
 1 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

E S T U D I O D E M E R C A D O D E L S E C T O R D E L Á C T E O S

E N C H I L E

Noviembre de 2021

 2 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Í N D I C E

1.- VISIÓN GENERAL DEL MERCADO DE LÁCTEOS
 1.1 Tamaño del mercado
 1.1.1 Tamaño total del mercado 4
 1.1.2 Composición de mercado por categoría de producto 5
 1.1.3 Proyecciones 7
 1.2 Producción Nacional 8
 1.3 Comercio Exterior
 1.3.1 Importaciones, principales productos, países de origen 10
 1.3.2 Exportaciones, principales productos, países de destino 14

2.- ESTRUCTURA REGULATORIA Y NORMAS SANITARIAS Y FITOSANITARIAS PARA LA
IMPORTACIÓN

 2.1 Normas para la importación
 2.1.1 Procedimientos de importación 16
 2.1.2 Derechos de aduana e impuestos 17
 2.1.3 Requisitos sanitarios para los productos lácteos 18
 2.2 Normas para la comercialización
 2.2.1 Requisitos de producto 19
 2.2.2 Etiquetado de productos lácteos 20
 2.2.3 Registro de marcas y patentes 23
 2.2.4 Ley de Responsabilidad Extendida del Productor (REP) 24
 2.2.5 Denominación de origen 25

 3.- LOGÍSTICA Y MAPEO DE POSIBLES IMPORTADORES Y DISTRIBUIDORES
 3.1 Logística y Cadena de Distribución
 3.1.1 Canal Retail 26
 3.1.2 Canal Institucional 29
 3.1.3 Canal Industrial 29
 3.1.4 Canal Horeca 30
 3.2 Posibles importadores y distribuidores
 3.2.1 Grandes empresas productoras de lácteos 30
 3.2.2 Potenciales importadores/distribuidores 34
 3.2.3 Potenciales clientes finales 37

4.- COMERCIALIZACIÓN Y MARKETING
 4.1 Comercialización de productos lácteos
 4.1.1 Importadores/distribuidores 39
 4.1.2 Supermercados 39
 4.2 Acciones de Marketing
 4.2.1 Estrategias de marketing de las marcas 42
 4.2.2 Limitaciones a la publicidad y promoción 43

 3 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

5.- ANÁLISIS DE TENDENCIAS, HÁBITOS DE CONSUMO Y NUEVOS PRODUCTOS

 5.1 Tendencias y Hábitos de consumo 46
 5.2 Nuevos productos
 5.2.1 Productos lácteos funcionales 50
 5.2.2 Productos lácteos indulgentes 51
 5.2.3 Alternativas vegetales 51

6.- OPORTUNIDADES PARA EMPRESAS BRASILEÑAS

 6.1 Análisis FODA 53
 6.2 Oportunidades de Mercado
 6.2.1 Oportunidades de Productos 54
 6.2.2 Oportunidades de Compras Públicas 56
 6.2.3 Oportunidades de tipos de envase 57
 6.3 Estrategia de penetración de mercado
 6.3.1 Evaluación del mercado 57
 6.3.2 Posicionamiento de imagen país 58
 6.3.3 Contacto con potenciales contrapartes 58
 6.3.4 Relación con el importador/distribuidor 59
 6.3.5 Trabajo de largo plazo 59

ANEXOS

 ANEXO A: Flujograma de importación de productos lácteos 60
 ANEXO B: Definición de producto y requisitos sanitarios 61

 4 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

мΦ ±L{Lhb D9b9w![59[a9w/!5h 59 [!/¢9h{

1.1 Tamaño del mercado

1.1.1 Tamaño total del mercado

En los últimos 10 años, el mercado de los lácteos en Chile ha mostrado un crecimiento

sostenido, a una tasa promedio cercana al 7.8% anual, alcanzando en 2020 un tamaño

estimado de US$ 3.435 millones.1

Fuente: Euromonitor International y elaboración CFBiz Consulting

Este crecimiento de la última década ha estado impulsado por el fuerte dinamismo de la

industria láctea. Año a año, productores e importadores de leche y derivados lácteos

introducen al mercado un gran número de productos nuevos y realizan cambios o mejoras

en la formulación o empaque de los ya existentes, a la vez que llevan a cabo intensas

estrategias de comercialización y promoción.

Al mismo tiempo, tanto el número de consumidores como el volumen de consumo per

cápita han aumentado en los últimos 10 años. Esto ha sido resultado del mayor poder

1
 Fuente Euromonitor International, tamaño del mercado calculado como las ventas a precio final a consumidor (Retail

Value ς RSP). El tipo de cambio usado en este estudio es US$ 1: CHP 780.

1.754
2.035

2.293
2.488

2.621
2.860

3.138
3.264 3.276

3.435

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

m
ill

o
n
e

s
d
e

 U
S

$

TAMAÑO DEL MERCADO DE LACTEOS

+16.0%

+9.1%
+5.3%

+8.5%
+12.7%

+4.8%
+0.4% +4.0%

+9.7%

 5 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

adquisitivo de los hogares chilenos, el cambio de los hábitos de consumo, la entrada al

mercado de nuevos segmentos de la población y el crecimiento del sector Horeca

(Foodservice). Si bien estos factores se han visto afectados negativamente durante la

pandemia COVID 19, el mercado de lácteos ha seguido crecido en todas sus categorías de

producto (ver punto 1.1.2).

1.1.2 Composición de mercado por categoría de producto

En términos de ventas, la categoría de quesos representa la mayor parte del mercado de

lácteos. En 2020, los quesos representaron un 43% del total, seguido de la leche (20%) y el

yogurt (16%).

Fuente: Euromonitor International y elaboración CFBiz Consulting

Estas categorías de productos han mantenido su posición en el ranking de ventas de

lácteos en los últimos años. Sin embargo, sus porcentajes de participación de mercado

han ido fluctuando a lo largo de los años.

En el caso de los quesos, su mayor participación se explica en parte por su mayor precio

unitario, en comparación con las demás categorías. Su precio unitario se ha visto

favorecido por la continua introducción de nuevas marcas y variedades más sofisticadas y

elaboradas, las cuales se comercializan a un mayor precio.

 6 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Las ventas de yogures y de otros lácteos (especialmente postres) también han sido

influidas positivamente por un aumento en el precio promedio por unidad. En los últimos

años, los fabricantes han introducido al mercado nuevas variedades más elaboradas (ej.

con prebióticos, sin lactosa, con cereales, etc..), que han hecho aumentar el precio de

venta promedio. Por otra parte, los yogures han logrado una penetración del 98% en los

hogares chilenos, lo que significa que están presentes prácticamente en todos los hogares

de Chile.2

Fuente: Euromonitor International y elaboración CFBiz Consulting

Las ventas de la categoría de leches también han aumentado pero su crecimiento se ha

ralentizado en los últimos años, posiblemente debido a la aparición en el mercado de

alternativas vegetales, como las leches de soya, coco y almendra, dirigidas a segmentos

cada vez más amplios de consumidores con intolerancias alimentarias y/o que siguen

regímenes veganos. En las demás categorías de productos lácteos (excepto los yogurts), la

oferta de alternativas vegetales es mucho más reducida.

En el caso de la mantequilla, las ventas también han crecido. En los últimos años, se ha

beneficiado del cambio de percepción en los consumidores que ha tenido la margarina (su

2
 Información entregada por Nestlé.

1.058
1.127 1.149

1.249

1.386
1.458 1.428 1.449

527 564 603 639 662 651 643 674

119
148 162

180 209 227 232 269

332 359 387
437 475

499 523 565

257 289
320 355

406 430 450
478

0

200

400

600

800

1.000

1.200

1.400

1.600

2013 2014 2015 2016 2017 2018 2019 2020

m
ill

o
n
e
s

d
e
 U

S
$

VENTA DE LACTEOS POR CATEGORIA DE PRODUCTO
(en millones de US$)

Quesos Leche Mantequilla y margarina Yogurt Otros Lacteos

 7 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

principal producto sustituto). La ley de sellos de advertencia en los alimentos (ver punto

2.2.2 letra c), puso de manifiesto que la margarina no era un alimento tan sano como se

pensaba y que, al menos, la mantequilla era un producto más natural.

Durante la pandemia COVID 19 y a pesar de las contracciones en la economía de los

hogares, los consumidores aumentaron su consumo de todas las categorías de productos

lácteos. Las razones ς algunas aparentemente contradictorias entre sí ς fueron diversas.

Los chilenos buscaron productos que sean tanto alimenticios como saludables (ej. leche y

yogurt) y que compensasen la falta de ejercicio físico, pero también productos para

consentirse durante el confinamiento (ej. postres, queso y manjar). Asimismo, aumentó la

preparación de alimentos en el hogar y, por ende, la demanda por ingredientes (ej. leche,

mantequilla y queso), pero también creció la necesidad por alimentos listos para el

consumo a precio alcanzable (ej. yogurt y postres) ante la demanda de tiempo del

teletrabajo y del estudio online. Este mayor consumo de lácteos en los hogares compensó

con creces la fuerte disminución en la demanda del canal Horeca durante la pandemia, la

cual generó el cierre de un gran número de restaurantes, hoteles y cafeterías.

1.1.3 Proyecciones

Se estima que, en los próximos 5 años, el mercado de lácteos seguirá creciendo en todas

sus categorías de productos, impulsado por el regreso Ǉŀǳƭŀǘƛƴƻ ŀ ƭŀ άǾƛŘŀ ƴƻǊƳŀƭέ post

pandemia. Chile ha llevado a cabo una campaña masiva de vacunación a la población de

todas las edades, la cual se ha traducido - a la fecha de este estudio - en la eliminación de

la mayoría de las limitaciones de desplazamiento en gran parte del país.

Así, se estima que el mercado de productos lácteos ha alcanzado un nivel de madurez y se

proyecta que crecerá a tasas más moderadas en torno al 4% anual, alcanzando los US$

4.390 millones en 2026.

 8 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Fuente: Euromonitor International

Es esperable que - en los años inmediatos tras la pandemia - las empresas tenderán a

enfocar sus estrategias de ventas en descuentos y promociones de precio, debido a que

los ingresos de los hogares seguirán afectados negativamente después de la pandemia. Sin

embargo, se espera también que las empresas continuarán introduciendo nuevos

productos, en función de los cambios en las preferencias de los consumidores.

De acuerdo a la opinión de expertos, las categorías que más crecerán serán los quesos, los

yogures y los postres. Los quesos lo harán debido a la entrada al país de nuevas marcas y

variedades importadas y a la reactivación del canal Horeca. El crecimiento de los yogurts

estará impulsado por la introducción de nuevos productos, especialmente aquellos más

saludables y/o funcionales o nutracéuticos. En el caso de los postres, la tendencia será

hacia productos que balanceen el sabor y la salud, que sean sabrosos, pero con menores

cantidades de azúcar y grasas.

1.2 Producción Nacional

Chile cuenta con aproximadamente 6.000 productores de leche,3 los cuales poseen un

total estimado de 500.000 vacas y un millón de hectáreas de praderas. Existen alrededor

de 20 plantas lecheras de tamaño grande y un centenar de queserías de tamaño mediano

3
 Fuente: ODEPA (Oficina de Estudio y Políticas Agrarias)

3.597 3.749 3.909 4.069 4.228 4.390

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

M
IL

L
O

N
E

S
 D

E
 U

S
$

PROYECCION DE CRECIMIENTO DEL
MERCADO DE LACTEOS

+4.2%
+3.9%

+4.3%
+4.1%

+3.8%

 9 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

y pequeño. La mayoría de los productores se concentran en las regiones de Los Ríos y Los

Lagos, en la zona sur de Chile.

Esta industria contribuye en un 0.42% del PIB Nacional, en un 5,3% del PIB Nacional

Agropecuario y en un 50% del PIB Agropecuario de las regiones de Los Ríos y Los Lagos.

Cerca de 40 mil personas trabajan directamente la producción de leche, mientras que

otras 21 mil personas lo hacen en forma externa o indirecta, lo que determina que el

sector primario de la leche genera sobre 60.000 empleos.4

La producción nacional de leche cruda es marcadamente estacional, con grandes

volúmenes de producción en primavera y comienzos de verano, para caer

significativamente durante el invierno.

Para la elaboración de los productos lácteos, las plantas lecheras medianas y grandes

compran la leche cruda a múltiples productores de distintos tamaños. Los productores

lecheros no están integrados verticalmente con el siguiente eslabón de la cadena

productiva, a excepción de la empresa COLUN, que se abastece solo por sus cooperados.

Los productores cuentan con ganado y maquinarias para la extracción y primera

refrigeración de la leche cruda en sus predios.

En 2020, la producción total de leche cruda en Chile alcanzó a 2.275 millones de litros5.

ELABORACION DE PRODUCTOS LÁCTEOS EN CHILE (en volumen)

 Unidad 2016 2017 2018 2019 2020

Leche fluida Litro 429.134.058 430.438.120 414.025.776 390.499.403 419.492.393

Leche en polvo Kg. 77.094.390 81.990.659 77.999.586 83.607.692 86.812.017

Queso Kg. 107.663.450 112.619.634 119.491.280 120.641.352 121.541.296

Yogurt Litro 256.957.273 250.693.617 253.138.163 243.103.868 243.692.991

Otros lácteos Kg 154.274.389 155.713.326 171.117.570 171.826.960 187.498.279

Fuente: ODEPA

4
 Fuente: CHILEMILK

5
 Corresponde a la leche entregada por los productores a plantas de elaboración de productos lácteos con volumen de

procesamiento superior a 10 millones de litros al año.

 10 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Se observa que, en todas las categorías, la producción nacional ha ido en aumento, con

excepción de la leche fluida y los yogures. Esto es consecuente con lo señalado en el

punto 1.1.2. Los consumidores han ido reemplazando la leche de origen animal por

alternativas vegetales o simplemente han dejado de consumirla. Asimismo, las mayores

ventas de yogurts obedecen a un mayor precio unitario promedio y no tanto a un mayor

volumen.

Según algunos expertos agropecuarios, es probable que en el corto plazo la producción de

leche se vea afectada, debido a la grave sequía que afecta desde hace varias temporadas a

gran parte de Chile, incluidas las regiones de los Ríos y de Los Lagos, las cuales aportan el

52% de la producción de leche del país. La menor agua caída impide el normal crecimiento

de las praderas, por lo cual las vacas cuentan con menor disponibilidad de alimento y, por

ende, producen menos leche.

1.3 Comercio Exterior

1.3.1. Importaciones, principales productos, países de origen

 a) Importaciones totales de productos lácteos

Chile es importador de productos lácteos, debido a que la producción nacional no alcanza

a cubrir la demanda interna, tanto de productos terminados como de productos

intermedios de la industria láctea.

Fuente: ODEPA y Servicio Nacional de Aduanas

50.389 61.812 69.533
96.242 102.471 99.351 112.730

224.994
212.544 209.551

325.645 338.904
302.837

419.916

2014 2015 2016 2017 2018 2019 2020

IMPORTACIÓN DE LACTEOS -
en volumen y valor

toneladas CIF miles de US$

 11 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Las importaciones han ido aumentando en términos de volumen (toneladas), mientras

que su valor (CIF) ha sido fluctuante en función de los precios internacionales y a la

composición de los productos importados. En 2020, dichas importaciones fueron de casi

US$ 420 millones (valor CIF).

b) Importaciones por tipo de producto

Los principales productos lácteos importados por Chile son el queso, la leche en polvo, la

mantequilla, las preparaciones infantiles, el suero y la leche condensada. Como se puede

apreciar, se trata de productos que ς en comparación a otros lácteos ς tienen una vida útil

más extensa y, para algunos de los cuales, no se requiere mantener cadena de frío.

