SECCION II CARACTERISTICAS DEL MERCADO DE LA PIMIENTA

PRESENTACION

En esta Sección II, se ha considerado necesario incorporar los elementos básicos para la definición de un Estudio de Mercado, sus componentes y repercusiones.

Posteriormente, se abordan las Condiciones del Mercado Mundial de la Pimienta, mencionando los Principales Productores, Exportadores, Importadores. También se trata la Oferta y Demanda Mundiales de esta especia.

Por la importancia de los Estados Unidos como el principal comprador de este producto, se hace un acopio de información como mercado, de las regulaciones vigentes y de los esquemas básicos de comercialización

Finalmente, la Sección II contiene información de México sobre Producción, Calidades y Prácticas Comerciales, Exportaciones, Importaciones, Normatividad por Productos Derivados, así como Apoyos de Organismos Gubernamentales.

1.
ESTUDIO DE MERCADO.- DEFINICIÓN

El concepto de mercado se refiere a dos ideas relativas a las transacciones comerciales, por una parte se trata de un lugar físico especializado en las actividades de vender y comprar productos y en algunos casos servicios. En este lugar se instalan distintos tipos de vendedores para ofrecer diversos productos o servicios, en tanto que ahí concurren los compradores con el fin de adquirir dichos bienes o servicios.

Por otra parte, el mercado también se refiere a las transacciones de un cierto tipo de bien o servicio, en cuanto a la relación existente entre la oferta y la demanda de los mismos.

La concepción de ese mercado es entonces la evolución de un conjunto de movimientos a la alza y a la baja, que se dan en torno a los intercambios de mercancías específicas o servicios y además en función del tiempo o lugar. Aparece así la delimitación de un mercado de productos, regional o sectorial. Esta referencia ya es abstracta pero analizable, pues se puede cuantificar, delimitar e inclusive influir en ella.

En función de un área geográfica, se puede hablar de un mercado local, de un mercado regional, nacional o mundial.

De acuerdo con la oferta, los mercados pueden ser de mercancías o de servicios.

FUENTE: Philip Kotler, Administración de Mercadotecnia, 6ª. Edición, Editorial Prentice-Hall.

En función de la competencia, sólo se dan los mercados de competencia perfecta y de competencia imperfecta:

El primero es fundamentalmente teórico, pues la relación entre los oferentes y los demandantes no se da en igualdad de circunstancias, especialmente en periodos de crisis, no obstante, entre ambos tipos de participantes regulan el libre juego de la oferta y la demanda hasta llegar a un equilibrio.

El segundo, es indispensable para regular ciertas anomalías que, por sus propios intereses, podría distorsionar una de las partes y debe entonces intervenir el Estado para una sana regulación.

El mercado visto así puede presentar un conjunto de rasgos que es necesario tener presente para poder participar en el y con un buen conocimiento, incidir de manera tal que los empresarios no pierdan esfuerzos ni recursos.

Visto lo anterior, cualquier proyecto que se desee emprender, debe tener un estudio de mercado que le permita saber en qué medio habrá de moverse, pero sobre todo si las posibilidades de venta son reales y si los bienes o servicios podrán colocarse en las cantidades pensadas, de modo tal que se cumplan los propósitos del empresario.

2.
OBJETIVOS DEL ESTUDIO DE MERCADO

Un estudio de mercado debe servir para tener una noción clara de la cantidad de consumidores que habrán de adquirir el bien o servicio que se piensa vender, dentro de un espacio definido, durante un período de mediano plazo y a qué precio están dispuestos a obtenerlo.

Adicionalmente, el perfil de mercado va a indicar si las características y especificaciones del servicio o producto corresponden a las que desea comprar el cliente. Nos dirá igualmente qué tipo de clientes son los interesados en nuestros bienes, lo cual servirá para orientar la producción del negocio.

Finalmente, el perfil de mercado nos dará la información acerca del precio apropiado para colocar nuestro bien o servicio y competir en el mercado, o bien imponer un nuevo precio por alguna razón justificada.

Por otra parte, cuando el perfil se hace como paso inicial de un propósito de inversión, ayuda a conocer el tamaño indicado del negocio por instalar, con las previsiones correspondientes para las ampliaciones posteriores, consecuentes del crecimiento esperado de la empresa.

Finalmente, el perfil de mercado deberá exponer los canales de distribución acostumbrados para el tipo de bien o servicio que se desea colocar y cuál es su funcionamiento.

3.
MÉTODOS PARA EL ESTUDIO DE MERCADO

Ahora bien, la manera de integrar un estudio de mercado puede hacerse con distintos medios documentales.

3.1 Fuentes de Información

a) Primaria

La información primaria es aquélla investigada precisamente por el interesado o por personal contratado por él, y se obtiene mediante entrevistas o encuestas a los clientes potenciales o existentes o bien a través de la facturación, para los negocios ya en operación, con el fin de detectar algunos rasgos de interés para una investigación específica.

A través de un ordenamiento de preguntas debidamente encauzadas con el fin de abarcar una visión clara de algunos puntos precisos de su interés, se recibe una respuesta concreta sobre determinados temas que ayuden a conocer ciertas características indispensables de los bienes o servicios por vender.

b) Secundaria

 Por otra parte, es necesario recopilar información existente sobre el tema, desde el punto de vista del mercado. A esto se le llama información de fuentes secundarias y proviene generalmente de instituciones abocadas a recopilar documentos, datos e información sobre cada uno de los sectores de su interés.

Las Cámaras Industriales o de Comercio de cada ramo son las que reciben información directa de sus agremiados y publican informes y estadísticas sobre los sectores productivos de su competencia.

A la par, órganos oficiales como el Instituto Nacional de Estadística, Geografía e Informática, los bancos de desarrollo como Banco Nacional de Comercio Exterior, S. N. C., Nacional Financiera, S. N. C., y la propia banca comercial publican regularmente información estadística y estudios sobre diversos sectores de la economía en donde se pueden obtener las características fundamentales de las ramas de interés para el inversionista potencial.

Con la combinación de estos dos medios, es como se conjunta la información necesaria para el procesamiento, análisis de los datos recabados y con ello elaborar un perfil de mercado.

3.2
Ciclo de Vida de Productos y Servicios

Adicionalmente se debe tener presente que los productos y los servicios atraviesan un ciclo ocasionado por la respuesta del consumidor, el cual consta de cinco partes que son las siguientes:

-
Introducción

-
Crecimiento

-
Madurez

-
Saturación

-
Abandono

Es evidente que cierto tipo de servicios no entra obligatoriamente en el ciclo antes descrito, no obstante sí debe tenerse en cuenta el comportamiento del consumidor.

3.3

La Oferta

La oferta se define como la cantidad de bienes o servicios que se ponen a la disposición del público consumidor en determinadas cantidades, precio, tiempo y lugar para que, en función de éstos, aquél los adquiera. Así, se habla de una oferta individual, una de mercado o una total.

En el análisis de mercado, lo que interesa es saber cuál es la oferta existente del bien o servicio que se desea introducir al circuito comercial, para determinar si los que se proponen colocar en el mercado cumplen con las características deseadas por el público.

Dada la evolución de los mercados, existen diversas modalidades de oferta, determinadas por factores geográficos o por cuestiones de especialización. Algunos pueden ser productores o prestadores de servicios únicos, otros pueden estar agrupados o bien, lo más frecuente, es ofrecer un servicio o un producto como uno más de los muchos participantes en el mercado.

En el primer caso referido como el de especialización, se trata de monopolios, donde uno solo es oferente en una localidad, región o país, lo cual le permite imponer los precios en función de su exclusivo interés, sin tener que preocuparse por la competencia. A ello, el público consumidor sólo puede responder con un mayor o menor consumo, limitado por sus ingresos.

Para los casos de un cierto número restringido de oferentes, que se ponen de acuerdo entre ellos para determinar el precio de mercado, se les conoce como el oligopolio. Muy similar al caso anterior, el consumidor no afecta el mercado, pues su participación igualmente se ve restringida por su capacidad de compra.

El último caso, el de mercado libre es aquél donde sí interviene la actuación del público, donde puede decidir si compra o no un bien o servicio por cuestión de precio, calidad, volumen o lugar.

Bajo esta presión, el conjunto de oferentes de un mismo bien o servicio, inclusive de un producto sucedáneo o sustituto, debe estar atento en poder vender, de conformidad con las reacciones de los clientes, quienes, por su parte, tienen la posibilidad de cambiar de producto o de canal de distribución como les convenga. De ese modo, los compradores influyen sobre el precio y la calidad de los bienes o servicios.

Esta doble actuación supone una regulación automática de los mercados, por ello, los oferentes deben velar permanentemente por su actualización a modo de no quedar rezagados en calidad, oportunidad, volumen o precio.

El hablar de estas características tiene por objeto que el empresario, deseoso de poner un negocio en este giro, pueda calibrar el tipo de mercado existente en cuanto a la oferta y así determinar si le conviene o no aventurarse.

Es igualmente posible que al iniciar esta parte del trabajo, el futuro inversionista advierta la inconveniencia de proseguir y el estudio le habrá servido para no arriesgar en una empresa que fuera a resultar improductiva. La decisión que tome no dependerá exclusivamente de la participación en un mercado libre, sino que puede proponerse romper un monopolio o un oligopolio locales, lo cual tendrá su grado de dificultad, pero puede lograrse. No así, si deseara competir con un gran monopolio de estado cuya actuación frecuentemente es social y que no obedece a una dinámica del mercado.

En lo relativo al estudio de la oferta, para este giro, se debe conocer quiénes están ofreciendo ese mismo bien o servicio, aún los sustitutos en la plaza donde se desea participar, con el objeto de determinar qué tanto se entrega al mercado, qué tanto más puede aceptar éste, cuáles son las características de lo suministrado y el precio de venta prevaleciente.

El estudio debe contener la cantidad de empresas participantes, los volúmenes ofrecidos en la zona y el precio promedio a los que se vende. En este punto, es conveniente realizar un cuadro comparativo entre los distintos tipos de oferentes con sus diversos bienes o servicios, comparar sus precios y la calidad ofrecidos, de preferencia investigar acerca de los potenciales de producción, o sea saber si pueden ofrecer en mayores volúmenes y hacer un mapeo de la distribución en la zona de interés, respecto del giro que se propone instalar.

3.4
La Demanda

Se define como la respuesta al conjunto de mercancías o servicios, ofrecidos a un cierto precio en una plaza determinada y que los consumidores están dispuestos a adquirir, en esas circunstancias.

En este punto interviene la variación que se da por efecto de los volúmenes consumidos. A mayor volumen de compra se debe obtener un menor precio, es bajo estas circunstancias como se satisfacen las necesidades de los consumidores frente a la oferta de los vendedores.

La demanda tiene adicionalmente modalidades que ayudan a ubicar al oferente de bienes y servicios, en función de las necesidades de los demandantes.

En primer lugar hay bienes y servicios necesarios y bienes y servicios superfluos, de lujo o no necesarios. Para el caso de los bienes necesarios se trata de productos o servicios indispensables para el cliente, con los cuales satisface sus necesidades más importantes. En algunos casos, en función de los estratos sociales, algunos bienes o servicios se vuelven indispensables, pero no es igual para todos los niveles de consumo.

Los bienes y servicios de lujo no son necesarios para el cliente, pero su demanda obedece a la satisfacción de un gusto, lo cual generalmente los coloca en un costo más elevado, en este caso el beneficio que deja la producción o comercialización de los mismos es proporcionalmente mucho mayor que en la producción de los bienes necesarios.

Por otra parte, en función del tipo de consumidor, los bienes y servicios que se demandan pueden ser de tres tipos: los bienes de capital, los bienes intermedios y los bienes de consumo final.

Por bienes de capital se entiende las maquinarias y equipos utilizados en la fabricación de otros bienes o servicios. Esta es la demanda de la industria y de otras empresas.

Los bienes intermedios o insumos son aquellos productos que todavía se van a transformar y que han de servir para la producción de otros bienes o servicios.

Por último, los bienes finales son los consumidos por el cliente quien hará uso de ellos directamente, tal como fueron entregados el productor o comercializador al usuario final.

Los productos o servicios también se pueden analizar, desde el punto de vista de la demanda, por su temporalidad, por lo que ciertos bienes o servicios se demandan durante todo el año, como el caso de los alimentos básicos como: pan, tortillas, leche o frijoles.

Se dice que éstos tienen una demanda continua, como ejemplo se tienen los productos cuya demanda es estacional y depende de cuestiones culturales, comerciales o climáticas como las frutas de estación, los regalos de épocas navideñas o los impermeables en épocas de lluvia. Aunque existen otros productos cuya demanda es irregular y no obedecen a ninguno de los factores antes descritos.

Conocer la demanda es uno de los requisitos de un estudio de mercado, pues se debe saber cuántos compradores están dispuestos a adquirir los bienes o servicios y a qué precio. La investigación va aparejada con los ingresos de la población objetivo –ésta es la franja de la población a quien se desea venderle– y con el consumo de bienes sustitutos o complementarios, pues éstos influyen ya sea en disminuir la demanda o en aumentarla.

En el análisis de la demanda, se deben estudiar aspectos tales como los tipos de consumidores a los que se quiere vender los productos o servicios. Esto es saber qué niveles de ingreso tienen, para considerar sus posibilidades de consumo. Se habla en ese caso de estratos de consumo o de una estratificación por niveles de ingreso, para saber quiénes serán los clientes o demandantes de los bienes o servicios que se piensa ofrecer.

Aparte de ello se deben conocer los gustos y modas, pues los intereses de los grupos de consumidores menores de edad, no siempre responden a un nivel de ingresos que les permita consumir como lo pueden hacer estratos económicos con un mayor poder adquisitivo, pero con gustos distintos. Además, en muchos casos, influye la moda, que debe tomarse en cuenta para la oferta de bienes o servicios, pues de manera general los intereses del consumidor cambian muy rápidamente y es necesario adaptarse a sus gustos.

Finalmente, la demanda o la oferta se deben analizar con la relación prevaleciente respecto del comercio exterior, pues un cierto número de productos entran al mercado nacional, en tanto que otros salen al extranjero. Por ello se habla de Consumo Nacional Aparente que se define como la producción nacional, más las importaciones –M–, menos las exportaciones –X–. Esto se expresa:

CNA = PRODUCCIÓN NACIONAL + M - X

Esto último lleva al análisis del comercio exterior que se verá en su momento

3.5
Niveles de Precio y Calidad

En México existe la tradición de ofrecer al mercado bienes o servicios que dejen cien por ciento de ganancia, lo que duplica de manera mecánica los costos, debido a que en la etapa de comercialización del producto, este pasa por varias etapas o intermediarios y cada uno de ellos le incorpora un cierto valor, sea porque clasificó productos de diversas tallas y calidades, sea porque los destina a distinto tipo de consumidor, sea porque los transporta desde lugares remotos a una plaza más comercial.

En cualquier caso, con un mayor o menor nivel de justificación, los productos se desplazan por varios medios que deben obtener un beneficio por su participación o riesgo.

Es costumbre entre los comerciantes hablar de porcentajes calculados a partir de los precios a los cuales venden, así cuando un vendedor coloca un producto en $125.00 y lo adquirió en $100.00 está obteniendo un margen de 25% para su ganancia incluido el importe del costo de operación. Lo anterior implica que con tres intermediarios y un vendedor final, con un margen de 20% cada uno, el producto llega 2.48 veces más caro que el precio al que lo vendió el productor. Si el margen sube a 25% el producto llega a su destino 3.05 veces más caro que en el origen.

Lo anterior lleva a conocer bien los costos para establecer un razonable margen de ganancia y así determinar, en un perfil de mercado los niveles de precio que puedan ser competitivos, o sea conocer bien los montos prevalecientes que ofrece la competencia, en las distintas instancias de intermediación, para ajustar todos los gastos de manera competitiva.

Al igual que en el caso anterior, la calidad desempeña un papel de primordial importancia, bajo las nuevas costumbres que tienden a imperar en el mundo, la calidad se relaciona directamente con los materiales utilizados en la elaboración de los bienes o servicios.

Asimismo, la calidad se refleja en el nivel de satisfacción que se le da al consumidor por lo cual estará dispuesto a pagar un poco más por ella. La calidad también se destaca en la presentación y con los servicios post-venta, esto es el servicio o atención complementarios ofrecidos, después de haber vendido el producto o el servicio.

