
 i

ESTUDIO DE MERCADO PARA DETERMINAR LA FACTIBILIDAD DE
EXPORTAR MANGO EN FRESCO A ALEMANIA DESDE EL DEPARTAMENTO

DEL TOLIMA EN COLOMBIA

FRANCINA PATRICIA BARRIOS PRIETO
MERY CONSTANZA PEREZ RUIZ

JORGE MAURICIO RAQUEJO MAGAÑA

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA
INSTITUTO TECNOLÓGICO DE ESTUDIOS SUPERIORES DE MONTERREY

IBAGUE 2004

 ii

ESTUDIO DE MERCADO PARA DETERMINAR LA FACTIBILIDAD DE
EXPORTAR MANGO EN FRESCO A ALEMANIA DESDE EL DEPARTAMENTO

DEL TOLIMA EN COLOMBIA

FRANCINA PATRICIA BARRIOS PRIETO
MERY CONSTANZA PEREZ RUIZ

JORGE MAURICIO RAQUEJO MAGAÑA

Director:
ALVARO ALBERTO RAMIREZ HERNANDEZ

Economista Msc. Administración

CORPORACIÓN UNIVERSITARIA DE IBAGUÉ
UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

INSTITUTO TECNOLÓGICO DE ESTUDIOS SUPERIORES DE MONTERREY
IBAGUE 2004

 iii

 Nota de aceptación

Firma del Presidente del Jurado

 Jurado

 Jurado

Ibagué, Junio de 2004

 iv

A Dios por ser el impulsador de
nuestras vidas y no permitirnos
desfallecer en ningún momento.

A nuestros familiares y amigos por
su apoyo incondicional.

A nuestros hijos por ser una razón
más para salir adelante.

 v

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Todas las personas que de una u otra manera hicieron posible la realización de

éste trabajo.

 vi

CONTENIDO

 Pág.

INTRODUCCION 1

1. MARCO TEORICO 5

1.1 MANGO A NIVEL MUNDIAL 5

1.2. MANGO EN COLOMBIA 9

1.2.1 La oferta colombiana 12

1.2.2 Ventajas comparativas y competitivas 13

1.3 MANGO EN EL TOLIMA 16

1.4. EL MERCADO INTERNACIONAL 20

1.5 MERCADOS POTENCIALES 21

1.5.1 El mercado europeo 22

1.6 ALEMANIA 27

1.6.1. Análisis económico 29

1.6.2. Industria 34

1.6.3 Estadísticas de comercio internacional: 35

1.6.4. Restricciones comerciales para importaciones a Alemania 36

1.6.5 Análisis del mercado Alemán 38

1.6.6. Hábitos de consumo 39

1.6.7 Oportunidades de mercado para productos colombianos 41

1.6.8 Canales de distribución 42

1.6.9. Acceso al mercado 43

1.7 NUEVAS DISPOSICIONES PARA LOS PRODUCTOS ALIMENTARIOS 45

1.7.1 Sistema HACCP 47

1.7.1 Aplicación del sistema HACCP 49

1.7.1.1 Empleo del sistema HACCP en el desarrollo de un nuevo producto. 50

 vii

 Pág.

1.7.1.2 Limpieza y desinfección 52

1.7.1.3 Salud e higiene del personal 53

1.7.1.4 Mantenimiento de la salud de los manipuladores de alimentos 54

1.7.2 Norma del codex para el mango CODEX STAN 184-1993 57

1.7.2.1 Definición del producto 58

1.7.2.2 Disposiciones relativas a la calidad 57

1.7.2.3 Clasificación 58

1.7.2.4. Disposiciones sobre la clasificación por calibres 59

1.7.2.5 Disposiciones sobre tolerancias 59

1.7.2.6 Tolerancias de calidad 59

1.7.2.7 Tolerancias de calibre 60

1.7.2.8. Disposiciones sobre la presentación 60

1.7.2.9. Marcado o etiquetado 61

1.7.2.10. Contaminantes 62

1.7.2.11 Higiene 62

1.8. EL MANGO 62

1.8.1. Origen 62

1.8.2 Importancia económica y distribución geográfica 63

1.8.3. Taxonomía 64

1.8.4. Descripción botánica 64

1.8.5. Ciclo del cultivo 64

1.8.6. Épocas de cosecha 64

1.8.7. Rendimientos esperados 65

1.8.8. Suelos 65

1.8.9. Clima 65

1.8.10. Fertilización 66

1.8.11. Labores culturales 67

1.8.11.1 Poda 67

1.8.11.2 Riego 68

 viii

 Pág.

1.8.12 Cosecha 68

1.8.12.1 Reconocimiento de madurez 68

1.8.12.2 Forma de recolección 69

1.8.12.3 Acopio 70

1.8.12.4 Transporte 70

1.8.12.5 Variedades 70

1.9 POSTCOSECHA 71

1.9.1. Selección 71

1.9.2. Clasificación 71

1.9.3 Lavado 72

1.9.4 Preenfriamiento 72

1.9.5 Encerado 73

1.9.6 Empaque 73

1.9.6.1 Equipo básico para empacadoras de frutas y vegetales frescos 74

1.9.6.2. Normas ambientales de empaque 74

1.9.6.3. Marcado del empaque 75

1.9.7 Almacenamiento 76

1.9.8 Transporte 76

1.9.9 Calidad y requisitos del producto 76

1.9.9.1 Calidad de la pulpa 77

1.9.9.2 Estado de madurez en el momento de la recogida 77

1.9.9.3 Color 78

1.9.9.4 Peso 78

1.9.9.5 Duración del almacenaje y condiciones del mismo 78

1.9.9.6 Control de enfermedades. 79

1.9.9.7 Valor Nutricional 80

1.9.9.10 Principales variedades 81

1.9.9.11 Transporte 81

1.9.12. Preferencias Arancelarias 90

 ix

 Pág.

1.9.12.1. Introducción 90

1.9.12.2 Diálogo político 91

1.9.12.3 Acceso al mercado único europeo: El SGP andino 91

1.9.12.4 Sistema generalizado de preferencias andino - SGP andino 92

1.9.12.5 Prórroga de SGP 93

1.9.12.6 El acuerdo de cooperación 94

1.9.12.7 Diálogo especializado en materia de lucha contra las drogas 94

1.9.12.8. Acuerdo de asociación 95

1.9.13 Aranceles y otros impuestos a las importaciones 96

1.9.14 Regulaciones y normas 98

1.9.15 Comercio de frutas y verduras entre Alemania y Colombia 103

1.9.16 Normas sobre etiquetado y empaque 104

1.9.17. Condiciones de negociación 105

1.10 PROCESOS DE EXPORTACION 105

2. METODO DE INVESTIGACION 107

2.1 TIPO DE INVESTIGACION 107

2.2 ENFOQUE METODOLOGICO 107

3. RESULTADOS DE LA INVESTIGACION 109

3.1 ANÁLISIS DE COSTOS DEL PROCESO DE EXPORTACIÓN DE

MANGO EN FRESCO A ALEMANIA DESDE COLOMBIA 111

4. CONCLUSIONES 112

5. RECOMENDACIONES 114

BIBLIOGRAFÍA 115

ANEXOS 118

 x

LISTA DE FIGURAS

 Pág.

Figura 1. Consumo per cápita de mango en el mundo, América y Colombia

1990-2000. 5

Figura 2. Mercado Mundial De Mango En Fresco* 8

Figura 3. Participación porcentual de los principales países exportadores e

importadores de mango fresco. 9

Figura 4. Indicador de modo de inserción al mercado. 15

Figura 5. Mercados potenciales de mango en fresco 21

Figura 6. Importaciones mundiales de mango a Estados Unidos y Europa. 22

Figura 7. Principales proveedores de mango a la Unión Europea 24

Figura 8. Precio implícito de las importaciones de mango a la Unión

Europea y Estados Unidos 25

Figura 9. Mapa geográfico del país de Alemania. 27

Figura 10. Importaciones de frutas frescas (sin incluir banano y plátano) en

Alemania (Valor y Volumen) 40

Figura 11. Diagrama explicativo de los pasos que se siguen en una

exportación 106

 xi

LISTA DE CUADROS

 Pág.

Cuadro 1. Producción mundial de mango en toneladas 1997-2002 6

Cuadro 2. Histórico de áreas de mango en Colombia años 1992-2001 :Area

cosechada (Ha).Producción (Tn) y Rendimiento obtenido (Tn/ha)
Departamentos productores. 10

Cuadro 3. Exportaciones de mango* de Colombia 13

Cuadro 4. Áreas de producción y rendimiento en el Departamento del

Tolima para los años 1992 – 1995 – 1998 – 2000 – 2001 17

Cuadro 5. Variedades sembradas con edades promedio de árboles entre 2

y 10 años en el departamento del Tolima. 18

Cuadro 6. Importaciones de mango a la Unión Europea (miles de US$) 23

Cuadro 7. Información socio-económica de Alemania 35

Cuadro 8. Clasificación internacional por calibres de Mango fresco. 59

Cuadro 9. Tolerancias de calibre permitidas para la exportación de Mango. 60

Cuadro 10. Valores nutricionales del mango en 100gr de parte comestible. 80

Cuadro 11. Características De Las Principales Variedades de Mango. 81

Cuadro 12. Parámetros de contenedores refrigerados para el transporte de

mango 82

Cuadro 13. Itinerarios de transporte marítimo refrigerado desde

Colombia hacia Alemania. 83

Cuadro 14. Oferta de servicios de transporte marítimo desde Colombia a

Alemania. 84

Cuadro 15. Itinerarios de vuelos desde Colombia hacia Alemania 87

 xii

 Pág.

Cuadro 16. Oferta de servicios de transporte aéreo desde Colombia a

Alemania. 88

Cuadro 17. Límites máximos de residuos permitidos de plaguicidas en

Mango 103

Cuadro 18. Exportaciones de frutas colombianas a Alemania 103

Cuadro 19. Costos Totales Para La Exportacion De Mango Fresco A

Alemania desde El Tolima. 109

 xiii

LISTA DE GRÁFICAS

 Pág.

Gráfica 1. Participación en porcentaje de las áreas de mango en Colombia. 12

 xiv

LISTA DE FOTOS

 Pág.

Foto 1. Características físicas del Mango 63

Foto 2. Empaque de exportación para Mango como fruta fresca 73

 xv

LISTA DE ANEXOS

 Pág.

Anexo 1. En busca de la reactivación de la planta procesadora de frutas.

Nuevo día Enero / 2004. 119

Anexo 2. Guía para exportar en Colombia. Formularios oficiales para

exportación. Pág. 85 – 99. 120

Anexo 3. Costos de producción mango Año 2003. 129

 xvi

RESUMEN

Con el fin de determinar la factibilidad de exportar mango en fresco a Alemania
desde el departamento del Tolima en Colombia, se efectuó el siguiente estudio de
mercado, con el propósito de difundir las oportunidades y obstáculos que
enfrentan los productores y exportadores potenciales del mango fresco, así como
también proporcionar información actualizada y confiable según los datos
proporcionados por instituciones públicas y privadas.

Durante el desarrollo de la presente investigación se realizó un análisis de los
principales aspectos culturales, sociales, políticos y económicos como también los
hábitos de consumo del mercado alemán. Además se efectuó una descripción
del mango fresco como materia prima de exportación; se determinó el potencial de
mercado Tolimense de mango definiendo la oferta exportable de esta fruta y se
analizaron las legislaciones vigentes en cuanto a preferencias arancelarias,
acuerdos legales, convenios y tratados comerciales que rigen el proceso de
exportación; estudiándose además de manera detallada la logística exportadora
desde Colombia contemplando aspectos de empaque, embalaje, medios de
transporte y distribución final del mango a Alemania; para finalmente analizar
desde el punto de vista económico, los costos y beneficios generados
determinando la viabilidad del proyecto.

El procedimiento utilizado para el desarrollo de los temas mencionados se basó
esencialmente en la recolección de información primaria y secundaria a través de
entrevistas a profesionales del sector privado y entes gubernamentales
especialistas en el tema, al igual que consultas efectuadas a revistas, folletos y
páginas web entre otros. Luego se procedió a clasificar y a analizar la información
obtenida efectuándose posteriormente un estudio de costos a través del cual se
determinó la viabilidad del proyecto para finalmente a través de dichos resultados
concluir acerca del proceso de exportación.

Vemos entonces que dentro del proceso de globalización, Colombia por ubicarse
en la zona tropical posee ventajas competitivas sobre algunos otros países en
producción de frutas tropicales, las cuales son altamente demandadas en el
mundo bien sea para consumo en fresco o para procesos industriales. En la
actualidad la tendencia moderna en la alimentación de algunos mercados como el
Europeo, se orienta hacia el consumo de frutas y verduras frescas e inocuas.

Alemania dentro de los países Europeos es el segundo mercado más grande en
importaciones de frutas y verduras en fresco, productos que actualmente son
abastecidos por países como Brasil, Estados Unidos, México y Costa de Marfil
entre otros; sin embargo el mango Colombiano es bastante apetecido debido a
su exquisito sabor, dulzura y aroma.

 xvii

El 90% de la producción mundial del mango se produce en países del hemisferio
norte, los cuales solo tienen una cosecha por año. El 10% de la producción
restante proviene de los países del hemisferio sur como Perú, Brasil, Sur África,
donde la cosecha principal se presenta entre noviembre y marzo. Este dato es
importante pues en las regiones del interior de Colombia, en los departamentos de
Cundinamarca, Tolima, y Huila se obtienen dos cosechas después de los
periodos de invierno, ofreciendo una gran ventaja para el mercado internacional,
cuando hay baja oferta de los países.

En el departamento del Tolima, se cultivan diferentes variedades de mango para
consumo en fresco, dentro de las cuales la variedad Tommy Hakins se destaca no
sólo por sus características físicas de alta calidad, sabor, color, propiedades
organolépticas y aroma, sino también por su resistencia a la manipulación

El mango actualmente en Colombia se encuentra en una situación óptima, es decir
con tasas de crecimiento positivas y ganancia de participación en las
exportaciones totales. Por otra parte es importante resaltar el apoyo
gubernamental a través del programa de sistema general de preferencias andinas
en donde existen reducciones arancelarias para cultivos sustitutos de cultivos
ilícitos, lo cual genera un gran beneficio para los exportadores de mango.

Luego de analizar lo anterior y con el fin de determinar la viabilidad económica del
proyecto, se efectúo un estudio de costos donde se observa que el costo total de
producción y exportación llevando el producto hasta puerto de destino es de $ 0.8
dólares por kilo y su precio de venta en el mercado objetivo es alrededor de $2.6
dólares por kilo, por lo tanto se concluyó que dicho proceso es viable y genera
rentabilidad para el exportador; siempre que se conserven o mejoren las
condiciones actualmente estudiadas sobre acuerdos comerciales vigentes,
basados en preferencias arancelarias como apoyo a la sustitución de cultivos
ilícitos.

Se recomienda implementar capacitación especializada y práctica, en aspectos
relacionados con el proceso de exportación; facilitando a los exportadores
actuales y potenciales el acceso al mercado Europeo y de Estados Unidos.
Además se necesita de una mayor y mejor difusión sobre Sistemas de
Preferencias Arancelarias; con el propósito de que tales normatividades sirvan
como incentivo para que potenciales productores se decidan participar en el
mercado externo.

Con los constantes cambios en el los mercados internaciones y la actual tendencia
de los precios a la baja, se recomienda disminuir los costos del proceso de
exportación, principalmente los relacionados con el proceso de empaque.
Además de lograr el posicionamiento del producto en el mercado Alemán
basados en los conceptos de calidad y oportunidad; para lo cual se hace
necesaria la tecnificación de los cultivos y la implementación de podas especiales,

 xviii

floraciones inducidas y otros procesos que garanticen la competitividad del
producto.

Por su parte el gobierno nacional debe agilizar el proceso de conformación de
cadenas productivas y la oferta de líneas especializadas de financiación a través
de entidades como Bancoldex y Segurexpo entre otras, además de promover
rondas comerciales y visitas al mercado objetivo.

 1

INTRODUCCION

En un contexto mundial de apertura de mercados hacia un sistema global
económico, avalado por los diferentes mecanismos de integración, entre los
cuales los bloques de países, los tratados de libre comercio, los sistemas de
preferencias arancelarias entre otros, han permitido que productos como las frutas
tropicales hayan ganado un lugar en las importaciones efectuadas por los países
Europeos; observándose un incremento en el consumo. Tal comportamiento
obedece a un comercio cada vez más rápido, seguro y competitivo, al igual que al
fácil consumo, el buen sabor y el valor nutritivo de las frutas frescas, lo que se
constituye en una de las tendencias en la alimentación Europea.

Dicho proceso de internacionalización de la economía ha obligado a que el sector
agrícola colombiano mejore en cuanto a la capacidad de producción y calidad del
producto, dos factores determinantes para poder ser competitivos en un mercado
mundial cada día más exigente.

Los suelos y las condiciones climáticas bajo las que se producen frutas tropicales,
como el mango en Colombia, permiten desarrollar características nutritivas y
gustativas extraordinarias. Es de señalar que por su ubicación geográfica el país
puede producir esta fruta dos veces al año.

Las oportunidades de mercado para las frutas tropicales como el mango en la
Unión Europea están abiertas, y esto se debe en parte a la buena aceptación de
los consumidores que incluyen en su canasta alimenticia las frutas, al igual que a
las estrategias de mercadeo.

Al interior de los países Europeos, Alemania ha registrado un cambio en los
hábitos de consumo de alimentos, con una creciente inclinación hacia los
productos saludables, entre los cuales las frutas y verduras frescas ocupan un
lugar importante.

Alemania es el mayor importador de productos agrícolas a nivel mundial y el
segundo mercado más grande en importaciones de frutas y verduras, lo que lo
constituye en el objetivo de muchos países proveedores y lo convierte en uno de
los mercados más competidos1. En consecuencia los hace expertos conocedores,
por lo que se debe resaltar que los germanos conceden gran relevancia a la
frescura e inocuidad de tales productos.

1 Fresh fruits and vegetables. A survey of the Netherlands and other major markets in the European Union.

CBI. 1995, Pág. 77

 2

Este país posee un mercado interesante en la demanda de frutas con una
tendencia creciente, que se atiende en buena medida con importaciones. Los
productos exóticos registran los mayores niveles de demanda durante los meses
de invierno, especialmente antes de festividades como la Navidad, el Año Nuevo y
la Semana Santa, mientras que durante el verano los consumidores prefieren
comprar productos locales.

En las épocas de gran demanda de frutas, todas aquellas producidas en zonas
tropicales como Colombia presentan una ventaja comparativa, ya que la
producción se presenta dos veces al año, ofreciendo producto en periodos donde
hay déficit de frutas frescas en otras zonas geográficas del mundo.

Alemania es, sin lugar a dudas, un mercado obligado para los exportadores de
frutas tropicales y exóticas y de verduras en fresco, tanto por su tamaño como por
la dinámica de sus importaciones y, especialmente, por el interés de los
consumidores en productos exóticos y verduras especiales, en donde se registra
el mayor dinamismo en el consumo en los últimos años. Sin embargo, un alto
porcentaje de estas importaciones se origina en otros países de la Unión Europea
y en países de Europa Oriental, que se han venido incorporando de manera
creciente como proveedores no comunitarios de frutas y verduras en el país
germano, lo que se convierte en una desventaja para Colombia por la ubicación
geográfica hacia este mercado2.

Una de las restricciones en las importaciones de Alemania es la calidad deficiente
(presentación y clasificación baja). Otras exigencias para los importadores son los
seguros de cumplimiento, además de algunos problemas relativos a la
comunicación, el empacado y la logística.

Las opciones que tiene Colombia para lograr una buena posición en el mercado
internacional de mango dependen, entre otros factores, del comportamiento de los
precios internacionales, del mejoramiento de la calidad del producto y de los
niveles de precio en el mercado nacional. Una expansión de la demanda externa
crea oportunidades a pesar de la tendencia de los precios internacionales a la
baja. Acorde al entorno se plantea la necesidad de ajustar los ciclos de producción
a los períodos óptimos de llegada a los mercados de Europa y Estados Unidos,
ajuste que sería viable, desde un punto de vista tecnológico, con manejo especial
de los cultivos mediante podas, inducción de floración y control de riego.

Ahora bien dada la oportunidad que el mercado ofrece en cuanto al producto en
crecimiento de demanda por la necesidad del mercado Alemán y la gran
oportunidad que tiene el Tolima como uno de los departamentos de mayor
producción de mango en Colombia, el proyecto que se investiga tiene como

2 PROTRADE. Manual de Exportación. Frutas Tropicales y Hortalizas. Alemania, Eschborn: PROTRADE

– GTZ, 1994. Centro de Documentación CCI.

 3

objetivo hacer un estudio de mercado para determinar la factibilidad de exportar
mango en fresco a Alemania desde el departamento de Tolima, consolidando las
informaciones actuales más importantes que permitan conocer de manera rápida
el comportamiento, nuevas tendencias y oportunidades del mercado del mango
como fruta tropical en el mercado Alemán.

Para lograr un nivel de competitividad ideal es importante tener además del
producto y del proceso de exportación, un buen conocimiento del mercado
objetivo, sus aspectos culturales, económicos, hábitos de consumo de las frutas
frescas, conocimiento en los procesos de importación, a dónde va dirigido el
producto, como también tener claro cuales son los competidores que en la
actualidad abastecen el mercado de la fruta de mango a Alemania y sus épocas
de producción.

Teniendo en cuenta las ventajas comparativas existentes en Colombia por
encontrarse en la zona del trópico para la producción de mango en fresco, se
pregunta si el departamento del Tolima es rentable y competitivo para la
producción y exportación de este producto teniendo en cuenta las demandas
existente por parte del mercado Alemán.

Por lo anteriormente expuesto; ¿ será factible la exportación de mango en fresco
de manera competitiva, desde el Departamento del Tolima en Colombia hacia el
mercado de Alemania?.

Para dar solución al anterior interrogante el trabajo desarrolla temas de
descripción y análisis del mercado Internacional del mango fresco, con énfasis el
mercado Europeo, especialmente el Alemán, como uno de los principales
mercados objetivos para dicha exportación.

En el mercado Alemán se estudian las características geográficas, económicas,
culturales, demográficas e industriales que influyen en el comercio internacional de
las frutas tropicales, profundizando en las oportunidades de mercado para
productos Colombianos, acuerdos comerciales, canales de distribución y
disposiciones para la producción de alimentos; además de realizar un análisis a
los puntos críticos para el ingreso de productos alimenticios y el codex
alimentarius vigente.

Luego se encuentra un estudio detallado de la producción del mango en Colombia
teniendo en cuenta sus principales características físicas, agronómicas y de
producción, determinando su nivel de competitividad internacional frente a
preferencias y requisitos sanitarios exigidos por mercado Alemán.

Por otra parte, se hace un descripción completa del proceso de exportación,
teniendo en cuenta los factores relacionados con la distribución física
internacional, tales como empaque, embalaje, marcado, documentación,

 4

transporte, seguros, aranceles, agentes aduaneros y normas fitosanitarias; y un
estudio de costos de producción y exportación mediante el cual se concluirá la
factibilidad de la exportación de mango a Alemania.

 5

1. MARCO TEORICO

1.1 MANGO A NIVEL MUNDIAL

El mango es el cuarto producto tropical más popular en el mundo después del
banano, la piña y el aguacate. La demanda de mango en el mercado mundial está
incrementándose rápidamente a tal punto que cada cinco años el volumen de las
importaciones se duplica. En efecto, a comienzos de la década de los sesenta el
mercado mundial apenas alcanzaba las 5.000 toneladas y en 1995 llegó a ser de
342.000 toneladas, siendo Estados Unidos, Asia y Europa los principales
mercados importadores.

Según la FAO, la producción de mango, sexta en importancia dentro de la
producción mundial de frutas después de naranja, banano, uva, manzana y
plátano, fue de cerca de 22 millones de toneladas en 1997, lo cual representa un
incremento del 50% durante los últimos 20 años3.

El consumo per cápita mundial de mango en el 2000 fue de 3.87 Kgrs, Asia el
principal productor de mango es a la vez el mayor consumidor, con un consumo
de 4.9kg. En los últimos años Colombia ha aumentado su consumo debido
especialmente al incremento en sus niveles de producción. La figura 1 nos
muestra el comparativo de consumo per cápita a nivel mundial con América y
Colombia4.

Figura 1. Consumo per cápita de mango en el mundo, América y Colombia
1990-2000.

3 FruitOnLine News, Abril – Mayo de 1998.
4 Ibid, Pág. 5

 6

Los principales productores de mango a nivel mundial son los países asiáticos y
México, (Cuadro No. 1).

Cuadro 1. Producción mundial de mango en toneladas 1997-2002

Fuente: SIM-CNP con información de FAO, http://www.fao.org
Faostat Agricultural Data – Producción Agrícola – Cultivos primarios

De acuerdo con las cifras publicadas por la organización de las naciones unidas
para la agricultura y la alimentación (FAO), el principal país productor de mango
es la India con 11.500.000 toneladas métricas equivalentes a un 44.6% de la
producción mundial. Le sigue China con un 12.7% para 3.262.900 toneladas.
México ocupa el tercer lugar con un 6.4 % para 1.644.200 toneladas y Tailandia el
cuarto lugar con 6.3% correspondiente a 1.633.500 toneladas durante el año 2000.

Según se aprecia en el cuadro 1, se dio un incremento en las cifras del 2002
respecto de las del 2001 de 114.700 toneladas (0.04%), con lo que la producción
mundial se ubica en 25.760.800 toneladas métricas

La producción de Colombia en el 2001 fue de 134.141 Toneladas. (Cuadro 2). Lo
que lo ubica con un porcentaje de participación en la producción mundial del 0.5%
para ese año.

De las 25.7 millones de toneladas de mango que se producen en el mundo solo el
0.6% del producto fresco se comercializa internacionalmente, el resto se consume
en los países productores o se comercializa como producto procesado. De las 500

http://www.fao.org/

 7

variedades existentes, sólo doce se comercializan en fresco5. Las variedades rojas
son más populares en el comercio internacional, especialmente en Estados
Unidos, son:

Kent: de tamaño grande (500-800 g.) y forma ovalada orbicular, de agradable
sabor, jugoso, de poca y alto contenido de azúcares.

Haden: de tamaño medio a grande (380-700 g.) y forma ovalada, de pulpa firme y
de color y sabor agradables.

Tommy Atkins: de tamaño grande (600 g.) y forma oblonga oval, resistente a
daños mecánicos y con un mayor período de conservación.

Irwin Red: de color rojo y amarillo, con poco contenido de fibra, de tamaño
mediano a pequeño (340 g.) y menor calidad que los anteriores.

Las variedades verdes que se están posicionando con mayor rapidez dentro del
mercado internacional, principalmente en el mercado europeo, son las siguientes:
Keitt: de forma ovalada y tamaño mediano a grande (600g.) con una pulpa de
poca fibrosidad, jugosa y muy firme.

Amelie: originaria de África occidental, que aunque tiene bajo contenido de fibra es
apreciada dentro en el mercado francés.

Recientemente se empezaron a comercializar las variedades amarillas que son
consumidas preferentemente por la población oriental y latina residente en Europa
y Estados Unidos. Las principales variedades son:

Ataulfo: de tamaño mediano a pequeño, baja en fibra, con alto contenido de
azúcar, producido solamente en México.

Manila Súper: de tamaño pequeño (10 oz.) y forma alargada y aplanada, de sabor
fuerte.

Aun cuando el mercado de mango fresco es considerado uno de los mayores, las
características del producto que se comercializa no siempre cumple los
requerimientos exigidos por el consumidor. La variedad Tommy Atkins, la más
común en los mercados, por ejemplo, se adapta muy bien a las condiciones de
transporte a grandes distancias y tiene un mayor tiempo de maduración, pero no
tiene las mejores características en cuanto a sabor y aroma; mientras que las
variedades Keitt, Irwin y Kent, e incluso la Ataulfo o nuestro mango de azúcar, se
destacan por tener mejor sabor.

5 CCI. Publicaciones, Perfil del mango. http://www.cci.org.co//publicaciones/perfil de

producto/perfilmango1.html#2

http://www.cci.org.co/publicaciones/perfil

 8

El incremento de la demanda de mango fresco en los mercados europeo y
estadounidense, a partir de 1995, ha venido presionando a los países proveedores
para que mejoren y estandaricen la calidad de las principales variedades, así
como la regularidad del suministro.

Es importante resaltar que el mango en fresco a nivel mundial ha presentado un
gran dinamismo; en la figura 2 se puede apreciar que las exportaciones han
aumentado en más de un 14.6 % teniendo en cuenta que pasaron de 309 mil
toneladas en el año 94 a 406 mil en el año 96. Dentro de la balanza comercial a
nivel mundial también se puede apreciar que las importaciones de mango
crecieron en casi un 12% en tan solo tres años pues de 298 mil toneladas
aumento a 374 mil en los mismos tres años.

Figura 2. Mercado mundial de mango en fresco*

309.5

342.4

406.8

0

50

100

150

200

250

300

350

400

450

1994 1995 1996

298.7

350.5

373.9

0

50

100

150

200

250

300

350

400

1994 1995 1996

TMCA
²= 14.6%

TMCA
²= 11.9%

EXPORTACION
ES

IMPORTACION
ES

Mil
es
de
ton
ela
das

Mil
es
de
ton
ela
das

Res.Nay 38

Nota (*): Las diferencias entre los volúmenes de exportaciones e importaciones mundiales

de mango en fresco obedecen varios factores: mercancías en tránsito, periodo de
registro en cada país, clasificación arancelaria del producto en cada país

Fuente: FAO, 1998

México es el líder mundial exportador de mango en fresco, mientras que la Unión
europea es el mayor importador de este fruto. México en el año 96 exportaba al
mundo un total de 164.7 mil toneladas equivalentes a un 40º.5% seguido en
participación por filipinas con un 10% mientras que en cuanto a importaciones de
dicha fruta tropical la Unión Europea tiene el 40%, seguido de Estados Unidos
con un 36%. (Ver figura 3)

 9

Figura 3. Participación porcentual de los principales países exportadores e
importadores de mango fresco.

PARTICIPACION PORCENTUAL DE LOS

PRINCIPALES IMPORTADORES DE MANGO

Millones US$ CIF

2000

Resto del

Mundo**

24% Estados

Unidos

36%

Unión

Europea

40%

Fuente: FAO, 1998 Fuente: FAO 2000, Cálculos CCI-SIM
 ** Se destacan los países arabes,Chiana y Canadá

1.2. MANGO EN COLOMBIA

En Colombia la producción de mango alcanzó las 135,016 toneladas en 2000
mostrando una tendencia clara de crecimiento en los últimos años6.

Las siembras históricas en hectáreas, la producción en toneladas y los
rendimientos obtenidos por hectárea en cada departamento productor son los
siguientes:

6 Anuario Estadístico del sector agropecuario 2001 Ministerio de Agricultura y Desarrollo rural. Cálculo

Observatorio de Agrocadenas.

 10

Cuadro 2. Histórico de áreas de mango en Colombia años 1992-2001: Área
cosechada (Ha).Producción (Tn) y Rendimiento obtenido (Tn/ha)
Departamentos productores.

MANGO: AREA COSECHADA (Ha), PRODUCCION (Tn) Y RENDIMIENTO OBTENIDO (Tn/Ha) DEPARTAMENTOS PRODUCTORES

Dpto Variable 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 Part.(%) Crecim.(%)

Antioquia Área 1,159 992 937 948 1,528 1,690 1,664 1,857 1,847 1,693 13.30% 7.90%

 Producción 7,404 8,830 14,251 13,939 9,664 22,286 20,698 23,053 21,244 18,194 13.60% 11.30%

 Rendimiento 6.4 8.9 15.2 14.7 6.3 13.2 12.4 12.4 11.5 10.7 3.50%

Atlántico Área 121 233 143 173 207 240 270 434 455 3.60% 14.60%

 Producción 2,470 4,194 2,996 2,898 2,670 3,237 2,838 5,860 6,445 4.80% 8.10%

 Rendimiento 20.4 18 21 16.8 12.9 13.5 10.5 13.5 14.2 -6.50%

Bolívar Área 783 581 668 702 924 1,058 846 921 945 997 7.80% 4.80%

 Producción 13,171 9,670 9,842 10,332 12,298 10,323 13,785 14,286 14,855 15,041 11.20% 4.10%

 Rendimiento 16.8 16.6 14.7 14.7 13.3 9.8 16.3 15.5 15.7 15.1 -0.70%

Boyacá Área 4 11 19 28 29 37 40 39 21 0.20% 20.30%

 Producción 160 440 840 1,210 564 740 620 620 820 0.60% 10.80%

 Rendimiento 40 40 44.2 43.2 19.4 20 15.5 15.9 39 -9.60%

Cauca Área 63 63 117 117 119 110 165 173 178 13.00%

 Producción 422 422 794 801 833 820 1,160 865 795 9.10%

 Rendimiento 6.7 6.7 6.8 6.8 7 7.5 7 5 4.5 -3.90%

Cesar Área 110 174 338 463 577 585 535 714 609 650 5.10% 17.50%

 Producción 2,200 1,347 1,174 2,322 5,031 5,070 2,085 4,637 4,570 6,299 4.70% 14.90%

 Rendimiento 20 7.7 3.5 5 8.7 8.7 3.9 6.5 7.5 9.7 -2.70%

Córdoba Área 420 325 325 335 337 337 358 358 459 403 3.20% 1.70%

 Producción 17,140 1,340 1,368 1,815 1,928 1,725 2,151 3,296 2,525 3,054 2.30% -3.80%

 Rendimiento 40.8 4.1 4.2 5.4 5.7 5.1 6 9.2 5.5 7.6 -5.50%

Cmarca Área 1,060 1,330 2,368 2,388 2,568 2,580 2,695 2,843 2,981 3,276 25.80% 10.40%

 Producción 8,025 11,195 40,320 26,919 27,825 30,637 30,186 28,552 30,266 24,836 18.50% 9.60%

 Rendimiento 7.6 8.4 17 11.3 10.8 11.9 11.2 10 10.2 7.6 -0.80%

Huila Área 35 55 56 84 73 88 97 103 106 115 0.90% 11.50%

 Producción 385 622 462 725 505 623 796 806 834 936 0.70% 8.10%

 Rendimiento 11 11.3 8.3 8.6 6.9 7.1 8.2 7.8 7.9 8.1 -3.40%

 11

MANGO: AREA COSECHADA (Ha), PRODUCCION (Tn) Y RENDIMIENTO OBTENIDO (Tn/Ha) DEPARTAMENTOS PRODUCTORES

Dpto Variable 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 Part.(%) Crecim.(%)

La Guajira Área 155 133 1.00% -15.30%

 Producción 1,484 988 0.70% -40.70%

 Rendimiento 9.6 7.4 -25.40%

Magdalena Área 1,145 1,312 973 938 1,028 1,111 1,231 1,308 1,298 1,300 10.20% 2.10%

 Producción 11,450 13,120 9,730 9,380 10,460 11,110 11,207 12,145 12,212 12,365 9.20% 1.10%

 Rendimiento 10 10 10 10 10.2 10 9.1 9.3 9.4 9.5 -0.90%

Meta Área 3 20 20 20 57.20%

 Producción 45 294 300 300 57.10%

 Rendimiento 15 15.1 15 15 -0.10%

Nariño Área 23 30 51 71 0.60% 29.00%

 Producción 460 600 1,020 710 0.50% 11.20%

 Rendimiento 20 20 20 10 -17.80%

Sucre Área 930

 Producción 13,950

 Rendimiento 15

Tolima Área 2,494 1,698 1,977 2,035 2,275 2,362 2,526 2,325 2,768 3,490 27.50% 4.80%

 Producción 29,928 27,058 29,098 25,838 32,250 25,293 24,617 31,687 38,899 43,424 32.40% 3.60%

 Rendimiento 12 15.9 14.7 12.7 14.2 10.7 9.7 13.6 14.1 12.4 -1.20%

Valle del
Cauca Área 63 71 71 70 89 85 86 87 89 97 0.80% 4.30%

 Producción 834 745 745 774 858 741 775 822 852 945 0.70% 1.50%

 Rendimiento 13.2 10.5 10.5 11.1 9.6 8.7 9.1 9.4 9.6 9.7 -2.80%

Total Nal. Área 7,332 7,656 8,074 8,242 9,723 10,284 10,529 11,069 11,908 12,707 100.00% 6.30%

 Producción 90,959 90,929 112,418 96,681 105,805 112,616 112,336 124,927 135,016 134,141 100.00% 4.40%

 Rendimiento 12.4 11.9 13.9 11.7 10.9 11 10.7 11.3 11.3 10.6 -1.90%

Fuente: Anuario Estadístico del Sector Agropecuario 2001. Ministerio de Agricultura y
Desarrollo Rural. Cálculos Observatorio Agrocadenas.

