

Sondeo de mercado para productos elaborados a partir de frutales en las Amazonia colombiana

Convenio Instituto Humboldt - Corpoamazonia
No. 251 del 29 de diciembre de 2006

**SONDEO DE MERCADO PARA PRODUCTOS ELABORADOS A
PARTIR DE FRUTALES EN LA AMAZONIA COLOMBIANA**

**CONVENIO IAvH - CORPOAMAZONIA
No. 251 del 29 de diciembre de 2007**

**DIANA MEJIA GONZALEZ
BIOCOMERCIO SOSTENIBLE
Contrato No. 07 – 06707 – 086 PS**

DICIEMBRE DE 2007

Este documento se elaboró con recursos del convenio
Instituto Alexander von Humboldt y CORPOAMAZONIA

CONTENIDO

Introducción	
Objetivos	
Metodología10
1. Descripción del sector13
2. Descripción y análisis de la oferta de frutales amazónicos16
2.1. Descripción de la oferta productos involucrados en el estudio	
2.1.1. Descripción de la oferta de productos a base de frutales masónicos producidos en los departamentos de Caquetá, Amazonas y Putumayo	
2.1.2. Volúmenes ofertados por empresa y departamento	
2.1.3. Descripción y análisis de las plazas locales y nacionales empleadas en la comercialización de conservas de frutales Amazónicos	
2.2. Descripción y análisis de la competencia y los precios para las conservas de frutales Amazónicos	
2.3. Descripción y análisis de las estrategias de promoción y publicidad utilizadas en la comercialización de conservas de frutales Amazónicos	
3. Demanda de conservas de frutales Amazónicos52
3.1. Tipo de demanda	
3.2. Descripción y Análisis de la demanda nacional	
3.2.1. Requisitos de la demanda nacional	
3.3. Descripción y análisis de la demanda local	
3.3.1. Requisitos de la demanda local	
4. Descripción y análisis de los canales de comercialización57

4.1.	Canales actuales empleados en la comercialización de las conservas de frutales Amazónicos	
4.2.	Cuellos de botella identificados en los canales de comercialización actualmente empleados	
4.3	Canales de comercialización identificados por los empresarios como potenciales	
5.	Evaluación de las empresas productoras de conservas de frutales amazónicos a partir del análisis de sus debilidades, oportunidades, amenazas y fortalezas66
6.	Conclusiones: Cuellos de botella en la comercialización de frutales amazónicos y sus conservas68
7.	Bibliografía	
8.	Anexos	

INDICE DE TABLAS

Pag.

Tabla No.1 Producción estimada de algunos frutales Amazónicos en el Departamento de Putumayo	20
Tabla No.2 Producción estimada de algunos frutales Amazónicos en el Departamento de Caquetá	20
Tabla No.3 Productos elaborados en la región sur de la Amazonia agrupados bajo 5 categorías	20
Tabla No.4 Relación de los productos por empresa que cuentan con Registro invima	25
Tabla No.5 Iniciativas de biocomercio sostenible transformadoras de frutales Amazónicos en la región sur de la amazonia	27
Tabla No.6 Número de productos ofertados por cada uno de los Departamentos que conforman el sur de la Amazonía	28
Tabla No.7 Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Caquetá	29
Tabla No.8 Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Amazonas	29
Tabla No.9 Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Putumayo	29
Tabla No.10 Descripción de los volúmenes totales de producción de frutas frescas, pulpas y derivados de los frutales amazónicos en los tres Departamentos del sur de la Amazonia	31
Tabla No.11 Descripción de los volúmenes totales ofertados por cada producto en los tres Departamentos de la región sur de la Amazonía.	32
Tabla No.12 Descripción de los volúmenes de producción de dulces o confites de frutales Amazónicos por Departamento	35
Tabla No.13 Descripción de los volúmenes de producción de Galletas de Arazá y Cocona por Departamento	35
Tabla No.14 Descripción de los volúmenes de producción de mermeladas de frutales Amazónicos por Departamento	35

Tabla No.15 Descripción de los volúmenes de producción de salsas picantes de frutales Amazónicos por Departamento.....	36
Tabla No.16 Descripción de los volúmenes de producción de salsas agrídulces de frutales Amazónicos por Departamento.....	36
Tabla No.17 Descripción de los volúmenes de producción de yogur de frutales Amazónicos por Departamento	36
Tabla No.18 Descripción de los volúmenes de producción de aji encurtido y deshidratado	36
Tabla No.19 Descripción de los volúmenes de producción de dulce y jalea de chilacuan	37
Tabla No.20 Descripción de los volúmenes de producción de castañas cubiertas de chocolate	37
Tabla No.21 Descripción de los volúmenes de producción de licores de frutales Amazónicos	37
Tabla No.22 Descripción de la competencia local y nacional de las conservas de frutales Amazónicos	46
Tabla No.23 Tabla comparativa de los precios locales de las conservas de frutales Amazónicos	48
Tabla No.24 Tabla comparativa de los precios de las conservas de frutales Amazónicos frente a la competencia en el mercado nacional	49
Tabla No.25 Comercializadoras que actualmente ofertan conservas de frutales amazónicos	57
Tabla No.26 Relación de las empresas productoras y transformadoras de frutales Amazónicos que venden sus productos a comercializadoras.....	57

INDICE DE GRAFICAS

Grafica A Ruta metodológica empleada para la elaboración del presente Estudio de mercados	12
Grafica No.1 Estado actual de las empresas transformadoras de frutales amazónicos con respecto a la tenencia del registro invima	25
Grafica No 1.2 Relación porcentual de empresas que tienen su principal producto con código de barras	26
Grafica No. 2 Variedad en el portafolio de productos derivados de frutales Amazónicos ofertados por departamento	28
Grafica No. 3 Distribución de la participación de los productos a base de frutales amazónicos en el total de la producción según los volúmenes ofertados en los tres Departamentos objeto de estudio	32
Grafica No.4 Distribución de la producción de yogur en la Región Sur de la Amazonia	33
Grafica No. 5 Distribución de la producción de mermeladas en la Región Sur de la Amazonia	33
Grafica No. 6 Distribución de la producción de salsas picantes en la Región Sur de la Amazonia	34
Grafica No .7 Distribución de la producción de dulces en la Región Sur de la Amazonia	34
Grafica No. 8 Distribución de la producción de galletas en la Región Sur de la Amazonia	34
Grafica No .9 Descripción de la distribución de los frutales Amazónicos en la elaboración de dulces o confites	38
Grafica No. 10 Plazas empleadas para la comercialización de las conservas derivadas de frutales Amazónicos	38
Grafica No. 11 Estrategias de promoción y publicidad empleadas por las empresas productoras de conservas amazónicas	50
Grafica No.12 Canales de Comercialización empleados por las empresas productoras y transformadoras de frutales Amazónicos que venden sus productos a Comercializadoras	60

INTRODUCCION

El Instituto de investigación de recursos biológicos Alexander von Humboldt ¹ a través de la línea de Investigación de Biocomercio Sostenible, promueve el desarrollo de investigaciones de mercadeo que sirvan como herramienta a las diferentes empresas para la generación de estrategias de comercialización de sus productos, así como la generación de valor agregado a los mismos a través de prácticas ambientales, sociales y económicos sostenibles que les permita acceder a nuevos mercados.

Acorde a los objetivos de la línea de investigación, el programa de Biocomercio Sostenible en el marco del convenio No. 251 firmado en diciembre de 2006 con la Corporación para el desarrollo sostenible del sur de la Amazonía², desarrolla actividades para lograr el fortalecimiento administrativo, técnico y comercial de las empresas de biocomercio de la parte sur de ésta región.

Dentro de éstas actividades se encuentra la generación de información que describa el sector frutícola Amazónico, mediante el análisis de la oferta y la demanda local y nacional, la identificación de los canales de comercialización, el comportamiento de los productos o conservas amazónicas, la revisión del manejo actual de precios, plazas y promoción y la revisión de las estrategias de promoción y publicidad empleadas en la comercialización.

Además, se busca determinar debilidades y fortalezas de la cadena en el área de mercadeo así como potencialidades detectadas por los empresarios y las entidades de acompañamiento.

El documento se encuentra segmentado de la siguiente manera:

La primera es una descripción general del sector, en la que se analiza información secundaria de orden local y nacional, así como las generalidades sobre las conservas de frutas y hortalizas.

Posteriormente se estudia la oferta regional, a partir de la información primaria generada por los empresarios a través del trabajo realizado por el IAvH y la Corporación de Planeación y Transferencia Tecnológica Agropecuaria³. Se describe los productos y volúmenes actualmente ofertados así como los precios, plazas y estrategias de promoción y publicidad empleadas por las empresas de biocomercio en la región sur de la amazonia.

La tercera parte es una descripción de la demanda local y nacional con identificación de mercados potenciales, así como de las tendencias del

¹ IavH www.humboldt.org.co

² CORPOAMAZONIA www.corpoamazonia.gov.co

³ PLANTTA (Incubadora de Empresas)

mercado en su consumo, obtenida a través de información primaria y secundaria.

El siguiente segmento, hace referencia a los canales de comercialización, su identificación y la detección de las fallas que entorpecen el proceso de comercialización.

Posteriormente, se realiza un análisis de las empresas en el mercado a través de la utilización de la matriz DOFA.

Finalmente, el análisis de la información anteriormente descrita busca detectar cuellos de botella a lo largo de la cadena de comercialización de los productos a base de frutas amazónicas así como generar unas recomendaciones que para superarlo.

OBJETIVOS

Objetivo General

Recopilar y analizar información primaria y secundaria sobre conservas de frutas amazónicas, que permita a los empresarios de Biocomercio Sostenible y a los demás actores involucrados en el sector, tomar decisiones acertadas en la planeación de sus estrategias de comercialización, a partir de una visión de mercado local, regional y nacional de su actividad.

Objetivos Específicos

1. Realizar una descripción de la oferta regional de las empresas de Biocomercio Sostenible ubicadas en Caquetá, Amazonas y Putumayo, encargadas de la producción y comercialización de productos procesados de frutas amazónicas.
2. Reconocer los puntos de comercialización locales y nacionales actualmente empleados, así como definir las plazas identificadas por los empresarios como potenciales para la comercialización futura de los productos derivados de las conservas amazónicas.
3. Identificar, clasificar y priorizar los actuales canales de comercialización empleados en el sector, de acuerdo con la cantidad de productos que fluyan en cada uno, detectando las posibles fallas que actualmente entorpecen el proceso de comercialización.
4. Analizar el comportamiento de las empresas productoras de conservas de frutas amazónicas a través de la matriz DOFA
5. Detectar posible cuellos de botella en la comercialización de los productos procesados a partir de los frutales amazónicos elaborados en los Departamentos de Caquetá, Putumayo y Amazonas.

METODOLOGIA

Para desarrollar este estudio de mercado en el marco del convenio IAvH – Corpoamazonía, dentro del proyecto denominado “Desarrollo de un plan de fortalecimiento administrativo, técnico y comercial a empresas de Biocomercio Sostenible de la región del sur de la Amazonía. Se realizaron las siguientes actividades:

Identificación de las empresas de Biocomercio Sostenible

Se realizó la búsqueda e identificación de las empresas de Biocomercio Sostenible, ubicadas en los departamentos de Amazonas, Caquetá y Putumayo. Para esto se tuvieron en cuenta las iniciativas que -a la fecha- presentaran un trabajo frecuente con el programa de investigación Biocomercio Sostenible y con Corpoamazonía

Recopilación de información primaria

Una vez identificadas las empresas, se hizo la aplicación personalizada de la ficha técnica de Biocomercio Sostenible, que permitió realizar el diagnóstico de cada una de las iniciativas así como una evaluación de las cadenas involucradas en el sur de la Amazonia. El total de iniciativas asociadas a la cadena fueron 8.

Se priorizó la cadena de frutales amazónicos debido al alto número de iniciativas que trabajan actualmente en ella (8 empresas), al fuerte impacto social y ambiental que refleja en la región y a la relativa consolidación organizacional y penetración en el mercado de cada una de sus iniciativas, también se resalta el marcado interés por mejorar y evolucionar como cadena de valor.

A pesar de que cada uno de los transformadores involucrados en la cadena de valor, han ido conquistando mercados locales y algunos nacionales por iniciativa propia o con la colaboración de algunas entidades como la comercializadora “La Red” de Caja de herramientas⁴ y Corpoamazonía entre otras.

Se diseñó y desarrolló durante los meses de junio y julio de 2007, talleres en cada uno de los tres departamentos del sur de la Amazonía con los empresarios de la cadena de valor de frutales Amazónicos, para elaborar un mapa de mercado de la cadena de frutales en cada localidad, en el que se pudiera detectar en las fortalezas, debilidades, oportunidades y amenazas, además de obtener información detallada que describiera la oferta local, como

⁴ www.infomipyme.com/index

los productos y su presentación, los volúmenes de producción, precios, canales de comercialización, estrategias de mercadeo usadas actualmente, formas de pago y frecuencias de pedido.

También se recopiló los datos de los compradores nacionales (4 almacenes de Cafam en Bogotá y 6 de Carrefour) para posteriormente aplicarles una encuesta a cada una de las tiendas, que buscaba obtener información sobre los precios de venta, volúmenes de compra y estrategias de mercadeo empleada en la comercialización de estos productos. El desarrollo de esta actividad se llevó a cabo con estudiantes de la formación SENA: Técnicas de productos y servicios del Centro de atención a Bogotá.

Finalmente, se diseñó un instrumento de recolección de información que se aplicó a dos de las 4 comercializadoras identificadas en el proceso con el fin de hacer seguimiento a las rutas de comercialización de las conservas Amazónicas.

Recopilación de información secundaria

Una vez se recogió la información primaria en campo, se procedió a revisar datos secundarios. Aunque a nivel de mercados la documentación encontrada es mínima, se consideraron algunos datos de estudios preliminares elaborados al interior del Instituto de Investigaciones de Recursos Biológicos Alexander von Humboldt, Instituto Amazónico de Investigaciones Científicas SINCHI⁵, Proexport⁶, Corporación de Investigación Colombiana Agropecuaria⁷ y la Universidad Nacional⁸. Durante el desarrollo del estudio se relaciona la información con los documentos encontrados.

