1
UNIVERSIDAD PERUANA DE CIENCIAS
APLICADAS
ESCUELA DE POSTGRADO
PROGRAMA DE MAESTRÍA EN
MARKETING
ESTUDIO DE MERCADO DE VARIEDADES SUB-UTILIZADAS DE AJÍES NATIVOS
(Capsicum spp) EN EL PERÚ DENTRO DEL MARCO DEL PROYECTO
INTERNACIONAL FINANCIADO POR LA COOPERACIÓN ALEMANA
“Descubriendo el Potencial de la Diversidad de los Cultivos Olvidados para la
Diferenciación de Productos de Alto Valor y la Generación de Ingresos para los
Pobres: El Caso del Capsicum en su Centro de Origen”
TESIS PRESENTADA POR ALICIA ISABEL GARCÍA YI
PARA OPTAR POR EL GRADO ACADÉMICO DE
MAGISTER EN MARKETING
Lima, Enero de 2011

2

3
AGRADECIMIENTOS
Esta tesis no se habría podido realizar sin la colaboración de muchas personas
que me han brindado su ayuda, sus conocimientos y su apoyo constante.
Todo trabajo de investigación es siempre fruto de ideas, proyectos y esfuerzos
previos que corresponden a otras personas. Es por ello que deseo expresar mi
agradecimiento a todas aquellas personas que me facilitaron material, ideas,
contactos y sugerencias, tanto desde aquí en Lima, como en Estados Unidos y
en Alemania.
En este caso, deseo expresar mi agradecimiento en especial a mi hermana, la
Dra. Jacqueline García, de la Universidad de Hannover, quien desde los inicios
me ha brindado su dedicación, orientación y especial apoyo en esta tesis.
Por otro lado, esta tesis no se hubiera podido llevar a cabo sin el reconocimiento
y el apoyo vital de las personas que nos aman, de quienes obtenernos la energía
y fuerza necesaria para crecer como personas y profesionales. Por ello, en
especial quiero agradecer a mi esposo, por su paciencia, comprensión y
solidaridad con este proyecto, por el tiempo que me ha concedido, un tiempo
robado a la historia familiar y sobre todo al cuidado de mis tres pequeños hijos.
Finalmente, mi agradecimiento a mi asesora la Dra. Liliana Alvarado de Marsano,
directora del área académica de marketing, por su comprensión y apoyo en este
trabajo.
A todos muchas gracias.

4

5
Dedico este trabajo a mis tres pequeños hermosos:
Lucas Gabriel, José Manuel y Tamara Isabel.

[image:]6
RESUMEN EJECUTIVO
En el primer capítulo se enmarca el presente trabajo dentro del proyecto
internacional de la cooperación alemana para la conservación de la biodiversidad del
Capsicum s.p.p. En este capítulo se define brevemente el Capsicum nativo y se
describen las variedades biológicas del mismo.
En el segundo capítulo, se describe el país Perú y su entorno, detallándose y
analizándose variables socioeconómicas y políticas, así como los organismos
locales que afectan o se ven afectados por el presente proyecto.
A continuación, en el siguiente capítulo se describe la situación del Capsicum nativo
en el país, desde su identificación hasta sus usos generales y específicos. Por otro
lado, se describe la cadena de abastecimiento del Capsicum desde su producción
hasta su comercialización en el consumidor final, incluyendo las empresas
transformadoras del mismo en producto elaborados. Asimismo, sumando a esta
cadena, se analiza brevemente el mercado internacional y las exportaciones.

7
En el capítulo 4 se hace el análisis de mercado de las variables subutilizadas
estudiando los usos específicos y los hábitos de consumo. Este capítulo encierra
también un estudio cualitativo de entrevistas a profundidad, que junto con la
información obtenida de fuentes de información secundaria, se usaron de base para
investigar los atributos de valor para el consumidor y determinar las tendencias a
futuro con la data histórica disponible y los factores de impacto en el agricultor.
En siguiente capítulo, se hace el experimento de selección o “choice experiment” en
base a la información obtenida en los capítulos anteriores. Se describe los objetivos,
la metodología empleada para determinar la muestra y para el trabajo de campo, así
como se proporciona los resultados obtenidos a través de estadística descriptiva y
de la aplicación del modelo econométrico de Multinomial Logits para determinar la
disposición marginal a pagar por los principales atributos de valor sobre el precio de
un ají nativo conocido, cuyo resultado es extendible a las variedades subutilizadas.
En este capítulo también se presentan las conclusiones obtenidas del análisis del
estudio.
En el capítulo final, se define las normas, características y disposiciones necesarias
para la comercialización del Capsicum en el mercado nacional e internacional.
Asimismo, se presenta un modelo explicativo del mercado peruano usando diagrama
de forrester de simulación de sistemas, para comprender mejor la relación de las
variables analizadas en los capítulos anteriores y su interacción en la creación de los
escenarios futuros. Por otro lado, se presenta un conciso análisis de Fortalezas,
Oportunidades, Debilidades y Amenazas (FODA).

[image:]I
ÍNDICE
INTRODUCCIÓN
1
CAPITULO 1: JUSTIFICACIÓN DEL ESTUDIO
1.1.
1.2.
Objetivos
Definición del Capsicum Nativo
3
5
6
6
7
7
8
9
10
1.2.1. Capsicum annum
1.2.2. Capsicum baccatum
1.2.3. Capsicum chínense
1.2.4. Capsicum frutescens
1.2.5. Capsicum pubescens
1.3.
Alcance del Estudio
CAPITULO 2: INFORMACIÓN GENERAL SOBRE EL PERÚ
2.1.
2.2.
2.3.
Características Generales y Socio-Económicas del Perú
Importancia del Capsicum para la Economía del Perú
Contexto Socio-Económico y Político actual relacionado con el
Capsicum
2.3.1. Organismos del Gobierno
11
11
13
21
21

II
2.3.1.1.
2.3.1.2.
2.3.1.3.
2.3.1.4.
2.3.1.5.
Ministerio de Agricultura (MINAG)
Ministerio de Comercio Exterior y Turismo (MINCETUR)
Dirección General de Salud Ambiental (DIGESA)
Ministerio del Ambiente (MINAM)
Universidad Nacional Agraria La Molina (UNALM)
21
22
24
24
26
27
27
28
2.3.2. Organismos de Cooperación y ONGs
2.3.2.1.
2.3.2.2.
Gesellschaft für Technische Zusammenarbeit (GTZ)]
Schweizerische
Eidgenossenschaft (Confederación Suiza) -
Secretaria de Estado para Asuntos Económicos (SECO)
2.3.2.3.
2.3.2.4.
Convención Nacional del Agro Peruano (Conveagro)
Red de Agricultura Ecológica del Perú (RAE PERÚ)
29
29
30
30
32
33
33
35
2.3.3. Asociaciones Privadas
2.3.3.1.
2.3.3.2.
2.3.3.3.
2.3.3.4.
2.3.3.5.
Asociación de Exportadores (ADEX)
Seminario Permanente de Investigación Agraria (SEPIA)
Instituto Peruano de Espárragos y Hortalizas
Asociación Peruana de Gastronomía (APEGA)
Asociación Nacional de Productores Ecológicos del Perú
(ANPE)
CAPITULO 3: SITUACIÓN DEL Capsicum NATIVO EN EL PERÚ
3.1.
3.2.
Identificación de las Principales Variedades de Capsicum Nativo
Usos del Capsicum y Derivados
36
39
51
51
51
52
52
3.2.1. Capsaicina
3.2.2. Colorantes
3.2.3. Vitaminas
3.2.4. Antioxidantes

III
3.3.
Producción del Capsicum Nativo
52
53
54
55
59
60
61
61
63
65
70
78
3.3.1. Sistema de Producción Agrícola y Manejo Post-Cosecha
3.3.2. Elaboración de Productos Procesados
3.3.3. Estimación de la Oferta Actual
3.4.
Demanda Actual
3.4.1. En relación con los agricultores
3.4.2. Mercado local
3.4.2.1.
3.4.2.2.
3.4.2.3.
Mercados
Supermercados
Transformadores
3.4.3. Mercado Internacional
3.5.
Contexto Socio-Económico y Político Actual relacionado con el
Capsicum Nativo
CAPITULO 4: ANÁLISIS DE MERCADO PARA EL Capsicum NATIVO
SUBUTILIZADO
4.1.
4.2.
4.3.
4.4.
Usos Específicos y Hábitos de Consumo
Atributos de Valor para el Consumidor
Tendencias a futuro de volúmenes y precios
Impacto en el Agricultor
81
81
90
94
99
CAPITULO 5: EXPERIMENTO DE SELECCION
5.1.
5.2.
Objetivos
Metodología
107
109
109
109
111
5.2.1. Segmento Objetivo
5.2.2. Localización y Muestreo

IV
5.2.3. Modelo Multinomial Logit (MNL)
5.3.
Resultados
113
114
127
127
129
5.3.1. Perfil de Consumidores Potenciales
5.3.2. Ranking de Atributos relevantes por Tipo de Consumidor
5.3.3. Disponibilidad Marginal a Pagar por Atributos Relevantes por
Tipo de Consumidor
CAPITULO 6: ANALISIS DE COMPETITIVIDAD DE LAS VARIEDADES
SUBUTILIZADAS
6.1.
Normas, Requisitos de Calidad e Inocuidad y Barreras de
Entrada
6.1.1. Consumo Nacional
6.1.2. Exportaciones
6.2.
Análisis de Factores que pueden Afectar los Escenarios Futuros
del Mercado
6.3.
Análisis de Fortalezas, Oportunidades, Debilidades y Amenazas
132
132
132
132
136
143
CONCLUSIONES
145
RECOMENDACIONES
148
ANEXO 1: Principales usos a nivel mundial de las especies de
Capsicum domesticadas
ANEXO 2: Estudio cualitativo del mercado
ANEXO 3: Encuesta de campo realizada en Lima Metropolitana
ANEXO 4: Mapas distritales
150
155
157
165

V
ANEXO 5: Norma Técnica Peruana de Indecopi para Capsicum
ANEXO 6: Requisitos para Obtener Permisos Sanitarios de Exportación
e Importación de SENASA
ANEXO 7: Requisitos para Obtener Permisos Sanitarios de Exportación
e Importación de DIGESA
ANEXO 8: Reglamentaciones de Carácter Sanitario de los Países de la
Región (Proyecto UE-Perú/PENX, 2009)
ANEXO 9: Principales tablas de resultados del estudio cuantitativo
192
187
185
172
183
BIBLIOGRAFÍA
200

[image:]VI
ÍNDICE DE GRÁFICOS
CAPITULO 3
Gráfico N°1: Evolución Porcentual de Pobreza total en Zonas Rurales y
Urbanas (2004-2009)
Gráfico N°2: Evolución Porcentual de la Pobreza Extrema en Zonas
Rurales y Urbanas (2004-2009)
Gráfico N°3: Numero de Años Promedio de Estudios según Situación
de Pobreza (2009)
Gráfico N° 4: Superficie cosechada en hectáreas de Capsicum en el
Perú en el período 2002 - 2009Gráfico 5:
Gráfico N° 5: Cultivos según Departamentos de Rocoto. Producción en
toneladas durante campaña agrícola 2008-2009
Gráfico N° 6: Cultivos según Departamentos de Ají Panca. Producción
en toneladas durante campaña agrícola 2008-2009
Gráfico N° 7 Cultivos según Departamentos de Capsicum. Producción
en toneladas durante campaña agrícola 2008-2009
Gráfico N° 8: Cultivos según Departamentos de Capsicum. Producción
en toneladas y Superficie Cosechada en hectáreas durante 2008-2009
Gráfico N° 9: Cadena de Valor
Gráfico N°10: Toneladas anuales de ajíes que ingresaron al
Mercado Mayorista (1995-2000)
Gráfico N°11: Ventas de Ají Amarillo con respecto a otros Capsicum
(Agosto-Octubre 2010)
64
60
62
58
58
57
57
56
38
37
37

VII
Gráfico N°12: Ventas de Ají Amarillo con respecto a otros Capsicum
(Agosto-Octubre 2009)
Gráfico N°13: Ventas de Ají Amarillo con respecto a otros Capsicum
(promedio mensual del 2010)
Gráfico N°14: Ventas por tipo de presentación en kilogramos de
productos procesados de Ajíes Oriundos en supermercado
Gráfico N°15: Ventas por marca en kilogramos de productos
procesados de Ajíes Oriundos en supermercado
Gráfico N°16: País de Destino de Exportaciones de Ají Escabeche
(período 2005-2009)
Gráfico N°17: Segmentos de mercado de ají escabeche. Exportaciones
en el período 2005-2009.
Gráfico N°18: País de Destino de Exportaciones de Ají Panca (período
2005-2009)
Gráfico N°19: Segmentos de mercado de ají panca. Exportaciones en el
período 2005-2009.
Gráfico N°20: País de Destino de Exportaciones de Rocoto (período
2005-2009)
Gráfico N°21: Segmentos de mercado de rocoto. Exportaciones en el
período 2005-2009.
Gráfico N°22: País de Destino de Exportaciones de Ají Limo (período
2005-2009)
Gráfico N°23: Segmentos de mercado de ají limo. Exportaciones en el
período 2005-2009.
77
77
76
76
75
75
74
74
70
69
65
64

VIII
CAPITULO 4
Gráfico N°1: Disponibilidad per Cápita en los Estados Unidos: todos los
ajíes (peso en libras)
87
CAPITULO 5
Gráfico N°1: Mapa de Manzanas de Vivienda con el NSE predominante
(Gran Lima 2007)
Gráfico N°2: Distribución de Manzanas de Vivienda según NSE (Gran
Lima 2007)
Gráfico N°3: Mapa de un área de muestra con cuadriculas enumeradas
Gráfico N°4: Nro. de variedades diferentes consumidas en el hogar
Gráfico N°5: Nivel de importancia de Conservación de la Biodiversidad
Gráfico N°6: Nivel de importancia de la Mejorar Calidad de Vida de
Agricultores
Gráfico N°7: Nivel de importancia de consumir ajíes oriundos del Perú
Gráfico N°8: Nivel de importancia de contar con prácticas de cultivo que
no afecten el medio ambiente
Gráfico N°9: Nivel de importancia de que no tenga pesticidas
Gráfico N°10: Indice de importancia relativa de las cinco frases
(promedio obtenido del total de entrevistados que consume ajíes)
Gráfico N°11: Nivel de importancia del nro. de defectos en la piel al
comprar ajíes
Gráfico N°12: Nivel de importancia de la característica de sabor y olor
Gráfico N°13: Nivel de importancia de la frescura al comprar ajíes
Gráfico N°14: Nivel de importancia del tamaño al comprar ajíes
Gráfico N°15: Nivel de importancia de la garantía de inocuidad
122
123
123
123
122
120
121
119
120
112
115
118
119
111
110

IX
Gráfico N°16: Nivel de importancia de la pulpa
Gráfico N°17: Nivel de importancia del contenido de vitamina C
Gráfico N°18: Nivel de importancia del contenido de antioxidantes en la
compra de ajíes
Gráfico N°19: Nivel de importancia de la característica del precio en la
compra de ajíes
Gráfico N°20: Indice de importancia relativa de las características al
comprar ajíes (promedio obtenido del total de entrevistados que
consume ajíes)
Gráfico N°21: Grado de picante preferido
Gráfico N°22: Indice de preferencia de color
126
126
125
125
124
124
124
CAPITULO 6
Gráfico N° 1: Diagrama de Forrester para un Modelo de Dinámica de
Sistemas del mercado de Capsicum
Gráfico N° 2: Modelo de Simulación del Capsicum
Gráfico N° 3: Producción volumétrica proyectada del Capsicum
Gráfico N° 4: Precio mayorista vs. Precio productor
141
142
142
140

[image:]X
ÍNDICE DE TABLAS
CAPITULO 2
Tabla 1: Porcentaje de Pobreza en la Población del Perú, 2008
Tabla 2 : Ingreso Promedio Per Cápita Mensual, 2008
Tabla 3: Producto Bruto Interno por Sector Económico, 2008
Tabla 4: Valor de la Producción del Sector Agrario, 2008
Tabla 5: Productos Exportados desde el Perú, 2008
Tabla 6: Valor FOB Exportaciones relacionadas con Capsicum, 2008
Tabla 7: Exportaciones de Principales Variedades de Capsicum Nativo,
2008
12
12
13
14
15
18
20
CAPITULO 3
Tabla 1: Las Especies y Nombres Comunes de Capsicum producidas
en el Perú (Nativo y No Nativo)
Tabla 2: Marcas y productos (ají como insumo principal)
66
40
CAPITULO 4
Tabla 1: Superficie Total Mundial con Cultivos Orgánicos
Tabla 2: Evolución del Producto Bruto Interno PBI (1996 al 2009)
Tabla 3: Producción de ají en toneladas métricas (1996 al 2009)
Tabla 4: Precio del ají escabeche (2009)
Tabla 5: Fuerza Laboral y Porcentaje de Contribución al PBI de
Bolivia y Perú
91
95
97
98
99

XI
CAPITULO 5
Tabla 1: Población y Muestra Fraccionada por Distrito de Lima Moderna
Tabla 2: Resultados del Multinomial Logit Model para ají amarillo
Tabla 3: Resultados del Multinomial Logit Model para el rocoto
Tabla 4: Resultados de la disposición marginal a pagar para el ají
amarillo
Tabla 5: Resultados de la disposición marginal a pagar para el rocoto
131
113
128
129
130

[image:]1
INTRODUCCION
La presente tesis busca desarrollar un enfoque modelo para hacer frente a la
reducción de la diversidad genética de Capsicum spp nativo (ajíes y similares) en
el Perú.
Esta tesis está enmarcada dentro del Proyecto de Investigación para el Rescate y
Promoción de Ajíes Nativos en su Centro de Origen: Perú y Bolivia (PIRPAN),
coordinado por el Organismo No Gubernamental (ONG) Bioversity International y
financiada por la Cooperación Alemana (GTZ). La Universidad de Hannover en
Alemania, por ser uno de los socios estratégicos del PIRPAN, está encargada de
brindar asesoría técnica a estudiantes nacionales y extranjeros para el desarrollo
de tesis relacionadas con evaluaciones económicas y de mercado orientadas a la
conservación de variedades sub-utilizadas de Capsicum spp nativo en Perú y
Bolivia.
La hipótesis general inicial del PIRPAN es que existen variedades de Capsicum
spp que debido a sus características específicas (por ejemplo contenido de
capsaicina – compuesto pungente único en el género Capsicum-, antioxidantes,

2
componentes aromáticos, entre otros) pueden tener una alta demanda y valor
económico en el mercado, lo cual necesita ser identificado. Se espera que esta
demanda pueda crear incentivos económicos suficientes para la conservación del
Capsicum spp in situ por parte de pequeños agricultores, lo cual a su vez
incrementaría la calidad de vida de estos últimos.
En particular, esta tesis tiene el objetivo de analizar la oferta y demanda interna
del Capsicum spp nativo, principalmente en sus variedades subutilizadas para la
determinación de su posible comercialización como productos diferenciados de
alto valor y por ende promover su conservación genética además de la generación
de mayores ingresos para los pequeños agricultores en el Perú.
Existe además un interés particular del PIRPAN en los derivados de oleoresina de
Capsicum spp con alto contenido de capsaicina que tienen la mayoría de ajíes
nativos sub-utilizados lo que hace que estos cultivos puedan ser potencialmente
utilizados para la elaboración de productos que requieren este compuesto tales
como medicinas con efecto analgésico y desinflamatorio, pesticidas e insecticidas
naturales o sprays para defensa personal, cuya oferta y demanda interna y
externa estará siendo estudiada en otra investigación.
El financiamiento para el trabajo de campo relacionado con la implementación de
las encuestas fue otorgado por el IUW de la Universidad de Hannover, Alemania
dentro del marco del PIRPAN.

[image:]3
CAPITULO 1
JUSTIFICACIÓN DEL ESTUDIO
El proyecto “Descubriendo el potencial de la diversidad de los cultivos olvidados
para la diferenciación de productos de alto valor y la generación de ingresos para
los pobres: El caso del Capsicum en su centro de origen”1 es coordinado por la
ONG Bioversity International y financiado por la Cooperación Alemana (GTZ). Este
proyecto busca conocer y probar enfoques novedosos para incrementar el uso de
la diversidad de cultivos nativos como el Capsicum con el fin de mejorar los
ingresos de los agricultores de escasos recursos de los países en vías de
desarrollo, incentivándolos a que generen una producción más variada que
facilitaría un desarrollo sostenible en los tres ámbitos: social, económico y
ambiental.
El proyecto internacional se concentra en Capsicum (ajíes, rocotos, entre otros) en
su centro de origen (Bolivia y Perú). Bioversity International y sus socios están
desarrollando y probando un enfoque multidisciplinario para aprovechar la
biodiversidad de Capsicum conservada en las colecciones nacionales de
1
 Bioversity International. 2009. “Descubriendo el potencial de la diversidad de los cultivos
olvidados para la diferenciación de productos de alto valor y la generación de ingresos para los
pobres: El caso de los chiles en su centro de origen”. Propuesta de Proyecto Revisada presentada
a la GTZ. Alemania.

4
germoplasma en ambos países. Este proyecto está basado en la siguiente
premisa: la diversidad genética de las especies de Capsicum subutilizadas en su
centro de origen pueden proveer oportunidades de comercialización para
productos que pueden ser de alto valor en el mercado nacional e internacional
dado que el consumidor busca incluir productos cada vez más diferenciados (ej.
con alto valor nutritivo) dentro de su alimentación diaria.
La investigación de mercado busca apoyar a los pequeños agricultores y a sus
socios del sector privado, a entregar productos de una alta calidad que cumplan
los requerimientos del mercado y de esa manera mejoren sus ingresos
económicos al recibir un precio adecuado por el producto entregado. Es decir, que
se cumpla con que la cadena de valor sea mucho más equitativa en cuanto a la
distribución de ganancias, ya que muchas veces el productor recibe un precio
bastante bajo con respecto al que recibe el comercializador del producto final.
Este estudio de mercado principalmente busca identificar oportunidades de
mercado de Capsicum nativo dentro del Perú; sin embargo, también incluye
información sobre las tendencias de volúmenes y precios de las exportaciones de
Capsicum nativo (ají verde, panca, limo, rocoto, entre otros) en diferentes
presentaciones (fresco, congelado, seco, entre otros) proveniente del Perú. Otros
estudios de mercado, independientes a éste, se desarrollan para evaluar las
oportunidades de mercado de Capsicum nativo de Bolivia dentro de ese país; y
para evaluar de manera específica las oportunidades de mercado del Capsicum
nativo proveniente de Perú y Bolivia en el mercado americano y en el de la Unión
Europea, respectivamente.

[image:]5
Además, de manera secundaria se tomará en cuenta cual sería el beneficio que
podrían obtener los campesinos peruanos con el cultivo de Capsicum nativo, ya
que el proyecto busca de igual manera incrementar sus ingresos y mejorar su
calidad de vida.
1.1.
Objetivos2
-
Evaluar la oferta y demanda del Capsicum nativo del Perú para determinar
oportunidades de mercado en el Perú, utilizando principalmente información
secundaria o de escritorio.
-
Conocer el comportamiento del consumidor hacia el Capsicum nativo
actualmente sub-utilizado para determinar los posibles móviles hacia su mayor
utilización, usando principalmente información primaria al no existir fuentes de
información secundaria relevante y confiable, al respecto.
-
Identificar y valorar los atributos de importancia para el consumidor del
Capsicum nativo que puedan promover el establecimiento de una política de
precios acorde a la disposición a pagar del consumidor final.
2
 Bioversity International. 2009. “Descubriendo el potencial de la diversidad de los cultivos
olvidados para la diferenciación de productos de alto valor y la generación de ingresos para los
pobres: El caso de los chiles en su centro de origen”. Propuesta de Proyecto Revisada presentada
a la GTZ. Alemania.

[image:]6
1.2.
Definición de Capsicum3, 4
El Capsicum es un arbusto perenne, nativo de Sudamérica, que crece de manera
anual cuando está localizado en climas fríos. Es parte de una larga familia
conocida como Solanaceae, y está cercanamente relacionado con el tomate, la
papa y el tabaco. Sin embargo, no están relacionados con la pimienta negra (Piper
nigrum), como usualmente se cree.
El género Capsicum incluye desde el pimiento no picante hasta el habanero más
picante. Actualmente, existen 23 especies de Capsicum identificadas, pero los
expertos continuamente discuten sobre el número total. Las especies de
Capsicum domesticadas conocidas son cinco: Capsicum annuum, Capsicum
baccatum, Capsicum chinense, Capsicum frutescens, y Capsicum pubescens.
Ellas se describen brevemente a continuación.
1.2.1. Capsicum annuum
Es un arbusto presente en la mayor parte de globo aunque las evidencias sugieren
que es una especie de Latinoamérica. El fruto es carnoso, usualmente firme
(suave en algunos cultivares), es extremadamente variable en tamaño, forma
color, además del grado de pungencia, el fruto inmaduro puede ser verde, amarillo
o púrpura, madurando a rojo, naranja, amarillo, café o púrpura, algunos frutos
3
 Loayza, I. 2001. “Capsicum y sus Derivados en Iberoamérica. Aspectos Agrícolas, Científicos,
Tecnológicos y Económicos”. Programa Iberoamericano de Ciencia y Tecnología para el
Desarrollo. Bolivia.
4DeWitt, D and Bosland, P. 1996. “Peppers of the World. An Identification Guide“. Ten Speed
Press. U.S.

[image:]7
como los pimientos dulces no tienen pungencia, existiendo otros muy pungentes,
semilla de color pajizo. Ejemplos: paprika y diferentes tipos de pimientos.
1.2.2. Capsicum baccatum
Esta especie es originaria de Sudamérica, donde se encuentran variedades
silvestres y cultivadas, se distinguen de otras especies en sus flores de color
crema con marcas doradas-verdosas y anteras amarillas normalmente elongadas,
sus semillas son de color crema. Pendulum es la variedad más distribuida en
Sudamérica. Consiste del tipo de Capsicum comúnmente conocido como “ajíes”
en Sudamérica. Ejemplos para Perú: ají verde o amarillo, ají kovinchu, ají limón y
ají serranito (Ver Figura 1).
Figura 1: Ají verde (Perú)
Fuente: DeWitt y Bosland (1996)
1.2.3. Capsicum chinense
Esta especie es también originaria del nuevo mundo, específicamente de la
Amazonía, aunque el taxonomista francés que le diera el nombre en 1776,
adquirió las semillas en China. Esta especie parece ser la más cultivada y más
ampliamente distribuida en Sudamérica. Fruto carnoso firme, de tamaño y color

[image:]8
variable y son extremadamente pungentes; semillas de color pajizo. Ejemplos para
Perú incluyen al ají charapita, limo, arnaucho, mochero y panca (Ver Figura 2).
Figura 2: Ají charapita (Perú)
Fuente: DeWitt y Bosland (1996)
1.2.4. Capsicum frutescens
Esta especie que en su forma primitiva pudo ser el ancestro de Capsicum
chinense. Se encuentra ampliamente distribuida en Florida, México y desde las
Indias occidentales hasta la parte norte de Sudamérica. Debido a su amplia
distribución, no ha sido posible establecer el verdadero centro de origen. La
especie está representada en dos cultivares; tabaco y malagueta. Ejemplos para
el Perú incluyen al ají chuncho (Ver Figura 3).
Figura 3: Ají chuncho (Perú)
Fuente: DeWitt y Bosland (1996)

[image:]9
1.2.5. Capsicum pubescens
Esta es una especie muy distinta y puede distinguirse de otras especies cultivadas
en el color de la flor, además del color de sus semillas los frutos son muy variables
en forma, tamaño y pungencia. El color del fruto maduro puede ser rojo, naranja o
café. Capsicum pubescens
crece a alturas entre 1500 y 3300 m.s.n.m. y es
común en la región de los Andes de Colombia, Perú, Ecuador y Bolivia. El ejemplo
característico de esta especie es el Locoto, Bolivia, o Rocoto, Perú (Ver Figura 4).
Figura 4: Rocoto Manzano (Perú)
Fuente: DeWitt y Bosland (1996)
En el Anexo 1 se indican los principales usos a nivel mundial de las especies de
Capsicum domesticados. Por otra parte, muchas especies y variedades de
Capsicum crecen de manera silvestre, sin necesidad de ayuda humana para
proliferar. Sin embargo, estas especies y variedades silvestres son utilizadas
ocasionalmente por los seres humanos ej. como plantas medicinales. Muchas de
estas especies y variedades silvestres están en riesgo de extinguirse. Comparten
rasgos similares en sus frutos: son pequeños, pedicelo suave que permite sacar al
fruto maduro con facilidad del cáliz. Esta característica permite a las aves comer el

[image:]10
fruto con facilidad y diseminar las semillas. Ejemplos de variedades silvestres
incluyen el ají ulupica de Bolivia.
1.3.
Alcance del Estudio
El estudio se centra en las variedades de Capsicum nativo del Perú, es decir
variedades del género Capsicum domesticadas y silvestres cuya semilla es
originaria del Perú, que están siendo subutilizadas, por lo que no son variedades
comercialmente conocidas tanto en el mercado local como internacional. Por lo
tanto están fuera del alcance del estudio la paprika, ají jalapeño, pimiento piquillo,
pimiento morrón y otros similares, cuyo origen ancestral pudo tener lugar en el
área de Perú/Bolivia, pero que se adaptaron a otras regiones geográficas y
actualmente se producen en el país mayormente con fines comerciales y con
semilla importada.
Este estudio de mercado utiliza información estadística secundaria proveniente de
diversas fuentes a nivel nacional y es complementado con información de
encuestas y entrevistas a profundidad realizados a diversos actores involucrados
en la producción y comercialización de Capsicum nativo a nivel nacional.

[image:]11
CAPITULO 2
INFORMACIÓN GENERAL SOBRE EL PERÚ
2.1.
Características Generales y Socio-Económicas del Perú
La superficie territorial del Perú es de 1’285,215.60 Km2. La población en el último
censo del año 2007 fue de 27’412,157 habitantes, siendo los estimados para el
siguiente año y el 2010 de 28’482,000 y 29’462,000 habitantes, respectivamente.
La población urbana en el 2007 fue de 76% y la rural de 24%.
La pobreza se concentra en zonas rurales. El porcentaje estimado de pobres fue
de 36% (25% de la población urbana y el 62% de la población rural), mientras que
el porcentaje de pobres extremos en el Perú fue de 13% (3% de la población
urbana y 30% de la población rural) para el año 2008 (Ver Tabla 1).
El ingreso promedio dentro del país es de 403 nuevos soles, siendo Lima
Metropolitana la zona con mayores ingresos dentro del país, los cuales alcanzan
un promedio de 703 nuevo soles (Ver Tabla 2).

[image:]12
Tabla 1: Porcentaje de Pobreza en la Población del Perú, 2008
Pobreza
Urbana
Rural
Total
25.1%
62.1%
36.2%
Pobreza Extrema
3.4%
29.7%
12.6%
Fuente: INEI (2009) e Instituto Cuanto (2009) 5. Elaboración Propia.
Tabla 2: Ingreso Promedio Per Cápita Mensual, 2008
Población
Ingreso Promedio Per Cápita
Mensual
(Nuevos Soles)
Urbana
Solo Lima Metropolitana
Resto Urbano
Rural
Total
580
703
481
215
453
Fuente: INEI (2009) e Instituto Cuanto (2009). Elaboración Propia.
El coeficiente de Gini, medida de desigualdad donde 0 corresponde a una perfecta
igualdad y 1 a una perfecta desigualdad, ha sido calculado en 0.479 para el año
2008. Este número corresponde a un valor de desigualdad media y similar a otros
países de América Latina. Como referencia, el coeficiente de Gini en los países
escandinavos es menor a 0.25 y en algunos países africanos como Sudáfrica es
mayor a 0.60.
5
 INEI (Instituto Nacional de Estadística e Informática). 2009. “Perú: Compendio Estadístico”. Lima,
Perú.
Instituto Cuanto. 2009. “Perú en Números” Lima, Perú.

