
Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

01:06:13 p.m.

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

REPÚBLICA DEL PERÚ

Martín Alberto Vizcarra Cornejo
Presidente Constitucional del Perú

MINISTERIO DE AGRICULTURA Y RIEGO

Gustavo Eduardo Mostajo Ocola
Ministro de Agricultura y Riego

Juan José Marcelo Risi Carbone
Viceministro de Políticas Agrarias

Mary Rojas Cuesta
Secretario General del Ministerio de Agricultura y Riego

SERVICIO NACIONAL FORESTAL Y DE FAUNA SILVESTRE ï SERFOR

John Leigh Vetter
Director Ejecutivo (e)

Rocío Malleux Hernani
Directora General
Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre ï DGIOFFS

Pedro Talledo Hernández
Director (e)
Dirección de Información y Registro ï DIR

Profesionales

Helbert Anchante Herrera
Alfredo Apaza Ticona
Rosario Bravo Urtecho
Juan Baluarte Vásquez

Ricardo De la Cruz Paiva
Silvia Janneau Vildozo
Domingo Pacheco Roldan

Blanca Ponce Vigo
Betty Romero Rodríguez
Celia Vásquez Vizarreta

Y el apoyo de los Especialistas en los Gobiernos Regionales y ATFFS.

© 2018. Servicio Nacional Forestal y de Fauna Silvestre ï SERFOR

Dirección: Avenida 7 Nº 229 Urb. Rinconada Baja, La Molina
Teléfonos: (51 1) 225 9005 Fax (51 1) 225 9005
Web site: http://www.serfor.gob.pe

Corrección de estilo: David Velarde Falconi

http://www.serfor.gob.pe/

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

ĉNDICE

ÍNDICE ... 3

PRESENTACIÓN ... 6

I. INFORMACIÓN FORESTAL MADERABLE Y NO MADERABLE .. 7

1.1. Instalación de plantaciones forestales .. 8

Superficie reforestada y acumulada por región, año 2016. ... 9

Superficie reforestada y por reforestar según región, año 2016. .. 10

1.2. Producción forestal maderable ... 11

Permisos y autorizaciones forestales maderables otorgadas durante el año 2016. 11

Resumen de producción de productos maderables, año 2016. .. 12

Producción de madera rolliza por departamento, año 2016. ... 12

Producción de madera rolliza detallada por departamento, año 2016. 13

Producción de madera rolliza detallada por especie, año 2016. .. 22

Producción de madera aserrada por departamento, año 2016. ... 26

Producción de madera aserrada detallada por departamento, año 2016. 27

Producción de madera aserrada detallada por especie, año 2016. 35

Resumen: Producción de madera rolliza y aserrada detallada por especie, año 2016. 38

Producción de parquet, año 2016 .. 39

Producción de madera laminada y chapas decorativas, año 2016. 41

Producción de triplay, año 2016. .. 44

Producción de durmientes, año 2016. ... 45

Producción de carbón, año 2016. .. 45

Producción de leña, año 2016. ... 46

Producto elaborado maderable, año 2016. .. 47

1.3. Producción forestal no maderable. .. 48

Producción forestal no maderable detallada por departamento, año 2016. 48

Producción forestal no maderable detallada por especie, año 2016. 50

1.4. Comercio exterior ... 53

Exportación de productos forestales maderables, año 2016. ... 53

Exportación de productos forestales diferentes a la madera, año 2016................................ 54

file:///C:/Users/dvelarde/Downloads/Anuario-2016-editado%20DVF-4.docx%23_Toc510780942

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Importación de productos forestales maderables, año 2016. .. 55

Importación de productos forestales diferentes a la madera, año 2016. 57

1.5. Comercio exterior de especies CITES .. 58

Exportaciones de flora maderable incluidas en los apéndices de la Convención sobre el

Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres ï CITES. 58

Exportaciones de flora no maderable incluidas en los apéndices de la Convención sobre el

Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres ï CITES. 58

Países destino de las exportaciones de productos forestales no maderables 59

Plantas vivas ... 59

Extracto de aceite de palo rosa .. 60

Exportaciones de orquídeas en el 2016. .. 61

Exportaciones de cactus en el 2016. ... 61

II. INFORMACION DE FAUNA SILVESTRE .. 63

2.1 Manejo de fauna silvestre ... 64

Autorizaciones de investigación científica de fauna silvestre. ... 64

Autorizaciones ligadas a instrumentos de gestión ambiental. ... 64

Registro de personas jurídicas en dictado de curso de educación, seguridad y ética en la

caza deportiva. .. 65

Calendarios de caza deportiva y captura comercial. .. 65

Centros de crías autorizados durante el período 2016. ... 65

2.2 Aprovechamiento de fibra de vicuña ... 66

Los titulares de manejo.. 66

Los gobiernos regionales. ... 67

La esquila. .. 69

Registro Único de Camélidos Sudamericanos Silvestres del Perú ï RUCSSP. 73

Declaraciones de Manejo ï DEMA. ... 73

Repoblamiento de vicuñas. ... 74

Caza furtiva .. 75

2.3 Exportaciones de fauna silvestre incluidas en los Apéndices de la Convención

Sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres ï

CITES ΧΧΧΦ 76

Vicuña (Vicugna vicugna) .. 78

Taricaya (Podocnemis unifilis) .. 80

Sajino (Pecari tajacu) ... 81

file:///C:/Users/dvelarde/Downloads/Anuario-2016-editado%20DVF-4.docx%23_Toc510780979

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Huangana (Tayassu pecari) .. 82

Motelo (Chelonoidis denticulata) .. 83

Camaleón cabeza roja (Dracaena guianensis) .. 83

2.2 Exportaciones de fauna silvestre con fines científicos ... 84

III. REGENTES ... 88

3.1 Regencia .. 89

3.2 Otorgamiento de licencias de regencia y de especialistas .. 89

Regencia forestal .. 89

Regencia de fauna silvestre.. 90

IV. INVENTARIO NACIONAL FORESTAL ... 92

4.1 Inventario Nacional Forestal y de Fauna Silvestre .. 93

Volumen de las diez primeras especies por ecozona. ... 99

Registros de fauna en el INFFS. .. 101

V. INCENDIOS FORESTALES ... 105

file:///C:/Users/dvelarde/Downloads/Anuario-2016-editado%20DVF-4.docx%23_Toc510781002
file:///C:/Users/dvelarde/Downloads/Anuario-2016-editado%20DVF-4.docx%23_Toc510781007
file:///C:/Users/dvelarde/Downloads/Anuario-2016-editado%20DVF-4.docx%23_Toc510781011

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

PRESENTACIčN

Desde su creación, el Servicio Nacional Forestal y de Fauna Silvestre ï SERFOR, en su calidad de

Autoridad Nacional Forestal y de Fauna Silvestre y Ente Rector en Camélidos Sudamericanos

Silvestres, tiene la función de normar y promover el aprovechamiento y gestión sostenible de los

recursos forestales y de fauna silvestre.

En tal sentido, gracias a su función de promoción de los recursos forestales y de fauna silvestre, pone

a disposición de la población el ANUARIO FORESTAL Y DE FAUNA SILVESTRE 2016, con el fin de

que la información contenida en el, fomente el desarrollo del sector a través de las diversas actividades

relacionadas al sector, tales como el aprovechamiento de los recursos naturales y la posibilidad de

ofrecer los servicios relacionados a ellos.

El Perú es un país con una extensión de 1 285 216,20 km2, que cuenta con aproximadamente

68 733 265 hectáreas de bosque s en costa, sierra y selva (Programa Nacional de Conservación de

Bosques para la Mitigación del Cambio Climático) y 15 956 900 hectáreas de pastos naturales (III

CENAGRO 1994, MINAGRI), además de un gran potencial para reforestación y más del 70 % de la

biodiversidad del mundo. Por ello, es de gran importancia el aprovechamiento de las especies forestales

y de fauna silvestre, que generen oportunidades de desarrollo y bienestar de la población mejorando la

calidad de vida, a la par que se respete el medio ambiente y la diversidad cultural de los pueblos que

la habitan.

El presente documento contiene información proporcionada por los Gobiernos Regionales,

Administraciones Técnicas y Dirección General de Gestión Sostenible del Patrimonio Forestal y de

Fauna Silvestre en el marco de sus funciones y competencias, en temas relacionados al otorgamiento

de derechos a los administrados y a las acciones de control y fiscalización que realizan, los mismos

que canalizados a través de la Dirección General de Información y Ordenamiento Forestal y de Fauna

Silvestre permiten brindársela a la población involucrada e interesada.

En el presente documento se describe y cuantifica el aprovechamiento de los productos forestales

maderables y no maderables, de la fauna silvestre, de los servicios asociados, de los problemas

presentados en el sector, tales como los incendios forestales, y del potencial para desarrollar el sector.

Asimismo, por primera vez, se publica a través de este medio la información referida al

aprovechamiento de la vicuña (Vicugna vicugna) en el país, desde los derechos otorgados para su

manejo hasta la obtención de su valiosa fibra y la comercialización de esta.

Finalmente, agradecemos la colaboración de los Gobiernos Regionales de Amazonas, Apurímac,

Arequipa, Ayacucho, Cajamarca, Cusco, Huancavelica, Huánuco, Ica, Junín, La Libertad, Lima, Loreto,

Madre de Dios, Moquegua, Pasco, Puno, San Martín, Tumbes y Ucayali, a la Administración Técnica

Forestal y de Fauna Silvestre de Áncash, Apurímac, Arequipa, Cajamarca, Cusco, Ica, Lambayeque,

Lima, Piura, Puno, Selva Central, Sierra Central, Tacna-Moquegua y a las demás instituciones con cuyo

aporte de información han contribuido a la elaboración de este documento.

