
CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

1

PLAN RECTOR

COMITÉ NACIONAL

SISTEMA PRODUCTO

CHILE

2012

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

2

ENCUADRE METODOLÓGICO

DEFINICIÓN DEL MÉTODO

En el contexto del desarrollo del Sector Primario el gobierno federal ha planeado una estrategia

conceptualizada en términos de visión participativa y con enfoque de sistema producto plasmado

en la Ley de Desarrollo Rural Sustentable. La visión participativa se define como el mecanismo

de construcción estratégica por parte de los propios involucrados en los objetivos de la misma,

es decir, la manera en la que va a conseguirse un esquema rentable en todos los ámbitos de la

producción, distribución y consumo del sector primario es a través de la identificación de la

problemática, el planteamiento de líneas de acción y la concreción de proyectos específicos de

mejora por parte de una entidad representativa de los diferentes agentes económicos del

sistema como responsables y directamente involucrados en el éxito de la política a implementar

en términos de eficiencia.

Las premisas fundamentales de la estrategia de fortalecimiento del sistema producto son las

siguientes.

 Todo sustento legal, las características definitorias, las motivaciones y justificaciones

de este proyecto se definen como dadas, plasmadas en la Ley General de Desarrollo

Rural Sustentable.

 Se determina como autoridad en el sector la Subsecretaria de Agricultura a través de

la dirección General de Fomento a la Agricultura, esta instancia será la que dicte las

líneas de acción, los procesos para dirimir controversias y otro tipo de aclaraciones

y, ajustes con la estrategia de fortalecimiento del Sistema Producto.

 Se caracteriza al Sistema Producto como la interacción de agentes económicos con

fines de rentabilidad enfocados a la producción, distribución y consumo de un

producto susceptible de concretar su valor agregado en un mercado concebido

globalmente. Se tipifica el Comité Sistema Producto como la entidad ejecutiva de la

concepción, diseño e implementación de la estrategia de fortalecimiento del sistema,

dicho Comité es convocado y regulado por la autoridad y tiene como principal

característica la representatividad y la capacidad efectiva de corresponsabilizarse en

el logro de las metas y objetivos planteados en su propia estrategia de desarrollo.

El Plan Rector se define como el documento guía que da dirección a las acciones del Comité, en

términos de efectividad y eficiencia, de todas las acciones encaminadas a fortalecer la cadena de

valor. El Plan Rector se compone básicamente de un esquema de visión de Sistema Producto, de

la caracterización de los actores participantes, y de la definición de estrategias que permitan la

consolidación de la visión consensuada del Sistema para finalmente identificar, por parte de los

actores, los proyectos que permiten concretar las estrategias. Los diferentes componentes del

Plan Rector mantienen como hilo conductor el concepto de competitividad del Sistema Producto

de forma tal que las acciones que de él se deriven busquen privilegiadamente obtenerlo. Se

acota la competitividad como la característica que le permite al Sistema Producto obtener o

elevar su posición de rentabilidad en el mercado meta nacional o internacional. Se reconoce que

en el caso de que la obtención de esta característica implique una transformación radical, esta

puede representar incluso la sustitución total o parcial del esquema de producción. La

rentabilidad se acota conceptualmente como la dimensión de la tasa de retorno sobre la

inversión en cada uno de los eslabones del Sistema Producto en términos de un criterio de

comparación previamente determinado, enmarcado bajo la perspectiva de rentabilidad

sustentable. Esta última se define como aquella tasa de retorno sobre la inversión que tiene la

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

3

capacidad de prevalecer en el tiempo y cubrir todos aquellos elementos de cambio y mejor que

permitan mantener la posición competitiva del Sistema Producto.

Es importante remarcar que la estrategia de fortalecimiento de los sistemas producto deposita

en el Comité nacional o estatal la capacidad de gestión, implementación, evaluación y

seguimiento de las acciones de mejora del sistema.

Por esta razón el método debe incluir de manera explícita el reconocimiento de las habilidades

existentes y potenciales del Comité en términos de gestión; impulsando de manera explícita las

acciones pertinentes para fortalecer sus capacidades para diseñar y concretar acciones de

mejora. Sin lugar a dudas el Comité requiere como condiciones iniciales las siguientes

características:

 El Comité requiere estar formado y bajo el liderazgo y bajo aquellos actores a quienes se

les puede atribuir en lo esencial el funcionamiento económico del sistema producto en

términos de cada uno de los eslabones que lo conforman. De la misma forma en caso de

ser necesario poseer la representatividad regional que facilite la convergencia de las

necesidades particulares de las diferentes zonas productoras a nivel nacional.

 Debe tener la visión completa del sistema en términos geográficos económicos y

funcionales.

 Debe ser capaz de verse representado en un esquema influyente para permitir la

transformación y fortalecimiento del mismo.

 Debe ser capaz de plantearse una visión de largo plazo que le permita establecer un

esquema deseable en el que se considere la definición real de las condiciones de

rentabilidad por eslabón y actor económico; así como los mecanismo mediatos e

inmediatos para lograrlo y considerar las acciones necesarias para delimitar un esquema

estratégico.

 Debe ser capaz de plantear proyectos específicos en términos de unidades funcionales y

concretas que de manera integrada permitan la realización de la propia visión

 Debe ser capaz de llevar a cabo un proceso de evaluación y seguimiento de las acciones

propias y la consecución de proyectos y líneas estratégicas en aras de lograr una visión

definida.

 Debe conocer las variables fundamentales de manera oportuna y actualizada:

 Variables de Oferta: Competidores, ciclos de producción, esquema de costos,

canales de proveeduría, canales y formas de distribución, etc.

 Variables de Demanda: Perfil del consumidor, sensibilidad del gasto de éste,

grado de sustitución de bienes alternativos al producto, sensibilidad de la

demanda a cambios en el precio.

 Conocimiento de la tendencia que mantiene el conjunto de precios; así como el

grado de sensibilidad de los diferentes mercados a los cabios que ocurren en

éste.

OBJETIVOS DEL PLAN RECTOR NACIONAL

OBJETIVO GENERAL

Orientar las actividades del Comité Nacional Sistema Producto Chile, para incrementar la

competitividad del Sistema como un todo, y que cada uno de sus eslabones en lo individual, por

medio de estrategias y políticas que permitan la planeación de acciones concretas a corto,

mediana y largo plazo.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

4

OBJETIVOS ESPECÍFICOS

 Proponer adecuaciones y/o complementar los programas de fomento al cultivo,

producción-comercialización de chile.

 Enunciar y promover la realización de proyectos y/o líneas de investigación,

preferentemente aplicadas y propuestas por los mismos agentes e la cadena productiva.

 Cundir programas y acciones de apoyo para el fomento agrícola comercial y

agroindustrial de chile.

 Aplicar medidas de conservación y mejoramiento de los recursos naturales y de

disminución de impacto ambiental para favorecer la competitividad.

 Ser un instrumento de identificación de necesidades, conflictos y problemáticas de la

cadena productiva de chile.

 Definir las características y cantidades de los productos, precios, formas de pago y

apoyos del Estado entre las organizaciones de productores cultivadores y las diferentes

órdenes de gobierno.

 Apoyar el alcance de los acuerdos y compromisos emanados de los comités.

 Decidir conjuntamente los programas de fomento al cultivo, producción, mejoramiento

de la producción, productividad, rentabilidad, sanidad vegetal y competitividad.

 Proponer la vinculación de los agentes de la cadena productiva e impulsar su aplicación.

 Fomentar la organización de productores y demás participantes de la cadena

agroalimentaria con una orientación de competitividad sustentable.

 Concertar las medidas y acuerdos para la definición de normas y procedimientos

aplicables en las transacciones comerciales y la celebración de contratos

 Valorar los requerimientos de tecnología agrícola, comercial y agroindustrial del chile

para proponer ante las instancias correspondientes, su generación, validación y

transferencia, así como impulsar sistemas integrales de asistencia técnica.

 Publicar información sobre cultivo, producción, comercialización, transformación, precios

y consumo de productos y subproductos así como su utilización en la industria

farmacéutica.

 Apoyar el procesamiento, transformación, industrialización y comercialización del chile,

de los insumos agrícolas utilizados en el cultivo y la producción del mismo.

 Analizar la situación de la cadena productiva-consumo de chile en el entorno Nacional e

Internacional.

PRINCIPIOS

En el Sistema Producto Chile los principios definen la manera en que trabajamos para alcanzar

nuestros objetivos estratégicos, valores, misión y visión. Reconocemos que en ocasiones nuestro

desempeño puede quedarse corto, en este sentido trabajamos para asegurar la mejora continua

MISIÓN

Coordinar e impulsar los esfuerzos y las acciones de los eslabones de la cadena productiva del

chile para generar rentabilidad y sostenibilidad de los integrantes de la cadena y sociedad.

VISIÓN

Ser un Comité Nacional Sistema Producto estructurado de manera solida, que cuente con

participación activa de todos los eslabones de la cadena agroalimentaria del chile y con

generalizada aceptación de los mismos..

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

5

VALORES

 Honestidad

 Lealtad

 Convivencia

 Respeto

 Solidaridad

 Justicia

 Pertenencia

 Tolerancia

DEFINICIÓN DEL PRODUCTO ASOCIADO AL SISTEMA: CHILE

El chile junto con el maíz y el frijol, han constituido durante varios siglos, importantes fuentes de

alimentación para nuestra población. El Chile pertenece al género Capsicum, siendo el Capsicum

annum la especie domesticada por los mesoamericanos, permitiendo con ello la expansión de

éste, en sus diversas variedades. La mayoría de las especies de chile actualmente cultivadas se

consideran originarias de América tropical, habiéndose encontrado formas silvestres a lo largo

del macizo andino, desde el norte de Chile y noroeste de Argentina hasta llegar a México. Al

analizar restos arqueológicos se sugiere que México fue el primer centro de domesticación desde

el año 7,000 al 2,555 A.C., en las regiones de Tehuacán, Puebla y Ocampo, Tamaulipas; fue tal

la importancia que alcanzó este producto más solicitados como tributo, en las diversas culturas

indígenas, esta especie fue introducida a Europa por los españoles y portugueses en el año

1511, aclimatándose en los países del mediterráneo del sur europeo, predominando la

distribución de materiales no picantes. Su cultivo ha trascendido hasta nuestros días, de tal

forma, que hoy se produce en todos los estados de la República Mexicana.

MORFOLOGÍA Y TAXONOMÍA

El nombre viene del náhuatl, chilli se aplica a numerosas variedades y formas de la planta

herbácea o subarbustiva anual Capsicum, de la familia de las solanáceas.

En México se cultivas 4 de las 5 especies domesticadas de Capsicum (C. annuum, C. frutescens,

C. chínense y C. pubescens) dos de ellas (C. annum y C. frutescens) también crecen de manera

silvestre en nuestro país, al igual que dos de las 25 especies no domesticadas (C. ciliatum y C.

lanceolatum).

México es considerado como el centro de origen, domesticación y diversidad de Capsicum

annuum y posiblemente también C. frutescens al cual pertenece el chile Tabasco. La especie

más importante es C. annuum, ya que alberga los tipos y variedades de chile de mayor

superficie cultivada, de mayor producción, consumo y comercialización en el mundo, incluyendo

los jalapeños, serranos, anchos, guajillos, húngaros, bell, entre muchos otros.

Es una planta de comportamiento anual en zonas templadas y perennes en las regiones

tropicales. Tiene tallos erectos, herbáceos y ramificados de color verde oscuro. El sistema de

raíces llega a profundidades de 0.70 a 1.20 m, y lateralmente hasta 1.20 m, pero la mayoría de

las raíces están a una profundidad de 5 a 40 cm. La altura promedio de la planta es de 60 cm,

pero varía según el tipo y/o variedad de que se trate. Las hojas son planas, simples y de forma

ovoide alargada. Las flores son perfectas (hermafroditas), formándose en las axilas de las

ramas; son de color blanco y a veces púrpura. El fruto en algunas variedades se hace curvo

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

6

cuando se acerca a la madurez; el color verde de los frutos se debe a la alta cantidad de clorofila

acumulada. Los frutos maduros toman color rojo o amarillo debido a pigmentos (licopercisina,

xantofila y caroteno). La picosidad (pungencia) es debida al pigmento capsicina.

 Familia: Solanaceae

 Nombre científico: Capsicum annuum L.

 Planta: Herbácea perenne con ciclo de cultivo anual de porte variable entre los 0,5

metros (en determinadas variedades de cultivo al aire libre) y más de 2 metros (gran

parte de los híbridos cultivados en invernadero).

 Sistema radicular: pivotante y profundo (dependiendo de la profundidad y textura del

suelo), con numerosas raíces adventicias que horizontalmente pueden alcanzar una

longitud comprendida entre 50 centímetros y 1 metro.

 Tallo principal: de crecimiento limitado y erecto. A partir de cierta altura (“cruz”) emite

dos o tres ramificaciones (dependiendo de la variedad) y continúa ramificándose de

forma dicotómica hasta el final de su ciclo (los tallos secundarios se bifurcan después de

brotar varias hojas, y así sucesivamente).

 Hoja: entera, lampiña y lanceolada, con un ápice muy pronunciado (acuminado) y un

peciolo largo y poco aparente. El haz es glabro (liso y suave al tacto) y de color verde

más o menos intenso (dependiendo de la variedad), y brillante. El nervio principal parte

de la base de la hoja, como una prolongación del peciolo, del mismo modo que las

nerviaciones secundarias que son pronunciadas y llegan casi al borde de la hoja. La

inserción de las hojas en el tallo tiene lugar de forma alterna y su tamaño es variable en

función de la variedad, existiendo cierta correlación entre el tamaño de la hoja adulta y

peso medio del fruto.

 Flor: Las flores aparecen solitarias en cada nudo del tallo, con inserción en las axilas de

las hojas. Son pequeñas y constan de una corola blanca. La polinización es autógama,

aunque puede presentarse un porcentaje de alogamia que no supera el 10%.

 Fruto: baya hueca, semicartilaginosa y deprimida, de color variable (verde, rojo,

amarillo, naranja, violeta o blanco); algunas variedades van pasando del verde al

anaranjado y al rojo a medida que van madurando. Su tamaño es variable, pudiendo

pesar desde escasos gramos hasta más de 500 gramos. Las semillas se encuentran

insertas en una placenta cónica de disposición central. Son redondeadas, ligeramente

reniformes, de color amarillo pálido y longitud variable entre 3 y 5 centímetros.

Actualmente se conocen alrededor de 30 especies distribuidas en todo el mundo, aunque solo

cinco especies dan chiles cultivados o domesticados: Capsicum annuum, Capsicum frutescens,

Capsicum chínense, Capsicum baccatum, Capsicum pubescens.

Dentro de las cinco especies cultivadas de los chiles, Capsicum annuum L. es la más

ampliamente conocida y la de mayor importancia económica, ya que presenta una distribución

mundial. México es el país que presenta la mayor variabilidad de formas cultivadas y silvestres

de esta especia, la cual se encuentra ampliamente distribuida en todo el país.

Esta especie agrupa la gran mayoría de los tipos cultivados en México, entre los que destacan:

ancho, serrano, jalapeño, morrón, mirasol, pasilla y mulato. Además, presenta la mayor

variabilidad en cuanto a tamaño, forma, y color de los frutos, los cuales pueden variar e 1 a 30

cm de longitud, con formas alargadas, cónicas o redondas y cuerpos gruesos macizos o

aplanado. Los frutos presentan coloración verde o amarilla cuando están inmaduros; roja,

amarilla, anaranjada y/o café en estado maduro (Laborde y Pozo, 1982).

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

7

Las características vegetativas son también muy variables. Su cultivo va desde cerca del nivel

del mar, hasta los 2500 msnm, abarcando diferentes regiones del país, razón por la cual se

encuentra chile en el mercado todo el año. Así mismo su consumo es muy generalizado en

fresco e industrializado en diversas modalidades (Montes, et. al 2004).

La especie C. frutescens difiere de las plantas antes descritas por su mayor tamaño (hasta 2.5 m

de altura), su porte arbustivo, su carácter perenne, la disposición de las flores (dos a tres en

cada axila) y por sus frutos pequeños o medianos.

El cultivar de C. Pubescens más conocido en México es el llamado chile manzano o perón. Su

color puede variar desde el rojo, verde naranjo o amarillo; sus semillas son negras.

En México se conocen y cultivan las siguientes variedades, entre otras:

Jalapeño: Su nombre proviene de la ciudad de Xalapa, Veracruz. Es

un chile picante, sus frutos son firmes, de buen sabor y aspecto

atractivo, por lo que tienen muy buena aceptación en el mercado,

tanto nacional como extranjero. Existen varios subtipos de esta

variedad, entre los que destacan: el típico, el candelaria o peludo, el

espinalteco o pinalteco y el morita.

Serrano: También se le nombra simplemente chile verde, ya que se

consume exclusivamente fresco en salsas y en encurtidos. Los frutos

son rectos, alargados o ligeramente encorvados, y de cuerpo

cilíndrico. Son muy picantes, de color verde, generalmente

cambiando de color a rojo al madurar.

Piquín: Existe un sin número de nombres locales para este chile

silvestre, y casi no se produce comercialmente. Es el más pequeño y

el más picante. En su época de producción, logra desplazar del

mercado a otros tipos de chile. Es el ancestro silvestre de C.

annuum.

Habanero (C. chínense): Se cultiva en Campeche, Quintana Roo y

Yucatán donde suele formar parte de ciertos platillos regionales. Es

originario de Sudamérica y se cree que fue introducido a la península

de Yucatán vía Cuba. Es característico por sus colores amarillo, rojo

y naranja brillantes.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

8

Mirasol o guajillo: Se le conoce como guajillo. Al igual que otras

variedades que se consumen secas, éste es deshidratado en hornos

especiales que utilizan diesel como combustible. Por lo general es

largo, con punta aguda; su cuerpo es cilíndrico, liso y con leves

ondulaciones. Tiene de dos a tres lóculos; su posición es colgante,

aún cuando existen algunas variantes cuyos frutos son erectos. Este

tipo de chile es medianamente picante y su producción comercial es

en su mayor parte secado en forma natural en la planta.

Ancho: Los frutos son de forma cónica, con tamaños que varían de

longitud y ancho. La base de inserción del pedúnculo puede ser plana

o con cajete; el cuerpo es aplanado, generalmente; el ápice es

puntiagudo o chato y presenta de dos a cuatro lóculos. Su

producción como chile seco se logra en su mayor parte al deshidratar

artificialmente los frutos, aunque una parte importante de este tipo

de chiles es comercializado en fresco. Se utiliza en la preparación de

diferentes moles y de colorantes; fresco se conoce como poblano.

Mulato: De distribución similar a la del chile ancho, tiene la misma

variación de hábito de crecimiento y forma del fruto pero

generalmente menos picante. La diferencia básica con el chile ancho

es el color café oscuro en fruto sazón y café negruzco una vez

deshidratado. La mayoría de la producción se destina al secado.

Tienen diferencias de sabor y de pungencia, y sus usos son bien

específicos dentro de la gastronomía mexicana. Junto con el pasilla,

el ancho y el mirasol, se usa para elaborar colorantes naturales.

De árbol: Son frutos pequeños, de color rojo intenso u oscuro

uniforme. Tienen forma alargada y curva, por lo que también recibe

nombres como “pico de pájaro” y “cola de rata”, y es de alta

pungencia. Principalmente se siembra de manera comercial en

Jalisco.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

9

Costeño: Se siembra únicamente en Guerrero. Sus frutos se

comercializan en seco, dejando una pequeña parte para consumirse

en verde a nivel local. Los frutos son alargados, con cuerpo cilíndrico

muy arrugado. La mayoría al madurar son de color rojo claro, de

forma cónica. Se usa para la elaboración de moles y salsas rojas.

Cora: Es del estado de Nayarit. Su tamaño es pequeño, de forma

aovada. Tienen el pericarpio mediano y duro, por lo que le llama

también cuerudo. Son verde oscuro, que cambia a rojo al madurar.

La cosecha se hace en maduro para deshidratarlo posteriormente.

Manzano (C. pubescens): Se le conoce también como perón y

ciruelo, es originario de los Andes de América del Sur y en México se

cultiva en pequeña escala. Se distingue del resto de los chiles por

tener semillas negras. Al igual que el habanero, este chile no se

puede secar o deshidratar, por lo que se consume solamente fresco.

Sus colores son rojos o amarillos.

Pasilla o Chilaca: Se produce en los estados de Jalisco,

Guanajuato, Aguascalientes y Zacatecas. Es de color café oscuro.

Cuando se consume fresco se conoce como chilaca. Es un fruto largo

de cuerpo ondulado que termina en un ápice puntiagudo o chato. Su

producción se destina casi exclusivamente para deshidratado con

una pequeña cantidad que se consume en fresco.

Puya: Fruto alargado, de tamaño mediano, más pequeño que los

chiles mirasol y más grande que los chiles de árbol, de color rojo

intenso u oscuro uniforme, sin ninguna decoloración. Su producción

se deshidrata en su mayor parte en forma natural en la planta.

Después del chile de árbol, se considera altamente pungente.

Chipotle ó Chilpotle: Fruto de la planta cultivada del género

Capsicum annuum, de las variedades Jalapeños rojos que ha pasado

por un proceso de deshidratado empleando calor y humo de leña,

que se caracteriza por tener un olor y sabor ahumado característicos.

 A nivel regional (Aguascalientes, Zacatecas, El Bajío y San Luis Potosí) y nacional, los chiles

pueden clasificarse según el destino de la cosecha, reconociéndose dos categorías principales: 1)

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

10

chiles para el mercado en fresco o para corte en verde o “verdeo” (ej. ancho, poblano, güero,

húngaro, serrano, jalapeño, pimiento), 2) chiles para el mercado en seco (ej. Pasilla, guajillo,

cascabel, de árbol). Sin embargo, en el mercado internacional los chiles se clasifican y

comercializan como: chiles picosos y chiles dulces o pimientos. Estas cuatro categorías (fresco,

seco, picoso, dulce) definen, en cierta medida, la manera en loas que las empresas semilleras

clasifican y comercializan sus variedades. Sin embargo, estas cuatro categorías no

necesariamente ayudan a definir, clasificar y distinguir con claridad la enorme diversidad de

chiles que se cultivan y comercializan en México. Por ello resulta más fácil agrupar los chiles en

tipos y variedades.

El “tipo” de chile se refiere a las categorías más o menos bien definidas como anchos, jalapeños,

serranos, pasilla y pimiento. Cada tipo puede clasificarse, a su vez, en diferentes variedades; por

ejemplo Corcel, Caballero y Ancho San Luis son todas de tipo ancho, en tanto que las variedades

Yolo Wonder y Aristotle pertenecen al tipo pimiento. Las variedades, a su vez, pueden

clasificarse por lo menos en tres categorías según su nivel tecnológico: 1) variedades híbridas,

2) variedades de polinización libre y 3) variedades criollas.

PRINCIPALES PRODUCTOS INDUSTRIALIZADOS.

Chiles deshidratados

La conservación de los alimentos por deshidratación es uno de los métodos más antiguos, el cual

tuvo su origen en los campos de cultivo cuando se dejaban deshidratar de forma natural las

cosechas de cereales, heno y otros antes de su recolección o mientras permanecían en las

cercanías de la zona de cultivo.

El éxito de este procedimiento reside en que, además de proporcionar estabilidad microbiológica,

debido a la reducción de la actividad del agua, y fisicoquímica, aporta otras ventajas derivadas

de la reducción del peso, en relación con el transporte, manipulación y almacenamiento. Para

conseguir esto, la transferencia de calor debe ser tal que se alcance el calor latente de

evaporación y que se logre que el agua o el vapor de agua atraviesen el alimento y lo abandone.

Las plantas deshidratadas generalmente “maquilan” el secado del producto pesando a la entrada

el volumen del chile en verde. El chile se coloca en charolas de malla que a su vez son

depositadas en carros metálicos para ser introducidos a los túneles de secado. Los túneles

trabajan con un sistema de aire forzado caliente utilizando gas o diesel como combustible. El

tiempo de secado depende del sistema y de la humedad de los chiles. El tiempo promedio de

secado en la mayoría de los casos es de 4 horas por sección. Cada sección corresponde a una

cantidad específica de carros que generalmente son 5 carros y que varía de acuerdo a la

capacidad de secado de cada planta.

Chile chipotle.

El chile chipotle es un chile seco y ahumado, de color café oscuro, textura arrugada, muy picoso,

es uno de los chiles más picosos. Cuando fresco es el chile jalapeño. Su nombre proviene del

náhuatl; Chilli, Chile y Poctli, humo, “Chile Ahumado”. La técnica de ahumado data de la época

Prehispánica. Con este chile se hacen salsas picantes y guisos que a veces llaman enchipotlados.

Se venden secos en los mercados populares para hacerlos en escabeche o adobados, sin

embargo la gran mayoría de los chiles en escabeche o adobados, se consumen de lata, y solo

muy pocas personas los siguen haciendo en casa.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

11

Chiles en salmuera, en escabeche y encurtidos.

El uso de la sal para la conservación de los alimentos está muy extendido, debido a que aporta

sabor, ejerce un efecto conservador e influye en la textura y otras características de los

encurtidos. La sal empleada debe de ser de buena calidad, es decir, debe presentar un bajo

contenido de calcio, magnesio y hierro, un color blanco y debe encontrarse libre de bacterias

halofíticas y materias extrañas. El salado y la salmuera son las principales aplicaciones de la sal

en la preparación de los encurtidos y las salsas.

Los jalapeños, los serranos y los chipotles son los chiles que más frecuentemente se conservan

en escabeche. El escabeche es una salsa o adobo que se hace con aceite frito, vino o vinagre,

hojas de laurel y otros ingredientes, para conservar y hacer sabrosos chiles. Esta es la forma

más común de chiles enlatados que se encuentran de venta en el mercado.

El chile es de las especies más comunes para encurtidos, tanto solo como para sazonar otros

vegetales, al ser sometidos a diversas transformaciones, tienen en común su aderezo con

vinagre.