La obtención de la calidad debe comenzar desde las materias primas y continuar hasta la entrega del producto al cliente, por lo que es necesario el compromiso de todos los que participan dentro de la cadena productiva, para poder ofrecer bienes o servicios de calidad, de lo contrario no se puede garantizar alcanzar los estándares internacionales de calidad en caso de que se esté buscando la participación en el mercado internacional.

Como se mencionó anteriormente, la calidad también debe ser un trabajo permanente, en búsqueda de su obtención, pues una vez obtenida, fácilmente se pierde si no se continúa renovando esta práctica, generalmente se obtiene gracias a la contribución de todos los participantes en los procesos productivos.

3.6
Canales de Distribución

Tanto en la distribución de bienes industriales, como en bienes de consumo final y en menor medida para los servicios se dan cuatro niveles de transacciones comerciales, en cada nivel hay una tendencia a perder el control de las políticas de precio, de promoción, de conocimiento de los deseos del público; pero permite por otra parte, que cada uno de ellos amplíe los volúmenes de ventas.

Lo anterior va ligado con la capacidad productiva, la cual se vuelve más compleja cuando se trata de atender montos cada vez mayores de bienes y servicios demandados.

En el siguiente cuadro, se presentan las instancias por las cuales pueden pasar los bienes y servicios entre los productores y los consumidores finales o industriales.

Como se puede ver, no todas las etapas son obligatorias, sino que dependen del tipo de bien o servicio ofrecidos.

Figura 1

Canales de Distribución de Productos Finales e Industriales

[image: image2.wmf]IMPORTACIONES DE PIMIENTA NEGRA Y

BLANCA

Estados

Unidos

22.04%

Singapur

11.53%

Alemania

7.99%

Francia

3.88%

Paises

Bajos

7.16%

Otros

47.40%

[image: image3.wmf]EXPORTACIONES DE PIMIENTA NEGRA Y

BLANCA

Otros

29.31%

Malasia

9.44%

Vietnam

9.87%

Indonesia

17.04%

Singapur

18.59%

India

15.75%

[image: image4.wmf]IMPORTACIONES DE PIMIENTA NEGRA Y

BLANCA

Estados

Unidos

22.04%

Singapur

11.53%

Alemania

7.99%

Francia

3.88%

Paises

Bajos

7.16%

Otros

47.40%

 SHAPE * COMFORMATO

El conjunto de elementos vistos, es lo que permiten formarse una idea de los componentes de un perfil de mercado, que el empresario puede hacer o mandar a hacer. Con esto se pretende dejar claro los aspectos indispensables para formar una visión panorámica, en un momento determinado, sobre un mercado específico en una localidad, zona, región o país.

3.7
Análisis de Precios

El establecimiento del precio es de suma importancia, pues éste influye más en la percepción que tiene el consumidor final sobre el producto o servicio. Nunca se debe olvidar a qué tipo de mercado se orienta el producto o servicio, debe conocerse si lo que busca el consumidor es la calidad, sin importar mucho el precio o si el precio es una de las variables de decisión principales. En muchas ocasiones una errónea fijación del precio es la responsable de la mínima demanda de un producto o servicio.

Las políticas de precios de una empresa determinan la forma en que se comportará la demanda, por lo que es importante considerar el precio de introducción en el mercado, los descuentos por compra en volumen o pronto pago, las promociones, comisiones, los ajustes de acuerdo con la demanda, entre otras.

Una empresa puede decidir entrar al mercado con un alto precio de introducción e ingresar con un precio bajo en comparación con la competencia o bien no buscar mediante el precio una diferenciación del producto o servicio y por lo tanto entrar con un precio cercano al de la competencia.

Deben analizarse las ventajas y desventajas de cualquiera de las tres opciones, cubriéndose en todos los casos los costos en los que incurre la empresa, no se pueden olvidar los márgenes de ganancia que esperan percibir los diferentes elementos del canal de distribución.
Cuadro 1

Opciones Existentes en Cuanto a Precios.- Análisis de Ventajas y Desventajas

Precio – producto

de introducción
Ventajas
Desventajas

Alto respecto a la competencia

Menor respecto a la competencia

Igual respecto a la competencia

El precio de un producto o servicio es una variable relacionada con los otros tres elementos de la mezcla de mercadotecnia: plaza, publicidad y producto.

4.
CONDICIONES DEL MERCADO MUNDIAL

Las especias han jugado un papel importante en el comercio mundial a lo largo de los años, muchos países, especialmente asiáticos, han puesto gran interés en su cultivo, debido a su alta demanda a nivel mundial.

Dentro del amplio mundo de las especias cultivadas, la pimienta es la más importante por su valor comercial en el ámbito mundial, hacia fines de la década de los noventa, superó los mil millones de dólares, de acuerdo a información de la FAO.

Esta especia es un producto perenne, se estima que es originaria de la India, sin embargo, gracias a la amplia demanda que existe por este producto, se puede localizar en una gran cantidad de países.

Con el paso de los años, la pimienta fue tomando importancia en algunos países latinoamericanos, sobre todo aquellos que reunían las condiciones climáticas adecuadas para su cultivo. Tal fue el caso de Costa Rica, Guatemala, Honduras, México y Brasil. Sin embargo, el más importante ha sido por años, este último.

A nivel mundial se formó la Comunidad Internacional de la Pimienta –IPC, por sus siglas en inglés–, la cual agrupa a los países productores más importantes, entre ellos India, Indonesia, Malasia, Brasil, Sri Lanka y Tailandia, aportan cerca del 80% de la producción mundial de este producto.

Además de los países antes señalados se encuentra Vietnam, el cual en los últimos años ha presentado un importante crecimiento en su producción, que lo ha llevado a mantener pláticas con los miembros de la IPC para formar parte de ella.

4.1
Superficie Cultivada, Producción y Rendimiento Mundial de Pimienta

De acuerdo a FAO, la India es el principal productor en términos de superficie sembrada. Durante la segunda mitad de la década de los años noventa la superficie cultivada con pimienta en este país asiático se ubicó en promedio anual de 188.9 mil hectáreas. La principal zona productora de pimienta se localiza en la parte sur.

Cuadro 2

Superficie Cultivada Mundial de Pimienta Negra y Blanca

 –Miles de has–.

País
1995
1996
1997
1998
1999
2000
2001

India
193.30
198.10
180.00
182.00
190.00
190.00
193.58

Indonesia
71.50
76.69
75.51
79.80
80.00
80.00
73.25

Brasil
18.55
18.24
12.04
11.08
13.22
15.75
16.97

Malasia
10.33
9.93
10.29
11.07
12.00
12.00
10.06

Sri Lanka
26.50
26.50
26.50
27.00
27.00
27.00
26.43

Otros
37.68
45.44
45.31
46.72
51.06
51.14
40.61

Mundo
357.87
374.90
349.65
357.77
373.28
375.89
360.89

Para la FAO, India es el principal productor de pimienta en el mundo, ya que aporta cerca del 25.4% de la producción mundial. Sin embargo, se reporta que ha experimentado descensos en su producción, dado que pasó de 60.7 mil toneladas en 1995 a 58 mil en el 2000. Ello representó una contracción de 4.45% entre un año y otro.

Cuadro 3

Producción Mundial de Pimienta Negra y Blanca

–Miles de ton–.

País
1995
1996
1997
1998
1999
2000
2001

India
60.70
61.58
56.00
57.00
58.00
58.00
57.00

Indonesia
58.96
52.17
49.66
52.19
52.19
52.19
55.12

Brasil
33.68
34.46
22.36
23.14
27.76
45.73
28.28

Malasia
15.77
16.28
18.17
19.09
21.00
21.00
16.06

Sri Lanka
16.00
16.89
17.27
17.81
17.27
17.00
17.81

Otros
45.65
48.80
48.89
54.09
59.14
58.00
47.95

Mundo
230.76
230.18
212.35
223.32
235.36
251.92
222.22

En segundo lugar se encuentra Indonesia, país que aporta cerca del 22.9% de la producción mundial de pimienta. Sin embargo, la producción cayó hasta en 11.48% y representa el descenso más notorio de los países aquí analizados.

En los últimos cinco años, Brasil se ha convertido en uno de los países productores más importantes de pimienta. Si bien es cierto que contribuye con sólo el 13.5% de la producción total mundial, su productividad ha sido constante, pese a su contracción en la superficie cultivada.

Según estimaciones de la FAO, en este país la superficie cultivada con pimienta cayó en 15.1% entre 1995 y 2000, asimismo los rendimientos de sus plantaciones crecieron cerca del 60%, lo que ha facilitado el crecimiento en su producción en 35.8%, en el mismo lapso.

En cuarto lugar se ubica Malasia, cuya producción representa aproximadamente 8% del total mundial. El cultivo de pimienta se realiza principalmente en el Estado de Sarawak, del cual se obtiene más del 90% de la producción. La superficie cultivada superó las 12 mil hectáreas en los últimos dos años, de las cuales, alrededor de 10 mil se localizan en Sarawak.

En quinto lugar está Sri Lanka, país cuya superficie cultivada ha registrado un ligero incremento en los últimos años, siendo este del 1.9% entre 1995 y 2000. Por otra parte, los rendimientos también han crecido, con una tasa del 4.3% en el mismo lapso, situación que ha permitido que la producción aumente en 6.3%.

4.2
Exportaciones Mundiales de Pimienta Negra y Blanca

Cuadro 4

Exportaciones Mundiales de Pimienta Negra y Blanca

–Miles de toneladas–
País
1995
1996
1997
1998
1999
2000

India
25.27
47.21
35.40
32.86
47.00
31.37

Singapur
46.83
38.40
48.91
41.71
45.68
44.11

Indonesia
57.78
36.85
33.39
38.72
36.29
48.83

Vietnam
17.90
25.30
24.71
15.00
34.80
18.84

Malasia
14.87
28.12
29.00
18.72
21.80
21.61

Otros
62.11
66.17
72.09
72.88
76.17
62.92

Mundo
224.76
242.06
243.50
219.89
261.74
228.03

De estos países, India, Vietnam y Malasia son los únicos que registran un comportamiento positivo en sus ventas al exterior, durante la segunda mitad de la década de los noventa. Su tasa de crecimiento entre 1995 y 1999, fue de 85.9%, 94.4% y 46.6%, respectivamente. Por su parte, Singapur e Indonesia presentan descensos en sus ventas al exterior de 2.5% y 37.2%, en el mismo período.

Por otro lado, los principales países importadores son: Estados Unidos, Singapur, Alemania, Países Bajos y Francia. Las compras al exterior de estas naciones representaron cerca del 50% del total en la segunda mitad de la década de los noventa.

4.3
Importaciones Mundiales de Pimienta Negra y Blanca

Cuadro 5

Importaciones Mundiales de Pimienta Negra y Blanca

–Miles de toneladas–

País
1995
1996
1997
1998
1999
2000

Estados Unidos
40.90
48.49
52.05
43.30
56.46
43.05

Singapur
17.12
27.32
31.15
21.19
29.37
21.56

Alemania
17.49
16.24
19.38
14.81
19.55
16.95

Países Bajos
12.35
13.77
17.31
15.51
19.42
12.49

Francia
8.86
8.59
8.33
8.08
8.57
8.71

Otros
114.94
107.03
103.37
96.07
97.19
113.01

Mundo
211.66
221.43
231.59
198.97
230.57
215.77

Sin duda que la participación más importante como importador de pimienta, es la de Estados Unidos. De acuerdo con los reportes de la FAO, sus compras de pimienta en el mercado internacional registran un incremento del 38% entre 1995 y 1999, su demanda fue alrededor del 22% del total mundial.

Recientemente el Departamento de Comercio de Estados Unidos dio a conocer que el volumen de pimienta importada por este país durante el año 2000, superó las 46 mil toneladas de pimienta, de ellas 43 mil correspondieron a pimienta negra.

Distribución de las Exportaciones e Importaciones Mundiales de Pimienta Negra y Blanca.

Gráfica 1

Como segundo mayor importador de pimienta se encuentra Singapur, cuyas compras al exterior representan cerca de 11.5% del total mundial.

En tercer y cuarto lugar se encuentran dos países europeos como Alemania y Países Bajos, cuyas importaciones representan 8.5% y 7.2%, respectivamente. Al igual que los países antes señalados sus compras externas presentaron crecimientos entre 1995 y 1999, siendo de 11.8% para el primero y 57.3% para el segundo.

El único país que registró descenso en sus importaciones fue Francia, cuya participación en el comercio mundial fue de apenas de 3.9% en el periodo antes señalado.

Algo muy importante que destacar del comercio mundial de pimienta es el valor del mismo, el cual se ha duplicado en los últimos cinco años. Así, mientras que en 1995 el valor de las exportaciones se ubicó en alrededor de 580 millones de dólares, para 1999 éste fue de poco más de 1,244 millones de dólares.

5.
CONDICIONES DEL MERCADO DE ESTADOS UNIDOS

5.1 Características del Mercado de Estados Unidos

Estados Unidos es el más grande importador de especias en términos de valor y volumen, ya que año con año es el mayor comprador y crece constantemente.

Las especias se manejan como un factor significativo y con una tasa de crecimiento en las importaciones agrícolas, representando un 6.4% de las importaciones en los últimos cinco años. El mercado de la importación de especias representa un interesante grupo de comercio para muchos que son productores, especialmente los países de Asia, los del Caribe y México.

Los Estados Unidos importan más de 40 tipos de especias cada año. Entre las más importantes importaciones de especias son: vainilla en vaina, pimienta blanca y pimienta negra, ajonjolí, canela, pimienta, casia, mostaza y orégano, las cuales conjuntan el 75% del total de las importaciones anuales de especias. Son aproximadamente 50 países que regularmente suplen a Estados Unidos con especias, cinco de ellos México, Indonesia, India, Canadá y China, regularmente representan el 50% de las importaciones americanas de especias.

5.1.1
Tamaño del Mercado de Estados Unidos

Un Análisis de Mercado de Pimienta y otras Especias del Departamento de Agricultura de los Estados Unidos, nos indica que este país es el mayor importador de especias y que su consumo va en aumento. De acuerdo a este análisis el consumo era de 2,33 libras per-cápita entre los años 1990 a 1994 y en el año 2000 el consumo fue de 3,19 lo que nos dice que los Estados Unidos requirió de 877 millones de libras de especias en este año.

El mencionado Análisis de Mercado de los Estados Unidos muestra una tendencia según la American Spice Trade Association (ASTA), es la “tendencia picante”, de las especias. Actualmente, estas especias representan el 41% del consumo en los Estados Unidos. Entre los períodos del 2000 al 2002, el consumo de dichas especias arrojó las siguientes cifras de crecimiento:

Todas las especias picantes

 +73%

Pimiento Rojo (todos los capsicums)

Distintos a la paprika

+169 %

Jengibre

+68%

Semilla de Mostaza

+48%

Pimienta Negra y Pimienta Blanca

+60%

Tendencia dominante al crecimiento positivo. Las industrias de elaboración de alimentos y de servicios conexos están proliferando rápidamente en todo el mundo, tanto en los países desarrollados como en desarrollo.

Los países de la región Asia Pacifico, donde el crecimiento es realmente pronunciado, tienen una tradición de comida picante con aromas y sabores muy específicos. Las empresas del sector alimentario que deseen aprovechar la expansión del sector tienen que crear sabores equivalentes para poder competir.

Para hacer frente a la competencia, los comercios de comida rápida y de comida lista para el consumo se ven obligados a introducir periódicamente nuevos productos. En este proceso, las esencias son el ingrediente primordial. Como se puede anticipar que la industria alimentaria continuará desarrollándose, cabe contar con un crecimiento constante de comercio de especias en todo el mundo.

La industria mundial de las especias está en manos de un puñado de grandes empresas. Es acertado decir que mientras el volumen de comercio de especias aumenta el número de interlocutores disminuye. Esto obedece principalmente a la necesidad creciente de adoptar normas de calidad y de invertir en investigación y desarrollo. Esta dominación por parte de unas cuantas empresas da una nueva dimensión a la industria de las especias.

Los sistemas de cuidados preventivos y medicina alternativa adquieren cada vez mas reconocimiento, incluye en los Estados Unidos. Las especias son excelentes nutriceúticos y quizá lleguen a formar parte integrante de los alimentos en el marco de sistemas bien definidos de cuidados preventivos.

