aplicaciones típicas son ser alternativa a otras cremas de frutos secos, Relleno para chocolates, barras de cereal, productos de confitería y panadería.

Aceite, siendo sus especificaciones más comunes, ser prensadas en frío, aceite de color ámbar pálido y claro. Sus aplicaciones típicas son como: Aceite comestible y otras no relacionadas con los alimentos (p. ej., cosméticos, humidificadores)

Las opciones de procesamiento de las almendras se presentan gráficamente en la figura 2, y en el cuadro 3, se especifican los principales pasos de cada proceso

Figura 2: Opciones de procesamiento de la Almendra
Fuente: Consejo de Almendras de California

Cuadro 3. Detalle de las principales opciones de proceso de las almendras.

Procesos	Principales pasos	Descripciones generales
Blanqueado	Escaldadura, despelnado, secado, enfriamiento y selección.	La piel se pela después de colocar los granos en agua caliente a 85-100°C durante 2-5 minutos. Los granos se secan con aire caliente y después se enfrían a temperatura ambiente.
Rebanada, tira, mitad	Plastificación (calor para ablandar los granos), corte, secado, enfriamiento, tamizado.	Los granos de la almendra se tornan flexibles mediante calor seco o vapor antes de ser cortados en diferentes formas mediante conjuntos de cuchillas. Los productos cortados se secan y enfrían a temperatura ambiente antes del tamizado
Cubos, molienda	Corte, tamizado.	Los granos de almendra se cortan en cubos o molidos y luego se tamizan según el tamaño de las partículas.
Tostado	Tostado por calor seco o aceite, enfriamiento.	Los granos de almendra se tuestan con aire caliente o aceite a una temperatura de 130-170°C durante el tiempo necesario para cada necesidad de aplicación.
Selección, tamizado	Selección electrónica o manual; tamices de aberturas redondas con diferentes diámetros	Se eliminan las almendras con defectos y el material extraño antes de su procesamiento posterior. Se utilizan tamices de diferente tamaño durante toda la cadena de procesamiento para garantizar la uniformidad y el calibre adecuado de los productos.

Fuente: Elaborado por los autores, 2007.

4.1.1.3 Condiciones de exportación

Las condiciones de exportación para Almendras se encuentran internacionalmente definidas y se describe a continuación, en donde los embalajes comunes para el envío de contenedores, dependiendo de los productos finales son los siguientes:

- Para Almendras naturales se utilizan preferentemente dos tipos de volúmenes de 11,3 kg (25 lbs) y 22,7 kg (50 lbs), las cuales se depositan en cajas de cartón y en envases de fibra de 1 tonelada de capacidad en el contenedor.
- Por otro lado, las almendras cortadas se depositan en cajas con revestimiento plástico de 11,3 kg (25 lbs) de capacidad, también pueden ser embaladas en envase de fibra con revestimiento plástico de 100 y 1500 lbs(681 y 817,2 kg) de capacidad.
- Las almendras tostadas se embalan en cajas con bolsas de papel aluminio envasadas al vacío de 11,3 kg (265 lbs) y las almendras con cáscara en sacos de 50 lbs (22,7 kg).

Los productores -transformadores –exportadores nacionales envían sus productos con las siguientes características:

Almendras sin cáscara son exportadas bajo las siguientes características:

- Variedad NONPAREIL, en calibres: 18/20, 20/22, 23/25, 25/27, 27/30 en envases de caja de Cartón de 5 Kg, 10 Kg ó 50 Lbs., con bolsa perforada en su interior.
- CARMEL se envasa de acuerdo a su calibre en: 18/20, 20/22, 23/25, 25/27, 27/30 en cajas de cartón de 5 Kg, 10 Kg ó 50 Lbs., también con bolsa perforada en su interior.
- SOLANO, en calibres de 20/22, 23/25, 25/27, 27/30, en las mismas condiciones que las anteriores y las variedades californianas, principalmente Ruby, Thomson, Merced, en calibres de 20/22, 23/25, 25/27, 27/30 en cajas de cartón de 5 Kg, 10 Kg ó 50 Lbs., con bolsa perforada en su interior. Las almendras con cáscara de principalmente Non pareil, Solano, Carmel, IXL y Drake., en saco de polipropileno de 25 Kg. ó 50 Lbs.

Figura 3: Tipos de embalajes utilizados para exportación

4.1.2 Situación internacional de la cadena

Las almendras pueden ser agrupadas en dos tipos principales: las dulces, orientadas al consumo humano directo o industrial; y las amargas, para uso industrial en la producción de aceites, saborizantes o en cosmética. Se estima que la demanda por el consumo directo de almendras seguirá creciendo tanto a nivel nacional e internacional, debido a la consideración que ha ganado como alimento sano y natural, dado que aporta a la dieta ácidos grasos esenciales y es un excelente antioxidante natural y protector cardíaco.

4.1.2.1 Producción internacional de la Almendra

A nivel mundial. Si se considera sólo la fruta sin cáscara - principal forma de transacción de la Almendra - los principales oferentes internacionales son Estados Unidos, que cubre el 66% del mercado mundial; España, con el 12%, e Italia, con el 3%. Chile es superado, además, por Francia, Alemania, Bélgica, Grecia y Holanda.

El país más importante por superficie plantada es España, con el 40% del total mundial (681.000 ha), seguido por Estados Unidos con el 12% (214.000 ha). No obstante a lo anterior, el principal productor es Estados Unidos. La falta de correspondencia entre la superficie plantada y los volúmenes obtenidos se debe a que las formas de producción son marcadamente diferentes en los distintos países: mientras en Estados Unidos las plantaciones son con variedades seleccionadas y con riego, en España las plantaciones se encuentran en zonas marginales, sin riego. Esto influye fuertemente en el rendimiento: Estados Unidos produce de 1500 a 3500 kg/ha de pepita y España obtiene de 150 a 200 kg/ha. En cuanto al rendimiento nacional, existen divergencias en las cifras. Sin embargo, el promedio estándar de Chile es de 1.500 kilos de almendras sin cáscara por hectárea. Lo anterior involucra una brecha productiva a superar a nivel nacional, dado por el uso principalmente de las mismas variedades californianas utilizadas en Estados Unidos.

4.1.2.2 Mercado internacional de la Almendra

Actualmente la producción mundial no puede abastecer a la demanda que existe por el consumo mundial, debido a la inclusión de países del Este y Asia como consumidores de almendra, que décadas anteriores no consumían este fruto seco. Además de lo anterior, se suma la baja en la producción en las cosechas de Australia (25 mil toneladas), Estados Unidos (600 mil toneladas) y España (60 mil toneladas), esta última temporada (2006), lo que traerá como consecuencia una mayor demanda insatisfecha

Los principales consumidores son Estados Unidos y España, que triplicaron y duplicaron la demanda en el período 2000 - 2005; y Alemania, India y Francia. En Latinoamérica los principales consumidores son, Argentina, Brasil y Chile..

Desde mediados de la década de 1990 los Estados Unidos iniciaron una campaña mundial de promoción en los países que eran grandes consumidores (China, Alemania, Reino Unido, Japón y Francia) que a partir del 2002 se extendió a los países del centro de Europa, India y Taiwán.

El consumo de Almendras es variable, dependiendo de los hábitos de consumo y cultura de cada país en particular, debido a que pueden ser consumidas como almendras naturales hasta como parte de elaboraciones de postres, turroneos y licores, entre otros, los cuales se transforman en cada país en particular. En Turquía por ejemplo en promedio consume aproximadamente 8 kg per cápita/año; Estados Unidos consume 1 kg /per cápita/año y Chile 200grs /per cápita/año. Por lo que se estima un potencial de aumento en el consumo interno.

4.1.2.3 Nivel tecnológico internacional

Como se mencionó anteriormente el nivel tecnológico de los dos principales países productores varía enormemente; desde España, donde se produce Almendra en zonas marginales, con variedades en general antiguas, de cáscara dura, sin mecanización ni riego; en Estados Unidos, se cultivan preferentemente variedades seleccionadas de cáscara blanda, en zonas planas o de lomaje, en forma mecanizada y con riego. Por esta razón y debido a la orientación nacional de seguir con el modelo californiano, a continuación se destacan las principales innovaciones tecnológicas detectadas a nivel internacional orientadas al aprovechamiento de los residuos del procesamiento de la Almendra y de organización para la investigación, producción y comercialización, detectadas en distintos países y que pudieran emplearse en el país.

- Utilización de los residuos del despelonado utilizando la cáscara de Almendras como:
 - Material plástico biodegradable (desarrollado por una Universidad de España)
 - Producción de gas y producción de electricidad (una experiencia piloto desarrollada en Argentina).
 - Producción de briquetas para combustión (desarrollado por una Universidad de España)
- Asociación pública y privada, para la promoción, protección, defensa, coordinación de políticas e instrumentos e Investigación aplicada:
 - Consejo de Almendras de California
 - Comité de Almendras de Australia

4.1.3 Situación nacional de la cadena de la Almendra

4.1.3.1 Producción de la Almendra

En Chile su producción se concentra principalmente en la zona central (Región Metropolitana, Del Libertador Bernardo O’iggins y de Valparaíso), pero es posible encontrar huertos de Almendros desde la Región de Coquimbo hasta la Región de la Araucanía (Chile, Oficina de Estudios y Política

Agraria (ODEPA) – Centro de Información de Recursos Naturales (CIREN), 2002 y Chile, Instituto Nacional de Estadísticas (INE) (1997))

4.1.3.2 Principales Variedades

En Chile se cultivan mayoritariamente almendras dulces, de cáscara semidura de variedades californianas.

Las variedades más importantes plantadas en el país son de origen Californiano, siendo la variedad más cultivada Non Pareil, con 2312,6 ha, (47% del total de la superficie plantada), seguido por la variedad Carmel (14,6 %) y la variedad Texel. Este liderazgo es consecuencia de su buena calidad y demanda comercial. Existen otras variedades como Solano, Price, Merced, Fritz, Tokio, que son utilizadas principalmente para mejorar la polinización por poseer un mayor traslape en su floración que la Non Pareil.

4.1.3.3 Nivel tecnológico nacional

En este apartado, se presentan las principales innovaciones implementadas en la cadena, categorizadas como experiencias exitosas de innovación, según la información recopilada a través de las encuestas en terreno, las entrevistas a informantes claves y, mediante la recopilación de información secundaria.

En relación al total de las empresas consultadas, existe un 35% que declaró no haber innovado, un 48% presenta un bajo nivel de innovación, es decir, presenta sólo una innovación en los últimos tres años; y un 17% declaró un nivel de innovación medio, es decir, han innovado dos veces en los últimos tres años. La situación anterior, se presenta gráficamente en la figura 3.

Figura 3. Nivel de innovación de la cadena de almendra.

Fuente: Elaborado por los autores, 2007.

En los territorios en estudio, las principales innovaciones detectadas se relacionan con el ámbito técnico- productivo y en un segundo plano se destacan innovaciones en procesos comerciales y tecnologías administrativas. Como se aprecia en el cuadro 4, gran parte de las innovaciones introducidas en los últimos tres años, son del ámbito de mejoramiento de técnicas de la producción (73%) orientadas al aumento de la producción actual producto de un mejor rendimiento por unidad de superficie.

Cuadro 4 . Innovaciones en procesos productivos, comerciales o administrativos en los últimos tres años.

<i>Innovaciones implementadas en los últimos 3 años</i>	<i>Nº de respuestas afirmativas</i>
Tecnologías productivas (nuevas variedades, manejos)	8
Mecanización de labores (incluye riego tecnificado)	3
Procesos comerciales	3
Certificaciones	1

Fuente: Elaborado por los autores, 2007.

Ahora bien, al momento de consultar cuan efectivas han sido las innovaciones implementadas en los últimos tres años, el 82% de las empresas señaló que éstas han tenido un desempeño sobresaliente, mientras el restante 18% señaló que éstas han tenido un desempeño neutro, por cuanto es posible destacar que en general existen buenas experiencias en relación a la implementación de innovaciones (figura 4).

Figura 4. Evaluación de las innovaciones implementadas dentro de la cadena de almendra.

Fuente: Elaborado por los autores, 2007.

Al realizar un análisis por tipo de innovaciones implementadas y su impacto en la cadena considerando la agregación de valor en la misma, así como su nivel de adopción general, los participantes en el taller de expertos y entrevistados claves identifican como la innovación que ha provocado un mayor impacto es la introducción y buen manejo de variedades polinizantes, lo que permite un mejor rendimiento – ya que se logra una mejor polinización- y manejo por secciones en

la cosecha, lo que permite un manejo más eficiente de los recursos al momento de la cosecha. Por otro lado, esta mejora esta supeditada a la existencia de buen material genético y a la seriedad y responsabilidad de los proveedores de los viveros.

La segunda innovación en importancia detectada por los participantes se relaciona con la incorporación y uso eficiente de técnicas de riego (figura 5), las cuales inciden directamente en el rendimiento al poder contar con el recurso en los periodos requeridos por el cultivo. El resto de las innovaciones presentadas en el cuadro 5, si bien agregan valor, no han sido consideradas de gran impacto principalmente por que su adopción al interior de la cadena ha sido baja. Cabe señalar que para el tema específico de las certificaciones, aún no es una demanda específica de los mercados de la Almendra, pero los predios donde se encuentra presente lo han realizado pensando en que puede ser una inversión a futuro, pero principalmente porque manejan otros huertos de especies donde se les exige la certificación.

Cuadro 5. Listado de innovaciones exitosas para la cadena de almendra. INNOVACIONES DENTRO DE LA CADENA DE ALMENDRA

	GRADO DE IMPACTO EN LA CADENA
Manejo de variedades polinizantes	Alto
Incorporación de riego tecnificado y fertirrigación	Medio
Incorporación de mecanización en cosecha	Bajo
Incorporación de torres de viento para prevención de heladas	Bajo
Tecnologías de procesamiento	Bajo
Diversificación de productos finales	Bajo
Integración vertical de la cadena	Bajo
Certificaciones	Bajo
Introducción de variedades autofértiles y de floración tardía	Bajo

Fuente: Elaborado por los autores, 2007.

Es necesario señalar que algunas de las innovaciones señaladas obedecen al mejoramiento del control de condiciones climáticas, como el riesgo de heladas, por medio de la implementación de torres de viento, principalmente en la Región de O´higgins. (figura 5).

Figura 5. Uso de torres de viento y fertirrigación y riego por goteo

Por otro lado, se observa la introducción de variedades autopolinizantes desarrolladas en España, que poseen la cualidad de que al momento de establecer el huerto no se hace necesario el uso de variedades polinizante, con lo cual se espera uniformar el producto en cosecha. Algunas de las

variedades autopolinizantes introducidas al país y que actualmente se observan de manera incipiente en la Región Metropolitana, son las variedades Guara y Francolí (figuras 6 y 7)

Figura 6: Variedad Guara

Figura 7 Variedad Francoli

La mecanización del cultivo se observó en algunos predios principalmente de la Región de O'higgins, donde se destaca que esta innovación sólo puede implementarse en huertos nuevos y con riego tecnificado y de topografía plana. Al respecto, se señala como posibilidad de investigación aplicada la adaptación de maquinaria de menor tamaño a las condiciones generales de los huertos adultos, que no fueron diseñados al uso de maquinarias, como las que se presentan en la figura 8.

Figura 8: Remecedor autopulsado y Barredor autopulsado

4.1.3.4 Mercado de la Almendra nacional

Se estima que de la producción nacional de almendras aproximadamente un 50% se destina al mercado interno. La almendra es un producto que se comercializa preferentemente en la ciudad, estimándose que al consumo en fresco se destina alrededor del 40%, un 28% a fábricas de confites, como producto de cóctel un 17%; Pastelerías un 10%; fábricas de helados un 4% y fábricas de licores un 1%. Esquemáticamente, se presenta en la figura 9.

Figura 9 . Destino Consumo interno de Almendras, Fuente: Elaborado por los autores, 2007.

En cuanto a la participación de la Almendra chilena en el mercado internacional, se estima que la presente temporada aportará alrededor de 7 mil toneladas. En cuanto a la producción, Chile es el exportador más importante de Latinoamérica, sus principales destinos son Argentina, Brasil y Colombia, exportando a más de 25 destinos diferentes destacándose España, Holanda, Emiratos Árabes, Francia, Rusia, entre otros. Chile posee una participación mundial menor al 1%, por tanto es un tomador de precios internacionales.