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

I.

 INFORMACIčN

FORESTAL

MADERABLE Y NO

MADERABLE

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

1.1. Instalación de plantaciones forestales

En el cuadro n.° 1, de acuerdo con las últimas cifras disponibles por la Autoridad Forestal SERFOR, al

año 2016 las plantaciones forestales con fines de reforestación ejecutadas por AGRORURAL durante

la campaña 2016 a marzo 2017 alcanzaron una extensión de 7 221,00 hectáreas.

Los departamentos con mayor área reforestada son: La Libertad con 2 092,00 hectáreas, Áncash con

1 191,00 hectáreas y Piura con 1 094,00 hectáreas representando el 61,99 % del total de las áreas

reforestadas a nivel nacional.

Es importante destacar que a partir de las facilidades desarrolladas con la Ley Forestal y de Fauna

Silvestre n.° 29763 (y su reglamento correspondiente), se ha iniciado en Perú un proceso de registro

de plantaciones forestales.

Cuadro n.° 1. Instalación de plantaciones forestales, año 2016.

DEPARTAMENTO
AREAS REFORESTADAS

(ha)

Amazonas 564,00

Áncash 1 191,00

Apurímac 71,00

Arequipa 36,00

Ayacucho 197,00

Cajamarca 728,00

Cusco 213,00

Huancavelica 319,00

Huánuco 178,00

Junín 143,00

La Libertad 2 092,00

Lambayeque 61,00

Lima 235,00

Moquegua 18,00

Pasco 50,00

Piura 1 094,00

Puno 31,00

TOTAL 7 221,00

Fuente: AGRORURAL (Campaña Forestal 2016/2017)
Elaboración: Servicio Nacional Forestal y de Fauna Silvestre-DGIOFFS-DIR

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

En el gráfico n.° 1 se muestra la información de la instalación de plantaciones forestales ejecutadas por

AGRORURAL con fines de reforestación durante la campaña 2016 a marzo 2017.

Superficie reforestada y acumulada por región, año 2016.

En el cuadro n.° 2, se observa la superficie reforestada acumulada al año 2016, contando con un total

de 1 064 386,27 hectáreas, siendo los departamentos con mayor área acumulada, Cusco con

132 696,31 hectáreas, Cajamarca con 124 264,75 hectáreas, Áncash con 99 167,13 hectáreas,

Apurímac con 84 350,11 hectáreas y la Libertad con 77 452,85 hectáreas, Ayacucho con 73 925,50

hectáreas y Junín con 73 703,28 hectáreas que en conjunto representan el 62,53 % del total acumulado

de área reforestada.

Cuadro n.° 2. Perú: Superficie (ha) reforestada y acumulada por región, año 2016.

 SUPERFICIE ACUMULADO REFORESTADA ACUMULADO

DEPARTAMENTO TERRITORIAL AL 2015 2016 AL 2016

 (ha) (ha) (ha) (ha)

Amazonas 4 129 712 20 399,25 564,00 20 963,25

Áncash 3 630 831 97 976,13 1 191,00 99 167,13

Apurímac 2 065 456 84 279,11 71,00 84 350,11

Arequipa 6 352 762 11 345,10 36,00 11 381,10

Ayacucho 4 418 104 73 728,50 197,00 73 925,50

Cajamarca 3 541 782 123 536,75 728,00 124 264,75

Cusco 7 622 489 132 483,31 213,00 132 696,31

Huancavelica 2 107 896 54 711,73 319,00 55 030,73

Huánuco 3 531 457 48 023,22 178,00 48 201,22

Ica 2 125 139 2 749,01 0,00 2 749,01

Junín 4 338 442 73 560,28 143,00 73 703,28

La Libertad 2 324 132 75 360,85 2 092,00 77 452,85

Lambayeque 1 324 955 23 371,39 61,00 23 432,39

Lima 3 396 869 20 489,20 235,00 20 724,20

Loreto 37 990 006 23 479,87 0,00 23 479,87

Madre de Dios 7 840 271 8 467,01 0,00 8 467,01

0

500

1000

1500

2000

2500

Gráfico n.Á1
Instalación de plantaciones (reforestación), campaña 2016-marzo 2017

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Moquegua 1 617 465 4 192,08 18,00 4 210,08

Pasco 2 242 175 22 020,39 50,00 22 070,39

Piura 3 640 348 48 780,39 1 094,00 49 874,39

Puno 7 238 244 47 192,55 31,00 47 223,55

San Martín 5 306 361 18 177,65 0,00 18 177,65

Tacna 1 476 663 5 971,99 0,00 5 971,99

Tumbes 473 152 4 979,51 0,00 4 979,51

Ucayali 9 786 849 31 889,99 0,00 31 889,99

TOTAL 128 521 560 1 057 165 7 221 1 064 386,27

Elaboración: SERFOR-Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre-DGIOFFS-DIR

Superficie reforestada y por reforestar según región, año 2016.

En el cuadro n.° 3, se presenta la superficie de tierras aptas para reforestación con un total de

10 500 000 hectáreas, de las cuales se ha reforestado un total de 1 064 386 hectáreas hasta el 2016,

quedando un potencial de 9 441 664 hectáreas de superficie por reforestar, que representan el

10,14 % de la superficie reforestada con respecto al total de tierras aptas para reforestación.

Cuadro n.° 3. Perú: superficie reforestada y por reforestar según Región, año 2016.

DEPARTAMENTO

SUPERFICIE

TERRITORIAL

(ha)

TIERRAS SUPERFICIE SUPERFICIE

APTAS PARA REFORESTADA POR

REFORESTACIÓN HASTA EL 2016 REFORESTAR

 (ha) (ha) (ha)

Amazonas 4 129 712 305 100 20 963,25 284 136,75

Áncash 3 630 831 554 016 99 167,13 454 848,87

Apurímac 2 065 456 78 300 84 350,11 --

Arequipa 6 352 762 360 200 11 381,10 348 818,90

Ayacucho 4 418 104 539 400 73 925,50 465 474,50

Cajamarca 3 541 782 790 000 124 264,75 665 735,25

Cusco 7 622 489 1 414 582 132 696,31 1 281 885,69

Huancavelica 2 107 896 62 000 55 030,73 6 969,27

Huánuco 3 531 457 660 000 48 201,22 611 798,78

Ica 2 125 139 25 400 2 749,01 22 650,99

Junín 4 338 442 1 010 291 73 703,28 936 587,72

La Libertad 2 324 132 352 500 77 452,85 275 047,15

Lambayeque 1 324 955 82 300 23 432,39 58 867,61

Lima 3 396 869 452 600 20 724,20 431 875,80

Loreto 37 990 006 659 900 23 479,87 636 420,13

Madre de Dios 7 840 271 512 100 8 467,01 503 632,99

Moquegua 1 617 465 128 100 4 210,08 123 889,92

Pasco 2 242 175 522 511 22 070,39 500 440,61

Piura 3 640 348 89 700 49 874,39 39 825,61

Puno 7 238 244 1 120 400 47 223,55 1 073 176,45

San Martín 5 306 361 435 700 18 177,65 417 522,35

Tacna 1 476 663 24 900 5 971,99 18 928,01

Tumbes 473 152 100 100 4 979,51 95 120,49

Ucayali 9 786 849 219 900 31 889,99 188 010,01

T O T A L 128 521 560 10 500 000 1 064 386 9 441 664

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

1.2. Producción forestal maderable

Permisos y autorizaciones forestales maderables otorgadas durante el año 2016.

En el cuadro n.° 4, se muestra el otorgamiento de 59 concesiones forestales, las cuales se encuentran

ubicadas en el departamento de Loreto con una superficie total de 354 646,11 hectáreas, mientras que

los 20 permisos otorgados a las comunidades nativas con una superficie total de 80 452,95 hectáreas

se encuentran ubicados en los departamentos de Huánuco con 1, Junín con 1, La Libertad con 1, Loreto

con 4 y Ucayali con 13 permisos.

El departamento de Ucayali cuenta con una superficie de 47 962,03 hectáreas otorgada como permisos

a Comunidades Nativas, que representan el 59,62 % con respecto al total de este tipo de permisos

otorgados a nivel nacional. Asimismo, se cuenta con 1 permiso a Comunidades Campesinas ubicado

en el departamento de Junín, el cual cuenta con una superficie de 24,08 hectáreas.

Por otro lado, se cuenta con 60 permisos en predios privados que se han otorgado con una superficie

total de 5 265,47 hectáreas, concentrando la mayor superficie los departamentos de Cusco con 566,10

hectáreas, Pasco con 650,62 hectáreas y Junín con 2 988,68 hectáreas, representando el 79,87 % con

respecto al total de superficies con permisos en predios privados.

Finalmente, se cuenta con 157 autorizaciones a nivel nacional. Los departamentos que tienen la mayor

cantidad de autorizaciones son La Libertad con 34, Ica con 33, Apurímac con 15 y Cajamarca con 14;

los cuales cuentan con una superficie total de 43 212,04 hectáreas, que representan el 94,91 % con

respecto al total de la superficie que cuenta con autorizaciones a nivel nacional.

Cuadro n.° 4. Perú: permisos y autorizaciones forestales maderables otorgados durante el año 2016.