Los chiles pueden someterse a fermentación ácido-láctica o bien no fermentarse. También

pueden elaborarse numerosos tipos de encurtidos mediante adiciones de azúcares, especias,

esencias y aromas, pero siempre con presencia de vinagre, pues es la característica fundamental

del encurtido. Los encurtidos, independientemente de que se fermenten o no, pueden

pasteurizarse para mejorar su conservación. El proceso de fabricación de encurtidos comprende

dos fases:

 Fase de fermentación: tiene lugar la fermentación ácido-láctica de la materia prima

debido a la flora microbiana presente de forma natural en los frutos. Esta fase va

acompañada de una serie de operaciones previas preparatorias. Esta fase puede no

realizarse, pasando de las operaciones previas a la fase siguiente.

 Fase de elaboración: a partir de la materia prima fermentada y conservada en salmuera

o bien partiendo de productos en fresco son elaborados los distintos tipos de encurtidos.

Oleorresinas, aceites esenciales y pigmentos.

El chile rojo en polvo, rico en capsantina (ingrediente que determina la cantidad de pigmento en

un chile), se emplea en la avicultura como alimento para las gallinas, con objeto de obtener una

intensa coloración amarilla, muy apreciada, tanto en las yemas de los huevos como en la piel de

los pollos.

De los chiles deshidratados a su vez, se extrae una sustancia llamada oleorresina que se utiliza

en la preparación de carnes frías y embutidos; como componente de pinturas marinas; como

repelente en la agricultura y la ganadería menor, contra mamíferos depredadores; en la

industria tabacalera, para mejorar el sabor de ciertas mezclas de tabaco; en la industria

farmacéutica, como estimulante; en la industria cosmética, para la elaboración de champú y

jabón, así como para producir pigmentos colorantes para lápices labiales y polvos faciales; en la

fabricación de aerosoles defensivos; y en la industria militar, emplea en la fabricación del

llamado pepper-gas.

Salsas.

En México, el sector productivo de chiles de la Cámara Nacional de la Industria de Conservas

Alimenticias (CANAINCA) se encuentra en el tercer sitio en la producción con el 8% de la

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

12

participación, solo superado por las bebidas y las legumbres. Así mismo, junto con las salsas y

condimentos, presentan en total un 10% de crecimiento, ubicándose en el segundo lugar de

crecimiento de la mezcla total de la industria.

El sector chiles de la industria generó una derrama económica en 2000, de 2,616 millones de

pesos. El sector se compone por cinco segmentos: serrano, jalapeño, chipotle, morrón y otros

chiles (güeros, largos, pimientos, poblanos, etc.).

Las industrias salseras en todo el mundo han ido en aumento. Actualmente muchos países han

empezado a elaborar salsas, en pequeñas compañías con diversos sabores.

DEFINICIÓN DEL OBJETO DE ESTUDIO

DEFINICIÓN DE SISTEMA PRODUCTO

En estricto sentido, el objeto de análisis y acción del Plan Rector está tipificado en términos del

Sistema Producto. De acuerdo a la definición generalmente aceptada, plasmada en el documento

de trabajo sobre la Estructuración del Programa Estratégico de Investigación y Transferencia de

Tecnología en el Distrito Federal, el Sistema Producto se define como “la integración de los

agentes y actividades económicas que intervienen en un proceso productivo, desde la actividad

primaria hasta la oferta al consumidor final, incorporando procesos de empaque,

industrialización o transformación que sean necesarios, para su comercialización en mercados

internos y externos. Incluye, además, el abasto de insumos y equipos relevantes, así como

todos los servicios que afectan de manera significativa a dichas actividades, como la

investigación, capacitación y la asistencia técnica, entre otros”. En enfoques de mercado es

frecuente utilizarla para calcular los márgenes de comercialización e identificar el valor y la

participación del productor en cada eslabón de la cadena agroalimentaria. Sirve también para

detectar las razones y causas que originan las diferencias entre los precios pagados al productor

y el precio pagado por el consumidor. Otras bondades del enfoque se encuentran en que permite

detectar las posibilidades del productor primario de aumentar su participación en la generación

de valor agregado a lo largo de la cadena.

Entre los usos de planeación estratégica del enfoque, permite identificar los problemas que

afectan la competitividad y el crecimiento del sector productivo en cada cadena, desarrollar un

sistema de información integral que facilite al productor la toma de decisiones y servicios a los

que puede acceder para obtener mayor beneficio económico en su ingreso al mercado, así como

proponer lineamientos estratégicos y políticas que permitan el mejor funcionamiento de las

cadenas productivas, consideradas como prioritarias a partir de su contribución económica –

social.

Finalmente, al menos hay tres maneras de identificar una cadena, según se tenga en

consideración un mercado de consumo; un estado de transformación o el empleo de una misma

materia prima. En general el enfoque que se adopta en México es el criterio de identificación: de

una misma materia prima, según el cual la cadena se define en función del producto primario

central. Este criterio presenta como eje de preocupación el producto primario y el productor

agropecuario, aunque sin perder el interés de conocer las interrelaciones con los otros eslabones

de la cadena, es decir, los proveedores de insumos, el sector de transformación, la distribución y

el consumidor final. Con el fin de tipificar de una forma más operativa el Plan Rector considera al

Sistema Producto como el conjunto de actores económicos que mediante la interacción de

mercado realizan un proceso generador de valor, identificando a través de una estructura

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

13

insumo-producto, proveniente de su interacción y concretado por un consumidor final sujeto a

sus necesidades y capacidad de pago.

Figura 1. Esquema del encadenamiento del Sistema Producto Chile.

En estricto sentido, el esquema del sistema permite caracterizar los diferentes eslabones y sus

elementos diferenciadores, así como los mecanismos e interacción en términos de mercado.

Cada eslabón es una actividad completa de mercado en términos de realización del valor

agregado mediante un proceso de transformación productiva concretizada en el mercado.

En el caso específico del chile pueden considerarse como los eslabones principales que forman el

sistema a los proveedores de insumos, los productores primarios, los comercializadores en

mayor escala que llevan el producto al mercado nacional e internacional, los comercializadores al

detalle que ofrecen el producto al consumidor final y los industrializadores que se encargan

fundamentalmente de algunas transformaciones del producto, el empacado y la oferta del mismo

ante las cadenas de autoservicio y los consumidores finales.

SISTEMA PRODUCTO CHILE

Desarrollo de la Organización

Con Fundamento en la Ley de Desarrollo Rural Sustentable, que en su Artículo 150 estipula: “Se

establecerá un Comité Nacional Sistema Producto por cada producto básico o estratégico, el cual

llevará al Consejo Mexicano para el Desarrollo Rural Sustentable los acuerdos tomados en su

seno”, se constituyó el 06 de Agosto del 2009 el Comité Nacional Sistema Producto Chile A.C.,

contando con la representación de los productores y demás agentes de la cadena. Se nombró

representante no gubernamental al Ing. Jesús Camacho Gutiérrez y como representante

gubernamental al Ing. José Manuel Rosillo Izquierdo.

Integrantes del Comité

El Comité está formado por los representantes de los diversos eslabones de la cadena productiva

de los chiles en México. Los productores son representados por el Presidente del Consejo

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

14

Nacional de Productores de Chiles CONAPROCH el Ing. Jesús Camacho Gutiérrez, por la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), el Ing.

Jesús Enrique Zamanillo Pérez; los industriales están representados por medio de la Comisión

Agrícola de la Cámara Nacional de la Industria del Conservas Alimenticias (CANAINCA), por el

Ing. Valdemar Montalvo Monroy; Proveeduría de Insumos por el Lic. Eduardo Valdez Figueroa;

Proveeduría de Semillas por el Ing. Félix José Díaz Infante Aguirre. Además, se cuenta con la

participación de los representantes no gubernamentales de los Comités Estatales Sistema

Producto Chile ya establecidos, los presidentes de los Consejos de Productores Estatales, y de

las dependencias y organismos relacionados con el sector, tales como el Instituto Nacional de

Investigaciones Forestales, Agrícolas y Pecuarias (INIFAP) por el M.C. Moisés Ramírez Meráz

especialista en chiles frescos y el Dr. Ángel Gabriel Bravo Lozano especialista en chiles secos.

El Comité está encabezado por el Representante Gubernamental, el Ing. Jesús Enrique Zamanillo

Pérez, Delegado Estatal de la SAGARPA en el Estado de San Luis Potosí, y el Representante No

Gubernamental, el Ing. Jesús Camacho Gutiérrez. Estos serán los Representantes del Comité

ante el Consejo Mexicano para el Desarrollo Rural Sustentable de acuerdo a lo establecido en el

Artículo 150 de la Ley de Desarrollo Rural Sustentable.

El Comité Nacional Sistema Producto Chile A.C. representado por su presidente, el Ing. Jesús

Camacho Gutiérrez, ha sido asignado como la figura jurídica que se encarga de gestionar los

apoyos. El Comité Nacional cuenta con un equipo de colaboradores, quienes apoyan en los

aspectos administrativos y de operación del Comité.

Figura 2. Organigrama del Comité Nacional Sistema Producto

Ing. Jesús Camacho

Gutiérrez, CONSEJO

NACIONAL DE

PRODUCTORES DE

CHILES CONAPROCH

César Carrión Rodríguez

Jorge H. Montalvo R.,

Confederación Nacional de

Comerciantes Establecidos

en Centros de Abastos

CONACCA

Eugenio Carreón

Rodríguez, Asociación

Nacional de Tiendas de

Autoservicio y

Departamentales ANTAD

Eleodoro Felipe Silva

Monroy, Cámara Nacional

de la Industria de

Conservas Alimenticias

CANAINCA

Institutos de Investigación

Dependencias del Sector

Ing. Jesús Enrique

Zamanillo Pérez

Representante

Gubernamental

Ing. Jesús Camacho

Gutiérrez Representante

No Gubernamental

COMITÉ

NACIONAL

SISTEMA

PRODUCTO

CHILE

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

15

REPRESENTATIVIDAD

Cada eslabón de la cadena se encuentra representado por el organismo que los agrupa. En

cualquier momento, y a solicitud de pleno, se podrán autorizar miembros nuevos del comité,

especialmente conforme se vayan formando los Comités Estatales. Así mismo, cada integrante

del Comité tiene derecho a voz y voto y podrá participar en grupos de trabajo para proyectos

específicos.

Figura 3. El Comité Sistema Producto Chile

Consejos y Comités Estatales Vigentes

Actualmente se cuenta con los siguientes avances en la organización de Consejos y Comités a

nivel Estatal:

Tabla 1. Comités Sistema Producto y Consejos de Productores constituidos en los estados

ESTADO CONSEJO DE PRODUCTORES COMITÉ SISTEMA-PRODUCTO

Aguascalientes si si

Campeche si si

Chiapas si si

Comité

Sistema

Producto

PLAN RECTOR

Acciones para

la

Competitivida

d

Consumidores

Industriales

Comercializadores

Abastecedores

de Insumos

Proveedores de

Servicios

Productores

Primarios

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

16

Chihuahua si si

Durango si si

Guanajuato si si

Jalisco si si

Michoacán si si

Puebla si si

Querétaro si si

Quintana Roo si si

Región Laguna si si

San Luis Potosí si si

Sinaloa si si

Sonora si si

Tamaulipas si si

Veracruz si si

Yucatán si si

Zacatecas si si

REFERENCIAS DEL MERCADO INTERNACIONAL

La producción mundial de chiles ha tenido un crecimiento espectacular en los últimos 10 años.

Este aumento en la producción de chiles, principalmente los picosos, se debe a la creciente

demanda de este producto en todas sus presentaciones (fresco, seco y procesado), tanto para

consumo directo como para usos industriales.

Mientras que desde hace muchos siglos ha sido consumido principalmente en países en vías de

desarrollo como los latinoamericanos, africanos y asiáticos, el consumo en países como los de la

Unión Europea y Estados Unidos ha ido en aumento.

Durante la última década, el uso de los chiles en los Estados Unidos se ha incrementado en un

38%, entre los años de 1993 y 1995 y el consumo era de 4.3 lb por persona, incrementándose a

5.9 lb por persona para el período del 2003 - 2005. Los chiles son uno de los productos que ha

reflejado mayor crecimiento a partir de la década de los ochenta, el cual continúa hasta la fecha.

Manifestando un cambio importante en la dieta americana, en la búsqueda por sabores

alternativos y agentes colorantes, y la creciente influencia de la población inmigrante.

En el periodo del 2009 al 2010 la producción de chile fresco sufrió un pequeño decremento en

cuanto a la producción bajando alrededor de un 3% mientras que la producción de chile seco

aumento 3%.

Tabla 2. Producción mundial de chiles (Toneladas). Fuente: FAOSTAT 2012

Producción

Mundial

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

17

Secos 2,437,740 2,297,628 2,680,073 2,688,330 2,692,085 2,818,093 2,993,417 2,942,521 2,959,283 3,054,861

Frescos 21,426,460 22,494,964 24,310,551 24,558,523 25,231,445 26,582,977 27,409,186 28,026,980 28,483,822 27,518,904

TOTAL 23,864,200 24,792,592 26,990,624 27,246,853 27,923,530 29,401,070 30,402,603 30,969,501 31,443,105 30,573,765

Tabla 3. Área cosechada mundial de chiles (Hectáreas). Fuente: FAOSTAT 2012

Área

cosechada

Mundial

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Secos 1880773 1905663 1876509 1839685 1811759 1763261 1830518 1909589 1830597 1832471 1918203

Frescos 1623596 1604949 1676132 1724518 1686930 1731778 1763008 1767667 1825941 1879078 1857867

TOTAL 3504369 3510612 3552641 3564203 3498689 3495039 3593526 3677256 3656538 3711549 3776070

Tabla 4. Rendimiento mundial de chiles (Toneladas/Hectáreas). Fuente: FAOSTAT 2012

Rendimiento

Mundial

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Secos 12702 12792 12244 14568 14838 15267 15395 15675 16074 16149 15926

Frescos 128483 133502 134207 140970 145581 145696 150781 155058 153493 151583 148121

TOTAL 141185 146294 146451 155538 160419 160963 166176 170733 169567 167732 164047

Según los datos más recientes de la FAOSTAT (2010) la producción es de 30,573,765 toneladas

entre frescos y secos. Desde el año 2000 a la fecha se han incrementado los rendimientos

unitarios, debido principalmente al uso de tecnologías en la producción de chiles frescos. A la

fecha, el rendimiento de los chiles secos ha tenido un incremento de cerca del 21% con relación

al año 2001.

Figura 4. Producción Mundial de chiles (Toneladas). Fuente: FAOSTAT 2012

Figura 5. Área cosechada mundial de chiles (Hectáreas). Fuente: FAOSAT 2012

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

Frescos

Secos

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

18

Figura 6. Rendimiento mundial de chiles (Toneladas/Hectáreas). Fuente: FAOSTAT 2012

De todo el mundo, China es el país que presenta una mayor participación en la producción de

chiles frescos. Su superficie cosechada en 2009 fue de 662,200 hectáreas, con una producción

de 14,524,178 toneladas, lo que representa casi el 62% de la producción mundial de chiles.

El segundo lugar en producción lo ocupa México con el 9% con 132,337 hectáreas y 2, 054,968

toneladas producidas tan solo de chiles frescos.

En producción de chiles frescos siguen; desplazando a Indonesia un lugar con respecto al 2007;

Turquía, Indonesia, España y Estados Unidos. Destacan los países bajos con 330, 0000

toneladas producidas en tan solo 1,200 hectáreas, presumiblemente en condiciones de

invernadero logrando el mayor rendimiento con 275 ton/ha.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

Frescos

Secos

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

Secos

Frescos

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

19

Tabla 5. Principales países productores de chile verde 2010. Fuente: FAOTAT 2012

Chile Verde (2010)

Producción

(Ton)

Área cosechada

(Hectáreas)

Rendimiento

(Toneladas/Hectárea)

1 China 13,186,400 655,900 20.1043

2 México 2,335,560 143,979 16.2215

4 Turquía 1,986,700 99,000 20.0677

3 Indonesia 1,332,360 237,520 5.6095

5 Estados Unidos 918,120 30,440 30.1616

6 España 872,000 18,000 48.4444

7 Egipto 655,841 38,390 17.0836

8 Nigeria 500,000 60,000 8.3333

9 Países bajos 365,000 1,400 260.7143

10 República de Corea 310,462 49,976 6.2122

Figura7. Porcentajes de producción de los principales países productores de chile verde 2010. Fuente:

FAOSTAT 2012

Los países que presentan rendimientos más altos son aquellos que emplean tecnologías de alta

precisión para la aplicación de riegos y fertilizantes, entre los que se encuentran Países Bajos,

Bélgica, Reino Unido, Finlandia, Kuwait y Austria, todos con rendimientos arriba de 50 ton/ha en

la producción de chiles frescos. México se clasifica un poco abajo del promedio de rendimiento

mundial (17.2238 ton/ha), con un rendimiento promedio de 16.2215 ton/Ha con relación al año

2010.

59%

10%

9%

6%

4%

4%

3%
2%

2%

1%
China

México

Turquía

Indonesia

Estados Unidos

España

Egipto

Nigeria

Países bajos

República de Corea

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

20

India produce el 40.19 % del volumen mundial de chiles secos, con una producción en el 2010

de 1´227,800 toneladas en una superficie de 670,300 hectáreas. México ocupa el catorceavo

lugar en producción, con 38,800 mil toneladas, en una superficie de 25,900 hectáreas, según

datos de la FAOTAT. Esta producción representa el 1.27 % del total mundial.

Tabla 6. Principales países productores de chile seco 2010. Fuente: FAOSTAT 2012

Chile Seco (2008)

Producción

(Ton)

Área cosechada

(Hectáreas)

Rendimiento

(Toneladas/Hectárea)

1 India 1,227,800 670,300 1.8317

2 China 253,800 41,500 6.1157

3 Pakistán 191,800 66,500 2.8842

4 Tailandia 158,883 71,803 2.2128

5 Etiopía 141,200 431,000 0.3276

6 Myanmar 111,400 132,900 0.8382

7 Bangladesh 109,350 87,026 1.2565

8 Perú 105,800 15,100 7.0728

9 Viet Nam 91,500 62,600 1.4617

10 Venezuela 91,500

11 Ghana 81,100 13,700 5.9197

12 Rumania 47,200 56,300 0.8384

13 Nigeria 46,300 33,600 1.378

14 México 38,800 25,900 1.4981

15 Republica Democrática del Congo 37,600 9,400 4

Figura 8. Porcentajes de producción de los principales países productores de chile seco 2010. Fuente:

FAOSTAT 2012

45%

9%

7%

6%

5%

4%

4%

4%

3%

3%

3% 2% 2% 2% 1%

India

China

Pakistán

Tailandia

Etiopía

Myanmar

Bangladesh

Perú

Viet Nam

Venezuela

Ghana

Rumania

Nigeria

México

Republica Democratica del Congo

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

21

El rendimiento en la producción de chiles secos es considerablemente menor, en buena medida

debido a que el peso específico por cada fruto seco es mucho menor que el mismo fruto en

fresco. Los rendimientos más altos los presentan Senegal, Marruecos, Cabo Verde, Isla Reunión,

Hungría y Jamaica todos con rendimientos de 11 a 17 ton/ha, seguidos por Bonia con 9.48

ton/ha. (FAOSTAT 2012); México, por su parte, presenta un rendimiento promedio de 1.49

ton/ha debido principalmente a la mediana a baja tecnología de producción que tienen la

mayoría de las regiones del país, mientras que el rendimiento mundial es de 1.59 ton/ha.

Tabla 7. Principales países importadores y exportadores de chile verde 2009. Fuente: FAOSTAT 2012

PRINCIPALES IMPORTADORES DE CHILE VERDE

PRINCIPALES EXPORTADORES DE CHILE VERDE

 País Toneladas
Miles de

Dólares

Valor

unitario

(dls/ton)
 País Toneladas

Miles de

Dólares

Valor

unitario

(dls/ton)

1

Estados

Unidos de

América

648,740 $807,621 $1,245

1
Países

Bajos
461,102 $977,679 $2,120

2 Alemania 326,433 $657,941 $2,016

2 España 465,251 $684,039 $1,470

3
Unión

Europea
260,225 $391,879 $1,506

3 México 608,644 $562,593 $924

4
Reino

Unido
136,874 $292,706 $2,139

4

Unión

Europea
116,712 $274,567 $2,353

5 Francia 122,591 $188,710 $1,539

5 Canadá 79,780 $185,944 $2,332

6 Canadá 112,446 $185,769 $1,652

6 Israel 89,893 $179,785 $2,000

7
Países

Bajos
100,286 $170,322 $1,698

7

Estados

Unidos de

América

99,939 $161,430 $1,615

8
Federación

de Rusia
103,746 $147,295 $1,420

8 Turquía 64,765 $61,008 $942

9 Italia 91,725 $135,598 $1,478

9 Eslovenia 39,797 $59,993 $1,507

10 Japón 25,997 $104,025 $4,001

10
República

de Corea
18,684 $57,185 $3,061

11 Austria 54,400 $94,736 $1,741

11 Italia 28,137 $50,993 $1,812

12
Republica

Checa
54,223 $73,649 $1,358

12 Austria 28,076 $49,167 $1,751

13 Eslovenia 47,335 $69,895 $1,477

13 Alemania 21,025 $48,832 $2,323

14 Polonia 42,989 $69,429 $1,615

14 Marruecos 56,523 $42,020 $743

15 Suecia 33,718 $63,723 $1,890

15 Bélgica 24,417 $40,406 $1,655

16 Dinamarca 28,810 $60,710 $2,107

16 Francia 23,946 $40,370 $1,686

17 Suiza 27,596 $58,573 $2,123

17 Hungría 27,077 $33,825 $1,249

18 España 32,060 $44,476 $1,387

18 Jordania 34,588 $33,541 $970

19 Noruega 14,414 $42,521 $2,950

19
Nueva

Zelanda
5,675 $23,487 $4,139

20 Bélgica 21,322 $39,271 $1,842

20 China 59,237 $22,649.00 $382

TOTAL

MUNDIAL
2,285,930 $3,698,849 $1,859

TOTAL

MUNDIAL
2,353,268 3,589,513 $1,751

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

22

Tabla 8. Principales países importadores y exportadores de chile seco 2008. Fuente: FAOTAT

PRINCIPALES IMPORTADORES DE CHILE SECO

PRINCIPALES EXPORTADORES DE CHILE SECO

 País Toneladas
Miles de

Dólares

Valor

unitario

(dls/ton)
 País Toneladas

Miles de

Dólares

Valor

unitario

(dls/ton)

1

Estados

Unidos de

América

648,740 $807,621 $1,245

1 India 203,502 $261,663 $1,286

2 Alemania 326,433 $657,941 $2,016

2 China 126,766 $213,450 $1,684

3
Unión

Europea
260,225 $391,879 $1,506

3 Perú 55,307 $102,837 $1,859

4
Reino

Unido
136,874 $292,706 $2,139

4 España 31,630 $93,548 $2,958

5 Francia 122,591 $188,710 $1,539

5
Unión

Europea
15,930 $50,518 $3,171

6 Canadá 112,446 $185,769 $1,652

6 Brasil 8,624 $26,206 $3,039

7
Países

Bajos
100,286 $170,322 $1,698

7 Alemania 4,008 $22,265 $5,555

8
Federación

de Rusia
103,746 $147,295 $1,420

8 Túnez 12,045 $21,707 $1,802

9 Italia 91,725 $135,598 $1,478

9
Países

Bajos
5,169 $17,974 $3,477

10 Japón 25,997 $104,025 $4,001

10 México 9,313 $15,451 $1,659

11 Austria 54,400 $94,736 $1,741

11 Chile 2,437 $11,521 $4,728

12
República

Checa
54,223 $73,649 $1,358

12 Francia 1,420 $10,936 $7,701

13 Eslovenia 47,335 $69,895 $1,477

13 Hungría 2,263 $10,356 $4,576

14 Polonia 42,989 $69,429 $1,615

14 Serbia 2,155 $10,312 $4,785

15 Suecia 33,718 $63,723 $1,890

15

Estados

Unidos de

América

2,948 $10,259 $3,480

16 Dinamarca 28,810 $60,710 $2,107

16 Malasia 24,328 $10,181 $418

17 Suiza 27,596 $58,573 $2,123

17
República

de Corea
1,977 $9,473 $4,792

18 España 32,060 $44,476 $1,387

18 Israel 3,146 $9,303 $2,957

19 Noruega 14,414 $42,521 $2,950

19 Bélgica 2443 $8,005 $3,277

20 Bélgica 21,322 $39,271.00 $1,842.00

20 Austria 977 $6,227 $6,374

TOTAL

MUNDIAL
2,285,930 $3,698,849.00 $1,859.00

TOTAL

MUNDIAL
516,388 $922,192 $3,479

México es una potencia productora y exportadora de hortalizas: décimo lugar mundial por

volumen y cuarto exportador, nuestro país está posicionado también como el principal

abastecedor del continente, gracias a la diversidad de climas y territorios que permiten a la

nación producir más de 70 variedades de este tipo de cultivo todo el año, lo cual representa una

ventaja en comparación con los principales competidores del orbe.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

23

Durante el periodo 2006-2010, el volumen de producción de las hortalizas alcanzó las diez

millones 806 mil toneladas en promedio anual, lo cual significa un crecimiento de 8.6% en

comparación con el promedio del lapso 2000-2006. Así, el valor promedio anual de la generación

de hortalizas es de 38 mil 183 millones 680 mil pesos, cantidad equivalente al Producto Interno

Bruto de países como Togo en África o Barbados en América.

El Bajío y Noroeste del país concentran la producción de hortalizas. Dos de cada cinco toneladas

tienen como origen Sinaloa, mientras Zacatecas y Chihuahua aportan una de cada veinte,

respectivamente. Las hortalizas representan 5% de la producción nacional y 16% del valor; tres

cultivos concentran más de la mitad del volumen: chile verde (21%), jitomate (20%) y cebolla

(11%).