La almendra sin cáscara chilena -principal forma de exportación de la almendra en Chile - es consumida principalmente por Brasil, Venezuela, Italia, Argentina, Colombia, Holanda, Alemania, Francia y España (principales países a los que exportó en el 2007), pero en general sus destinos han variado entre 24 y 35 países, en los últimos 4 años. Las almendras con cáscara se exportan en menor proporción y sus volúmenes han sido erráticos los últimos años. En el cuadro 6 se presenta una comparación de la almendra exportada por tipo de producto, precio, volumen y monto total exportado para las temporadas 2005/2006 y 2006/2007, donde se evidencia la situación planteada anteriormente.

Cuadro 6. Comparación de la almendra exportada por tipo de producto, precio (U\$/kg), volumen (tons) y monto total exportado en las temporadas 2005/2006 y 2006/2007

Productos	Variación volumen (%)	Variación valor FOB (%)	Valor unitario US\$/KN		Variación valor unitario (%)	
			2005/06	2006/07		
Almendras sin cáscara	-27,7	-36,3	7,326	6,450	-11,9	
Almendras con cáscara	-96,3	-96,3	4,205	4,206	0,0	
Productos	Volumen en toneladas			Valor en miles de US\$		
	2005/06	2006/07	Var. %	2005/06	2006/07	Var. %
Almendras sin cáscara	4.764	3.446	-27,7	34.902	22.225	-36,3
Almendras con cáscara	879	33	-96,3	3.696	138	-96,3

Fuente: Elaborado por los autores, en base a información de PROCHILE. 2007.

El origen de la almendra chilena exportada en la presente temporada, corresponde principalmente a la proveniente de la Región Metropolitana (67,2%), en segundo lugar desde la Región del Libertador Bernardo O´higgins (17,9%); luego la Región de Valparaíso (11,6%).

5 LA CADENA DE LA ALMENDRA NACIONAL

En el presente apartado, se tratará en forma separada aspectos de producción y centros de procesamiento en cada una de las regiones para posteriormente describir en forma conjunta el proceso de producción primaria y de transformación de la Almendra en forma genérica, así como la identificación y categorización de los distintos agentes que componen la cadena que se integra en una considerando los tres territorios.

5.1 Cadena de la Almendra en la Región Metropolitana.

Según el último Censo Agropecuario, la Región Metropolitana posee 3291,1 hectáreas, de las cuales 712,4 ha se encuentran en formación y 2.578,7 ha en producción, las provincias donde se concentra la producción en esta región son Maipo, específicamente la comuna de Buin, Paine y San Bernardo representando un 3,1%; 12,2% y 5%; respectivamente; la provincia de Melipilla y las comunas de Curacaví representa el 4,2% y Melipilla, el 6,6% de la superficie total nacional de almendros. En comparación al año 1997 se observa un aumento de la superficie en un 36%. El rendimiento promedio en la Región Metropolitana, 2,9 ton/ha (almendra con cáscara, no en pepita) con una densidad de plantas de 376 plantas/ha. Una comparación entre la superficie destinada a huertos de almendras en esta región considerando los últimos censos agropecuarios se presenta en el cuadro 7.

En general, en plena producción, es decir, entre los 7 y 10 años, se obtienen rendimientos promedio entre 2400 a 2600 kilos por hectárea.

**Cuadro 7. Superficie Región Metropolitana cultivada con almendra. Período 1997 – 2007.
(Hectáreas).**

	Año 1997	Año 2007	Var 97/07 (%)
Región Metropolitana	2.797	3.291	17,66%
Provincia de Santiago	87	60	-31,03%
Provincia Cordillera	315	237	-24,76%
Provincia Chacabuco	154	135	-12,34%
Provincia Maipo	1.312	1.514	15,40%
Provincia Melipilla	610	927	51,97%
Provincia Talagante	318	417	31,13%

Fuente: Elaborado por los autores, 2007.

Centros de procesamiento y comercialización en la Región Metropolitana

La Región Metropolitana se caracteriza por ser una zona donde se concentran un mayor número de actores que actúan como entidades de procesamiento y comercialización tanto a nivel nacional como internacional. Los principales mercados de destino son países de Latinoamérica y Europa. Algunas de las empresas son las que se mencionan a continuación, las que normalmente tienen sus oficinas comerciales en la ciudad de Santiago, y sus plantas procesadoras en las afueras de la ciudad o incluso varias plantas como es el caso de Agroprodex Internacional: Pacific Nut Company Chile S.A., San Bernardo; Comercializadora Metropolitana S.A., Providencia; Comercial C y P S.A. Santiago centro; Agroprodex Internacional, casa matriz en RM, pero con 6 plantas Santiago, San Felipe, Paine, Chillán y Linares; Del Monte Fresh Produce (Chile) S.A., Vitacura (filial de la empresa norteamericana); Comercial y Deshidratadora Graneros Ltda., Providencia; Agrícola Prodalmen Ltda., Macul; Hojas Export Ltda., Quinta Normal; Agrícola Ballerina; entre otras.

Algunas de ellas como es el caso de CyP S.A., además de exportar comercializa a empresas de alimentos como es Carrozzi, para sus productos Costa y Prodalmen Ltda.. además de ser comercializadora posee sus huertos propios, presta el servicio de despelsonado y cosecha mecanizada y además compra producción.

Existe también la figura de empresa despelsonado (Taverne), actividad específica y netamente estacional que presta dichos servicios en esta región.

Se estima que de la producción nacional de almendras aproximadamente un 50% se destina al mercado interno. La almendra es un producto que se comercializa preferentemente en la ciudad, estimándose que al consumo en fresco se destina alrededor del 40%, un 28% a fábricas de confites, como producto de cóctel un 17%; Pastelerías un 10%; fabricas de helados un 4% y fabricas de licores un 1%. Al respecto existen una serie de industrias alimenticias que compran las almendras enteras, molidas, en láminas para diversos usos y presentaciones, solo por nombrar los más conocidos se presentan los siguientes.

Galletón Almendras Nutrabien

Snack Toscani Almendras Saladas

Aceite extravirgen de Almendras

Se usan almendras secas sin cáscara en grandes cantidades, se comercializan de distinta forma: Almendras y mezclas saladas; Laminados que se utilizan para la decoración de los pasteles (variedades de mayor contenido en grasas); Almendras en polvo; se emplean las variedades menos ricas en aceites; Turrone; puede utilizarse cualquier variedad de almendra; Peladillas, que se fabrican con variedades de almendras grandes y sin granos dobles. Bebidas. Se fabrican jarabes, horchatas, leches concentradas a base de almendras dulces, peladas y mezcladas con azúcar. Aceites.

El aceite de almendras dulce se utiliza en farmacia con fines dermatológicos y cosméticos. En dermatología se utiliza por sus cualidades anti-inflamatorias. El aceite se obtiene por los mismos procedimientos utilizados para la extracción de aceite de oliva. El aceite obtenido es líquido, saponificable, no secante, se descompone antes de secarse y se enrancia fácilmente (Queralt, 1987) Las opciones de procesamiento de la Almendra dependen del destino final de la almendra, es así que los usos o aplicaciones preponderantes tanto en el mercado americano como nacional son:

Gráficos de actores de la cadena de la almendra de la Región Metropolitana

En la figura 9 se presenta la distribución de las industrias y huertos de almendras de la Región Metropolitana, donde es posible observar que los productores se ubican preferentemente en los sectores de valle, en donde se encuentran fuertemente vinculadas por su conectividad al Puerto para el caso de la exportación y la provisión de plantas e insumos desde la Región Metropolitana.

Los flujos internos de almendra dentro de la Región, tienden a confluir en zonas en donde se concentran las plantas de proceso alrededor de San Bernardo, para luego dirigirse hacia la Región de Valparaíso para su exportación.

Finalmente, es importante destacar que a esta Región llega almendra sin elaborar desde la Región de Valparaíso (debido a la escasa oferta de plantas de proceso en esa región), y almendra sin elaborar y elaborada desde la Región del Libertador B. O'Higgins para su exportación.

Figura 9. Representación gráfica de la cadena de almendra de la Región Metropolitana.
Fuente: Elaborado por los autores, 2007.

5.2 Cadena de la Almendra en la Región de Valparaíso.

Según el último censo agropecuario, el total de superficie plantada con almendros en la región es de 865,8 ha; de las cuales se encuentran en etapa de formación 287,7 ha y 578,1 están en producción. Las principales zonas de producción de la Región de Valparaíso son las comunas de Limache, provincia de Quillota (341 ha) y Cabildo, provincia de Petorca (222 ha); siguiéndoles en importancia, la comuna de Nogales, provincia de Quillota (341 há) y Putaendo, en la provincia de San Felipe (124 ha), a continuación la comuna de Calle Larga, provincia de Los Andes (58 ha), Hijuelas, provincia de Quillota (341 ha) y Casablanca, provincia de Valparaíso (90 ha).

Las demás comunas poseen superficies plantadas inferiores al 5% de la superficie regional, lo que representa comunas con una participación inferior al 0,6% de la superficie plantada de almendros a

nivel país. En el cuadro 8 se presenta un cuadro comparativo de las superficies plantadas de almendras en la región de Valparaíso, donde es posible comprobar un aumento en la superficie dedicada a esta actividad, teniendo una variación en la superficie plantada de un 18,47% a nivel global, no obstante existen variaciones positivas y negativas al interior de la región como se aprecia en el cuadro señalado.

Cuadro 8. Superficie Región de Valparaíso cultivada con almendra. Período 1997 – 2007. (Hectáreas).

	Año 1997	Año 2007	Var 97/07 (%)
Región de Valparaíso	731	866	18,47%
Provincia de Valparaíso	65	90	38,46%
Los Andes	103	58	-43,69%
Petorca	132	222	68,18%
Quillota	245	341	39,18%
San Antonio	13	31	138,46%
San Felipe de Aconcagua	173	124	-28,32%

Fuente: Elaborado por los autores, 2007.

Como es posible apreciar en el mapa de la figura 10, al igual que en la Región Metropolitana, las plantaciones se ubican preferentemente en la zona de valles. La producción promedio de la región de Valparaíso es de 3.9 ton/ha de almendras (con cáscara, no pepita) con una densidad de 366 plantas/ha.

Centros de procesamiento y comercialización de la Región de Valparaíso

En la zona de Valparaíso se encuentran preferentemente empresas exportadoras como Atlas Importaciones y Exportaciones S.A., la cual no procesa y solo exporta almendra como uno más de sus negocios. Huertos del Valle si es una empresa dedicada a la actividad procesadora y exportadora, ya que exporta directamente almendra que compra preferentemente en la región, pero no posee huertos propios.

Existen iniciativas de productores privados de avanzar en la integración vertical de la cadena, desarrollándose también como centros compradores y elaboradores de subproductos como aceite de almendras, pero estas iniciativas aún no se encuentran en funcionamiento².

Gráficos de actores de la cadena de la almendra de Valparaíso

En la figura 10 se presenta gráficamente la distribución de las industrias y huertos de almendras de la Región de Valparaíso, la que está caracterizada por la escasa oferta de plantas de proceso. En este sentido, los productores movilizan su producción hacia la Región Metropolitana para su procesamiento, o bien para su venta local o exportación en los puertos disponibles.

² Información proporcionada por CORFO Región de Valparaíso.

Figura 10. Representación gráfica de la cadena de almendra de la Región de Valparaíso. Fuente: Elaborado por los autores, 2007.

5.3 Cadena de la Almendra en la Región de O'Higgins.

En la Región de O'Higgins, las principales zonas de producción se encuentran en las comunas de Rengo, Requinoa, San Francisco de Mostazal y Codigua. Esta región posee actualmente y según información preliminar del Censo agropecuario del 2007, un total de 2525,8 ha totales de huertos de

almendros; de los cuales 635,5 ha se encuentran en formación y 1890,4 ha en producción. Es posible apreciar, que al igual que las dos regiones anteriores, la superficie plantada en esta actividad a aumentado en forma global en un 32,81% considerando los censos agropecuarios de 1997 a 2007 (cuadro 9).

Cuadro 9. Superficie Región del Libertador Gral. Bernardo O'Higgins cultivada con almendra. Período 1997 – 2007. (Hectáreas).

	Año 1997	Año 2007	Var 97/07 (%)
Región del Libertador General	1.902	2.526	32,81%
Bernardo O'Higgins			
Cachapoal	1.722	2.153	25,03%
Cardenal Caro	1	188	18700,00%
Colchagua	179	185	3,35%

Fuente: Elaborado por los autores, 2007.

Al igual que en las regiones anteriores es posible observar que los huertos se concentran en las zonas de valle. En la Región de O'Higgins, el promedio de rendimiento es de 2,1 ton/ha con una densidad de plantación promedio de 443 plantas/ha.

Centros de procesamiento y comercialización en la Región de O'Higgins

Destaca al respecto la empresa Parmex S.A., ubicada en Rancagua, quienes exportan preferentemente al mercado europeo y comercializan a nivel nacional los siguientes tipos de productos:

Almendras naturales con piel

Almendras naturales sin piel

Almendras tostadas sin piel

Láminas naturales con piel

Láminas Naturales sin piel

Láminas tostadas sin piel

Bastones naturales con piel

Bastones tostados sin piel

Crocante Almendrado

Crocante Guirlache

Planta Parmex

Otro ejemplo es Agrícola Rinconada, también de la región de O'Higgins, que se inicia en 1992 con 40 hectáreas de almendros. Luego en 1997 se amplía el giro hacia la elaboración de productos derivados de la almendra, fundando la empresa Productos Svitt para abastecer industrias del rubro alimenticio y público final. Los principales productos son: Almendra Natural, Almendra tostada y salada, Almendra deshollejada, Almendras carameladas, Almendra deshollejada tostada, con y sin sal, Almendra laminada, con y sin hollejo, con y sin tostar, Crocante de almendra, Huevos de codorniz, Brazo de Princesa, galletón de almendras, mazapán y aceite almendras extra virgen.

Huevos de codorniz

Brazo de Princesa

Galletón de Almendras

Mazapán de Almendras

Aceite Extra virgen de Almendras

Gráfico de actores de la cadena de la Almendra en la Región de O'Higgins

En la figura 12, se destaca la presencia de productores en las zonas de valle, pero también en algunas zonas precordilleranas. Las principales relaciones con las otras zonas en estudio están dadas por la adquisición de plantas y material de embalaje desde la región Metropolitana y la exportación vía conectividad marítima de la región de Valparaíso.

Figura 12. Representación gráfica de la cadena de almendra de la Región del Libertador General Bernardo O'Higgins. Fuente: Elaborado por los autores, 2007.

Como parte de los impactos de la cadena de la Almendra en las distintas regiones de estudio se destaca las externalidades positivas del cultivo del Almendro y de la incorporación de tecnologías de uso eficiente del agua, dejando atrás el riego por surco, se encuentra la protección del suelo contra la erosión, debido a que como frutal no es necesaria la preparación constante de suelo ni que éste permanezca descubierto facilitando la erosión. En este mismo aspecto se encuentra el aprovechamiento de suelos en laderas mejorando por ende el control de erosión y calidad de agua al manejar la fertiirrigación.

Como impacto negativo es el bajo uso alternativo dado a la cáscara de almendra, el cual puede transformarse en una externalidad positiva toda vez se convierta en un subproducto del negocio de la almendra.

5.4 Agentes y servicios a disposición de la cadena

A continuación se describirá los agentes y servicios a disposición de la cadena de forma conjunta debido principalmente a la existencia de relaciones permanentes entre las tres zonas de estudio. No obstante lo anterior se explicitará las diferencias existentes en cada uno de los territorios.

Las relaciones de intercambio entre territorios es una de las bases del desarrollo territorial donde más allá de considerar las divisiones político administrativas, se reconocen las relaciones existentes entre los distintos agentes para potenciar una o más actividades bajo el establecimiento de redes de cooperación – coordinación público – privadas para orientar las acciones planificadas desde el Estado para potenciar una o más actividades para el desarrollo de “cluster”, en los territorios así definidos.

Este es el caso de las regiones de Valparaíso, Metropolitana y de O’Higgins, que sin ser aún considerado un cluster oficialmente, que presentan relaciones de cooperación y competencia. Las principales relaciones entre las regiones mencionadas se dan en forma natural debido a que las Almendras para exportación utilizan preferentemente como vía de salida la región de Valparaíso ocupando los servicios asociados que allí se encuentran. Por otra parte, los envases y envolturas tanto para la Almendra de exportación como para la Almendra Nacional son proveídas desde la Región Metropolitana. Esta última región también provee las plantas para las tres regiones, así como los servicios de asistencia técnica especializada en forma preferente. En cuanto al procesamiento, las principales plantas de procesamiento se ubican en la Región Metropolitana y Región de O’Higgins, ya que la Región de Valparaíso no posee plantas de proceso desarrolladas. Las plantas de proceso se abastecen de almendras provenientes tanto de su misma región como de las regiones circundantes. Por otra parte, tanto la Región de O’Higgins como Metropolitana prestan servicios mecanizados de cosecha y despelonado tanto a productores de sus mismas regiones como de las otras dos alledañas. En forma gráfica y simplificada, las relaciones entre territorios descrita anteriormente se presentan en la figura 13

La descripción de los agentes que componen la cadena de la almendra, y los servicios e instituciones que la apoyan, en las tres regiones, se realizará definiendo un entramado global de actividades de la cadena definidos como: (a) agentes productores; (b) agentes comercializadores; (c) instituciones de apoyo; (d) servicios de apoyo a la cadena.