Análisis de la información

Se realizó la tabulación de los datos obtenidos en campo y se contrastaron con los recopilados por Plantta que al momento de elaborar este documento se encontraban realizando 30 planes de negocio con las diferentes empresas de biocomercio sostenible de Putumayo, Caquetá y Amazonas en el marco del convenio IAvH – corpoamazonía. Los resultados del ejercicio se convirtieron en los insumos que alimentaron este documento.

A continuación se presenta el esquema que evidencia la ruta metodológica empleada para la elaboración y desarrollo de este estudio:

⁵ SINCHI www.sinchi.org.co
⁶ PROEXPORT www.proexport.gov.co
⁷ CORPOICA www.corpoica.gov.co
⁸ Universidad Nacional www.unal.edu.co

Gráfica A Ruta metodológica empleada para la elaboración del presente Estudio de mercado

Fuente: Autor 2007

1. DESCRIPCION DEL SECTOR

Colombia es uno de los países mas ricos del mundo en biodiversidad lo que lo hace potencial en el mercado mundial de productos de biocomercio.

La Amazonía Colombiana corresponde al 8% del total de la cuenca Amazónica y al 33% del territorio nacional perteneciente a los departamentos de Amazonas, Caquetá, Guainía, Guaviare, Putumayo y Vaupés.

La región Amazónica Colombiana es la de mayor producción de frutas tropicales⁹, sin embargo se desconoce estas especies al interior del país, su comercialización a nivel nacional es incipiente y su desarrollo agroexportador es insuficiente para el ingreso a mercados internacionales,

Algunas de las causas que originan la deficiencia en la comercialización son: Difícil cuantificación de los volúmenes ofertados en la región, producciones silvestres, frutos altamente perecederos y grandes distancias para llegar al interior del país, lo que eleva los costos de transporte. El Departamento del Amazonas, por ejemplo, debe asumir por su ubicación, no solamente el sobrecosto de la refrigeración de los productos sino el flete aéreo.

En Colombia, la tendencia de consumo de estos frutales no es muy fuerte, pero constituye una oportunidad potencial de negocio, por las actuales tendencias en mercados verdes, y productos de biocomercio sostenible que mejoran las condiciones ambientales, sociales y económicas de las comunidades involucradas en el sector. Adicionalmente, la cadena de valor de frutales amazónicos ha sido priorizada por varias instituciones del país incluido el Instituto de Recursos Biológicos Alexander von Humboldt.

A nivel internacional, es importante resaltar que la demanda mundial de este tipo de productos está creciendo mucho más rápido que la de productos tradicionales, actualmente dentro de la exportación mundial agropecuaria las frutas tropicales o exóticas (procesadas y frescas) tienen una alta participación, y han venido creciendo durante los últimos años tanto en volumen como en valor. El sector de los alimentos procesados como jugos, néctares, pulpas concentrados jaleas y frutas enlatadas también ha venido desarrollándose de manera positiva en el mercado mundial, ya que cumple con las exigencias de la demanda y las tendencias de consumo.¹⁰

⁹ Instituto Alexander von Humboldt – Proexport. Estudio de mercado frutas amazónicas en el estado de California. EEUU. Bogotá. 2003

¹⁰ Instituto Alexander von Humboldt – Proexport. Estudio de mercado frutas amazónicas en el estado de California. EEUU. Bogotá. 2003

La región Amazónica Colombiana se encuentra actualmente evolucionando en el proceso de reconocimiento de su patrimonio natural biodiverso, e identifica los frutales amazónicos como productos con potencial comercial, lo que ha llevado a las instituciones gubernamentales y no gubernamentales así como a organismos internacionales y al sector académico a crear en la comunidad Amazónica una mayor conciencia sobre el valor comercial y económico de estas especies bajo criterios de sostenibilidad.

En Colombia, las frutas amazónicas de mayor relevancia comercial para Colombia son: arazá (*Eugenia stipitata* Mc Vaught), cocona (*Solanum sessiliflorum* Dunal), copoazú (*Theobroma grandiflorum*), carambolo (*Averrhoa carambola*), chilacuan (*Carica pubescens*), castaño *Bertholletia excelsa*) y el huito o jagua (*Genipa americana* L.).

De las hortalizas de la región Sur de la Amazonía, es muy aprovechado el ají (*Capsicum annum*) que se emplea para su comercialización en fresco, encurtido o deshidratado, y sirve como insumo en la elaboración de salsas picantes.

Estas materias primas agrícolas ofrecen un gran potencial para el desarrollo de empresas derivadas del uso sostenible de las mismas por lo que resulta adecuado impulsar una fruti - horticultura sostenible para generar ingresos económicos y conservar las especies.

Estas potencialidades que ya están siendo reconocidas a nivel local han hecho que algunos de éstos frutales Amazónicos ocupen un lugar importante dentro de la economía de un pequeño número de pobladores locales, quienes, actualmente se encuentran generando un valor agregado a las materia primas para su posterior comercialización.

De forma más incipiente, los indígenas del lugar también hacen uso de ellos no sólo para su seguridad alimentaria como producto de autoconsumo, sino también a través de la venta de los productos en fresco.

Sin embargo, es importante tener en cuenta la debilidad que presentan la mayoría de éstas iniciativas empresariales en aspectos como gestión empresarial, capacidad de producción e incumplimiento de requisitos legales para acceder a mercados potenciales, debilidades en el cumplimiento de estándares y normas de calidad, falta de capital semilla para adecuación de las plantas de procesamiento, capacitación para identificar canales de comercialización eficientes, entre otros.¹¹

En aras de reducir estos inconvenientes, organizaciones de apoyo como el Instituto Alexander von Humboldt, el Instituto SINCHI, la Universidad Nacional

¹¹ Instituto de investigación de Recursos Biológicos Alexander von Humboldt. Biotrade UNCTAD con el apoyo de SINCHI, Corpoamazonía, CDA, Pronatta, Corpoica y Minambiente. Diagnóstico y caracterización de la cadena de valor de frutales Amazónicos. Bogotá, Abril de 2004.

(IMANI)¹², la Universidad de la Amazonía¹³, el Servicio Nacional de Aprendizaje SENA¹⁴, Corpoamazonia, Cámaras de comercio entre otras se han preocupado por fortalecer la cadena de valor, prestando servicios como asistencia técnica, capacitación, orientación empresarial, innovación tecnológica y desarrollo e investigaciones técnicas y de mercado para que a través de convenios interinstitucionales dinamizar la cadena y favorecer a los actores involucrados en la región.

¹² Instituto Amazónico de investigaciones

www.imani.unal.edu.co/

¹³ Universidad de la Amazonía.

www.uniamazonia.edu.co

¹⁴ SENA

www.sena.edu.co

2. DESCRIPCION Y ANALISIS DE LA OFERTA DE FRUTALES AMAZONICOS

2.1 Descripción de los productos involucrados en el estudio

Aunque Colombia es uno de los 5 países de mayor diversidad ecológica del mundo y el segundo en número de especies vegetales solo se conoce un 10% de este patrimonio¹⁵, esta es una de las razones que explica porqué la mayor parte de la fauna y flora nativa no es aprovechada comercial ni sosteniblemente.

La Amazonía Colombiana concentra un porcentaje significativo de éstas especies, que incluye los frutales comestibles, siendo las de mayor relevancia comercial el arazá, cocona, copozú, carambolo, piña, chilacuan y huito, incluidas como objeto de estudio del presente documento, debido a que son las materias primas empleadas por los empresarios de Biocomercio Sostenible de la región.

A continuación se presenta una breve descripción de cada una de ellas, a modo de información general, ya que Instituciones de investigación como el IAvH, Corpoica o el Instituto SINCHI han adelantado estudios técnicos alrededor de estos:

Arazá (*Eugenia stipitata* Mc Vaught)

El arazá es originario de la región Amazónica occidental comprendida entre los ríos Marañon y Ucayali, cultivada en los países Perú, Brasil, Bolivia, Costa Rica, Ecuador y Colombia donde se distribuye en los Departamentos de Caquetá, Putumayo y el Amazonas.

Su árbol es de 3 m de altura en plantación. El fruto es una baya esférica verde en su primer estado y amarillento claro en estado maduro, de 10 cm. de diámetro y 200g de peso promedio. Se usa en la elaboración de jugos, néctares, mermeladas y fruta deshidratada

TCA. Frutales y hortalizas promisorios de la Amazonía

¹⁵ El negocio del futuro. En: Dinero No. 286. Septiembre 14 de 2007.

Carambolo (*Averrhoa carambola*)

TCA. Frutales y hortalizas promisorios de la Amazonía

La carambola o fruta estrellada, es una fruta exótica sub tropical de forma ovoide y elipsoidal con costillas pronunciadas. Cuando se la corta transversalmente se obtienen atractivos pedazos en forma de estrella perfecta de cinco puntas. Cuando está madura, su color varía entre amarillo claro a oscuro según el tipo de carambola, que puede tener un sabor ligeramente dulce, agridulce o agrio. La cáscara es lisa y cerácea, su carne es de color amarillo claro, no tiene fibras, es crocante y muy jugosa. Se usa en la elaboración de jugos, néctares, mermeladas¹⁶

Cocona (*Solanum sessiliflorum* Dunal)

TCA. Frutales y hortalizas promisorios de la Amazonía

Especie originaria de las vertientes orientales de los Andes de Perú, Ecuador y Colombia; está distribuida en Sudamérica tropical. Los frutos son bayas de forma variable, que va desde esférica hasta ovalado, y de color amarillo a rojo intenso, con 4 a 12 cm. de diámetro y con un peso entre 24 y 250g. Se emplea en la elaboración de jugos, néctares, mermeladas, dulces, compotas y consumo en fresco.

Copoazú (*Theobroma grandiflorum*)

TCA. Frutales y hortalizas promisorios de la Amazonía

Originario de la Cuenca Amazónica, América Central y el Caribe. El fruto es una baya que posee diferentes formas: ovada, elíptica u oblonga. La cáscara es de 1 cm. de grueso, dura y de color café rojizo. La pulpa es de color blanco y las semillas son elípticas aplanadas. La pulpa se emplea en jugos, refrescos, helados, dulces, compotas, licor y yogur. La semilla se utiliza para elaborar tabletas similares al cacao pero de color blanco y para obtener manteca.

¹⁶ Servicio de Información y Censo Agropecuario (SICA) Visto en línea 16 de octubre de 2007:
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/frutas/carambola/carambola_mag.pdf

Piña (*Ananas comosus* L. Merr.)

TCA. Frutales y hortalizas promisorios de la Amazonía

Se presume que la piña, es originaria del sureste de Brasil y Paraguay. Posee un fruto múltiple denominado sorosis, cuya parte carnosa está constituida por la fusión de los tejidos de los frutos individuales y del eje de la inflorescencia. Los frutos presentan una coloración general marrón brillante y el borde de los escudetes se encuentra delineado por una tonalidad amarillo-verde. El fruto en estado maduro es de pulpa blanca a amarillo muy pálido, aromático, carnoso, jugoso y de sabor dulce.

Chilacuan (*Carica pubescens*)

TCA. Frutales y hortalizas promisorios de la Amazonía

Carica L. es un género originario de América tropical y subtropical, Entre estas especies está *C. pubescens*, cultivada en huertos familiares desde Colombia hasta Bolivia . Arbusto de 1-2 m, tallo principal poco ramificado, base ancha con cicatrices foliares conspicuas; apariencia de una pequeña palmera. Hojas pecioladas, pecíolos de 17-34 cm de longitud; lámina dentalobulada, de contorno pentagonal, de 20-26 cm de longitud y 34-40 cm de ancho. Lóbulo medio con 3-5 lobulillos laterales, oblongo-acuminados. Frutos pequeños, de 10-15 cm, de color amarillo, con cinco lados. La mayoría de las plantas son dioicas.

Castaña (*Bertholletia excelsa*)

TCA. Frutales y hortalizas promisorios de la Amazonía

La castaña amazónica es el fruto del árbol de la castaña que se encuentra en forma natural y silvestre solamente en los bosques amazónicos de Bolivia, Brasil, Perú, Guayana y Colombia. La nuez se produce en árboles silvestres.

Sus frutos son grandes y pesan entre uno y dos kilos, en los que se encuentran entre 12 y 14 coquitos por nuez. Los coquitos tienen forma de media luna y su epidermis es de color marrón, desprendible. La almendra se emplea para consumo directo o en confitería y helados, se puede obtener aceite y torta de la almendra y carbón del epicarpio de la fruta

Huito (*Genipa americana* L.)

TCA. Frutales y hortalizas promisorios de la Amazonía

Árbol de copa cónica, redonda o expandida. Corteza bronceado claro o marrón rojizo bastante lisa o con ásperas lenticelas. Hojas opuestas, coriáceas, grandes, con pedúnculos cortos y con estipulas. Flores grandes con corola blanco amarillenta.

Fruto baccate, hasta tres pulgadas de diámetro, parduzco, cuando maduro tiene un pericarpo coriáceo incluyendo una astringente pulpa; semilla grande, numerosa y comprimida. Se emplea como pulpa de fruta fresca o cocinada, jugos, helados, dulces, jarabes y licores.

Dentro de las hortalizas mas empleadas en la región esta el ají

Aji (*Capsicum annum*)

TCA. Frutales y hortalizas promisorios de la Amazonía

Planta herbácea de diferente porte y tamaño y ciclo anual. Pertenece al clima tropical húmedo con y sin estación seca, hasta 500 m de altitud, suelos ácidos, poca tolerancia al frío.

Sus frutos pueden ser alargados, redondos, periformes u ovalados, el color de la cáscara es rojo oscuro, rojo, anaranjado, amarillo, verde o blanquecino, el sabor es extremadamente picante a picante. Se emplea como Fruto fresco para condimento de alimentos y en la industria farmacéutica y de alimentos.