Figura 9. Volumen de la producción de hortalizas, 2010(toneladas)

Fuente: SIAP con información del INPC elaborado por el INEGI.

A nivel internacional, el chile verde ocupa el segundo lugar mundial con 1.9 millones de

toneladas, por debajo de China y dos veces por arriba de Estados Unidos y España.

En materia de comercio exterior, en los últimos nueve años, las ventas de chile verde a Estados

Unidos crecieron dos veces y media: en 2003 se exportaron 167 mil toneladas y 421 mil en

2011, lo cual significa que una de cada tres toneladas son exportadas.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

24

REFERENCIAS DEL MERCADO NACIONAL

Producción y Rendimiento

La importancia del cultivo de chile en México es evidente tanto por la amplia distribución como

por su amplio consumo en el país. Este fruto se siembra comercialmente desde el nivel del mar,

en las regiones tropicales de la costa, hasta los 2,500 metros de altura en las regiones

templadas de la Mesa Central. Es además de un amplio rango ambiental que permite su

producción durante todo el año, con lo que se satisface la demanda del producto en las

principales ciudades. La superficie sembrada nacional registrada al 2010 fluctúa alrededor de las

148,758 hectáreas, de las cuales casi el 85% cuenta con sistemas de riego. (SIACON)

Las especies que se producen en mayor cantidad son: Capsicum annuum L. (jalapeño, serrano,

pasilla, guajillo, anchos, mulatos, pimientos, morrones y chile bell), Capsicum frutescens L.

(chile manzano) y Capsicum chínense (chile habanero). En algunos estados del país se destinan

superficies al cultivo de chile para deshidratado, principalmente, y en otros se destinan

principalmente para producto fresco y encurtido. Los chiles secos o deshidratados son un

componente económico importante para el consumo nacional. Esta condición de chiles

deshidratados, permite almacenar el producto por varios meses y así buscar mejores

oportunidades de mercadeo.

En los últimos cinco años (2006-2010), la producción de chile verde creció 3% en promedio

anual, equivalente a 2.1 millones de toneladas por año. Dos terceras partes son producidas por

tres entidades: Sinaloa (27%), Chihuahua (23%) y Zacatecas (12%).

Los avances de cosecha al mes de noviembre del año agrícola 2011 señalan que se acumularon

1.3 millones de toneladas de cebolla, 1.5 de jitomate y 1.7 de chile cifras por arriba de los

promedios antes señalados (el cierre se reportará en el mes de marzo de 2012).

Figura 10. Producción de las principales hortalizas, 2006-2010 (millones de toneladas)

Fuente: SIAP con información de las Delagaciones de la SAGARPA.

La dinámica de siembra y de producción de los principales estados productores de chiles secos

migra de una región a otra o de un estado a otro, de acuerdo a la incidencia de las pudriciones

radiculares, que es la principal limitante de la producción. En un principio la producción se

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

25

desplazó de Puebla a Guanajuato, de ahí a Aguascalientes y actualmente a Zacatecas y

Durango. Esta constante migración se debe al poco desarrollo tecnológico que se tiene para el

control de enfermedades radiculares, lo que obliga a los productores a buscar nuevas áreas no

infectadas. Durante el 2010 Chihuahua, Sinaloa, Zacatecas y San Luis Potosí produjeron el 69%

del total nacional dejando al resto de la republica con un 31%.

Figura 11. Porcentajes de producción agrícola 2010 de chile verde por estado, modalidad riego y temporal

en México. Fuente. SIACON 2010

Tabla 9. Producción agrícola 2010 de chile verde por estado, modalidad riego y temporal en México. Fuente:

SIACON 2010

1%
1%

2%
0% 1%

1%
1%

23%

0%

2%

3%

0% 1%

3%

0%
3%

0%
1%

1%

0%
0%

1%

1%

8%

26%

3%

0% 4%

0%

1% 0% 12%

Aguascalientes Baja California Baja California Sur Campeche

Coahuila Colima Chiapas Chihuahua

Distrito Federal Durango Guanajuato Guerrero

Hidalgo Jalisco México Michoacán

Morelos Nayarit Nuevo León Oaxaca

Puebla Querétaro Quintana Roo San Luis Potosí

Sinaloa Sonora Tabasco Tamaulipas

Tlaxcala Veracruz Yucatán Zacatecas

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

26

Ubicación

Sup.

Sembrada

(Ha)

Sup.

Cosechada

(ha)

Producción

(Ton)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Valor Producción

(Pesos)

Aguascalientes 889 889 13,231.50 14.884 $4,313.61 $57,075,499.60

Baja California 770 727.5 21,202.81 29.145 $5,092.41 $107,973,477.05

Baja California Sur 1,375.50 1,333.50 43,694.10 32.766 $8,962.26 $391,597,900.00

Campeche 2,669.68 2,657.68 10,937.35 4.115 $2,970.76 $32,492,220.00

Coahuila 576.2 451.2 12,047.28 26.701 $4,513.69 $54,377,712.00

Colima 663.5 592 14,025.50 23.692 $4,923.17 $69,049,950.00

Chiapas 4,144.00 4,144.00 17,392.60 4.197 $5,959.16 $103,645,200.40

Chihuahua 25,463.32 25,347.07 545,828.10 21.534 $3,556.04 $1,940,986,886.00

Distrito Federal 5 5 30 6 $8,586.67 $257,600.00

Durango 6,286.90 5,892.90 56,018.75 9.506 $5,275.58 $295,531,220.00

Guanajuato 4,223.76 4,200.76 61,390.33 14.614 $9,416.78 $578,099,158.00

Guerrero 1,122.50 1,122.50 6,003.20 5.348 $5,627.55 $33,783,323.60

Hidalgo 2,009.30 1,999.00 13,972.40 6.99 $7,144.30 $99,823,023.00

Jalisco 3,897.00 3,888.00 65,689.21 16.895 $6,131.11 $402,747,987.20

México 32.5 32.5 1281.08 39.418 $12,382.34 $15,862,765.00

Michoacán 2,710.50 2,567.66 67,671.53 26.355 $5,924.85 $400,943,587.34

Morelos 110 110.1 945.68 8.589 $7,491.84 $7,084,884.00

Nayarit 1,951.00 1,590.00 23,153.48 14.562 $4,022.46 $93,134,006.98

Nuevo León 944.5 867.5 20,176.50 23.258 $11,182.91 $225,632,000.00

Oaxaca 1,737.40 1,725.40 8,046.52 4.664 $14,150.58 $113,862,899.87

Puebla 2,951.00 2,936.00 9,249.47 3.15 $18,884.18 $174,668,665.80

Querétaro 1,255.25 1,255.25 16,168.85 12.881 $9,010.50 $145,689,485.31

Quintana Roo 1,963.44 1,557.62 14,037.44 9.012 $8,331.20 $116,948,724.10

San Luis Potosí 15,080.00 14,803.25 184,852.50 12.487 $6,803.67 $1,257,675,183.50

Sinaloa 17,191.02 15,597.02 618,110.17 39.63 $4,239.87 $2,620,704,119.00

Sonora 2,707.00 2,701.00 79,220.34 29.33 $6,637.37 $525,814,994.53

Tabasco 938.5 688.25 2,555.00 3.712 $16,444.03 $42,014,500.00

Tamaulipas 2,604.00 2,584.00 85,456.00 33.071 $6,848.40 $585,237,000.00

Tlaxcala 4 4 31.9 7.975 $20,452.56 $652,436.80

Veracruz 5,388.50 4,644.50 28,643.04 6.167 $9,194.90 $263,369,765.00

Yucatán 773.81 759.56 5,701.46 7.506 $14,030.45 $79,994,042.55

Zacatecas 36,321.00 36,301.00 288,796.19 7.956 $8,269.06 $2,388,072,711.50

TOTAL 148,759.08 143,974.72 2,335,560.28 15.81 $8,336.69 $13,224,802,928.13

Como se puede observar en la tabla 9, el chile se siembra en todos los estados de la República

Mexicana. Sobresalen Zacatecas, Sinaloa, San Luis Potosí y Chihuahua por el valor de la

producción, Sinaloa tomando el primer lugar con 2´620, 704, 119 millones, seguidos por

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

27

Sonora, Guanajuato y Tamaulipas. Estos seis estados también encabezan la lista por superficie

sembrada y volumen de producción. Tanto en valor de la producción como en superficie y

volumen, los que tienen una participación más pequeña son el Distrito Federal y Tlaxcala.

Los rendimientos más altos en la producción de chile verde se logran en los estados de Sinaloa,

Tamaulipas y Baja California Sur seguido de Sonora principalmente debido al uso de alta

tecnología de producción como avanzados sistemas de riego y producción en invernaderos, así

como el uso de cultivares mejorados e híbridos.

Tabla 10. Producción de variedades de chile verde en México. Fuente: SIACON 2010

Variedad

Chile Verde

Producción

(Ton)

Superficie

Cosechada

(Ha)

Valor (Pesos)
Rendimiento

(Ton/Ha)

PMR

($/Ton)

Anaheim 117,117.76 3,611.52 $452,902,974.53 32.429 $3,867.07

Bell pepper 155,785.00 2,996.00 $531,251,944.00 51.998 $3,410.16

Bell pepper

m. sombra
63,558.00 846 $200,596,050.00 75.128 $3,156.11

Bell pepper

inver.
12,705.00 177 $54,073,125.00 71.78 $4,256.05

Caloro 18,146.72 690.66 $67,574,500.00 26.274 $3,723.79

Chilaca 114,154.05 6,078.02 $521,647,377.00 18.871 $4,569.68

De agua 1,574.50 248.6 $15,974,719.24 6.333 $10,145.90

De árbol

(cola de rata)
5,476.72 852.5 $39,866,614.00 6.424 $7,279.29

De

invernadero
49,580.73 495.82 $632,312,922.00 99.997 $12,753.20

Guajillo 133.25 17 $845,060.00 7.838 $6,341.91

Habanero 5,199.89 481.59 $88,326,445.65 10.797 $16,986.21

Habanero de

invernadero
3,400.95 45.11 $95,381,391.00 75.392 $28,045.51

Jalapeño 712,594.57 31,970.23 $2,954,794,791.31 22.289 $4,146.53

Manzano 26 2 $78,000.00 13 $3,000.00

Mirasol 14,211.74 1,198.00 $72,843,615.80 11.863 $5,125.59

Morrón 13,971.45 570.21 $123,868,551.00 24.502 $8,865.83

Morrón de

invernadero
5523.05 36.5 $77,474,850.31 151.316 $14,027.55

Orgánico 2,252.40 164 $26,896,800.00 13.734 $11,941.40

Perón 879.09 224 $7,194,620.00 3.925 $8,184.17

Piquín 208.18 353 $16,215,101.00 0.59 $77,889.81

Poblano 242,426.15 14,904.75 $1,264,422,454.50 16.265 $5,215.70

Regional 3,294.50 471 $23,662,209.64 6.995 $7,182.34

Serrano 245,062.54 11,438.85 $1,402,975,734.22 21.424 $5,724.97

Sin clasificar 41,673.92 4,301.50 $332,299,940.70 9.688 $7,973.81

Soledad 13,500.04 1.72 $166,801,220.00 7.863 $12,355.61

X-cat-ik 730.08 77 $8,561,424.10 9.482 $11,726.69

TOTAL 1,843,186.28 82,252.58 $9,178,842,435.00 30.62 $11,072.88

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

28

Figura 12. Producción de Chile verde en México por variedad. Fuente: SIACON 2010

El chile jalapeño es el que mayor producción representa, con el 39% del volumen producido,

mayormente para el mercado doméstico. Le sigue en producción el chile serrano y el poblano

con 13%. El volumen de producción se complementa con el chile bell con el 9%, las demás

variedades juntas conforman el 26% restante. El 39% de la superficie sembrada se destina a la

producción de chile jalapeño, seguido del poblano (18%), el serrano (14%) y el chilaca con 7%

dejando al resto de los tipos de chile con el 22%.

Figura 13. Superficie de Chile verde sembrada en México por variedad. Fuente: SIACON 2010

Bell

pepper

9%

Jalapeño

39%

Poblano

13%

Serrano

13%

Otros

26%

Jalapeño

39%

Poblano
18%

Chilaca
7%

Serrano
14%

Otros
22%

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

29

Tabla 11. Producción de variedades de chile seco en México. Fuente: SIACON 2010

Variedad Chile

Seco

Producción

(Ton)

Superficie

Cosechada

(Ha)

Valor (Pesos)
Rendimiento

(Ton/Ha)

PMR

($/Ton)

Ancho 35,708.27 20,919.90 $1,563,917,498.50 1.707 $43,797.07

Colorado 7,213.80 4,008.00 $201,968,400.00 1.8 $27,997.50

Costeño 1,206.33 2,108.00 $69,962,808.63 0.572 $57,996.41

De árbol(cola de

rata)
1,713.62 1,242.12 $56,390,100.00 1.38 $32,907.00

Guajillo 18,508.81 11,730.00 $751,571,358.00 1.578 $40,606.14

Mirasol 16,592.20 8,918.00 $575,251,450.00 1.861 $34,669.99

Mulato 182.86 176 $10,239,992.00 1.039 $55,999.08

Pasilla 12,265.69 6,415.00 $563,202,901.00 1.912 $45,916.94

Puya 4,293.39 3,490.00 $211,121,543.00 1.23 $49,173.62

Sin clasificar 345.09 511 $17,709,242.00 0.675 $51,317.75

Tabaquero 296.1 482 $20,306,000.00 0.614 $68,578.18

TOTAL 98,326.16 60,000.02 4,041,641,293.13 1.31 $46,269.06

Figura 14. Producción de Chile seco en México por variedad. Fuente: SIACON 2010

Alrededor de un tercio de la producción de chile seco es de chile ancho con el 36% de la

producción nacional, seguido del guajillo con el 19% y el de chile mirasol con el 17%. El resto de

las variedades de chiles más regionales se cultivan en pequeñas cantidades. La variedad que

presenta un menor volumen producido es el chile mulato.

36%

19%

17%

13%

7%
8%

Ancho Guajillo Mirasol Pasilla Colorado Otros

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

30

Tabla 12. Producción de Chile Seco Ancho por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

ANCHO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

Aguascalientes 276 276 587.5 $15,895,000.00 2.128 $27,055.32

Durango 3183.4 3183.4 3756 $147,821,400.00 1.18 $39,356.07

Jalisco 152 152 592 $15,574,100.00 3.895 $26,307.60

San Luis

Potosí
8,387.00 8,325.00 16,228.50 $609,208,291.00 1.949 $37,539.41

Zacatecas 8,534.00 8,528.00 14,306.86 $721,907,727.50 1.678 $50,458.85

TOTAL 20532.4 20464.4 35470.86 1510406519 2.166 $36,143.45

Tabla 13. Producción de Chile Seco Colorado por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

COLORADO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

Chihuahua 4,008.00 4,008.00 7,213.80 $201,968,400.00 1.8 $27,997.50

TOTAL 4,008.00 4,008.00 7,213.80 $201,968,400.00 1.8 $27,997.50

Tabla 14. Producción de Chile Seco Costeño por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

COSTEÑO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

Chiapas 895 895 592.52 $41,896,400.00 0.662 $70,708.84

Guerrero 399 399 219.04 $7,063,723.00 0.549 $32,248.55

Oaxaca 644 644 289.77 $15,122,685.63 0.45 $52,188.58

Tabasco 170 170 105 $5,880.00 0.618 $56,000.00

TOTAL 2,108.00 2,108.00 1,206.33 $64,088,688.63 0.56975 $52,786.49

Tabla 15. Producción de Chile Seco de Árbol (cola de rata) por estado. Año agrícola 2010. Modalidad Riego

+ Temporal. Fuente: SIACON 2010

CHILE SECO DE

ARBOL (COLA

DE RATA)

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

Chihuahua 356.12 356.12 641.52 $24,701,250.00 1.80 $38,504.26

Jalisco 732 732 917.00 $23,786,900.00 1.25 $25,939.91

Nayarit 9 9 9 $315,000.00 1 $35,000.00

Zacatecas 145 145 146.10 $7,586,950.00 1.01 $51,929.84

TOTAL 1,242.12 1,242.12 1,713.62 $56,390,100.00 1.27 $37,843.50

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

31

Tabla 16. Producción de Chile Seco Guajillo por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

GUAJILLO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

San Luis

Potosí
2,775.00 2,775.00 6,836.00 $208,080,000.00 2.463 $30,000.00

Zacatecas 8,962.00 8,955.00 11,672.81 $546,491,385.00 1.303 $46,817.46

TOTAL 11,737.00 11,730.00 18,508.81 $754,571,385.00 1.883 $38,408.73

Tabla 17. Producción de Chile Seco Mirasol por estado. Año agrícola 2009. Modalidad Riego + Temporal.

Fuente: SIACON 2009

CHILE SECO

GUAJILLO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR ($/

Ton)

San Luis Potosí 2,775.00 2,775.00 6,836.00 $208,080,000.00 2.463 $30,000.00

Zacatecas 8,962.00 8,955.00 11,672.81 $546,491,385.00 1.303 $46,817.46

TOTAL 11,737.00 11,730.00 18,508.81 $754,571,385.00 1.883 $38,408.73

Tabla 18. Producción de Chile Seco Mulato por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

MULATO

Superficie

Sembrada

(Ha.)

Superficie

Cosechada

(Ha.)

Producción

(Ton.)

Producción

(Pesos)

Rendimiento

(Ton. / Ha.)

PMR ($ /

Ton.)

Zacatecas 183 176 182.86 10,239,992.00 1.039 55,999.08

TOTAL 183 176 182.86 10,239,992.00 1.039 55,999.08

Tabla 19. Producción de Chile Seco Pasilla por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

PASILLA

Superficie

Sembrada

(Ha.)

Superficie

Cosechada

(Ha.)

Producción

(Ton.)

Producción

(Pesos)

Rendimiento

(Ton. / Ha.)

PMR ($ /

Ton.)

Michoacán de

Ocampo
70 17 17 $2,040,000.00 1 $120,000.00

Oaxaca 410 410 334.72 $17,379,280.00 0.816 $51,921.85

Querétaro 536 536 1152 $60,580,200.00 2.149 $52,586.98

San Luis Potosí 2530 2530 6250 $218,750,000.00 2.47 $35,000.00

Zacatecas 2,922 2,922 4,511.97 $264,453,421.00 1.544 $56,611.52

TOTAL 6,468 6,415 12,265.69 $563,202,901.00 0.3088 $11,322.30

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

32

Tabla 20. Producción de Chile Seco Puya por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

PUYA

Superficie

Sembrada

(Ha.)

Superficie

Cosechada

(Ha.)

Producción

(Ton.)

Producción

(Pesos)

Rendimiento

(Ton. / Ha.)

PMR ($ /

Ton.)

Zacatecas 3,490 3,490 4,293.39 $211,121,543.00 1.23 $49,173.62

TOTAL 3,490 3,490 4,293.39 $211,121,543.00 1.23 $49,173.62

Tabla 21. Producción de Chile Seco Tabaquero por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE SECO

TABAQUERO

Superficie

Sembrada

(Ha.)

Superficie

Cosechada

(Ha.)

Producción

(Ton.)

Producción

(Pesos)

Rendimiento

(Ton. / Ha.)

PMR ($ /

Ton.)

Oaxaca 100 100 150 $4,500,000.00 1.5 $30,000.00

Tabasco 382 382 146.1 $15,806,000.00 0.382 $108,186.17

TOTAL 482 482 296.1 $20,306,000.00 0.941 $69,093.58

Tabla 22. Producción de Chile Verde de Árbol (cola de rata) por estado. Año agrícola 2010. Modalidad Riego

+ Temporal. Fuente: SIACON 2010

CHILE VERDE

DE ARBOL

(COLA DE

RATA)

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Hidalgo 661.5 651.5 4,275.60 $27,842,398.00 6.563 $6,511.93

Michoacán 139 137 507.52 $9,823,416.00 3.705 $19,355.72

Querétaro 2 2 24 $192,000.00 12 $8,000.00

Sinaloa 77 62 669.60 $2,008,800.00 10.8 $3,000.00

TOTAL 879.5 852.5 5476.72 $39,866,614.00 8.267 $9,216.91

Tabla 23. Producción de Chile Verde Anaheim por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

ANAHEIM

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Baja

California
170 165 4813.75 $21,096,250.00 29.174 $4,382.50

Jalisco 59 59 686.25 $2,914,250.00 11.631 $4,246.63

Michoacán de

Ocampo
8 8 128 $1,163,520.00 16 $9,090.00

Sinaloa 1,859.52 1,859.52 88,660.82 $325,092,000.00 47.679 $3,666.69

Sonora 1,520.00 1,520.00 22,828.94 $102,636,954.53 15.019 $4,495.91

TOTAL 3,616.52 3,611.52 117,117.76 452,902,974.53 23.9006 5176.346

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

33

Tabla 24. Producción de Chile Verde Bell por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

BELL PEPPER

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Baja California 21 21 142 $1,406,000.00 6.762 $9,901.41

Baja California

Sur
161 161 9,660 $115,920,000.00 60 $12,000.00

Sinaloa 2,817 2,814 145,983 $413,925,944.00 51.877 $2,835.00

TOTAL 2,999 2,996 155,785 $531,251,944.00 39.55 $8,245.47

Tabla 25. Producción de Chile Verde Caloro por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

CALORO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Baja California Sur 6 6 180 $975,000.00 30 $6,000.00

Jalisco 133 133 1,092.00 $12,797,200.00 15.729 $7,832.41

Michoacán 56 52.16 779.72 $3,896,616.00 14.949 $4,930.74

Nayarit 60 56

$1,092.00 19.5 $5,000.00

Sinaloa 443.5 443.5 3,724.50 $14,003.00 31.574 $2,913.98

TOTAL 698.5 690.66 5776.22 $17,683,911.00 22.3504 $5,335.43

Tabla 26. Producción de Chile Verde Chilaca por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

CHILACA

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Chihuahua 5,823.52 5,738.52 110,032.55 $501,902,900.00 19.174 $4,561.40

Hidalgo 27.5 27.5 448 $3,511,200.00 16.291 $7,837.50

Jalisco 10 10 168.00 $1,006,992.00 16.8 $5,994.00

Querétaro 302 302 3,505.50 $15,226,285.00 11.608 $4,343.54

TOTAL 6,163.02 6,078.02 114,154.05 $521,647,377.00 15.96825 5684.11

Tabla 27. Producción de Chile Verde de Agua por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE DE

AGUA

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Oaxaca 248.6 248.6 1574.5 $15,974,719.24 6.333 $10,145.90

TOTAL 248.6 248.6 1574.5 $15,974,719.24 6.333 $10,145.90

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

34

Tabla 28. Producción de Chile Verde Guajillo por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

GUAJILLO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Guerrero 12 112 $590,060.00 9.333 $5,268.39

Nayarit 5 5 21.25 $255,000.00 4.25 $12,000.00

TOTAL 17 17 133.25 $845,060.00 6.7915 $8,634.20

Tabla 29. Producción de Chile Verde Manzano por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

MANZANO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

México 2 2 26 $78,000.00 13 $3,000.00

TOTAL 2 2 26 $78,000.00 13 $3,000.00

Tabla 30. Producción de Chile Verde Jalapeño por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

JALAPEÑO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Baja

California
748 705.5 20,975.81 $105,054,477.05 29.732 $5,008.36

Baja

California

Sur

176.5 171.5 8712 $101,264,000.00 50.799 $11,623.51

Campeche 2,630.00 2,618.00 10,701.70 $28,794,780.00 4.088 $2,690.67

Coahuila 455.2 352.2 7,940.91 $26,256,079.00 23.004 $3,306.43

Colima 541 541 12,801.50 $63,255,950.00 23.663 $4,941.29

Chiapas 3,192.00 3,192.00 13,359.00 $54,025,800.00 4.185 $4,044.15

Chihuahua 11,510.08 11,480.08 337,239.10 $839,149,936.00 29.376 $2,488.29

Durango 714 340 8,933.50 $34,842,500.00 26.275 $3,900.21

Guanajuato 460 437 6,517.50 $19,359,450.00 14.914 $2,970.38

Guerrero 0.5 0.5 2.5 $12,500.00 5 $5,000.00

Hidalgo 377 377 842.8 $8,905,870.00 2.236 $10,567.00

Jalisco 1,380.50 1,374.50 33,235.26 $167,444,131.20 24.18 $5,038.15

México 16.5 16.5 139.08 $1,000,765.00 8.429 $7,195.61

Michoacán 1,745.00 1,742.50 60,253.91 $347,697,614.00 34.579 $5,770.54

Morelos 5 5 37 $298,500.00 7.4 $8,067.57

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

35

Nayarit 1,513.00 1,173.00 18,076.88 $66,510,449.96 15.411 $3,679.31

Nuevo León 740 670 14,115.00 $148,325,000.00 21.067 $10,508.32

Oaxaca 9.2 9.2 56.83 $590,965.00 6.177 $10,398.82

Querétaro 235.75 235.75 2,523.30 $11,776,600.00 10.703 $4,667.14

Quintana

Roo
1901.5 1,501.50 10,933.89 $32,133,484.10 7.282 $2,938.89

San Luis

Potosí
201.00 201 8,835.00 $52,402,500.00 43.955 $5,931.24

Sinaloa 3577 3,295.00 86,647.30 $523,776,800.00 26.297 $6,044.93

Sonora 553 547 21,816.40 $133,080,040.00 39.884 $6,100.00

Tabasco 63 38 577 $5,732,000.00 15.184 $9,934.14

Tamaulipas 778 778 26,424.00 $172,842,000.00 33.964 $6,541.10

Veracruz 165 165 565.4 $6,942,600.00 3.427 $12,279.09

Yucatán 10.50 10.5 332 $3,320,000.00 31.619 $10,000.00

TOTAL 33698.23 31977.23 712594.57 $2,954,794,791.31 20.104 $6,356.85

Tabla 31. Producción de Chile Verde Perón por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