Para complementar el análisis, se aplicaron 20 encuestas a agentes de la cadena de la almendra para las tres regiones considerando en ellas a productores, comerciantes, proveedores, los cuales son caracterizados según corresponda de acuerdo a su superficie productiva, tipo de empresa, nivel tecnológico de la producción, número de vehículos motorizados, número de trabajadores empleados, unidades estratégicas de negocio, años de inicio de actividad, número de marcas registradas, número de veces que ha exportado en los últimos años, y número de variedades.

Según lo anterior, es posible señalar que la mayor proporción de productores de almendra (42,9%) cuenta con una superficie que fluctúa entre las 6 y 25 hectáreas, correspondiendo en su mayoría a medianas empresas (según la clasificación de CORFO empresas que venden al año entre 47 y 448 millones de pesos), las que presentan un nivel tecnológico de la producción medio. En relación a los recursos productivos que estas empresas poseen, destaca que el 75% de los encuestados posee entre 1 a 6 vehículos motorizados, un 70,6% contrata entre 1 a 7 trabajadores permanentes, un

88,9% divide su negocio entre 1 a 3 Unidades Estratégicas de Negocio, un 89,5 % no tiene marcas registradas y un 88,9 % maneja entre 3 y 6 variedades de almendros.

Figura 13: Esquema de relaciones entre las regiones de Valparaíso, Metropolitana y de O'Higgins

Fuente: Elaborada por los autores 2007

En cuanto a la experiencia de cada una de estas empresas un 33,3% presenta entre 11 y 20 años, mientras que otro 27,8% declara tener más de 20 años dedicado a esta cadena. Finalmente un 78,9% de las empresas declara nunca haber exportado directamente en los últimos 5 años. El detalle de la información presentada se sistematiza en el cuadro 10.

Cuadro 10. Estadísticas descriptivas de las empresas relacionadas con la cadena de la Almendra de las regiones de Valparaíso, Metropolitana y O'Higgins, encuestados.

Categoría de análisis	Frecuencia	Porcentaje (%)
Superficie cultivada		
2 a 5 hectáreas	1	6,3
6 a 25 hectáreas	11	68,8
26 a 100 hectáreas	4	25,0
Total	16	100,0
Tipo de empresa		
Micro	2	11,1
Pequeña	5	27,8
Mediana	8	44,4
Grande	3	16,7
Total	18	100,0

Cuadro 10. Estadísticas descriptivas de las empresas relacionadas con la cadena de la Almendra de las regiones de Valparaíso, Metropolitana y O'Higgins, encuestados.

(Continuación)

Categoría de análisis	Frecuencia	Porcentaje (%)
Cual es el nivel tecnológico de su producción		
Alto	4	23,5
Medio	11	64,7
Bajo	2	11,8
Total	17	100,0
Numero de vehículos motorizados		
1 a 2 vehículos	8	50,0
3 a 6 vehículos	4	25,0
7 a 10 vehículos	1	6,3
11 a 17 vehículos	2	12,5
más de 18 vehículos	1	6,3
Total	16	100,0
Numero de trabajadores		
1 a 2 trabajadores	6	35,3
4 a 7 trabajadores	6	35,3
8 a 13 trabajadores	1	5,9
14 a 25 trabajadores	1	5,9
Más de 25 trabajadores	3	17,6
Total	17	100,0
Unidades estratégicas de negocio (UEN)		
1 UEN	13	72,2
2 a 3 UEN	3	16,7
4 a 6 UEN	1	5,6
Más de 6 UEN	1	5,6
Total	18	100,0
años de inicio de actividad		
1 a 3 años de antigüedad	3	16,7
4 a 10 años de antigüedad	4	22,2
11 a 20 años de antigüedad	6	33,3
mas de 21 años de antigüedad	5	27,8
Total	18	100,0
Numero de marcas registradas		
no tiene marcas	17	89,5
1 a 2 marcas	2	10,5
Total	19	100,0
Numero de veces que ha exportado en los últimos años		
no ha exportado	15	78,9
ha exportado de 3 a 6 veces	4	21,1
Total	19	100,0
numero de variedades		
1 a 2 variedades	1	5,6
3 a 6 variedades	16	88,9
7 a 13 variedades	1	5,6
Total	18	100,0

Fuente: Elaborado por los autores, 2007.

Además de la descripción de cada uno de los agentes de la cadena, mediante la recopilación de información primaria y revisión bibliográfica, se otorgó una calificación que considera tres niveles, buen desempeño, desempeño regular y mal desempeño. A continuación se explica que es lo que implica cada calificación.

Buen desempeño: Se consideró que un agente presenta un buen desempeño cuando éstos a pesar de tener problemas actuales en sus diversos procesos, son capaces de responder bien a las demandas a través de procesos eficientes, articulándose correctamente con los restantes agentes de la cadena.

Desempeño regular: Se consideró que un agente presenta un desempeño regular cuando éstos agentes presentan problemas dentro de sus procesos y, debido a causas internas y externas, no han sido capaces de solucionarlos, los que les impide lograr una correcta articulación con los restantes agentes de la cadena.

Mal desempeño: Se consideró que un agente presenta un mal desempeño cuando éstos agentes presentan problemas estructurales graves y, debido a causas internas y externas, no han sido capaces de solucionarlos, los que les impide lograr articularse con los restantes agentes de la cadena.

5.4.1 Agentes productores

Los productores se encuentran concentrados en la Región Metropolitana, Región de O'Higgins y de Valparaíso; en orden decreciente. En ellos se observa un amplio rango de diversidad en el desarrollo de sus actividades, desde aquellos que son productores netos (pero que además manejan otras actividades agropecuarias en sus predios) pasando por aquellos que realizan algún manejo a su producción (despelsonado), prestan servicios de mecanización, hasta aquellos que realizan distintos grados de procesamiento (despelsonado, descascarado, selección, embalaje y exportación). Cabe señalar, que aquellos productores que se han integrado verticalmente normalmente compran producción para este procesamiento y poseen generalmente asociados a una o más razones sociales a su actividad de productor (comercializadora, exportadora, etc.).

Entre las principales problemáticas señaladas por este amplio grupo se encuentran problemas de tipo técnico, principalmente dadas por plagas y enfermedades (arañita y plateado), prevención de heladas en épocas críticas (floración), en algunos casos problemas en cosecha, principalmente derivados de la no mecanización o por no existir en el mercado la adaptación de maquinaria a la realidad actual de los sistemas de plantación y problemas de mano de obra, no especialización y uso de combos y varillas, que pueden dañar a los árboles y por tanto, a sus rendimientos futuros, bajos rendimientos (comparados a los obtenidos en California) lo que detenta un potencial latente, baja oferta de asesores especializados responsables y de prestigio.

En este mismo aspecto, se observa como diferencia que los productores de Valparaíso usan más eficientemente el agua de riego, que los de la región de O'higgins y los de Metropolitana, en forma decreciente. Por otro lado, existe una mayor introducción del uso de mecanismos de prevención de heladas en las regiones de Valparaíso y O'higgins, en comparación con la Región Metropolitana. Por

otro lado, existe un mayor uso de tecnificación de la cosecha (mecanizada) en las regiones Metropolitana y de O'Higgins en comparación con la de Valparaíso y es en la Región Metropolitana donde se encuentra probándose actualmente variedades autopolinizantes y finalmente los rendimientos de pepa por hectárea son en orden decreciente en la Región de Valparaíso, Metropolitana y de O'Higgins.

5.4.2 Agentes comercializadores

En cuanto a la comercialización, señalan la existencia de asimetría en la información de precio (empresas comercializadoras, procesadoras, exportadoras y productor) que no les permite una adecuada toma de decisiones, así como la informalidad en ciertos compradores en el pago. La obtención de un mínimo de tamaño de huerto que permita economías de escala y la posibilidad de introducir nuevas tecnologías como algún grado de procesamiento y mecanización (señalan que el punto de equilibrio estaría entre 70 y 100 hectáreas) de no existir algún tipo de incentivos a la incorporación de tecnologías (subsidios). La inseguridad en avanzar en la exportación directa (generalmente como pepa) debido a que sus producciones en volumen son pequeñas en forma individual y no les permite económicamente, contratar los seguros de exportación apropiados. Este eslabón es calificado como de **buen desempeño**, no obstante algunos de sus agentes poseen un desempeño deficiente como se detallará posteriormente.

Los principales canales de comercialización se detallan en el cuadro 11

Cuadro 11. Principales Canales de comercialización

Principales canales de comercialización	Nº respuestas afirmativas
Agroindustrias (AGRONUTS, PARMEX, PRODALMEN, TAVERNE, LOS GUINDOS)	6
Mercados extranjeros (Holanda, Argentina, Emiratos Árabes)	3
C y P	2
Intermediarios	2

Fuente: Elaborado por los autores, 2007.

Intermediarios. Se señala la presencia de compradores de almendras en el campo, que compran para acopiar volúmenes y la transan directamente a empresas comercializadoras o a la Vega Central. Éstos intermediarios poseen una presencia ocasional generalmente en momentos de cosecha o cuando existe una buena expectativa de precios. Este eslabón es calificado como de **mal desempeño**.

Empresas Transformadoras – Comercializadoras. Como empresas transformadoras se encuentran aquellas que compran almendras generalmente en pelón, y que al menos hacen el despelonado, descascarado, seleccionan y la comercializan directamente al mercado interno (Vega central, empresas comercializadoras) y algunas de ellas las exportan. La principal característica es que no poseen huertos propios de Almendros. Ejemplos de ellas son: Agroprodex Internacional, casa matriz en Región Metropolitana, pero con 6 plantas Santiago, San Felipe, Paine, Chillán y Linares cuyo principal mercado es Europa principalmente. En la Región Metropolitana también se encuentra Comercial C y P, quienes procesan y exportan almendras sin cáscara a Latinoamérica, pero que también abastece a la Industria nacional para la fabricación de productos alimenticios.

Existen algunas empresas transformadoras que han surgido por la asociación de productores para lograr una integración vertical y dar así un mayor valor agregado al producto, tal es el caso de Andes nut (Comercializadora Metropolitana) comprando además a productores de la Región Metropolitana, de O'higgins y Valparaíso. En la Región de Valparaíso se encuentra Huertos del Valle, que no posee huertos propios de Almendra, compra producción a productores principalmente de la misma región y comercializa su producción tanto al mercado latinoamericano y europeo, pero también al mercado interno principalmente al sector industrial para chocolatería, pastelería, etc.

Un mayor grado de sofisticación en sus productos comercializables, lo realiza la empresa Parmex S.A., ubicada en Rancagua, quienes producen y comercializan una gran variedad de productos destinados tanto al mercado interno como externo entre las cuales se destacan: Almendras naturales con y sin piel, Almendras tostadas sin piel, Láminas naturales con piel y sin piel, Láminas tostadas sin piel, Bastones naturales sin piel, Bastones tostados con piel, Crocante Almendrado, Crocante Guirlache, Harina natural y tostada de Almendra y cubos en distintas dimensiones naturales, tostados con y sin piel. Este eslabón es calificado como de **buen desempeño**.

Empresas Exportadoras. Si bien es cierto, se observa un gran grado de integración vertical entre productores transformadores y comercializadores, existe un número importante de empresas que se dedican en forma exclusiva a la exportación de productos, donde la Almendra es uno más de sus productos exportados. La forma principal de exportación es la almendra en pepa en cajas de cartón con 2 bolsas plásticas en su interior de 10 kg cada una. Como ejemplo de esta categoría se encuentra Atlas Exportaciones e Importaciones S.A, de la Región de Valparaíso. Este eslabón es calificado como de **buen desempeño**.

Industria. Básicamente se considera en industria aquellas empresas establecidas en el territorio nacional, que compran almendras en distintas presentaciones, para incorporarlas a sus productos. Se estima que aproximadamente un 50% de la producción de almendras se destina a mercado interno, comercializándose principalmente en ciudades. Este eslabón es calificado como de **buen desempeño**.

Vega Central. Por más de 100 años, este mercado principalmente de frutas y verduras de excelente calidad y bajos precios, donde también se ofrece productos secos como la almendra y donde se han abastecido con sus productos a miles de chilenos y comerciantes minoristas. Este eslabón es calificado como de **regular desempeño**.

Comercio Minorista. El comercio minorista está compuesto por numerosas empresas que van desde tiendas especializadas en productos naturales y frutos del país, como Comercial H Y A y Edén, productos naturales, en Santiago; por ejemplo hasta la venta en quiscos y negocios de barrio, en todas las regiones del país en ciudades principalmente. Este eslabón es calificado como de **buen desempeño**.

5.4.3 Instituciones de apoyo

Básicamente se consideran aquellos que influyen en la cadena, pero no intervienen directamente en ella. Estos han sido agrupados en instituciones públicas, instituciones privadas e instituciones de investigación.

Instituciones públicas. Este grupo está conformada por una serie de organismos a cargo del Ministerio de Agricultura Chileno, tales como la Fundación para la Innovación Agraria (FIA), Instituto Nacional de Desarrollo Agropecuario (INDAP), Oficina de Estudios y Políticas Agrarias (ODEPA), Servicios Agrícola y Ganadero (SAG) y Comisión Nacional de Riego (CNR); y otros relacionados dentro de los que destaca la Corporación de Fomento de la Producción (CORFO) y PROCHILE. En general todas estas instituciones se articulan en pro de un desarrollo agropecuario general, evitando la especificidad de cada uno de sus rubros. Si bien un grupo importante de productores entrevistados señalan el no percibir beneficios directamente, se señala el uso de algunos instrumentos tales como las giras tecnológicas, acceso a riego, profos, asistencia técnica y financiamiento por parte de INDAP, la formación de nodos tecnológicos, entre otros. Este eslabón es calificado como de **regular desempeño**.

Instituciones privadas. Dentro de las instituciones privadas que se relacionan con la cadena se encuentra aquellas de representación y de promoción de exportaciones. Dentro de las primeras se encuentran FEDEFRUTA, ASOEX y en las segundas, CHILEALIMENTOS y CHILENUTS. De acuerdo a lo señalado por los productores entrevistados se ha recibido apoyo en cuanto a acceso a información, organización de seminarios y charlas de actualización, además de los objetivos principales antes mencionados. Este eslabón es calificado como de **regular desempeño**.

Instituciones de investigación. Este grupo de instituciones está conformadas por organismos que han desarrollado investigación relacionada con la cadena de la almendra. Por su parte, el Instituto Nacional de Investigación Agraria (INIA) ha desarrollado investigación preferentemente en aspectos técnicos de riego, variedades de floración tardía, entre otros. La Pontificia Universidad Católica se ha destacado por la organización de seminarios de actualización técnica y perspectivas del cultivo del Almendro, además de desarrollar líneas de investigación de especialistas académicos de la facultad de Agronomía. La Universidad de Chile ha desarrollado líneas de investigación referentes a aspectos técnicos del cultivo y de extensión del cultivo a medianos y pequeños agricultores, además de participar en mesas de trabajo de frutos secos en nodos tecnológicos conformados en conjunto con productores y sector público. La percepción de los productores entrevistados es que falta una mayor investigación y desarrollo para facilitar y o solucionar aspectos técnicos del cultivo (investigación aplicada) y una mayor difusión de los conocimientos generados al sector productivo. El principal referente tecnológico al respecto es Estados Unidos, debido a la similitud en clima y variedades cultivadas, no obstante existe una divergencia en cuanto al tamaño de los huertos encontrados en California y Chile, por cuanto en los primeros existe una mayor superficie de huertos, los que han sido diseñados para el uso fuerte de la mecanización, a diferencia de los huertos nacionales. Es por esto que el segundo referente es Europa y en especial España e Italia, que poseen huertos de características de plantación más similares a los de los huertos nacionales más antiguos. Un requerimiento que surge es entonces es la adaptación de estas tecnologías a las condiciones nacionales. Este eslabón es calificado como de **mal desempeño**.

Las principales instituciones públicas y privadas relacionadas con la cadena de la Almendra para las 3 zonas de estudio, se presenta en el cuadro 12.