[image:]13
2.2.
Importancia del Capsicum para la Economía del Perú
La economía del Perú es básicamente de servicios. Este sector representa el 62%
del Producto Bruto Interno (PBI) a nivel nacional. El sector de manufactura y
minería representan el 15% y 10%, del PBI, respectivamente. El sector agrario
ocupa el cuarto lugar con el 6% del PBI nacional. En términos generales, el PBI
por sector económico permite analizar la estructura productiva de la economía y la
evolución de la riqueza generada en cada una de las actividades (Ver Tabla 3).
Tabla 3: Producto Bruto Interno por Sector Económico, 2008*
Sector
Agricultura
Pesca
Minería
Manufactura
Construcción
Servicios
Total
PBI
22,352
2,569
39,267
54,921
24,112
234,341
377,562
Porcentaje del PBI
6%
1%
10%
15%
6%
62%
100%
*Estimado en millones de nuevos soles
Fuente: Instituto Cuanto (2009). Elaboración Propia.
El ají (nativo y no nativo) genera un valor de producción de 7.597 millones de
nuevos soles, lo cual representa 0.04% del valor de la producción del sector
agrario a nivel nacional (Ver Tabla 4). Como referencia, los dos productos con
mayor valor de producción en el sector agrario son la papa y el arroz cáscara con

[image:]14
1,364.940 y 1,001.373 millones de nuevos soles, lo que corresponde al 7% y 5%
del total del valor de producción de este sector, respectivamente.
Por otra parte, el café, el principal producto agrícola de exportación en el país,
cuenta con un valor de producción de 854.291 millones de nuevos soles,
correspondiendo al 4.5% del total del valor de producción del sector agrario (estos
datos solo se conocen para el género Capsicum en general (nativos y no nativos)
ya que actualmente, el Ministerio de Agricultura no reporta estadísticas según
especies o variedades de ajíes).
Tabla 4: Valor de la Producción del Sector Agrario, 2008
Producto
Valor de la Producción Agraria
(millones de nuevos soles a
precios de 1994)
Subsector Agrícola
Total
Ají
Arroz cáscara
Café
Papa
Subsector Pecuario
Total
Total del Sector Agrario
7,584.535
18,841.991
40.25
100
11,257.456
7.597
1,001.373
854,291
1,364.940
59.75
0.04
5.32
4.53
7.24
Porcentaje
Fuente: MINAG (2009)6. Elaboración Propia.
6
 Ministerio de Agricultura (MINAG). 2009. “Estadística Agraria Mensual”. Dirección General de
Información Agraria. Lima, Perú.

[image:]15
Con respecto a las exportaciones solamente; el sector minero, así como el
pesquero, son los grandes generadores de divisas en el Perú, cuyos derivados
ocupan los 7 primeros puestos como los principales productos de exportación en
el país, lo cual corresponde en total al 58% del valor FOB (“Free on Board”, precio
de la mercadería a bordo de la nave, no incluye fletes o seguros u otros gastos
después de embarcada la mercadería) del Perú.
En relación al sector agrario, recién el 8o lugar le corresponde a un producto
agrícola: el café, siendo este el principal producto de exportación de este sector,
con un 2.1% del valor FOB del país. El segundo producto de exportación agrario,
los espárragos frescos y refrigerados y los espárragos preparados ocupan el 20 o y
23o puesto, respectivamente y aportan en conjunto el 1.4% del valor FOB en el
país. En 34o y 35
o
lugar están la paprika entera y las uvas frescas,
respectivamente, con 0.3% del valor FOB cada una (Ver Tabla 5).
Tabla 5: Principales Productos Exportados desde el Perú, 2008
Principales Productos
Valor FOB
(millones
de dólares)
1
2
3
4
Oro en las demás formas en bruto
Minerales de cobre y sus concentrados
Cátodos y secciones de cátodos /cobre refinado
Harina Polvo y “Pellets”, de pescado con
contenido de grasa superior 2% en peso seco
5
Minerales de cinc y sus concentrados
1 292.3
4.2
5 543.1
4 897.5
2 697.0
1 412.7
% Valor
FOB
Perú
18.2
16.0
8.8
4.6

[image:]16
6
Minerales de molibdeno y sus concentrados, sin
tostar
7
8
9
10
Minerales de plomo y sus concentrados
Los demás café sin tostar, sin descafeinar
Plata en bruto sin alear
Aceites crudos de petróleo o de mineral
bituminoso
11
12
13
14
15
16
Las demás gasolinas sin tetraetilo de plomo
Carburreactores tipo queroseno
Los demás aceites pesados: los demás fueloils
Gasolina sin tetraetilo de plomo octanaje 84
Estaño en forma bruto, sin alear
Grasas y aceite de pescado y sus fracciones
Bruto
17
Alambre cobre refinado con mayor diámetro
superior a 6 mm
18
19
20
21
Plomo en bruto refinado
Los demás aceites pesados: fuel, residual 6
Espárragos, frescos o refrigerados
Minerales de hierro y sus concentrados, sin
aglomerar
22
“T-shirt” de algodón para hombre o mujer de
tejido teñido
23
Espárragos preparados o conservados sin
congelar
183.7
0.6
201.4
0.7
253.8
243.8
230.9
228.9
0.8
0.8
0.8
0.7
285.38
0.9
494.5
440.2
422.1
372.9
355.8
309.4
1.6
1.4
1.4
1.2
1.2
1.0
801.3
642.9
595.4
587.5
2.6
2.1
2.0
1.9
1 079.4
3.5

[image:]17
24
Cinc sin alear, contenido de cinc superior o
igual al 99.99%
25
Los demás “t-shirt” de algodón, para hombres y
mujeres
26
Minerales de hierro y sus concentrados,
aglomerados
27
Los demás aceites pesados: demás gasoils
(gasoleo)
28
Demás jibias, calamares, potas, congeladas,
saladas o salmuera.
29
Camisas de punto algodón con abertura con
puño tejido
30
Demás moluscos e invertebrados acuáticos,
preparados o conserva
31
Las demás camisas. Blusas de punto de
algodón mujeres o niñas
32
33
34
35
Las demás placas de polímeros de polipropileno
Leche evaporada sin azúcar ni edulcorante
Paprika (Capsicum annuum, L.) entera
Uvas frescas
89.0
88.7
86.4
85.7
0.3
0.3
0.3
0.3
90.4
0.3
100.3
0.3
113.2
0.4
126.3
0.4
130.8
0.4
151.8
0.5
165.3
0.5
174.3
0.6
Fuente: INEI (2009). Elaboración Propia.
Por lo tanto, la paprika entera (Capsicum no nativo) es la única variedad de
Capsicum que se encuentra entre los 35 primeros productos de exportación del
país.

[image:]18
En general, las exportaciones de Capsicum registradas por el Servicio Nacional de
Administración Tributaria (SUNAT), a través de aduanas en el Perú se identifican a
través de partidas arancelarias. Estas partidas arancelarias son establecidas en el
país de acuerdo a la Nomenclatura Común de Designación y Codificación de
Mercancías de los Países Miembros de la Comunidad Andina “NANDINA”, el cual
busca entre otros facilitar el intercambio de información sobre comercio exterior.
La creación de partidas y sub-partidas arancelarias dependen del volumen
exportado.
En el caso de partidas se requieren de un registro histórico de valor FOB mayor a
100 millones de dólares y sub-partidas de un valor FOB mayor a 50 millones de
dólares al año. Actualmente, no se cuenta con partidas o sub-partidas arancelarias
específicas para ninguna variedad de Capsicum nativo en el Perú.
En la Tabla 6 se presentan los valores FOB de exportaciones de Capsicum no
nativo (paprika y pimiento piquillo) que cuentan con sub-partida arancelaria. Una
de las sub-partidas (904209000) integra los “demás frutos del género Capsicum y
pimienta” por lo tanto diferentes a paprika y pimiento piquillo, la cual incluiría
exportaciones de Capsicum nativo (ají amarillo, panca, rocoto, entre otros), no
nativo (habanero, jalapeño, entre otros), y otros frutos del género pimienta.
Tabla 6: Valor FOB Exportaciones relacionadas con Capsicum, 2008
(Sub) Partida
Arancelaria
Frutos de los géneros Capsicum
709600000
o pimienta frescos o refrigerados
516,717.22
Descripción
Valor FOB
(Dólares)
% Valor
FOB Perú
0.002

[image:]19
Paprika (Capsicum annuum, L)
904201010
entera
Paprika (Capsicum annuum, L)
904201020
en trozos o rodajas
Paprika (Capsicum annuum, L)
904201030
triturados o pulverizados
Los demás frutos de los géneros
904209000
Capsicum o pimienta
Pimiento piquillo (Capsicum
2005992000
annuum)
Subpartidas relacionadas con
177’524,255.70
Total
Capsicum
0.62
40’808,175.75
0.14
11’115,723.29
0.04
24’469,905.76
0.08
14’171,014.88
0.05
86’442,718.8
0.31
Fuente: SUNAT/Aduanas (2010). Elaboración propia.
Además de la información proveniente de Aduanas, se cuenta con datos
desagregados sobre las exportaciones de Capsicum nativo, aunque no completos
al 100%. Como se mencionó anteriormente, no se tiene una (sub)partida
arancelaria para las diferentes variedades de Capsicum, siendo un requisito no
obligatorio para las empresas indicar esa información al momento al realizar los
trámites de exportación. Pese a esto, el personal del Sistema Integrado de
Información de Comercio Exterior (SIICEX) de Promperu ha recopilado datos de
Aduanas sobre las exportaciones de Capsicum por variedades para aquellos
casos en que las empresas han indicado libremente esa información. Se calcula
que para el 73% del valor FOB correspondiente a Capsicum, se ha podido
identificar la variedad exportada. La Tabla 7 indica el valor FOB para los

[image:]20
principales ajíes nativos elaborada usando la información proporcionada por
SIICEX.
Tabla 7: Exportaciones de Principales Variedades de Capsicum Nativo,
2008
Principales Variedades de Capsicum
Nativo
1. Escabeche, amarillo o verde
2. Panca
3. Rocoto
4. Limo
Suma
Fuente: SIICEX (2010). Elaboración Propia.
Valor FOB
(Dólares)
1’633,864
1’263,211
997,154
106,102
4’000,331
Los cuatro principales ajíes nativos en conjunto representan el 0.01% del valor
total de exportación FOB del país. Las otras variedades nativas de interés como el
ají cereza, charapita, arnaucho y mochero presentan exportaciones con valores
menores a 500 dólares cada una para el año 2008.
Por lo tanto, de manera general, la producción de ajíes nativos no es una actividad
que actualmente genere grandes ingresos económicos totales para el Perú, pero
debido a que es desarrollada principalmente por pequeños agricultores en zonas
rurales del país, tiene alto potencial para reducir la pobreza en el Perú.

[image:]21
2.3.
Contexto Socio-Económico y Político Actual relacionado con el Capsicum
En esta sección se describe brevemente las instituciones públicas y privadas que
participan en la promoción del cultivo y transformación del Capsicum,
especialmente las variedades nativas, así como en la regulación de las
exportaciones e importaciones y el desarrollo de política e investigación
relacionada con el Capsicum a nivel nacional.
2.3.1. Organismos del Gobierno
2.3.1.1.
Ministerio de Agricultura (MINAG)
Actualmente, según entrevistas hechas al Ing. Fausto Buitrón encargado del tema
de Capsicum en el Ministerio de Agricultura (MINAG) en el momento de hacer este
estudio, el MINAG no viene trabajando de manera específica el tema de
promoción de variedades nativas de Capsicum, sino que se centra principalmente
en las variedades no nativas comerciales, por ejemplo:
- A través de AgroRural (el brazo del MINAG especializado en combatir la pobreza
rural, impulsando estrategias, actividades y mecanismos que permitan mejorar los
ingresos y la calidad de vida de las familias rurales) apoya el cultivo de ají
jalapeño, según ellos por su alto nivel de rentabilidad y el mercado asegurado que
tiene en el exterior. El ají jalapeño fue introducido en el año 2003 en el Perú por la
empresa Agro Mantaro, y se cree que cuenta con auspiciosos resultados en la

[image:]22
selva del departamento de Junín (hasta el 80% de rentabilidad con respecto a su
inversión).7
- El Observatorio Peruano de Cadenas Agroproductivas y Territorios Rurales es un
proyecto conjunto entre el MINAG y el Instituto Interamericano de Cooperación
para la Agricultura (IICA), busca proveer información accesible y con valor
agregado, para apoyar la toma de decisiones de líderes, directivos y funcionarios
de instituciones públicas y privadas relacionadas con cadenas agroproductivas y
territorios
rurales,
utilizando
tecnologías
apropiadas
de
información
y
comunicación, promoviendo la generación de confianza y compromiso entre sus
usuarios. El observatorio provee información estadística con enfoque de cadenas
en el caso de Capsicum, únicamente para pimiento. La información incluye
producción mundial, nacional, comercio mundial, producción nacional, mundial,
dinamismo de las exportaciones, inserción al mercado por producto, por países y
ventajas comparativas reveladas.8
El personal del MINAG, junto con otras instituciones públicas y privadas, participa
en reuniones del Comité de Capsicum de la Asociación de Exportadores (ADEX)
para tratar el tema de contaminación con ocratoxinas en paprika, lo cual ha
generado problemas en las exportaciones a la Unión Europea.
Servicio Nacional de Sanidad Agraria (SENASA):
“El SENASA es un organismo público descentralizado del Ministerio
de Agricultura de Perú, con autonomía técnica, administrativa,
económica y financiera, es la autoridad nacional y el organismo
oficial del Perú en materia de sanidad agraria. El SENASA, mantiene
7
 http://www.agrorural.gob.pe/index.php/difusion/noticias/711-cultivo-de-jalapeno-da-hasta-80-de-
rentabilidad-en-selva-de-junin.html
8
 http://observatorio.minag.gob.pe/Inicio.aspx

[image:]23
un sistema de Vigilancia Fitosanitaria y Zoosanitaria, que protegen al
país del ingreso de plagas y enfermedades que no se encuentran en
el Perú. Además de un sistema de cuarentena de plagas de
vegetales y animales, en lugares donde existe operaciones de
importación. Es la entidad encargada de emitir los permisos
fitosanitarios de exportación e importación de Capsicum fresco.”9
De acuerdo a conversaciones sostenidas con Ing. Luis Aquino e Ing. Marcos Jara,
especialistas del área de exportaciones y el del área de importaciones de la
Dirección
de
Sanidad
Vegetal
del
SENASA,
respectivamente,
existen
antecedentes de exportaciones para Capsicum nativos fresco (ají verde, panca y
limo), pero estos han sido principalmente muestras; por otra parte, al no existir
requisitos fitosanitarios establecidos en el Perú que avalen que Capsicum fresco
de determinados países se encuentra libre de plagas, aún no se podrían importar
estos productos proveniente de ningún país. En un futuro sería posible importar
Capsicum fresco si se realiza el correspondiente análisis de riesgo de plagas y
éste es avalado por la autoridad nacional competente del país de origen y del
Perú.
2.3.1.2.
Ministerio de Comercio Exterior y Turismo (MINCETUR)
El MINCETUR ha recibido una donación de la Unión Europea para financiar el
Proyecto “Cooperación UE-PERÚ en Materia de Asistencia Técnica al Comercio –
Apoyo al Programa Estratégico Nacional de Exportación (PENX 2003-2013)”. El
proyecto tiene el propósito de desarrollar acciones orientadas a lograr una oferta
estratégicamente diversificada, con significativo valor agregado, de calidad y
volúmenes que permitan tener una presencia competitiva en los mercados
internacionales. Dentro de este proyecto se han llevado a cabo estudios como el
de “Identificación de los Factores que retrasan el Aumento de la Oferta Exportable
9
http://www.senasa.gob.pe

[image:]24
en los Ámbitos de las Producción de las Materia Prima y de Industria de
Transformación (Cacao, Limón, Miel y Productos Agrícolas Pimientos y Ajíes)”, y el
de “Mejora de las Técnicas y Procesos en la Producción, Cosecha y Acopio
(Pimientos y Ajíes)”. En ambos documentos los ajíes nativos no son considerados,
se concentran en pimientos, paprika y otras variedades de Capsicum no nativo10.
2.3.1.3.
Dirección General de Salud Ambiental (DIGESA)
DIGESA está encargada de normar sobre los aspectos técnico sanitarios en
materia de alimentos y bebidas y prevención de las zoonosis; así como vigilar y
controlar la calidad sanitaria e inocuidad de los alimentos y bebidas
industrializados destinados al consumo humano interno y a la exportación; con el
fin de prevenir las enfermedades transmitidas por los alimentos y las zoonosis, a
fin de proteger la salud de las personas. En el Anexo 7 se incluyen los requisitos
para obtener permisos sanitarios de exportación e importación de alimentos
procesados que contienen Capsicum.
2.3.1.4.
Ministerio del Ambiente (MINAM)11:
La misión del Ministerio del Ambiente (MINAM) es conservar la calidad del
ambiente y asegurar a las generaciones presentes y futuras el derecho a gozar de
un ambiente equilibrado y adecuado para el desarrollo de la vida. Con este fin
propicia y asegura el uso sostenible, responsable, racional y ético de los recursos
naturales y del medio que los sustenta, y contribuye al desarrollo integral social,
económico y cultural de la persona humana, en permanente armonía con su
entorno.
10
11
http://www.mincetur.gob.pe/comercio/ueperu/
http://www.minam.gob.pe

25
Es por ello, que en el 2009 realizó el primer foro de Biodiversidad y BioComercio
con el fin de ser consecuente con sus objetivos de asegurar la conservación y el
uso sostenible de los recursos naturales, la diversidad biológica y las áreas
naturales protegidas y el desarrollo sostenible de la Amazonía, asegurar la
prevención de la degradación del ambiente y de los recursos naturales y revertir
los procesos negativos que los afectan, y promover la participación ciudadana en
los procesos de toma de decisiones para el desarrollo sostenible.
Aunque no se trato el tema del Capsicum nativo en especial, si se discutió sobre la
evolución desde tiempos ancestrales donde el habitante peruano aprendió a
manejar sus recursos, mejoró la producción de las plantas, la calidad de los frutos,
el tamaño, el color, el sabor entre otros. Al hacerlo, el habitante mantuvo la
semilla, es decir, el genoma que conserva esta información para reproducirlo para
su propio uso y para generaciones futuras. Este conocimiento ha sido transmitido
por generaciones y llega a nuestros días como a manera de beneficio no sólo para
nuestro país sino para muchas naciones. La domesticación es un proceso largo
que requiere una habilidad especial para observar, reconocer, seleccionar y
mejorar las plantas silvestres.
En el foro se planteó al biocomercio como propuesta de modelo para la
explotación de los recursos provenientes de la biodiversidad, considerando una
adecuada gestión social, económica y ambiental y garantizando la sostenibilidad
del recurso natural y del negocio. Es necesario recordar que mucho de los
alimentos que el peruano consume tiene un gran valor nutricional y han
solucionado el problema del hambre y desnutrición más allá de nuestro continente.
Sin embargo, debemos enfrentar varios retos para implementar su uso adecuado y

[image:]26
sostenible en un escenario económico demandante de nuevas fuentes
alimenticias, principios activos y nuevos materiales.
2.3.1.5.
Universidad Nacional Agraria La Molina (UNALM)
La Universidad Nacional Agraria La Molina realiza múltiples investigaciones
relacionadas al agro y la ganadería. A partir del 2009 viene desarrollado un
Proyecto Integral de Desarrollo de Cadenas de Valor para la Conservación de la
Biodiversidad y el Desarrollo de Vida Rural 12. Uno de las tres unidades de
investigación de este proyecto desarrollará el tema del Capsicum.
Las pocas investigaciones sobre los ajíes en Perú han sido restringidas a la
caracterización morfológica y con pocos estudios genéticos. Instituciones como la
UNALM y el Instituto Nacional de Investigación Agraria han tratado de mantener
las colecciones de germoplasma de Capsicum de todo el país.
En los últimos años, debido al aumento del papel económico y social de la
gastronomía peruana, en Perú y varios países en el extranjero, se ha puesto más
atención al rol del Capsicum, que se considera la esencia del sabor local.
Una investigación sistemática no aislada en la diversidad de Capsicum en el Perú
nunca ha sido llevada a cabo, vinculando la horticultura, análisis y métodos
bioquímicos. Por otra parte, el primer catálogo del Capsicum del Perú sigue sin ser
publicado. El Proyecto de la UNAM se centra en identificar el potencial de estos
cultivos en los mercados locales y en los sellos de calidad como la certificación
ecológica.
12
http://www.lamolina.edu.pe/vlir/project/P2_MAIN.pdf

[image:]27
Además, la investigación de la UNALM sobre las cadenas de valor incluye todas
las etapas desde la producción hasta el consumo y caracteriza las cadenas de
valor basándose en los tipos de productos (que van desde productos básicos de
bajo valor a productos de alto valor en nichos de mercado), el tipo de actores
involucrados (que van desde los pequeños agricultores, empresas agroindustriales
y las compañías multinacionales de alimentos), y el tipo de transacciones dentro
de las cadenas.
Para reducir la pobreza y mejorar la seguridad alimentaria en los países pobres, la
investigación de cadenas de valor se ha centrado en la asistencia técnica
necesaria, innovaciones comerciales e institucionales para optimizar las cadenas
de valor, y en la mejora de la equidad en la distribución de los beneficios
económicos dentro de las cadenas.
2.3.2. Organismos de Cooperación y ONGs
2.3.2.1.
Gesellschaft für Technische Zusammenarbeit (GTZ)
Es una agencia internacional de cooperación Alemana que trabaja con diversos
países con el fin de lograr un desarrollo sostenible. GTZ posee diversos
programas de cooperación con el Perú y uno de ellos es el Programa Nacional de
Promoción de Biocomercio el cual se encarga de:

[image:]28
“Realizar actividades de recolección, producción, transformación y
comercialización de bienes y servicios derivados de la biodiversidad
nativa, desarrolladas en conformidad con los criterios de
sostenibilidad ambiental, social y económica”13.
GTZ junto con Conveagro, APEGA y OXFAM se encuentran financiando el
proyecto “Evaluación del Impacto Económico y Social en Lima de Algunos
Productos de la Pequeña Agricultura”, el cual evalúa seis productos de
importancia para el país como el cacao, el café, papa, quinua y dos variedades de
Capsicum nativo (ají amarillo y rocoto). Los resultados preliminares de este
estudio fueron presentados en Mistura 2010. Entre los problemas identificados a la
fecha que limitan una mayor difusión de estos productos se encuentran: su
disponibilidad, el desconocimiento de usos, desconocimiento de las variedades,
barreras de precio, trecho entre el prestigio y el usa y la exportación versus el
consumo interno de algunos de esos productos.
2.3.2.2.
Schweizerische
Eidgenossenschaft (Confederación Suiza) - Secretaria
de Estado para Asuntos Económicos (SECO)
Es una agencia de cooperación para el desarrollo de Suiza que opera en distintos
países del mundo. En el Perú busca contribuir con la disminución de las
desigualdades sociales y económicas. A través de SECO, busca ser un mediador
entre las empresas, la población y las autoridades para poder llegar a un
desarrollo regional y estructural equilibrado y busca la protección de los
trabajadores.14 En la actualidad está trabajando con el Programa Nacional de
Promoción de Biocomercio, además de trabajar directamente con gobiernos
regionales y productores de comunidades campesinas.
13
14
 http://www.biocomercioperu.org/biocomercio.aspx
 http://www.cooperacionsuiza.admin.ch/peru/es/Pagina_principal/
Acerca_de_la_cooperacion_internacional_de_Suiza/Acerca_de_SECO

[image:]29
2.3.2.3.
Convención Nacional del Agro Peruano (Conveagro)
Es un foro pluralista de análisis, evaluación técnica y concertación democrática,
que no tiene funciones gremiales ni político partidarias. En Conveagro participan
gremios de productores agrarios y de profesionales agrarios, así como entidades
técnico/ científicas o de investigación rural, prensa agraria y otras organizaciones
afines que están interesadas en el debate y esclarecimiento de la situación agraria
nacional. Conveagro impulsa el fortalecimiento de la institucionalidad rural, de los
gremios agrarios y de las asociaciones de productores agropecuarios por ser
elementos fundamentales para el desarrollo del sector.
2.3.2.4.
Red de Agricultura Ecológica del Perú (RAE PERÚ)
Es una asociación compuesta por un conjunto de ONGs, organizaciones y
personas naturales que tienen como objetivo principal la promoción de la
agricultura ecológica en las diferentes regiones del Perú.
Además, busca desarrollar los cultivos de las pequeñas comunidades campesinas
para que sus productos al tener logren ser más competitivos en el mercado
mediante un cultivo ecológico.
Esta asociación fomenta el crecimiento económico de los cultivos ecológicos
preocupándose de las necesidades de los campesinos que son responsables de
su producción para de esta manera logren establecer una cadena de valor
equitativa y accedan un mercado que demande este tipo de productos por el valor
de los atributos ambientales que poseen.

[image:]30
2.3.3. Asociaciones Privadas
2.3.3.1. Asociación de Exportadores (ADEX)
La Asociación de Exportadores (ADEX) fue fundada en 1973 como una institución
empresarial
que
representa
y
presta
servicios
a
empresas
asociadas
exportadoras, importadoras y prestadoras de Servicios al Comercio, con el
objetivo de ayudarlas a que alcancen sus objetivos empresariales.
La paprika, una variedad de Capsicum no nativo, es uno de los principales
productos agrarios de exportación, por lo que las actividades de ADEX se centran
mayormente en este tipo de Capsicum. ADEX coordina también un “Comité de
Capsicum”, en el cual participan casi exclusivamente empresas exportadoras de
paprika
Al respecto, ADEX estimó en marzo del 2010 una caída mayor al 12 por ciento en
la exportación de páprika (Capsicum spp) peruana debido a medidas sanitarias
aplicadas por la Unión Europea.
15
“Hace meses algunos envíos de páprika fueron rechazados por detectarse
micotoxinas en cantidades mayores a las permitidas, y ahora con la nueva
legislación que entrará en vigencia a partir de julio estamos en riesgo de caer en
los envíos totales”, dijo el presidente del Comité de Productores y Exportadores de
Capsicum de Adex, Jorge Chepote.
15
http://www.andina.com.pe/espanol/Noticia.aspx?id=mEl3QoYWHdI=

31
Las micotoxinas son toxinas producidas por hongos que invaden los cultivos en el
campo y contaminan los productos agrícolas durante las etapas de fructificación,
sobre todo en etapas posteriores a la cosecha, como en el almacenamiento,
cuando las condiciones favorecen su proliferación.
En ese sentido, los alimentos contaminados, por ser dañinos para la salud
humana, no son aceptados en los mercados cuando superan ciertos límites
permisibles, y el rechazo de productos contaminados ocasiona importantes
problemas económicos y comerciales en casi todas las fases de comercialización,
desde el productor hasta el consumidor.
Explicó que el pasado 5 de febrero el bloque europeo estableció el máximo
permisible de micotoxinas permitidas en la páprika y que en la actualidad es de 50
partes por millón.
Desde el primero de julio del presente año la medida bajará a 30 partes por millón
hasta el 30 de junio del 2012; y, posteriormente, la medida se reducirá a 15 partes
por millón.
“Si para julio no cumplimos con dicho requisito, perderíamos ese mercado con lo
que se frustraría la consolidación de la páprika peruana”, afirmó.
Por ello, consideró urgente la fiscalización y control de buenas prácticas agrarias
de los productores de páprika pues sólo de esa manera se asegurarán productos
de primera calidad con los que se competirá en el mercado español.

[image:]32
Por otro lado, ADEX ha organizado la I Convención Internacional de Capsicum en
Arequipa durante el 20 y 21 de mayo, con la presencia de 30 expositores locales e
internacionales provenientes de España, México y Estados Unidos. Esta
Convención se centro de igual manera en paprika.
2.3.3.2. Seminario Permanente de Investigación Agraria (SEPIA)
“Esta asociación se enfoca en la promoción de la investigación sobre
temas agrarios y rurales para contribuir con la producción sostenible
de los productos agrícolas de país así como la ayuda directa a los
agricultores de las zonas agrícolas del Perú.”16
Funciona principalmente como un foro para el intercambio de información
relacionada al sector agrario entre profesionales de distintas zonas del país, así
como de otros países. Además, buscan que se logre un diálogo entre las
autoridades de los gobiernos, comunidades campesinas y funcionarios ligados al
agro para así poder lograr mejores resultados.
Al estar en constante investigación acerca de temas agrarios y contactar con los
productores y los responsables de las políticas relacionadas con el tema, hacen
posible que exista mayor comunicación y por ende un mayor conocimiento sobre
el tema en ambas partes. Por otra parte, al contar con la ayuda de expertos en
materias específicas del sector agrario es más factible que se pueda lograr un
mejor manejo y producción tanto de cultivos comerciales como los de consumo
local. Por el momento no este seminario no se está encargando específicamente
de realizar un estudio sobre todas las variedades del Capsicum, pero dentro del
corto plazo con la información que se posee sobre algunos Capsicum es posible
16
http://www.sepia.org.pe

[image:]33
que se logre hacer un estudio más completo para contribuir al banco de
germoplasma y la producción sostenible de los ajíes en el Perú.
2.3.3.3. Instituto Peruano de Espárragos y Hortalizas
“Es una asociación civil que representa y está conformada por los
productores y exportadores de espárragos y otras hortalizas ya sean
frescas, en conservas o congeladas. Esta brinda a sus asociados
información acerca de las regulaciones de exportación, buenas
prácticas agrícolas y responsabilidad social.”17
Los principales productos con los que cuenta este instituto son el espárrago, la
alcachofa y el pimiento piquillo (capsicum annuum no nativo). Esta institución
ayuda mucho al desarrollo dentro del sector de hortalizas y también promoviendo
a las exportaciones de estos productos. En líneas generales, promueve a que el
sector de hortalizas esté en mejora constante para que cumpla con los estándares
de calidad que exigen los países a los cuales van a ser exportados estos
productos en sus distintas presentaciones.
2.3.3.4. Asociación Peruana de Gastronomía (APEGA)
La comida peruana viene siendo reconocida no solo por su pueblo, sino por
líderes en el tema a nivel mundial. El “boom” de nuestra gastronomía ha
significado que 5 millones de peruanos que se vean directa e indirectamente
beneficiados por ella o el 4,2% del PBI a nivel nacional durante el 200918.
El crecimiento masivo de cadenas de restaurantes peruanos a nivel local e
internacional genera oportunidades para el agro, que está actualmente
desvinculado del resto de la bonanza económica. Cocineros y agricultores han
17
18
 http://www.ipeh.org.pe/ipeh.asp
 El Comercio. 10 de Abril del 2010. “Cómo la gastronomía se puede convertir en una herramienta
de desarrollo”. Lima, Perú

[image:]34
venido trabajando de manera separada el uno del otro, situación que se ha
comenzado a revertir. Los restaurantes no tienen forma de establecer compras
directas y optan por los intermediarios que les garantizan calidad en los alimentos
y puntualidad en las entregas. El problema es que generalmente en la
intermediación se quedan los mayores márgenes de ganancia y el agricultor
permanece fuera del despegue de nuestra cocina. La gastronomía necesita
considerar a la agricultura para seguir con su crecimiento actual 19.
La internacionalización de la cocina peruana es el mayor reto para el agro cuando
se multipliquen los volúmenes de compra de alimentos. Un paso importante lo
dará pronto Sodexo, empresa que tiene 50 millones de comensales en el mundo.
Tiene casi listo el plan de internacionalización de la comida peruana que
empezará en setiembre próximo. La idea es realizar festivales peruanos cada
cuatro meses en EE.UU., Reino Unido, Francia, España y Sudamérica (Brasil,
Colombia, Argentina, Chile y Venezuela), países en donde se atienden a 27
millones de comensales.
Las ferias gastronómicas también se han convertido en una vía para promover las
relaciones entre el cocinero y el productor. A partir de la feria Mistura del 2009 se
recuperaron algunas variedades de ajíes sub-utilizados, debido a un pedido que
hizo Gastón Acurio a los agricultores de seguir sembrándolos porque él los iba a
comprar, indica el Sr. Quispe de ANPE Perú. “Antes en la selva muy pocos le
daban valor a la variedad conocida como pipí de mono y hoy están muy
entusiasmados con traerlo a Lima para Mistura”, menciona.
19
 El Comercio. 29 de Marzo del 2010. “El boom de la gastronomía debe beneficiar al agro”. Lima,
Perú.

[image:]35
Según Mariano Valderrama, actual presidente de APEGA, esta organización viene
realizando esfuerzos para revalorar la importancia del ají dentro de nuestra
gastronomía, y promover una mejor cadena que ayude a los campesinos y
productores “El año pasado (2009) editamos el primer libro sobre los ajíes, en
Mistura congregamos a los productores de diversos puntos del país, presentamos
un documental, coordinamos una serie de especiales mediáticos sobre el ají y la
feria misma tuvo como el producto estrella a ese insumo”. 20
De lograrse insertar al agro en este “boom”, la gastronomía podría lograr lo que
ningún gobierno de turno hizo por este sector.
2.3.3.5.
Asociación Nacional de Productores Ecológicos del Perú (ANPE)
Está asociación está conformada por organizaciones y productores ecológicos a
nivel nacional que comparten el principal objetivo de promover la práctica de la
agro ecología en la agricultura peruana.
Busca incrementar la comunicación entre los productores agrícolas y las
instituciones públicas y privadas pertenecientes al gremio para su propia
integración y fortalecimiento local y regional. Asimismo busca integrarse con todas
aquellas organizaciones y personas relacionadas de manera directa o indirecta a
la agricultura para conseguir un mayor énfasis en la producción ecológica y
conseguir en un futuro cercano un desarrollo urbano y rural sostenible.
20
 Andina. Agencia Peruana de Noticias. 2010. Accesibilidad:
http://www.andina.com.pe/espanol/Noticia.aspx?id=Z9ohnRQl8oA=

[image:]36
CAPITULO 3
SITUACIÓN DEL CAPSICUM NATIVO EN EL PERÚ
Para describir acerca de la situación del Capsicum nativo en el Perú es necesario
comenzar explicando el marco general de los pequeños agricultores que se
encargan de su cultivo y cosecha en el Perú. Por lo tanto, se analizara brevemente
el sistema de producción agrícola y manejo post-cosecha en el presente capítulo.
El agricultor campesino peruano vive en las zonas rurales, en su mayoría en un
estado de pobreza total o en pobreza extrema. Esta situación si bien se ha
reducido en el país en los últimos seis años; la disminución de la pobreza total y
extrema en términos porcentuales ha sido mayor en zonas urbanas en
comparación con zonas rurales como se puede apreciar en los Gráficos 1 y 2.