PERÓN

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Michoacán 226 224 879.09 $7,194,620.00 3.925 $8,184.17

TOTAL 226 224 879.09 $7,194,620.00 3.925 $8,184.17

Tabla 32. Producción de Chile Verde Mirasol por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

MIRASOL

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Guerrero 339 339 2,509.00 $11,488,045.80 7.401 $4,578.73

Zacatecas 859.00 859.00 11,702.74 $61,355,570.00 13.624 $5,242.84

TOTAL 1,198.00 1,198.00 14,211.74 $72,843,615.80 10.5125 $4,910.79

Tabla 33. Producción de Chile Verde Morrón por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

MORRÓN

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Coahuila de

Zaragoza
10 10 236.6 $1,656,200.00 23.66 $7,000.00

Chihuahua 0.1 0.1 5 $50,000.00 50 $10,000.00

Guanajuato 9.61 9.61 1677 $20,204,071.00 174.506 $12,047.75

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

36

Hidalgo 17 17 310 $2,651,200.00 18.235 $8,552.26

Jalisco 198 198 4,928.00 $35,218,050.00 24.889 $7,146.52

Morelos 22 22 88 $431,200.00 4 $4,900.00

Nuevo León 8 8 113 $743,500.00 14.125 $6,500.00

Puebla 93 93 301.5 $3,423,000.00 3.242 $11,353.23

San Luis Potosí 70 70 2395 $26,856,000.00 34.214 $11,213.36

Sinaloa 13 13 313.05 $5,634,900.00 24.081 $18,000.00

Tamaulipas 101 101 3,352.00 $22,937,000.00 33.188 $6,842.78

Yucatán 30.5 28.5 252.3 $4,072,430.00 8.853 $16,141.22

TOTAL 572.21 570.21 13971.45 $123,877,551.00 34.4161 $9,974.76

Tabla 34. Producción de Chile Verde Piquín por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

PIQUIN

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Michoacán 22 3 9.08 $190,701.00 3.027 $21,002.31

Veracruz 610 350 199.1 $16,024,400.00 0.569 $80,484.18

TOTAL 632 353 208.18 $16,215,101.00 1.798 $50,743.25

Tabla 35. Producción de Chile Verde Poblano por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

POBLANO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

Precio

Medio

Rural

($/Ton)

Aguascalientes 613 613 10,294.00 $41,180,499.60 16.793 $4,000.44

Baja California

Sur
622.5 597.5 14,331.95 $86,847,650.00 23.987 $6,059.72

Coahuila 39 39 898.5 $6,307,080.00 23.038 $7,019.57

Colima 2 2 20 $65,000.00 10 $3,250.00

Chihuahua 379 377.75 10,416.10 $41,664,400.00 27.574 $4,000.00

Durango 1,800.50 1,800.50 24,228.57 $96,707,160.00 13.457 $3,991.45

Guanajuato 3,438.00 3,438.00 31,919.80 $154,930,100.00 9.284 $4,853.73

Jalisco 315 315 5,233.00 $52,807,600.00 16.613 $10,091.27

Michoacán 71 73 1,272.72 $6,255,735.00 17.435 $4,915.25

Puebla 126 126 1,028.84 $12,124,040.40 8.165 $11,784.18

Querétaro 7 7 208.00 $873,600.00 29.714 $4,200.00

San Luis Potosí 273 238 7,047.50 $31,499,762.50 29.611 $4,469.64

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

37

Sinaloa 3,479.00 2,493.00 79,373.00 $524,549,500.00 31.838 $6,608.66

Tamaulipas 96 96 2,705.00 $21,165,000.00 28.177 $7,824.40

Veracruz 20 20 120.17 $855,927.00 6.009 $7,122.63

Zacatecas 4,669.00 4,669.00 53,329.00 $186,589,400.00 11.422 $3,498.84

TOTAL 15,950.00 14,904.75 242,426.15 $1,264,422,454.50 18.9448 $5,855.61

Tabla 36. Producción de Chile Verde X-cat-ik por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE X-

CAT-IK

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Yucatán 78 77 730.08 $8,561,424.10 9.482 $11,726.69

TOTAL 78 77 730.08 $8,561,424.10 9.482 $11,726.69

Tabla 37. Producción de Chile Verde Serrano por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE VERDE

SERRANO

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Baja California

Sur
20 15 600 $3,600,000.00 40 $6,000.00

Coahuila 57 42 971.27 $7,320,853.00 23.125 $7,537.40

Colima 89.5 49 1,204.00 $5,729,000.00 24.571 $4,758.31

Chihuahua 18 18 360 $2,880,000.00 20 $8,000.00

Guanajuato 214 214 2,688.00 $13,251,000.00 12.561 $4,929.69

Guerrero 338 338 2,180.50 $13,882,994.80 6.451 $6,366.89

Hidalgo 896 896 7,852.60 $55,052,460.00 8.764 $7,010.73

Jalisco 708.5 705.5 10,195.70 $75,025,264.00 14.452 $7,358.52

México 10 10 116 $784,000.00 11.6 $6,758.62

Michoacán 306.5 256 2,549.99 $15,963,981.50 9.961 $6,260.41

Morelos 79.1 79.1 627.68 $4,762,884.00 7.935 $7,588.08

Nayarit 285 268 3,204.92 $15,726,416.52 11.959 $4,906.96

Nuevo León 90 90 3000 $37,500,000.00 33.333 $12,500.00

Oaxaca 15 15 154.5 $1,036,725.00 10.3 $6,710.19

Puebla 1,878.00 1,878.00 5,350.08 $93,619,143.60 2.849 $17,498.64

Querétaro 4 4 27.6 $110,400.00 6.9 $4,000.00

Quintana Roo 0.5 5 3 $66,000.00 6 $22,000.00

San Luis Potosí 831 651.25 19,666.50 $109,782,630.00 30.198 $5,582.21

Sinaloa 3,797.00 3,489.00 123,572.40 $522,367,500.00 35.418 $4,227.22

Tamaulipas 1,625.00 1,605.00 52,935.00 $367,493,000.00 32.981 $6,942.34

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

38

Tlaxcala 4 4 31.9 $652,436.80 7.975 $20,452.56

Veracruz 1,070.50 811.50 7,770.90 $56,369,045.00 9.576 $7,253.86

TOTAL 12,336.60 11,443.35 245,062.54 $1,402,975,734.22 16.6777 $8,392.85

Tabla 38. Producción de Chile Verde Soledad por estado. Año agrícola 2010. Modalidad Riego + Temporal.

Fuente: SIACON 2010

CHILE

VERDE

SOLEDAD

Superficie

Sembrada

(Ha)

Superficie

Cosechada

(Ha)

Producción

(Ton)

Producción

(Pesos)

Rendimiento

(Ton/Ha)

PMR

($/Ton)

Oaxaca 182 170 2,139.04 $56,144,220.00 12.83 $26,247.39

Veracruz 1,555.00 1,547.00 11,361.00 $110,657,000.00 7.344 $9,740.08

TOTAL 1,737.00 1,717.00 13,500.04 $166,801,220.00 10.0870 $17,993.74

Actualmente el 85.14% de la superficie sembrada en el país cuenta con algún tipo de riego,

según los datos más recientes de la SIACON 2010. La tecnología con la que se cuenta influye en

gran medida en el rendimiento que presenta la producción de chiles.

Tabla 39. Producción Agrícola de Chile Verde. Porcentaje de riego y de temporal según la superficie

sembrada. Fuente: SIACON 2010

Año

Agrícola

1995 2000 2005 2006 2007 2008 2009 2010 Superficie

Sembrada

(Ha)

RIEGO 94,379.00 120,014.54 138,317.90 134,778.47 125,896.76 121,798.74 122,022.63 126,653.38

% 75.17 79.11 84.94 84.9 84.52 83.28 84.67 85.14

TEMPORAL 31,163.00 31,675.88 24,519.45 23,964.69 23,046.97 24,465.00 22,087.00 22,105.50

% 24.83 20.89 15.06 15.1 15.48 16.72 15.33 14.85

RIEGO +

TEMPORAL
125,542.00 151,690.42 162,837.35 158,743.16 148,943.73 146,263.74 144,109.63 148,758.88

Tabla 40. Producción Agrícola de Chile Verde. Porcentaje de riego y de temporal según el volumen de

producción. Fuente: SIACON 2010

Año

Agrícola

1995 2000 2005 2006 2007 2008 2009 2010 Volumen

Producción

(Ton)

RIEGO 1,039,379.00 1,564,960.90 1,885,433.95 1,932,611.48 2,151,382.55 1,912,482.10 1,848,457.16 2,224,713.66

% 87.52 89.85 93.18 93.04 95.26 93.21 93.28 95.25

TEMPORAL 148,097.00 176,719.55 138,008.08 144,712.56 107,179.89 139,203.22 133,107.29 110,846.62

% 12.48 10.15 6.82 6.96 4.74 6.79 6.72 4.75

RIEGO +

TEMPORAL
1,187,476.00 1,741,680.45 2,023,442.03 2,077,324.04 2,258,562.44 2,051,685.32 1,981,564.45 2,335,560.28

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

39

El rendimiento depende en gran medida de la modalidad de producción, aunque en el 2010

disminuyo considerablemente el rendimiento con la modalidad de riego sigue siendo más del

doble que la de temporal o secano. Así mismo, el rendimiento en la producción de chiles secos

es menor, en buena medida debido a que el peso específico por cada fruto seco es mucho menor

que el mismo fruto en fresco.

Tabla 41. Rendimientos en la producción nacional de chiles frescos (Ton/Ha) por modalidad riego y de

temporal. Fuente: SIACON 2010

Año Agrícola
1995 2000 2005 2006 2007 2008 2009 2010

Rendimiento (Ton/Ha)

RIEGO 11.49 13.22 14.54 14.89 17.59 17.74 15.55 17.987

TEMPORAL 6.52 6.47 6.57 6.37 5.45 5.94 6.17 5.464

RIEGO + TEMPORAL 10.49 11.96 13.42 13.62 15.91 15.63 14.11 16.22

Figura 15. Rendimiento (Ton/Ha) en la producción de chile verde por modalidad riego y de temporal.

Fuente: SIACON 2010

El rendimiento presenta grandes diferencias entre la siembra con riego y la de temporal, en el

chile jalapeño por ejemplo con la modalidad de riego el rendimiento aumenta más de 75%.

Tabla 42. Rendimientos (Ton/Ha) año agrícola 2009 de variedades de chile por modalidad riego y de

temporal. Fuente: SIACON 201

VARIEDAD RIEGO TEMPORAL

Chile habanero 12.237 7.599

Chile seco de

árbol(cola de rata)
1.336 2.267

0

2

4

6

8

10

12

14

16

18

20

1995 2000 2005 2006 2007 2008 2009 2010

RIEGO TEMPORAL

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

40

Chile seco pasilla 1.964 0.929

Chile v. de árbol

(cola de rata)
6.752 3.215

Chile verde caloro 26.999 14.847

Chile verde jalapeño 28.594 5.727

Chile verde mirasol 13.193 7.314

Chile verde morrón 29.837 3.387

Chile verde perón 5 3.9

Chile verde poblano 16.259 16.543

Chile verde serrano 27.144 5.117

El mayor rendimiento se observa en la producción de chiles en condiciones de invernadero,

seguido de los cultivos con sistemas de riego como el jalapeño que haciende a 28.594 toneladas

por hectárea, el chile serrano con 27.144 ton/ha y el morrón con 29.837 ton/ha.

COMERCIALIZACIÓN Y PRECIOS

Dos de cada tres chiles verdes se producen en los estados de Chihuahua, Sinaloa, Zacatecas y

San Luis Potosí. México es el primer exportador de chile verde a nivel mundial y el sexto de chile

seco; nuestros principales clientes Estados Unidos, Japón, Canadá, Reino Unido y Alemania.

Además de un producto con presencia mundial, éste es un cultivo originario de nuestro país y

parte simbólica del imaginario culinario y cultural.

En 2009 destacaron Chihuahua, Sinaloa y Zacatecas como principales productores del cultivo

con más la mitad del volumen nacional en su conjunto. Cabe mencionar que el orden de

importancia se modifica al comparar los rendimientos de estos tres estados. En el caso de

Sinaloa, un estado con alto grado de tecnificación, se registró una cosecha de 39.63 toneladas

por hectárea, en Chihuahua, 21.53 toneladas por hectárea, mientras Zacatecas, el de mayor

superficie sembrada reportó 7.956 toneladas por hectárea.

El chile es una hortaliza que se cultiva en casi todo el país en los dos ciclos agrícolas y forma

parte del grupo de los principales productos hortofrutícolas exportados. No obstante, el 80% de

la producción nacional se consume internamente, lo que determina su importancia como

alimento, ya que, además de poseer minerales y vitaminas, es un condimento que está presente

en la mayoría de los platillos mexicanos.

Más del 90% de la producción de la producción nacional se utiliza en fresco o verde; de ahí que

este tipo es conocido también con el nombre de “chile verde” y sirve para la elaboración de

salsas de diferentes tipos o se consume en forma directa. El resto de la producción se utiliza en

encurtidos por la industria de enlatados. También se ha observado una ligera tendencia del

mercado en la utilización de chile serrano deshidratado; los volúmenes utilizados en esta forma

son realmente pequeños.

El suministro de chile verde en México proveniente de la región Centro Norte de México inicia en

el mes de mayo, con el ingreso de chile verde de Silao, Romita, Irapuato y Salvatierra,

Guanajuato. La cosecha verde de San Luis Potosí, Zacatecas, Aguascalientes y Durango,

concluyen en el mes de Agosto cuando Guanajuato ya terminó de de comercializar su producto.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

41

La Central de Abastos del Distrito Federal constituye el principal centro acopiador y distribuidor

de chile seco del país. La magnitud de chile seco que ha entrado a la CEDA de la Ciudad de

México en los últimos años, solo se puede estimar de forma indirecta con base en la información

proporcionada por los mayoristas.

Tabla 43. Consumo nacional aparente de productos agrícolas: Chile Verde. Fuente: SNIIM-SE 2007

AÑO
PRODUCCIÓN

(TON)

POBLACIÓN

(HABITANTES)

OFERTA

NACIONAL

(TON)

CONSUMO

NACIONAL

APARENTE

(TON)

CONSUMO

PER

CÁPITA*

2000 1,350,024 101,208,925 1,350,024 1,350,024 13.34

2001 1,499,856 102,443,471 1,499,856 1,499,856 14.64

2002 1,353,620 103,636,353 1,353,620 1,353,620 13.06

2003 1,363,670 104,790,554 1,363,670 1,363,670 13.01

2004 1,434,504 105,909,000 1,434,504 1,434,504 13.54

2005 1,617,274 106,994,248 1,617,274 1,617,274 15.12

2006 1,689,821 108,056,048 1,689,821 1,689,821 15.64

2007 1,989,559 109,096,653 1,989,559 1,989,559 18.24
http://www.economia-sniim.gob.mx/SNIIM-Archivosfuente/Comentarios/Otros/ConsumoNaIFyH2007b.xls

*Consumo per-capita=(Consumo Nacional aparente)/(población nacional)*1000 kg-hab al año.

Fuente:SNIIM, con información de la Producción de Siap-Sagarpa

Figura 16. Consumo nacional aparente de productos agrícolas: Chile Verde. Fuente: SNIIM-SE 2007

Figura 17. Consumo per cápita productos agrícolas: Chile Verde. Fuente: SNIIM-SE 2007

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

2000 2001 2002 2003 2004 2005 2006 2007

CONSUMO NACIONAL APARENTE (TON)

http://www.economia-sniim.gob.mx/SNIIM-Archivosfuente/Comentarios/Otros/ConsumoNaIFyH2007b.xls

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

42

Tabla 44. Precio promedio por kilogramo en la Central de Abastos Iztapalapa, Febrero 2012 Fuente: SNIIM-

SE 2012

VARIEDAD

PRECIO

PROMEDIO

$/kg.

(Febrero

2011)

ORIGEN

De árbol fresco de primera

calidad
$25.00 Nayarit

Ancho de primera calidad $38.00 Zacatecas

De árbol seco de primera

calidad
$55.00 Importación

Guajillo de primera calidad $42.00 Zacatecas

Jalapeño de primera calidad $5.50 Sinaloa

Pasilla de primera calidad $40.00 Zacatecas

Pimiento morrón de primera

calidad
$5.83 Sinaloa

Poblano de primera calidad $7.50 Sinaloa

Serrano de primera calidad $6.50 Sinaloa

Los precios varían dependiendo la oferta y la demanda en la época determinada del año, así

como de la variedad o tipo ofrecido.

Tabla 45. Comparativa 2011 vs 2012 sobre el mercado de frutas y hortalizas específicamente chile en la

Central de Abasto del Distrito Federal. Fuente SNIIM-SE 2012

Comentario semanal (del 20 al 24 de febrero de

2012)

Sobre el mercado de frutas y hortalizas en la

Central de Abasto del Distrito Federal

Comentario semanal (del 14 al 18 de febrero

del 2011)

Sobre el mercado de frutas y hortalizas en la

Central de Abasto del Distrito Federal

Producto Arpilla Precio promedio semanal

Producto

Arpill

Precio promedio semanal

0

2

4

6

8

10

12

14

16

18

20

2000 2001 2002 2003 2004 2005 2006 2007

CONSUMO PER CÁPITA*

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

43

Actual

13 al 17/Feb./12

A

Actual

20 al 24/Feb./12

B

%

Var.

B/A

Chile Serrano 30 kg 318.00 246.00 -22.64

Chile Poblano 20 kg 122.00 130.00 6.56

Chile Jalapeño 30 kg 201.00 183.00 -8.96

Chile de Árbol

fresco.
30 kg 522.00 828.00 58.62

De conformidad con lo estimado, la producción

de chile Serrano en Sinaloa y Nayarit alcanzó

una fase más alta, con el consiguiente

incremento en los envíos de esas entidades; de

manera que lo anterior se está reflejando en una

recuperación de la oferta, a lo que también

contribuyen algunas aportaciones que todavía

realiza Tamaulipas. Debido a lo señalado, la

cotización del mejor producto registró otro

descenso moderado para ubicarse en un nivel

todavía relativamente elevado al estarse

ofertando esta variedad de picante 78.3 % por

arriba en relación a los registros de las mismas

fechas del año pasado. Sin embargo, es de

estimar que, si las condiciones climáticas son

favorables para las siembras de las dos primeras

entidades, el abasto de esta variedad mantenga

continuidad en el transcurso de los quince días

venideros; por ello, es probable que en ese lapso

el precio tienda a estabilizarse, pudiendo

observar otros ligeros movimientos a la baja.

En relación a la variedad Poblano, las recientes

lluvias ocurridas en el sur de Sinaloa dificultaron

en alguna medida la recolección del producto, lo

cual propició cierta reducción de la oferta y por

ende un ligero repunte del precio de las

primeras calidades, a pesar de lo cual este

último se mantiene accesible, ofreciéndose 4.4

a Anterior

07 al

11/Feb./11

A

Actual

14 al

18/Feb./11

B

%

Var.

B/A

Chile

Serrano
30 kg 138.75 183.00 31.89

Chile

Poblano
20 kg 125.00 144.00 15.20

Chile

Jalapeño
30 kg 161.25 162.00 0.47

Chile de

Árbol

fresco.
30 kg 360.00 408.00 13.33

En relación al chile Serrano, en las dos últimas

semanas se ha observado una moderada reducción

de los volúmenes ofertados, lo cual se atribuye

básicamente a una disminución en la participación

de Sinaloa en el abasto derivada de las

afectaciones parciales ocasionadas por las heladas

ocurridas a principios de febrero en esa entidad.

Sin embargo, los envíos de Tamaulipas, y en menor

medida de Nayarit y Jalisco, han mantenido

regularidad, por lo cual se sigue contando en

términos generales con una disponibilidad

satisfactoria del picante. Por lo tanto, a pesar de

haber registrado otra alza considerable, el precio

aún se ubica en un nivel accesible, ofreciéndose

36.5 % por abajo de la cotización observada en las

mismas fechas del año pasado. Para los próximos

quince días, se considera posible que los envíos de

las tres últimas entidades, así como los que

continúe realizando Sinaloa, seguirán conformando

una oferta suficiente, por lo que es factible que en

ese lapso la cotización tienda a estabilizarse,

pudiendo incluso ajustarse a la baja.

En cuanto a la variedad Poblano, aparentemente

los daños por las heladas ocurridas en Sinaloa no

afectaron de manera grave a las siembras que se

ubican en el sur de esa entidad; no obstante, si se

observó cierta disminución en la calidad de los

3.00
3.60
4.20
4.80
5.40
6.00
6.60
7.20
7.80
8.40
9.00
9.60

10.20
10.80
11.40
12.00
12.60
13.20

S
e
m

 2

S
e
m

 3

S
e
m

 4

S
e
m

 5

S
e
m

 6

S
e
m

 7

S
e
m

 8

$
/k

g

CHILE SERRANO
PRECIO PROMEDIO SEMANAL POR KG.

2010 2011 2012

CHILE SERRANO

PRECIO PROMEDIO SEMANAL POR KG.

3.00
3.40
3.80
4.20
4.60
5.00
5.40
5.80
6.20
6.60
7.00
7.40
7.80
8.20
8.60
9.00
9.40
9.80

10.20

S
e
m

1

S
e
m

2

S
e
m

3

S
e
m

4

S
e
m

5

S
e
m

6

S
e
m

7

$
/
k

g

2009 2010 2011

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

44

% por abajo respecto del observado en fecha

similar del 2011. Por otro lado, ya que en días

más recientes han cesado las precipitaciones y

por su parte la temperatura comienza a

ascender, estas condiciones climatológicas

pueden favorecer el desarrollo de las siembras

sinaloenses, cuyos envíos por lo tanto

posiblemente sean consistentes durante las dos

semanas próximas; esto hace estimar que en ese

periodo la cotización tienda a la estabilidad.

Por su parte, debido a que en días recientes ya

no ocurrieron lluvias en Nayarit, la recolección

de chile Jalapeño se regularizó en esa entidad;

por su parte, las aportaciones de Sinaloa son

constantes, todo lo cual determinó cierto

incremento en el abasto de este picante.

Congruente con ello, la cotización retrocedió de

manera ligera para mantenerse accesible, a

pesar de encontrarse 27.1 % por arriba de la

que rigió hace un año por estas mismas fechas.

También en este caso se espera que los envíos

sinaloenses y nayaritas sean continuos en los

quince días entrantes, lapso en el que se

considera probable que el precio permanezca sin

cambios importantes.

En el caso de la variedad de Árbol fresco, la

cotización mantuvo la tendencia alcista que se

viene observando desde hace más de un mes.

envíos, situación que propició un ligero repunte

para el mejor producto. Cabe mencionar, que la

oferta global sigue siendo satisfactoria en virtud de

que también continúan arribando partidas menores

procedentes de Baja California Sur y Jalisco, por lo

que pese al alza observada, el precio permanece

accesible, distribuyéndose 17.8 % por abajo de la

cotización que rigió en fecha similar del 2010. Para

esta variedad, se considera factible que el abasto

mantenga cierta regularidad durante las dos

semanas subsecuentes, por lo que es probable que

en ese lapso la cotización se estabilice alrededor

del nivel que tiene actualmente.

Refiriéndonos al chile Jalapeño, en la semana que

concluye se observó regularidad en los envíos de

Tamaulipas y Nayarit; además, pese a las

afectaciones parciales provocadas por las heladas

de hace dos semanas, las aportaciones de Sinaloa

aún son de consideración. Congruente con lo

señalado, la oferta se mantiene satisfactoria y por

ello la cotización de hecho se estabilizó en un nivel

accesible, ofreciéndose 34.1 % por abajo del

importe que registro hace un año por estas mismas

fechas. En este caso, es posible que los envíos

conjuntos de todas esas entidades mantengan

cierta continuidad, lo cual hace estimar que en el

transcurso de los quince días entrantes el precio

permanezca sin cambios importantes.

Por su parte, la cotización del chile de Árbol fresco

5.00
5.50
6.00
6.50
7.00
7.50
8.00
8.50
9.00
9.50

10.00
10.50
11.00
11.50
12.00
12.50
13.00
13.50
14.00
14.50

S
e
m

 2

S
e
m

 3

S
e
m

 4

S
e
m

 5

S
e
m

 6

S
e
m

 7

S
e
m

 8

$
/k

g

CHILE POBLANO
PRECIO PROMEDIO SEMANAL POR KG. 2010 2011 2012

3.50
4.00
4.50
5.00
5.50
6.00
6.50
7.00
7.50
8.00
8.50
9.00

S
e
m

 2

S
e
m

 3

S
e
m

 4

S
e
m

 5

S
e
m

 6

S
e
m

 7

S
e
m

 8

$
/k

g

CHILE JALAPEÑO
PRECIO PROMEDIO SEMANAL POR KG.

2010 2011 2012

CHILE POBLANO

PRECIO PROMEDIO SEMANAL POR KG.

5.00
6.00
7.00
8.00
9.00

10.00
11.00
12.00
13.00
14.00

S
e
m

1

S
e
m

2

S
e
m

3

S
e
m

4

S
e
m

5

S
e
m

6

S
e
m

7

$
/
k

g

2009 2010 2011

CHILE JALAPEÑO

PRECIO PROMEDIO SEMANAL POR KG.

3.50
4.00
4.50
5.00
5.50
6.00
6.50
7.00
7.50
8.00
8.50
9.00

S
e
m

1

S
e
m

2

S
e
m

3

S
e
m

4

S
e
m

5

S
e
m

6

S
e
m

7

$
/k

g

2009 2010 2011

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

45

Dicho comportamiento obedece a que en ese

periodo la oferta ha venido disminuyendo como

consecuencia, por un lado, de que la producción

en Veracruz finalizó; por otra parte, en Nayarit,

principal proveedor actual la cosecha pasó de la

etapa alta a una fase media, con una

consecuente reducción en sus envíos. Así,

debido a lo señalado el precio se ubicó en un

nivel elevado; al estarse comercializando esta

variedad 91.7 % por arriba en comparación con

los registros de fecha similar del 2011. Sin

embargo, es factible que en el transcurso de las

dos semanas subsecuentes se comience a contar

con algunas partidas del picante proveniente de

otras zonas veracruzanas cuya etapa de

recolección está por dar inicio; de ser así,

posiblemente en ese periodo se detenga o

atenúe la tendencia alcista de la cotización

repuntó de manera ligera, aunque manteniéndose

todavía en un nivel que se considera accesible

puesto que se ubica 55.3 % por abajo de la

cotización que registro en fecha similar del 2010.

