
Alimentos Argentinos

33

L
as hierbas aromáticas y especias conforman un grupo de
especies vegetales que se caracterizan por su contenido
de sustancias aromáticas, sápidas, colorantes o excitantes

en toda su constitución o en distintos órganos, tales como frutos,
semillas, raíces, hojas, flores o inflorescencias.

Sus aplicaciones son muy amplias e incluyen desde el uso culinario
hasta la extracción de moléculas aromáticas que integran la
composición de repelentes de insectos o productos de limpieza.

En Argentina este sector tiene gran complejidad y mucha potencialidad:
se registran hoy alrededor de 40 especies botánicas producidas
e industrializadas o bien importadas y elaboradas en el territorio

nacional. Con ellas se abastece a la industria alimenticia, cosmética,
de limpiadores y desinfectantes, de perfumería, entre otras. Además
son muy diversos los procesos y grados de industrialización de los
productos finales (selección, deshidratado, trituración, molienda,
extracción de aceites esenciales y oleorresinas, etc.).

En función de las características agroecológicas requeridas por cada
especie estos cultivos se desarrollan en toda la geografía del país,
por lo que son relevantes para el desarrollo de diversas economías
regionales. Sus características permiten aprovecharlos en planes
de diversificación productiva, dado que es posible, por ejemplo,
cultivarlos entre hileras de frutales o de yerba mate, permitiendo así
incrementar los beneficios económicos y proteger el ambiente.

Ing. Agr. Patricia Parra
María Gimena Cameroni
Dirección de Industria Alimentaria y Agroindustrias

Hierbas
aromáticas y
especias

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

34

Productos y presentaciones

Los componentes de las hierbas aromáticas y especias forman parte
de gran variedad de productos incorporados a la vida cotidiana, por
lo que amplían en forma permanente su horizonte de aplicaciones en
distintas actividades industriales.

Alimentos
Aderezan o mejoran el aroma, sabor y color de los alimentos y ❖❖

bebidas. Y, por sus propiedades antioxidantes, los preservan.
En la elaboración de alimentos procesados la incorporación ❖❖

de aromas es primordial, porque muchos de los procesos
que atraviesan favorecen la pérdida de las volátiles partículas
aromáticas. Además, el agregado de hierbas aromáticas y especias
complementa el sabor de los alimentos y le otorga características
organolépticas más atractivas. Estos productos son, por ejemplo,
importantes insumos de embutidos y conservas, ya que hacen al
sabor y aroma característicos de la mayoría de los mismos.
El agregado de hierbas aromáticas y especias colabora con la ❖❖

generación del flavor distintivo de un producto, entendiéndose
como tal al complejo conjunto de propiedades olfativas y gustativas
percibidas en la degustación, que pueden estar influidas por
propiedades táctiles y térmicas.
Actualmente también se elaboran alimentos tipo gourmet con el ❖❖

agregado de mezclas poco tradicionales de sabores y aromas.
Esto posibilita ampliar la oferta de alimentos que generan en los
consumidores nuevas sensaciones sápidas y olfativas.

Domisanitarios1

Moléculas extraídas de hierbas aromáticas y especias son ❖❖

componentes indispensables de productos utilizados en la
higienización, desinfección y control de plagas en domicilios
y ambientes públicos. Se hallan presentes, por ejemplo, en
detergentes, limpiadores, desinfectantes, desodorizantes,
insecticidas y repelentes. También en sahumerios, aromatizantes
en aerosol y productos para el lavado de ropa.

Cosméticos y fragancias
Numerosos cosméticos, perfumes y jabones contienen moléculas ❖❖

extraídas de las hierbas aromáticas y especias.

1 Según definiera la Administración Nacional de Medicamentos, Alimentos y Tecnología
Médica (ANMAT), se denominan productos domisanitarios las sustancias
o preparaciones destinadas a la limpieza, lavado, odorización, desodorización,
higienización, desinfección o desinfestación, en el hogar, y/o ambientes colectivos
públicos y/o privados.

Textiles
También la tinción de telas utiliza estas especies, puesto que ellas ❖❖

suministran pigmentos colorantes.

Fármacos
Gran cantidad de medicamentos incluyen en su composición ❖❖

extractos de algún tipo de hierba aromática, dado que poseen
propiedades antisépticas, antioxidantes, expectorantes,
antiespasmódicas o tranquilizantes, entre otras.

En lo atinente a presentaciones, las hierbas aromatizantes y especies
abarcan casi una decena de variantes:

Hierbas frescas
Se utilizan principalmente en el mercado de ❖❖ catering y se presentan
en fracciones grandes o “ramitas”. Se trata de un producto
altamente perecedero que abastece a un mercado reducido.