Aunque, la mayoría de estos frutales Amazónicos no presentan estadísticas de producción en la región sur de la amazonía, Corpoamazonía en convenio firmado con CORPOICA en el 2005 determinaron que el Departamento de Putumayo tiene establecido en frutales amazónicos 907 hectáreas, distribuidos así: 16% (144 has) en Araza (*Eugenia stipitata*); 14.5% (131 has) en Copoazú (*Theobroma sp.*); 14% (126 has) en Piña (*Ananas sp.*); y 2% (19 has) en Cocona (*Solanum sp.*), el resto se encuentra plantado en borojó (*Borojoa sp.*) y chontaduro para fruto (*Bactris gasipaes*) y para palmito (*Bactris gasipaes*)

En el departamento de Caquetá existen 819,61 has de frutales amazónicos y su distribución es la siguiente: Arazá (*Eugenia stipitata*) (494,56 has), Copoazú (*Theobroma glandiflorum*) (52,22 has), Cocona (*Solanum sessiliflorum*) (8,15 has) y piña (*Ananas sp.*) (119,89 has); el resto de has se encuentran

distribuidas en los mismos cultivos que en Putumayo. El total sembrado se ubica en 16 municipios, 355 veredas y con 1.148 productores.¹⁷

Adicionalmente, Corpoamazonía, ha venido fortaleciendo la cadena de frutales amazónicos mediante la producción y distribución de plántulas. Lo que permite realizar proyecciones de producción. Estimándose la siguiente oferta para Putumayo y caquetá:

Tabla No.1 Producción estimada de algunos frutales Amazónicos en el Departamento de Putumayo

Fruta	2006 (Tn)	2007 (Tn)	2008 (Tn)	2009 (Tn)	2010 (Tn)	2011 (Tn)	2012 (Tn)
	2006	2007	2008	2009	2010	2011	2012
Arazá	398.53	628.76	833.61	1095.98	1232.57	1320.65	1322.22
Chontaduro	350.77	395.80	446.71	457.90	465.61	466.37	466.37
Cocona	145341	178435					
Copoazú	346.49	784.22	1142.14	1664.98	1970.62	1971.42	1971.42
Piña	246.69	299.25	258.39	133.87			

Fuente Corpoamazonia - Corpoica 2005

Tabla No.2 Producción estimada de algunos frutales Amazónicos en el Departamento de Caquetá

Fruta	2006 (Tn)	2007 (Tn)	2008 (Tn)	2009 (Tn)	2010 (Tn)	2011 (Tn)	2012 (Tn)
	2006	2007	2008	2009	2010	2011	2012
Arazá	2165.81	2863.58	3432.18	4029.64	4411.62	4439.83	4439.83
Chontaduro	305.96	366.46	445.86	522.98	532.92	539.73	539.73
Cocona	40.67						
Copoazú	438.12	572.16	706.61	783.24	783.24	783.24	
Piña	271.49	273.93	203.34	92.93			

Fuente Corpoamazonia - Corpoica 2005

Esta información es muy oportuna si se quiere realizar programación de producción de estas frutas particulares ya sean frescas o procesadas para los departamentos de Caquetá y Putumayo, pero incompleta si se analiza que no se incluye el carambolo, el chilacuan, las castañas, el huito ni el ají que son materia prima para todas las empresas de biocomercio sostenible de la región, dejando además por fuera de la cuantificación, el departamento de Amazonas, localidad importante en la producción de algunos productos como las salsas picantes con bases frutales.

Los productos derivados de éstos frutales y hortalizas elaborados en los Departamentos de Caquetá, Amazonas y Putumayo se pueden clasificar en 5 categorías:

Tabla No.3 Productos elaborados en la región sur de la Amazonia agrupados bajo 5 categorías

Categoría	Producto
Derivados lácteos	Yogur con frutas Amazónicas
	Yogur con cereal

¹⁷ CORPOICA. CORPOAMAZONIA. Informe final técnico y financiero de las actividades contempladas en la carta de compromiso No. 001/2004. perteneciente al convenio de cooperación técnica No. 019/2004 celebrado entre CORPOAMAZONIA y CORPOICA

Frutas en conserva	Frutas Amazónicas en almíbar
	Mermeladas
	Jaleas
	Salsas picantes
	Salsas agrídulces
	Pulpas conservadas
Chocolates, confites y galletas	Dulces de frutas Amazónicas
	Castañas recubiertas de chocolate
	Galletas de frutales Amazónicos
Licores	Bebidas alcohólicas de frutas amazónicas
Hortalizas em conserva	Aji

Fuente Autor 2007

Para mayor claridad del estudio se hará a continuación una breve descripción de los productos mencionados anteriormente

Derivados lácteos

Son productos elaborados a partir de leche de bovinos, que tienen como objetivo prolongar la vida útil de la materia prima, potencializando algunos de sus componentes. Dentro de éste grupo se incluyen los productos fermentados como el yogur y el kumis, los quesos, la mantequilla y los alimentos evaporados como el arequipe y las panelitas.

Yogur

Producto obtenido a partir de leche higienizada, coagulada por acción del *lactobacillus bulgáricus* y el *streptococcus termophilus* los cuales deben ser abundantes y viables en el producto final.¹⁸ Puede o no estar adicionado con edulcorantes, saborizantes, colorantes o pulpas de fruta. Para el caso de los productos de la región en estudio, la única variación es la adición de frutales amazónicos

Frutas en conserva

Se define como frutas en conserva, aquellas que han sido sometidas a tratamientos físicos o químicos que sumados a un adecuado empaque, permiten prolongar su vida útil. Dentro de esta clasificación se encuentran, las frutas deshidratadas, almibaradas, en pulpa, salsas o néctar entre otras. A continuación se describirán solamente los productos elaborados por los empresarios de Biocomercio Sostenible asociados a la Cadena de frutales Amazónicos:

Frutas en almíbar

Producto constituido por fruta o parte de fruta fresca y sana desprovista o no de semillas y puestas en su propio jugo o en almíbar.¹⁹ En Putumayo, la empresa Pradera Verde elabora chilacuán en almíbar y se comercializa como dulce de Chilacuán.

¹⁸ NTC 1325. Resolución 02310 de 1986

¹⁹ Norma Técnica Colombiana 695 para alimentos

Mermelada de frutas

Se define como mermelada, el producto pastoso obtenido por la cocción y concentración de una pulpa o de una mezcla de pulpa y jugo de una o más frutas, adecuadamente preparadas con edulcorantes y con la adición o no de agua y pectina.²⁰ Para el caso de estudio, las iniciativas de la región sur del Amazonas elaboran mermeladas de arazá, cocona, copoazú y pomarrosa.

Jalea

Producto pastoso obtenido por la cocción y concentración del jugo clarificado de una o más frutas adecuadamente preparado con edulcorantes.²¹ Entiéndase por Jugo de fruta, el extracto acuoso no fermentado, obtenido de frutas por medios mecánicos²². Dentro del portafolio de conservas Amazónicas se incluye la jalea de chilacuan, alimento que se elabora con el fin de aprovechar un subproducto que es el extracto acuoso eliminado durante la elaboración del dulce de chilacuán.

Salsas picantes y agridulces

Producto preparado con frutas en buen estado, lavadas y limpias que han sido peladas y cortadas en rebanadas convertidas en pulpas y luego tratadas térmicamente con la adición de azúcar, pulpa de ají, especias, ácido acético y conservantes. Las salsas agridulces y picantes son producidas en Caquetá y Amazonas, con pulpa de arazá, cocona, piña y carambolo, por las empresas Mukatri y APPA²³

Pulpas

Producto pastoso no diluido, ni concentrado, ni fermentado, obtenido por la desintegración de y tamizado de la fracción comestible de frutas sanas, maduras y limpias. Pueden ser pasteurizadas, esterilizadas, congeladas, concentrada, edulcorada o deshidratada con adición o sin ella de conservantes.²⁴ Actualmente solo se comercializa pulpa de arazá, producida en Caquetá por las empresas Mukatri y Agrocomercial.

Hortalizas en conserva o Encurtidos

Los encurtidos son conservas que están constituidas por una mezcla variada de hortalizas envasadas con un líquido de llenado que contiene ácido cítrico como agente conservante. Esta conserva es de acidez alta por esto solamente requiere un tratamiento térmico suave para evitar crecimiento de hongos y levaduras. Puede llevar sal, azúcar y condimentos para mejorar el sabor y

²⁰ NTC 285 Resolución 011 de 1997

²¹ NTC 285 Resolución 011 de 1997

²² NTC 285 Resolución 011 de 1997

²³ Asociación de Productores Agropecuarios de la Amazonía

²⁴ NTC 504 Resolución 003 de 1998

aroma y contrarrestar la acidez. Dentro de ésta categoría se clasifica el Ají encurtido elaborado en el Departamento del Amazonas.

Chocolates, confites y galletas

Chocolates

Los chocolates son productos que provienen del cacao o de su manteca y que son combinados con glucosa. Se incluyen las cubiertas o coberturas como las empleadas en la elaboración de las castañas del Amazonas.

Confites

Son pastas hechas de azúcar con otros ingredientes que incluye, para el caso de los dulces amazónicos, pulpa de arazá, cocona y copoazú, se pueden elaborar de variadas formas y tamaños²⁵. Son elaborados en Caquetá y Amazonas.

Galletas

Pastas compuestas de harina, azúcar, huevo y mantequilla sin adición de levadura, dividida en trozos pequeños con variadas formas que se cuecen al horno. Pueden ser saladas o dulces, simples o rellenas, o con diferentes agregados (como frutas, chocolate, mermelada entre otros). Las Galletas Amazónicas, son elaboradas con pulpa de Arazá y cocona en los Departamentos de Caquetá y Putumayo.

Bebidas y Licores

Licor de fruta

Bebida fermentada obtenida a partir de frutas frescas, que son sometidas a un proceso bioquímico de descomposición de los azúcares en alcohol y anhídrido carbónico. En Amazonas se elaboran de manera artesanal y su base son las pulpas de arazá, copoazú y huito.

2.1.1 Descripción de la oferta de productos a base de frutales Amazónicos producidos en los departamentos de Caquetá, Amazonas y Putumayo

En el marco del mencionado convenio, se identificaron 8 iniciativas de Biocomercio sostenible en la región del sur de la Amazonia es decir, en los Departamentos de Putumayo, Caquetá y Amazonas, las cuales, producen actualmente 13 productos, distribuidos en las 5 categorías anteriormente mencionadas. Este número de productos se amplía a 33 cuando se tiene en cuenta la diversidad de sabores por producto al emplear arazá, cocona, copoazú, pomarroso como materias primas:

²⁵ NTC 424 Resolución 009 de 1997

1. Mermeladas de frutas Amazónicas
 - a. Arazá
 - b. Cocona
 - c. Copoazú
 - d. Pomarroso
2. Salsas de frutas picantes
 - a. Arazá
 - b. Cocona
 - c. Carambolo
 - d. Piña
3. Salsas Agridulces
 - a. Arazá
 - b. Cocona
4. Dulces de frutas Amazónicas
 - a. Arazá
 - b. Cocona
 - c. Copoazú
5. Galletas
 - a. Arazá
 - b. Cocona
6. Yogur
 - a. Arazá
 - b. Cocona
 - c. Copoazú
 - d. Pomarroso
7. Yogur con cereal
 - a. Arazá
 - b. Cocona
 - c. Copoazú
8. Pulpas
 - a. Arazá
 - b. Cocona
 - c. Copoazú
9. Castañas cubiertas de chocolate
10. Dulce de chilacuan (Chilacuan en almíbar)
11. Jalea de Chilacuan
12. Aji
 - a. Encurtido
 - b. Deshidratado
13. Licores
 - a. Arazá
 - b. Copoazú
 - c. Huito

El 57,14% de las iniciativas de bicomercio sostenible de la región sur de la Amazonía que transforman frutas u hortalizas, cuentan con registro Invima, en al menos, uno de sus productos (El producto bandera). El 42,85% restante,

representa las iniciativas que no cuentan con registro invima, y de las cuales el 66,66% se ubican en el Departamento de Amazonas.

El 100% de la producción de derivados lácteos no tiene el mencionado registro y sólo cuentan con el concepto sanitario favorable. En el Departamento de Amazonas sólo una de las empresas (APAA)²⁶ tiene el registro para uno de sus 2 tipos de productos elaborados y comercializados a nivel local y nacional (Las salsas picantes)

Grafica No 1 Estado actual de las empresas transformadoras de frutales amazónicos con respecto a la tenencia del registro invima

Fuente Autor 2007

Sin embargo, en el marco del convenio Corpoamazonía – IAvH, se contrató a la incubadora de empresas Plantta, quien a la fecha de elaboración del presente documento, se encontraba realizando los planes de negocio con cada una de las iniciativas y junto al IAvH se concertó que como estrategia para el fortalecimiento comercial de la empresa “Del Amazonas pulpas y derivados” se facilitaría la obtención del registro sanitario.

En la siguiente tabla se puede visualizar, cuáles son los alimentos por empresa que cuentan con el registro invima y el código de barras.

Tabla No. 4 Relación de los productos por empresa que cuentan con Registro invima

Empresas	Productos	Registro Invima	Código de Barras
Mukatri	Mermeladas de arazá y cocona Salsas agridulces de arazá y cocona	Si	Si
	Dulces y Galletas	No	No
Agrocomercial	Pulpa de arazá	No	No
Del Amazonas Pulpas y derivados	Yogures Bonyour	No	No
APAA (Asociación de Productores Agropecuarios de la Amazonía)	Salsas Picantes arazá, carambolo, cocona, piña	Si	Si
	Aji encurtido y deshidratado	No	No

²⁶ Asociación de Productores Agropecuarios de la Amazonía

Precoopfrutam	Mermelada de arazá y copoazú Castañas de chocolate Dulces de arazá y copoazú Licor de huito, arazá y copoazú	No	No
Agroinpa	Mermelada de arazá y cocona	Si	Si
Pradera Verde	Dulce de chilacuan	Si	Si
	Jalea de chilacuan	No	No
Amazonía Lácteos	Yogur	No	
	Mermeladas Arazá, Cocona, Copoazú y pomaroso	No	No
	Galletas	No	No

Fuente Autor 2007

El 57,14 de las empresas tienen sus productos bandera con código de barras, mientras el porcentaje restante no, y corresponde a las mismas iniciativas que no cuentan con el registro invima.