[image:]37
Gráfico N°1: Evolución Porcentual de Pobreza total en Zonas Rurales y
Urbanas (2004-2009)
Urbana
Rural
69,80%
70,90%
69,30%
64,60%
59,80%
60,30%
37,10%
36,80%
31,20%
25,70%
2007
23,50%
2008
21,10%
2009
2004
2005
2006
Fuente: Elaboración propia. A partir de datos del INEI (2010)
Gráfico N°2: Evolución Porcentual de la Pobreza Extrema en Zonas Rurales y
Urbanas (2004-2009)
Urbana
Rural
36,80%
37,90%
37,10%
32,90%
29,70%
27,80%
6,50%
2004
6,30%
2005
4,90%
2006
3,50%
2007
3,40%
2008
2,80%
2009
Fuente: Elaboración propia. A partir de datos del INEI (2010)

[image:]38
Al parecer, el agricultor tampoco posee educación completa ya la mayoría de
pobres en el país sólo llegan a completar 6.5 años de estudio (Ver Gráfico N°3).
Esto se podría deber a que ocupan la mayoría de su tiempo en actividades de
cosecha y siembra; y que en muchos casos las instituciones educativas se
encuentran alejadas de sus hogares, por lo que tendrían que caminar varios
kilómetros para llegar a un centro educativo.
Gráfico N°3: Numero de Años Promedio de Estudios según Situación de
Pobreza (2009)
12
10
10,2
8
6
5,4
4
6,8
7,3
2
0
Pobre extremo
Pobre
Pobre no extremo
No Pobre
Fuente: INEI. Perú en cifras 2009.
Las comunidades campesinas dentro del país transmiten un conocimiento
tradicional de generación en generación de manera oral, tales como la música,
folklore, pintura, artesanía y técnicas de cultivo. Este tipo de conocimiento, al no
ser preservado de manera correcta se va perdiendo con el paso del tiempo, es por
ello que organizaciones internacionales como las Naciones Unidas están

[image:]39
comenzando a implementar programas que ayuden a que este conocimiento no se
pierda. Es de vital importancia que se preserve ya que a través del tiempo los
campesinos han sabido domesticar ciertas especies de plantas que a través de los
años, por no ser comerciales y de uso masivo, se han ido perdiendo. Pero
actualmente las diversas sociedades de los diferentes países están dando mayor
importancia a la preservación genética de las especies cultivadas de manera
autóctona en las diferentes regiones del mundo, entre ellos Perú.
3.1.
Identificación de principales variedades de Capsicum Nativo
Para empezar este subcapítulo es importante tener claro lo que es un cultivo sub-
utilizado, y este es:
“aquel que no es comercial y que son parte de la biodiversidad
agrícola nacional, más populares en el pasado pero que hoy en día
son apreciados por los productores y los consumidores en el ámbito
local”21.
Entonces podemos afirmar que algunas variedades de Capsicum nativo se
encuentran dentro de esta clasificación debido a factores agronómicos (ej. alto
costo e inversión de tiempo en el cultivo) y económicos (ej. costo de transporte de
productos a los principales mercados y baja rentabilidad en comparación con
variedades más comerciales)
Asimismo, es importante recalcar que en el Perú no existe hasta la fecha un banco
completo de germoplasma para identificar y tener registro de cada una de las
especies de Capsicum que se cultivan o que alguna vez fueron cultivadas dentro
de nuestro territorio. Debido a la poca información que se tiene sobre el género de
21
 Cultivos Subutilizados en el Perú, Análisis de las políticas públicas relativas a su conservación y
uso sostenible.

[image:]40
Capsicum, no se ha podido identificar en algunos casos que especies son
oriundas de nuestro país y cuáles no lo son, a pesar del esfuerzo desplegado
localmente por INIA. Este no es el único inconveniente, también existe el problema
de los nombres diferentes que recibe una misma variedad de Capsicum en las
diferentes zonas de cultivo del territorio peruano, lo cual hace difícil su separación
como variedades distintas o una variedad única, complicando su identificación por
nombres científicos. Por lo tanto, en la Tabla 8 se incluyen las principales especies
y variedades cultivadas en las diferentes regiones productoras de Capsicum en el
Perú, considerando únicamente nombres comunes y no nombres científicos.
Tabla 1: Las Especies y Nombres Comunes de Capsicum producidas en el
Perú (Nativo y No Nativo)
Especie
Variedades
(Nombres Comunes)
Capsicum annuum
Cerezo
Cayena
Jalapeño
Morrón
Paprika
Piquillo
Chipotle
Guindilla
Pimentón
Guajillo
Pasillo
Lambayeque y zona
norte del Perú.
Regiones Productoras

[image:]41
Griego, Pelepones
Thai Chili
Capsicum baccatum
var. Pendulum
Escabeche, Amarillo o Criollo
Mirasol
Pacae, Cacho de cabra o de
venado
Ayucllo
Capsicum chínense
Panca, especial, colorado,
rosado
Limo (paringo, miscucho,
banana)
Mochero
Ají Dulce
Habanero
Capsicum frutescens
Pipi de Mono, Montana
Charapita
Arnaucho
Tabasco
Capsicum
pubescens
Fuente: INIA y UNALM (2009). Elaboración Propia.
Rocoto, locoto
Sierra, selva central.
Costa y selva,
Amazonía, San Martin y
Norte Chico.
Costa de Lambayeque
al sur, Arequipa,
Moquegua, Tacna,
Selva Central, San
Martín.
Costa central y sur,
Costa de Lambayeque
al Norte, La Libertad,
Amazonía.
Como sabemos, el Capsicum es un género que abarca un conjunto de variedades
de especies que se pueden encontrar en distintas partes del mundo. En Tabla 8 se
aprecia algunas de las variedades que se producen en el Perú para las cuales, en
algunos casos, aún no se determina su ubicación taxonómica. Esto nos informa

42
que aún falta hacer investigación para identificar si son variedades diferentes o a
la misma variedad de Capsicum y evitar confusión en identificaciones futuras
como variedades diferentes a aquellas que por sus características genotípicas se
refieren a la variedad.
Entre las variedades mejor identificadas que son nativas en el Perú tenemos:
·
Ají Amarillo, Verde o Escabeche:
El fruto se utiliza como condimento por su sabor picante para platos que
forman parte de la gastronomía peruana (ej. chupe, adobo, escabeche de
pescado o pollo, patita con maní, entre otros). También se usa como
decoración en platos. Es de color anaranjado y mide entre 10 a 15
centímetros de largo. Posee un picor moderado (Ver Figura 5).
Cuando se deshidrata es conocido como ají mirasol, este proceso se hace
para que concentre más su sabor y color.
Además, tiene usos medicinales locales como analgésico odontológico, se
cree que cura picaduras de abejas, avispas, arañas y alacranes; para tratar
el orzuelo, reumas, amigdalitis, hemorroides externar, hipo rebelde,
galactóforo, contra los sabañones, antigripal y sudorífico.

[image:]43
Figura 5: Ají amarillo, Verde o Escabeche
Fuente: http://www.semillas.de/cgi-bin/shop_es/shop.cgi
·
Ají Limo:
Es pequeño, de forma alargada o redondeada. Puede ser de color rojo,
blanco, verde, amarillo o morado. Es bastante aromático y más picante que
el ají amarillo, con un sabor agradable. Se utiliza en la preparación de
salsas picantes, como condimento y en platos como el cebiche y el tiradito.
(Ver Figura 6).
Figura 6: Ají Limo
Fuente: http://www.semillas.de/cgi-bin/shop_es/shop.cgi

[image:]44
·
Ají Panca o colorado:
El ají panca se consume generalmente seco, pero cuando está fresco es de
color rojo oscuro y a medida que se va secando va llegando a un tono más
achocolatado. Su picor es bajo pero brinda un color intenso (Ver Figura 7).
Se utiliza como condimento entero, molido y polvo en platos típicos de la
cocina peruana (ej. chupe, carapulcra con sopa seca, patita con maní,
pachamanca, entre otros), así como también en snacks y sazonadores.
Figura 7: Ají Panca
Fuente: http://www.semillas.de/cgi-bin/shop_es/shop.cgi
·
Rocoto:
Entre los ajíes más comerciales del Perú, es el más picante y posee
semillas de color negro. Su color característico es el rojo pero se puede
encontrar en colores como anaranjados, amarillos o verdes. En el Perú
podemos encontrar rocoto serrano y el de la selva central.
Por su sabor picante se utiliza como ingrediente en ensaladas, salsas
picantes y la preparación de platos de nuestra gastronomía peruana (ej.

[image:]45
rocoto relleno, solterito, escribano, chupe, almendrano, chaquecebiches,
chaupi de queso, entre otros) (Ver Figura 8).
Se cree que posee cualidades antigripales y las hojas de la planta
machacadas sirven como veneno para flechas y cerbatanas.
Figura 8: Rocoto
Fuente: http://quillota.olx.cl/vendo-aji-rocoto-iid-24623232
·
Ají Cerezo:
Es pequeño, redondo y es de un color rojo intenso; todas estas
características hacen que se asemeje mucho a una cereza (Ver Figura 9).
Se añade casi al final de algunas preparaciones para perfumarlas o crudo
para acompañar algunos platos.
Se usa principalmente de platos dentro de la gastronomía del departamento
de Lambayeque (ej. espesado, sudado, apatadito, arroz con pato, sopa de
choros, pepián de pavita, causa ferreñafana, entre otros) y peruana en
general (ej. arroz con pato, chinguirito entre otros).

[image:]46
Se llega a exportar en pequeñas cantidades ya que no es tan conocido y
usado como es el caso de las otras
mencionadas anteriormente.
cuatro variedades de Cpsicum
Figura 9: Ají Cerezo
Fuente: http://www.semillas.de/cgi-bin/shop_es/shop.cgi
·
Ají Charapita:
Es pariente del ají pipi de mono y es bastante utilizado en la selva del Perú.
Se considera uno de los más picantes (Ver Figura 10).
Se utiliza en la comida de la selva para platos como ají de cocona,
patarashca, patacones, tacaco y juanes.
Su consumo es mayoritariamente local, pero se ha logrado exportar con
bastante éxito y es el primer ají de la selva que ha llegado al mercado
internacional.

[image:]47
Figura 10: Ají Charapita
Fuente: http://www.canelaycomino.com/2009/02/cocona-charapa-salsa/
·
Ají Arnaucho:
Es un ají que tiene la forma y el tamaño de un trompo y es típico del norte
Chico del departamento de Lima (Ver Figura 11). Es pequeño bastante
picante, se considera un pariente cercano al ají limo, de color amarillo rojo.
Figura 11: Ají Arnaucho
Fuente: Ajies Peruanos, Sazon para el mundo
·
Ají Mochero:
Es un tipo de ají limo típico del departamento de Trujillo y Lambayeque.
Gracias a una selección de semillas, se ha logrado que este Capsicum
tenga un color amarillo uniforme en todas sus cosechas (Ver Figura 12).

[image:]48
Por su sabor picante se utiliza en la preparación de platillos como el
cebiche de mero o mariscos, guisos y tiraditos. También se utiliza como en
platos preparados.
Figura 12: Ají Mochero
Fuente: http://entrecopasycubiertos.blogspot.com
·
Ají Pacae:
Es típico del sur del Perú, y es un tipo de ají amarillo pero mucho más largo
que el que conocemos, llegando a medir 25 centímetros. Además, presenta
surcos como si fueran arrugas que lo hacen asemejarse a un pacae (Ver
Figura 13).
Figura 13: Ají Pacae
Fuente: Ajies Peruanos, Sazon para el mundo

[image:]49
·
Ají Cacho de Cabra (Venado):
Es un ají que se utiliza principalmente para aromatizar preparaciones y se
encuentra en colores verde y rojo en los mercados del departamento de
Lambayeque (Ver Figura 14).
Figura 14: Ají Cacho de Cabra (Venado)
Fuente: http://www.semillas.de/cgi-bin/shop_es/shop.cgi
·
Ají Pipi de Mono:
El nombre que posee es bastante peculiar y tiene múltiples variaciones. Se
utiliza este término en diferentes países de la región a pesar que no es el
mismo en todas partes (otro también usado coloquialmente es pingüita de
mono). Este es un ají de tamaño pequeño, bastante picante y crece en las
huertas, más no en grandes plantaciones.

[image:]50
Figura 15: Ají Pipi de Mono
Fuente: Ajies Peruanos, Sazon para el mundo
·
Ají Ayucllo:
Es muy común en departamentos como San Martin y Ucayali. Lo utilizan
principalmente dentro de la preparación de los juanes. Es de un color claro
con ligera pigmentación morada. Se cree que en un pariente
amarillo (Ver Figura 16).
del ají
Figura 16: Ají Ayucllo
*Fuente: http://www.thechileman.org

[image:]51
3.2.
Usos del Capsicum y derivados
Los Capsicum en general son frutos que poseen un bajo aporte calórico, sin
embargo pueden aportar fibra a una dieta. Pero posee diferentes propiedades, de
las cuales destacaremos las siguientes:
3.2.1. Capsaicina
La capsaicina es un componente que se encuentra en algunos Capsicum, es una
sustancia que les da el picor característico a los ajíes que pertenecen a esta
familia. El grado de picor que aporta este componente es medido con la escala de
Scoville. Esta se distribuye desde el pimiento verde con 0 SHU hasta la capsaicina
pura con 15 000 000 a 16 000 000 SHU.
La capsaicina posee también cualidades analgésicas, descongestivas y promueve
la liberación de endorfinas. Es empleada en la industria farmacéutica para la
elaboración de medicamentos que combaten los dolores musculares. Asimismo,
en la agricultura para el control de plagas, en la industria de alimentos para
bebidas y salsas; y en sprays de defensa personal. 22
3.2.2. Colorantes
Muchos de los Capsicum se utilizan principalmente como condimento dentro de
los diferentes platos de las diferentes regiones del país. A pesar de ellos, es
22
Ajies Peruanos, Sazon para el mundo

[image:]52
también utilizado (no en la misma proporción) como un tipo de colorante natural.
Uno de los Capsicum más conocidos que se emplean para este fin es la paprika.
3.2.3. Vitaminas
Cada una de las diferentes variedades de Capsicum posee casi las mismas
vitaminas pero en diferentes proporciones. Pero podemos identificar tres vitaminas
que están presentes en mayor cantidad en estos frutos, como son la provitamina
A, que el cuerpo termina convirtiendo en vitamina A, la vitamina C y vitamina E. 23
La vitamina C se encuentra contenida en mayores cantidades en Capsicum de
color rojo. Por otra parte, también aportan minerales como el potasio
3.2.4. Antioxidantes
Los antioxidantes son moléculas previenen el envejecimiento de otras. El
Capsicum posee antioxidantes debido a la presencia de vitamina C y E en su
composición. También tiene propiedades antioxidantes debido a la presencia de
carotenos en especial a la capsantina que le otorga el color rojo a aquellos frutos
que poseen este tipo de pigmentación.
3.3.
Producción del Capsicum Nativo
La producción del Capsicum no nativo en el territorio peruano es de un nivel
relativamente alto en comparación con otros cultivos tal como es el caso de los
tubérculos, debido a las exportaciones de estos productos tales como la paprika.
23
http://www.nortecastilla.es/v/20101120/castilla-leon/potente-antioxidante-20101120.html

[image:]53
Sin embargo, la producción del Capsicum nativo es bastante menor ya que
mayormente es producido para el consumo local y para un tipo específico de
consumidor, y para la exportación procesada pero en cantidades reducidas.
3.3.1. Sistema de producción agrícola y manejo post-cosecha
Se comienza con la producción de la semilla, que puede ser obtenida de los
mejores frutos de la cosecha anterior como también comprándoselas en el
mercado o a otro agricultor. Luego mayormente se procede con la siembra del
almácigo, que no se realiza aún en el campo de cultivo. Una vez que la planta
posee alrededor de cuatro hojas verdaderas se trasplanta al campo de cultivo.
Este debe estar previamente preparado, es decir debe contar con surcos y tener
un espacio de separación de 150 centímetros entre sí. Los almácigos se vuelven a
plantar en la costilla del surco para controlar mejor la llegada del agua al momento
del riego. Las plantas deben tener una separación de 50 a 60 centímetros.
Luego se vuelven a hacer surcos a los costados de las plantas para que el agua
del riego no tenga contacto directo con la plata, durante esta etapa también se
prepara la tierra con fertilizante y se aprovecha para la fumigación.
Por otra parte, para prevenir las plagas sin el uso de fumigación (pesticidas e
insecticidas) existen diferentes métodos, entre los cuales se encuentran el uso de
variedades resistentes (llamadas criollas), uso de semillas seleccionadas o
certificadas, selección y rotación de cultivos, suelo mullido y nivelado, entre otros.

[image:]54
La cosecha del ají depende exclusivamente del uso que se le va a dar; es decir se
puede cosechar cuando el fruto aún no está maduro o al momento de madurar.
Esta etapa se realiza de manera manual, y se puede emplear dos personas para
el trabajo: el que corta el fruto y el que lo recoge (cosechador y transportador).
Una vez que termina esta etapa se pasa a la selección y empaque, esta se realiza
según su tamaño, forma y demás condiciones físicas que posee. Una vez hecha la
selección se colocan en sacos o cajas para ser transportados a los siguientes
actores de la cadena de valor que serian en este caso los mayoristas,
supermercados o transformadores.
3.3.2. Elaboración de productos procesados
Actualmente en el mercado hay una oferta mucho más variada de productos de ají
y con ají, este cambio se ha dado debido a que la demanda para productos
procesados en general ha ido en aumento, no solo por el crecimiento de la
población sino que también por el aumento de supermercados e hipermercados en
Lima Metropolitana y su crecimiento progresivo en provincias.
A pesar de ello, no existe una gran variedad de productos procesados de
Capsicum en el mercado (salsas, encurtidos, productos secos enteros o en polvo
u otros). Actualmente, todavía hay pocas marcas que ofrecen este tipo de
productos
en sus diferentes presentaciones; y muchas de ellas no poseen el
posicionamiento ni la calidad que el consumidor prefiere.

[image:]55
Algunos restaurantes, en los últimos años, han comenzado a envasar sus salsas y
aliños propios, entre muchos de los ingredientes incluyen al Capsicum nativo.
Algunas de estas empresas son Kentucky Fried Chicken y Pardo’s Chicken,
quienes se dieron cuenta que muchos de sus clientes preferían tener en un
empaque individual que es más práctico para la salsa a base de ají que ofrecían
como acompañamiento en sus establecimientos. Los principales Capsicum nativos
procesados son el ají amarillo y el rocoto.
3.3.3. Estimación de la oferta actual
Como se mencionó en el capítulo anterior, el ají (nativo y no nativo) representa 7,6
millones de nuevos soles, es decir, el 0.04% del valor de la producción del sector
agrario a nivel nacional para el 2008, siendo su valor de producción 180 veces
menor que el de la papa.
Aunque lamentablemente el Ministerio de Agricultura no reporta estadísticas
según todas las variedades de ajíes, se observa un crecimiento sostenido de la
superficie cosechada en los últimos tres años (Ver Gráfico N° 4) en un 73%, luego
de haberse reducido a inicios de este nuevo siglo, manteniendo la producción
promedio anual de aproximadamente 9 toneladas de ajíes por hectárea.

[image:]56
Gráfico N° 4: Superficie cosechada en hectáreas de Capsicum en el Perú en
el período 2002 - 2009
6000
5000
4000
3000
Ají Panca
Rocoto
2000
1000
Total ajíes
0
2002 2003 2004 2005 2006 2007 2008 2009
Elaboración propia a partir de datos del MINAG
La oferta de Capsicum proviene principalmente de Tacna, La Libertad y Lima,
donde se concentra el 72% de la producción agrícola en la última campaña del
2008-2009 (Ver Gráfico Nro. 7), aunque estos departamentos representan el 56%
de la superficie cosechada en hectáreas, demostrando un alto rendimiento por
hectárea a diferencia de los Departamentos de la Selva (como Ucayali, Loreto y
Amazonas) donde se aprecia lo contrario, teniendo estos tres Departamentos un
3,2% de la producción total de Capsicum del país con una superficie cosechada
de 8,5% (Ver Gráfico Nro. 9).

[image:]57
Gráfico N° 5: Cultivos según Departamentos de Rocoto. Producción en
toneladas durante campaña agrícola 2008-2009
 HUANUCO
 OTROS
AMAZONAS 2%
 1%
 3%
 JUNIN
 5%
CUSCO
 7%
PUNO
 22%
PASCO
 60%
Elaboración propia a partir de datos del MINAG
Gráfico N° 6: Cultivos según Departamentos de Ají Panca. Producción en
toneladas durante campaña agrícola 2008-2009
ICA LAMBAYEQUE
2%0%
LA LIBERTAD
 39%
TACNA
 59%
Elaboración propia a partir de datos del MINAG

[image:]58
Gráfico N° 7 Cultivos según Departamentos de Capsicum. Producción en
toneladas durante campaña agrícola 2008-2009
 AREQUIPA
LAMBAYEQUE 2%
2%
ICA
8%
OTROS
 5%
TACNA
 26%
ANCASH
 12%
LIMA
22%
LA LIBERTAD
 23%
Elaboración propia a partir de datos del MINAG
Gráfico N° 8: Cultivos según Departamentos de Capsicum. Producción en
toneladas y Superficie Cosechada en hectáreas durante 2008-2009
100,0%
2,2%
1,7%
7,5%
80,0%
12,4%
24,7%
4,7%
11,2%
 3,3%
1,6%
3,4%
OTROS
60,0%
22,3%
AREQUIPA
LAMBAYEQUE
ICA
21,1%
40,0%
23,0%
11,6%
20,0%
26,2%
23,0%
ANCASH
LIMA
LA LIBERTAD
TACNA
0,0%
PRODUCCION
SUPERFICIE COSECHADA
Elaboración propia a partir de datos del MINAG

[image:]59
3.4.
Demanda Actual
La demanda actual por el ají ha ido creciendo no solo por el crecimiento de la
población sino que también por el boom gastronómico.
Para comprender mejor la demanda actual utilizaremos el concepto de la cadena
de valor del Capsicum, o también conocido como gestión de cadena de
abastecimiento desde el punto de vista de negocios. Esta cadena se muestra de
manera esquemática en el Gráfico N° 9. Como se puede apreciar, el primer actor
de la cadena de valor son los agricultores, quienes siembran, cosechan y luego
venden su producto a los diferentes mayoristas (acopiador) que existen dentro de
la cadena. Estos a su vez, luego de adquirir el producto lo continúan vendiendo a
otros intermediarios que pueden ser otros mayoristas (mercados mayoristas),
minoristas
(mercados
distritales
y
supermercados)
o
transformadores
(restaurantes y procesadores). Una vez que ha llegado el producto a alguno de
estos intermediarios o transformadores, el Capsicum llega a las manos del
consumidor final en sus diferentes presentaciones (fresco, salsa, encurtido, etc.).
Es el consumidor final quien paga el precio final que los eslabones de la cadena
van añadiendo al costo de producción del agricultor.

[image:]60
Gráfico N° 9: Cadena de Valor
INSTITUCIONES Y ASOCIACIONES PUBLICAS Y PRIVADAS
EXPORTACIÓN
Transformadores
Mayoristas
Restaurantes
Agricultores
Supermercados
Minoristas
Consumidores
 Finales
Elaboración Propia
3.4.1. En relación con los agricultores
En el caso de los agricultores, tenemos los agricultores industrializados y los
pequeños agricultores. Como se mencionó al inicio del capítulo, estos últimos no
reciben generalmente una remuneración justa por todo el trabajo que realizan
durante el periodo de siembra, el cultivo y la cosecha del producto. Las variedades
de Capsicum no nativo como paprika que actualmente se producen en gran
escala, son cultivadas por agricultores grandes. Las otras variedades nativas son
sólo mayormente producidas por pequeños agricultores. Ellos no sólo son los
principales responsables de la producción de estos frutos en el país, sino también
de que estas variedades no se extingan.

[image:]61
3.4.2. Mercado local
Las variedades del Capsicum nativo que están posicionadas comercialmente en el
mercado limeño son exclusivamente el ají amarillo, ají panca y el rocoto. A pesar
de ello, otras variedades nativas tales como el ají charapita, el pacae, pipi de
mono,
mochero
y
arnaucho
son
comercializadas
en
algunos
lugares,
principalmente mercados distritales o de la zona, donde existe una demanda para
este tipo de productos.
3.4.2.1.
Mercados
En los mercados de Lima, no existe una oferta importante de Capsicum nativo por
parte de los productores, a excepción de las cuatro variedades que se
mencionaron en el párrafo anterior. Esto está ligado a la falta de conocimiento
sobre la existencia de las diferentes variedades de este producto por parte del que
sería el consumidor final.
EMMSA (Empresa Municipal de Mercados S.A.) tiene algunas cifras acerca de los
volúmenes de venta de algunos tipos de Capsicum que se comercializan en el
mercado mayorista de Lima (Ver Gráfico 10).

[image:]62
Gráfico N°10: Toneladas anuales de ajíes que ingresaron al
Mercado Mayorista (1995-2000)
25.000
Ají amarillo
Rocoto
20.000
Ají Panca
Otros ajíes
15.000
10.000
5.000
0
1995
1997
2000
2002
2004
2005
2007
2009
2010
1996
1998
1999
2001
2003
2006
2008
Datos estimados del 2010. Fuente: EMMSA. Elaboración propia.
En relación con otras variedades de Capsicum nativo, las opiniones recogidas de
las vendedoras en el marcado “El Bosque” en el distrito de San Juan de
Lurigancho, coincidieron en la siguiente opinión acerca del ají charapita: “Nosotros
traemos de Iquitos nuestros propios productos, este ají no se produce mucho
porque es silvestre y aun no podemos lograr producir más cantidad, pero con lo
poco que ofrezco la gente me compra el ají”.24
24
Entrevista a la vendedora Veronica del mercado EL BOSQUE de San Juan de Lurigancho

[image:]63
3.4.2.2.
Supermercados
En los supermercados e hipermercados que se ubican en Lima, muy pocos de
ellos ofrecen de manera regular Capsicum nativo. Solo Cadenas de supermercado
como Tottus, Wong y Plaza Vea los ofrecen pero no en todos sus
establecimientos.
Cabe recalcar que dentro de esas cadenas, el precio varía dependiendo de la
localización del establecimiento en que se adquiera los Capsicum nativos, pues
son diferentes segmentos de consumidores al que se está ofertando este
producto, es decir el precio varía de acuerdo al nivel adquisitivo que posee el
segmento al que va ser ofrecido.
En general las ventas de ajíes nativos están lideradas por el ají amarillo. En el
caso de Supermercados Wong dentro de sus establecimientos en Lima
Metropolitana tuvo una demanda de 64.000 toneladas de ají amarillo durante los
meses de Agosto a Octubre del 2010 (Ver Gráfico N°11); mientras que el año
2009 tuvo una demanda 34.100 toneladas (Ver Gráfico N°12)

[image:]64
Gráfico N°11: Ventas de Ají Amarillo con respecto a otros Capsicum
(Agosto-Octubre 2010)
Fuente: Supermercados. Elaboración propia.
Gráfico N°12: Ventas de Ají Amarillo con respecto a otros Capsicum
(Agosto-Octubre 2009)
Fuente: Supermercados. Elaboración propia.
En el caso de otro supermercado importante en el país, igualmente el ají amarillo
predomina sobre las otras variedades, pero no en menor escala que en otros
supermercados (79%). Las cifras de ventas del mes de Mayo del 2010 se pueden
ver en el Gráfico 13.

65

[image:]66
Gráfico N°13: Ventas de Ají Amarillo con respecto a otros Capsicum
(promedio mensual del 2010)
Fuente: Supermercados. Elaboración propia.
3.4.2.3.
Transformadores
Los transformadores son todos aquellos que transforman al Capsicum de su
estado natural (materia prima) a las distintas presentaciones (en salsa, encurtido,
molido, en polvo, seco y sus derivados) que se ofrecen al mercado, tanto nacional
como internacional.
Dentro del mercado local, tenemos una oferta aún reducida pero creciente de
salsas y encurtidos, entre los cuales podemos mencionar a encurtidos solo de
ajíes o de estos usados como en otro tipo de encurtidos en los cuales no ocupan
el lugar de ingrediente principal. Estos últimos, se utilizan como acompañamientos
en bocaditos o para marinar algunas preparaciones.

[image:]67
Por otro lado, podemos encontrar productos gourmet que utilizan al ají como
condimento para algunas de sus preparaciones, ya sea en el caso de galletas o
grisines.
En la Tabla 9, se puede apreciar algunas de las marcas con los productos que
cada una de ellas ofrece en el mercado peruano. Podemos apreciar que la oferta
aún no es muy variada como lo es con otros productos agroindustriales. Y además
de ello, en algunos casos, las empresas no especifican que tipo de ají están
trabajando para elaborar sus productos
Tabla 2: Marcas y productos (ají como insumo principal)
Marca
CEBRA (AMERAL S.A.A.)
Rocoto (50 gr)
Pimiento Paprika (20 y 50 gr)
Ají Panca Molido (110 gr)
Pimiento (50 gr)
CUATRO ESTACIONES (GARDEN
CENTER 4 ESTACIONES S.A.)
Pimentón molido (50 gr)
Ají Amarillo molido (10 gr)
Ají Panca molido (10 y 26 gr)
EL GATO NEGRO (SB TRADING
S.R.L.)
HOJA REDONDA (MG ROCSA)
Huacatay Molido (205 gr)
Ají Panca Molido (205 gr)
Rocoto Molido (205 gr)
Rocoto en Trozos (205 gr)
Pimentón Español (40 gr)
Producto

[image:]68
KARIÑO (SUCAR SCRLTDA)
Ají Panca (20 gr)
Pimentón Rojo (30 gr)
Paprika (20 y 40 gr)
LA AREQUIPEÑITA (PRODUCTOS
AGROINDUSTRIALES LA
AREQUIPEÑITA)
Ají Mirasol Molido (210 gr)
Rocoto Molido (210 gr)
Ají Limo Molido (210 gr)
Ají Huacatay (210 gr)
Huacatay Molido (215 gr)
MR. VALLE (PRO VALLE ALIMENTOS
S.A.C)
SIBARITA (REPRESENTANTE
DISTRIBUCIÓN Y VENTAS EIRL)
TOÑA (PRODUCTOS PIT S.C.R.L.)
Ají Especial Natura Panquita (3 und/26
gr c/u)
Paprika (18 y 50 gr)
Ají Amarillo Molido (50 gr)
Ají Rojo Molido (18 y 50 gr)
Ají Amarillo Molido (18 y 50 gr)
VALLE DE CHIRA (CORPORACIÓN
URBINA S.A.C.)
A LA CENA (ALICORP S.A.A.)
Paprika (10 gr)
Ají Amarillo Molido (10 gr)
Salsa Rocoto (100 gr)
Salsa Ají (100 gr)
ALPESA (INDUSTRIA NACIONAL DE
CONSERVAS ALI)
AMAZON (MERPERU COLOMBO
PERUANA S.A.C.)
AMO (AGN INVERSIONES S.A.C.)
Salsa Rocoto y Mango (190 gr)
Ají Pizza en Escamas (30 gr)
Ají Criollo (100 gr)
Paprika (15 gr)

[image:]69
DURANGO (CORPOR.URBINA S.A.C.)
JORVIC (PROCES. JORVIC S.R.L.)
KAORI (CORPOR. URBINA S.A.C.)
Ají Jalapeños (225 gr)
Lam Salsa de Ají Chino (250 c.c.)
Ají Amarillo (220 gr)
Rocoto Rojo (220 gr)
LATINAS (INDUSTRIA NACIONAL DE
CONSERVAS ALI)
Ají Panca (250 gr)
Ají Amarillo (250 gr)
Ají Rocoto (250 gr)
Ají Mirasol (250 gr)
LOPESA (LOPESA INDUSTRIAL S.A.)
RIO SISA (INDUSTRIAS SUSA S.A.C.)
Ají Amarillo (5 sobres/6 gr c/u)
Ají Charapita (357 gr)
Salsa de Ají Charapita (240 gr)
S.B. TRADING (SB TRADING S.R.L.)
Salsa Fina de Ají (453 gr)
Salsa de Ají con Ajos (368 gr)
Salsa de Ají Guilin (368 gr)
SPITZE (APIMAS S.A.C.)
Rocoto Parrillero (200 gr)
Aji Parrillero (200 gr)
TRESA (PRODUCTOS ALIMENTICIOS
TRESA)
Ají Amarillo (225 gr)
Ají Panca (205 gr)
Salsa de Ají Huacatay (210 gr)
Ají Huacatay (205 gr)
Salsa de Ají Criollo (210 gr)
Ají Criollo (205 gr)
Salsa de Rocoto (210 gr)
Salsa de Ají Amarillo (210 gr)
Fuente: Supermercados en Lima. Elaboración propia.