Fuente: GORE-Direcciones Ejecutivas de Recursos Naturales, Administraciones Técnicas Forestales y de Fauna Silvestre
Elaboración: SERFOR-Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre-DGIOFFS-DIR

DEPARTAMENTO

CONCESIONES PERMISOS CC.NN.
PERMISOS EN

PREDIOS PRIVADOS
PERMISOS CC.CC AUTORIZACIONES

Número
Superficie

(ha)
Número

Superficie
(ha)

Número
Superficie

(ha)
Número

Superficie
(ha)

Número
Superficie

(ha)

Amazonas 4 138,70

Ancash 8 257,49

Apurímac 15 1 413,34

Arequipa 11 409,94

Cajamarca 14 2 022,20

Cusco 16 566,10 9 391,39

Huancavelica 2 4,27

Huánuco 1 605,20 9 532,94 3 38 495,33

Ica 33 88,39

Junín 1 5 004,00 10 2 988,68 1 24,08 3 409,57

La Libertad 1 13 408,64 5 71,24 34 1 281,17

Loreto 59 354 646,11 4 13 473,07 8 222,77

Moquegua 1 18,00

Pasco 11 650,62

Piura 12 283,63

Puno 2 95,21

Tumbes 6 222,48

Ucayali 13 47 962,03 1 233,13

TOTAL 59 354 646,11 20 80 452,95 60 5 265,47 1 24,08 157 45 531,11

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Resumen de producción de productos maderables, año 2016.

En el cuadro n.° 5, se muestra el resumen de la producción de productos forestales maderables, en el

que se observa que el volumen más alto de producción corresponde a leña (7 028 267,28 m³), dicha

producción se estima en base al consumo aparente de la población rural según el Censo Nacional

2007; XI de Población y VI de Vivienda.

Por otro lado, la producción de madera laminada y chapas decorativas muestra un volumen de 1 933,02

m³, madera aserrada de 333 265,70 m³, triplay de 49 591,58 m³, parquet de 5 834,36 m³, durmientes

de 624,27 m³ y carbón de 9 094,06 m³.

Cuadro n.° 5. Perú: Resumen de producción de productos maderables, año 2016.

PRODUCTO
VOLUMEN

(m3)

Madera laminada y chapas decorativas 1 933,02

Triplay 49 591,58

Parquet 5 834,36

Durmientes 623,27

Madera aserrada 333 265,70

Carbón 9 094,06

Leña 7 028 267,28

Producción de madera rolliza por departamento, año 2016.

El cuadro n.° 6 muestra la producción de madera rolliza que durante el 2016 fue de 1 448 366,71 m³,

siendo el departamento de mayor producción Loreto con una producción de 702 189,75 m³, seguido

por Ucayali con 322 192,07 m³, Madre de Dios con 164 738,72 m³ y Pasco con 120 601,46 m³, los

departamentos que no reportan producción de madera rolliza son: Apurímac, Arequipa, Cajamarca,

Cusco, Huancavelica, Ica, Lambayeque, Lima, Moquegua, Piura, Puno, Tacna y Tumbes.

Cuadro n.º 6. Perú: Producción de madera rolliza por departamento, año 2016.

DEPARTAMENTO
ROLLIZA

(m3)

Amazonas 26 998,23

Áncash 40,84

Ayacucho 2 413,78

Huánuco 4 446,00

Junín 65 212,59

La Libertad 31 426,30

Loreto 702 189,75

Madre de Dios 164 738,72

Pasco 120 601,46

San Martín 8 106,97

Ucayali 322 192,07

T O T A L 1 448 366,71

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Producción de madera rolliza detallada por departamento, año 2016.

En el cuadro n.° 7, se observa la producción de madera rolliza por departamento y especie,

obteniéndose un total de 1 448 366,71 m³ para el año 2016. Se puede observar que la más alta

producción se encuentra en los departamentos de Amazonas, Áncash, Ayacucho, Huánuco, Junín, La

Libertad, Loreto, Madre de Dios, Pasco, San Martín y Ucayali.

El 90,99 % del total de la producción del 2016 equivalente a 1 317 828,97 m³ recae en los

departamentos de Loreto, Ucayali, Madre de Dios y Pasco.

Cuadro n.º 7. Perú: Producción de madera rolliza por especie y departamento, año 2016.

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Amazonas 26 998,23

Ana caspi Apuleia leiocarpa 1 046,17

Capirona Calycophyllum spruceanum 789,37

Catahua Hura crepitans 721,63

Cedro Cedrela odorata 175,81

Chontaquiro Hymenolobium pulcherrimum 69,75

Ciruelo 283,03

Copal Protium aracouchini 195,37

Cumala Virola calophylla 19,46

Guabilla 2 607,53

Higuerón 115,23

Huayruro Ormosia amazonica 11,15

Huimba Ceiba lupuna 151,57

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000
L
o
re

to

U
c
a

y
a
li

M
a

d
re

 d
e
 D

io
s

P
a

s
c
o

J
u
n

ín

L
a
 L

ib
e
rt

a
d

A
m

a
z
o

n
a
s

S
a

n
 M

a
rt

ín

O
tr

o
s

Gráfico n.° 2

Producción de madera rolliza por departamento (m3), año 2016

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Lagarto caspi Calophyllum brasiliense 40,65

Leche caspi Sapium marmieri 25,15

Lechero Myrsine pellucida 89,52

Lupuna Ceiba pentandra 1 233,74

Misa Cariniana domesticata 269,65

Moena Cinnamomum triplinerve 900,69

Papelillo Handroanthus ochraceus 1 974,03

Requia Guarea kunthiana 96,89

Sacha cedro 150,55

Seica 1 059,23

Topa Ochroma pyramidale 197,12

Tornillo Cedrelinga cateniformis 10 275,43

Yacushapana Terminalia amazonia 94,48

Sapote Matisia cordata 884,20

Sapotillo 643,42

Otras especies 2 877,39

Áncash 40,84

 Huarango 40,84

Ayacucho 2 413,78

Alcanfor 28,98

Cedro Cedrela odorata 28,12

Estoraque Myroxylon balsamum 269,07

Lagarto Calophyllum brasiliense 12,64

Moena Cinnamomum triplinerve 36,28

Pacae 160,31

Roble Nectandra cissiflora 741,18

Tornillo Cedrelinga cateniformis 184,70

Otras especies 952,49

Huánuco 4 446,00

Águano Huberodendron swietenioides 35,91

Almendro Caryocar amygdaliforme 223,91

Ana caspi Apuleia leiocarpa 14,13

Azufre Symphonia globulifera 11,92

Bolaina Guazuma ulmifolia 161,63

Cachimbo Cariniana estrellensis 106,30

Caimitillo Pouteria caimito 62,02

Capirona Calycophyllum spruceanum 16,00

Catahua Hura crepitans 292,41

Copaiba Copaifera paupera 149,25

Copal Protium aracouchini 55,34

Cumala Virola calophylla 192,15

Estoraque Myroxylon balsamum 18,31

Eucalipto Eucalyptus globulus 771,60

Favorito Osteophloeum platyspermum 199,05

Higuerilla Micrandra spruceana 273,29

Huayruro Ormosia amazonica 69,39

Leche caspi Sapium marmieri 89,86

Lechero Myrsine pellucida 12,85

Lupuna Ceiba pentandra 132,49

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Machimango Eschweilera coriacea 90,20

