
:

 Julio de 2014
OFICINA DE ESTUDIOS Y POLÍTICAS AGRARIAS

www.odepa.gob.cl

Autor: Jaime Bravo M
almendras, exportaciones, producción, superficie, variedades, mercados.

I. Superficie y producción mundial

El área mundial plantada de almendros alcanzó 1.653.844 hectáreas en el año 2012, según cifras de la FAO (gráfico 1). Esta
superficie ha permanecido estable durante los años 2002-2012, fluctuando alrededor de 1,65 millones de hectáreas. España
concentra un tercio de la superficie mundial de almendros, seguida por Estados Unidos, que capta el 19,1%; Túnez (11,5%),
Marruecos (9,1%), Irán (4,5%) e Italia, que registra un área plantada equivalente a 4,1% de la superficie mundial. Los seis
países representan el 80% de esta superficie. Chile se ubica en el lugar 17, con sólo 0,5% del total.

Según las cifras de la FAO para el año 2012, la producción mundial de almendras alcanzó a 1.934.897 toneladas, con una
fuerte caída con respecto a la cifra máxima del período 2002-2012: 2.663.765 toneladas registradas en el año 2010. Estados
Unidos lidera la producción, con 37,2% del volumen, equivalente a 720.000 toneladas, seguido de España (11,1%), Australia
(7,4%), Irán (5,2%), Marruecos (5,1%) e Italia (4,6%). La fuerte disminución de la producción de almendras en los años 2011
y 2012 estaría directamente relacionada con la reducción de la producción de Estados Unidos, que según las cifras de FAO
cayó a la mitad en 2011 y se mantuvo en el mismo volumen en el año 2012. Sin embargo, las cifras publicadas por el
Departamento de Agricultura de Estados Unidos (USDA) para las temporadas 2012-2013 y 2013-2014 registran
efectivamente una caída en la producción de almendras de Estados Unidos, pero sólo de 6,9% y, posteriormente, de 2,1%,
con respecto a la temporada 2011-2012, en que la industria estadounidense de almendras alcanzó su máxima producción
histórica. Por lo tanto, las cifras de la FAO para la producción de Estados Unidos en los años 2011 y 2012 son discutibles, lo
que también afecta a la participación de los principales países en la producción mundial y al valor absoluto de ésta señalado
anteriormente.

Chile se ubica en el lugar 16 entre los mayores productores mundiales de almendras, con una participación de 1,3% en la
producción mundial del año 2012, según las cifras de la FAO.

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

2

II. Comercio mundial

Exportaciones mundiales

Las exportaciones mundiales de almendras se miden de acuerdo al nivel de proceso a que éstas son sometidas,
clasificándose en: con cáscara, que presentan un grado de procesamiento mínimo (despelonado y secado), y sin cáscara,
aquellas que han sido sometidas a un proceso adicional de descascarado y/o blanqueado (enteras) y que puede llegar
incluso a formatos más pequeños (partidas).

De acuerdo a las cifras del Centro de Comercio Internacional (CCI), las exportaciones mundiales de almendras (base con
cáscara equivalente), alcanzaron a 1.703.375 toneladas y un valor de USD 5.620 millones de dólares en el año 2013.

Las almendras son mayormente comercializadas en el mercado mundial en formato sin cáscara. El 82% del volumen (base
con cáscara equivalente) se comercializó sin cáscara en el año 2013.

El volumen de las exportaciones mundiales de almendras, con y sin cáscara, aumentó de 1,3 a 1,7 millones de toneladas
(base con cáscara equivalente) en el período 2009-2013, experimentando un incremento de 31% entre ambos años, con una
tendencia de continuo crecimiento, a una tasa anual promedio de 5,6%. El valor de las exportaciones mundiales de
almendras ha registrado también un aumento constante, desde USD 2.725 millones en 2009 a USD 5.620 millones en el
año 2013, más que duplicando su valor en el período y registrando una tasa de crecimiento anual de 15,6% (gráfico 2).