Grafica No 1.2 Relación porcentual de empresas que tienen su principal producto con código de barras

Fuente Autor 2007

La totalidad de la producción de yogur queda inhabilitada para acceder a mercados formales por la carencia del registro invima, esto, en razón a que los volúmenes de producción de estos alimentos se encuentran concentrados en las empresas rezagadas en los aspectos legales de sus productos.

Sin embargo, a pesar de sólo una de las dos empresas productoras de yogur (Del Amazonas pulpas y derivados lácteos) pronto tendrá el registro sanitario, esta iniciativa es la que menos producción de yogures a base de frutales amazónicos elabora, ya que no llega al mercado nacional y en el mercado local la demanda de estos sabores es escasa. Teniendo en cuenta que el mayor porcentaje de producción de este tipo de derivados lácteos lo realiza "Amazonía Lácteos" y que esta fábrica no cuenta con registro sanitario, deja por fuera de las posibilidades de comercializar a nivel nacional el 94% de totalidad de la oferta producida en la región. (Esta información se hace evidente en el numeral 2.1.1 "volúmenes de producción", del presente documento donde se describen los cantidades producidas de cada producto por departamento y empresa.)

El 100% de las producciones de dulce de chilacuan y salsas picantes y agridulces cuentan con estos registros, quedando sin esta exigencia legal los licores y las castañas cubiertas de chocolate, las galletas, la jalea de chilacuan,

los confites y el ají encurtido y deshidratado. La ausencia de estos documentos no sólo imposibilita el ingreso a mercados formales, como los hipermercados sino que además genera desconfianza en los consumidores potenciales lo que dificulta la comercialización de este tipo de productos.

Sine embargo, Las cifras anteriores evidencian que la mayoría de las empresas se preocupan por obtener las licencias exigidas legalmente, para comercializar sus productos de mayor aceptación.

A continuación se presentará una relación de las empresas de biocomercio sostenible dedicadas a la generación de valor agregado a los frutales amazónicos con su portafolio de productos:

Tabla No. 5. Iniciativas de biocomercio sostenible transformadoras de frutales Amazónicos en la región sur de la amazonía

Departamento	Numero de empresas de Biocomercio	Descripción de las iniciativas de Biocomercio	Tipos de productos elaborados	Descripción de los productos Amazónicos
Caquetá	2	MUKATRI	Frutas en conserva Galletería Pulpas	Mermeladas Salsas agridulces Salsas picantes Dulces Galletas Pulpas
		Aerocomercial del Caquetá	Frutas en conserva Fruta fresca	Pulpas Arazá fresco
Amazonas	3	Del Amazonas pulpas y derivados	Derivados lácteos Pulpas	Yogur Yogur con cereal Pulpa
		APAA	Hortalizas en conserva	Salsas picantes Majiña Ají Majiña
		PRECOOPFRUTAM	Frutas en conserva Confitería Licores	Mermeladas Dulces y Castañas Licor
Putumayo	3	AGROINPA	Frutas en conserva	Mermeladas Hut
		PRADERA VERDE	Frutas en conserva	Dulce de chilacuan Jalea de chilacuan
		AMAZONIA LACTEOS	Derivados lácteos Frutas en conserva	Yogur Mermelada

Fuente Autor 2007

Las mermeladas y los dulces son los productos que se encuentran con mayor frecuencia en la región sur de la Amazonía, al producirse y comercializarse en los tres departamentos con sabores similares. Le siguen los yogures, las salsas dulces picantes y las agridulces que se elaboran en dos Departamentos (Caquetá y Putumayo). Los demás productos cuentan sólo con un oferente exclusivo como el caso del dulce y la jalea de chilacuan en Putumayo y los licores y castañas cubiertas de chocolate en Amazonas.

Las pulpas se producen como alternativa de conservación de materia prima más que para la venta directa. La mayor parte de las empresas aprovechan los picos altos de producción durante las cosechas para aprovisionarse de la materia prima con la que trabajan en épocas de escasez. Sin embargo Mukatri y Agrocomercial del Caquetá se encuentran produciendo pulpa de arazá para comercializar. La primera maquila a la comercializadora Tradiciones Colombianas Ltda. quien a su vez vende bajo su marca propia en Carrefour de la calle 80 en Bogotá, mientras Agrocomercial elabora y comercializa la pulpa a nivel local, a empresas transformadoras como Mukatri, en temporadas de cosecha, aunque con volúmenes no muy elevados.

El Departamento con mayor diversidad en su portafolio de productos es Amazonas, con 9 alimentos (45%), le sigue Putumayo con 5 (25%) y Caquetá con 6 (30%). Sin embargo, no se puede concluir que a mayor variedad en el portafolio de productos ofertados se presente una mayor producción, pues como se mencionó previamente, al comparar los departamentos bajo el criterio de volúmenes producidos, Amazonas es el que presenta menos oferta.

Grafica No 2 Variedad en el portafolio de productos derivados de frutales Amazónicos ofertados por departamento (Porcentaje de participación de la oferta total)

m

Fuente Autor 2007

Tabla No. 6. Número de productos ofertados por cada uno de los Departamentos que conforman el sur de la Amazonía

Departamento	Número de productos ofertados	Productos
Amazonas	9	45%
Putumayo	5	25%
Caquetá	6	30%

Fuente Autor 2007

El 30 % que representa al Caquetá incluye dentro de su oferta Arazá en fresco empacado en caja de cartón.

A continuación se describen los productos y sus presentaciones de forma discriminada por Departamento y empresa.

Caquetá

Tabla No. 7. Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Caquetá

Empresa	Producto	Presentación
Mukatri	Dulces de Arazá y cocona	Caja Sello plus / 24 unidades
	Galletas de arazá y cocona	Caja Sello plus / 60 unidades
	Mermelada de arazá y cocona	Envase de vidrio de 280 gramos
	Salsa picante de arazá y cocona	Envase de vidrio de 165 gr
	Salsa agridulce de arazá y cocona	Envase de vidrio de 165 gr
	Pulpa de Arazá	Bolsas por 250 gr
Agrocomercial	Pulpa de arazá	Bolsas de 250, 500 y 1000 gr en polietileno coextruido

Fuente Autor 2007

Amazonas

Tabla No. 8. Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Amazonas

Empresa	Producto	Presentación
Del Amazonas	Yogur Araza copoazú y cocona con probióticos	Envase plástico de litro
Pulpas y derivados	Yogur de mora, melocotón y fresa	Vasos plásticos de 200 ml
	Bon your	Vaso plástico de 200ml
APAA	Salsa picante de carambolo, piña, arazá y cocona	Envase de vidrio de 170 gr
	Ají deshidratado	Envase de vidrio de 20 gr
	Ají deshidratado	Envase de vidrio de 120 gr
	Ají encurtido	Envase de vidrio de 20 gr
	Ají encurtido	Envase de vidrio de 20 gr
PRECOOPFRUTAM	Mermelada de arazá y copoazú	Envase de vidrio de 250 gr
	Castañas con chocolate	Paquete por 10 unidades
	Dulces de Arazá y copoazú	Paquete por 10 unidades
	Licor de copoazú, arazá y huito	Botella / 300ml

Fuente Autor 2007

Putumayo

Tabla No. 9. Descripción de los productos ofertados por las Iniciativas de Biocomercio Sostenible asociados a la cadena de frutales amazónicos en el Departamento de Putumayo

Departamento	Empresa	Producto	Presentación
Putumayo	Agroinpa	Mermeladas Hut	Envase de vidrio de 250 gr
	Pradera verde	Dulce de chilacuan	Envase de vidrio de 260 gr
		Dulce de chilacuan	Envase de vidrio de 390 gr
		Jalea de chilacuan	Envase de 260 gr
	Amazonía lácteos	Yogur de arazá, cocona, copoazú y pomaroso Yoguis	Bolsa de 80 ml /30 unidades
		Yogur de arazá, cocona, copoazú y pomaroso	Bolsa de 1 Litro
		Mermelada de arazá, cocona, copoazú y pomaroso	Envase de vidrio de 125 gr
		Mermelada de arazá cocona, copoazú y pomaroso	Envase de vidrio de 250 gr
		Galletas	Cajas de 150 gr cada una

Fuente Autor 2007

Los empaques tienen como función primaria proteger los productos de los posibles daños que le puedan ocasionar factores externos físicos, químicos, biológicos o ambientales. Suministra información sobre la composición, valor nutricional y particularidades del producto, como el tipo de producción (limpia, orgánica, natural) o reconocimientos y certificaciones emitidas por autoridades competentes (registro invima, sanitario, BPM, BPA, certificaciones de calidad, ISO). Adicionalmente, se aprovecha el empaque como medio de promoción, y publicidad que permite la diferenciación del producto para incitar a los consumidores potenciales a comprar.

El 99.42% de las mermeladas y el 96% de los yogures cuentan con un empaque adecuado, que presenta las características apropiadas para proteger el producto de factores externos, sin embargo se observan deficiencias en el diseño y elaboración de las etiquetas, que suministran parte de la información técnica y nutricional legalmente exigida pero con un diseño que no llama la atención y en un material que para el caso de los derivados lácteos se deteriora con la humedad generada durante la refrigeración.

Los altos porcentajes mencionados, se explican en razón a que la mayor parte de la producción de mermeladas y yogures de la región sur de la Amazonía, se encuentra concentrada en la empresa “Amazonía Lácteos” quien adicionalmente, carece del registro invima.

El contenido de los productos entre empresas, no es homogéneo, varía entre 250 gr y 280 gr por unidad. La presentación del envase es también diferente, para el caso de Putumayo los productos son envasados en frascos de vidrio esféricos, mientras en Caquetá y Amazonas se empaca en el envase tradicional.

La totalidad de la producción de dulce y jalea de chilacuan, de salsas picantes y agridulces y de aji deshidratado y encurtido es empacada en envases de vidrio con etiquetas apropiadas para su comercialización.

Las castañas cubiertas de chocolate se comercializan en bolsas plásticas que contienen 50 dulces. Cada unidad se envuelve en papel celofán de colores.. Ni el empaque primario (papel celofán) ni el secundario (Bolsa plástica) presentan etiqueta. Sin embargo, pese a su empaque artesanal tiene reconocimiento en la localidad gracias a la tradición de consumo transferida por Brasil (Tabatinga), confite que es característico en este país.

Las galletas producidas en Caquetá y Putumayo son comercializadas en el mismo tipo de empaque: caja plástica sello plus por 60 unidades, sin embargo a pesar de presentar etiquetas diferentes, no logran diferenciarse fácilmente ante los compradores.

El licor producido y comercializado en el departamento de Amazonas por la empresa Precoofrutam, es empacado en envases de vidrio de 300 ml con etiqueta en yanchama²⁷.

Las conservas de mukatri y el dulce de chilacuan de Pradera Verde, cumplen con los estándares para exportación en empaques.²⁸

Las diferencias en las presentaciones del total de los productos agrupado en las 5 categorías iniciales no son muy significativas, lo que no les permite una diferenciación tan clara entre ellas.

Mukatri se encuentra actualmente en proceso de certificar sus pulpas a través de Biolatina²⁹, esta información referenciada en la etiqueta de sus productos, junto al registro invima y sanitario los potencializa en el mercado, en razón a que es evidente que el solo componente innovador como la naturaleza misma de las materia primas (frutales amazónicos) no es suficiente para mover a los compradores potenciales a comprar, se hace necesario ofrecer mas elementos que generen en el consumidor confianza que promuevan el consumo, como certificados de calidad, producción orgánica, BPM entre otras.

2.1.2 Volúmenes ofertados por empresa y Departamento

Existe la siguiente oferta total mensual de productos en los tres Departamentos:

Tabla No. 10. Descripción de los volúmenes totales de producción de frutas frescas, pulpas y derivados de los frutales amazónicos en los tres Departamentos del sur de la Amazonia

Producto	Total /Mes	Total en Kg/mes
Dulces de Arazá, cocona y copoazú (7gr unidad)	35.656 Unidades	252 Kg
Galletas de arazá y cocona (1.92 gr galleta)	39.224 unidades	75,179 Kg
Mermelada de arazá, cocona, copoazú y pomarroso	5.627,158 Kg	980,91 Kg
Salsa picante de arazá, cocona, carambolo y piña	943,68 Kg	943,68 Kg
Salsa agridulce de arazá y de cocona	31,68 Kg	31,68 Kg
Yogur con cereal, Yogur de arazá, cocona, copoazú y pomarroso	6.936 Lts	6.657 Kg
Ají deshidratado y encurtido	9 Kg	9 Kg
Dulce chilacuán	314 Kg	314 Kg
Castañas con chocolate (10 gr unidad) 5000 gr	500 unidades	5 Kg
Licor de copoazú, arazá y huito	18 Lts	18 Kg
Incluir pulpa	4 Toneladas/año	666,66 Kg

Fuente Autor 2007. Información obtenida con los empresarios mediante talleres.

²⁷ *Poulsenia armata (Miq)*. Especie vegetal originaria de la Amazonía. Se aprovecha su madera, en carpintería, el látex en medicina para fracturas y la fibra de su corteza interna para tendidos y vestidos.

²⁸ Proexport. Cartilla para empaques y embalajes para exportación.

²⁹ Certificadora Ecológica. www.biolatina.com

Grafica No 3 Distribución de la participación de los productos a base de frutales amazónicos en el total de la producción según los volúmenes ofertados en los tres Departamentos objeto de estudio

Fuente Autor 2007

Tabla No 11. Descripción de los volúmenes totales ofertados por cada producto en los tres Departamentos de la región sur de la Amazonía.

Producto	Producción mes en Kg	Porcentaje de participación
Dulces de Arazá, cocona y copoazú	252	2,53%
Galletas de arazá y cocona	75,179	0,75%
Mermelada de arazá, cocona y copoazú	980,91	9,85%
Salsa picante de arazá, cocona, carambolo y piña	943,68	9,48%
Salsa agridulce de arazá y de cocona	31,68	0,31%
Yogur con cereal, Yogur de arazá, cocona, copoazú y pomarroso	6657	66,88%
Ají deshidratado y encurtido	9	0,09%
Dulce chilacuán	314	3,15%
Castañas con chocolate	5	0,05%
Licor de copoazú, arazá y huito	18	0,18%
Pulpa de arazá	666,66	6,69%
	9953,109	100%

Fuente Autor 2007

El producto con mayor volumen de producción es el yogur, seguido de las mermeladas y las salsas picantes de frutales amazónicos.