Hierbas desecadas
Son empleadas en el hogar y en la industrialización de alimentos. Se ❖❖

obtienen mediante procesos tales como deshidratado, trituración o
molienda, selección y envasado. Al poseer bajo nivel de humedad,
su vida útil es más prolongada que en el caso anterior.

Aceites esenciales
Son mezclas de sustancias químicas aromáticas y volátiles que ❖❖

otorgan aromas característicos a las plantas que los generan.
El aceite puede ser extraído mediante destilación de vapor u
otros procedimientos. Los aceites esenciales son los principales
derivados comercializados a partir de los cultivos aromáticos y su
aplicación es muy amplia en diversas industrias.

Oleorresinas o concretos
Algunos autores definen a estos productos como ❖❖

“la verdadera esencia de las especias”. Son extractos que presentan
el perfil completo del sabor, aroma y color de la especie, por lo
que contienen tanto componentes volátiles, como no volátiles. Se
obtienen mediante la extracción con un solvente no acuoso, que
luego es eliminado, quedando así una masa semisólida de amplio
uso en las industrias alimentaria y farmacéutica.

Resinoides y absolutos
Básicamente son las porciones insolubles de la disolución con ❖❖

etanol de las oleorresinas. Se separan por filtración y luego se les

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

35

Para el análisis de esta sección, se ha considerado un conjunto ❖❖

de 47 posiciones arancelarias que incluyen: Pimienta, Frutos
de Capsicum, Vainilla, Canela, Clavo, Nuez moscada, Amomos y
cardamomos, Semillas de anís verde, Semillas de anís estrellado,
Semillas de cilantro (coriandro), Semillas de comino, Semillas de
alcaravea, Semillas de hinojo , Bayas de enebro, Jengibre, Azafrán,
Cúrcuma, Semillas de mostaza, Conos de lúpulo, Raíces de
ginseng, Orégano, Albahaca, Plantago psillum, Tilo, Boldo, Cedrón,
Cardo Mariano, Manzanilla, Menta, Valeriana, Tomillo, Curry, Hojas
de laurel.
Las exportaciones agregadas de hierbas aromáticas y especias ❖❖

registran tendencia positiva. Entre 2000 y 2008 el volumen se
incrementó 247%, pasando de 927,8 a 3.217,1 toneladas.
El valor también registró un importante crecimiento, en este caso ❖❖

de 581%, partiendo de 1,2 a 8,4 millones de dólares FOB. En el
mismo período el precio promedio de exportación se incrementó
96%, pasando de 1,3 a 2,6 US$ FOB/Kg.
El estudio de los destinos de exportación muestra que 9 países ❖❖

han concentrado alrededor del 85% del volumen total exportado
de hierbas aromáticas y especias argentinas.

Brasil es un socio trascendental, mientras que Alemania, Italia y ❖❖

Francia son destinos de importancia.
Durante el año 2000 los destinos sumaron 20, mientras que en ❖❖

elimina el etanol. Muy empleados en la elaboración de perfumes.

Resinas
Son las sustancias que ciertas plantas aromáticas exudan ❖❖

naturalmente o mediante la realización de incisiones.

Infusiones
Algunas hierbas aromáticas se consumen vertiendo agua hirviendo ❖❖

sobre las mismas, obteniendo de esta manera una infusión o
“té de hierbas”.

Evolución de las exportaciones de hierbas aromáticas y
especias. Volumen y valor. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

1,2

1,9

2,4

3,2

4,2

4,9

7,3

9,0

8,4

0,9

1,2

1,7

2,2

2,8

3,2

5,2

4,5

3,2

0 2 4 6 8 10

2000

2001

2002

2003

2004

2005

2006

2007

2008

Millones de U$S FOB y Miles de Ton.

Millones U$S FOB Miles de toneladas

EXPORTACIONES

Evolución de las exportaciones de hierbas aromáticas y especias. Principales destinos.
Participación porcentual del volumen. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008

Italia

Alemania

España

Chile

Paraguay

Estados Unidos

Uruguay

Francia

Brasil

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

36

Semillas de Cilantro (o coriandro)

Muy utilizado como especia en gastronomía, el cilantro o ❖❖

coriandro (Coriandrum sativum) es originario del sur de Europa
y norte de África, y sus aceites esenciales presentan propiedades
antioxidantes y antibacteriales.
En nuestro país se cultiva principalmente en las regiones NEA ❖❖

(Formosa, Misiones, Corrientes, Chaco, Entre Ríos) y Pampeana
(Buenos Aires, Santa Fe, Córdoba).
Las exportaciones de esta especie muestran incrementos tanto ❖❖

en volumen como en valor. Durante el período analizado el primer
parámetro creció 78%, mientras que el segundo lo hizo en
425%.
En cuanto a los destinos de exportación, se aprecia que Brasil ha ❖❖

sido el principal mercado de colocación durante todos los años
considerados. Chile, Uruguay y Sudáfrica son otros destinos de
importancia relativa.