Cuadro 12. Principales instituciones privadas y públicas relacionadas con la cadena.

Principales instituciones privadas y públicas	Nº respuestas afirmativas
Bancos	3
INDAP	1
SAG	1
PROCHILE	1
UNIFRUTI	1
MINISTERIO DE AGRICULTURA	1
PARLIER	1

Fuente: Elaborado por los autores, 2007.

5.4.4 Instituciones de servicio

Proveedores de plantas (Viveros). De la información recolectada tanto en las visitas de terreno como del taller realizado, se identifican algunos proveedores de plantas (viveros) que se han especializado en la plantas de Almendros y asesorías especializadas, aunque de todas formas producen otro tipo de plantas. Si bien algunas empresas se han especializado y dan confianza a los productores, se ha mencionado una falencia en general en este tipo de agente, debido a una informalidad y poca seriedad en la entrega de plantas (no a tiempo y entrega de algunos lotes de variedades distintas a las compradas y en ocasiones de calidad incierta), lo anterior implica una mayor supervisión y fiscalización (SAG) de las plantas comercializadas en viveros. Éstos en general se concentran en la Región Metropolitana sur y abastecen tanto a la misma región como a la región de O'Higgins y de Valparaíso. Este agente fue evaluado en nivel de **desempeño regular**.

Proveedores de asistencia técnica. Al respecto se puede mencionar que se identifican asesores técnicos privados muy especializados que ofrecen sus servicios en forma directa, y/o por que pertenecen a viveros especializados que ofrecen el servicio en forma complementaria a la venta de plantas, pero también se menciona la presencia de asesores privados con baja especialización en almendros en la actualidad, participando de la actividad. Como requerimiento se ha mencionado la especialización de dichos asesores, capacitación técnica a profesionales que prestan servicios en instituciones de soporte (INDAP y sus consultores asociados a asesoría técnica) y la posibilidad de subsidiar o apoyo a la contratación de asesores especializados (debido a que se considera que éstos son pocos). Este agente fue evaluado en nivel de **desempeño regular**.

Proveedores de servicios mecanizados de cosecha. Como una de las innovaciones exitosas se menciona la mecanización de la cosecha en huertos que físicamente es posible realizar (marcos de plantación, topografía y sistema de riego). Esta actividad se encuentra aún incipiente y la brindan relativamente pocas empresas que por lo general son productores que poseen maquinaria adecuada y que prestan servicios en forma complementaria (Ejemplos: Sr. Hasbún, en Región Metropolitana y Sr. Witting, en Región de O'higgins). Al respecto se señala que existen limitantes para la introducción de la mecanización en la actividad dadas por las condiciones de plantación de los huertos más viejos, uso de riego por surcos y topografía donde se encuentran algunos huertos (lomajes suave a pronunciados) que no permiten la cosecha mecánica, pero por otro lado cierta

aversión de los productores a la introducción de éstas tecnologías. Este agente fue evaluado en nivel de **buen desempeño**.

Proveedores de servicios de despelonado. Se visitó una planta especializada en esta actividad que posee prestigio entre los productores (Sr. Taverne, Región Metropolitana) constatándose que en general existe una buena relación con sus clientes no existiendo mayores problemas en su actividad, solo aquellos derivados de la actividad misma, que es temporal; del tipo de producto (condiciones de humedad de la almendra entregada, variedades de cáscara más dura y blanda, etc.) que pueden influir en el rendimiento final del producto. También se menciona que dependiendo de la temporada pueden existir problemas de capacidad de almacenaje y velocidad de procesamiento. Este agente fue evaluado en nivel de **buen desempeño**.

Proveedores de mano de obra (contratistas) En los predios que no se cuenta con la posibilidad de mecanización, señalan que la provisión de mano de obra se hace crítica especialmente en momentos de cosecha, debido a problemas de baja calificación de la mano de obra, dificultad de extensión de jornada de trabajo ante eventuales amenazas climáticas por ejemplo, baja fidelización de la mano de obra contratada directamente (ya que es un trabajo temporal y cíclico), principalmente. Este agente fue evaluado en nivel de **mal desempeño**.

Proveedores de agroquímicos: Este eslabón de proveedores se caracteriza por presentar un alto número de empresas, dentro de las que destaca Martínez y Valdivieso, Cals, Copeval, Ducasse, Agrícola Challay, Chagra, Agroquillota; entre otras; las cuales prestan servicios de distribución de agroquímicos, fertilizantes y materiales en general. Además de asistencia técnica como parte de su servicio postventa. Posee representación en todas las zonas y se señala que en ocasiones no se respeta las fechas de vencimiento de los documentos de pago o el retraso en la entrega de productos solicitados. No obstante lo anterior es calificado como de **buen desempeño** pues es esta la situación más habitual.

Los principales proveedores de la cadena de la Almendra para las 3 zonas de estudio se presentan en el cuadro 13.

Instituciones financieras. Las instituciones financieras privadas presentan un débil vínculo con el sector agrícola primario, el que está dirigido sólo hacia empresas con la suficiente solvencia financiera y bajos estándares de riesgo. Es así como, producto de lo anterior, productores medianos y pequeños de almendra no tienen acceso a este tipo de servicios. Además, por lo general los productores entrevistados manifiestan una aversión al endeudamiento para financiar sus actividades productivas. Este eslabón es calificado como de **mal desempeño**.

Instituciones certificadoras. Las instituciones certificadoras en Chile han avanzado bastante en relación al apoyo que prestan a diversas empresas. En relación a esto, grandes productores han implementado diversas normas como HACCP, BPM, EUROGAP, entre otras; las que principalmente les han permitido acceder o mantenerse en los mercados. Se observa que en general las certificaciones las poseen aquellos productores que tienen un mayor grado de integración vertical de la cadena, no así las empresas productoras pequeñas. Este eslabón es calificado como de **regular desempeño**.

Transporte terrestre y marítimo. En general la industria del transporte en Chile es buena, aun cuando existe una baja especialización hacia este rubro en específico. El transporte marítimo no presenta grandes problemas tecnológicos, puesto que por la forma mayoritaria de exportación (almendra con y sin cáscara, en bolsas plásticas al interior de cajas de cartón, principalmente) de la almendra no necesita de especiales condiciones para su transporte. Este eslabón es calificado como de **buen desempeño**.

Cuadro 13. Principales proveedores de la cadena

Principales proveedores de la cadena	Nº respuestas afirmativas
COPEVAL	6
CALS	6
COAGRA	4
AGROQUILLOTA	2
AGROPUELMA	2
DUCASSE	1
AGRICOLA CHALLAY	1
COXFLUMBI	1
TECNICOR	1
VITRA	1
DERCOMAC	1
GMP	1
Martinez & Valdivieso	1
PARLIER	1
SARGENTAGRICOLA	1
TENISA	1

Fuente: Elaborado por los autores, 2007.

5.4.5 Mapa de relaciones

Las relaciones entre los distintos agentes que componen la cadena de la Almendra, se sistematizan en el mapa de relaciones de los actores. En el se destaca en rojo los agentes calificados en forma deficiente para el desarrollo de la cadena; en amarillo, los que presentan un desempeño regular; y en verde, los que son calificados como con un buen desempeño, según se detalla en el cuadro 14

Cuadro 14: Simbología de mapa de relaciones

Agente		Simbología	Calificación	Fundamento
Productor	Productor		Regular desempeño	Existe potencial productivo aún no desarrollado que se expresa en brecha tecnológica no adaptada por el productor, bajo poder de negociación
Comercializador	Intermediarios		Mal desempeño	Informalidad y especulación excesiva en sus transacciones
Comercializador	Transformador		Buen desempeño	Relaciones de confianza, buen nivel tecnológico, formalidad
Comercializador	Exportador		Buen desempeño	Buen nivel tecnológico, formalidad
Comercializador	Industria		Buen desempeño	Buen nivel tecnológico, formalidad
Comercializador	Vega Central		Regular desempeño	Informalidad, baja negociación
Comercializador	Minorista		Buen desempeño	Buena distribución nacional
Institución de apoyo	Publicas de fomento		Regular desempeño	Instrumentos genéricos, con visión corto placista y orientados fundamentalmente a producción para exportación. No existen incentivos de mejora tecnológica
Institución de apoyo	Privadas de representación		Regular desempeño	No existe representatividad del rubro, baja vinculación
Institución de apoyo	Privadas y/o públicas de investigación		Mal desempeño	Sin investigación aplicada
Institución de servicio	Proveedores plantas		Regular desempeño	Plantas entregadas no corresponden a la comprada, atrasos en entregas, mala calidad de plantas
Institución de servicio	Proveedores Asistencia técnica		Regular desempeño	Pocos profesionales especializados. Sin programas asistencia técnica continua
Institución de servicio	Proveedores de servicios mecanizados		Buen desempeño	Relaciones de confianza y seguridad. Formalidad en las transacciones
Institución de servicio	Proveedores despelado		Buen desempeño	Relaciones de confianza y seguridad. Formalidad en las transacciones
Institución de servicio	Proveedores Mano de obra		Mal desempeño	Informalidad generalizada, poca fidelización
Institución de servicio	Proveedores Agroquímicos		Buen desempeño	Buena oferta disponible en todos los territorios

Fuente: Elaborada por autores. 2007

Cuadro 14: Simbología de mapa de relaciones (CONTINUACIÓN)

Agente		Simbología	Calificación	Fundamento
Institución de servicio	Servicios financieros		Mal desempeño	No existe financiamiento preferencial para un rubro a mediano y largo plazo, la mayoría no se endeuda con el sistema financiero
Institución de servicio	Certificadoras		Regular desempeño	Poco desarrollo por aún no exigencia del mercado de Almendras
Institución de servicio	Transporte		Buen desempeño	Buena oferta disponible en todos los territorios

Fuente: Elaborada por autores. 2007

En forma gráfica se presenta en la figura 14, donde cada agente, de cada gran categoría se encuentra asociado a un color y las flechas indican las direcciones de los flujos de relaciones, donde además los agentes se encuentran representados según su participación en la agregación de valor a la cadena desde la izquierda (menor valor) a derecha (mayor valor).

Figura 14. Mapa de relaciones de la cadena de almendra.
Fuente: Elaborado por los autores, 2007.

5.5 Análisis del potencial competitivo de la cadena

A continuación se analiza los determinantes de la competitividad de la Cadena de la Almendra en las tres zonas en estudio, analizándolas en forma conjunta y señalando explícitamente las diferencias existentes entre ellas.

El potencial de la cadena de almendra en relación a la innovación, fue analizada considerando la estructura organizacional de los agentes que la componen, dirección estratégica de la empresa, las fuentes de información de actualización utilizadas, la asistencia a seminarios, charlas y actividades similares de actualización y formación,

En cuanto a la estructura organizacional de la cadena de almendra, es posible señalar que el 93% de las empresas encuestadas destinan una unidad o individuo encargado de monitorear los procesos de innovación, mientras que el sólo el 13% de éstas destina un presupuesto anual para estas actividades que oscila entre los 3 a los 6 millones de pesos al año para desarrollar estas tareas, como se aprecia gráficamente en la figura 15.

Figura 15. Existe un encargado o unidad encargada de medir los impactos de las innovaciones.

Fuente: Elaborado por los autores, 2007.

Las competencias de las empresas en el plano de la gestión para la innovación, fueron analizadas considerando cuatro categorías: Misión empresarial, Forma de organización y Forma de registros productivos y administrativos.

En este sentido, la mayor cantidad de empresas dentro de la cadena tienen misión sólo como razonamiento estratégico (en una concepción informal), existiendo organigrama y descripción de cargos en la práctica, llevando siempre registros productivos, mayoritariamente utilizando computador y en igual medida tanto en forma manual como con software especializados y en cuanto a los registros contables la mayoría de las empresas contrata servicios externos especializados y en

orden decreciente los realiza con software especializados, en el computador y en forma manual. En la figura 16 se especifica gráficamente el detalle de la información anteriormente planteada.

La principal fuente de información empleada para conocer las distintas iniciativas de innovación de agentes de la cadena de la Almendra tanto a nivel nacional como internacional, por los distintos agentes de la cadena de la Almendra en los territorios de estudio es Internet (21% del total encuestado) y un 11% se informa y actualiza por medio la Revista del Campo y otras revistas de extensión y la gran mayoría no se informa (63%) respecto a temas de innovación relacionados con la cadena de la Almendra (cuadro 15).

Figura 16. Estructura organizacional de la cadena de almendra.
Fuente: Elaborado por los autores, 2007.

Cuadro 15. Fuentes de información en temas relacionados a la innovación de la cadena.

Fuentes de información consultadas	Nº de veces mencionado
No se informa	12
Internet	4
revista del campo	2
revistas científicas	1

Fuente: Elaborado por los autores, 2007.

Otra forma de actualización es por medio de la asistencia a eventos y actividades relacionadas con la cadena de la Almendra, siendo esta forma la más utilizada por los distintos agentes para mantenerse informado, tal como se aprecia en el cuadro 16.

Cuadro 16. Asistencia a actividades relacionadas con innovación.

Actividades de actualización de innovación	No	Si
Ferias, seminarios, talleres y conferencias	7	12
Giras tecnológicas nacionales	16	3
Giras tecnológicas internacionales	15	4

Fuente: Elaborado por los autores, 2007.

5.5.1 Condiciones de los factores de la cadena de almendra

Mano de obra

El 70,6% de los entrevistados señalan poseer en forma permanente entre 1 a 7 trabajadores en sus unidades estratégicas de negocio, contratando mano de obra temporal en las épocas de poda y cosecha, la cual es de baja especialización y fidelización con el productor, lo que genera incertidumbre en los productores en cuanto a la disponibilidad oportuna de mano de obra. Además, los entrevistados visualizan un aumento en el costo de contratación de los obreros ocasionales derivados principalmente de la aplicación de la normativa laboral, debido a la necesidad de pagar horas extras o dos turnos de personal en períodos donde se hace necesario que el trabajo se realice sin limitación de horarios, para evitar posibles problemas de daño y/o pérdida de producción producto de efectos climáticos como lluvia en cosecha. Lo señalado es de similar implicancia en las 3 zonas de estudio.

Así mismo, se constata la baja presencia de profesionales especializados en el tema para la realización de asesorías en la parte de producción, de manera de poder aumentar la producción actual (2.500 kg pepa/ha en promedio) a rendimientos similares obtenidos en California (EE.UU).

Recursos físicos

La superficie plantada con Almendros ha aumentado en un 31,6% en consideración a la detectada en el Censo Agropecuario de 1997, superando en la actualidad las 7.700 hectáreas. Por otro lado, el clima y acceso a agua de riego, son determinantes en la elección del lugar para el establecimiento

de nuevas plantaciones de almendros. El clima es el adecuado para el desarrollo de plantaciones de Almendras, encontrándose en contraestación con el principal productor mundial, en las tres zonas de estudio; existiendo el problema de heladas en primavera (floración), en algunas zonas específicas. Las heladas inciden directamente en el rendimiento del frutal siendo ésta una diferencia con el clima en California, lugar donde se obtienen las mayores producciones de almendra por hectárea. Esta situación ha motivado que en los últimos años se hayan establecido plantaciones más al norte de las zonas tradicionales (IV Región). Otro aspecto a considerar en el aumento del rendimiento, es un adecuado uso del agua y fertilización en los momentos óptimos, lo cual se logra con la tecnificación del riego y la ferti irrigación, actualmente utilizada en las tres zonas de estudio. Al respecto se señala la inquietud de la real disponibilidad de derechos para uso consuntivo en la Región de Valparaíso y en algunas zonas de la Región Metropolitana. Además de lo anterior, en zonas cercanas a centros urbanos – como en la Región Metropolitana - existe una presión hacia la venta de propiedades por parte de inmobiliarias para de esta forma cambiar el uso de suelo a urbano. Esto ha traído como consecuencia que se eleve el precio del suelo en esta zona.

Nivel de conocimiento

A nivel científico se evidencia relativamente baja investigación relacionada o programas específicos dirigidos a la cadena de la Almendra, sólo existen algunos profesionales pertenecientes a Centros de investigación y Universidades que trabajan en forma privada o como parte de sus líneas de investigación.

En cuanto al uso del conocimiento técnico se observa una profundización en el manejo eficiente de riego y la fertirrigación, además de manejo de prevención de heladas por medio del uso de hélices (Ventiladores), esto último de forma más limitada. El manejo de un número adecuado de variedades polinizantes del tipo californiano es masivo entre los productores, de hecho un 88,9% poseen entre 3 a 6 variedades del tipo californiano. En la Región Metropolitana se esta introduciendo el uso de variedades autopolinizantes, para el establecimiento de nuevos huertos. El uso de mecanización en la cosecha está determinado por el marco de plantación existente, y por el uso de riego tecnificado, el que además de aumentar la productividad de la labor de cosecha, se plantea como una solución al robo hormiga por parte de los cosecheros.