Del total de la producción regional de yogur, el 94% es elaborado en Putumayo por la empresa “Amazonía Lácteos”, mientras el restante 6%, es producido por “Del Amazonas Pulpas y derivados” en Amazonas, sin embargo, se debe resaltar que los cálculos porcentuales se llevaron a cabo con la producción

mensual que realiza esta última empresa, teniendo en cuenta que sus volúmenes significativos de producción en Amazónicas se presentan solamente para la Feria de las Colonias en Bogotá, ya que al interior de Leticia la comercialización de yogures con frutas Amazónicas es muy eventual, presentando mayores ventas los sabores tradicionales, mientras que para el caso de Putumayo, el mercado local si resulta favorable.

Grafica No 4 Distribución de la producción de yogur en la Región Sur de la Amazonia

Fuente Autor 2007

De manera similar, ocurre con las mermeladas, el 78% de ellas son producidas en Putumayo, por "Agroinpa" y "Amazonia Lácteos", el 19% es elaborada por la empresa "Mukatri" en Caquetá y sólo un 3% las fabrica "Precofrutam" en Amazonas. El 46.57% de la producción de mermeladas de Putumayo corresponden "Agroinpa" y el 53.42% pertenece a "Amazonia Lácteos", empresa que aún no tiene registro sanitario.

Grafica No 5 Distribución de la producción de mermeladas en la Región Sur de la Amazonia

Fuente Autor 2007

Las salsas picantes, son producidas en Amazonas por la "Asociación de Productores Agropecuarios de la Amazonía" (APAA) quienes representan el 96,64% del total ofertado en la región. "Mukatri" en Caquetá elabora el 3.35% restante.

Grafica No 6 Distribución de la producción de salsas picantes en la Región Sur de la Amazonia

Fuente Autor 2007

Los dulces y galletas ocupan el cuarto lugar en volúmenes de producción. Los primeros, son producidos en su mayoría por "Mukatri" en Caquetá (97.2%) y el valor restante en Amazonas por "Precoofrutam"(2.8%). Para el caso de las galletas, la producción se encuentra distribuida de manera casi equitativa: 52.1% en Putumayo ("Amazonía Lácteos") y 47.9% en Caquetá con "Mukatri"

Grafica No 7 Distribución de la producción de dulces en la Región Sur de la Amazonia

Fuente Autor

Grafica No 8 Distribución de la producción de galletas en la Región Sur de la Amazonia

Fuente Autor 2007

El dulce de Chilacuán y las salsas agridulces ocupan el quinto y sexto lugar en volúmenes de producción, son alimentos elaborados cada uno por una empresa fabricante diferente de manera exclusiva. El dulce de Chilacuán es ofertado por la empresa “Pradera Verde en Putumayo”, mientras las salsas agridulces son fabricadas por “Mukatri” en Caquetá.

A continuación se describe de manera clara, el total de producción por departamento de cada uno de los productos elaborados en la región sur de la Amazonía. Los espacios en blanco significa que no existe producción de este alimento.

Dulces

Tabla No. 12. Descripción de los volúmenes de producción de dulces o confites de frutales Amazónicos por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Dulces de Arazá	17.328 unidades	500 unidades		17.328 unidades
Dulces de cocona	17.328 unidades			17.328 unidades
Dulces de copoazú		500 unidades		500 unidades
Total	34.656 unidades	1.000 unidades		35.656 unidades

Fuente Autor 2007

Galletas

Tabla No. 13. Descripción de los volúmenes de producción de Galletas de Arazá y Cocona por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Galletas de arazá	9.412 unidades		10.200 unidades	19612 unidades
Galletas de cocona	9.412 unidades		10.200 unidades	19612 unidades
Total	18.824 unidades		20.400 unidades	39.224 unidades

Fuente Autor 2007

Mermeladas

Tabla No. 14. Descripción de los volúmenes de producción de mermeladas de frutales Amazónicos por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Mermelada de arazá	94,08 Kg	10.916 Kg	219.5 Kg	324.496 Kg
Mermelada de cocona	94,08 Kg	10.916 Kg	219.5 Kg	324.496 Kg
Mermelada de copoazú		10.916 Kg	219.5 Kg	230.416 Kg
Total	188,16 Kg		101.5 Kg	980,91 Kg

Fuente Autor 2007

Salsas picantes

Tabla No. 15. Descripción de los volúmenes de producción de salsas picantes de frutales Amazónicos por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Salsa picante de arazá	15.84 Kg	204 Kg		219.84 Kg
Salsa picante de cocona	15.84 Kg	204 Kg		219.84 Kg
Salsa picante de carambolo		204 Kg		204 Kg
Salsa picante de piña		300 Kg		300 Kg
Total	31,68 Kg	912 Kg		943,68 Kg

Fuente Autor 2007

Salsas agridulces

Tabla No. 16. Descripción de los volúmenes de producción de salsas agridulces de frutales Amazónicos por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Salsa agridulce de arazá	15,84 Kg			15.84 Kg
Salsa agridulce de cocona	15,84 Kg			15.84 Kg
Total	31,68 Kg			31,68 Kg

Fuente Autor 2007

Yogur

Tabla No. 17. Descripción de los volúmenes de producción de yogur de frutales Amazónicos por Departamento

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Yogur de arazá		40 Lts	1625 Lts	1.665 Lts
Yogur de cocona		40 Lts	1625 Lts	1.665 Lts
Yogur de copoazú		40 Lts	1625 Lts	1.665 Lts
Yogur de pomarroso			1625 Lts	1.625 Lts
Yogur con cereal			37.5 Lts	37.5 Lts
Total		120 Lts	6.537,5 Lts	6.657 Lts

Fuente Autor 2007

Ají encurtido y deshidratado

Tabla No. 18. Descripción de los volúmenes de producción de ají encurtido y deshidratado

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Ají deshidratado		7 Kg		7 Kg
Ají encurtido		2 Kg		2 Kg
Total		9 Kg		9 Kg

Fuente Autor 2007

Dulce y jalea de Chilacuán

Tabla No. 19. Descripción de los volúmenes de producción de dulce y jalea de chilacuan

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Dulce de chilacuán			314 Kg	314 Kg
Jalea de chilacuán			36 Kg	36 Kg
Total				350 Kg

Fuente Autor 2007

Castañas cubiertas con chocolate

Tabla No. 20. Descripción de los volúmenes de producción de castañas cubiertas de chocolate

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Castañas con chocolate		500 unidades		500 unidades
Total				500 unidades

Fuente Autor 2007

Licores de frutales amazónicos

Tabla No. 21. Descripción de los volúmenes de producción de licores de frutales Amazónicos

Producto	Volumen/ mes Caquetá	Volumen/mes Amazonas	Volumen/mes Putumayo	Subtotal
Licor de copoazú		6.000 ml		6.000 ml
Licor de arazá		6.000 ml		6.000 ml
Licor de huito		6.000 ml		6.000 ml
Total				18 Lts

Fuente Autor 2007

Putumayo, es el Departamento que mas produce mermeladas, galletas y yogur, mientras, Caquetá es fuerte en la elaboración de dulces y salsas agridulces.

Aunque con producciones no muy significativas frente a los demás productos, Amazonas, es el mayor productor de salsas picantes y el único de los tres departamentos que produce las castañas cubiertas de chocolate, ají encurtido y deshidratado y licores de copoazú, huito y arazá.

Las frutas mas empleadas en la elaboración y comercialización de dulces son el araza y la cocona, la oferta de estos dos sabores abarca el 97.26%, mientras el 2.73 % restante corresponde a la fabricación de confites de copoazú.

Grafica No 9 Descripción de la distribución de los frutales Amazónicos en la elaboración de dulces o confites

Fuente Autor 2007

El 77.77 % de ají se elabora y comercializa de forma deshidratada y solo el 22.22% en encurtido.

Grafica No 9 Descripción de la distribución de los frutales Amazónicos en la elaboración de dulces o confites

Fuente Autor 2007

Para el caso de las galletas, las salsas picantes, las mermeladas y los yogures la producción y comercialización esta proporcionalmente dividida en el número de sabores ofrecidos por producto.

De las galletas y salsas picantes se oferta un 50% de la producción en cocona y el restante en araza.

Ni los yogures, ni las mermeladas manifiestan diferencias significativas en la producción de los diferentes sabores lo que permite concluir que en el mercado para estos productos así como para las galletas y salsas picantes no se evidencia preferencia particular por algunos de los sabores.

El ají tiene más aceptación en el mercado en su presentación deshidratado que en encurtido pese el valor agregado que se suministra con la transformación mas elaborada del segundo.

El mercado de las salsas agridulces tampoco manifiesta preferencia por algún sabor en particular.

La oferta actual de pulpas en el ámbito de frutales de origen amazónico se concentra en el sabor arazá con un volumen en el departamento del Caquetá cercano a los 400-800 kilogramos mensuales³⁰

2.1.3 Descripción y análisis de las plazas locales y nacionales empleadas en la comercialización de las conservas de frutales amazónicos

A continuación se presenta una descripción del tipo de plazas locales y nacionales en las que actualmente se comercializan las conservas de frutales nativos del sur de la Amazonía. En anexos se encuentran datos de contacto de algunas de las empresas compradoras.

La información fue suministrada directamente por las empresas a través de una encuesta aplicada por el Instituto Humboldt y mediante la elaboración de los planes de negocio realizada por Plantta.

Sin embargo, al realizar una salida de campo a las plazas nacionales, particularmente a los hipermercados en Bogotá, donde los empresarios creen tener sus productos a través de las comercializadoras con influencia en la capital (Alpherma, Tradiciones colombianas y la Red), se encontró que sólo tres empresas tienen sus productos en los hipermercados, de los cuales solo un se visualiza en góndola.

Muchas de las plazas mencionadas a continuación tuvieron los productos en sus bodegas o góndolas, pero debido a la baja rotación de alimentos fueron retiradas.

En el peor de los casos, muchos de los productos ni siquiera fueron retirados de bodega y llevados a exhibición por no contar con la presencia insistente del mismo empresario para ser colocadas en las góndolas.

Adicionalmente, los pocos productos encontrados en las góndolas se exhiben en las zonas frías de las misma, lo que no promueve su fácil visualización ni compra.

Caquetá

A diferencia de otros departamentos como Amazonas, las conservas de los frutales nativos han tenido acogida en el mercado local, hecho que se evidencia con la frecuente rotación de estos alimentos en los diferentes puntos de comercialización (Distribuciones semanales).

³⁰ Estimaciones con base en datos de productores locales, PLANTTA, 2007

Plazas Locales

En Florencia, los tipos plazas en las que se comercializan los productos procesados, son³¹:

- Supermercado Listo
- Hoteles: Caquetá Real, Royal Plaza
- Restaurantes: Guacamayas, La Calera, Restaurante del hotel Caquetá Real.
- Locales en el Terminal de transporte en los que se incluye
 - 1 Droguería
 - 1 Heladería
 - 3 Almacenes misceláneos
- Floristería Paraíso Amazónico
- Tienda artesanal
- La feria del disco
- Instituciones como Inficaqueta y Universidad del Amazonas.
- Aeropuertos
 - Florencia con un local en guadua
 - Puerto Asís con el único restaurante del aeropuerto

Al mercado local se llega con el portafolio completo de productos procesados (mermeladas, salsas picantes y agridulces, dulces o confites y galletas). Sin embargo los de mayor demanda y venta son los dos últimos.

Los puntos de venta que presentan mayor rotación son los locales del Terminal. Sin embargo, los ubicados en los aeropuertos de Florencia y Puerto Asís les permiten promocionar a nivel nacional sus productos debido a que pueden exhibirse principalmente a visitantes con capacidad adquisitiva alta.

La pulpa de arazá producida por Agrocomercial es comprada a nivel local por la industria procesadora Mukatri³²

Plazas Nacionales

En el mercado Nacional, no se comercializa, como a nivel local todo el portafolio de productos del Caquetá, a estas plazas se envían básicamente pulpas, mermeladas y salsas picantes y agridulces.

Las conservas de Mukatri, a través de la comercializadora Alpherman en Bogotá pretende llegar a algunos de los supermercados Éxito. Los productos se encuentran actualmente en etapa de codificación.

³¹ Información obtenida a través de las encuestas realizadas por el autor, complementada con la información suministrada por la incubadora de empresas Plantta para el diagnóstico y elaboración de los planes de negocio de las empresas objeto de estudio del presente documento

³² Plan de Negocios Mukatri EA Elaborado junto a la incubadora de empresas Plantta. noviembre de 2007

Los puntos de venta nacionales para las conservas Amazónicas provenientes de Caquetá son³³:

- Carrefour de Cali, Medellín, Barranquilla y Pereira
- Cafam Lisboa, la Floresta y la 80 en Bogotá
- Centro comercial Chipi chape en Cali
- Corferias en la feria de los colonos
- En Bogotá , a través de Tradiciones Colombianas se llega a Carrefour de Santana, Santafé, de la calle 80 y 170

En cuanto a los puntos de comercialización de las pulpas, Agrocomercial, distribuye a través de Amakuro³⁴, en Medellín y Bogotá. Sin embargo, no se tienen cifras constantes de producción, en razón a las significativas variaciones anuales en los volúmenes de fruta por cosecha.

A la fecha Mukatri se encuentra maquilando pulpa de arazá a través de la distribuidora Tradiciones Colombianas quienes re empacan y colocan su marca para comercializarlas en Carrefour de la calle 80 en Bogotá.

Amazonas

En Amazonas, el mercado local no ha sido tan atractivo para este tipo de productos, la demanda no es muy significativa ni numerosa, lo que explica los bajos volúmenes de producción.