Este movimiento, se atribuye a cierta disminución

en los envíos de Nayarit, principal proveedor

actual, y cuya cosecha aparentemente está

comenzando a declinar. No obstante, en general el

abasto del picante se considera suficiente debido a

que son significativos los aportes de Tamaulipas,

además de que continúan arribando partidas

menores procedentes de Veracruz y Puebla. No

obstante, no se descartan otros ajustes ligeros a la

alza del precio, principalmente si en el transcurso

de las dos semanas próximas continúa

reduciéndose la participación nayarita en el abasto

Existen cinco fracciones arancelarias que definen las importaciones las importaciones y

exportaciones de chiles en México:

 0709.60.01 –Chile “Bell”, frescos o refrigerados

 0709.60.99 –Chile (lo demás), frescos o refrigerados (de árbol, morrón, manzano,

habanero, chilaca, serrano, poblano, jalapeño, etc.)

 0904.20.01 –Chile ancho o Anaheim, secos, triturados o pulverizados

 0904.20.99 –Chile (los demás), secos triturados o pulverizados (de árbol, morrón,

manzano, habanero, chilaca, serrano, poblano, jalapeño)

 1209.91.11 –Semillas de chiles dulces o de pimientos

En las tablas 46 a 57 se desglosa el volumen y valor de las importaciones y exportaciones según

la fracción arancelaria a la que corresponden.

Tabla 46. Serie histórica de exportaciones fracción 0709.60.01 –Chile “Bell”, frescos o refrigerados. Valor en

dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor Volumen Valor Volumen Valor Volumen Valor Volumen Valor Volumen

2011 2011 2010 2010 2009 2009 2008 2008 2007 2007

ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic jul-dic jul-dic

Total 303,380,223 285,346,247 293,456,796 297,234,707 255,659,776 212,284,466 298,791,384 226,156,325 55,087,232 48,178,204

8.00
10.00
12.00
14.00
16.00
18.00
20.00
22.00
24.00
26.00
28.00
30.00
32.00
34.00

S
e
m

 2

S
e
m

 3

S
e
m

 4

S
e
m

 5

S
e
m

 6

S
e
m

 7

S
e
m

 8

$
/k

g

CHILE DE ÁRBOL
PRECIO PROMEDIO SEMANAL POR KG.

2010 2011 2012

CHILE DE ÁRBOL

PRECIO PROMEDIO SEMANAL POR KG.

7.50
9.50

11.50
13.50
15.50
17.50
19.50
21.50
23.50
25.50
27.50
29.50

S
e
m

 1

S
e
m

 2

S
e
m

 3

S
e
m

 4

S
e
m

 5

S
e
m

 6

S
e
m

 7

$
/k

g

2009 2010 2011

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

46

ESTADOS UNIDOS

DE AMERICA
298,073,699 279,249,951 290,219,362 293,807,250 253,264,601 209,929,281 295,853,191 223,711,388 54,327,584 47,368,655

CANADA 5,306,180 6,095,991 3,237,434 3,427,456 2,394,892 2,354,965 2,935,050 2,444,770 759,648 809,549

COSTA RICA

(REPUBLICA DE)
0 0 0 0 283 220 0 0 0 0

SUIZA

(CONFEDERACION)
0 0 0 0 0 0 26 2 0 0

ESPAÑA (REINO

DE)
344 304 0 0 0 0 0 0 0 0

REINO UNIDO DE

LA GRAN BRETAÐA

E IRLANDA DEL

NORTE

0 0 0 0 0 0 3,080 134 0 0

JAPON 0 0 0 0 0 0 37 30 0 0

Tabla 47. Serie histórica de importaciones fracción 0709.60.01 –Chile “Bell”, frescos o refrigerados. Valor en

dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor Volumen Valor Volumen Valor Volumen Valor Volumen Valor Volumen

2011 2011 2010 2010 2009 2009 2008 2008 2007 2007

ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic jul-dic jul-dic

Total 1,535,990 4,347,159 2,009,956 5,779,285 1,284,959 4,273,027 2,560,501 6,161,808 2,075,148 5,866,334

ESTADOS UNIDOS

DE AMERICA
1,535,990 4,347,159 2,009,956 5,779,285 1,284,959 4,273,027 2,560,501 6,161,808 2,075,148 5,866,334

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

47

Tabla 48. Serie histórica de exportaciones fracción 0709.60.99 Chile (los demás), frescos o refrigerados (de

árbol, morrón, manzano, habanero, chilaca, serrano, poblano, jalapeño, etc.) Valor en dólares y Volumen

en: Kg. Fuente: SE-SIAVI 2012

País Valor Volumen Valor Volumen Valor Volumen Valor Volumen Valor Volumen

2011 2011 2010 2010 2009 2009 2008 2008 2007 2007

ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic jul-dic jul-dic

Total 350,481,584 422,162,031 299,060,808 355,400,431 369,180,012 405,231,398 399,346,628 363,392,731 144,763,267 168,105,217

ESTADOS

UNIDOS DE

AMERICA

350,118,355 421,803,174 298,635,848 354,938,347 369,148,753 405,212,265 399,051,590 363,220,761 144,019,490 167,607,162

CANADA 323,258 314,426 417,911 454,656 16,250 11,314 189,752 107,348 609,076 459,263

PAISES

BAJOS

(REINO DE

LOS)

(HOLANDA)

661 648 5,784 5,593 0 0 23,286 16,000 27,914 23,600

REINO

UNIDO DE LA

GRAN

BRETAÐA E

IRLANDA DEL

NORTE

192 296 470 468 1,726 1,070 737 600 0 0

ESPAÑA

(REINO DE)

536 521 379 720 1,069 622 0 0 0 0

JAPON 121 120 300 500 0 0 148 115 0 0

BELICE 0 0 82 105 8 20 2,503 541 182 66

ALEMANIA

(REPUBLICA

FEDERAL DE)

57 46 31 35 162 122 0 0 0 0

SINGAPUR

(REPUBLICA

DE)

50 50 3 5 0 0 0 0 0 0

ARGENTINA

(REPUBLICA)

0 0 0 0 0 0 0 0 174 22

AUSTRALIA

(COMUNIDAD

DE)

0 0 0 0 18 42 0 0 0 0

COSTA RICA

(REPUBLICA

DE)

2,480 4,517 0 0 0 0 0 0 0 0

CUBA

(REPUBLICA

DE)

0 0 0 0 0 0 60,482 37,036 0 0

CHINA

(REPUBLICA

POPULAR)

0 0 0 0 0 0 50 25 0 0

DINAMARCA

(REINO DE)

3,352 3,423 0 0 0 0 0 0 0 0

REPUBLICA

DOMINICANA

0 0 0 0 9 12 0 0 0 0

ECUADOR

(REPUBLICA

DEL)

24,088 19,093 0 0 0 0 0 0 0 0

FRANCIA

(REPUBLICA

FRANCESA)

46 46 0 0 768 274 3 0 8 10

ITALIA

(REPUBLICA

ITALIANA)

0 0 0 0 11,249 5,656 17,258 9,828 14,423 14,970

PERU

(REPUBLICA

DEL)

0 0 0 0 0 0 0 0 92,000 122

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

48

EL

SALVADOR

(REPUBLICA

DE)

8,388 15,668 0 0 0 0 0 0 0 0

REPUBLICA

ESLOVACA

0 0 0 0 0 0 819 475 0 0

Tabla 49. Serie histórica de importaciones fracción 0709.60.99 Chile (los demás), frescos o refrigerados (de

árbol, morrón, manzano, habanero, chilaca, serrano, poblano, jalapeño, etc.). Valor en dólares y Volumen

en: Kg. Fuente: SE-SIAVI 2012

País

Valor Volumen Valor Volumen Valor Volumen Valor Volumen Valor Volumen

2011 2011 2010 2010 2009 2009 2008 2008 2007 2007

ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic ene-dic jul-dic jul-dic

Total 172,696 365,572 376,425 661,041 223,485 493,683 578,262 968,722 338,916 649,716

ESTADOS UNIDOS DE

AMERICA
172,696 365,572 266,415 608,555 223,485 493,683 490,309 968,717 338,916 649,716

INDIA (REPUBLICA

DE)
0 0 110,010 52,486 0 0 0 0 0 0

ISRAEL (ESTADO DE) 0 0 0 0 0 0 52,262 2 0 0

PAISES BAJOS (REINO

DE LOS) (HOLANDA)
0 0 0 0 0 0 35,691 2 0 0

El 99.91% de las exportaciones de chiles frescos tienen como destino Estados Unidos, así mismo

el 100% de las importaciones provienen de Estados Unidos.

Tabla 50. Serie histórica de exportaciones fracción 0904.20.01 Chile Ancho o Anaheim, secos, triturados o

pulverizados. Valor en dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 4,186,141 1,954,858 4,154,668 1,856,870 2,322,653 2,647,252 2,620,821 2,277,694 1,235,652 950,681

ESTADOS UNIDOS

DE AMERICA
3,777,572 1,209,470 3,855,801 1,246,572 2,089,200 2,148,626 2,420,121 1,803,284 1,127,933 703,815

GUATEMALA

(REPUBLICA DE)
288,925 731,777 237,345 603,207 206,660 495,821 181,234 470,358 98,005 245,520

REINO UNIDO DE

LA GRAN BRETAÐA

E IRLANDA DEL

NORTE

50,478 5,072 29,821 3,363 12,251 1,341 3,401 360 2,374 231

COSTA RICA

(REPUBLICA DE)
14,321 1,628 14,367 1,786 0 0 10 1 3,842 691

ESPAÑA (REINO

DE)
21,026 3,148 9,655 910 5,334 369 11,003 2,529 2,029 199

COLOMBIA

(REPUBLICA DE)
4,852 370 1,876 140 0 0 0 0 1,454 200

ALEMANIA

(REPUBLICA

FEDERAL DE)

16,033 1,576 1,075 216 5,885 674 411 234 0 0

FRANCIA

(REPUBLICA

FRANCESA)

253 10 1,055 100 0 0 1,055 100 0 0

EMIRATOS ARABES

UNIDOS
0 0 882 60 0 0 0 0 0 0

REPUBLICA

DOMINICANA
5,575 477 683 100 0 0 385 100 0 0

SUIZA

(CONFEDERACION)
452 52 518 60 1,981 165 0 0 0 0

AUSTRALIA

(COMUNIDAD DE)
5,224 1,036 484 30 0 0 2,017 390 0 0

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

49

Tabla 51. Serie histórica de importaciones fracción 0904.20.01 Chile Ancho o Anaheim, secos, triturados o

pulverizados. Valor en dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 691,189 351,187 766,315 457,596 901,921 732,822 1,511,035 481,458 1,863,589 683,803

PERU (REPUBLICA

DEL)
642,153 319,107 723,777 445,844 689,953 616,976 801,403 243,125 1,378,983 510,770

ESTADOS UNIDOS

DE AMERICA
21,875 6,088 38,097 11,074 2,095 322 10,427 11,603 4,595 2,527

INDIA (REPUBLICA

DE)
0 0 2,985 219 847 50 30 7 0 0

CHILE (REPUBLICA

DE)
0 0 1,261 450 96,876 32,320 295,884 81,340 71,729 28,955

ARGENTINA

(REPUBLICA)
0 0 193 7 0 0 0 0 0 0

CHINA (REPUBLICA

POPULAR)
27,161 25,991 2 1 112,150 83,154 403,047 145,022 408,282 141,549

PAISES NO

DECLARADOS
0 0 0 0 0 0 244 360 0 0

BRASIL

(REPUBLICA

FEDERATIVA DE)

0 0 394 200 0 0 0 0 0 0

PANAMA

(REPUBLICA DE)
144 15 356 30 327 30 595 70 0 0

AUSTRIA

(REPUBLICA DE)
257 25 325 65 294 55 0 0 0 0

NUEVA ZELANDIA 57 5 15 20 10 2 0 0 0 0

SUDAFRICA

(REPUBLICA DE)
0 0 7 0 0 0 0 0 0 0

HONDURAS

(REPUBLICA DE)
30 25 5 5 0 0 0 0 0 0

JAPON 0 0 4 5 30 15 0 0 0 0

ANTILLAS

NEERLANDESAS

(TERRITORIO

HOLANDES DE

ULTRAMAR)

0 0 0 0 8 3 0 0 0 0

BAHAMAS

(COMUNIDAD DE

LAS)

0 0 0 0 0 0 200 20 0 0

BELICE 0 0 0 0 0 0 103 215 0 0

CANADA 446 43 0 0 22 20 281 20 14 5

CUBA (REPUBLICA

DE)
0 0 0 0 0 0 2 5 0 0

INDIA

(REPUBLICA DE)
393 35 0 0 0 0 0 0 0 0

ISLANDIA

(REPUBLICA DE)
0 0 0 0 129 30 2 5 0 0

ITALIA

(REPUBLICA

ITALIANA)

5 1 0 0 0 0 1 2 0 0

MAURITANIA

(REPUBLICA

ISLAMICA DE)

0 0 0 0 0 0 0 0 1 20

EL SALVADOR

(REPUBLICA DE)
98 90 0 0 0 0 0 0 0 0

SUECIA (REINO

DE)
0 0 0 0 522 100 0 0 0 0

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

50

Tabla 52. Serie histórica de exportaciones fracción 0904.20.99 Chile (los demás), secos, triturados o

pulverizados (de árbol, morrón, manzano, habanero, chilaca, serrano, poblano, jalapeño). Valor en dólares y

Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 31,007,829 9,108,714 18,834,529 7,492,751 13,198,878 6,684,921 9,941,114 5,310,730 7,376,925 4,184,914

ESTADOS UNIDOS

DE AMERICA
29,615,373 8,916,341 17,973,035 7,299,757 12,522,515 6,495,835 9,632,379 5,240,301 7,003,471 4,126,769

REINO UNIDO DE

LA GRAN BRETAÐA

E IRLANDA DEL

NORTE

635,389 63,226 318,677 48,706 133,718 20,535 53,312 7,401 194,413 30,210

ALEMANIA

(REPUBLICA

FEDERAL DE)

179,154 30,085 123,821 21,961 39,249 7,025 43,286 2,140 29,148 1,225

COREA

(REPUBLICA DE)

(COREA DEL SUR)

0 0 71,500 38,740 1,931 184 0 0 0 0

BRASIL

(REPUBLICA

FEDERATIVA DE)

87,417 18,342 67,252 15,362 66,978 15,395 0 0 9,749 2,242

CHILE (REPUBLICA

DE)
748 70 45,743 24,300 0 0 0 0 0 0

INDIA

(REPUBLICA DE)
60,499 16,627 40,671 15,764 1,563 300 0 0 0 0

JAPON 143,996 11,614 38,171 2,285 184,636 10,460 52,444 3,132 60,370 9,604

EL SALVADOR

(REPUBLICA DE)
41,451 3,351 37,161 3,138 20,610 1,880 12,206 1,850 4,744 770

ESPAÑA (REINO

DE)
96,429 15,799 33,333 10,049 31,637 2,685 20,256 3,293 13,234 1,247

VENEZUELA

(REPUBLICA DE)
0 0 23,763 3,008 17,473 2,992 0 0 1,254 281

COLOMBIA

(REPUBLICA DE)
19,847 2,195 19,645 2,423 11,080 1,350 28,152 3,423 17,731 2,100

PAISES BAJOS

(REINO DE LOS)

(HOLANDA)

25,852 3,682 11,245 1,504 15,985 1,305 0 0 0 0

REPUBLICA

DOMINICANA
7,473 1,162 11,107 1,105 12,242 2,104 3,655 620 11,339 1,440

GUATEMALA

(REPUBLICA DE)
4,276 7,650 6,185 765 10,407 17,225 34,457 41,795 0 0

COSTA RICA

(REPUBLICA DE)
6,786 1,184 4,025 661 19,944 2,512 19,410 2,608 11,528 1,798

PUERTO RICO

(ESTADO LIBRE

ASOCIADO DE LA

COMUNIDAD DE)

0 0 2,230 175 0 0 0 0 0 0

CANADA 39,718 6,503 1,697 1,858 7,292 1,016 11,717 1,382 257 56

AUSTRALIA

(COMUNIDAD DE)
17,036 3,687 1,351 194 854 175 6,740 1,086 0 0

FRANCIA

(REPUBLICA

FRANCESA)

1,887 76 1,015 185 21 8 4,635 482 1,962 250

PANAMA

(REPUBLICA DE)
2,846 627 908 115 1,378 200 1,447 195 0 0

AUSTRIA

(REPUBLICA DE)
328 180 643 148 325 75 0 0 134 17

EMIRATOS ARABES

UNIDOS
15,256 5,098 341 102 0 0 0 0 0 0

SUIZA

(CONFEDERACION)
2,537 320 330 105 5,935 642 194 62 0 0

ECUADOR

(REPUBLICA DEL)
654 175 246 75 195 100 267 100 0 0

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

51

HONDURAS

(REPUBLICA DE)
0 0 189 90 10 10 0 0 18 38

SUDAFRICA

(REPUBLICA DE)
0 0 89 6 0 0 0 0 0 0

CUBA (REPUBLICA

DE)
3 0 68 72 0 0 2 5 0 0

NUEVA ZELANDIA 1,113 55 56 71 105 26 11,760 140 0 0

BOLIVIA

(REPUBLICA DE)
0 0 32 20 0 0 40 38 0 0

ANTILLAS

NEERLANDESAS

(TERRITORIO

HOLANDES DE

ULTRAMAR)

0 0 0 0 15 4 0 0 1 1

BAHAMAS

(COMUNIDAD DE

LAS)

0 0 0 0 0 0 277 35 0 0

BELICE 260 136 0 0 337 92 212 42 87 26

CHINA

(REPUBLICA

POPULAR)

0 0 0 0 87,000 100,000 7 5 0 0

DINAMARCA

(REINO DE)
1,381 503 0 0 0 0 0 0 0 0

ETIOPIA

(REPUBLICA

DEMOCRATICA

FEDERAL)

3 0 0 0 0 0 0 0 0 0

HONG KONG

(REGION

ADMINISTRATIVA

ESPECIAL DE LA

REPUBLICA)

0 0 0 0 0 0 3,736 478 0 0

HUNGRIA

(REPUBLICA DE)
0 0 0 0 1,405 60 1 1 0 0

ISLANDIA

(REPUBLICA DE)
0 0 0 0 221 65 7 15 0 0

ITALIA

(REPUBLICA

ITALIANA)

14 3 0 0 0 0 14 13 0 0

MARRUECOS

(REINO DE)
0 0 0 0 0 0 39 5 0 0

MAURITANIA

(REPUBLICA

ISLAMICA DE)

0 0 0 0 0 0 0 0 60 10

POLONIA

(REPUBLICA DE)
17 5 0 0 0 0 0 0 0 0

SINGAPUR

(REPUBLICA DE)
86 11 0 0 2,301 250 0 0 0 0

REPUBLICA

ESLOVACA
0 0 0 0 0 0 462 79 0 0

SUECIA (REINO

DE)
0 0 0 0 1,516 406 0 0 0 0

TAILANDIA

(REINO DE)
0 0 0 0 0 0 0 0 175 25

VIETNAM

(REPUBLICA

SOCIALISTA DE)

0 0 0 0 0 0 0 0 17,250 6,803

Tabla 53. Serie histórica de importaciones fracción 0904.20.99 Chile (los demás), secos, triturados o

pulverizados (de árbol, morrón, manzano, habanero, chilaca, serrano, poblano, jalapeño). Valor en dólares y

Volumen en: Kg. Fuente: SE-SIAVI 2012

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

52

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 54,504,761 24,341,583 54,343,590 27,132,304 62,217,259 39,262,389 95,003,048 45,966,458 26,468,541 11,210,475

CHINA

(REPUBLICA

POPULAR)

24,053,736 12,492,155 16,194,184 8,179,235 36,979,199 26,159,746 54,804,831 31,105,442 11,896,328 5,772,355

INDIA

(REPUBLICA DE)
9,180,238 4,248,742 14,516,500 8,325,276 1,084,040 593,527 4,258,272 2,308,763 2,957,884 1,584,543

PERU

(REPUBLICA DEL)
13,501,359 5,585,585 14,308,200 7,174,886 15,720,010 9,256,634 23,510,453 8,924,552 5,497,941 2,138,845

CHILE

(REPUBLICA DE)
5,185,527 1,355,992 4,503,192 1,394,248 4,817,700 1,760,916 9,148,328 2,396,970 4,493,752 1,167,422

PAKISTAN

(REPUBLICA

ISLAMICA DE)

151,567 46,465 2,523,023 1,434,600 1,194,488 815,702 499,438 290,500 47,827 32,000

ESPAÑA (REINO

DE)
1,316,768 411,882 1,201,185 418,814 1,080,555 367,310 1,298,174 559,181 622,546 290,926

ESTADOS UNIDOS

DE AMERICA
1,061,037 196,400 1,024,693 175,687 1,316,683 305,427 1,434,564 374,980 939,660 222,463

ARGENTINA

(REPUBLICA)
9,494 1,683 39,284 5,554 3,739 1,000 13,443 2,300 1,616 110

HONG KONG

(REGION

ADMINISTRATIVA

ESPECIAL DE LA

REPUBLICA)

0 0 16,229 20,007 0 0 0 0 0 0

ITALIA

(REPUBLICA

ITALIANA)

21,793 437 10,099 206 4,201 101 19,927 192 10,176 1,600

HUNGRIA

(REPUBLICA DE)
228 12 3,669 3,452 76 4 0 0 0 0

JAPON 8,972 802 1,275 99 8,967 880 76 5 0 0

INDONESIA

(REPUBLICA DE)
3,776 663 875 159 0 0 7,470 1,358 38 4

ISRAEL (ESTADO

DE)
157 12 797 46 68 3 0 0 0 0

JAMAICA 2,692 653 153 1 1,421 72 0 0 0 0

PAISES NO

DECLARADOS
0 0 92 1 0 0 0 0 0 0

REINO UNIDO DE

LA GRAN

BRETAÐA E

IRLANDA DEL

NORTE

9 1 69 2 4,620 1,016 0 0 0 0

COREA

(REPUBLICA DE)

(COREA DEL SUR)

33 5 62 9 0 0 0 0 643 181

BRASIL

(REPUBLICA

FEDERATIVA DE)

1,073 1 2 8 1 0 0 0 0 0

GUATEMALA

(REPUBLICA DE)
0 0 2 0 91 0 91 0 0 0

KENYA

(REPUBLICA DE)
0 0 2 3 0 0 0 0 0 0

REPUBLICA

DOMINICANA
0 0 1 1 0 0 0 0 0 0

EL SALVADOR

(REPUBLICA DE)
110 2 1 0 0 0 0 0 0 0

VIETNAM

(REPUBLICA

SOCIALISTA DE)

0 0 1 0 114 6 0 0 0 0

EMIRATOS

ARABES UNIDOS
0 0 0 0 0 0 0 0 0 0

CANADA 0 0 0 0 26 12 441 74 130 21

COLOMBIA

(REPUBLICA DE)
0 0 0 0 1 0 0 0 0 0

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

53

Los chiles secos importados provienen principalmente de China (51.32%), Perú (22.94%) e

India (17.45%).

Tabla 54. Serie histórica de exportaciones fracción 1209.91.11 Semillas de chiles dulces o de pimientos.

Valor en dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 2,065,461 7,446 1,674,022 7,619 1,828,328 2,577 1,483,335 23,648 798,781 1,316

ESTADOS UNIDOS DE

AMERICA
1,046,756 6,853 919,439 7,032 1,713,869 2,513 1,448,260 2,153 797,933 1,252

PAISES BAJOS

(REINO DE LOS)

(HOLANDA)

938,130 590 753,043 513 41,560 18 0 0 787 25

PERU (REPUBLICA

DEL)
0 0 1,540 74 31,900 31 9,613 10 0 0

BELICE 0 0 0 0 0 0 0 0 61 39

CANADA 80,512 1 0 0 0 0 0 0 0 0

CHILE (REPUBLICA

DE)
0 0 0 0 40,999 14 0 0 0 0

ESPAÑA (REINO DE) 0 0 0 0 0 0 25,462 21,485 0 0

GUATEMALA

(REPUBLICA DE)
63 0 0 0 0 0 0 0 0 0

Tabla 55. Serie histórica de importaciones fracción 1209.91.11 Semillas de chiles dulces o de pimientos.