El conocimiento de mercado, se describe como asimétrico y manejado por un pequeño grupo de empresas que compran, realizan algún nivel de procesamiento y exportan directamente y/o venden al mercado local con nichos de mercado relativamente cautivos a los que los productores directamente no acceden (CyP con industrias de alimentos: Carozzi, chocolates Costa, de la Región Metropolitana; Parmex, procesadora y comercializadora nacional e internacional de Almendras de la Región del Libertador Bernardo O´higgins; Prodalmen, productora y exportadora de almendras que maneja aproximadamente el 18% del mercado de las almendras a nivel nacional, ubicada en la Región Metropolitana). Se señala como posibilidad avanzar en aspectos de investigación de mercado tanto nacional como internacional para la identificación de nuevos productos y mercados, así como la generación de campañas genéricas de promoción del consumo a nivel nacional.

Capital

En cuanto al financiamiento de la Industria, los entrevistados señalan que el financiamiento principalmente con recursos propios o crédito de sus proveedores. De esta forma se expresa un escaso apoyo del sistema bancario con tasas no preferenciales. Además, no existen seguros contra eventos climáticos, ni tampoco una flexibilización de seguros para exportación debido a que ésta es realizada en bajos volúmenes y en forma individual. Una forma de apoyo al financiamiento de actividades específicas es el otorgado por CORFO a través del Programa de Desarrollo de Proveedores (PDP), en la Región Metropolitana y el apoyo a actividades de giras tecnológicas en la Región de Valparaíso. Aunque no se nombró ninguna experiencia concreta, algunos entrevistados señalan la posibilidad de acceder a capacitación vía beneficios tributarios de SENCE.

Infraestructura

Existe una buena conectividad vial en las tres zonas de estudio, las que facilitan las interacciones entre ellas, tanto de comercialización de la Almendra como para el abastecimiento de proveedores, como por ejemplo de plantas, ya que los viveros se encuentran localizados preferentemente en la Región Metropolitana.

5.5.2 Sectores relacionados y de apoyo

Proveedores

Los proveedores de plantas (viveros) se localizan preferentemente en la Región Metropolitana, lo que en general no es un problema debido al buen acceso vial y cercanía de las zonas de estudio. No obstante a lo anterior, se señalan problemas en cuanto a la oportunidad y calidad de entrega de las plantas compradas, principalmente por calidad de las mismas y entrega de variedades que no corresponden a las solicitadas. Se señala una necesidad de fiscalización mayor respecto a este punto.

En cuanto a los productores de insumos básicos para la producción (fertilizantes, plaguicidas e insecticidas), se señala una apropiada relación, no existiendo mayores problemas al respecto ya que las empresas principales poseen representaciones locales en todas las zonas de producción. Los proveedores de servicios mecanizados, se encuentra aún de forma incipiente y la brindan relativamente pocas empresas, debido a que por lo general, son productores que poseen maquinaria adecuada y prestan servicios en forma complementaria (Ejemplos: Sr. Hasbún, Prodalmen en Región Metropolitana y Sr. Witting, en Región de O’ Higgins). Al respecto se señala que existen limitantes para la introducción de la mecanización en la actividad dadas por las condiciones de plantación de los huertos más viejos, uso de riego por surcos y topografía, donde se encuentran algunos huertos (lomajes suave a pronunciados), que no permiten la cosecha mecánica, pero por otro lado, cierta aversión de los productores a la introducción de éstas tecnologías.

Se visitó una planta especializada en servicios de despelonado, que posee prestigio entre los productores (Sr. Taverne, Región Metropolitana), constatándose que en general existe una buena

relación con sus clientes, no existiendo mayores problemas en su actividad, solo aquellos derivados de la actividad misma, que es temporal; del tipo de producto (condiciones de humedad de la almendra entregada, variedades de cáscara más dura y blanda, etc.), que pueden influir en el rendimiento final del producto. También se menciona que dependiendo de la temporada pueden existir problemas de capacidad de almacenaje y velocidad de procesamiento. En general esta actividad es estacional y atiende productores preferentemente de la Región Metropolitana y Región del Libertador Bernardo O´higgins.

En cuanto a los proveedores de insumos para el embalaje, se encuentran en la Región Metropolitana, no existiendo mayores problemas en cuanto a la entrega de sus productos, pues éstos son elaborados de acuerdo a las características señaladas por los compradores de ser necesario, como por ejemplo logos e información impresa, ya que se encuentra estandarizada la forma de embalaje para la exportación de acuerdo a volumen a entregar.

Formación, Investigación, desarrollo e innovación

Las principales instituciones de Formación identificadas corresponden a la Universidad de Chile y Pontificia Universidad Católica de Chile, ambas con presencia física en la Región Metropolitana. Como se mencionó no se reconocen experiencias específicas relacionadas con proyectos o programas de apoyo específico hacia la cadena, sino la participación de personas individuales que trabajan en el tema de las Instituciones ya señaladas y de INIA La Platina. Como actividades de capacitación/difusión se reconoce a la Pontificia Universidad Católica de Chile como organizadora de eventos relacionados en el último tiempo.

Instituciones de apoyo

Los entrevistados en general señalan no contar con Instituciones de apoyo a la actividad en forma continua si en forma esporádica. Algunas instituciones de tipo público señaladas son aquellas relacionadas con actividades de fomento (CORFO, INDAP), actividades de giras tecnológicas (FIA, CORFO), investigación (INIA, Universidad de Chile, CONICYT-FONDEF), capacitación y extensión (Pontificia Universidad Católica), de prospección de mercados e información (PROCHILE, CORFO), normativas y de fiscalización (SAG, CONAMA) y de financiamiento a la capacitación (SENCE); aunque todas ellas son poco utilizadas por las características específicas de los instrumentos que ellas manejan, y por su orientación preferentemente a nuevos productos para la exportación. En cuanto a las instituciones privadas, principalmente asociaciones gremiales, se indica que no existe un apoyo o agrupación específica (simil a CHILENUT, por ejemplo) sino genérico dado por FEDEFRUTA, ASOEX.

5.5.3 Condiciones de la demanda

Demanda

Las almendras pueden ser agrupadas en dos tipos principales: las dulces, orientadas al consumo humano directo o industrial; y las amargas, para uso industrial en la producción de aceites, saborizantes o en cosmética. Se estima que la demanda por el consumo directo de almendras seguirá creciendo tanto a nivel nacional e internacional. En Chile se cultivan mayoritariamente almendras dulces, de cáscara semidura de variedades californianas.

Los principales consumidores son Estados Unidos y España, que triplicaron y duplicaron la demanda en el período 2000 -2005; y Alemania, India y Francia. En Latinoamérica los principales consumidores son, Argentina, Brasil y Chile. El consumo de almendras se halla en expansión debido a la consideración que ha ganado como alimento sano y natural, dado que aporta a la dieta ácidos grasos esenciales y es un excelente antioxidante natural y protector cardíaco.

Desde mediados de la década de 1990, los Estados Unidos iniciaron una campaña mundial de promoción en los países que eran grandes consumidores (China, Alemania, Reino Unido, Japón y Francia) que a partir del 2002 se extendió a los países del centro de Europa, India y Taiwán. El consumo de Almendras es variable, dependiendo de los hábitos de consumo y cultura de cada país en particular, debido a que pueden ser consumidas como almendras naturales hasta como parte de elaboraciones de postres, turroneos y licores, entre otros, los cuales se transforman en cada país en particular. En Turquía por ejemplo en promedio consume aproximadamente 8 kg per cápita/año; Estados Unidos consume 1 kg /per cápita/año y Chile 200grs /per cápita/año.

Actualmente la producción mundial no puede abastecer a la demanda que existe por el consumo mundial, debido a la inclusión de países del Este y Asia como consumidores de almendra, que décadas anteriores no consumían este fruto seco. Además de lo anterior, se suma la baja en la producción en las cosechas de Australia (25 mil toneladas), Estados Unidos (600 mil toneladas) y España (60 mil toneladas), esta última temporada (2006), lo que traerá como consecuencia una mayor demanda insatisfecha. Se estima que Chile aportará en esta temporada alrededor de 7 mil toneladas.

Si se considera sólo la fruta sin cáscara - principal forma de transacción de la Almendra - los principales oferentes internacionales son Estados Unidos, que cubre el 66% del mercado mundial; España, con el 12%, e Italia, con el 3%. Chile es superado, además, por Francia, Alemania, Bélgica, Grecia y Holanda.

La almendra sin cáscara chilena -principal forma de exportación de la almendra en Chile - es consumida principalmente por Brasil, Venezuela, Italia, Argentina, Colombia, Holanda, Alemania, Francia y España (principales países a los que exportó en el 2007), pero en general sus destinos han variado entre 24 y 35 países, en los últimos 4 años. Las almendras con cáscara se exportan en menor proporción y sus volúmenes han sido erráticos los últimos años.

El origen de la almendra exportada en la presente temporada, corresponde principalmente a la proveniente de la Región Metropolitana (67,2%), en segundo lugar desde la Región del Libertador Bernardo O´higgins (17,9%); luego la Región de Valparaíso (11,6%).

Se estima que de la producción nacional de almendras aproximadamente un 50% se destina al mercado interno. La almendra es un producto que se comercializa preferentemente en la ciudad, estimándose que al consumo en fresco se destina alrededor del 40%, un 28% a fábricas de confites, como producto de cóctel un 17%; Pastelerías un 10%; fabricas de helados un 4% y fabricas de licores un 1%.

5.5.4 Contexto para la estrategia y Rivalidad de la empresa

Administración

Los integrantes de esta cadena poseen un grado de desarrollo medio alto dentro de sus procesos administrativos, pues presentan un razonamiento estratégico de su misión, poseen organigramas y descripción de cargos, casi la mitad de las empresas llevan registros productivos a través del computador o por medio de software especializados, casi un 60% de ellas llevan registros administrativos por medio de servicios contables externos, a través del computador o software especializado. Además han elegido competir teniendo al menos un encargado o unidad de monitorear, medir resultados e impactos de las actividades realizadas, pero a la vez de mantenerse actualizado sobre la situación del negocio asistiendo a charlas y conferencias, giras tecnológicas de manera frecuente.

Metas y motivación

Este grupo se caracteriza por poseer una actitud positiva hacia las capacidades en el plano de la gestión y hacia la gestión de la innovación, en donde sus directivos consideran opiniones a todo nivel de la empresa, pero sin hacerlos partícipes de las decisiones de la misma. La motivación de sus directivos y empleados se manifiesta principalmente a mejorar los rendimientos actuales más que en la búsqueda de nuevos mercados, ya que existe la percepción de un mercado creciente y en expansión para la almendra.

Rivalidad

Cultura empresarial individualista, que si bien reconocen la importancia potencial de estar en una asociación gremial, no participan activamente si se encuentran asociados o no se inscriben. No reconocen actuaciones específicas para la actividad de la almendra. En general no se relacionan para actividades en conjunto – para exportar en conjunto por ejemplo – salvo en aquellas en la que existe una situación contractual de compra de la producción y/o apoyo de algún programa (ejemplo Programa de Desarrollo a Proveedores de Prodalmen). La competencia y rivalidad esta dada por la situación del país y del sector industrial de la almendra en relación a los países productores de almendra (Estados Unidos, España, Australia) más que entre los productores locales ya que Chile es sólo un tomador de precios internacionales.

Contexto normativo

Se observa una fuerte liberación de los mercados dado principalmente por los Tratados de Libre Comercio Suscrito por el País con distintos países, algunos de los cuales se cuenta con arancel cero. Percepción de Instituciones públicas con recursos disponibles, pero poco dirigidos a la realidad del sector, enfocado solo para la exportación y en grandes volúmenes, no para el desarrollo del mercado interno o de productores medianos que no exportan directamente. Falta de apoyo al financiamiento del sector para la inversión en tecnologías en general

En forma gráfica se presenta a continuación el diamante de la competitividad de la Cadena de la Almendra (figura 17).

Figura 17. Modelo de Diamante de la competitividad de la Cadena de la Almendra. Fuente: Elaborado por los autores, 2007.

5.5.5 *Análisis Estratégico de la cadena de almendra*

Las fortalezas de la cadena están mayoritariamente vinculadas con las condiciones de los factores, como los recursos naturales disponibles: Clima, agua, contraestación; mano de obra y costos de producción bajos. Además se observa un avance en aspectos de mejora tecnológica para la

producción. Las debilidades se relacionan con aspectos de especialización y capacitación de la mano de obra, baja relaciones de confianza y cooperación entre los actores de la cadena y también baja agregación de valor y rendimientos.

Las oportunidades se relacionan con un mercado creciente, posibilidad de aumentar superficie y rendimiento de los huertos, posibles caídas de producción en países productores, aumento de consumo interno y las amenazas dicen relación principalmente con condiciones del mercado internacional. El análisis estratégico de la cadena se sistematiza en el cuadro 17, presentado a continuación.

Cuadro 17. Principales fortalezas, debilidades, oportunidades y amenazas de la cadena de almendra.

FORTALEZAS	DEBILIDADES
<ul style="list-style-type: none"> • Producto reconocido en el extranjero, buen tamaño y calidad • Similar al transado por Estados Unidos • Fácil producción • Producto no perecible • Bajo costo de producción • Manejo técnico adecuado • Clima mediterráneo • Agua • Producción y comercialización en contraestación del principal productor (Estados Unidos) 	<ul style="list-style-type: none"> • Incidencia de heladas en floración y/o humedad en época de cosecha en algunos sectores • Comercialización manejada por pocas empresas • Baja calidad de contratista de mano de obra para cosecha (oportunidad y calificación) • Falta ente acopiador • Baja agregación de valor • Muchos productores, poco asociados • Robo hormiga por parte de cosecheros • Medianos rendimientos y volúmenes de producción • Baja especialización de mano de obra • Pocos asesores especialistas y de calidad
OPORTUNIDADES	AMENAZAS
<ul style="list-style-type: none"> • Mercado internacional en expansión • Agregación de valor • Agroindustria, procesamiento de productos (mercado interno) • Caída de la producción Estados Unidos • Posibilidad de aumentar la superficie plantada • Aumentar consumo mercado interno 	<ul style="list-style-type: none"> • Posibles barreras de entrada a mercados extranjeros (arancelarias y no arancelarias, normativas sanitarias, etc.) • Incertidumbre sobre precios internacionales • Entrada de nuevos países productores • Incertidumbre sobre eventos climáticos desfavorables (Lluvias y helada en floración) • Saturación del mercado

Fuente: Elaborado por los autores, 2007.

5.5.6 Principales problemas de la cadena de almendra

Los actuales problemas, los que en alguna forma se ha avanzado en su solución, se relacionan con falencias en la comercialización, producción, y relación con organizaciones relacionadas como proveedores e instituciones de apoyo.

Los problemas de comercialización mencionados son la mantención en el mercado internacional, satisfacer los requerimientos de distintos mercados, la existencia de seguros de exportación que posibiliten esta acción a medianos y pequeños productores; presencia informal de intermediarios, precio internacional, fuerza del poder comprador; en la producción, se señala el financiamiento de los insumos, adecuación de tecnologías para la prevención de heladas, fertirrigación y mecanización de la cosecha, aspectos técnicos sobre aspectos preventivos y curativos de plagas y enfermedades, especialización y oportunidad de la mano de obra en momentos específicos. Los problemas con los proveedores básicamente son por entrega impuntual o retrasada de los productos solicitados y en el caso de los viveristas por entrega de plantas de baja calidad o equivocadas. En cuanto a las instituciones de apoyo se evidencia una falta de apoyo estatal, poco financiamiento al sector, y baja a nula relación entre las instituciones de I+D con el sector productivo traducida en relaciones formales y estables en el tiempo.

5.5.7 Principales retos estratégicos para la cadena de almendra

En el análisis del ciclo de vida de una cadena productiva, la cadena productiva de la Almendra se encuentra en la transición desde una economía basada en la inversión hacia una basada en la innovación.

Lo anterior por que se observa la generación de iniciativas de innovación importante que han potenciado el desarrollo de la cadena, tratadas anteriormente (ver innovaciones positivas de innovación de la cadena). No obstante lo anterior se hace necesario profundizar este tipo de innovaciones a un nivel masivo para un mayor potenciamiento de la misma.