[image:]70
De los productos de Capsicum transformados que se ofertan principalmente en el
mercado local a través de los supermercados, el 98% son elaborados en base a
ajíes oriundos (amarillo, panca, rocoto y otros), representando sólo el 2% los ajíes
no oriundos como jalapeños, ají chino, paprika, etc. El 93% de estos productos
vendidos son producidos como salsas preparadas (Ver Gráfico 14).
Gráfico N°14: Ventas por tipo de presentación en kilogramos de
productos procesados de Ajíes Oriundos en supermercado
Encurtido
 2%
Molido
 6%
Salsa
93%
Fuente: Supermercados. Elaboración propia.
Por otro lado, la marca líder en el mercado en Capsicum procesado es A LA
CENA de Alicorp, seguido de ALPESA de Industria Nacional de Conservas
Alimenticias S.A. (Incalsa) y TRESA de Productos Alimenticios Tresa S.A. Estas
tres marcas representan el 92% del mercado de productos transformados
vendidos (Ver Gráfico 15).

[image:]71
Gráfico N°15: Ventas por marca en kilogramos de productos procesados de
Ajíes Oriundos en supermercado
 HOJA
REDONDA
 2,2%
SIBARITA
 1,5%
OTROS 2,9%
TRESA 4,5%
ALPESA 6,0%
A LA CENA
 82,9%
Fuente: Supermercados. Elaboración propia.
3.4.3. Mercado Internacional
En el caso del mercado internacional existe una demanda en crecimiento, además
de posiblemente poseer una mayor disposición a pagar por productos de
Capsicum nativo. Cabe resaltar que parte de la demanda se debe a la presencia
de peruanos y latinos en el exterior y a la creciente apertura de restaurantes de
comida peruana en el extranjero.
Se ha identificado 33 variedades de Capsicum que actualmente se exportan desde
Perú. Ellas son (SIICEX, 2010):
1.
2.
3.
4.
Amarillo
Arnaucho
Banana
Cayena

72
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
Cerezo
Charapita
Chipotle
Criollo
Dulce
Griego
Guajillo
Guindilla
Habanero
Jalapeno
Limo
Mirasol
Mochera
Montana
Morron
Mytepo
Panca
Paprika
Pasilla
Pelepones
Peperoni
Pimenton
Piquillo
Rocoto
Rojo/pimiento
Rosado/colorado

73
31.
32.
33.
Tabasco
Thai Chili
Tomatillo
Desafortunadamente, no ha sido posible conectar todos los nombres comunes con
cultivares específicos. Por lo tanto, el análisis de las exportaciones se centra en 12
variedades, que son por seguro nativas del Perú:
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
Amarillo
Limo
Panca
Rocoto
Cerezo
Charapita
Arnaucho
Pacae
Mochero
Pipí de mono
Cacho de cabra
Ayucllo
A continuación se presenta la relación de empresas asociadas de ADEX que
exportan productos de Capsicum, diferentes del páprika.
·
·
·
AGROINVERSIONES MISTUL S.A.C
ANDES INVESTMENT & EXPORT S.A.C.
CORPORACION MISKI S.A.

74
·
·
·
·
·
·
·
·
·
·
·
·
·
·
EXPORTADORA NORPAL S.A.C.
FUNDO AGRICA S.A.C.
FUNDO ESCONDIDO SAC
MC&M SA
NOVO LIZ S. A.
OPEN WORLD EXPORT S. A. C.
PERU SPICES S.A.
ATCL PERÚ E.I.R.L.
R. MUELLE S.A.
BELY FOODS
MONHAPERU
EXPORTACIONES MIRSA
INDUSTRIAS COMERCIAL HOLGUÍN E HIJOS S.A.
AGRO EXPORTADORA VILLA HERMOSA S.A.C.
Para el caso de las exportaciones, se debe tomar en cuenta todas las
regulaciones de los tratados así como de las normas y los estándares que exige
cada país al cual se van a exportar los productos.
En los siguientes gráficos (del 16 al 23) se puede apreciar que los países que
importan, Capsicum nativo y las diferentes presentaciones para las principales
variedades comerciales que producimos (ají amarillo, panca, limo y rocoto).

[image:]75
·
Ají Amarillo
Gráfico N°16
País de Destino de Exportaciones
 Ají Escabeche
 (Período 2005 - 2009)
Italia
 3%
Estados Unidos
 67%
Japón
 7%
Otros
 4%
Chile
 3%
España
 16%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX
Gráfico N°17
Segmentos de Mercado del Ají Escabeche
 Exportaciones en el Período 2005 - 2009
Conserva
 Fresco
 6.96%
 3.04%
Congelado
 33.45%
 Mermelada
 0.09%
Molido
1.10%
 Muestras
 0.03%
No Especificado
 1.90%
 Pasta
24.82%
Seco
4.00%
 Salsa
18.39%
Salmuera
 4.96%
Polvo
1.21%
Pulpa
0.06%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX

[image:]76
·
Ají Panca
Gráfico N°18
País de Destino de Exportaciones
 Ají Panca
 (Período 2005 - 2009)
Japón
 8%
Estados Unidos
 52%
México
 12%
España
 7%
Bolivia
 15%
Otros
 6%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX
Gráfico N°19
 Segmentos del Mercado del Ají Panca
Exportaciones en el Período 2005 - 2009
 Salsa
31.55%
Seco
8.05%
Polvo
14.25%
Congelado
 0.32%
Fresco
 0.56%
 Conserva
 0.34%
 Molido
 0.99%
 Muestras
 No
 0.01%
Especificado
 12.10%
 Pasta
31.83%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX

[image:]77
·
Rocoto
Gráfico N°20
País de Destino de Exportaciones
 De Rocoto
 (Período 2005 - 2009)
Italia
 20%
Japon
 6%
Otros
 2%
Estados Unidos
 54%
España
 18%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX
Gráfico N°21
 Segmentos del Mercado del Rocoto
Exportaciones en el Período 2005 - 2009
Conserva
 7.33%
Fresco
22.68%
Molido
0.85%
Mermelada
 0.06%
Congelado
 37.37%
 Pasta
13.71%
Seco
0.34%
Salsa
9.98%
 Salmuera
 5.89%
Polvo
0.10%
Pulpa
0.00%
Muestras
 0.04%
 N.E.
1.67%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX

[image:]78
·
Ají Limo
Gráfico N°22
País de Destino de Exportaciones
 Ají Limo
 (Período 2005 - 2009)
Estados Unidos
 37%
Japón
 11%
Reino Unido
 10%
Italia
 2%
Suiza
 1%
Otros
 3%
España
 36%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX
Gráfico N°23
 Segmentos del Mercado del Ají Limo
Exportaciones en el Período 2005 - 2009
 Salmuera Salsa
Polvo 1.49%1.83% Seco
6.68%2.43%
Pasta
4.06%
 No
Especificado
 3.26%
Muestras
 0.04%
Congelado
 56.45%
Fresco
23.75%
Fuente: Elaboración propia a partir de datos obtenidos de PROMPEX

[image:]79
Además de estos datos, existe información de que en el Perú la producción de
Capsicum se ha incrementado de 730 toneladas en el 1997 a 43711 toneladas
hasta el 200725. Esto nos indica que durante esos diez años la producción ha
aumentado en aproximadamente 5988%. Ahora la cantidad que se exporta es
mucho mayor si tomamos en comparación el periodo anterior, pero el crecimiento
es menor y progresivo.
3.5.
Contexto Socio-Económico y político actual relacionado con el Capsicum
Nativo manejo post-cosecha
El Capsicum en el Perú es un fruto que de alguna manera siempre ha sido parte
de la dieta de los antiguos peruanos. Ha tenido diferentes usos no solamente en la
dieta diaria, sino también en rituales, decoración, entre otros. Y hasta ahora este
fruto sigue teniendo importancia en la vida cotidiana, ya que se utiliza como
condimento dentro de las diferentes presentaciones de platos preparados como
también es un importante acompañamiento de comidas. Este producto tiene una
importante presencia dentro de la alimentación en el Perú ya sea si se come en
casa o en restaurantes, entero o molido; es un fruto sin el cual los peruanos no
sentirían que están consumiendo la receta original de sus alimentos.
A pesar que el Capsicum no figura entre los principales productos exportados por
el país, como es el caso del los espárragos (US$230 millones en el 2008) y el
mango (US$63 millones en el 2008),
el Capsicum está tomando mayor
importancia en las exportaciones, sin embargo este crecimiento se centra en los
no nativos (paprika), al ser poco conocidas a nivel mundial las variedades nativas.
25
SALVATIERRA ROJAS, Ana Alejandra

80
El ají amarillo y el rocoto son mayormente exportados a Estados Unidos, a Italia y
a España.
Al incrementarse la demanda, nuevos transformadores han comenzado a ingresar
al mercado ofertando diferentes presentaciones de producto. Cada uno le brinda a
su producto una característica especial que lo hace distinto de los otros, con el
objetivo de dar un mayor agregado por el cual cobrar un mejor precio.
Estos productos procesados también se ofrecen al mercado internacional,
utilizando principalmente el internet, siendo su demanda hasta el momento no
significativa comparada con el fruto fresco o seco, como hemos podido apreciar en
los gráficos de exportaciones. Los exportadores de estos productos se enfocan
prácticamente en mercados Europeos y Norteamericanos donde los estándares de
calidad son bastante más altos que en Latinoamérica y no solo ello, sino que los
estándares de salubridad tienen barreras de entrada altas a comparación de otros
mercados.
En el caso de la importación, esta se hace principalmente con productos
procesados, como en el caso del tabasco y el jalapeño, que son básicamente los
más conocidos en el mercado en materia de ajíes importados.
En cuanto a las asociaciones e instituciones más ligadas actualmente al Capsicum
tenemos a APEGA, al Ministerio de Agricultura y al Ministerio de Comercio
Exterior. En conjunto, estos tres organismos, han logrado que en los últimos años
el Capsicum nativo tome mayor importancia dentro del contexto nacional e
internacional.

81
Ambos Ministerios, están comenzando a apoyar la exportación velando por la
calidad de los productos, dando más facilidades y mayor información sobre el
tema para que sea más sencillo exportar. Además, se está buscando educar a los
campesinos y darles la opción de cultivos alternativos para que puedan optimizar
tiempo y espacio; lo cual es de beneficio tanto para el campesino como para el
mercado. De esta forma, también se puede comenzar a gestionar el hecho de
tener una cadena de valor justa, donde todos sus integrantes puedan sentir el
beneficio de todos los avances que se logran en el campo.

[image:]82
CAPITULO 4
ANÁLISIS DE MERCADO PARA EL CAPSICUM NATIVO SUBUTILIZADO
“El ají no solo ha sido el señor de los condimentos desde tiempos
remotos, sino que también trascendió a una dimensión mágica-
religiosa. En el sitio arqueológico de La Galgada (2500 a.C.), en
Ancash, se ha descubierto que se utilizaba en ceremonias religiosas
y se quemaba en hogueras como ofrenda a los dioses.”26
4.1.
Usos específicos y hábitos de consumo
Los usos del Capsicum se pueden dividir en dos grandes grupos según el
mercado al cual se dirige: de consumo directo e industrial. El uso más conocido
vinculado al mercado de consumo directo es como condimento en la gastronomía,
aunque también ha sido usado (y algunos lugares del Perú aún persisten estas
costumbres) como implemento de rituales mágico-religiosos, medicina natural y
para el intercambio de bienes. El uso más extendido en el mercado industrial es
sobre el componente capsaicina (8-metil-N-vanillil-6-nonenamida, C18H27NO3)
como un anestésico para las empresas farmacéuticas y sobre la oleorresina para
usos industriales en la coloración de alimentos y cosméticos, como se indicó en el
capítulo anterior.
26
Del libro ”Ajíes peruanos. Sazón para el mundo.”, página 16.

[image:]83
Este subcapítulo incluye los resultados de un estudio a profundidad (cualitativo)
con 47 consumidores de Capsicum nativo subutilizado (ver Anexo 2).
En términos generales, en el mercado de consumo, el Capsicum es un producto
comercial, ya que resulta extendido su uso y distribución en el mercado nacional,
con una tendencia creciente de uso, principalmente como resultado del auge de la
gastronomía peruana la cual representa un motivo para estar orgulloso de ser
peruano por un 95% de los personas 27.
“Desde muy chiquita me han acostumbrado a consumir ají en todas las comidas, y
ahora estoy acostumbrando a mi familia al consumo.”28
Sin embargo, el Capsicum nativo subutilizado es actualmente un producto
especializado, siendo la percepción extendida en la población limeña que su uso
está destinado mayormente a platos exclusivos de la región de donde es oriundo.
Sin embargo, en el estudio cualitativo realizado entre consumidores frecuentes de
estos ajíes en Lima (Anexo 2), encontramos que aquellos que acostumbran
consumirlos han extendido su uso de los platos típicos a los platos caseros del día
a día (sopas y guisos) llegando incluso a recomendar a familiares y conocidos que
se puede usar el ají nativo con todo tipo de comida.
La distribución del Capsicum nativo subutilizado es muy selectiva en la ciudad de
Lima, pudiéndose encontrar únicamente en determinados mercados o terminales,
que son los lugares donde mayormente se adquiere el producto. Estos ajíes son
27
28
 Encuesta realizada por la Universidad de Lima en julio del 2008.
 Entrevista a profundidad realizada a Lidia Torres, de Huacho, 49 años, consumidora de ajíes
subutilizados.

[image:]84
ofrecidos por escasos vendedores y en cantidades muy pequeñas, ya que un gran
porcentaje de los entrevistados indicó que no consumían el producto con mayor
frecuencia porque no lo encontraban ó sólo lo consumían cuando algún conocido
se los traía del lugar de origen.
“Lo consumo pocas veces, es un poco difícil de conseguir… me lo compran allá
(en la Selva) y me lo traen” 29
“Solo consumo ese ají cuando voy a la selva a visitar un familiar y de allá lo traigo”
30
Sin embargo, en la zona de origen del Capsicum nativo es fácil encontrar el
producto pero en cantidades no industrializadas ya que el producto es destinado
generalmente para el uso local. Esto se complementa también con que los
habitantes de la zona tienen en sus huertas o chacras, la planta de Capsicum para
su consumo propio en el hogar.
Este comportamiento de tener la planta en su huerta o jardín también se ha
extendido en los consumidores del Capsicum nativo subutilizado en la ciudad de
Lima, debido a la facilidad de siembra y cultivo de la algunas de estas plantas.
Incluso algunos restaurantes de comida típica o comida fusión, que utilizan este
producto como un insumo para sus platos, adquieren el producto directamente del
lugar de origen.31
29
 Entrevista a profundidad realizada a André Torres Campos, de La Molina, 23 años, consumidor
de ajíes subutilizados.
30
 Entrevista a profundidad realizada a Mariza Tello, de San Borja, 38 años, consumidora de ajíes
subutilizados.

[image:]85
A pesar de ello, el consumidor limeño promedio aún no busca este tipo de
Capsicum nativo como insumo para su dieta diaria familiar. En general, desconoce
de la existencia de las diferentes variedades de Capsicum nativo y su uso
específico, a pesar de los esfuerzos de las instituciones y empresas privadas
como la APEGA, la Corporación Backus y El Comercio, en extender el
conocimiento de estos productos mediante publicaciones escritas.
Se debe entender que, según los estudios de estilos de vida 32, el consumidor
peruano se ha caracterizado por ser reactivo, es decir, tradicional en sus compras
y dando preferencia a productos de precios bajos, más que proactivo, buscando
calidad y dispuestos a probar nuevos productos o insumos. Esta tendencia, sin
embargo,
está
invirtiéndose,
considerando
que
en
1996
los
reactivos
representaban el 57% de la población de Lima y para el 2009 han disminuido a
48%. En Provincias, este cambio es aún más marcado al pasar de 63% de
reactivos en el año 1996 a 46% para el 2009. Este cambio puede estar
influenciado por las características de la oferta de productos y por el mayor nivel
de ingresos económicos en los lugares caracterizados por ser de un nivel
socioeconómico medio y medio alto.
“No consumiría mi ají Charapita en otras presentaciones (además de en salsa de
cocona, el plato más típico del consumo de este ají) porque ya me acostumbre a
las que conozco.” 33
31
32
 Entrevista realizada a los chefs del restaurant Bijao y a El Aguajal.
 Los estilos de vida son estudios realizados en el Perú por la empresa Arellano Consultores.
www.arellanomarketing.com
33
 Entrevista a profundidad realizada a Felix Castillo, de San Juan de Lurigancho, 49 años,
consumidor de ajíes subutilizados.

[image:]86
Por otro lado, las decisores de compra en la canasta básica familiar continua
siendo mayormente las amas de casa34, siendo importante conocer el
comportamiento del ama de casa ante un producto como el Capsicum que es un
insumo alimenticio. En Lima, las amas de casa aspiracionales, que representan el
28% de la población, desean ganar tiempo para ellas mismas, por lo que muestran
mayor tendencia a adquirir productos envasados y pre-cocidos. Sin embargo, las
hogareñas (32%) encuentran placer en hacer las labores de la casa como cocinar
y son muy entusiastas con la nutrición de la familia, principalmente en cuanto a
cantidad, por lo tendrían preferencia a adquirir el Capsicum fresco.
“No, me gusta lo fresco, no me gustaría que pase por más procesos.” 35
“Se perdería su tradición y caracterización (si no es fresco).” 36
“Sí me gustaría que existiera otras presentaciones (además del fresco y encurtido)
porque siempre es bueno jugar con las texturas de los alimentos...más personas
deberían consumir el ají Charapita, que es una de las muchas variedades que
tenemos y debemos conocerlas.” 37
“Es un ají muy especial y pueden adornar platos” 38
34
 Investigación de mercado realizado por Arellano Consultores sobre Decisores de Compra en el
hogar. http://www.arellanomarketing.com/content/content.php?pID=52
35
 Entrevista a profundidad realizada a María Nazco, de Chaclacayo, 25 años, consumidora de
ajíes subutilizados.
36
 Entrevista a profundidad realizada a Lupe Gutierrez, de La Molina, 18 años, consumidora de
ajíes subutilizados.
37
 Entrevista a profundidad realizada a Alejandro Anchante, de San Juan de Lurigancho, 20 años,
consumidor de ajíes subutilizados.
38
 Entrevista a profundidad realizada a María Arevalo, de El Callao, 52 años, consumidor de ajíes
subutilizados.

[image:]87
“Me gustaría que estuviera en un envase como la mayonesa” 39
Otro aspecto que está influenciando actualmente en los hábitos de consumo del
consumidor peruano es el boom gastronómico que actualmente está en pleno
apogeo. APEGA, la sociedad peruana de gastronomía, ha sido fundada hace no
muchos años por Gastón Acurio, uno de los chefs más reconocidos a nivel
nacional y también conocido a mundial. Él Señor Acurio fue quien comenzó a
destacar la cocina peruana a través de diversas actividades y programas
televisivos, haciendo que ahora los peruanos se sientan más orgullosos de su
comida y de los insumos oriundos típicos necesarios para su elaboración que la
caracterizan.
Es así como muchas figuras públicas relacionadas con la gastronomía están
influenciando en el consumidor quien ha comenzado a consumir más platos
peruanos típicos y de nova fusión. Estos platos preparados utilizan diversos tipos
de Capsicum, incluyendo los nativos subutilizados, para su elaboración por el
aporte especial en olor, color y apariencia que le proporcionan.
En el mercado internacional, la demanda por el consumo de Capsicum ha
experimentado un fuerte crecimiento en los últimos años. En Estados Unidos, por
ejemplo, este crecimiento ha sido impulsado por:
·
Los cambios en los gustos y la dieta de distintos grupos de la población
Estadounidense
39
 Entrevista a profundidad realizada a Gladys Guzman, de La Molina, 48 años, consumidor de
ajíes subutilizados.

[image:]88
·
·
La búsqueda de alimentos de bajo contenido graso
El aumento en el uso de derivados de Capsicum en la industria de
manufactura
·
La expansión de las industrias de comida rápida y restaurantes
El siguiente gráfico muestra la disponibilidad per cápita de ajíes en los Estados
Unidos, la cual es una medición utilizada para aproximar el consumo actual por
persona en dicho país (en el Perú no se cuenta con información disponible para
hacer este cálculo). Se puede apreciar un crecimiento sostenido en el consumo de
ají en las últimas décadas, así como pequeñas fluctuaciones con altos y bajos en
diversos años. En el año 2008, observamos un consumo promedio de ají anual de
alrededor de 6.15 libras (2.79 kg) per cápita en comparación a 4.76 libras (2.16 kg)
en 1998 y 4.31 libras (1.96 kg) en 1988.
Gráfico N°1
Disponibilidad per Cápita en los Estados
 Unidos: Todos los ajies
 (Peso en libras)
Disponibilidad per Cápita en Libras
7,00
6,00
5,00
4,00
3,00
2,00
1,00
0,00
1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008
Año

89
Fuente: USDA/Economic Research Service. Date last updated February 1, 2010.
Los ajíes y pimientos representan uno de los productos alimenticios no
tradicionales de más rápido crecimiento en los EE.UU. con una demanda que ha
cambiado de ser solamente propia del sudoeste de este país para convertirse en
un alimento tradicional en todos los hogares de EE.UU. Según el último censo del
Departamento de Agricultura de los Estados Unidos realizado en el año 2007,
alrededor de 6,124 granjas de este país producen una gran variedad de ajíes en
mayor volumen que los productos ordinarios tales como el apio y melón dulce.
Sólo en Nuevo México hay más de 50 procesadores, entre los cuales, los diez
primeros son los responsables de la mayor parte del procesamiento. Mucha de la
ayuda para el desarrollo y mejoramiento de prácticas de cultivación de ajíes y
pimientos se obtiene del sector privado compuesto por los productores y
procesadores. Los procesadores colectan $0.50 dólares por tonelada de ajíes y
pimientos verdes y $1.00 por tonelada de su contraparte roja para financiar
actividades de desarrollo de la industria tales como las investigaciones realizadas
a nombre de los productores por la Universidad de Nuevo México y La Estación de
Agricultura Experimental de Texas.
Estados Unidos posee una de las industrias de ajíes y pimientos más diversificada
del mundo, la cual cuenta con una producción de una gran variedad de estos
productos. Entre ellos se encuentran los ajíes secos enteros y molidos, macerados
de ajíes, salsa picantes, así como otros extractos de ají los cuales se utilizan en
una amplia gama de alimentos con valor agregado, productos farmacéuticos y
otras industrias.

[image:]90
De acuerdo al censo de Agricultura de los Estados Unidos del año 2002, la
industria de los ajíes y pimientos es geográficamente diversa, con una producción
que se esparce dentro de 49 estados y una producción total de aproximadamente
42,666 hectáreas. El principal estado productor de acuerdo al mismo censo es
Nuevo México, el cual produce 39% de la producción total de EE.UU. en tan solo
282 granjas.
A nivel mundial, la sociedad va evolucionando a darle más importancia a los
alimentos, entre ellos el Capsicum, representando ahora la gastronomía parte del
Patrimonio Cultural Inmaterial de la Humanidad. 40
Es así como desde el 16 de noviembre del 2010, la UNESCO ha incluido en la
lista del Patrimonio Cultural Inmaterial de la Humanidad a la gastronomía
mexicana, francesa y mediterránea. Esta última por seguir vigente 9 mil años
después de originarse y por atribuírsele cada vez más bondades científicas,
siendo reconocida por la Organización Mundial de la Salud (OMS) y la
Organización de la ONU para la Agricultura y la Alimentación (FAO) como un
régimen alimenticio de calidad. En cuanto a la comida mexicana, las autoridades
mexicanas de la cultura declararon:
“No se trata simplemente de ponerle un sello a los tradicionales
tacos, tamales y chiles rellenos, sino de defender un modo de vida
basado en el ancestral cultivo del maíz, base de la dieta mexicana,
que tiene al menos siete mil años de antigüedad.” 41
40
 http://elcomercio.pe/gastronomia/669875/noticia-gastronomia-mexicana-francesa-dieta-
mediterranea-fueron-reconocidas-como-patrimonio-humanidad
41http://www.terra.com.mx/ArteyCultura/articulo/144480/Comida+mexicana+patrimonio+de+humani
dad.htm

[image:]91
4.2.
Atributos de valor para el consumidor
Según el estudio a profundidad cualitativo realizado en esta tesis, los atributos de
valor más resaltantes para el consumidor para elegir por un ají u otro son
principalmente el sabor y el nivel de picor, aunque para algunos consumidores
ambas características eran un solo atributo.
Otros atributos del producto mencionados en mucho menor escala comparados
con los anteriormente señalados son el aroma, la textura y el tamaño del
Capsicum.
Por otro lado, se ha determinado que es relativamente importante para el
consumidor que el ají sea producido sin pesticidas y que el cultivo del ají no dañe
el medio ambiente.
Este concepto es el que se aplica a los llamados alimentos orgánicos, en el que
los agricultores enfatizan en el uso de los recursos renovables y la conservación
del
suelo y el agua para mejorar la calidad medioambiental para las futuras
generaciones, sin el uso de pesticidas convencionales, fertilizantes hechos con
ingredientes sintéticos o aguas residuales, bio-ingeniería o radiación iónica.42
A nivel mundial, el atributo de que los alimentos sean orgánicos va adquiriendo
mayor valor con el paso de los años, sobretodo en la Unión Europea (en el 2007
representó el 64% de las ventas totales mundiales). Es así como las tierras
agrícolas destinadas para cultivos orgánicos se estiman en más de 36 millones de
42
 Según el NOP (National Organic Program del Departamento de Agricultura de Estados Unidos),
http://www.ams.usda.gov/AMSv1.0/nop

[image:]92
hectáreas para fines del presente año, habiéndose casi cuadruplicado el área en
los últimos 10 años (Ver Tabla 1). Las ventas totales mundiales de alimentos y
bebidas orgánicas alcanzaron los 50,9 mil millones de dólares en el 2008, un
crecimiento de 26% con respecto al 2007, mucho mayor al estimado de 13%
anual.43
Tabla 1: Superficie Total Mundial con Cultivos Orgánicos
Año
2006
2005
2004
2003
2002
2000
1999
31,502,858
26,458,270
24,070,008
22,811,267
17,155,155
10,550,862
7,407,679
Hectáreas
Fuente: PROMPEX. Gerencia de Agro y AgroIndustrias.
Entre los principales motivos encontrados para sustentar las causas de esta nueva
tendencia de adquirir productos orgánicos por el consumidor mundial son:
·
El mayor interés y conciencia en temas ecológicos, como el manejo
sostenible de los recursos y el cambio climático. Esto genera a su vez una
mayor incertidumbre y preocupación por
aquellos alimentos que
contaminan el medioambiente, los llamados agroquímicos
43
 Datos del IFOAM (International Federation of Organic Agriculture Movements),
http://www.ifoam.org/

[image:]93
·
·
El mayor conocimiento de la modificación genética de los organismos
El mayor interés por la salud y nutrición. Esto incluye las epidemias
globales que se han presentado en los últimos años (ej. gripe aviar,
encefalitis bovina o enfermedad de las vacas locas), así como el aumento
de la población con sobrepeso.
·
La mayor preferencia por la calidad de los productos alimenticios.
Sin embargo las pocas opiniones hacia el factor del pago justo a los agricultores o
que ellos reciban un mejor pago por su trabajo que mejore su calidad de vida no
muestran que este atributo tenga un valor para el consumidor final. A continuación,
algunas de las opiniones a favor expresadas en el estudio cualitativo realizado:
“Sí considero que el ají Charapita tendría más valor si les remuneran mejor a los
agricultores porque no tienen dinero para mejorar su cosecha” 44
“Siendo un producto de la selva y que abunda por esos lados, en muchas
ocasiones se les paga menos para envasarlo y lo vende muchas veces más que el
doble” 45
Pero por otro lado, este atributo si es valorado por los emprendedores sociales,
quienes buscan generar un cambio por medio de la creación de negocios con
valor económico y valor social. Estas personas gestionan organizaciones donde se
ha diseñado soluciones creativas para un problema detectado que afecta a un
44
 Entrevista a profundidad realizada a Felix Castillo, de San Juan de Lurigancho, 49 años,
consumidor de ajíes subutilizados.
45
 Entrevista a profundidad realizada a Carol Valencia, de San Borja, 21 años, consumidor de ajíes
subutilizados.

[image:]94
grupo de personas excluidas (sea en salud, educación, alimentos, infraestructura,
etc.).
“los emprendedores sociales son más de 3,000 en el mundo, y según
el Reporte Global de Emprendimiento (GEM, por sus siglas en
inglés), realizado en el 2009 por Babson College, alrededor del 3,5%
de la población económicamente activa peruana es emprendedora
social. Es poco, pero el índice está casi dos puntos porcentuales
arriba del promedio global (1,8%).”46
Estos emprendedores están socialmente conscientes de que pueden generar un
círculo virtuoso al generar utilidades que ayuden a expandir el negocio para que
su radio de acción social crezca. Esto a su vez hará que más personas puedan
incorporarse al mercado, al mejorar su calidad de vida.
Además hay que considerar que estos empresarios no buscan generar riqueza
propia con sus productos y servicios, pero no por ello dejan de buscar y
aprovechar las oportunidades que se puedan encontrar en el mercado, como la
industrialización de productos aprovechando el comportamiento de los mercados
internacionales.
Por último, otro atributo que fue mencionado por los consumidores es que los ajíes
nativos son peruanos, siendo ese el principal motivo por el que deben ser usados
y promovidos.
En el informe “El nacionalismo de consumo en el Perú. Tratando de explicar este
fenómeno social y de mercado” del Dr. Rolando Arellano, un 73% de
consumidores piensa que se compraría más productos peruanos que importados
principalmente por un aspecto psicológico-social de una necesidad de autoestima
46
 Suplemento Mi empresa de El Comercio. Artículo “¿Y si haces un emprendimiento con valor
social?”. Pág. 8. Domingo 21 de Noviembre del 2010.

[image:]95
como peruano, empresarial al haberse mejorado la calidad de los productos
peruanos, como reacción ante la “amenaza” extranjera y la necesidad de trabajo
para los peruano, así como al hecho de las empresas peruanas están prestando
mayor atención a los mercados “populares” adaptando los productos a la realidad
nacional.
Los eventos sociales que han apoyado al Nacionalismo de Consumo son la
campaña “Cómprale al Perú” del Ministerio de la Producción y la Sociedad
Nacional de Industrias, el Día del Pisco, la campaña “Perú es Súper” y las
campanas privadas de empresas como Aerocontinente, Lan, Intradevco, Egasa,
Egesur, etc.
Es importante recalcar que el concepto de que el producto sea peruano es que
sea algo tradicional o típico del Perú, este hecho con insumos peruanos o sea
fabricado en el Perú.
4.3.
Tendencias a futuro de volúmenes y precios
El mercado del Capsicum nativo del Perú, de las especies que están siendo
subutilizadas,
está
compuesto
por
múltiples
variables
que
afectan
su
comportamiento, muchas de cuales se relacionan y retroalimentan entre sí.
La información contenida en las tablas 4 del capítulo 2 permite determinar el
porcentaje de participación del Capsicum a partir del PBI nacional, es por ello
importante analizar la información que brinda el INEI con respecto al PBI.

[image:]96
Tabla 2: Evolución del Producto Bruto Interno PBI (1996 al 2009)
Año
PBI (en miles de
nuevos soles
constantes de 1994)
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
109,759,994
117,293,987
116,522,250
117,587,416
121,056,942
121,317,087
127,407,427
132,544,850
139,141,251
148,639,991
160,145,464
174,348,006
191,366,582
192,993,825
7,533,993
-771,737
1,065,166
3,469,526
260,145
6,090,340
5,137,423
6,596,401
9,498,740
11,505,473
14,202,542
17,018,576
1,627,243
6.86%
-0.66%
0.91%
2.95%
0.21%
5.02%
4.03%
4.98%
6.83%
7.74%
8.87%
9.76%
0.85%
Variación
anual
Variación
porcentual
Elaboración propia. Fuente: INEI.
Debido a la dispersión de la variación anual del PBI se puede hacer una prueba de
normalidad para los datos, cuyos resultados son los siguientes, obtenidos usando
Minitab:
Distribution Summary
Distribution: Normal
Expression: NORM(0.0449, 0.0331)
Square Error:0.012604

97
Kolmogorov-Smirnov Test
Test Statistic0.169
Corresponding p-value > 0.15
Data Summary
Number of Data Points13
Min Data Value-0.00658
Max Data Value0.0976
Sample Mean0.0449
Sample Std Dev0.0345
Histogram Summary
Histogram Range
Number of Intervals
= -0.02 to 0.11
5
Esto quiere decir que el PBI crece con una media de 4.49% y una desviación
estándar de 3.31%.
Por otro lado la información proveniente del Ministerio de Agricultura indica que la
producción agrícola de ají ha crecido volumétricamente como se puede apreciar
en la siguiente Tabla nro. 3.