Nota:
1. Part.(%): Tasa de participación sobre el total nacional en el 2001.
2. Crecim.(%): Tasa de crecimiento logarítmico del período 1992-2001.

Según el Cuadro No. 2, los departamentos en Colombia donde predomina el
mayor área del cultivo de mango son: Tolima, Cundinamarca, Antioquia y
Magdalena con un 27.5%, 25.8%, 13.3% y 10.2 % respectivamente, estos datos
se muestran esquemáticamente en la gráfica No. 1

 12

Gráfica 1. Participación en porcentaje de las áreas de mango en Colombia

13%

4%

8%

0%

5%

3%

26%
1%

1%

10%

1%

27%

1%

Antioquia Atlántico Bolivar Boyaca Cesar

Cordoba Cundinamar
ca

Huila La guajira Magdalena

Nariño Tolima Valle

Fuente: Anuario Estadístico del Sector Agropecuario 2001. Ministerio de Agricultura y
Desarrollo Rural. Cálculos Observatorio Agrocadenas.

1.2.1 La oferta colombiana. El cultivo de mango de exportación se inició en
Colombia hace una década y desde entonces, esta fruta tropical se ha convertido
en uno de los productos no tradicionales más importantes de Colombia.

Actualmente, existen en Colombia más de 13000 hectáreas sembradas de mango.
En virtud del adecuado manejo del cultivo la producción de mango presenta una
tendencia creciente, que garantiza el abastecimiento de la fruta a los mercados
externos.

Las variedades de exportación introducidas al país han sido escogidas en función
al sabor y tamaño para satisfacer la demanda de sofisticados clientes
internacionales. Las principales variedades son Tommy Atkins, Haden y Kent, y en
menor proporción Keitt, Van Dyke e Irwin.

La producción de mango Tommy Atkins a nivel nacional presenta cosechas en
enero y diciembre y entre los meses de mayo y julio lo mismo que el mango de
azúcar, variedades para los cuales existe una marcada estacionalidad de precios

Las exportaciones de mango de Colombia durante los últimos tres años han tenido
como principal destino la zona franca de Barranquilla y los mercados de Argentina,
Alemania y Holanda. Durante 1995 y 1996 el 62% y 82.8% del total de toneladas
(excluyendo las exportaciones a la zona franca de Barranquilla) se exportaron con

 13

destino a los países europeos en mención, y durante 1997 de las 44.7 toneladas
que se exportaron, el 63.5% fueron hacia Argentina por un valor de US$45.000
Fob7 (Ver cuadro 3)

Cuadro 3. Exportaciones de mango* de Colombia

 1994 1995 1996 1997 Part.1997 (%)

Países Tons. Miles
US$/Fob

Tons. Miles
US$/Fob

Tons. Miles
US$/Fob

Tons. Miles
US$/Fob

Tons. Miles
US$/Fob

Mundo 27.3 56.2 1119.2 417.7 37.9 90.4 44.7 93.2 100.0 100.0

Argentina 28.4 45.0 63.5 48.3

Alemania 14.5 33.6 60.7 111.6 20.6 47.9 9.8 25.4 21.9 27.3

Zona Franca
Bogotá

 2.6 11.6 5.8 12.4

Holanda 0.2 0.4 28.1 71.4 10.8 26.6 2.3 6.1 5.1 6.5

Suiza 0.2 0.4 2.7 4.8 1.4 3.4 0.9 2.1 2.0 2.3

Hong Kong 0.3 1.8 0.7 1.9

Italia 0.1 0.6 0.2 0.6

Bélgica 0.2 0.2 0.6 0.4 0.6

Zona Franca
Barranquilla

1.0 0.7 976.0 67.0

Otros 11.4 21.1 51.7 162.7 5.1 12.5 0.1

*La partida arancelaria 0804502000 incluye mangos y mangostinos
Fuente: DANE. Cálculos: Corporación Colombia Internacional – SIAPA

De otra parte las importaciones de mango de Colombia provienen durante los
últimos años principalmente de Venezuela y Ecuador, con una participación del
48.9% y 33.2% del total de 162.8 toneladas importadas durante 1997,
respectivamente. Es de destacar que durante este último año se han importado
19.2 toneladas de mango de Puerto Rico por valor de US$25.700 CIF, lo cual
refleja la urgente necesidad de fomentar y promocionar el cultivo de mango al
interior del país con el fin de incrementar la capacidad de abastecimiento interno.

1.2.2 Ventajas comparativas y competitivas: El mango, una reconocida fruta
tropical exótica, se consume mayormente como fruta fresca. Además de sus
grandes cualidades alimenticias, el mango Colombiano se destaca por su
excelente calidad y exquisito sabor.

7 Guidelines for exporters of selected fruits and vegetables to the German Market. Pág. 5.

 14

La ventana de exportaciones de mango Tommy Atkins hacia Europa y Estados
Unidos de diciembre a febrero, período durante el cual entran el mango brasileño y
la variedad Haden peruana, ha sido aprovechada en los últimos años por Ecuador.
En la medida en que los precios en los mercados internacionales continúen
disminuyendo, los países suramericanos exportadores deberán especializarse de
tal manera que aquellos que cuenten con puertos en el Atlántico busquen acceder
a los mercados europeos, mientras que países como Perú y Ecuador dirijan sus
exportaciones hacia Estados Unidos y, posiblemente, hacia Japón.

Dado que para el consumidor europeo de mango prima el criterio de calidad,
precio y regularidad de la oferta antes que la preferencia de variedades
específicas, las oportunidades de comercialización no están necesariamente
restringidas a las variedades actualmente conocidas. Un ejemplo de lo anterior es
la importancia que han adquirido en los últimos años, dentro del mercado de los
Estados Unidos, variedades como la Ataulfo mexicana, la Francine haitiana y en el
caso de Europa, la variedad Amelie originaria de Costa de Marfil. Queda abierta la
posibilidad de promover la entrada de algunas variedades producidas actualmente
en el país con miras a su exportación en el mediano plazo.

En materia de calidad, el crecimiento del mercado externo implica el
establecimiento de mayores exigencias por parte de los compradores. El requisito
fitosanitario que impone Estados Unidos para el ingreso de mango al mercado, es
prueba de ello.

Aunque actualmente Colombia no cuenta con una planta de tratamiento térmico,
las investigaciones que adelanta la unidad de Sanidad Vegetal del ICA a
tratamiento con vapor de agua con productos como pitahaya, granadilla, tomate de
árbol y, recientemente, mango, con miras a lograr oportunidades de exportación
hacia Japón, constituye un avance en esta materia.

Colombia, cumple con normas sanitarias y ofrece calidad en las variedades que
produce. Los suelos son aptos para el cultivo y se aplica tecnología para
incrementar la producción.

Las opciones que tiene Colombia para lograr una buena posición en el mercado
internacional de mango dependen, entre otros factores, del comportamiento de los
precios internacionales, del mejoramiento de la calidad del producto y de los
niveles de precio en el mercado nacional.

Una expansión de la demanda interna y externa podría crear oportunidades y
atractivos nichos en el mercado externo, a pesar de la tendencia de los precios
internacionales a la baja. Esta situación plantearía la necesidad de ajustar los
ciclos de producción a los períodos óptimos de llegada a los mercados de Europa
y Estados Unidos, ajuste que sería viable, desde un punto de vista tecnológico,

 15

con manejo especial de los cultivos mediante podas, inducción de floración y
control de riego7.

Es importante conocer que dentro del modo de inserción al mercado mundial de
algunas frutas como el mango, el indicador Fanjzylver , muestra la competitividad
de un producto medida por la variación de su presencia en el mercado mundial y,
además, indica la adaptabilidad de los productos de exportación a los mercados
en crecimiento. Está compuesto por dos elementos: El posicionamiento, medido
por la tasa de crecimiento anual de las exportaciones del producto al mercado
mundial y la eficiencia, calculada como la tasa de crecimiento anual de la
participación del producto en las exportaciones del grupo de productos realizadas
al mercado mundial. Fue desarrollado por Fanjzylver y adaptado por el
Observatorio Agrocadenas, y permite identificar los países “ganadores” y
“perdedores” en el mercado internacional.

El modo en que los Frutales de Exportación se insertan en el mercado mundial se
resume en la Figura 4.

Figura 4. Indicador de modo de inserción al mercado.

7 Corporación Colombiana Internacional. SIESA (Sistema de Información Estratégica del sector

Agroalimentario). Bogotá – Col.

 16

La mayoría de los productos del grupo presentan un comportamiento positivo en
su inserción al mercado mundial siendo productos ganadores, ya que se
encuentran en una situación óptima, es decir con tasas de crecimiento positivas y
ganancia en la participación en las exportaciones totales. Estos son: mango,
pulpa de mango, tomate de árbol, uchuva y granadilla.

La pitahaya, si bien aumenta sus exportaciones al exterior a su vez pierde
participación en el valor total de las exportaciones del grupo, presentando
oportunidades perdidas en el mercado internacional.

Finalmente, los productos en retirada del mercado internacional (productos
“perdedores”), esto es, aquellos que presentan tasas de crecimiento de las
exportaciones negativas y pérdida de participación en las mismas, son: el Banano
Bocadillo y el Jugo de mango.

No obstante, a pesar del balance positivo presentado por los frutales de
exportación, en la práctica su inserción en los mercados internacionales presenta
obstáculos debido a características propias de cada producto, pues en algunos
casos no se cuenta con una oferta permanente y significativa, lo que se traduce en
que los volúmenes exportados son menores a los demandados y los precios son
más altos que los de otros productos similares. Además la calidad de las frutas no
es homogénea y en algunos casos se han presentado problemas de carácter
fitosanitario8.

1.3 MANGO EN EL TOLIMA

En materia de producción frutícola, el Tolima ocupa el primer lugar en producción
en el país con un 32.4%, y un crecimiento de 3.6% en producción (Ver cuadro 2).

El Tolima es esencialmente agrícola y también ganadero. Y puede agregarse que
ahora se está industrializando, gracias a la ley 44 de 1997; que abrió esas puertas,
antes cerradas para los tolimenses.

Son principales cultivos el arroz, algodón, sorgo, ajonjolí, café, maíz, yuca,
plátano y en pequeña escala, mango de exportación.

El mango, como el anón, son frutas conocidas en el centro y sur del departamento
como de producción cimarrona, es decir que no se cultivan específicamente, con
criterio de industria, de empresa. Pero, en los últimos años, en las regiones del
Guamo, Saldaña, Chicoral, Lérida y Alvarado, se está intensificando el cultivo del
mango de excelsa calidad, para exportación con muy buen éxito. Igual cosa está

8 Acuerdo de competitividad de productos hortofrutícolas exportables en Colombia año 2.001. CCI. Bogotá, Diciembre de

2.001

 17

sucediendo con la guanábana en esos sectores. La manga, de Mariquita, merece
especial referencia. Aunque pequeña, es de un sabor sui géneris, especialmente
por lo dulce, es de consumo nacional únicamente.

La producción nacional de mango ha crecido en los últimos diez años de 30 mil a
134 mil toneladas, de las cuales tan solo el 20% son tecnificadas, el Tolima
presenta cifras crecientes de producción, produce más de 43 mil toneladas, tiene
el 27.5% del área total en el país y el 43% del área tecnificada. Los municipios de
mayor producción del departamento del Tolima son el Guamo, con el 43% y el
Espinal con el 33%9.

En el departamento del Tolima se reportan la siguiente información según áreas,
producción y rendimiento, como lo muestra el cuadro 4.

Cuadro 4. Áreas de producción y rendimiento en el Departamento del Tolima
para los años 1992 – 1995 – 1998 – 2000 - 2001

 1992 1993 1995 1996

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

2494

29928

12

1698

27058

15.9

2035

25838

12.7

2362

25293

10.7

 1998 1999 2000 2001

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

Área
(has)

Prod
(ton)

Rend
(t / ha)

2526

24617

9.47

2325

31687

13.6

2768

38899

14.1

3490

43424

12.4

Fuente: Ministerio de Agricultura y Desarrollo Rural. 2002

En su mayoría los productores además de ser empresarios, poseen el
conocimiento acumulado de sus años de experiencia alrededor del cultivo de
mango. Sus inicios se generan en la continua recesión e incertidumbre de las
ganancias de los cultivos tradicionales comerciales de la zona y en las
expectativas de una próspera fruticultura con miras a la exportación, actividad que
hasta el momento se ha realizado con resultados negativos por la falta de
conocimiento especialmente en el manejo poscosecha, en el transporte y
almacenamiento en frío.

A pesar de ello los productores continúan con sus plantaciones y han optado por
comercializar en el mercado nacional adaptándose a las prácticas comerciales que

9 Determinación de pérdidas de postcosecha en mango en la zona de Espinal y Guamo en el Departamento del

Tolima. Corpoica 1999. Ibagué, Pág. 87

 18

imponen las cadenas detallistas, igualmente han venido descartando variedades
por su difícil manejo y comercialización.

Cuadro 5. Variedades sembradas con edades promedio de árboles entre 2 y
10 años en el departamento del Tolima.

VARIEDAD EDAD PROMEDIO
ÁRBOLES (AÑOS)

Tommy Atkins 10

Kent 6

Van Dyke 6

Yulima 6

Sufaida 5

Manzano 2

Haden 6

Keit 6

Azucar 6

Irwin 8

Filipino 8
Fuente: Corpoica - Centro de Investigación Nataima

En los últimos 10 años los huertos han sido obtenidos y multiplicados por injertos
de yemas sobre patrones regionales, garantizando la compatibilidad y el vigor del
patrón y la copa así la calidad de los materiales.

Los materiales más comerciales son Tommy, Yulima, Sufaida, Kent, Irwin y
Haden, de colores rojos y otros tipos de mangos verdes como Albania y Filipino.
En los aspectos de postcosecha se identifican los materiales criollos con potencial
para el procesamiento de pulpa por sus altos grados brix y sus propiedades
organolépticas; así mismo se han identificado los materiales Tommy, Yulima,
Haden e Irwin como los mejores en los procesos de deshidratación, de gran
demanda a nivel internacional.

Algunos aspectos relacionados con la cosecha y manejo poscosecha, en el Tolima
indican lo siguiente:

La época de mayor cosecha corresponde a los meses de diciembre - enero y junio
- julio y los de menor cosecha son febrero a abril y agosto a octubre.

Entre los instrumentos y hábitos en el momento de la recolección, el 78% de los
productores utilizan la pérgola y el 42 complementan con tijera, otros utilizan el

 19

garabato para la fruta que se encuentra en las ramas más altas, pero
definitivamente tratan de no maltratar el árbol ni los frutos.

El manejo de poscosecha que los agricultores dan al mango depende
exclusivamente del mercado de destino final, el cual exigen o no operaciones que
agreguen valor; la principal operación que se realiza es la selección, ello
dependiendo del comprador, un menor porcentaje realiza operación de lavado de
la fruta, se estima que un 22% de los productores no realizan ninguna actividad de
selección ni lavado, esto obedece a la fruta que es destinada a las plazas de
mercado10.

El sistema de empaque utilizado es el de la canastilla plástica de 10 - 20 kilos,
utilizada según la variedad, el grado de madurez y el tipo de mercado; los
productores en un 86% venden directamente en la finca, el 7% lo hace a bordo de
carretera y el 8% en mercados especializados de Bogotá, Cali, Medellín e Ibagué.

A pesar de ser un producto tecnificado, de variedades mejoradas y que se dirige al
mercado especializado, el precio es determinado por los intermediarios mayoristas
de corabastos, por tanto el comprador es quien fija el precio, los mercados
especializados tienen precios diferenciales por calidad en un 28% y solo el 7% fija
precios a través de muestras del producto.

Los productores tienen capacidad de almacenamiento en las fincas únicamente en
ambiente, un 48% de ellos poseen transporte propio; el estado de las carreteras
centrales son de muy buena calidad, sin embargo las vías de penetración a las
fincas están en mal estado.

Respecto a las exportaciones, los Agricultores Tolimenses son consientes del las
grandes posibilidades que tienen en los mercados extranjeros, es por ello que
están iniciando un gran proceso de mejoramiento continuo para lograr ofrecer al
mercado externo lo que ellos demanden por eso se esta adelantando una Alianza
entre el Gobierno y productores del Tolima ya que con el fin de reactivar la
producción de fruta fresca y procesada en el Tolima, el Gobierno Nacional
estableció una alianza estratégica con los productores de la región que representa
inversiones por 1.167 millones de pesos.

El ministro de Agricultura y Desarrollo Rural, Carlos Gustavo Cano Sanz, anunció
en febrero de 2004, que el proyecto contempla el mejoramiento de 170 hectáreas
de mango y limón, que beneficiará a 180 productores de los municipios de Espinal,
Purificación, Flandes, Prado, Coyaima y Coello.

10 Op. cit., Determinación de pérdidas de postcosecha en mango en la zona de Espinal y Guamo en el

Departamento del Tolima. Corpoica 1999. Pág. 87.

 20

Del total de las inversiones para desarrollar este proyecto agroindustrial, el
Gobierno aportará $360 millones y los $807 millones restantes correrán por cuenta
de los inversionistas del sector.

La alianza está estructurada en dos fases y tiene como meta producir en el primer
año mil toneladas de mango hilacha; en el segundo, 500 toneladas de melón y, en
el tercer año ,1.200 toneladas de naranja.

Los productores se organizaron a través de la Asociación para el Desarrollo Rural
del Centro-sur del Tolima (Asdrutol).Este esquema de alianzas articula todos los
eslabones de la cadena productiva y permite el acercamiento de la agroindustria a
los productores. También, impulsa de manera gradual el desarrollo del cultivo de
frutas y su transformación, beneficiando a los productores de esta región

También es de rescatar el proyecto de reactivación de la planta procesadora de
frutas y hortalizas que funcionaba en el municipio del Guamo. El gobierno
colombiano estableció que al reabrir esta planta, los cultivadores deben formar
cadenas productivas que garanticen un constante y serio procesamiento de frutas,
producto que con acciones productivas de mercado se podrá llevar a otros
departamentos e igualmente exportar. (Ver Anexo 1).

En lo referente a la parte presupuestal se planteó que se requieren recursos de
400 a 500 millones de pesos par empezar a poner en funcionamiento la planta;
para su mantenimiento los costos anuales podrían estar por los dos mil millones
de pesos.

1.4. EL MERCADO INTERNACIONAL

El mango Colombiano ha conquistado el paladar de mercados tan exigentes como
Estados Unidos, Europa y Canadá.

Los tres principales mercados importadores a nivel mundial son Estados Unidos,
la Unión Europea y Asia. Sin embargo, es de destacar que el incremento en el
volumen total de importaciones de mango en la Unión Europea entre 1996 y 1997
muestra que el consumo per cápita de esta fruta en la comunidad aumentó en
cerca del 50%. Cabe señalar, por las posibilidades que ofrece a los exportadores,
que, a diferencia de lo que ocurre con otras frutas tropicales, el mango cuenta con
un mercado regional importante en el Medio Oriente por la presencia de
inmigrantes asiáticos en esta región11.

11 The world market for mango en Fruitrop. Febrero, 1998. No. 44, pág. 6.

 21

1.5 MERCADOS POTENCIALES

Figura 5. Mercados potenciales de mango en fresco

Fuente: www.contactopyme.gob.mx/agrupamiento/capítulos/NAYO1C4.DOC

Como se aprecia en la figura 5, el mercado Alemán tiene una alta tasa de
crecimiento por encima de países como Holanda, Singapur, Emiratos Árabes etc
por tanto el consumo de mango se va a ver dinamizado en dicha región.

Colombia, además de abastecer de mango fresco al mercado mundial,
importantes industriales del país han comenzado a exportar elaborados de esta
fruta exótica: rodajas, pulpa, etc. El principal destino de los elaborados de mango
es Estados Unidos.

El mercado de la Unión Europea es principalmente abastecido de mango por
Brasil (28.5 %), Estados Unidos (10.3 %), Costa de Marfil (9.3 %), Israel (8.8 %),
México (7.8 %), África Del Sur (7.3 %), Pakistán (5.8 %), Venezuela (4.2 %), Perú

 22

(3.3%), Costa Rica (2.1%), India (1.7%), Malí (1.2%), Guatemala (1.1%) y el 5.9%
lo abastece el resto de los países del mundo12.

Las principales importaciones a nivel mundial de mangos en Europa las
realizan Holanda que es el primer importador con 36.74 %, le siguen Francia
con 19.26 %, Reino Unido con 15.46 % y Alemania con un 15.07 %.

Con menores porcentajes de importaciones están Portugal con 4.99 %, España
con 3.36 %, Austria con 1.21 %, Suecia con 1.04 %, Italia con 1.01 % y con
menos del 1 % cada uno el resto de los países Europeos en Estudio.

1.5.1 El mercado europeo. La producción europea de mango es mínima y
se concentra en el sur de España, donde se cultivan las variedades Tommy
Atkins y Keitt, y en Sicilia, Italia, donde la Sungold Mangoes Sicily está
cultivando mango para exportarlo a otros países europeos13. No obstante lo
anterior, la oferta de la fruta procedente de estos dos países es insuficiente
para satisfacer la demanda europea, razón por la cual el abastecimiento se
hace con importaciones extracomunitarias que, como se aprecia en el Gráfica
No. 2, se realizan entre abril y julio y entre noviembre y febrero. En 1996, la
Unión Europea importó 65.908 toneladas de mango por un valor de US$94.2
millones de dólares y, en 1997, más de 100.000 toneladas por valor de
US$189 millones de dólares (Figura 6), siendo Brasil, Estados Unidos, México,
Sudáfrica, Perú, Israel y Costa de Marfil los principales proveedores (Cuadro
6).

Figura 6. Importaciones mundiales de mango a Estados Unidos y Europa.

 Fuente: EUROSTAT y USDA (1997 información hasta noviembre)

12 Ibid, Pág. 7.
13 CCI. Publicaciones, Perfil del mango. http://www.cci.org.co//publicaciones/perfil de

 producto/perfilmango1.html#10

http://www.cci.org.co/publicaciones/perfil

 23

Cuadro 6. Importaciones de mango a la Unión Europea*
(miles de US$)

 1991 1992 1993 1994 1995 1996 1997 %1997

TOTAL 69,985 73,649 66,191 78,013 102,363 94,205 90,564 100.00

EEUU 9,073 7,370 6,543 6,699 9,391 9,696 10,922 12.06%

BRASIL 10,771 12,507 13,800 15,180 22,432 16,373 10,270 11.34%

C DE MARFIL 2,928 5,856 5,347 8,630 12,319 6,436 9,791 10.81%

SURAFRICA 4,523 8,070 5,736 9,085 10,338 7,035 8,565 9.46%

PERU 3,385 3,268 3,375 1,527 4,913 6,117 8,063 8.90%

VENEZUELA 5,975 6,333 5,159 4,976 6,336 6,431 7,328 8.09%

ISRAEL 5,277 3,739 4,286 4,924 6,259 7,127 6,844 7.56%

MÉXICO 4,146 3,865 3,509 4,999 7,533 8,566 5,431 6.00%

PAKISTAN 2,569 2,859 2,835 3,568 3,702 2,671 4,772 5.27%

COSTA RICA 3,311 2,220 1,521 2,823 3,273 4,584 3,815 4.21%

INDIA 1,670 2,257 1,926 2,200 2,340 1,963 2,251 2.49%

MALI 2,468 2,139 1,848 1,564 1,186 1,372 1,460 1.61%

TAILANDIA 458 678 608 1,252 1,647 1,264 1,221 1.35%

ECUADOR 117 16 225 1,120 1,895 4,195 747 0.82%

GAMBIA 725 908 948 1,272 866 1,448 528 0.58%

OTROS 12,589 11,564 8,524 8,196 7,933 8,927 8,554 9.44%

*importaciones extraeuropeas
Fuente: EUROSTAT. Cálculos: Corporación Colombia Internacional – SIM

 24

Figura 7. Principales proveedores de mango a la Unión Europea

 Fuente: EUROSTAT. Cálculos: Corporación Colombia Internacional – SIM

En los últimos años se ha venido produciendo un cambio importante en la
estructura del mercado comunitario. Por una parte, a partir de 1995 ha venido
creciendo la participación de los nuevos proveedores, como Perú y Venezuela,
que pasaron de exportar 1.591 y 3.216 toneladas durante 1992 a 5.887 y 6.612
toneladas durante 1997, respectivamente. Por otra, en tanto que las importaciones
procedentes de México se han incrementado en un 77%, las de Brasil se han
mantenido estables durante este mismo período (Ver figura 7).

Es oportuno resaltar el caso de Tailandia, cuya participación en el mercado de la
Unión Europea se ha venido incrementando lentamente desde 1992. El aumento
de las exportaciones tailandesas de mango obedece a la preferencia de la
población asiática residente en Europa por la variedad Manila Súper que exporta
este país y al cumplimiento de los requisitos fitosanitarios impuestos para el
ingreso de la fruta al mercado comunitario.

 25

Los precios implícitos14 de las importaciones de mango en Europa se redujeron en
cerca de un 35% al pasar de US$1.77 por kilogramo, en 1991, a 1.15 US$/Kg. en
1997. Esta situación, que se presentó simultáneamente con el incremento del
192% del volumen importado, obedeció a la presencia de más proveedores y a la
disminución en el costo de los fletes. De mantenerse esta tendencia, es posible
que los precios implícitos en el mercado europeo lleguen a niveles similares a los
que se presentan en Estados Unidos (Figura 8).

Figura 8. Precio implícito de las importaciones de mango a la Unión Europea
y Estados Unidos

Fuente: EUROSTAT y USDA. Cálculos: Corporación Colombia Internacional – SIM

Holanda y Bélgica juegan un papel importante como re-exportadores dentro del
comercio de mango en Europa, puesto que cerca del 54% de las importaciones
entran a través de los puertos de Rotterdam (39.8%), Antwerp y Zeebrugge.

Francia, el tercer mercado de mango en Europa, es abastecida a lo largo de todo
el año por Costa de Marfil, Sudáfrica, Perú, Ecuador, Brasil y Mali, entre otros,
siendo la variedad Kent la más común. El 30% del mango fresco francés se vende
en cadenas de supermercados; el restante, a través del mercado mayorista de
Halles y de otros acopiadores.

14 Op cit. The world market for mango en Fruitrop. Pág. 6.

 26

En Inglaterra, el mercado de mango fresco se encuentra poco desarrollado debido
a los altos precios que se registran en los mercados detallistas y a la poca
familiaridad del consumidor inglés con el producto. La población de migrantes
Hindúes, Asiáticos y Africanos son los principales consumidores de esta fruta en
Inglaterra y muestran mayor preferencia por la variedad Alphonso15. En Alemania,
el 70% del mango se importa de Holanda y el resto de Costa de Marfil, Sudáfrica y
Costa Rica.

La variación de los precios de importación a lo largo del año y la estacionalidad de
las importaciones a la Unión Europea permiten establecer los dos períodos de
abastecimiento. El primero se presenta de enero a abril y se caracteriza por
registrar precios altos. En estos meses los principales proveedores son Brasil,
Perú y Sudáfrica y las variedades Tommy Atkins y Kent sudafricanas obtienen los
precios más atractivos del mercado. El segundo período ocurre de mayo a
diciembre, cuando se presentan la mayor oferta y el ingreso de más variedades y
proveedores y en consecuencia precios bajos. En los meses de junio y julio se
registran las mayores caídas en el precio.

El mercado Europeo está dominado en el comercio al detalle con la distribución
moderna bajo las formas de supermercados y de hipermercados. Estas formas
de distribución controlan según los países entre 50 y 75 % de las ventas al
detalle (Secretaría General de la Comunidad Andina, 2000).

La calidad de la fruta ha de reunir las siguientes características:

● La normalización de los productos.
● La calidad gustativa.
● La calidad sanitaria y la estricta limitación de residuos sobre los productos
alimentarios.
● El reciclado de los empaques así como su tratamiento a base de productos
químicos.

Es importante mencionar que Europa tiene formatos de presentación para los
productos que importa, uno de los principales es que los productos que vienen
empacados y estivados en paletas deben tener las medidas siguientes: paletas de
0.8 metros de ancho con una altura de 1.20 metros o paletas de 1 metro de ancho
con 1.20 metros de altura.

En Europa la comercialización de frutas tropicales es principalmente realizada
por las grandes redes de distribución, las cuales están bien organizadas y
disponen de infraestructuras gigantescas de almacenaje y medios de
distribución rápidos al detallista.

15 Ibid. Pág. 7.

 27

Esto las hace muy competitivas y poderosas para hacer presión en las calidades,
presentación y en los precios de los productos importados.

El mango goza de gran popularidad entre los consumidores de la Unión Europea
y, actualmente, el abastecimiento se da a lo largo de todo el año procedente de
más de 15 países.

Excepto por los mangos Tommy Atkins y Keitt de España, que se cosechan entre
septiembre y octubre, la totalidad del mango comercializado en la Unión Europea
procede de países extracomunitarios.

En el año 2000, el 33,2% del volumen de las importaciones europeas de mango,
equivalente a 39.511 toneladas y 41.922 dólares, fue provisto por Brasil.

Los mayores importadores de mango proveniente de países extracomunitarios en
el año 2000 fueron: Holanda (57.565 ton), Francia (20.272 ton), Reino Unido
(17.236 ton) y Bélgica (13.515 ton)16

1.6 ALEMANIA

Nombre oficial, Bundesrepublik Deutschland, República Federal de Alemania, es
un país localizado en Europa Central; limita al norte con el mar del Norte,
Dinamarca y el mar Báltico; al este con Polonia y la República Checa; al sur con
Austria y Suiza, y al oeste con Francia, Luxemburgo, Bélgica y los Países Bajos.
El idioma oficial del país es el Alemán. (Ver Figura 9).

Figura 9. Mapa geográfico del país de Alemania.

16 Boletín CCI: SIM. Perfil de Mercado. No. 3. Octubre – Diciembre, 1999.

 28

Durante la mayor parte de su historia, Alemania fue un término geográfico
utilizado para designar un área ocupada por varios Estados.

Se convirtió en un Estado unificado durante 74 años (1871-1945), pero fue
dividido al término de la II Guerra Mundial en la República Federal de Alemania
(RFA, conocida como Alemania Occidental) y la República Democrática Alemana
(RDA, conocida como Alemania Oriental). El 3 de octubre de 1990, pasó a
formar parte de la RFA, por lo que Alemania volvió a ser una nación unificada.
Berlín es la capital y la ciudad más importante.

La cultura Alemana es muy interesante. A través de la historia este país ha sido
importante en todos los aspectos pero principalmente fue protagonista en la
segunda guerra mundial basta con recordar a Hitler y su Nazismo.

Actualmente Alemania es un país completamente industrializado y desarrollado
con altísimo nivel cultural; por su misma evolución la composición social y la
familias son muy desunidas lo cual hace que todos los individuos tengan un alto
grado de independencia, económica, sicológica, física y social.

Dentro de los aspectos más interesantes de la cultura esta la educación la cual es
gratuita y obligatoria, en este país el índice de analfabetismo es del 0.0%, lo cual
es un factor clave para entender el desarrollo del país y el alto grado de cultura
que se maneja.

La ley fundamental es la que califica al país como un estado federal democrático
fundamentado en la justicia social, la mayor parte de la población son alemanes.
Los alemanes son Xenofóbicos (especialmente con los turcos) y muy orgullosos
de su raza.

Las divisiones sociales no son muy marcadas, por ser un país de ingresos altos la
clase baja es tan solo del 20% y existe un alto nivel de vida y de seguridad social
para todos los ciudadanos.

La religión es católica sin embargo la gente no es fanática y apegada a las
doctrinas religiosas. Los gobernantes fomentan el arte, la música, el teatro y el
saber como manifestaciones de su poder. Berlín es la capital política y cultural de
la nación.

Las condiciones de vida en Alemania son muy altas, los alemanes son grandes
consumidores de carnes y embutidos, también son los mayores consumidores en
el mundo de bebidas por ejemplo: La cerveza.

A raíz de la unificación de la unión europea Alemania tiene en su mercado muchas
posibilidades de consumo como lo son productos importados y producidos por

 29

ellos mismos, sin embargo los Alemanes tratan de consumir lo de ellos
principalmente en el sector automotor.

Los alemanes son totalmente deportistas, en este país existen todas las
posibilidades para la práctica de deportes que van desde los tradicionales hasta
los más extremos.

Conocer todos estos factores es tal vez una de las claves para lograr realizar una
exportación y negociación exitosa, quien no analiza las culturas posiblemente se
va a ver atrapado en un fracaso comercial. a pesar de que exista la comunidad
económica europea es necesario entender que la integración cultural total no
existe y es necesario analizar cada país por separado.