Valor en dólares y Volumen en: Kg. Fuente: SE-SIAVI 2012

País

Valor

2011

ene-dic

Volumen

2011

ene-dic

Valor

2010

ene-dic

Volumen

2010

ene-dic

Valor

2009

ene-dic

Volumen

2009

ene-dic

Valor

2008

ene-dic

Volumen

2008

ene-dic

Valor

2007

jul-dic

Volumen

2007

jul-dic

Total 58,298,467 84,441 57,859,858 53,695 47,063,758 67,855 45,889,044 60,542 22,763,607 7,781

ESTADOS

UNIDOS DE
15,638,498 74,772 16,640,340 44,631 15,247,241 58,486 14,960,601 53,810 6,495,461 4,186

ALEMANIA

(REPUBLICA

FEDERAL DE)

790 29 0 0 0 0 0 0 0 0

ECUADOR

(REPUBLICA DEL)
0 0 0 0 0 0 2,008 125 0 0

EGIPTO

(REPUBLICA

ARABE DE)

4 0 0 0 0 0 0 0 0 0

FRANCIA

(REPUBLICA

FRANCESA)

5,225 24 0 0 1,121 14 0 0 0 0

SRI LANKA

(REPUBLICA

DEMOCRATICA

SOCIALISTA DE)

42 5 0 0 0 0 0 0 0 0

SINGAPUR

(REPUBLICA DE)
0 0 0 0 8 2 5,532 2,010 0 0

SIRIA

(REPUBLICA

ARABE)

0 0 0 0 62 0 0 0 0 0

TAILANDIA

(REINO DE)
0 0 0 0 45 8 0 0 0 0

TAIWAN

(REPUBLICA DE

CHINA)

19 3 0 0 0 0 0 0 0 0

URUGUAY

(REPUBLICA

ORIENTAL DEL)

0 0 0 0 23 0 0 0 0 0

UZBEJISTAN

(REPUBLICA DE)
112 20 0 0 0 0 0 0 0 0

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

54

AMERICA

CHILE

(REPUBLICA

DE)

10,337,403 1,650 10,251,254 1,968 5,987,569 1,496 6,205,351 1,983 3,831,504 1,294

PAISES BAJOS

(REINO DE

LOS)

(HOLANDA)

3,892,988 275 8,973,776 1,008 10,992,835 1,637 14,522,450 2,216 7,242,343 1,130

CHINA

(REPUBLICA

POPULAR)

11,892,060 4,693 7,069,144 3,282 5,145,123 4,304 1,976,701 880 1,504,816 511

ISRAEL

(ESTADO DE)
5,391,218 514 4,609,193 503 4,303,757 519 4,139,298 365 2,519,038 325

VIETNAM

(REPUBLICA

SOCIALISTA

DE)

5,227,515 1,896 3,545,941 1,212 1,579,378 489 710,585 217 0 0

TAILANDIA

(REINO DE)
1,604,747 254 3,322,693 545 1,396,630 425 1,528,556 500 331,523 79

FRANCIA

(REPUBLICA

FRANCESA)

1,192,003 82 1,080,060 150 1,013,758 187 879,107 337 379,522 116

GUATEMALA

(REPUBLICA

DE)

644,210 20 855,538 95 659,495 84 84,228 28 43,616 23

PERU

(REPUBLICA

DEL)

1,887,416 106 783,721 124 551,160 167 594,643 141 315,610 82

ESPAÑA

(REINO DE)
548,357 159 613,465 80 186,640 55 181,893 29 0 0

INDIA

(REPUBLICA

DE)

19,211 4 86,371 90 0 0 24,141 8 78,649 21

MARRUECOS

(REINO DE)
1,711 0 27,975 1 0 0 0 0 0 0

COREA

(REPUBLICA

DE) (COREA

DEL SUR)

21,130 10 226 0 172 0 80,739 20 0 0

CANADA 0 0 161 0 0 0 723 1 21,525 9

COREA

(REPUBLICA

POPULAR

DEMOCRATICA

DE) (COREA

DEL NORTE)

0 0 0 0 0 0 28 0 0 0

Tabla 56. Importaciones y exportaciones de chiles frescos del 2010 correspondientes a las fracciones

arancelarias 0709.60.01 y 0709.60.99.Fuente: SE-SIAVI 2012

CONCEPTO UNIDAD CANTIDAD

Importaciones Dólares 1,708,686

Exportaciones Dólares 653,861,807

Importaciones Kilogramos 4,712,731

Exportaciones Kilogramos 707,508,278

Tabla 57. Importaciones y exportaciones de chiles secos del 2010 correspondientes a las fracciones

arancelarias 0904.20.01 y 0904.20.99.Fuente: SE-SIAVI 2012

CONCEPTO UNIDAD CANTIDAD

Importaciones Dólares 55,195,950

Exportaciones Dólares 35,193,970

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

55

Importaciones Kilogramos 24,692,770

Exportaciones Kilogramos 11,063,572

La exportación de chiles deshidratados está limitada por la alta exigencia y severas sanciones

con relación a las condiciones de inocuidad y seguridad, tanto en chiles enteros como molidos,

ya que frecuentemente presentan residuos de pesticidas, fragmentos de insectos o roedores,

debido al uso de sistemas artesanales y tradicionales en el secado y empacado de los chiles.

Del volumen exportado de chiles ancho o Anaheim secos, triturados o pulverizados en el 2010 la

participación de Estados Unidos es del 61.86% del total exportado seguido de Guatemala con el

37.43%. Los demás países a los que se exporta son: Gran Bretaña, Costa Rica, España,

Colombia, Alemania, Francia, entre otros.

TRANSFORMACIÓN INDUSTRIAL

Las opciones más comunes para aprovechar el chile en la industria incluyen distintas

presentaciones: deshidratados, chipotles -jalapeño seco ahumado-, en salmuera, en escabeche,

encurtidos, en salsas y para la elaboración de oleorresinas, aceites esenciales y pigmentos.

La oleorresina capsicum -extracto solvente del chile- es un condimento utilizado para preparar

embutidos y para condimentar productos como mayonesas y salsas de tomate.

Este ingrediente también es aprovechado en la fabricación de cigarros, como repelente en la

agricultura y en la industria de pintura marina, y como estimulante en la industria farmacéutica.

La oleorresina páprika utiliza chiles poco picantes como pigmentos y saborizantes. La industria

alimenticia la aprovecha como colorante natural, y en cosmética es usada como pigmento para

labiales y polvos faciales. Mientras, otro subproducto, la capsantina, es muy apreciada en la

industria avícola para producir el color amarillo de las yemas de huevo y la piel del pollo.

La ventaja del chile que se utiliza para la industria es que no requiere cubrir requisitos tan

numerosos ni tan estrictos como en consumo en fresco, en aspectos tales como envasado y la

imagen exterior, calibrado, etc., las únicas condiciones a exigir, tanto los principales tipos de

conserva, como a los de pimentón, son las de estar sanos. Maduros y con un color rojo intenso.

De las variedades que se extrae el pigmento para elaborar colorantes naturales son: el mulato,

pasilla, el ancho y el mirasol.

El chile también es aprovechado en la industria para la fabricación de aerosoles defensivos. Y

hasta para la industria militar, donde se emplea en la fabricación del llamado pepper-gas, que

obliga a los soldados a quitarse las máscaras.

Además del sabor único que lo hace estar presente en casi todos los platillos mexicanos (salsas,

moles, adobos, sazonadores, polvos y rellenos), el chile ofrece diversos beneficios para la salud

que pueden ser capitalizados por los emprendedores.

El chile es el vegetal con mayor concentración de ácido ascórbico que se conoce. De hecho, el

descubrimiento de esta sustancia en la pulpa del chile le valió al doctor húngaro Albert Szent-

Gyürgyi el Premio Nobel de Fisiología y Medicina en 1937.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

56

Los chiles frescos contienen más del doble de vitamina C que el limón y la naranja y casi seis

veces más que la toronja. Los chiles secos, por su parte, contienen vitamina A en una proporción

mayor que las zanahorias.

En la medicina, la oleorresina capsicum es aprovechada en algunos fármacos por sus efectos

sobre las membranas mucosas y su acción para aliviar malestares como tos, resfriados,

bronquitis, asma y garganta irritada y congestionada.

Los aztecas recurrían al chile para aliviar el dolor de las caries, el oído infectado, el

estreñimiento y los dolores del parto. También se aplica en diversos ungüentos, parches o

lociones que se venden en las farmacias y se usan externamente para tratar dolores musculares

como artritis, reumatismo o lumbago. Es posible, además, que el chile ayude a quemar calorías,

reducir las molestias provocadas por picaduras y mordeduras de insectos, brindar efectos

antiinflamatorios, combatir la hipotermia, prevenir el cáncer, mejorar la circulación de la sangre

y auxiliar en el tratamiento de la caspa y la resequedad del cuero cabelludo.

En algunos países, principalmente los de Europa, existe demanda de chile jalapeño orgánico

para procesos especiales como elaboración de embutidos orgánicos. A pesar de ello, los

productores y comercializadores mexicanos no están atendiendo este mercado en forma activa.

El sector productivo chiles de la Cámara Nacional de la Industria de Conservas Alimenticias

(CANAINCA) se encuentra en el tercer sitio en la producción de cajas con el 8% de la

participación en la mezcla de productos, solo superado por las bebidas y las legumbres.

Así mismo, junto con las salsas y condimentos, presentan en total 10% de crecimiento,

ubicándose en el segundo lugar de crecimiento de la mezcla total de la industria.

El sector de chiles de la industria generó una derrama económica en 2000, de 2,616 millones de

pesos, y produjo 315 mil toneladas empacadas en 25 millones de cajas, según datos de la

CANAINCA. El sector se compone por cinco segmentos: serrano, jalapeño, chipotle, morrón y

otros chiles (güeros, largos, pimientos, poblanos, etc.)

En México no existen industrias de extracción de capcisinas y oleorresinas, principalmente por

falta de la tecnología adecuada que permita obtener productos de calidad constante.

Tabla 58. Volumen y valor (toneladas y miles de pesos) de la producción de la industria de los alimentos

(chiles en conserva). Fuente: INEGI Censo Económico 2010

 CHILES EN CONSERVA

JALAPEÑOS

PERIODO VOLUMEN VALOR

2010

JULIO 66,767 1,141,894

AGOSTO 53,234 932,323

SEPTIEMBRE 16,935 293,838

OCTUBRE 10,730 180,864

NOVIEMBRE 12,986 228,132

DICIEMBRE 11,798 198,589

2011

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

57

ENERO 16,331 262,632

FEBRERO 12,917 207,933

MARZO 15,034 251,090

ABRIL 11,115 185,636

MAYO 16,841 279,753

JUNIO 8,517 143,747

JULIO 44,609 732,433

AGOSTO 51,629 907,688

SEPTIEMBRE 24,816 453,199

OCTUBRE 13,523 226,406

NOVIEMBRE 11,565 198,991

http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/integracion/sectorial/biosa/biosa.pdf

Tabla 59. Cantidad y valor de producción (toneladas y miles de pesos) de los productos elaborados por.

Fuente: INEGI Censo Económico 2010

Chiles en

Conserva
Enero Febrero Marzo Abril Mayo Junio

Jalapeños

(Ton)

CANTIDAD 15,213 13,595 8,529 7,333 12,903 11,190

VALOR 251,276 222,855 145,437 120,162 223,328 217,378

Chipotles

(Ton)

CANTIDAD 2,992 2,561 3,357 1,733 2,182 2,224

VALOR 129,646 112,993 143,999 70,304 91,089 101,169

http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/encuestas/establecimientos/indus_manu/resumanul_ene_jun2011/e

mim_20101er.pdf

De todos los productos y subproductos de los chiles, los que destacan como actividad económica

por el valor de la producción y los ingresos por las ventas son los chiles en conserva y las salsas.

El 82% de las ventas son del mercado nacional, dedicándose únicamente el 18% para la

exportación.

Para 2004, las salsas picantes tuvieron en México un valor de la producción de 326.54 millones

de pesos, con una producción de más de 27,500 toneladas. (INEGI, Censo Económico 2004). En

los primeros 5 meses de 2007 se han producido 23 mil toneladas, con un valor de 322.46

millones de pesos (INEGI: Encuesta Industrial Mensual). Entre 1995 y 2005 se observó un

crecimiento en la producción de salsas de los diversos tipos de 340%, con un incremento en el

valor de la producción de 650%.

En 2004 se produjeron 28,764 toneladas de chiles chipotles en conserva, con un valor total de

404.12 millones de pesos. El 88.5% del total del ingreso por las ventas de dicha producción

fueron en el mercado nacional. El porcentaje restante representa las exportaciones.

De acuerdo al censo económico de 2004 (INEGI) se produjeron 307,426 toneladas de chiles en

conserva, entre los que destacan los jalapeños y serranos, tanto enteros como en rajas. Por este

http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/integracion/sectorial/biosa/biosa.pdf
http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/encuestas/establecimientos/indus_manu/resumanul_ene_jun2011/emim_20101er.pdf
http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/encuestas/establecimientos/indus_manu/resumanul_ene_jun2011/emim_20101er.pdf

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

58

mismo concepto se recibieron 3,377.46 millones de pesos por las ventas, tanto en el mercado

interno como en el extranjero.

En 2004, la producción de harina de chile en polvo fue de 109.5 toneladas, mientras que los

chiles en polvo para uso como condimento tuvieron una producción de 4,127 toneladas.

APROXIMACIÓN A INDICADORES DE RENTABILIDAD

En estricto sentido el criterio de rentabilidad está determinado por la diferencia entre el precio

que el mercado o en otras palabras el consumidor inmediato está dispuesto a pagar y los costos

en los que el agente económico incurrió para generarlo y llevarlo al mercado. En términos

prácticos en un sistema producto existe un margen de rentabilidad en cada uno de los eslabones

concretizado por el eslabón inmediato posterior. Una cadena balanceada está definida cuando

todos los márgenes de rentabilidad son consistentemente positivos en el largo plazo.

El SIAP ha generado una variable que representa la distribución del ingreso generado al final de

la cadena entre el productor; es decir nos lleva a conocer la participación que éste tiene en el

precio o ingreso medio realizado al final de la cadena. Es evidente que esta forma de percibir y

analizar la participación de uno de los eslabones del sistema producto no implica necesariamente

la situación en términos del margen que cada eslabón incluso el de los productores recibe en el

mercado, es necesario entonces consensuar con el Comité una estructura ponderada de costos

por eslabón o al menos el de los productores y comercializadores directos para compararlo con

un modelo prospectivo del precio; dado que las variaciones por presentación, calidad,

estacionalidad, no permiten asumir trayectorias medibles.

Tabla 60. Comparativa Márgenes de comercialización de chile jalapeño 2004, 2007 y 2010. Fuente: SNIIM,

SIACAP.

Chile

JALAPEÑO

PRECIO

PROMEDIO

AL

PRODUCTOR

$/kg.

PRECIO

PROMEDIO

AL

MAYOREO

$/Kg.

PRECIO

PROMEDIO

AL

CONSUMIDOR

$/Kg

Participación

del

Productor en

el Precio

Final

2004 $2.69 $5.40 $14.07 19%

2007 $3.41 $4.67 $15.60 22%

2010 $4.08 $5.48 $13.02 31%

http://www.oeidrus-jalisco.gob.mx:8040/oeidrus-jalisco/jalisco/docs/est/mercados/marg_chja_201008.pdf

IDENTIFICACIÓN DE PROBLEMÁTICAS

No hay financiamiento específico ni de la banca privada ni la de desarrollo, para los productores

de hortalizas. Generalmente a estos productores se les considera de nivel económico elevado,

además de que son cultivos de alto riesgo. Alta competencia internacional por el mercado

nacional y de exportación hacen que sea urgente el financiamiento para la adquisición de

infraestructura y tecnología de producción y de poscosecha, para poder estar en condiciones de

competir con los otros países productores.

http://www.oeidrus-jalisco.gob.mx:8040/oeidrus-jalisco/jalisco/docs/est/mercados/marg_chja_201008.pdf

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

59

Falta de procesos poscosecha que permitan a los productores una mayor participación en los

ingresos, así como el acceso a nuevos mercados. Deficiente difusión de nueva tecnología

poscosecha, y falta de inversión en investigación y desarrollo.

Existen dos aspectos importantes en la problemática de la sanidad en los chiles. Primero en

campo, ya que es un cultivo de alta presión fitosanitaria, que tiene numerosas plagas y

enfermedades que hacen caro su control, que elevan el nivel de riesgo para el productor y que,

de no llevarse a cabo las buenas prácticas agrícolas, llevan a siniestros y pérdida de cosechas.

Por otro lado, está la falta de inocuidad en los procesos de poscosecha. La falta de tecnología

para secado, selección, empaque y enfriado de las cosechas, ocasionan serios problemas de

inocuidad, que en ocasiones han sido obstáculo para la exportación.

Existen grandes diferencias en los costos de los insumos en México y en el resto del mundo. El

mismo producto puede obtenerse hasta 50% más barato en otros países. Existen otros países

que están produciendo y exportando a mucho menor precio que los del producto nacional. El

crecimiento del consumo de esta especia hace que el mercado mundial sea una oportunidad para

los productos mexicanos. Se necesitan mejores tecnologías, mayor control de sanidad e

inocuidad y mejores canales de comercialización, así como campañas de promoción de la calidad

y características del chile mexicano, para recuperar el mercado interno que actualmente tienen

los chiles importados, así como para tener una mayor participación en el mercado mundial con

los productos mexicanos, tanto en fresco y seco, como procesados.

Las grandes industrias de procesado de chiles se han orientado principalmente a hacer productos

masivos de bajo costo para toda la población, y han dejado a un lado la elaboración de

productos hechos con chiles de alta calidad, que cuentan con los deliciosos aromas y sabores de

los tipos de chiles nacionales que nos han hecho famosos en el mundo. La pequeña industria es

un sector muy amplio y dinámico que se ha enfrentado con obstáculos como la falta de

financiamiento, dificultades para conseguir tecnología, para desarrollar su imagen y para definir

los canales de comercialización.

La comercialización de chiles se lleva a cabo a nivel individual, provocando la competencia entre

los mismos productores y comercializadores en las diferentes temporadas del año. El consumo

de chiles importados de baja calidad es cada vez mayor porque tienden a ser más baratos que

los nacionales y no existen programas que incentiven el consumo interno de los chiles

producidos con genotipos del país.

No hay una regularización de las importaciones de chile con el fin de proteger al producto

nacional. La globalización del mercado ha permitido la introducción masiva de chiles de diversas

partes del mundo, por lo que diferentes países ven como mercado potencial a México. Falta de

normas internacionales que regulen la sanidad y calidad de los chiles, en todos sus tipos.

Desconocimiento de las normas nacionales de calidad.

Los costos de producción son muy altos, debido en gran medida del nivel tecnológico que se usa,

ya que al invertir en nueva tecnología y sistemas de producción y un mejor precio de venta.

Particularmente los costos de control fitosanitario y de genotipos mejorados son muy altos.

El precio de los chiles está totalmente determinado por las leyes de la oferta y la demanda. En el

mercado de fresco, el precio varía día a día, influenciado por el tipo de chile, la región de

procedencia, la disponibilidad, la temporada, el uso que se le da, etc. el chile seco es un poco

más estable en su precio, puesto que fluctúa por temporada y no por día.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

60

Los productores tecnificados tienen dependencia total de semillas mejoradas importadas de los

Estados Unidos y otros países, que tienen baja calidad organoléptica e industrial y corta vida de

anaquel. Dependencia en gran medida de la tecnología que se desarrolla en otros países, a un

costo elevado.

ESQUEMA ESTRATÉGICO

En primer lugar es necesario plantear el concepto metodológico del esquema estratégico. Estos

diez criterios son comunes a todos los sistemas productos y permiten un seguimiento

homogéneo de la estrategia aunque sea diferente en términos específicos. El objetivo de este

apartado consiste en dotar al Comité Nacional de una guía de acción precisa que le permita

avanzar en el fortalecimiento del sistema producto como una entidad económica articulada e

integral. Las propuestas de acción parten de una visión generada en las previas interacciones

con el Comité y están sujetas a su propia validación. El plan se construye con base en el

esquema estratégico inherente a todas las actividades desarrolladas previamente por el Comité

y asigna un valor numérico a la realización de las diferentes actividades y/o concreción de

proyectos específicos que el Comité lleva a cabo, de tal manera que en el transcurso del tiempo

el Comité tenga un indicador numérico de su propio avance. Las estrategias que caracterizan

todo el esquema de fortalecimiento son:

I. Fortalecimiento de la base de conocimiento para la toma de decisiones.

Este conjunto de acciones está dirigido a que el Comité posea aquellos elementos de información

y conocimiento indispensable para ejercer acciones ejecutivas encaminadas a la resolución de

problemáticas y/o a la potenciación de los procesos que generan un valor dentro del sistema.

Las acciones de desarrollo de conocimiento deben ser puntuales, dirigidas y claramente

orientadas a explicar y validar el comportamiento de fenómenos que de alguna forma afecten a

la rentabilidad. Es claro que el primer requisito es tener una clara referencia de por qué se

realiza o no la ganancia en un proceso económico específico.

II. Perfeccionamiento del modelo de gestión y organización del Comité.

Estas acciones están dirigidas a dotar al Comité, como órgano ejecutivo de la estrategia de

fortalecimiento del sistema producto, de las habilidades, competencias y herramientas

indispensables para poder diseñar, implementar y evaluar acciones integradas, encaminadas a

garantizar la generación de excedentes por parte de todos y cada uno de los eslabones que

conforman al sistema. Este conjunto estratégico asegura que el Comité posee las características

de representatividad, resolución de controversias, convergencias de intereses que requiere una

entidad ejecutora; a través básicamente, del desarrollo de cualidades de liderazgo, trabajo

colaborativo y administración por objetivos.

III. Desarrollo del esquema de evaluación y seguimiento.

Cualquier acción concreta planteada en una estrategia debe ser capaz de someterse a un

proceso de evaluación, el cual consiste básicamente en confrontar las acciones con las metas

para dar un criterio de eficiencia a las propias acciones. En estricto sentido un proyecto plantea

la consecución de objetivos previamente determinados mediante el uso de recursos específicos,

los indicadores de evaluación y seguimiento dan muestra sistemática de este hecho y permiten

medir el grado de acercamiento entre lo planeado y lo realizado. Es evidente que en la

estrategia de fortalecimiento del Sistema Producto el indicador relevante de última instancia es

el propio índice de rentabilidad, de tal manera que todas las acciones en algún momento y de

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

61

alguna forma deben ser capaces de reflejar su intervención en el crecimiento de la propia

variable de ganancia en el sistema.

IV. Perfeccionamiento del Proceso Productivo en los eslabones del sistema.

 Estas acciones se refieren al perfeccionamiento y mejora de cualquier proceso de

transformación al interior de los diferentes eslabones del Sistema Producto. La ciencia, la

tecnología, la mejora en procesos administrativos, la innovación en logística, en empaque y

embalaje, en mecanismos de distribución, procesos físicos o químicos y mejora genética, todos

son ejemplos de desarrollo e innovación tecnológica, la cual no solo debe generarse en los

centros especializados, sino debe ser capaz de ser transferida de forma eficiente a los agentes

económicos. Como una especificación, se incluyen las estrategias de innovación tecnológica, los

procesos de mejora en sanidad e inocuidad, diferentes a los normativos, es decir, todas aquellas

campañas y procesos de mejora en la producción asociados al combate de plagas y otras

afectaciones biológicas a los cultivos.

V. Asignación eficiente de recursos auxiliares de no mercado.

Uno de los principios fundamentales de la intervención gubernamental en los sectores

productivos reza que dicha intervención debe ser puntual, focalizada y temporal, siempre y

cuando haya evidencia contundente que el mercado no es capaz de resolver la problemática

inherente que pone en riesgo la existencia o el nivel de rentabilidad en particular. Bajo ese

esquema, los tomadores de decisiones tienen la capacidad de definir cuáles son esos elementos,

riesgos o problemáticas que ponen en peligro la rentabilidad y que el mercado tajantemente

nunca va a resolver. La claridad en la evidencia de esta necesidad de intervención de no

mercado da a la argumentación del Comité una solidez incuestionable y en sí mismo una

herramienta de argumentación a su favor.

VI. Encadenamiento productivo.

Estas acciones se refieren a proyectos que tienen por objeto, el perfeccionar la forma en la que

los diferentes eslabones de un sistema se relacionan para llevar a cabo sus funciones

productivas. Conceptualmente, el eslabonamiento productivo se basa en la idea de que la

función de rentabilidad de cada eslabón, es decir, la capacidad real de obtener ganancias

depende directamente del comportamiento de las ganancias de los otros eslabones de la cadena.

Por esta razón adquiere importancia fundamental la definición, el diseño y el seguimiento de un

indicador de rentabilidad para cada uno de los eslabones del sistema producto, así como de las

diferentes tipificaciones al interior del mismo. En algunas ocasiones es necesario replantear

acciones que fortalezcan de manera explícita, la interacción entre los mismos.

VII. Desarrollo de infraestructura básica.

Toda actividad productiva requiere elementos externos que garanticen la competitividad media

de su actividad económica. Comunicaciones, puertos, ferrocarriles, agua, electricidad, son

elementos que el conjunto económico debe poner a disposición del agente en particular para que

este lleve a cabo su actividad productiva. Las condiciones medias de la infraestructura

determinan la denominada competitividad y productividad media del entorno, las cuales son

definitivas en términos de rentabilidad en economías globalizadas.

VIII. Planeación de mercado.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

62

Toda acción que predetermine las condiciones de la demanda, la oferta y el precio con el fin de

favorecer el aseguramiento de la rentabilidad media se denomina planeación de mercado. Este

proceso en algunos casos está disponible para el tomador de decisiones en términos de

asociación y las ventajas de las negociaciones al interior del sistema: Control de la producción,

expansión de la demanda existente, apertura de mercados, son actividades relacionadas con

esta estrategia.

IX. Desarrollo y perfeccionamiento de los mecanismos de financiamiento y

cobertura de riesgo.

Toda actividad productiva requiere recursos para emprender, ampliar o redimensionar el proceso

productivo. La existencia de un mercado de fondos prestables, desarrollado y competitivo es una

condición de difícil obtención en el sector primario, ya que la amplitud en el espectro de riesgo y

las complicaciones jurídicas para la enajenación de garantías provocan imperfecciones crónicas

en el mercado crediticio en el sector primario. La evidencia internacional demuestra la

sistemática intervención de mecanismos de no mercado en el diseño e implementación de

políticas crediticias para el sector agropecuario. Por esta razón, es de obvia necesidad el plantear

estrategias que coadyuven al aseguramiento de los fondos prestables para inversión de la

actividad primaria. Sin lugar a dudas el sector primario esta caracterizado por sistemática

presencia de un riesgo no acotado. Esto significa que la realización del valor agregado, y por

ende de la ganancia, esta crónicamente atada a la realización del valor agregado de riesgos no

dimensionables. La recomendación estratégica en la mayoría de las economías desarrolladas es

la creación de mecanismos de coberturas que de alguna manera pre limiten el tamaño y el

impacto de algún evento aleatorio desastroso para la cadena en su conjunto o de uno de sus

eslabones en particular. Es verdad que en México existe poca experiencia de este tipo de

mecanismos que permitan delimitar el tamaño e impacto de un riesgo al proceso de producción,

sin embargo, es necesario adoptar acciones concretas que al menos den al tomador un marco

referencial para tomar decisiones bajo certidumbre.