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

T
o

n
e

la
d

a
s
/
h

e
c
tá

re
a

s

Gráfico 1. Superficie plantada y producción mundial de almendras 2002-2012

Fuente: FAO 2014.

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

3

El precio medio de las exportaciones mundiales de almendras con y sin cáscara ha registrado también una tendencia de
continuo incremento, desde USD 2,10 por kilo en el año 2009 a USD 3,30 por kilo en el año 2013, alcanzando un incremento
de 57% en el período.

Estados Unidos es el mayor exportador mundial de almendras sin cáscara, controlando el 69% del volumen exportado y el
70% del valor total de las exportaciones mundiales en el año 2013. España se ubicó en segundo lugar, con una participación
de 9,6% en el volumen exportado mundial y 10,4% del valor, seguida de Australia, con 4,3% del volumen y 4,5% del valor.
Alemania, Emiratos Árabes Unidos y Países Bajos aparecen a continuación, pero son mayormente reexportadores.

Estados Unidos es también el mayor exportador mundial de almendras con cáscara, captando el 60% del volumen mundial
exportado y el 80% del valor exportado, seguido de Benín, que alcanzó una participación de 8% del volumen y sólo 1,4% del
valor de las exportaciones mundiales en 2013 (en este caso se trata probablemente de almendras tropicales o karité).
Australia se ubicó a continuación, con 6% de participación en el volumen exportado y 9,4% del valor de las exportaciones
mundiales (gráfico 3).

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

2009 2010 2011 2012 2013

U
S

D
/k

g

T
o

n
e

la
d

a
s
/m

ile
s
 d

e
 U

S
D

Gráfico 2. Exportaciones mundiales de almendras en volumen (ton), valor (miles de USD)

y precios medios (USD/kilo)

total valor total volumen precio medio

Fuente: Odepa con cifras del Centro de Comercio Internacional (CCI).

 - 500.000 1.000.000 1.500.000 2.000.000 2.500.000 3.000.000 3.500.000

Estados Unidos de América

España

Australia

Alemania

Turquía

Países Bajos (Holanda)

Italia

Chile

Bélgica

Reino Unido

Gráfico 3. Principales países exportadores de almendras sin cáscara, según valor
2009-2013 (miles USD)

2013 2012 2011 2010 2009

Fuente: Odepa con cifras del Centro de Comercio Internacional (CCI).

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

4

Las cifras señaladas de las exportaciones mundiales de almendras confirman la alta dependencia que tiene este mercado de
la industria productora y exportadora de Estados Unidos.

Importaciones mundiales

Las importaciones mundiales de almendras se concentran en los países de mayor grado de desarrollo del hemisferio norte,
en el caso de las almendras sin cáscara, y en los países asiáticos, en el caso de las almendras con cáscara.

Alemania es el principal país importador de almendras sin cáscara, tanto en volumen como en valor, con una participación
de 12,9% y 14%, respectivamente, y una alta dependencia (sobre 60%) del abastecimiento de Estados Unidos y alrededor
de 20% de España. Este último país se ubica en segundo lugar en las importaciones mundiales, con una participación de
10,6% en volumen y 10,9% en el valor y una dependencia de 95% de sus importaciones de Estados Unidos. Egipto aparece
temporalmente en tercer lugar como mayor importador, al alcanzar una participación de 9,5% del volumen mundial, con
73.000 toneladas, luego de haber mantenido importaciones por 3.100 toneladas en promedio en los cuatro años anteriores.
El valor de las importaciones egipcias aparece muy bajo, lo cual hace dudar de sus cifras, aunque podría tratarse de
almendras tropicales. Luego se ubican Emiratos Árabes Unidos, con participaciones de 5,9% y 6,8% en volumen y valor;
Japón, Francia e Italia (gráfico 4)