2008 fueron 41, lo que indica la ampliación de las plazas de
consumo a las que llegan los productos aromáticos argentinos.
Respecto de la composición de las exportaciones durante el lapso ❖❖

analizado, se observa que 6 especies abarcaron alrededor del

80% del volumen total exportado. Se trata de semillas de cilantro,
manzanilla, albahaca, frutos de Capsicum, conos de lúpulo y
orégano.

Evolución de las exportaciones de las principales hierbas aromáticas y especias.
Participación porcentual del volumen. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008

%

Semillas de cilantro (coriandro) Manzanilla Albahaca

Frutos de Capsicum secos y trit Conos de lúpulo Orégano

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

443,5
615,7
501,8
386,5
898,2
905,9

1.771,6
1.067,5

790,9

Valor
(mill. de U$S FOB)

0,2
0,3
0,3
0,2
0,5
0,4
0,5
0,6
1,1

Evolución de las exportaciones de semillas de cilantro
(coriandro) - Volumen y valor 2000/2008

Destino
Brasil
Chile
Uruguay
Sudáfrica
Otros

2000
87.8

7.7
4.5
0.0
0.0

2001
84,9

9,5
5,6
0,0
0,0

2002
92,4
5,6
2,0
0,0
0,0

2003
87,5
5,0
7,5
0,0
0,0

Año
2004
81,1
4,5
8,1
0,9
5,3

2005
64,9
10,9
5,2
4,5

14,5

2006
70,2
2,5
4,2

10,2
12,9

2007
71,0
10,4
1,9
5,2

11,5

2008
77,9
3,4
3,8
7,6
7,3

Destino de exportación de semillas de cilantro (coriandro) - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Exportaciones por especie

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

37

Manzanilla (Matricaria chamomilla)

Esta planta herbácea anual, que es nativa de Europa y regiones ❖❖

templadas de Asia, se ha naturalizado en algunas regiones de
América y Australia. Sus inflorescencias y parte aérea secas, se
consumen como infusión, por su características antiiflamatorias
y ansiolíticas. Sus aceites esenciales y flavonoides se utilizan en
la industria cosmética y farmaceútica. En Argentina se cultiva
principalmente en la región Pampeana (Buenos Aires, Santa Fe,
Córdoba).
Se registran exportaciones de manzanilla desde 2002, y a partir ❖❖

de ese año se observa un desempeño positivo.
El volumen se incrementó 231%, desde 404 toneladas en 2002 a ❖❖

1.335,7 toneladas en 2008.
El valor acompañó este crecimiento pero en una magnitud de ❖❖

323%, partiendo de 0,8 millones de US$ FOB en 2002 y llegando
a 3,4 millones de US$ FOB en 2008.

Alemania e Italia son los principales mercados para este ❖❖

producto.

Albahaca (Ocimum basilicum)

Esta hierba aromática anual nativa de Irán, India y otras regiones ❖❖

tropicales de Asia, se cultiva en Argentina principalmente en la
región Pampeana (Buenos Aires, Santa Fe, Córdoba) y el NOA
(Jujuy, Salta, Tucumán, Santiago del Estero, Catamarca).
Se utiliza fresca o desecada en gastronomía y es tradicional ❖❖

en la cocina mediterránea. Sus aceites esenciales presentan
propiedades digestivas y antivomitivas.
Otra cualidad relevante de su aceite esencial es la repelencia ❖❖

ante insectos, por lo cual es utilizada por ejemplo en el manejo
integrado de plagas (MIP).
El desempeño de las exportaciones de esta hierba ha sido negativo. ❖❖

Entre los años 2000 y 2008 el volumen se redujo 98%, pasando

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

0,0
0,0

404,0
816,2

1.222,3
1.455,0
1.809,7
1.076,5
1.335,7

Valor
(mill. de U$S FOB)

0,0
0,0
0,8
1,6
2,5
2,7
3,5
2,4
3,4

Evolución de las exportaciones de manzanilla
Volumen y valor - 2000/2008

Destino
Italia
Alemania
Brasil
Venezuela
Chile
Otros

2000
s/expo
s/expo
s/expo
s/expo
s/expo
s/expo

2001
s/expo
s/expo
s/expo
s/expo
s/expo
s/expo

2002
48,2
31,9
12,0
4,7
2,1
1,2

2003
44,3
40,2
5,7
3,2
2,3
4,3

Año
2004
37,9
51,4
3,3
4,5
0,9
2,1

2005
29,9
49,6
7,2
3,0
0,6
9,6

2006
21,6
65,5
4,1
2,2
0,4
6,2

2007
30,4
54,9
4,9
4,1
2,7
3,1

2008
26,0
55,9

2,5
4,8
1,3
9,6

Destinos de exportación de manzanilla - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