Fuente: ODEPA y Servicio Nacional de Aduanas

El queso es, por lejos, el principal producto lácteo de importación, representando un poco

menos de la mitad de las importaciones. Su aumento se debe a un mayor consumo de los

chilenos, tanto de sus variedades más tradicionales (ej. Gouda, Mantecoso y Chanco) cuya

producción nacional no alcanza a cubrir la demanda, así como de variedades que no son

producidas en el país o lo son a menor escala.

119.273

179.876
203.594

173.412
203.225

42.092

68.990
52.629

40.907

64.428

17.409

29.664
38.319

24.228

16.915

16.324

23.838
17.916

18.221

14.767

3.636

6.971 2.471

3.744

6.416

3.351

7.264 10.660

21.437

20.965

53.284

86.087 68.402

65.717

93.201

2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9 2 0 2 0

C
IF

 -
M

IL
E

S
 D

E
 U

S
$

IMPORTACIÓN POR PRODUCTO

Queso Leche en polvo Mantequilla Prep.Infantiles Leche condensada Suero Otros

 12 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

IMPORTACIÓN DE QUESOS POR VARIEDAD - 2019

VARIEDAD VOLUMEN (en Kg) Valor CIF (en US$)

Gouda 14.859.535 50.135.256

Queso crema fresco 9.672.801 38.455.732

Mozzarella 7.429.235 29.483.993

Queso Fundido 1.670.394 7.385.999

Queso rallado o en polvo 1.138.813 5.518.555

Queso Edam 1.501.544 5.019.557

Queso Parmesano 768.340 4.375.349

Queso de pasta azul 398.871 3.561.315

Queso Cheddar 512.283 2.532.325

Quesos frescos 249.108 879.655

Otros quesos 5.338.756 26.064.645

TOTAL 43.539.680 173.412.380

Fuente: ODEPA y Servicio Nacional de Aduanas

La leche en polvo y el suero se utilizan generalmente como materia prima para la

fabricación de otros productos. La leche en polvo se usa como sustituto total o parcial de

la leche fluida en la elaboración de otros productos lácteos, además de tener numerosos

usos en la industria alimentaria en general. Los volúmenes importados aumentan en los

periodos de baja producción de leche en el país. El suero se utiliza principalmente para la

fabricación de helados, bebidas lácteas, quesos para untar, cecinas, productos de

panadería y pastelería y para alimentación animal.

c) Importaciones por país de origen

En 2020, los principales países de origen de las importaciones de productos lácteos fueron

EE.UU., Argentina y Nueva Zelanda, representando entre los tres países más del 60% del

total importado.

 13 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

IMPORTACIÓN TOTAL DE LÁCTEOS POR PAÍS - 2020

PAIS CIF (MILES DE US$)

EE.UU. 78.665

Argentina 75.166

Nueva Zelanda 60.179

Holanda 25.111

México 24.281

Alemania 23.886

Uruguay 13.197

Brasil 10.776

Otros 37.812

TOTAL 349.073

Fuente: ODEPA y Servicio Nacional de Aduanas

El cuadro siguiente muestra en orden decreciente los principales países de origen de los 4

principales productos lácteos importados en 2020 (queso, leche en polvo, lactosuero y

mantequilla), los cuales en su conjunto representan el 72.7% del total.

PRINCIPALES PAÍSES DE ORIGEN POR PRODUCTO ς 2020

En cuanto a las importaciones de productos lácteos desde Brasil, en 2020 estas alcanzaron los US$

10.8 millones y ocuparon el octavo lugar en el ranking por país. Los productos importados fueron

queso (48.7%), leche condensada (46.1%), mantequilla (3.7%), leche fluida (1.4%) y otros (0.1%).

EE.UU
23%

Argentina
21%

Nueva
Zelanda

17%

Holanda
7%

Mexico
7%

Alemania
7%

Uruguay
4%

Brasil
3%

Otros
11%

Q
U

E
S

O

ω EE.UU

ω Argentina

ω Nueva
Zelandia

ω Alemania

ω Holanda

L
E

C
H

E
 E

N
 P

O
LV

O

ωEE.UU

ωNueva
Zelandia

ωUruguay

ωArgentina

ωFrancia

L
A

C
T

O
S

U
E

R
O

ωArgentina

ωNueva
Zelandia

ωEE.UU.

ωDinamarca

ωHolanda M
A

N
T

E
Q

U
IL

L
A

ωNueva
Zelandia

ωArgentina

ωIrlanda

ωFrancia

ωBrasil

Fuente: Servicio Nacional de Aduanas

 14 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

1.3.2. Exportaciones, principales productos, países de destino

Chile exporta algunos productos lácteos, alcanzando un total de US$ 155 millones en 2020

Fuente: ODEPA y Servicio Nacional de Aduanas

Los principales productos exportados son leche condensada, queso, preparaciones

infantiles, suero y otras materias grasas lácteas.

Fuente: Servicio Nacional de Aduanas

98.528
71.350

83.446 85.006 80.923 72.596 71.065

299.788

172.765 169.372
204.059 199.859

161.488 155.823

2014 2015 2016 2017 2018 2019 2020

EXPORTACIÓN DE LACTEOS
en volumen y valor

toneladas FOB miles de US$

42.296 45.766 48.391 41.904 48.202

56.389 62.301 65.763

26.505 26.495

17.142

38.064 32.108

39.860 33.498

19.445

15.821 18.523

12.206 7.182

10.411

14.059 12.164

14.481
12.373

8.875

10.058 9.651

11.070 13.034

14.810

18.462 13.260

15.461 15.040

2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9 2 0 2 0

F
O

B
 -
M

IL
E

S
 D

E
 U

S
$

EXPORTACIÓN POR TIPO DE PRODUCTO

Leche condensada Prep. Infantiles Queso Leche en Polvo Lactosuero otras m.g.leche Otros

 15 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Cabe tener presente que la leche condensada y las preparaciones infantiles ς que

representan en conjunto cerca de la mitad de las exportaciones - corresponden a la

multinacional Nestlé. Esta empresa posee plantas para la elaboración de estos productos

en Chile y los distribuye a sus subsidiarias en otros países.

Los principales países de destino de las exportaciones chilenas de lácteos en 2020 fueron

Estados Unidos (24%), Perú (14%) y México (13%).

EXPORTACIÓN DE LÁCTEOS POR PAÍS - 2020

PAÍS FOB (MILES DE US$)

EE.UU. 37.925

Perú 22.438

México 19.777

Rusia 10.676

Costa Rica 8.720

Bolivia 8.141

China 7.553

Canadá 5.677

Otros 34.915

TOTAL 155.823

Fuente: ODEPA y Servicio Nacional de Aduanas

Las exportaciones chilenas de lácteos a Brasil son poco significativas. En 2020, alcanzaron

los US$ 2.2 millones y consistieron exclusivamente en leche en polvo.

EE.UU
24%

Peru
14%

México
13%

Rusia
7%

Costa Rica
6%

Bolivia
5%

China
5%

Canadá
4%

Otros
22%

 16 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

нΦ 9{¢w¦/¢¦w! w9D¦[!¢hwL! ¸ bhwa!{ {!bL¢!wL!{ ¸
CL¢h{!bL¢!wL!{ t!w! [! Lathw¢!/Ljb

La importación y comercialización de alimentos en Chile está sujeta a una serie de

formalidades. Algunas de éstas se aplican a la importación de todo tipo de productos,

mientras que otras son específicas a la categoría de alimentos y de éstas últimas, algunas

son sólo para los productos lácteos.

2.1 Normas para la importación

2.1.1 Procedimiento de importación

a) Documentos generales de importación

Toda importación de productos requiere la presentación de la siguiente documentación

ante el Servicio Nacional de Aduanas:

¶ Factura Comercial

¶ Certificado de Origen (cuando se acoge a preferencia arancelaria)

¶ Conocimiento de embarque (Bill of Lading o Guía Aérea)

¶ Declaración Jurada del importador sobre el precio de las mercancías

¶ Certificado de seguro (cuando el valor de la prima no figura en la factura)

¶ Packing list (cuando la mercadería viene en container)

¶ Nota de gastos (cuando éstos no aparecen en la factura comercial)

¶ Permisos, visaciones, certificaciones o vistos buenos, cuando proceda

En Chile, cualquier persona natural o jurídica puede importar bienes y servicios. No se

requiere de licencias de importación previas.

Las importaciones cuyo valor CIF supere los US$ 3.000 requieren de la contratación de un

agente de aduanas. Bajo este monto, la internación de mercaderías puede ser gestionada

por el propio importador, siguiendo un trámite simplificado.

b) Procedimiento de importación de alimentos

El procedimiento de importación de cualquier tipo de alimento involucra realizar dos

trámites ante la Autoridad Sanitaria (Seremi de Salud). En primer lugar, se debe solicitar

un Certificado de Destinación Aduanera, y posteriormente, una Autorización de Uso y

 17 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Disposición de Alimentos Importados. Ambos trámites pueden ser realizados online o

presencialmente.

ω Certificado de Destinación Aduanera (CDA)

Consiste en una Resolución emitida por la autoridad sanitaria que faculta el retiro y

transporte de las mercaderías, desde los recintos aduaneros a la bodega o depósito

previamente autorizado donde serán almacenados los productos.

ω Autorización de Uso y Disposición

Consiste en una resolución emitida por la autoridad sanitaria, mediante la cual se autoriza

o rechaza al importador el uso, venta, consumo, cesión y disposición de los productos

importados.

Por norma general, la documentación requerida para la obtención de esta autorización es

la siguiente:

ω Certificado de Destinación Aduanera (CDA).

ω Copia de Factura de Compra

ω /ƻǇƛŀ ŘŜ wŜǎƻƭǳŎƛƽƴ {ŀƴƛǘŀǊƛŀ ǉǳŜ ŀǳǘƻǊƛȊŀ ƭŀ ƻǇŜǊŀŎƛƽƴ ŘŜ ƭŀ .ƻŘŜƎŀ ƻ 5ŜǇƽǎƛǘƻ ŘƻƴŘŜ

se almacenarán los productos

ω /ŜǊǘƛŦƛŎŀŘƻ {ŀƴƛǘŀǊƛƻ ŘŜƭ ǇŀƝǎ ŘŜ ƻǊƛƎŜƴ ŘŜƭ ǇǊƻŘǳŎǘƻΣ ǾłƭƛŘƻ ǇŀǊŀ ŎŀŘŀ ǇŀǊǘƛŘŀ ŘŜ

importación o Certificado de Libre Venta de los productos.

ω CƛŎƘŀ ¢ŞŎƴƛŎŀ ŜƳƛǘƛŘŀ ǇƻǊ Ŝƭ ŦŀōǊƛŎŀƴǘŜ ŘŜƭ ǇǊƻŘǳŎǘƻ Ŝƴ ƛŘƛƻƳŀ ŜǎǇŀƷƻƭΣ ǇŀǊŀ ƭƻǎ

productos importados por primera vez al país o con cambio de formulación respecto a los

importados previamente.

ω wƽǘǳƭƻ ƻ ǇǊƻȅŜŎǘƻ ŘŜ Ǌƻǘǳƭŀción o etiquetado (ver punto 2.2.2 letra c)

Para entregar esta autorización, la SEREMI de Salud puede inspeccionar los alimentos y

someterlos a pruebas de laboratorio, así como también solicitar documentación adicional

al importador.

En el Anexo A, se muestra el flujograma de los pasos para la importación de productos

lácteos

2.1.2 Derechos de aduana e impuestos

Los productos lácteos importados a Chile están, en principio, sujetos al pago de derechos

de aduana y del impuesto al valor agregado (19% IVA).

 18 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Por regla general, el derecho de aduana ad-valorem es de 6% y se calcula sobre el valor

CIF de los bienes, siguiendo los estándares de valoración GATT. Sin embargo, los bienes

provenientes de países con los cuales Chile ha suscrito un Acuerdo Comercial pueden

beneficiarse de preferencias arancelarias que reducen o eximen el pago del derecho de

aduana.

Actualmente, Chile tiene en vigencia 30 acuerdos comerciales. Asimismo, el país ha

suscrito o se encuentra negociando nuevos acuerdos o profundizando los ya existentes.6

En 2018, Chile y Brasil suscribieron un Acuerdo de Libre Comercio (ALC), el cual fue

aprobado por los parlamentos de ambos países, por lo que debiera entrar en vigencia en

los próximos meses. Este Acuerdo complementa en varias materias el Acuerdo de

Complementación Económica (ACE) Mercosur, el cual se encuentra vigente desde 1996.

El nuevo ALC Brasil Chile facilitará los mecanismos formales de agilización de los procesos

en el ámbito de las Medidas Sanitarias y Fitosanitarias (MSF), lo cual beneficiará el

comercio de productos lácteos entre Chile y Brasil.

Tanto el ALC Brasil Chile como el ACE Mercosur entregan una preferencia arancelaria a los

productos lácteos de un 100%, vale decir, el derecho aduanero a pagar es cero.

Chile también ha suscrito acuerdos comerciales con los principales países de origen de los

productos lácteos que importa (ver punto 1.2.1), en cuyo caso el arancel aduanero a pagar

también es cero.

2.1.3 Requisitos sanitarios para los productos lácteos

La leche y productos lácteos que se importen en Chile deben ser originarios de un país o

zona declarado libre de Peste Bovina.

Asimismo, en países o zonas infectadas de Fiebre Aftosa, la leche que pretenda importarse

debe haber sido sometida a un tratamiento térmico que garantice la destrucción del virus.

Dicho tratamiento también debe haber sido aplicado a la leche proveniente de esos países

o zonas que se use para la elaboración de productos lácteos a ser importados por Chile.

En el caso de leche y productos lácteos provenientes de países o zonas libres de Fiebre

Aftosa, la leche que haya sido usada para su elaboración debe ser al menos pasteurizada.7

En el caso de los quesos, se acepta que no sean pasteurizados pero que al menos hayan

tenido un proceso de maduración superior a 60 días.

6
 El listado complete de Acuerdos Comerciales vigentes, suscritos o en negociación se encuentra en:

www.subrei.gob.cl/acuerdos-comerciales/acuerdos-comerciales-vigentes
7
 Lista de zonas brasileñas consideradas libres de enfermedades: www.sag.cl/ambitos-de-accion/reconocimiento-

sanitario-de-terceros-paises . Esta información puede cambiar en el tiempo.

http://www.subrei.gob.cl/acuerdos-comerciales/acuerdos-comerciales-vigentes
http://www.sag.cl/ambitos-de-accion/reconocimiento-sanitario-de-terceros-paises
http://www.sag.cl/ambitos-de-accion/reconocimiento-sanitario-de-terceros-paises

 19 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Por regla general, se exige que los establecimientos en los cuales se procesan los

productos de origen animal hayan sido previamente aprobados por el Servicio Agrícola y

Ganadero de Chile (SAG). El SAG puede autorizar la habilitación de establecimientos

efectuada por el Servicio Veterinario Oficial (SVO) de terceros países. En el caso de Brasil,

corresponde a la habilitación de establecimientos exportadores realizada por el Servicio

de Inspección Federal (SIF) del Ministerio de Agricultura, Pecuaria y Abastecimiento

(MAPA).

En el caso de productos lácteos altamente industrializados, esta exigencia puede

reemplazarse mediante la evaluación y aprobación de una monografía de proceso.8

Sin perjuicio de lo anterior, algunos productos lácteos industrializados cuyos procesos de

elaboración mitigan los riesgos para la salud, están exentos de certificación sanitaria. Es el

caso, por ejemplo, de la leche en polvo infantil, dulce de leche, leche condensada y

evaporada, lactosa y caseína y sus derivados, concentrados lácteos, etc.9

2.2 Normas para la comercialización

La mayoría de las normas sanitarias aplicables a los productos lácteos están contenidas en

el Reglamento Sanitario de los Alimentos (Decreto Ley 977 y posteriores modificaciones)10

Otras, de carácter obligatorio o voluntario, se encuentran contenidas en otros cuerpos

legales.