De lo anterior surge el primer reto estratégico, el cual esta dado por tratar de desvincular la ventaja competitiva de la cadena de la dependencia de los recursos naturales a través de la inversión en la innovación para desarrollo e implementación de tecnologías eficientes y/o el desarrollo de conocimiento para la innovación que permitan en primera instancia aumentar los rendimientos actuales por medio del uso de técnicas más eficientes, de manera de aumentar los volúmenes de producción y de calidad, debido a que no se tienen incidencia en el precio internacional como país.

Vinculado con lo anterior se encuentra la inversión en la integración del sector productivo con el sector de investigación y desarrollo en una primera etapa en la adaptación o mejora de tecnologías del exterior, y en general todo lo relacionado con las técnicas duras, mientras que en una etapa levemente posterior, un fuerte desarrollo de técnicas blandas, relaciones entre agentes, asociaciones de intereses comunes, comercialización, marketing genérico, gestión administrativa y comercial, entre otras.

La inversión en la integración entre el sector productivo y el de I+D, y en general de instituciones de apoyo o conexas, está fundamentada principalmente en que este grupo presenta actitudes muy positivas hacia el desarrollo de capacidades en el plano de la gestión para desarrollar innovaciones, y hacia la implementación de una gestión de innovación asociada al mejoramiento continuo de procesos, lo anterior entrega el sustrato adecuado y necesario para comenzar con estas asociaciones o “centros territoriales de innovación productiva y comercial” entre privados e industrias conexas y de investigación.

Una vez logrado una identificación como grupo medianamente fuerte, y superada la individualidad de los actores presentes, se podría plantear la instauración de medidas que incentiven el consumo interno tanto en su consumo en estado natural hasta presentaciones más elaboradas siguiendo la tendencia mundial de consumo de la almendra como producto sano. Se estima que lo anterior es factible para el mercado interno, ya que el mercado exterior está marcado por la transacción de la almendra con y sin cáscara, siendo esta la forma de comercialización del principal productor y consumidor (Estados Unidos), ya que la elaboración de productos con un mayor nivel de sofisticación se realiza al interior de cada país.

6 RECOMENDACIONES FINALES

Para poder establecer recomendaciones finales para la cadena de la almendra, es necesario tomar en cuenta las potencialidades de los territorios. Las cuales surgen desde factores positivos inherentes al territorio, pero también desde la detección de brechas existentes al interior de cada eslabón de la cadena. Es así que en base al taller de expertos y entrevistas a informantes claves y el análisis de las encuestas efectuadas de las tres regiones involucradas se presenta las potencialidades del territorio y sus agentes para el desarrollo de la cadena de la almendra, siendo sistematizadas en el cuadro 18

Cuadro 18 . Listado de potencialidades de la cadena de almendra.

INNOVACIONES DENTRO DE LA CADENA DE ALMENDRA	GRADO DE IMPACTO EN LA CADENA
Investigación aplicada	Alto
Clima y suelo adecuado para el desarrollo del cultivo, aunque con algunas incidencias de heladas en época de floración	Alto
Cercanía del sector productor a principales centros de consumo nacional, agentes de procesamiento- transformación y exportación	Alto
Mercado internacional con demanda creciente	Alto
Aumento del consumo nacional por medio de marketing corporativo del producto	Alto
Mejora en el rendimiento de pepa (800 kg de pepa es la media, máximo nacional actual, 3000 kg de pepa) a través de mejora tecnológica	Alto
Larga vida útil del producto	Medio
Certificación de los distintos agentes directos de la cadena	Medio
Organización de la producción y comercialización	Medio
Mejora en la información de mercado	Medio
Servicios de securitización contra eventos climáticos y de exportación	Bajo

Fuente: Elaborado por los autores, 2007.

Los requerimientos de innovación surgen tanto de la masificación o profundización de las innovaciones exitosas y de algunas potencialidades detectadas. La información base para esta construcción surgen de las entrevistas a informantes calificados y del taller de expertos, la cual ha sido sistematizada en el cuadro 19., donde se aprecia que un número importante de las innovaciones propuestas que agregarían un alto valor a la cadena y que son posibles de llevar a cabo en el corto plazo se vinculan con la producción primaria, básicamente con la investigación, adaptación e incorporación vinculadas a tecnologías de la producción orientadas a un mejoramiento del rendimiento de “pepa” por unidad de superficie disminuyendo la brecha actual detectada entre rendimientos actuales y potenciales productivos de las variedades utilizadas en el país. Por otro lado, también situadas en el mismo nivel, se encuentran aquellas innovaciones relacionadas con la investigación aplicada ahora en procesamiento para el mejoramiento y diversificación de nuevos productos en la industria, así como el mejoramiento en la gestión en general como las certificaciones y una mejor toma de decisiones mediante el acceso a una mejor información de mercado.

Cuadro 19 . Listado de innovaciones necesarias de realizar dentro de la cadena de almendra.

LISTADO DE INNOVACIONES	AGENTES RELACIONADOS CON LAS INNOVACIONES PROPUESTAS	GRADO DE AGREGACIÓN DE VALOR A LA CADENA	PLAZO CRITICO DE EJECUCIÓN
Incorporación de torres de viento para prevención de heladas	Productores, Institución Público	Alto	Corto plazo
Tecnologías de procesamiento	Transformadores – Comercializadores, Exportadoras, Industrias, Instituciones públicas, instituciones de investigación	Alto	Corto plazo
Diversificación de productos finales	Transformadores – Comercializadores, Exportadoras, Industrias, Instituciones públicas, instituciones de investigación	Alto	Corto plazo
Introducción de variedades autofértiles y de floración tardía	Productores, Institución Público, instituciones de investigación	Alto	Corto plazo
Manejo de variedades polinizantes	Productores, Institución Público, instituciones de investigación	Alto	Corto plazo
Incorporación de riego tecnificado y fertirrigación	Productores, Institución Público	Alto	Corto plazo
Certificaciones	Toda la cadena	Alto	Corto plazo
Mejora en la información de mercado	Toda la cadena	Alto	Corto plazo
Investigación aplicada	Toda la cadena	Alto	Corto plazo
Integración vertical de la cadena	Toda la cadena	Medio	Mediano plazo
Incorporación de mecanización en cosecha	Productores, Institución Público	Medio	Mediano plazo
Aumento del consumo nacional por medio de marketing corporativo del producto	Toda la cadena	Medio	Mediano plazo
Organización de la producción y comercialización	Toda la cadena	Medio	Mediano plazo
Servicios de securitización contra eventos climáticos y de exportación	Productores, Institución Público	Medio	Mediano plazo

Fuente: Elaborado por los autores, 2007.

Por otro lado, es necesario considerar las tres zonas del estudio como un territorio integrado y no meramente dividido en tres por una cuestión del orden político administrativo, desarrollando sus distintas potencialidades de forma sinérgica, como de alguna manera se ha desarrollado

naturalmente. Lo anterior implica la generación de políticas/programas/instrumentos coordinados e integrados para el desarrollo de la cadena en su generalidad.

A continuación se sistematiza en el cuadro 20 los principales factores críticos, la estrategia propuesta así como sus acciones a implementar basados ya sea en instrumentos de tipo estudio y/o proyectos de inversión para la innovación, los agentes relacionados en el fomento y ejecución del instrumento utilizado propiamente tal y finalmente los eslabones que se verían involucrados con la implementación de dichas acciones.

Cuadro 20 : Factores críticos, estrategia, acciones e instrumentos por agentes relacionados, impactos esperados y eslabones involucrados en la Cadena de la Almendra Nacional

FACTOR CRITICO	ESTRATEGIA	ACCIONES DE INNOVACIÓN	INSTRUMENTO	AGENTES RELACIONADOS		IMPACTO ESPERADO	PLAZO CRITICO DE EJECUCIÓN	Eslabón involucrado					
				Privado	Público			PRO	COM	IND	SER	INS	
<u>Baja investigación aplicada.</u>	<u>Fortalecer vinculación entre sector productivo y de investigación & Desarrollo e Innovación .</u>	<u>Generar líneas de investigación sobre generación y/o adaptación de tecnologías de innovación en todo el proceso de la cadena de la Almendra que posibiliten el aumento de rendimiento actual.</u>	<u>Proyecto</u>	<u>x</u>	<u>x</u>	<u>Alto</u>	<u>Corto plazo</u>	<u>x</u>		<u>x</u>			<u>x</u>
<u>Mediana transferencia tecnológica</u>	<u>Establecer mecanismos formales de transferencia tecnológica</u>	<u>Generar programas de mediano plazo de transferencia de tecnologías originadas desde la investigación de innovación al sector productivo</u>	<u>Proyecto</u>	<u>x</u>	<u>x</u>	<u>Alto</u>	<u>Corto plazo</u>	<u>x</u>		<u>x</u>	<u>x</u>		<u>X</u>

FACTOR CRITICO	ESTRATEGIA	ACCIONES DE INNOVACIÓN	INSTRUMENTO	AGENTES RELACIONADOS		IMPACTO ESPERADO	PLAZO CRITICO DE EJECUCIÓN	Eslabón involucrado				
				Privado	Público			PRO	COM	IND	SER	INS
Información de mercado asimétrica	Fortalecer la toma de decisiones informada.	Desarrollo e implementación de un programa de inteligencia de mercado que incluya el constante desarrollo de nuevos productos y productos derivados.	Proyecto	X	X	Alto	Corto plazo	X	X	X	X	X
		Detección de nuevos nichos de mercados nacionales e internacionales.	Estudio	X	X	Alto	Corto plazo	X	X	X		X
Bajos incentivos a la inversión	Incentivar el traspaso de una economía de factores a una economía de inversión para la innovación	Establecer incentivos a la inversión en tecnología de innovación para aumentar la producción y de aprovechamiento desechos de la industria	Proyecto	X	X	Alto	Corto plazo	X		X		X

FACTOR CRITICO	ESTRATEGIA	ACCIONES DE INNOVACIÓN	INSTRUMENTO	AGENTES RELACIONADOS		IMPACTO ESPERADO	PLAZO CRITICO DE EJECUCIÓN	Eslabón involucrado					
				Privado	Público			PRO	COM	IND	SER	INS	
<u>Bajos incentivos a la inversión</u>	<u>Incentivar el traspaso de una economía de factores a una economía de inversión para la innovación</u>	<u>Establecer incentivos a la inversión en tecnología de innovación para aumentar la producción y de aprovechamiento desechos de la industria</u>	<u>Proyecto</u>	X	X	<u>Alto</u>	<u>Corto plazo</u>	X		X			X
<u>Baja organización de la producción y de la comercialización</u>	<u>Establecer redes de cooperación pública-privada en base a territorios estratégicamente definidos</u>	<u>Lograr representatividad asociada privada</u>	<u>Proyecto</u>	X	X	<u>Medio</u>	<u>Mediano plazo</u>	X					X
		<u>Acciones de Marketing corporativo nacional para incrementar consumo.</u>	<u>Estudio</u>	X	X	<u>Alto</u>	<u>Mediano plazo</u>	X	X	X			X
		<u>Creación de centros de innovación regionales público-privado.</u>	<u>Estudio</u>	X	X	<u>Alto</u>	<u>Mediano plazo</u>	X	X	X	X		X

7 BIBLIOGRAFIA

Castro, J y G. Bertelsen, 2003. Diferenciación floral en cinco cultivares de almendro en Chile. Ciencia e investigación agraria. Vol 30. Nº 2 79-87

Castro, J; Castro T; Sotomayor C. Situación Actual y Perspectivas Tecnológicas del Almendro. Colección de extensión, Facultad de Agronomía e Ingeniería Forestal 1998.

Castro, J; Margozzini, T. Situación Técnica y Productiva del Almendro en Chile 1996.. Aconex (51): 5-9. Abril-Junio 1996.

CHILE,. Instituto de Desarrollo Agropecuario. Servicio de Información. s/f Mercado Nacional. Almendra.

CHILE,. Instituto de Desarrollo Agropecuario. Servicio de Información. s/f Mercado Internacional. Almendra.

CHILE, Fundación para la Innovación Agraria. Boletín de frutales de nuez. Boletín trimestral nº 7. Mayo 2003

CHILE, OFICINA DE ESTUDIOS Y PLANIFICACION s/f. Frutos de naturaleza seca: Almendras
CASTRO, J. y RAMIREZ, B. Informativo frutícola PUC Nº 11 Octubre 2002. Costos de producción del Almendro en Chile

CHILE, OFICINA DE ESTUDIOS Y PLANIFICACION – CENTRO DE INFORMACION DE RECURSOS NATURALES Catastro frutícola 2002, 2003, 2004 y 2005

CHILE, SITEC IV Región, s/f. Instituto de Desarrollo Agropecuario. Servicio de Información. Almendro. Aspectos Técnicos.

Consejo de Almendras de California. 2007. Folleto divulgativo. Almond Board of California • 1150 Ninth Street, Suite 1500 • Modesto, CA 95354, EE.UU.

Grasselly C. 1984. El almendro. Ediciones mundi-prensa. Madrid, España. Pp.465.

Gil, G. El Potencial Productivo. 3ª edición. Colección en Agricultura, Facultad de Agronomía, Pontificia Universidad Católica de Chile. EDITOR 1998. 266 - 268, 284.

Hoffmann A; El Arbol Urbano en Chile. Segunda Edición. Junio 1995. 238. La almendra. <http://tinnet.fut.es/~grexaval/alm.html>. <http://www.laural.es/congresocch/trabajos/oc46.htm>

Juscafresa, G. 1978. Árboles frutales, cultivo y explotación comercial. Ed. Aedos-Barcelona. 7ª edición. Barcelona, España.

Latorre, B. Enfermedades De Plantas Cultivadas. Cuarta edición. Universidad Católica. 1992. 121-130

López P. J. El almendro y su cultivo. Ediciones mundi-prensa. Tercera edición. Madrid, España.

Martínez T. J. J. 1988. El cultivo del almendro. SARH, INIFAP, CIFAP-del estado de Hermosillo. Campo agrícola Experimental Costa de Hermosillo. Folleto técnico #5

Monsanto. agriculture, biotechnology, genetic engineering and herbic. <http://www.monsanto.es/noticias/archivos/marzo2000/vanguard8mar.html>

Moore, N. J. Et al 1993. Avances en genotécnia de frutales. AGT editores. 1º edición en español.

Pensa, D. 2007. El cultivo del Almendro. Situacion actual y Perspectivas. En: Convención y Rueda de negocios. 24 y 25 de septiembre. Santiago de Chile.

Queralt, G. E. 1987. El cultivo moderno del almendro. Ed. De Vecchi S.A. Barcelona, España.

Rigau, A. Cultivo del Almendro. Tercera Edición. Editorial Sintés, S.A. 1993

Sotomayor, C. Evaluación de Diferentes Modalidades de Polinización en Almendro. Ciencia e Investigación Agraria. Vol. 24: 7-11. 1997.

Páginas web consultadas:

www.prochile.cl

www.agrobit.cl

www.almondboard.com

www.almondsareim.com

www.infoagro.com

www.infoagro.com

www.bayercropscience.cl

www.chilepotenciaalimentaria.cl

www.almeval.cl

www.valbifrut.cl

www.agricolaballerina.cl

www.parmex.cl

8 APÉNDICES

APENDICE 1: Variedades Californianas más utilizadas a nivel nacional y mundial

Carmel.

Como integrante de las variedades de almendra tipo California, la almendra Carmel es hoy tan popular que merece una categoría propia. Con su cáscara blanda, se utilizan con frecuencia para el blanqueado y tostado. Por su sencillo procesamiento, la almendra Carmel suele sustituir con frecuencia a la Non pareil.

Tipo Misión.

Las variedades tipo Misión tienen una cáscara dura y sus granos son pequeños, anchos y con frecuencia redondeados. La piel del grano es, por lo general, arrugada y más oscura que la de la almendra Non pareil, lo que mejora la adherencia de la sal y el sabor. El blanqueado no es común para esta variedad, aunque algunas son blanqueables.

Tipo California.

Esta clasificación incluye una serie de variedades blanqueables que se utilizan principalmente en los productos manufacturados. Las variedades del tipo California presentan grandes diferencias con respecto a la dureza de la cáscara, forma del grano, color de la piel y características de la superficie. Como resultado, son sumamente adaptables y aptas para casi cualquier proceso o aplicación.