[image:]98
Tabla 3: Producción de ají en toneladas métricas (1996 al 2009)
Año
Producción de ají en miles
de toneladas métricas
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
24.01
22.43
28.61
37.77
40.34
38.24
28.52
31.81
28.83
25.77
26.37
34.8
45.02
46.96
Elaboración propia. Fuente: INEI.
Para conocer la tendencia creciente se realiza una regresión lineal tomando el
comportamiento de una serie de tiempo, es decir que el único factor considerado
es el crecimiento anual. Los resultados de la regresión son los siguientes:
The regression equation is
C3 = 25.8 + 0.934 C1
Predictor
Constant
C1
 Coef
25.815
0.9340
SE Coef
 3.974
 0.4667
 T
6.50
2.00
 P
0.000
0.069

[image:]99
S = 7.03980
R-Sq = 25.0%
R-Sq(adj) = 18.8%
Analysis of Variance
Source
Regression
Residual Error
Total
DF
 1
12
13
 SS
198.45
594.71
793.16
 MS
198.45
 49.56
 F
4.00
 P
0.069
Estos resultados indican que anualmente la producción volumétrica crecerá en
934 toneladas métricas anuales.
Para conocer el comportamiento del precio del ají se analiza el precio reportado
mensualmente por la Empresa Municipal de Mercados EMMSA durante el año
2009, para uno de los ajíes más representativos como es el ají amarillo o
escabeche. Como se puede apreciar en la tabla 4, el precio del ají ha sido volátil,
con constantes subidas y bajadas de precio.
Tabla 4: Precio del ají escabeche (2009)
Mes
Enero
Febrero
Marzo
Abril
Mayo
Junio
Julio
Agosto
Setiembre
Octubre
S/ / Kg
1.37
1.41
1.51
1.72
1.43
1.00
0.74
1.04
1.38
1.89

[image:]100
Noviembre
Diciembre
Promedio
3.48
3.00
1.66
Elaboración propia. Fuente: EMMSA.
Los datos correspondientes a precios tienen los siguientes estadígrafos:
Descriptive Statistics: C7
Variable
C7
 N
12
N*
 0
 Mean
1.664
SE Mean
 0.232
StDev
0.805
Minimum
 0.740
 Q1
1.123
Median
 1.420
 Q3
1.848
Maximum
 3.480
Estos estadígrafos indican que el precio medio es de 1.664 soles por kilo con una
desviación estándar de 0.805 soles por kilo.
4.4.
Impacto en el agricultor
La fuerza laboral en el sector agrario representa el 0.7% del total poblacional y es
un número reducido en comparación con otros sectores, por lo que no reciben la
atención del sector público ni privado para la mejora de la calidad de su cosecha y
de su nivel de vida.
Tabla 5: Fuerza Laboral y Porcentaje de Contribución al PBI de
Bolivia y Perú
Descripción
Población total (millones)
Porcentaje de fuerza laboral en la
Bolivia (año)
9.78 (2010*)
Perú (año)
29.55 (2010*)

[image:]101
agricultura (%)
PBI agricultura (%)
40 (2006*)
11.3 (2008*)
0.7 (2005)
8.2 (2009*)
*Valores Estimados. Fuente: CIA-Factbook, 2010
A nivel nacional, actualmente se está destinando mayor presupuesto a las
universidades nacionales de las diferentes regiones del Perú para que realicen
más trabajos de investigación que ayuden al desarrollo de cada zona. En este
marco, se crea un proyecto liderado por la Universidad Nacional Agraria La Molina
que busca beneficiar a los campesinos de cinco especies de Capsicum, que han
sido restringidas debido a características morfológicas y algunos estudios
genéticos realizados previamente y en paralelo con el INIA. A pesar de que estas
dos instituciones poseen colecciones de germoplasma de Capsicum de todo el
país, se tiene la necesidad de conocer más acerca de este fruto para poder
conseguir certificaciones de calidad como la orgánica y la denominación de origen
debido a que la información existente está incompleta. Esto requiere establecer
contacto con las comunidades campesinas rurales para poder determinar cuáles
son sus condiciones de vida y sus prácticas de cultivo para analizar las variables
que afectan o afectarían la producción y calidad de sus productos. Este trabajo de
campo requiere inversiones mayores a las destinadas para la investigación (como
se menciono anteriormente) por lo que este proyecto que la UNALM, se encuentra
desligado del Estado y es desconocido en la actualidad debido a la falta de apoyo
de instituciones y del gobierno mismo. Así como éste, pueden existir varios
proyectos que ayudarían a los campesinos pero que se desconocen o se han
detenido o avanzan muy lentamente a falta de presupuesto.

[image:]102
Es por ello que se desea nuevamente recalcar que a pesar que en el Perú existe
una amplia biodiversidad de Capsicum no existen investigaciones acerca de ésta y
de sus aplicaciones. Se cuenta con el banco de germoplasma pero aún le falta
mucho camino para estar completo como es el caso de la papa. Con mayores
investigaciones se podrá tener certeza de los ajíes nativos del país y de aquellos
que se han adaptado eficientemente al clima y a la geografía peruana.
A esto, es necesario sumar investigaciones sobre los cambios que sufriría la
agricultura debido al cambio climático que ya se está percibiendo en las diferentes
regiones del mundo. Se ha calculado que podría perderse unos US$ 10 mil
millones para el 2025 y hasta US$ 855 mil millones para el 2050 47, lo que
ocasionaría que a pesar que la economía peruana siga creciendo en los próximos
20 años, la caída debido a los efectos del clima en la agricultura será más fuerte
que lo ganado inicialmente.
Además, debemos considerar que como existía la creencia en el pasado de que la
alimentación estaría asegurada con la producción masiva de los principales
cultivos mundiales (maíz, trigo, arroz y papa), lo que fomentó a los agricultores a
destinar mayores áreas de cultivo a las variedades “comerciales”, empezando a su
vez, y sin ser notadas, a extinguirse una gran variedad de especies. Esta
sobreproducción enfocada en pocas variedades no solucionó el problema mundial
de hambre y por el contrario propicio el problema de los alimentos procesados de
baja calidad por el contenido proteico y de calorías. Actualmente es uno de los
factores que está propiciando la mayor demanda por productos naturales,
47
 Diario El Comercio, en el artículo “El Gobierno intenta ponerle precio al cambio climático”. 26 de
Diciembre.

[image:]103
orgánicos o ecológicos con mayor énfasis cada año, sobretodo en países
europeos.
Es por ello que asociaciones como el ANPE promueven la producción agrícola-
percuaria ecológica, es decir, la utilización de prácticas de cultivo que respeten el
medio ambiente, la integridad cultural y la biodiversidad, con el objetivo de
optimizar el uso de los recursos naturales para garantizar un desarrollo
socioeconómico sostenible, mediante un sistema de garantía participativo.
El Sistema de Garantía Participativo:
“es un procedimiento mediante el cual una organización de productos
ecológicos con participación directa y obligatoria de los
consumidores, y además con la participación de instituciones
públicas y privadas; obtienen un certificado con un sello único
nacional que garantiza la condición ecológica del producto en base al
cumplimiento del reglamento técnico de productos orgánicos del
Perú.”48
Dentro de ANPE existe un Consejo Regional que vela porque se proceda
correctamente con el Sistema de Garantía Participativo de cada región y el
consumo de los productos ecológicos en conjunto con la asociación regional de
consumidores ecológicos. Debe velar porque se apliquen de manera correcta las
normas de producción ecológica, monitorear el sello de garantía, que los
productos sigan las normas de producción sostenible y ecológica y actualizar cada
cierto tiempo los conocimientos sobre producción orgánica y normatividad a los
agricultores.
También se practica un monitoreo constante a través de las Juntas Directivas de
Control Social Interno hacia los agricultores para conocer más acerca de su
48
ANPE, “Manual de Procedimiento de Sistema de Garantía Participativa”, pág. 3

104
método de cultivo y cosecha y los cuidados que tienen con los productos
orgánicos. Para la obtención del sello de garantía es necesario que los
agricultores formen un grupo de al menos 5 personas para poder inscribirse dentro
del Sistema de Garantía Participativo. De esta manera es mucho más sencillo
monitorear la producción de pequeños grupos en lugar de hacerlo de manea
individual.
La regulación de todo el proceso de producción, incluyendo las características
necesarias que deben cumplir para que sus productos sean considerados
ecológicos, varían de acuerdo al tipo de planta que se siembra, es decir, son
diferentes para el Capsicum que para otros tipos de cultivo.
Para comenzar, se debe tener en cuenta el manejo del suelo, el abonamiento,
rotaciones de cultivos, conservación de suelos, manejo de plagas y enfermedades,
reguladores de crecimiento, plan anual de producción, compra y almacenamiento,
manejo de herramientas y transporte y embalaje del producto. Para cada uno de
estos pasos, es necesario que se tenga un responsable o al menos alguien que se
dedique a cada uno de estos pasos para que asegure la calidad adecuada de
cada producto producido. Es importante recalcar que a la fecha del levantamiento
de información para este estudio, no existían agricultores de Capsicum en el
Sistema de Garantía Participativo.
Desde la constitución del Estado Peruano, no se ha dado una significativa
innovación a la producción del Capsicum debido a que los agricultores continúan
aplicando su conocimiento tradicional que ha sido transmitido de generación en
generación. Sólo cuando las pestes y enfermedades comenzaron a afectar su

105
cosecha, es que se vieron obligados a combinar sus conocimientos tradicionales
con la tecnología actual. Esto sin embargo no ha sido del todo positivo. Por
ejemplo, en relación al proceso de siembra del Capsicum, en el Perú no se aplica
la técnica de rotación de cultivos para evitar que ciertas enfermedades y pestes
infesten el cultivo sino que por el contrario tienen como primera opción la
aplicación de insecticidas. Asimismo, con relación a las semillas del ají panca, el
58% de los campesinos de Perú no acostumbra tratarlas antes de plantarlas y el
42% que si lo hace, aplica químicos para evitar que exista contaminación por
hongos o las sumergen en agua para acelerar el proceso de germinación.
Los campesinos utilizan para irrigar sus plantaciones mayormente agua de rio
(95%) y muy pocos de un reservorio (5%). En relación al agua, se estima que
debido al cambio climático, habrá constantes sequías en la costa sur mientras que
la costa norte habrá más agua, esto sumado a las nuevas micro cuencas que
aparecerían a causa de los deshielos de nevados de la sierra, generaran una
nueva zonificación agroecológica. Sin embargo, aún no hay estudios al respecto.
Por el momento se sabe que los frutales que se encuentran en la costa podrían
tener problemas al momento de acumular las horas de frio necesarias para
comenzar a florecer. Con lo que la temporada de cosecha se vería afectada y
traería como consecuencias problemas para la producción. Por ejemplo, para
algunas variedades de Capsicum, la cosecha se realiza entre los meses de Abril y
Junio, de manera manual y sin utilizar guantes. Los campesinos realizan la
cosecha al menos dos veces al año: en la primera recolectan los frutos que
completan su madurez y en la segunda recogen todos los frutos que quedaron en

106
la plata. Con los cambios climáticos probablemente estas se reduzcan y varíen
pero no se tiene certeza al respecto.
Algunas investigaciones recientes han tratado de ver la factibilidad de conseguir el
HACCP para algunos Capsicum nativos más “comerciales” como el ají panca. Sin
embargo se ha encontrado varios puntos críticos aún difíciles de sobrepasar como
el que no exista una producción homogénea y que muchos de los campesinos no
cuenten con la capacitación necesaria para que puedan realizar de manera óptima
su trabajo. Estos puntos críticos también son algunos de los motivos por el cual el
precio del ají es tan oscilante en el mercado local.
El mayor impacto a corto plazo en los agricultores de Capsicum se podría generar
gracias a las asociaciones donde sería posible ejercer una fuerza comercial para
mejorar su precio gracias a la obtención de certificaciones orgánicas y la
capacitación en el proceso de empaque y las exigencias del mercado
internacional. Por ejemplo, en el caso de los agricultores de plátano orgánico en
Piura, ellos ya no venden su producción a intermediarios sino que ahora se han
agrupado en asociaciones que les ha permitido regular el precio del plátano en el
valle y exportarlo directamente en muchos casos. Gracias a esto los agricultores
asociados cuentan con un seguro de salud y mejores ingresos económicos.
Además
estas
organizaciones
generalmente
buscan
acuerdos
con
las
comunidades para brindarles educación y centros de salud.
El Comercio Justo es un método alternativo que busca la equidad en el comercio
internacional, ofreciendo a los productores y trabajadores de productos agrícolas,
mejores condiciones comerciales que las existentes. A través del sello de

107
Comercio Justo se garantiza que el producto cumpla con los estándares y
requisitos necesarios de una producción bajo criterios justos.
Fairtrade Labelling Organizations Internacional (FLO), federación que une las
iniciativas internacionales del sello de Comercio Justo, tiene como propósito
revertir la posición vulnerable de los productores y trabajadores, así como
fortalecer su capacidad organizativa a fin de que sean capaces de dirigir sus
asociaciones y fomentar a una mayor igualdad en el comercio internacional.
FLO estandariza y define las normas técnicas que son requisitos para la
certificación de Comercio Justo y que están orientadas a mejorar el entorno de los
productos en distintos ámbitos: desarrollo social, desarrollo económico, desarrollo
medioambiental y condiciones laborales.

[image:]108
CAPITULO 5
EXPERIMENTO DE SELECCION
El mercado peruano del Capsicum nativo de las especies que están siendo
subutilizadas puede ser afectado por múltiples variables que modifican su
comportamiento, muchas de las cuales se relacionan y retroalimentan entre sí
formando un modelo que trata de dar respuestas mediante diferentes escenarios.
Sea cual sea el enfoque sobre modelamiento que se desarrolle, todos se
orientarán en función a la aplicación, al tratamiento de los datos disponibles y al
uso que se desea dar a la información obtenida. Independientemente de estos
enfoques se debe respetar el principio de ser eficaz en identificar el nivel de
detalle para evitar desviaciones, redundancia, distorsión u omisiones y en el otro
extremo evitar exceder en el nivel de complejidad del modelo, que lo haga
inmanejable por la disponibilidad de detalle en la información, por el tiempo de
procesamiento o número de variables incluidas 49.
Por ejemplo, cuando hay datos secundarios disponibles, es posible pronosticar la
demanda para consumo de bienes, incluyendo el Capsicum nativo, usando
información de series de tiempo acerca de cantidades consumidas y precios
49
Revista Ingeniería Industrial de la Universidad de Lima. Año XI, Nro. 27, 2009.

109
durante un periodo de tiempo. Desafortunadamente, para muchas variedades de
Capsicum nativos, no hay datos secundarios disponibles (porque esas variedades
no son comercializadas o son comercializadas en muy pequeñas cantidades por
mercados informales), y no es posible determinar la cantidad de demanda
potencial y sus precios de la misma manera. Para las variedades de Capsicum
nativo no comercializadas, la data principal debe ser recolectada de fuentes
primarias para establecer la demanda potencial para ellos con una mayor certeza
o validación. En este caso, es posible construir un mercado hipotético, y preguntar
al consumidor final acerca de su comportamiento en diferentes escenarios. Esos
escenarios son sets escogidos que incluyen dos o más opciones de ajíes cada
una con diferentes niveles de atributos relevantes como el uso de pesticidas, las
prácticas de cultivo empleadas, entre otros, y que incluyen el precio como uno de
estos atributos. Luego, la relación entre precio y todos los demás atributos
permiten estimar la disposición marginal a pagar por atributo relevante.
Esta metodología es llamada Análisis Conjunto o Experimento de Selección, y es
usualmente usada en estudios de marketing para la valoración de los alimentos en
el mercado o para bienes no comerciales en economía ambiental.
El Análisis Conjunto o Experimento de Selección permite estimar el valor
(disponibilidad marginal a pagar) de un bien específico, en este caso el ají nativo
amarillo y el rocoto, evaluando las preferencias de los individuos por cada uno de
los atributos relevantes que caracterizan el bien, y de esta manera proporciona
una gran cantidad de información que puede ser usada para determinar el “diseño”
que se prefiere del bien.

[image:]110
5.1.
Objetivos
·
Identificar a los diferentes tipos o perfiles de los consumidores finales
dentro de la población meta.
·
Establecer la disposición marginal a pagar por cada atributo relevante del
Capsicum nativo entre los consumidores finales.
·
Evaluar si los consumidores finales en el Perú están dispuestos a pagar un
precio Premium por los diferentes atributos que caracterizan a los ajíes
orgánicos o certificados socialmente (por ejemplo: uso de pesticidas,
cuidado ambiental y mejora de calidad de vida del agricultor), y el monto
promedio de esos precios Premium.
5.2.
Metodología
5.2.1. Segmento objetivo
Lima es la capital y la ciudad más grande del Perú que concentra cerca de la
tercera parte de la población del país, un total de 9 millones de habitantes y más
de 76 mil manzanas residenciales. Esta ciudad está dividida en 43 distritos
agrupados en seis grandes zonas: Lima Norte, Lima Este, Lima Centro, Lima
Moderna, Lima Sur y Callao. “Lima Moderna” está compuesta de 12 distritos que
aunque representan sólo el 15% de la población, es la zona que concentra la
mayor parte de la población con un ingreso medio y alto (ver Gráfico 1), quienes
son los que se espera posean mayor probabilidad de pagar por productos de
Capsicum nativo diferenciado, tales como aquellos que beneficien al medio
ambiente o al agricultor o por los ajíes producidos sin pesticidas.

[image:]111
 Gráfico N°1
Mapa de Manzanas de Vivienda con el NSE predominante
(Gran Lima 2007)
Fuente: APOYO Opinión y Mercado S.A. – MAPINSE 2007 / INEI – Cartografía
Oficial 2005

[image:]112
Gráfico N°2
Distribución de Manzanas de Vivienda según NSE
(Gran Lima 2007)
NSE A
 3,4%
NSE E
18,2%
NSE B
12,5%
NSE C
35,3%
NSE D
30,6%
Fuente: APOYO Opinión y Mercado S.A. – MAPINSE 2007 / INEI – Cartografía
Oficial 2005
5.2.2. Localización y muestreo
La encuesta se llevó a cabo cara a cara por un equipo de personas con educación
superior o estudiantes universitarios debidamente capacitados que visitaron
viviendas de manera aleatoria dentro de “Lima Moderna”. Se implementó el
método de muestreo sugerido por el IUW de la Universidad de Hannover de
muestreo estratificado basado en Distritos. Para obtener una muestra aleatoria en
cada estrato (Distrito), una cuadricula numerada se superpuso sobre cada mapa
de los 12 distritos dentro de Lima Moderna. Luego, se utilizó una computadora
para generar números aleatorios. Estos números aleatorios fueron usados para
seleccionar recuadros dentro de las cuadrículas numeradas de cada distrito. Los
encuestadores fueron enviados a los hogares localizados aproximadamente en el

[image:]113
medio de cada uno de los recuadros seleccionados para implementar las
encuestas. Si nadie estaba disponible, el encuestador escogió la siguiente casa o
departamento más cercano hasta encontrar a un encuestado (Ver Gráfico 3).
Gráfico Nro. 3
Mapa de un área de muestra con cuadriculas enumeradas
Fuente: Barcelona, Centro de estudios de campo (2010).
“Lima Moderna” con sus 12 distritos y el número de habitantes correspondiente
por cada distrito se muestran en la Tabla 1. En la última columna de la tabla se
indica la muestra fraccionada por cada distrito, es decir, el número de
cuestionarios recogidos por zona. Se recogió un total de 205 cuestionarios (ver
cuestionario en el anexo 3). Las zonas asignadas al azar a los encuestadores
según la metodología descrita líneas arriba se pueden ver en el Anexo 4.

[image:]114
Tabla Nro. 1
Población y Muestra Fraccionada por Distrito de Lima Moderna
Distrito
Nro. de
Habitantes
Barranco
Jesus Maria
La Molina
Lince
Magdalena del Mar
Miraflores
Pueblo Libre
San Borja
San Isidro
San Miguel
Santiago de Surco
Surquillo
TOTAL
33,903
66,171
132,498
55,242
50,764
85,065
74,164
105,076
58,056
129,107
289,597
89,283
1’168,926
% de la
Nro. de encuestas
población meta recogidas
3
6
11
5
4
7
6
9
5
11
25
8
100
7
11
24
10
9
11
14
19
12
21
54
13
205
Fuente: INEI (2007). Elaboración Propia
5.2.3. Modelo Multinomial Logit (MNL)
El modelo Multinomial Logit (MNL) es un modelo econométrico de elección
discreta múltiple. Es un modelo adoptado mayormente por economistas, quienes
usan a su vez otros modelos econométricos para explicar los determinantes para
la decisión de una alternativa entre varias opciones. Se asume que los
consumidores seleccionan la alternativa que más les gusta (es decir la que les

[image:]115
proporciona mayor utilidad) sujeto a varias restricciones (por ejemplo ingreso
económico, edad, etc.).
Las variaciones de decisión entre las opciones están explicadas por un
componente de preferencia aleatorio:
Ui = Vi + ei,
Donde Ui representa la utilidad i del consumidor, Vi es el componente sistemático
de esa utilidad, y el componente aleatorio ei. La probabilidad que los encuestados
decidan por una alternativa en particular entre el set de alternativas está modelado
como:
p(i/C) = p[(Vi+ei)>(Vj+ej)], ∀j ϵ C,
Donde p(i/C) es la probabilidad de escoger la alternativa i de un set de alternativas
C. Si se asume que elementos estocásticos de las utilidades siguen una
distribución Gumbel, el modelo Multinominal Logit (MNL) puede ser especificado
como:
p(i chosen) = evi/Σ evj.
5.3.
Resultados
Se recogieron un total de 205 encuestas de campo, siendo el 64% de los
entrevistados mujeres cabezas de hogar o esposas de cabeza de hogar (ver
tablas de resultados en Anexo 9).

[image:]116
Sólo el 8,3% de los hogares entrevistados no consume ajíes principalmente
porque no les gustan los ajíes (47%, sin considerar 12% que no consume picante)
o los consideran dañinos para la salud (47%, sin considerar el 8% que no lo
consume por ser alérgico), mientras que el 69,3% de los hogares consume entre 3
y 6 variedades diferentes de ajíes peruanos y un 9,8% consume entre 7 y 10 tipos,
lo que incluye el uso de ajíes subutilizados (ver gráfico Nro. 4).
Gráfico Nro. 4
Nro. de variedades diferentes consumidas en el hogar
Elaboración propia. Fuente: datos tabulados de encuesta.
Las variedades más consumidas son el ají amarillo (89%), panca (75%) y rocoto
(62%). De las variedades subutilizadas la más consumida es el pipí de mono
(28%), mochero (16%) y pacae (14%). El ayucllo es una variedad prácticamente
desconocida en Lima porque sólo se encontró un hogar que lo consumía de una
familia proveniente de Cajamarca que reside en Jesús María.

117
No existe una relación entre el lugar de nacimiento y el consumo de ajíes nativos
subutilizados, ya que sigue predominando para todas las variedades que el lugar
de nacimiento es Lima (50% o más). Hay que considerar sin embargo, que el lugar
de nacimiento del entrevistado, sobretodo en el caso de hijos, no significa que se
tenga parientes cercanos en provincias donde el consumo de la variedad es más
notoria.
El principal motivo por el cual no se consume los ajíes subutilizados es porque no
se conocen, es decir, los entrevistados no sabían que existían (35%) y/o no saben
en cuales platos utilizarlos (13%). Por otro lado, un 8% no sabe dónde comprarlos
o adquirirlos y un 5% no intenta sabores nuevos. Cabe resaltar que existe la
percepción negativa hacia estos ajíes de que son muy picantes por una pequeña
porción de entrevistados (4%), a pesar que la mitad de ellos consume ajíes
picantes como el rocoto y ají limo.
En general se percibe que no existe un efecto sustitutorio en el consumo de ajíes,
es decir, los hogares que consumen ajíes subutilizados usan más variedades que
aquellos que no lo usan. Por ejemplo, los que consumen mochero (16%) compran
un promedio de 5.7 variedades diferentes de Capsicum nativos. Este ají mochero
es adquirido fresco (100%) cada semana (31%) o cada 15 dias (22%) y solo un
6% lo compra adicionalmente molido en el mercado cercano a su hogar.
Asimismo, el total de entrevistados que consumen ají charapita (11%) lo compran
fresco y lo utilizan para hacer salsa (55%) y preparar platos (36%). Además un
23% de ellos también lo adquieren ya encurtido mayormente en envase de vidrio y
en el supermercado (sólo uno lo adquiere en bolsa en el mercado de Magdalena).

118
El 18% de los hogares consumidores de charapita lo compran cada semana, un
14% cada 15 dias y 23% una vez al mes, sin embargo, un 45% lo compra
ocasional o esporádicamente (cada 2 o 3 meses o más). Es importante resaltar
que los consumidores de charapita consumen en promedio 6,54 variedades
diferentes de ajíes, siendo las principales el ají amarillo (consumido por el 100%),
el panca (95%) y el rocoto (82%); y dentro de las variedades subutilizadas el pipi
de mono (consumido por el 55%), arnaucho (27%) y cerezo (23%).
Los entrevistados que consumen arnaucho (6%) y cerezo (6%) son altos usuarios
de Capsicum, ya que en promedio consumen más de 7 variedades diferentes. El
100% compra estos ajíes sólo frescos. El arnaucho se usa para preparar platos
(58%) y hacer salsa/molido (50%), adquiriéndose cada mes (42%), mientras que el
cerezo se usa para acompañara platos (50%) y preparar encurtidos (42%),
adquiriéndose igualmente cada mes (50%).
Mientras que los consumidores de ají pipi de mono (28%) consumen en promedio
5,49 variedades diferentes de ajíes, entre ellas las subutilizadas charapita (23%),
mochero (21%) y pacae (16%). El principal uso que le dan es para preparar platos
(47%) y hacer salsas (40%). El 98% lo consume fresco, pero adicionalmente lo
compra encurtido (4%), molido (2%) y en salsa (2%) en los mercados. En el caso
del ají de mono, si bien un 47% lo adquiere en el mercado local cercano a su casa,
un 23% lo cultiva en su jardín o tiene un familiar o amigo cercano que se lo regala
porque lo tiene en su jardín (4%).
Por otro lado el ají pacae es comprado por un 14% de hogares principalmente
para preparar platos 62% quincenalmente (32%) o mensualmente (39%). Un 97%

[image:]119
lo adquiere fresco mientras que el 3% restante lo adquiere molido. Igualmente sólo
un 3% de los que lo adquieren fresco lo adquieren también molido.
Un 79% de los entrevistados considera importante o muy importante que deba
conservarse la biodiversidad de los ajíes nativos (ver Gráfico Nro. 5). Un 88%
indica que es importante o muy importante que los ajíes nativos ayuden a mejorar
la calidad de vida de los pequeños agricultores (ver Gráfico Nro. 6) y 70% que es
importante o muy importante que deba consumirse estos ajíes por ser nativos del
Perú (ver Gráfico Nro. 7). Resalta que casi la totalidad (99% y 98%
respectivamente) considere importante o muy importante que los ajíes tengan
prácticas de cultivo que no afecten el medio ambiente y sean producidos sin
pesticidas, señalando para este último un 81% de los encuestados que es algo
muy importante (ver Gráfico Nro. 8 y 9).
Gráfico Nro. 5: Nivel de importancia de Conservación de la Biodiversidad
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]120
Gráfico Nro. 6: Nivel de importancia de la Mejorar Calidad de Vida de
Agricultores
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 7: Nivel de importancia de consumir ajíes que sean oriundos
del Perú
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]121
Gráfico Nro. 8: Nivel de importancia de contar con prácticas de cultivo que
no afecten el medio ambiente
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 9: Nivel de importancia de que no tenga pesticidas
Elaboración propia. Fuente: datos tabulados de encuesta.
Mediante el índice de importancia relativa obtenida promediando los resultados
dados, vemos que el hecho de que los ajíes sean producidos sin pesticidas
dañinos para la salud es el más importante de entre todos los mencionados (ver
Gráfico Nro. 10), seguido de que los ajíes deben producirse con prácticas de

[image:]122
cultivo que no afecten el medio ambiente, teniendo por otro lado la menor
importancia el que deba consumirse los ajíes por ser oriundos del Perú.
Gráfico Nro. 10: Indice de importancia relativa de las cinco frases
(promedio obtenido del total de entrevistados que consume ajíes)
Elaboración propia. Fuente: datos tabulados de encuesta.
Considerando la importancia de las características cuando el entrevistado compra
ajíes, el atributo de mayor importancia relativa en comparación con los otros es la
frescura mientras que el de menor importancia es el tamaño. Le sigue en
importancia la garantía de inocuidad y principalmente, el sabor y el olor. Entre las
características que siguen al de menor importancia están el contenido de vitamina
C y la pulpa, que también tiene el mayor porcentaje de entrevistados que

[image:]123
respondió que no sabía (6% y 3% respectivamente), a estas características el que
le sigue en menor importancia es el precio (ver Gráficos del Nro. 11 al 20).
Gráfico Nro. 11: Nivel de importancia del nro. de defectos en la piel al
comprar ajíes
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 12: Nivel de importancia de la característica de sabor y olor
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]124
Gráfico Nro. 13: Nivel de importancia de la frescura al comprar ajíes
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 14: Nivel de importancia del tamaño al comprar ajíes
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 15: Nivel de importancia de la garantía de inocuidad
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]125
Gráfico Nro. 16: Nivel de importancia de la pulpa
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 17: Nivel de importancia del contenido de vitamina C
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 18: Nivel de importancia del antioxidante en la compra de ajíes
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]126
Gráfico Nro. 19: Nivel de importancia de la característica del precio en la
compra de ajíes
Elaboración propia. Fuente: datos tabulados de encuesta.
Gráfico Nro. 20: Indice de importancia relativa de las características al
comprar ajíes (promedio obtenido del total de entrevistados que consume
ajíes)
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]127
En promedio los entrevistados prefieren que el ají sea más o menos picante
(3,38), similar al ají amarillo, con tendencia a que pique pero no mucho (Gráfica
Nro. 21).
Gráfico Nro. 21: Grado de picante preferido
Elaboración propia. Fuente: datos tabulados de encuesta.
Asimismo el color preferido o muy preferido es primero el amarillo (82%), seguido
del rojo (66%), el verde (26%) y finalmente el morado (9%).
Gráfico Nro. 22: Indice de preferencia de color
Elaboración propia. Fuente: datos tabulados de encuesta.