169,9
213,7
195,9
244,0
114,1

0,2
1,1
0,3
3,8

Valor
(mill. de U$S FOB)

0,1
0,2
0,1
0,1
0,1
0,0
0,0
0,0
0,0

Evolución de las exportaciones de albahaca
Volumen y valor - 2000/2008

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

38

Frutos de Capsicum (Capsicum annuum)

El género botánico ❖❖ Capsicum, originario de América, comprende
varias especies de plantas de consumo alimentario tales como el
tomate, la berenjena y el ají o pimiento.
De acuerdo al Código Alimentario Argentino, con la denominación ❖❖

genérica de Pimentón o Páprika, se entiende el producto
obtenido de la molienda de los frutos de Pimiento para pimentón
(Capsicum annuum L.). Las especies destinadas a pimiento para
pimentón son variedades dulces, y las que presentan distintos
niveles de picor o pungencia se utilizan para elaborar otros
productos como ají molido.
La principal demandante es la industria alimenticia, en especial la ❖❖

cárnica, que lo utiliza como saborizante, colorante y preservante.
La oleorresina de pimentón también es de gran aplicación en esta

de 169,9 a 3,8 toneladas. En igual lapso, el valor cayó un 90%,
pasando de 139.408 a 13.372 US$ FOB.
Entre 2000 y 2004, Francia fue el mercado de destino dominante. ❖❖

A partir de ese año, no se registran exportaciones a este país,
ganando importancia Estados Unidos, seguido por Uruguay.

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana..

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

84,3
180,3
165,3
197,6
160,0
240,0
288,0
247,7
61,5

Valor
(mill. de U$S FOB)

0,3
0,5
0,2
0,2
0,2
0,3
0,4
0,4
0,2

Evolución de las exportaciones de frutos de Capsicum
Volumen y valor - 2000/2008

Destino
Chile
EE.UU.
Francia
Panamá
Uruguay
Otros

2000
0,0

33,4
66,4

0,0
0,1
0,1

2001
0,5

17,3
82,0

0,0
0,1
0,1

2002
0,5
0,0

99,5
0,0
0,0
0,0

2003
2,5
0,0

97,5
0,0
0.1
0,0

Año
2004

0,0
0,0

100,0
0,0
0,0
0,0

2005
0,0

49,7
0,0

49,7
0,0
0,6

2006
3,6

84,6
0,0
0,0

10,9
0,8

2007
8,7
0,0
0,0
0,0

87,0
4,3

2008
0,6

83,8
0,0
0,0

13,1
2,6

Destinos de exportación de albahaca - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Destino
Alemania
Brasil
España
EE.U.
Uruguay
Italia
Paraguay
Otros

2000
1,2
6,4
4,9

20,7
62,6

0,5
2,5
1,1

2001
0,0
6,9
9,7

34,9
45,7

0,2
1,8
0,7

2002
0,6
4,8

18,9
5,9

62,1
0,4
0,5
6,9

2003
0,5

23,3
4,2
2,3

67,3
0,1
0,9
1,4

Año
2004

0,0
6,2

16,2
3,4

65,6
0,2
0,5
7,9

2005
0,5
5,0
4,0
2,7

86,3
0,0
0,5
1,0

2006
0,2

13,2
14,9
1,0

68,0
0,1
0,3
2,4

2007
0,4

30,7
5,7
3,4

55,6
0,4
0,3
3,6

2008
1,2
0,0
6,8
7,5

71,0
1,3
1,0

11,2

Destinos de exportación de frutos de Capsicum - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

39

Conos de Lúpulo (❖❖ Humulus lupulus)

Esta planta herbácea perenne de origen europeo es cultivada en ❖❖

la región Patagónica (La Pampa, Neuquén, Río Negro, Chubut,
Santa Cruz, Tierra del Fuego). El aceite esencial de los conos
(flores femeninas) presenta propiedades sedantes e hipnóticas,
por lo que es utilizado en la industria farmacéutica. Además estos
conos son tradicionalmente empleados como aromatizante en la
elaboración de cerveza.
Las exportaciones de este producto muestran una evolución ❖❖

positiva. El volumen se incrementó un 82% en el lapso estudiado,
mientras que el valor -si bien son cantidades absolutas pequeñas-
creció un 1.165%.
Brasil fue el mercado destino de lúpulo argentino más destacado ❖❖

entre 2000 y 2004. Su participación sigue siendo importante,
pero a partir de 2005 también Paraguay, Bolivia y Estados Unidos
cobraron importancia relativa.

industria debido a su coloración roja, atributo muy valorado en la
elaboración de fiambres y embutidos.
En nuestro país se cultiva principalmente en la región NOA (Jujuy, ❖❖

Salta, Tucumán, Santiago del Estero, Catamarca).Entre 2000 y
2008 el volumen exportado se redujo un 27% y el valor total lo
hizo en 14%. Se destaca el año 2006, cuando el volumen alcanzó
las 288 toneladas.