 <p>Non pareil Madura y se cosecha en una etapa temprana</p>	
 <p>Cáscara blanda; color marrón; alto nivel de apertura de la sutura.</p>	
 <p>De tamaño mediano y forma plana; color claro; superficie lisa.</p>

 <p>Carmel Se la cosecha entre 25 y 30 días después que la Non pareil.</p>	
 <p>Cáscara blanda; buena integridad de la cáscara; nivel moderado de apertura de la sutura.</p>	
 <p>De tamaño mediano y forma alargada; superficie ligeramente arrugada.</p>

 <p>Tipo Misión Se la cosecha entre 25 y 30 días después que la Non pareil. El grano tiene múltiples aplicaciones.</p>	
 <p>Cáscara semidura; color claro; superficie suave; bajo nivel de apertura de la sutura.</p>	
 <p>De tamaño pequeño, y forma corta y redondeada; superficie arrugada.</p>

 <p>Tipo Misión Se la cosecha entre 25 y 30 días después que la Non pareil. Similar a la variedad Butte.</p>	
 <p>Cáscara dura; buena integridad de la cáscara; no tiene apertura de sutura.</p>	
 <p>De tamaño pequeño, y forma corta y ancha; color marrón oscuro; superficie arrugada.</p>

 <p>Tipo Misión Se la cosecha entre 40 y 60 días después que la Non pareil. Sabor intenso; no es posible el blanqueado.</p>	
 <p>Cáscara dura; buena integridad de la cáscara; no tiene apertura de sutura.</p>	
 <p>De tamaño pequeño y forma corta y ancha; color marrón oscuro; superficie muy arrugada.</p>

 <p>Tipo California Se la cosecha entre 40 y 60 días después que la Non pareil. Alto porcentaje de dobles.</p>	
 <p>Cáscara dura; color marrón; superficie suave; bajo nivel de apertura de la sutura.</p>	
 <p>De tamaño grande y forma alargada y angosta; superficie muy arrugada.</p>

 <p>Tipo California Se la cosecha entre 7 y 10 días después que la Non pareil. Es una alternativa a la Non pareil.</p>	
 <p>Cáscara de papel; color marrón claro; superficie rugosa; alto nivel de apertura de la sutura.</p>	
 <p>De tamaño grande y forma alargada y angosta; color claro; superficie lisa.</p>

 <p>Tipo California Se la cosecha entre 40 y 60 días después que la Non pareil.</p>	
 <p>Cáscara suave; color claro; buena integridad de la cáscara; bajo nivel de apertura de la sutura.</p>	
 <p>Pequeña, de forma medianamente redondeada; marrón oscuro; superficie moderadamente arrugada.</p>

 <p>Peerless (PL)</p> <p>Tipo California Se la cosecha entre 7 y 10 días después que la Non pareil.</p>	
 <p>Cáscara dura; color claro; buena integridad de la cáscara; superficie suave; alto nivel de apertura de la de sutura.</p>	
 <p>De tamaño mediano, y forma ancha; superficie moderadamente arrugada.</p>

 <p>Price (PR)</p> <p>Tipo California Se la cosecha entre 7 y 10 días después que la Non pareil. Alto porcentaje de dobles.</p>	
 <p>Cáscara de papel; color marrón oscuro; superficie rugosa; alto nivel de apertura de la sutura.</p>	
 <p>Pequeña, de forma corta y alargada; superficie moderadamente arrugada.</p>

APENDICE 2: : Formatos de entrevistas, encuestas, talleres y taller de innovación

FORMATO ENCUESTA

Buenas días/tardes, el Departamento de Economía Agraria de la Universidad de Chile, en conjunto con la Fundación para la Innovación Agraria de Ministerio de Agricultura de Chile, se encuentra realizando un **estudio de la cadena de las hortalizas en la IV Región de Coquimbo**. Para lo anterior le solicitamos su colaboración a través de la respuesta del presente cuestionario, información que será tratada con la máxima confidencialidad.

Capítulo 1. Datos de identificación

a) Nombre de la empresa: _____

b) Agente de la cadena

Proveedor	Productor		Empresa	Productora	
	Transformador			Transformadora	
	Comercializador			Comercializadora	

c) Principal actividad: _____ Desarrolla alguna otra actividad ¿cual?: _____

d) Información general

Superficie cultivada		Nº de unidades estrat. de neg.		Años de inicio de actividad		Nº de veces ha exportado en los últimos 5 años	
Nº de trabajadores permanentes		Nº de vehículos motorizados		Nº de marcas registradas		Nº de variedades cultivadas/líneas de producto.	

e) Tipo de empresa. MOSTRAR TARJETA 1

	Micro		Pequeña		Mediana		Grande
--	-------	--	---------	--	---------	--	--------

Capítulo 2. Gestión del conocimiento para la innovación

a) Evalúe su nivel de acuerdo hacia las siguientes afirmaciones que representan actitudes hacia la innovación. (CALIFIQUE DE 1 A 5, SIENDO 1, COMPLETAMENTE EN DESACUERDO y 5 COMPLETAMENTE DE ACUERDO) MOSTRAR TARJETA 2.

Es importante para el desarrollo de la empresa el estar permanentemente en búsqueda de nuevas formas o procesos que permitan dar solución a los problemas	
Para lograr mayores rentabilidades económicas dentro de mi empresa resulta fundamental implementar programas formales de mejora como por ejemplo las certificaciones.	
La innovación dentro de mi empresa es una mejora continua tanto en procesos productivos como en la comercialización y administración de ésta.	
Es fundamental para mi empresa el capacitar frecuentemente al personal con herramientas y técnicas tendientes a mejorar los distintos procesos	
Es importante destinar recursos económicos para realizar actividades como giras tecnológicas, seminarios y proyectos de investigación aplicada, para mejorar el desempeño económico de mi empresa	
Al momento de realizar actividades de mejora, es fundamental para su éxito la participación de representantes de todos niveles de la empresa	
Es muy importante que la empresa realice frecuentemente proyectos de investigación aplicada vinculados con agentes externos como clientes y/o competidores y/o proveedores.	
Para asegurar el éxito de las actividades de mejora dentro de la empresa, es muy necesario el monitoreo continuo de las metas establecidas	
Es fundamental para el crecimiento económico de la empresa que ésta se identifique plenamente con procesos de innovación	
Para que la empresa esté actualizada de los avances en nuevas tecnologías, es muy necesario que pertenezca a asociaciones gremiales.	
Es fundamental contar con el apoyo de instituciones gubernamentales para realizar procesos de innovación dentro de mi empresa	
Es muy importante asegurar que la empresa utilice la tecnología adecuada dentro de sus procesos	

No es de gran relevancia que los trabajadores de la empresa estén capacitados para utilizar nuevas tecnologías para el buen desempeño de éstas.	
Las tecnologías en el extranjero son muy superiores a las existentes dentro del mercado nacional.	

Usted, ¿ha adoptado cambios dentro de su proceso productivo, comercial o administrativo durante los tres últimos años?
¿Cuáles?

Si la empresa ha implementado nuevas tecnologías o cambios dentro de su proceso productivo, comercial o administrativo. ¿Cuál ha sido su desempeño?

	Sobresaliente		Neutro		Negativo
--	----------------------	--	---------------	--	-----------------

La empresa ha realizado o se encuentra en proceso de algún tipo de certificación. ¿cuales?
_____. Destaque de ser necesario la más importante para el desempeño de su empresa _____

Identifique los principales problemas dentro de la cadena de las hortalizas de la IV Región de Coquimbo. (Señale sólo tres en orden de importancia siendo 1 el más importante y 3 el menos importante)

- 1.
- 2.
- 3.

Señale la PRINCIPAL fortaleza, debilidad, oportunidad y amenaza de la cadena de las hortalizas en la IV Región de Coquimbo.

Fortaleza de la cadena	Oportunidad de la cadena
Debilidad de la cadena	Amenaza de la cadena

Capítulo 3. Estructura organizacional para la innovación

Existe una unidad o encargado de monitorear, medir los resultados e impactos de las actividades de innovación: SI / NO

Con que recursos cuenta esta unidad o encargado expresados en pesos (aprox) al año: _____

La empresa tiene acceso a revisar regularmente publicaciones especializadas relacionadas con el área de desempeño de la misma. ¿Cuál? _____

El personal de la empresa asiste frecuentemente a ferias, seminarios, talleres, conferencias, etc. del área de desempeño de su empresa. ¿Cuántas en promedio al año? _____

¿La empresa ha participado en giras tecnológicas nacionales? Sí _____ ¿Cuántas? _____ No _____

¿La empresa ha participado en giras tecnológicas internacionales? Sí _____ ¿Cuántas? _____ No _____

¿Cómo evalúa la utilidad de estas giras? Buena _____ Regular _____ Mala _____

Capítulo 4. Competencias de la gestión para la innovación

a) Evalúe su nivel de acuerdo hacia las siguientes afirmaciones relacionada con la gestión de su negocio. (CALIFIQUE DE 1 A 5, SIENDO 1, COMPLETAMENTE EN DESACUERDO y 5 COMPLETAMENTE DE ACUERDO) MOSTRAR TARJETA 2.

Resulta fundamental para la empresa llevar registro de los procesos con el objetivo de tomar mejores decisiones	
Es muy importante consultar a especialistas del área gestión para tomar decisiones dentro de la empresa.	
Para un mejor desempeño económico de la empresa, es fundamental que los directivos planifiquen actividades de capacitación para el uso de nuevas tecnologías de gestión a nivel de toda la empresa	
Es de mucha relevancia contar con una unidad o encargado de actividades administrativas dentro de la empresa	
Es muy importante para el desarrollo económico de la empresa que los directivos valoren positivamente la incorporación de nuevas tecnologías de gestión.	

Respecto a la misión de la empresa:

<input type="checkbox"/>	No existe	<input type="checkbox"/>	Existe sólo razonamiento estratégico	<input type="checkbox"/>	Existe misión escrita	<input type="checkbox"/>	Existe misión difundida a todo nivel
--------------------------	-----------	--------------------------	--------------------------------------	--------------------------	-----------------------	--------------------------	--------------------------------------

Respecto a la organización de su empresa

<input type="checkbox"/>	No existe organigrama ni descripción de cargos	<input type="checkbox"/>	Existe organigrama pero no descripción de cargos
<input type="checkbox"/>	Existe organigrama y descripción de cargos en la práctica pero no escrito	<input type="checkbox"/>	Existe organigrama y descripción de cargos formales

Como la empresa lleva los registros técnico productivo

<input type="checkbox"/>	Manuales	<input type="checkbox"/>	En computador	<input type="checkbox"/>	Con software especializado	<input type="checkbox"/>	Servicios externos
--------------------------	----------	--------------------------	---------------	--------------------------	----------------------------	--------------------------	--------------------

Como la empresa lleva los registros administrativos y contables

<input type="checkbox"/>	Manuales	<input type="checkbox"/>	En computador	<input type="checkbox"/>	Con software especializado	<input type="checkbox"/>	Servicios externos
--------------------------	----------	--------------------------	---------------	--------------------------	----------------------------	--------------------------	--------------------

Capítulo 5. Actividades primarias para la innovación en comercialización

Señale los tres problemas más importantes dentro de su proceso de comercialización. Considere el primero como el MAS RELEVANTE.

- 1.....
- 2.....
- 3.....

Como la empresa ha dado solución total o parcial a los problemas antes descritos. Señale las tres más importantes. Especifique para cada una de ella si se trató de una solución parcial o total.

- 1.....
.....solución parcial / total
- 2.....
.....solución parcial / total
- 3.....
.....solución parcial / total

Cuales son sus principales clientes

Nombre de la empresa y ubicación	Tipo de empresa	Producto vendido	Tipos de contratos y condiciones de compra	Contacto

Presentación del producto final

Producto	Empaque	Volumen/unidad

Capítulo 6. Actividades primarias para la innovación en proceso productivo

Cual es el nivel tecnológico de su producción

	Alto		Medio		Bajo
--	-------------	--	--------------	--	-------------

Señale los tres problemas más importantes dentro de su proceso productivo. Considere el primero como el MAS RELEVANTE.

1.....

2.....

3.....

Como la empresa ha dado solución total o parcial a los problemas antes descritos. Señale las tres más importantes. Especifique para cada una de ella si se trató de una solución parcial o total.

1.....solución parcial / total

2.....solución parcial / total

3.....solución parcial / total

Capítulo 7. Actividades primarias para la innovación en la relación con proveedoresSOLO EMPRESAS

Señale los tres problemas más importantes dentro de su relación con proveedores. Considere el primero como el MAS RELEVANTE.

1.....

2.....

3.....

Como la empresa ha dado solución total o parcial a los problemas antes descritos. Señale las tres más importantes. Especifique para cada una de ella si se trató de una solución parcial o total.

1.....solución parcial / total

2.....solución parcial / total

3.....solución parcial / total

Cuales son sus principales proveedores

Nombre de la empresa y ubicación	Tipo de empresa	Insumo /materia prima	Tipos de contratos y condiciones de compra	Contacto

Capítulo 8. Actividades primarias para la innovación en la relación con instituciones de apoyo

Señale los tres problemas más importantes dentro de su relación con instituciones de apoyo. Considere el primero como el MAS RELEVANTE.

1.....

2.....

3.....

Como la empresa ha dado solución total o parcial a los problemas antes descritos. Señale las tres más importantes. Especifique para cada una de ella si se trató de una solución parcial o total.

1.....solución parcial / total

2.....solución parcial / total

3.....solución parcial / total

Cuales son las principales instituciones que apoyan su negocio (públicas y privadas)

Nombre de la institución y ubicación	Tipo de institución	Instrumento/Programa de apoyo

Datos de contacto

Dirección	
Página web	
Teléfono	
e-mail	
Contacto (Nombre/Cargo)	

TARJETA 1

Vincular a pregunta del capítulo 1, letra e)

Empresa grande: más de \$ 1.950.000.000

Mediana: \$ 448.000.000 - \$ 1.950.000.000

Pequeña: \$ 47.000.000 - \$ 448.000.000

Micro: menos de \$ 47.000.000

TARJETA 2

Vincular a preguntas del capítulo 1, letra a) y 4, letra a)

- 1: Completamente en desacuerdo
- 2: Moderadamente en desacuerdo
- 3: Indiferente
- 4: Moderadamente en acuerdo
- 5: Totalmente en acuerdo.

FORMATO ENTREVISTA

La Facultad de Ciencias Agronómicas, a través del Departamento de Economía Agraria, en conjunto con la Fundación para la Innovación Agraria (FIA), se encuentra realizando un estudio sobre la **cadena de hortalizas de la IV Región** y su relación con la innovación. Para lo anterior solicitamos su colaboración para la siguiente entrevista.

CONCEPTOS CLAVES

Cadena productiva: Grupo de agentes productivos, comercializadores, transformadores, proveedores, prestadores de servicios tanto públicos como privados y de investigación, que confluyen en su accionar dentro de una zona geográfica delimitada, articulados para el logro de sus objetivos económicos, como reducción de costos o aumento de las rentabilidades, con una visión integral de largo plazo en torno al mejoramiento productivo y la competitividad de la cadena.

Innovación: Cualquier mejora dentro de las actividades de un agente de una cadena productiva, que le permitan lograr sus objetivos económicos, y por tanto mejorar los procesos productivos y competitividad de la cadena productiva en donde se inserta.

Capítulo. Identificación de la cadena

Señale los principales agentes que participan en la **cadena de hortalizas de la IV Región** (CONSIDERAR TAMBIEN LAS RELACIONES ENTRE ELLOS)

Como se relaciona la **cadena de hortalizas de la IV Región** con las cadenas de almendra de las demás Regiones del país. (HACER ENFASIS EN RELACIONES COMERCIALES Y ACTIVIDADES DE INNOVACION) (EXISTE CONTACTO DE ESTA CADENA CON OTRAS REGIONES)(CONOCE ACTIVIDADES ASOCIATIVAS ENTRE ACTORES DE ESTA CADENA CON OTROS ACTORES DE OTRAS REGIONES)(EXISTEN ACCIONES CONCRETAS DE ACTORES DE ESTA CADENA EN OTRAS REGIONES, CUALES)

Cuales son las principales problemáticas/brechas³ de la **cadena de hortalizas de la IV Región** (CONSIDERAR BRECHAS COMO BRECHAS TECNOLOGICAS, FINANCIERAS, COMERCIALES U OTRA) (PREGUNTAR SI ESTOS PROBLEMAS SE REPITEN EN OTRAS REGIONES) (PREGUNTAR SI EXISTEN PROBLEMATICAS ESPECIFICAS EN ALGUN TERRITORIO DENTRO DE LA REGION)

Cuales son las principales potencialidades de la **IV Región** para la cadena productiva **de hortalizas** (CONSIDERAR POTENCIALIDADES⁴ TECNOLOGICAS, FINANCIERAS, COMERCIALES U OTRA) (PREGUNTAR SI ESTAS POTENCIALIDADES SE REPITEN EN OTRAS REGIONES)

³ CONSIDERAR QUE CADA UNO DE LOS PROBLEMAS DEBE ESTAR ASOCIADO A UNA BRECHA

⁴ Capacidad de la cadena por superar o mejorar en sus procesos tecnológicos, financieros, comerciales u otros.