En los negocios los Alemanes se caracterizan por ser personas muy cumplidas,
para ellos la palabra vale igual que un acuerdo escrito, sin embargo tratan de que
todos quede escrito en el papel, los Alemanes son personas serias, leales, a
veces un poco apáticos, pero siempre están analizando la posibilidad de hacer
negocios a largo plazo, como todos los europeos no son muy efusivos, ni les
gustan los contactos físicos pero son personas con las cuales si se es cumplido y
respetuoso es fácil establecer verdaderos vínculos comerciales.

1.6.1. Análisis económico. A pesar de los grandes destrozos sufridos por las
dos Alemanias durante la II Guerra Mundial, ambos países surgieron como
potentes economías en la década de 1960. Alemania Occidental se convirtió en
una potencia económica mundial en las dos décadas posteriores, mientras que
Alemania Oriental fue una de las economías más avanzadas entre los países
componentes del Pacto de Varsovia. La reunificación ha supuesto un golpe muy
duro para la economía de ambas zonas.

La Alemania Occidental ha tenido que soportar los costes de la financiación de las
mejoras en la infraestructura, el medio ambiente y la industria de la parte oriental,
mientras que muchas empresas del Este han quebrado debido a la fuerte
competencia de las de Alemania Occidental. Aún así, Alemania sigue siendo una
potencia en la economía mundial. que cuenta con una de las economías más
sólidas de la unión europea, esta calificada como un país de altos ingresos, el cual
debe su desarrollo a la industrialización y a la implementación de alta tecnología.

Todo proyecto o plan de exportación debe considerar todas las variables del
entorno que pueden afectar el desarrollo del plan. Sin lugar a dudas, el análisis
económico es clave para determinar el tipo de mercado al que se desea llegar,
también para determinar la calidad de vida de sus habitantes, los medios de
transporte, el poder de negociación, el crecimiento económico etc.

 30

* Perfil económico:

▪ INGRESO POR HABITANTE (US$):25.580.0

▪ PIB PER CÁPITA US$: 29.13

 TASA DE INFLACIÓN: 1.12

▪ PRINCIPALES PRODUCTOS DE EXPORTACIÓN: Maquinarias y equipos

de transporte,46.9, (incluye equipo de transporte terrestre, 16.2, equipo
eléctrico no de oficina , 7.1) productos químicos, 13.5(incluye productos de
química orgánica, 2.8 plásticos no elaborados, 2.4); Productos médicos y
fármacos 2.0; Productos alimenticios, textiles.

▪ DESTINO DE LAS EXPORTACIONES (%): Fra, 11.1; RU, 8.6; PB, 6.8, ITA,

7.4, Bel- Lux 6.8, Aus, 5.6, Suiza, 4.9, Esp, 3.6, Jap. 4.9, EU 9.4, Bel 5.7,
Jap 1.9.

▪ PRINCIPALES PRODUCTOS DE IMPORTACIÓN: Equipo de transporte y

maquinaria, 34.2; Equipo de transporte para carretera, 9.9; Maquinaria
eléctrica. 6.9; equipo de oficina y computadoras, 4.7 químicos, 8.8; (
productos de química orgánica, 2.1 plásticos no fabricados, 1.6; alimentos y
bebidas, 7.4 frutas y vegetales, 2.5; café, te y cocoa, 1.1 carne y
productos de la carne,, 1.0), combustible, 7.6 (petróleo crudo y productos
del petróleo, 5.2;g as natural, 1.9 ropa; 5.2 hierro y acero, 2.5) muebles
1.4%

• FUENTE DE LAS IMPORTACIONES (%): Ital, 7.8; PB,7.7. EU, 8.3, RU 6.8,
BEL-LUX, 6.1, AUS, 3.7, SUI, 4.4; FRA,11.1; BEL, 5.6; JAP, 5.0.

* Perfil demográfico:

▪ POBLACIÓN: 82,544,000

▪ DENSIDAD DE POBLACIÓN (HAB/KM) :23.3

▪ Otras ciudades: Hamburgo, 1.707.901hab. ; München (Munich), 1.244.676

hab. ; Koeln (Colonia), 963.817 hab; Frankfurt/M. , 652.412 hab. ; Leipzig,
481.112 hab. ; Dresden, 500.000 hab. ; Bonn, 290.000 hab. (1995).

▪ CRECIMIENTO POBLACIONAL PARA EL AÑO 2010: 85.613.000 ,2020:

77.984.000

▪ FERTILIDAD: 1.38

▪ NATALIDAD: 9.35

 31

▪ MORTALIDAD: 10.49

▪ EDAD PROMEDIO AÑOS: 37.7

▪ CIUDADES PRINCIPALES: Berlín, Bohn, Hamburgo, Munich, Colonia,

Francfort, Essen, Dortmund, Stuttgart, Dusseldorf, Duisburgo, Hannover,

▪ Leipzig, Gottingen.

o Minerales y recursos. Alemania tiene grandes yacimientos de diversos
minerales. El más importante es el carbón bituminoso, el cual se encuentra
principalmente en la región del Rhur y en el Territorio del Sarre, aunque la
industria alemana ha agotado la mayor parte de este recurso. La zona este
produce gran cantidad de lignito (carbón de baja calidad). La potasa abunda
en el suroeste, cerca de Friburgo, y los depósitos de petróleo y gas natural
se encuentran en el norte, cerca de las desembocaduras de los ríos Ems y
Wesser, y al este del Kiel. También tiene grandes yacimientos de sal gema,
además de pequeñas cantidades de mercurio, plata, sulfuro y filones de
plomo, uranio y cinc.

o Transporte:

o Transporte local: El ferrocarril es, sin duda, el mejor medio de transporte

posible por precio, cobertura de destinos y servicio. Los trenes que cubren
destinos más alejados son los InterCity (IC), los EuroCity (EU) y los
InterCityExpres (ICE), siendo estos últimos los más lujosos.

El transporte aéreo es el adecuado para recorrer grandes distancias. En el
país existe un gran número de aeropuertos que están enlazados por
abundantes vuelos interiores.

El país también posee una excelente red de autobuses que enlazan las
principales poblaciones. Alemania posee una magnífica red de transportes
públicos, por lo que constituyen el mejor medio para moverse por el país.

Una buena idea para los amantes del turismo activo puede ser conocer el
país en bicicleta ya que las ciudades poseen numerosos carril-bici y en las
carreteras nacionales o locales existen calzadas especiales para ciclistas
que discurren paralelas a la ruta.

El Ministerio español de Asuntos Exteriores hace saber a quien viaje por
carretera que el seguro del coche debe ser a todo riesgo, y el vehículo debe
estar revisado «técnica y mecánicamente». Las infracciones de tráfico son
«estricta y fuertemente penadas», especialmente las relacionadas con el

 32

exceso de alcohol. Además, como en España, los cinturones de seguridad
delanteros y traseros son obligatorios «desde el momento de puesta en
marcha del vehículo».

o Transporte marítimo: Alemania por su estratégica ubicación cuenta con

una amplia y moderna infraestructura portuaria, con más de 60 puertos y
subpuertos auxiliares abiertos para el manejo de carga.

Se destacan Hamburgo, se encuentra ubicado en el Río Elbe, considerado
el segundo puerto de mayor tráfico en Europa y Bremen ubicado en el Río
Weser, segundo puerto en importancia en Alemania, sirviendo de enlace al
interior de Europa Norte. Y tiene una zona de puerto libre.

Estos puertos son concentradores y distribuidores de carga para el resto
de Europa, facilitando una excelente estructura de servicios desde cualquier
parte del mundo. Así mismo han especializado sus terminales en el manejo
de carga general, contenedorizada y frutas entre otros.

Actualmente la oferta de servicios desde Colombia hacia Alemania se
basa en su gran mayoría en rutas directas. La mayoría de servicios se
concentran en la costa Atlántica.

Las tarifas marítimas para carga seca, por contenedor de 20 pies
actualmente se manejan en un rango entre US$1.200 y US$1.600, y para
contenedor de 40 pies entre US$1.600 y US$2.100. Para carga refrigerada
el flete oscila entre US$3.600 y US$3.800 por contenedor de 40 pies.

La opción para carga suelta esta dada por oferta de servicios por parte de
tres consolidadores:

Express Cargo Line desde Cartagena y Buenaventura, Ecu-Line, y
Pantainer Express desde Cartagena, vía Miami, y Europa respectivamente,
con tiempos de tránsito altos que oscilan entre 48-59 días.

Los niveles de fletes para carga suelta, se encuentran en el siguiente rango:
US$190 – US$230 por Tonelada o Metro Cúbico.

o Transporte aéreo: Alemania cuenta con una extensa red de aeropuertos a
lo largo de su territorio. Aproximadamente 18 aeropuertos tienen
facilidades aduaneras, además de estar dotados con infraestructura para el
manejo y almacenamiento de carga, incluido almacenamiento en frío y
protección de valores. Se destacan los aeropuertos de Frankfurt,
Hamburgo, Hanover y Berlin.

 33

El aeropuerto de Frankfurt, ubicado a 12km de la capital, se caracteriza por
recibir pasajeros y mercancías desde los lugares más recónditos del mundo.
Cuenta con uno de los terminales de perecederos más importantes de Europa,
lo cual garantiza un manejo apropiado de este tipo de mercancías.

El traslado de carga vía aérea a Alemania se realiza a través de vuelos
directos, así como de conexiones aéreas o terrestres desde Amsterdam,
Luxemburgo, París y Londres, entre otras ciudades europeas.

Las tarifas para carga general, despachos superiores a 500Kg, oscilan entre
US$1.55 y US$3.43/Kg, para flores entre US$1.89 y US$2.10/Kg y para frutas
entre US$1.51 y US$1.70/Kg

Adicional a la tarifa básica, las aerolíneas tienen autorización para cobrar
US$0.03 por kilo transportado por recargo de seguridad; también pueden
cobrar un recargo por combustible, aunque no todas lo cobran, que oscila entre
US$0.05 y US$0.15 por kilo.

Como alternativa para muestras sin valor comercial, envíos urgentes y
exportaciones de pequeños volúmenes, están los servicios de carga y courier
los cuales permiten garantizar tiempos de entrega precisos.

Dentro de esta modalidad puede contarse con DHL quien tiene en Panamá su
centro de transferencia, DHL, FEDEX, SERVIENTREGA y UPS, entre otros.

o Condiciones laborales. En 1997, la mano de obra en Alemania era de

unos 41,04 millones de personas. Un 38% en 1990 estaba empleada en la
industria y la minería. Los sindicatos tienen 11 millones de afiliados; 7,9
millones de éstos pertenecen a un sindicato asociado a la Deutscher
Gerwerkschaftsbund (Federación Alemana de Sindicatos). Hay muy pocas
huelgas en el país. Algunas empresas destacadas de la industria del carbón
y el acero operan según un sistema de codecisión, en el cual los
trabajadores y los directivos establecen por igual la línea de actuación de
sus empresas.

En el pasado, Alemania Occidental había tenido tasas muy bajas de
desempleo, mientras que en Alemania Oriental el sistema comunista
desarrollaba una política de pleno empleo; sin embargo, en 1997 la tasa de
desempleo alcanzó el 11% en toda la nación, y era más alta en la zona
oriental.

Alemania cuenta con un amplio sistema de Seguridad Social, que cubre los
casos de enfermedad y accidentes, a los jubilados, discapacitados y
desempleados. Las contribuciones obligatorias de los empresarios y
empleados, más las aportaciones federales, financian el sistema. En 1995 se

 34

disponía de una cama de hospital por cada 103 habitantes y un médico por
cada 298 personas.

1.6.2. Industria. El sector industrial domina la economía de Alemania y produce
una gran variedad de artículos. Los tipos principales de productos fabricados son
alimentos procesados, maquinaria, productos químicos, aparatos electrónicos y
equipos de transporte.

Las grandes empresas industriales se concentran en varias áreas. La más
importante abarca el estado de Renania Septentrional-Westfalia, que comprende
la región del Rhur (gran productora de acero) además de otros grandes centros
industriales como Aachen (Aquisgrán), Colonia y Düsseldorf, donde se fabrican
productos químicos, metálicos, maquinaria y vehículos de motor.

Otra importante región industrial se localiza cerca de la confluencia de los ríos
Rin y Main, abarca las ciudades de Frankfurt, Wiesbaden, Maguncia y
Offenbach, y cuenta con grandes fábricas que producen metales, equipos
electrónicos, farmacéuticos, químicos y vehículos de motor. Al sur, a lo largo del
Rin, hay un área industrial importante centrada en las ciudades de Mannheim,
Ludwigshafen y Karlsruhe, donde se fabrican productos químicos, maquinaria y
materiales de construcción. Stuttgart es el centro de una región industrial en la
que se producen vehículos, equipos electrónicos, maquinaria de oficina, tejidos e
instrumentos ópticos.

Los productos del área de Munich engloban aviones, vehículos, ropa y cerveza.
Varias regiones industriales se localizan en el noroeste de Alemania; entre ellas
destaca la zona de Hannover-Brunswick, donde se elabora acero, productos
químicos y vehículos de motor; otras regiones industriales importantes son las
ciudades portuarias de Hamburgo, Bremen, Kiel y Wilhelmshaven que producen
petróleo refinado, alimentos procesados, cerveza, barcos, maquinaria de oficina
y material de imprenta. Berlín también es un importante productor de equipos
electrónicos.

Unas 8.000 empresas funcionaban en Alemania Oriental en 1990. Sin embargo,
menos de una cuarta parte tenían expectativas de sobrevivir en una economía
competitiva de la Alemania unificada.

El territorio de la antigua Alemania Oriental tiene una gran industria
siderometalúrgica, con enormes fábricas en Eisenhüttenstadt y cerca de Berlín.
La producción anual de acero crudo en Alemania Oriental a finales de la década
de 1980 era de unos 8,2 millones de ton; también era destacada la elaboración
de productos químicos, como ácido sulfúrico, sosa cáustica y amoníaco. Muchas
plantas químicas están en la región de Dessau, Halle y Leipzig. Un gran
complejo petroquímico en Schwedt junto al Oder, al noreste, procesa el petróleo
que procede de Rusia por oleoducto. La maquinaria se produce en numerosas

 35

ciudades, especialmente en el suroeste, y la antigua Berlín tiene grandes
fábricas de equipos electrónicos; en Jena y Görlitz se fabrican instrumentos
ópticos y de precisión; Rostock y Wismar fueron en la antigua Alemania Oriental
los principales centros de construcción naval. Los tejidos se producen en varias
ciudades, como Cottbus, Chemnitz y Leipzig; por último en Dresde, Eisenach y
Zwickau se dedican al montaje de vehículos de motor.

El carbón fue la mayor Fuente de energía eléctrica en Alemania, pero su uso
decreció en la década de 1970 y 1980. Las centrales térmicas y nucleares
suministran la mayor parte de la energía eléctrica producida, un 64% y un 31%
respectivamente. En la parte meridional, los embalses de los grandes ríos
proporcionan la energía hidroeléctrica; Alemania produce gas natural y petróleo,
pero importa la mayor parte de lo que consume. Aunque el gobierno de Alemania
Occidental había impulsado con anterioridad el desarrollo de centrales
nucleares, en 1989 cambió su posición, en parte como respuesta al desastre
nuclear de Chernobil en 1986 en la antigua Unión Soviética; se paralizó la
construcción de algunas de ellas y se abandonaron los proyectos de nueva
construcción.

1.6.3 Estadísticas de comercio internacional:

Cuadro 7. Información socio-económica de Alemania

Población: 82,544,000

Idioma: ALEMAN

Tipo de Gobierno:
DEMOCRACIA PARLAMENTARIA. EL GOBIERNO ESTA NFORMADO
POR EL CANCILLER Y LOS MINISTROS FEDERALES. EL ESIDENTE
CUMPLE FUNCIONES REPRESENTATIVAS (JOHANNES RAUSDE 1999)

Religión:
PROTESTANTE (34%) – CATOLICA (34%) - MUSULMAN (4%) – OTROS
(28%).

Moneda: EURO

PIB:
 Valor US$: 2,404,137,121,178.00 . PIB per Capita US$: 29.13
 Crecimiento de PIB %: -0.10

Tasa de Devaluación %: -15.83

Cambio de la moneda X US$: 0.89

Deuda Externa US$: 0.00

Tipo de Cambio Bilateral X
Moneda del País :

Valor Col$: 3,249.39

Desempleo %: 11.70

Tasa de Interés : Tasa de Interés Activo %: 0.00 Tasa de Interés Pasivo %: 0.00

Inflación %: 1.12

Fuente: Proexport 2003. http//www.proexport.gov.co/intelexport/aplicación

 36

1.6.4. Restricciones comerciales para importaciones a Alemania. La base
legal que rige el comercio exterior de la República Federal de Alemana es la Ley
de Comercio Exterior. Esta consagra el principio de la libertad de comercio
exterior y estipula las restricciones fundamentales.

El mencionado reglamento específico asimismo las normas complementarias
relativas al comercio exterior, entre ellas las de procedimiento y registro,
simplificación de trámites y autoridades encargadas de conceder permisos.

El reglamento de comercio exterior trae anexa una lista de exportación que
específica las restricciones comerciales a la exportación de mercancías. En
principio, la exportación desde la República Federal de Alemania es lícita sin
necesidad de licencia. Las disposiciones de la Ley de Comercio Exterior, junto con
el reglamento correspondiente, establecen las excepciones para mercancías de
relevancia estratégica - militar, algunas materias primas y productos de acero, así
como determinados productos agrarios.

La lista de importación, que establece la libertad y las restricciones a la
introducción de mercancías, es parte inherente de la Ley de Comercio Exterior
debido a la especial importancia que tiene ese aspecto del derecho económico. La
lista de importación, en cuyo marco es posible importar mercancías sin necesidad
de licencia, se subdivide en listas por países y productos.

La importación a la República Federal de Alemania está casi enteramente
liberalizada, sobre todo en lo que atañe a los productos industriales. Quiere decir
que el importador no necesita tramitar ninguna licencia ni presentar declaración de
importación. Esto se aplica tanto a los residentes, o sea las personas físicas
domiciliadas o con residencia habitual en Alemania, como a las personas jurídicas
o a las sociedades de personas con la sede o la gerencia establecidas en el
territorio económico de la República Federal de Alemania. Esta normativa se
aplica igualmente a ciudadanos comunitarios no residentes, esto es, a personas
físicas o jurídicas de países de la UE.

Los bienes sujetos a licencia de importación son en su mayor parte aquellos cuya
importación está restringida (cupos), como los textiles y los productos de acero.

Las importaciones pueden ser despachadas para su libre circulación únicamente
si no existen prohibiciones ni limitaciones que impidan su entrada por las fronteras.
Esas prohibiciones y limitaciones se derivan de las disposiciones más diversas.
Los monopolios legales de bebidas alcohólicas y cerillas, las limitaciones al
comercio con tabaco, cerveza, cereales, forraje, ganado y carne, las disposiciones
de la Ley de Pesos y Medidas, las normas vigentes de calidad y las categorías
comerciales (para frutas y hortalizas), así como el marcado obligatorio del cristal y
los textiles, son algunos de los factores que hay que tomar en cuenta para la
actividad exportadora.

 37

El despacho aduanero de productos importados para su despacho a consumo
no implica que éstos puedan ser colocados en el mercado de la República Federal
de Alemania. Las mercancías importadas del exterior están supeditadas por regla
general a las mismas normativas que rigen para la venta de los productos
alemanes en su propio mercado.

La venta en Alemania de las importaciones admitidas por la aduana depende por
tanto de que cumplan con las prescripciones vigentes en Alemania, como es el
caso de los productos alimenticios. Los fármacos son además objeto de
normativas especiales para su aprobación. El instrumental técnico de trabajo (por
ej. maquinaria) es admitido al mercado únicamente si se ajusta a los reglamentos
de seguridad del trabajo y prevención de accidentes.

De ahí la necesidad de que los fabricantes y proveedores extranjeros de productos
destinados al mercado alemán se atengan a las disposiciones legales,
reglamentos técnicos y sellos de calidad aplicables a los mismos. El emisor más
importante de regulaciones técnicas en la República Federal de Alemania es el
Instituto Alemán de Normalización (DIN).

Otras directrices y normativas vigentes en sectores específicos son elaboradas
entre otros por el Verein Deutscher Ingenieure e. V. (VDI) Asociación de
Ingenieros Alemanes) y por el Verband Deutscher Elektrotechniker e. V.
(VDE) (Asociación de Ingenieros Electricistas Alemanes). Asimismo es la gran
la influencia que ejercen las Inspecciones Técnicas (TÜV) en el control y prueba
de la seguridad de los productos.

La conformidad con las prescripciones y normas de calidad consta generalmente
en el artículo o en la descripción del mismo, con lo que se pretende certificar que
el fabricante cumple con su deber de cuidado y elabora su producto con base a los
últimos adelantos tecnológicos. Esto puede verificarse en determinados sectores
mediante sellos de calidad o de control. Dichos sellos quedan registrados en el
Deutsches Institut für Gütesicherung und Kennzeichnung e. V. (Instituto
Alemán de Control de Calidad y Mercado), otorgados al cabo de los tests
correspondientes.

En términos generales, en Alemania no existen restricciones fitosanitarias de
admisión para la importación de frutas y verduras frescas, pero sí se exige el
respectivo certificado fitosanitario y el cumplimiento de los requisitos básicos de
calidad, sanidad y rotulado de los productos. El uso de materiales de empaque
reciclables es de particular importancia en Alemania.

Colombia goza de las exenciones arancelarias del Sistema de Preferencias
Generalizado, aplicado en toda la Unión Europea de acuerdo con el nuevo
esquema de preferencias arancelarias de la Comisión Europea (Reglamentación
EC 1256/96). Bajo este esquema, todas las frutas exóticas y tropicales así como el

 38

espárrago, las arvejas y judías (habichuelas) y, durante ciertas épocas del año, las
frambuesas y las moras exportadas por Colombia están exentas de arancel.

1.6.5 Análisis del mercado alemán El mercado Alemán es un mercado sólido y
de alta demanda ya que sus habitantes cuentan con un excelente ingreso
comparado con otros países Europeos; su ingreso per capita anual es de US$
25.580 Dólares con una s tasa de inflación del 1.12%, sus principales demandas
del exterior están enfocadas en sectores como el automotriz, productos
alimenticios, combustibles y textiles. Sus principales socios comerciales son los
países de la Unión Europea, Estados Unidos y Japón. Su principal recurso de
explotación es el carbón seguido de petróleo, Gas natural entre otros. Las
industrias Alemanas se encuentran ubicadas por áreas principalmente a orillas del
ríos Rin y Main se especializan principalmente en maquinas de producción,
petroquímicas e instrumentos ópticos.

Las vías de acceso Hacia Alemania son variadas y de buena calidad cuentan con
60 puertos además de subpuertos auxiliares siendo Hamburgo él más importante
y considerado el segundo puerto de mayor tráfico en Europa, además cuenta con
una excelente red de aeropuertos; Aproximadamente 18 aeropuertos tienen
facilidades aduaneras y de los cuales se realizan vuelos directos Colombia-
Alemania, las tarifas de las dos modalidades son buenas además de diversas.
Relacionándonos con el transporte dentro del territorio Alemán el tren es sin duda
el mejor medio de transporte por precio y cobertura de destinos entre los cuales
existen ‘’ intercity’’, ‘’euro city’’, ‘’intercity Express’’ e ‘’interregio’’, como se
menciono.

En cuanto ha la comunicación, Alemania es uno de los países con mayor avance
tecnológico en esta área. La ciencia y la tecnología son el pilar en el cual se
reconstruyo Alemania después de la segunda guerra mundial, en la s
universidades se fomenta agresivamente el desarrollo de nuevas tecnologías.

El comercio con Alemania demanda altos estándares de calidad, aunque el
Reglamento de comercio exterior es libre y sin mayores restricciones de
introducción de mercancía.

Debido a esta libertad con la que goza el mercado la inversión extranjera en
Alemania es alta, el 9.8% del total de las empresas nacionales poseen inversión
extranjera y esto a su vez hace de Alemania un país fuerte en el aspecto
comercial y con altas tasa de importación y de exportación generando a su vez
crecimiento y desarrollo tanto político como económico.

En cuanto a las condiciones laborales que ofrece Alemania es un sistema basado
en el respeto y la igualdad, trabajan bajo un sistema de codecisión en el cual
patrón-obrero establecen por igual las líneas de actuación cuentan con un amplio
sistema de seguridad social y políticas laborales justas y equitativas. Los

 39

trabajadores están agremiados en un sindicato llamado’’ Federación Alemana de
Sindicatos ‘’ todo esto fue posible después de la unión de las dos Alemanias que
desarrollo políticas de pleno empleo en Alemania.

La economía de Alemania, que en 1997 fue la tercera más fuerte a nivel mundial
después de Estados Unidos y Japón y la más grande de Europa, se ha visto
marcadamente afectada por el costo del proceso de reunificación, principalmente
por el efecto que los mayores impuestos y altas tasas de interés han tenido sobre
la demanda interna y las exportaciones, así como por los fenómenos de inflación
(1.8% en 1997 y 1.0% en 1998) y de desempleo (12% en 1997).

1.6.6. Hábitos de consumo Alemania es un país con una de las economías más
fuertes del mundo además de ser un país totalmente desarrollado y con unos
hábitos de consumo propicios para nuestro producto ya que en los últimos años la
conciencia de consumo ha variado enormemente frente a los productos en fresco.

Al igual que en el resto de la Unión Europea, en Alemania se ha registrado un
cambio importante en los hábitos de consumo de alimentos, con una creciente
inclinación hacia los productos saludables (entre los cuales las frutas y verduras
frescas ocupan un lugar importante) y poca disposición a destinar más allá de 15
minutos en la preparación de la comidas, lo cual ha generado una preferencia por
productos fáciles de preparar y un aumento significativo del consumo de alimentos
fuera del hogar.

En las secciones de frutas y verduras de los supermercados, los clientes valoran
la presencia de un amplio surtido de artículos, una buena presentación y un
equilibrio entre los productos exóticos y los regionales. Los principales aspectos
involucrados a la hora de tomar la decisión de compra son el sabor, la facilidad de
consumo, el aspecto externo, la relación precio/calidad y las características
saludables del producto.

Recientemente, según las investigaciones de la compañía Nielsen, han adquirido
importancia las ofertas especiales y la marca (por encima del precio).
Adicionalmente, dado que los consumidores alemanes conceden gran importancia
a la frescura y a la inocuidad en las frutas y verduras frescas, se ha generado un
creciente interés por productos orgánicos.

Alemania es un mercado pequeño pero muy dinámico para las frutas tropicales y
las verduras especiales (specialties) mientras que existe un mercado masivo pero
prácticamente estancado para productos de clima templado y del mediterráneo.
Los productos exóticos registran los mayores niveles de demanda durante los
meses de invierno, especialmente antes de festividades como la Navidad, el Año
Nuevo y la Semana Santa, mientras que durante el verano los consumidores
prefieren comprar productos locales que estén en cosecha tales como bayas,

 40

cerezas, ciruelas y duraznos. En 1998 el consumo per cápita de verduras en
Alemania ascendió a 85 kg./persona/año y el de frutas se situó en 89
kg./persona/año.

Por las condiciones climáticas, la producción de frutas en Alemania es muy
limitada tanto en variedad como en la época de oferta y, por esta razón, tiende a
registrar variaciones importantes de un año a otro. Según la FAO, la producción
total de frutas de Alemania, incluyendo la que se destina al mercado en fresco, la
que se procesa y la que se almacena, ascendió a 5 millones de toneladas en
1998. La producción de frutas con destino al mercado interno en fresco ascendió a
1.1 millones de toneladas.

Alemania es el mayor importador de productos agrícolas a nivel mundial y el
segundo mercado más grande en importaciones de frutas y verduras,
constituyendo así el objetivo de muchos países proveedores y uno de los
mercados más competidos, el cual, generalmente está sobreabastecido. En 1998,
las importaciones totales de frutas (incluyendo nueces) y verduras frescas y secas
se situaron en 9.035.226 toneladas por valor de US$6.450 millones de las cuales
el 80% en volumen y el 76% en valor, corresponden a importaciones provenientes
de otros países de la Unión Europea.

Figura 10. Importaciones de frutas frescas (sin incluir banano y plátano) en
Alemania (Valor y Volumen)

Fuente: EUROSTAT. Cálculos: Corporación Colombia Internacional

 41

Entre las frutas tropicales, se destaca el dinamismo de las importaciones de
aguacate, mango (con guayaba y mangostino), frutas exóticas, y pitaya (con pitaya
y maracuyá), con tasas de crecimiento anual promedio entre 10% y 15% en el
período considerado, mientras que las importaciones de piña y papaya
disminuyeron a una tasa promedio anual del 2.5%.

1.6.7 Oportunidades de mercado para productos colombianos. Alemania es,
sin lugar a dudas, un mercado interesante para los exportadores de frutas
tropicales y exóticas y de verduras en fresco, tanto por su tamaño como por la
dinámica de sus importaciones y, especialmente, por el interés de los
consumidores en productos exóticos y verduras especiales (specialties) en donde
se está registrando el mayor dinamismo en el consumo en los últimos años.

Sin embargo, como se ha presentado en este análisis, una cantidad creciente de
estas importaciones se origina en otros países de la Unión Europea y en países de
Europa Oriental, que se han venido incorporando de manera creciente como
proveedores no comunitarios de frutas y verduras en Alemania, constituyendo una
competencia difícil para países que, como Colombia, están lejos geográficamente
de este mercado.

En el caso de productos como el mango, cuyas importaciones registran una
tendencia creciente, Colombia enfrentaría a Pakistán y México como proveedores
del mercado alemán en junio y julio, la principal época de cosecha en Colombia;
adicionalmente, sería necesario desarrollar la tecnología para transporte marítimo
si Colombia quiere llegar a ser un proveedor competitivo de mango en este
mercado.

La oportunidad de mercado es clara para los productos colombianos como las
frutas y verduras frescas. Sin embargo, dada su naturaleza de productos exóticos,
para aprovechar el potencial de mercado existente en Alemania es necesario que
Colombia pueda ofrecer, de manera consistente, cantidades que resulten
significativas para los importadores, con una excelente calidad y a precios
competitivos y, adicionalmente, será necesario desarrollar campañas de
promoción de estos productos y de educación al consumidor sobre las alternativas
de consumo y beneficios para la salud, con el fin de dinamizar el consumo y de
aumentar el tamaño actual de este mercado. Por último, es digno de mención que,
dada la creciente importancia de las importaciones de otros países comunitarios
en Alemania y, en el caso específico de las frutas exóticas, de las exportaciones
desde estos países, posiblemente será necesario canalizar estos esfuerzos hacia
las compañías que realizan la labor de importación y distribución hacia diversos
mercados comunitarios y no necesariamente hacia un mercado específico. 17

17 Op. cit. Boletín CCI: SIM. Perfil de Mercadeo No. 3. Pág. 20

 42

1.6.8 Canales de distribución. En la comercialización mayorista de frutas y
verduras frescas en Alemania actualmente participan las Organizaciones de
Productores de Frutas y Hortalizas (OPFH), las Juntas de Mercadeo de algunos
países (Marketing Boards), las compañías multinacionales y los mayoristas. Las
OPFHs, que son cerca de 75 en todo el país, agrupan a casi el 67% de los
productores alemanes y no se limitan a la comercialización de los productos de
sus asociados sino que, para cumplir con sus compromisos, también recurren a
productos de otras Fuentes (incluso importaciones).

Sus principales clientes son los mayoristas independientes (50% de las ventas) y
los compradores del Comercio Minorista Organizado (CMO), cuya participación en
las ventas oscila entre el 30% y el 40%, en el caso de las organizaciones más
grandes, mientras que los clientes institucionales abarcan el 15% de las ventas de
las organizaciones más pequeñas.

Entre los mayoristas existe una variedad de formatos con funciones que se
entrelazan y duplican, siendo prácticamente imposible diferenciarlos. Se incluyen
los importadores y mayoristas independientes, que normalmente están localizados
en los mercados terminales, cuya importancia en términos del volumen
comercializado ha venido disminuyendo pero cuyo papel en la formación de
precios aún se considera clave; además, están los mayoristas que disponen de
volúmenes importantes de una gran variedad de productos. Entre el 30% y el 40%
de las importaciones se comercializa a través de los mayoristas independientes
que cuentan con distribución nacional a través de redes propias o mediante
agentes independientes; cerca del 50% de las importaciones, principalmente
aquellas provenientes de otros países del Unión Europea, se comercializa a través
del CMO.

En el comercio de frutas y verduras frescas importadas, usualmente la comisión
de los importadores está entre el 7% y el 8% y la de los mayoristas y distribuidores
detallistas, entre el 15% y el 30%.

Dentro de quienes participan en el CMO se encuentran los compradores de
grandes cadenas minoristas tales como Metro, Lidl & Scwarz y Grupo Tengelman
y los de las cadenas minoristas independientes, dentro de las cuales se incluyen
cooperativas o asociaciones de compras tales como REWE y EDEKA y las
cadenas voluntarias como Spar, Gedelfi y Markant.

En este canal se tiende a eliminar a los intermediarios, realizando compras
directamente a los productores (actualmente, las compras directas constituyen
hasta un 50% del volumen total). Los compradores del CMO exigen de sus
proveedores el abastecimiento de grandes volúmenes con características
homogéneas, acuerdo de suministro a largo plazo y fechas exactas para los
envíos, de tal forma que puedan coordinar un adecuado abastecimiento de sus
puntos de venta y el desarrollo de campañas de publicidad y promoción.

 43

A nivel detallista, las organizaciones que conforman el CMO juegan un papel muy
importante en la venta de frutas y verduras frescas a los consumidores alemanes,
dado que hoy en día más del 75% de las compras de los hogares tienen lugar en
los puntos de venta de estas organizaciones. Es importante señalar, asimismo,
que, tal como ocurre en el resto de la Unión Europea, en Alemania se registra un
alto grado de concentración del comercio detallista de alimentos, al punto que
actualmente el 53% de las ventas de estos productos son manejadas por las tres
cadenas principales.

En los últimos años, las cadenas de almacenes de descuento (muy comunes en
Alemania) han incrementado la proporción de frutas y verduras frescas que
suministran al consumidor final (30% en 1997), a expensas de pequeños
supermercados y tiendas de barrio.

Otros puntos de venta minorista son los mercados semanales, los puestos
callejeros y las tiendas especializadas, cuya participación en las ventas totales
actualmente es del 15%. Adicionalmente, el 4% de las ventas minoristas son
realizadas directamente a los productores y se estima que los hogares alemanes
adquieren cerca de un 8.5% de las frutas y verduras frescas directamente de los
mayoristas18

1.6.9. Acceso al mercado. Aunque un volumen importante de frutas tropicales
llega a Alemania a través de los puertos de Hamburgo y Bremenhaven, parte de la
oferta es importada por compañías importadoras alemanas establecidas en los
puertos de Rotterdam (Holanda) y Antwerp (Bélgica), desde donde se transporta
por carretera hasta el mercado alemán. En cuanto a los embarques por vía aérea,
los principales aeropuertos utilizados en Alemania para el comercio de frutas y
verduras frescas son Frankfurt, Munich, Dusseldorf y Colonia.