[image:]128
5.3.1. Perfil de consumidores potenciales
Los consumidores potenciales son personas con estudios superiores a nivel
técnico o universitario (75%), con ingresos netos en el hogar entre S/ 1000 y S/
5000 soles (64%), entre 30 y 50 años (48%).
Es importante resaltar que no existe una diferencia significativa (ver tablas del 17
al 20 en Anexo 9) entre el total de entrevistados, los consumidores de ajíes nativos
y los consumidores de ajíes nativos subutilizados.
5.3.2. Ranking de atributos relevantes por tipo de consumidor
El modelo Multinomial Logit permite analizar datos discretos, para estimar las
probabilidades de que sea seleccionada una opción entre un grupo de opciones
de producto. Cada opción tiene los mismos atributos pero con diferentes niveles.
El objetivo del modelo es determinar los atributos de mayor valor para los
consumidores. En la encuesta, el consumidor señaló la opción que prefiere entre
un set de tres opciones. Una de estas opciones fue el statuo quo es decir el
producto a las condiciones actuales en el mercado (ver encuesta en Anexo 3).
Los productos analizados fueron ají amarillo y rocoto. Para cada uno de ellos se
implementó un modelo Multinomial Logit. Los atributos evaluados para ambos
producto fueron: cuidado del medio ambiente, uso de pesticidas, mejora de calidad
de vida del agricultor, y precio. Los niveles utilizados para cada atributo fueron la
presencia o ausencia de éste (por ejemplo ají producido con cuidado del medio
ambiente versus ají producido sin cuidado del medio ambiente). En el caso del

[image:]129
precio para el ají amarillo se usó los siguientes valores: S/.5, 6, 7, 8, 9 y 10 por
kilo; y para el rocoto: S/0.5, 1.0, 1.5, 2.0, 2.5 y 3.0 por unidad. Los resultados del
modelo multinomial logit para el ají amarillo se observan en la Tabla Nro. 2.
Tabla Nro. 2: Resultados del Multinomial Logit Model para ají amarillo
Variable
Alpha
Cuidado del Medio
Ambiente
Sin uso de
Pesticidas
Mejora calidad de
vida de agricultor
Precio
Coeficiente
1.57176215
1.07877676
1.94235498
0.88262334
-0.22567834
Error
standard
0.52725226
0.18772109
0.20981995
0.18613348
0.06457472
P[|Z|>z]
0.0029
0.0000
0.0000
0.0000
0.0001
El valor P (p-value) de prácticamente cero y el error estándar muy bajo con
respecto al coeficiente indican que todos los atributos evaluados son relevantes
(significativos) para la utilidad del consumidor. El más importante de estos
atributos es el que no se use pesticidas dañinos para la salud, pues tiene el valor
mayor de 1.9. El alpha es una constante (alternative specific constant) cuyo p-
value cercano a cero indicaría que existen otros factores que influyen en la
decisión que no se ha podido determinar con el modelo económetrico.
Por otro lado, para el caso del rocoto (ver Tabla Nro. 3), el P-value y el error
estándar también son muy cercanos a cero y por lo tanto relevantes para el
consumidor en cuanto a los atributos de valor como el Cuidado del Medio
Ambiente, Sin Uso de Pesticidas Dañinos para la Salud y la Mejora en la Calidad
de Vida del Agricultor, saliendo de manera consistente el aspecto de no usar
pesticidas dañinos como el de mayor importancia, lo cual concuerda con los
resultados obtenidos para el ají amarillo. Por otra parte, los resultados sugieren

[image:]130
que el precio, si bien influye negativamente en la decisión de compra (-0.23), este
atributo no es estadísticamente significativo. Esto indicaría que el rocoto tendría
una demanda inelástica (la demanda se mantiene aunque suba el precio).
Esta aparente demanda inelástica podría estar asociada con las bajas cantidades
consumidas normalmente de este producto (64% consume menos de 2 unidades a
la semana, ver anexo 9) y la posición económica de la población meta (clase
media y alta), lo cual haría que posibles incrementos en el precio de este producto
no afecte significativamente la probabilidad de compra.
Tabla Nro. 3: Resultados del Multinomial Logit Model para el rocoto
Variable
Alpha
Cuidado del Medio
Ambiente
Sin uso de
Pesticidas
Mejora calidad de
vida de agricultor
Precio
Coeficiente
0.05887312
1.14541316
1.97716808
0.75780051
-0.23220308
Error
standard
0.43244857
0.23673909
0.25076298
0.22347254
0.12404973
P[|Z|>z]
0.8917
0.0000
0.0000
0.0006
0.1815
5.3.3. Disponibilidad marginal a pagar por atributos relevantes por tipo de
consumidor
Los resultados presentados en la Tabla Nro. 4, sugieren que el consumidor está
dispuesto a pagar por ají amarillo que no tenga pesticidas dañinos para la salud.
Este valor (disponibilidad marginal a pagar) es de 7,5 nuevos soles adicionales por
kilogramo sobre el precio promedio. El que le sigue en magnitud es el que sea
producido con prácticas de cultivo que no afecten el medio ambiente, donde el
consumidor estaría dispuesto a pagar hasta S/ 4,20 nuevos soles adicionales por

[image:]131
kilogramo. Por mejorar la calidad de vida del pequeño agricultor, está dispuesto a
pagar menos con respecto a los otros dos factores, es decir, S/3,40 nuevos soles
adicionales por kilogramo.
Tabla Nro. 4: Resultados de la disposición marginal a pagar para el ají
amarillo
Variable de
disposición marginal
Cuidado del Medio
Ambiente
Sin uso de
Pesticidas
Mejora calidad de
vida de agricultor
Coeficiente
4.19388758
7.55116230
3.43131515
Error
standard
1.13060376
1.79917269
0.99548895
P[|Z|>z]
0.0002
0.0000
0.0006
Para el caso del rocoto no es posible estimar la disposición marginal a pagar,
puesto que el precio no es una variable significativa. La disposición marginal a
pagar se estima dividiendo el coeficiente del atributo entre el coeficiente del precio.
Eso hace que los valores de disposición marginal a pagar no sean significativos
tampoco (ver Tabla Nro. 5). Por lo tanto, para este producto habría que realizar
más análisis o estudios (sea elevando el tamaño de la muestra o realizando
evaluaciones con otros modelos econométricos) para llegar a algo concluyente. Lo
que si es importante indicar es que el atributo “Sin uso de pesticidas” sigue siendo
el de mayor importancia para el consumidor pues presenta un valor de coeficiente
(8.9) por encima del “cuidado del medio ambiente”(5.2) y “mejora de calidad de
vida del agricultor” (3.4). Esto coincide de manera cualitativa con los resultados
para ají amarillo indicados en la tabla anterior.

[image:]132
Tabla Nro. 5: Resultados de la disposición marginal a pagar para el rocoto
Variable de
disposición marginal
Cuidado del Medio
Ambiente
Sin uso de
pesticidas
Mejora calidad de
vida de agricultor
Coeficiente
5.20600121
8.98639877
3.49124863
Error
standard
3.84394304
6.51362343
2.73077551
P[|Z|>z]
0.1756
0.1677
0.2011

[image:]133
CAPITULO 6
ANÁLISIS DE COMPETITIVIDAD DE LAS VARIEDADES SUBUTILIZADAS
6.1.
Normas, requisitos de calidad e inocuidad y barreras de entrada
6.1.1 Consumo Nacional
Las normas técnicas peruanas de INDECOPI son las que definen y establecen los
requisitos que deben tener algunos Capsicums como el ají escabeche, el ají panca
(entero o molido) y la salsa de ají se adjuntan en el Anexo 5.
6.1.2 Exportaciones
En el Perú la regulación de los aspectos sanitarios vinculados a la exportación
está contemplada en diversas leyes y reglamentos. Los organismos encargados
de su cumplimiento son los siguientes:
·
El Servicio Nacional de Sanidad Agraria (SENASA):
es la autoridad
nacional y el organismo oficial del Perú en materia de sanidad agraria, y su
propósito es disminuir los problemas y riesgos agro-sanitarios para

134
proporcionar mayor seguridad a la producción y exportación de producción
agropecuario.
El SENASA realiza la certificación fito y zoosanitaria, previa inspección de
plantas y productos vegetales, animales y productos de origen animal, así
como la certificación insumos agropecuarios destinados a la exportación.
Además, diagnostica, identifica y provee controladores biológicos, registra y
fiscaliza los plaguicidas, semillas, viveros, medicamentos veterinarios y
alimentos para animales, así como a los importadores, fabricantes, puntos
de venta y profesionales encargados. Además, emite licencias de
internamiento de productos agropecuarios (ver normas Anexo 6).
·
La Dirección General de Salud Ambiental (DIGESA): es la autoridad
sanitaria nacional competente en los aspectos relacionados a la protección
del medio ambiente, la salud ocupacional, el saneamiento básico, la higiene
alimentaria y el control zoonosis.
DIGESA es el órgano competente del ministerio de salud para expedir las
certificaciones sanitarias de exportación para productos alimentarios
procesados, así como para regular y controlar las condiciones sanitarias y
de seguridad sanitaria del procesamiento, embarque y almacenaje de los
productos hidrobiológicos de consumo humano y de la harina de pescado
destinados a la exportación (ver normas Anexo 7).
·
La Dirección General de Medicamentos, Insumos y Drogas (DIGEMID): es
un órgano de línea del Ministerio de Salud que tiene bajo su competencia

135
normar, controlar y evaluar, en lo que corresponda, la producción,
importación, exportación, registro, distribución y comercialización de
medicamentos genéricos y comerciales, recursos terapéuticos naturales,
estupefacientes psicotrópicos, precursores de uso médico científico,
producto galénicos, cosmético, material médico-quirúrgico, artículos de
higiene,
medios
de
diagnostico,
plaguicidas
de
uso
domestico,
desinfectantes y otros.
Para ello expide registros sanitarios, certificados de libre comercialización y
consumo.
Por otro lado, es imprescindible conocer las Normas Sanitarias en el País de
Destino. Estas normas sanitarias varían según el producto, su origen, el país de
destino e incluso la estación, determinadas condiciones políticas, etc. Por ello, los
exportadores deben verificar, durante la investigación de mercado y antes de
firmar cualquier compromiso de venta internacional, las normas sanitarias vigentes
en el país de destino para poder estabilizar sus posibilidades de cumplimiento.
El procedimiento general que se siguen para determinar si un producto reúne las
condiciones necesarias y cumple con las exigencias sanitarias de determinado
mercado es el siguiente:
·
Determinar la partida arancelaria del producto para definir su tratamiento
legal el país de origen y de destino
·
Identificar las normas que requiere el producto según su naturaleza origen o
uso, tanto en el país de origen como el de destino.

136
·
Determinar los organismos que autorizan y verifican cumplimientos de las
normas en el país de origen como de destino y solicitar la información
respectiva.
·
Establecer con la debida anticipación el contacto con los clientes o contra
partes en el país de destino y verificar las normas y documentos a utilizar.
·
De ser posible, remitir copia de los documentos obtenidos antes de
proceder a embarcar para recibir la conformidad.
Otras fuentes de información respecto a requerimientos sanitarios son las
siguientes:
·
El comprador o importador debe notificar al exportador antes de la
aceptación de la cotización o de la firma del contrato de compra-venta
sobre los documentos y requisitos indispensables que debe cumplir el
exportador antes de embarcar la mercadería hacia el punto de destino.
·
Los encargados de negocios, agregados comerciales o embajadas
nacionales con sede en el país de destino.
·
Las instituciones encargadas del control en el país de destino que actúan
como contrapartes de organismos similares en el Perú como: SUNAT /
ADUANAS, SENASA, DIGESA, DIGEMID, INRENA, ETC.
·
Los
operadores
logísticos
especializados
en
la
distribución
física
internacional.
·
Las organizaciones de carácter multinacional involucradas (OMC, OMS,
FAO, etc.)

[image:]137
Con la finalidad de que las normas sanitarias dispuestas por cada país no sean
consideradas barreras o medidas paraarancelarias, estas deben basarse en
directrices internacionales aprobadas por los siguientes órganos:
·
·
·
FAO comisión del Codex Alimentarius sobre productos alimenticios.
Oficina internacional de epizoótica sobre salud animal.
Comisión Internacional de Fito protección sobre salud vegetal.
Por lo tanto el exportador de productos alimenticios debe informarse y tomar
conocimiento antes de la vigencia de los requisitos vigentes en el país hacia
donde tiene proyectado exportar.
En el Anexo 8 se incluye reglamentaciones generales de carácter sanitario de los
países de la región (Chile, Bolivia, Brasil, Colombia, Ecuador, Venezuela y
Argentina).
6.2.
Análisis de factores que pueden afectar los escenarios futuros del mercado
El mercado del Capsicum nativo del Perú es afectado por múltiples variables que
afectan su comportamiento, muchas de cuales se relacionan y retroalimentan
entre sí. Para el análisis cuantitativo de la información recogida puede utilizarse
una herramienta que permita explicar la dinámica que se da entre las variables
que lo influyen y proyectar el comportamiento dinámico del mismo, utilizando como
base los estadígrafos y factores recolectados y mostrados en capítulos anteriores.
A través
de la dinámica de sistemas propuesta por Jay Forrester (Industrial
Dynamics y Urban Dynamics) en la década de 1960, se puede intentar replicar el

138
comportamiento actual para predecir el comportamiento futuro ya que es una
herramienta que permite construir un modelo explicativo y cuantitativo a la vez,
mediante la simulación de sistemas complejos a través del tiempo. El modelo
dinámico debe dar respuesta a las preguntas relacionadas con lo que se desea
obtener del modelo y en este caso corresponde a observar el comportamiento del
mercado bajo diversos escenarios de acciones a tomar para mejorar la posición de
las especies subutilizadas.
La construcción de un modelo de procesos se orienta en función a la aplicación, al
tratamiento de los datos disponibles y al uso que se desea dar a la información
obtenida. Aunque es posible dar diversos enfoques en un modelo se debe
respetar el principio de ser eficaz en identificar el nivel de detalle para evitar
desviaciones, redundancia, distorsión u omisiones y en el otro extremo evitar
exceder en el nivel de complejidad del modelo, que lo haga inmanejable por la
disponibilidad de detalle en la información, por el tiempo de procesamiento o
número de variables incluidas.
La construcción de un modelo representativo sigue los pasos del método
científico:
•
•
•
•
Observación.
Inducción.
Construcción de hipótesis.
Prueba de hipótesis.
En este caso la observación consiste en identificar variables y constantes del
sistema real actual. En la inducción se identifica premisas que son las relaciones

139
presentes entre las entidades del sistema. La hipótesis viene a ser el modelo
dinámico en sí y su representación mediante un diagrama de Forrester. La prueba
de hipótesis viene a ser la validación del modelo a partir de la evaluación de los
resultados numéricos y su máxima verosimilitud con la información histórica. Una
vez que el modelo es válido pueden interpretarse los resultados para simular el
futuro.
Durante la construcción de un modelo se tienen en cuenta constantes y variables
que deben ser representar cantidades y conceptos correspondientes en la realidad
del sistema representado.
Las unidades dimensionales de medida de las
cantidades del modelo tienen que ser coherentes y uniformes.
Uno de los beneficios de construir un modelo de dinámica de sistemas es que
permite, con mucha aproximación, representar aún situaciones con contextos
inestables. Sin embargo al momento de construir un modelo es deseable
inicialmente construir modelos estables para observar la coherencia de las
tendencias de las variables incluidas con la realidad.
Los modelos dinámicos para su simulación mediante software incluyen
ecuaciones
matemáticas adecuadas que representan las interrelaciones del
sistema dinámico modelado. Estas ecuaciones se construyen a partir del análisis
estadístico o de métodos cuantitativos de la información histórica disponible.
Un modelo dinámico considera tres elementos:
•
Variables de nivel, que son aquellas afectadas por flujos.

[image:]140
•
Variables auxiliares, que son aquellas que no tienen flujos evidentes
pero que afectan o son afectados por otros elementos del sistema.
•
Constantes que son aquellos elementos que por que la realidad lo
indica así o por simplificación del modelo puede considerarse que no son
afectadas por otros elementos, peros que si afectan a otros.
En el caso del mercado del Capsicum se ha elaborado un modelo que considera
entre sus elementos:
•
•
•
•
•
•
•
•
•
PBI
Ventas del capsicum en toneladas y en valor monetario.
Producción del capsicum en toneladas y valor monetario.
Precio mayorista.
Precio del productor.
Participación agricola en el PBI (porcentaje).
Participación del ají en la producción agricola.
Participación del agricultor en las estadísticas nacionales.
Superficie sembrada.
Para el caso de un diagrama de Forrester (ver Gráfico Nro. 1) , los elementos se
identifican de la siguiente manera:
Variable auxiliar.
Constante
Variable de nivel
Relaciones
Flujos

[image:]141
Gráfico Nro. 1: Diagrama de Forrester para un Modelo de Dinámica de
Sistemas del mercado de Capsicum
Elaboración propia
En el diagrama de Forrester se puede identificar, por ejemplo, que el modelo
propuesto considera que la producción de Capsicum es influenciada por el PBI, el
factor de participación agrícola en el PBI, el factor de producción agrícola, el factor
de declaración. Además se puede observar que esta misma producción influencia
la superficie sembrada y el precio del productor.
Dado que los modelos dinámicos permiten no solo explicar las relaciones sino
cuantificarlas, es posible transformar esas relaciones en ecuaciones matemáticas.
Así, por ejemplo, se representa la variación anual del PBI de 4.49% en promedio
con una desviación estándar de 3.31% a través de la expresión:

[image:]142
Crecimiento=NORMAL(4.49<<%/yr>>,3.31<<%/yr>>)*PBI
Las ecuaciones del modelo son producto del análisis estadístico de la información
contenida en capítulos anteriores y de ajustes en las corridas que permitieron
obtener resultados coherentes.
En el Gráfico Nro. 2 puede observarse el ingreso de algunas de las expresiones
que representan las ecuaciones del modelo dinámico en la herramienta de
Software Powersim.
Gráfico Nro. 2: Modelo de Simulación del Capsicum
Elaboración propia
Como resultados de las corridas se obtienen valores proyectados para las
variables modeladas y que pueden representarse gráficamente como la

[image:]143
proyección del volumen de producción de Capsicum en kilogramos que es
creciente y coherente con las cantidades reportadas del Ministerio de Agricultura.
Gráfico Nro. 3: Producción volumétrica proyectada del Capsicum
Elaboración propia
En los precios, cuyo valor numérico puede ser suceptible de ajuste, se observa
oscilaciones en el precio mayorista mientras que el precio que se le paga al
productor es mucho más estable (ver Gráfico Nro. 4).
Gráfico Nro. 4: Precio mayorista vs. Precio productor
Elaboración propia

[image:]144
Analizando las primeras corridas del modelo se encontró ciertas incoherencias
entre las cantidades producidas reportadas y las cantidades consumidas
reportadas que se ha intentado modelar a través de factores que las expliquen
como por ejemplo el Factor Declaración, que intenta representar las cosechas nos
reportadas al Ministerio de Agricultura y que aparentemente representan una
fracción importante del mercado.
6.3.
Análisis de fortalezas, oportunidades, debilidades y amenazas
Fortalezas y Oportunidades
·
Asociaciones como ANPE y otras asociaciones
de agricultores están trabajando con el concepto
de cultivos orgánicos, lo cual podría proveer
mayores beneficios económicos para el
agricultor (por ejemplo si información sobre el no
uso de pesticidas es incluída en la etiqueta del
producto).
·
El país esta atravezando actualmente por un
boom gastronómico que está cambiando el
comportamiento del consumidor local y del
exterior.
·
El Capsicum es un producto sin sustitutos, es
decir no se reemplaza una variedad por otra. A
mayor disponibilidad de variedades “conocidas“,
mayor consumo de ajíes.
·
El consumo de ajíes es poco suceptible al precio.

[image:]145
·
La planta del ají crece facilmente en las
diferentes zonas del país.
·
Existe una mayor preocupación y concientización
hacia aspectos ambientales y el uso de
pesticidas en los cultivos.
Debilidades y Amenazas
·
No existe una completa información sobre el
Capsicum nativo y existen colecciones de
germoplasma que aún faltan completar.
·
La información histórica disponible es
incompleta, poco detallada y en algunos casos
incongruente.
·
Los intermediarios tienen una alta influencia en
el comportamiento del precio ofertado hacia el
consumidor.
·
El agricultor, sobretodo los pequeños, tienen
poca capacitación y conocimiento sobre cultivos
orgánicos y sus beneficios.
·
·
Bajo consumo de volumen de ají por hogar
Hay poco puntos de venta disponibles para el
consumidor final limeño.
·
El consumidor limeño poco conoce sobre las
variedades de ají subutilizadas y su uso
gastronómico.
·
Los cambios climáticos afectarán los cultivos del
país y del cual no se tiene estudios.

[image:]146
CONCLUSIONES
·
Como resultado del estudio se puede concluir que el atributo más valorado
por el consumidor es el que le afecta directamente como es el caso del uso
de pesticidas en el cultivo del ají. Siempre que se le asegure que el ají no
contiene pesticidas, el consumidor final está dispuesto a pagar 7,50 nuevos
soles por kilogramo sobre el precio actual. Esto es congruente con los
resultados obtenidos del nivel de importancia asignado a este atributo. El
concepto “alimento orgánico” aún no ha sido asimilado por el consumidor
promedio por lo que es necesario informar, como mínimo en el empaque,
que “no usa pesticidas”, es decir, “no se ha usado pesticidas durante su
cultivo”.
·
En conjunto, un ají que tenga los tres atributos (sin pesticidas, cuida el
medio ambiente y mejora la calidad de vida del pequeño agricultor) podría
tener un valor económico de hasta 15,10 nuevos soles por kilogramo sobre
el precio actual. Esto también es congruente a que el consumidor no le da
mucha importancia a la característica precio al momento de comprar ajíes.
Por un lado puede deberse a que los precios finales al consumidor del ají

147
siempre han sido oscilantes pero por otro a que es un producto que no tiene
sustituto y a que las cantidades semanales compradas (60% de los
encuestados compra menos de 250 gr. de ají amarillo, ver tabla 21 en
anexo 9) son bajas para que tenga un peso significativo en la canasta
familiar.
·
Para promover el consumo del ají de especies subutilizadas debería darse
a conocer estas especies más en el mercado limeño, por ejemplo, a través
de sugerencias
de cómo
utilizarlas.
Así,
aprovechando el boom
gastronómico por el cual atraviesa el país, se podría dar a conocer más
recetas de platos caseros donde se tenga que usar como ingrediente una o
más variedades subutilizadas quizás comunicando las propiedades
organolépticas de la misma que serían transmitidas al plato preparado.
·
Asimismo, se debería abastecer a los puntos de venta cercanos al hogar,
como mercados locales y supermercados, para que el consumidor sepa
dónde encontrar el producto.
·
Existe en Lima una tendencia a preferir el color amarillo y rojo sobre el resto
de colores por ser estos los colores de los ajíes que generalmente consume
y a los que el consumidor está acostumbrado. Por ello podría ser más
factible la introducción de ajíes subutilizados de colores similares como el
charapita, pacae, cerezo, cacho de cabra y pipi de mono.

148
·
Es importante la característica de “frescura” al momento de la compra. Esto
sumado a que la gran mayoría consume el ají subutilizado fresco, nos
indica que estas variedades deben introducirse de tal manera que sean
percibidas frescas (fresco o recién molido) y una vez conocidas, como fue el
caso del ají amarillo, pasar a venderse en otras presentaciones (salsas,
molido, etc.).
·
En general, el contenido de vitamina C y el contenido de antioxidantes son
atributos del ají desconocidos por la población y que una vez conocidos, no
tienen un nivel de importancia alto relativo a otras características del ají.
·
Del análisis del modelo dinámico se puede observar que mientras que el
precio final al consumidor es oscilante, el precio que recibe el productor
tiene una menor oscilación.
·
Existen empresas locales cuyo interés se podría agrupar en tres grandes
grupos: empresas interesadas en desarrollar programas de responsabilidad
corporativa vinculados al desarrollo de la calidad de vida de los agricultores,
empresas interesadas en el crecimiento del mercado de Capsicum para
poder realizar mayores investigaciones y empresas que buscan crecer
económicamente a través de la comercialización de Capsicum en el
mercado interno y externo.

[image:]149
RECOMENDACIONES
·
Difundir las especies nativas subutilizadas entre los consumidores finales, a
través del uso de estas variedades en diferentes platos gastronómicos,
como recetarios, utilizando conocidos cocineros o chefs del mercado local y
a través de restaurantes. Se recomienda acoplar esfuerzos con APEGA en
sus campañas de difusión.
·
Negociar acuerdos de responsabilidad social corporativa con diferentes
canales de distribución como los supermercados para hacer “visible” las
especies nativas subutilizadas para facilitar la compra, reduciendo el
número de intermediarios entre el pequeño agricultor y el consumidor final.
·
Realizar programas de capacitación teórico y práctico a los agricultores de
ajíes para que conozcan diferentes formas de cultivo sin pesticidas y que no
afecten al medio ambiente.

150
·
Crear una marca como sello de certificación que considere en el precio los
valores de disposición marginal obtenidos en el estudio, coordinando
esfuerzos con ANPE y FLO.
·
Conseguir la certificación de Comercio Justo (FLO) para las zonas
productoras de ajíes que concentran pequeños agricultores como Ucayali y
Piura, para la exportación de ajíes nativos subutilizados a EEUU y
Alemania.
·
Enfocar los esfuerzos iniciales en la comercialización del ají fresco en el
mercado local, y no en presentaciones seco o en polvo.
·
Apoyar al INIA en la investigación de biodiversidad genética, biotecnología
y la genómica funcional para tener bancos de información que puedan
usarse a nivel nacional e internacional como los contenidos en el CIP. Se
recomienda asimismo difundir los trabajos de investigación realizados tanto
por esta institución como los actualmente en desarrollo dentro del proyecto
de cooperación internación alemana.

[image:]151
ANEXO 1
Principales usos a nivel mundial de las especies de Capsicum domesticadas
ESPECIE
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
 PARTE DE LA
 PLANTA
Flores
Fruto
Fruto
Fruto
Fruto
Fruto
Fruto
Fruto
PAIS
India
India
Indonesia
Italia
Mexico
Mexico
Marruecos
Nepal
USO COMUN
Para curar enfermedades
de los ojos.
Como antitoxina
Para inducir el aborto
Para bajar la presión
sanguínea
Para expeler después del
parto
Para inducir el parto
Como aperitivo
Para la inapetencia y baja
productividad en el
ganado
Para curar uñeros y el
reumatismo
Como afrodisiaco
Para expulsar lombrices
Para incrementar la
fertilidad
Para retrasar la senilidad
Para combatir la diarrea
Para infecciones del
tracto respiratorio
Para infecciones del
tracto urinario
Para incrementar el flujo
de la bilis
Como condimento
Como condimento
Para la ronquera
Para combatir el “mal de
mer”
Hemorragia uterina
Como digestivo y
estimulante gástrico
Como antiflogístico
gástrico
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Fruto
Fruto
Fruto
Fruto
Fruto
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
EEUU
EEUU
Mexico
Mexico
Mexico
Argentina
Argentina
Argentina
Islas Canarias
Honduras
Irán
Irán
Irán
Irán
Irán
Irán

[image:]152
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Capsicum annuum
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto fresco
Fruto fresco
Fruto fresco
Fruto fresco
Fruto fresco
Fruto fresco
Fruto fresco
Fruto fresco
Parte no
especificada
Semilla seca
Semilla seca
Semilla seca
Semilla seca
Semilla seca
Semilla seca
Semilla seca
Fruta fresca
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Malasia
México
México
Perú
Perú
Perú
Perú
Taiwan
Tailandia
Tunes
Tunes
Fiji
Fiji
Fiji
Fiji
Irán
Japón
Tailandia
Tailandia
Hawai
Argentina
Argentina
Argentina
Perú
Perú
Perú
Perú
Japón
Para la diarrea
Para las hemorroides
Para los edemas
Para el dolor de cabeza
Para la artritis
reumatoidea
Para la tos severa
incluida la tos ferina
Para el resfriado común
Para la neumonía
Para prevenir la caída de
cabello
Para la artritis
reumatoidea
Para la gota
Para el dolor de espalda
Para la paraplejia
Para uso estomacal
Como rubefaciente
Para la diarrea
Como vermífugo
Para el climaterio
Para curar las
hemorroides
Como digestivo
Para tratar la diabetes
mellitas
Como especie
Como estimulante del
cuero cabelludo
Para infecciones en la
parte externa de los oídos
Para la hinchazón
Para las ampollas
Para úlceras estomacales
Para el dolor de espalda
Para la elaboración de
ensaladas y de alimentos
Para promover el
crecimiento del cabello
Como alimento
Como medicamento
Para el asma
Para combatir la diarrea
Para infecciones del
tracto respiratorio
Para las infecciones de
las vías urinarias
Para el climaterio
Para curar las
hemorroides
Para curar el reumatismo
Como digestivo
Usado como alimento

[image:]153
Capsicum annuum
Capsicum baccatum
Capsicum chinensis
Capsicum
frutescens
Fruta fresca
Fruta seca
semilla
Fruto
Japón
Jamaica
Nicaragua
Marruecos
Usado como alimento
Para la diabetes
Para el catarro
Como revulsivo (produce
irritación y cesar la
inflamación de partes del
cuerpo)
Para padecimientos
estomacales
Como venoifugo
Para resfriados
Como diurético
Como condimento y
como vegetal
Para estimular el apetito
Como estimulante
gástrico
Como diurético
Como estimulante
Para el reflujo gástrico
Para combatir la diarrea
Para las hemorroides
Para la hinchazón
Para aliviar el dolor de
cabeza
Para la tos severa como
tos ferina
Para la ronquera
Para el resfriado común
Para combatir el mal de
“mer”
Para le inflamación de la
pleura
Para la neumonía
Para la hemorragia
uterina
Como digestivo
Como diurético
Como estimulante
gástrico
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Fruto
Fruto
Fruto
Fruto
Fruto
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Marruecos
Marruecos
Nicaragua
Nicaragua
Tanzania
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán

[image:]154
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Irán
Jamaica
Nigeria
Para combatir la diarrea
Para las hemorroides
Para la hinchazón
Para aliviar el dolor de
cabeza
Como diurético
Para la artritis
reumatoidea
Para la tos severa,
incluida la tosferina
Para la neumonía
Para la diabetes
Para desórdenes
menstruales (con otras
plantas)
Para el síndrome
localmente conocido
como Kahi, que afecta los
sistemas
gastrointestinales y
genitourinario causando
dolor en la parte baja
trasera
Para las hemorroides
Para el dolor al orinar
Para la amenorrea
secundaria
Para detener
hemorragias menstruales
profusas
Como analgésico
Para tratar el dolor y le
dificultad al tragar
Para aliviar dolores
especialmente los dolores
de pecho
Para curar neumonía
que sigue después de un
ataque de malaria
Utilizado como medicina
Para el tratamiento de
úlceras y dolores de
cabeza
Para el tratamiento de la
enfermedad del sueño
Fruto seco
Tonga
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Fruto seco
Fruto seco
Fruto seco
Fruto seco
Tonga
Tonga
Tonga
EE.UU.
Fruto fresco
Fruto fresco
Fruto fresco
Admiralty
Islands
Cook Islands
Papua Nueva
Guinea
Papua Nueva
Guinea
Tailandia
Papua Nueva
Guinea
Senegal
Fruto fresco
Fruto fresco
Fruto fresco más
hojas
Hojas

[image:]155
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Capsicum
frutescens
Hojas frescas
Oleoresina
Cook Island
EE.UU.
Para curar abscesos
Para dolores debidos a
trastornos de la
menstruación
Para el tratamiento de la
enfermedad del sueño
Para el tratamiento de
cataratas
Para combatir la diarrea
Utilizada en casos de
convulsiones en niños
Utilizado para combatir la
nausea
Para la indigestión
Utilizado como insecticida
Para el estómago
Para estimular la
fecundación
Para el tratamiento de la
diabetes
Para dispepsis
Para diabetes
Como alimento
Parte no especifica
Parte no especifica
Raíz
Raíz
Fruto
Fruto
Fruto
Fruto
Raíz sin corteza
Semilla
Semilla seca
Semilla seca
Fruto fresco
Costa de marfil
Kenia
Malasia
Tanzania
Tanzania
Tanzania
Tanzania
Tanzania
Nigeria
Nigeria
India
Jamaica
Tailandia

[image:]156
ANEXO 2
Estudio cualitativo del mercado
Objetivo: Conocer las motivaciones, preferencias y hábitos de los consumidores
de ajíes subutilizados nativos en la ciudad de Lima.
Metodología: Entrevistas a profundidad usando guías de pautas. Muestra
seleccionada al azar por reclutadores en función a que cumplieran con el requisito
de haber consumido en los últimos seis meses un ají oriundo subutilizado como el
ají Charapita.
Estudio de Campo: Realizado entre el 10 y 20 de noviembre del 2010
Perfil del entrevistado: Se entrevistaron un total de 47 personas consumidoras del
ají Charapita, mayores de 17 años.
Sexo
Femenino
Masculino
Edades
18 a 21 años
22 a 29 años
30 a 39 años
40 a 49 años
50 a más
%
62
38
%
26
36
19
19
11

157
Guía de Indagación:
·
¿En qué presentaciones consume el Ají Charapita? (fresco, encurtido,
salsa, otros)
·
·
·
·
·
·
·
¿Con qué frecuencia lo consume y dónde?, ¿por qué no consume más?
¿Dónde lo adquiere? (mercado, bodega, centros comerciales, ferias)
¿Qué es lo que más valora del Ají Charapita?
¿Consumiría el ají en otras presentaciones?, ¿porqué?
¿Con qué otros productos los complementa?
¿Considera que el ají tendría más valor si es producido sin pesticidas?
¿Considera que el ají tendría más valor si es producido conservando el
medio ambiente?
·
¿Considera que el ají tendría más valor si es producido por agricultores que
reciben un pago justo?, ¿qué entiende por pago justo?
·
·
·
¿Considera que el ají tendría más valor si tuviera mejores presentaciones?
¿Qué otros ajíes consume?, ¿qué ajíes considera sustitutos?
¿Recomienda el Ají Charapita a las personas?, ¿porqué?