La línea principal de productos básicos de consumo general, como productos enlatados, deshidratados, refrigerados y congelados, tales como frutas y verduras, condimentos, salsas, pastas, jugo de fruta, mermeladas, comidas preparadas y botanas en general, han aumentado considerablemente su presencia en los mercados institucionales, debido a la moda de la comida mexicana que existe hoy en día en los Estados Unidos.

Tanto en la zona noreste de ese país donde la cantidad de hispanos es considerablemente menor a la que se encuentra en el sureste de Estados Unidos, por lo que podíamos deducir que las costumbres de las diferentes etnias esta haciendo que aumente el consumo y el uso de estos condimentos y por consiguiente también de alimentos procesados.

5.1.2

Comercio Exterior –Importaciones y Exportaciones– de Estados Unidos

A continuación se presentan los indicadores económicos de Estados Unidos, junto con el análisis de la situación económica, con el fin de conocer y entender como se desarrollan las exportaciones e importaciones de la Pimienta de Estados Unidos con el resto del mundo, todo esto en el contexto del comercio internacional.

Cuadro 6

Indicadores Económicos de Estados Unidos

Concepto
México
Estados Unidos
México
Estados Unidos
México
Estados Unidos

1999
2000
2001

PIB % real
3.7
4.2
6.6
5.2
-0.3
1.7

PIB a precios corrientes –MMD–
481.10
9,269
628.01
9,873
618.61
10,206

PIB nominal per-cápita
4,904.3
31,727
6,305.4
32,653
6,118.8
32,641

Inflación –%–
12.3
2.2
8.9
3.4
4.4
2.8

Exportaciones totales –MMD–
136.4
698
166.5
782
158.4
731

Exportaciones/PIB –%
28.4
7.5
28.7
7.9
25.6
7.2

Importaciones totales –MMD–
142.0
1,025
174.5
1,218
168.3
1,142

Importaciones/PIB-%
29.6
11.1
30.1
12.3
27.2
11.2

Saldo balanza comercial
-5.6
-329
-8.0
-436
-9.9
-411

Población

–mill. de habts–
98.1
n.d.

99.6
281.4
101.1
n.d.

Tipo de Cambio bancario

–final de año–*
9.42
n.a.

9.48
n.a.
9.16
n.a.

Reservas Internacionales Netas –MD–
30,733
71,516
33,555
67,647
40,880
68,654

FUENTE: FMI Estadísticas Financieras Internacionales.
Estructura porcentual del PIB

por Sector de Origen
 –2001–:

Sector
Participación

Servicios
80%

Industria
18%

Agricultura
2%

-
Análisis de la Situación Económica

A pesar de los acontecimientos de septiembre 11, Estados Unidos es el país con mayor importancia económica y comercial para México, representa un mercado natural, el cual se sustenta en lazos históricos, sociales y culturales que se han visto reforzados desde 1994 por el Tratado de Libre Comercio de América del Norte –TLCAN–.

El vecino del norte ha presentado en la década pasada años de expansión fuerte e interrumpida en su economía, pero como era de esperarse, estos años han cedido paso a un período de desaceleración económica, iniciada el último trimestre del 2000 y reforzándose fuertemente por los ataques terroristas del 11 de septiembre, así como por los últimos escándalos de las grandes corporaciones.

9 US Census Bureau, Joint Economic Commitee.
El PIB de EEUU creció a tasas promedio superiores al 4.5% en los años de 1993 al 2000. Incluso a lo largo del año 2000, la economía tuvo el período más largo de expansión en su historia, alcanzando un PIB de casi 10,000 millones de millones de dólares. Como consecuencia los niveles de desempleo se redujeron sensiblemente en los últimos 6 años, pasando de 6.7% en 1994 a 4.2% en 2000, inclusive en muchas de las zonas de la Unión Americana se dio el fenómeno de escasez de mano de obra en todos los niveles.

Este crecimiento económico se dio principalmente por el dinamismo mostrado por el impulso al consumo interno, generando una demanda considerable por importaciones, entre cuyos proveedores destaca México.

Según datos del Economic Trends del Banco de la Reserva Federal de Cleveland de agosto del 2002, los datos económicos no muestran indicadores de crecimiento durante el resto del año, la economía estadounidense al cierre del 2001 fue más frágil de lo que se esperaba

A pesar de que los ingresos familiares crecieron más que las estimaciones en 1999 y el 2000, éstos cayeron precipitadamente en el 2001, principalmente por la fragilidad de las condiciones del mercado laboral, pues se perdieron un poco más de 700 mil empleos directos. Como consecuencia se observó que el PIB per cápita anual cayó al cierre del 2001, pasando de $32,653 dólares a $32,641.

A partir de entonces los ciudadanos norteamericanos, en su papel de consumidores, no gastan porque sigue presente la incertidumbre de que se reafirme la desaceleración económica, sino además están temerosos por que pueda venir una caída económica de grandes proporciones, así como movimientos negativos en el mercado bursátil. Es por esto que prefieren no gastar para mantener su dinero seguro.

En virtud de no haber consumo interno, la inflación registrada fue de sólo 2.8%, 0.6 puntos porcentuales inferior a la del cierre del 2000.

Las cifras muestran que el PIB real creció 1.1% durante el segundo trimestre del 2002 y el consumo interno se elevó 1.9%, a pesar de que no se gasta tanto como en años anteriores, este rubro continúa siendo el de mayor contribución para el crecimiento del PIB real.

Principalmente por lo sucedido en las grandes empresas, las inversiones de los negocios cayeron sólo 1.6%.

Con la intención de fortalecer la economía, a principios de este año, el gobierno estadounidense aprobó la reducción en los impuestos en una generación, por lo que el 1° de enero entró en vigor la Ronda de Alivio Tributario donde la tasa marginal de impuestos para contribuyentes de ingresos moderados cayó al 10%.

Se da un aumento en los créditos tributarios para incentivar a los negocios a proporcionar servicios de guardería infantil y el crédito tributario por adopción aumentará a l0, 000 dólares, principalmente para incentivar la generación de empleos.

Cuadro 7

Importaciones de Estados Unidos por País de Origen

(Miles de US.Dlls.)
País
1999
País
2000
País
2001

En miles de U$D

En miles de U$D

En miles de U$D

India
3,969
India
5,682
India
3,041

Malasia
1,537
Indonesia
2,383
Indonesia
2,504

China
1,460
China
1,671
China
1,558

Indonesia
1,056
Malasia
1,499
Italia
726

Italia
307
México
732
Malaysia
582

Alemania
184
Italy
356
Alemania
406

Brasil
115
Singapore
159
Taiwan
89

Hong Kong
90
Alemania
143
Canadá
69

Vietnam
68
Taiwán
92
Austria
39

México
60
Vietnam
65
Corea
39

Jamaica
60
Japón
50
México
33

Taiwán
45
Hong Kong
40
Netherlands
32

Bulgaria
39
Francia
35
Thailand
23

Netherlands
38
Perú
29
Perú
22

Korea
33
Brasil
24
Guatemala
20

Subtotal :
9,059
Subtotal:
12,961
Subtotal:
9,181

Los demás:
169
Los demás:
115
Los demás:
135

Total
9,228
Total
13,076
Total
9,315

FUENTE: FMI Estadísticas Financieras Internacionales.
Cuadro 8

Exportaciones de Estados Unidos por País de Destino

(Miles de US.Dlls.)
País
1999
País
2000
País
2001

En miles de U$D

En miles de U$D

En miles de U$D

Canadá
2,588
Canadá
2,740
Canadá
2,274

Reino Unido
1,468
México
889
México
959

México
1,428
Gran Bretaña
645
Japón
385

Suecia
670
Arabia Saudita
560
Gran Bretaña
372

Corea
441
Suecia
558
Suecia
337

Arabia Saudita
339
Costa de Marfil
422
Corea
331

Australia
326
Corea
420
Costa Rica
300

Costa de Marfil
268
Japón
419
Costa de Marfil
242

Japón
252
Australia
164
Jamaica
203

Holanda
152
Costa Rica
146
Hong Kong
150

China
151
República Dominica
130
Bahamas
127

El Salvador
144
Alemania
118
Holanda
120

Finlandia
136
Francia
99
República Dominicana
108

Noruega
118
Panamá
95
Indonesia
105

Francia
75
Israel
86
Líbano
67

Subtotal :
8,557
Subtotal :
7,492
Subtotal:
6,079

Los demás:
834
Los demás:
811
Los demás:
750

Total
9,391
Total
8,302
Total
6,829

FUENTE: FMI Estadísticas Financieras Internacionales .
En el Cuadro 7, se presentan como principales proveedores de pimienta a la India, Indonesia y China, México ocupa el lugar número 11 en las importaciones de Estados Unidos, lugar muy distante de los primeros 5 proveedores.

En el Cuadro 8, se reflejan las principales exportaciones de Estados Unidos para la Pimienta. En este rubro México ocupa en los años 2000 y 2001 el segundo lugar en lo que se refiere a las ventas de ese país.

5.1.3
Consumo en los Estados Unidos

Este análisis de mercado de la pimienta y otras especias en Estados Unidos, muestra que el consumo de especias va en aumento de acuerdo a un estudio del Departamento de Agricultura de los Estados Unidos. Ahí se señala que el consumo era de 2,33 libras per-cápita entre los años 1990 a 1994 y en el año 2000 el consumo fue de 3,19 lo que indica que Estados Unidos requirió de 877 millones de libras de especias en este año.

Dentro de las zonas geográficas en las que se divide Estados Unidos, una zona que merece gran atención por su consumo es el noreste de los Estados Unidos. Esta región ocupa un territorio de aproximadamente 560 mil km2 y comprende doce estados y el Distrito de Columbia, divididos en tres zonas geopolíticas, Nueva Inglaterra, que incluye: New Hampshire, Connecticut, Rhode Island, Maine, Massachusetts y Vermont; el Atlántico-medio —que abarca los estados de Nueva York, Nueva Jersey y Pennsylvania— y, por último, el Atlántico-sur: Delaware, West Virginia, Maryland y Washington, D.C. (Distrito de Columbia).
Esta zona concentra el 24% de la población total de la Unión Americana y genera el 25% del Producto Interno Bruto (PIB) de ese país
/. El noreste de los Estados Unidos ofrece atractivas oportunidades de negocio al exportador mexicano, por las siguientes razones:

-
Elevada proporción de población adulta: 47 de los 60 millones de habitantes de esta zona, son personas mayores de 18 años de edad, es decir, cerca del 78% de la población.

-
Ingreso disponible: El noreste de los Estados Unidos, como región, tienen uno de los ingresos per cápita más altos de todo el país, que, en el año de 1998, ascendió a $29,400 dólares anuales, en esa zona.

-
Pluriculturalismo: La población de diversos orígenes étnicos, representa nichos de mercado específicos.

· Población urbana: El 77% de los habitantes de esta región vive en grandes ciudades y sus alrededores, lo cual hace más atractivas las zonas urbanas de la región como mercados potenciales.

-
Educación: El 87% de la población del noreste terminó estudios de preparatoria, lo cual se traduce en un mayor potencial de ingreso y, por ende, de capacidad de compra de artículos de consumo y de lujo.

-
Moda: Nueva York es el centro de la moda y vanguardia más importante de los Estados Unidos, marcando la pauta de las nuevas tendencias que se habrán de propagar al resto del país y del mundo.

5.2
Clasificación Arancelaria y Regulaciones para la Pimienta en

Estados Unidos.

5.2.1
Sector

Alimentos

5.2.2
Fracción Arancelaria

0904.12.00 y 0904.11.00

5.2.3
Régimen

Para obtener el código de barras de identificación internacional, se requiere ser miembro del Consejo de Código Uniforme y el costo de la membresía varía en relación a los volúmenes de ventas del fabricante.

Para exportación de México a Estados Unidos se requiere presentar el Formulario CF7501, además de presentar en la aduana la Factura Comercial –Comercial Invoice– o Factura Pro forma –Pro forma Invoice–, junto con una lista detallada del empaque.

5.2.4

Descripción Arancelaria
a) 09.04.12.00 Pimienta del género piper, seca triturada o pulverizada

b) 09.04.11.00 Pimienta del género piper seca sin triturar ni pulverizar

5.2.5
Preferencias Arancelarias

Dentro del marco del TLC, en lo que corresponde a la pimienta triturada y sin triturar ambas se encuentran libres de arancel.

5.2.6
Barreras Arancelarias

Una Barrera Arancelaria es el impuesto conocido como arancel que un país impone a un producto proveniente de otro país al entrar a su territorio y que debe ser cubierto por quien exporte el producto a ese país. Dentro del marco del TLC, en lo que corresponde a la pimienta triturada y sin triturar ambas se encuentran libres de arancel.

5.2.7
Barreras no Arancelarias

a) Regulación impuesta por la Food and Drug Administration –FDA–

La Food And Drug Administration –FDA– es el organismo encargado de asegurar que todos lo alimentos vendidos en Estados Unidos sean seguros para el consumo humano y se etiqueten adecuadamente, obligación que incluye a todos los alimentos nacionales e importados.

La Ley Federal de Alimentos, Medicamentos y Cosméticos conocida como L. F. A. M. C –21 U. S. C. 301 - 392– y la Ley de Empaque y Etiquetado –U. S. C. 1451 - 1461– contienen la regulación que se aplica a los alimentos y medicamentos para consumo humano o animal, cosméticos, dispositivos médicos y productos farmacéuticos.

Los alimentos regulados por la FDA incluyen a todas las frutas y vegetales, tanto frescos como procesados, los productos lácteos y sus derivados, huevo, nueces, cacahuates, productos de panadería, dulces chocolates, pescados y mariscos, especias, refrescos, jugos, agua mineral y purificada, té, café, licuados, malteadas, y todo tipo de bebidas que no sean alcohólicas, ya que éstas son reguladas por la Agencia de Alcohol, Tabaco y Armas de Fuego. También incluye productos cárnicos que no sean de res, puerco, borrego, cabra, pavo o pollo, ya que éstos productos son regulados directamente por el Departamento de Agricultura de Estados Unidos –U. S. D. A., por sus siglas en inglés–.

En los productos frescos se asegura que éstos hayan sido regados con pesticidas autorizados por la FDA; no todos los pesticidas en el mercado están autorizados por la FDA, ya que se ha comprobado que algunos pueden producir cáncer en los seres vivos. También se cerciora que no estén contaminados por bacterias y hongos.

En el caso de los alimentos procesados se asegura que hayan sido elaborados con procedimientos y equipos sanitarios de buena calidad, que las latas estén bien selladas, en el caso de enlatados, que los congelados estén conservados a las debidas temperaturas; que los deshidratados no contengan humedad y en general, que estén libres de bacterias y hongos que puedan causar enfermedades o riesgos a la salud.

El objetivo principal del U. S. D. A., Departamento de Agricultura de los Estados Unidos, es vigilar y exigir el cumplimiento de las leyes o normas que se aplican a los productos agrícolas cárnicos de res, puerco, borrego, cabra, pavo y pollo. No se limita a productos sembrados, cultivados y cosechados en Estados Unidos sino también a productos de cualquier país.

También vigila las tierras de cultivo asegurándose que utilicen fertilizantes adecuados, que tengan suficiente riego y protección de insectos y plagas. Cuenta con una división que se dedica a la investigación agrícola: desde estudios de subsuelo y de la tierra, hasta las mezclas genéticas de frutas y vegetales con el fin de producir alimentos con mayor valor nutritivo.

b) Reglamentaciones de la FDA Relativas a la Importación

A continuación se presentan los tipos de regulaciones de la FDA:

- Etiquetado

Existen regulaciones específicas de etiquetados de alimentos y bebidas no alcohólicas que deben ser cumplidas para que un producto sea aceptado.

En el caso de las frutas y vegetales frescos, estos no llevan ninguna etiqueta porque, generalmente se empacan a granel en cajas, sacos o costales. Sin embargo, si es necesario que el medio de empaque contenga cierta información básica.