India es el mayor importador de almendras con cáscara, con cerca de 100.000 toneladas importadas en el año 2013 y una
participación de 34,5% en el volumen mundial. India tiene también el liderazgo en cuanto al valor de las importaciones
mundiales de almendras con cáscara (50,9%), y se abasteció en tres cuartas partes de sus importaciones desde Estados
Unidos y 20% desde Australia. Egipto aparece en el segundo lugar como mayor importador de almendras con cáscara,
según volumen, pero vuelve a repetirse la situación de las almendras sin cáscara, en cuanto al valor. Hong Kong aparece en
tercer lugar, tanto en su participación en volumen como en el valor de las importaciones mundiales, captando 15,7% y
21,3%, respectivamente, abasteciéndose también casi totalmente desde Estados Unidos. Turquía se ubica a continuación,
con participaciones de 4,8% y 4,7%, mostrando también una alta dependencia de Estados Unidos. Luego figuran Vietnam,
Emiratos Árabes Unidos y Estados Unidos.

Las importaciones mundiales de los principales países compradores de almendras con y sin cáscara son, por lo tanto,
altamente dependientes del abastecimiento de Estados Unidos y de su situación productiva.

 -

 100.000

 200.000

 300.000

 400.000

 500.000

 600.000

 700.000

U
S

D
 m

ile
s

Gráfico 4. Importaciones de almendras sin cáscara según país y año (2009-2013)
Valor (USD miles)

2009 2010 2011 2012 2013

Fuente: Odepa con cifras del Centro de Comercio Internacional (CCI).

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

5

III. Situación nacional

Superficie

Aceptando el hecho de que no hay cifras oficiales actualizadas publicadas para determinar la superficie nacional plantada de
almendros, se ha definido hacer una estimación de acuerdo a la información entregada por los últimos catastros e
intercatastros frutícolas de Cirén para las diferentes regiones, tomando en cuenta las últimas dos mediciones disponibles
para cada una de éstas. Se han considerado los datos de los catastros de los años 2005-2010 para la medición anterior y la
medición de los años 2011-2013 como la medición reciente. Para la Región de O’Higgins se utiliza la cifra que arrojó el
intercatastro de Cirén del año 2012, ya que la actualización del catastro regional sólo estará disponible a fines de año. Esta
metodología será utilizada también en los análisis posteriores de este artículo.

La producción de almendras se distribuye entre las regiones de Coquimbo y del Maule, concentrándose la mayor superficie
en las regiones Metropolitana y de O’Higgins.

La superficie nacional plantada de almendros registró un aumento de 12,8% entre los dos períodos de análisis, aumentando
en 977 hectáreas, desde 7.616 hectáreas a 8.594 hectáreas. El área plantada con almendros sólo representa 2,8% del total
de la superficie frutícola nacional, bajando levemente su participación en los años 2012 y 2013, luego de un período de
aumento entre los años 2007 y 2011 (cuadros 1 y 2).

Hectáreas 1.292,8 1.043,3 3.412,1 2.804,6 33,0 7,8 8.593,6

Participación (%) 15,0 12,1 39,7 32,6 0,4 0,1 100,0

Hectáreas 364,8 937,1 3.496,0 2.780,3 34,0 4,1 7.616,3

Participación (%) 4,8 12,3 45,9 36,5 0,4 0,1 100,0

Cuadro 1. Medición actual de la superficie de almendros (2011-2013)

Total

estimado

* Intercatastro 2012.

Coquimbo

2005

Valparaíso

2008

Metropolitana

2010

O'Higgins

2009

Maule

2007

Total

estimado

Coquimbo

2011

Valparaíso

2013

Metropolitana

2013

O'Higgins

*2012

Maule

2013

Bío Bío

2012

Fuente: Odepa con información de los Catastros Regionales de Ciren.

Bío Bío

2006

Cuadro 2. Medición anterior de la superficie de almendros (2005-2010)

 Fuente: Odepa, con antecedentes de catastros e intercatastros de Cirén.