X. Marco legal y regulatorio.

En algunos casos muy puntuales los sistemas producto requieren de instrumentos normativos y

legales que faciliten la realización de su actividad productiva. En algunos casos patentes,

denominaciones de origen, normas de calidad y reglamentaciones precisas sobre alguno de los

procesos productivos, son condiciones necesarias para garantizar el funcionamiento homogéneo

de un mercado en particular. De la misma manera, en un mercado globalizado existen prácticas

desleales de comercio que generan información asimétrica en el mercado y en su caso pueden

poner en peligro la factibilidad competitiva del Sistema Producto en el largo plazo. Ante

cualquiera de estas circunstancias, es necesario tomar acciones a través de la conceptualización,

diseño y en su caso decreto de alguna normatividad pertinente.

LÍNEAS ESTRATÉGICAS DEL SISTEMA PRODUCTO CHILE

El sistema producto chile se ha planteado hasta ahora el siguiente conjunto de acciones

estratégicas enmarcadas en cuatro esquemas centrales, subdivididas en líneas estratégicas.

1. Desarrollo de Capacidades

1.1. Organización de Productores

 Levantamiento de censo Nacional de Productores de Chile

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

63

 Integración, Conformación y Acompañamiento de Empresas

 Difusión Nacional por Medios de Comunicación

1.2. Investigación y transferencia de tecnología

 Plagas y enfermedades

 Manejo Integrado del Cultivo de Chile

1.3. Capacitación

 Administración Empresarial

 Convención Mundial del Chile

 Foros Regionales de Productores de Chile (tres regiones)

1.4. Asistencia Técnica (11 estados)

 Contratación de Asistencia Técnica

2. Infraestructura y Equipamiento

2.1. Producción Primaria

 Sistemas de riego, macro-túneles, invernaderos, mecanización.

2.2. Agregación de valor

 Modernización de deshidratadoras, infraestructura para conservación,

desarrollo agroindustrias, maquinaria para manejo post-cosecha.

3. Comercialización

3.1. Impulso de exportaciones

 Misiones Comerciales Internacionales

 Catalogo de productos, subproductos y proveedores

 Estudios de mercado nacional

 Campaña de promoción nacional al consumo de chile mexicano

 Diseño de imagen y marketing

 Creación y modernización de puntos de acopio

3.2. Control de importaciones

 Visitas a países exportadores (China, India y Perú)

 Desarrollo de denominaciones de origen de guajillo y puya

 Capacitación a agentes aduanales, para evitar triangulación

 Seguimiento a normalización internacional

4. Financiamiento

 Desarrollo de Dispersadoras de Crédito

PROYECTOS ENUNCIATIVOS

El Esquema plantea un conjunto de proyectos simplemente desarrollados de forma enunciativa.

Se recomienda a cada Comité desarrollar un esquema de prioridades que den un orden en el

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

64

tiempo a los proyectos bajo un formato sistemático de diseño, implementación y evaluación de

proyectos ejecutivos. El contenido formal mínimo que debe poseer un proyecto ejecutivo se

puede enunciar de la siguiente manera:

A. Temporalidad: se refiere a la definición precisa del inicio y terminación.

B. Exogeneidad: se refiere a la enumeración precisa de todos aquellos elementos,

procesos, circunstancias y otros referentes directamente involucrados en el éxito o

fracaso del proyecto que no están bajo el control del realizador directo del mismo. La

medición del grado de exogeneidad es uno de los requisitos objetivos para medir la

factibilidad real del proyecto. Una medición equivocada del mismo puede desviar todos

los resultados proyectados en el tiempo y generar una visión general de fracaso.

C. Plan de Trabajo: un proyecto debe detallar con toda precisión los requerimiento y

acciones necesarios para su realización precisados con toda exactitud en tiempo y

características en un cronograma midiendo sus grados de holgura, así como las rutas

críticas del proyecto en particular.

D. Recursos: en una economía de propiedad privada toda acción de cambio y mejora

requiere del uso de recursos económicos, por lo tanto todo proyecto también debe

conceptualizarse como una corrida financiera en donde se especifique básicamente

fuentes y destinos, necesidades de disposición de efectivo y al menos algún indicador de

tasas implícitas de rendimiento y retorno comparativo. Como parte de un proyecto

susceptible de ser financiado por el sector público, la identificación precisa del balance

entre recursos públicos y privados en cada proyecto se vuelve una decisión prioritaria

sobre todo bajo las premisas relacionadas con la focalización, restricción y eficiencia de

los recursos públicos, es decir, cada vez el sector gubernamental debe ser más

cuidadoso en asegurarse que los recursos empleados tengan el mayor impacto dentro de

la economía.

E. Responsable: el proyecto en su conjunto y cada una de las partes que lo conforman

debe tener especificado el nombre del responsable específico de llevar a cabo las

acciones determinadas por el proyecto. Tiene graves complicaciones de efectividad el no

precisar tiempos en las facultades, los recursos y la responsabilidad de las acciones

específicas que conlleva un proyecto.

F. Indicadores de desempeño: cada proyecto debe diseñar indicadores cuantitativos y/o

cualitativos que muestren los avances del proyecto en el tiempo de manera objetiva. Un

indicador es una dimensión consistente y cuantificable de un fenómeno en particular.

Consistente por que se mide siempre de la misma forma y cuantificable por que nos da

una dimensión comparable en el tiempo. Un indicador debe ser de sencilla estimación y

lectura. Cada proyecto posee un número particular de indicadores dependiendo de la

naturaleza y enfoque del mismo. Algunos ejemplos pueden ser productividad,

rentabilidad retorno al productor, participación en el mercado meta, competitividad en el

precio, participación en el mercado global, entre otros.

Del trabajo previo del Comité se enlista el enunciado de proyectos que debe ser ordenado y

sistematizado en un esquema ejecutivo. A continuación se enlista la primera relación de

proyectos, identificando previamente con un número romano, la pertenencia a una estrategia

específica, y con un número arábigo la línea estratégica en particular. Antecedidos por una P

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

65

cada proyecto enunciado en espera de definir la matriz de seguimiento específico. El siguiente

dígito representa el número de proyecto enunciado para la misma estrategia particular.

I.1.P1: Análisis estadístico anual y reportes mensuales de la dinámica y sensibilidad de los

en todas las variedades a nivel nacional y mundial.

I.2.P1: Elaboración y actualización de un padrón de productores por estado, a la par de los

demás eslabones del sistema.

I.2.P2: Identificación de las principales variables que influyen en el mercado nacional.

I.2.P3: Identificación de las principales variables que influyen en el mercado internacional.

I.3.P1: Establecer un portal web.

I.3.P3: Diagnóstico nacional de la producción de chiles frescos.

I.4.P1: Análisis estadístico anual y reportes mensuales de las importaciones y exportaciones

de chiles.

II.1.P1: Fortalecer el acercamiento entre los eslabones del sistema producto mediante

cabildeos continuos.

II.1.P2: Fomentar esquemas de vinculación entre el CONAPROCH y los diversos organismos

nacionales.

II.2.P1: Adquisición y mantenimiento de equipo de cómputo.

II.2.P2: Acciones de capacitación en base a las necesidades de los socios del Comité

Nacional.

II.3.P1: Mantenimiento del sitio web

II.3.P2: Promover la participación de los comités estatales en las reuniones y/o eventos del

sistema producto

II.4.P1: Promoción de la constitución de los Consejos de Productores en los estados.

II.4.P2: Promoción de la constitución de los Comités en los estados.

II.5.P3: Apoyo en la Constitución de Consejo y comité regional de chiles secos

II.6.P2: Producción y venta de semillas para siembra

II.6.P3: Implementar compras y ventas consolidadas

III.2.P1: Utilizar el esquema de seguimiento implementado por el INCA Rural.

III.2.P2: Generar un esquema de supervisión y seguimiento de proyectos.

IV.1.P1: Programa científico de la Convención Mundial del Chile.

IV.1.P2: Coordinar y apoyar en los programas de transferencia de tecnología con las

entidades que correspondan.

IV.2.P2: Promover el uso eficiente de agua.

IV.2.P3: Impulsar la producción de chiles y plántula bajo el sistema de agricultura protegida.

IV.2.P4: Fomentar e instrumentar estudios para el análisis de suelos en los estados

productores

IV.3.P1: Promoción de convenios con instituciones de educación superior y de investigación,

para el desarrollo de nueva tecnología.

IV.4.P1: Cursos de capacitación en sanidad vegetal para productores y técnicos.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

66

IV.4.P2: Capacitar al productor el MIP (Manejo Integrado de Plagas)

IV.4.P3: Promoción de campañas fitosanitarias regionales.

IV.5.P1: Proyecto de recuperación de genotipos nacionales de alta calidad.

IV.5.P3: Demostración de campo de la Convención Mundial del Chile.

IV.5.P4: Producción de genotipos de alta calidad a precios accesibles.

IV.6.P1: Fomentar la asistencia técnica de calidad

IV.7.P1: Elaborar la Agenda de Innovación Tecnológica e implementarlas en las Unidades de

Innovación Tecnológica por estado.

V.1.P1: Identificación y gestión de la intervención gubernamental para la atención de

problemáticas específicas.

V.1.P2: Identificación, difusión y gestión de oportunidades de financiamiento de organismos

no gubernamentales

V.2.P1: Gestionar ante la Cámara de Diputados la aplicación presupuestal específica para el

Fortalecimiento de los Sistemas Producto.

VI.1.P1: Identificar las necesidades y promover la colaboración entre los eslabones del

sistema producto.

VI.1.P2: Convenio de colaboración con las agencias aduanales para favorecer la correcta

identificación de las distintas variedades de chiles.

VI.2.P1: Mesas de negocios en la Convención Mundial del Chile.

VI.3.P1: Exposición comercial de la Convención Mundial del Chile.

VI.4.P1: Diseño y construcción de centros de acopio, equipos de lavado, clasificado,

empaque, pre-enfriado y cuartos fríos, para zonas para todos los niveles de

productores.

VI.4.P2: Investigación y promoción para la adopción de tecnologías de deshidratación y

refrigeración.

VI.4.P3: Apoyar en el establecimiento de sistemas, infraestructura, obra civil, maquinaria y

equipo, que permitan la estandarización y modernización de procesos de producción,

cosecha, post-cosecha e industrialización.

VI.4.P4: Fomentar una producción sustentable, a través del uso adecuado de recursos.

VII.1.P1: Identificar y atender las necesidades de infraestructura y servicios básicos.

VIII.1.P1: Calendario de temporadas y volúmenes de cosecha en el país.

VIII.1.P2: Análisis de la relación entre oferta y demanda nacional.

VIII.1.P3: Planeación del mercado regional de acuerdo a la demanda de cada uno de los

diversos tipos de chiles.

VIII.2.P1: Promoción del uso de genotipos mexicanos para el establecimiento de las siembras,

de los tipos: Ancho, Serrano, Jalapeño, Habanero, Guajillo, Puya, De Árbol,

Anaheim.

VIII.1.P2: Promoción de la calidad y el consumo de los chiles mexicanos, en todos sus tipos.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

67

IX.1.P1: Establecimiento de entidades financieras por estado, regiones y a nivel nacional.

IX.1.P2: Investigación de fuentes de financiamiento alternas para los consejos y/o comités

estatales, regionales y nacionales.

IX.1.P3: Fomentar la gestión colectiva de créditos y fideicomisos.

IX.1.P4: Promover actividades que impulsen la autonomía económica de los consejos y/o

comités estatales, regionales y nacionales.

IX.1.P5: Establecimiento del Centro de Servicios Empresariales y Agencias de Gestión de la

Innovación.

X.1.P1: Difusión y promoción de las Normas Mexicanas de Chiles en sus diferentes tipos y

modalidades (NMX).

X.1.P2: Elaboración del manual de aplicación para inspectores, de las Normas Mexicanas de

Chiles.

X.1.P3: Elaboración de las Normas Oficiales Mexicanas (NOM) para chiles.

X.2.P1: Generar, promover, fortalecer y/o difundir la presencia de marcas (colectivas y no

colectivas).

X.3.P2: Análisis y discusión de los resultados estadísticos de la información sobre

importaciones y exportaciones de chiles.

X.3.P3: Programa de observadores externos en las aduanas.

X.4.P1: Continuidad del grupo de trabajo del CEPE de la ONU para la elaboración de la

norma internacional de chiles secos y frescos.

X.4.P2: Continuidad del grupo de trabajo del CODEX Alimentarius para la elaboración de la

norma internacional de chiles frescos.

X.5.P1: Elaborar estrategia para atención a contingencias.

PROYECTOS REALIZADOS 2003-2011

De los proyectos anteriormente especificados, se priorizaron aquellos que el Comité consideró de

mayor importancia o pertinencia, para empezar a trabajar en ellos. Desde 2003, se han

desarrollado más de 27 proyectos. A continuación se detallan los resultados de los proyectos,

incluyendo también todos aquellos proyectos que se han realizado sin apoyos económicos

gubernamentales, y que han sido solventados por el Consejo Nacional de Productores de Chiles.

 PROYECTO RESULTADOS

1 Promoción de la

integración de los

consejos estatales

Se encuentran constituidos 18 consejos estatales, correspondientes a los estados

de: Aguascalientes, Campeche, Chiapas, Chihuahua, Colima, Durango, Guanajuato,

Jalisco, Puebla, Querétaro Quintana Roo, San Luis Potosí, Sinaloa, Sonora,

Tamaulipas, Veracruz, Yucatán y Zacatecas.

2 Censos de los

integrantes de la

cadena

Los resultados de la aplicación de los formatos se encuentran publicados en el sitio

web del comité www.conaproch.org bajo el título de directorios. Se actualizan cada

vez que se tiene acceso a más personas en eventos. Ahí mismo se encuentran los

formatos para agregar a más integrantes, o modificar los datos que ya se tienen.

3 Página de Internet del

Conaproch

Se contrató el dominio www.conaproch.org en 2004. A finales de 2006 y principios

de este año, se rediseñó el sitio web y se agregaron nuevos contenidos. Se realiza

la promoción de la página y su actualización. El total de visitantes durante 2007 fue

de 36,991, lo que representa más del doble de visitas obtenidas en 2006 (16,541).

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

68

4 Diseño de tecnologías

de poscosecha

Se tuvo contacto con el Instituto Tecnológico de Ciudad Madero (ITCM), el Consejo

Nacional de Ciencia y Tecnología (CONACYT) y el Centro de Investigación y

Asistencia en Tecnología y Diseño del Estado de Jalisco, A.C. (CIATEJ), con miras a,

en un futuro, considerar la posibilidad de trabajar en coordinación con ellas.

5 Cursos de capacitación

para productores y

técnicos *

Se realizaron una serie de Cursos-Talleres de Producción y Manejo Integral de

Cultivo del Chile. 124 productores y técnicos participantes. Se entregaron las

memorias de los cursos a los participantes, y se tienen a disposición de los

interesados en el sitio web www.conaproch.org

6 Página de Internet de

la Primera Convención

Mundial del Chile 2004

Para la primera Convención se estableció un sitio web informativo en el dominio

www.world-pepper.org. Para los siguientes eventos se ha seguido actualizando la

información, que incluye el directorio de asistentes, fotografías del evento y las

memorias de todas las ponencias.

7 Primera Convención

Mundial del Chile

Se contó con la participación de 800 participantes provenientes de países como:

Canadá, Chile, Colombia, Ecuador, Estados Unidos, Israel, México y Perú.

Participaron 48 expositores en una exposición comercial de insumos, productos,

servicios, maquinaria. Presentación de más de 120 variedades e híbridos de chiles

en la demostración de campo. Se presentaron 80 trabajos técnicos-científicos en la

sesión de carteles, 3 ponencias magistrales y 40 conferencias orales en dos mesas

de trabajo simultáneas. Se llevaron a cabo más de 80 encuentros comerciales en

las mesas de negocios.

8 Plan estratégico del

cultivo del chile en el

trópico *

Este plan estratégico recomienda a los productores y técnicos interesados las

acciones a realizar para mejorar la producción, así como la estrategia para llevar a

cabo estas recomendaciones.

9 Semillas de variedades

e híbridos a precios

accesibles

Desde 2005 que se inició el proyecto, a la fecha se han comercializado 1,283 libras

de semillas de Jalapeño variedades Don Pancho y Don Benito, lo que representa un

32% del inventario inicial total de semillas, beneficiando a 1,160 productores.

10 Denominación de

Origen

Debido a que los nombres de estas variedades están muy difundidos y se

consideran de uso popular y genérico, no puede lograrse la denominación. La

recomendación del Instituto Mexicano de la Propiedad Industrial (IMPI) fue que se

buscara una marca colectiva. En Octubre de 2008 se publicó la declaración de la

denominación de origen "Chile Habanero de Yucatán"

11 Marca Colectiva Para establecer marcas colectivas es necesario tener estrictas medidas de control

de calidad, así como una serie de especificaciones, medidas, evaluaciones y

sanciones que permitan mantener la marca colectiva exclusivamente en los

productos que le den valor como tal. Es por esta razón que se considera como

proyectos futuros: determinar las normas de calidad, el esquema de uso de la

marca, el sistema de evaluación de la calidad, las sanciones para cada tipo de falta,

el contenido del contrato de uso, el diseño y promoción de la marca, entre otros.

12 Planeación de siembra

y cosecha

Con los datos de la Secretaría de Economía (SNIIM) y SAGARPA, se está haciendo

un análisis de los precios y volúmenes de producción, a fin de detectar el equilibrio

económico entre la oferta y la demanda en beneficio de todos los integrantes de la

cadena productiva. Estos datos permitirán, en un futuro, planear la producción

nacional de cada tipo de chiles dentro de un proyecto productivo nacional. Para

complementar la información necesaria para el logro de este proyecto, se realizó el

Estudio de Nivel Tecnológico.

13 Estructura organizativa

*

Se adquirieron equipos de cómputo: En 2003 se adquirió equipo como

computadora de escritorio, computadora portátil, impresora y proyector para el

Consejo. En 2004 se adquirieron 8 equipos de cómputo e impresión que se

entregaron a los Consejos Estatales. En 2005 se compró un equipo de escritorio y

uno portátil con las características necesarias para hacer uso del SISPRO, sistema

de información de los sistemas productos.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

69

14 Combate a la

competencia desleal de

las importaciones *

El plan estratégico propone las siguientes acciones para la primera etapa: 1.1)

Análisis estadístico de volúmenes de chiles importados, puertos de entrada, costos

y tipos de variedades; 1.2) Investigación para la salvaguarda de la producción

nacional de chiles. Como parte del diagnóstico se proponen: 2.1) Elaboración y

análisis de información de los descriptores de las variedades de chile y 2.2)

Elaboración y análisis de los costos de producción del cultivo del chile. En cuanto a

promoción y difusión son: 3.1) Elaboración de parámetros de calidad de los chiles

secos nacionales; 3.2) Difusión de cualidades organolépticas y de proceso de los

chiles nacionales y 3.3) Promoción a comercializadores y consumidores. Respecto a

la defensa legal, el proyecto propone 4.1) Análisis comparativo de Costos de

producción nacional y de importación y 4.2) Inspecciones aduanales. Con la

implementación de este proyecto, el volumen de las importaciones durante 2006

disminuyó un 50.41% respecto a 2005, en la principal fracción arancelaria que es

la 0904.20.99 "Chiles (los demás), secos, triturados o pulverizados (de árbol,

morrón, manzano, habanero, chilaca, serrano, poblano, jalapeño)", y calidad de los

productos importados se ha incrementado considerablemente también, con el

consecuente aumento en el precio de importación; y de esta manera establecer una

competencia más legítima para el producto nacional.

15 Esquema de

autofinanciamiento del

Comité *

El esquema propuesto, que no contempla en ningún momento los ingresos por

cuotas, se orienta a la búsqueda de formas en las que este Consejo brinde a todos

los miembros del sistema producto, servicios que les den un beneficio que se

traduzca en ingresos para el consejo, siendo ésta: 1) producción y comercialización

de semillas de calidad y 2) adquisición y venta de agro insumos necesarios para

toda la cadena productiva.

16 Participación en la 1ra.

Feria de los Sistemas

Productos

Como fue requerido por los organizadores, se diseñó la imagen representativa de

los sistemas producto, así como un folleto informativo de las actividades y

funciones de este Comité. También se definió el slogan publicitario del sistema

producto chiles: "pa' sabor y pa' picor, ¡el chile mexicano es el mejor!". Se

exhibieron chiles frescos y secos en todos sus tipos, así como productos enlatados,

procesados, salsas y semillas de chile.

17 Diagnóstico de la

producción nacional de

chile seco

Se obtuvo el documento con la descripción actual, el diagnóstico de las condiciones

que prevalecen en la producción y proceso de los chiles secos, así como de su

comercialización, tanto en el interior del país como a nivel internacional.

18 Elaboración de la

Norma Mexicana de

chile seco (NMX) *

La declaratoria de vigencia de la Norma de Chile Seco (NMX-FF-107/1-SCFI-2006)

fue publicada en el Diario Oficial de la Federación el 3 de noviembre de 2006, y

entró en vigor en enero de 2007.

19 Elaboración de la

Norma Mexicana de

chile fresco y chile

chipotle (NMX) *

La declaratoria de vigencia de la Norma de Chiles frescos (NMX-FF-025-SCFI-2007)

fue publicada el 15 de octubre de 2007, para entrar en vigor 60 días después de su

publicación, asi como la declaración de vigencia de la norma de Chipotle (NMX-FF-

108-SCFI-2007), publicada el 16 de marzo de 2007.

20 Segunda Convención

Mundial del Chile *

Se contó con 1600 asistentes de países como: Chile, Colombia, Costa Rica, Estados

Unidos, Guatemala, México, Ghana, Nicaragua, Nigeria, India y Perú. Se

establecieron parcelas demostrativas con 129 variedades e híbridos. Se contó con

la participación de 75 empresas en la exposición comercial. En la parte científica del

evento, se contó con 3 ponencias magistrales en temas de inocuidad y Fitosanidad,

así como 44 ponencias orales presentadas en dos salones de conferencias

simultáneas, contando con el servicio de traducción simultánea. En la sesión de

carteles se expusieron 52 ponencias. 80 encuentros de negocios se llevaron a cabo

durante estos días. Se contó con la participación de 14 restaurantes en la muestra

y concurso gastronómico. Participación de más de 90 obras en el concurso de

Pintura.

21 Rescate del verdadero

jalapeño veracruzano

En marzo de 2007 se vendió al Gobierno del estado de Veracruz semilla de chile

Jalapeño Don Benito para más de 2,000 familias.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

70

22 Estudio de nivel

tecnológico

Con base en las grandes diferencias tecnológicas y de inversión que se observa

entre las regiones productoras del país y entre los productores dentro de una

región determinada; en general, y de acuerdo a los diagnósticos estatales ya

elaborados se identificaron cuatro líneas estratégicas que deben atenderse con

prioridad: Organización de productores y desarrollo administrativo, Parasitología y

sanidad vegetal, transferencia y adopción de tecnología, y manejo de poscosecha y

comercialización.

23 Creación de FINCAS

con Financiera Rural

En coordinación con Financiera Rural promueve la constitución de FINCAS para

cada uno de los Consejos Estatales.

24 Propuesta para

elaborar normas

internacionales ante la

CEPE

En mayo de 2007 se aprobó la propuesta de México para la elaboración de las

normas de chiles frescos. Se presentó la propuesta de México para la elaboración

de las normas internacionales de chiles secos el pasado 28 de junio, siendo

aprobada por unanimidad. Se formó el grupo de trabajo, conformado por España,

Hungría, Estados Unidos y México.

25 Programa de

Observadores Externos

en las Aduanas *

Se inició en los cuatro puntos de entrada seleccionados: las aduanas de Manzanillo,

Col., Mexicali, B.C., Nuevo Laredo, Tamp.y Veracruz, Ver., abarcando con ello el

91% del volumen total importado en 2006. En 2007 se contó con un observador en

la aduana del puerto de Manzanillo, Col., abarcando con esto el 74% del volumen

importado.

26 Participación en la 2da.

Feria de los Sistemas

Producto

Se lograron 16 contactos entre comerciales y de información para certificar los

productos que se ofrecían para iniciar en un futuro negociaciones de exportación.

Se intercambiaron puntos de vista sobre la importancia de las semillas utilizadas

para la calidad del chile producido.

27 Tercera Convención

Mundial del Chile *

Participaron 1,200 asistentes provenientes de países como: Ecuador, Colombia,

Chile, China, Perú, Estados Unidos, Alemania, Corea, Guatemala y México. En los

concursos estatales participaron 102 obras de pintura y 58 de fotografía. En la

muestra gastronómica participaron 20 restaurantes de la ciudad. Se contó con la

participación de 80 stands comerciales y 69 compañías nacionales y extranjeras en

la exposición comercial de insumos y servicios. Se estableció un gran mosaico de

parcelas demostrativas con 127 variedades e híbridos de chiles. Se presentaron 65

ponencias en la sesión de carteles, así como 35 ponencias orales. Se llevaron a

cabo 25 encuentros comerciales.

28 Propuesta para

elaborar la norma

internacional de chiles

frescos de CODEX

Alimentarius (FAO) *

En mayo de 2008 se aprobó la propuesta de México para la elaboración de las

normas del CODEX Alimentarius (FAO) de chiles frescos. México asumió el papel de

líder de grupo de trabajo, quedando integrado inicialmente por: India, Estados

Unidos, España y Perú, intercambiando información por correo electrónico tanto en

inglés como en español.