(PREGUNTAR SI EXISTEN POTENCIALIDADES ESPECIFICAS EN ALGUN TERRITORIO DENTRO DE LA REGION)

Capítulo. Evaluación de servicios a disposición de la cadena

Cuales son los servicios públicos a disposición de la **cadena de hortalizas de la IV Región** (CUALES SON LOS MAS UTILIZADOS, Y CUALES HAN SIDO LOS MÁS RELEVANTES Y LOS MENOS RELEVANTES PARA EL DESARROLLO DE LA CADENA)(EXISTE ALGUNO DE ESTOS QUE ESTE REZAGADO EN RELACION A LAS NUEVAS REALIDADES DE LA CADENA)

Que tipo de apoyo/instrumento público estima usted sería fundamental para continuar el desarrollo de la **cadena de hortalizas de la IV Región** (CUIDAR ASOCIAR CADA UNA DE LAS PROBLEMATICAS Y POTENCIALIDADES ANTES DESCRITA CON ESTA RESPUESTA)

Cuales son las instituciones privadas que colaboran con el desarrollo de la **cadena de hortalizas de la IV Región** (CONSIDERAR INSTITUCIONES PRIVADAS A BANCOS, CONSULTORAS, CENTRO PRIVADOS DE INVESTIGACION, ORGANIZACIONES GREMIALES, SEMILLERAS, PROVEEDORES DE INSUMOS, SERVICIOS DE TRANSPORTE Y MAQUINARIA, EMBALAJES, ETC) (CUALES SON LAS MAS REQUERIDAS, DE QUE FORMA, Y CUALES HAN SIDO LAS MÁS RELEVANTES PARA EL DESARROLLO DE LA CADENA)

Que tipo de institución privada debiese existir o profundizar su accionar para continuar el desarrollo de la **cadena de hortalizas de la IV Región** (CUIDAR ASOCIAR CADA UNA DE LAS PROBLEMATICAS Y POTENCIALIDADES ANTES DESCRITA CON ESTA RESPUESTA)

Capítulo. Identificación y priorización de innovaciones

Señale cuales son las principales innovaciones que usted ha observado dentro de la **cadena de hortalizas de la IV Región** (PREGUNTAR SI CONOCEN ALGUNA INNOVACION PERTINENTE DE APLICAR EN LA REGION)

Cuales, a su parecer, podrían ser algunas innovaciones a implementar en la **cadena de hortalizas de la IV Región**

De las anteriores, cuales deberían ser llevadas a cabo en el corto plazo, mediano plazo y largo plazo.

FORMATO TALLERES

DIAPOSITIVA 1.

Slide 1 features a dark blue header with the Universidad de Chile logo on the left, the text "Universidad de Chile" in the center, and a "164 años" anniversary graphic on the right. Below the header are the logos for IDEA and the Chilean government's association for the productive sector. A light blue box at the bottom contains the workshop title and date.

Universidad de Chile

164 años

IDEA

GOBIERNO DE CHILE
ASOCIACIÓN PARA LA
PRODUCTIVIDAD RURAL
MINISTERIO DE AGRICULTURA

**WORKSHOP: ANALISIS DE LA CADENA PRODUCTIVA DE LA ACEITUNA DE
MESA: REGIÓN DE ARICA Y PARINACOTA**

NOVIEMBRE, 2007

DIAPOSITIVA 2

Slide 2 has a white background with the title "INTRODUCCIÓN" in bold black text. Below the title is a yellow box containing two bullet points in black text.

INTRODUCCIÓN

- Alcances del Estudio FIA sobre cadenas productivas
- La cadena productiva de la Aceituna de Mesa en la III Región: Valles Copiapó y Huasco.

DIAPOSITIVA 3

INNOVACION

- “Cambio que crea valor reconocido por el consumidor o usuario o mercado”.
- “Investigación es dinero para generar conocimiento e Innovación es conocimiento para generar dinero” .

DIAPOSITIVA 4

OBJETIVOS WORKSHOP

(a) **Validar información** de la cadena de la Aceituna de Mesa en la III Región (descripción de la cadena y su proceso de producción y transformación, actores relevantes y sus relaciones y servicios empresariales a disposición de la cadena).

(b) **Validar y/o identificar** nuevas experiencias de innovación al interior de la cadena productiva de la Aceituna de Mesa en la III Región y consensuar de forma participativa las potencialidades de innovación del territorio para las cadenas estudiadas y obtener una **priorización** de los requerimientos de innovación de cada cadena productiva en forma preliminar

DIPOSITIVA 7

POTENCIALIDAD

Alto (3), Medio (2) y Deficiente (1)

Eslabón	Grado de Potencialidad

DIPOSITIVA 8

MATRIZ DE PRIORIZACIÓN DE INNOVACIONES

Listado de Innovaciones posibles de materializar	Calificación de Agregación de Valor (3: Agregación de valor alta; 2: Agregación de valor media; 1: Agregación de valor baja)	Plazo de realización (CP, menos de un año, MP, entre 1 y dos años, LP más de dos años)

APENDICE 3. Compromiso de recursos para la innovación de los cluster encontrados

	<i>Micro empresas de nivel tecnológico bajo</i> 13,29%	<i>Micro y pequeñas empresas de nivel tecnológico bajo</i> 18,88%	<i>Medianas y grandes empresas con un nivel tecnológico medio.</i> 67,83%	<i>Total</i>
<u>Cadena***</u>				
Aceituna	3	5	25	33
	15.79	18.52	26.04	23.24
Almendra	2	3	14	19
	10.53	11.11	14.58	13.38
Hortalizas	13	10	45	68
	68.42	37.04	46.88	47.89
Cebolla	1	9	12	22
	4,55	40,91	54,55	15,49
<u>Superficie cultivada***</u>				
1 hectárea	1	0	6	7
	5.88	0.00	8.45	6.42
2 a 5 hectáreas	7	9	9	25
	41.18	42.86	12.68	22.94
6 a 25 hectáreas	6	9	28	43
	35.29	42.86	39.44	39.45
26 a 100 hectáreas	2	2	16	20
	11.76	9.52	22.54	18.35
101 a 250 hectáreas	0	1	7	8
	0.00	4.76	9.86	7.34
mas de 251 hectáreas	1	0	5	6
	5.88	0.00	7.04	5.50

<u>Tipo de empresa</u> ***				
Micro	14	16	40	70
	73.68	59.26	42.55	50.00
Pequeña	4	6	20	30
	21.05	22.22	21.28	21.43
Mediana	1	4	20	25
	5.26	14.81	21.28	17.86
Grande	0	1	14	15
	0.00	3.70	14.89	10.71
<u>unidades estratégicas de negocio</u> *				
1 UEN	15	6	43	64
	93.75	28.57	56.58	56.64
2 a 3 UEN	1	12	20	33
	6.25	57.14	26.32	29.20
4 a 6 UEN	0	3	10	13
	0.00	14.29	13.16	11.50
mas de 6 UEN	0	0	3	3
	0.00	0.00	3.95	2.65
<u>Nivel tecnológico de su producción</u> **				
Alto	1	3	13	17
	5,88	11,11	14,29	12,59
Medio	4	8	45	57
	23,53	29,63	49,45	42,22
Bajo	12	16	33	61
	70,59	59,26	36,26	45,19

APENDICE 4. Gestión para la innovación de los cluster encontrados

	<i>Micro empresas de nivel tecnológico bajo</i> 13,29%	<i>Micro y pequeña s empresa s de nivel tecnológi co bajo</i> 18,88%	<i>Mediana s y grandes empresa s con un nivel tecnológi co medio</i> 67,83%	<i>Total</i>
<i>Existe una unidad o encargado de monitorear y medir los resultados e impactos de las actividades de innovación*</i>				
	1	2	3	
No	12	16	32	60
	80,0	80,0	42,1	54,1
Si	3	4	44	51
	20,0	20,0	57,9	45,9
<i>El personal de la empresa asiste frecuentemente a ferias, seminarios, talleres, conferencias, etc. del área de desempeño de su empresa*</i>				
No	6	10	15	31
	46,2	58,8	20,3	29,8
Si	7	7	59	73
	53,8	41,2	79,7	70,2
<i>La empresa ha participado en giras tecnológicas nacionales*</i>				
No	10	10	26	46
	100,0	66,7	44,8	55,4
Si	0	5	32	37
	0,0	33,3	55,2	44,6

<i>La empresa ha participado en giras tecnológicas internacionales***</i>				
No	10	11	27	48
	83,3	68,8	49,1	57,8
Si	2	5	28	35
	16,7	31,3	50,9	42,2
<i>Respecto a la misión de la empresa*</i>				
No existe	11	18	29	58
	57,9	66,7	30,2	40,8
Existe sólo razonamiento estratégico	8	9	45	62
	42,1	33,3	46,9	43,7
Existe misión escrita	0	0	8	8
	0,0	0,0	8,3	5,6
Existe misión difundida a todo nivel	0	0	14	14
	0,0	0,0	14,6	9,9
<i>Organización de su empresa*</i>				
No existe organigrama ni descripción de cargos	14	19	36	69
	73,7	70,4	37,1	48,3
Existe organigrama y descripción de cargos en la práctica	4	5	29	38
	21,1	18,5	29,9	26,6
Existe organigrama pero no descripción de cargos	0	2	8	10
	0,0	7,4	8,2	7,0
Existe organigrama y descripción de cargos formales	1	1	24	26
	5,3	3,7	24,7	18,2
<i>Como la empresa lleva los registros técnico productivo**</i>				
Manuales	13	19	47	79
	72,2	79,2	49,5	57,7
En computador	5	3	30	38
	27,8	12,5	31,6	27,7

Con software especializado	0	1	17	18
	0,0	4,2	17,9	13,1
Servicios externos	0	1	1	2
	0,0	4,2	1,1	1,5
Como la empresa lleva los registros administrativos y contables**				
Manuales	14	19	39	72
	73,7	73,1	40,2	50,7
En computador	3	1	21	25
	15,8	3,8	21,6	17,6
Con software especializado	1	4	21	26
	5,3	15,4	21,6	18,3
Servicios externos	1	2	16	19
	5,3	7,7	16,5	13,4

APENDICE 5. Asistentes a talleres, empresas encuestadas y expertos entrevistados

TALLER CADENA DE ALMENDRAS – REGION DE VALPARAISO – METROPOLITANA - O'HIGGINS

<i>Marisol Díaz</i>	<i>Productora RM</i>
<i>Miguel D´ Angelo</i>	<i>Universidad de Chile</i>
<i>Maruja Cortés</i>	<i>Universidad de Chile</i>
<i>Álvaro Rojas</i>	<i>Agrícola San Clemente</i>
<i>Luis Alfaro</i>	<i>Gerente Técnico de la Voz del Campo</i>
<i>Juan Katunarik</i>	<i>Open Heimer</i>
<i>Manuel Gross</i>	<i>Fundo Los Tres Peumos</i>

Listado de Encuestados

<i>Cadena</i>	<i>Región</i>	<i>Empresa / Rubro</i>	<i>Dirección</i>	<i>Contacto</i>	<i>Cargo</i>	<i>Fono</i>
<i>Almendra</i>	<i>O'higgins</i>	<i>Suceción Julia Saavedra</i>	<i>Ruta 68 Km 39</i>	<i>Manuel Jose Undurraga</i>		<i>92307421</i>
<i>Almendra</i>	<i>Valparaiso</i>	<i>Fundo los coroneles</i>	<i>Los coroneles s/n (olmué)</i>	<i>Estela Simonelli</i>	<i>Administrador</i>	<i>443819</i>
<i>Almendra</i>	<i>Valparaiso</i>	<i>Cabro negro Ltda.</i>	<i>Las Cruces lo gamboa s/n (limache)</i>	<i>Angel guajardo</i>	<i>Administrador</i>	<i>413311</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Fundo el Sauce</i>	<i>Av. 18 septiembre 5989 (camino Paine)</i>	<i>Francisco Pereira</i>		<i>8241418</i>
<i>Almendra</i>	<i>O'higgins</i>	<i>Fundo los Boldos</i>	<i>Fundo los boldos s/n reuinoa</i>	<i>Carlos Labbe</i>		<i>81880965</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Almendra Huelquén Ltda</i>	<i>La Rinconada s/n parcela la posada</i>	<i>Nicolás Tauerne</i>		<i>8211657</i>
<i>Almendra</i>	<i>Valparaiso</i>	<i>Prodalmen Ltda.</i>	<i>Fundo Challay alto lote c</i>	<i>Andrés Hasbún</i>	<i>Socio</i>	<i>8215583</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Marisol Díaz</i>	<i>Casa 3 Parcela 18 el vínculo</i>	<i>Marisol Díaz</i>		
<i>Almendra</i>	<i>Metropolitana</i>	<i>Fundo San José de los Rorros</i>	<i>Camino Padre Hurtado Parcela 6</i>	<i>María Plaza</i>	<i>Administrador</i>	<i>821902</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Agrícola Padre Mariano</i>	<i>El Palpi parcela 11A</i>	<i>Juan Aguilera</i>		<i>88497885</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Fundo el parron</i>	<i>Camino Padre Hurtado 3621</i>	<i>Sebastián Lariggi</i>	<i>Administrador</i>	<i>8211800</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Jorge Contador</i>	<i>Parcela II camino Padre Hurtado Paine</i>	<i>Julio Calderón</i>	<i>Administrador</i>	
<i>Almendra</i>	<i>Metropolitana</i>	<i>Productor almendra</i>	<i>Parcela 1-2 Rinconada Huelquén</i>	<i>Manuel Castro</i>	<i>Administrador</i>	<i>84462421</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Productor almendra</i>	<i>Hijuela N°1 Huelquén</i>	<i>Fernando Mansilla</i>	<i>Administrador</i>	<i>98241181</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>María Isabel G-H</i>	<i>Proyecto parcelaure Amoneces Campusano</i>	<i>Reimundo Mendez</i>		<i>8219614</i>
<i>Almendra</i>	<i>Metropolitana</i>	<i>Agrícola Las Mellizas y Transito</i>	<i>Camino Padre Hurtado El Rulo Buin</i>	<i>Raúl Gonzalez</i>	<i>Producción</i>	

Almendra	Metropolitana	Agroprodex Internacional	Av. Senador Jaime Guzman 3180	Nicolás Muñoz	Trade Assistant	87699014
Almendra	Metropolitana	Martinez y Valdivieso	Panamericana sur Km 34 (Buin)	Sebastian Gajardo	Asesor Técnico	8212323

ASISTENTES A WORKSHOP FINAL

“ESTUDIO DE LAS CADENAS PRODUCTIVAS DE LA ACEITUNA DE MESA, CEBOLLA,
HORTALIZAS PARA LA AGROINDUSTRIA Y ALMENDRA; SU RELACIÓN CON LA
INNOVACIÓN”

Jueves 20 de Diciembre de 2007.

NOMBRE	INSTITUCIÓN	DIRECCIÓN	TELÉFONO	E-MAIL
Sebastián Fajardo Tapia	MARTINEZ Y VALDIVIESO	Panamericana Sur KM 34 Buín	821 23 23	sgajardo@myv.cl
Ian Homer	UNIVERSIDAD DE CHILE	Santa Rosa N° 11.315, La Pintana	978 57 12	ihomer@uchile.cl
Miguel D'Angelo	UNIVERSIDAD DE CHILE	Santa Rosa N° 11.315, La Pintana	978 57 27	mdangelo@uchile.cl
Alejandro Valencia	SABIO	San Antonio N° 220, Of. 301	585 45 14	avalencia@sabio.cl
Moisés Escaff	INIA	Santa Rosa N° 11.610	757 51 43	mescaff@inia.cl
Ema Laval	ODEPA	Teatinos N° 40, Piso 8	397 30 41	elaval@odepa.gob.cl
María del Carmen Icaza	FIA	Loreley N° 1582, La Reina	4312 30 27	micaza@fia.gob.cl
Pablo Alvarado	UNIVERSIDAD DE CHILE	Santa Rosa N° 11.315, La Pintana	978 59 62	palvarad@uchile.cl
Hernán Monardes	Consultor senior	Santa Rosa N° 11.315	978 59 62	palvarad@uchile.cl
Andrés Pérez de Arce	TRADEPLUS	Avda. Las Condes N° 9792, Of. 501	481 63 90	apa@tradeplus.cl
Lenia Planas	SUBDERE	Morandé N° 115, Piso 11	636 36 40	lenia.planas@subdere.gob.cl
Nicolás Gabor	AGRICOLA RINCONADA	Parcela 50, Rinconada	(72) 688 351	nicolas@gabor.cl