La Región Metropolitana mantiene el liderazgo en superficie plantada en las dos mediciones, aunque bajando su
participación desde 45,9% a 39,7% y el área plantada desde 3.496 hectáreas a 3.412 hectáreas. La Región de O´Higgins se
ubica en segundo lugar, bajando su participación desde 36,5% a 32,4%, pero incrementándose el área plantada desde
2.780 hectáreas a 2.805 hectáreas, según las cifras del intercatastro de 2012. La Región de Coquimbo experimentó la mayor
expansión del área plantada con almendros a nivel nacional, incrementando su participación desde 4,8% a 15,0% entre los
dos períodos y aumentando su superficie en 928 hectáreas, al pasar desde 365 hectáreas a 1.293 hectáreas plantadas.
Finalmente, la Región de Valparaíso prácticamente mantuvo su participación, aumentando el área plantada en 106
hectáreas, desde 937 hectáreas a 1.043 hectáreas.

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

6

Hectáreas 1.292,8 1.043,3 3.412,1 2.804,6 33,0

En formación (hasta 4 años) 0 13 11 0** 9

Producción creciente (5 a 12 años) 69 45 34 18 18

Producción plena (13 a 35 años) 31 39 44 64 30

Producción decreciente (más de 36 años) 0 3 11 19 42

**Catastro de la Región de O'Higgins de 2009 actualizado a 2014.

Fuente : Odepa con información de catastros e intercatastro* de Cirén.

Maule

Cuadro 3. Estado de desarrollo de las plantaciones de almendros por región

Porcentaje

Región Coquimbo Valparaíso Metropolitana O'Higgins*

El estado de desarrollo de las plantaciones de almendros muestra claramente que esta especie no ha sido prioritaria en las
inversiones de nuevas plantaciones de la industria frutícola, alcanzando la mayoría de su superficie plantada etapas
relativamente avanzadas en su desarrollo, principalmente producción creciente y producción plena, lo que confirma la
mínima expansión que ha registrado este cultivo durante los últimos años (cuadro 3).

Producción

No existen datos oficiales respecto de la producción nacional de almendras. Sin embargo, según el INC (Consejo
Internacional de Frutos Secos y de Nuez), la producción chilena alcanzó 22.000 toneladas (base con cáscara equivalente)
en el año 2012.

El rendimiento productivo de los almendros ha experimentado un alza importante, de acuerdo a la producción informada en
los catastros de Cirén. Así, el rendimiento informado en el catastro frutícola de Cirén de la Región Metropolitana se ha
incrementado sustancialmente, desde 2,4 toneladas por hectárea en el año 2010 a 4,3 toneladas en el año 2013. El catastro
de la Región de Valparaíso registró una producción de 3,6 toneladas por hectárea en el año 2008, rendimiento que se
incrementó a 4,9 toneladas por hectárea según el catastro del año 2013. La densidad de plantación ha ido aumentando
también en los últimos años, desde 380 a 400 plantas por hectárea en estas dos regiones, y a una mayor densidad en la
Región de Coquimbo, que registraba 490 plantas por hectárea en el año 2005, pasando a 540 plantas por hectárea en el
año 2011.

Variedades

La superficie plantada de almendros está dominada por la variedad Nonpareil, la cual se encuentra en el 55% del área
plantada a nivel nacional. La sigue la variedad Carmel, la cual abarca el 19% de la superficie nacional. Es decir, estas dos

Superficie 1.293 1.043 3.412 2.805 33 8.586

Variedad

Nonpareil (papel) 703 552 2.147 1.306 25 4.733

Carmel 220 246 627 552 2 1.647

Price 59 132 117 123 2 433

Solano 46 58 141 135 2 382

Fritz 83 27 44 148 1 303

Merced 1 6 49 40 1 97

Marcona 53 - 32 85

Otras 128 22 255 501 906

Hectáreas

Fuente : Odepa con información de catastros e intercatastro* de Cirén.