Además, según los análisis realizados por la incubadora de empresas Plantta, en el marco de este mismo convenio, algunas de estas iniciativas no alcanzarían su punto de equilibrio ni siquiera cubriendo la demanda local potencial proyectada, debido a su reducida proporción y a la imposibilidad de acceder por tierra a una población diferente a la de Leticia y Tabatinga.

Se deduce entonces que en razón a su ubicación geográfica, Leticia debe ampliar su mercado a puntos de venta nacionales.

Plazas Locales

Las mermeladas, las castañas y los dulces de la empresa Precoopfrutam, son comercializados en su mayoría a personas de instituciones concededoras del trabajo de estas iniciativas, como el SINCHI, el IMANI y GAIA³⁵ (ONG).

También se tiene un mercado institucional, como:

- Hotel tres fronteras
- Hotel Yuruparí
- Hotel Decameron

³³ Información suministrada por los empresarios al equipo de Biocomercio y de la incubadora Plantta.

³⁴ Empresa de Medellín productora de conservas a base de frutales amazónicos

³⁵ <http://www.gaiaamazonas.org>. ONG Colombiana que trabaja conjuntamente con las comunidades y organizaciones indígenas, para el desarrollo de los derechos de estos Pueblos y la conservación de los bosques amazónicos.

Sin embargo el mayor porcentaje de producción se comercializa de manera esporádica a familias de la localidad o personas naturales contactadas en ferias nacionales que continúan haciendo pedidos eventuales, familias ubicadas en Bogotá y Pereira. Las castañas son muy solicitadas en fiestas infantiles locales.

Los yogures para loncheras escolares se comercializan muy fácilmente en supermercados y tiendas de barrio. Se estima a la fecha, 6 supermercados y 50 tiendas en Leticia (Colombia) y 20 en Tabatinga (Brasil)³⁶

Las salsas picantes y el ají deshidratado y encurtido producido por APAA se comercializan en los siguientes puntos³⁷:

- León comercializadora
- Hipermarkert
- Daniel Perilla
- Supermercado Ruco
- Supertienda Éxito
- Cigarrería Nelly
- Supermercado León
- Autoservicio del Amazonas

Plazas Nacionales

A nivel nacional, la única empresa que se encuentra comercializando es APAA, quien ubica sus salsas picantes Majiña en Carrefour de la calle 80 en Bogotá, a través de la Red Comercial comunitaria

Putumayo

Putumayo, manifiesta una aceptación significativa de los frutales amazónicos en fresco y como derivados, los productos se comercializan en Mocoa, Puerto Asís, Villagarzón, Valle de Sibundoy, Pasto y Cali.

Plazas Locales

Las iniciativas agroindustriales de este departamento son las que mas actividad comercializadora y productora presentan. A nivel local las mermeladas elaboradas por Agroinpa se comercializan actualmente en los siguientes lugares:

- Licorerías
 - Cristal
 - Portobello
 - Licores Vigallon

³⁶ Plantta 2007

³⁷ Ibid

- Supermercados
 - Grano De Oro
 - Mercarápido
 - Mercaéxito La 20
 - Mercacentro
 - Mercadiario
 - Mercasilva Centro
 - Mercafácil
 - La Conquista
 - Autoservicio La Independencia
 - Autoservicio Al Costo
 - Autoservicio Mercasan
 - Autoservicio Ideal
 - Autoservicio El Competidor
- Hotel
 - Marly Plaza
- Tienda
 - La Avenida
 - Terminal Mocoa 1
 - Terminal Mocoa 2
 - Terminal Mocoa 3
- Granero La Confianza
- Miscelánea Del Sur
- Restaurante Casa Del Paisa
- Dulcería Garoto
- Cigarrería Caicos
- Aeropuerto de Puerto Asis

Estos puntos de venta se encuentran distribuidos entre Mocoa, Puerto Asis y Villagarzón. La información se encuentra detallada en anexos y se relacionan los lugares de venta, las ciudades y contactos de los compradores actuales.

Para el caso del dulce de Chilacuan, a nivel local se comercializa en las siguientes plazas:

Mocoa

- Supermercados
 - El competidor
 - Mercacentro
 - El progreso
- Hotel
 - Inga Real
- Empresas de producción de derivados lácteos
 - Amazonía lácteos

Puerto Asis

- Aeropuerto

Los yogures, las mermeladas y las galletas producidas por la empresa Amazonía lácteos tienen como plazas los supermercados y tiendas en Mocoa, Puerto Asís, Orito, La Hormiga, San Miguel y Villagarzón³⁸

Otros tipos de plazas a las que actualmente llegan estos productos son: En tiendas naturistas, delikatesen, heladerías, panaderías y Puntos de venta de derivados lácteos.

Plazas Nacionales

Agroinpa comercializa en:

Bogotá

- Grandes Superficies De Colombia S.A. Carrefour

Cali

- Supertiendas Cañaveral S.A.

Pasto

- Confamiliar De Nariño
- Merkafeliz
- Autoservicio Líder
- Donde Paty
- Granero Guerrero Pasto
- El Tigre De La Rebaja
- Distribuidora Jerluz
- Servimarket Su Bodega

Para el caso del dulce de Chilacuan

Valle de Sibundoy (Nariño)

- Hotel Sindamanoy
- Puntos de venta de derivados lácteos
 - Derivados Natilácteos

Pasto

- Supermercados
 - Éxito
 - Ley
- Puntos de venta de derivados lácteos
 - Colácteos
 - Lácteos Andinos de Nariño
- Restaurante
 - Picantería Ipiales

³⁸ Plantta 2007

Bogotá

- Restaurantes
 - Picantería Ipiales
 - Restaurante el Apingacho (Chapinero)

Cali

- Supermercado
 - Carrefour
- Centro comercial
 - Jardín plaza Chipi chape

El común denominador en todas las empresas es considerar que una de las mejores plazas de comercialización es la feria de las colonias en Bogotá, donde venden los más altos volúmenes de todo el año, en muy poco tiempo y a mayor precio que el ofertado en la región.

2.2 Descripción y análisis de la competencia y los precios de las conservas base de frutales Amazónicos

Para realizar el análisis de la competencia, se tuvo en cuenta las plazas en las cuales se comercializan las conservas Amazónicas.

Dependiendo del portafolio de cada una de las iniciativas de biocomercio sostenible analizadas en este estudio, algunas de ellas son competencia directa entre sí. Esto se evidencia en la Tabla No. 21 al observar la primera y segunda columna, donde aparece relacionado por producto cada uno de los fabricantes.

Se detectó como competencia nacional, los productos de las empresas multinacionales ubicadas en las góndolas de los hipermercados nacionales y como local o regional las de empresas pequeñas, ubicadas en la misma área geográfica.

Sin embargo, para el caso de Leticia, sector lácteo, se identificó como competencia local, las empresas multinacionales de Perú productoras de derivados lácteos, que comercializan en las tiendas y supermercados Colombianos. Estos productos presentan un precio menor, debido a que se encuentran subsidiados por el estado peruano.

Esta particularidad, afecta la iniciativas de Biocomercio haciéndolas menos competitivas en el mercado local por diferencia de precios.

Como competencia distinta a las multinacionales, se encuentra, Chagra maguaré, empresa productora y comercializadora de conservas de frutales amazónicos ubicada en Florencia Caquetá. Y Amakuro, de Medellín. La primera es identificada como competencia local y la última como competencia nacional, debido a que ya se comercializa en supermercados de grandes superficies.

En la siguiente tabla se describe para cada producto las empresas de biocomercio sostenible productoras y la competencia local, regional y nacional.

Tabla No. 22. Descripción de la competencia local y nacional de las conservas de frutas Amazónicas

Productos	Empresa Biocomercio Sostenible	Competencia Nacional	Competencia Regional o local
Dulces de Arazá y cocona	Mukatri Precoopfutam	Nacional de Chocolates	Chagra Maguaré
Galletas de arazá y cocona	Mukatri Amazonía Lácteos	Noel	
Mermelada de arazá y cocona	Mukatri Precoopfutam Amazonía Lácteos	La constancia Fruco réspin Marcas blancas	Chagra Maguaré Tulasi
Salsa picante de arazá y cocona	Mukatri APPA	Amazon Fruco San Jorge Marcas blancas	
Salsa agridulce de arazá y cocona	Mukatri	La constancia Amakuro (Medellín) Marcas Blancas	
Yogur Araza copoazú y cocona	Del Amazonas pulpas y derivados Amazonía Lácteos	Alpina Colanta Yoplait Alquería	Gloria (Perú)
Ají Encurtido	APAA	Amazon pepper	
Dulce de chilacuan	Pradera verde	La Constancia	
Jalea de chilacuan	Pradera verde	La Constancia	

Fuente Autor 2007

Teniendo en cuenta, que el mercado mas fuerte de estas iniciativas es el local, los precios de las conservas Amazónicas de las diferentes empresas es muy similar a los de la competencia directa (ver Tabla No. 21).

La única empresa del sur de la Amazonía que actualmente tiene sus productos en las góndolas de un hipermercado nacional es Agroinpa, quien al variar el precio de sus mermeladas dependiendo de la plaza donde se colocan, en este caso, para la plaza nacional, el precio se duplica. (Ver Tabla No. 22) esto podría no hacerla competitiva en esta plaza, teniendo en cuenta que la competencia oferta a un precio significativamente menor, con garantía de tradición y calidad.

Para los otros dos productos que se comercializan a nivel nacional (Majiña, producidos por APAA, y la pulpa de arazá de Mukatri, comercializada por tradiciones Colombianas) se desconoce el precio de venta en Carrefour de la 80 y de Santa Ana por permanecer en bodega. Las demás empresas no tienen sus productos en plazas de Bogotá.

Analizando el mercado de las conservas de frutas, se encuentra que la oferta es oligopólica, solo unos cuantos productores como la constancia, Réspin, Fruco, y San Jorge controlan el mercado. De igual forma ocurre en el sector de los derivados lácteos (Leches fermentadas), siendo líderes en el mercado: Alpina, Yoplait, Colanta y la Alquería. En ambos casos la mayoría de las empresas son multinacionales o iniciativas muy consolidadas con marcas

posicionadas y recordadas, algunas con capacidad financiera para invertir en fuertes campañas publicitarias, material POP, degustaciones e impulsadoras. A las anteriores empresas competidoras, se suman las marcas blancas de los mismos hipermercados, con precios aún menores que las de fábricas tradicionales. En la mayoría de los casos, los productos de estas empresas se encuentran tan bien posicionadas que sólo requieren desarrollar estrategias en los puntos de venta para introducir un nuevo producto en el mercado. Sin embargo, las multinacionales desarrollan fuertes campañas publicitarias por diversos medios de comunicación.

Esto se presenta como una desventaja para las iniciativas de biocomercio sostenible que apenas se encuentran surgiendo y no tienen la capacidad económica ni logística para competir por la demanda en las mismas plazas donde comercializan las grandes marcas.

Adicionalmente, la tecnología y producción en línea de las grandes empresas con economías de escala les permite realizar producciones por unidad menos costosas con mayor eficiencia. Controlan los precios en el mercado y cuentan con una demanda capturada significativa.

Debido a que los productos son elaborados con materias primas no conocidas, el precio se convierte en una variable importante en la elección de compra de un posible consumidor quien seguramente buscará una garantía (BPM) o un valor agregado (Certificación orgánica) que le genere la confianza suficiente para realizar la compra.

En razón a que el mercado ofrece alimentos iguales de casas fabricantes con marcas de trayectoria y calidad, que generan confianza en sus usuarios, estos incluyen estas cualidades dentro del precio.

En el mercado local el 25% de las iniciativas realizan estrategia de precios como promociones u ofertas, precios de introducción, descuentos por volumen y pronto pago. Ninguna de las iniciativas busca diferenciarse por el precio

A continuación se presenta la lista de precios a 2007 de las conservas amazónicas producidas por las iniciativas de biocomercio sostenible en el mercado local de los departamentos de caquetá, Amazonas y Putumayo.

Tabla No. 23. Tabla comparativa de los precios locales de las conservas de frutas Amazónicas

Producto	Empresa	Presentación	Precio de venta	Empresa	Presentación	Precio de venta	Empresas	Presentación	Precio de venta
Dulces de arazá y cocona	Mukatri	Caja / 26 unidades	\$ 3.000	Precoopfrutam (Arazá y copoazú)	Bolsa plástica por 10 unidades	\$ 3.000			
Galletas de arazá y cocona	Mukatri	Caja / 60 unidades	\$ 2.500	Amazonía lácteos	Cajas /150 gr	\$ 3.000			
Mermelada de arazá y cocona	Mukatri	Frascos de vidrio 280 gramos	\$ 3.000	Agroinpa	Frascos de vidrio de 250 gr	\$ 3.000	Amazonía lácteos	Frasco de vidrio de 125 gr	\$ 3.000
Salsa picante de arazá y cocona	Mukatri	Frascos de vidrio de 165 gr	\$ 3.000	APAA	Frascos de vidrio de 170 gr	\$ 2.300			
Dulce de chilacuán	Pradera verde	Frasco de vidrio de 260 gr	\$ 4.200	No tiene competencia	local				
Dulce de chilacuán	Pradera verde	Frasco de vidrio de 390 gr	\$ 5.600	No tiene competencia	local				
Jalea de chilacuán	Pradera verde	Frasco de 150 gr	\$ 4.200	No tiene competencia	local				
Yogur de arazá, cocona y copoazú	Amazonía lácteos	Bolsa de 80 ml /30 unidades	\$ 4.000	Del Amazonas pulpas y derivados	Litro	\$ 5.000			
Yogur de arazá, cocona y copoazú	Amazonía lácteos	Bolsa de 1 Litro	\$4.000	Del Amazonas pulpas y derivados	Vasos de 200ml	\$ 1.700			
Ají deshidratado	APAA	Caja/ 20 gr	\$ 2.050	No tiene competencia	local				
Ají deshidratado	APAA	Caja 120 gr	\$ 12.300	No tiene competencia	local				
Ají encurtido	APAA	Caja 20 gr	\$ 2.150	No tiene competencia	local				
Ají encurtido	APAA	Caja 20 gr/	\$ 4.650	No tiene competencia	local				
Licor de copoazú y arazá y huito	Precoopfrutam	Botellas / 300ml	\$ 10.000	No tiene competencia	local				

Fuente Autor 2007

La tabla No 23, presenta los precios de venta locales de los productos amazónicos comparados con los precios de la competencia nacional en plazas de Bogotá. Con excepción del yogur, Se incluyeron solo los productos que podrían llegar al mercado nacional o ya esta allí.