El mayor destino de las exportaciones de este producto fue la ❖❖

vecina República Oriental del Uruguay.
El mercado estadounidense adquirió importancia relativa entre ❖❖

2000 y 2001, bajando luego su participación.
Brasil hizo compras relevantes en 2007, aunque durante 2008 no ❖❖

se registraron envíos a ese destino.

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

40.0
41.2
44.7
37.7
24.0
31.3
42.3

260.0
72.6

Valor
(mill. de U$S FOB)

0.1
0.1
0.1
0.1
0.1
0.1
0.2
2.0
0.8

Evolución de las exportaciones de conos de lúpulo
Volumen y valor - 2000/2008

Destino
Bélgica
Brasil
Canadá
Chile
EE.UU.
Paraguay
Polonia
Uruguay
Bolivia

2000
0,0

100,0
0,0
0,0
0,0
0,0
0,0
0,0
0,0

2001
0,0

97,2
0,0
0,0
0,0
2,8
0,0
0,0
0,0

2002
0,0

93,9
0,0
0,0
0,0
6,1
0,0
0,0
0,0

2003
0,0

76,9
0,0
0,0
0,0

21,9
0,0
1,2
0,0

Año
2004

0,0
83,5
0,0
1,3
0,0

12,7
0,0
2,5
0,0

2005
0,0

48,2
0,0
8,4
0,0

39,3
0,0
0,6
3,4

2006
49,1
35,6
0,0
1,4
0,0
7,6
0,0
6,2
0,0

2007
0,0
9,7

27,4
0,0

54,0
5,9
0,0
2,0
0,9

2008
0,0

23,7
0,0
1,7
0,2

27,6
21,7
3,2

21,4

Destinos de exportación de conos de lúpulo - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

40

Orégano (Origanum vulgare)

Especie perenne, originaria de la zona mediterránea de Europa y ❖❖

el este de Asia, es muy utilizada en la cocina mediterránea y se
destaca como una de las hierbas aromáticas más tradicionales y
populares en la gastronomía de nuestro país.
Su aceite esencial posee propiedades antioxidantes, ❖❖

antimicrobianas, antiinflamatorias y expectorantes, entre otras,
que son apreciadas por la industria farmacéutica. Además, la
propiedad antioxidante es una aliada de la conservación de
alimentos, por lo cual también se la utiliza con este propósito.
En Argentina se cultiva con diversa intensidad en las cinco ❖❖

regiones productivas del país: se registran experiencias exitosas
en la Patagonia, el NOA y el NEA, aunque se destacan los cultivos
tanto en Nuevo Cuyo como en la región Pampeana, que incluyen
a Mendoza, La Rioja, San Juan, San Luis y a Buenos Aires, Santa
Fe y Córdoba.
Esta especie sobresale por los aumentos registrados en sus ❖❖

exportaciones. Su volumen se incrementó más de 8.400%,
partiendo de 7,5 toneladas en 2000 y alcanzando las 636,4 en
2008.
Durante 2007 se canalizaron hacia los mercados externos 1.233,8 ❖❖

toneladas, esto es, el mayor volumen del período analizado.
El valor total de exportación también creció en grandes ❖❖

proporciones, superando el 2.800%: partió de 0,1 Mill. US$ FOB
y llegó a 1,6 Mill. US$ FOB. También en 2007 registró su pico
máximo, con 2,5 Mill. US$ FOB.
Los destinos de exportación han sido diversos. Francia fue el ❖❖

principal entre 2001 y 2003. Entre 2004 y 2005 fue desplazado
por España, mientras que desde 2006 hasta 2008 la mayor plaza
de colocación del orégano argentino fue Brasil.