2.2.1 Requisitos de producto

Los productos lácteos deben cumplir ciertos requisitos para que puedan ser denominados

con el nombre que comúnmente se les conoce (ej. leche en polvo, yogurt, queso, etc.) y

para que pueda ser autorizada su comercialización.

El ANEXO B muestra en forma resumida la definición que el Reglamento Sanitario de los

Alimentos da a cada producto lácteo y las características mínimas que deben cumplir

desde el punto de vista de su composición y análisis microbiológico.

Asimismo, los productos lácteos ς al ser un producto pecuario - están sujetos al

cumplimiento de los niveles máximos de residuos de plaguicidas y medicamentos

veterinarios que establece la regulación sanitaria chilena.

8
 Las características de la monografía, así como los productos que deben presentarla pueden consultarse en:

www.sag.cl/ambitos-de-accion/autorizacion-de-productos-por-monografias-de-procesos
9
 Fuente: Resolución Exenta 3081 del Ministerio de Agricultura:

www.bcn.cl/leychile/navegar?idNorma=251389&idParte=0
10

 El texto completo actualizado del Reglamento Sanitario de Alimentos se encuentra en:
www.bcn.cl/leychile/navegar?idNorma=71271

http://www.sag.cl/ambitos-de-accion/autorizacion-de-productos-por-monografias-de-procesos
http://www.bcn.cl/leychile/navegar?idNorma=251389&idParte=0
http://www.bcn.cl/leychile/navegar?idNorma=71271

 20 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

2.2.2.- Etiquetado de productos lácteos

Todos los productos lácteos ς nacionales o importados ς deben cumplir con las normas

chilenas de etiquetado para poder ser comercializados en el país.

En caso de los productos (por ejemplo, los importados) cuya etiqueta de origen no

contenga la información solicitada o no esté en español, la reglamentación autoriza

colocarla en una etiqueta adherida permanentemente al envase.

a) Normas generales de etiquetado

Las normas de etiquetado o rotulación de alimentos se aplican a todos los productos

alimenticios que se comercialicen envasados en Chile, entendiéndose por tales aquellos

que estén total o parcialmente cubiertos por un envase.

La rotulación incluye el conjunto de inscripciones, leyendas o ilustraciones contenidas en

la etiqueta, que informan acerca de las características de un producto alimenticio. La

rotulación debe contener al menos la siguiente información en idioma español:

ω Nombre del alimento
ω Contenido neto
ω Nombre o razón social y domicilio del fabricante nacional. En el caso de los

productos importados, el nombre y domicilio del importador
ω País de origen
ω Número y fecha de resolución y nombre del Servicio de Salud que autoriza al

establecimiento que elabora o envasa o que importa el producto
ω Fecha de elaboración o envasado / Nº de lote
ω Fecha de vencimiento o plazo de duración del producto
ω Ingredientes y aditivos con sus nombres específicos, en orden decreciente de

proporciones. Debe indicar si contiene algún alergeno alimentario con tamaño de
letra mayor.

ω Aditivos, en orden decreciente de concentraciones.
ω Información nutricional (ver punto 2.2.2 letra b)
ω Instrucciones de almacenamiento
ω Instrucciones para su uso
ω Indicación si el alimento ha sido modificado por medio de eventos biotecnológicos

que presenten características nutricionales diferentes a las del alimento
convencional

b) Etiquetado nutricional

Todos los alimentos envasados dirigidos al consumidor final deben incorporar en su

rotulación la información nutricional.

 21 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

La información mínima que deberá aparecer en la etiqueta de los productos alimenticios -

expresada por 100 gramos o 100 ml del producto, y por porción de consumo habitual ς es

la siguiente:

ω Contenido de energía, expresado en kilocalorías (en kcal)

ω Cantidad de proteínas (en gr.)

ω Cantidad de grasa total. En productos cuyo contenido total de grasa sea igual o

mayor a 3 gramos por porción, deberá declararse además la cantidad de ácidos

grasos saturados, trans, monoinsaturados, poliinsaturados y colesterol.

ω Cantidad de hidratos de carbono disponibles (en gr.)

ω Cantidad de azúcares totales (en gr.)

ω Sodio (en mg.)

ω Cantidad de otro nutriente o factor alimentario (ej. fibra dietética o colesterol)

acerca del cual se haga una declaración de propiedades nutricionales y/o

saludables.

A continuación, se muestra un ejemplo de etiqueta nutricional, según la normativa

chilena:

 22 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

c) Sellos de advertencia άŀƭǘƻ Ŝƴέ

Los alimentos que tengan adición de azúcares, grasas o sodio y sobrepasen los límites de

nutrientes críticos de los alimentos (contenido de energía, sodio, azúcares totales y grasas

saturadas) que establece la reglamentación al respecto, deben agregar en su etiquetado

ǎŜƭƭƻǎ ŘŜ ŀŘǾŜǊǘŜƴŎƛŀ άalto enέΦ11

LIMITES DE NUTRIENTES CRÍTICOS

Los sellos de advertencia tienen un diseño predeterminado y deben ser colocados en la

cara principal de la etiqueta del producto. El tamaño de los sellos dependerá del área de la

cara principal de la etiqueta.

SELLOS DE ADVERTENCIA

11

 Fuente: Ley Nº 20.606 sobre la Composición Nutricional y su Publicidad

 23 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

d) Etiquetado específico para productos lácteos

A mediados de 2020, entró en vigencia una nueva ley12 de elaboración, denominación y

etiquetado específica para los productos lácteos, que afecta específicamente a la leche

fluida y en polvo, las bebidas lácteas (con un mínimo de 30% de leche) y los quesos.13

Para estos productos, se debe incluir la siguiente información en la etiqueta frontal del

envase y cerca de la marca:

ω Denominación y naturaleza de la leche (leche cruda, natural, reconstituida o

recombinada). Si no es leche de vaca, deberá indicarse la especie.

ω Nombre del o los países de ordeña de la leche junto a la imagen de su(s)

respectiva(s) bandera(s).

A continuación, algunos ejemplos de productos lácteos con este etiquetado:

¶ Queso Camembert Los Alpes: www.jumbo.cl/queso-camembert-125-g/p

¶ Queso Las Parcelas de Valdivia: www.jumbo.cl/queso-mantecoso-laminado-500-

g/p

¶ Queso Edam Huilco: www.lider.cl/supermercado/product/Huilco-Queso-Edam-

Laminado/968392

¶ Leche entera Soprole: www.lider.cl/supermercado/product/Soprole-Leche-Blanca-

Entera/702661

2.2.3 Registro de marcas y patentes

A pesar de no ser un requisito obligatorio, resulta muy recomendable que las empresas

que deseen exportar sus productos a Chile bajo sus marcas y logotipos, registren estos

últimos para proteger su uso.

El registro de una marca ofrece protección jurídica, garantizando a su titular el derecho

exclusivo a utilizarla para identificar sus productos por un periodo de 10 años renovables

indefinidamente. Asimismo, el poseedor de un registro de marca podrá autorizar a un

tercero su uso mediante contratos de licencia.

Del mismo modo, es muy importante que las empresas - antes de usar una marca o logo -

verifiquen si éstos están ya registrados por terceros, en forma igual o similar, fonética o

12

 LEY 21179, del Ministerio de Salud cuyo texto completo se encuentra en:

www.bcn.cl/leychile/navegar?idNorma=1138206
13

 En la actualidad, esta ley afecta solo a la leche fluida y en polvo, bebidas lácteas (con un mínimo de 30% de leche) y los
quesos, pero es posible que a futuro se incorpore a otro tipo de productos lácteos.

http://www.jumbo.cl/queso-camembert-125-g/p
http://www.jumbo.cl/queso-mantecoso-laminado-500-g/p
http://www.jumbo.cl/queso-mantecoso-laminado-500-g/p
http://www.lider.cl/supermercado/product/Huilco-Queso-Edam-Laminado/968392
http://www.lider.cl/supermercado/product/Huilco-Queso-Edam-Laminado/968392
http://www.lider.cl/supermercado/product/Soprole-Leche-Blanca-Entera/702661
http://www.lider.cl/supermercado/product/Soprole-Leche-Blanca-Entera/702661
http://www.bcn.cl/leychile/navegar?idNorma=1138206

 24 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

visualmente. El uso de un logo o marca registrada por terceros puede dar origen a

acciones penales por uso malicioso y exponerse al comiso de las mercaderías, así como

también a acciones civiles de indemnización de perjuicios por el uso no autorizado de la

marca.

El trámite de registro puede realizarse directamente en el Instituto Nacional de Propiedad

Intelectual (INAPI). El sitio web de este organismo (www.inapi.cl) permite realizar el

trámite en línea, así como obtener información detallada acerca de la legislación aplicable

a la propiedad intelectual y a los requisitos de registro de marca. El sitio permite también

verificar si una marca determinada ya ha sido registrada por un tercero.

2.2.4 Ley de Responsabilidad Extendida del Productor (REP)

En 2016, se promulgó la Ley de Reciclaje y Responsabilidad Extendida del Productor (REP).

Dicha ley tiene por objetivo disminuir la generación de residuos - promoviendo la

reutilización y el reciclaje - y obliga a fabricantes e importadores a organizar y financiar la

gestión de los residuos derivados de sus productos.

En el contexto de esta ley, en marzo de 2021, se promulgó el decreto correspondiente que

establece metas anuales graduales de recolección y valorización de todo tipo de envases y

embalajes, lo cual comprende cartones para líquidos, metales, papel y cartón, plásticos y

vidrios. Estas metas comenzarán a regir a contar de 2023.

METAS DE RECOLECCION Y VALORIZACION DE ENVASES Y EMBALAJES DOMICILIARIOS

http://www.inapi.cl/

 25 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

A modo de ejemplo, en la subcategoría de envases y embalajes plásticos, se tendrá la

obligación de revalorizar el primer año de vigencia un 3% de sus productos, hasta llegar al

45% a partir del duodécimo año. Con respecto al papel y cartón, comienza con 5% hasta el

70% en el mismo periodo.

2.2.5 Denominación de origen

En 2020 se lanzó en Chile el primer sello de origen para productos lácteos nacionales.

{Ŝ ǘǊŀǘŀ ŘŜƭ ǎŜƭƭƻ ά±ŀŎŀǎ ǉǳŜ tŀǎǘƻǊŜŀƴ ό±vtύΣ Ŝƭ Ŏǳŀƭ ōǳǎŎŀ ǇǊƻǘŜƎŜǊ ƭŀ ƭŜŎƘŜ ȅ ƭƻǎ

productos lácteos de vacas que producen en condiciones de pastoreo del sur de Chile.

Este sello se encuentra actualmente en trámite para su reconocimiento legal.

En virtud de los acuerdos internacionales, Chile reconoce la denominación de origen

(DO) de algunas variedades de quesos europeos, como Rochefort (Francia), Asiago

(Italia), Parmigiano Reggiano (Italia) y Grana (Italia). Esto significa que en Chile solo

pueden comercializarse bajo estos nombres los quesos que han sido elaborados en el

país o región al cual pertenece la indicación geográfica.

En el marco de las actuales negociaciones para la modernización del Acuerdo de

Asociación Chile-Unión Europea, se está discutiendo el reconocimiento por parte de

Chile de nuevas indicaciones geográficas para otras 68 variedades de quesos, entre

las que se cuenta el manchego, camembert, gruyere, brie y feta, entre otros. De

derivar estas negociaciones en reconocimientos de origen, significaría que Chile no

podría a futuro comercializar quesos bajo estas denominaciones, si éstos han sido

producidos en Chile o si han sido importados desde países y regiones distintos a los

que dan origen a la indicación geográfica protegida.

 26 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

оΦ [hDN{¢L/! ¸ a!t9h 59 th{L.[9{ Lathw¢!5hw9{ ¸
5L{¢wL.¦L5hw9{

оΦм [ƻƎƝǎǘƛŎŀ ȅ /ŀŘŜƴŀ ŘŜ 5ƛǎǘǊƛōǳŎƛƽƴ

La cadena de distribución de los productos lácteos está compuesta por 4 canales

principales: retail, institucional, industrial y Horeca.

3.1.1 Canal Retail

El canal principal es el retail, que es el que abastece directamente a la mayoría de los

consumidores. Dentro de éste, el principal es el canal moderno y, en especial los

supermercados e hipermercados.

/!59b! 59 5L{¢wL.¦/Ljb w9¢!L[¸ t!w¢L/Lt!/Ljb thw /!b![

Fuente: Euromonitor International

Canal Físico

93.1%

Alimentos

 90.8%

Canal Moderno
69.2%

Super/hiper mercados
63.9%

Mayoristas 4.6%

Tiendas de Conveniencia
0.7%

Canal Tradicional
21.6%

Almacenes 20.1%

Otros 1.5%
Otros

Productos

2.2%

Farmacias y otros

2.2%

Canal no FÍsico

6.9%

E-Commerce

6.9%

 27 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

a) Canal Moderno

La categoría de supermercados representa casi el 64% de las ventas totales de

productos lácteos en Chile, lo cual está en línea con la participación que dicho canal

tiene en la venta total de alimentos en el país (62%)14.

La industria de supermercados en Chile registra ventas anuales de US$ 17.3 billones y

totaliza 1.338 salas de ventas15. Está altamente concentrada, pues las 4 principales

cadenas nacionales y multinacionales representan en su conjunto cerca del 97% de las

ventas totales de ese canal.

 Fuente: Supermercados de Chile A.G.

Estas 4 cadenas son Walmart (Líder) Cencosud (Jumbo y Santa Isabel), Tottus y SMU

(Unimarc, Telemercados, Mayorista 10). Todas comercializan productos lácteos de

marcas de terceros y también bajo sus marcas propias (marcas blancas), las cuales en

su mayoría son suministrados por productores locales.

Solamente la cadena Cencosud importa directamente algunos productos lácteos

(principalmente quesos y leche condensada), los cuales comercializa bajo su marca

propia (Cuisine and Co.) o las marcas del productor extranjero.

14

 Fuente: Chilealimentos (www.chilealimentos.com)
15

 Fuente: Supermercados de Chile. Datos 2020

Walmart. 41,1

CENCOSUD.
26,5

SMU. 22,3

TOTTUS. 6,7
OTROS. 3,1

SUPERMERCADOS - PARTICIPACION POR CADENA

http://www.chilealimentos.com/

 28 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

b) Canal Tradicional

El canal tradicional está compuesto por pequeños almacenes, entre los cuales

destacan dos subcategorías.

En primer término, están los almacenes tradicionales cuyos clientes son

principalmente personas de ingresos medios y bajos, que compran en pequeños

volúmenes, pero con mayor frecuencia. Los principales productos lácteos que

comercializan son leche fluida, yogurt y queso (especialmente en sus variedades más

masivas, como gauda, chanco y mantecoso).

En segundo término, están los negocios de especialidades o gourmet, que han

aumentado su presencia en el país, acorde con las nuevas tendencias en materia de

alimentos (ver punto 5.1). En el caso de los lácteos, el principal producto que

comercializan es el queso, principalmente los importados y los de mayor valor.

c) Canal E-Commerce

El canal electrónico (E-Commerce) ha tenido un crecimiento muy importante en Chile.

Si bien ya venía creciendo sostenidamente desde antes de la pandemia COVID 19, la

llegada de esta última aceleró exponencialmente su desarrollo.

Entre 2015 y 2019, las ventas online en Chile crecieron 123%, mientras que sólo en el

último año (2019 a 2020), se expandieron en un 50%, pasando de US$3.260 millones a

US$4.889 millones.