Se requiere que los empaques contengan lo siguiente:

· Nombre común del producto

· Marca del producto, en caso de tenerla

· El contenido del empaque expresado en número de piezas y en peso neto, expresado en idioma inglés y si se desea también en el sistema métrico

· País de origen

· Datos del productor, exportador o del importador, incluyendo nombre de la empresa, calle y número, ciudad, estado y código postal

No existe ningún requisito que indique en que parte específica del empaque debe ir esta información, ni de que tamaño debe ser, pero debe estar colocada en donde pueda ser vista con facilidad y de un tamaño que pueda ser leído a simple vista.

-
Información Nutricional

Todos los productos cuyo empaque tenga una etiqueta, deben llevar cierta información nutricional de acuerdo a los requisitos de la FDA. En el caso de frutas y vegetales frescos, están exentos de este requisito, aunque la mayoría de las tiendas de supermercados presentan voluntariamente información nutricional sobre los productos que venden. Si se trata de un producto común, lo más probable es que su valor nutricional sea el mismo aún cuando el producto venga de diferentes áreas de cultivo. Si se trata de algún producto poco común en el mercado estadounidense, lo más probable es que no se tenga información nutricional para este, por lo que sería recomendable que el productor mismo, importador o distribuidor proporcionara esta información.

- Buenas Prácticas de Manufactura

Medidas preventivas para la eliminación de detenciones y/o prohibiciones de la FDA y del USDA

El objetivo es llegar a producir un producto que no represente ningún riesgo a la salud del consumidor; consisten en contar con condiciones sanitarias adecuadas en forma constante a lo largo de todo el proceso de un producto, desde la siembra hasta la cosecha y el empaque.

Estas condiciones se logran mediante el establecimiento de estándares de calidad y del control continuo de los mismos, vigilando que se cumplan las normas y estándares establecidos por el gobierno y por el productor mismo y proporcionando un plan de acción correctiva para aquellas situaciones en las que no se cumplan los estándares.

Involucran a todo lo que está en contacto directo con el alimento, desde la limpieza e higiene personal de los trabajadores que están en contacto directo con el alimento, hasta el equipo y los utensilios necesarios para la siembra, cosecha, selección y empaque del producto.

También involucra la limpieza general de las bodegas donde se almacena el producto y del lugar donde se lleve a cabo la selección y el empaque.

Los problemas relacionados con la falta de buenas prácticas de manufactura incluyen la contaminación por suciedad, mugre, tierra, polvo, hongos y levaduras, microorganismos, plagas de insectos, partículas extrañas como metal, vidrio, plástico y fragmentos de insectos, excreta de animales, pelos de roedores, plumas de aves, etc.

El Código de Regulaciones Federales –C. F. R.– título 21, sección 110 indica con detalle las buenas prácticas de manufactura para todo tipo de alimentos.

-
Otras Medidas de Prevención

Además de llevar a cabo buenas prácticas de manufactura, otras medidas preventivas pueden ser, para los productos frescos, seleccionar pesticidas aprobados por la FDA, proporcionar a frutas y vegetales tratamientos adecuados para eliminar insectos y plagas, asegurarse que los medios de empaque –sacos, costales, cajas y otros– estén limpios y bien construidos, garantizar que los contenedores estén limpios y desinfectados.

-
Tolerancia de Mugre

Se considera como mugre o basura a cualquier objeto extraño que se encuentre en el producto pero que no forme parte de este, por grande o pequeño que sea, por ejemplo: basuritas, tierra, polvo, excreta de roedores y de aves, plumas de aves, insectos muertos, fragmentos de insectos como patas, alas o partes de los mismos, vidrios, aserrín de metal, pelos de roedor y pequeños fragmentos de cáscaras.

Pero resulta casi imposible eliminar toda la mugre y garantizar que un producto esté completamente limpio. Al estar consciente de esto la FDA puede permitir la entrada a un producto, siempre y cuando éste no exceda las tolerancias de mugre establecidas para ese producto en particular. La FDA tiene en su poder un manual de tolerancias de mugre para alimentos y bebidas no alcohólicas.

Casi todos los laboratorios en Estados Unidos reconocidos por la FDA cuentan con una copia de este manual, de tal manera que pueden informar a sus clientes si sus productos exceden o no los niveles de tolerancia.

-
Aditivos

La FDA ha desarrollado una lista extensa y detallada de aditivos químicos y naturales que pueden ser añadidos a alimentos y bebidas no alcohólicas, indicando las cantidades máximas permitidas.

En el Code of Federal Regulations –Código de Regulaciones Federales–, título 21, sección 170, se encuentra la lista de aditivos permitidos.

-
Estándares de Identidad

Se refiere a asegurarse que el producto cuyo nombre aparece en la etiqueta sea el que verdaderamente contenga el envase o empaque. Esto se aplica particularmente a frutas y vegetales frescos en los que se puede confundir una cosa por otra.

Por ejemplo, si en la caja dice pimienta negra y al abrirla se encuentran clavo, entonces el producto está violando el estándar de identidad. Otro ejemplo sería para productos que existen en diferentes variedades. El empaque debe contener la variedad que se indica en el mismo.

-
Estándares de Llenado

El objeto de esta regulación es verificar que los productos enlatados contengan la proporción adecuada de sólidos y líquidos. Al contener cerezas en almíbar, se debe de asegurar que el peso neto total de la lata, por lo menos un determinado porcentaje debe ser de cerezas y otro porcentaje de almíbar.

Es decir, si la lata dice que contiene cerezas en almíbar y en realidad contiene pocas piezas de cerezas y el resto es almíbar entonces la etiqueta debe decir lata de almíbar con cerezas. También se aplica el peso neto total de la lata, costal o caja.

-
Pesticidas

Esta regulación afecta directamente a todos los productos agrícolas, ya que la mayoría de ellos son regados con algún tipo de pesticida con el objeto de proteger al producto contra insectos o plagas.

La FDA no se opone al uso de pesticidas, pero exige que los utilizados estén aprobados por ella misma, ya que muchos de ellos han demostrado ser cancerígenos en los seres humanos.

Todo producto agrícola que llega a los Estados Unidos es analizado por la FDA para detectar la presencia de pesticidas. La lista de pesticidas autorizados por la FDA se encuentra en el Code of Federal Regulations –Código Federal de Regulaciones– en el título 40, sección 180.

5.2.8
Prohibiciones de la FDA

a)
Tipos de Prohibiciones

Existen dos tipos fundamentales de prohibiciones de la FDA para alimentos:

Una es temporal y la otra definitiva para aquellos productos los cuales por su naturaleza o por las condiciones en que son procesados, no alcanzan a cumplir con los requisitos mínimos especificados por la FDA.

b)
Detención de Productos

Significa que se ha presentado algún problema de violación de una o más regulaciones de la FDA y por consiguiente el embarque o los embarques de ese producto no pueden ingresar a los Estados Unidos hasta que el problema haya sido corregido.

Existen dos tipos de detenciones:

-
Detención Ocasional

Cuando en un producto revisado por la FDA se encuentra que el embarque en particular no cumple con algún requisito, por consiguiente debe ser devuelto a su país de origen o bien colocado en una bodega fiscal mientras que se hacen las modificaciones necesarias para eliminar el problema. Sin embargo, si se presenta el mismo problema cada vez que el producto es revisado entonces puede caer en lo que se llama detención automática.

Por ejemplo si un producto fresco al llegar a la frontera resulta estar contaminado con algún pesticida prohibido, entonces su embarque completo será rechazado y si los próximos embarques no están contaminados con pesticidas prohibidos, entonces el producto podrá ser admitido a los Estados Unidos, a menos que se encuentre que viola algún otro requisito.

-
Detención Automática

Cuando un producto por alguna razón viola alguna regulación en forma repetitiva de por lo menos tres veces consecutivas y por esta razón se ha puesto en detención automática.

Esto significa que cada vez que un embarque llegue a la frontera y sea identificado por la FDA, automáticamente será rechazado, hasta que cumpla con los requisitos necesarios para eliminar la detención automática.

Existen tres tipos de detención automática:

· Por acuerdos entre gobiernos

Existen casos en el que el gobierno de Estados Unidos está de común acuerdo con el gobierno de otro país para que impida la exportación de uno o varios productos determinados a los Estados Unidos.

· Por un producto a nivel nacional o regional

Hay casos en los que un producto de una región completa o de un país completo está contaminado o viola algún requisito de la FDA, en este caso, todos los embarques de ese producto serán considerados bajo detención automática.

· Por problemas individuales

Se refiere cuando el fabricante o productor de ese producto es el responsable de la detención automática

5.2.9
Reglamentaciones del USDA-Departamento de Agricultura de los Estados Unidos, sobre Importaciones

a)
La Agencia del Mercado Agrícola, conocido en inglés como Agricultural Marketing Service –AMS–

Dentro de los servicios que ofrece esta subdivisión se encuentran: adquisición de productos, aseguramiento de calidad, estándares para productos frescos y certificación de calidad, noticias del mercado –Market news–, Acta de Productos Agrícolas Perecederos –Perishable Agricultural Commodities Act– conocida como PACA, estándares para productos procesados y certificación de calidad, programas de promoción e investigación y finalmente servicios internacionales.

b)
La Agencia de Inspección de Salud Animal y Vegetal –APHIS–

Su misión es proteger las fronteras estadounidenses contra países y Enfermedades agrícolas y ganaderas extranjeras. El APHIS se subdivide en varios sectores con el fin de desarrollar actividades específicas para el aseguramiento de salud animal y vegetal.

5.2.10

Requisitos de Calidad de la Pimienta

La calidad de la especia es valorada principalmente sobre la base de su apariencia, contenido de aceite volátil, aroma y sabor. Las bayas secas son de forma esférica, de color café oscuro y con una superficie rugosa debida a la presencia de glándulas de aceite volátil, de olor penetrante, también deberán estar libres de moho y olores extraños. La importancia relativa de esas cualidades atribuidas va a depender del uso que se le dé a la especia.

Cuando la especia es destinada para su uso directo como saborizante de alimentos la contaminación microbiológica estará dentro de los límites aceptados y establecidos por los países importadores.

Cuando la baya de pimienta se utiliza para la destilación de aceites, la apariencia no es de gran importancia y el principal criterio de calidad es un elevado contenido de aceite volátil, además de poseer un aroma y sabor agradables.

Cuadro 9

Cuadro de Requisitos de Calidad que Debe Reunir

 la Pimienta Gorda o Tipo Jamaica Entera

Especificaciones
Inglaterra
EE.UU.
Canadá
ASTA

FDA

Máx
Min
Máx
Min
Máx
Min
Máx
Min
Máx
Min

Sanidad

Material extraño

–% m/m–

1.0

0.5

Contaminación por insectos

 –% m/m–

1.0

Contaminación por animales

–pzas/kg–

2.0

Bayas con moho

–%m/m–

2.0

5.0

Químicas

Humedad –% m/m–
12.0

10.0

Cenizas totales –% m/m–
4.5

5.0

6.0

Cenizas insolubles en ácido

 –% m/m b. s.
–
0.4

0.3

0.4

Aceite volátil

–ml/100g–

3.5

0.3

5.2.11
 Factores que Influyen en la Calidad

Antes del secado, las bayas normalmente son acomodadas en montones o en bolsas por cinco días para sufrir una “fermentación” o el “sudado”.

Durante este proceso la temperatura de las bayas aumenta alrededor de 50º C, ocasionando que haya pérdida de peso y humedad, al mismo tiempo, se va adquiriendo la textura rugosa.

El proceso de fermentación no es esencial en la preparación del secado de la especia, pero acelera el oscurecimiento de la baya y consecuentemente acelera también el secado.

A las bayas se les debe permitir madurar al sol por más de 10 días, para alcanzar el mayor grado de calidad respecto al aroma de la especia.

El desarrollo de hongos generalmente empieza a aparecer después de tres o cuatro días, como consecuencia del estado de las bayas, sean o no fermentadas.

Se debe asegurar un color uniforme mediante el movimiento constante, durante el tiempo de sacado, con el propósito de reducir la humedad a un nivel de seguridad del 12% para evitar la formación del moho.

La contaminación microbiológica de la especia es el resultado del prolongado proceso de fermentación y la cantidad de tiempo requerido durante el secado al sol, ésta puede ser menor evitando el contacto directo de las bayas con la tierra durante la cosecha, el manejo y el secado.

Los problemas de infestación por microorganismos generalmente son reducidos si las bayas se secan por métodos artificiales, la temperatura de secado debe ser controlada, para no exceder los 75º C, porque a temperaturas mayores puede resultar pérdida de aceite volátil.

5.3
Comercialización en Estados Unidos

El objetivo es dar a conocer los diferentes canales o medios de distribución por los que pasa un determinado producto, desde que sale de su lugar de origen hasta que llega al consumidor final, según sea el tipo de producto o destino final.

5.3.1
Canales de Comercialización en Estados Unidos

Para introducir un producto al mercado del los Estados Unidos, existen varios mecanismos, entre los que destacan: venta directa, venta a través de importadores, distribuidores, agentes, broker y representantes. Cada uno de ellos cuenta con diversos grados de riesgo, beneficio y control sobre el proceso de exportación.

FUENTE: La firma mercadológica Hartman and New Hope, N.Y. U.S.A.

a)
Importadores

La cadena de comercialización se inicia, en el caso de productos con un importador, quien puede ser el agente aduanal y quien efectúa los trámites para su ingreso, incluidos además de los procedimientos aduanales, los de carácter fitosanitario, de etiquetado y de estándares de calidad.

Este importador puede no entrar en posesión del producto, sino entregarlo a los agentes y/o broker, quienes realizan las negociaciones de venta, representando al productor, ante los mayoristas y distribuidores. Ambos pueden manejar una amplia gama de productos o bien artículos de consumo muy específicos y estar dirigidos a los mercados, al detalle o institucional.

b)
Agentes y representantes de venta

La inclusión de cualquier intermediario supone compartir varios grados de responsabilidad entre los participantes a lo largo de todo el proceso. El uso de agentes de venta y representantes de venta, permite delegar parte del control del proceso de ventas internacionales.

Generalmente, un representante de ventas se utiliza para promocionar el producto y facilitar la venta, mientras que un agente de ventas se consideraría como un empleado de la organización, cuya firma constituiría un compromiso para la empresa representada.

Obviamente, la empresa exportadora deberá tener cuidado de distinguir a sus colaboradores con uno u otro término, dada la diferencia en sus responsabilidades y atribuciones. Inclusive, pueden existir requisitos estrictos referentes a la terminación de los contratos con agentes de ventas y representantes. El exportador mexicano deberá evaluar cuidadosamente los términos y condiciones antes de realizar un nombramiento.

Además de contar con agentes de ventas y representantes, el exportador deberá usar su propio conocimiento del mercado. Los representantes y agentes requerirán de apoyo considerable por parte de la empresa exportadora para desarrollar una presencia en le mercado extranjero.

c)
Distribuidores

Desempeñan un papel muy relevante en promover, vender y distribuir el producto de una compañía. Un distribuidor tiene la responsabilidad del mercadeo, venta y distribución de sus productos en un territorio específico.

La empresa mantiene el control sobre la calidad y pierde el control sobre los precios y el posible procesamiento de su producto en el mercado extranjero.

El distribuidor viene a ser uno de los clientes, toma posesión del producto y carga con la responsabilidad de las entregas, devoluciones y manejo de relaciones con clientes. La mayor responsabilidad del fabricante es asegurar que el producto llegue a tiempo y en buen estado.

Los distribuidores son una buena opción para muchos fabricantes que requieren la máxima exposición en un mercado, minimizando el riesgo y los recursos, tanto económicos como humanos.

Generalmente son los distribuidores o mayoristas quienes cuentan con la infraestructura de almacenamiento, empaque-reempaque y distribución, es decir, hacen llegar el producto a los puntos de consumo o venta final.

Las situaciones en las que el proveedor del último consumidor, principalmente las cadenas de supermercados, se involucra en este proceso son excepcionales y lo hacen sólo en casos muy específicos de productos de alto volumen de venta o en productos de marca privada.

d)
Brokers

Los brokers son muy populares, su función consiste en promover los productos con compradores potenciales, levantar órdenes y llevar a cabo la negociación, por lo que cobrarán una comisión cuyo porcentaje varía del 3% al 5%, según el producto.

En la mayoría de los casos, los brokers ofrecen servicios, tales como: bodegas de almacenamiento, cobranza, recepción de devoluciones de post-venta, por lo que es importante contar con inventario y estar en condiciones de ofrecer tiempos de entrega más atractivos.