En Alemania se aplica la reglamentación relativa a la calidad de frutas y verduras
frescas, EC 2200/96, emitida el 28 de octubre de 1996 en el marco de la Política
Agrícola Común, PAC, que surgió como resultado del proceso de armonización de
las reglamentaciones de los diferentes países miembros de la Unión en enero de
1993. En el caso de productos para los cuales no exista una reglamentación
europea, se aplican las normas del Códex Alimentarius.

Adicionalmente, se aplican la Ley de Grados Comerciales de Alemania, de
carácter facultativo, y la Ley Alemana sobre Alimentos.

El Instituto de Investigaciones Alimentarias (Bundesamt fúr Ernährung und
Forstwirtschaft) tiene la responsabilidad de verificar el cumplimiento de las
reglamentaciones aplicables en cada caso y, para el efecto, inspecciona al azar

18 La comercialización de fruta y hortaliza en fresco en Alemania. Horticultura Internacional, Febrero 23 de

1999, Pág. 87 p

 44

las importaciones en los puntos de entrada y en los mercados terminales;
adicionalmente, los oficiales de Aduana están autorizados (aunque no es su
responsabilidad) para verificar el cumplimiento de los requisitos de calidad y
rechazar embarques que no los cumplan.

Es de anotar, sin embargo, que los importadores normalmente imponen sus
propias condiciones, por lo cual las reglamentaciones existentes deben tomarse
como indicativas.

En términos generales, en Alemania no existen restricciones fitosanitarias de
admisión para la importación de frutas y verduras frescas, pero sí se exige el
respectivo certificado fitosanitario expedido por la entidad competente en el país
de origen (el ICA, en el caso de Colombia). Este certificado debe ser expedido de
acuerdo con los lineamientos de la Directiva del Consejo Europeo No. 77/93/EEC
del 21 de diciembre de 1976 y su respectiva modificación (1992/93) .

El uso de materiales de empaque reciclables es de particular importancia en
Alemania. Colombia goza de las exenciones arancelarias del Sistema de
Preferencias Generalizado, aplicado en toda la Unión Europea de acuerdo con el
nuevo esquema de preferencias arancelarias de la Comisión Europea
(Reglamentación EC 1256/96). Bajo este esquema, todas las frutas exóticas y
tropicales así como el espárrago, las arvejas y judías (habichuelas) y, durante
ciertas épocas del año, las frambuesas y las moras exportadas por Colombia
están exentas de arancel. Para otros productos, como alcachofa, brócoli, cebolla,
melón y fresa, el arancel aplicable a los productos colombianos será equivalente al
85% del arancel normal.

En cuanto a la reglamentación sobre límites máximos de residuos de pesticidas,
existen disposiciones que especifican los productos químicos (expresados como
ingrediente activo) que son permitidos por cada tipo de producto y los límites
máximos permitidos, expresados en partes por millón (miligramos/kilogramo); si
los residuos superan estos límites, los productos serán rechazados. El Ministerio
de Salud (Bundesministerium für Gesundheit) establece estos límites, mediante la
Ordenanza de Tolerancia de Residuos de Sustancias utilizadas para la Protección
de Materiales Vegetales (Verordnung über Höchstmengen an Rückstanden von
Pflanzenshutz); el Gobierno Federal, a través de la Lebbensmittelpolizei, tiene la
autoridad para tomar muestras en los puntos de venta detallista con el fin de
verificar el cumplimiento de estas disposiciones, así como el de aquellas relativas
a rotulado y calidad.

Los exportadores deben pedir a su cliente (importador) la información vigente
sobre este tema para los productos que estén negociando.

 45

1.7 NUEVAS DISPOSICIONES PARA LOS PRODUCTOS ALIMENTARIOS

En todos los países, la mayor parte de los alimentos llegan al consumidor a través
de un complejo proceso de actividades económicas incluidas en el sistema
alimentario. Se trata de actividades tales como la producción, la manipulación
posterior a la cosecha, la elaboración, el almacenamiento el transporte y la
distribución, incluida la distribución al por menor. Cuanto más larga sea la cadena
alimentaria, más elevado será el número de actividades que deberán llevarse a
cabo y mayor será el número de personas que intervienen en el proceso. Los
gobiernos por tanto deben atribuir una gran importancia a la mejora y al
mantenimiento del sistema alimentario general y a los programas destinados al
control de la calidad e inocuidad de los productos.

La aplicación de normas internacionales de calidad está siendo requerida
crecientemente en los distintos mercados. Este escenario se ve fortalecido debido
a que los principales países compradores de productos de nuestra región (la
Unión Europea y los Estados Unidos), exigirán en el año 2003 la aplicación del
Sistema HACCP (Hazard Analysis and Critical Control Point) en la mayoría de los
productos alimenticios.

A nivel internacional el Código Internacional Recomendado de Prácticas-Principios
Generales de Higiene de los Alimentos del Codex (CAC/RCP1-1969, Rev 3 1997),
incluyendo el anexo sobre el sistema de análisis de peligros y de puntos críticos
de control (HACCP) y directrices para su aplicación han facilitado la actualización
de la normativa de diversos países en esta materia y los esfuerzos para mejorar
los sistemas de producción y el control de los alimentos.

El HACCP es un sistema cuyo enfoque es garantizar la seguridad de los alimentos
a través de la identificación de las partes del proceso en las cuales existe la
posibilidad de que surjan desviaciones que pudieran afectar la inocuidad del
mismo.

Basado en 7 principios fundamentales, el HACCP busca prevenir en vez de
corregir, lo cual se traduce en un beneficio económico para la organización, a
través de la disminución de devoluciones y pérdida de clientes por producto de
mala calidad. Otros de sus beneficios son que permite la estandarización de
algunos procesos y disminución de costos de inspecciones finales / destructivas y
disminuye todas aquellas quejas originadas por problemas relativos a la salud.

Actualmente es un requisito obligatorio para algunas ramas de la industria
alimenticia que buscan exportar a los E.U.A, como : mariscos y pescado
(obligatorio a partir de 1997), carnes y aves (obligatorio a partir de 1998) y
recientemente se emitió una directriz para jugos de frutas y vegetales (vigente a
partir de enero 2002 / 21 CFR 120 21.01.03).

 46

A partir de 1993, fue incluido también en las directrices de la comunidad europea
higiene rules EC 93/43/EWG y a partir de 1998 Alemania integró el concepto a sus
regulaciones oficiales (hygiene verordnung) lebensmittel hygiene regulations.

El sistema HACCP es compatible con el sistema basado en la normativa ISO
9000, ya que ambos pueden operar de manera simultánea y complementaria,
incrementando la rentabilidad de su organización y controlando de manera integral
la calidad e inocuidad.

El sistema de "análisis de riesgos y control de puntos críticos" o como también ha
sido reciente denominado por la Comisión de CODEX, es una estrategia de
prevención que prioriza el aspecto sanitario con el objeto de garantizar la
inocuidad e idoneidad de los productos elaborados a nivel del consumidor y
comprende una serie de acciones que se inician con la identificación de los
peligros, la probabilidad de su ocurrencia o riesgo , evaluación de los efectos y
severidad, identificando los puntos críticos, estableciendo medidas de control para
reducir sus efectos, la vigilancia de los productos críticos mediante limites de
tolerancia y tomar las acciones correctivas si hubiera alguna desviación.

Todas las acciones hacen uso de registros donde quedan inscritas las acciones
tomadas, de acuerdo con las frecuencias establecidas en el plan HACCP.

El CODEX ALIMENTARIO, define al sistema HACCP como un enfoque
sistemático de base científica que permite identificar riesgos específicos y medidas
para su control, con el fin de asegurar la inocuidad de los alimentos, un
instrumento para evaluar los riesgos y establecer sistemas de control que se
orienten hacia la prevención en lugar de basarse en el análisis del producto final.
Finalmente, otra definición igualmente valida es la siguiente: es una estrategia de
PREVENCION para controlar todos los factores que afectan la seguridad y calidad
de los alimentases decir, es una estrategia de aseguramiento de calidad
preventiva dirigidas a todas las arreas de contaminación, sobrevivencia y
crecimiento de microorganismos.

El sistema es único para cada planta de procesamiento y cada producto.

Antes de aplicar el sistema HACCP a cualquier sector de la cadena alimentaria, el
sector deberá estar funcionando de acuerdo con los "Principios Generales de
Higiene de los Alimentos", "Códigos de Practicas" y la "Legislación de la Inocuidad
de los Alimentos", o también con las normas de procedimientos operacionales de
saneamiento eficientemente estructuradas.

Este sistema, a diferencia del tradicional control de calidad y servicio de
inspección que solo analizan el producto final, abarca en el caso pesquero desde
que el recurso es capturado en el mar, la forma de manipularlo a bordo,
transporte, desembarco, operaciones de procesamiento donde intensifica el

http://www.qpemexico.com/iso9001.htm
http://www.qpemexico.com/iso9001.htm

 47

sistema, los productos finales y su almacenamiento. No hay que olvidar que la
función principal del sistema es su rentabilidad, porque una empresa que no da
utilidades no será tal por mucho tiempo.

Es pertinente indicar además, que el sistema HACCP comprende también las
operaciones de embarque, comercialización y el consumidor final.

El sistema HACCP ofrece varias ventajas en comparación con los procedimientos
actuales como por ejemplo:

▪ Se concentra en evitar el riesgo de contaminación de los alimentos

▪ Se basa en principios científicos sólidos

▪ Permite mayor eficacia y efectividad en la supervisión gubernamental,
principalmente porque a través del registro los inspectores pueden evaluar
el grado de cumplimiento de las disposiciones sobre inocuidad de los
alimento durante un periodo de tiempo, no si implemente en un ida
determinado.

▪ Asigna, como es debido, a la industria de elaboración y a los distribuidores

la responsabilidad de la inocuidad de los alimentos.

▪ Ayuda a la industria alimentaria a competir más eficazmente en el mercado
mundial.

1.7.1 Sistema HACCP. El concepto del análisis de riesgos e identificación y
control de puntos críticos (HACCP) supone un planteamiento sistemático para la
identificación, valoración y control de los riesgos. Fue presentado por primera vez
de forma concisa en la National Conference on Food Protection de 1971 (APHA,
1972).El sistema ofrece un planteamiento racional para el control de los riesgos
microbiológicos en los alimentos, evita las múltiples debilidades inherentes al
enfoque de la inspección y los inconvenientes que presenta la confianza en el
análisis microbiológico. Al centrar el interés sobre aquellos factores que influyen
directamente en la inocuidad microbiológica y en la calidad de un alimento, elimina
el empleo inútil de recursos en consideraciones extrañas y superfluas. En
consecuencia resultan más favorables las relaciones costo/beneficio. Al dirigir
directamente la atención al control de los factores clave que intervienen en la
sanidad y en la calidad en toda la cadena alimentaria, los inspectores
gubernamentales, el productor, el fabricante y el usuario final del alimento pueden
estar seguros que se alcanzan y se mantienen los niveles deseados de sanidad y
de calidad. La economía constituye una ventaja adicional para la administración.
Si se determina que un alimento sea producido, transformado y utilizado de
acuerdo con el sistema HACCP, existe un elevado grado de seguridad sobre la
inocuidad microbiológica y su calidad. Los esfuerzos de la administración pueden

 48

dirigirse entonces hacia otros artículos u operaciones sobre las que no se ejerce
un control adecuado. El sistema es aplicable a todos los eslabones de la cadena
alimentaria, desde la producción, procesado, transporte y comercialización hasta
la utilización final en los establecimientos dedicados a la alimentación o en los
propios hogares.

El sistema HACCP comprende las siguientes etapas secuenciales:

1- Identificación de los riesgos o peligros y valoración de su gravedad y la
probabilidad de su presentación (análisis de riesgo), asociados con la producción,
obtención o recolección, procesado/manufactura, distribución, comercialización,
preparación y/o utilización de alimentos crudos o de productos transformados.

Riesgos o peligros ("hazard") representa la contaminación inaceptable, el
crecimiento inaceptable y/o la supervivencia inaceptable de microorganismos que
influyen en la inocuidad o en la alteración, y/o la producción o persistencia
inaceptable en los alimentos de productos derivados del metabolismo microbiano
(por ej. toxinas, enzimas).

Gravedad ("severity") , es la magnitud del riesgo o peligro.
Riesgo ("risk") es una estimación de la probabilidad de que exista un peligro o
riesgo.

Se identifican dos tipos de PCC (puntos críticos de control):

2- Determinación de los puntos críticos de control, en los que pueden ser
controlados los riesgos o peligros identificados.

Un PCC es un lugar, una práctica, un procedimiento, o proceso en el que puede
ejercerse control sobre uno o más factores, que si son controlados, podrían
reducirse al mínimo o prevenirse un peligro o riesgo. Se identifican dos tipos de
PCC:

• PCC1, que asegurará el control de un riesgo o peligro.

• PCC2, que reducirá al mínimo, aunque no asegurará el control de un riesgo
o peligro.

3- Especificación de los criterios que indican si una operación está bajo control en
un determinado PCC.

Criterios ("criteria") son los límites especificados de características de naturaleza
física (por ej., tiempo o temperatura), química (por ej., sal o ácido acético) o
biológica (por ej., sensorial o microbiológica).

 49

4- Establecimiento y aplicación de procedimientos para comprobar que cada PCC
a controlar funciona correctamente.

Comprobación, vigilancia o monitorización ("monitoring") es averiguar que un
procedimiento de procesado o de manipulación en cada PCC se lleva a cabo
correctamente y se halla bajo control. Supone la observación sistemática, la
medición y/o el registro de los factores significativos necesarios para el control.
Los procedimientos de comprobación o vigilancia seleccionados deben permitir
que se tomen acciones para rectificar una situación que está fuera de control, bien
antes de iniciar, o durante el desarrollo de una operación en un proceso.

5- Aplicar la acción correctora que sea necesaria cuando los resultados de la
comprobación indiquen que un determinado PCC no se encuentra bajo control.
6- Verificación o confirmación, es decir, el empleo de información suplementaria
para asegurar que funciona correctamente el sistema HACCP.

1.7.1 Aplicación del sistema HACCP. La primera etapa en la aplicación del
sistema HACCP a una operación de fabricación de alimentos consiste en
identificar y cuantificar los riesgos microbiológicos asociados con la misma y la
posibilidad de su presentación. Esto impondrá una valoración de los riesgos
asociados con las materias primas usadas, con las fases aplicadas en el
procesado, así como las condiciones de envasado y almacenamiento, y con el uso
que se pretende dar al producto (incluyendo una investigación sobre alguna
información epidemiológica). Dicha valoración requerirá una revisión detallada
para comprobar todas las especificaciones disponibles y principalmente para
obtener detalles sobre el desarrollo actual del proceso de elaboración, incluyendo
detalles técnicos del equipo utilizado, métodos de trabajo aplicados, condiciones
ambientales existentes en las instalaciones así como detalles completos sobre
manipulación y almacenamiento de materias primas, productos intermedios y
finales.

Dicha revisión será realizada preferentemente por un microbiólogo de los
alimentos trabajando en colaboración con un ingeniero de procesos o un
especialista en higiene e impondrá la recogida de datos físicos y químicos con
importancia para la multiplicación o supervivencia de los microorganismos (por ej.,
tiempo/temperatura, pH) así como datos microbiológicos para identificar la
situación y fuentes de contaminación del producto. Tales datos serán reunidos en
forma de un organigrama o diagrama de flujo detallado de la operación indicando
los procedimientos y equipos usados en cada etapa. Esto constituye una base
para un análisis detallado de los riesgos de la operación. El organigrama permitirá
identificar y cuantificar cualquier aspecto relativo a un riesgo (gravedad y
frecuencia de presentación) en cada etapa de la operación y permitirá relacionarlo
con las etapas anteriores y posteriores que pueden mitigar o agravar el nivel del
riesgo. Este análisis sistemático de riesgo es preferible realizarlo mediante un

 50

procedimiento que permita aplicar objetivamente un planteamiento
multidisciplinario de una operación.

El análisis de riesgos proporciona una graduación de los riesgos según su
importancia y va seguido de la identificación de los puntos críticos de control más
apropiados para controlar dichos riesgos en la operación de fabricación de
alimentos sometida a valoración. La etapa final en la aplicación del sistema
HACCP consiste en la selección de los requisitos de comprobación y control en
base a su utilidad y posibilidad de aplicación.

1.7.1.1 Empleo del sistema HACCP en el desarrollo de un nuevo producto.

Etapa Departamentos Involucrados:

1-Concepción del producto Desarrollo del producto: Comercialización

2-Definición del producto

Ingredientes
Formulación Comercialización
Unión Desarrollo del producto
Factores intrínsecos que afectan a la Desarrollo del proceso
Estabilidad (pH, conservantes) Envasado
Factores extrínsecos (temperatura, Distribución y almacenamiento
almacenamiento, envasado) Ventas
Expectativas de vida útil Microbiología
Mercado esperado Química
Condiciones previstas de empleo Compra
Anticipación de riesgos o peligros Legal

3-Diseño del proceso

Almacenamiento y manipulación de Desarrollo del producto
materias primas Desarrollo del proceso
Organigrama del proceso Envasado
(a)Etapas del proceso Garantía de calidad
(b)Selección del equipo Microbiología
Diseño de la cadena y factoría Química
Requisitos de limpieza y desinfección Compra
Necesidades de personal Contabilidad de costes
(aspectos laborales y sanitarios) Dirección de producción
Personal

4-Análisis de riesgos que conduce a Desarrollo del proceso

la identificación de la mayoría de los Garantía de calidad
riesgos más probables y de los PCC Microbiología
monitorización Dirección de producción

 51

5-Establecimiento del sistema de control de calidad en su relación con la
comprobación de los PCC

Establecimientos de procedimientos operativos en los PCC

Recomendaciones para las acciones a tomar Garantía de calidad cuando se
sobrepasan los criterios Microbiología

Registros de resultados para su fácil Química interpretación por los organismos de
inspección y por el personal de la fabrica.

El sistema HACCP se preocupa de minimizar al máximo los riesgos
microbiológicos que afecte la inocuidad del producto preocupándose de distintos
aspectos entre los que se cuentan:

Diseño higiénico de las áreas donde se preparan alimentos.

El diseño higiénico de las áreas en que se manipulan alimentos está relacionado
directamente con la prevención de riesgos microbianos, aunque incluirá también
consideraciones sobre sanidad ocupacional, conveniencia de la manipulación o
incluso aspectos estéticos. En términos de microbiología esto incluye evitar la
contaminación del producto y eliminar la multiplicación y difusión de
microorganismos en el medio ambiente.

El diseño higiénico de las zonas donde se manipulan alimentos está incluido en la
regulación o reglamentación sobre alimentos de la mayoría de los países
industrializados. También aparece cubierto internacionalmente en los Códigos de
Prácticas Higiénicas de la Comisión Alimentario FAO/OMS (CODEX,1983
).Algunas etapas en la cadena de manipulación de alimentos son críticas con
respecto a su contaminación microbiana, mientras que otras lo son menos, y estas
diferencias no se han tenido en cuenta. En consecuencia, es necesario analizar el
grado existente de riesgos o peligros microbiológicos e identificar los PCC,
idealmente en la fase de diseño, antes de iniciar la construcción. Consideraciones
similares se aplican a los medios asociados con la obtención y manipulación de
materias primas (por ej., la provisión de agua potable y evitar la contaminación por
aguas residuales).

Todos los factores del diseño incluidos normalmente en las reglamentaciones y en
los códigos de prácticas no tienen la misma importancia con respecto a la higiene.
Los factores más importantes incluyen los medios para el suministro de agua,
eliminación de residuos e instalaciones para refrigeración y almacenamiento en
ambiente frío. Menos importante, en cuanto se refiere a los riesgos
microbiológicos, son los edificios (incluyendo suelos, paredes, y almacenes),
ventilación, ubicación de la fabrica, instalaciones para el cambio de ropa,
iluminación, y vías de comunicación.

 52

Consideraciones higiénicas para el diseño y empleo del equipo:

Los alimentos establecen contacto con un equipo muy variado desde el momento
en que se recolectan u obtienen los productos hasta que son usados por el
consumidor. Este equipo resulta esencial para proporcionar la gran cantidad y
variedad de alimentos que son necesarios para alimentar a la población actual.
Cuando se realiza la selección del equipo para el procesado de los alimentos
deberán considerarse diversos factores. El primero de los mismos es la perfección
con que el equipo realiza la función para la que se destina (por ej., cortar, picar,
cocer). El siguiente factor en importancia es el costo. E l proceso de selección
pasa a considerar después el tamaño preciso para el volumen de producto a
preparar, fiabilidad, facilidad de funcionamiento y de mantenimiento,
compatibilidad con otro equipo ya existente y con el sistema global del proceso,
aceptabilidad por parte de la administración y seguridad para los operarios.
Muchos de los atributos mencionados anteriormente influyen sobre el control
microbiológico. Ciertamente un componente del equipo cuyo mantenimiento
resulta difícil o no alcanza el rendimiento previsto podría originar problemas
microbiológicos importantes. Por lo tanto, un equipo para evitar contaminación
microbiológica debe: -ser de fácil limpieza,-el equipo de ser necesario debe
proteger los alimentos frente a la contaminación,-debe permitir comprobar y
controlar su funcionamiento

1.7.1.2 Limpieza y desinfección. Aquí explicaremos como encaja la limpieza y
desinfección en un sistema A.R.I.C.P.C. e insistirá sobre las razones por las que
es conveniente mantener un elevado nivel de higiene, será una introducción a los
principios básicos de limpieza y desinfección y discutirá como la dirección de la
empresa puede facilitar un mejor control de la higiene.

La razón por la que se limpian y desinfectan las superficies que contactan con los
alimentos y el ambiente es para ayudar en el mantenimiento y control
microbiológico. Si se realiza con eficacia y en el momento apropiado, su efecto
neto será la eliminación o el control de la población microbiana. La higiene es
básica para la inocuidad y calidad de los alimentos en todo el mundo. Influye no
solamente sobre los alimentos producidos y consumidos localmente sino también
sobre los alimentos que llegan al comercio internacional.

Existen ciertos principios útiles en la limpieza y desinfección como son la elección
del tipo de limpieza pudiendo ser esta húmeda o seca, además se deben
considerar puntos como la frecuencia de la limpieza y desinfección la cual
depende de factores relacionados con el proceso es así como en algunos casos
puede ser necesario eliminar una acumulación de residuos del producto que
interfiere sobre el rendimiento del equipo o reduce la calidad del producto. La
frecuencia depende de la naturaleza del producto que es procesado y del tipo de
equipo que se emplea.

 53

El objetivo buscado es limpiar y desinfectar el equipo y el medio ambiente con la
frecuencia necesaria para mantener el control microbiológico; para asegurar la
inocuidad aceptable del producto y para complementar los requisitos corporativos,
del consumidor y de las normas o estándares de higiene.

Una vez seleccionado el método, la frecuencia y los detergentes para efectuar la
limpieza de los equipos se debe controlar una contaminación, multiplicación y
supervivencia microbiana que resulta inaceptable, la comprobación debe
determinar si el nivel de higiene es aceptable para responder a tiempo y efectuar
las correcciones necesarias para mantener el control del proceso. Por esta razón,
el método más comúnmente utilizado para comprobar la higiene consiste en
inspeccionar el equipo que haya sido limpiado para determinar que parece y huele
a limpio. Esta forma de comprobación depende de la preparación y experiencia del
inspector, quien debe ser capaz de establecer diferencias entre equipo limpio y
sucio, estar familiarizado con las pequeñas diferencias probables y sobre todo,
estar capacitado para situar en su perspectiva correcta el impacto de la higiene y
de la desinfección sobre la sanidad y calidad del alimento que se procesa.

La limpieza aparente puede inducir a engaño, por consiguiente, suele ser
deseable confirmar el nivel de limpieza y desinfección mediante análisis
microbiológicos de muestras procedentes del equipo o del medio.

Dicha información puede ser usada para establecer límites a los niveles
microbianos sobre el equipo. Esto permite a la empresa establecer el programa de
limpieza y desinfección y realizar cambios si los datos indican que son necesarios.
Otro planteamiento de confirmación es medir los niveles microbianos en o sobre el
alimento una vez finalizadas todas las operaciones de manipulación y preparación.

Un tercer planteamiento consiste en el muestreo del diagrama de flujo, el cual
consiste en determinar los niveles microbianos en o sobre muestras del alimento
obtenidas tras cada etapa en la secuencia de su preparación.

Cada empresa dispondrá de instrucciones escritas que describan con claridad los
procedimientos de limpieza y desinfección.

Por el productor para comprobar el mantenimiento de la calidad.

1.7.1.3 Salud e higiene del personal. Las personas que recolectan, sacrifican,
transportan, almacenan, procesan o preparan alimentos son responsables
frecuentemente de la contaminación microbiana de dichos alimentos. Los
manipuladores de alimentos que son infectados o colonizados por agentes
patógenos pueden contaminar los alimentos que tocan. Cualquier manipulador de
alimentos puede transferir agentes patógenos desde los alimentos crudos a los
alimentos que no serán calentados posteriormente para asegurar su inocuidad.
Unos métodos de procesado mal controlados pueden aumentar el riesgo al

 54

permitir la supervivencia o multiplicación de microorganismos patógenos o
alterantes.

Algunas prácticas capaces de contaminar los alimentos pueden ser consideradas
como PCCs. Pueden ser superadas mediante:

1.-El mantenimiento de la salud de los manipuladores de alimentos.
2.-La manipulación higiénica de los alimentos
3.-La higiene personal.

Como PCCs , estas prácticas deben ser comprobadas o monitorizadas.

1.7.1.4 Mantenimiento de la salud de los manipuladores de alimentos

Transmisión de microorganismos patógenos desde, por y hacia el hombre:

▪ Transmisión de microorganismos patógenos desde el hombre hasta
los alimentos: Los gérmenes patógenos transportados por los alimentos
pueden proceder de personas infectadas en situaciones diversas, incluido
el período de incubación previo a las manifestaciones clínicas de una
enfermedad. Al no existir enfermedad apreciable durante este período, la
prevención depende de los hábitos de higiene en los aseos y
particularmente de un lavado cuidadoso de las manos.

▪ Contaminación Cruzada: Los agentes patógenos presentes sobre los

alimentos crudos pueden ser transferidos a través de las manos a los
alimentos cocinados o a otros que son tocados posteriormente. Este tipo de
contaminación cruzada solamente puede evitarse si el personal esta
entrenado para no manipular alimentos cocinados con las manos que no
hayan sido perfectamente descontaminadas después de manipular
alimentos crudos.

▪ Infecciones adquiridas en la manipulación de alimentos: Los

microorganismos patógenos pueden ser adquiridos a las personas cuando
trabajan con los alimentos. Muchas infecciones adquiridas de esta manera
son zoonosis, es decir, enfermedades que son transmitidas entre los
animales y el hombre. Los microorganismos pueden penetrar a través de
erosiones cutáneas o de las mucosas, pueden ser ingeridos o inhalados.
Los aerosoles contaminados pueden ser generados al pulverizar las
canales y mediante ciertas operaciones rutinarias, por ejemplo, al serrar.
Otras fuentes de aerosoles son la liberación de aire comprimido en zonas
donde se procesan vísceras y las salpicaduras de sangre y otros fluidos
corporales. El polvo se genera al remover pelo, plumas y pieles así como
materia seca y heces.

 55

Mantenimiento de la salud de los manipuladores de alimentos. Son
numerosos los planteamientos presentados para detectar manipuladores de
alimentos que padecen infecciones y evitar que realicen su actividad, aunque
muchos presentan limitaciones importantes.

▪ Reconocimiento previo a la contratación y periódicos o exámenes de
laboratorio: Los códigos de prácticas sanitarias públicas de algunos
países imponen que los manipuladores de alimentos sean sometidos a
examen médico previo al contrato y posteriormente en forma periódica.
Pueden incluir requerimientos clínicos y certificación de historias clínicas,
análisis de muestras de sangre para descubrir enfermedades venéreas,
reconocimientos con rayos x para poner de manifiesto la tuberculosis y
análisis de defecciones para descubrir parásitos, Salmonella, Shigella, u
otros microorganismos.

▪ Reconocimiento de los trabajadores durante las investigaciones de

enfermedades transmitidas por alimentos: Los reconocimientos clínicos
de los trabajadores y/o recogida de muestras pueden ser esenciales
durante las investigaciones de brotes de enfermedades transmitidas por
alimentos.

Higiene Personal. La contaminación de los alimentos puede evitarse o, al
menos, reducirse al mínimo mediante una buena higiene personal, como son:

▪ Lavado de las manos
▪ Empleo de antisépticos cutáneos
▪ Cubrecabezas
▪ Mascarillas faciales
▪ Ropa de colores claros y limpia
▪ Prohibición de comer, fumar y masticar en la zona de manipulación y/o

producción de alimentos
▪ Higiene personal general
▪ Instalaciones sanitarias apropiadas

Conocimientos básicos necesarios para desarrollar los programas HACCP

Es necesario:

▪ Conocer la ecología de los gérmenes patógenos transmitidos por alimentos
y de los que alteran, incluida la frecuencia y cuantía de su presencia en los
distintos alimentos.

▪ Conocer la gravedad y la probabilidad de transmisión de gérmenes
patógenos y de sus toxinas por los diversos alimentos.

 56

▪ Conocer los componentes del sistema HACCP.

▪ Ser capaz de realizar un organigrama de los procesos a que son sometidos
los alimentos, identificar los riesgos o peligros en relación con las fuentes
de contaminación y las influencias de los procesos para aumentar o reducir
la contaminación, la multiplicación, y la supervivencia o muerte de los
microbios.

▪ Ser capaz de identificar la ubicación de los PCCs sobre los organigramas

de los procesos a que son sometidos los alimentos.

▪ Ser capaz de definir los procedimientos adecuados para el control de los
microbios (por ej., para prevenir la contaminación, para la destrucción o
para inhibir la multiplicación) en los PCCs de las operaciones a que son
sometidos los alimentos durante su procesado.

▪ Conocer la forma de establecer los protocolos de los análisis e interpretar

los resultados para la confirmación experimental del comportamiento
previsto de los microbios en los alimentos, con la posible inclusión de
estudios de inoculación artificial de microorganismos.

▪ Ser capaz de seleccionar las medidas apropiadas para comprobar los

PCCs , incluyendo el establecimiento de planes y especificaciones para el
muestreo.

▪ Ser capaz de recomendar qué debe hacerse con los alimentos que no

cumplen los criterios microbiológicos, físicos o químicos establecidos en los
PCCs

El Codex Alimentarius es la más importante de ellas. El reconocimiento a nivel
mundial de la importancia del comercio internacional de alimentos y la necesidad
de facilitarlo, garantizando al mismo tiempo al consumidor la calidad e inocuidad
de los alimentos llevaron a crear el Programa Conjunto FAO/OMS sobre Normas
Alimentarias.

La Comisión del Codex Alimentarius es el organismo intergubernamental que se
ocupa de la ejecución de dicho Programa aprobando las normas, códigos,
directrices y otras medidas recomendadas elaboradas por sus Órganos Auxiliares
(Comités del Codex). El Codex es un conjunto de Normas alimentarias de carácter
mundial referidas a la producción, elaboración y distribución de alimentos, y su
objetivo es asegurar la inocuidad y calidad de los mismos, proteger la salud del
consumidor y promover prácticas equitativas en el comercio internacional.
Constituye el patrón de referencia que tienen los países respecto de las exigencias
higiénico-sanitarias, bromatológicas y de comercialización de productos
alimentarios.

 57

Por otra parte, durante estos últimos años la industria alimentaria ha incrementado
de manera considerable la diferenciación de sus productos a través de distintos
atributos. Tales atributos pueden ser controlados por el Estado, mientras que
otros, como las certificaciones, pueden ser garantizados por sistemas voluntarios
(Certificación, HACCP, ISO 9000 etc.).

HACCP Análisis de Riesgo y Puntos de Control Crítico (Hazard Analysis and
Critical Control Points). HACCP provee un método sistemático para administrar y
prevenir defectos en la protección de alimentos y bebidas en todas las etapas de
la producción, desde el campo hasta la preparación para el consumo. Usando
siete principios para analizar un proceso de alimentos, HACCP enumera los
puntos críticos de control para prevenir la confección de alimentos peligrosos.

ISO 9000. Este grupo de normas globales, establecido por la Organización
Internacional de Normalización (ISO), proporcionan un sistema para prevenir
defectos de calidad y promover prácticas de calidad consistentes. Las normas ISO
9000 definen los elementos críticos que deben ser tomados en cuenta para
producir un producto de calidad.

Referente al codees para el mango “CODEES STAN 184-1993, Es una norma
que se aplica a las variedades comerciales de mango que se suministren frescos a
los consumidores. A continuación detallaremos las disposiciones relativas a este
código por medio del cual Alemania permite el ingreso de mango en fresco:

1.7.2 Norma del CODEX para el mango CODEX STAN 184-1993

1.7.2.1 Definición del producto: Esta norma se aplica a las variedades
comerciales de mangos obtenidas de Mangifera Indica L., de la familia de las
Anacardiaceae, que habrán de suministrarse frescas al consumidor, después de
su acondicionamiento y envasado. Se excluyen los mangos destinados a la
elaboración industrial19.

1.7.2.2 Disposiciones relativas a la calidad

o Requisitos mínimos: En todas las categorías, de conformidad con las
disposiciones especiales para cada categoría y las tolerancias permitidas,
los mangos deberán:

- Estar enteros.
- Ser de consistencia firme.
- Tener un aspecto fresco.

19 Los gobiernos, al indicar su aceptación de la Norma del Codex para el Mango, deberán notificar
a la Comisión cuáles disposiciones de la Norma serán aceptadas para aplicarlas en el punto de
importación y cuáles para aplicarlas en el punto de exportación

 58

- Estar sanos, deberán excluirse los productos afectados por podredumbre o
deterioro que haga que no sean aptos para el consumo.

- estar limpios y prácticamente exentos de cualquier materia extrañas visible.
- Estar exentos de estrías o manchas necróticas negras;
- Estar exentos de magulladuras marcadas;
- Estar prácticamente exentos de daños causados por plagas.
- Estar exentos de daños causados por bajas temperaturas.
- Estar exentos de humedad externa anormal, salvo la condensación

consiguiente a su remoción de una cámara frigorífica.
- Estar exentos de cualquier olor y/o sabor extraños.
- Estar suficientemente desarrollados y presentar un grado de madurez

satisfactorio.
- Cuando tengan pedúnculo, su longitud no deberá ser superior a 1.0 cm.
- El desarrollo y condición de los mangos deberán ser tales que les permitan:
- asegurar la continuación del proceso de maduración hasta que alcancen el

grado adecuado de madurez que corresponda a las características propias de
la variedad,

- Soportar el transporte y la manipulación, y
- Llegar en estado satisfactorio al lugar de destino.
- En relación con el proceso de maduración, el color puede diferir según la

variedad.