Fuente: Euromonitor International

1.802 2.013

2.491

3.263
3.734

4.889

2015 2016 2017 2018 2019 2020

VENTAS RETAIL DEL CANAL E-COMMERCE

Millones de US$

 29 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

En el caso de los productos lácteos, la participación del E-Commerce en las ventas del

canal retail pasó de 3,7% (2016) a 6.9% (2021).

La mayor parte de este crecimiento corresponde a los canales de venta online de los

supermercados, los cuales son capaces de manejar la cadena de frío que requiere una

parte importante de los productos lácteos. Un porcentaje más pequeño corresponde

a pequeños negocios o de especialidad, los cuales distribuyen principalmente a través

de servicios de entrega de última milla (ej. Rappi, Cornershop, Uber Eats).

3.1.2 Canal Institucional

El canal institucional corresponde a las compras realizadas por el Estado.

Parte importante de estas compras se realizan en el marco del Programa Nacional de

Alimentación Complementaria (PNAC) y del Programa de Alimentación

Complementaria del Adulto Mayor (PACAM), los cuales entrega alimentos en forma

gratuita a personas de bajos recursos (lactantes, niños, embarazadas y adultos

mayores). Los principales alimentos entregados por estos programas son la leche en

polvo fortificada, bebidas lácteas en polvo (con leche y cereales) y las fórmulas

infantiles. El organismo encargado de realizar estas compras es Cenabast (Central

Nacional de Abastecimiento)

Aunque en menor medida, los municipios también adquieren este tipo de productos

para los programas de apoyo social y de emergencia a los vecinos de sus comunas.

Por norma general, todas estas compras públicas se realizan a través de Mercado

Público16. Esta consiste en una plataforma transaccional a través de la cuál más de

850 organismos públicos realizan de manera transparente los procesos de compras y

donde los proveedores ofrecen sus productos y servicios, con reglas y herramientas

comunes establecidas.

3.1.3 Canal Industrial

El canal industrial está compuesto por empresas de alimentos que adquieren

productos lácteos como materia prima para la elaboración de sus productos.

Los principales productos lácteos comercializados por este canal son la leche en

polvo, el queso y el suero.

Salvo algunas excepciones de grandes empresas de alimentos, la mayoría no importa

directamente estos productos, sino que se abastece directamente de las empresas

16

 Más información en www.mercadopublico.cl

http://www.mercadopublico.cl/

 30 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

chilenas elaboradoras de productos lácteos y de importadores de materias primas

para la industria alimentaria.

3.1.4 Canal Horeca

Este canal está compuesto por hoteles, restaurantes y servicios de catering, los cuales

en 2019 totalizan 32.667 empresas y representan ventas de aproximadamente US$

9.400 anuales.17

Los principales productos lácteos comercializados a través de este canal son la leche

fluida, queso (maduro, semi maduro y crema), crema, mantequilla y manjar.

La gran mayoría de las empresas del sector Horeca no importan directamente

productos lácteos, salvo algunas excepciones de cadenas internacionales de comida

rápida (ej. tŀǇŀ WƻƘƴ tƛȊȊŀΣ 5ƻƳƛƴƻΩǎ Pizza) que exigen a sus franquiciados utilizar los

ingredientes autorizados por la cadena (queso, en este caso).

оΦн tƻǎƛōƭŜǎ ƛƳǇƻǊǘŀŘƻǊŜǎ ȅ ŘƛǎǘǊƛōǳƛŘƻǊŜǎ

La mayoría de las empresas que elaboran productos lácteos son también

importadores de algunos de sus productos, sean éstos terminados o intermedios. Esto

debido a que la producción local no alcanza a satisfacer las necesidades totales del

mercado en términos de volumen o porque no les resulta factible o rentable

producirlos.

Por lo tanto, las empresas productoras chilenas podrían ser potenciales clientes para

empresas brasileñas que quieran exportar sus productos a Chile. Hay que tener

presente, sin embargo, que, salvo contadas excepciones, estas empresas locales

comercializarán dichos productos bajo sus propias marcas y no bajo las marcas de la

empresa extranjera.

Si una empresa brasileña desea vender sus productos en Chile bajo sus marcas, lo

recomendable es establecer un contrato con una empresa importadora/distribuidora

de alimentos.

17

 Fuente: Servicio de Impuestos Internos, año 2019.

 31 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

3.2.1 Grandes empresas productoras de lácteos

La industria láctea chilena se caracteriza por producir bajo altos estándares de

calidad, utilizando procesos productivos de alta tecnología y automatización. Parte de

este desarrollo ha sido consecuencia de la participación de grandes multinacionales

extranjeras en la propiedad total o parcial de varias empresas productoras.

En general, las marcas de lácteos chilenos gozan de una buena imagen entre los

consumidores. Son percibidos como naturales, elaborados con leche libre de

enfermedades y por productores con largos años de experiencia.

Cerca de un 73% de las ventas totales de productos lácteos se concentra en 5

empresas: SOPROLE, COLUN, ²!¢¢Ω{, NESTLÉ, QUILLAYES-SURLAT.

Fuente: Euromonitor International

Las participaciones de mercado que muestra el gráfico anterior varían si se analiza

separadamente cada categoría de producto.

Por ejemplo, en el segmento de quesos, el líder es COLUN (23.8%), seguido de

SOPROLE (16.7%) y WATTΩS (10.7%).

La categoría de yogures, la encabeza SOPROLE (35.2%), seguido de NESTLÉ (17.5%) y

COLUN (15.3%).

Y el segmento de leches fluidas es liderado por COLUN (22.2%), WATTΩS (20.5%) y

SOPROLE (19.8%).

20,7%

 [PORCENTAJE]

14,1%

13,9%

4,5%

27,3%

PARTICIPACIÓN DE MERCADO TOTAL POR
EMPRESA - 2021

SOPROLE

COLUN

WATTS

NESTLE

QUILLAYES - SURLAT

OTROS

 32 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Cabe señalar que estas empresas no solo comercializan productos lácteos, sino que

también otros alimentos. Algunas de éstas pertenecen a empresas que desde sus

inicios han producido diferentes alimentos (ej. NESTLÉ y W!¢¢Ω{). Otras, como

SOPROLE, COLUN y QUILLAYES-SURLAT se crearon como empresas procesadoras de

lácteos, pero posteriormente fueron incorporando otros alimentos complementarios

a su oferta, entre los cuales se cuentan jugos, bebidas vegetales, pastas, agua

envasada, etc.

A continuación, se entrega una breve descripción de estas 5 empresas y sus

principales productos y marcas de productos lácteos:

EMPRESA

DESCRIPCIÓN PRODUCTOS Y MARCAS

SOPROLE18
www.soprole.cl

Soprole fue fundada en 1949 por un
grupo de agricultores lecheros.
Actualmente, pertenece en un 99.9%
a la compañía neozelandesa
Fonterra

19
.

La empresa posee 3 plantas
procesadoras y 11 centros de
distribución en el país, los cuales
abarcan cerca de 22.550 puntos de
venta. Cuenta con 1.687 empleados.

En 2020, registró ventas por US$ 627
millones.

Leche fluida (Soprole, ZeroLacto,
Next, Protein+).
Leche en polvo (Soprole).
Yogurt (ZeroLacto, Protein+, Activ,
Gold, Batifrut,1+1, Uno, Yoghito,
Americano, Griego).
Postres (Manjarate, Postres de la
Abuela, Sémola, Gold).
Queso (Soprole, Quilque, Rodda,
Zerolacto, Philadelphia).
Mantequilla (Soprole).
Crema (Soprole).
Manjar (Soprole).
Suero (Soprole).
Bases para helados (Soprole).

COLUN
www.colun.cl

Creada en 1949, Colun es una
cooperativa compuesta por 740
productores de leche.

La empresa posee 2 plantas de
producción, 11 centros logísticos y
bodegas y 13 salas de venta directo al
consumidor final.

Cuenta con canales de venta al retail
(moderno y tradicional), Horeca,
industrias, venta directa, mayoristas,
venta telefónica y exportaciones.

Leche fluida (Colun).
Queso (Colun, Rio Bueno. Los
Alpes).
Yogurt (Colun).
Manjar (Colun).
Mantequilla (Colun).
Leche en Polvo (Colun).
Postres (Colun, Postres del Sur).
Crema (Colun).
Suero (Lactolun).

²!¢¢Ω{20 Creada en 1930Σ ²ŀǘǘΩǎ elabora Leche Fluida (Loncoleche, Calo,

18

 Fuente: Memoria anual SOPROLE 2020
19

 En septiembre de 2021, Fonterra anunció que venderá su participación en SOPROLE, lo cual, a la fecha de este
estudio, no se ha concretado
20

 Fuente: Memoria Anual W!¢¢Ω{ 2020

http://www.soprole.cl/
http://www.colun.cl/

 33 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

www.watts.cl

alimentos bajo 35 marcas.
Comercializa 700 diferentes
productos, entre los que se destacan
los lácteos, aceites y grasas, jugos,
mermeladas, conservas, verduras
congeladas y vinos.

La empresa posee 6 plantas
productivas (3 de éstas de lácteos), 9
centros de distribución y filiales en
Perú y China. Exporta a 30 países.
Cuenta con más de 2.800 empleados.
En 2020, registró ventas totales por
US$ 605 millones.

En la categoría de yogurt, posee la
licencia de la marca francesa Danone.

Danone Moments, Calán, Regimel,
Yogu Yogu, Shake Shake).
Leche en polvo (Calo, Loncoleche).
Yogurt (Loncoleche, Regimel,
Calán, OIKOS, Danone y Activia).
Queso (Calo, San Rafael, Las
Parcelas de Valdivia).
Mantequilla (Calo).
Suero (Calo).
Bases para helados (Colun).

NESTLÉ
www.nestle.cl

NESTLÉ es la compañía más grande de
alimentos y bebidas. Está presente en
187 países y cuenta con 300.000
empleados.

En Chile está presente desde 1934.
Actualmente, comercializa lácteos,
café, cereales, alimentos infantiles,
chocolates, galletas, bebidas y
alimentos para mascotas, entre otros.

La empresa cuenta con 8 plantas
productivas y 8 centros de
distribución en Chile. Cuenta con más
de 7.350 empleados.

Atiende directa e indirectamente a
120.000 puntos de venta.

Leche fluida (Svelty, Nido, Milo,
Trencito, Nesquik).
Leche en polvo (Svelty).
Yogurt (Nestlé, Chamyto,
Chiquitin).
Postres (Chandelle, Chiquitin,
Sahne Nuss).
Manjar (Nestlé).
Crema (Nestle).
Leche condensada (Nestlé, Leche
Sur).
Leche evaporada (Ideal).
Suero (Boost).

QUILLAYES-SURLAT
www.quillayes.cl
www.surlat.cl

Quillayes (empresa familiar) y Surlat
(de propiedad de la empresa suiza
Kaiku) se fusionaron en 2019.

Entre ambas, poseen 5 plantas
productivas.

Actualmente, siguen operando bajo
ambas marcas, pero han unificado la
distribución de sus productos. Entre
ambas facturan aproximadamente
US$ 153 millones anuales.

Quillayes cuenta con la
representación y distribución de las
marcas internacionales BabyBel, La

Leche fluida (Surlat).
Queso (Quillayes, Surlat, Chevrita,
Baby Bel, La Vaca que ríe, Dodoni,
Bega).
Yogurt (Surlat, Quillayes, Benecol).
Mantequilla (Surlat, Quillayes)
Crema (Quillayes, Surlat).

http://www.watts.cl/
http://www.nestle.cl/
http://www.quillayes.cl/
http://www.surlat.cl/

 34 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Vaca que ríe, Bega y Dodoni.

Con una participación de mercado mucho menor, el grupo multinacional francés

Lactalis posee en Chile 4 plantas productivas. Comercializa su marca nacional La

Vaquita (queso y mantequilla), pero también sus marcas globales Président (queso,

crema y mantequilla) y Galbani (queso).

Asimismo, el grupo francés Savencia es propietario de la empresa Santa Rosa, que

elabora localmente e importa las marcas de quesos pertenecientes al grupo. Si bien

su participación en el mercado de quesos es baja (aproximadamente 0.5%), es la

empresa que ofrece la mayor cantidad de variedades y marcas del mercado.

Por último, existen cerca de un centenar de empresas procesadoras de productos

lácteos de pequeño tamaño, la mayoría de las cuales se dedica a elaborar quesos

frescos y maduros. Algunas de las más destacadas son Comercial del Campo

(www.comerciadelcampo.cl), Artisan (www.artisan.cl) y Queseria Affiné.

3.2.2 Potenciales importadores/distribuidores

Esta categoría está compuesta por empresas locales que llevan a cabo todo el proceso

de importación, comercialización y logística.

Estas empresas compran los productos a los fabricantes extranjeros, realizando las

gestiones de internación aduanera y trámites sanitarios. También se ocupan del

almacenamiento, transporte interno, distribución a los puntos de venta,

comercialización, promoción y publicidad y servicio al cliente, entre otros. En algunos

casos, subcontratan con terceras partes algunas de estas actividades. En otras

palabras, asumen la responsabilidad completa de la operación y manejo de los

productos en Chile.

En el caso de los lácteos, esta categoría tiene importantes barreras de entrada,

debido a las estrictas medidas sanitarias que deben cumplir, los desafíos de la cadena

logística (refrigeración) y la fuerte competencia de los productores locales, los cuales

abarcan gran parte del mercado.

El siguiente cuadro muestra algunos de los principales importadores/distribuidores de

productos lácteos para los diferentes segmentos de mercado21:

21

 No se incluye a las filiales de empresas multinacionales instaladas en Chile ya que dichas empresas solo importan y
comercializan productos de sus propias marcas. Tampoco se incluyen empresas que se especializan en importar
alimentos de un solo país.

http://www.comerciadelcampo.cl/
http://www.artisan.cl/

 35 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

EMPRESA

DESCRIPCION

PRODUCTOS Y MARCAS

GLOBE ITALIA
www.emporioglobeitalia.cl

Empresa importadora de
alimentos.

En el segmento de lácteos, es
importador de quesos. También
distribuye quesos de otras
empresas importadoras.

La empresa fue creada hace 25
años e inicialmente importaba
únicamente productos desde
Italia. Posteriormente,
incorporó productos de todo el
mundo.

Distribuye sus productos en
supermercados, Horeca y
Mayoristas. Cuenta con un local
físico propio de venta y una
tienda de E-Commerce.

Agriform (Italia): Grana Padano,
queso pecorino, provolone,
mascarpone, etc.
Garcia Baquero (España): ibérico,
manchego, queso de cabra.
DiBufala (Colombia): mozzarella.

ICB FOOD SERVICE
www.icb.cl
www.icbfs.cl

Empresa importadora y
distribuidora de alimentos, que
maneja un total de 1.500
productos.

En el segmento de lácteos, es
importador de quesos y dulce
de leche. También distribuye
productos lácteos de
fabricantes nacionales.

La empresa fue creada en 1956
y atiende principalmente al
canal Horeca.

Molfino (Argentina): gouda,
mozzarella.
Santa Fe (Argentina): queso azul,
dulce de leche.
La Paulina (Argentina): reggianito
Josep Llorens (España): ibérico,
queso de cabra, queso de oveja.
Leprino (USA): Spring, mozzarella.
Great Lakes (USA): cheddar, queso
rallado.
Reny Picot (España): queso crema.

CHILE QUESOS
www.chilequesos.cl

Empresa joven importadora y
distribuidora de productos
lácteos.

Actualmente, representa y
distribuye la marca argentina
SanCor, pero está abierta a
evaluar otras marcas.

SanCor (Argentina): quesos,
crema, mantequilla.