El valor final del producto estará determinado, no sólo por la calidad del producto o la oferta y la demanda del mismo, sino por el costo de esta intermediación o servicios necesarios para su venta.

A continuación se presenta un diagrama de los canales de comercialización.

Figura 2

5.4

Preferencia en el Comportamiento del Mercado

El mercado de productos frescos es un mercado creciente en Estados Unidos, ya que el consumidor se preocupa más por su salud y sus hábitos alimentarios. La salud humana depende en gran parte de una alimentación adecuada, la cual consiste en consumir los productos lo más natural y lo menos procesado posible, en consumir productos bajos en grasa y colesterol, pero que sean altos en vitaminas y minerales, que es lo que el cuerpo necesita.

Las frutas y vegetales frescos son productos que reúnen características nutritivas y por lo mismo, el consumo de estos tiene una tendencia de crecimiento constante. Es por ello que la Asociación de Mercadeo de Frutas y vegetales Frescos de Estados Unidos, conocida como Marketing Association –P. M. A.– ha creado un programa de consumo de frutas y vegetales frescos con una campaña de publicidad en todo el país, conocida como el “5 en el día” – “5 a day” que significa consumir 5 frutas y vegetales diariamente para mantener una alimentación más balanceada.

Ahora el consumidor que tiene mayores ingresos y menos tiempo para hacer sus compras, preparar los alimentos y limpiar los utensilios usados en esta tarea, tiene necesidad de alimentos de conveniencia y comodidad y esta es la clave para que la industria de alimentos programe sus actividades.

A medida que los ingresos aumentan –individuales o múltiples–, los hábitos de alimentación cambian y con más frecuencia se come fuera de casa y esto se refleja en el crecimiento de la industria que prepara este tipo de alimentos.

Para el año 2005 se estima el gasto disponible para alimentos y gasto en comida fuera del hogar tendrá la siguiente composición:

Cuadro 10

Gasto Disponible para Alimentos y Comidas

EDADES
GASTO ANUAL EN ALIMENTOS

–dólares–
GASTO ANUAL EN COMIDA

–en % –

25 a 34 años
3,400 a 6,000
50 al 55

25 a 44 años
6,800 a 12,400
45 al 50

45 a 54 años
7,700 a 13,900
50 al 55

55 a 64 años
7,800 a 11,700
50 al 55

64 a +
4,000 a 6,000
40 al 45

La demanda por ciertos tipos de alimentos ha cambiado, las personas de edad consumen y gastan más en productos frescos, vegetales y frutas. Cabe señalar que la influencia de las campañas efectuadas por el gobierno federal y por organizaciones privadas respecto al cuidado de la salud, han impactado favorablemente en la población mayor de diez años, sin olvidarnos de las campañas para combatir los efectos del colesterol en la salud del individuo que hace que tenga mayor conscientización acerca del tipo de alimentos que consume lo cual hace que éste haga una selección de los mismos.

Asimismo las campañas para reducir de peso, han cambiado la demanda de ciertos productos, en especial aquellos que mantienen una publicidad constante sobre los beneficios que reportan en la salud.

Los consumidores han cambiado hábitos, actitudes, tendencias, ahora se consume:

Cuadro 11

Cambio de Hábitos Alimenticios

MÁS
MENOS

Pollo/aves
Carne de cerdo y carne de res

Queso
Azúcar y otras mieles

Vegetales y frutas frescas
Vegetales y frutas procesadas

Cereales
productos de panadería

Comidas preparadas de bajas calorías
café y té

Un ejemplo de esto es la demanda por ensaladas ya preparadas –fresh cut– ya que la mayoría de establecimientos que dan servicio de alimentos han tenido gran éxito. Cabe mencionar, que el uso de especias y condimentos en la cadena restaurantera es esencial para la preparación de las carnes tanto rojas como blancas y en la preparación de cremas de verduras, ensaladas y comidas exóticas.

Esto se refiere a los productos vegetales o mezclas de los mismos, exentos de materias extrañas utilizados para darle sabor y aroma y para condimentar los alimentos.

Las substancias sazonadoras o aromatizantes de origen vegetal, obtenidas de plantas tropicales o de otro tipo, que suelen utilizarse como condimentos o para otros fines debido a su aroma o a sus propiedades conservantes o medicinales. Entre ellas figuran la pimienta, el pimiento, la vainilla, la canela y la cassia, el clavo, la cúrcuma, las semillas de especias, el azafrán, las hojas de laurel. Pueden comercializarse enteros, triturados o pulverizados; están disponibles a granel o empaquetados.

La American Spice Trade Association (Asociacion Americana para el Comercio de Especias, distingue 37 especias en sus estadísticas comerciales, incluidas la cebolla, la semilla de sésamo y la mostaza.

Según la Americen Spice Trade Association recalcó que el valor real del Comercio Mundial de las Exportaciones es mayor a los 1,600 millones de dólares, como en la mayoría de los mercados los precios al por menor superan los precios de las importaciones al por mayor al menos un 900%, el valor del comercio, por este concepto solamente, podría rebasar los 10 billones de dólares. Esta estimación parte de la base de que tan solo entre un 40% y un 45% de las especias se vende en el sector familiar minorista, mientras que el resto es absorbido por los sectores de la elaboración de alimentos y el comercio de servicios relacionados con la alimentación.

Otro tipo de consumidor es: , los comercios de comida rápida y de comida lista para el consumo que se ven obligados a introducir periódicamente nuevos productos. En este proceso, las esencias son el ingrediente primordial. Como se puede anticipar que la industria alimentaria continuara desarrollándose, cabe contar con un crecimiento constante de comercio de especias en todo el mundo.

Los consumidores se muestran cada vez mas dispuestos a pagar precios mas altos por alimentos de mejor calidad que atañe tanto al sabor como a la inocuidad. Por ello es preciso reorientar los planes de producción para atender alas nuevas exigencias.

El aumento del turismo en el mundo entero esta hacienda que la gente experimente con nuevos tipos de comida, especialmente la picante. Se ha observado un aumento de del numero de restaurantes de comida exótica y un mayor consume de comidas rápidas con un sabor distinto. Todos estos factores han tenido un efecto positivo en el consumo de las especias.

Entre los consumidores con una clara preferencia por los colores y los sabores naturales o idénticos a los naturales por encima de sus equivalentes sintéticos, Por lo tanto, cabe esperar que la demanda de especias aumente.

También los consumidores están dispuestos a experimentar en material de alimentación para evitar enfermedades graves y enfermarse menos.

a)
Costumbres en los Estados Unidos

Uno de los puntos importantes para el consumo de alimentos frescos son los orígenes de los grupos étnicos que existen en este país, debido a que presenta un gran pluriculturalismo representando nichos de mercados específicos, y ello se debe a los cambios demográficos de la población especialmente de los grupos de origen hispano y asiático. Los principales mercados étnicos son:

· El oriental, que consiste en platillos e ingredientes pertenecientes a países tales como China, Japón, Corea, Vietnam, Tailandia, Indonesia, etc.

· El italiano que comprende, pastas, salsas, aderezos, entre los más importantes

· Latinoamericano –hispano–, comprende grupos de alimentos de diferentes países de habla hispana, de ahí que los Estadounidenses lo conozcan como hispano y que entre los principales países se encuentra el mexicano, el cubano, el puertorriqueño, el centroamericano, y el sudamericano. El mercado de frutas y vegetales frescos específicamente, los principales mercados étnicos son el oriental y el latinoamericano. Dada la importancia de este último, a continuación se presenta en forma más detallada.

Hoy en día podemos encontrar una gran variedad de platillos, frutas y vegetales frescos los cuales han alcanzado alta popularidad entre la población estadounidense e hispanos. Estos pueden ser consumidos en cadenas de supermercados donde compran el 67.6%, en supermercados hispanos que son pequeñas tiendas de abarrotes orientadas al mercado latinoamericano, compran el 26.9% en tiendas de abarrotes hispanas que son aún más pequeñas que las anteriores y también dirigidas al cliente hispano.

No cabe duda que el mercado hispano de alimentos llegará a ser el más grande dentro de los Estados Unidos y que de este enorme mercado, los productos mexicanos seguirán representando el mayor volumen, a medida que la población mexicana crece en este país, que el gusto y consumo de productos mexicanos aumenta no solo entre los hispanos sino también entre los estadounidenses y la población negra y a medida que se sigan eliminando los aranceles para productos mexicanos en Estados Unidos gracias al Tratado de Libre Comercio de Norteamérica.

5.5
Inteligencia Comercial

5.5.1

Quiénes Producen en Estados Unidos

A continuación se relacionan los principales productores de pimienta en los Estados Unidos, tomados de la base de datos del Thomas Register, directorio utilizado para saber la competencia de la industria doméstica en los Estados Unidos.

FUL-FLAV-FOOD PRODUCTS CO., INC.

PO BOX 13124

OAKLAND CA 94661

Phone nbr 510-339-9618

Fax nbr 510-339-3789

Plant locations Br. At. Morgan Hill CA

Exporta al Oeste de Europa

PEPPER NET CO., INC.

PO BOX 77

Williamson NY 14589

Phone nbr 315-926-6814

Fax nbr 315-926-6813

www.pepper-net.com

e mail : pepco@pepper-net.com

plant locations Br. At. Marian NY

exporta a Norteamérica y al Oeste de Europa

PETER PEPPER PRODUCTSINC.

17929 T S. SUSANA RD

COMPTON CA 90221

Phone nbr 310-639-0390

Fax nbr 310-639-6013

www.peterpepperproducts.com

e mail : customerservice@peterpepperproducts.com

plant locations Br. At. Rancho Domínguez CA

Exporta a Australia, Este de Europa, Latinoamérica, El Caribe, Medio Este, Norteamérica, Oeste de Europa

NOTA:
Es importante antes de hacer cualquier trato con estas empresas

o personas verifique su situación financiera, jurídica

 y de ética comercial.

5.5.2 Quiénes Abastecen

HORMEL FOODS

1-T HORMEL PL

AUSTIN MN 55912-3680

Phone nbr 507-437-5611

Fax nbr 507-437-5489

www.hormelfoods.com
PETER PEPPER PRODUCTSINC.

17929 T S. SUSANA RD

COMPTON CA 90221

Phone nbr 310-639-0390

Fax nbr 310-639-6013

www.peterpepperproducts.com

e mail : customerservice@peterpepperproducts.com

plant locations Br. At. Rancho Domínguez CA

exporta a Australia, Este de Europa, Latinoamérica, El Caribe, Medio Este, Norteamérica, Oeste de Europa

MC CORMICK&CO. INC

18 LOVETON CIRCLE

SPARKS MD 21152 60000

Phone nbr 410-771-7310

Fax nbr 410-527-8289

www.mccormick.com

HUNTER HB, CO

PO BOX 1599

NORFOLK VA 23501

Phone nbr 757 855 0000

Fax nbr 757 857 8682

www.hunter.com

DR. PEPPER/ SEVEN UP, INC.

PO BOX 869077

PLANO TX 75086-9077

Phone nbr 972-673-7000

Fax nbr 972-673-7717

PEPPER NET CO., INC.

PO BOX 77

Williamson NY 14589

Phone nbr 315-926-6814

Fax nbr 315-926-6813

www.pepper-net.com

e mail : pepco@pepper-net.com

plant locations Br. At. Marian NY

exporta a Norteamérica y al Oeste de Europa

FUL-FLAV-FOOD PRODUCTS CO., INC.
PO BOX 13124

OAKLAND CA 94661

Phone nbr 510-339-9618

Fax nbr 510-339-3789

Plant locations Br. At. Morgan Hill CA

Exporta al Oeste de Europa

REINER PRODUCTS LTD

PO BOX 164

WATERBURY CT 06721

Phone nbr 203-574-2666

Fax nbr 203-755-8178

CHEFSPECIALTIES.COM

411-TW WATER ST

SMETH PORT PA 16749

Phone nbr 814-887-5652

Fax nbr 814-887-2021

www.chefspecialties.com

e mail: info@chefspecialties.com

exporta a Medio Este de Europa, Asia, Australia, Oeste de Europa

NOTA:
Es importante antes de hacer cualquier trato con estas empresas

o personas verifique su situación financiera, política y de ética comercial.

5.6

Principales Tipos de Consumidores en Estados Unidos
Entre los consumidos del mercado de Estados Unidos, tan solo entre un 40% y un 45% de las especias que se venden se venden en el sector familiar minorista, mientras que el resto es absorbido por otros sectores.

De la elaboración de alimentos y el comercio de servicios relacionados con la alimentación, otro tipo de consumidor son los comercios de comida rápida y de comida lista para que el consumidor se vea obligado a introducir periódicamente nuevos productos. En este proceso, las esencias son el ingrediente primordial. Como se puede anticipar que la industria alimentaria continuará desarrollándose, cabe contar con un crecimiento constante de comercio de especias en todo el mundo.

Los consumidores se muestran cada vez más dispuestos a pagar precios más altos por alimentos de mejor calidad que atañe tanto al sabor como a la inocuidad. Por ello es preciso reorientar los planes de producción para atender a las nuevas exigencias.

El aumento del turismo en el mundo entero está haciendo que la gente experimente con nuevos tipos de comida, especialmente la picante. Se ha observado un aumento del número de restaurantes de comida exótica y un mayor consumo de comidas rápidas con un sabor distinto. Todos estos factores han tenido un efecto positivo en el consumo de las especias.

Entre los consumidores con una clara preferencia por los colores y los sabores naturales o idénticos a los naturales por encima de sus equivalentes sintéticos, Por lo tanto, cabe esperar que la demanda de especias aumente.

También los consumidores están dispuestos a experimentar en material de alimentación para evitar enfermedades graves y enfermarse menos.

5.7
Recomendaciones de los Mecanismos de Promoción para Exportar

Es importante tomar en consideración estos puntos ya que hay que tomar en cuenta que el comprador siempre va a tener un gran número de vendedores y muy poco tiempo para atender a cada uno de ellos.

Generalmente, el vendedor que cuente con una excelente calidad a un precio atractivo y con una garantía de abastecimiento por un tiempo determinado de común acuerdo, será quién realice su venta. Razón por la cual es de gran importancia considerar las siguientes bases prácticas:

· Deseo de Exportar

El productor debe tener un objetivo y una meta tanto a corto como a largo plazo. A corto plazo porque debe reunir todos los factores necesarios para iniciar la exportación. A largo plazo porque debe pensar en la expansión y el crecimiento de su negocio mediante las exportaciones. Debe tener una visión a largo plazo, de cuánto puede exportar, a quién, cómo y cuándo.

· Producto de Alta Calidad

El productor se tiene que informar y documentarse con diversas organizaciones nacionales de apoyo a la exportación de cuáles son los diversos grados de calidad que se manejan para cada producto y así poder determinar con certeza qué grado de calidad tiene su producto.

Dentro del factor de calidad entra también el grado de madurez del producto, ya que se trata de productos altamente perecederos, es de vital importancia que el producto llegue a manos del comprador con el grado de maduración adecuado.

En la pimienta es importante el grado de humedad y el contenido de aceites, así como la conservación de los productos y sus derivados.

· Capacidad de Producción

Esto va ligado a la planeación y a los recursos del productor, ya que de esto depende cuánta tierra tiene disponible para sembrar, cuánto va a sembrar, en qué épocas del año y conque frecuencia. Le permitirá conocer con anticipación su capacidad de cultivo, y de exportación.

· Estudio y Selección del Mercado

Consiste en informarse con organizaciones nacionales de apoyo a la exportación, cuáles son los productos que más demanda tienen, cuál es la mejor época del año para exportarlos y cuál es el precio que puede asignar a su producto. Asimismo de las regiones en donde consumen más el producto que va a vender.

· Regulaciones de FDA/USDA

Si es un producto de importación el importador debe conocer las normas y regulaciones de ambas agencias gubernamentales, antes de enviar su embarque a la frontera.

· Representación Legal

Es de suma importancia ya que conoce a fondo las leyes comerciales en Estados Unidos. Tiene amplio conocimiento sobre contratos de compra-venta tiene autoridad para cobrar cuentas pendientes. El trabajo de él es asegurarse de que los contratos que se firmen entre el vendedor y el comprador sean justos y de acuerdo a la ley, que no tengan cláusulas que beneficien al comprador y perjudiquen al vendedor. También puede actuar como agente de cobranzas si el comprador se niega a pagar o simplemente se retrasa con sus pagos.