Machinga Brosimum alicastrum 62,29

Marupá Simarouba amara 141,31

Mashonaste Brosimum rubescens 17,97

Moena Cinnamomum triplinerve 25,01

Palisangre Brosimum guianense 49,45

Panguana Brosimum utile 176,25

Papelillo Handroanthus ochraceus 34,28

Pashaco Albizia subdimidiata 110,40

Peine de mono Apeiba membranacea 18,52

Quillobordón Aspidosperma parvifolium 18,13

Quina Pouteria cladantha 17,97

Requia Guarea kunthiana 12,86

Sapote Matisia cordata 49,61

Shihuahuaco Dipteryx odorata 75,25

Tornillo Cedrelinga cateniformis 232,92

Ubos Spondias mombin 12,55

Yacushapana Terminalia amazonia 18,99

 Otras especies 394,25

Junín

 65 212,59

Alcanfor 373,57

Almendro Caryocar amygdaliforme 280,72

Ana caspi Apuleia leiocarpa 93,74

Azúcar huayo Hymenaea oblongifolia 131,86

Azufre Symphonia globulifera 349,53

Bolaina Guazuma ulmifolia 1 516,92

Cachimbo Cariniana estrellensis 849,07

Capirona Calycophyllum spruceanum 66,97

Catahua Hura crepitans 927,57

Cedrillo 207,21

Cedro Cedrela odorata 30,11

Cedro huasca 728,89

Cedro virgen Cedrela montana 1 194,21

Chancaquero 2 028,02

Congona Brosimum alicastrum 10 448,45

Copaiba Copaifera paupera 86,90

Copal Protium aracouchini 335,26

Cumala Virola calophylla 3 355,58

Diablo fuerte Podocarpus glomeratus 120,16

Eucalipto Eucalyptus globulus 556,93

Huamanchilca 1 037,84

Huayruro Ormosia amazonica 36,07

Huimba Ceiba lupuna 395,07

Ishpingo Amburana cearensis 53,74

Lagarto caspi Calophyllum brasiliense 77,45

Lanchán 4 964,76

Leche caspi Sapium marmieri 5 253,18

Lupuna Ceiba pentandra 152,88

Manzano Hesperomeles ferruginea 69,83

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

 Matapalo Ficus crassiuscula 1 962,49

Moena Cinnamomum triplinerve 2 754,12

Nogal amarillo Juglans neotropica 4 942,65

Nogal negro Juglans neotropica 17,86

Ojé Ficus insipida 360,26

Palo blanco Alseis peruviana 31,77

Pino Pinus patula 78,97

Pino chuncho 139,16

Pochotoraque 533,41

Quina Pouteria cladantha 32,67

Quinilla Pouteria glomerata 171,41

Requia Guarea kunthiana 140,73

Roble Nectandra cissiflora 4 033,18

Sachahuasca 304,43

Sacha palta Persea caerulea 458,24

Shihuahuaco Dipteryx odorata 34,53

Tahuarí Handroanthus serratifolius 22,63

Tornillo Cedrelinga cateniformis 4 289,32

Tulpay Clarisia biflora 2 294,47

Ulcumano Retrophyllum rospigliosii 483,17

Yacushapana Terminalia amazonia 298,33

Yanchama Poulsenia armata 20,10

Sapote Matisia cordata 1 922,59

Otras especies 4 163,65

La Libertad 31 426,30

 Eucalipto Eucalyptus globulus 31 426,30

Loreto 702 189,75

Achihua Jacaranda copaia 598,01

Aguanillo 1 230,61

Águano masha Huberodendron swietenioides 2 195,00

Almendro Caryocar amygdaliforme 564,26

Ana caspi Apuleia leiocarpa 2 049,19

Andiroba 887,55

Añuje rumo 288,88

Arena caspi 305,01

Azúcar huayo Hymenaea oblongifolia 643,95

Bolaina Guazuma ulmifolia 20 087,13

Cachimbo Cariniana estrellensis 24 991,72

Caimitillo Pouteria caimito 570,54

Capinuri 139 506,74

Capirona Calycophyllum spruceanum 67 200,43

Carahuasca 1 200,06

Casho Anacardium occidentale 10,03

Catahua Hura crepitans 28 184,20

Cedro Cedrela odorata 17 232,86

Chontaquiro Hymenolobium pulcherrimum 57,64

Copaiba Copaifera paupera 37 783,01

Copal Protium aracouchini 74,47

Cumala Virola calophylla 86 792,19

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Estoraque Myroxylon balsamum 7 729,45

Guacamayo caspi Simira rubescens 119,58

Huangana casha Sloanea guianensis 2 108,44

Huayruro Ormosia amazonica 13 758,92

Ishpingo Amburana cearensis 3 246,80

Lagarto caspi Calophyllum brasiliense 1 175,42

Leche caspi Sapium marmieri 106,57

Loro micuna 3 078,22

Lupuna Ceiba pentandra 74 868,52

Machimango Eschweilera coriacea 1 516,24

Machinga Brosimum alicastrum 1 073,19

Mari 745,32

Marupá Simarouba amara 7 299,76

Mashonaste Brosimum rubescens 1 400,31

Moena Cinnamomum triplinerve 9 400,88

Palisangre Brosimum guianense 496,44

Panguana Brosimum utile 2 508,04

Papelillo Handroanthus ochraceus 3 427,64

Pashaco Albizia subdimidiata 5 940,61

Paujil ruro 495,78

Pumaquiro Aspidosperma macrocarpon 1 315,98

Quillobordón Aspidosperma parvifolium 257,21

Quillosisa 1 818,71

Quina Pouteria cladantha 148,44

Quinilla Pouteria glomerata 7 232,34

Requia Guarea kunthiana 1 899,96

Sapotillo 506,03

Shihuahuaco Dipteryx odorata 34 195,39

Tahuarí Handroanthus serratifolius 1 334,34

Tamamuri 90,60

Tangarana 285,68

Tornillo Cedrelinga cateniformis 68 362,36

Ubos Spondias mombin 148,61

Utucuro Septotheca tessmannii 4 256,82

Violeta 124,00

Yacushapana Terminalia amazonia 7 030,21

Otras especies 233,50

Madre de Dios 164 738,72

Achihua Jacaranda copaia 4 931,95

Águano pashaco Macrolobium acaciifolium 1 084,42

Alcanfor 428,09

Aletón Sloanea guianensis 4 061,70

Almendro Caryocar amygdaliforme 52,28

Ana caspi Apuleia leiocarpa 1 472,99

Azúcar huayo Hymenaea oblongifolia 2 779,98

Cachimbo Cariniana estrellensis 1 625,62

Caimitillo Pouteria caimito 18,34

Caimito Pouteria caimito 480,58

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Capirona Calycophyllum spruceanum 16,90

Caraña 10 811,32

Catahua Hura crepitans 90,22

Catuaba 3 538,76

Cedro Cedrela odorata 326,42

Charapilla 3 471,63

Copaiba Copaifera paupera 447,31

Copal Protium aracouchini 164,77

Cuchicara 50,94

Cumala Virola calophylla 1 117,27

Estoraque Myroxylon balsamum 363,01

Guacamayo Simira rubescens 85,99

Huangana casha Sloanea guianensis 65,03

Huimba Ceiba lupuna 1 238,78

Inca pacae 523,48

Ishpingo Amburana cearensis 101,59

Ishpinguillo 998,55

Lagarto caspi Calophyllum brasiliense 234,20

Lupuna Ceiba pentandra 11 800,02

Machinga Brosimum alicastrum 269,56

Manzano Hesperomeles ferruginea 104,29

Marañón del monte 558,56

Mashonaste Brosimum rubescens 355,38

Matapalo Ficus crassiuscula 28,02

Misa Cariniana domesticata 18 553,45

Moena Cinnamomum triplinerve 4 094,73

Ojé Ficus insipida 972,44

Palisangre Brosimum guianense 80,16

Palo peruano 114,99

Palo santo 464,13

Palta moena Beilschmiedia costaricensis 67,34

Pashaco Albizia subdimidiata 9 713,17

Pashaco blanco Albizia niopoides 34,73

Peine de mono Apeiba membranacea 42,25

Pino chuncho 64,13

Pumaquiro Aspidosperma macrocarpon 1 260,33

Quillobordón Aspidosperma parvifolium 683,34

Quinilla Pouteria glomerata 45,82

Requia Guarea kunthiana 571,60

Sapote Matisia cordata 11 839,67

Shihuahuaco Dipteryx odorata 35 106,34

Tahuarí Handroanthus serratifolius 1 489,34

Tornillo Cedrelinga cateniformis 24 679,63

Ubos Spondias mombin 46,43

Uvilla 126,25

Yacushapana Terminalia amazonia 44,34

Otras especies 946,18

Pasco 120 601,46

Almendro Caryocar amygdaliforme 454,33

Ana caspi Apuleia leiocarpa 109,84

Azúcar huayo Hymenaea oblongifolia 35,51

Cachimbo Cariniana estrellensis 893,84

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Caimitillo Pouteria caimito 693,21

Caimito Pouteria caimito 560,77

Catahua Hura crepitans 47,35

Cedro virgen Cedrela montana 47,33

Chimicua 60,74

Chontaquiro Hymenolobium pulcherrimum 674,19

Col de monte 144,33

Copaiba Copaifera paupera 483,91

Copal Protium aracouchini 128,54

Cumala Virola calophylla 1 456,12

Eucalipto Eucalyptus globulus 2 944,91

Favorito Osteophloeum platyspermum 185,35

Higuerilla Micrandra spruceana 2 016,67

Huayruro Ormosia amazonica 291,34

Huimba Ceiba lupuna 57,52

Lagarto caspi Calophyllum brasiliense 11,07

Leche caspi Sapium marmieri 47,33

Leche 275,02

Lechero Myrsine pellucida 38,16

Lecherón 516,60

Loro micuna 224,29

Lupuna Ceiba pentandra 460,13

Machimango Eschweilera coriacea 476,56

Marupá Simarouba amara 45,31

Mashonaste Brosimum rubescens 42,02

Matapalo Ficus crassiuscula 172,89

Moena Cinnamomum triplinerve 443,80

Nogal Juglans neotropica 28,88

Ojé Ficus insipida 26,84

Pacae 946,05

Palisangre Brosimum guianense 17,27

Palo blanco Alseis peruviana 40,23

Palta moena Beilschmiedia costaricensis 21,47

Panguana Brosimum utile 97 092,89

Papelillo Handroanthus ochraceus 102,04

Pashaco Albizia subdimidiata 1 444,15

Peine de mono Apeiba membranacea 28,52

Pino Pinus patula 175,93

Pino chuncho 127,43

Quillobordón Aspidosperma parvifolium 64,84

Quinilla Pouteria glomerata 48,24

Requia Guarea kunthiana 143,73

Roble Nectandra cissiflora 1 579,63

Shihuahuaco Dipteryx odorata 130,80

Shimbillo 53,33

Shiringa Hevea brasiliensis 311,34

Tornillo Cedrelinga cateniformis 1 612,36

Tulpay Clarisia biflora 164,81

Ulcumano Retrophyllum rospigliosii 488,24

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Yacushapana Terminalia amazonia 49,49