LA FROMAGERIE
www.lafromagerie.cl

Empresa importadora de quesos
finos y carnes de diversos
países, especialmente de
Francia. También distribuye

Quesos no envasados.

http://www.emporioglobeitalia.cl/
http://www.icb.cl/
http://www.icbfs.cl/
http://www.chilequesos.cl/
http://www.lafromagerie.cl/

 36 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

quesos de fabricantes
nacionales.

AGRICOLA ALMA
www.vivafoods.cl

Empresa elaboradora e
importadora de quesos.

Produce queso gouda.
mantecoso y chanco bajo sus
marcas Los Hornos y Don Leo.

Distribuye principalmente a
supermercados y tiendas
gourmet.

Cello (Canadá): asiago, romano,
parmesano.
Messana (USA): parmesano.

COMERCIAL PORVENIR
www.alimentosporvenir.cl

Empresa importadora y
distribuidora de alimentos.

Comercializa quesos bajo su
marca Huilco y también
representa marcas extranjeras.

Rucker (Alemania): sucedáneo de
queso.
Royal Hollandia (Holanda): gouda.

PRIMEC
www.primec.cl

Empresa creada en 2009 y
dedicada a la importación y
exportación de productos
alimenticios orientados al canal
industrial, Horeca y foodservice.

Importa y comercializa
productos lácteos y sucedáneos
bajo su marca propia (Nevados
de Puyehue) y bajo las marcas
de fabricantes extranjeros.

Los principales productos que
comercializa son quesos, leche
en polvo, lactosa, suero y
concentrado de proteínas de
suero.

Nevados de Puyehue (marca
propia): leche en polvo y
sucedáneos de leche en polvo,
quesos y sucedáneos de queso,
suero en polvo, concentrado de
proteína de suero (WPC).
Establos de Rayen (Argentina):
gouda, mozzarella.
Van Der Gehrk (Holanda): gouda.
El Pastor de Santa Cristina
(España): manchego, queso azul.

ALCA CHILE
www.alcachile.cl

Empresa importadora y
distribuidora de alimentos.
Importa y representa marcas
extranjeras y también distribuye
productos nacionales.

Distribuye en supermercados,
mayoristas y canal Horeca.

IŀƘƴΩǎ ό¦{!ύΥ queso crema.

DIMERCO
www.dimerco.cl

Importador y distribuidor de
materias primas para la
industria de alimentos, cárnica y
enología.

Suero de leche, concentrado de
proteínas de suero (WPC), leche en
polvo, caseína, lactosa.

ALFA GROUP Empresa con 60 años de Leche en polvo.

http://www.vivafoods.cl/
http://www.alimentosporvenir.cl/
http://www.primec.cl/
http://www.alcachile.cl/
http://www.dimerco.cl/

 37 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

www.alfagroup.cl

trayectoria, dedicada a la
producción e importación de
materias primas e insumos para
la producción de alimentos.

La empresa cuenta con dos
plantas productivas en Chile y
Argentina.

Suero.
Concentrado de proteínas (WPC).

3.2.3 Potenciales clientes finales

La gran mayoría de las empresas fabricantes de alimentos se abastece en el mercado

interno de los productos lácteos que utilizan como materia prima en sus procesos

productivos. Solo unas cuantas, cuyo volumen de producción así lo justifica, los

importan directamente.

Existen también algunas empresas que se dedican al desarrollo, producción y

comercialización de productos alimenticios para el canal institucional (ver punto

3.1.2), junto con atender también otros canales (Ej. Horeca y marcas propias de

terceros). Estas empresas también importan directamente algunos productos lácteos

como materia prima para la fabricación de sus productos alimenticios.

Algunas de las empresas representativas de estas categorías son:

http://www.alfagroup.cl/

 38 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

EMPRESA

DESCRIPCIÓN PRODUCTOS LÁCTEOS QUE
IMPORTA

CAROZZI
www.carozzi.cl

Principal empresa chilena fabricante
de alimentos, que posee numerosas
marcas de pastas, galletas,
chocolates, harinas, arroz, gelatinas,
jugos de fruta, helados, alimentos
para mascotas, salsas y conservas
entre otros.
La empresa tiene operaciones
productivas en Chile, Perú y
Argentina y oficinas comerciales en
Ecuador, Paraguay y EE.UU.
En Chile, cuenta con 8 plantas
productivas.

Leche en Polvo.
Suero.

CIAL ALIMENTOS
www.cialalimentos.cl

Empresa dedicada a la elaboración,
comercialización y distribución de
productos alimenticios cárnicos,
bajo sus marcas La Preferida, San
Jorge y Winter.

Sus principales productos son
cecinas, jamones, embutidos, y
hamburguesas. También
comercializa queso importado.

La empresa cuenta con dos plantas
de producción y un centro de
distribución.

Suero.
Quesos (gouda y mantecoso).

KARMAC

Empresa dedicada a la importación,
comercialización y distribución de
carne de vacuno de Argentina,
Uruguay, Paraguay y Brasil.

Cuenta con una planta procesadora
de productos cárnicos, tales como
hamburguesas y albóndigas.

Suero.

MACROFOOD
www.macrofood.cl

Empresa dedicada a la elaboración
de productos para alimentación
infantil, canal Horeca y para marcas
propias de terceros.

Leche en polvo.
Suero.

FOODGROUP
www.foodgroup.cl

Empresa con 37 años de trayectoria
dedicada a la elaboración de
alimentos en polvo, deshidratados y
concentrados.
Sus principales mercados son el
canal institucional, alimentación
colectiva, retail, marcas propias de
terceros y Horeca.

Leche en polvo.
Suero.

http://www.carozzi.cl/
http://www.cialalimentos.cl/
http://www.macrofood.cl/
http://www.foodgroup.cl/

 39 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

пΦ /ha9w/L![L½!/Ljb ¸ a!wY9¢LbD

пΦм /ƻƳŜǊŎƛŀƭƛȊŀŎƛƽƴ ŘŜ ǇǊƻŘǳŎǘƻǎ ƭłŎǘŜƻǎ

4.1.1 Importadores/distribuidores

En términos generales, los importadores de productos lácteos prefieren representar

marcas conocidas a nivel internacional o que provengan de países de reconocida

tradición en la elaboración de dichos productos. Esto debido a que su introducción en

el mercado es mucho más sencilla, rápida y menos costosa. Sin embargo, esta

limitación se aplica en mucho menor medida a productos lácteos dirigidos al mercado

industrial, Horeca o institucional o cuando el importador local comercializa bajo sus

marcas propias.

En la mayoría de los casos, las empresas importadoras/distribuidoras exigirán un

contrato de exclusividad para el territorio nacional, vale decir, será la única

autorizada para comercializar y distribuir esa marca en Chile. Esto es debido a que,

usualmente, no les resulta rentable compartir con otras empresas la representación

local de una marca debido al reducido tamaño del mercado chileno. Esta exclusividad

suele ser recíproca por tipo de producto, pero no por marca. Es usual, por tanto, que

los importadores/distribuidores locales comercialicen varias marcas extranjeras de

productos lácteos.

Es usual también que los importadores/distribuidores negocien con las empresas

extranjeras que representan la realización de aportes para publicidad y promoción (por

ejemplo, para exhibiciones especiales, degustaciones, eventos, etc.), sobre todo en las

etapas de introducción de los productos en el país.

4.1.2 Supermercados

El canal de supermercados es, por lejos, el principal canal de comercialización de los

productos lácteos en Chile. Su importancia se ha intensificado aún más durante la

pandemia COVID 19, debido a la variedad de productos que ofrece en un solo lugar y

a la eficiencia de sus canales de E-Commerce, los cuales llevan varios años de

operación.

De preferencia, las cadenas de supermercados prefieren abastecerse de productos

extranjeros a través de importadores o distribuidores locales. Así, evitan tener que

realizar la logística de importación y manejar grandes stocks en sus bodegas, dado los

costos que ello conlleva. Por lo tanto, solo importan directamente cuando los

 40 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

importadores o distribuidores locales no pueden satisfacer su demanda en términos

de productos, precios o condiciones de entrega.

Cuando importan directamente, las cadenas exigen exclusividad, vale decir el

proveedor extranjero no puede vender sus productos a otras cadenas o distribuidores

en Chile.

Si bien en la mayoría de los casos será el importador el que maneje la relación

comercial con los supermercados, es importante que el exportador brasileño conozca

las particularidades de la comercialización a través de este canal.

Para la mayoría de los productos, las grandes cadenas de supermercados utilizan un

sistema centralizado de compras, realizando la distribución a sus locales de ventas desde

centros logísticos nacionales y regionales. Habitualmente, las compras son realizadas por

categoría de productos, vale decir, existe un encargado diferente para cada tipo de

alimento.

Los supermercados exigen una serie de requisitos a sus proveedores, los cuales deben ser

cumplidos a cabalidad, si se quiere comercializar los productos en sus góndolas.

Para cada producto nuevo, se suele pedir un análisis bromatológico, cuyo costo es de

cargo del proveedor. Este análisis se realiza adicionalmente a otros análisis que el

proveedor pudiera haber efectuado previamente a sus productos.

Asimismo, los supermercados suelen realizar una serie de cargos a sus proveedores por

los servicios que les prestan en relación al manejo y comercialización de sus productos. A

continuación, se describen los cobros más usuales:

 41 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

EJEMPLOS DE COBROS DE SUPERMERCADOS A SUS PROVEEDORES

 42 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

пΦн !ŎŎƛƻƴŜǎ ŘŜ ƳŀǊƪŜǘƛƴƎ

4.2.1 Estrategias de marketing del sector lácteo

En los últimos años, la inversión en marketing digital ha crecido exponencialmente,

reemplazando en gran medida a la publicidad tradicional en medios masivos. Las

empresas buscan estar más cerca del consumidor e identificar más rápidamente sus

necesidades emergentes y sus expectativas.

Las altas tasas de digitalización y de penetración de redes sociales en Chile facilitan

esta estrategia y permiten llegar a un número cada vez más amplio de personas,

especialmente los más jóvenes.

En Chile, la cantidad total de dispositivos como celulares, tablets y laptops supera a la

población total: 132,1%, porcentaje que es el más alto de América Latina, superando

a Argentina (121,6%), Colombia (119%) y México (89,1%). Asimismo, en el país hay

15.8 millones de usuarios de Internet, lo que representa el 82.3% de la población

chilena.

En 2020, en el país se invirtió un total de US$ 351.9 millones en publicidad digital,

distribuidos respectivamente en los siguientes canales:

Fuente: Digital 2021 Global Overview Report - We Are Social y Hootsuite

 43 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Desde hace varios años, las empresas de la industria láctea han venido desarrollando

estrategias de marketing digital. Sin embargo, la pandemia COVID 19, junto con las

ƭƛƳƛǘŀŎƛƻƴŜǎ ŀ ƭŀ ǇǳōƭƛŎƛŘŀŘ ŘŜ ŀƭƛƳŜƴǘƻǎ άŀƭǘƻǎ Ŝƴέ όǾŜǊ Ǉǳƴǘƻ пΦнΦоύΣ Ƙŀƴ ŀŎŜƭŜǊŀŘƻ

este proceso. Las empresas, particularmente las más grandes, son muy activas en la

publicación de anuncios dentro de motores de búsqueda (ej. Google) y en redes

sociales, especialmente en Facebook e Instagram, que son las más populares.

Asimismo, están permanentemente generando contenidos en redes sociales,

tendientes a aumentar su número de seguidores y a fidelizarlos.

Por otra parte, las empresas de productos lácteos han aumentado su inversión

publicitaria en los puntos de venta. Con esta estrategia, buscan llegar a los

consumidores de más edad (menos activos en medios digitales) e influir en la elección

de la marca en el lugar de compra. La presencia en puntos de venta se traduce en

exhibiciones especiales, flejes, carteles, exhibidores y promociones de precio, entre

otros.

A lo largo de los años, los grandes productores de lácteos han logrado consolidar una

imagen de marca y sus campañas publicitarias se enmarcan dentro de ésta y la

refuerzan. Por ejemplo, SOPROLE se ha posicionado como un aliado de las actividades

deportivas, COLUN como un fabricante de productos naturales, sanos y sustentables y

NESTLÉ como una empresa con productos para toda la familia.

4.2.2 Limitaciones a la publicidad y promoción

La reglamentación sanitaria de los alimentos limita algunas acciones de promoción y

publicidad que las empresas comercializadoras de alimentos pueden realizar para

ŀƭƛƳŜƴǘƻǎ άŀƭǘƻǎ Ŝƴέ.

Algunas de estas restricciones podrían ser aplicables a algunos productos lácteos

como, por ejemplo, yogures, postres, bebidas lácteas y quesos.

a) Limitaciones generales a la publicidad

En el caso de alimentos a los que se le haya adicionado sodio, azúcares o grasas

saturadas, y su contenido supere los niveles de nutrientes críticos establecidos en el

Reglamento Sanitario de los Alimentos, no se podrá realizar ningún tipo de publicidad

destinada a promover su consumo en todas las transmisiones de cine y televisión

entre las 06:00 y las 22:00 horas. 9ǎǘƻ ǎŜ ŀǇƭƛŎŀ ŀ ƭƻǎ ŀƭƛƳŜƴǘƻǎ άŀƭǘƻǎ Ŝƴέ ǎǳƧŜǘƻǎ ŀƭ

uso de sellos de advertencia (ver punto 2.2.2 letra c).

 44 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Se exceptúa de la medida, la publicidad en televisión y cine realizada durante la

transmisión de eventos o espectáculos deportivos, culturales, artísticos o de

beneficencia social, cumpliendo con ciertos requisitos.22

!ǎƛƳƛǎƳƻΣ ƭŀ ǇǳōƭƛŎƛŘŀŘ ŘŜ ƭƻǎ ŀƭƛƳŜƴǘƻǎ άŀƭǘƻǎ Ŝƴέ ŜŦŜŎǘǳŀŘŀ ǇƻǊ ƭƻǎ ƳŜŘƛƻǎ ŘŜ

comunicación masiva, deberán contener el mensaje άtǊŜŦƛŜǊŀ !ƭƛƳŜƴǘƻǎ Ŏƻƴ ƳŜƴƻǎ

ǎŜƭƭƻǎ ŘŜ ŀŘǾŜǊǘŜƴŎƛŀέΣ ǎŜƎǳƛŘƻ ŘŜ ƭŀ ŦǊŀǎŜ άaƛƴƛǎǘŜǊƛƻ ŘŜ {ŀƭǳŘΣ DƻōƛŜǊƴƻ ŘŜ /ƘƛƭŜέΦ

b) Limitaciones específicas a la publicidad dirigida a niños

No está permitido realizar publicidad dirigida a menos de 14 años en el caso de

alimentos cuya composición nutricional cuyos niveles de energía (Kcal), sodio,

azúcares o grasa saturada supere los límites de nutrientes críticos establecidos en el

Reglamento Sanitario de los Alimentos (ver punto 2.2.2 letra c).

Esto incluye, por ejemplo, la utilización en la publicidad o en los envases de

personajes o dibujos animados, voces infantiles o recreación de situaciones

típicamente infantiles. Tampoco está permitido realizar juegos o concursos, ni realizar

avisaje en programas o sitios web dirigidos a este grupo etario. Asimismo, las

empresas no podrán entregar gratuitamente dichos productos a menores, ni usar

ganchos comerciales (ej. adhesivos, figuras, juguetes) junto con los productos.

Estos alimentos tampoco podrán comercializarse en establecimientos educacionales.

22

 Los requisitos están contenidos en el Artículo 110 ter del Reglamento Sanitario de los Alimentos.