· Registro de Marca

Es importante que cada productor tenga su marca, en el caso de los productos frescos, esto no aplica, este factor es más bien para productos procesados y es para evitar la violación de los derechos de la propiedad intelectual.

· Seguro de Responsabilidad

Se aplica a los productos procesados y no frescos, sin embargo se mencionará, éste protege al fabricante contra posibles demandas de parte del consumidor o del comprador en caso de que su producto sufra algún tipo de contaminación.

· Canales de Distribución

Se deben tomar en consideración todos los puntos que se especificaron en el capítulo respecto a este tema, ya que cualquier falta de ellos llevaría al fracaso de la exportación.

· Objetivo de Ventas

Los objetivos deben ser los más específicos que sean posibles y deben ser cuantificables, ya sea en cantidad o en valor monetario, si es que se puede prever el precio, de tal manera que se pueda saber en cualquier momento determinado qué tan lejos o cerca se encuentra de los objetivos planteados y así tomar medidas correctivas necesarias.

· Promoción y Publicidad

La publicidad no es para el productor o una marca en particular, sino más bien para una región de cultivo, como es el caso de Florida para las naranjas o para una cooperativa o asociación de productores de una región.

· Agentes aduanales

De ellos depende la rapidez con la que se lleva a cabo la importación al cruzar la frontera. Dado que los productos frescos son altamente perecederos, esta rapidez con la que se maneje la importación es vital para entregar un producto en óptimo estado de maduración.

· Financiamiento

Un aspecto muy importante es que muchos productores generalmente piensan que exportar sus productos genera costos muy bajos o simplemente no cuesta ningún. Esto es absolutamente falso y es sumamente importante que el productor acepte y comprenda que todo tiene un costo. En algunos casos, el costo es alto y en otros es menor, dependiendo de la magnitud con que se tenga planeado exportar y el nivel de competencia en el mercado.

En este punto, es apropiado mencionar que en muchos casos la ambición, las metas y los objetivos de ventas del productor están fuera de sus posibilidades económicas y por falta de recursos financieros no dan marcha a sus planes de exportación. Es importante que el productor sepa que es posible solicitar un financiamiento para llevar a cabo sus objetivos y que este es un proceso largo en el que el solicitante debe demostrar su capacidad para pagar el préstamo.

Aquí cabe mencionar que muchas empresas productoras están conscientes de su incapacidad para pagar dicho financiamiento, sin tomar en cuenta que las ventas originadas de la exportación les pueden proporcionar la solvencia económica que necesitan para obtener el préstamo. Esto quiere decir que el productor inicialmente no cuenta con el capital necesario para pagar el financiamiento, pero una vez iniciadas las exportaciones y las ventas, se generará el capital suficiente para cubrirlo. En estos casos, es recomendable que el productor elabore un plan de negocios de exportación, con estimaciones de estados financieros que demuestren que una vez iniciada la exportación, se generará capital suficiente. Esto es como una garantía de pago del financiamiento.

· Envío del primer embarque

Como todo principio, las actividades que se realicen en el primer embarque serán claves para captar otros pedidos.

Los elementos críticos a cuidar son:

· Puntualidad: se debe asegurar que el embarque llegue a las puertas del cliente el día prometido o si es posible antes, no mañana

· Calidad: abarca factores como son el grado de clasificación del producto, el tamaño del producto, el color, el sabor, la apariencia, la textura y el grado de madurez

· Cantidad: debe ser el exacto, si por alguna razón no se completará es preferible hablar primero con el comprador y después enviar el embarque

· Presentación: se verifica como esta empacado el producto, si está en cajas de cartón o de madera, si las cajas están rotas o despostilladas, si el producto está amontonado en la caja o si hay insectos en la caja. Esto no sólo es revisado por el comprador sino también por la FDA.

· Seriedad

Es importante seguir todos los pasos descritos, ya que muchas veces sólo el vendedor cumple las primeras veces pero después el pedido no llega a tiempo entre otros detalles, basta con quedar mal una vez con el comprador para cerrarse las puertas definitivamente.

· Monitoreo del Mercado

Aunque este factor afecta más a los productos procesados por tratarse de avances en la tecnología de producción, no deja de ser importante para los productos frescos, pues aun en ellos se ven constantes avances tecnológicos, que van desde nuevas variedades de frutas y vegetales, hasta nuevos métodos de siembra y de cultivo; maquinaria más novedosa; nuevos plaguicidas aceptados por la FDA; métodos y materiales de empaque, nuevas técnicas para el congelado individual rápido de frescos, conocido en inglés con las siglas IQF.

Es importante mantenerse informado de todos estos avances en la ciencia y tecnología relacionada con productos frescos. Existen organizaciones de apoyo al exportador, cuentan con departamentos dedicados a la difusión de los avances tecnológicos de todas las industrias, incluyendo alimenticia.

-
Empaque

Existen diversos tipos de los empaques y envases. Pueden ser cajas, latas, frascos, botellas, bolsas o sacos. Pero para todos ellos es muy importante contengan lo siguiente:

· Nombre común del producto

· Marca del producto, en caso de tenerla

· Contenido del empaque: expresado en número de piezas y en peso neto, expresado en el sistema inglés y si se desea también en el sistema métrico

· País de origen

· Datos del productor, exportador o del importador, incluyendo nombre de la empresa, calle y número, ciudad, estado y código postal

No existe ningún requisito que indique en que parte específica del empaque debe ir esta información, ni de que tamaño debe ser, pero se entiende que por sentido común, esta información será colocada en donde pueda ser vista con facilidad y de un tamaño que pueda ser leído a simple vista.

5.7.1
Ferias y Exposiciones

Para los exportadores, uno de los medios internacionales más poderosos para contactar posibles clientes son las exposiciones o ferias comerciales.

Los productos y sus demostraciones, casi automáticamente derriban todas las barreras de comunicación, pues proporcionan las instalaciones para exhibir y demostrar los productos alimenticios, para usuarios potenciales.

Son una buena oportunidad para generar ventas y establecer relaciones con agentes y distribuidores, las cuales pueden llevar a canales más permanentes de distribución.

Se hizo un estudio destinado, principalmente, a valorar la utilización de las ferias y exposiciones comerciales industriales como parte de la estrategia total de comunicación. Para muchas empresas, especialmente aquellas de negocios de bienes de capital, las ferias comerciales son generalmente el segundo gasto más importante en comunicación de marketing, después de la venta personal. Los datos se recogieron mediante encuesta por correo. Había 255 encuestados, 147 de los cuales eran fabricantes de productos industriales; 44 eran fabricantes de productos de consumo; y 64 eran empresas no fabricantes. Por consiguiente, las empresas industriales son las más importantes de la base de datos, aunque la presencia de fabricantes de bienes de consumo podría haber distorsionado los datos, en algunos casos.

Por orden de importancia, los encuestados vieron los siguientes beneficios u oportunidades en las muestras comerciales.

· Introducir nuevos productos

· Establecer contactos personales con posibles clientes

· Mantener la visibilidad de los productos y el nombre de la compañía

· Establecer contactos con miembros del centro de compra

· Realizar ventas directas

· Capacidad de exponer productos no portátiles

· Método de desarrollar una lista de posibles clientes

· Contactar nuevos distribuidores

· Método de determinar los requerimentos de los clientes potenciales

· Evaluar los productos de los competidores

· Descubrir nuevas aplicaciones para los productos existentes

· Obtener ideas para nuevos productos

· Descubrir nuevos distribuidores

· Evaluar las tácticas de marketing de los competidores

· Formación para el nuevo personal de ventas

· Ver a los clientes en un ambiente más relajado

Como mecanismo de promoción para nuestro producto, damos a conocer el calendario de Ferias en los Estados Unidos:

Enero 19-21
International Restaurant and Food Service Show(New York,NY) Jacob Javitz Convention Center New York, NY Contact Reed Exhibition (800)8435599. Para mayor infomacion visite el websitet: http://www.headtable.com

 Enero 28-30
Hotel, Motel, and Restaurant Supply 2003 (Myrtle Beach, South Carolina) Es uno de los principales foros para el mercado institucional, Myrtle Beach, South Carolina, Producido y Manegado por: Leisure Time Unlimited, Inc. (800)2615991 (843)4489483 fax:((843) 6261513

Feb 10-12
Strategies for the Food Industry 2003 (St. Petersburg, FL) The American Association od Cereal Chemists (AACC)tiene el gusto de presentar a usted el desarrollo de productos: asi como las estrategias de la Industria Alimenticia con el proposito de incursionar en el desarrollo y el proceso de ventas . Para mayor informacion por favor visite el websitet: http://www.aaccnet.org.

Feb 12-14
The top to top Conference, The Association of Sales and Marketing Companies (Washington, DC) para realizarse en el Westin Diplomat Resort & Spa, Hollywood Florida. Para mayor informacion (906)4774644 http://www.asmc.org

Mar 6-9
Natural Products Expo West (Anaheim,CA) Anaheim Convetion Center, Exposicion de productos organicos y productos naturales. www.expowest.com

Abril 1-2
Pennsylvania Restaurant and Food Service Expo (Pittsburg, PA)David. L. Lawrence Convention Center, Pittsburg, PA. Contacto: Peter Stern, Expo Productions (800)3467767. http://www.theheadtable.com

Abril 28
Sysco Food Services - (Syracusse, New York) Syracusse on Center, Syracusse, NY, contacto Ray Ripple (800) 7268004

Mayo 17-20
National Restaurant Association (Chicago, ILL) National Restaurant Association, Mc Cormick Place, Chicago Illinois, Contacto NRA Convention Office (312)8532525

Jun 7
The Retail Produce Solutions Conference (Monterey, CA, USA) Esta conferencia atrae a grupos de ventas al menudeo, mayoristas,productores, juntas de mercaderias, mercadologos y, and organizaciones para la discusion y juntas para la operación del abastecimiento de cadenas de produccion.Para mayor informacion visite PMA's wedsite at http://www.pma.com.

July 2-3
The Great American Dessert Expo (Las Vegas Convention Center)Este es un show en donde se localizan las principales empresas productoras de postres del mundo. Para informacion adicional porfavor contactar Saul Wassertheil at 1-646-792-0504, fax 1-208-247-7681, o mande su e-mail: saul@imcimpact.com.

Oct 17-21
PMA Fresh Summit 2003 - The Produce Marketing Association's International Convention and Exposition (Orlando, Florida USA) Esta es la convencion internacional de frescos mas grande que existe. Esta convencion atrae a comercializadores oindependientes, a cadenas desupermercados, si como a minosristas,mayoristas, productores, operadores de cadenas de alimentos, agentes aduanales,manejadores de productos genericos, exportadores, y agentes o corredores. Www.pma.com

Nov 8-11
International Hotel-Motel & Restaurant Show, (New York, NY) Jacob.K.Javitz Center, New York, NY, contact George Little Managment (914)4213206 www.glmshows.com

Nov 16 al 18
Expo Comida Latina (Los Angeles, CA) The Hispanic Food and Beverage Convention: http://www.expo-comida-latina.com

-
Direcciones de Internet de interés para el mercado y el producto

· Abastecimiento

Food service World

http://www.foodserviceworld.com

Food show

http://www.foodshow.com

Food web

http://www.foodweb.com

The Blue Directory

http://www.pvo.com/pvo/

Thomas Food Industry Register
http://tfir.com

Thomas Regional Directory

http://trendonline.com

Thomas Register

http://www.thomasregister.com
· Información Industrial

American Society of Assn. Executives
http://www.asanet.org

Company link

http://www.companylink.com

Cusine Net

http://cusinenet.com

Food Marketing Institute

http://www.fmi.org

Food Service & Packaging Inst

http://www.fpi.org

Hoovers

http://www.Hoovers.com

International Food information Council
http://ificinfo.health.org

Natl. Food Safety Database

http://foodsafety.org

Prison Foodservice Homepage

http://corrections.com/food.net

Wall street research net

http://www.wsrn.com

· Asociaciones de Comercio
American Dietetic Association

http://www.eatright.org

Biscuit & Cracker Mfrs Association

http://www.net-link.net/bcma/news

Expo Guide

http://www.expoguide.com

Institute of Food Technologists

http://www.ift.org

North American Foodservice Equip. Mfrs
http://nafem.itrade.net

Natl. Assn. Of Collage/Univ. Foodservice
p://www.nacufs.org/nacfus

Natl Confectioners Association of USA
http://www.candyusa.org

Natl. frozen Food Association

http://www.nffa.org

Natl. Meat Association

http://www.hooked.net/users/nma

Natl. Pasta Association

http://www.ilovepasta.org

Natl. Restaurant Association

http://www.restaurant.org

· Apoyos Gubernamentales

Bureau of Labor Statistics

http://stas.bls.gov/datahome.html

CIA World Fact Book

http://www.ic.gov

EDGAR

 http://www.sec.gov/edgarhrp.html

FDA’S Food Labeling & Nutrition Page http://vm.cfsan.fda.gov/label.html

FDA’S Ïmport/export Page

http://vm.cfsan.fda.gov/-lrd/haccp

Food & Agricultural Organization of the UN

http://www.fao.org

Food & Drug Law Institute

http://www.fdli.org

Forgein Agricultural Service

http://www.ffas.U$Da.gov/ffas

International Trade Admnistration

http://www.ita.doc.gov

Natl Dairy Promotion & Research Board
http://www.U$Da.gov/ams/
National Trade Databank

http://www.stat-usa.gov/ben

OSHA

http://www.osha.gov

Uniform Code Council

http://www.uc.council.org

USDA’s Agricultural Research Service
http://www.ars.U$Da.gov

USDA’s Center for Nutrition Policy
http://www.U$Da.gov/fcs/cnpp.html

USDA’s Current Research & info Service
http://cristel.nal.U$Da.gov:8080

USDA’s Food & Consumer Service

http://www.U$Da.gov/fcs.html
· Noticias e información general

AT&T s Businesses on the web

http://www.bneat.att.com

Bloomberg on line

http://www.bloomberg.com

CNN

http://www.cnn.com

Farcast –“Push” site–

http://www.farcast.com

Los Angeles Times

http://www.latimes.com

MSNBC

http://www.snbc.com

New York Times

http://www.nytimes.com

Newspage

http://www.newspage.com

Pointcast –“Push” site–

http://www.pointcast.com

Time-Warner’s Pathfinder

http://www.pathfinder.com

Wall Street Journal

http://www.wsj.com

Washington post

http://washingtonpost.com

· Información Educacional

Academy Press

http://www.nap.edu

Amazon.comBooks

http://www.amazon.com

Culinary Institute of American

http://www.ciachef.edu

Inter-link

http://www.nova.edu/inter-links/listserv

NOTA:
Es importante antes de hacer cualquier trato con estas empresas

o personas verifique su situación financiera, jurídica y de ética comercial.

-
Catálogos

Es uno de los principales medios de promoción especialmente para las exportaciones, es un pequeño documento el cuál, muestra el estudio del empresario, los productos que maneja, la elaboración, uso, descripción breve de cada uno de ellos y los precios que maneja, el productor puede tener clave para cada producto esto es con el fin de un control de inventario.

Es importante que los catálogos tengan un buen diseño y explicación clara y concisa acerca de lo que se está ofreciendo, debe llevar información básica como el nombre de la compañía, teléfono, correo electrónico, página Web, contacto, cargo del contacto, y especificar si se es fabricante, comercializador, productor, etc. Esta información debe estar en el idioma inglés; cabe señalar que estos son una herramienta fundamental para contactar clientes en el extranjero.

5.8
Importadores, Distribuidores y Representantes

Entre otros muchos, existen dos empresas además de HEB que tienen como premisa importar marca propia, estas empresas son:

GOYA FOODS

Contacto: Lidia Cantu

Tel. (201) 348.49.00

CINCO DE MAYO FOOD PRODUCTS

Contacto: Patricia y/o Tony Carcamo

Tel. (201) 991.08.73

NOTA:
Es importante antes de hacer cualquier trato con estas empresas o personas verifique su situación financiera, jurídica y de ética comercial.