1.7.2.3 Clasificación: Los mangos se clasifican en tres categorías, según se
definen a continuación:

o Categoría “Extra”: Los mangos de esta categoría deberán ser de calidad
superior y característicos de la variedad. No deberán tener defectos, salvo
defectos superficiales muy leves, siempre y cuando no afecten al aspecto
general del producto, su calidad, estado de conservación y presentación en
el envase.

o Categoría I: Los mangos de esta categoría deberán ser de buena calidad y

característicos de la variedad. Podrán permitirse, sin embargo, los
siguientes defectos leves, siempre y cuando no afecten el aspecto general
del producto, su calidad, estado de conservación y presentación en el
envase:

- Defectos leves de forma.
- Defectos leves de la cáscara debidos a rozaduras o quemaduras
producidas por el sol, manchas suberizadas debidas a la exudación de
resina (incluidas estrías alargadas) y magulladuras ya sanadas que no
excedan de 3, 4 y 5 cm² para los grupos de calibres A, B y C,
respectivamente.

 59

o Categoría II: Esta categoría comprende los mangos que no pueden
clasificarse en las categorías superiores, pero satisfacen los requisitos
mínimos especificados en la Sección 2.1. Podrán permitirse los siguientes
defectos, siempre y cuando los mangos conserven sus características
esenciales en lo que respecta a su calidad, estado de conservación y
presentación:

- Defectos de forma.
- Defectos de la cáscara debidos a rozaduras o quemaduras producidas por el
sol, manchas suberizadas debidas a la exudación de resina (incluidas estrías
alargadas) y magulladuras ya sanadas que no excedan de 5, 6 y 7 cm² para
los grupos de calibres A, B y C, respectivamente.

En las categorías I y II se permite la presencia de lenticelas rojizas suberizadas
esparcidas, así como el amarillamiento de las variedades de color verde,
debido a una exposición directa a la luz solar, pero sin que exceda del 40 por
ciento de la superficie ni se observen señales de necrosis.

1.7.2.4. Disposiciones sobre la clasificación por calibres: El calibre se
determina por el peso de la fruta, de acuerdo al siguiente cuadro.

Cuadro 8. Clasificación internacional por calibres de Mango fresco.

Código de Calibre Peso Peso (en gramos)

A 200-350

B 351-550

C 551-800

Fuente: CODEX STAN 184-1993

La diferencia máxima de peso permisible entre las frutas contenidas en un mismo
envase que pertenezcan a uno de los grupos de calibres mencionados
anteriormente será de 75, 100 y 125 g. respectivamente. El peso mínimo de los
mangos no deberá ser inferior a 200 g.

1.7.2.5 Disposiciones sobre tolerancias. En cada envase se permitirán
tolerancias de calidad y calibre para los productos que no satisfagan los requisitos
de la categoría indicada.

1.7.2.6 Tolerancias de calidad

o Categoría “Extra”: Cinco por ciento, en número o en peso, de los mangos
que no satisfagan los requisitos de esta categoría, pero satisfagan los de la
Categoría I o, excepcionalmente, que no superen las tolerancias
establecidas para esta última.

 60

o Categoría I: Diez por ciento, en número o en peso, de los mangos que no
satisfagan los requisitos de esta categoría, pero satisfagan los de la
Categoría II o, excepcionalmente, que no superen las tolerancias
establecidas para esta última.

o Categoría II: Diez por ciento, en número o en peso, de los mangos que no

satisfagan los requisitos de esta categoría ni los requisitos mínimos, con
excepción de los productos afectados por podredumbre o cualquier otro tipo
de deterioro que haga que no sean aptos para el consumo.

1.7.2.7 Tolerancias de calibre: Para todas las categorías se permite que, como
máximo, el diez por ciento en número o en peso de los mangos contenidos en
cada envase no se ajuste a los límites de calibre del grupo en un 50 por ciento de
la diferencia máxima permisible para el grupo.

Para la categoría de menor calibre, la fruta no debe pesar menos de 180 g, y para
la de mayor calibre se aplica un máximo de 925 g, según se indica a continuación:

Cuadro 9. Tolerancias de calibre permitidas para la exportación de Mango.

Grupo de
calibre

Límites
Normales

Límites normales Límites
permisibles

(10% de la fruta/ envase
fuera de los límites

normales)

Diferencia máxima
permisible

entre las frutas de cada
envase

A 300-350 180-425 112.5

B 351-550 251-650 150

C 551-800 425-925 187.5

Fuente: CODEX STAN 184-1993

1.7.2.8. Disposiciones sobre la presentación

o Homogeneidad: El contenido de cada envase deberá ser homogéneo y
estar constituido únicamente por mangos del mismo origen, variedad,
calidad y calibre. La parte visible del contenido del envase deberá ser
representativa de todo el contenido.

o Envasado: Los mangos deberán envasarse de tal manera que el producto

quede debidamente protegido. Los materiales utilizados en el interior del
envase deberán ser nuevos20, estar limpios y ser de calidad tal que eviten
cualquier daño externo o interno al producto. Se permite el uso de
materiales, en particular papel o sellos con indicaciones comerciales,

20 Para los fines de esta Norma, esto incluye el material recuperado de calidad alimentaria.

 61

siempre y cuando estén impresos o etiquetados con tinta o pegamento no
tóxico.

Los mangos deberán disponerse en envases que se ajusten al Código
Internacional de Prácticas Recomendado para el Envasado y Transporte de
Frutas y Hortalizas Frescas (CAC/RCP 44-1995).

o Descripción de los Envases. Los envases deberán satisfacer las

características de calidad, higiene, ventilación y resistencia necesaria para
asegurar una manipulación, transporte y conservación apropiados de los
mangos. Los envases (o lote, para productos presentados a granel)
deberán estar exentos de cualquier materia y olor extraños.

1.7.2.9. Marcado o etiquetado:

o Envases destinados al consumidor: Además de los requisitos de la
Norma General del Codex para el Etiquetado de Alimentos.

Preenvasados (CODEX STAN 1-1985, Rev. 2-1999), se aplican las siguientes
disposiciones específicas:

- Naturaleza del producto: Si el producto no es visible desde el exterior,

cada envase deberá etiquetarse con el nombre del producto y,
facultativamente, con el de la variedad.

o Envases no destinados a la venta al por menor: Cada envase deberá

llevar las siguientes indicaciones en letras agrupadas en el mismo lado,
marcadas de forma legible e indeleble y visibles desde el exterior, o bien en
los documentos que acompañan al embarque21. Para los productos
transportados a granel, estas indicaciones deberán aparecer en el
documento que acompaña a la mercancía.

- Identificación: Nombre y dirección del Exportador, Envasador y/o

Expedidor. Código de identificación (facultativo)22.

- Naturaleza del producto: Nombre del producto si el contenido no

es visible desde el exterior. Nombre de la variedad y/o tipo comercial
(facultativo).

21 Los gobiernos, al indicar su aceptación de esta Norma, deberán notificar a la Comisión cuáles
disposiciones de esta Sección se aplicarán
22 La legislación nacional de algunos países requiere una declaración expresa del nombre y la
dirección. Sin embargo, en caso de que se utilice una marca en clave, habrá de consignarse muy
cerca de ella la referencia al “envasador y/o expedidor” (o a las siglas correspondientes)

 62

- Origen del producto: País de origen y, facultativamente, nombre
del lugar, distrito o región de producción.

- Identificación comercial: Categoría, Calibre (código de calibre o

gama de pesos en gramos), Número de unidades (facultativo), Peso
neto (facultativo).

- Marca de Inspección Oficial (facultativo)

1.7.2.10. Contaminantes

o Metales pesados: Las mangos deberán ajustarse a los niveles máximos para

metales pesados establecidos por la Comisión del Codex Alimentarius para
este producto.

o Residuos de plaguicidas. Las mangos deberán ajustarse a los límites

máximos para residuos establecidos por la Comisión del Codex Alimentarius
para este producto.

1.7.2.11 Higiene:

o Se recomienda que los productos regulados por las disposiciones de la
presente norma se preparen y manipulen de conformidad con las secciones
apropiadas del Código Internacional Recomendado de Prácticas -Principios
Generales de Higiene de los Alimentos (CAC/RCP 1-1969, Rev. 3-1997), y
otros textos del Codex pertinentes, como los Códigos de Prácticas y
Códigos de Prácticas de Higiene.

o Los productos deberán cumplir los requisitos microbiológicos establecidos

de acuerdo con los Principios para el Establecimiento y la Aplicación de
Criterios Microbiológicos a los Alimentos (CAC/GL 21- 1997).

1.8. EL MANGO

1.8.1. Origen. El mango es originario del sureste de Asia y, más específicamente,
de la India. De allí se expandió al resto de las regiones en el mundo; al parecer,
fue introducido por los portugueses a Centro y Suramérica. En América, los
grandes cultivadores son actualmente Brasil, Estados Unidos y México. Colombia
también es productor de esta fruta y las principales zonas de producción se
encuentran en los Llanos Orientales, Tolima y la Costa Atlántica23.

23 Federación Nacional de Cafeteros de Colombia. El cultivo del mango. Santafé de Bogotá: Universidad

Nacional, Facultad de Agronomía – Corpoica.

 63

Foto 1. Características físicas del mango

El mango está reconocido en la actualidad como uno de los 3 ó 4 frutos tropicales
más finos. Ha estado bajo cultivo desde los tiempos prehistóricos. Las Sagradas
Escrituras en Sánscrito, las leyendas y el folklore hindú 2.000 años . se refieren a
él como de origen antiguo, aun desde entonces. El árbol de mango ha sido objeto
de gran veneración en la India y sus frutos constituyen un artículo estimado como
comestibles a través de los tiempos. Aparentemente es originario del noroeste de
la India y el norte de Burma en las laderas del Himalaya y posiblemente también
de Ceilán.

1.8.2 Importancia económica y distribución geográfica: Ahora, se encuentran
bajo cultivo áreas importantes de mango en la India, Indonesia, Florida, Hawai,
México, Sudáfrica, Queen Island, Egipto, Israel, Brasil, Cuba, Filipinas y otros
numerosos países. Probablemente la India tiene más plantaciones comerciales
que el total del resto del mundo. Sin embargo, la importancia económica real del
mango estriba en el consumo local que se realiza en cada villa y ciudad de las
tierras bajas de los trópicos, ya que se trata de una de las plantas más fructíferas
de los países tropicales. Esta especie se cultiva en todos los países de
Latinoamérica, siendo México el principal país exportador del mundo.

Como cosecha de exportación, se coloca bastante abajo en la lista de las frutas,
siendo sobrepasada en mucho por los plátanos, cítricos, aguacates, dátiles, higos,
piñas y posiblemente otros, pero ocupa el segundo lugar, sólo superándolo los
plátanos, en términos de uso doméstico.

El mango es consumido en gran parte en estado fresco, pero también puede ser
utilizado para preparar mermeladas y confituras. Actualmente se está empleando
bastante en la industria farmacéutica.

 64

 1.8.3. Taxonomía

REINO: Vegetal
CLASE: Angiospermae
SUBCLASE: Dicotyledoneae
ORDEN: Sapindae
FAMILIA: Anacardiaceae
GENERO: Mangifera
ESPECIE: Mangifera indica L.

1.8.4. Descripción botánica. La especie manguífera índica es considerada "el
rey de las frutas tropicales". Los árboles son vigorosos y pueden alcanzar hasta 20
metros de altura. Su tronco es recto y está ramificado en brazos grandes. La forma
característica es piramidal. Las hojas son alargadas y de color verde brillante; las
frutas son ovaladas, de color verde - amarillo, cuando están madurando. La fruta
posee una cáscara semi-dura que la protege; la carne es fibrosa y se encuentra
ligada a una gruesa semilla. Es de fácil germinación.

Las flores tienen un color amarillo - verdoso, tienen forma de gajos y están
ubicadas en un largo pecíolo. Sus raíces se arraigan profundamente, son
ramificadas y bien desarrolladas.

1.8.5. Ciclo del cultivo. Los árboles de mango pueden comenzar a producir a
partir del 3° o 4° año después del transplante, dependiendo de las condiciones
climáticas, del manejo y de los cuidados que se tengan con la planta. En
Colombia, específicamente en la Costa Atlántica, ha habido casos en los cuales,
aún con todos los cuidados, existen factores externos que pueden afectar el
comienzo de la producción.

1.8.6. Épocas de cosecha. De acuerdo con reportes de la Federación de
Cafeteros de Colombia, las épocas de abastecimiento en las principales ciudades
del país se presentan así:

• Bogotá: Alto abastecimiento en los meses de febrero a marzo y de agosto
a octubre; mediano abastecimiento de mayo a junio y de noviembre hasta
enero.

• Cali: Alto abastecimiento de febrero hasta abril y de septiembre a octubre;
mediano abastecimiento de mayo a julio y de noviembre a enero.

• Medellín: Alto abastecimiento de febrero a marzo y de octubre a
noviembre; mediano abastecimiento de junio hasta agosto.

 65

• Tolima: Alto abastecimiento en los meses de febrero a marzo y de agosto a
octubre; mediano abastecimiento de mayo a junio y de noviembre hasta
enero.

1.8.7. Rendimientos esperados. Según estudios realizados en Colombia, las
variedades nativas de mango pueden llegar a producir cada año hasta 30 ton/ha y
las variedades mejoradas hasta 20 ton/ha, dependiendo de la edad del huerto y
del estado sanitario de la planta. En Colombia, las variedades finas o introducidas
han mostrado un rendimiento promedio anual de 10 a 16 ton/ha, con árboles que
llegan a tener de 10 a 14 años de edad.

1.8.8. Suelos. De acuerdo con la Federación de Cafeteros, el mango es quizás el
frutal que tiene menos exigencias en materia de suelos. Se produce bien en
suelos pesados o arenosos, ácidos o alcalinos, por ser muy eficiente para extraer
agua y nutrientes del suelo. Los árboles adultos toleran sequías por largos
períodos. Sin embargo, presenta mejor comportamiento en aquellos suelos sueltos
y con drenaje adecuado, con un pH entre 5,6 y 7,0. Debido a su gran tamaño, las
raíces tienden a profundizar considerablemente, razón por la cual el nivel freático
debe estar como mínimo a 4 - 6 metros de profundidad, facilitando el anclaje y la
duración del huerto. El mango crece en diferentes suelos, desde muy fértiles hasta
pobres en nutrientes, siempre y cuando sean profundos, permeables, bien
drenados y ligeramente ácidos, con un pH entre 5,0 y 6,8 y un nivel freático por
debajo de 2,5 metros.

1.8.9. Clima. El mango se adapta en una zona que bordea los trópicos, desde los
23°27' norte hasta los 23°27' sur, con respecto al Ecuador. La explotación del
mango en el trópico se hace desde el nivel del mar hasta los 1700 msnm y en el
subtrópico, a nivel del mar.

En Colombia el mango se cultiva en altitudes superiores a 1200 msnm, pero con
reducida producción y baja calidad. La producción comercial de mango tenga éxito
debe estar por debajo de los 600 msnm, con una estación definida de sequía, de 3
meses aproximadamente, para dar lugar a una floración abundante y sana, hasta
el desarrollo inicial de los frutos, lo cual ayuda a evitar ataques de hongos a las
flores y a los frutos24

La ausencia de lluvias durante el período de floración es el factor más importante
para el buen éxito del cultivo de mango. La temperatura óptima para el crecimiento
y la producción está entre los 24 y 27°C. La precipitación media anual debe estar
alrededor de los 750 milímetros, humedad que permite el crecimiento de los
árboles con poca o ninguna irrigación. Las condiciones climáticas, particularmente
la temperatura, determinan el tiempo de floración y la maduración del fruto.

24 Op. Cit. Boletín CCI: SIM. Perfil de Mercadeo. Pág. 10.

 66

El cultivo del mango soporta humedades relativas bajas. Humedades ambientales
superiores al 70% interfieren en la polinización y afectan la sanidad de las frutas.
Según la misma Fuente, la radiación solar alta favorece la floración, la
fructificación, el desarrollo y el color del fruto. Una adecuada distribución de la
radiación, se consigue esparciendo los árboles a distancias no inferiores a 10
metros, principalmente en suelos livianos. Los vientos fuertes provocan la caída de
las flores, los frutos y las ramas .

1.8.10. Fertilización. El mango es una planta muy eficiente en la extracción de
nutrientes y se produce bien en suelos que nunca han sido abonados, ayudado
por la gran capacidad de sus raíces a explorar y profundizar en el suelo.

El cuadro general de fertilización, basado en experiencias de Venezuela, México,
Brasil y el estado de la Florida, Estados Unidos, es el siguiente, según la edad del
árbol.

1 año: Aplicar 1 kg/árbol/año de 15-15-15, en dosis de 250 gramos cada 3

meses

2 años: Aplicar 500 gramos cada 3 meses de 15-15-15.

3 años: Aplicar 750 gramos cada 3 meses de 15-15-15.

4 años: Aplicar 3 kg de 17-6-18-2 luego de la cosecha principal y 1 kg de sulfato

de amonio o ½ kilo de urea, 45 días antes de la floración principal.

5 años: Aplicar 4 kg de 17-6-18-2 luego de la cosecha principal y 1 kg de sulfato

de amonio o ½ kilo de urea 45 días antes de la floración principal.

6 años: Aplicar 4,5 kg. de 17-6-18-2 luego de la cosecha principal y 1,5 kg de

sulfato de amonio o 0,75 kg de urea finalizando las lluvias, 45 días
antes de la floración principal.

7 años en
adelante: Aplicar 5 kg de 17-6-18-2 luego de la cosecha principal y 2 kg de sulfato

de amonio o un kg de urea finalizando las lluvias, 45 días antes de la
floración principal.

Se recomienda el sulfato de amonio para suelos con un pH mayor a 6,5 y la urea
para suelos con un pH menor de 65. Es importante mantener el pH entre 6.0 y 6.5,
corrigiéndolo con cal dolomítica para suplir la falta de calcio y magnesio. Las dosis
reseñadas son para cada árbol.

 67

Para completar la fertilización se puede adicionar un producto que supla los
microelementos. Por ejemplo, se puede aplicar Agrimins una vez al año, junto con
el sulfato de amonio o urea, a razón de 100 gramos por árbol/año al suelo25.

En Venezuela, Brasil y Florida se ha encontrado que la relación de nutrientes que
requiere el mango es la siguiente: N:P:K:Ca:Mg 1,0:0,11:0,95:0,84:0,46.
Igualmente se encontró que una cosecha promedio de mango de 16 toneladas/ha
(o 220 kg/árbol) extrae aproximadamente 104 kg de N, 12 kg de P, 99 kg de K, 88
kg de Ca, 48 kg de Mg, 871 gr de Mn, 174 gr de B, 375 gr de Zn, 435 gr de Cu y
956 gr de Fe por hectárea (Federación Nacional de cafeteros, 1982).

Los requerimientos nutricionales para una producción de 15 ton/ha son de 100
kg/ha de N2, 25 kg/ha de P2O5, 110 kg/ha de K2O y 75 kg/ha de MgO. No se
deben hacer aplicaciones fuertes de nitrógeno antes de que madure el fruto para
evitar la nariz blanda, es decir, sobremaduración de la pulpa en la zona aledaña a
la semilla. A medida que la edad del árbol aumenta, la fertilización nitrogenada
disminuye.

1.8.11. Labores culturales:

1.8.11.1 Poda: Los árboles jóvenes de mango, en su mayoría, requieren poca
poda ya que adquieren normalmente una forma simétrica. Algunas variedades, sin
embargo, necesitan que se eliminen las ramas que se extienden lateralmente en
forma irregular o que se despunten las verticales para que el árbol adquiera una
estructura fuerte. A veces forman ramas primarias partiendo de un solo punto, esta
situación debe cuidarse para evitar que ocurran desgarres con pérdida parcial o
total de la copa formada. La única poda de mantenimiento que se hace al mango
hasta cuando llega a su total desarrollo es la remoción de ramas muertas, débiles
y quebradas. Los cortes grandes deben protegerse con pintura asfáltica o con un
cicatrizante hormonal para evitar que entren enfermedades.

Al mango se le realizan podas de formación y mantenimiento. La primera se
realiza si el árbol no tiene la forma adecuada. La segunda tiene como objetivo
eliminar partes enfermas o dañadas por vientos y ramas muertas. La eliminación
de brotes bajos y laterales contribuirá a una mejor formación del árbol y facilitará
su aireación. Algunos agricultores podan ramas internas para mejorar la aireación
dentro de la copa y permitir mejor iluminación, con el objeto de mejorar la
coloración de la fruta. Esta práctica también ayuda a que se aprovechen mejor las
aplicaciones foliares de fertilizantes y de plaguicidas.
Como la flor se desarrolla en los extremos de las ramas, una poda severa
disminuye la producción.

25 Saul, Julián. Cultivo del mango. En: Fruticultura Tropical. Palmira: Comité de Cafeteros de Colombia,

1982. Centro Documentación CCI.

 68

1.8.11.2 Riego: Los árboles recién transplantados requieren que se mantenga la
humedad constante en la zona radicular para que crezcan en forma adecuada.
Los árboles jóvenes, con un sistema radicular limitado, exigen riegos ligeros y
frecuentes. Los árboles adultos precisan riegos menos ligeros, pero más
abundantes. Cuando pasa de los 4 años de edad, el sistema radicular es
profundo, relativamente eficiente en absorber agua del suelo y sobreviven sin
riego en condiciones normales de clima. Para los árboles jóvenes, durante los
primeros años, los surcos de riego deben seguir la hilera de las plantas haciendo
posar el agua alrededor de cada árbol. A medida que los árboles crecen, los
surcos deben correr paralelos a la hilera de los árboles, justo debajo del borde de
la copa con el agua llevada alrededor de cada árbol. En árboles adultos, se debe
hacer un surco a cada lado del árbol; conforme avanza en edad, los surcos se
alejan del tronco debido a que la mayoría de las raíces absorbentes también están
alejándose del tronco.

En un estudio realizado en Nataima para las variedades Haden, ICA-1834, Irwin,
Kent, Tommy Atkins y Van Dyke, aunque no se notaron diferencias estadísticas
significativas entre estos genotipos, los valores de evapotranspiración mostraron
que las mayores necesidades de agua se presentan en mayo, con promedios de
7.88 y 7.32 mm/día, que coinciden con la época de mayor formación de frutos. En
el segundo semestre, las demandas por genotipo fueron similares y se registraron
los mayores volúmenes en noviembre, alcanzando 7,88 mm/día .

1.8.12 Cosecha

1.8.12.1 Reconocimiento de madurez: Identificar en forma correcta el momento
en que el fruto está maduro, será un factor determinante para la vida poscosecha
del producto. Es indispensable distinguir entre madurez fisiológica y comercial. La
madurez fisiológica se refiere a la etapa de desarrollo del mango en la que se ha
producido el máximo crecimiento y maduración. La fruta está completamente
madura. A esta etapa le sigue el envejecimiento. La madurez comercial está
íntimamente relacionada con las exigencias de un mercado determinado. Los
términos inmadurez, madurez óptima y sobremadurez se relacionan con las
necesidades del mercado.

De acuerdo con la misma Fuente, la fruta debe cosecharse sólo cuando alcance
su máximo crecimiento, que es el mismo de madurez fisiológica. Este momento se
puede identificar por métodos químicos (contenido de almidón, contenido de
azúcares, contenido de ácidos, relación sólidos solubles/acidez) y métodos físicos
como gravedad específica, forma de la fruta y firmeza.

Existen, además, algunas características visuales que pueden ser usadas para
determinar el punto de cosecha:

 69

• Color: en la corteza de la fruta se observan cambios en la tonalidad del
verde, que de brillante pasa a opaco, como consecuencia de la degradación
de la clorofila. Además, se incrementa el tamaño de las lenticelas y pasan
de verde o blanco a café. En la parte interna de la fruta se observa que la
pulpa empieza a tomar un color amarillo. Cuando la fruta está totalmente
madura, la pulpa se torna amarillo-naranja.

• Forma: La fruta adquiere la forma que la caracteriza, dependiendo de la
variedad. En algunas variedades, como Tommy y Kent, los hombros se
levantan y se forma una cavidad en la región peduncular, además, el pico
se hace más prominente. Además, en la fruta aparece su aroma y su sabor
característicos.

En Costa Rica se recomienda, para exportar mango a Europa, escoger algunos
frutos de tamaño similar y partirlos por la mitad. Si se observa un color amarillo
pálido alrededor de la semilla, la fruta se encuentra en el punto óptimo de madurez
correcta.

La época más adecuada para el mango Haden es cuando el contenido de
sacarosa está por encima del 1%. Los mangos de la Florida contienen más azúcar
que los mangos de la India en similar estado de madurez fisiológica. Frutos
cosechados con grados brix entre 12 y 13, en su extracto seco soluble, maduran
normalmente después de la cosecha. Haciendo algunos ajustes de conformidad
con la variedad, se reporta tres características importantes a considerar como
indicativos de madurez de cosecha: el extracto seco soluble entre 12 y 13 grados
brix, densidad específica entre 1,01 y 1,02; resistencia de la pulpa a la presión
entre 1,75 y 2,0 kg/cm.

1.8.12.2 Forma de recolección: En plantaciones jóvenes o en árboles cuya
copa no está todavía bien desarrollada y los frutos pueden ser alcanzados con la
mano, el método usual de la cosecha consiste en separar la fruta del árbol con
una pequeña torsión, quebrantando el pedúnculo. El pedúnculo se corta si ha
quedado muy largo, para evitar que durante el empaque y transporte vaya a
perforar la cáscara de otra fruta, causando heridas que conducen a daños y
contaminaciones.

Otra forma de cosechar es asegurar la fruta con una mano y con la otra cortar el
pedúnculo a la longitud deseada, utilizando para ello tijeras podadoras, similares a
las que se utilizan en la cosecha de naranja.

Aquellos frutos de ramas altas se cosechan con una pértiga, generalmente de
bambú, en la cual se ha fijado un gancho o navaja cortante, rodeado de una bolsa
de lona o una red. La bolsa debe tener una capacidad para 4 o 6 mangos; no se
debe incrementar el número de frutas por bolsa ni aumentar el tamaño del saco,

 70

pues el exceso causaría mucha fatiga al cosechador. La pértiga llena de frutas se
baja cuidadosamente para evitar golpear el producto. Las frutas deben ser
retiradas de la bolsa con mucho cuidado y colocadas en las cajas que deben estar
próximas a los cosechadores. Las cajas llenas se colocarán a la sombra, con el fin
de impedir que el sol queme las frutas.

El pedúnculo se corta (1 cm) para evitar que el látex exudado caiga sobre la
corteza y la queme, desmejorando su apariencia externa. Si el pedúnculo o pezón
se quiebra, es recomendable colocar el mango a la sombra con lo hombros hacia
abajo para que el látex escurra. Hay que tener cuidado de colocar la fruta sobre
algún material como arena, para evitar contacto con el suelo y posible
empozamiento del látex. Otra alternativa es limpiar el fruto con esponja mojada en
solución de agua con carbonato de calcio al 0.5%.

Para los cultivos de Costa Rica se ha recomendado dejarle 5 cm de pedúnculo o
pezón al mango, evitando la salida de látex y la entrada de enfermedades a la
fruta. Una vez limpiada la fruta, colocarla en dos capas en las cajas plásticas, para
evitar que las que están en la parte inferior se dañen. Los mangos se colocan de
manera que queden con los hombros hacia arriba para que el pedúnculo no se
rompa. Seguidamente se ubican las cajas a la sombra o en camiones tapados
evitando la exposición directa y prolongada de la fruta al sol, cuidando de llevarla
rápidamente a la planta empacadora.

1.8.12.3 Acopio. El lugar donde se lleve la fruta debe estar completamente
limpio, aireado, a temperatura ambiente y con todos los utensilios necesarios para
preparar la fruta para el mercado.

1.8.12.4 Transporte. El transporte debe hacerse dentro de cajas bien protegidas
que eviten el movimiento de la fruta. El pedúnculo debe ser cortado bien cerca de
la base del fruto para que no se lastimen unos magos con otros. El transporte lo
realiza el propio cosechador o se puede hacer sacando las cajas a una calle del
cultivo, donde será recogida por un tractor que lleve después la fruta hasta el
centro de acopio.

Es recomendable tapar el camión o tractor donde se lleva la fruta con lonas de
colores claros, dejando más o menos 40 cm libres en la parte superior para
circulación de aire. De esta forma se evita que el sol caiga directamente sobre los
frutos. Es mejor que el material para cubrir no sea plástico, ya que éste no permite
que circule el aire y las frutas se maduran más rápido. El transporte debe hacerse
en las horas de la mañana.

1.8.12.5 Variedades. Las variedades actualmente cultivas para exportación
en general son variedades seleccionadas e injertadas, dentro de las que
destacan principalmente las siguientes:

 71

Las variedades conocidas como Floridas:Tommy Atkins, Kent, Keitt, Haden,
Irwin Red, Parvin, Palmer y Sensation, las Variedades Indias de las cuales la
más conocida es la Alfonso y las Variedades Africanas Amélie, Julie y Zill.

De acuerdo al Estudio de la Secretaría General de la Comunidad Andina
(2000) las variedades de Florida son más aceptadas por los consumidores. Las
variedades Indias y Africanas son destinadas a grupos étnicos que las conocen
o a ciertos mercados como lo es Francia para las variedades Africanas y en el
Reino Unido para las variedades Indias.

La ventana de exportaciones de mango Tommy Atkins hacia Europa y Estados
Unidos de diciembre a febrero, período durante el cual entran el mango brasileño y
la variedad Haden peruana, ha sido aprovechada en los últimos tres años por
Ecuador. En la medida en que los precios en los mercados internacionales
continúen disminuyendo, los países suramericanos exportadores deberán
especializarse de tal manera que aquellos que cuenten con puertos en el Atlántico
busquen acceder a los mercados europeos, mientras que países como Perú y
Ecuador dirijan sus exportaciones hacia Estados Unidos y, posiblemente, hacia
Japón.

Dado que para el consumidor europeo de mango prima el criterio de calidad,
precio y regularidad de la oferta antes que la preferencia de variedades
específicas, las oportunidades de comercialización no están necesariamente
restringidas a las variedades actualmente conocidas. Un ejemplo de lo anterior es
la importancia que han adquirido en los últimos años, dentro del mercado de los
Estados Unidos, variedades como la Ataulfo mexicana, la Francine haitiana y en el
caso de Europa, la variedad Amelie originaria de Costa de Marfil. Queda abierta la
posibilidad de promover la entrada de algunas variedades producidas actualmente
en el país con miras a su exportación en el mediano plazo.

1.9 POSTCOSECHA

1.9.1. Selección. Se realiza para separar los frutos que no son aptos para la
venta, como los que sufren daños mecánicos, defectos fisiológicos, etc. Cuando
se hace la selección mecánica, los equipos usados basan su operación
principalmente en peso, tamaño y forma26

1.9.2. Clasificación. Consiste en separar el lote de productos en grupos
homogéneos, tomando en consideración características físicas como dureza,
color, tamaño, peso y forma. Según el Códex Alimentarius, los mangos se
clasifican de acuerdo con sus especificaciones o características de calidad,
tamaño y ausencia o presencia de defectos en dos grados de calidad, en orden

26 Galvis, Jesús A. y Herrera, Aníbal. El mango, manejo y poscosecha. Santafé de Bogotá: Sena -

Universidad Nacional de Colombia, 1995. Centro Documentación CCI.

 72

descendente: extra y primera. Los mangos de categoría extra, además de
satisfacer las especificaciones sensoriales y de madurez (frescos, limpios, enteros,
bien desarrollados, con su forma, color y sabor característicos de la variedad, de
consistencia firme, con pedúnculo de máximo 1 cm, exentos de humedad exterior
y libres de descomposición), deben estar prácticamente libres de defectos y dentro
de las tolerancias establecidas para esta calidad. Sólo se le permiten alteraciones
leves de la piel que no afecten el aspecto general del producto y su presentación
en el envase. Para esta categoría se permiten los tamaños desde 700 gramos en
promedio hasta 250 gramos, siempre y cuando cumplan con los requisitos ya
mencionados.

Los de categoría primera debe satisfacer las especificaciones sensoriales y de
madurez, y pueden presentar defectos, siempre y cuando no afecten el aspecto
general del producto y su presentación en el empaque. Se admiten en esta
categoría defectos menores de forma y color y defectos menores de la piel debido
al látex. En ningún caso puede afectarse la pulpa y, al igual, que en la extra se
aceptan los mismos tamaños de fruta.

1.9.3 Lavado. La gran variedad de contaminantes que se encuentran en los
productos agrícolas y los bajos límites permitidos hacen que sea necesario usar
métodos de limpieza y desinfección prácticos y económicos. Para el mango se
utiliza la inmersión, como paso previo a otras formas de higienización; con esto la
tierra adherida se ablanda, desprende y desecha junto con residuos orgánicos. La
inmersión se hace más eficiente moviendo el agua con agitadores cubiertos o con
corrientes de aire, para producir turbulencia. Otra forma es mover las frutas con
paletas de movimiento lento. También se suelen adicionar al agua sustancias
jabonosas especiales para alimentos y alumbre para remover las adherencias, los
residuos de látex y ayudar a cicatrizar el pedúnculo. Otra forma es la aspersión,
utilizada cuando se tienen grandes cantidades de fruta por su eficiencia y rapidez.
La eficiencia de este lavado depende de la presión del agua, el volumen, la
temperatura, la altura entre el producto y las boquillas de salida, el tiempo de
exposición del producto y el número de boquillas utilizadas. Una vez lavadas las
frutas, se debe remover la humedad pasando el producto a través de máquinas
secadoras, empleando aire a temperaturas entre 40 y 50°C por un minuto
aproximadamente.

1.9.4 Preenfriamiento. Se realiza para reducir la intensidad respiratoria y
minimizar el riesgo de contaminación por microorganismos. Se puede utilizar aire
a una velocidad de 5,5 m/seg y una humedad relativa del 85% o agua fría, que
tiene la ventaja de que no provoca pérdida de peso en la fruta.

Los beneficios del Preenfriamiento se manifiestan durante el almacenamiento, ya
que se prolonga la vida útil de la fruta.