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(toneladas)

7,5
12,7
60,7
28,7
41,4
90,5

854,2
1.233,8

636.4

Valor
(mill. de U$S FOB)

0,1
0,0
0,1
0,1
0,1
0,2
1,5
2,5
1,6

Evolución de las exportaciones de orégano
Volumen y valor - 2000/2008

Destino
Brasil
España
Francia
Alemania
Chile
Uruguay
EE.UU.
Paraguay
Reino Unido
Otros

2000
0,0

26,8
0,0
0,0
3,7

16,8
15,3
16,0
20,1

1,4

2001
0,0

11,9
73,5

0,0
1,1
1,6
2,4
9,2
0,0
0,3

2002
0,0

13,0
77,5
5,3
0,2
0,5
1,0
0,5
1,0
1,0

2003
0,0
0,0

93,4
0,0
1,2
1,7
1,2
1,0
0,0
1,5

Año
2004

0,0
74,3
0,6

14,5
1,3
2,7
4,7
0,9
0,0
1,0

2005
24,9
37,1
0,0
4,1

11,2
16,0
1,0
3,8
0,0
1,9

2006
44,9
8,7
0,0
1,0

25,3
13,2
0,1
3,0
0,0
3,7

2007
57,1
11,4
0,6
1,6
8,9
8,7
0,1
1,9
0,0
9,7

2008
49,7
14,0
1,4
1,5
8,9

13,4
1,5
2,6
0,0
6,9

Destinos de exportación de orégano - Participación porcentual del volumen 2000/2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

41

Las compras a mercados externos incluyen tanto especies que no ❖❖

encuentran en nuestro territorio las condiciones agroecológicas
necesarias para su producción, así como otras que sí se cultivan e
industrializan en el país.
El volumen agregado de hierbas aromáticas y especias importado ❖❖

también registra tendencia positiva, aunque los incrementos son
de menor magnitud que en el caso de las exportaciones.
En el período 2000 - 2008 el volumen se incrementó 27%, ❖❖

pasando de 5.555 a 7.059 toneladas. Asimismo, el valor registró
un incremento que asciende al 66%, considerando 18,8 millones
de dólares CIF en 2000 y 31,3 millones de dólares CIF en 2008.
Siete países proveyeron más del 60% del volumen total de hierbas ❖❖

aromáticas y especias importadas. Brasil y Chile han sido los
orígenes preponderantes durante todo el período considerado.
Es interesante mencionar que durante el año 2000 los orígenes ❖❖

sumaron 42, mientras que en 2008, los mismos totalizaron 57.
Esto reafirma la importante dinámica en los flujos comerciales de
estos productos.

Las especies que se importan en mayor proporción, y que han ❖❖

sumado más del 50% del volumen total importado durante el lapso
analizado son 5: la pimienta negra no triturada, la pimienta blanca
no triturada, el orégano, el boldo y las semillas de mostaza.

Las importaciones de pimienta negra (❖❖ Piper nigrum) mostraron un
incremento del 130% en volumen y del 61% en valor durante el
período analizado. En todos los años, más del 90% provino de
Brasil.

Evolución de las importaciones de hierbas aromáticas y
especias. Volumen y valor. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la la AFIP - Aduana.

Millones de U$S CIF y miles de Ton.

18,8

12,5

7,4

10,7

12,7

12,2

13,0

19,2

31,3

5,6

4,9

3,7

4,7

5,4

5,2

5,0

6,0

7,1

0 5 10 15 20 25 30 35

2000

2001

2002

2003

2004

2005

2006

2007

2008

Millones U$S CIF Miles de toneladas

Evolución de las importaciones de hierbas aromáticas y especias. Principales orígenes.
Participación porcentual del volumen. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008

India

Siria

República Checa

Peru

Indonesia

Brasil

Chile

IMPORTACIONES

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

42

Por el contrario, las importaciones de pimienta blanca (❖❖ Piper nigrum)
registraron retracciones del 44% en volumen y del 46% en valor.
Brasil ha sido un proveedor preponderante durante todos los años,
mientras que Indonesia fue el origen de más del 45% del volumen
de esta especia durante 2000 y 2001.
Un desempeño similar fue exhibido por las importaciones de ❖❖

orégano (Origanum vulgare). Sus importaciones mostraron una
reducción del 42% en volumen y del 31% en valor. De Chile provino

más del 65% del volumen importado todos los años, llegando a
superar el 90% en 2007 y 2008. El segundo origen relevante fue
Perú, que promedió el 17% del volumen total importado.
Las compras a mercados externos de Boldo (❖❖ Peumus boldus)
exhibieron crecimiento tanto en volumen como en valor. En el
primer caso, el incremento fue del 39% y en el segundo, del
137%. El total de esta especie provino de Chile, país de donde
es originaria.

Evolución de las importaciones de las principales hierbas aromáticas y especias.
Participación porcentual del volumen. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Pimienta negra
no triturada

Pimienta blanca
no triturada

Orégano

Boldo

Semillas de
mostaza las
demás

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008

Año
2000
2001
2002
2003
2004
2005
2006
2007
2008
Var. 2008
vs 2000

Volumen
(toneladas)

396,8
493,1
389,3
622,4
708,0
791,4
827,8
762,1
912,1
130%

Pimienta negra no trit.
Valor (mill.