-
Importadores, Distribuidores y Representantes

Compañía:
Agro Fresh Products Incorporation

Contacto:
Don Bond

Teléfono:
(773)2542600

Fax:

(773)2543494

Dirección:
4540 South Kolmar

Chicago Illinois

Zip:

60632

Compañía:
Atom Banana

Contacto:
Dean Gatziollis

Teléfono:
(312)2264669

Fax:

(312)2265154

Dirección:
24 West Soth Market Water

Chicago, Illinois

Zip:

60608

Compañía:
Coosemans Chicago, Inc

Contacto:
Mark Pappas

Teléfono:
(312) 2266972

Fax:

(312)2266976

Dirección:
18 West South Water Markets

Chicago, Illinois

Zip:

60608

Compañía:
Aguri and Company

Teléfono:
(860)3439634

Fax:

(860)3439634

Dirección:
574 Main Street

Middletown, CT

Zip:

06457

Compañía:
YS Mexican Products

Contacto:
Yolanda Schwartz

Teléfono:
(914) 419-9720

Fax:

(914) 628-0031

Dirección:
25 Richard Road

Mahopac NY

Zip:

10541

Antigüedad en el mercado : 4 años

Compañía:
Tierras Mexicanas Inc.

Contacto:
Juan Mendoza

Teléfono:
(718) 651-4007

Fax:

(718) 651-4007

Dirección:
65-18 Roosvelt St.

Woodside, NY

Zip:

11377

Compañía:
Bataglia Distributing

Contacto:
Fred Bataglia

Teléfono:
(312)7381111

Fax:

(312)7384030

Dirección:
2545 S. Ashland Avenue

Chicago Illinois

Zip:

60608

Compañía:
Agrow Fresh Produce Co.

Contacto:
Don Bond

Teléfono:
(773)2542600

Fax:

(773)2543494

Dirección:
4540 South Kolmar

Chicago Illinois

Zip:

60632

Compañía:
Central Grocers/Centrella Foods

Contacto:
Marl Faustel

Teléfono:
(847) 4510660

Fax:

(847)2888712

Dirección:
11100 West. Belmont Avenue

Chicago Illinois

Zip:

60608

Compañía:
Certified Grocers

Contacto:
Donald Shwer

Teléfono:
(708)5792100

Fax:

(708)5799051

Dirección:
6800 Santa Fe Drive

Hodkings Illinois

Zip:

60525

Compañía:
El Güero 6

Contacto:
Ricardo Garcia

Teléfono:
(312) 7336820

Fax:

(312)7334615

Dirección:
1900 Blue Island Avenue

Chicago Illinois

Zip:

60608

Compañía:
Laredo Foods, Inc

Contacto:
Art Jimenez

Teléfono:
(773) 7621500

Fax:

(773) 7621579

Dirección:
3401 W. Cermak

Chicago Illinois

Zip:

60623

Compañía:
N & G Produce

Contacto:
John Curvas

Teléfono:
(312)2267552

Fax:

(312)2267552

Dirección:
902 W Randolph

Chicago Illinois

Zip:

60607

Compañía:
Sonora Produce

Contacto:
Jose Luis Vega

Teléfono:
(312) 7339970

Fax:

(312) 7338973

Dirección:
32 South Water Market

Chicago Illinois

Zip:

60607

Compañía:
Kramers Art Produce Buying Service

Contacto:
Jerry Silverman

Teléfono:
(312) 2431158

Fax:

(312)4247767

Dirección:
1131 Jefferson

Chicago Illinois

Zip:

60607

Compañía:
Jeronimo’s Produce

Contacto:
Jeronimo Sevilla

Teléfono:
(312)2421078

Fax:

(312)2423956

Dirección:
96 South Water Market

Chicago Illinois

Zip:

60131

Compañía:
Richard Fulton, Inc.

Contacto:
Richard Fulton

Teléfono:
(516) 349-0407

Fax:

(516) 349-0408

Dirección:
66 Richfield St.

Planview, NY

Zip:

11803

Compañía:
Valley of Mexico

Contacto:
Stephen Bowling

Teléfono:
(203) 348-0402

Fax:

(203) 323-9926

Dirección:
P.O. Box 62

Rowayton, CT

Zip:

06853-0062

Compañía:
Talaji Enterprises

Contacto:
Dr. Francis Talaji

Teléfono:
(973) 374-6250

Fax:

(973) 374-6250

Dirección:
45 Oakland st.

Irvington, NJ

Zip:

07111

Número de empleados: 6

Antigüedad en el mercado: 6 años

Compañía:
Abarrotería Central

Contacto:
Sr. Jose Luis Giadans

Teléfono:
(718) 861-3089

Fax:

(718) 861-6466

Dirección:
11-70 Randall Av.

Hunts Point, Bronx, NY.

Zip:

10474

Compañía:
Indian Rock

Contacto:
Bill Nelly

Teléfono:
(215) 536-9600

Fax:

(215) 534-5685

Dirección:
530 California Rd.

Quaker Town, PA.

Zip:

18951

Compañía:
Ver- Mex

Contacto:
Pedro Rodríguez

Teléfono:
(212) 942-8400

Fax:

(212) 942-0746

Dirección:
433 West 203 St.

New York, NY.

Zip:

10034

Número de empleados: 26

Antigüedad en el mercado: 7 años

Compañia:
Cuba Tropical, Inc.

Contacto:
Richard Duarte

Teléfono:
(718) 585-7540

Fax:

(718) 402-0209

Dirección:
601 Crownwell Av.

Bronx, NY.

Zip:

10451

Número de empleados: 40

Antigüedad en el mercado: 26 años

Compañía:
New York Produce Inc

Contacto:
Manuel Sánchez

Teléfono:
(718) 585-1041

Fax:

(718) 665-6812

Dirección:
49-53 Bronx Terminal Market

Bronx, New York

Zip:

10451

Número de empleados: 40

Antigüedad en el mercado: 16 años

Compañía:
Goya Foods

Contacto:
Lydia Cantú

Teléfono:
(201) 3484900

Fax:

(201) 3486609

Dirección:
100 Seaview

Secaucus, NJ

Zip:

07096-1592

Número de empleados: 2000

Antigüedad en el mercado: 1936

Compañía:
Mex American Food.

Contacto:
Gerald Riddle.

Teléfono:
(814) 7811447

Fax:

(814) 8349042

Dirección:
1037 Troutrun Rd.

Saint Marys. PA.

Zip:

15857-3124.

Número de empleados: 35

Antigüedad en el mercado: 8 años

Compañía:
Key Food Stores.

Contacto:
Paul Oreccia.

Teléfono:
(718) 451-1000

Fax:

(718) 451-1000

Dirección:
8925 Avenue D

Brooklyn, New York

Zip:

01238

Número de empleados: n/d

Antigüedad en el mercado: 30 años

NOTA:
Es importante antes de hacer cualquier trato con estas empresas

o personas verifique su situación financiera, jurídica y de ética comercial.

· Asociaciones

American Spice Trade Association

2025 M. Street NW

Suite 800. Washington, D.C. 20036

Tel. (202)3671127

Fax. (202)3672127

Agricultural Research Institute

9650 Rockville Pike

Bethesda, MD 20814

Tel (301)530-7122

Fax: (301)5307007

Food Marketing Institute

1750 K. St N.W.

Washington, D. C.20006

Tel (202)452-8444

Fax (202)429-4519

Fresh Produce & Floral Council

1601 E. Olympic Blvd, Suite 212

Los Angeles, CA 90021

Tel (213)629-4171

Fax (213)623-4035

Fresh produce Association of the Americas

P.O. BOX 848

Nogales, Arizona 85628

Tel (520)287-2707

Fax (520)287-2948

Georgia Agricultural Commodity Commission

328 Agriculture Bldg, Capitol Sq.

Atlanta GA 30334

Tel (404)656-3678

Fax (404)656-9380

Import-export Produce Association

P.O. BOX 3916

Mc Allen, Tx 78502

Tel (210)787-2100

Fax (210)702-9258

New York Produce Trade Center

36A Hunts Point Terminal Market

Bronx, NY 10474

Tel (212)328-9100

Fax (212)617-5781

Texas Produce Association

901 Business Park Dr, Suite 500

Mission, Tx 78572

Tel (210)581-8632

Fax (210)581-3912

NOTA:
Es importante antes de hacer cualquier trato con estas empresas

o personas verifique su situación financiera, jurídica y de ética comercial.

5.8.1
Canales de Distribución en Estados Unidos

La distribución mayorista de frutas, hortalizas, condimentos, especias y alimentos procesados en Estados Unidos ha involucrado a productores, mayoristas, mercados terminales, intermediarios o broker, e importadores especializados. La venta a nivel detallista se realiza principalmente a través de supermercados –canal especializado–, instituciones y establecimientos de servicio de comidas –canal institucional–, tiendas de barrio y mercados de productores –farmer’s markets–.

Las frutas, hortalizas, condimentos, especias y alimentos procesados más vendidas a través de estos canales pueden provenir directamente de las zonas de producción, de intermediarios, o de mayoristas que operan en los mercados terminales o en sus propias bodegas. Los mercados terminales han venido perdiendo importancia en virtud a una creciente tendencia al abastecimiento directo desde las zonas de producción tanto para el canal especializado –cadenas de supermercados– como para el canal institucional –instituciones y establecimientos de servicios de comidas–.

Como en la mayoría de sectores comerciales en Estados Unidos, el negocio de supermercados ha venido experimentando un intenso proceso de consolidación a través de la fusión de compañías. Las utilidades netas después de impuestos en este negocio son apenas del 1.2% lo que obviamente implica un altísimo nivel de competencia entre las empresas. Tanto los procesos de consolidación como la necesidad de ofrecer productos de calidad homogénea en todos y cada uno de sus puntos de venta y de aumentar la eficiencia en todas sus operaciones, han inducido un cambio importante en el esquema de compras de los supermercados, de tal manera que han ido abandonando gradualmente la compra en mercados terminales para adquirir grandes volúmenes directamente en las zonas de producción a través de compradores mayoristas que actúan a su nombre.

FUENTE: The Spice Market in the United States. Recent Development and Prospects. Peter J. Buzzanell. Rex. Dull. Fred gray.

Una evolución similar ha sufrido el abastecimiento de frutas y hortalizas en el canal institucional, tradicionalmente se abastecía a través de mercados y de mayoristas locales.

A partir de los 80’s las grandes compañías de suministro del canal institucional, atraídas por las oportunidades de este negocio, crearon divisiones especializadas para el manejo y la distribución de frutas, hortalizas, condimentos y especias. Estas compañías han generado su propio esquema de abastecimiento a través de compradores mayoristas y en algunos casos mediante la constitución de firmas compradoras o grupos de compra localizados en las zonas de producción.

Existen 6 principales canales de distribución:

· Productor – importador – agente – mayorista / distribuidor – minorista – consumidor. Se utiliza para minoristas que compran grandes volúmenes

· Productor – importador – agente – minorista – consumidor. Es común para cadenas de restaurantes, o de supermercados que compran directamente del agente

· Productor – importador – minorista – consumidor. Se utiliza para productos de importación cuando el productor ha logrado la venta con el minorista.

· Productor – importador – mayorista / distribuidor – minorista –consumidor. El mayorista compra directamente del importador

· Productor – broker – mayorista / distribuidor – minorista – consumidor. Se utiliza para productos producidos en Estados Unidos y en cuyo caso, el minorista por comprar volúmenes muy grandes, lo hace directamente a través de un broker del productor.

· Productor – mayorista / distribuidor – minorista – consumidor. Es utilizado cuando el productor ha logrado la venta directamente con el mayorista, sin la ayuda de un agente o broker. Involucra productos producidos en Estados Unidos.

A continuación se presenta un diagrama de canales de distribución

Figura 3
 SHAPE * COMFORMATO

5.9

Precios en Estados Unidos

El precio de un producto en los Estados Unidos, está determinado por muchos factores que resultan de las variables, o constantes, entre los que se encuentran los siguientes:

a) Marca del producto

b) Calidad del Producto

c) Transporte del producto

d) Lugar de la elaboración del producto

e) Volumen del producto

f) Canal de Distribución

g) Precio de Competencia

h) Publicidad del producto

i) Almacenamiento del producto

j) Contratos de Compra-Venta del Producto

5.9.1
Precios de Referencia

El comercio de especias se caracteriza por precios que fluctúan ampliamente, afectando los ingresos generales de los países productores y de sus agricultores.

Es por eso que a continuación presentamos los precios de referencia de la pimienta en diferentes presentaciones para el consumidor final.

Esta información se tomó de diferentes supermercados en el noreste de los Estados Unidos, así como de un site en internet de productos mexicanos llamado Mexgrocer.com., en el mes de octubre del 2002.

Colección de especias y hierbas mexicanas

21 artículos

Cantidad 1

Precio $18.95 U$D

Corona Real

Cayenne Pepper

2 oz.

Cantidad 1

Precio $0.89 U$D

Corona Real

Ground Pepper

1 oz

Cantidad 1

Precio $0.79 U$D

Corona Real

Ground Pepper

9/16 ounce

Cantidad 1

Precio $0.69 U$D

Corona Real

Paprika Pepper

1 ounce

Cantidad 1

Precio $0.69 U$D

Corona Real

Cayenne Pepper

13/16 ounce

Cantidad 1

Precio $0.69 U$D

Corona Real

Páprika Pepper

2 oz.

Cantidad 1

Precio $0.99 U$D

Corona Real

Ground Pepper

19 oz

Cantidad 1

Precio $9.95 U$D

Chiefspecialties

Malabar Black Pepper

2.8 oz

Precio $4.50 U$D

Chiefspecialties

Muntok White Pepper

3.4 oz

Precio $4.50 U$D

Chiefspecialties

 Lemon Blend Pepper

2.5 oz.

Precio $4.50 U$D

Chiefspecialties

Chef Bouquet Blend Pepper

3.2 oz.

Precio $4.50 U$D

5.9.2
Los Márgenes de Intermediación

Están ligados a los factores para calcular el precio de un producto, debido al tipo de transporte que se va a usar, los volúmenes que va adquirir el comprador, el punto de origen nos referimos a esto con la distancia que existe entre el comprador y el vendedor así como los canales de comercialización de eso van a depender los márgenes de intermediación que existen y el porcentaje entre cada uno de ellos.

· Marca del producto: El producto tiene diferentes fabricantes y tiene precios diferentes del empaque y la producción.
· Calidad del producto: Determinada a su vez por varios factores como son: la época de cosecha –en el caso de frutas y verduras–, zona de la cosecha o lugar de origen, la variedad del producto, características físicas del producto –textura, color, sabor y apariencia–, las cuales pueden influir en la determinación del precio del producto.
· Transporte: Es una estructura importante de la formación del producto puesto en la bodega del cliente. Existen varios medios de transporte, como son el ferrocarril, trailer completo, trailer parcial, piggy back, trailer refrigerado o congelado, barco o avión.
· Lugar de elaboración del producto: el factor es la distancia que hay entre el productor y el comprador.
· Volumen del producto: se aplica la regla “ a mayor volumen, menor precio”.
· Canal de distribución: a medida que más grande es el canal de distribución, más se incrementa el precio del producto ya que cada elemento del canal necesita generar cierta utilidad por la operación.
· Precio de competencia: constantemente existe la guerra de marcas para productos similares, cada fabricante esta pendiente del precio de su competidor para así superarlo con un mejor precio. Esto resulta ser una arma de dos filos pues al mismo tiempo que genera oportunidades de venta para una espacio, también la puede forzar a vende con muy pocos márgenes de utilidad.
· Publicidad del producto: el gasto publicitario es un costo que eleva el costo total del producto consecuentemente su precio. Generalmente, las marcas libres resultan ser más baratas que las marcas comerciales, debido en gran parte a que éstas últimas generan muchos gastos de publicidad para sus productos.
· Almacenamiento del producto: este factor afecta a la determinación del precio porque el costo de almacenamiento en bodega es un costo ocioso porque está ocupando un espacio rentable que bien podría ser ocupado por un producto que tiene una rotación de inventario adecuada.
· Contratos compra- venta: en el caso de grandes compañías que compran grandes volúmenes es muy común que se genere un contrato del precio, volumen programación y calidad, de embarques entre un comprador y un vendedor. De esta manera el precio del producto resulta más bajo que si se comprara en cantidades menores. Así el precio queda fijado y protegido por un período de tiempo determinado.