 73

1.9.5 Encerado. Al lavar el mango pierde su capa natural de cera, pero puede
adicionarse una capa de cera aplicada artificialmente; esa capa debe tener un
grosor y una permeabilidad adecuada, para no crear condiciones anaeróbicas
dentro del fruto. Esta práctica aumenta la vida útil del fruto, proporciona al
producto características especiales de brillo, reducir las pérdidas de peso en la
poscosecha, proporciona protección contra organismos que causan pudrición y
mejora los beneficios de comercialización. Utilizando cera comercial TAG
(polietileno en emulsión acuosa) se encuentra que el tratamiento no sólo retarda el
proceso de maduración sino que también disminuye las pérdidas por
deshidratación. Una capa de cera WAX aplicada como una emulsión en agua o en
aceite mineral, aumenta la vida útil del mango en un 50%. También produce ese
efecto la cera parafinada.

1.9.6 Empaque. La caja de madera es un recipiente de uso tradicional en
muchas regiones del país. Sus medidas varían. Existen empaques con capacidad
promedio de 15 a 30 kg, pero estos empaques ocasionan pérdidas de tipo
mecánico; además, la madera absorbe humedad y puede inducir la contaminación
y atraer insectos.

Las canastillas plásticas se han ido imponiendo en el mercado interno, ya que son
livianas, no absorben humedad y son fáciles de limpiar. El cartón corrugado es el
material que más se usa para el mango con destino al mercado externo.

Los empaques para la exportación, según el Códex Alimentarius, debe reunir las
características que se especifican a continuación: capacidad de 5 kg, largo de 37
cm, ancho de 31 cm y alto de 11 cm. Cada empaque debe llevar en el exterior una
etiqueta o impresión con caracteres que muestren la naturaleza del producto
(variedad, envasador), identificación del exportador y/o envasador, origen del
producto (país y región) y descripción comercial (contenido neto en kilogramos,
número o letra de referencia o número de frutas por envase y designación del
producto).

Foto 2. Empaque de exportación para mango como fruta fresca

 74

1.9.6.1 Equipo Básico para empacadoras de frutas y vegetales frescos. La
producción con enfoque de mercado es la clave del éxito en los mercados de
frutas y verduras, bien sea que se vendan frescos o procesados. La calidad del
producto, presentación y consistencia, son parte de los requisitos de cualquier
comprador. Los sistemas de producción son responsables de la calidad del
producto, ya que esta empieza en el campo. Los sistemas de manejo poscosecha
permite mantener la calidad. Las empacadoras y su sistema de operación se
deben diseñar y equipar para preparar el producto para la entrega y ventas según
las especificaciones y presentación solicitadas por los compradores. Así mismo,
las empacadoras y el equipo deben cumplir los requisitos de sanidad, medio
ambiente e inocuidad alimentaría, los cuales varían según el mercado y el
comprador. En casi todos los casos, un manejo poscosecha y un diseño de
empacadora deficientes tendrán como consecuencia pérdidas financieras o una
reducción en las ganancias:

 Un manejo poscosecha inadecuado puede ocasionar una pérdida del
producto del 100%.

 Una mala selección y presentación puede ocasionar rechazo por parte de
los compradores.

 Tratamientos de poscosecha inadecuados o malos manejos térmicos
pueden reducir drásticamente la vida de anaquel del producto, con pérdidas para
los compradores y pérdidas posteriores para el vendedor.

 La falta de equipo, o la existencia de un equipo inapropiado ocasiona
problemas de reducción de la productividad y ocasionará deterioramiento y
aumento en los costos de manejo poscosecha.

1.9.6.2. Normas ambientales de empaque. La constante preocupación por
conservar el medio ambiente y los recursos naturales, ha despertado una serie de
legislaciones que conllevan a tomar conciencia sobre la importancia de los
materiales utilizados en los empaques y embalajes, que han sido adoptados por
casi la totalidad de países miembros de la Comunidad Económica Europea.

El Reglamento Alemán sobre los residuos sólidos generados por los sistemas de
empaque y embalajes, también llamado Ley TOFFER, reglamenta tres objetivos:

- Se debe minimizar la cantidad de materiales y la variedad de especies
empacadas en cada sistema de empaque y embalaje.

- Se debe procurar diseñar empaques que puedan reutilizarse o retornasen.
Llamados “ EMPAQUES INTELIGENTES “

- Desde su diseño debe planificarse y garantizarse el reciclaje de los
sistemas de empaque y embalaje de tal forma que su proceso consuma el
mínimo de energía y evite el menor riesgo ecolólogico.

 75

Reglamento de la Organización de las Naciones Unidas, para la utilización de las
maderas provenientes de países en vía de desarrollo. Aplicable en cualquier país
de destino, cuando se empleen, pallets, esquineros o cajas en madera.

-Solamente se permite el uso de maderas industriales o especies renovables,
como pinos o eucaliptos. No se permite el empleo de especies nativas.
-La humedad debe ser inferior al 12%.
-La densidad debe superar 450 Kg. por metro cúbico.
-Debe estar totalmente libres de microorganismos, hongos o insectos.
-La dirección del corte con relación al sentido de la fibra, no debe desviarse más
de 10 grados.
-Debe estar exenta de cualquier clase de pigmentación o de colores que puedan
contaminar al producto contenido o a cualquier otro que se manipule, almacene o
transporte simultáneamente.

1.9.6.3. Marcado del empaque. El proceso de marcado es la identificación que se
hace sobre el sistema de empaque, mediante impresión directa o con rótulos
adhesivos, etiquetas, stickers o caligrafiado manual, según Norma ISO 7000 y de
rotulado específico buscando los siguientes objetivos:

-Identificación, posicionamiento y ubicación del producto durante su
comercialización.
-Información directa sobre las características del producto y la responsabilidad
integral.
-Facilidad para la administración del inventario.
-Promoción comercial del producto.
-Instrucciones sobre los sistemas de manejo que deben aplicarse a las cargas.
-Seguridad de las personas y equipos necesarios para la manipulación y control
de las mercancías.

Los productos y sus sistemas de empaque están clasificados como: alimentarios,
farmacéuticos, peligrosos e industriales.

Cada clase de empaque para estos productos debe llevar la información requerida
por las entidades que controlan su comercialización, según cada país de destino.

Dentro de las especificaciones para el marcado del embalaje, se deben tener en
cuenta los siguientes aspectos:

- El material de las marcas debe ser indeleble, de gran resistencia a la
abrasión y al manipuleo.

- La legislación existente en cada país exportador e importador, y estar
acorde con las disposiciones aduaneras respectivas.

- El tamaño de las marcas debe ser por lo menos de 100 milímetros, a
menos que las piezas a marcar sean más pequeñas. Por ejemplo para el

 76

transporte aéreo de mercancías peligrosas la IATA y la OACI, han
normalizado los símbolos.

El sistema de embalaje debe llevar impreso o mediante rótulos adhesivos la
siguiente información:

- La identidad y ubicación geográfica del productor y/o exportador y la del
importador o comprador en el lugar de destino.

- La identificación comercial del producto (si éste no es susceptible al robo),
cantidad de unidades contenidas, números del paquete en relación con el
total del despacho y los números de los documentos de exportación.

Las marcas informativas se deben colocar como mínimo en tres lados laterales.

Existan otros símbolos cuyo significado implica su colocación en otros lugares de
embalaje, como por ejemplo el icono para indicar en que lugar se deben colocar
las cadenas de manipulación o la ubicación del centrote gravedad de la carga.

1.9.7 Almacenamiento. Al entrar al cuarto refrigerado, el mango debe ser
sometido a un proceso de pre-enfriamiento a través de aire forzado a una
temperatura de aproximadamente 12°C, a la cual debe mantenerse en el cuarto
refrigerado y a lo largo de la cadena de distribución. (Salazar Castro y ASIAVA,
1991).

El mango nunca se debe congelar o almacenar en cuartos fríos, pues su calidad
se deteriora a temperaturas menores a los 12°C. Según la Federación Nacional de
Cafeteros, a una temperatura de 13°C y 90-95% de humedad relativa, el mango
puede durar entre 2 y 3 semanas.

1.9.8 Transporte. Según el destino, el mango debe conservar las condiciones
del almacenamiento (no romper la cadena de frío) si se dirige a lugares lejanos y
su transporte es por vía marítima. Cuando se distribuye regionalmente, en
Colombia en particular, se transporta en cajas de madera o plástico dentro de
camiones que no tienen ningún tipo de manejo de atmósfera (camión de estacas).
Cuando se realiza por vía aérea, es necesario evitar los golpes con otras cajas, no
acumular muchas cajas unas sobre otras y, si es posible, continuar con las
características del almacenamiento.

1.9.9 Calidad y requisitos del producto. Un incremento del consumo de mango
en los mercados de Europa y Estados Unidos requiere desarrollar actividades de
promoción entre consumidores, las cuales generalmente han sido financiadas por
agencias públicas de promoción de exportaciones de los países de origen y por
algunas comercializadoras importadoras. Mediante estas campañas se pretende
dar a conocer las características exteriores de la fruta, su sabor y las formas de
consumo. Las variedades que más se comercializan, como Tommy Atkins y

 77

Haden, han sido promocionadas, sobre todo entre aquellos consumidores que no
hacen parte de grupos étnicos.

De acuerdo con la opinión de importadores europeos, el consumidor se adaptaría
fácilmente a las distintas variedades de mango pero su principal exigencia se
relaciona con la calidad de la fruta en términos de madurez y dulzura, con la
regularidad en el abastecimiento y con precios favorables. De cumplirse estas
condiciones habría espacio en los mercados de Estados Unidos y Europa para
nuevas variedades. Sin embargo, su aceptación requeriría también una campaña
de promoción en la que se presente el nuevo producto mostrando sus similitudes y
ventajas en relación con las variedades ya conocidas.

En el mercado europeo, aun cuando las variedades Tommy Atkins, Kent y Haden
continúan siendo las más populares en el último año, se ha reportado un
incremento de las ventas de las variedades Keitt, Amelie (verde), Mora e Irwin Red
como consecuencia de las actividades promocionales.

Las exigencias de los distribuidores en cuanto a buena apariencia física del mango
hasta llegar a la góndola o mostrador, han sido factores importantes en la
calificación del mango para comercialización. El nivel de madurez es un factor
crítico tanto para el importador como para el minorista, quienes consideran que es
necesario mejorar la tecnología para lograr una definición más precisa del nivel
óptimo de cosecha para homogeneizar los productos que se empacan en una
misma caja.

En los últimos años, grandes superficies están siendo plantadas con mango,
sobre todo en Latinoamérica, con vista a abastecer los crecientes mercados de
Europa y Norteamérica. Los aumentos futuros de las producciones conducirán sin
duda a una demanda específica para fruta de alta calidad. La calidad es el
resultado de muchos factores, algunos de los cuales se discuten a continuación.

1.9.9.1 Calidad de la pulpa. Los cultivares de Indochina, Filipinas y la India son
generalmente muy dulces y son consumidos principalmente en países tropicales.
Pero es importante subrayar que entre los cultivares de mejor calidad de pulpa,
los hay tempranos, de media estación y tardíos y algunos de ellos (Irwin, Lippens,
Osteen, Keitt) tienen además buenos resultados de productividad, estabilidad y no
presentan problemáticas limitantes-graves.

El fuerte sabor a trementina de casi todos los cultivares de la India desagrada a
algunas personas. En Europa y Norteamérica los cultivares subácidos de Florida
son desagradables y el sabor también se ve afectado negativamente por la
recogida temprana.

1.9.9.2 Estado de madurez en el momento de la recogida. A causa de las
largas distancias en el transporte marítimo, los mangos son recogidos

 78

generalmente en el etapa maduro verdosa. Su definición es difícil porque implica
un cambio en el color de la piel, desde verde oscuro a verde claro. Si una fruta es
recogida demasiado pronto, su sabor es afectado de forma negativa. Es por los
tanto esencial definir un estado de madurez mínimo.

Varios países utilizan un sistema de media de densidad simplificado, ya que ésta
se incrementa con la madurez. Las frutas maduras se hunden en agua mientras
las inmaduras flotan sobre la superficie.

1.9.9.3 Color. El consumidor europeo prefiere frutos con un cierto color rojo o
rojizo al menos parcialmente coloreados, y que los frutos totalmente verdes, de
algunas variedades indias por ejemplo, son menos apreciados en el mercado. Los
cultivares filipinos, indochinos y casi todos los indios, muestran, en su maduración
una epidermis verde o amarilla. Casi todos los cultivares de Florida, tienen
bastante color rojo, aunque hay excepciones.

Temperaturas frescas en campo durante el período de premaduración
incrementan el porcentaje de piel roja. El porcentaje de piel roja puede también
ser incrementado por tratamiento de antitranspirantes.

1.9.9.4 Peso. El peso de la fruta depende del cultivar, de las condiciones de
crecimiento y de la cosecha. Casi todos los mercados prefieren la fruta en la gama
de 300 a 500 gramos. Para obtener estos tamaños será necesario técnicas de
cultivo especiales en algunos cultivares.

Los frutos de tamaño demasiado pequeños presentan el inconveniente de que un
fruto de semilla tan voluminosa como el mango da la sensación que con el fruto
pequeño se adquiere menos pulpa, aunque realmente no es así, pues la relación
volumétrica pulpa/fruto es función lineal del tamaño. En caso de frutos demasiado
grandes, pueden llegar a ser muy caros adquirirlos por piezas y contener
demasiada pulpa para una ración.

1.9.9.5 Duración del almacenaje y condiciones del mismo. Los mangos, como
muchas otras frutas tropicales y subtropicales, se dañan por las bajas
temperaturas durante el almacenaje.

La temperatura de tránsito recomendada varía según las áreas de producción
entre 10 y 13º C del nivel bajo, el riesgo de daño por frío aumenta. A 13º C el
proceso de maduración no se para completamente y el período de almacenaje se
reduce. Como con casi todas las frutas, la atmósfera controlada, la eliminación de
etileno o el sellado de frutas individuales en bolsas de plástico de permeabilidad
controlada, alargan el período de almacenaje bajo condiciones de laboratorio.

Largos almacenajes, especialmente a bajas temperaturas disminuyen el
contenido de azúcar y ácido de las frutas. Los problemas de calidad son evidentes

 79

tras el transporte de la fruta por barco, cuando el tiempo transcurrido entre la
recogida y el consumo alcanza los 35 días.

Mangos recién recogidos, almacenados a 18-22º C alcanzan el estado blando
comestible en 8-10 días.

1.9.9.6 Control de enfermedades.

o Mosca de la fruta: algunos países como Japón, Chile, E.E.U.U. y Nueva
Zelanda exigen la aplicación de un tratamiento hidrotérmico para el control
de la mosca de la fruta como requisito indispensable para permitir la
entrada de mangos en estos países. Este consiste en el tratamiento con
agua a 46 ºC durante 90 minutos. Aunque también son admitidas otras
alternativas como el tratamiento por vapor caliente y la irradiación.

o Antracnosis: las lesiones que se producen durante la recolección del fruto,

continúan su desarrollo durante el almacenaje y maduración. Se controla
de manera eficaz con el tratamiento de inmersión en agua caliente.

o Pudriciones de la base del fruto: se controlan de manera eficaz con el

tratamiento de inmersión en agua caliente añadiéndole a esta Benomilo a
dosis de 500-1000 ppm a una temperatura de 50ºC, aunque sólo será
válido en aquellos países donde se permita la aplicación de este fungicida.

o Mancha negra (Alternaria): la aplicación de un fungicida como Procloraz

aplicado como lavado durante 15 segundos después de la inmersión en
agua caliente ha tenido grandes resultados.

El estándar internacional para la calidad de las variedades de mango rojo, que son
las de mayor comercialización internacional, comprende los siguientes factores:

• Fisiológicamente maduro

• Maduración con un 30 a 50% de coloración

• Marcada área rojiza en la parte superior de la fruta

• Firmeza

• Contenido mínimo de azúcar: 10%

• Forma uniforme

• Libre de plagas y enfermedades, sin decaimiento, escaldado, agrietamiento
o cicatrices, manchas de látex o daños mecánicos.

• Peso y tamaño especificados.

El mango que se comercializa en Europa es presentado en cajas de 4 kilogramos
netos, con el nombre del producto, variedad, origen, categoría y calibre. Cada
unidad debe tener un peso entre 250 y 600 gramos ya que son los que prefiere el

 80

consumidor y se adaptan a los formatos de las cajas. Los calibres más utilizados
en Europa para el empaque del mango son 6,7,8,9 y 10 unidades por caja.

Los mangos se deben empacar en cajas de cartón prefabricadas con capacidad
para una o dos capas de frutas entre 8 y 16 frutas por caja, con una resistencia de
250-275 lb/in. Se recomienda una capa de papel corrugado en la base de la caja,
que contribuye a amortiguar la fruta, impidiendo que sufra daños mecánicos.

Es aconsejable utilizar cajas perforadas para garantizar mejor manejo y ventilación
adecuada.

Uno de cada dos mangos deberá ir envuelto con el fin de reducir el rozamiento.
Los autoadhesivos aplicados en los frutos contribuyen a mejorar la presentación
del producto.

1.9.9.7 Valor nutricional. Los frutos del mango constituyen un valioso
suplemento dietético, pues es muy rico en vitaminas A y C, minerales, fibras y anti-
oxidantes; siendo bajos en calorías, grasas y sodio. Su valor calórico es de 62-64
calorías/100 g de pulpa. En el siguiente cuadro se muestra el valor nutritivo del
mango en 100 g de parte comestible.

Cuadro 10. Valores nutricionales del mango en 100gr de parte comestible.

COMPONENTES
VALOR MEDIO DE LA MATERIA

FRESCA

Agua (g) 81.8

Carbohidratos (g) 16.4

Fibra (g) 0.7

Vitamina A (U.I.) 1100

Proteínas (g) 0.5

Ácido ascórbico (mg) 80

Fósforo (mg) 14

Calcio (mg) 10

Hierro (mg) 0.4

Grasa (mg) 0.1

Niacina (mg) 0.04

Tiamina (mg) 0.04

Riboflavina (mg) 0.07

 Fuente: CCI. Mango 2004

 81

1.9.9.10 Principales variedades

Cuadro 11. Características de las principales variedades de mango.

Variedad Alternancia Tamaño
Color de la

fruta

Contenido

de fibra

Susceptibilidad

a la antracnosis

Sensibilidad

al frío

Sensibilidad a
enfermedades

de
almacenamiento

HADEN Fuerte Mediano
Rojo /

amarillo
Regular Alta Alta Fuerte

KEITT Poca Grande
Rosado /
amarillo

Muy poca Mediana Alta Poca

KENT Mediana Mediano
rojo /

amarillo
muy poca mediana poca mediana / alta

TOMMY

ATKINS
Poca Mediano

Amarillo /

rojo
Regular Poca Poca Poca

EARLY

GOLD
Mediano Pequeño

Anaranjado

/ amarillo
Muy poca Muy poca Mediano Poca

IRWIN Poca Mediano
Rojo /

amarillo
Muy poca Mediana Poca Poca

MANGA

ROSA
Poca Pequeño

Amarillo /
rosado con

manchas
rojas

Muy alta Alta Alta Poca

PALMER Poca Mediano Amarillo Muy poca Mediana Mediano Poca

SENSATI
ON

Poca Pequeño

Amarillo

con
manchas

rojas

Poca Mediana Poca Poca

SUFAIDA Mediano
Rojo /

Amarillo
Regular Poca Poca Poca

VAN
DYKE

Poca Pequeño
Rojo /

Amarillo
Poca Poca Poca Poca

ZILL Mediana Pequeño Alta Alta Alta

1.9.9.11 Transporte:

o Transporte aéreo .-El mango que va a ser exportado se transporta hasta el
aeropuerto en camiones refrigerados. Las frutas deben entregarse de ser
posible poco antes de ser embarcadas en el avión. La estadía de los
mangos en la plataforma del aeropuerto sin refrigeración elimina el efecto
positivo de la cadena de frío que se había mantenido hasta el momento. En
el avión mismo se deben evitar las concentraciones de etileno en la
atmósfera como también un calentamiento exagerado de la misma.

 82

o Transporte marítimo .- El transporte de los mangos preenfriados hasta el
puerto se lo hace en camiones refrigerados, no es aconsejable utilizar
camiones únicamente con aislamiento térmico.

Una vez en el puerto, los mangos se cargan a un contenedor refrigerado
preenfriado y bajo los mismos parámetros que para el almacenamiento en frío.
En estos contenedores el mango puede mantenerse hasta 10 días, si se desea
prolongar la estadía en contenedores, se utilizan contenedores de atmósfera
controlada, que retardan hasta un 50% la velocidad de envejecimiento de la
fruta (actividad metabólica), estos contenedores solo deben transportar
mangos en estado preclimatérico de desarrollo (es decir antes de iniciar su
proceso de maduración) para optimizar los efectos de utilizar este sistema de
almacenamiento, los parámetro a aplicar en atmósfera controlada son:

Cuadro 12. Parámetros de contenedores refrigerados para el transporte de
mango

Temperatura 12.5 °C

Contenido de CO2 en la atmósfera. 3 - 5 %

Contenido de O2 en la atmósfera 3 %

Humedad Relativa (HR) 90 %

Duración máxima 30 días

Fuente: PROTRADE - GTZ

El extractor de etileno debe estar en operación.

o Disponibilidad de transporte desde Colombia

o Transporte Marítimo: Tal como se ilustra en el Cuadro 13, siete
navieras ofrecen el servicio de transporte refrigerado en
contenedores de 40 pies desde puertos colombianos hasta el puerto
de Hamburgo y cuatro de éstas ofrecen el mismo servicio al puerto
de Bremenhaven. A pesar de la amplia oferta, en cuanto a
frecuencias y puertos de zarpe, y de que un buen número de las
rutas disponibles son directas, los tiempos de tránsito oscilan entre
14 y 29 días, siendo demasiado largos para transportar la mayoría
de frutas y verduras frescas, por lo cual el uso de este tipo de
transporte para las exportaciones colombianas de perecederos no
resulta práctico.

 83

Cuadro 13. Itinerarios de transporte marítimo refrigerado desde
Colombia hacia Alemania.

Puerto de arribo: Hamburgo

Consorcio Puerto de zarpe Frecuencia Tiempo de tránsito Conexiones

Cóndor Express B/ventura 12 21 – 23 No

N. Caribbean S. C/gena y S. Marta 7 20 – 22 No

EUROSAL B/ventura 10 21 – 23 No

Dole Ocean Liner
Express

Santa Marta 7 14 – 16 No

Evergreen Marine
Corporation

Barranquilla 15 27 – 29 FD: CTB1

Evergreen Marine
Corporation

Cartagena 8 27 – 29 FD: CTB1

MAERSK LINE B/ventura 15 24 – 26 FD-Mia BRV

MAERSK LINE Cartagena 15 22 – 24 FD-Mia BRV

SEA LAND Cartagena 7 28 – 30 FD.HAI RTM

SEA LAND Buenaventura 14 27 – 29 FD.CHS RTM

Puerto de arribo: Bremenhaven

Consorcio Puerto de zarpe Frecuencia Tiempo de tránsito Conexiones

Cóndor Express Cartagena 12 19 – 21 Hamburgo

N. Caribbean S. C/gena y S. Marta 7 18 – 20 No

EUROSAL Buenaventura 10 19 – 20 No

MAERSK LINE Buenaventura 15 24 – 26 FD-Miami

MAERSK LINE Cartagena 15 22 – 24 FD-Miami

 Fuente: PROEXPORT. Guía Marítima de Exportación. 2003.

 La oferta de servicios desde Colombia hacia Alemania se basa en su gran
mayoría en rutas directas. La mayoría de servicios se concentran en la costa
Atlántica

La información sobre navieras tales como , frecuencias de zarpe y tiempos de
tránsito, son determinantes para el mercado (Ver cuadro 13).

Las tarifas marítimas para carga seca, por contenedor de 20 pies actualmente se
manejan en un rango entre US$1.200 y US$1.600, y para contenedor de 40 pies
entre US$1.600 y US$2.100. Para carga refrigerada el flete oscila entre US$3.600
y US$3.800 por contenedor de 40 pies.

La opción para carga suelta esta dada por oferta de servicios por parte de tres
consolidadores: Express Cargo Line desde Cartagena y Buenaventura, Ecu-Line,
y Pantainer Express desde Cartagena, vía Miami, y Europa respectivamente, con
tiempos de tránsito altos que oscilan entre 48-59 días.

Los niveles de fletes para carga suelta, se encuentran en el siguiente rango:
US$190 – US$230 por Tonelada o Metro Cúbico.

 84

Cuadro 14. Oferta de servicios de transporte marítimo desde Colombia a
Alemania.

Puerto Origen: BARRANQUILLA
Puerto Destino: BREMEN

LINEA MARÍTIMA FRECU
ENCIA

TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C

C

CC

1

MAERSK SEALAND 8 24 26 SI SI NO NO SI SI SI NO NO SI SI NO

H. STINNES LINIEN GMBH 7 23 25 SI SI NO NO NO NO NO NO NO SI SI NO

Puerto Destino: BREMERHAVEN

LINEA MARÍTIMA FRECU

ENCIA
TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

H. STINNES LINIEN GMBH 7 19 21 SI SI NO NO NO NO NO NO NO SI SI NO

Puerto Destino: HAMBURGO

LINEA MARÍTIMA FRECU

ENCIA
TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

MAERSK SEALAND 8 22 24 SI SI NO NO SI SI SI NO NO SI SI NO

H. STINNES LINIEN GMBH 7 27 28 SI SI NO NO NO NO NO NO NO SI SI NO

EVERGREEN MARINE

CORPORATION(EMC)

15 23 25 SI SI NO NO SI SI NO NO NO SI SI NO

Puerto Origen: CARTAGENA
Puerto Destino: HAMBURGO

LINEA MARÍTIMA FRECU
ENCIA

TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

EUROPE WEST INDIES
LINE

10 18 19 SI SI NO NO NO NO NO NO NO SI SI NO

MARFRET 14 15 17 SI SI NO NO SI NO NO NO NO SI SI NO

COMPA-IA CHILENA (CCNI) 12 19 21 SI SI NO NO NO NO NO NO NO SI SI NO

CMA-CGM 7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

MAERSK SEALAND 8 22 24 SI SI NO NO SI SI SI NO NO SI SI NO

HAPAG LLOYD 7 18 20 SI SI NO SI SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 27 28 SI SI NO NO NO NO NO NO NO SI SI NO

COMPA-IA SUDAMERICANA

DE VAPORES

7 18 20 SI SI NO NO SI SI NO NO NO SI N

O

SI

KAWASAKI KISEN KAISHA
K-LINE

12 19 21 SI SI NO NO NO NO NO NO NO SI SI NO

EVERGREEN MARINE
CORPORATION(EMC)

8 23 25 SI SI NO NO SI SI NO NO NO SI SI NO

HAMBURG S_D 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

 85

P & O NEDLLOYD
CONTAINER LINE

7 20 22 SI SI NO NO SI SI NO NO NO SI N
O

SI

HORN LINE 7 21 23 SI SI NO NO SI NO NO NO NO SI SI NO

N.V.O.C.C. EXPRESS

CARGO LINE

7 34 36 NO NO NO NO NO NO NO SI SI N

O

SI

Puerto Destino: BREMEN

LINEA MARÍTIMA FRECU

ENCIA
TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C

C

CC

1

EUROPE WEST INDIES

LINE

10 17 19 SI SI NO NO NO NO NO NO NO SI SI NO

MARFRET 15 12 14 SI SI NO NO NO NO NO NO NO SI N
O

SI

COMPA-IA CHILENA (CCNI) 12 21 23 SI SI NO NO NO SI NO NO NO SI N
O

SI

MAERSK SEALAND 8 24 26 SI SI NO NO SI SI SI NO NO SI SI NO

HAPAG LLOYD 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 23 25 SI SI NO NO NO NO NO NO NO SI SI NO

KAWASAKI KISEN KAISHA
K-LINE

12 21 23 SI SI NO NO SI SI NO NO NO SI N
O

SI

HAMBURG S_D 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

N.V.O.C.C. ECULINE 15 26 28 NO NO NO NO NO NO NO NO SI SI N
O

SI

P & O NEDLLOYD
CONTAINER LINE

7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

Puerto Destino: BREMERHAVEN

LINEA MARÍTIMA FRECU

ENCIA
TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

COMPA-IA CHILENA (CCNI) 12 19 21 SI SI NO NO SI SI NO NO NO SI N
O

SI

CMA-CGM 7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

MAERSK SEALAND 7 19 21 SI SI NO NO SI SI NO NO NO SI SI NO

HAPAG LLOYD 7 19 21 SI SI NO NO SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 19 21 SI SI NO NO NO NO NO NO NO SI SI NO

KAWASAKI KISEN KAISHA
K-LINE

12 19 21 SI SI NO NO SI SI NO NO NO SI N
O

SI

HAMBURG S_D 7 17 19 SI SI NO NO SI NO NO NO NO SI SI NO

N.V.O.C.C. EXPRESS
CARGO LINE

7 34 36 NO NO NO NO NO NO NO NO SI SI N
O

SI

Puerto Origen: SANTA MARTA
Puerto Destino: HAMBURGO

LINEA MARÍTIMA FRECU
ENCIA

TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

EUROPE WEST INDIES
LINE

10 18 19 SI SI NO NO NO NO NO NO NO SI SI NO

 86

CMA-CGM 7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

HAPAG LLOYD 7 18 20 SI SI NO SI SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 27 28 SI SI NO NO NO NO NO NO NO SI SI NO

COMPA-IA SUDAMERICANA
DE VAPORES

7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

HAMBURG S_D 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

P & O NEDLLOYD
CONTAINER LINE

7 20 22 SI SI NO NO SI SI NO NO NO SI N
O

SI

HORN LINE 7 21 23 SI SI NO NO SI NO NO NO NO SI SI NO

Puerto Destino: BREMEN

LINEA MARÍTIMA FRECU

ENCIA
TIEMPO DE
TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C
C

CC
1

EUROPE WEST INDIES
LINE

10 17 19 SI SI NO NO NO NO NO NO NO SI SI NO

HAPAG LLOYD 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 23 25 SI SI NO NO NO NO NO NO NO SI SI NO

HAMBURG S_D 7 18 20 SI SI NO NO SI SI NO NO NO SI SI NO

P & O NEDLLOYD
CONTAINER LINE

7 18 20 SI SI NO NO SI SI NO NO NO SI N
O

SI

Puerto Destino: BREMERHAVEN

LINEA MARÍTIMA FRECU

ENCIA

TIEMPO DE

TRANSITO

TIPO DE CARGA FLETE

 (días) Min (días) Máx (días) 20' 40' 45' 20'R 40'R 40'HC 40'HCR BB BB1 PP C

C

CC

1

CMA-CGM 7 18 20 SI SI NO NO SI SI NO NO NO SI N

O

SI

HAPAG LLOYD 7 19 21 SI SI NO NO SI SI NO NO NO SI SI NO

H. STINNES LINIEN GMBH 7 19 21 SI SI NO NO NO NO NO NO NO SI SI NO

HAMBURG S_D 7 17 19 SI SI NO NO SI NO NO NO NO SI SI NO

FUENTE: Agentes y líneas marítimas en Colombia.

CONVENCIONES:
Tipo de carga: R: Refrigerado, H: High cube, HCR: High cube refrigerado, BB: Carga suelta, BB1:
Carga suelta sujeta a consolidación.
Fletes: PP: Flete prepagado, CC: Flete al cobro, CC1: Flete al cobro sujeto a confirmación

El mango que se exporta por vía marítima, que tiende a ser la modalidad
dominante de transporte, deben estar en una etapa de maduración media, con una
coloración amarilla, y no pueden presentar signos de ablandamiento o
decoloración. El envío por mar debe realizarse en contenedores y los sistemas de
almacenamiento deben garantizar una temperatura constante.

Los mangos que son exportados por vía marítima, requieren un proceso de pre-
enfriamiento previo a su embarque en los contenedores. Los mangos deben

 87

enfriarse a un mínimo de 12°C, para evitar congelación, con una humedad relativa
que oscila entre 85 y 95%.

o Transporte aéreo. En cuanto al transporte aéreo, como se ilustra en el
Cuadro 14, la oferta de vuelos de Avianca y Lufthansa desde Bogotá hacia
Frankfurt cubre toda la semana, excepto lunes y miércoles, en su mayoría
en aviones de pasajeros.

Adicionalmente, existe la posibilidad de enviar la carga a través de otras ciudades
europeas en las que se puede hacer conexión hacia Frankfurt, Munich, Dusseldorf
y Colonia en Alemania, de manera que se puede ampliar la frecuencia del
transporte aéreo.

La información disponible sobre tarifas para el transporte aéreo de frutas y
verduras frescas entre Bogotá y Frankfurt indica que el costo por kilo para
embarques de 100 kilos o más está entre US$1.43 y US$1.84 y, para el caso de
las verduras, está entre US$1.80 y US$2.05.

Cuadro 15. Itinerarios de vuelos desde Colombia hacia Alemania

Destino Aerolínea Frecuencia Equipo Conexión Escala

Frankfurt Avianca Jueves B – 767 (P) No No

Frankfurt Avianca Domingo B – 767 (P) Si No

Frankfurt Lufthansa Martes, Jueves y Sábado B – 747-400
(P)

No No

Frankfurt Lufthansa Martes y Viernes B – 707 (C) Miami

P: avión de pasajeros; C: avión de carga
Fuente: PROEXPORT. Guía Aérea de Exportación. 2003.

Actualmente, Alemania cuenta con una extensa red de aeropuertos a lo largo de
su territorio. Aproximadamente 18 aeropuertos tienen facilidades aduaneras,
además de estar dotados con infraestructura para el manejo y almacenamiento de
carga, incluido almacenamiento en frío y protección de valores. Se destacan los
aeropuertos de Frankfurt, Hamburgo, Hanover y Berlin.

El aeropuerto de Frankfurt, ubicado a 12km de la capital, se caracteriza por recibir
pasajeros y mercancías desde los lugares más recónditos del mundo. Cuenta con
uno de los terminales de perecederos más importantes de Europa, lo cual
garantiza un manejo apropiado de este tipo de mercancías.
El traslado de carga vía aérea a Alemania se realiza a través de vuelos directos,
así como de conexiones aéreas o terrestres desde Amsterdam, Luxemburgo,
París y Londres, entre otras ciudades europeas.

 88

Respecto a los servicios aéreos de exportación desde Colombia. (Ver Cuadro 15).
Se encuentra información sobre aerolíneas en la ruta, frecuencias de vuelo,
equipo, clase, entre otros27.

Las tarifas para carga general, despachos superiores a 500Kg, oscilan entre
US$1.55 y US$3.43/Kg, para flores entre US$1.89 y US$2.10/Kg y para frutas
entre US$1.51 y US$1.70/Kg.

Adicional a la tarifa básica, las aerolíneas tienen autorización para cobrar US$0.03
por kilo transportado por recargo de seguridad; también pueden cobrar un recargo
por combustible, aunque no todas lo cobran, que oscila entre US$0.05 y US$0.15
por kilo.

Cuadro 16. Oferta de servicios de transporte aéreo desde Colombia a
Alemania.