US$ FOB)
1,9
1,1
0,6
1,0
1,0
1,2
1,5
2,5
3,1

61%

Volumen
(toneladas)

999,4
652,4
598,8
539,3
719.4
651,8
591,3
568,3
559,6
-44%

Pimienta blanca no trit.
Valor (mill.

US$ FOB)
5,7
2,0
1,4
1,6
1,8
1,6
1,6
2,6
3,1

-46%

Volumen
(toneladas)

1.060,9
974,2
378,0
742,9
615,9
388,2
325,7
517,1
617,0
-42%

Orégano
Valor (mill.

US$ FOB)
2,6
1,4
0,3
0,7
1,1
0,9
0,7
1,2
1,8

-31%

Volumen
(toneladas)

531,6
477,8
567,7
331,7
498,7
551,2
609,1
667,5
741,2
39%

Boldo
Valor (mill.

US$ FOB)
0,3
0,3
0,3
0,2
0,2
0,3
0,4
0,6
0,8

137%

Volumen
(toneladas)

463,5
534,1
571,8
320,8
639,4
687,3
521,8
872,5
714,9
54%

Semillas de mostaza
Valor (mill.

US$ FOB)
0,2
0,3
0,5
0,2
0,4
0,3
0,2
0,9
1,4

660%

Evolución de las importaciones de pimienta negra, pimienta blanca, orégano, boldo y semillas de mostaza.
Volumen y valor. Años 2000 a 2008

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

43

Por último, las importaciones de semillas de mostaza (❖❖ Sinapis alba)
para consumo (no para siembra) mostraron un incremento del 54%
en volumen y del 660% en valor. Los orígenes más relevantes de
esta especie fueron Canadá y la República Checa.
La balanza comercial del grupo de hierbas aromáticas y especias ❖❖

analizado responden a 47 posiciones arancelarias. La misma
arroja como resultado déficit en todos los años, tanto en volumen
como en valor, salvo durante 2006, cuando se exportaron 5.239
toneladas y se importaron 5.003 toneladas, resultando así un
superávit de 237 toneladas.

Potencialidad

La información expuesta y la balanza comercial calculada indican ❖❖

que si bien hay especies cuya producción en Argentina a escala
comercial aún no resulta posible, hay otras especies que se
cultivan en nuestro país y que registran importaciones.
Además cabe considerar que los diversos tipos de extractos ❖❖

presentan aplicaciones crecientes en las industrias alimentaria, de
domisanitarios, de cosmética y fragancias, textil y farmacéutica,
entre otras.
Esta situación plantea un importante desafío: generar el marco ❖❖

necesario para avanzar en el desarrollo de este sector. Esto
posibilitaría:

Sustituir importaciones.◆◆

Avanzar en el agregado de valor de estos productos.◆◆

Mejorar las técnicas de producción e industrialización para generar ◆◆

productos de la máxima calidad.

Adaptar la producción e industrialización a los requerimientos del ◆◆

mercado.

Mejorar la situación socioeconómica de los productores e industriales.◆◆

Fuentes consultadas:
Revista Énfasis Alimentación - http://www.botanical-online.com/ - Consejo

Federal de Inversiones (CFI) - “Plantas medicinales y aromáticas evaluadas

en Chile”, Fundación para la innovación agraria, Ministerio de Agricultura,

Chile - http://www.indianspices.com/ -Referentes sectoriales.

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

Año

2000
2001
2002
2003
2004
2005
2006
2007
2008

Volumen
(miles de toneladas)

-4,6
-3,7
-2,0
-2,5
-2,6
-2,0
0,2
-1,5
-3,8

Valor
(mill. de U$S FOB)

-17,6
-10,6
-5,1
-7,5
-8,5
-7,3
-5,7
-10,1
-22,9

Balanza comercial de las hierbas aromáticas y especias
Volumen y valor. Años 2000 a 2008

La exportación de hierbas aromáticas y especias del primer ❖❖

cuatrimestre 2009 alcanzó 669,8 toneladas y un valor de
1,7 millones de dólares FOB, por lo que el precio promedio de
exportación fue de 2.494,1 US$ FOB/ ton.
Si bien estos parámetros mostraron una reducción del 51,6% en ❖❖

volumen y del 47,9% en valor, respecto de idéntico período del
año anterior, el precio promedio de exportación creció 7,8% en el
mismo lapso.
Pese a la disminución interanual en volumen y en valor del primer ❖❖

cuatrimestre 2009, la tendencia de estos parámetros y del precio
promedio de exportación de los primeros cuatrimestres del año
2000 hasta el año 2008, es positiva.