 45 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

c) Limitaciones a la publicidad de las propiedades de los alimentos

Para destacar una característica nutricional en la publicidad o el etiquetado de un

producto, sólo está permitido utilizar las frases o descriptores que se indican en el

Reglamento Sanitario de los Alimentos, cuando se cumplan las condiciones para

poder usarlas.

tƻǊ ƭƻ ǘŀƴǘƻΣ ƭŀǎ ŜƳǇǊŜǎŀǎ ƴƻ ǇǳŜŘŜƴ ŘŜŎƭŀǊŀǊ ǇǊƻǇƛŜŘŀŘŜǎ ǘŀƭŜǎ ŎƻƳƻ άƭƛƎƘǘέΣ

άǊŜŘǳŎƛŘƻ Ŝƴ ƎǊŀǎŀǎέΣ άƭƛōǊŜ ŘŜ ŎŀƭƻǊƝŀǎέΣ άōǳŜƴŀ ŦǳŜƴǘŜ ŘŜέΣ y otros, si no se ajustan a

los parámetros que establece la reglamentación.

A continuación, algunos ejemplos de productos lácteos que declaran sus propiedades

nutricionales en sus envases:

¶ Queso Colun Light: www.colun.cl/productos/categoria/detalle/queso-colun-

light-probiotico-500-gr

¶ Yogurt sin lactosa Surlat: www.jumbo.cl/yogurt-surlat-s-lac-s-end-125g-

natural/p

¶ Leche descremada Soprole: www.jumbo.cl/leche-descremada-soprole-1-l/p

Asimismo, el uso de mensajes saludables en la publicidad o etiquetado que busca

asociar un nutriente o factor alimentario con una condición de salud es voluntario,

pero el texto y forma de dicho mensaje saludable está definido en la reglamentación.

Esta última reconoce 18 asociaciones o relaciones entre un nutriente y una condición

de salud.

Por ejemplo, si en la publicidad se busca asociar el calcio con la prevención de la

osteoporosis, el contenido de calcio debe cumplir con una condición específica y se

debe utilizar un mensaje saludable previamente definido por la reglamentación:

Descriptor a
utilizar:

ALTO EN
CALCIO

Condicion específica:

El calcio debe ser de buena
biodisponibilidad. Relación
calcio/fósforo mayor o igual a
1.

Mensaje saludable a utilizar:

"Actividad física permanente y una dieta
saludable con suficiente calcio ayuda a
mantener una buena salud ósea y puede
reducir el riesgo de osteoporosis."

http://www.colun.cl/productos/categoria/detalle/queso-colun-light-probiotico-500-gr
http://www.colun.cl/productos/categoria/detalle/queso-colun-light-probiotico-500-gr
http://www.jumbo.cl/yogurt-surlat-s-lac-s-end-125g-natural/p
http://www.jumbo.cl/yogurt-surlat-s-lac-s-end-125g-natural/p
http://www.jumbo.cl/leche-descremada-soprole-1-l/p

 46 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

рΦ !b![L{L{ 59 ¢9b59b/L!{Σ I!.L¢h{ 59 /hb{¦ah ̧ b¦9±h{
twh5¦/¢h{

рΦм ¢ŜƴŘŜƴŎƛŀǎ ȅ Ƙłōƛǘƻǎ ŘŜ ŎƻƴǎǳƳƻ

Se estima que en Chile el consumo anual23 de leche por persona fluctúa entre 140 a

150 litros al año, lo que equivale aproximadamente a 2 porciones diarias.

Tradicionalmente, los productos lácteos han sido considerados alimentos saludables y

necesarios por gran parte de la población chilena. De hecho, desde hace décadas han

formado parte de los programas estatales de refuerzo de la alimentación infantil en

lactantes, mujeres embarazadas, niños y ancianos.

En los últimos años, diversos factores y tendencias han afectado los hábitos de

consumo de los chilenos en materia de alimentación, lo cual modifica en forma

positiva o negativa sus patrones de consumo actuales y futuros.

 [ƻǎ ŎƻƴǎǳƳƛŘƻǊŜǎ ōǳǎŎŀƴ ƭƭŜǾŀǊ ǳƴŀ ǾƛŘŀ Ƴłǎ ǎŀƭǳŘŀōƭŜ ȅ ŀƭƛƳŜƴǘŀǊǎŜ

ŘŜ ƳŀƴŜǊŀ Ƴłǎ ǎŀƴŀΦ Si bien diversos estudios24 muestran que la actual

alimentación de los chilenos está lejos de ser saludable, existe una clara tendencia ς

especialmente en la población más joven, más informada y de mayor poder

adquisitivo ς por preferir alimentos más sanos y hacer más ejercicio físico.

De acuerdo a un reporte publicado en el sitio Dairy Reporter (en base a datos de la

empresa ADM), este año 2021 la demanda de productos del segmento de alimentos

saludables aumentará en un 31% y un 50% para aquellos que contengan compuestos

benéficos a la salud.

Asimismo, la obligación de incluir sellos de advertencia en los alimentos (ver punto

2.2.2 letra c) hizo que el consumidor pudiera diferenciar más fácilmente los productos

saludables de los que no lo son.

Por otra parte, en Chile, muchos consumidores están prefiriendo alimentos a los

cuales se les ha agregado aditivos o ingredientes beneficiosos para la salud, como una

forma de cuidarse o contrarrestar los efectos de una alimentación poco balanceada.

Es así como han aparecido en el mercado chileno diversos productos funcionales con

adición de fibra, probióticos, fitoesteroles, calcio, etc. A pesar de que en la práctica

23

 Fuente: ODEPA calculado en base a disponibilidad aparente de lácteos por habitante, considerando la producción y el
comercio exterior (en términos de litros de leche equivalente) y la proyección de la población chilena
24

 FuenteΥ 9ǎǘǳŘƛƻ άwŀŘƛƻƎǊŀŦƝŀ ŘŜ ƭŀ !ƭƛƳŜƴǘŀŎƛƽƴ Ŝƴ /ƘƛƭŜέ ŘŜƭ aƛƴƛǎǘŜǊƛƻ ŘŜ 5ŜǎŀǊǊƻƭƭƻ {ƻŎƛŀƭ ȅ Familia y Elige Vivir
Sano - 2020

 47 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

las cantidades nutrientes agregados no serían muchas veces suficientes para

garantizar resultados en el organismo, los alimentos funcionales y nutracéuticos

gozan de una buena percepción por parte de los consumidores, quienes están

dispuestos a pagar un mayor precio por éstos.

Efecto en los hábitos de consumo de productos lácteos. Muchos productos lácteos se

ven favorecidos con esta tendencia, especialmente los que han sido reformulados (ej.

reduciendo niveles de azúcar y grasa) para evitar el uso de los sellos de advertencia.

Asimismo, la categoría de productos lácteos (especialmente la leche fluida y los

yogures) es una de las que ofrece la mayor variedad de productos funcionales en el

mercado chileno. Van dirigidos a segmentos pequeños de la población, pero según los

productores, las ventas van en alza y sus márgenes de rentabilidad son superiores al

promedio.

[ƻǎ ŎƻƴǎǳƳƛŘƻǊŜǎ Ƙŀƴ ŀǳƳŜƴǘŀŘƻ ǎǳ ŘŜƳŀƴŘŀ ǇƻǊ ǇǊƻŘǳŎǘƻǎ ƭƛǎǘƻǎ

ǇŀǊŀ Ŝƭ ŎƻƴǎǳƳƻΦ Desde antes de la pandemia COVID 19, la demanda por alimentos

listos para el consumo (άǊŜŀŘȅ-to-Ŝŀǘέ) venía en aumento en Chile. Esto se explica por

la creciente incorporación de la mujer al mundo laboral (la cual tradicionalmente ha

estado a cargo de las tareas domésticas) y el aumento en el número de personas que

viven solas (especialmente jóvenes). Esta tendencia se reflejó en el aumento en la

ƻŦŜǊǘŀ ŘŜ ǇǊƻŘǳŎǘƻǎ ǘƛǇƻ άǇƭŀǘƻǎ ǇǊŜǇŀǊŀŘƻǎέ en los supermercados y en el

crecimiento explosivo de los servicios de delivery de restaurantes. A pesar de que

durante el confinamiento las personas cocinaron más en sus hogares, la demanda por

productos listos para el consumo siguió aumentando y se espera que lo siga haciendo

en el futuro.

Efecto en los hábitos de consumo de productos lácteos. Se ven muy beneficiados con

esta tendencia, ya que muchos de éstos (ej. yogurt, postres, quesos, leches

saborizadas, etc.) puede consumirse directamente como snack o reemplazo de

comidas, a cualquier hora del día y requieren de poca o nada de preparación.

[ƻǎ ŎƻƴǎǳƳƛŘƻǊŜǎ ōǳǎŎŀƴ ŘŀǊǎŜ ǳƴ Ǝǳǎǘƻ ŀ ǘǊŀǾŞǎ ŘŜ ƭƻǎ ǇǊƻŘǳŎǘƻǎ

ƎƻǳǊƳŜǘ ƻ ŘŜ ƛƴŘǳƭƎŜƴŎƛŀΦ En los años pre pandemia COVID 19, el consumo de

productos de especialidad o gourmet experimentó una fuerte alza debido al aumento

en el poder adquisitivo de los chilenos, su mayor exposición a las tendencias

mundiales en materia de alimentación, la búsqueda de nuevas experiencias a través

 48 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

de la comida y al deseo de premiarse o consentirse de vez en cuando25. Se estima que

esta tendencia seguirá en alza, pero que el consumidor ς al menos en el periodo

inmediato post pandemiaς seguirá consumiendo productos gourmet, pero preferirán

alternativas de menor precio.

Efecto en los hábitos de consumo de productos lácteos. Se verán favorecidos con esta

tendencia, especialmente los quesos (debido a su amplio espectro de variedades y

precios) y los yogurt y postres en sus variedades más elaboradas (ej. con adición de

frutas, cereales, chocolate, etc.) que permiten darse un gusto a un precio alcanzable

por gran parte de los hogares chilenos.

 [ŀ ǊŜƭŀŎƛƽƴ ǇǊŜŎƛƻ ŎŀƭƛŘŀŘ Ŝǎ ǳƴƻ ŘŜ ƭƻǎ ŦŀŎǘƻǊŜǎ ǇǊƛƴŎƛǇŀƭŜǎ ŀƭ

ƳƻƳŜƴǘƻ ŘŜ ŘŜŎƛŘƛǊ ǳƴŀ ŎƻƳǇǊŀΦ El estudio CHILE 3D (2021) mostró que el 84%

de las personas están teniendo más en cuenta la ecuación precio calidad para toda

clase de productos, marcando un aumento respecto del 75% de 2020 y el 64% de

2019. Como producto de la pandemia y el descenso en los ingresos, los consumidores

se volvieron más conscientes de sus gastos y de comparar opciones antes de decidir

sus compras.

Efecto en los hábitos de consumo de productos lácteos. La mayoría de los productos

lácteos ofrece una buena relación precio calidad, al tener un buen nivel nutricional y

un precio alcanzable por gran parte de la población. Los productos lácteos de marcas

propias (o marcas blancas) podrían verse especialmente beneficiadas.

[ŀǎ ǇŜǊǎƻƴŀǎ Ŝǎǘłƴ ŘŜƧŀƴŘƻ ŘŜ ŎƻƴǎǳƳƛǊ ŀƭƛƳŜƴǘƻǎ ǉǳŜ ǘŜƴƎŀƴ ǳƴ

ŜŦŜŎǘƻ ƴŜƎŀǘƛǾƻ Ŝƴ ǎǳ ōƛŜƴŜǎǘŀǊ ƻ ǎŜŀƴ ŎƻƴǘǊŀǊƛƻǎ ŀ ǎǳǎ ŎǊŜŜƴŎƛŀǎΦ Los

consumidores chilenos están mejor informados acerca de los efectos perjudiciales

(con o sin base científica) de ciertos alimentos en su cuerpo, ya sea por intolerancias

alimentarias (ej. lactosa, gluten, etc..) o por la forma en que los alimentos habrían

sido elaborados (ej. maltrato animal, etc.). De acuerdo a un estudio realizado por la

empresa COLUN, un 86% de los encuestados considera importante que las etiquetas

de los productos lácteos informen acerca de las condiciones de producción y

bienestar animal y un 68% estaría dispuesto a pagar más por productos lácteos que

aseguren el bienestar de sus animales.

25

 Fuente: CHILE 3D (2021) elaborado por la empresa GfK, el cual mostró que un 58% de los consumidores acostumbra a

premiarse comprándose algo de vez en cuando.

 49 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Los consumidores, por tanto, deciden no consumir ese tipo de alimentos y/o

sustituirlos por otros.

Efecto en los hábitos de consumo de productos lácteos. Se estima que en Chile un

50% de la población es intolerante a la lactosa, lo cual ha hecho aumentar el consumo

de leche sin lactosa, así como también de leches vegetales (almendra, coco, soya,

etc..). Por otra parte, existen algunos grupos de personas que creen que es perjudicial

tomar leche durante la adultez. Asimismo, personas pertenecientes a grupos de

defensa de los animales (cuyo número ha crecido en Chile26) han dejado de tomar

leche (o la reemplazan por leches vegetales), pues consideran que en la industria

láctea se maltrata a las vacas.

[ƻǎ ŎƻƴǎǳƳƛŘƻǊŜǎ Ŝǎǘłƴ Ƴłǎ ǇǊŜƻŎǳǇŀŘƻǎ ŘŜƭ ŎǳƛŘŀŘƻ ŘŜƭ

ƳŜŘƛƻŀƳōƛŜƴǘŜ ȅ ƭŀ ǎǳǎǘŜƴǘŀōƛƭƛŘŀŘΦ De acuerdo a observaciones de Kantar

Panel Chile, el consumidor chileno es actualmente más sensible a que los productos

no dañen el medio ambiente y que se ocupen de variables como la equidad y la

integración de la comunidad. A pesar de que menos de la mitad de las personas dicen

separar sus residuos para reciclar, un 51% indica que prefiere comprar productos

reutilizables y un 49% se inclina por productos con envases reciclables. Cada año en

Chile se ponen en el mercado 1.256.964 toneladas de envases y embalajes

domiciliarios, y solo el 12,5% de ellos se valorizan a través del reciclaje27. En Chile y en

especial entre la población joven existe cada vez mayor conciencia de la necesidad de

reciclar y muchas asociaciones y municipios ofrecen facilidades para hacerlo.

Efecto en los hábitos de consumo de productos lácteos La mayoría de los envases de

productos lácteos comercializados en Chile tienen bajos niveles de reciclado, siendo el

TetraPak casi la única excepción. Los envases de varios productos lácteos (ej. yogures

y postres, mantequilla, queso envasado, manjar, etc.) son de un solo uso y no son

reciclados en Chile. La razón no solo radica en que los materiales usados no son

reciclables, sino que también porque se usan distintos tipos de material en un mismo

envase (ej. poliestireno, papel, polipapel, aluminio, etc.), dificultando su separación.

Asimismo, la capacidad de reciclaje de las plantas existentes alcanzaría apenas a

procesar el 4% del total de desechos potencialmente reciclables. Por otra parte, hay

preocupación en ciertos grupos de consumidores acerca de los efectos negativos de la

industria láctea en el medioambiente, en especial, en la emisión de gases de efecto

invernadero y la contaminación de suelos y recursos hídricos.

26

 Los movimientos de defensa de los animales tienen cada vez más adherentes en Chile, lo cual se ha traducido en un

mayor poder de presión, reflejado en nuevas leyes de protección animal y en que la causa pro animalista hay sido
tomada como bandera de lugar de numerosas campañas políticas.
27

 Fuente: País Circular (www.paiscircular.cl)

http://www.paiscircular.cl/

 50 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

рΦн bǳŜǾƻǎ ǇǊƻŘǳŎǘƻǎ

La industria de productos lácteos es muy dinámica y está constantemente innovando y

desarrollando propuestas de valor para atender las necesidades de los consumidores y

responder a las nuevas tendencias en materia de consumo de alimentos.