DESTINO: BERLIN (BER)

ORIGEN AEROLÍNEA FRECUENCIA EQUIPO CLASE CONEXIÓN ESCAL
A

OBSERVACIONES

BOGOTÁ AIR FRANCE MA,JU,SA,DO A-340 P PAR CAP. 3 TONS. Conexión
en 24 - 48 horas.

 MI 747 F PTP CAP. 8 TONS. Conexión

en 36 - 48 horas.

 ALITALIA LU,MA,MI,VI,

SA,DO

B-767 P CCS/MIL CAP. 7-8 TONS.

Conexión en 24 - 36
horas.

 DIARIO MD-11 F/P MIA/MIL CAP. 22-25 TONS.

Conexión en 24 - 48
horas.

 BRITISH

AIRWAYS

LU,MI,VI B-777 P LON CAP. 17-18 TONS.

Conexión en 48-60 horas.

 CARGOLUX LU, MA,VI B-747-400 F LUX CAP. 180 TONS en las

tres frecuencias.
Conexión aérea y/o
terrestre a todos los

países de Europa y
Luxemburgo.

 K.L.M. MA,MI,JU,SA B-727-100 F CCS-AMS CAP. 16 TONS. Conexión

en 24 - 48 horas.

 LUFTHANSA LU,MI,JU,VI,S
A,DO

727-200 F CCS/FRA CAP. 15 TONS. Conexión
en 24 horas.

Otras Alternativas: Consultar vuelos de las diferentes aerolíneas que sirven la ruta USA

DESTINO: FRANKFURT (FRA)

ORIGEN AEROLÍNEA FRECUENCIA EQUIPO CLASE CONEXIÓN ESCAL

A

OBSERVACIONES

BOGOTÁ AIR FRANCE MA,JU,SA,DO A-340 P PAR CAP. 3 TONS.
Conexión en 24 - 48

horas.

 MI 747 F PTP CAP. 8 TONS.
Conexión en 36 - 48

horas.

27 Op. cit. Proexport Colombia, Plan estratégico exportador a Europa.

 89

 ALITALIA LU,MA,MI,VI,
SA,DO

B-767 P CCS/MIL CAP. 7-8 TONS.
Conexión en 24 - 36
horas.

 DIARIO MD-11 F/P MIA/MIL CAP. 22-25 TONS.
Conexión en 24 - 48
horas.

 BRITISH
AIRWAYS

LU,MI,VI B-777 P LON CAP. 17-18 TONS.
Conexión en 48-60
horas.

 CARGOLUX LU, MA,VI B-747-400 F LUX CAP. 180 TONS en las
tres frecuencias.

Conexión aérea y/o
terrestre a todos los
países de Europa y
Luxemburgo.

 IBERIA DIARIO A-340 P MAD CAP. 12 - 15 TONS.
Conexión en 24 - 48

horas. Aviones Combi.

 K.L.M. MA,MI,JU,SA B-727-100 F CCS-AMS CAP. 16 TONS.
Conexión en 24 - 48

horas.

 LUFTHANSA LU,MI,JU,VI,S

A,DO

727-200 F CCS CAP. 15 TONS.

Conexión en 24 - 48
horas al resto de
Alemania..

 MARTIN AIR MA MD-11/B-747 F AMS MIA CAP. 83 - 100 TONS.
Conexiones en 24 - 48
horas.

 JU,VI,DO MD-11/B-747 F AMS SJN/LO
N

CAP. 83 - 100 TONS.
Conexiones en 24 - 48
horas.

 SA MD-11/B-747 F AMS CAP. 83 - 100 TONS.
Conexiones en 24 - 48

horas.

Otras Alternativas: Consultar vuelos de las diferentes aerolíneas que sirven la ruta USA

DESTINO: MUNICH (MUC)

ORIGEN AEROLÍNEA FRECUENCIA EQUIPO CLASE CONEXIÓN ESCAL
A

OBSERVACIONES

BOGOTÁ BRITISH

AIRWAYS

LU,MI,VI B-777 P LON CAP. 17-18 TONS.

Conexión en 48-60 horas.

 IBERIA DIARIO A-340 P MAD CAP. 12 - 15 TONS.

Conexión en 24 - 48 horas.
Aviones Combi.

 LUFTHANSA LU,MI,JU,VI,S

A,DO

727-200 F CCS/FRA CAP. 15 TONS. Conexión

en 24 horas.

Otras Alternativas: Consultar vuelos de las diferentes aerolíneas que sirven la ruta USA
Para embarques desde otras ciudades en Colombia, se debe consultar a las anteriores aerolíneas

NOTA: esta información es de carácter referencial, las frecuencias aquí registradas, están sujetas
a cambios sin previo aviso por factores propios de la actividad o de los volúmenes del comercio.

CONVENCIONES:
P: Avión de Pasajeros F: Avión Carguero
LON: Londres AMS: Amsterdam CUR: Curacao MAD: Madrid SJN: San Juan
CCS: Caracas FRA: Frankfurt MIA: Miami LUX: Luxemburgo PAR: París
MIL: Milán.

CLASE: Tipo de avión utilizado solamente hasta la conexión o escala.
CONEXIÓN: Cambio de avión de la misma aerolínea o con otra.
ESCALA: Parada donde no hay cambio de avión.

 90

Cuando los mangos van a ser transportados por vía aérea deben cosecharse
maduros, duros y verdes, aunque pueden incluirse en los embarques frutas a
medio madurar sin exceder el 25% del total. No pueden ser incluidos en el
embarque frutos en condición de maduración o con más de un 15% de coloración
amarilla ni los frutos inmaduros.

El mango exportado a Estados Unidos debe tratarse previamente con agua
caliente, realizado en plantas aprobadas por la USDA/APHIS. Asimismo, es
indispensable la elaboración de permiso fitosanitario por parte de la misma
entidad.

Es oportuno señalar que los países de la Unión Europea no han establecido
barreras fitosanitarias para el ingreso de mango a sus mercados.

1.9.12. Preferencias arancelarias:

1.9.12.1. Introducción. En 1990 la Unión Europea concedió a Bolivia, Colombia,
Ecuador y Perú un Programa Especial que profundizó las preferencias
arancelarias, dentro del marco del SGP como un respaldo al esfuerzo que estos
países venían realizando en la lucha contra el narcotráfico28.

Este Programa consiste en una rebaja del 100% del gravamen aduanero para casi
el 90% de las exportaciones provenientes de estos países. Busca con ello
conceder oportunidades de exportación que favorezcan los cultivos de sustitución.

Entre los productos más favorecidos por el SGP Andino, se destacan:

• Productos alimenticios: Café crudo o verde sin descafeinar, flores
frescas, frutas frescas y congeladas (excepto banano, fresas y limones),
legumbres frescas y congeladas, pescados, crustáceos y moluscos.

• Productos procesados: frutas secas, concentrados de frutas, jugos de
frutas, encurtidos, conservas de frutas y verduras, palmitos en conserva,
aceites vegetales.

• Productos manufacturados: Textiles y confecciones, cueros y sus
manufacturas, calzado y sus partes componentes, tabaco.

La Unión Europea es el segundo socio comercial de la Comunidad Andina y el
segundo inversionista extranjero. Las relaciones entre la Comunidad Andina y la
Unión Europea se sustentan actualmente en cuatro pilares, tal como señalaron los

28 Ministerio de Comercio Exterior de Colombia; Organización Mundial de Comercio; Unión Europea en

Línea htt://europa.eu.int. Tomado el 16/07/02.

 91

Presidentes andinos en su reunión de Sucre-Bolivia de abril de 1997 y como
reiteraron en la reunión de Guayaquil, en abril de 1998.

Esos pilares son:

• El diálogo político

• El Acceso al Mercado Único Europeo

• El Acuerdo Marco de Cooperación

• El Diálogo Especializado en materia de lucha contra la droga.

1.9.12.2 Diálogo político: Los países de la Comunidad Andina y la Unión
Europea suscribieron el 30 de junio de 1996 en Roma una Declaración Conjunta
sobre el Diálogo Político entre las dos partes, creando en esta forma un marco
institucional al diálogo que mantenían en forma informal.

De acuerdo a la Declaración, el diálogo giraría sobre asuntos biregionales e
internaciones de interés común, a través de la celebración de reuniones, cuando
sea conveniente entre el Presidente del Consejo Presidencial Andino, la
Presidencia de la UE y el Presidente de la Comisión, así como mediante
encuentros entre los ministros de Relaciones Exteriores, otros ministros y
funcionarios.

Desde entonces se han realizado varias reuniones, especialmente en el marco de
los encuentros ministeriales institucionalizados de la Unión Europea y el Grupo de
Río. En ellas, además de intercambiar ideas sobre la situación política y
económica de ambas regiones y las perspectivas de las relaciones biregionales,
se aborda temas de interés común.

Así, en el marco de la X Reunión Ministerial institucionalizada entre la Unión
Europea y el Grupo de Río efectuada en Santiago de Chile el 28 de marzo de
2001, los cancilleres pasaron revista a los acontecimientos políticos ocurridos en
la región andina, tomaron nota de la evolución positiva del diálogo político
institucionalizado en matera de lucha contra las drogas, destacaron la importancia
de resistir a las presiones proteccionistas, en particular las procedentes de los
principales socios comerciales y de evitar la adopción de cualquier medida
incompatible con las normas de la OMC , entre otros.

1.9.12.3 Acceso al mercado único europeo: El SGP Andino. Los países de la
Comunidad Andina se benefician del acceso preferencial de sus productos a la
Unión Europea, en virtud del Régimen Especial de Preferencias Andinas (SGP
Andino) otorgadas desde fines de 1990, como una forma de contribuir con los
países andinos en su lucha contra el narcotráfico.

../Mis%20documentos/tesis/Documents%20and%20Settings/Administrador/Mis%20documentos/mauricio/personal/documentos/actas/dec30-6-96.htm
../Mis%20documentos/tesis/Documents%20and%20Settings/Administrador/Mis%20documentos/mauricio/personal/documentos/actas/dec30-6-96.htm

 92

Gracias a ese régimen, la casi totalidad de productos industriales y una lista de
agrícolas y pesqueros ingresan al mercado europeo sin pagar aranceles.

Sin embargo, el SPG Andino tiene una naturaleza temporal sujeto una renovación
periódica. La última renovación extendió su aplicación hasta el 31 de diciembre del
2001 tanto para el régimen industrial como el agrícola, sin ningún
condicionamiento.

1.9.12.4 Sistema generalizado de preferencias andino - SGP andino . El
SGP Andino es un programa especial por medio del cual la Unión Europea (UE)
profundiza las preferencias arancelarias concedidas dentro del marco del SGP,
para los países miembros de la CAN y Centroamérica, como respaldo al esfuerzo
que hacen estos países en la lucha contra el narcotráfico, además incluye a
Pakistán. Este compromiso es de carácter unilateral, no recíproco, ni
discriminatorio, por lo que los países que lo otorgan pueden decidir qué productos
incluir y excluir, y fijar además los requisitos que deben cumplir para acceder a sus
beneficios. El Programa consiste en una rebaja del 100% del gravamen aduanero
para casi el 90% de las exportaciones provenientes de los países antes
mencionados y busca con ello conceder oportunidades de exportación que
favorezcan los cultivos de sustitución.

El SGP Andino entró en vigor el 1 de enero de 1991 por un período de cuatro
años, hasta el 31 de diciembre de 1994, cuando la Comunidad Europea presentó
un nuevo esquema “pluri-anual” para el SGP, por un período de diez años (1995-
2004), en el que se incluyó además a Venezuela. El Programa incluyó a partir de
1999 a los países centroamericanos (Costa Rica, El Salvador, Guatemala,
Honduras, Nicaragua y Panamá). Luego de cumplir con el período 1999-2001, la
prórroga de las preferencias otorgadas en el SGP Andino fue aprobada por medio
del Reglamento (CE) No. 2501/2001 del Consejo del 10 de diciembre de 2001,
relativo a la aplicación de un sistema de preferencias arancelarias generalizadas
para el período comprendido entre el 1 de enero de 2002 y el 31 de diciembre de
2004 a los países centroamericanos y a los de la Comunidad Andina de Naciones
(CAN). En esta última prórroga se incluyó a Pakistán dentro del grupo que recibe
el tratamiento preferencial, dado que este país afronta también problemas de
producción de cultivos ilícitos similares a los países andinos y ha hecho esfuerzos
en los últimos años para su erradicación, a cambio de lo cual se beneficiará de la
eliminación de aranceles para sus exportaciones de textiles. El programa no
incluirá a ningún otro país durante los próximos tres años.

Se contempla, además, una eventual renovación del sistema preferencial andino
para el decenio 2005-14, dependiendo de la evaluación general de resultados que
se haga durante el trienio 2002-04 y, muy especialmente, de la observancia de las
principales normas laborales de la OIT por parte de los países beneficiarios, de su
desempeño en la lucha contra las drogas y del aprovechamiento efectivo de las
preferencias durante el período 2002-04.

 93

Dicha evaluación estará a cargo de la Comisión Europea, la cual tendrá presentes
para tal fin las conclusiones de los organismos internacionales competentes, sin
que los resultados de la misma afecten en grado alguno la aplicación de las
preferencias durante el mencionado trienio.

Entre los productos más favorecidos por el SPG Andino, se destacan:

1) Productos alimenticios: Café crudo o verde sin descafeinar, pescados,
crustáceos y moluscos.

2) Productos manufacturados: Textiles y confecciones, cueros y sus manufacturas,
calzado y sus partes componentes, tabaco.

3) Productos procesados: Frutas secas, concentrados de frutas, jugos de frutas,
encurtidos, conservas de frutas y verduras, palmitos en conserva, aceites
vegetales.

A partir del 1º de noviembre de 2003, en cumplimiento de lo dispuesto en el
Reglamento (CE) No. 815 del 8 de mayo de 2003, se suprimieron las preferencias
arancelarias establecidas en los artículos 7 y 10 del Reglamento 2501/2001 para
las exportaciones colombianas de flores frescas (capítulo 6); Frutas frescas y
congeladas (capítulo 8); y legumbres frescas y congeladas (capítulo 7). La
supresión de preferencias se hará de manera progresiva: 50% a partir del 1 de
noviembre de 2003 y del 100% a partir del 1 de mayo de 2004. La supresión de
aranceles obedece a la aplicación del mecanismo de gradualidad contemplado en
el artículo 12 del reglamento 2501/2001.

1.9.12.5 Prórroga de SGP: La medida, propuesta inicialmente por la Comisión
Europea, fue adoptada el pasado 18 de noviembre durante la última reunión del
Comité del SGP y fue confirmada esta lunes 15 de diciembre del 2003 por el
Consejo de la Unión Europea.

Además de la prórroga del SGP, que abarca el período entre el 1º de enero y el 31
de diciembre de 2005, la decisión establece que los países en desarrollo, que
suplan menos del 1% de las importaciones totales efectuadas por la Unión
Europea en el marco del SGP, no serán sometidos a la graduación. Lo anterior
significa que esos países seguirán manteniendo intactas sus preferencias
comerciales al amparo de dicho régimen. Adicionalmente, la propuesta también
restablece las preferencias para aquellos países que tengan sectores "graduados",
si están por debajo del nuevo umbral establecido.

Según las evaluaciones del Ministerio de Comercio, Industria y Turismo y su
Oficina Comercial en Bruselas, la medida permite que las exportaciones de
Colombia a la UE no puedan ser graduadas a partir de enero de 2005. Las ventas

 94

de nuestro país cumplen con la nueva norma que establece que los países
beneficiarios cuyas importaciones a la Comunidad durante al menos uno de tres
años representen menos del 1% del total de las importaciones comunitarias de
productos cubiertos por el SGP, estarán exentos de la graduación.

Además, bajo esta propuesta, a nuestro país se le reestablecen las preferencias
en el denominado sector V, que incluye flores, frutas y hortalizas, los cuales fueron
"graduados", es decir están pagando aranceles desde el 1º. de noviembre del
presente año. Dicho restablecimiento de preferencias tendrá lugar el 1º de enero
de 2005.

1.9.12.6 El acuerdo de cooperación: La cooperación europea ha evolucionado
con el tiempo. En la década del setenta, se circunscribió al ámbito comercial, en
los años ochenta se puso énfasis en la cooperación para el desarrollo y en los
noventa, apuntó a construir un conjunto de mecanismos de cooperación industrial,
científico tecnológica e interempresarial propios de la cooperación económica
avanzada.

El Acuerdo Marco Andino – Europeo, vigente hoy, fue suscrito en 1992 y
corresponde a los llamados Acuerdos de Tercera Generación que incluye los
siguientes aspectos: la cláusula evolutiva, la cooperación avanzada y la
diversificación de ámbitos e instrumentos de cooperación.

Este acuerdo constituye la base jurídica de la cooperación de la Unión Europea
administrada por la Comisión Europea y tiene como órgano de concertación y
coordinación a la Comisión Mixta, entre cuyas funciones está la de velar por el
cumplimiento de las acciones de cooperación previstos por el acuerdo y de
recomendar proyectos regionales, entre otros.

En su V reunión celebrada en febrero de 1999, la Comisión Mixta Andino Europea
acordó concentrar las acciones de cooperación en las siguientes áreas prioritarias:
el fortalecimiento del mercado común, el desarrollo de la institucionalidad andina y
la agenda social.

Por recomendación de esta comisión y las subcomisiones de Ciencia y Tecnología
y de Comercio e Industria, se vienen desarrollando una serie de proyectos el
marco de la cooperación CAN-UE, entre los cuales figuran los de GRANADUA y
Calidad.

1.9.12.7 Diálogo especializado en materia de lucha contra las drogas: En
1995, la Unión Europea y la Comunidad Andina decidieron instaurar un diálogo
especial sobre el tráfico de drogas, consistente en la celebración de reuniones
periódicas de responsables técnicos de alto nivel. Como resultado de ese diálogo,
18 de diciembre de 1995, se firmaron dos convenios bilaterales entre los países de

 95

la CAN y la UE sobre el control del comercio de productos químicos que puedan
ser desviados para la producción de drogas ilícitas.

El 12 de febrero de 1998, ambos grupos firmaron un convenio de cooperación y
asistencia técnica para la lucha contra el narcotráfico en la región andina, que
permitirá desarrollar 50 proyectos en tres áreas: armonización legislativa en
materia de drogas, la puesta en marcha del acuerdo UE-CAN sobre el control
aduanero de los precursores químicos y la lucha contra el lavado de dinero.

Del 29 al 30 de marzo de 2000 se efectuó en Lima la IV Reunión de Alto Nivel en
Materia de Drogas entre la UE y la CAN en la que ambas partes coincidieron en
destacar la prioridad que asignan a la lucha contra las drogas y en señalar que la
"responsabilidad compartida" es el principio que orienta la forma cómo los países
se vinculan en torno a este problema.

En julio de 2001, el Consejo Andino de Ministros de Relaciones Exteriores acordó
adelantar gestiones con la Unión Europea para ampliar el diálogo especializado
existen en esa materia, en aplicación del Plan Andino de Cooperación para la
Lucha contra las Drogas Ilícitas y Delitos Conexos que fuera aprobada en la
Cumbre Presidencial Andina un mes antes.

1.9.12.8. Acuerdo de asociación. En las últimas reuniones de diálogo político,
los ministros de Relaciones Exteriores de la CAN y la UE han comenzado a
analizar, a iniciativa de los andinos, la posibilidad de un acuerdo de asociación que
permita reforzar los lazos políticos, económicos, sociales y culturales de ambas
regiones.

En su reunión de Vilamoura, efectuada 24 de febrero de 2000, los ministros
encargaron a la Comisión Europea y a la Secretaría General de la CAN efectuar
un estudio sobre la situación y perspectiva de las relaciones entre ambas regiones
con miras a la posible negociación de "un acuerdo de Asociación que tome en
cuenta el nivel de desarrollo de ambas regiones y la preservación del vigente
esquema de acceso preferencial al mercado europeo".

Los Presidentes de la CAN, por su parte, en su reunión cumbre de junio del 2001,
expresaron su voluntad de "seguir impulsando la concertación de un Acuerdo de
Asociación entre la Comunidad Andina y la Unión Europea que permita
profundizar el diálogo político, fortalecer la cooperación económica y dinamizar los
flujos de comercio e inversiones entre ambas agrupaciones" y encargaron al
Consejo Andino de Ministros de Relaciones Exteriores promueva las gestiones
políticas con ese fin.

Con ocasión de la II Cumbre América Latina, Caribe y la Unión Europea que se
efectuó en Madrid el 17 de mayo del 2002, los jefes de estado y de gobierno de la

 96

CAN y la UE pusieron de manifiesto su voluntad de seguir impulsando la
asociación estratégica entre ambas regiones29

1.9.13 Aranceles y otros impuestos a las importaciones

Derechos de Aduana: En general, no se han modificado las condiciones de
acceso a los mercados de la Unión Europea desde 1997. La UE tiene
básicamente un mercado abierto para los productos no agrícolas (definición de la
OMC, con exclusión del petróleo) y el promedio aritmético de los aranceles es del
4,5 por ciento. Sin embargo, se han establecido aranceles y contingentes más
altos para los productos sensibles como los textiles y las prendas de vestir: la
integración por la UE de esos productos al GATT de 1994 ha permitido liberalizar
hasta la fecha 12 de los 52 contingentes, lo que sólo afecta a unos pocos
proveedores. Varios exportadores de productos de hierro y acero, productos
electrónicos y productos químicos se hallan sometidos a medidas antidumping y
para 1999 se observa una tendencia al aumento de los procedimientos iniciados.

Una de las principales consecuencias del mercado único de la UE, es la
uniformidad en los aranceles, los procedimientos aduaneros y que son solamente
pagaderos en el puerto de entrada en la UE. Una vez que los impuestos entran a
la UE, no existen más procedimientos aduaneros, y los productos pueden ser
transportados fácilmente dentro de la UE.

Los aranceles se aplican a todos los productos, basados en el Sistema
Armonizado (SA). El arancel promedio para los productos manufacturados es
inferior al 4%, con excepciones para los productos agrícolas y los sensibles como
los textiles y confecciones. Sin embargo estas tarifas tienden a disminuirse con el
tiempo.

Según el acuerdo comercial que tenga la UE con el país de origen, los productos
pueden estar exentos de arancel, o tener una tarifa reducida, así como por otras
razones, como si son muestras sin valor comercial, bienes para reparación u otros
productos que sean de importación temporal.

Gravámenes: La política Agraria Común(PAC) fue introducida en la UE con el fin
de proteger la producción local de alimentos, y es relativa a los productos
agrícolas de la zona templada. Característico del PAC es su sistema de
gravámenes integrado en un sistema de precios de entrada. Si el precio de
importación es inferior al precio de entrada mínimo, se impone un derecho
adicional además del derecho de aduana. El sistema de precios de entrada se
aplica a los tomates, pepinos y calabacines durante todo el año, y a otros
productos durante determinadas épocas. Entre el último grupo de productos se
cuentan las manzanas, albaricoques, alcachofas, cerezas, uvas, limones,

29 Op. cit. Corporación Colombiana Internacional. Pág. 15

 97

mandarinas, naranjas, peras, melocotones y ciruelas. Las frutas y verduras
exóticas no están afectadas por este sistema de precios de entrada. Además, de
acuerdo con la liberalización de aranceles, los precios de entrada mínimos serán
también liberalizados.

El promedio de arancel para los productos agrícolas es del 17,3%, aunque los
productos con mayores aranceles, presentan los mayores niveles de cuotas, como
el caso de los bananos. Dentro de los productos con mayores niveles de auto
abastecimiento está el trigo, los productos lácteos y la carne.

Adicionalmente hay que considerar que los impuestos en la UE para los productos
agrícolas se basan en sus ingredientes, estación o según el precio de entrada del
producto. Las condiciones de acceso más abiertas se aplican para productos que
no son producidos en la UE, como el café y el cacao.

Buscando el beneficio de sus consumidores, La UE tiene actualmente un
mercado abierto para los productos no agrícolas, con un arancel promedio para
los países NMF (Nación Más Favorecida) del 4,2% en 1999, comparado con el
4,9% en 1996.

Adicionalmente la UE, eliminó seis restricciones cuantitativas considerando los
acuerdos con OMC, como por ejemplo la eliminación a la restricción al Carbón de
Alemania, presente desde 1958, y la liberación de las importaciones provenientes
del Japón, que existió entre 1991 y 1999.

Los textiles y confecciones continúan sujetos a cuotas y aranceles por encima del
promedio. No obstante, a partir del 1º de enero de 2005, serán eliminadas las
cuotas de importación como resultado de la entrada en vigencia de la cuarta y
última etapa de eliminación del Acuerdo Multifibras. Adicionalmente se han
establecido medidas Anti-dumping para las importaciones de productos en hierro y
acero, productos electrónicos y productos químicos, para ciertos orígenes.

Debido a la existencia de un gran número de acuerdos y arreglos comerciales
preferenciales de la UE, el trato NMF exclusivo se aplica sólo a las importaciones
procedentes de Australia; el Canadá; Hong Kong, China; el Japón; la República de
Corea; Nueva Zelandia; Singapur; y los Estados Unidos. El trato más ventajoso es
el que se concede a los países menos adelantados y los países ACP (el 95 por
ciento de las líneas se importan en franquicia arancelaria), seguidos por los
acuerdos comerciales regionales (80 por ciento), los beneficiarios del SGP (64 por
ciento) y los países sometidos únicamente al trato NMF (20 por ciento).

Anti-dumping: Los gravámenes anti-dumping son impuestos aplicados a
productos importados, vendidos en la UE a un precio inferior al de su mercado de
origen. Cuando la industria local quede perjudicada por el producto importado,
ésta podrá presentar una queja en Bruselas. Si la investigación establece la

 98

validez de la queja, se procederá a la aplicación del impuesto anti-dumping, en
virtud del artículo 113 del Tratado de la UE. Estos gravámenes se podrán imponer
con un plazo de aviso muy breve. Se aconseja a los exportadores informarse si
existe algún gravamen de este tipo, o hay alguna investigación en marcha al
respecto, previo a la exportación. Los gravámenes anti-dumping están
especialmente relacionados con el sector de la alta tecnología, así como para las
importaciones de productos en hierro y acero, productos electrónicos y productos
químicos, para ciertos orígenes.

Impuestos: Los impuestos son imposiciones a una serie de productos de acuerdo
con su contenido y se aplican por igual a productos locales e importados.
Ejemplos de productos gravados con impuestos son: las bebidas alcohólicas y no
alcohólicas, el tabaco, y productos relacionados con el tabaco y aceites minerales
usados como combustible. Los impuestos sobre aceites y productos oleaginosos
incluyen un “impuesto verde”, destinado a la financiación de medidas de
protección medioambiental. Debe quedar claro que los impuestos no están
armonizados en la UE.

Impuesto al valor añadido - IVA : Todos los productos a la venta en la UE están
sometidos al Impuesto del Valor Añadido (IVA). Por lo general, las tarifas
correspondientes a productos de primera necesidad son bajas y altas para los
artículos de lujo. Aunque el propósito original era la armonización de los
impuestos, existen todavía considerables diferencias entre los diferentes países en
este respecto. Sin embargo, la armonización de las tarifas se mantiene en la
agenda, por lo que este objetivo quizás pueda ser realizado a largo plazo.

El IVA estándar aplicable en Alemania es del 16%, la cual aplica para bienes de
lujo; la tasa media es 7% y aplica a ciertos ítems entre los que se encuentran los
alimentos, libros y otras publicaciones.

El IVA, esta sujeto dentro de la Unión Europea a un mínimo del 15%. Pero
algunos países Europeos aplican una tasa reducida hasta un mínimo del 5%.

1.9.14 Regulaciones y normas:

Licencias de importación: Esta podrá ser exigida para productos sensibles y
estratégicos como textiles (de acuerdo con las normas del Acuerdo Multifibras
AMF), productos de acero, carbón y carbón de coque y armas. La concesión de
las licencias de importación normalmente no suele entrañar dificultad y su solicitud
corre a cargo del importador. Si el producto pertenece a la categoría del AMF y
está sujeto a cupos, el exportador tendrá que facilitar al importador una licencia o
certificado de exportación, a fin de que el último pueda solicitar la licencia de
importación (doble sistema de control)

Cuotas: Las cuotas son restricciones en la cantidad de importaciones o

 99

exportaciones, y son utilizadas para regular la oferta. Las cuotas más comunes
son los de tipo cuantitativo clasificados dentro del AMF. Este sistema de cuotas
será eliminado a partir del 1 de enero de 2005.

Certificado fitosanitario: Las regulaciones fitosanitarias se aplican a productos
como las frutas frescas, esto significa que un certificado fitosanitario debe ser
presentado, donde se certifica que el producto salió del país exportador en
condiciones saludables, libre de insectos o enfermedades.

Prohibiciones: La importación de ciertos productos está prohibida, o sólo
permitida bajo ciertas condiciones. Se imponen prohibiciones principalmente al
comercio de productos peligrosos, como en el caso de residuos químicos.
También pueden estar sujetos a prohibiciones por razones de salud y seguridad,
las medicinas, los pesticidas, las plantas y productos alimentarios, los productos
eléctricos y las plantas y animales exóticos. Dos leyes muy importantes en estas
áreas son la ley relativa a residuos químicos , y la ley CITES relativa a las
especies amenazadas de fauna y flora. Los ejemplos más recientes de
prohibiciones a las importaciones se encuentran en el sector de alimentos. Entre
1996 y 1999, existió la prohibición de importación de carne del Reino Unido , a raíz
de la inquietud despertada por la denominada enfermedad de las vacas locas. En
1999, existió otra prohibición temporal a las importaciones de pollos y huevos de
Bélgica, por la intoxicación de dioxine en los alimentos de los animales. La
prohibición de la importación de los denominados colorantes azoicos, utilizados en
los textiles y confecciones, fue otro ejemplo reciente en este sentido.

Seguridad alimentaria: Todos los ciudadanos europeos tienen derecho a una
alimentación sana, variada y de calidad. Cualquier información relativa a la
composición, los procesos de fabricación y la utilización de los alimentos debe ser
clara y precisa. Para garantizar un alto nivel de salud pública, la Unión Europea y
los Estados miembros han incluido la seguridad alimentaria entre las prioridades
de la agenda política europea. Lejos de ser considerada como un concepto
aislado, la seguridad alimentaria se consolida como un objetivo transversal que
debe ser integrado en la totalidad de las políticas comunitarias. No obstante,
afecta de una forma más directa a una serie de competencias fundamentales de la
Unión Europea: la política agrícola común (PAC), la realización del mercado
interior , la protección de los consumidores , la salud pública y las acciones en
defensa del medio ambiente.

Los sectores agrícola y alimentario europeos son de gran importancia para la
economía europea. La Unión Europea es el segundo exportador mundial de
productos agrícolas, después de los Estados Unidos. Su industria agroalimentaria
de transformación ocupa el primer puesto mundial y es el tercer empleador
industrial dentro de la Unión. Con más de 370 millones de consumidores, el
mercado europeo es uno de los mayores del mundo, una tendencia que se
reforzará con la adhesión de los países de Europa Central y Oriental. Al estar más

 100

informados y mejor organizados, los consumidores son cada vez más exigentes
en materia de seguridad y calidad alimentaria.

Desde los años noventa y las crisis alimentarias que los han caracterizado, la
Comisión Europea ha tomado conciencia de la necesidad de aplicar y hacer
respetar una serie de normas de seguridad más estrictas en relación con toda la
cadena alimentaria. Prueba de ello es el Libro Blanco sobre seguridad alimentaria,
publicado en enero de 2000, que pone en marcha una política más preventiva de
cara a posibles riesgos alimentarios, y que además mejora, a escala europea, la
capacidad de reacción rápida en caso de que se pruebe la existencia de algún tipo
de riesgo.

Cuidado del medio ambiente: La contaminación no respeta las fronteras
nacionales. Por esta razón, la Unión Europea desempeña un papel especial en la
protección del medio ambiente. Muchos problemas medioambientales de Europa
no podrían abordarse sin una acción conjunta de todos los países de la UE.

La UE ha adoptado más de 200 directivas de protección del medio ambiente que
se aplican en todos los Estados miembros. La mayoría de las directivas tienen
como objetivo prevenir la contaminación del agua y del aire y fomentar la
eliminación de residuos. Otras cuestiones importantes son la protección de la
naturaleza y la supervisión de los procesos industriales peligrosos. La UE quiere
organizar el transporte, la industria, la agricultura, la pesca, la energía y el turismo
de manera que puedan desarrollarse sin destruir los recursos naturales - en pocas
palabras, el desarrollo sostenible.

Ya tenemos un aire más limpio gracias a las decisiones de la UE de los años 90
de poner catalizadores en todos los coches y suprimir el plomo de la gasolina.
En 1993, la Unión creó la Agencia Europea de Medio Ambiente, con sede en
Copenhague. Este organismo recoge información sobre el estado de nuestro
medio ambiente, permitiendo que las medidas de protección y las normas se
basen en datos fiables.

Regulaciones en materia de seguridad y medio ambiente: La Directiva
76/769/CEE del Consejo, limita la comercialización y el uso de determinadas
sustancias y preparados peligrosos (colorantes azoicos), disposiciones en vigor a
partir del 11 de septiembre de 2003.

Uno de los objetivos de esta directiva es la protección de la salud y seguridad de
los consumidores de artículos y prendas de vestir, entre otros. Lo anterior, en
virtud de que se ha determinado que este tipo de productos que contienen
determinados tintes azoicos, además de un efecto negativo sobre el medio
ambiente, tienen la capacidad para liberar determinadas aril-aminas, que pueden
ser cancerígenas.

 101

Se prohíbe el uso de colorantes azoicos peligrosos utilizados en el teñido de
productos textiles y artículos de cuero. Asimismo, la puesta en el mercado
comunitario de estos productos, que hubieran sido teñidos con cierto tipo de
colorantes azoicos que no cumplan con lo dispuesto en la referida directiva.

Ámbito de aplicación: Lo dispuesto en esta directiva aplica a todo producto textil
y artículos de cuero que puedan entrar en contacto directo y prolongado con la piel
humana o cavidad bucal. A la lista de productos que se incluye en el Anexo I de la
Directiva 76/769/CEE, se agregan los siguientes:

• Prendas, ropa de cama, toallas, postizos, pelucas, sombreros, pañales y otros
artículos sanitarios, sacos de dormir
• Calzado, guantes, correas de reloj, bolsos, monederos, billeteras, maletines,
fundas para sillas

• Juguetes de tejido o de cuero y los que contengan accesorios de tejido o de
cuero

• Hilados y tejidos a ser usados por el consumidor final

Requisitos para la exportación a Alemania:

Tarifas: Alemania aplica el Arancel Común de Aduanas de la CE, Common
External Tariff, complementado en algunos casos por el arancel parcial de
aduanas Alemán y el código NC de designación de mercancías por el cual se
pueden levantar barreras de protección cuando se presenta algún miembro de la
Comunidad Europea con producción (se refiere específicamente a la piña, el
mango y la guayaba); es signataria del Acuerdo de Lomé (ACP) y a las
importaciones de los países en desarrollo no incluidas en este acuerdo, les aplica
las tarifas SISTEMA PREFERENCIAL GENERALIZADO.