Tabla No. 24. Tabla comparativa de los precios de las conservas de frutales Amazónicas frente a la competencia en el mercado nacional

Producto	Empresa	Presentación	Precio de venta	Empresa	Presentación	Precio de venta nacional
Dulces de arazá y cocona	Mukatri Precoopfrutam	Caja / 26 unidades (220 gr)	\$ 3.000	Nacional de chocolates	Dulces chocolate "roletto" relleno con salsa de frutas (168 gr)	\$ 3.860
		Bolsa plástica por 10 unidades	\$ 3.000	Chagra Maguaré* ₂	Dulces de arazá con chocolate (Caja 160 gr)	\$ 5.580
Mermelada de arazá y cocona	Mukatri Agroinpa Amazonía lácteos	Frascos de vidrio 280 gramos	\$ 3.000	Respin	Frascos de vidrio 310 gramos	\$ 2.700
		Frascos de vidrio 250 gramos	\$ 6.140* ₁	La Constancia	Frascos de vidrio 130 gramos	\$ 2.670
		Frascos de vidrio 125 gramos	\$ 3.000	Fruco	Frascos de vidrio 315 gramos	\$ 4.330
				Chagra Maguaré* ₂	Frascos de vidrio 310 gramos	\$ 3.490
					Tulasi* ₃	Frascos de vidrio 285 gramos
Salsa picante de arazá y cocona	Mukatri APAA	Frascos de vidrio de 165 gr	\$ 3.000	Amazon	Frascos de vidrio de 98 ml	\$ 3.150
		Frascos de vidrio de 170 gr	\$ 2.300	Fruco (sin base fruta) San Jorge	Frascos de vidrio de 170 gramos	\$ 2.150
Salsa agridulce de arazá y cocona	Mukatri	Frascos de vidrio de 165 gr	\$ 3.000	La constancia salsa agridulce	Frascos de vidrio 222 gramos	\$ 1.950
				Amakuro (cocona)	Frascos de vidrio 412 gramos	\$ 5.190
Dulce de chilacuán	Pradera verde	Frasco de vidrio de 260 gr	\$ 4.200	La Constancia (Dulce de guayaba)	Frascos de vidrio 600 gramos	\$ 3.860
		Frasco de vidrio de 390 gr	\$ 5.600	La Constancia (Dulce de guayaba)	Frascos de vidrio 600 gramos	\$ 3.860
Jalea de chilacuán	Pradera verde	Frasco de 150 gr	\$ 4.200	La Constancia (Dulce de guayaba)	Frascos de vidrio 600 gramos	\$ 3.860
Yogur de arazá, cocona Y copoazú	Amazonía lácteos Del Amazonas Pulpas y deriva	Bolsa de 80 ml /30 unidades	\$ 4.000	Yoplait	Envase plástico de 1750 gramos	\$ 10.840
		Bolsa de 1000 ml	\$ 4.000	Colanta	Envase plástico de 750 gramos	\$ 4.490
		Envase plástico de litro	\$ 5.000	Alpina	Envase plástico de litro	\$ 6.550
		Vaso plástico de 200ml	\$ 1.700	Alqueria Fazendinha	Envase plástico de litro	\$ 5.130
Ají encurtido	APAA	Caja 20 gr	\$ 2.150	Amazon Pepper (Aji)	Frascos de vidrio 162 ml	\$ 3.890
Ají encurtido	APAA	Caja 20 gr/	\$ 4.650	Amazon Pepper (Aji verde vinagre)	Frascos de vidrio 125 ml	\$ 3.890

*₁ Único productor de mermeladas, que se encuentra en el mercado nacional compitiendo en almacenes de grandes superficies. El precio local es de \$ 3.000.

*₂ *₃ Empresas del Norte de la región Amazónica que no se comercializan en los mercados locales de la región sur de la Amazonía

Fuente Autor 2007

2.3 Descripción y análisis de las estrategias de promoción y publicidad empleadas en la comercialización de las conservas de frutales amazónicos

Sólo el 14,28 % de las iniciativas de Biocomercio Sostenible productoras y comercializadoras de conservas a base de frutales amazónicos afirman invertir en pendones, afiches, volantes, muestras e impulsadoras como estrategias de promoción y publicidad para sus productos.

El 42.35% de las empresas, emplean las promociones y degustaciones y el 57.14% consideran las ferias locales, regionales y nacionales como la mejor forma para mostrar sus productos y hacer contactos para posteriores compras.

La totalidad de las empresas consideran que una de las mejores estrategias para promocionar sus productos se concentra en el diseño del empaque, las presentaciones y las etiquetas

El 100% de los empresarios afirma que compiten en el mercado con calidad. Sin embargo esta característica no es suficiente para comercializar exitosamente, se requiere además de calidad: presentación, envase, promoción por medios masivos, atención al cliente, degustaciones dirigidas a un target específico previamente identificado como potencial o focalizado, pues si se realizan degustaciones en hipermercados o plazas nacionales de alta afluencia no tendrá el efecto esperado debido a que la recordación de marca es mínima en la medida que las marcas no están posicionadas.

Grafica No. 11. Estrategias de promoción y publicidad empleadas por las empresas productoras de conservas amazónicas

Fuente Autor 2007

Algunas iniciativas, de manera eventual, contratan impulsadoras que trabajan en los supermercados más importantes de la localidad durante el fin de semana, promocionando el producto a través de degustaciones.

Otros empresarios, que enfocan su producción al mercado escolar, recurren al desarrollo de promociones y rifas en temporadas vacacionales

Sin embargo, en el marco del convenio IAvH y Corpoamazonía se identificaron como actividades de apoyo conducentes al fortalecimiento comercial de las iniciativas la contratación de consultorías destinadas al diseño y desarrollo de empaques, etiquetas y brochures, diseño y alojamiento de websites, así como el rediseño de logos actuales.

3. DEMANDA DE CONSERVAS DE FRUTALES AMAZONICOS

Obtener un dato de Consumo Nacional Aparente (CNA) de frutas Amazónicas aproximado a la realidad es un poco complicado debido a que:

- La cuantificación real de la producción de materias primas (frutales Amazónicos) en la región es inexacta
- No existen registros exportaciones
- No existen registros importaciones

El consumo a nivel nacional es limitado por desconocimiento de las frutas lo que conlleva a una baja rotación de procesados por la misma razón.

El suministro de pulpa, para el caso de los restaurantes, es inconstante debido a la estacionalidad de cultivos y a la dificultad en el transporte para el manteniendo de la cadena frío (elevados costos para el productor).

Las cantidades solicitadas promedio por cada canal registrados a la fecha han sido:

Hipermercados

Cafam Lisboa (Bogotá)

Entrevistado: Almacenista

- 24 unidades de mermelada
- 24 cajas de confites o dulces
- 24 unidades de salsas agridulces

Se realizó **un sólo** pedido en julio de 2007 y a octubre del mismo año, sólo se han vendido 5 unidades promedio por producto al mes. No se ha solicitado más producto.

Carrefour Santafé (Bogotá)

Entrevistado: Jefe de línea

- 12 unidades semanales de mermelada de arazá
- 12 unidades semanales de mermelada de cocona

Carrefour de la 170, Santana, calle 80 (Bogotá)

Entrevistado: Jefe de rancho

- 12 unidades semanales de mermelada de arazá
- 12 unidades semanales de mermelada de mango
- 12 unidades semanales de mermelada de cocona

Restaurantes

Pulpas

Teniendo en cuenta que las preparaciones en este tipo de restaurantes se hacen a solicitud del cliente, mientras se posiciona el producto y dada perecibilidad de la fruta la intención de compra no superará los 5 Kg./semanales, sin embargo es necesario hacer un seguimiento permanente a cada cliente de tal forma que se garantice un oportuno y adecuado abastecimiento de fruta fresca³⁹

Conservas (Salsas y mermeladas)

A pesar de la disposición de compra de algunos restaurantes vegetarianos, las unidades vendidas por restaurante no serán muy altas, 1 ó 2 frascos y su rotación será baja, pues se considera que un plato o ensalada no deben rotar más de 2 veces por mes.⁴⁰

Hoteles

Pulpas

Los hoteles consumen en promedio entre 100 y 160 kilos de pulpa a la semana de diferentes sabores, siendo los más usuales la mora, el mango, la curuba, el lulo y la guanábana. Estas cantidades se pueden incrementar significativamente, dependiendo de los eventos empresariales que se programen en el hotel, sin embargo no se registra demanda de las frutas amazónicas.⁴¹

Mermeladas

En cuanto al consumo de mermeladas, los entrevistados señalan que es bajo. En promedio en cada hotel alcanza las 3.000 unidades al mes que representa en términos de mermelada, 30 kilos/mes entre todos los sabores, siendo los de mayor consumo mora, fresa y naranja pero también se demanda el albaricoque y la frambuesa. De acuerdo con los entrevistados, los principales consumidores son los hombres.

Para repostería se prefiere la presentación en galón de plástico de 4 ó 5 litros aunque las cantidades consumidas son mínimas y de manera esporádica, razón por la cual no fue posible estimar un volumen.⁴²

³⁹ Instituto Alexander von Humboldt. Evaluación de la viabilidad para comercializar frutas Amazónicas y sus productos en mercados de Bogotá y Neiva En canales de comercialización específicos y diseño de estrategias para el ingreso al mercado. Bogota. Noviembre 2004

⁴⁰ Ibid. Pag. 54

⁴¹ Ibid pag. 89

⁴² Ibid. Pag 91

Salsas y aderezos

Este tipo de productos no se consumen en los hoteles ya que lo que se busca es realzar el sabor natural de los alimentos, en especial de las carnes, y no cambiarlo o mezclarlo con salsas o aderezos que modifiquen el sabor.⁴³

3.1. Tipo de Demanda

Existen cuatro formas de clasificar la demanda de un producto:

- Por su oportunidad
- Por su necesidad
- Por su temporalidad
- Por su destino

Para el caso de las conservas de sabores tradicionales como mermeladas, salsas, dulces y galletas presentan de acuerdo a la primera clasificación una demanda satisfecha, pues el consumidor encuentra diversos sabores en diferentes marcas, sin embargo, para frutales amazónicos, no existe una clasificación de oportunidad en la medida que los productos como no se conocen no se demandan.

De acuerdo a la necesidad, se puede afirmar que las conservas, sean o no de frutas tradicionales, se clasifican como bienes no necesarios, pues no son fundamentales en la canasta familiar.

Según la temporalidad, se considera que este tipo de productos (en sabores tradicionales) presentan una demanda cíclica, es decir que tienen puntos altos y bajos de consumo que se repiten en el periodo de un año. Los frutales amazónicos a nivel local presentan este mismo comportamiento, pero a nivel nacional no.

Finalmente, la demanda de acuerdo al destino depende del grado de transformación de las frutas amazónicas, si se analizan pulpas, se considera la demanda como bienes intermedios, pero se es de procesados, se habla entonces de bienes finales.

3.2 Descripción de la demanda nacional de frutas Amazónicas

La demanda Nacional de frutas amazónicas es muy baja. Las pulpas se están introduciendo en el segmento de los restaurantes gourmet, con pedidos pequeños, las salsas en el de comidas rápidas y las conservas han entrado y salido de los hipermercados.

Existe además un pequeño mercado representado en locales especializados en comercializar este tipo de productos, en el que se ubica la tienda de la paz de Naciones Unidas en Bogotá y algunos puntos de venta establecidos por

⁴³ Ibid. Pag.94

comercializadoras que acopian conservas de diferentes empresas como el caso de IDM que cuenta con un espacio en el centro comercial de Chips Chape en Cali

3.2.1 Requisitos de la demanda Nacional

Los requisitos solicitados por estos segmentos son:

Hipermercados

Pulpas y conservas

- Empresa legalmente constituida o persona natural inscrita ante la Cámara de Comercio, Nit y Facturación.
- Registro sanitario
- Código de barras
- Adicionalmente el proveedor debe prever anticipadamente los aspectos logísticos relacionados con el empaque y distribución en cada punto de venta

Restaurantes vegetarianos

Pulpas

- Pulpa de fruta homogenizada y congelada
- Empaque adecuado
- Presentación institucional
- Política de precios

Hoteles

Pulpas

El empaque en el que se compra el producto es en bolsa plástica de 1 kilo y en raras ocasiones se compra en bolsa de 250 gramos que es la presentación ofrecida en este momento por los empresarios de la amazonia, esto implicaría adecuar los empaques a una presentación institucional en caso que se decida ingresar a este canal.

Mermeladas

Para el uso en desayunos se prefiere la presentación en porción individual de 10 a 14 gr., aunque en una de las cadenas de hoteles entrevistados se exige en frasco de vidrio con tapa de madera con capacidad de 35 gr.

Salsas

No Presenta requisitos porque no presenta demanda⁴⁴

Los demás productos objeto de estudio que no fueron mencionados en este capítulo no son conocidos en el mercado nacional.

⁴⁴ Ibid Pag 96

3.3 Descripción y análisis de la demanda local

Las pulpas y conservas amazónicas presentan una demanda significativa en la localidad, ya que el 75% de las empresas comercializan dentro de su lugar de fabricación y el 25% restante comercializa solo una tercera parte fuera de la región, este fenómeno se observa especialmente en Caquetá y Putumayo, donde existe una cultura de consumo alrededor de las frutas y unas políticas promovidas por instituciones como Corpoamazonía y Cámara de comercio que estimulan el desarrollo de este sector a nivel regional.

La demanda local de pulpa, se compone del consumo de las familias y de las microempresas transformadoras, quienes compran la mayor parte de la cosecha, especialmente cuando hay mayor producción y los precios bajan. La producción local es totalmente consumida y se realizan algunos envíos a algunos mercados externos del Caquetá.⁴⁵

En Amazonas, el consumo en fresco y en conserva es realizado por los turistas, sin embargo, los derivados lácteos y las salsas son demandas por tiendas y supermercados.