En los últimos años, las empresas se han focalizado hacia nichos o grupos de

consumidores mucho más específicos y con necesidades particulares (ej. deportistas,

vegetarianos, tercera edad, etc.).

A la vez, las familias han ido cambiando desde tradicionales y amplias, a grupos más

reducidos (ej. hogares unipersonales o sin hijos). Dentro de éstos, se valora cada vez más

un estilo de vida más saludable y sentirse protegidos.

Las principales categorías en las cuales los productores han concentrado la introducción

de nuevos productos, son los lácteos funcionales, los productos indulgentes y las

alternativas vegetales.

5.2.1 Productos lácteos funcionales

En los últimos años, muchos esfuerzos han estado centrados en ampliar la oferta de

productos lácteos más saludables y funcionales (ej. sin lactosa, altos en proteína, con

probióticos, con calcio y vitaminas, etc.). A continuación, algunos ejemplos:

¶ SVELTY (Nestlé) Leche en polvo con colágeno sin lactosa: www.jumbo.cl/leche-en-

polvo-svelty-colageno-500g/p

¶ ACTIV (Soprole) Yogurt con probióticos y Vitamina D: www.jumbo.cl/yoghurt-

batido-activ-frutilla-120-g/p

¶ PROTEIN PLUS (Colun) Yogurt con proteínas:

www.colun.cl/productos/categoria/detalle/yoghurt-colun-protein-plus-10-natural-

130gr

¶ SURLAT Queso sin lactosa con proteínas: www.quillayessurlat.cl/producto/queso-

proteina-s-l-laminado-200grms/

¶ SVELTY (Nestlé) Leche en polvo con vitaminas, minerales y proteínas:

www.tottus.cl/nestle-leche-huesos-calcilock-20167140/p/

¶ CHANDELLE (Nestlé) postre de manjar sin lactosa: www.jumbo.cl/chandelle-s-

lactosa-130gr-manjar-1857200002/p

http://www.jumbo.cl/leche-en-polvo-svelty-colageno-500g/p
http://www.jumbo.cl/leche-en-polvo-svelty-colageno-500g/p
http://www.jumbo.cl/yoghurt-batido-activ-frutilla-120-g/p
http://www.jumbo.cl/yoghurt-batido-activ-frutilla-120-g/p
http://www.colun.cl/productos/categoria/detalle/yoghurt-colun-protein-plus-10-natural-130gr
http://www.colun.cl/productos/categoria/detalle/yoghurt-colun-protein-plus-10-natural-130gr
http://www.quillayessurlat.cl/producto/queso-proteina-s-l-laminado-200grms/
http://www.quillayessurlat.cl/producto/queso-proteina-s-l-laminado-200grms/
http://www.tottus.cl/nestle-leche-huesos-calcilock-20167140/p/
http://www.jumbo.cl/chandelle-s-lactosa-130gr-manjar-1857200002/p
http://www.jumbo.cl/chandelle-s-lactosa-130gr-manjar-1857200002/p

 51 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

¶ QUILLAYES Quesillo fresco con proteínas:

www.quillayes.cl/tienda/frescos/quesillo-alto-en-proteinas/

¶ DANhb9 [LDI¢ !b5 Cw99 ό²ŀǘǘΩǎύ ¸ƻƎǳǊǘ ǎƛƴ ŀȊǵŎŀǊΣ bajo en grasa y con

proteínas: www.jumbo.cl/yoghurt-batido-light-danone-115-g-frutilla/p

¶ COLUN Queso con probióticos, reducido en sodio y calorías:

www.colun.cl/productos/categoria/detalle/queso-colun-light-probiotico-500-gr

5.2.2 Productos lácteos indulgentes

La categoría de ǇǊƻŘǳŎǘƻǎ ŘŜ ƛƴŘǳƭƎŜƴŎƛŀ ƻ άǇŀǊŀ ŘŀǊǎŜ ǳƴ Ǝǳǎǘƻέ ǘŀƳōƛŞƴ Ƙŀ ŎǊŜŎƛŘƻ Ŏƻƴ

nuevos productos dirigidos a satisfacer al consumidor que quiere premiarse o consentir a

los suyos a un costo accesible. La mayoría de los nuevos lanzamientos han sido en las

categorías de yogures, postres y bebidas lácteas. En la mayor parte de los casos, se trata

de nuevos sabores en líneas de productos y marcas ya existentes.

A continuación, algunos ejemplos:

¶ DANONE MOMENT (Watt`s) leche con café: www.jumbo.cl/leche-danone-1l-

moments-moca/p

¶ TRENCITO (Nestlé) crema untable de chocolate con leche: www.tottus.cl/nestle-

chocolate-trencito-untable--nestle-350-g-20445037/p/

¶ MANJARATE (Soprole) mousse de manjar con chocolate blanco:

www.soprole.cl/es/products/desserts/soprole-manjarate-white-80g.html

¶ th{¢w9{ 59[{¦w ό/ƻƭǳƴύ ƭƝƴŜŀ ŘŜ ǇƻǎǘǊŜǎ ŘŜ ƭŜŎƘŜ άŎŀǎŜǊƻǎέΥ

www.colun.cl/productos/postres/postres-del-sur

¶ PRESTIGIO (Nestlé) postre de leche y coco:

www.lider.cl/supermercado/product/Nestl%C3%A9-Mousse-Prestigio-Postre/1045629

¶ SOPROLE yogurt griego con frutas: www.soprole.cl/es/products/yoghurt/soprole-

yoghurt-griego-trozos-frutilla-110g.html

5.2.3 Alternativas Vegetales

Los productos en base a vegetales han tenido un desarrollo muy importante en los últimos

años. Satisfacen una necesidad de consumidores cada vez más numerosos que no beben

leche animal, ya sea por motivos de salud (ej. intolerancia a la lactosa) o por convicción

(ej. vegetarianos y animalistas).

Si bien es cierto que estos alimentos no son lácteos, vienen a ser productos sustitutos y,

por lo tanto, pueden considerarse como competidores. Aquí van algunos ejemplos:

http://www.quillayes.cl/tienda/frescos/quesillo-alto-en-proteinas/
http://www.jumbo.cl/yoghurt-batido-light-danone-115-g-frutilla/p
http://www.colun.cl/productos/categoria/detalle/queso-colun-light-probiotico-500-gr
http://www.jumbo.cl/leche-danone-1l-moments-moca/p
http://www.jumbo.cl/leche-danone-1l-moments-moca/p
http://www.tottus.cl/nestle-chocolate-trencito-untable--nestle-350-g-20445037/p/
http://www.tottus.cl/nestle-chocolate-trencito-untable--nestle-350-g-20445037/p/
http://www.soprole.cl/es/products/desserts/soprole-manjarate-white-80g.html
http://www.colun.cl/productos/postres/postres-del-sur
http://www.lider.cl/supermercado/product/Nestl%C3%A9-Mousse-Prestigio-Postre/1045629
http://www.soprole.cl/es/products/yoghurt/soprole-yoghurt-griego-trozos-frutilla-110g.html
http://www.soprole.cl/es/products/yoghurt/soprole-yoghurt-griego-trozos-frutilla-110g.html

 52 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

¶ NOT MILK Bebida en base a vegetales: www.jumbo.cl/not-milk-plain-original-1lt/p

¶ VEGGIE (Nestlé) Preparación alimenticia a base de coco: www.jumbo.cl/alim-coco-

veggie-n-115g-berries/p

¶ LONCOLECHE Alimento a base de soya: www.jumbo.cl/alimento-de-soya-

loncoleche-envase-1-l-sabor-natural/p

¶ LINEA VEGANA (Quillayes) Preparación alimenticia a base de aceite de Coco:

www.quillayes.cl/productos/sabor-ahumado/

¶ VILAY Sucedáneo vegetal dulce de leche: www.global-life.cl/dulce-sin-leche-vilay-

800-grs

¶ QUILLAYES Bebida de almendras: www.jumbo.cl/bebida-vegetal-quillayes-

almendra-1-l/p

¶ VILAY Crema vegetal: www.jumbo.cl/crema-vegana-reposteria-200-ml/p

¶ VIOLIFE Preparación alimenticia a base de aceite de Coco:

www.jumbo.cl/preparacion-alimenticia-sabor-queso-para-pizza-vio/p

¶ VEGURT (Artisan) Alimento en base a almendras: www.jumbo.cl/vegurt-de-

almendra-artisan-150-g/p

El ƛƴǘŜǊŞǎ ŘŜ ƭƻǎ ŎƻƴǎǳƳƛŘƻǊŜǎ ǇƻǊ ƭƻǎ ǇǊƻŘǳŎǘƻǎ άǾŜƎŀƴƻǎέ Ƙŀ impulsado a las empresas

productoras de lácteos a agregar a su oferta opciones con bases vegetales. Asimismo, han

surgido dos emprendimientos chilenos (Not Co. y Vilay) especializadas en la elaboración

de alternativas veganas de diferentes alimentos (lácteos y no lácteos).

De acuerdo a lo establecido en el Reglamento Sanitario de los Alimentos - estos productos

no pueden denominarse leche, yogurt o queso, puesto que no han sido elaborados con

leche de origen animal (ver punto 2.2.1). ¢ŀƳǇƻŎƻ Ŝǎ ǇƻǎƛōƭŜ ŘŜƴƻƳƛƴŀǊƭƻǎ άƭŜŎƘŜ

ǾŜƎŜǘŀƭέ ƻ άǉǳŜǎƻ ǾŜƎŀƴƻέ ƴƛ ǳǎŀǊ ƴƛƴƎǵƴ ƻǘǊƻ ƴƻƳōǊŜ ǉǳŜ ǇǳŜŘŀ ƛƴŘǳŎƛǊ ŀ ŜǊǊƻǊ ƻ

confusión por parte del consumidor.

http://www.jumbo.cl/not-milk-plain-original-1lt/p
http://www.jumbo.cl/alim-coco-veggie-n-115g-berries/p
http://www.jumbo.cl/alim-coco-veggie-n-115g-berries/p
http://www.jumbo.cl/alimento-de-soya-loncoleche-envase-1-l-sabor-natural/p
http://www.jumbo.cl/alimento-de-soya-loncoleche-envase-1-l-sabor-natural/p
https://www.quillayes.cl/productos/sabor-ahumado/
http://www.global-life.cl/dulce-sin-leche-vilay-800-grs
http://www.global-life.cl/dulce-sin-leche-vilay-800-grs
http://www.jumbo.cl/bebida-vegetal-quillayes-almendra-1-l/p
http://www.jumbo.cl/bebida-vegetal-quillayes-almendra-1-l/p
http://www.jumbo.cl/crema-vegana-reposteria-200-ml/p
http://www.jumbo.cl/preparacion-alimenticia-sabor-queso-para-pizza-vio/p
http://www.jumbo.cl/vegurt-de-almendra-artisan-150-g/p
http://www.jumbo.cl/vegurt-de-almendra-artisan-150-g/p

 53 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

сΦ hthw¢¦bL5!59{ t!w! 9atw9{!{ .w!{L[9e!{

6.1 Análisis FODA

Como se ha visto en este estudio, el mercado de productos lácteos es muy competitivo y

dinámico y en éste participan numerosos productos nacionales e importados.

El mercado chileno es muy permeable a la entrada de nuevos productos, las cuales la

mayoría de las veces deben ir acompañados de campañas de promoción para tener éxito,

en especial cuando se trata de productos o marcas poco conocidas.

Chw¢![9½!{

¶ bǳƳŜǊƻǎƻǎ ǇǊƻŘǳŎǘƻǊŜǎ ōǊŀǎƛƭŜƷƻǎ ŘŜ
ƭŀǊƎŀ ǘǊŀȅŜŎǘƻǊƛŀΦ

¶ !ƳǇƭƛŀ ǾŀǊƛŜŘŀŘ ŘŜ ǇǊƻŘǳŎǘƻǎ ƭłŎǘŜƻǎΦ

¶ .ǳŜƴŀ ŎƻƴŜŎǘƛǾƛŘŀŘ ŀŞǊŜŀΣ ƳŀǊƝǘƛƳŀ ȅ
ǘŜǊǊŜǎǘǊŜΦ

¶ !/9-ор ǉǳŜ ƎŀǊŀƴǘƛȊŀ ŀǊŀƴŎŜƭ ŎŜǊƻ ȅ
!/[.Ǌŀǎƛƭ ς /ƘƛƭŜ όǇǊƻƴǘƻ ŀ ŜƴǘǊŀǊ Ŝƴ
ǾƛƎŜƴŎƛŀύ ǉǳŜ ŦŀŎƛƭƛǘŀǊł ƭŀ ŀǇƭƛŎŀŎƛƽƴ ŘŜ
ƭŀǎ ƳŜŘƛŘŀǎ ŦƛǘƻǎŀƴƛǘŀǊƛŀǎΦ

¶ CŀŎƛƭƛǘŀŎƛƽƴ ŘŜ ƳŜŘƛŘŀǎ ŦƛǘƻǎŀƴƛǘŀǊƛŀǎ
ǇƻǊ ŀŎǳŜǊŘƻǎ ŘŜ ƘŀōƛƭƛǘŀŎƛƽƴ ŘŜ
ŜǎǘŀōƭŜŎƛƳƛŜƴǘƻǎ ŜȄǇƻǊǘŀŘƻǊŜǎ

hthw¢¦bL5!59{

¶ aŜǊŎŀŘƻ ƳŀŘǳǊƻΣ ǇŜǊƻ Ŏƻƴ
ŜȄǇŜŎǘŀǘƛǾŀǎ ŘŜ ŎǊŜŎƛƳƛŜƴǘƻ ǎƻǎǘŜƴƛŘƻ
Ŝƴ ƭƻǎ ǇǊƽȄƛƳƻǎ ŀƷƻǎΦ

¶ hǇƻǊǘǳƴƛŘŀŘŜǎ ǇŀǊŀ ǇǊƻŘǳŎǘƻǎ ǘŀƴǘƻ
άƎŜƴŞǊƛŎƻǎέ ŎƻƳƻ ŘŜ ŜǎǇŜŎƛŀƭƛŘŀŘΦ

¶ hǇƻǊǘǳƴƛŘŀŘŜǎ Ŝƴ ŎƻƳǇǊŀǎ ǇǵōƭƛŎŀǎΦ

¶ hǇƻǊǘǳƴƛŘŀŘŜǎ ǇŀǊŀ ƴǳŜǾƻǎ ŜƴǾŀǎŜǎ

¶ tƻǘŜƴŎƛŀƭŜǎ ƛƳǇƻǊǘŀŘƻǊŜǎ Ŏƻƴ Ǿŀǎǘŀ
ǘǊŀȅŜŎǘƻǊƛŀ ȅ ŎƻƴƻŎƛƳƛŜƴǘƻ ŘŜƭ
ƳŜǊŎŀŘƻ

¶ aŜǊŎŀŘƻ ǇŜǊƳŜŀōƭŜ ŀ ƴǳŜǾƻǎ
ǇǊƻŘǳŎǘƻǎΣ ŜǎǇŜŎƛŀƭƳŜƴǘŜ ǎƛ ǎƻƴ
ƛƴƴƻǾŀŘƻǊŜǎ

59.L[L5!59{

¶ .Ǌŀǎƛƭ ƴƻ Ŝǎ ǇŜǊŎƛōƛŘƻ ŎƻƳƻ ǳƴ ǇŀƝǎ
ǇǊƻŘǳŎǘƻǊ ŘŜ ƭłŎǘŜƻǎΦ

¶ [ŀǎ ŜȄǇƻǊǘŀŎƛƻƴŜǎ ōǊŀǎƛƭŜƷŀǎ ŘŜ ƭłŎǘŜƻǎ
ǎƻƴ ŀǵƴ ōŀƧŀǎΦ

¶ tǊƻŘǳŎǘƻǊŜǎ Ŏƻƴ ǇƻŎŀ ŜȄǇŜǊƛŜƴŎƛŀ
ŜȄǇƻǊǘŀŘƻǊŀΦ

!a9b!½!{

¶ aŜǊŎŀŘƻ Ƴǳȅ ŎƻƳǇŜǘƛǘƛǾƻΣ Ŏƻƴ
ǇǊƻŘǳŎǘƻǊŜǎ ƭƻŎŀƭŜǎ ŘŜ Ǿŀǎǘŀ
ǘǊŀȅŜŎǘƻǊƛŀ ȅ ōǳŜƴŀ ǊŜǇǳǘŀŎƛƽƴΦ