[image:]158
ANEXO 3
Encuesta de campo realizada en Lima Metropolitana
Fecha de capacitación de encuestadores:
Lunes 10 y martes 11 de enero
Fecha de campo:
Del martes 11 al sábado 22 de enero
Perfil del entrevistado en el campo:
Al momento de llegar al hogar, el encuestador tenía que entrevistar a la persona
que le abriera la puerta siempre que fuera una persona responsable de la compra
de víveres en el hogar, sobretodo alimentos perecibles (verduras). Hay que
considerar que en el hogar existen varias personas que pueden ser decisores de
la compra ya que es una responsabilidad compartida entre la familia, incluyendo
en muchos casos a la empleada del hogar.
Encuesta de campo:
La encuesta, desarrollada en conjunto con el Instituto de Economía Ambiental y
Comercio Mundial de la Universidad de Hannover, cuenta con tarjetas de ayuda
para la realización de las preguntas, tal como se detalla en el cuestionario.

[image:]159
Code:
Proyecto Capsicum
ENCUESTA PARA CONSUMIDORES FINALES
Código Interno:
Nombre del Encuestador:__
Fecha:_______________Lugar de la Encuesta:__
INTRODUCCIÓN:
Buenos días/tardes/noches. Mi nombre es _____________________________. Actualmente estamos llevando a cabo un estudio para la
conservación de la diversidad genética de las diferentes variedades de ajíes nativos en el Perú, con la cooperación alemana. ¿Podría
Usted darnos algunos minutos para responder algunas preguntas relacionadas con el consumo de ajíes en su hogar? La información
que nos proporcione es confidencial y anónima.
a) Si(Continuar con la encuesta) b) No(llenar estadística de rechazo)
I. PREGUNTAS GENERALES:
1. ¿Es Usted la persona encargada de comprar los víveres, incluyendo ajíes en su hogar?
a) Sib) No(Agradecer y terminar la encuesta pasando a la sección VI)
2. ¿Cuál es su relación con la cabeza del hogar?
a) Yo soy la cabeza b) Esposa/esposo c) Hija/hijo d) Empleada/empleado
e) Otros___________
II. PREGUNTAS SOBRE CONSUMO DE CAPSICUM EN EL HOGAR:
 1a. ¿Se consume en su hogar…? (Presentar tarjeta de fotos. Opción múltiple)
a) Ají amarillo, escabeche o verde?Si
b) Ají mirasol o escabeche seco?Si
c) Ají panca?Si
d) Rocoto?Si
e) Ají limo?Si
f) Ají charapita?Si
g) Ají arnaucho?Si
h) Aji cerezo?Si
i) Aji mochero?Si
j) Aji pacae?Si
k) Aji pipi de mono?Si
l) Aji cacho de cabra?Si
m) Aji ayucllo?Si
 Alguna otra variedad? __
No
No
No
No
No
No
No
No
No
No
No
No
No
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
no sabe
 1b. Si contestaron “NO” a las opciones de la f) a la m); ¿A qué se debe que no consuma ninguna de estas variedades nativas en su hogar?
 (Espontánea. Opción múltiple)
a) No sabían que existían
b) No sé dónde comprarlas / adquirirlas
c) No sé en qué se usan / en que platos utilizarlas
d) Son ajíes muy caros / actualmente están muy caros
e) No intento sabores nuevos
f) Otros (indicar)___________
 Pasar a la sección III si todas las respuestas de la pregunta anterior fueron “NO”, caso contrario pasar a la sección IV (si alguna de la opciones
 respondidas en la pregunta anterior fueron “SI”)
2. PREGUNTAS SOBRE VOLUMENES Y PRESENTACIONES DE CAPSICUM NATIVO: Formular esta pregunta sólo si respondieron “SI” a
cualquiera de las opciones de la f) a la m) de la preg.1a. Si no pasar a la sección IV.
2.1 Sobre el ají ________________________ (indicar el nombre de la opción de pregunta 1a)
2.1.1 ¿En su hogar se compra esa variedad de ají fresco?SiNo
Pregunt¿Qué usos le da en el hogar? ¿Qué tan seguido compra el ají ¿Dónde lo compra? (opción múltiple)
ar si es (mostrar tarjeta 1, opción múltiple)fresco?a. Mercado (local), ¿cuál? ________
“Sí”:a. Preparar platosa. Una vez por semanab. Supermercado
 b. Decorar platosb. Cada 15 díasc. Me lo traen de provincia, ¿cuál?
 c. Acompañar platosc. Una vez por mes____________
 d. Medicinalesd. Otros _________d. Otros _____________
 e. Hacer salsa/ molido
 f.Preparar encurtido
 g. Otro ____________
 2.1.2 Asimismo, ¿en su hogar se compra esa variedad de ají ….?
a) Molido o en¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 pasta:a. Frasco vidrioa. Mercado (local), ¿cuál? ________
 a1. Si àb. Envase plásticob. Supermercado
 a2. Noc. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 a3. No sabed. Otros_______d. Otros _________
b) Salsas o¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 batidos:a. Frasco vidrioa. Mercado (local), ¿cuál? ________
 b1. Si àb. Envase plásticob. Supermercado
 b2. Noc. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 b3. No sabed. Otros_______d. Otros _________
c) Encurtidos:¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 c1. Si àa. Frasco vidrioa. Mercado (local), ¿cuál? ________
 c2. Nob. Envase plásticob. Supermercado
 c3. No sabec. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 d. Otros_______d. Otros _________

[image:]160
2.2 Sobre el ají ________________________ (indicar el nombre de la opción de la pregunta 1a)
2.2.1 ¿En su hogar se compra esa variedad de ají fresco?SiNo
Pregunt¿Qué usos le da en el hogar? ¿Qué tan seguido compra el ají ¿Dónde lo compra? (opción múltiple)
ar si es (mostrar tarjeta 1, opción múltiple)fresco?a. Mercado (local), ¿cuál? ________
“Sí”:a. Preparar platosa. Una vez por semanab. Supermercado
 b. Decorar platosb. Cada 15 díasc. Me lo traen de provincia, ¿cuál?
 c. Acompañar platosc. Una vez por mes____________
 d. Medicinalesd. Otros _________d. Otros _____________
 e. Hacer salsa/ molido
 f.Preparar encurtido
 g. Otro ____________
2.2.2 Asimismo, ¿en su hogar se compra esa variedad de ají ….?
a) Molido o en¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 pasta:a. Frasco vidrioa. Mercado (local), ¿cuál? ________
 a1. Si àb. Envase plásticob. Supermercado
 a2. Noc. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 a3. No sabed. Otros_______d. Otros _________
b) Salsas o¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 batidos:a. Frasco vidrioa. Mercado (local), ¿cuál? ________
 b1. Si àb. Envase plásticob. Supermercado
 b2. Noc. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 b3. No sabed. Otros_______d. Otros _________
c) Encurtidos:¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 c1. Si àa. Frasco vidrioa. Mercado (local), ¿cuál? ________
 c2. Nob. Envase plásticob. Supermercado
 c3. No sabec. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 d. Otros_______d. Otros _________
2.3 Sobre el ají ________________________ (indicar el nombre de la opción de la pregunta 1a)
2.3.1 ¿En su hogar se compra esa variedad de ají fresco?SiNo
Pregunt¿Qué usos le da en el hogar? ¿Qué tan seguido compra el ají ¿Dónde lo compra? (opción múltiple)
ar si es (mostrar tarjeta 1, opción múltiple)fresco?a. Mercado (local), ¿cuál? ________
“Sí”:a. Preparar platosa. Una vez por semanab. Supermercado
 b. Decorar platosb. Cada 15 díasc. Me lo traen de provincia, ¿cuál?
 c. Acompañar platosc. Una vez por mes____________
 d. Medicinalesd. Otros _________d. Otros _____________
 e. Hacer salsa/ molido
 f.Preparar encurtido
 g. Otro ____________
2.3.2 Asimismo, ¿en su hogar se compra esa variedad de ají ….?
a) Molido o pasta: ¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 a1. Si àa. Frasco vidrioa. Mercado (local), ¿cuál? ________
 a2. Nob. Envase plásticob. Supermercado
 a3. No sabec. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 d. Otros_______d. Otros _________
b) Salsas o¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 batidos:a. Frasco vidrioa. Mercado (local), ¿cuál? ________
 b1. Si àb. Envase plásticob. Supermercado
 b2. Noc. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 b3. No sabed. Otros_______d. Otros _________
c) Encurtidos:¿En qué presentaciones?¿Dónde lo compra? (opción múltiple)
 c1. Si àa. Frasco vidrioa. Mercado (local), ¿cuál? ________
 c2. Nob. Envase plásticob. Supermercado
 c3. No sabec. Bolsa plásticac. Me lo traen de provincia, ¿cuál? ____________
 d. Otros_______d. Otros _________
III. MOTIVACIONES PARA NO CONSUMIR AJÍES (Preguntar sólo si todas las respuestas de la pregunta 1a. sección II fueron
“NO”). Pasar luego a la sección final VI.
1. ¿Porqué no se consume ajíes en su hogar? (Opción múltiple)
a) No nos gustan los ajíes
b) Son malos para la salud
c) Actualmente están muy caros
d) Otros. Indicar___
IV. PERCEPCIONES Y RATING DE ATRIBUTOS
1. De la escala de muy poco importante a muy importante (mostrar tarjeta 2), ¿qué tan importantes consideraría Usted los
siguientes enunciados?
 Muy poco
importante
a) Debe conservarse la
biodiversidad o diversidad
biológica de los ajíes nativos
b) Los ajíes nativos deben
ayudar a mejorar la calidad de
vida de los agricultores
 Poco
importante
Más o menos
 importante
Importante
 Muy
importante
No
sé

[image:]161
 Muy poco
importante
c) Los ajíes nativos deben ser
producidos de manera que no
afecten al medio ambiente
d) Los ajíes nativos deben
producirse sin pesticidas
dañinos para la salud
e) Debe consumirse ajíes
nativos por ser oriundos del
Perú
 Poco
importante
Más o menos
 importante
Importante
 Muy
importante
No
sé
2. De la escala de muy poco importante a muy importante (mostrar tarjeta 2), ¿qué tan importantes serían para Usted las
siguientes características cuando compra ajíes?
 Muy poco
importante
a) Sabor y olor
b) Nro.de defectos en la piel
c) Frescura
d) Tamaño
e) Garantía de inocuidad
f) Contenido de pulpa
g) Contenido de vitamina C
h) Contenido de antioxidan- tes
(promueven la salud y prevén
enfermedades)
i) Precio
 Poco
importante
Más o menos
 importante
Importante
 Muy
importante
No
sé
3. ¿Qué grado de picante prefiere Usted cuando compra ajíes? (mostrar tarjeta 3)
Muy poco Picante
(picante similar a
 pimiento)
Poco Picante
Más o menos picante
(picante similar a ají
 amarillo)
Picante
 Muy
Picante (picante
similar a rocoto)
No sé
4. De la escala del muy poco preferido a muy preferido (mostrar tarjeta 4), ¿qué opinión tiene sobre los siguientes colores
de ajíes?
Muy poco
preferido
a) Rojo
b) Verde
c) Amarillo
d) Morado
Poco preferido
Más o menos
 preferido
Preferido
 Muy
Preferido
No sé
V. EXPERIMENTO DE SELECCIÓN PARA CERTIFICACIONES SOCIALES E INFORMACION DE EMPAQUE
Leer lo siguiente al pie de la letra al encuestado:
A continuación se le presentará diferentes opciones, por favor seleccione la opción que escogería en su lugar de compra
habitual. No hay respuesta correcta o incorrecta. Asuma que aquellas características no indicadas permanecen igual
entre las diferentes opciones. Por favor, considere cuidadosamente el precio de las opciones presentadas.
1. Para los encuestados que contestaron que compran ají amarillo (revisar pregunta 1ª sección II):
1a. ¿cuál de las siguientes opciones de ají amarillo fresco elegiría Usted?
 Opción AOpción BLa opción actualmente
 disponible en el mercado
Con prácticas de cultivo que no afectenNo
el medio ambiente
Sin pesticidas dañinos para la saludNo
Mejora la calidad de vida de losNo
pequeños agricultores
Precio por kilogramoS/ 3.00
¿Y con respecto a estas otras opciones?
Opción C
Con prácticas de cultivo que no afecten
el medio ambiente
Sin pesticidas dañinos para la salud
Mejora la calidad de vida de los
pequeños agricultores
Precio por kilogramo
Opción D
 La opción actualmente
disponible en el mercado
 No
No
No
S/ 3.00
1b. ¿Qué cantidad de ají amarillo habitualmente compra a la semana para su hogar (kg)?____________

162

[image:]163
2. Para los encuestados que contestaron que compran rocoto (revisar pregunta 1ª sección II):
2ª. ¿cuál de las siguientes opciones de rocoto fresco elegiría Usted?
 Opción AOpción B
Con prácticas de cultivo que no afecten
el medio ambiente
Sin pesticidas dañinos para la salud
Mejora la calidad de vida de los
pequeños agricultores
Precio por unidad
¿Y con respecto a estas otras opciones?
Opción C
Con prácticas de cultivo que no afecten
el medio ambiente
Sin pesticidas dañinos para la salud
Mejora la calidad de vida de los
pequeños agricultores
Precio por unidad
Opción D
 La opción actualmente
disponible en el mercado
 No
No
No
S/1.20
 La opción actualmente
disponible en el mercado
 No
No
No
S/1.20
2b. ¿Qué cantidad de rocoto habitualmente compra a la semana para su hogar (unidad)?____________
VI. PREGUNTAS FINALES:
1. Indicar el sexo del encuestado:a) Femeninob) Masculino
2. ¿Cuántos años tiene Usted?__
3. ¿En qué departamento de Perú nació Usted?
a) Limab) Otros. Por favor, indicar el departamento_________________________________
4. ¿En qué distrito vive Usted?___
5. ¿Cuál es su nivel educativo? (mostrar tarjeta 5)
a) Primariab) Secundariac) Técnico d) Pre-grado e) Postgrado
6. ¿Cuál es el ingreso económico promedio en su hogar? (mostrar tarjeta 6)
a) Menos de S/.1000d) De S/.5000 a S/.7000
b) De S/.1000 a S/.3000e) De S/.7000 a S/.9000
c) De S/.3000 a S/.5000f) Más de S/.9000
COMENTARIOS U OBSERVACIONES

[image:]164
AJIES NATIVOS
Ají
Ají
Ají
Ají
Charapita
Arnaucho
Mochero
Cerezo
Ají
Ají
Ají
Ají
Pacae
Pipi de mono
Ayucllo
Cacho de cabra
TARJETA 1
Preparar platos
Decorar platos
Acompañar platos
Medicinales
Hacer salsa/ molido
Preparar encurtido
Otro (indicar)

[image:]165
TARJETA 2
 Muy poco
importante
 Poco
importante
Más o menos
 importante
Importante
 Muy
importante
TARJETA 3
Muy poco
 picante
(picante
similar a
pimiento)
 Poco
picante
 Más o
menos
picante
 (picante
similar a ají
 amarillo)
Picante
 Muy
picante
(picante
similar a
 rocoto)
TARJETA 4
Muy poco
preferido
 Poco
preferido
Más o menos
 preferido
Preferido
 Muy
Preferido

[image:]166
TARJETA 5
a. Primaria
b. Secundaria
c. Técnico
d. Pre-grado
e. Post-grado
TARJETA 6
a. Menos de S/. 1,000
b. De S/. 1,000 a S/. 3,000
c. De S/. 3,000 a S/. 5,000
d. De S/. 5,000 a S/. 7,000
e. De S/. 7,000 a S/. 9,000
f. Más de S/. 9,000

[image:]167
ANEXO 4
Mapas distritales
Se presentan los mapas distritales con la cuadrícula para la realización del campo
de la investigación cuantitativa de mercado, siendo la zona seleccionada al azar
según la metodología descrita en el capítulo 6.
Pueblo Libre, cuadrante seleccionado 6

[image:]168
Barranco, cuadrante seleccionado 2
Lince, cuadrante seleccionado 5

[image:]169
Magdalena del Mar, cuadrante seleccionado 3
Jesús María, cuadrante seleccionado 5
Miraflores, cuadrante seleccionado 8

[image:]170
La Molina, cuadrante seleccionado 3
San Isidro, cuadrante seleccionado 8

[image:]171
San Borja, cuadrante seleccionado 12
San Miguel, cuadrante seleccionado 8

[image:]172
Santiago de Surco, cuadrante seleccionado 6

[image:]173
Surquillo, cuadrante seleccionado 4

[image:]174
ANEXO 5
Norma Técnica Peruana de Indecopi para Capsicum
A. Norma Técnica Peruana para Salsas de Ajíes
Definiciones
La salsa de ají es el producto preparado a partir de ají verde, ají rocoto, ají
mirasol, pimentón, ajos, cebolla, pimiento marrón, pulpa de tomate y otros, sal,
azúcar, espesante, agua, vinagre y conservantes.
Requisitos generales
1. La materia prima utilizada será de primera calidad con un máximo de
defectuosos de 2%.
2. El producto se presentara libre de alteraciones por microorganismos
patógenos o cualquier otro agente biológico, químico o físico y estará
exento de sustancias extrañas al producto.
3. La salsa de ají deberá elaborarse con ajíes maduros, sanos y limpios, libres
de contaminación por insectos y hongos.
4. Se
utilizara
sustancias
conservadoras
así
como
estabilizantes,
emulsificantes y espesantes de acuerdo a lo descrito en la presente norma.
5. El porcentaje de llenado deberá ser mínimo de 95%.

[image:]175
6. No deberá presentar síntomas de rancidez, sabores, colores u olores que
indiquen descomposición.
7. El producto deberá estar libre de plaguicidas.
8. Se permitirá la adición de tomate y otros (jugo, salsa o concentrado),
condimentos naturales, vinagre, edulcorantes naturales, sal y colorantes
permitidos.
Requisitos organolépticos
1. Aspecto: podrá variar desde muy liquido a muy concentrado, de aspecto
límpido y homogéneo, sin elementos constitutivos libres de suspensión.
2. Color: deberá ser homogéneo y característico del ingrediente.
3. Sabor: picante característico del producto.
4. Olor: característico del producto.
5. Consistencia: fluido.
6. El producto envasado no deberá presentar un anillo de coloración más
oscuro en el cuello del envase.
Requisitos químicos
1. Las características químicas para este tipo de salsa deben ser:
Sólidos solubles por lectura
refractométrica a 20º C, mín.
Acidez total expresada como acido acético 9 %
en % en masa, máx.
pH a 20º C, máx.
Cenizas totales, máx.
Fibra cruda % (m/m), máx.
3 – 4.5
2.5
18 %
11 %

[image:]176
Extracto seco
Cloruros
14 – 15 %
2 – 2.5 %
2. Sustancias conservadoras:
Benzoato de sodio, máx.
Sorbato de potasio, máx.
Combinación de ambos, máx.
0.1 %
0.125 %
0.125 %
3. Requisitos microbiológicos:
n
Microorganismos aerobios
mesófilos viables
E. coli
Hongos y levaduras
Salmonella
5
5
5
10
10
6
103
104
-
2
2
0
5
m
102
M
106
c
2
4. No deber tener niveles superiores de los siguientes metales:
Arsénico (como As), máx.
Plomo (como Pb), máx.
Cobre (como Cu), máx.
Estaño (como Sn), máx.
1.0 ppm
2.0 ppm
10.0 ppm
150 ppm
5. Colorantes :
Aquellos indicados en la norma ITINTEC 209.134.

[image:]177
6. Otros adictivos tales como emulsificantes, destabilizantes y secuestrantes,
en cantidades máximas por la autoridad competente.
ENVASE Y ROTULADO
Envase
1. Deberá ser de vidrio o de un material que proteja al producto de la
contaminación ambiental, que sea inerte a la acción del contenido y que
no comunique a éste sabores extraños.
2. Deberá ser impermeable al aceite y el agua.
3. El contenido del envase será como mínimo el 95 % del peso total neto
declarado.
Rotulado
Deberá cumplir con lo establecido en la Norma ITINTEC 209.038 indicándose
especialmente:
1. Nombre del producto
2. La frase producto peruano
3. Peso neto
4. El contenido de los ingredientes en forma decreciente en proporción.
5. Registro y autorización sanitaria.
6. Fecha de producción.
7. Fecha de expiración,
8. Dirección del fabricante.

[image:]178
B. Norma Técnica Peruana para Ají Escabeche
Requisitos Generales
1. Presentación.
Los frutos deberán presentarse limpios, frescos, enteros y sanos, pertenecientes
al mismo cultivar y deberán tener un grado de madurez comercial que les permita
soportar el manipuleo, transporte y conservación en buenas condiciones.
2. Color.
Será el típico del ají escabeche al alcanzar la madurez comercial, es decir de color
amarillo naranja. Se permiten variaciones d color de acuerdo a las tolerancias
permitidas en la Tabla II.
3. Forma.
Los frutos deberán tener una forma cilíndrica, alargada y con la zona apical
terminada en punta. Se aceptan formas irregulares de acuerdo a las tolerancias
permitidas en la Tabla II.
4. Aspecto.
Los frutos deberán presentar los siguientes tamaños:
TABLA I
TAMAÑO
A
B
C
RELACION DIAMETRO / PESO
Más de 2 cm : Más de 25 g.
Más de 1.6 cm hasta 2.0 cm. : Más de 15 g. hasta 25 g.
De 1.2 cm. Hasta 1.6 cm : De 5 g. hasta 15 g.

179
5. Sanidad.
Los frutos deberán presentarse sanos, libres de insectos, enfermedades u otras
alteraciones capaces de perjudicar su conservación y consumo, salvo tolerancias
para cada calidad.
6. Embalaje.
Los ajíes se acomodaran de acuerdo a la norma ITINTEC de Embalaje de Frutas y
Hortalizas.
7. Designación.
Los ajíes se designaran de la siguiente manera: Nombre, tipo, calidad y tamaño.
Ejemplo:
Nombre
Tipo
Calidad
Tamaño
:
:
:
:
Ají
Escabeche
Extra
A

[image:]180
TABLA II
CUADRO DE CLASIFICACION DEL AJI ESCABECHE
FACTORES DE CALIDAD CALIDAD
EXTRA
TAMAÑO
(Relación diámetro / peso)
DIAMETRO MINIMO
PESO MINIMO
Tolerancia
+ 2 cm.
+ 25 g.
5 % de frutos de
calidad
inmediata inferior
CALIDAD
PRIMERA
CALIDAD
SEGUNDA
1.6 cm
15 g
10 % de frutos
de calidad
inmediata
inferior.
1.2 cm
10 g
10 5 de frutos
fuera de
norma.
LONGITUDES
MINIMA
Tolerancia
14 cm
5% de frutos de
calidad
inmediata
inferior.
SANIDAD
a. Daños
Entomológicos
(plagas)
(*) Perforaciones
Tolerancia
b. Dañpos
Fitopatológicos
(enfermedades)
(**) manchas
tolerancia
(*) Pudriciones
húmedas
tolerancias
0%
1%
2%
0%
2%
5%
10 cm
10 % de frutos
de calidad
inmediata
inferior.
6 cm
10 % de frutos
fuera de norma

[image:]181
DAÑOS MECANICOS Y
FISIOLOGICOS
Tolerancia
Exentos de
magulladuras,
cortes o
rajaduras
0%
FORMA
Tolerancia
5 % de frutos
deformes
GRADO DE
DESHIDRATACION
Tolerancia
0%
5 % de frutos
ligeramente
deshidratados
GRADOS DE MADUREZ
a. Para comercio de
mayor a mayor
(del productor al
mayorista)
Tolerancia
b. Para comercio de
mayor a menor
(del mayorista al
minorista)
Tolerancia
2% de frutos
pintones
0%
Frutos maduros
5% de frutos
verdes
Frutos maduros
10% de frutos
verdes o
pintones con un
máximo de 5%
de frutos verdes.
10% de frutos
verdes
Frutos maduros
15% de frutos
verdes o
pintones con un
máximo de
10% de frutos
verdes.
TOLERANCI A
ACUMULATIVA
10%
20%
30%
Frutos pintones o Frutos pintones o
maduros
maduros
Frutos pintones
o maduros
10 % de frutos
ligeramente
deshidratados
10 % de frutos
deformes
15 % de frutos
deformes
Exentos de
magulladuras,
cortes o
rajaduras.
5%
Exentos de
magulladuras,
cortes o
rajaduras.
10 %
(*)
(**)
(***)
Producidas generalmente por Grorimoschema sp.
Producidas por incidencia de Antracnosis
Pudriciones bacterianas secundarias a ataque de Gnorischema sp.

[image:]182
C. Norma Técnica Peruana para Ají Panca (entero o molido)
Requisitos Generales
1. Los frutos deberán presentarse limpios, enteros y sanos.
2. El producto deberá estar libre de insectos, fragmentos de insectos y
excrementos de roedores.
3. La proporción de frutos inmaduros, marcados y quebrados no deberá
exceder el 2%.
4. La proporción de material extraño no deberá exceder al 1%
5. Dimensiones:
Ajíes pequeños de longitud menor de 6 cm.
Ajíes medianos de longitud entre 6 cm y 8 cm.
Ajíes largos de longitud mayor de 8 cm.
Características organolépticas
·
·
Aspecto: arrugado y brillante
Color: será el típico del ají panca al alcanzar la madurez comercial; es decir
de color amarillo anaranjado o rojo oscuro.
·
·
Sabor. Muy picante y característico
Olor: aromático, característico y natural.
Requisitos físico-químicos
El aji panca, entero o molido deberá cumplir con los requisitos físico-químicos
especificados en la Tabla I.

[image:]183
TABLA I
Humedad % (m/m) base seca, máx.
Cenizas totales % (m/m) base seca, máx.
Cenizas insolubles en HCL % (m/m) base
seca, máx.
Extracto etéreo no volátil % (m/m) base
seca, mín.
Nitrógeno total % (m/m) en base seca,
mín.
Fibra cruda % (m/m) en base seca, máx.
28.0
2.0
15.0
11.0
8.0
1.25
Requisitos microbiológicos
El ají panca deber cumplir con los requisitos microbiológicos especificados en la
Tabla II
TABLA II
Numeración de gérmenes aerobios
estrictos o facultativos viables
Numeración de clostridium sulfito reductor 101/g
Hongos y levaduras
Ausencia de Escherichia coli
Numeración de bacterias del género coli
Ausencia de Salmonella shigella
Recuento de Hifas Howard, máx.
10/g
20/g
40% de campos
10/g
105/g

[image:]184
ENVASE Y ROTULADO
Envase
Deberá proteger al producto de la humedad y contaminaciones. El material deberá
ser resistente a la acción del producto y no modificación en éste sus características
físicas, químicas y organolépticas. Deberá ser impermeable al aceite, al aire y al
agua.
Rotulado
Deberá cumplir con lo establecido en la Norma Obligatoria ITINTEC 209.038 Norma
General para el rotulado de alimentos envasados, indicándose especialmente:
1. Nombre del producto
2. La frase “Producto Peruano”
3. Peso neto, aproximado
4. El contenido de los ingredientes en forma decreciente en proporción.
5. Registro industrial y autorización sanitaria.
6. Fecha de producción.
7. Fecha de expiración.

[image:]185
ANEXO 6
Requisitos para Obtener Permisos Sanitarios de Exportación e Importación de
SENASA50
A. Certificación Fitosanitaria para la exportación o Re-exportación de Plantas y
Productos
Vegetales
y
Certificación
de
Exportación
para
productos
industrializados o procesados
Requisitos:
1. Solicitud Dirigida al Director del PCC o Director del SENASA Local (PFI del País
de Origen de ser Necesario).
2. Boleta de Pago Efectuado en Entidad Bancaria Desiganada, por concepto de:
- Inspección Fitosanitaria / Verificación y Trámite por el Certificado Solicitado
- Análisis Fitosanitario (de ser necesario)
- Supervisión de Tratamiento (de ser necesario)
- Certificación de Huerto de Frutas y Hortalizas (de ser necesario)
B. Permiso Fitosanitario de Importación - PFI y Permiso Fitosanitario de
Tránsito Internacional -PFTI- de Plantas, Productos, Vegetales y otros
Artículos Reglamentados
50
http://www.senasa.gob.pe/0/modulos/JER/JER_Interna.aspx?ARE=0&PFL=0&JER=435

186
Requisitos:
1. Solicitud dirigida al Director de Defensa Fitosanitaria o Director del SENASA local.
2. Análisis de riesgo de plagas para la importación de plantas y productos vegetales
(de ser necesario).
3. Boleta de pago efectuado en entidad bancaria designada por concepto de:
- Permiso Fitosanitario de Importación.
- Permiso Fitosanitario de Tránsito Internacional
- Modificación o Actualización/Duplicado del PFI (de ser requerido por el usuario).

[image:]187
ANEXO 7
Requisitos para Obtener Permisos Sanitarios de Exportación e Importación de
DIGESA51
A. Certificado Sanitario Oficial de Exportación de alimentos y bebidas de
consumo humano.
Requisitos:
1.
Solicitud dirigida al Director Ejecutivo de Higiene Alimentaria y Zoonosis, con
carácter de Declaración Jurada, que contenga Nº de RUC, firmada por el
Representante Legal.
2.
Informe de inspección y de análisis físico, químico y microbiológico del
producto a exportar emitido por un laboratorio acreditado.
3.
El establecimiento deberá contar con habilitación sanitaria vigente al
momento de la producción del lote a exportar.
4.
5.
Especificaciones solicitadas por el exportador.
Comprobante de Pago de Derecho de Trámite.
51
http://www.digesa.sld.pe/expedientes/tupas.aspx

188
B. Certificado de Libre Comercialización de alimentos, bebidas y de productos
naturales fabricados y/o elaborados en el país, por despacho o lote de
embarque y país de destino, a solicitud de parte.
Requisitos:
1.
Solicitud dirigida al Director Ejecutivo de Higiene Alimentaria y Zoonosis, con
carácter de Declaración Jurada, que contenga Nº de RUC, firmada por el
Representante Legal.
2.
3.
Información del Registro Sanitario vigente.
Comprobante de Pago de Derecho de Trámite.
C. Certificado de Uso de Registro Sanitario de Producto Importado
Requisitos:
1.
Solicitud dirigida al Director Ejecutivo de Higiene Alimentaria y Zoonosis, con
carácter de Declaración Jurada, que contenga Nº de RUC, firmada por el
Representante Legal.
2.
Nombre del producto y Nº del Registro Sanitario del Producto importado que
se solicita y el nombre de la empresa a la que pertenece el producto.
3.
Comprobante de Pago de Derecho de Trámite.

[image:]189
ANEXO 8
Reglamentaciones de Carácter Sanitario de los Países de la Región
(Proyecto UE-Perú/PENX, 2009)
PAIS CHILE
Para iniciar el proceso de importación, se deberá presentar en la Oficina Servicio
Agrícola Ganadero (SAG) del punto de ingreso, la siguiente documentación:
·
Certificación de Destinación Aduanera (CDA): es el documento
mediante el cual se inicia un trámite de importación en el punto de
ingreso. Es responsabilidad de los importadores o de los agentes de
aduanas que los representen, declarar en este documento, de manera
exacta y veraz, los productos que requieran visto bueno, para su ingreso
al territorio nacional.
·
Certificado Fitosanitario: Es el documento oficial, emitido por la
Organización Nacional de Protección Fitosanitaria (ONPF) del país de
origen, que ampara un envío, cuando corresponda. Este documento debe
acreditar el cumplimiento de los requisitos fitosanitarios para el producto a
importar. Respecto a papa fresca no se tiene una reglamentación
específica pero se tiene categorías de riesgo respecto a las importaciones
·
Categorías de riesgo fitosanitario El SAG categoriza los productos
agrícolas que ingresan a nuestro país de acuerdo a Categorías de riesgos

190
fitosanitario, clasificando a los vegetales, sus productos o subproductos
derivados de éstos, en relación a su riesgo fitosanitario de transmitir y/o
transportar plagas de la agricultura de importancia económica, en función
de su nivel o grado y forma de procesamiento y su uso propuesto.
o Categoría 3 de riesgo fitosanitario Son los productos vegetales
primarios destinados a consumo, uso directo o transformación.
PAIS BOLIVIA
Productos sujetos a la emisión de una autorización previa:
·
Productos alimenticios y bebidas. Permiso de Inocuidad Alimentaria
emitido por el Servicio Nacional de Sanidad Agropecuaria e Inocuidad
Alimentaria - SENASAG. La validez del permiso la establecerá el
SENASAG, según el caso para cada producto específico a importar y su
uso se aplicará a un solo embarque. Decreto Supremo Nº 26590 de
17/04/02.
Se prohíbe la importación de los siguientes productos:
o Productos alimenticios y preparaciones alimenticias diversas.
Decreto Supremo Nº 25870 de 11/VIII/00.
o Productos sujetos a la inscripción en un registro, presentación de
un certificado sanitario u otros requisitos destinados a proteger la
salud humana, la sanidad animal o para preservar la sanidad
vegetal.
·
Productos agropecuarios y agroindustriales: Certificados fito y
zoosanitarios emitidos por las autoridades nacionales competentes. Para
la obtención de los certificados nacionales se requiere de las respectivas
certificaciones sanitarias otorgadas por las autoridades competentes del
país de origen. Decreto N° 25359 de 22/04/99.