Al analizar los destinos de exportación se observa que un grupo de ❖❖

7 países (Brasil, Alemania, Francia, Uruguay, Chile, Estados Unidos
e Italia) concentró alrededor del 98% del volumen total exportado
durante el primer cuatrimestre de 2000, mientras que en igual
período de 2009 el mismo grupo absorbió el 64%.
Durante el primer cuatrimestre de 2000 el total de destinos ❖❖

ascendía a 9 países, mientras que en igual período de 2009
ascendieron a 28. Esto muestra el dinamismo de la producción
nacional en los mercados internacionales.
Brasil ha sido un destino significativo en los 10 cuatrimestres ❖❖

considerados, con un máximo de participación de 47,7% en 2000
y un mínimo de 21,4% en 2009.

DESEMPEÑO EXPORTADOR DEL PRIMER CUATRIMESTRE 2009

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

Alimentos Argentinos

44

La constitución de las exportaciones durante los lapsos analizados ❖❖

muestra que más del 70% del volumen total exportado corresponde
a 5 especies: semillas de cilantro, manzanilla, albahaca, frutos de
Capsicum y orégano.
Durante el primer cuatrimestre 2009 el 75% aproximado del ❖❖

volumen total exportado, estuvo compuesto por semillas de
cilantro, manzanilla y orégano.

La participación de las semillas de cilantro ha promediado el 32,6% ❖❖

del volumen total exportado durantes los primeros cuatrimestres de
2000 a 2009. La manzanilla comenzó a registrar exportaciones en
2002 y su participación promedió el 32,7% desde ese cuatrimestre
hasta el primer cuatrimestre 2009. La participación de la albahaca
fue considerable hasta el primer cuatrimestre de 2005, mientras
que la de los frutos de Capsicum promedió el 5% del volumen
total de exportación durante todos los lapsos analizados. Por su
lado, el orégano muestra participación creciente desde el primer
cuatrimestre de 2005; en el primer cuatrimestre de 2009 su
contribución fue del 16,7%.

Deliberaciones en Cipolletti

El Foro Federal de Hierbas Aromáticas y Especias, creado
mediante la Resolución SAGPyA 448/06 y coordinado por la
Dirección Nacional de Agroindustria, llevó a cabo su Décima
Reunión el 19 de marzo en la ciudad de Cipolletti, Río Negro.

Este Foro reúne periódicamente en distintas provincias a
representantes de todos los eslabones de la cadena, figurando
entre sus atribuciones brindar asesoramiento a las autoridades
nacionales en lo relativo al sector, unificar criterios, prioridades
y acciones, así como proponer políticas, proyectos, leyes,
resoluciones y disposiciones.

Entre los temas tratados en la reunión figuraron la posibilidad
de comenzar a delinear un Plan Estratégico Sectorial, la
consideración de los agroquímicos para uso específico en la
producción y la revisión del Código Alimentario Argentino en lo
atinente a hierbas aromáticas y especias.

También fueron motivo de intercambio la obtención de
estadísticas sectoriales, la fijación de protocolos de calidad
comercial para distintos productos aromáticos, el relevamiento
de las tecnologías disponibles para industrializar hierbas
aromáticas y especias, así como el seguimiento y la evaluación
de los precios locales e internacionales.

Evolución de las exportaciones de hierbas aromáticas y
especias - Volumen, valor y precio promedio de exportación
Períodos cuatrimestrales de los años 2000 a 2009

Fuente: Dirección Nacional de Agroindustria en base a datos de la AFIP - Aduana.

0,0

1,0

2,0

3,0

4,0

5,0

Millones de U$S FOB

0,0

0,5

1,0

1,5

2,0

2,5

Miles de toneladas
y U$S FOB/kg

Miles de toneladas Millones U$S FOB Precio prom de expo

1er
cuat

 2000

1er
cuat

 2001

1er
cuat

 2002

1er
cuat

 2003

1er
cuat

 2004

1er
cuat

 2005

1er
cuat

 2006

1er
cuat

 2007

1er
cuat

 2008

1er
cuat

 2009

Evolución de las exportaciones de las principales hierbas
aromáticas y especias. Participación porcentual del volumen
Períodos cuatrimestrales de los años 2000 a 2009

Fuente: Dirección Nacional de Agroindustria con datos de la Aduana.

0
10
20
30
40
50
60
70
80
90

100
%

Albahaca Frutos de Capsicum secos, trit Orégano

Manzanilla Semilas de cilantro (coriandro)

1er
cuat

 2000

1er
cuat

 2001

1er
cuat

 2002

1er
cuat

 2003

1er
cuat

 2004

1er
cuat

 2005

1er
cuat

 2006

1er
cuat

 2007

1er
cuat

 2008

1er
cuat

 2009

C
a

d
e

n
a

s
a

lim
e

n
ta

ri
a

s