Sapote Matisia cordata 220,50

Otras especies 1 643,47

San Martín 8 106,97

Almendro Caryocar amygdaliforme 10,55

Azúcar huayo Hymenaea oblongifolia 10,63

Bolaina Guazuma ulmifolia 384,32

Caimitillo Pouteria caimito 8,00

Capirona Calycophyllum spruceanum 0,88

Catahua Hura crepitans 0,62

Cedro Cedrela odorata 295,23

Cedro blanco 121,59

Cedro lila 50,26

Chimicua 96,83

Copal Protium aracouchini 139,44

Cumala Virola calophylla 15,30

Guacamayo caspi Simira rubescens 2,60

Huayruro Ormosia amazonica 4,54

Huimba Ceiba lupuna 4,38

Ishpingo Amburana cearensis 16,81

Lagarto caspi Calophyllum brasiliense 54,92

Lupuna Ceiba pentandra 9,27

Machimango Eschweilera coriacea 8,50

Machinga Brosimum alicastrum 61,48

Mashonaste Brosimum rubescens 34,42

Moena Cinnamomum triplinerve 148,08

Pashaco Albizia subdimidiata 4,54

Quillobordón Aspidosperma parvifolium 9,55

Quina Pouteria cladantha 9,98

Requia Guarea kunthiana 1,82

Rifari 82,30

Shiringa Hevea brasiliensis 6,18

Tahuarí Handroanthus serratifolius 3,40

Topa Ochroma pyramidale 79,60

Tornillo Cedrelinga cateniformis 6 314,79

Ubos Spondias mombin 1,93

Uvilla 0,42

Yanavara 1,54

Yanchama Poulsenia armata 5,59

Otras especies 106,69

Ucayali 322 192,07

Aguanillo 88,38

Águano masha Huberodendron swietenioides 2 104,57

Alcanfor 586,58

Alkocaspi 947,99

Almendro Caryocar amygdaliforme 7 913,74

Ana caspi Apuleia leiocarpa 3 121,46

Anís moena Aniba muca 346,96

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Aucatadijo 1 377,53

Azúcar huayo Hymenaea oblongifolia 242,60

Azufre Symphonia globulifera 158,66

Bolaina Guazuma ulmifolia 14 314,50

Cachimbo Cariniana estrellensis 64 070,41

Caimitillo Pouteria caimito 2 786,72

Caimito Pouteria caimito 141,59

Capirona Calycophyllum spruceanum 1 856,72

Casho Anacardium occidentale 2 673,35

Catahua Hura crepitans 2 845,46

Caupuri 281,55

Cedrillo 94,20

Cedro Cedrela odorata 275,63

Cedro Huasca 81,25

Cedro virgen Cedrela montana 136,22

Charqui 863,85

Chontaquiro Hymenolobium pulcherrimum 596,79

Ciprana 88,12

Congona Brosimum alicastrum 439,19

Copaiba Copaifera paupera 18 498,61

Copal Protium aracouchini 4 236,67

Cumala Virola calophylla 5 912,60

Cunchi moena 744,06

Estoraque Myroxylon balsamum 2 355,15

Favorito Osteophloeum platyspermum 519,81

Higuerilla Micrandra spruceana 4 097,86

Huangana casha Sloanea guianensis 185,77

Huayruro Ormosia amazonica 29 199,34

Huimba Ceiba lupuna 1 595,55

Ishpingo Amburana cearensis 2 782,59

Itahuba 613,60

Lanchán 627,37

Leche caspi Sapium marmieri 971,34

Loro micuna 762,24

Lupuna Ceiba pentandra 13 310,62

Machimango Eschweilera coriacea 1 768,43

Machinga Brosimum alicastrum 2 185,58

Manzano Hesperomeles ferruginea 417,43

Marañón del monte 159,48

Mari 306,59

Marupá Simarouba amara 1 347,68

Mashonaste Brosimum rubescens 3 313,77

Matapalo Ficus crassiuscula 642,80

Moena Cinnamomum triplinerve 8 646,18

Nogal Juglans neotropica 188,30

Ojé Ficus insipida 427,52

Palisangre Brosimum guianense 2 633,32

Palo blanco Alseis peruviana 180,97

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Palo culebra 355,84

Palo leche 485,70

Palta moena Beilschmiedia costaricensis 338,70

Panguana Brosimum utile 8 671,63

Pashaco Albizia subdimidiata 6 514,25

Pashaco rojo Macrolobium acaciifolium 243,68

Pumaquiro Aspidosperma macrocarpon 1 100,01

Quillobordón Aspidosperma parvifolium 811,63

Quina Pouteria cladantha 912,33

Quinilla Pouteria glomerata 4 060,83

Renaco 236,96

Requia Guarea kunthiana 601,47

Roble Nectandra cissiflora 1 141,97

Sacha palta Persea caerulea 74,15

Shihuahuaco Dipteryx odorata 31 781,70

Shiringa Hevea brasiliensis 72,31

Tahuarí Handroanthus serratifolius 1 289,84

Tangarana 50,43

Topa Ochroma pyramidale 399,99

Tornillo Cedrelinga cateniformis 35 885,11

Tulpay Clarisia biflora 1 172,77

Ubos Spondias mombin 55,72

Utucuro Septotheca tessmannii 462,41

Yacushapana Terminalia amazonia 2 375,97

Yanchama Poulsenia armata 2 947,22

Yesca caspi 1 168,03

Sapote Matisia cordata 322,93

Sapotillo 222,03

Otras especies 1 371,24

Total 1 448 366,71

Fuente: GORE-Direcciones Ejecutivas de Recursos Naturales, Administraciones Técnicas Forestales y de Fauna Silvestre
Elaboración: SERFOR-Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre-DGIOFFS-DIR

Producción de madera rolliza detallada por especie, año 2016.

En el cuadro n.° 8, se observa que el total de la producción de madera rolliza para el 2016 fue de

1 448 366,71 m³, siendo las especies de mayor volumen de producción a nivel nacional: tornillo

(Cedrelinga cateniformis) con 151 836,61 m³, capinurí (Clarisia biflora) con 139 506,74 m³, panguana

(Brosimum utile) con 108 448,80 m³, lupuna (Chorisia integrifolia) con 101 967,67 m³ y shihuahuaco

(Coumarouna odorata) con 101 324,01 m³.

Cuadro n.º 8. Perú: Producción de madera rolliza por especie, año 2016.

NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Achihua Jacaranda copaia 5 529,96

Aguanillo 1 318,98

Águano Huberodendron swietenioides 35,91

Águano masha Huberodendron swietenioides 4 299,57

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Águano pashaco Macrolobium acaciifolium 1 084,42

Alcanfor 1 417,21

Aletón Sloanea guianensis 4 061,70

Alkocaspi 947,99

Almendro Caryocar amygdaliforme 9 499,78

Ana caspi Apuleia leiocarpa 7 907,52

Andiroba 887,55

Anís moena Aniba muca 346,96

Añuje rumo 288,88

Arena caspi 305,01

Aucatadijo 1 377,53

Azúcar huayo Hymenaea oblongifolia 3 844,52

Azufre Symphonia globulifera 520,11

Bolaina Guazuma ulmifolia 36 464,50

Cachimbo Cariniana estrellensis 92 536,97

Caimitillo Pouteria caimito 4 138,83

Caimito Pouteria caimito 1 182,94

Capinurí 139 506,74

Capirona Calycophyllum spruceanum 69 947,26

Carahuasca 1 200,06

Caraña 10 811,32

Casho Anacardium occidentale 2 683,38

Catahua Hura crepitans 33 109,46

Catuaba 3 538,76

Caupuri 281,55

Cedrillo 301,41

Cedro Cedrela odorata 18 364,18

Cedro blanco 121,59

Cedro huasca 810,14

Cedro lila 50,26

Cedro virgen Cedrela montana 1 377,77

Chancaquero 2 028,02

Charapilla 3 471,63

Charqui 863,85

Chimicua 157,58

Chontaquiro Hymenolobium pulcherrimum 1 398,37

Ciprana 88,12

Ciruelo 283,03

Col de monte 144,33

Congona Brosimum alicastrum 10 887,63

Copaiba Copaifera paupera 57 448,99

Copal Protium aracouchini 5 329,85

Cuchicara 50,94

Cumala Virola calophylla 98 860,68

Cunchi moena 744,06

Diablo fuerte Podocarpus glomeratus 120,16

Estoraque Myroxylon balsamum 10 734,99

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Eucalipto Eucalyptus globulus 35 699,73

Favorito Osteophloeum platyspermum 904,21

Guabilla 2 607,53

Guacamayo Simira rubescens 85,99

Guacamayo caspi Simira rubescens 122,18

Higuerilla Micrandra spruceana 6 387,82

Higuerón 115,23

Huamanchilca 1 037,84

Huangana casha Sloanea guianensis 2 359,24

Huarango 40,84

Huayruro Ormosia amazonica 43 370,74

Huimba Ceiba lupuna 3 442,88

Inca pacae 523,48

Ishpingo Amburana cearensis 6 201,52

Ishpinguillo 998,55

Itahuba 613,60

Lagarto Calophyllum brasiliense 12,64

Lagarto caspi Calophyllum brasiliense 1 593,71

Lanchan 5 592,13

Leche caspi Sapium marmieri 6 493,43

Leche leche 275,02

Lechero Myrsine pellucida 140,54

Lecherón 516,60

Loro micuna 4 064,75

Lupuna Ceiba pentandra 101 967,67

Machimango Eschweilera coriacea 3 859,92

Machinga Brosimum alicastrum 3 652,10

Manzano Hesperomeles ferruginea 591,56

Marañón del monte 718,03

Mari mari 1 051,91

Marupá Simarouba amara 8 834,07

Mashonaste Brosimum rubescens 5 163,88

Matapalo Ficus crassiuscula 2 806,21

Misa Cariniana domesticata 18 823,11

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Moena Cinnamomum triplinerve 26 449,77