6. CONDICIONES DEL MERCADO EN MÉXICO

6.1
Situación Nacional

En México, los principales estados productores de pimienta son Tabasco, Veracruz y Chiapas; en menos escala, Campeche, Quintana Roo, Puebla e Hidalgo, con una superficie nacional estimada de 2,000 hectáreas y un rendimiento medio de 700 kilogramos por hectárea. Esta superficie así como los rendimientos varían año con año dependiendo del valor agregado que alcance el producto en el mercado internacional y su demanda. Tabasco es la entidad con mayor superficie de cultivo (1,000 has); el destino de la producción es 90% para la exportación y 10 % para el consumo nacional.

6. 2
 Comercialización en México

Para el caso de pimienta gorda, se han observado dos canales de comercialización diferentes:

Uno se caracteriza por el predominio de la participación de los productores, a través de sus uniones, cuando el producto está orientado preponderantemente al mercado externo.

El otro canal de comercialización opera con mecanismos más tradicionales. Intervienen aquí una serie de intermediaciones por parte de acaparadores locales y regionales, los cuales orientan el producto hacia las centrales de abasto de “Ixtapalapa” y “La Merced”.

6.2.1
Canales de Comercialización de Pimienta Gorda

Figura 4

Fuente: Secretaría de Agricultura.

6.2.2 Puntos de vista de Compradores de Pimienta en México

En las encuestas realizadas por el Centro Promotor de Diseño-México, queremos dar a conocer los puntos más importantes sobre la demanda de pimienta.

· La pimienta que están comprando los distribuidores en México es importada tanto de Brasil como de Vietnam.

· Los distribuidores entrevistados mencionaron que la pimienta que se produce en México es, sin sabor, ni olor, vana y ligera, mientras que la de importación es de cáscara obscura pero de mucho sabor.

· Los bultos que se compran son de 50 kilos en costales de doble policel.

· Los distribuidores nacionales están interesados en trabajar con productores nacionales siempre y cuando tengan un producto de calidad y con buen precio.

6.3
Preferencias en el Comportamiento del Mercado de México

El consumidor es la fuerza que mueve el sistema de alimentos y bebidas y son los componentes de este sistema –firmas manufactureras, mayoristas, detallistas, y el servicio de alimentos–, que tienen que responder a los deseos y necesidades del consumidor. Las preferencias que mueven al sistema de alimentos están influenciadas por varios factores:

· Factores demográficos: edad, sexo, composición de la familia y origen étnico

· Tipo de vida del consumidor: especialmente en la demanda de alimentos convenientes y adaptables a su forma de vida

· Segmentación del mercado: las características en la composición de la población determinan los esfuerzos de las compañías de alimentos para llevar sus productos determinados segmentos del mercado

· Condiciones económicas: ingresos, mayor participación de las mujeres en la fuerza de trabajo, ingresos que se destinan a la compra de comidas preparadas fuera del hogar

· Actitudes públicas y privadas en temas referentes a la salud, a los alimentos saludables, una muestra de estas actitudes es la popularidad que han adquirido las etiquetas que informan, de los contenidos nutritivos en los productos

· A los programas federales, especialmente los que son en beneficio de la agricultura –granos, leche–

6.4
Márgenes de Utilidad en México

El precio de pimienta que se le paga al productor cada año es de 10 a 20 pesos por kilogramo, con excepción del 2001, en que el precio cayó por debajo de los 10 pesos, pero que sigue siendo un ingreso adicional libre para el productor que no le cuesta más que su propio trabajo para obtenerlo de la naturaleza.

Para las Uniones, su comercio ha permitido obtener mayores ingresos unitarios por venta de pimienta que por la de otros productos. Las que actualmente dirigen el mercado, son las que han tenido una visión empresarial.

Para los organismos privados, se estima que obtienen un margen de utilidad cerca del 50%, dependiendo del nivel del precio internacional y del tipo de contrato pactado. Si es por venta directa, el margen se puede estimar con la diferencia del precio rural y el precio medio de las exportaciones. Si es a través de un broker, comparando el precio de mercado de físicos de Nueva York, con el precio medio de exportaciones. En cualquier caso, los márgenes son sumamente atractivos.

6.5
Exportaciones e Importaciones de México al Mundo

De acuerdo con la Secretaria de Economía, la Mexican Pepper Association se exporta a 55 países, distribuidos en cinco continentes. En nuestro continente la pimienta mexicana se adquiere por los Estados Unidos, quien importa alrededor del 15%; a República Dominicana se comercializa el 5%. En Oceanía se exporta a Australia. En África a Marruecos, Egipto y Argelia. En Asia a Israel, Japón, Rusia y otros. En Europa a Holanda –33%–, Alemania –8%– y Gran Bretaña –8%–, principalmente.

En 1993 se reportan exportaciones por arriba de dos mil toneladas. Para 1995 de tres mil, y en 1996 cuando se dio un repunte en los precios internacionales, se reportan cuatro mil.

Para el 2000, con un conocimiento más amplio del mercado internacional, se exportó la mayor cantidad en toneladas en la década, que fue de 4,499 toneladas.

Cuadro 12

Países de Destino de las Exportaciones de México

Pimienta sin triturar ni pulverizar

–ton–

País
1993
1994
1995
1996
1997
1998
1999
2000

Países Bajos
610
580
1,110
830
1,830
948
1,755
1,725

Estados Unidos
232
291
305
624
875
1,134
414
586

Alemania
320
471
273
380
260
166
75
383

G. Bretaña e Irlanda
110
70
137
60
130
110
270
260

Rep. Dominicana
4
175
225
330
80
200
210
174

Otros
1,027
1,016
1,043
1,948
920
903
1,235
1,371

Total
2,303
2,603
3,093
4,172
4,095
3,461
3,959
4,499

En el rubro de las importaciones, hay que destacar que la pimienta que se trae del extranjero es del género Pipper, que se comercializa con mayor escala en el mercado internacional y es más de uso comestible. Su destino es primordialmente para el sector de producción de alimentos, por lo que relativamente son datos “distintos” a los de exportación, pero para efectos de su comercio, la clasificación arancelaria es similar.

17 FAO. Estadísticas históricas. http://faostat.org.
Cuadro 13

Países de Origen de las Importaciones de México

Pimienta sin triturar ni pulverizar

–ton–

País
1993
1994
1995
1996
1997
1998
1999
2000

Brasil
1,023
922
769
1,474
1,111
968
540
909

Estados Unidos
19
28
10
9
98
275
285
461

Vietnam
0
0
0
0
0
27
445
393

India
5
0
0
23
53
119
237
175

Indonesia
3
2
12
43
25
58
51
90

Otros
1
8
6
16
26
93
160
144

Total
1,051
960
797
1,565
1,313
1,540
1,718
2,172

Los reportes de exportaciones e importaciones de este producto, indican que México es autosuficiente, dado que la Balanza Comercial de este cultivo es positiva y el volumen exportado supera por mucho al importado.

El principal origen de las importaciones es Brasil, se importó alrededor del 70% del producto que necesita la industria en el periodo 1993 a 1997; este porcentaje ha disminuido en los últimos tres años ya que algunos países como Vietnam, Indonesia y la propia India, principal productor de pimienta en el mundo, están ofreciendo esta especia a precios muy accesibles, lo que ha provocado que las importaciones se estén inclinando por el producto de origen asiático.

El volumen total de importaciones ha crecido a partir de 1997 a un ritmo aproximado del 20% por año. Esto puede indicar una mayor preferencia por el uso de la pimienta en algunos platillos de la alta cocina.

En cuanto al precio medio, se ha mantenido fluctuando en ambos sentidos año tras año, pero de manera general en los últimos años se nota una tendencia a la alza que lo ha ubicado alrededor de los cuatro dólares por kilogramo, muy por arriba de su cotización media de 1993, que fue de 1.08 dólares.

Gráfica 2
Comparativo de Precios de Pimienta de México

[image: image1.wmf]0

1

2

3

4

5

6

7

DOLARES/KILOGRAMO

Precio Medio Rural

(Tabasco)

1.11

1.32

1.29

2.31

Precio medio

Exportaciones

1.53

1.78

2.66

3.11

Precio en Nueva York

1.88

2.02

3.05

6.02

1997

1998

1999

2000

Derivado de este análisis se puede inferir que estamos frente a un producto que por contar con pocos elementos en la cadena de comercialización, permite a todos ellos participar en el mercado con atractivas ganancias por su intervención.

6.6
Normas Mexicanas que Regulan la Elaboración y Producción de Productos y Subproductos de Pimienta

Cuadro 14

Clave de la norma
Descripción

NMX-F-445-1983
 Alimentos – especias y condimentos-pimienta negra y pimienta blanca

NMX-FF-063-1987
 Especias y condimentos – pimienta gorda o tipo jamaica – pimenta officinalis o pimenta dioica merrill– entera en estado seco especificaciones

NMX-FF-064-1988
 Especias y condimentos – determinación de humedad en pimienta gorda - método de prueba

NMX-FF-065-1988
 Especias y condimentos - determinación de cenizas totales en pimienta gorda - método de prueba

NMX-FF-066-1988
 Especias y condimentos - determinación de aceites volátiles en pimienta gorda - método de prueba

6.7
Apoyos de Organismos Gubernamentales de México

La producción nacional de pimienta cuenta con apoyos a través de:

 a)
La SEMARNAT, quien a través de los apoyos a cultivos forestales no maderables, ha favorecido al cultivo de pimienta en lo que se refiere a viveros y plantaciones

b)
ASERCA, que proporciona apoyo a la exportación de pimienta.

6.8
 Apoyos de Organismos no Gubernamentales

Dentro de los apoyos no gubernamentales, se pueden citar los que proporcionan las uniones o las organizaciones de productores, que en muchas ocasiones con recursos propios ayudan a los productores a comercializar su producto, acopiando la producción y buscando mercados y mejores precios para la venta del producto.

Distribuidor

Agente

Productor

Consumidor Industrial

Distribuidor

Consumidor Industrial

Productor

Mayorista

Consumidor Final

Productor

Minorista

Consumidor Final

Productor

Agente

Consumidor Industrial

Productor

Mayorista

Consumidor Final

Productor

Consumidor Industrial

Productor

Consumidor Final

Productor

Productor

Consumidor Final

Mayorista

Minorista

� INCRUSTAR Excel.Chart.8 \s ���

� INCRUSTAR Excel.Chart.8 \s ���

Broker

Comisión 15%

Importador

Comisión 5-8 %

Importador / Distribuidor

Comisión 15%

Distribuidor

Comisión 15-25%

Supermercado

Comisión 25-35%

Exportador

Mayorista

Consumidor

Minorista

Consumidor

Minorista

Agente

Importador

Productor

Casas exportadoras

Unión de productores

Agentes compradores en el extranjero

Productor

90%

Medio mayoristas efectúan el molido de especias.

Centro de acopio o Beneficios

TRANSPORTE

10%

Hérdez y otras

Envasadores fabricantes de condimentos

Distribuidores o proveedores de empacadoras

Mayoristas

Industria de conservas, carnes, bebidas, productos farmacéuticos

Industrias

Detallista

Público

Exportador

Exportador

� FAO. Estadísticas históricas. http://faostat.org.

� FAO. Estadísticas históricas. http://faostat.org

� FAO. Estadísticas históricas. http://faostat.org.

� FAO – BANCOMEXT, 2002

� Estados Unidos: US Census Bureau, Joint Economic Comittee, US Federal Reserve

� n.d. No disponible

� n.a. No aplica.

10 US Census Bureau, Joint Economic Commitee.

� ASERCA con datos del USDA.

� ASTA = Asociation Spice Trade of America

� FDA = Food and Drug Administration

� m/m = masa/masa

� b. s. = base seca

� ml/100 g = ml/100 g de muestra

� FAO. Estadísticas históricas. http://faostat.org.

� ASERCA con datos del USDA

PÁGINA
70

_1104520710.xls
Gráfico2

		1997		1997		1997

		1998		1998		1998

		1999		1999		1999

		2000		2000		2000

Precio Medio Rural (Tabasco)

Precio medio Exportaciones

Precio en Nueva York

DOLARES/KILOGRAMO

1.11

1.53

1.88

1.32

1.78

2.02

1.29

2.66

3.05

2.31

3.11

6.02

Hoja1

		

								Malabar/Lampoing/Brazilian		Mexican

						1997		1.11		1.88

						1998		1.32		2.02

						1999		1.29		3.05

						2000		2.31		6.02

						2001		3.21		3.84

								Precio Medio Rural (Tabasco)		Precio medio Exportaciones		Precio en Nueva York

						1997		1.11		1.53		1.88

						1998		1.32		1.78		2.02

						1999		1.29		2.66		3.05

						2000		2.31		3.11		6.02

Hoja1

		0		0

		0		0

		0		0

		0		0

		0		0

Malabar/Lampoing/Brazilian

Mexican

DOLARES/KILOGRAMO

0

0

0

0

0

0

0

0

0

0

Hoja2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Precio Medio Rural (Tabasco)

Precio medio Exportaciones

Precio en Nueva York

DOLARES/KILOGRAMO

0

0

0

0

0

0

0

0

0

0

0

0

Hoja3

		

		

_1106041285.xls
Gráfico3

		Estados Unidos

		Singapur

		Alemania

		Francia

		Paises Bajos

		Otros

IMPORTACIONES DE PIMIENTA NEGRA Y BLANCA

Estados Unidos
22.04%

Singapur
11.53%

Alemania
7.99%

Francia
3.88%

Paises Bajos
7.16%

Otros
47.40%

22.04

11.53

7.99

3.88

7.16

47.4

Hoja1

		

						India		25.38

						Indonesia		22.93

						Brasil		13.52

						Malasia		8.04

						Sri Lanka		7.39

						Otros		22.73

								India		15.75

								Singapur		18.59

								Indonesia		17.04

								Vietnam		9.87

								Malasia		9.44

								Otros		29.31

						Estados Unidos		22.04

						Singapur		11.53

						Alemania		7.99

						Francia		3.88

						Paises Bajos		7.16

						Otros		47.4

Hoja1

		0

		0

		0

		0

		0

		0

India
25.38%

Indonesia
22.93%

Brasil
13.52%

Malasia
8.04%

Sri Lanka
7.39%

Otros
22.73%

Hoja2

		0

		0

		0

		0

		0

		0

EXPORTACIONES DE PIMIENTA NEGRA Y BLANCA

India
15.75%

Singapur
18.59%

Indonesia
17.04%

Vietnam
9.87%

Malasia
9.44%

Otros
29.31%

Hoja3

		0

		0

		0

		0

		0

		0

IMPORTACIONES DE PIMIENTA NEGRA Y BLANCA

Otros
47.40%

Paises Bajos
7.16%

Francia
3.88%

Alemania
7.99%

Singapur
11.53%

Estados Unidos
22.04%

		

		

_1104510718.xls
Gráfico2

		India

		Singapur

		Indonesia

		Vietnam

		Malasia

		Otros

EXPORTACIONES DE PIMIENTA NEGRA Y BLANCA

Otros
29.31%

Malasia
9.44%

Vietnam
9.87%

Indonesia
17.04%

Singapur
18.59%

India
15.75%

15.75

18.59

17.04

9.87

9.44

29.31

Hoja1

		

						India		25.38

						Indonesia		22.93

						Brasil		13.52

						Malasia		8.04

						Sri Lanka		7.39

						Otros		22.73

								India		15.75

								Singapur		18.59

								Indonesia		17.04

								Vietnam		9.87

								Malasia		9.44

								Otros		29.31

						Estados Unidos		22.04

						Singapur		11.53

						Alemania		7.99

						Francia		3.88

						Paises Bajos		7.16

						Otros		47.4

Hoja1

		0

		0

		0

		0

		0

		0

India
25.38%

Indonesia
22.93%

Brasil
13.52%

Malasia
8.04%

Sri Lanka
7.39%

Otros
22.73%

Hoja2

		0

		0

		0

		0

		0

		0

EXPORTACIONES DE PIMIENTA NEGRA Y BLANCA

India
15.75%

Singapur
18.59%

Indonesia
17.04%

Vietnam
9.87%

Malasia
9.44%

Otros
29.31%

Hoja3

		0

		0

		0

		0

		0

		0

IMPORTACIONES DE PIMIENTA NEGRA Y BLANCA

Otros
47.40%

Paises Bajos
7.16%

Francia
3.88%

Alemania
7.99%

Singapur
11.53%

Estados Unidos
22.04%

		

		