Cuadro 4. Superficie plantada por variedad de almendros por región

Región
Coquimbo

2011

Valparaíso

2013

Metropolitana

2013

O'Higgins

2012*

Maule

2013
Total

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

7

variedades representan 75% del área plantada con almendros en el país. Otras variedades como Price, Solano y Fritz
cubren otro 13% de la superficie. El restante 12% está constituido por un número muy atomizado de variedades (cuadro 4).

Comercialización de variedades

La comercialización de variedades de almendros experimentó un año de altas ventas en el año 2008, para luego caer
fuertemente en 2009 y recuperarse gradualmente hasta el año 2012, volviendo a caer en 2013.

La tendencia de plantación se mantiene entre las dos principales variedades: Nonpareil y Carmel, que abarcan en promedio
alrededor de 80% de las ventas de plantas. La variedad Guara aparece como una nueva alternativa, alcanzando un
promedio de 11% de las ventas totales de almendros por parte de los invernaderos en los últimos cuatro años (cuadro 5).

Esta última variedad, de origen español, presenta, según el equipo de fruticultura de la Estación Experimental Agraria de la
Universidad de Elche, España, una serie de características que la hacen muy atractiva para las condiciones chilenas, entre
las que se pueden destacar autofertilidad, floración tardía, alto rendimiento en pepita, entrada rápida en fructificación y
buena adaptabilidad, tanto en secano como en regadío.

2008 2009 2010 2011 2012 2013

Variedades

Nonpareil 175.432 44.329 76.255 67.918 94.785 44.190

Carmel 44.358 22.088 17.519 23.529 35.069 16.831

Guara 5.270 22.425 11.160 11.200

Solano 15.003 5.696 7.069 1.919 7.080 1.719

Price 5.759 3.142 2.618 8.248 6.396 3.216

Marcona 4.305 3.819 3.670 2.200 2.443

Fritz 10.285 6.542 3.268 2.834 974 1.693

Otras

Total ventas 261.681 82.479 118.875 133.788 157.664 81.292

Estimación de hectáreas plantadas 654 206 297 334 394 203

Cuadro 5. Ventas de almendros por variedad 2008-2013

Plantas

Fuente : Anuario de la Asociación Gremial de Viveros Frutales (AGVF) ,2013.

IV. Comercio exterior

Exportaciones

Las exportaciones chilenas de almendras se concentran en el formato sin cáscara, que en los últimos tres años ha
aumentado su participación de 97,3% a 98,7% del total de exportaciones base con cáscara, lo que refleja la nula
participación en las exportaciones del formato con cáscara.

El volumen exportado ha experimentado una tendencia a la baja en los últimos dos años, luego de alcanzar casi 9.000
toneladas en el año 2011. Las dificultades meteorológicas han influido en la caída de los volúmenes exportados en este
período, con primaveras de bajas temperaturas y lluvias poco habituales en época de floración.

El valor de las exportaciones chilenas de almendras se ha movido entre USD 34 millones y USD 60 millones en los últimos
cinco años, mostrando una tendencia continua al alza, con la sola excepción del año 2012, en que se produjo una leve baja
con respecto al año anterior.

Los precios FOB de exportación han experimentado un alza constante durante los últimos cinco años, desde USD 4,4 por
kilo en el año 2009 a USD 9,5 por kilo en el período parcial a mayo de 2014, lo que muestra el desarrollo que ha tenido el
mercado internacional de almendras y de los frutos secos en general. Las características saludables de las almendras, cuyo
consumo en algún sentido se identifica con la dieta mediterránea y una vida más sana, han provocado un aumento

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

8

sustancial de su demanda, lo cual, ante una oferta estable, se ha visto reflejado en este importante aumento de precios
(gráfico 5).

Destino de las exportaciones

El destino de las exportaciones nacionales de almendras se concentra mayoritariamente en América Latina, con Brasil,
Argentina, Venezuela y México como los mercados más importantes.