Nogal Juglans neotropica 217,17

Nogal amarillo Juglans neotropica 4 942,65

Nogal negro Juglans neotropica 17,86

Ojé Ficus insipida 1 787,06

Pacae

 1 106,35

Palisangre Brosimum guianense 3 276,63

Palo blanco Alseis peruviana 252,97

Palo culebra 355,84

Palo leche 485,70

Palo peruano 114,99

Palo santo 464,13

Palta moena Beilschmiedia costaricensis 427,51

Panguana Brosimum utile 108 448,80

Papelillo Handroanthus ochraceus 5 537,99

Pashaco Albizia subdimidiata 23 727,12

Pashaco blanco Albizia niopoides 34,73

Pashaco rojo Macrolobium acaciifolium 243,68

Paujil ruro 495,78

Peine de mono Apeiba membranacea 89,28

Pino Pinus patula 254,89

Pino chuncho 330,72

Pochotoraque 533,41

Pumaquiro Aspidosperma macrocarpon 3 676,32

Quillobordón Aspidosperma parvifolium 1 844,70

Quillosisa 1 818,71

Quina quina Pouteria cladantha 1 121,39

Quinilla Pouteria glomerata 11 558,65

Renaco 236,96

Requia Guarea kunthiana 3 469,04

Rifari 82,30

Roble Nectandra cissiflora 7 495,96

Sacha cedro 150,55

Sacha palta Persea caerulea 532,39

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Sachahuasca 304,43

Sapote Matisia cordata 15 239,49

Sapotillo 1 371,49

Seica 1 059,23

Shihuahuaco Dipteryx odorata 101 324,01

Shimbillo 53,33

Shiringa Hevea brasiliensis 389,83

Tahuarí
Handroanthus serratifolius

4 139,54

Tamamuri 90,60

Tangarana 336,11

Topa Ochroma pyramidale 676,71

Tornillo Cedrelinga cateniformis 151 836,61

Tulpay Clarisia biflora 3 632,06

Ubos Spondias mombin 265,24

Ulcumano Retrophyllum rospigliosii 971,41

Utucuro Septotheca tessmannii 4 719,23

Uvilla 126,67

Violeta 124,00

Yacushapana Terminalia amazonia 9 911,82

Yanavara 1,54

Yanchama Poulsenia armata 2 972,91

Yesca caspi 1 168,03

Otras especies 12 688,87

TOTAL, GENERAL 1 448 366,71

Elaborado en base al cuadro n.° 7

Producción de madera aserrada por departamento, año 2016.

En el cuadro n.° 9, se observa que la producción de madera aserrada a nivel nacional durante el 2016

fue de 333 265,70 m³.

Los departamentos que tienen la más alta producción de madera aserrada son: Loreto con 83 247,89

m³, Ucayali con 73 782,49 m³, Pasco con 59 537,94 m³ y Madre de Dios con 58 233,40 m³.

Finalmente, se debe tener en consideración que los departamentos que tienen alta producción en

madera rolliza son los mismos departamentos con alta producción de madera aserrada, los cuales son

Loreto, Ucayali, Pasco y Madre de Dios.

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Cuadro n.° 9: Perú: Producción de madera aserrada por departamento, año 2016.

DEPARTAMENTO
ASERRADA

(m3)

Amazonas 13 872,73

Ayacucho 1 255,16

Cusco 410,76

Huánuco 2 082,30

Junín 33 310,21

Loreto 83 247,89

Madre de Dios 58 233,40

Pasco 59 537,94

San Martín 7 532,82

Ucayali 73 782,49

T O T A L 333 265,70

Producción de madera aserrada detallada por departamento, año 2016.

En el cuadro n.° 10, se muestra la producción de madera aserrada por departamento llegando a un

volumen de producción aproximado de 333 265,70 m³. Se observa que los departamentos con mayor

producción de madera aserrada son: Loreto con 83 247,89 m³, Ucayali con 73 782,49 m³, Pasco con

59 537,94 m³ y Madre de Dios con 58 233,40 m³, representando cerca del 82,46 % del volumen total

de producción.

83,248

73,782

59,538

58,233

33,310

13,873

7,533

2,082

1,255

411

0 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000 90,000

Loreto

Ucayali

Pasco

Madre de Dios

Junín

Amazonas

San Martín

Huánuco

Ayacucho

Cusco

Gráfico n.Á3
Producción de madera aserrada por departamento (m3), año 2016

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Cuadro n.° 10. Perú: Producción de madera aserrada por departamento y especie, año 2016.