29 Cuarta Convención

Mundial del Chile *

Participaron 820 asistentes provenientes de países como: Chile, Colombia, Estados

Unidos, Perú, Bolivia y México. En los concursos estatales participaron 66 obras de

pintura y 67 de fotografía. En la muestra gastronómica participaron 10 restaurantes

de la ciudad. Se contó con la participación de 60 stands comerciales y 56

compañías nacionales y extranjeras en la exposición comercial de insumos y

servicios. Se estableció un gran mosaico de parcelas demostrativas con 110

variedades e híbridos de chiles. Se presentaron 67 ponencias en la sesión de

carteles, así como 19 ponencias orales. Se llevaron a cabo 53 encuentros

comerciales.

30 Presentación del

borrador de la norma

de chiles secos ante la

CEPE

Se dio seguimiento a los compromisos adquiridos, y tomando en cuenta los

comentarios y sugerencias de los miembros del grupo de trabajo, se elaboró y dio

formato al primer borrador de la norma. Dicho borrador fue presentado en le

Sesión realizada en junio de 2008.

31 Norma de chiles

frescos ante la CEPE

Se presentó un primer borrador en la sesión de mayo de 2008, y se recibieron los

cambios y recomendaciones a realizar.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

71

32 Esquema de

vinculación CANAINCA

- CONAPROCH *

En una primera etapa se realizó una reunión con el sector Chiles de la CANAINCA,

en la que designaron como representante a Waldermar Montalvo para todas las

decisiones en el seno del comité, así como su representante legal en las acciones

de protocolización del Comité Nacional.

33 Gestión de entidades

financieras

Se realizó la investigación de las opciones para la constitución de entidades

financieras y se propuso una serie de acciones a desarrollar: Establecer contacto y

generar confianza en el proyecto; Generar condiciones estructurales de

organización de productores regional; Difusión de los beneficios; Tramitar el apoyo

con FIRA para la realización de manuales de operación; y Revisar la posibilidad de

dispersión de créditos a productores por otros medios con menos requisitos.

34 Planeación y

elaboración de

proyecto de

macrotúneles para la

producción de chiles

Se elaboró un proyecto de macrotúneles para un conjunto de productores del

estado de San Luis Potosí

35 Quinta Convención

Mundial del Chile 2008

*

Participación de 700 asistentes provenientes de países como: Estados Unidos,

Honduras, Perú y México. En los concursos estatales participaron 60 obras de

pintura y 27 de fotografía. En la muestra gastronómica participaron 18 restaurantes

de la ciudad. Se contó con la participación de 46 compañías nacionales y

extranjeras, con 54 stands en la exposición comercial de insumos y servicios. Se

contó con 108 variedades e híbridos de chiles en la demostración de campo. Se

presentaron 61 ponencias en la sesión de carteles, así como 6 conferencias orales.

Se llevaron a cabo 77 encuentros comerciales.

36 Sexta Convención

Mundial del Chile 2009

*

Se realizó del 24 al 27 de Octubre de 2009, en Mérida, Yucatán. Se contó con la

presencia de 678 asistentes de diversos estados de la República y varios países.

Este foro fue el punto de reunión e intercambio de experiencias para la comunidad

científica, comercial, agrícola e industrial del chile en México y otros países. Los

participantes adquirieron nuevos conocimientos y habilidades relacionadas con el

cultivo de chile.

Dentro del programa técnico – científico, se estableció una parcela demostrativa en

el Campo Experimental Uxmal del INIFAP en la que se explicó el comportamiento

de 56 variedades e híbridos de chiles exhibidos, tanto de compañías semilleras

como desarrolladas por institutos de investigación. En el Centro de Convenciones

Siglo XXI se desarrollaron 52 sesiones de ponencias en cartel y 10 conferencias

técnico – científicas orales en donde se presentaron los más recientes avances en

investigación sobre chiles.

37 Séptima Convención

Mundial del Chile 2010

*

Los días 13, 14 y 15 de junio de 2010, se llevó a cabo la Séptima Convención

Mundial del Chile, la cual tuvo una afluencia cercana a los 600 convencionistas, se

montaron 60 stands comerciales, se exhibieron 72 variedades e híbridos de chiles,

se desarrollaron 40 sesiones de ponencias en cartel y 10 conferencias técnico-

científicas orales así como 5 conferencias magistrales, independientemente del

programa sociocultural. Al finalizar el evento, se celebró una Asamblea

Extraordinaria del CONAPROCH. En dónde se eligió a Guanajuato como sede de la

Octava Convención Mundial del Chile.

38 Plan Estratégico 2011 Este plan tiene como objetivo beneficiar a todos los estados productores de chile

seco ante el inevitable tratado de libre comercio con Perú, teniendo como objetivo

hacer más competitivo al sector y poder enfrentar las situaciones que se vayan

presentando en el momento en el que este haya entrado en vigor.

39 CODEX para Chiles

Frescos

La delegación de México, como país que encabeza el grupo de trabajo electrónico

sobre el chile, presento el documento de trabajo CX/FFV 11/16/7 que contiene un

resumen de la discusión sostenida y los principales temas que se debatieron en el

grupo de trabajo en particular en materia de clasificación y clasificación por

calibres. Después de un largo debate el Comité acordó enviar la Norma al Trámite

5/8 con la omisión de los trámites 6/7 para su adopción en la 34ª Reunión de la

Comisión.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

72

40 Octava Convención

Mundial del Chile 2011

La Octava Convención Mundial del Chile fue celebrada del 26 al 28 de mayo del

2011, en las ciudades de León, Silao y Guanajuato. Durante los tres días que duro

la Convención se recibió a más de 1,200 entusiastas participantes, de diferentes

estados el País y el exterior:

1. Aguascalientes

2. Chihuahua

3. D.F.

4. Durango

5. Edo. de México

6. Guanajuato

7. Jalisco

8. Michoacán

9. Nuevo León

10. Oaxaca

11. Puebla

12. Querétaro

13. Quintana Roo

14. San Luis Potosí

15. Sinaloa

16. Sonora

17. Veracruz

18. Yucatán

19. Zacatecas

Del Extranjero:

 California

 Illinois

 Texas

 Lima, Perú

Doce Conferencias con ponentes de talla Nacional e Internacional, quienes

expusieron temas relacionados con el cuidado, manejo y producción de Chile. Una

Exposición Comercial con la participación de 85 expositores, proveedores de

insumos, maquinaria y servicios de la cadena productiva de chile. Dos muestras

gastronómicas elaboradas con platillos típicos de México, tomando como

ingrediente base las diferentes variedades de Chile. La exhibición de 62 ponencias

en cartel, a través de la cual los científicos mexicanos presentaron ensayos sobre el

cuidado, manejo y la producción de Chile Mexicano. Mesa de Negocios, espacio que

fue aprovechado por los productores para entrevistarse con los compradores

procedentes de México, los EUA y Perú, en total tuvieron 56 encuentros. Concurso

de fotografía, pintura y vitrales, teniendo como elemento principal al Chile

Mexicano, se premió al 1º y 2º lugar de las tres categorías. Dos demostraciones de

campo, en la cuales los participantes tuvieron la oportunidad de tocar y evaluar las

diferentes variedades de chile.

41 Estudio sobre el

comportamiento de la

producción,

comercialización y

consumo de las

principales variedades

de Chile en México

Se llevo a cabo la realización de una propuesta para el desarrollo de un estudio que

permitiría al Sistema Producto Chile contar con las herramientas para poder ser

más competitivos en el mercado nacional e internacional.

42 Proyecto de Promoción

de Consumo de Chile

Mexicano

Aunado al estudio y a la par se realizó también una propuesta para un proyecto de

promoción de consumo de chile mexicano, desgraciadamente no tuvimos éxito de

que fueran aprobados durante el 2011 pero se siguen contemplando para el 2012.

43 Programa de

Capacitaciones

Durante los meses de Septiembre a Diciembre del 2011 se llevaron a cabo 9

capacitaciones en 9 estados de la República asistieron alrededor de 320

participantes entre productores, técnicos e ingenieros de las diversas regiones en

los que fue impartido, a pesar del mundo de información que emana de este tipo de

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

73

capacitaciones y de los diversos intereses que provoca es importante resaltar que

el resultado fue el esperado, que lo que se aprendió fue aplicable y que se espera

la continuación de este tipo de capacitaciones ya que uno o dos días resultan

insuficientes cuando hay tanto que aprender.

44 CEPE para Chiles Secos Se autoriza la propuesta de México con las observaciones señaladas en la reunión,

condicionando la aplicación de la norma de calidad de los chiles secos a que México

presente en la siguiente reunión un catalogo fotográfico que sería la herramienta

indispensable de auxilio para los inspectores aduanales. Que se aplicaría de manera

transitoria por un periodo de un año , al final de ese periodo se deberá de evaluar

todas las observaciones que se tengan en su aplicación, para hacer las

modificaciones correspondientes y entonces si sacarla de manera definitiva ,lo que

convertirá LA NORMA MEXICANA DE CALIDAD DEL CHILE SECO A NORMA

INTERNACIONAL DE CALIDAD DEL CHILE SECO. Con lo que estaríamos en igualdad

de condiciones de competencia en los mercados internacionales.

*Proyectos realizados que contaron con una parte de apoyos del programa de fortalecimiento.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

74

PRIORIZACIÓN DE PROYECTOS

Al revisar en 2012 la base de conocimientos para la toma de decisiones, se priorizaron los

nuevos proyectos para quede de la siguiente forma:

Tabla 61. Priorización de Proyectos 2012.

No. Clave Proyecto Enunciado Plazo Prioridad

1 I.1.P.1
Análisis estadístico anual y reportes mensuales de la

sensibilidad de precios.
Mensual Permanente

2 I.2.P.1
Elaboración y actualización de un padrón de productores por

estado.
Semestral Permanente

3 I.2.P.2
Identificación de las principales variables que influyen en el

mercado nacional.
Anual

Mediano

Plazo

4 I.2.P.3
Identificación de las principales variables que influyen en el

mercado internacional.
Anual

Mediano

Plazo

5 I.4.P.1
Análisis estadístico anual y reportes mensuales de las

importaciones/exportaciones de chiles.
Mensual Permanente

6 II.1.P.1
Fortalecer el acercamiento entre los eslabones mediante

cabildeos continuos.
Continuo Corto Plazo

7 II.1.P.2
Fomentar esquema de vinculación entre el Conaproch y los

diversos organismos nacionales.
Continuo

Mediano

Plazo

8 II.2.P.1 Adquisición y mantenimiento de equipo de cómputo. Anual Permanente

9 II.2.P.2
Acciones de capacitación en base a las necesidades de los

socios del Comité Nacional.
Anual Permanente

10 II.3.P.1 Mantenimiento del sitio web. Continuo Permanente

11 II.3.P.2
Promover la participación de los comités estatales en las

reuniones del sistema producto.
Continuo Permanente

12 II.4.P.1 Promoción de la constitución de Consejos en los estados. Continuo Permanente

13 II.4.P.2 Promoción de la constitución de Comités en los estados. Continuo Permanente

14 II.6.P.1 Producción y venta de semilla para siembra. Continuo Permanente

15 II.6.P.2 Implementar compras consolidadas de insumos agrícolas. Anual
Mediano

Plazo

16 III.2.P.1 Generar un esquema de seguimiento de acuerdos. Anual
Mediano

Plazo

17 III.2.P.2
Generar un esquema de supervisión y seguimiento de

proyectos.
Anual

Mediano

Plazo

18 IV.1.P.1 Programa científico de la Convención Mundial del Chile. Anual Permanente

19 IV.1.P.2

Coordinar y apoyar en los programas de transferencia de

tecnología. Continuo

Mediano

Plazo

20 IV.2.P.1

Fomentar el uso de equipo de fertirriego dependiendo del nivel

del productor. Continuo

Mediano

Plazo

21 IV.2.P.2

Impulsar la producción de chiles y plántula bajo el sistema de

agricultura protegida. Continuo Corto Plazo

22 IV.2.P.3

Fomentar e instrumentar estudios para análisis de suelos en

los estados productores. Continuo Largo Plazo

23 IV.3.P.1

Promoción de convenios para el desarrollo de nueva

tecnología. Continuo Largo Plazo

24 IV.4.P.1

Cursos de capacitación en sanidad vegetal para productores y

técnicos. Anual Permanente

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

75

25 IV.4.P.2 Capacitar al productor en Manejo Integral de Plagas. Anual Permanente

26 IV.4.P.3 Promoción de campañas fitosanitarias regionales. Anual

Mediano

Plazo

27 IV.5.P.1

Proyecto de recuperación de genotipos nacionales de alta

calidad. Continuo

Mediano

Plazo

28 IV.5.P.2 Demostración de campo en la Convención Mundial del Chile. Anual Permanente

29 IV.5.P.3 Producción de genotipos de alta calidad a precios accesibles. Anual

Mediano

Plazo

30 IV.6.P.1 Fomentar la asistencia técnica de calidad. Continuo Corto Plazo

31 V.1.P.1

Identificación y gestión de la intervención gubernamental para

la atención de problemáticas específicas. Continuo Corto Plazo

32 V.1.P.2

Identificación, difusión y gestión de oportunidades de

financiamiento de organismos no gubernamentales. Continuo Permanente

33 V.2.P.1

Gestionar ante la Cámara de Diputados la aplicación

presupuestal específica para el fortalecimiento de los Sistemas

Productos. Anual Permanente

34 VI.1.P.1

Identificar las necesidades y promover la colaboración entre

los eslabones del Sistema Producto. Continuo Permanente

35 VI.1.P.2

Convenio de colaboración con las agencias aduanales para

favorecer la correcta identificación de las distintas variedades

de chile. Anual

Mediano

Plazo

36 VI.2.P.1 Mesas de negocios en la Convención Mundial del Chile. Anual Permanente

37 VI.3.P.1 Exposición comercial de la Convención Mundial de Chile. Anual Permanente

38 VI.4.P.1

Apoyar en el establecimiento de sistemas que permitan la

estandarización de procesos de producción. Semestral

Corto y

Mediano

Plazo

39 VI.4.P.2

Investigación y promoción para la adopción de tecnologías

modernas de deshidratación y refrigeración. Anual

Mediano

Plazo

40 VI.5.P.1

Fomentar una producción sustentable, a través del uso

adecuado de recursos. Semestral

Mediano

Plazo

41 VII.1.P.1 Identificar y promover la adquisición de activos productivos. Anual

Mediano

Plazo

42 VIII.1.P.1 Calendario de temporadas y volúmenes de cosecha en el país. Anual Corto Plazo

43 VIII.1.P.2 Análisis de la relación entre oferta y demanda nacional. Semestral Corto Plazo

44 VIII.1.P.3

Promoción de la calidad y el consumo de los chiles mexicanos,

en todos sus tipos. Continuo Permanente

45 VIII.2.P.1

Promoción del uso de genotipos mexicanos para el

establecimiento de las siembras de las diferentes variedades. Continuo

Mediano

Plazo

46 IX.1.P.1

Apoyo en la investigación de fuentes de financiamiento

alternas, para los consejos estatales. Continuo Permanente

47 IX.1.P.2 Fomentar la gestión colectiva de créditos y fideicomisos. Anual

Mediano

Plazo

48 IX.1.P.3

Promover actividades que impulsen la autonomía económica

de los Consejos/Comités. Continuo

Mediano

Plazo

49 X.1.P.1

Difusión y promoción de la Norma Mexicana de Chiles Secos

(NMX) Continuo Permanente

50 X.1.P.2

Difusión y promoción de la Norma Mexicana de Chiles Frescos

(NMX) Continuo Permanente

51 X.1.P.3

Difusión y promoción de la Norma Mexicana de Chile Chipotle

(NMX) Continuo Permanente

52 X.1.P.4 Elaboración de las Normas Mexicanas para Chiles. Anual Mediano

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

76

Plazo

53 X.2.P.1

Generar, promover, fortalecer y/o difundir la presencia de

marcas. Continuo Permanente

54 X.3.P.1

Análisis y discusión de los resultados estadísticos de la

información sobre importaciones y exportaciones del chile. Anual Corto Plazo

55 X.3.P.2 Programa de observadores externos en las aduanas. Mensual Permanente

56 X.4.P.1

Continuidad del grupo de trabajo del CEPE de la ONU para la

elaboración de la norma internacional de chiles secos. Continuo

Mediano

Plazo

57 X.4.P.2

Continuidad del grupo de trabajo del CEPE de la ONU para la

elaboración de la norma internacional de chiles frescos. Continuo

Mediano

Plazo

58 X.4.P.3

Participación en el CODEX Alimentarius para la elaboración de

normas internacionales de chiles frescos. Continuo

Mediano

Plazo

4

PLAN DE TRABAJO 2012

I. FORTALECIMIENTO DE LA ORGANIZACIÓN.

1. Convergencia de Programas de Trabajo estatales con el nacional.

2. Fomentar y promover la elaboración de padrones de productores.

3. Fortalecimiento del flujo de comunicación entre Consejos/Comités.

4. Fomentar la constitución de Consejos/Comités en los estados que no los tienen.

5. Análisis de sensibilidad de Precios/Datos de Comercio Exterior de las distintas

variedades de chiles.

 II. MEJORAMIENTO DE LA PRODUCTIVIDAD Y COMPETITIVIDAD DE LOS AGENTES

 INVOLUCRADOS EN LA CADENA AGROALIMENTARIA.

1. Manejo Integral del Cultivo.

2. Certificación del producto (BPA, BPM).

3. Tecnificación en el Proceso Productivo.

4. Modernización de Infraestructura.

5. Brindar capacitación a los integrantes del Comité.

 III. PROMOCIÓN Y FORTALECIMIENTO DE LA FUERZA PRODUCTIVA.

1. Uso de marcas.

2. Apoyo en la organización de la 9na Convención Mundial del Chile.

3. Apoyo en la gestión colectiva de créditos y fideicomisos.

4. Retomar la producción y comercialización de semilla.

 IV. POLÍTICAS Y LEGISLACIÓN PÚBLICA.

1. Desarrollo de Normas de Calidad.

2. Registro de variedades nacionales.

3. Regulación de importaciones.

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

77

 Tabla 62. Plan de Trabajo 2012

PROYECTO

ENUNCIATIVO
RESPONSABLES PERIODO

PROGRAMA

SAGARPA
META 2012

Convergencia del

programa de trabajo

estatal con el

nacional

Facilitador Mensual *****
Constituir PAF

consolidado

Fomentar y

promover la

elaboración de

padrones de

productores

Consejos

Estatales/Facilitador
Semestral *****

Contar con un

directorio actualizado

por cada consejo

vigente

Fortalecimiento de

flujo de

comunicación entre

consejos y comités

Consejo Nacional/

Consejos Estatales

/Facilitador

Continuo *****

Elaborar un calendario

de reuniones y obtener

más del 50% de

participación

Fomentar la

constitución de

consejos/comités en

los estados que no lo

tienen

Comité y Consejo

Nacional
Continuo *****

Incorporar al menos a

un estado

Análisis de

sensibilidades de

precios y de datos

de comercio exterior

de las diferentes

variedades de chile

Observador

Externo/Facilitador
Mensual *****

Elaborar y difundir

reportes mensuales y

un informe anual

Manejo integral de

Cultivo
CONAPROCH/CEPROCH Continuo

Fomento a la

Organización

Rural

Trabajar en la

integración de un

grupo de asesores

técnicos

Certificación del

Producto (BPA y

BPM)

CONAPROCH/CEPROCH Continuo

Fomento a la

Organización

Rural

Impulsar la

certificación de los

productores miembros,

de acuerdo a las

demandas de

mercadeo

Tecnificación en el

proceso productivo
CONAPROCH/CEPROCH Continuo

Fomento a la

Organización

Rural

Promover e impulsar la

presentación de

proyectos de inversión

ante las instancias

correspondientes

Modernización de

infraestructura
CONAPROCH/CEPROCH Continuo

Fomento a la

Organización

Rural

Promover e impulsar la

presentación de

proyectos de inversión

ante las instancias

financieras y

gubernamentales

Brindar capacitación

a los integrantes del

comité

CONAPROCH Semestral

Fomento a la

Organización

Rural

Promover por lo

menos dos cursos al

año conforme a las

necesidades de

capacitación

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

78

Uso de marcas CONAPROCH/CEPROCH Continuo

Fomento a la

Organización

Rural

Impulsar y trabajar en

campañas de

promoción en los

diferentes eventos y/o

ferias

Apoyo en la

organización de la

Novena Convención

Mundial del Chile

CONAPROCH/CEPROCH Anual *****

Incrementar la

participación de

productores y mejorar

los resultados de la

8va Convención

Apoyo en la gestión

colectiva de créditos

y fideicomisos

CONAPROCH Continuo

Todos

aquellos

programas de

apoyos

disponibles

Acceder a fuentes de

financiamiento más

flexibles para lograr

una capacitación

eficiente

Retomar la

promoción y

comercialización de

semillas

CONAPROCH/CEPROCH

Ags.
Continuo *****

Recuperar la Semilla y

retomar la venta

Desarrollo de

Normas de Calidad

CONAPROCH/Instancias

Gubernamentales
Continuo

Fomento a la

Organización

Rural

Continuar con el

trabajo de equipo

multidisciplinario para

lograr la publicación de

las normas propuestas

Registro de

Variedades

Nacionales

CONAPROCH/CEPROCH Anual *****

Trabajar en conjunto

con las instituciones

académicas y

gubernamentales para

proteger el patrimonio

etnobotánico

Regulación de

Importaciones

CONAPROCH/Instancias

Gubernamentales
Continuo *****

Lograr condiciones

justas entre los chiles

importados y los

nacionales

RECOMENDACIONES

Es fundamental reconocer que el criterio guía de toda la estrategia, es el conocimiento a

profundidad de los agentes, las características de rentabilidad y funcionalidad de cada uno de los

eslabones, con el fin de focalizar las estrategias y los proyectos a agentes objetivos

determinados. Por tal motivo se requiere de una mayor documentación de información sobre

características de la demanda especificando los nichos de cada producto y los perfiles de los

distintos consumidores, que contribuyan a elaborar un diagnóstico completo sobre la situación

del sistema producto chile así como proyecciones confiables de corto plazo, en conjunto esta

información permitirá elaborar un plan de acción sólido. El primer paso necesario en el Comité

tiene que ver con el fortalecimiento de la organización, la sensibilización hacia el resto de los

actores, la inclusión de verdaderos representantes del conjunto nacional y el convencimiento de

que el fortalecimiento del sistema producto implica beneficios para cada uno de los actores.

El Comité del Sistema Producto Chile presenta un grado de integración nacional incompleta, al

dejar de lado la representatividad cabal del sistema en lo referente a la participación de todos

los eslabones; por lo tanto, existe una urgente necesidad de convocatoria de un abanico más

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

79

amplio de los diferentes eslabones del sistema. Aunque existe participación de algunos sectores

industriales, es fundamental ubicar el sistema como un complejo de mercado con las

características propias en cada región para hacer congruentes las estrategias y focalizarlas en

términos de necesidades específicas.

El Comité no presenta un grado homogéneo de sensibilización con respecto al objetivo

fundamental de la estrategia, es decir, no visualizan un fortalecimiento de la rentabilidad de

cada uno de los eslabones en el largo plazo como la meta final del esfuerzo del trabajo del

conjunto.

El Comité no tiene un estudio de las condiciones generales del mercado, que refleje las

características de competitividad que la producción nacional tiene en el entorno global, además

hacen falta dos elementos fundamentales, uno de actualización y otro de focalización. El

primero, debe garantizar que el Comité está recibiendo información actual, básicamente de los

elementos básicos del mercado: demanda y precio. El segundo, pone relevancia en tipificar los

elementos fundamentales que se requieren para entender la dinámica del propio mercado, lo

que permite en un esquema de recursos escasos aprovecharlos de forma eficiente. No existe

evidencia de ningún tipo de mecanismo de evaluación y seguimiento, mucho menos de

información precisa sobre el comportamiento de la rentabilidad media de cada eslabón, sus

diferenciales entre regiones y los diferentes grados de desarrollo tecnológico en la propia

cadena, ni de indicares en esta línea que permitan tomar decisiones.

REFERENCIAS BIBLIOGRÁFICAS.

Claridad Agropecuarias [Versión Electrónica] Número 56. Abril 1998. Editada por Apoyos y

Servicios a la Comercialización Agropecuaria (ASERCA), Órgano Desconcentrado de la Secretaría

de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) [Consultado en

febrero de 2007] Revista mensual. Disponible en Internet:

http://www.infoaserca.gob.mx/claridades/revistas/056/ca056.pdf

Claridad Agropecuarias [Versión Electrónica] Número 22. Junio 1995. Editada por Apoyos y

Servicios a la Comercialización Agropecuaria (ASERCA), Órgano Desconcentrado de la Secretaría

de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) [Consultado en

febrero de 2007] Revista mensual. Disponible en Internet:

http://www.infoaserca.gob.mx/claridades/revistas/056/ca022.pdf

FAOSTAT [En línea] Organización de las Naciones Unidas para la Agricultura y la Alimentación.

[Consultado en marzo de 2012] Disponible en Internet:

http://faostat.fao.org/

Laborde, J.A. y O. Pozo [Compiladores]. (1984) Presente y pasado del chile en México.

México: Secretaría de Agricultura y Recursos Hidraúlicos.

Long-Solis, J. (1998) Capsicum y cultura: La historia del chilli. México: Fondo de Cultura

Económica

Montes Hernández, S.,E. Heredia y J.A. Aguirre. (2004) Fenología del Cultivo del Chile

(Capsicum Annuum L.) Memorias de la Primera Convención Mundial del Chile. León, Gto:

Consejo Nacional de Productores de Chiles.

http://www.infoaserca.gob.mx/claridades/revistas/056/ca056.pdf
http://www.infoaserca.gob.mx/claridades/revistas/056/ca022.pdf
http://faostat.fao.org/

CONAPROCH A.C. Plan Rector Nacional 2012

Comité Nacional Sistema Producto Chile AC

80

SAGARPA (2009) Anuario Estadístico de la Producción Agrícola. SIACON 1980-2010.

Base de datos.