El mercado brasileño sufrió una importante caída de 21,7% de su volumen importado desde Chile en el año 2013, luego de
experimentar un crecimiento continuo en los cuatro años anteriores. Argentina se está recuperando, tras la baja
experimentada en el año 2012, después de tres años de crecimiento que llevaron a casi duplicar las importaciones de
almendras chilenas en el período. El mercado venezolano, a pesar de las dificultades que enfrenta la economía del país, ha
mantenido un nivel de importaciones de almendras chilenas relativamente estable en los últimos tres años, alrededor de
1.500 toneladas. El mercado mexicano registra una fuerte caída en los dos últimos años, bajando a un tercio sus
importaciones desde el nivel registrado en los años 2009 a 2011 (gráfico 6).

0

1

2

3

4

5

6

7

8

9

10

0

10.000.000

20.000.000

30.000.000

40.000.000

50.000.000

60.000.000

70.000.000

2009 2010 2011 2012 2013 2014(mayo)

U
S

D
 p

o
r

k
g

U
S

D
 /

 k
ilo

s

Exportaciones chilenas de almendras sin cáscara 2009-2014 (mayo)

Volumen (kilos) Valor (USD) Precio medio (USD/ kg)

Fuente: Odepa con cifras del Servicio Nacional de Aduanas.

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

9

El valor de las exportaciones chilenas de almendras en los principales mercados de destino ha experimentado un alza, a
pesar de la disminución de los volúmenes exportados a los mercados de Brasil y Venezuela y el leve aumento de volumen al
mercado argentino. Se observa el máximo valor exportado a Brasil y Argentina en el año 2013 con respecto a los últimos
cinco años, y un valor máximo similar al obtenido en 2011 en el caso del mercado venezolano.El mercado mexicano muestra
también un incremento en su valor importado, dentro de la aguda disminución en su volumen importado de almendras
chilenas,. Este aumento del valor refleja el importante incremento de precios experimentado por la almendra chilena en sus
principales mercados de destino en los últimos dos años (gráfico 7).

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Brasil Argentina Venezuela México Italia Ecuador Colombia Alemania

Gráfico 6. Chile. Exportaciones de almendras sin cáscara por principales países de
destino en el período 2009-2014 (mayo)

 (kilos)

2009 2010 2011 2012 2013 2014 (mayo)

Fuente: Odepa con cifras del Servicio Nacional de Aduanas.

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

Brasil Argentina Venezuela México Italia Ecuador Colombia Alemania

Gráfico 7. Valor de las exportaciones de almendras sin cáscara por principales países de
destino en el período 2009-2014 (mayo)

(USD)

2009 2010 2011 2012 2013 2014 (mayo)

Fuente: Odepa con cifras del Servicio Nacional de Aduanas.

Almendras, con espacio para crecer

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

10

V. Conclusiones

La superficie mundial plantada de almendros se ha mantenido bastante estable en la última década, mientras que la
producción mundial ha presentado una tendencia al alza, que se ha basado en incrementos de productividad por mejoras en
las prácticas culturales.

El mercado internacional de las almendras depende en gran medida de Estados Unidos, que lidera tanto la producción como
las exportaciones mundiales y, por lo tanto, la dirección que pueda tomar el mercado mundial.

Chile ha mantenido una superficie plantada con leve crecimiento en la última década, con incrementos de producción por
mayores rendimientos por hectárea, con una participación baja en la superficie mundial plantada, pero con una mayor
participación en la producción mundial.

Las exportaciones chilenas de almendras sin cáscara están muy concentradas en los mercados latinoamericanos, sin tener
aún presencia significativa en los mercados importadores más importantes: India y países europeos como Alemania, España
e Italia.

Los altos precios internacionales, la mejora de los rendimientos locales y un tipo de cambio que ha evolucionado
positivamente en el último año, abren un potencial de crecimiento que debería atraer mayor inversión en el sector.