191
PAIS BRASIL
Productos sujetos a la emisión de una autorización previa:
·
Vegetales y sus partes. Las importaciones de productos vegetales
deberán cumplir con los requisitos fitosanitarios establecidos por el
Análisis de Riesgo de Plagas - ARP, los que serán publicados en el Diario
Oficial de la Unión. Los productos deberán venir acompañados del
Certificado Fitosanitario expedido por la autoridad competente del país de
origen. Solamente podrán importarse de países donde no existan
enfermedades o plagas cuya introducción al Brasil represente un riesgo
fitosanitario para la agricultura nacional. Inspección sanitaria a cargo de la
autoridad competente antes del despacho a plaza (Decreto Nº 24.114 de
12/III/34, Reglamento de Defensa Sanitaria Vegetal; Portaria Nº 08 de
12/01/93 MAARA; Instrucción Normativa Nº 6/05 Mapa).
o Productos de origen vegetal considerados de riesgo sanitario.
Permiso Fitosanitario de Importación (AFIDI). La Instrucción
Normativa Nº 23 de 2/08/04 Mapa, aprueba las categorías de
riesgo fitosanitario y los requisitos exigibles según la categoría. Las
importaciones
de
vegetales,
sus
partes,
sus
productos
y
subproductos que no tengan requisitos fitosanitarios establecidos,
solo serán permitidas después de la realización del Análisis de
Riesgo de Plagas y autorización previa de la Secretaría de Defensa
Agropecuaria. Instrucción Normativa Nº 5 de 16/03/99 MAA
Productos sujetos a la inscripción en un registro, presentación de un certificado
sanitario u otros requisitos destinados a proteger la salud humana, la sanidad
animal o para preservar la sanidad vegetal.
PAIS COLOMBIA
Existe la exigencia de utilizar una determinada aduana de entrada. Diferentes
normas establecen la exigencia de utilizar una determinada aduana para la
importación de los siguientes productos:

192
·
Vegetales y sus productos. Resolución Nº 1008 de 02/06/99. Instituto
Colombiano Agropecuario, ICA
PAIS ECUADOR
Productos sujetos a la autorización previa del organismo oficial competente:
·
Productos de origen vegetal. Permiso fitosanitario previo de importación
emitido por el Ministerio de Agricultura y Ganadería a través del Servicio
Ecuatoriano de Sanidad Agropecuaria (SESA). Antes de su ingreso al país
los productos serán sometidos a una inspección sanitaria a cargo de los
Inspectores de Cuarentena Vegetal del Servicio Ecuatoriano de Sanidad
Agropecuaria -SESA. Decreto N° 52 de 14/01/74 (Ley Federal de Sanidad
Vegetal), Decreto Nº 189 de 30/09/98 (Reglamento de la Ley de Sanidad
Vegetal), Acuerdo Nº 307 de 4/08/89, Acuerdo Nº 291 de 2/12/97,
Resolución N° 364 de 2/X/06 del Consejo de Comercio Exterior e
Inversiones (COMEXI), modificada por Resoluciones Nº 370/06, 372/06,
379/07, 381, 383, 388/07, 391, 401, 450/08 y 465/08.
Productos sujetos a la inscripción en un registro o la presentación de
certificación sanitaria:
o Productos de origen vegetal y material de propagación. El
material importado deberá venir amparado por un certificado
sanitario expedido por la autoridad nacional competente del país
exportador. Decreto 189 de 30/09/98.
PAIS VENEZUELA
Productos sujetos a la emisión de una autorización previa:
·
Productos de origen vegetal: permiso sanitario emitido por la
Dirección de Sanidad Vegetal del Ministerio de Agricultura y Cría.
Resolución 459 de 11/11/81, Resolución Nº DM 113 de 12/11/02.
Ministerio de Agricultura y Tierras. Decreto Nº 3679 DE 30/V/05.

193
Por razones de carácter sanitario se prohíbe la importación de los
siguientes productos:
o Productos de origen vegetal cuando los mismos sean
procedentes de países donde se haya detectado la presencia
de plagas que puedan afectar la agricultura del país.
Productos sujetos a la inscripción en un registro, presentación de certificado
sanitario o el cumplimiento de otros requisitos:
·
Productos de origen vegetal: Certificado Fitosanitario oficial
expedido por la autoridad competente del país de origen en el que
conste que el producto importado está libre de plagas y enfermedades
nocivas a la agricultura. Los productos serán sometidos a una
inspección fitosanitaria al momento del despacho aduanero a cargo de
los inspectores de Sanidad Vegetal del MAC. Resoluciones 459 de
11/11/81, Resolución Nº 378 de 12/12/64, Resolución Nº DM 113 de
12/11/02. Ministerio de Agricultura y Tierras.
PAIS ARGENTINA
Productos cuya importación está sujeta a la emisión de una autorización previa:
·
Animales, vegetales y productos de origen animal y vegetal. Registro
de Exportadores y/o Importadores en el Servicio Nacional de Sanidad y
Calidad Agroalimentaria. Resolución Nº 492 de 6/11/2001. Servicio
Nacional de Sanidad y Calidad Agroalimentaria
Productos sujetos a la inscripción en un registro, presentación de un certificado
sanitario u otros requisitos destinados a proteger la salud humana, la sanidad
animal o para preservar la sanidad vegetal.

[image:]194
ANEXO 9
Principales tablas de resultados del estudio cuantitativo
Tabla 1: Relación con la cabeza de hogar del responsable de comprar ajíes en el
hogar por sexo
Femenino
Cabeza de hogar
Esposo/ esposa
Hijo/ hija
Empleada
Madre/ padre
57%
98%
70%
100%
100%
Masculino
43%
2%
30%
0%
0%
Total
33%
46%
15%
4%
2%
100%
205
80%
Base
165
20%
40
Tabla 2: Consumo de ajíes nativos subutilizados según departamento de
nacimiento del entrevistado
charapita
Amazonas
Ancash
Arequipa
Ayacucho
Cajamarca
Cuzco
Huanuco
Ica
Junin
La Libertad
Lambayeque
Lima
Loreto
Madre de Dios
Piura
San Martin
Ucayali
arnaucho
cerezo
mochero
pacae
pipi de mono cacho de cabra
ayucllo
 5%
14%
8%
8%
8%
3%
3%
6%
3%
6%
3%
 3%
10%
3%
2%
2%
5%
5%
5%
2%
100%
9%
 5%
50%
 9%
5%
5%
100%
8%
8%
 8%
50%
 8%
8%
 8%
67%
 8%
3%
3%
69%
3%
3%
62%
 3%
3%
3%
3%
 2%
 4%
 2%
81%
 4%
4%
74%
11%
100%
100%
100%
100%
100%
100%
100%
Base
%
22
12
6%
12
6%
32
16%
29
14%
57
28%
19
9%
1
0%
11%

[image:]195
Tabla 3: Motivo de no consumo de ají en hogares que no lo consumen (respuesta
múltiple, base no representativa)
Total
No gustan
Malos para la salud
alergico
no consume picante
no cocina
47%
47%
18%
12%
6%
129%
Base
17
Tabla 4: Motivo de no consumo de variedades de ajíes subutilizadas (respuesta
múltiple)
Total
No conoce
No sabe donde comprarlas
No se en que usan/platos
Son muy caros
No intento sabores nuevos
Son muy picantes
No consumo ají
El ají es dañino
No cocina en el hogar
35%
8%
13%
0%
5%
4%
1%
2%
0%
70%
Base
205
Tabla 5: Variedades de ajíes consumidos por hogar (respuesta múltiple)
Total
amarillo
panca
rocoto
mirasol
limo
pipimono
mochero
pacae
charapita
cacho de cabra
arnaucho
cerezo
ayucllo
promedio
Base
89%
75%
62%
47%
38%
28%
16%
14%
11%
9%
6%
6%
0%
4,36
188

[image:]196
Tabla 6: Variedades de ajíes consumidos por hogar en consumidores de ají
charapita (respuesta múltiple)
Total
amarillo
panca
rocoto
Mirasol
limo
pipimono
mochero
pacae
arnaucho
cerezo
promedio
Base
100%
 95%
 82%
 68%
 59%
 55%
 18%
 18%
 27%
 23%
5,45
22
Tabla 7: Lugares de compra de ají pipi de mono fresco en consumidores de esta
variedad de ají (respuesta múltiple)
Total
Mercado local
Cultivan
Mercado Magdalena
Supermercado
Mercado Mayorista
Se lo regalan
Mercado Breña
48%
23%
13%
 5%
 5%
 4%
 2%
100%
Base
56
Tabla 8: Importancia de la conservación de la biodiversidad de los ajíes nativos
entre consumidores de ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 2%
 5%
14%
38%
42%
100%
Promedio
Base
4,13
 185

[image:]197
Tabla 9: Importancia de la el no uso de pesticidas dañinos para la salud entre
consumidores de ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 0%
 0%
 1%
19%
81%
100%
Promedio
Base
4,80
 188
Tabla 10: Importancia del sabor y olor para la compra de ajíes entre
consumidores de ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 1%
 1%
 5%
49%
44%
100%
Promedio
Base
4,34
 186
Tabla 11: Importancia de la frescura para la compra de ajíes entre consumidores
de ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 0%
 2%
 2%
26%
71%
100%
Promedio
Base
4,66
 188

[image:]198
Tabla 12: Importancia del contenido de vitamina C para la compra de ajíes entre
consumidores de ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 2%
18%
20%
41%
18%
100%
Promedio
Base
No sabe
3,55
 176
 6%
Tabla 13: Importancia del precio para la compra de ajíes entre consumidores de
ajíes
Total
Muy poco importante
Poco importante
Más o menos importante
Importante
Muy importante
 5%
13%
22%
26%
35%
100%
Promedio
Base
3,73
 187
Tabla 14: Preferencia del nivel de picante entre consumidores de ajíes
Total
Muy poco picante
Poco picante
Más o menos picante
Picante
Muy picante
 5%
17%
32%
28%
19%
100%
Promedio
Base
3,38
 188

[image:]199
Tabla 15: Preferencia del color morado en ajíes
Total
Muy poco preferido
Poco preferido
Más o menos preferido
Preferido
Muy preferido
23%
43%
26%
 5%
 4%
100%
Promedio
Base
No sabe
2,24
 164
13%
Tabla 16: Preferencia del color amarillo en ajíes
Total
Muy poco preferido
Poco preferido
Más o menos preferido
Preferido
Muy preferido
 3%
 1%
15%
28%
54%
100%
Promedio
Base
4,29
 185
Tabla 17: Nivel educativo
 Total de
entrevistados
Primaria
Secundaria
Técnico
Pregrado
Postgrado
Consume ajíes
Consume ajíes
 subutilizados
 2%
19%
27%
43%
 9%
100%
 3%
18%
28%
43%
 9%
100%
 4%
21%
29%
38%
 8%
100%
Base
205
188
103

[image:]200
Tabla 18: Nivel de ingresos económicos en el hogar
 Total de
entrevistados
Menos de 1000
De S/1000 a S/3000
De S/3000 a S/5000
De S/5000 a S/7000
De S/7000 a S/9000
Más de S/9000
Consume ajíes
Consume ajíes
 subutilizados
 4%
24%
33%
21%
 9%
 8%
100%
 4%
26%
34%
20%
 9%
 9%
100%
 6%
32%
32%
17%
 6%
 8%
100%
Base
205
188
103
Tabla 19: Rango de edades
 Total de
entrevistados
Menores de 20
Entre 21 a 30 años
Entre 31 a 40 años
Entre 41 a 50 años
Entre 51 a 60 años
Más de 60 años
Consume ajíes
Consume ajíes
 subutilizados
 5%
17%
23%
27%
15%
13%
100%
 5%
16%
24%
28%
14%
13%
100%
 8%
16%
18%
29%
12%
17%
100%
Base
205
188
103
Tabla 20: Distrito donde reside
 Total de
entrevistados
Barranco
Jesus Maria
La Molina
Lince
Magdalena del Mar
Miraflores
Pueblo Libre
San Borja
San Isidro
San Miguel
Surco
Surquillo
Consume ajíes
Consume ajíes
 subutilizados
 3%
 5%
12%
 5%
 4%
 5%
 7%
 9%
 6%
10%
26%
 6%
100%
 4%
 6%
12%
 5%
 4%
 5%
 7%
 9%
 6%
11%
26%
 6%
100%
 2%
 8%
 8%
 3%
 4%
 5%
12%
10%
 9%
17%
21%
 3%
100%
Base
205
188
103

[image:]201
Tabla 21: Cantidad de ají amarillo comprado semanalmente en gramos por
consumidores de ají amarillo
Total
Hasta 100 gr
Entre 101 y 250 gr
Entre 251 y 500 gr
Entre 501 y 1000 gr
Más de 1000 gr
18%
42%
29%
 9%
 3%
100%
Base
183
Tabla 22: Cantidad de rocoto comprado semanalmente en unidades por
consumidores de rocoto
Total
Menos de 1 unidad
1 unidad
2 unidades
3 unidades
4 unidades
5 unidades
Más de 5 unidades
 3%
35%
26%
15%
11%
 5%
 6%
100%
Base
127

202
BIBLIOGRAFÍA
ANDINA, AGENCIA PERUANA DE NOTICIAS
2010 http://www.andina.com.pe/espanol/Noticia.aspx?id=mEl3QoYWHdI=
http://www.andina.com.pe/espanol/Noticia.aspx?id=Z9ohnRQl8oA=
Pagina web de noticias; contiene información acerca de las últimas noticias
que acontecen en el Perú y el mundo.
ASOCIACIÓN NACIONAL DE PRODUCTORES ECOLÓGICOS (ANPE - PERÚ)
2010 http://www.anpeperu.org/
Pagina web institucional donde se puede encontrar información acerca de la
institución, sus eventos, publicaciones, proyectos, temas de interés y un link
donde se pueden realizar donaciones.

203
ASOCIACIÓN NACIONAL DE PRODUCTORES ECOLÓGICOS DEL PERÚ (ANPE)
2006 “Manual de Procedimiento de Sistema de Garantía Participativa”
2010 http://www.anpeperu.org/
Página web institucional donde se puede encontrar información acerca de la
asociación como eventos, publicaciones y proyectos. Además de información
actualizada sobre temas relacionados a los cultivos ecológicos en el Perú.
ARELLANO, Rolando
2005 “El Nacionalismo de Consumo en el Perú. Tratando de Explicar este
Fenómeno Social y de Mercado”. Lima, Perú.
ARELLANO CONSULTORES
2010 http://www.arellanomarketing.com. “Los Estilos de Vida en el Perú”.
http://www.arellanomarketing.com/content/content.php?pID=52. “Decisiones
de Compra en el Hogar”.
ARTEAGA, William
2010 Entrevista personal con Coordinador de Agro y Agroindustria de
PROMPEX. Noviembre.
ASOCIACIÓN PERUANA DE GASTRONOMÍA (APEGA)
2009 “El Boom de la Gastronomía Peruana. Su Impacto Económico y Social”.
Lima, Perú.
“Ajíes Peruanos. Sazón para el mundo”. Lima, Perú.

204
BIODIVERSITY INTERNATIONAL
2009 “Descubriendo el potencial de la diversidad de los cultivos olvidados para la
diferenciación de productos de alto valor y la generación de ingresos para los
pobres: El caso de los chiles en su centro de origen”. Propuesta de Proyecto
Revisada presentada a la GTZ. Alemania.
CENTRO AGRONÓMICO TROPICAL DE INVESTIGACIÓN Y ENSEÑANZA
(CATIE)
1993 “Guía para el Manejo Integrado de Plagas del Cultivo de Chile Dulce”.
Programa de Producción y Desarrollo Agropecuario Sostenible. Turrialba,
Costa Rica.
CENTRO PERUANO DE ESTUDIOS SOCIALES (CEPES)
2010 “La Revista Agraria. Peón Barato”. Número 124. Noviembre
DIGESA
2010 www.digesa.sld.pe/expedientes/tupas.aspx
Página web institucional donde se puede encontrar información sobre sus
normas y reglamentos.
DEWITT, D y BOSLAND, P.
1996. “Peppers of the World. An Identification Guide“. Ten Speed Press. U.S.A.

205
DILLA, Diana.
2010 “The Analysis of Capsicum Value Chains in Peru: How to Promote the
Integration of Smallholders”. Noviembre. Universidad de Hannover, Alemania.
EL COMERCIO
2010 “Cómo la gastronomía se puede convertir en una herramienta de
desarrollo”. Lima, Perú. 10 de Abril
“El boom de la gastronomía debe beneficiar al agro”. Lima, Perú. 29 de
Marzo.
“El Gobierno intenta ponerle precio al cambio climático”. Lima, Perú. 26 de
Diciembre.
FAIRLIE REINOSO, Alan
2008 Asociaciones de pequeños productores y exportaciones de banana orgánica
en el valle de Chira. CIES. Mayo.
GARCIA YI, Jacqueline
2010 Entrevistas a jefes y responsables de compras de Wong, Tottus y
Supermercados Peruanos. Lima, Perú.
HU, Wuyang y Otros
2009 Consumer acceptance and willingness to pay for blueberry products with
nonconventional attributes, pp.47-60
En: Journal of Agricultural and Applied Economics, de la Southern Agricultural
Economic Association, Nro. 41

206
INSTITUTO CUANTO.
2009 “Perú en Números” Lima, Perú.
INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA (INEI)
2009 “Perú: Compendio Estadístico”. Lima, Perú.
INSTITUTO PERUANO DE ESPÁRRAGOS Y HORTALIZAS
2010 http://www.ipeh.org.pe/ipeh.asp
Página web institucional donde se puede encontrar información sobre sus
exportaciones, miembros y actividades.
INTERNATIONAL FEDERATION OF ORGANIZ AGRICULTURE MOVEMENTS
(IFOAM)
2010 http://www.ifoam.org
Página web institucional donde se puede encontrar información sobre cultivos
orgánicos.
LOAYZA, Ingrid y Otros
2001 “Capsicum y sus Derivados en Iberoamérica. Aspectos Agrícolas,
Científicos, Tecnológicos y Económicos”. Programa Iberoamericano de
Ciencia y Tecnología para el Desarrollo. Bolivia.
LÓPEZ, Adriana
2010 Entrevista personal con el Chef del Restaurante “El Aguajal”. Noviembre.

207
MACHUCA, Juan y Otros
2009 “Balanza comercial de los combustibles líquidos derivados del petróleo
mediante dinámica de sistemas y simulación”, pp.62-64
En: Ingeniería Industrial, revista de la Universidad de Lima, Año XI, Nro. 27
MALHOTRA, NARESH K.
1997 “Investigación de Mercados. Un enfoque práctico”. 2da. Ed. México.
MINISTERIO DE AGRICULTURA
2009 “Estadística Agraria Mensual”. Dirección General de Información Agraria.
Lima, Perú.
MINISTERIO DE COMERCIO EXTERIOR Y TURISMO
2010 http://www.mincetur.gob.pe/comercio/ueperu/
Página web institucional; contiene información acerca del ministerio, sus
actividades, noticias, sugerencias, comunicados y convocatorias.
MINISTERIO DEL AMBIENTE
2010 http://www.minam.gob.pe
Página web institucional; contiene información acerca del ministerio, de sus
últimas noticias, actividades, política y legislación ambiental.
NATIONAL ORGANIC PROGRAM (NOP)
2011 http://www.ams.usda.gov/AMSv1.0/nop
Página web del Programa Nacional de Alimentos Orgánicos del
Departamento de Agricultura de Estados Unidos.

208
NÚÑEZ RANILLA, Armando
2010 Entrevista personal con el Asistente de Estadística de EMMSA. 8 de
Noviembre.
OBSERVATORIO PERUANO DE CADENAS AGROPRODUCTIVAS Y
TERRITORIOS RURALES
2010 http://observatorio.minag.gob.pe/Inicio.aspx
Página web institucional; contiene información sobre lo que hace el
observatorio, los territorios en los cuales opera y el entorno natural de las
localidades con las que trabaja.
PASTOR, Santiago; FUENTEALBA, Beatriz y RUIZ, Manuel
2006 “Cultivos Subutilizados en el Perú. Análisis de las políticas públicas
relativas a su conservación y uso sostenible”.
PEÑAHERRERA, Sulma
2010 Entrevista personal con la dueña del Restaurant Bijao. 10 de noviembre.
PROGRAMA DE DESARROLLO PRODUCTIVO AGRARIO RURAL
2010 (http://www.agrorural.gob.pe/index.php/difusion/noticias/711-cultivo-de-
jalapeno-da-hasta-80-de-rentabilidad-en-selva-de-junin.html)
Pagina web del programa del Ministerio de Agricultura. Noticia acerca del
Cultivo de Jalapeño da hasta 80% de rentabilidad en la selva de Junín.

209
PROGRAMA NACIONAL DE PROMOCIÓN DE BIOCOMERCIO
2010 http://www.biocomercioperu.org/biocomercio.aspx
Página web institucional; contiene información acerca del tema, estadísticas,
noticias, publicaciones, calendario de actividades y un foro.
PROYECTO UE-PERU/PENX (ALA/2004/016-913)
2009 “Estudios sobre barreras sanitarias, fitosanitarias y seguridad alimenticia en
los principales países demandantes” Informe Final. Lima, Perú.
RED DE AGRICULTURA ECOLÓGICA DEL PERÚ (RAE – PERÚ)
2010 http://www.infoandina.org/node/4566
Página web que contiene información sobre los diversos actores del
desarrollo sostenible de montañas.
RUIZ MULLER, Manuel
2006 “Farmers’ Right in Peru, A Case Study”. Abril. Eschborn, Alemania.
SALVATIERRA, Ana Alejandra
2010 Entrevista personal con tesista. Julio.
“Tesis en Ciencias Agriculturales en los Tropicos y Sub-Tropicos de
Plantacion y Produccion Animal”. Stuttgart, Alemania.

210
SECO (CENTRO DE COMPETENCIA PARA ASUNTOS ECONÓMICOS)
SCHWEIZERISCHE EIDGENOSSENSCHAFT CONFEDERATION SUISSE
2010 http://www.cooperacion-suiza.admin.ch/peru/es/
Pagina_principal/Acerca_de_la_cooperacion_internacional_de_Suiza/Acerca
_de_SECO
Página web institucional; contiene descripción de los programas que tiene en
el Perú esta agencia cooperación internacional, así como los informes y
resultados de estos.
SEMINARIO PERMANENTE DE INVESTIGACIÓN AGRARIA (SEPIA)
2010 http://www.sepia.org.pe
Página web institucional; contiene información sobre las actividades, bacas,
seminarios, agenda, galería de fotos, noticias y publicaciones.
SERVICIO NACIONAL DE SANIDAD AGRARIA (SENASA)
2010 http://www.senasa.gob.pe
Página web institucional; contiene información sobre la institución,
documentos informativos, aula virtual, capacitaciones, noticias y foros.
SISTEMA INTEGRADO DE INFORMACIÓN DE COMERCIO EXTERIOR (SIICEX) -
PROMPEX
2010 http://www.siicex.gob.pe
Página web institucional; contiene información sobre la organización, las
labores que realiza, documentos informativos, estadísticas, capacitaciones y
sugerencias.

211
UNIVERSIDAD AGRARIA DE LA MOLINA
2009 Proyecto “Desarrollo de Cadenas de Valor para la Conservación y
Mejoramiento de la Vida Rural“
2009 (http://www.lamolina.edu.pe/vlir/project/P2_MAIN.pdf)
“Development of value chains for biodiversity conservation and improvement
of rural livelihoods”. Octubre (consulta: 28 de octubre 2010)
VERA SANCHEZ, Daniella
2010 Entrevista con Coordinadora de Agro Exportaciones de ADEX. Octubre.

OEBPS/image.045.jpeg

OEBPS/image.046.jpeg

OEBPS/image.043.jpeg

OEBPS/image.044.jpeg

OEBPS/image.041.jpeg

OEBPS/image.162.jpeg

OEBPS/image.042.jpeg

OEBPS/image.160.jpeg

OEBPS/image.040.jpeg

OEBPS/image.161.jpeg

OEBPS/image.038.jpeg

OEBPS/image.159.jpeg

OEBPS/image.039.jpeg

OEBPS/image.036.jpeg

OEBPS/image.157.jpeg

OEBPS/image.037.jpeg
Hm

1111}

OEBPS/image.158.jpeg

OEBPS/image.056.jpeg

OEBPS/image.057.jpeg

OEBPS/image.054.jpeg

OEBPS/image.055.jpeg
i

OEBPS/image.052.jpeg

OEBPS/image.053.jpeg

OEBPS/image.050.jpeg

OEBPS/image.051.jpeg

OEBPS/image.049.jpeg

OEBPS/image.047.jpeg

OEBPS/image.048.jpeg

OEBPS/image.060.jpeg

OEBPS/image.067.jpeg

OEBPS/image.100.jpeg
500

450

400

350

Debeconservarse Los ajies nativos Los aies nativos Los aies nativos Debe consumirse.
labiodiversidado debenajudara debenser debenproducirse - ajies nativos por
diversidad mejorarla calidad producidosde sinpesticidas ser oriundos del
biologicadelos devidadelos maneraqueno dafiinas parala Peris
sjiesnativos agricultores afecten almedio salud

ambiente

OEBPS/image.068.jpeg

OEBPS/image.101.jpeg
H

60%

a0

20% 4

o
Muppoe Poco Miso Importante Muy
Importante importante menos importante

importante

B0

23

a0

205 4

o
Muppoce Poco Miso lportamte My
Importante importante menos importante

importante

OEBPS/image.065.jpeg

OEBPS/image.066.jpeg

OEBPS/image.063.jpeg
AP
bt OB Aimsel
s o3%

OEBPS/image.064.jpeg
AjiPanca
AjiLimo. 23O Aes

3.90% 075%

OEBPS/image.061.jpeg
et

OEBPS/image.062.jpeg

OEBPS/image.058.jpeg

OEBPS/image.059.jpeg

OEBPS/image.070.jpeg

OEBPS/image.071.jpeg

OEBPS/image.078.jpeg

OEBPS/image.111.jpeg

OEBPS/image.079.jpeg

OEBPS/image.112.jpeg

OEBPS/image.076.jpeg

OEBPS/image.077.jpeg

OEBPS/image.110.jpeg

OEBPS/image.074.jpeg

OEBPS/image.075.jpeg

OEBPS/image.072.jpeg

OEBPS/image.073.jpeg

OEBPS/image.108.jpeg

OEBPS/image.109.jpeg

OEBPS/image.106.jpeg

OEBPS/image.107.jpeg

OEBPS/image.104.jpeg
23
a0
20% 4
o
Huppoca Poco Miso Wmportante Huy
importante importante menas importante
fmportante

500

450

400

250

200

|l|411111

frescura
tamafio
inocuidad

sabory olor

Atamina ¢
antioxidantes

defectos enla piel

OEBPS/image.105.jpeg
60%

a0%
20%
3
Muypoco Poco Miso Picante Muypicante
picante picante menos
picante.
500
4.00
3,00 4

rojo

200 . 1 i -
4 2
H H
g

amarillo

OEBPS/image.069.jpeg

OEBPS/image.102.jpeg
o

e

- 7.i

o —
Wayerce to | Mise imparie by
importante importante menos. importante

gt

-

m

-

- I I l
o |- -

S T e,
importante. importante menas e
importante

Miypoo Poo Mise lmportante My
importante importante menos importante

OEBPS/image.103.jpeg
05
0%
m.ilf, ne—
Mujpoco oo Maso mportnte My
impartante. importante menos importante
Importonte

=

l

-

e B B

w— W l
e o s o
N e

T

: ¥ 8§88

Mujpoco Poco Miso lportante Muy
Importante. importante menos importante
Importonte

OEBPS/image.081.jpeg

OEBPS/image.082.jpeg

OEBPS/image.080.jpeg

OEBPS/image.001.jpeg

OEBPS/image.089.jpeg

OEBPS/image.122.jpeg

OEBPS/image.002.jpeg

OEBPS/image.123.jpeg

OEBPS/image.087.jpeg

OEBPS/image.120.jpeg

OEBPS/image.088.jpeg

OEBPS/image.121.jpeg

OEBPS/image.085.jpeg

OEBPS/image.086.jpeg

OEBPS/image.083.jpeg

OEBPS/image.084.jpeg

OEBPS/image.119.jpeg

OEBPS/image.117.jpeg

OEBPS/image.118.jpeg

OEBPS/image.115.jpeg
et o oo 4000
o s~ O

ot
(RS o at
S
B e rassionmoo hposctn o8
o 0 P e
28 e i
e e meastonaens
[o
LT ————
e
= 0 P v = 500%
B seip e
- O ety
e o <o 1<) 01 <o) 4 b
O o s = 55 sebsbo.
e ot e <%
O ot o ety
e i Sl s Ond 146755
O snnt et
o e e L2 0 5]
O
e e et o Pt AT
- Cmnmansbn-s s
i<
ot et

s e i, I s st 04 il s

OEBPS/image.116.jpeg
0000000 s

40,000,000

10000000

oubior ouevons oo

.

15

[recio mayorist)
1 — precio productor

e e et e St
01/01/2011 01/01/2013 01/01/2015

OEBPS/image.113.jpeg
oot 9

OEBPS/image.114.jpeg
O S, Q)

[
- P~ X

Partiopacion agnipla
‘on ol PRI

Porcentaje participacin

Ventas Capdium

ofyon Balanza fapsicum
Factor de
‘agrcola
[Factor Dediaracon
Superficie sembrada
Precio foductor
Margen d
intermediarios
Volumen de.
producaén
Credmiento de

Volumen

OEBPS/image.092.jpeg

OEBPS/image.093.jpeg

OEBPS/image.090.jpeg

OEBPS/image.091.jpeg
BNSEE
©No vivienda

et

OEBPS/image.012.jpeg

OEBPS/image.133.jpeg

OEBPS/image.013.jpeg

OEBPS/image.134.jpeg

OEBPS/image.010.jpeg

OEBPS/image.098.jpeg
0%

a0

200

Muy poco
importante

Poco
importante

Mas omenos
importante.

Importante.

Muy
importante.

205

_-llt

HMuy poco.
importante.

Poco
Importante.

Hdsomenos
importante.

Importante.

;mmm

OEBPS/image.131.jpeg

OEBPS/image.011.jpeg

OEBPS/image.099.jpeg
0%
0% —
200 ~ —
o —
Muppoco Poco Misomenas Importante Muy
importante importante importante importante.
0%
0% R i
0%
205 —
o l
Muppoco Poco Misomenos Importante My
importante importante importante importante.

OEBPS/image.132.jpeg
¥

»%e

OEBPS/image.096.jpeg
25%

20%

15%

10%

10

OEBPS/image.097.jpeg
a0

20

Muy poco
Mo (imss

Mis o menos
importante

Imwrumz

inpotote

OEBPS/image.130.jpeg

OEBPS/image.094.jpeg

OEBPS/image.095.jpeg

OEBPS/image.009.jpeg

OEBPS/image.007.jpeg

OEBPS/image.128.jpeg

OEBPS/image.008.jpeg

OEBPS/image.129.jpeg

OEBPS/image.005.jpeg

OEBPS/image.126.jpeg

OEBPS/image.006.jpeg

OEBPS/image.127.jpeg

OEBPS/image.003.jpeg

OEBPS/image.124.jpeg

OEBPS/image.004.jpeg

OEBPS/image.125.jpeg

OEBPS/image.023.jpeg

OEBPS/image.144.jpeg

OEBPS/image.024.jpeg

OEBPS/image.145.jpeg

OEBPS/image.021.jpeg

OEBPS/image.142.jpeg

OEBPS/image.022.jpeg

OEBPS/image.143.jpeg

OEBPS/image.140.jpeg
i

ity

OEBPS/image.020.jpeg

OEBPS/image.141.jpeg

OEBPS/image.018.jpeg

OEBPS/image.139.jpeg
o)

it

OEBPS/image.019.jpeg

OEBPS/image.016.jpeg

OEBPS/image.137.jpeg

OEBPS/image.017.jpeg

OEBPS/image.138.jpeg

OEBPS/image.014.jpeg

OEBPS/image.135.jpeg

OEBPS/image.015.jpeg

OEBPS/image.136.jpeg

OEBPS/image.034.jpeg

OEBPS/image.155.jpeg

OEBPS/image.035.jpeg

OEBPS/image.156.jpeg

OEBPS/image.032.jpeg

OEBPS/image.153.jpeg

OEBPS/image.033.jpeg

OEBPS/image.154.jpeg

OEBPS/image.030.jpeg

OEBPS/image.151.jpeg

OEBPS/image.031.jpeg

OEBPS/image.152.jpeg

OEBPS/image.150.jpeg

OEBPS/image.029.jpeg

OEBPS/image.027.jpeg

OEBPS/image.148.jpeg

OEBPS/image.028.jpeg

OEBPS/image.149.jpeg

OEBPS/image.025.jpeg

OEBPS/image.146.jpeg

OEBPS/image.026.jpeg

OEBPS/image.147.jpeg