No se imponen restricciones cuantitativas, excepto en el caso reciente del banano
(que incluye el bananito). Los aranceles para productos congelados son del 18%,
en promedio, y las frutas congeladas se exportan bajo la misma posición
arancelaria que las correspondientes frutas frescas.

Según Reglamento (CE) No 2201/96 del Consejo de 28 de octubre de 1996 se
somete a regulación la importación de pulpas de frutas, se requiere certificado de
importación por un periodo determinado y válido para toda la comunidad, se fijarán
precios mínimos de importación para las cosechas hasta el año 200030

30 Op. cit. Federación nacional de Cafeteros de Colombia. El cultivo del mango. Pág. 20

 102

Disposiciones :

• Párrafo 4, No.1 de la Ley sobre Protección de Plantas del 15 de septiembre

de 1986 (BGBI. 1,P 1505).

• Disposición para la Inspección de Plantas de fecha 10 de mayo de 1989.

Requisitos:

• No podrán ser importadas frutas que se encuentren afectadas por los
organismos nocivos mencionados en el anexo 1. (Cláusula 3. Disp. del 10
de mayo/89). ANEXO I. Organismos dañinos de importación prohibida
(Aplicable a Colombia). Anastrepha fraterculus; Ceratitis capitata.

• En caso de detectarse en una parte del envío contaminación de plagas, el

resto podrá introducirse únicamente cuando no haya sospecha de
contaminación y una propagación de la plaga parezca descartada al
separar las parte. (Cláusula 3. Disp. del 10 de mayo/89).

• Sitios de ingreso. Las plantas, productos de plantas y demás materiales,

podrán ingresarse únicamente por los puestos de Aduana que de
conformidad con el párrafo 36 de la Ley de Protección Vegetal del
Ministerio Federal de Nutrición, Agricultura y Silvicultura en concordancia
con el Ministerio Federal de Hacienda hayan sido aprobados y publicados
en el Boletín Oficial. La autoridad competente, sin embargo podrá admitir
transitoriamente en casos individuales y de acuerdo con la Dirección
Superior de Finanzas, la importación a través de otro puesto de Aduana.
(cláusula 7. sitios de entrada. Disp. del 10 de mayo/89).

• Inspección. Las frutas, incluyendo su material de empaque y en caso

necesario su medio de transporte, serán inspeccionados en el lugar de
ingreso o en otro lugar apropiado, según lo determine la autoridad
competente. Las frutas que están sujetas a inspección podrán ser
rechazados de la importación cuando el dueño no los presente en forma
adecuada para la inspección o cuando no observe las medidas necesarias
para la inspección ordenada por la autoridad competente. (Cláusula 8.
Inspección. Disp. del 10 de mayo/89).

• Excepciones. En caso de no originarse ningún peligro de propagación de

los organismos nocivos, la autoridad competente podrá admitir
excepciones.

 103

Cuadro 17. Límites máximos de residuos permitidos de plaguicidas en
Mango

INGREDIENTE MG/KG OBSERVACIONES

Carbendazim 0.1 (OPV)

Mancozeb 0.05 (OPV) Regulado como residuo de Ditiocarbamato

Diclorvos 0.1 (OPV)

Procloraz 2

Fuente: Instituto Colombiano Agropecuario. ICA.

Disposiciones:

• Disposición sobre Límites Máximos de Residuos de plaguicidas y fertilizantes y

demás sustancias en o sobre productos alimenticios y de tabaco.
(Disposiciones sobre cantidades máximas de residuos RHmV), de fecha 1o. de
septiembre de 1994. Actualizado marzo de 1996. Ver Cuadro 16.

• Primera Disposición para la Modificación de la Disposición sobre cantidades

máximas de residuos de plaguicidas y fertilizantes. 6 de abril de 1995.

• Segunda Disposición para la modificación de la Disposición sobre cantidades

máximas de residuos de plaguicidas y fertilizantes. 7 de marzo de 1996.

• Tercera Disposición para la modificación de la Disposición sobre cantidades

máximas de residuos de plaguicidas y fertilizantes. 26 de septiembre de 1997.

1.9.15 Comercio de frutas y verduras entre Alemania y Colombia:

Cuadro 18. Exportaciones de frutas colombianas a Alemania

Volumen (toneladas) 1994 1995 1996 1997 1998 Part. 98 %

Uchuva 195.1 199.7 201.3 142.7 164.7 48.41

Granadilla/maracuyá 37.7 58.2 64.2 40.3 48 14.11

Tomate de árbol 37.6 37.8 40.9 26.3 30.9 9.08

Piña 11.8 7.4 13.3 9.3 22.1 6.50

Pitaya 45.1 32.2 33.9 16.6 8.7 2.56

Volumen (toneladas) 1994 1995 1996 1997 1998 Part. 98 %

Higo (tuna) 7.4 8.9 14.6 8.8 12 3.53

Mango/mangostino 14.5 60.7 20.6 9.8 2.1 0.62

Banano bocadillo* 91.8 56.1 34 49.4 14.52

Otros 296.3 29 68 6.3 2.3 0.68

Total 645.5 525.7 512.9 294.1 340.2 100.00

 * Sin incluir banano y plátano fresco o seco
 Fuente: DANE-DIAN. Cálculos: Corporación Colombia Internacional.

 104

1.9.16 Normas sobre etiquetado y empaque. En Alemania, como en los demás
países de la Unión Europea, se exige que el empaque tenga impreso, como
mínimo, el nombre y la dirección del productor o exportador, el nombre del
producto con su correspondiente variedad, el país de origen, el grado de calidad y
el número de unidades o peso contenido por empaque.

Adicionalmente, los empaques deben tener una resistencia adecuada para
proteger el producto y permitir su manejo, deben estar limpios y su impresión
gráfica debe ser atractiva ya que, cada vez con mayor frecuencia, los productos se
exhiben en el mismo empaque.

En cuanto a los empaques, cuyas dimensiones deben adaptarse a las medidas del
Europallet --80 cm x120 cm--, de tal manera que sus medidas sean submúltiplos
de las de éste --60 x 40, 60 x 30, 30 x 40 o 20 x 30 cm--, existen disposiciones
relacionadas con el manejo de empaques y deshechos de los mismos, de acuerdo
con la Directiva 94/62/EC de diciembre de 1992, en la cual se da especial
importancia al reciclaje de los materiales de empaque. En este sentido, los
miembros de la Unión se han fijado como meta reciclar entre el 60% y el 65% de
los deshechos de empaques para el año 2000. Cabe anotar que cada país puede
establecer metas más altas, siempre que éstas no afecten negativamente el
comercio entre los países miembros.

Alemania ha sido pionero en este tema: desde enero de 1993, la Ley Alemana de
Empaque y Reducción de Deshechos permite a los consumidores devolver todo
tipo de empaque en los puntos de venta, para su reciclaje o disposición. Para tal
fin, la compañía Duales System Deutschland (DSD) otorga el sello Punto Verde
(Green Point) a aquellos materiales que pueden ser reciclados o que se pueden
desechar legalmente y para los cuales se ha desarrollado un sistema de
recolección a nivel nacional.

De acuerdo con información suministrada por exportadores colombianos, los
importadores alemanes cobran a los proveedores el 8 por mil del valor CIF de la
factura, con el objeto de cubrir los gastos de reciclaje o destrucción de los
empaques enviados.

Los bienes importados a Alemania están sujetos al Arancel Externo Común de la
Unión Europea. Colombia goza de las exenciones arancelarias del Sistema de
Preferencias Generalizado, aplicado en toda la Unión Europea de acuerdo con el
nuevo esquema de ‘preferencias arancelarias de la Comisión Europea
(Reglamentación EC 1256/96). Bajo este esquema, todas las frutas exóticas y
tropicales, el espárrago, las arvejas y judías (habichuelas) y, durante ciertas
épocas del año, las frambuesas y las moras, exportados por Colombia están
exentos de arancel. Para alcachofa, brócoli, cebolla, melón y fresa, el arancel
aplicable a los productos colombianos será equivalente al 85% del arancel normal.

 105

Para obtener estos beneficios, es necesario que los embarques vayan con el
formulario A de la Unión Europea expedido por el gobierno de Colombia, que
constituye el certificado de origen del producto.

1.9.17. Condiciones de negociación. Los importadores alemanes buscan
negociar con exportadores confiables que puedan suministrar volúmenes
significativos de productos de buena calidad.

En las cotizaciones se espera que el exportador proporcione información clara
sobre los términos de los despachos; en el contrato de ventas se deben
especificar todos los detalles de la transacción, incluyendo los aspectos de
calidad, las responsabilidades por demora y los procedimientos de arbitramento en
caso de conflicto.

Entre las alternativas para desarrollar negocios de exportación de frutas y
verduras frescas a Alemania se incluyen la compra en firme, en la cual se acuerda
un precio FOB o C&F (Costo y Flete) entre las partes y el pago se hace contra la
entrega de la mercancía. Otro mecanismo es el de consignación con precio
garantizado (generalmente inferior al precio neto de venta) en el cual el importador
se compromete a pagar un precio dado al exportador, independientemente del
precio que finalmente logre el producto en el mercado; después de la venta, el
importador ajusta el precio al exportador si el precio de venta es superior al
garantizado; en este esquema los riesgos los asume el importador. Por último, se
usa la consignación libre, en la cual el pago que recibe el exportador es el valor
neto después de descontar, del precio obtenido por el producto en el mercado,
todos los costos de comercialización y la comisión del importador (que puede
oscilar entre el 12% y el 20% del precio obtenido); en este caso el exportador
asume todos los riesgos. La mayor parte de las ventas de productos exóticos se
hace bajo este último esquema.

1.10 PROCESOS DE EXPORTACION

De acuerdo a la ley 07 de enero de 1991, establece unos criterios generales de
política de comercio exterior, los cuales sirvieron de guía para nuestro trabajo de
investigación. En la figura 11 se muestran los pasos para la exportación. Todos
los documentos para realizar los trámites se pueden observar en el Anexo 2.

 106

Figura 11. Diagrama explicativo de los pasos que se siguen en una
exportación

.

Fuente: Cámara de Comercio de Ibagué. Guía Empresarial de Tolima año 2004

Si no requiere certificado de origen Si requiere certificado de origen

4. El exportador diligencia y radica el
formulario registro del productor nacional y
solicitud de determinación de origen en el
INCOMEX.

5. El INCOMEX informa al usuariolas
normas de origen que le corresponden al
producto por países de destino

6. El exportador adquiere diligencia y radica
en el INCOMEX el certificado de origen,
acompañado de la factura comercila

7. El INCOMEX certifica el origen y el
exportador lo retira

Productos que no requieren visto bueno productos que requieren visto bueno

9. El exportador solicita el visto bueno ante
la autoridad correspondiente

La entidad expide el visto bueno por medio
de sello y firma y/o etiqueta

4. El exportador tramita en caso de requerirse registro sanitario, autorización expresa o inscripción
ante la entidad correspondiente

1. Estudio de Mercado y localización de la demanda

2. El exportador remite factura proforma

El importador en aceptación de las condiciones indicadas en la factura proforma, abre carta de crédito
o remite letras o pagarés por intermedio de su banco

3. El exportador recibe confirmación de la apertura de una carta de crédito a su favor y contrata el
transporte

12. El exportador diligencia la declaración de cambio correspondiente y efectua la venta de divisas a
su intermediario cambiario.
Si el exportador ha otorgado financiación por un periodo superior a 12 meses, contados a partir de la
fecha de la declaración de exportación, deberá registrar la operación en el Banco de la república (con
excepción de aquellas por valor inferior a US$10.000)

13. Si el producto exportado se encuentra beneficiado por algún porcentaje de CERT el exportador
mediante poder autorizará al intermediario cambiario, para que tramite ante el INCOMEX su
reconocimiento.

8. El exportador adquiere y diligencia el documento de exportación en la administración de aduanas

10. El exportador presenta el documento de exportación en la administración de la DIAN y adjunta:
Documento de identidad o el que acredite su autorización, el documento de transporte, la factura
comercial y en el evento que se requiera el registro sanitario, autorización expresa o inscipciones ante
las entidades correspondientes.

El funcionario de la DIAN efectúa la revisión documental y física de la mercancía en caso de
considerarlo conveniente y autoriza el despacho de la mercancía.

11. El exportador recibe el pago de la mercancía a través de su intermediario financiero

 107

2. METODO DE INVESTIGACION

2.1 TIPO DE INVESTIGACION

La investigación es de carácter descriptivo ya que comprende el registro, análisis e
interpretación del proceso de exportación de mango a Alemania, el enfoque se
hace sobre conclusiones y realidades de hecho y su característica fundamental es
presentar una interpretación correcta que nos conduce y funciona en el presente.

Este tipo de investigación genera datos que permiten realizar un análisis general
y presentar un panorama del problema.

2.2 ENFOQUE METODOLOGICO

Con el propósito de desarrollar cada uno de los objetivos planteados dentro del
presente estudio se plantea el siguiente proceso metodológico:

El primer paso, fue la recolección de información primaria que nos sirvió como
base del análisis. Dicha información se obtuvo luego de identificar y seleccionar
las personas especialistas en el tema, en entidades y organismos, como el SENA,
ICA y CORPOICA a través de encuestas propias y asesorías directas en el
proceso de exportación del centro empresarial de la cámara de comercio de
Ibagué, que nos permitieran la obtención de datos y estudio sobre el sector
frutícola del Tolima, su competitividad internacional y el proceso directo de
exportación. Para facilitar la identificación, selección y organización de dicha
información se elaboraron fichas con la información básica: Entidad consultada,
tipo de estudio (Producción, Investigación, Acopio, procesamiento, logística)
objetivos y fecha de realización.

Las fuentes secundarias utilizadas para la obtención de información fueron,
estudios históricos, registros de empresas productoras y exportadoras, cámara de
comercio de empresas hortofrutícolas, bibliografía relacionadas con temas de
producción y exportación de productos agrícolas en las bibliotecas Luis Ángel
Arango, Darío Echadía, Universidad del Tolima y Coruniversitaria, además se
recopiló información de las páginas WEB de entidades gubernamentales
relacionadas con el proceso de exportación que permitieron conocer las
posiciones actuales del mercado Alemán en cuanto a hábitos de consumo,
importaciones y reglamentaciones para la exportación del mango Colombiano,
acuerdos comerciales vigentes, preferencias arancelarias y precios de mercado.
Igualmente se consultaron por internet asociaciones tales como Asohofrucol,
ANDI, Agrocadenas de Colombia, ANALDEX, entre otras.

 108

Luego de capturar los datos relevantes provenientes de fuentes primarias y
secundarias, se procedió a analizarlos, calculando el valor del mercado a exportar
con calidad de fruta que compita en los mercados internacionales (Variedad,
Toneladas, etc.) generalizando los resultados a la población de la cual se
extrajeron.

Finalmente se efectuó un análisis cuantificado del costo real de exportación del
mango, detallando los costos de producción, empaque y embalaje, transporte
local y lo referente a la distribución física internacional en puerto que comprende,
seguros, agentes aduaneros, aranceles y documentación entre otros, al país
destino; teniendo en cuenta las normas de calidad de la fruta vigente. Emitiendo
un concepto de viabilidad del proyecto exportador de mango fresco a Alemania
desde el Tolima.

El producto final de la investigación son las recomendaciones y conclusiones
efectuadas luego del análisis integral de todo el proceso de exportación
contemplado desde la producción de la materia prima, hasta su destino final en el
mercado extranjero. Revisando la competitividad del producto frente a la calidad y
precios de mercado, emitiendo una conclusión escrita sobre el tema.

 109

3. RESULTADOS DE LA INVESTIGACION

De acuerdo a el estudio de mercado realizado para determinar la factibilidad de
exportación de mango fresco a el mercado Alemán desde el Tolima, se presenta la
siguiente tabla donde se incluyen todos los aspectos relacionados con los costos
en los que se incurren desde la producción de una hectárea de mango,
expresados en dólares por hectárea; las costos de producción en pesos
Colombianos se relacionan en el Anexo 3; igualmente se contemplan los costos
financieros y administrativos y los costos de exportación, analizando los costos
existentes hasta el puerto de embarque en Barranquilla y posteriormente a todo
los costos CIF (costo incluido, seguro y flete) hasta el puerto de Hamburgo en
Alemania, expresados en dólares por caja de mango que pesan en promedio 4.8
kg. También se definió el costo por kilo de mango del proceso de exportación para
poder compararlo con los precios de mercado de mango en Alemania.

Cuadro 19. Costos totales para la exportación de mango fresco a Alemania
desde el Tolima.

DOLARES POR CAJA (CAJA DE 4.8 KL)

1. COST PRODUCCION
TOTAL / HA** CANT

TOT
COSTO* CTO FIJO CTO VARIABLE

%
PART/SUBTOT

% PART/CTO
 TOT

1.1 MANO DE OBRA

PLATEOS 3 17.31 X 2.80% 1.97%

DESYERBAS 30 173.08 X 28.50% 19.69%

PODAS 6 34.62 X 5.70% 3.94%

FERTILIZACION 2 11.54 X 1.90% 1.31%

RIEGO 10 57.69 X 9.50% 6.56%

CONTROL FITOSANITARIO 6 34.62 X 5.70% 3.94%

 RECOLECCION Y
EMPAQUE 48 276.92 X 45.70% 31.50%

SUBTOTAL 605.77 100.00% 68.92%

1.2 INSUMOS

FERTILIZANTE COMPLETO 11 143.23 X 52.40% 16.29%

FERTILIZANTE SIMPLE 1 10.69 X 4.00% 1.22%

PESTICIDAS 10 119.31 X 43.60% 13.57%

SUBTOTAL 273.23 100.00% 31.08%

1. COST PRODUCCION CANT TOT CTO FIJO CTO VARIABLE % % PART/CTO

 110

TOTAL / HA** COSTO* PART/SUBTOT TOT

TOTAL COSTOS DE
PRODUCCION / HA 879.00 100.00%

TOTAL COST
PRODUCCION /CAJA DE
4.8 KG 0.30 7.78%

1.3 OTROS

COSTOS FINANCIEROS 0.04 X 67.00% 1.03%

COSTOS
ADMINISTRATIVOS 0.02 X 33.00% 0.51%

SUBTOTAL 0.06 100.00% 1.55%

1.4 COSTOS DE
EXPORTACIÓN 0.00%

1.4.1 COSTOS HASTA
PUERTO DE EMBARQUE 0.00%

.-TRANSPORTE A PUERTO 0.28 X 14.00% 7.27%

-PROCESO DE EMPACADO 0.82 X 42.00% 21.28%

-INSUMO DE EMPAQUE (
CAJAS) 0.77 X 40.00% 19.98%

-AGENCIAMIENTO DE
ADUANA 0.04 X 2.00% 0.99%

-DOCUMENTOS DE
EMBARQUE Y ENVIO 0.01 X 0.50% 0.23%

-SEGUROS LOCALES 0.01 X 0.50% 0.26%

SUBTOTAL 1.93 100.00% 50.00%

1.4.2 COSTOS HASTA
PUERTO DE DESTINO 0.00%

-FLETE MARÍTIMO 0.67 X 42.00% 17.44%

-SEGURO DE MERCANCIA 0.02 X 1.27% 0.52%

-GASTO DE DESTINO 0.09 X 5.70% 2.34%

-GASTOS DE ALMACENAJE
+ MANIPULEO CARGA 0.34 X 21.60% 8.82%

-COMISION DE VENTAS 0.45 X 28.60% 11.68%

SUBTOTAL 1.57 100.00% 40.79%

SUBTOTAL COSTOS DE
EXPORTACIÓN 3.50 100.00%

TOTAL COSTOS POR CAJA
DE 4.8 KG 3.85

 111

3.1 ANÁLISIS DE COSTOS DEL PROCESO DE EXPORTACIÓN DE MANGO
EN FRESCO A ALEMANIA DESDE COLOMBIA

Luego de realizar el estudio de costos totales para la exportación de mango en
fresco a Alemania se puede observar que existen básicamente dos categorías de
costos: los de producción y los de exportación,(dentro de los cuales se incluyen
los administrativos y financieros).

Acorde con la estructura de costos se encuentra que en los costos totales de
producción el mayor porcentaje de participación es el referente a mano de obra el
cual equivale a $605.77 dólares por hectárea de mango, es decir que representa
el 68.9% . Al interior de estos el de mayor peso es el referente a recolección y
empaque con $276.92 dólares que equivalen a 31.5 % de este rubro y las
desyerbas con 19.7% o sea un costo por hectárea de $173.08 dólares.

Por su parte el mayor porcentaje de los costos relacionados con insumos, están
representados en fertilizantes con un costo de $153.92 dólares por hectárea
dentro de los cuales los costos de fertilización con completos (elementos mayores)
equivalen al 16.3% . Ahora bien dentro del rubro otros costos, el mayor
porcentaje lo representan los costos financieros con un 67%; mientras que en el
contexto total participa con el 6.9%.

En cuanto a los costos hasta puerto de embarque, equivalen al 50 % del total de
costos referentes al proceso de exportación con un valor correspondiente a 1.93
dólares por caja de mango, donde los costos más representativos dentro de este
rubro son los referentes al proceso de empacado y a insumos de empaque (cajas)
con un 42% y 40 % respectivamente.

Los costos que hacen referencia a la colocación del producto de exportación en
puerto de destino equivalen al 40.8 % de los costos de exportación con un valor de
$1.57 dólares por caja de mango. Dentro de estos costos la mayor contribución la
tienen los costos relacionados con fletes marítimos que representan un 42 % y los
costos de comisiones de venta con un 28.6% . Otros costos representativos de
este rubro corresponden a los gastos de almacenaje y manipuleo de carga que
equivalen a un 21.6% de los costos hasta puerto de destino.

Con base en lo anterior, se concluye que el mayor impacto dentro de los costos
totales del proceso de exportación, lo tienen los costos de empacado, los cuales
alcanzan un 21.3 % de los costos totales; le siguen el costo del insumo de
empaque con un 20 % de participación. Otro de lo costos de más impacto es el
correspondiente a fletes marítimos el cual representa un 17.4 %; y después se
encuentran los costos por comisión de venta con un 11.7% y los gastos de
almacenaje y manipuleo de carga con un 8.8% es decir que si durante dicho
proceso se logran reducir los costos de empaque (proceso e insumo) la utilidad
alcanzada en la operación se incrementaría en un porcentaje importante.

 112

4. CONCLUSIONES

Una vez elaborado el diagnóstico del mercado el análisis sobre la exportación de
mango en fresco a Alemania desde Tolima Colombia se concluye que:

El costo total de producción y exportación llevando el producto al puerto de destino
(Precio CIF)en Hamburgo Alemania es de $0.80 dólares por kilo de mango y su
precio de venta en el mercado objetivo es de $2.6 dólares por kilo. Por lo tanto el
proceso de exportación de mango en fresco desde el departamento del Tolima en
Colombia hacia Alemania, es viable y rentable bajo las condiciones actualmente
estudiadas.

La viabilidad del proceso de exportación de mango está sujeta a los acuerdos
comerciales existentes en los cuales Colombia goza de preferencias arancelarias
que hacen posible manejar márgenes de rentabilidad interesantes para el
exportador; los cuales se verían bastante reducidos o incluso el producto podría
dejar de ser competitivo en el mercado, si estos costos se aumentaran
considerablemente por conceptos de impuesto o barreras arancelarias en el país
objetivo.

Alemania es un mercado interesante para las frutas tropicales exóticas, ya que es
uno de los principales importadores de mango de la Unión Europea con un
15,07% del total de las importaciones de este bloque económico. La importancia
se debe no solo al tamaño de mercado, sino a la dinámica de sus importaciones
y especialmente por el interés de los consumidores en productos exóticos frescos
en donde se esta registrando el mayor dinamismo en el consumo en los últimos
años. Los consumidores Alemanes han registrado un cambio importante en los
hábitos de consumo de alimento, con una creciente inclinación hacia productos
saludables entre los cuales las frutas y verduras han ganado importancia.

En cuanto a preferencias arancelarias, la unión Europea concedió a Colombia un
programa especial de preferencias arancelarias como un respaldo al esfuerzo de
los países Andinos en la lucha contra el narcotráfico. El programa consiste en la
exención del 100% del gravamen aduanero para casi el 90% de las exportaciones
provenientes de estos países, propendiendo con ello conceder oportunidades de
exportación que favorezcan la sustitución de cultivos ilícitos.

Colombia posee varias fortalezas para competir con la venta de mango en fresco
en el mercado Alemán. Una de las principales es la ubicación estratégica del país
en la zona tropical, además de poder exportar el producto dos veces al año,
satisfaciendo la demanda exigida en las épocas donde el producto es escaso y
los precios de mercado son más altos.

 113

El Departamento del Tolima en Colombia es el principal productor de mango en el
país e igualmente tiene los récord mas altos en productividad, es así que en
cuanto área ocupa el 27.3 % con producciones promedio de 12 toneladas

Los principales competidores del mercado de mango en Alemania son en su
orden Brasil (28.5%), Estados Unidos (10.3%), Costa de marfil (9.3%),
Israel(8.8%) y México (7.8%). Por su parte, los precios en el mercado alemán se
encuentran en un promedio de 2.6 dólares por kilo de mango, luego de una
notoria alza del precio que dos años antes oscilaba en un precio de 1.07dolares.

Una de las mayores debilidades de los ofertantes frente a las restricciones
impuestas principalmente por los hábitos de consumo del mercado alemán, es la
que se refiere a la calidad y disponibilidad del producto. Por tal razón se hace
necesaria capacitación especial tanto al personal técnico de producción como a
la mano de obra especializada; mejorándose el proceso a través de floración
inducida, podas programadas y procesos de biotecnología. Aspectos que al ser
logrados brindarían amplia ventaja frente a los competidores.

 114

5. RECOMENDACIONES

El Tolima es el principal departamento productor de mango, participando con un
32.4% de la producción nacional y con un 27.50 % del total de área en Colombia.
Dado lo anterior es de vital importancia el hecho de que los cultivadores y
exportadores de mango busquen asociarse en cadenas frutícolas y así conformar
grandes bloques de oferentes de mango, con el fin de buscar un mejor
abastecimiento de la fruta en el mercado internacional y asegurar permanencia en
el mercado. De igual manera se sugiere la rehabilitación inmediata de la planta
procesadora de fruta existente actualmente en el Guamo Tolima, con el ánimo de
que los agricultores agremiados utilicen en su máxima capacidad esta planta de
procesos, y puedan optimizar la exportación de frutas frescas y procesadas a
mercados internacionales con los estándares requeridos por los compradores.

Se requiere implementar capacitación especializada y practica; en cuanto a
normas de calidad , embalajes, tramites y demás relacionados con el proceso para
facilitar a los exportadores actuales y potenciales, el acceso al mercado Europeo y
de Estados Unidos.

Los alimentos antes de llegar al productor final atraviesan por un complejo proceso
de actividades que hacen de éste una extensa cadena sujeta a un riguroso control
de calidad. La calidad final es uno de los parámetros más sensibles y donde se
encuentran las mayores exigencias de los mercados Europeos, en consecuencia
se recomienda la aplicación de todas las normas internacionales de calidad, como
son el HACCP (Hazard Analysis and Critical Control Point) y el Codex Alimentario,
y se hace indispensable la utilización de un departamento de aseguramiento y
control de calidad por parte del agricultor o agricultores para que se especialicen
de manera rigurosa al fortalecimiento de esta área para finalmente participar con
éxito el proceso exportador.

Una de las principales tendencias del presente siglo es la del consumo de
productos “Orgánicos”, los cuales tienen un incremento interesante en el precio de
compra; por cuanto es recomendable que los productores de mango en fresco,
inicien en esta tecnología produciendo dicho fruto de manera natural para así
ampliar las posibilidades de demanda por parte del mercado Europeo además de
lograr un incremento apreciable en los ingresos percibidos por la venta de estos
productos orgánicos.

Es necesario contar con líneas especializadas de financiación por parte de los
entes directamente responsables , tales como Bancoldex, Segurexpo, entre
otros. Lo cual facilitaría a los exportadores mantener bajo límites normalmente

 115

aceptables los costos financieros del proceso, garantizando la competitividad en el
mercado alemán. Además seria importante que el Ministerios de Comercio
Exterior, Industria y Turismo contribuya en rondas comerciales y visitas al
mercado objetivo.

Se debe contar con una difusión más amplia en cuanto a los Sistemas de
Preferencias Arancelarias, con el propósito de que tales normatividades sirvan de
incentivo para que potenciales exportadores se decidan participar en el mercado
externo. Además se hace necesario que los exportadores actuales, que ya son
conocedores del mercado; sean los mayores difusores de información ya que
existe un hermetismo bastante acentuado sobre el tema de costos, lo cual dificulta
el estudio de rentabilidad para nuevos proyectos.

Los acuerdos comerciales entre Alemania y Colombia mediante los cuales se
obtiene ventajas interesantes frente a otros países actualmente están vigentes y
dependen en gran medida de las relaciones internacionales entre ambas
naciones, pero igualmente están sujetas a los constantes cambios de políticas
gubernamentales; allí radica la importancia de que los exportadores Tolimenses
de mango en fresco, estudien otros destinos para sus productos.

Aprovechar los convenios actuales como el APTDEA, Sistema Unilateral de
Preferencias Arancelarias que permiten fortalecer el mercado común entre
naciones y estar atento a los próximos convenios como el TLC con nuestro país.
Es importante buscar la reducción de costos con la apertura de estos mercados,
en aspectos como la importación de insumos agrícolas o adquisición de empaques
de cartón a precios más cómodos que se reflejen en ganancias para el exportador
y en consecuencia se ganen mayor competitividad.

Es importante buscar el acompañamiento de entidades gubernamentales
encargadas del proceso exportador ya que son instituciones que promueven las
exportaciones Colombianas, brindado apoyo y asesoría integral a los empresarios
nacionales en sus actividades de mercadeo internacional mediante servicios que
facilitan el diseño y ejecución de un plan exportador. En cumplimiento con estos
propósitos, contribuyen con el desarrollo de la cultura exportadora con énfasis en
la competitividad y productividad.

Por último se recomienda a exportadores actuales y potenciales considerar la
disminución de los costos relacionados con empaque y su proceso, ya que tienen
alto impacto dentro del estudio de factibilidad del proceso, además de lograr un
mayor posicionamiento del producto basados en dos aspectos fundamentales:
calidad y oportunidad.

 116

BIBLIOGRAFÍA

Boletín CCI: SIM. Perfil de Producto. Producción Mundial y Comercio
Internacional. No. 1 septiembre 1998.

Boletín CCI: SIM. Perfil de Mercado. No. 3. Octubre - diciembre 1999

Bussiness Connection, World Market/Indian Market/Indian Hortibussiness. Agosto,
1996

Corporación Colombiana Internacional. SIESA (Sistema de Información
Estratégica del sector Agroalimentario). Bogotá-Col.

Corporación Internacional. Sistema de Información Estratégica del Sector
Agroalimentario, SIESA. Ficha Tecnológica de Mango. Bogotá, 1998.

Corporación Colombia Internacional. Requisitos fitosanitarios para exportar frutas
y hortalizas frescas colombianas a los mercados internacionales. Informe semanal
de precios mayoristas, SIPSA. 14-20 marzo. Vol.3, No. 12, Pág. 1, 1998.

Corporación Colombia Internacional. Proyecto Mango. Resumen Ejecutivo. Santa
Fe de Bogotá, octubre, 1994.

Determinación de pérdidas de postcosecha en mango en la zona de Espinal y
Guamo en el Departamento del Tolima. Corpoica 1999 Ibagué. 87p.

Eurofuit Magazine, mayo 1998.

El precio implícito es el resultado de dividir el valor total de las importaciones por
su volumen total.

Federación Nacional de Cafeteros de Colombia. El cultivo del mango. Santa Fe de
Bogotá: Universidad Nacional, Facultad de Agronomía-Corpoica.

Fresh fruits and vegetables. A survey of the Netherlands and other major markets
in the European Union. CBI. 1995, pág. 77.

Fruti OnLine News, abril – mayo de 1998.

GALVIS, Jesús A. y Herrera, Aníbal. El mango, manejo y poscosecha. Santa Fe
de Bogotá: Sena-Universidad Nacional de Colombia,1995. Centro Documentación
CCI.

 117

Guidelines for exporters of selected fruits and vegetables to the German market.
pág. 5.

La comercialización de fruta y hortaliza en fresco en Alemania. Horticultura
Internacional, febrero 23 de 1999, Págs. 71-75.

Los mercados mundiales de frutas y verduras orgánicas. FAO, Centro de
Comercio Internacional y CTA (Centro Técnico para la cooperación agrícola y
rural. Roma 2001.

Mangoes: From exotic to mainstream en Market Asia. Vol. 1, No. 4.

Mango in Perú en Fruitrop No. 44, pág. 9. Febrero de 1998.

Mango now 3rd most popular tropical fruit en Fruit and Vegetable Market. Abril,
1998, pág. 9, y The world market for mango en Fruitrop. Febrero, 1998. No.44,
pág. 6.

Mango in México en Fruitrop. Febrero, 1998. No. 44., pág. 8.

México builds sales to Europe en Eurofruit Magazine. Marzo, 1998., pág. 72.

Ministerio de agricultura y Desarrollo rural. Observatorio de Agrocadenas
Colombia. Nov- 2002.

Ministerio de Comercio Exterior de Colombia; Organización Mundial de Comercio;
Unión Europea en Línea http://europa.eu.int .Tomado el 16/07/02

MNS. Fresh Fruits & Vegetables. North America. No. 23, julio 10 de 1998.

Postharvest handling of Mango en Product Specifications and Post Harvested
Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean.
FINTRAC. Medlicott

Producción, Transformación y Comercialización pulpas de frutas tropicales.
Universidad de Antioquia. Fac. de Química Farmacéutica

PROEXPORT COLOMBIA, Plan estratégico exportador a Europa, 2002.

PROTRADE. Manual de Exportación. Frutas Tropicales y hortalizas. Alemania,
Eschborn: PROTRADE-GTZ, 1994. Centro de Documentación CCI.

SAUL, Julián. Cultivo del mango. En: Fruticultura Tropical. Palmira: Comité de
Cafeteros de Colombia, 1982. Centro Documentación CCI.

http://europa.eu.int/

 118

The world market for mango en Fruitrop. Febrero, 1998. No. 44, pág. 6.

VEGA B., Daniel.I.A Universidad del Tolima, 18 años programa frutales C.I.
Nataima (Espinal- Tol.).

World market of mango en Rap Market Information Bulletin No. 9. Septiembre,
1995.