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Amazonas 13 872,73

Ana caspi Apuleia leiocarpa 538,24

Capirona Calycophyllum spruceanum 410,47

Catahua Hura crepitans 371,91

Cedro Cedrela odorata 91,42

Chontaquiro Hymenolobium pulcherrimum 36,27

Copal Protium aracouchini 101,59

Cumala Virola calophylla 10,12

Guabilla 1 350,08

Huimba Ceiba lupuna 78,82

Lagarto caspi Calophyllum brasiliense 21,14

Leche caspi Sapium marmieri 13,08

Lechero Myrsine pellucida 46,55

Lupuna Ceiba pentandra 638,91

Misa Cariniana domesticata 140,22

Moena Cinnamomum triplinerve 464,56

Papelillo Handroanthus ochraceus 1 026,50

Requia Guarea kunthiana 50,38

Tornillo Cedrelinga cateniformis 5 329,73

Yacushapana Terminalia amazonia 49,13

Sapote Matisia cordata 459,78

Otras especies 2 643,83

Ayacucho 1 255,16

Alcanfor 15,07

Cedro Cedrela odorata 14,62

Estoraque Myroxylon balsamum 139,92

Lagarto 6,58

Moena Cinnamomum triplinerve 18,87

Pacae 83,36

Pino chuncho 492,40

Roble Nectandra cissiflora 385,41

Tornillo Cedrelinga cateniformis 96,05

Otras especies 2,90

Cusco 410,76

Águano Huberodendron swietenioides 48,07

Aletón Sloanea guianensis 18,75

Catahua Hura crepitans 9,25

Congona Brosimum alicastrum 19,35

Copal Protium aracouchini 2,51

Cumala Virola calophylla 2,93

Huayruro Ormosia amazonica 3,78

Lupuna Ceiba pentandra 4,13

Matapalo Ficus crassiuscula 8,50

Misa Cariniana domesticata 28,80

Moena alcanfor 6,20

Palo blanco Alseis peruviana 26,09

Pama 9,91

Renaco 1,14

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Sacsa 26,33

Sangre de grado 19,62

Sapote Matisia cordata 8,03

Tornillo Cedrelinga cateniformis 18,13

Uvilla 1,89

 Otras especies 147,36

Huánuco 2 082,30

Almendro Caryocar amygdaliforme 16,98

Bolaina Guazuma ulmifolia 219,77

Bolaina blanca Guazuma ulmifolia 520,92

Catahua Hura crepitans 19,49

Cedro huasca 59,58

Copaiba Copaifera paupera 32,08

Cumala Virola calophylla 63,78

Favorito Osteophloeum platyspermum 20,90

Higuerilla Micrandra spruceana 284,03

Huayruro Ormosia amazonica 105,67

Machimango Eschweilera coriacea 10,30

Marupá Simarouba amara 50,76

Moena Cinnamomum triplinerve 30,27

Panguana Brosimum utile 151,44

Pashaco Albizia subdimidiata 60,20

Shihuahuaco Dipteryx odorata 60,40

Tornillo Cedrelinga cateniformis 258,12

Otras especies 117,63

Junín 33 310,21

Alcanfor 194,26

Almendro Caryocar amygdaliforme 145,97

Ana caspi Apuleia leiocarpa 48,75

Azúcar huayo Hymenaea oblongifolia 68,57

Azufre Symphonia globulifera 181,76

Banderilla 386,16

Bolaina Guazuma ulmifolia 778,51

Cachimbo Cariniana estrellensis 441,52

Capirona Calycophyllum spruceanum 34,82

Catahua Hura crepitans 482,33

Cedrillo 98,54

Cedro huasca 362,05

Cedro virgen 595,47

Chancaquero 1 054,57

Charqui 139,34

Congona Brosimum alicastrum 5 433,19

Copaiba Copaifera paupera 45,19

Copal Protium aracouchini 174,33

Cumala Virola calophylla 1 725,42

Diablo fuerte Podocarpus glomeratus 62,49

Eucalipto Eucalyptus globulus 252,69

Huamanchilca Gordonia fruticosa 538,24

Huayruro Ormosia amazonica 18,76

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Huimba Ceiba lupuna 205,44

Ishpingo Amburana cearensis 27,94

Lagarto caspi Calophyllum brasiliense 40,27

Lanchán 2 581,68

Leche caspi Sapium marmieri 2 731,65

Lupuna Ceiba pentandra 79,50

Manzano Hesperomeles ferruginea 32,37

Matapalo Ficus crassiuscula 962,89

Moena Cinnamomum triplinerve 1 432,14

Nogal amarillo Juglans neotropica 2 570,18

Ojé Ficus insipida 187,34

Palo blanco Alseis peruviana 16,52

Pino Pinus patula 36,78

Pino chuncho 38,35

Pochotoraque 277,38

Quina quina Pouteria cladantha 16,99

Quinilla Pouteria glomerata 89,13

Requia Guarea kunthiana 73,18

Roble Nectandra cissiflora 2 043,84

Sachahuasca 158,31

Sacha palta Persea caerulea 238,28

Shihuahuaco Dipteryx odorata 17,95

Tahuarí Handroanthus serratifolius 11,77

Tornillo Cedrelinga cateniformis 2 230,45

Tulpay Clarisia biflora 1 192,88

Ulcumano Retrophyllum rospigliosii 218,04

Yacushapana Terminalia amazonia 155,13

Yanchama Poulsenia armata 10,45

Sapote Matisia cordata 999,75

Otras especies 1 370,72

Loreto 83 247,89

Aguanillo 51,18

Águano masha Huberodendron swietenioides 37,18

Almendro Caryocar amygdaliforme 85,51

Ana caspi Apuleia leiocarpa 401,68

Andiroba 391,31

Añuje rumo 110,52

Azúcar huayo Hymenaea oblongifolia 74,26

Bolaina Guazuma ulmifolia 338,13

Cachimbo Cariniana estrellensis 2 180,77

Capinurí 3 571,04

Capirona Calycophyllum spruceanum 3 368,66

Carahuasca 50,00

Catahua Hura crepitans 302,74

Cedro Cedrela odorata 4 983,98

Copaiba Copaifera paupera 2 571,94

Copal Protium aracouchini 32,98

Cumala Virola calophylla 18 064,98

Estoraque Myroxylon balsamum 43,01

Huayruro Ormosia amazonica 1 264,86

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Ishpingo Amburana cearensis 101,54

Lagarto caspi Calophyllum brasiliense 131,06

Lupuna Ceiba pentandra 922,48

Machimango Eschweilera coriacea 69,86

Machinga Brosimum alicastrum 96,22

Mari mari Vatairea guianensis 124,87

Marupá Simarouba amara 1 972,88

Mashonaste Brosimum rubescens 78,48

Moena Cinnamomum triplinerve 3 826,24

Palisangre Brosimum guianense 43,76

Panguana Brosimum utile 318,53

Papelillo Handroanthus ochraceus 1 511,43

Pashaco Albizia subdimidiata 965,39

Pumaquiro Aspidosperma macrocarpon 102,17

Quillobordón Aspidosperma parvifolium 17,21

Quillosisa 554,59

Quina quina Pouteria cladantha 20,23

Requia Guarea kunthiana 344,84

Shihuahuaco Dipteryx odorata 549,66

Tangarana 85,35

Tornillo Cedrelinga cateniformis 31 933,48

Utucuro Septotheca tessmannii 984,06

Violeta 140,00

Yacushapana Terminalia amazonia 371,08

Otras especies 57,78

Madre de Dios 58 233,40

Achihua Jacaranda copaia 2 103,26

Aletón Sloanea guianensis 1 036,07

Ana caspi Apuleia leiocarpa 789,00

Azúcar huayo Hymenaea oblongifolia 769,62

Caimitillo Pouteria caimito 21,60

Caimito Pouteria caimito 28,97

Caraña 3 036,98

Catahua Hura crepitans 125,49

Catuaba 634,79

Cedro Cedrela odorata 82,67

Charapilla 79,28

Copaiba Copaifera paupera 288,79

Copal Protium aracouchini 29,95

Cuchicara 44,63

Cumala Virola calophylla 550,02

Estoraque Myroxylon balsamum 414,87

Guacamayo caspi Simira rubescens 224,22

Huimba Ceiba lupuna 197,00

Ishpingo Amburana cearensis 401,03

Ishpinguillo 177,40

Lagarto caspi Calophyllum brasiliense 37,04

Lupuna Ceiba pentandra 7 236,79

Machinga Brosimum alicastrum 294,05

Manzano Hesperomeles ferruginea 31,32

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Mashonaste Brosimum rubescens 28,15

Matapalo Ficus crassiuscula 19,89

Misa Cariniana domesticata 6 649,94

Moena Cinnamomum triplinerve 1 037,46

Nogal Juglans neotropica 9,64

Ojé Ficus insipida 203,62

Palisangre Brosimum guianense 52,94

Pashaco Albizia subdimidiata 3 359,97

Pashaco amarillo 12,48

Pashaco colorado Macrolobium acaciifolium 17,18

Pumaquiro Aspidosperma macrocarpon 488,73

Quillobordón Aspidosperma parvifolium 366,10

Quinilla Pouteria glomerata 36,87

Renaco 191,73

Requia Guarea kunthiana 146,67

Sapote Matisia cordata 5 179,29

Sapotillo 63,39

Shihuahuaco Dipteryx odorata 13 532,22

Shimbillo 23,55

Tahuarí 471,44

Tornillo Cedrelinga cateniformis 7 248,59

Uvilla 18,50

Otras especies 440,21

Pasco 59 537,94

Almendro Caryocar amygdaliforme 213,20

Ana caspi Apuleia leiocarpa 27,08

Banderilla 32,36

Cabeza de mono 284,56

Cachimbo Cariniana estrellensis 339,40

Caimitillo Pouteria caimito 61,85

Caimito Pouteria caimito 247,33

Carahuasca 10,29

Catahua Hura crepitans 19,37

Cedro cotrina 21,23

Cedro virgen 24,61

Chayra pacae 101,37

Chontaquiro Hymenolobium pulcherrimum 334,39

Col de monte 75,05

Copaiba Copaifera paupera 104,88

Copal Protium aracouchini 30,24

Cumala Virola calophylla 554,92

Eucalipto Eucalyptus globulus 1 531,35

Favorito Osteophloeum platyspermum 40,44

Higuerilla Micrandra spruceana 1 048,67

Huayruro Ormosia amazonica 11,09

Leche leche 143,01

Lecheron 257,29

Lupuna Ceiba pentandra 38,11

Machimango Eschweilera coriacea 46,45

Matapalo Ficus crassiuscula 65,66

Moena Cinnamomum triplinerve 124,73

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Nogal Juglans neotropica 15,02

Pacae 478,41

Palo blanco Alseis peruviana 19,32

Panguana Brosimum utile 50 238,17

Papelillo Handroanthus ochraceus 19,04

Pashaco Albizia subdimidiata 357,67

Peine de mono Apeiba membranacea 10,23

Pino Pinus patula 91,48

Pino chuncho 66,27

Quinilla Pouteria glomerata 11,80

Requia Guarea kunthiana 23,80

Roble Nectandra cissiflora 754,34

Shihuahuaco Dipteryx odorata 44,04

Shiringa Hevea brasiliensis 96,25

Tornillo Cedrelinga cateniformis 817,89

Tulpay Clarisia biflora 53,32

Ulcumano Retrophyllum rospigliosii 253,89

Sapote Matisia cordata 44,30

Otras especies 353,78

San Martín 7 532,82

Aguanillo 33,37

Almendro Caryocar amygdaliforme 65,01

Ana caspi Apuleia leiocarpa 70,25

Bolaina Guazuma ulmifolia 231,20

Caimitillo Pouteria caimito 47,54

Capirona Calycophyllum spruceanum 27,19

Caraña 464,60

Catahua Hura crepitans 11,25

Cedro Cedrela odorata 203,57

Cedro lila 116,14

Cedro pashaco 13,44

Chimicua 17,13

Copaiba Copaifera paupera 659,64

Copal Protium aracouchini 16,50

Cumala Virola calophylla 523,25

Huayruro Ormosia amazonica 250,27

Ishpingo Amburana cearensis 47,48

Lagarto caspi Calophyllum brasiliense 112,45

Leche caspi Sapium marmieri 14,82

Lupuna Ceiba pentandra 91,70

Machimango Eschweilera coriacea 70,67

Machinga Brosimum alicastrum 80,06

Mari mari Vatairea guianensis 269,53

Marupá Simarouba amara 94,13

Mashonaste Brosimum rubescens 127,11

Moena Cinnamomum triplinerve 527,16

Palo blanco Alseis peruviana 60,39

Papelillo Handroanthus ochraceus 314,99

Pashaco Albizia subdimidiata 54,66

Peine de mono Apeiba membranacea 21,61

Pumaquiro Aspidosperma macrocarpon 10,37

Quillobordón Aspidosperma parvifolium 67,12

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Quina quina Pouteria cladantha 141,65

Requia Guarea kunthiana 10,75

Shimbillo 269,38

Shiringa Hevea brasiliensis 87,54

Tahuarí Handroanthus serratifolius 10,46

Topa Ochroma pyramidale 64,11

Tornillo Cedrelinga cateniformis 1 784,73

Ubos Spondias mombin 22,28

Otras especies 427,34

Ucayali 73 782,49

Aguanillo 15,49

Águano Huberodendron swietenioides 590,53

Alcanfor 186,77

Almendro Caryocar amygdaliforme 1 366,29

Ana caspi Apuleia leiocarpa 934,28

Anís moena Aniba muca 17,67

Azúcar huayo Hymenaea oblongifolia 64,74

Azufre Symphonia globulifera 113,72

Cachimbo Cariniana estrellensis 16 016,58

Caimitillo Pouteria caimito 1 041,57

Capirona Calycophyllum spruceanum 304,57

Casho Anacardium occidentale 337,58

Catahua Hura crepitans 422,53

Cedro Cedrela odorata 29,36

Cedro huasca 131,97

Cedro virgen 12,02

Chontaquiro Hymenolobium pulcherrimum 198,47

Ciprana 15,24

Congona Brosimum alicastrum 89,37

Copaiba Copaifera paupera 7 462,38

Copal Protium aracouchini 445,44

Cumala Virola calophylla 1 105,16

Estoraque Myroxylon balsamum 560,79

Favorito Osteophloeum platyspermum 117,88

Higuerilla Micrandra spruceana 2 333,16

Huamanchilca 26,49

Huangana 78,16

Huayruro Ormosia amazonica 6 771,10

Huimba Ceiba lupuna 598,20

Ishpingo Amburana cearensis 165,74

Lanchán 51,09

Leche caspi Sapium marmieri 154,61

Loro micuna 119,08

Lupuna Ceiba pentandra 219,75

Machimango Eschweilera coriacea 340,33

Machinga Brosimum alicastrum 1 287,15

Manzano Hesperomeles ferruginea 98,14

Marupá Simarouba amara 409,59

Mashonaste Brosimum rubescens 603,25

Matapalo Ficus crassiuscula 130,92

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

DEPARTAMENTO NOMBRE COMÚN NOMBRE CIENTÍFICO
TOTAL

(m3)