¶ tǊŜǎŜƴŎƛŀ ŘŜ ŜƳǇǊŜǎŀǎ ƳǳƭǘƛƴŀŎƛƻƴŀƭŜǎ
ŘŜ ƭłŎǘŜƻǎ ȅŀ ƛƴǎǘŀƭŀŘŀǎΦ

¶ /ƻƳǇŜǘŜƴŎƛŀ Ŝƴ ōŀǎŜ ŀ ǇǊŜŎƛƻ Ŝƴ Ŝƭ
Ŏŀǎƻ ŘŜ ǇǊƻŘǳŎǘƻǎ άƎŜƴŞǊƛŎƻǎέΦ

¶ [ŀ ǊŜƎǳƭŀŎƛƽƴ ǎŀƴƛǘŀǊƛŀ Ŝǎ Ƴǳȅ ŜȄƛƎŜƴǘŜ
ȅ Ŝǎ ŜǎǘǊŜŎƘŀƳŜƴǘŜ ŦƛǎŎŀƭƛȊŀŘŀ ǇƻǊ ƭŀǎ
ŀǳǘƻǊƛŘŀŘŜǎΦ

 54 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

6.2 Oportunidades de mercado

6.2.1 Oportunidades de productos

En base a entrevistas con diversos actores del mercado de lácteos (productores,

importadores y distribuidores, representantes del retail), es posible identificar algunos

productos que podrían tener oportunidades en el mercado chileno.

a) Suero y concentrados de proteínas

Actualmente, en Chile se elabora suero dulce en polvo, el cual se obtiene como

subproducto de la fabricación de queso de pasta prensada, como el gouda y el chanco que

son las principales variedades producidas en Chile. Este producto es utilizado en la

industria alimentaria nacional y también exportado a otros países.

Sin embargo, hay una producción muy limitada de concentrado de proteínas a partir del

suero (WPC), la cual no cubre la demanda interna, siendo el faltante importado.

Asimismo, el producto nacional alcanza sólo concentraciones de hasta 35% de proteínas.

Existirían, por lo tanto, oportunidades para empresas brasileñas fabricantes de este

producto en diferentes grados de concentración. El concentrado es utilizado en la

elaboración de otros productos lácteos (como queso procesado, queso crema, helado,

yogurt, etc..) pero también de productos de confitería y panadería (como reemplazo de la

proteína del huevo), productos cárnicos (como embutidos), barras de cereales y en sopas

y salsas, entre otros.

b) Quesos

El queso es el principal producto lácteo de importación en Chile (ver punto 1.3.1 letra b).

Asimismo, las proyecciones de la industria prevén que su demanda seguirá creciendo en

los próximos años, tanto de sus variedades más populares como de nuevas variedades

(ver punto 1.1.3).

5Ŝ ŀŎǳŜǊŘƻ ŀ ƭŀ ƻǇƛƴƛƽƴ ŘŜ ŜȄǇŜǊǘƻǎΣ ƘŀōǊƝŀ ƻǇƻǊǘǳƴƛŘŀŘŜǎ ǇŀǊŀ ǇǊƻŘǳŎǘƻǎ άƎŜƴŞǊƛŎƻǎέΣ

tales como el queso crema (tipo άPhiladelphiaέ) y los quesos tipo Gouda y Mantecoso,

cuya producción nacional es marcadamente estacional. Al tratarse de productos con poca

diferenciación, el precio pasa a ser el factor más relevante. Existirían, por tanto,

oportunidades para empresas brasileñas fabricantes de estas variedades de quesos que

puedan ofrecer precios competitivos.

 55 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

También existirían oportunidades para el queso tipo Mozzarella (demandado

principalmente por el canal Horeca), cuyo origen es principalmente importado ya que la

producción nacional es incipiente.

En cuanto a nuevos productos, podría haber oportunidades para quesos elaborados en

Brasil que aún no son conocidos en Chile. Según los expertos consultados, los productos

que más posibilidades tendrían serían el Requeijao Cremoso (en versión tradicional, light y

sin lactosa) y el Queijo de Coalho con palillo. Este último es visto como particularmente

atractivo, por ser un complemento de las carnes a la parrilla en los tradicionales άŀǎŀŘƻǎέ

(barbacoas), los cuales son muy populares en Chile.28 Asimismo, el Queijo de Coalho con

palillo requiere de muy poca preparación, por lo cual responde a la tendencia de los

ŀƭƛƳŜƴǘƻǎ άǊŜŀŘȅ ǘƻ Ŝŀǘέ (ver punto 5.1).

Por último y a pesar de no tratarse un producto lácteo propiamente tal, los expertos

consultados coincidieron en que el Pao de Queijo congelado tiene oportunidades de

crecer en el mercado chileno. Hay algunas marcas brasileñas que ya exportan a Chile y el

producto tiene muy buena aceptación entre los consumidores.

c) Leche en polvo

Chile es importador de leche en polvo entera y descremada, la cual es ampliamente

utilizada en la industria láctea y alimentaria en general. La leche en polvo importada

permite asegurar la disponibilidad de leche en periodos de baja producción en el país (ej.

invierno), debido a su marcada estacionalidad.

Al igual que en el caso de los quesos (ver punto anterior), al tratarse de un producto

bastante genérico, el precio es el factor más importante.

d) Leche condensada

En Chile, Nestlé es el único fabricante de leche condensada, tanto para el mercado

nacional como para la exportación. Su principal formato de envasado para el retail es en

lata de 397 g y en bolsa para el canal Horeca.

Según los expertos consultados, existirían oportunidades para empresas brasileñas, que

puedan ofrecer leche condensada a precios competitivos. También existiría interés por

leche condensada descremada o semidescremada y/o con menor cantidad de azúcar y de

variedades sin lactosa. Asimismo, podría haber oportunidades para leche condensada en

28

 [ƻǎ άŀǎŀŘƻǎέ ƎƻȊŀƴ ŘŜ ƎǊŀƴ ǇƻǇǳƭŀǊƛŘŀŘ ȅ ǎƻƴ ŎƻƴǎƛŘŜǊŀŘƻǎ un evento de familia y amigos y un acto de chilenidad.
Están muy vinculados a la vida social y se usan para celebrar acontecimientos importantes o simplemente para reunirse
y compartir.

 56 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

otras presentaciones, como el TetraPak y Doypack, debido a su menor peso y más

eficiente exhibición en góndolas de supermercados, así como también leche condensada y

dulce de leche en polvo para el canal Horeca.

e) Productos en base a mezclas

En el segmento Horeca, existirían oportunidades para productos sucedáneos elaborados

en base a mezclas de productos lácteos y no lácteos.

Por ejemplo, habría oportunidades para sucedáneos de quesos, (ej. gouda, mozzarella y

queso crema), como alternativas de menor costo para restaurantes de sándwiches,

comida italiana y japonesa. Estas especialidades tienen presencia transversal en la

población chilena, razón por la cual hay numerosos establecimientos de bajo costo que

requieren de productos más económicos. Lo mismo ocurre con las empresas elaboradoras

de platos preparados, cuyo mercado está en expansión.

También habría oportunidades para cremas de repostería de menor costo, elaboradas con

mezclas de crema de leche y otras materias grasas animales o vegetales. Asimismo, para

sucedáneos de leche en polvo para la industria alimenticia en general.

Es importante destacar que estos productos no podrían comercializarse bajo el nombre de

queso, leche o crema de leche, sino como sucedáneos, ya que no cumplirían con los

requisitos de denominación del Reglamento Sanitario de Alimentos (ver punto 2.2.1).

Asimismo, es importante que los productores verifiquen que los otros ingredientes

contenidos en la formulación del producto (en especial, materias grasas y colorantes) y

sus porcentajes de uso estén dentro de lo que permite la normativa chilena de los

alimentos.

6.2.2 Oportunidades en Compras Públicas

El nuevo Acuerdo de Libre Comercio (ALC) suscrito entre Brasil y Chile (ver punto 2.1.2) y

próximo a entrar en vigencia, incorpora un capítulo relacionado con Compras Públicas.

En virtud de éste, los proveedores brasileños de bienes o servicios podrán participar en las

licitaciones públicas de Chile en condiciones de igualdad respecto a proveedores locales.

Las mayores oportunidades en compras públicas estarían en las categorías de leche en

polvo, bebidas lácteas con cereal y fórmulas infantiles, que son los productos

contemplados en los programas de alimentación complementaria del Estado (ver punto

3.1.2).

 57 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

Para participar en estas licitaciones, es altamente recomendable que los exportadores

brasileños presenten sus propuestas en conjunto con un representante o distribuidor

local, que pueda encargarse in situ de la coordinación con las instituciones, la internación

y trámites sanitarios de la mercadería y del manejo de la logística y almacenamiento.

6.2.3 Oportunidades en tipo de envases

Dada la entrada en vigencia de Ley de Reciclaje y Responsabilidad Extendida del Productor

(REP) para envases y embalajes, los importadores de productos lácteos deberán hacerse

organizar y financiar la gestión de los residuos de envases de los productos que

comercialicen (ver punto 2.2.4).

Por esta razón, es muy probable que los importadores prefieran productos que faciliten y

hagan menos costosa la recolección y valorización de los envases.

Así, se abren oportunidades para empresarios brasileños que elaboren productos lácteos,

cuyos envases tengan, por ejemplo, mejores niveles de reciclaje, no estén sobre

empacados y no posean combinaciones complejas de varios materiales.

Algunos ejemplos podrían ser los productos lácteos empacados en TetraPak, quesos

envasados en plásticos reciclables termo contraíbles y quesos en tripas para cortado fácil.

6.3 Estrategias de penetración del mercado

6.3.1 Evaluación del mercado

Se sugiere a los exportadores brasileños realizar una cuidadosa evaluación del

mercado, con el fin de determinar cuáles de sus productos tienen más oportunidades,

a que segmento de consumidores irán dirigidos, cuál será su propuesta de valor y qué

canales usará para penetrar el mercado.

Junto con la información estadística disponible del sector, es importante obtener

información cualitativa de parte de actores relevantes del mercado, tales como

expertos de la industria, cámaras de comercio y asociaciones empresariales.

También es posible contratar empresas de asesoría en negocios internacionales para

realizar estudios en profundidad.

 58 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

6.3.2 Posicionamiento de imagen país

Brasil es ampliamente reconocido por varios productos alimenticios, como las frutas,

el café y la carne. Sin embargo, hay desconocimiento por parte de los consumidores y

los importadores chilenos de la oferta brasileña de productos lácteos, lo cual se

refleja en el bajo volumen de importaciones desde ese país.

Este aspecto cobra más importancia luego de la puesta en vigencia de la ley que

obliga a indicar el país de origen de la leche en los envases de algunos productos

lácteos (ver punto 2.2.2 letra d).

Es recomendable, por tanto, desarrollar estrategias de marketing para posicionar los

productos lácteos brasileños en Chile y mostrar sus ventajas y variedad de productos.

Se sugiere, además, evaluar la posibilidad de asociar los productos lácteos brasileños

a otros ya consolidados en el mercado, como es la carne, dado que hay varias

simetrías entre ambos productos (origen bovino, aspectos sanitarios, inocuidad

alimentaria, etc.)

Algunas actividades que se sugieren son:

- Participación en ferias de alimentación

- Eventos de degustación de productos

- Campañas de marketing digital.

- Invitación a actores claves del mercado de influenciadores a conocer plantas

de producción en Brasil

6.3.3 Contacto con potenciales contrapartes comerciales

Es muy recomendable contactar a varios potenciales importadores/distribuidores antes de

decidir con quien suscribir un acuerdo. Para ello, puede ser muy útil participar en Ruedas

de Negocios o como expositor en ferias.

Se sugiere desarrollar ς si es que no se cuenta con ellos ς catálogos y fichas técnicas (de

preferencia, en formato electrónico) de cada uno de los productos. La utilización de fichas

técnicas es una práctica común en la venta de alimentos en Chile. Asimismo, es

importante entregar o enviar muestras de producto a los potenciales

importadores/distribuidores.

Es recomendable, también, que la empresa brasileña evalúe y determine qué tipo de

importador/distribuidor le conviene más. Para ello, es conveniente considerar su

reputación en el mercado, las otras marcas comercializan, los canales con los que trabaja,

 59 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

los tipos de clientes, su fuerza de ventas, sus instalaciones de almacenaje y transporte,

entre otros factores.

También es recomendable evaluar el tamaño del importador/ distribuidor. Resulta muy

tentador trabajar con un gran importador/distribuidor, pero si la marca del exportador

brasileño es pequeña, es probable que le dé una menor importancia y apoyo, dedicando

más tiempo y recursos a las que le generan mayores volúmenes de venta.

Antes de suscribir cualquier acuerdo comercial, es muy importante consultar los

antecedentes comerciales de la contraparte. En Chile, hay empresas que pueden preparar

informes comerciales y financieros de empresas. En complemento, es recomendable pedir

información directamente a la empresa (ej. certificado de antecedentes comerciales,

balances auditados, estados financieros, etc.) puesto que ς en virtud de la Ley de

Protección de Datos Personales ς hay información que no es pública, sino que tiene que

ser proporcionada por cada persona natural o jurídica respecto de sí misma.

Se sugiere que todo acuerdo o contrato comercial sea puesto por escrito. Para ello, se

recomienda solicitar la asesoría de un abogado.

6.3.4 Relación con el importador/distribuidor

Una vez establecido el acuerdo comercial, es importante trabajar de la mano con el

importador/distribuidor y establecer una relación de confianza y comunicación fluida con

éste.

Debe intentarse llegar a acuerdos que sean convenientes para ambas partes, sobre todo al

inicio de la relación comercial. Por ejemplo, es frecuente que las empresas extranjeras

quieran exigir al importador comprar grandes volúmenes. Sin embargo, si por alguna

razón el producto no funciona en el mercado o el mix de productos no es adecuado, el

importador tenderá a deshacerse del stock bajando sustancialmente los precios y,

eventualmente, a dejar renunciar a la distribución del producto. Posteriormente, será muy

difícil que la empresa extranjera encuentre otro importador dispuesto a tomar el

producto, puestƻ ǉǳŜ ŞǎǘŜ ŜǎǘŀǊł άǉǳŜƳŀŘƻέΦ

6.3.5 Trabajo de largo plazo

La entrada a un segmento donde existe una gran cantidad de oferentes, puede ser lenta e

implicar inversiones importantes de parte del productor. Es recomendable, por tanto,

planificar una estrategia de largo plazo. La empresa debe estar en posición económica y

financiera para asumir que los retornos no llegarán de inmediato, sino que pueden

requerir de meses, o incluso de años para materializarse.

 60 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

 61 Estudio de Mercado del Sector de Lácteos ς noviembre 2021

A N E X O A: FLUJOGRAMA DE LA IMPORTACIÓN DE LÁCTEOS

Fuente: ACHIPIA - Agencia Chilena para la Inocuidad y Calidad Alimentaria