Mauba 103,20

Moena Cinnamomum triplinerve 797,70

Nogal Juglans neotropica 55,94

Ojé Ficus insipida 236,70

Palisangre Brosimum guianense 908,34

Palo blanco Alseis peruviana 99,68

Palo leche 114,96

Palo sangre 67,19

Palta moena Beilschmiedia costaricensis 44,84

Panguana Brosimum utile 4 881,40

Pashaco Albizia subdimidiata 1 565,61

Pumaquiro Aspidosperma macrocarpon 353,56

Quillobordón Aspidosperma parvifolium 291,83

Quina quina Pouteria cladantha 192,53

Quinilla Pouteria glomerata 468,47

Renaco 21,84

Requia Guarea kunthiana 232,13

Roble Nectandra cissiflora 209,68

Shihuahuaco Dipteryx odorata 7 796,53

Shiringa Hevea brasiliensis 32,59

Tahuarí Handroanthus serratifolius 292,28

Topa Ochroma pyramidale 226,03

Tornillo Cedrelinga cateniformis 8 108,95

Tulpay Clarisia biflora 183,37

Ubos Spondias mombin 11,04

Yacushapana Terminalia amazonia 574,88

Yanchama Poulsenia armata 202,55

Sapote Matisia cordata 94,75

Sapotillo 118,78

Otras especies 528,02

TOTAL 333 265,70

Fuente: GORE-Direcciones Ejecutivas de Recursos Naturales, Administraciones Técnicas Forestales y de Fauna Silvestre
Elaboración: SERFOR-Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre-DGIOFFS-DIR

Producción de madera aserrada detallada por especie, año 2016.

En el cuadro n.° 11, se muestra el volumen total de producción de madera aserrada por especie siendo

333 265,70 m³, de los cuales el 46,51 % corresponde a 4 especies con mayor volumen de la producción

de madera aserrada como el tornillo (Cedrelinga cateniformis) con 57 826,11 m³, panguana (Brosimum

utile) con 55 589,55 m³, cumala (Virola sp., Iryanthera sp.) con 22 600,55 m³ y shihuahuaco

(Coumarouna odorata) con 22 000,11 m³ que suman un total de 158 439,74 m³.

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

Cuadro n.° 11. Perú: Producción de madera aserrada por especie, año 2016.

ESPECIE MADERA

NOMBRE COMÚN NOMBRE CIENTÍFICO
ASERRADA

(m3)

Achihua Jacaranda copaia 2 103,26

Aguanillo 100,04

Águano Huberodendron swietenioides 638,60

Águano masha Huberodendron swietenioides 37,18

Alcanfor 396,09

Aletón Sloanea guianensis 1 054,82

Almendro Caryocar amygdaliforme 1 892,96

Ana caspi Apuleia leiocarpa 2 809,27

Andiroba 391,31

Anís moena Aniba muca 17,67

Añuje rumo 110,52

Azúcar huayo Hymenaea oblongifolia 977,18

Azufre Symphonia globulifera 295,48

Banderilla 418,52

Bolaina Guazuma ulmifolia 1 567,61

Bolaina blanca Guazuma ulmifolia 520,92

Cabeza de mono 284,56

Cachimbo Cariniana estrellensis 18 978,26

Caimitillo Pouteria caimito 1 172,56

Caimito Pouteria caimito 276,30

Capinurí 3 571,04

Capirona Calycophyllum spruceanum 4 145,72

Carahuasca 60,29

Caraña 3 501,58

Casho Anacardium occidentale 337,58

Catahua Hura crepitans 1 764,36

Catuaba 634,79

Cedrillo 98,54

Cedro Cedrela odorata 5 405,62

Cedro cotrina 21,23

Cedro huasca 553,60

Cedro lila 116,14

Cedro pashaco 13,44

Cedro virgen 632,11

Chancaquero 1 054,57

Charapilla 79,28

Charqui 139,34

Chayra pacae 101,37

Chimicua 17,13

Chontaquiro Hymenolobium pulcherrimum 569,13

Ciprana 15,24

Col de monte 75,05

Congona Brosimum alicastrum 5 541,91

Copaiba Copaifera paupera 11 164,88

Copal Protium aracouchini 833,54

Cuchicara 44,63

Cumala Virola calophylla 22 600,55

Diablo fuerte Podocarpus glomeratus 62,49

Estoraque Myroxylon balsamum 1 158,58

Eucalipto Eucalyptus globulus 1 784,04

Favorito Osteophloeum platyspermum 179,21

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

ESPECIE MADERA

NOMBRE COMÚN NOMBRE CIENTÍFICO
ASERRADA

(m3)

Guabilla 1 350,08

Guacamayo caspi Simira rubescens 224,22

Higuerilla Micrandra spruceana 3 665,85

Huamanchilca Gordonia fruticosa 564,73

Huangana 78,16

Huayruro Ormosia amazonica 8 425,53

Huimba Ceiba lupuna 1 079,44

Ishpingo Amburana cearensis 743,73

Ishpinguillo 177,40

Lagarto 6,58

Lagarto caspi Calophyllum brasiliense 341,96

Lanchán 2 632,77

Leche caspi Sapium marmieri 2 914,16

Leche leche 143,01

Lechero Myrsine pellucida 46,55

Lecherón 257,294

Loro micuna 119,08

Lupuna Ceiba pentandra 9 231,37

Machimango Eschweilera coriacea 537,61

Machinga Brosimum alicastrum 1 757,47

Manzano Hesperomeles ferruginea 161,83

Mari mari Vatairea guianensis 394,40

Marupá Simarouba amara 2 527,36

Mashonaste Brosimum rubescens 836,99

Matapalo Ficus crassiuscula 1 187,86

Mauba 103,20

Misa Cariniana domesticata 6 818,96

Moena Cinnamomum triplinerve 8 259,12

Moena alcanfor 6,20

Nogal Juglans neotropica 80,60

Nogal amarillo Juglans neotropica 2 570,18

Ojé Ficus insipida 627,66

Otras especies 6 089,57

Pacae 561,77

Palisangre Brosimum guianense 1 005,04

Palo Blanco Alseis peruviana 222,00

Palo leche 114,96

Palo sangre 67,19

Palta moena Beilschmiedia costaricensis 44,84

Pama 9,91

Panguana Brosimum utile 55 589,55

Papelillo Handroanthus ochraceus 2 871,96

Pashaco Albizia subdimidiata 6 363,50

Pashaco amarillo 12,48

Pashaco colorado Macrolobium acaciifolium 17,18

Peine de mono Apeiba membranacea 31,84

Pino Pinus patula 128,26

Pino chuncho 597,02

Pochotoraque 277,38

Pumaquiro Aspidosperma macrocarpon 954,83

Quillobordón Aspidosperma parvifolium 742,26

Quillosisa 554,59

Anuario Forestal y de Fauna Silvestre 2016

Dirección General de Información y Ordenamiento Forestal y de Fauna Silvestre - DGIOFFS

ESPECIE MADERA

NOMBRE COMÚN NOMBRE CIENTÍFICO
ASERRADA

(m3)

Quina quina Pouteria cladantha 371,39

Quinilla Pouteria glomerata 606,27

Renaco 214,71

Requia Guarea kunthiana 881,74

Roble Nectandra cissiflora 3 393,27

Sacha palta Persea caerulea 238,28

Sachahuasca 158,31

Sacsa 26,33

Sangre de grado 19,62

Sapote Matisia cordata 6 785,90

Sapotillo 182,17

Shihuahuaco Dipteryx odorata 22 000,81

Shimbillo 292,93

Shiringa Hevea brasiliensis 216,38

Tahuarí Handroanthus serratifolius 785,95

Tangarana 85,35

Topa Ochroma pyramidale 290,14

Tornillo Cedrelinga cateniformis 57 826,11

Tulpay Clarisia biflora 1 429,57

Ubos Spondias mombin 33,32

Ulcumano Retrophyllum rospigliosii 471,92

Utucuro Septotheca tessmannii 984,06

Uvilla 20,39

Violeta 140,00

Yacushapana Terminalia amazonia 1 150,22

Yanchama Poulsenia armata 213,00

TOTAL 333 265,70

Elaborado en base al cuadro n.°10

Resumen: Producción de madera rolliza y aserrada detallada por especie, año 2016.

En el gráfico n.° 4, se observa que la mayor producción de madera rolliza recae en las especies: tornillo,

capinurí, panguana, lupuna, shihuahuaco, cumala, cachimbo, capirona y copaiba que en conjunto

representan el 64 % de la producción total de madera rolliza del 2016.