En Putumayo, los productos derivados lácteos y las galletas son consumidos en su totalidad por la población infantil de la localidad. Mientras las mermeladas son requeridas en los supermercados, licorerías, cigarrerías y hoteles locales.

Al igual que en Putumayo y Amazonas, en Caquetá el mayor porcentaje de la producción es demandada a nivel local.

3.3.1 Requisitos de la demanda local

Los requisitos solicitados al interior de los tres departamentos para comercializar las conservas son menos rigurosas que las exigencias nacionales, algunos expendios, como las tiendas ni siquiera solicitan registros sanitarios, los puntos de venta más exigentes son los supermercados quienes requieren:

- Productos de calidad
- Buena presentación
- Variedad en los tamaños o presentaciones
- Registro sanitario
- Fecha de vencimiento
- Código de barras
- Etiquetas con información detallada del producto
- Puntualidad en las entregas

⁴⁵ Datos de la Secretaría de Agricultura del departamento de Caquetá citados por ALIANZA PARA LA TRANSFORMACION Y LA PROMOCIÓN DEL CONSUMO DE ARAZA EN ALBANIA CAQUETA, 2007

4. DESCRIPCION Y ANALISIS DE LOS CANALES DE COMERCIALIZACION

4.1 Canales actuales empleados en la comercialización de las conservas de frutales Amazónicos

Las empresas productoras de conservas amazónicas se caracterizan por emplear multicanales, es decir, utilizan más de un canal para comercializar uno o varios de sus productos. Dentro de éstos se encuentran:

- Supermercados locales
- Tiendas locales
- Hipermercados nacionales
- Restaurantes locales y nacionales
- Aeropuertos
- Cigarrerías
- Heladerías
- Panaderías
- Licoreras
- Locales propios en centros comerciales
- Tiendas artesanales y floristerías
- Puntos de venta de derivados lácteos
- Puntos de venta en la misma fábrica
- Comercializadoras

Las comercializadoras Colombianas que trabajan con frutales amazónicos son:

Tabla No. 25. Comercializadoras que actualmente ofertan conservas de frutales amazónicos

Nombre de la comercializadora	Ciudad de influencia
IDM (Industrias del mañana)	Cali, Pasto
Tradiciones Colombianas	Bogotá
Comercializadora Alpherman	Bogotá
La Red (Caja de herramientas)	Bogotá

Fuente Autor 2007

Las 4 comercializadoras son empleadas por el 37.5% de las iniciativas. A continuación se hace la relación de éstas con las empresas a las que actualmente les compran.

Tabla No. 26. Relación de las empresas productoras y transformadoras de frutales Amazónicos que venden sus productos a Comercializadoras

Nombre de la comercializadora	Empresas
IDM (Industrias del mañana)	Pradera verde Mukatri
Tradiciones Colombianas	Mukatri
Comercializadora Alpherman	Mukatri
La Red (Caja de herramientas)	APAA Mukatri
Promotora Social	Pradera Verde

Fuente Autor 2007

Todas las comercializadoras distribuyen los productos en supermercados de grandes superficies. Sin embargo, IDM⁴⁶, actualmente vende el dulce y la jalea de chilacúan producidos por Pradera Verde (Mocoa Putumayo), así como las salsas y mermeladas de Mukatri (Caquetá), en un punto de venta propio ubicado en el centro comercial Chipi Chape en Cali. La comercializadora Alpherman en Bogotá, se encuentra codificando los productos de ésta última empresa en el Éxito.

El 85.71% de las empresas tienen en su planta de producción punto de venta directo. El 85.71% de las iniciativas comercializan sus productos a través de supermercados locales y solo el 42.85% en hipermercados nacionales (Carrefour de Hayuelos, Santa fé y la 80 en Bogotá y Éxito y Ley en Pasto). Sin embargo, la rotación de los productos, en éstos hipermercados no es muy alta, lo que ha conllevado a una pérdida progresiva del espacio por parte de los productos. Esta información se obtuvo por visitas realizadas a estos puntos de venta.

El 42.85 % comercializan sus productos en las tiendas locales, aeropuertos y restaurantes, mientras el 57.14% lo hacen a través de los hoteles. El 14.28% de las fábricas comercializan en el Terminal de transportes de la localidad, así como en heladerías, panaderías, droguerías, tiendas artesanales, floristerías, licoreras, centro comercial, graneros, dulcerías, empresas de derivados lácteos y distribuidoras locales. El 28.57% de las iniciativas, comercializan a nivel nacional en tres ciudades diferentes: Pasto, Cali y Bogotá.

A continuación se observará en la gráfica la distribución porcentual de las iniciativas de biocomercio sostenible, según la frecuencia de uso de cada uno de los canales anteriormente mencionados.

Grafica No 10 Plazas empleadas para la comercialización de las conservas derivadas de frutales Amazónicos

⁴⁶ IDM Industrias Del Mañana

Fuente Autor 2007

La grafica fue elaborada con frecuencias relativas, en razón a que las empresas comercializan en más de dos puntos al mismo tiempo.

El canal local más empleado es el supermercado y a nivel nacional los hipermercados como Carrefour, pero a ellos se llega únicamente a través de las comercializadoras.

Sólo una de las iniciativas maquila la pulpa de arazá a una comercializadora (Tradiciones Colombianas - Bogotá), quien la re empaca y pone su marca para comercializarla en Carrefour de La 80, sin embargo, el producto fue encontrado en bodega. Los encargados entrevistados afirman que la situación es el resultado de la ausencia de los empresarios en el proceso de comercialización de sus productos en este tipo de plazas.

Sin embargo, los hipermercados (caso Bogotá) no han resultado ser un buen canal de comercialización, de tres iniciativas de Biocomercio Sostenible que afirmaban encontrasen comercializando sus productos en supermercados de Carrefour y Cafam, sólo se ubicaron dos, y de estas solo una se visualiza en góndola. Las mermeladas de Agroinpa se encontraron exhibidas en Carrefour Hayuelos, Santafé, de la 170, Santa Ana y de la 80. En éste último también se encontraron, pero en bodega, las salsas Majiña elaboradas por APAA, y las pulpas de Mukatri maquiladas a la comercializadora “Tradiciones Colombianas”.

Según la información suministrada por las encuestas aplicadas en los hipermercados, las conservas Amazónicas presentan muy baja rotación debido a que son marcas poco conocidas y sin publicidad en el punto de venta. El consumidor sigue prefiriendo las empresas tradicionales.

En el caso de Cafam, no se encontró ningún producto, sin embargo, el almacén de la floresta comercializó durante un corto tiempo estas conservas, retirándolas del mercado por sus bajas ventas. Los argumentos se soportaron con la experiencia de venta de confites, mermeladas y salsas agridulces de dos de las iniciativas consideradas como competencia local por los empresarios del estudio: Se solicitaron 24 unidades de cada uno de ellos, vendiéndose en 3 meses 15 unidades en promedio, por producto, es decir 5 mensuales.

Los volúmenes comprados por estas comercializadoras no son lo suficientemente altos como para que las iniciativas prefieran acopiar producción para este canal dejando de lado la sumatoria de producciones mas pequeñas dirigidas a otros canales. Los empresarios hacen uso de esta canal es para mostrar el producto a nivel nacional y no por los ingresos generados en él.

A continuación se grafican los diferentes canales actualmente empleados en la comercialización de las conservas Amazónicas

Grafica No.12 Canales de Comercialización empleados por las empresas productoras y transformadoras de frutas Amazónicas que venden sus productos a Comercializadoras

Fuente Autor 2007

4.2 Cuellos de botella identificados en los canales de comercialización

La comercialización nacional de los productos de frutales amazónicos presenta mayor número de inconvenientes que no siempre se observan dentro del mercado local, algunos de ellos son:

1. Altos costos de transporte de los productos terminados, así como de las materias primas e insumos, que conlleva a una elevación del precio final de las conservas, haciéndolas menos competitivas frente a la competencia nacional
2. Ausencia de garantías como certificaciones de calidad, BPM o producción orgánica que genere la confianza suficiente en los compradores potenciales para inducirlos a la compra dejando de lado los productos similares de casas comerciales reconocidas y posicionadas.
3. Débil desarrollo de nuevos productos con base en frutas amazónicas: Se producen y comercializan las conservas más tradicionales del mercado y cuyas producciones se encuentran concentradas en las empresas de grandes marcas
4. Volúmenes de producción de materias primas (Frutales) inconstante
5. Algunas iniciativas no cuentan con registro sanitario ni código de barras, lo que impide que sus productos sean comercializados en establecimientos como los hipermercados
6. Los empaques de algunos productos presentan deficiencias que se traducen en inadecuada presentación o en poca diferenciación.
7. Inconstancia y en ocasiones ausencia de los volúmenes de pulpas amazónicas solicitadas por restaurantes gourmet en Bogotá.
8. No existe un acompañamiento real de las conservas comercializadas en los hipermercado de Bogotá, lo que conlleva a que en muchas ocasiones los productos no salgan de las bodegas o se encuentren ubicadas en las zonas frías de las góndolas, sin material POP que da como resultado una baja rotación de los productos.
9. No existe otro canal diferente a las comercializadoras para llegar a los hipermercados nacionales
10. Ausencia de estrategias de comercialización nacional más fuertes, en diferentes canales que permita a la población conocer las frutas amazónicas y sus conservas.
11. El mantenimiento de impulsadoras en un hipermercado resulta muy costosa para las iniciativas de biocomercio sostenible, estas plazas exige a los empresarios la contratación de personas independientes con el pago de todas las prestaciones sociales o les da la posibilidad de pagar directamente al hipermercado una impulsadora de las que ellos tienen.
12. Difícil control del desarrollo de la logística de las conservas en el mercado nacional, al no poder centralizar envíos dentro la misma ciudad como Bogotá

13. Tiempo de respuesta deficiente a la solicitud de pedidos, sólo una empresa respondió oportunamente al test realizado por Plantta y aplicado a las iniciativas objeto de estudio con este fin.

A nivel local no se presentan los inconvenientes mencionados en los numerales 1 y 2, debido a que los mercados son mas informales y menos rigurosos con la exigencia del registro sanitario y el código de barras que el mercado nacional.

Debido a que los consumidores locales, conocen y emplean en fresco las frutas amazónicas, ya se ha generado una cultura de consumo que les permite a los empresarios diversificar su portafolio de productos, sin temor a pensar que no serán comprados.

4.3 Canales de comercialización identificados por los empresarios como potenciales

Los empresarios identifican como canales de comercialización potenciales:

- Hoteles a nivel Nacional con gran flujo de turistas
- Restaurantes
- Hipermercados
- Fenaltiendas⁴⁷
- Punto de venta en Bogotá
- Lugares turísticos

El 28.54% de la iniciativas consideran los hoteles, restaurantes, hipermercados nacionales y un punto de venta en Bogotá como canales de comercialización potenciales Sólo una empresa visualiza las fenaltiendas como un canal potencial.

Como se mencionó en capítulos anteriores los hipermercados han demostrado ser un canal no muy efectivo en la comercialización de este tipo de productos, según los datos arrojados por las encuestas, del 37.5% de las iniciativas que han tenido productos en algunos hipermercados en Bogotá, sólo el 12.5% los tienen en góndolas, el restante se ubica en las bodegas de los establecimientos o en zonas frías de los supermercados.

Sin embargo, pensar en establecer estrategias complementarias para estas plazas como impulsadoras con degustaciones los fines de semana y material POP que motive a los compradores potenciales a conocer y llevar los productos, no sería suficiente, debido al desconocimiento de las frutas Amazónicas, a la carencia de la cultura de consumo y a la nula recordación de

⁴⁷ Programa de FENALCO (Federación Nacional de Comerciantes) que propende por el desarrollo del empresario Colombiano. <http://www.fenalco.com.co/fenalco/fenaltiendas.asp>

la marca en el mercado nacional. Por el contrario, a nivel local, las anteriores estrategias si desarrollan una incidencia positiva, en la medida que sus consumidores potenciales se encuentran familiarizadas con las materias primas.

Los restaurantes Gourmet han sido identificados como canales de comercialización potenciales, no solo por las características de los establecimientos sino también de sus usuarios.

“ Al evaluar aspectos tales como la disposición e interés del consumidor por productos nuevos, necesidad de productos naturales, capacidad de pago, persona encargada de planear y preparar los platos e interés del establecimiento en innovar y presentar nuevos sabores, se considera que los segmentos con mayor favorabilidad en el corto plazo es el Restaurante Gourmet y el vegetariano”⁴⁸

Actualmente, algunos restaurantes en Bogotá como Kabay, Minimal y Wok, se encuentran ofertando dentro de su menú jugos de frutas Amazónicas, y la tendencia es creciente.

“En este momento Bogotá es la mayor exponente del despertar gastronómico y el impresionante cambio que ha convertido la visita la restaurante en un plan obligado entre jóvenes y adultos, que encuentran en las zonas gastronómicas de la capital todos los sabores del mundo y de las regiones colombianas

En los últimos 15 años ha habido una evolución gastronómica en Colombia y mucho mas fuerte en Bogota. La globalización ha permitido que la gente pueda entre otras opciones de mayor calidad y muy buen nivel Comenta Luis Forero, chef ejecutivo y gerente de alimentos y bebidas del hotel la Fontana y un estudioso de la gastronomía y las nuevas tendencias”

Agrega “Hoy las cosas han cambiado, la capital cuenta con una selección bastante grande de restaurantes étnicos con influencia de muchas gastronomías y nuevas tendencias, además sus habitantes manejan un mayor poder adquisitivo que les permite acceder a estos servicios. (Una capital con sabor propio”⁴⁹.

Otro chef: En su opinión Ricardo Castañeda, chef ejecutivo del country club y un embajador de la cocina colombiana ante el mundo “Colombia se despertó, vemos como Bogota y sus alrededores se han convertido en nichos gastronómicos. Hoy observamos que la gente en su canasta familiar incluye un nuevo producto: la visita a restaurantes. La buena mesa se categorizó en la capital. Agrega la profesionalización de los chefs en numerosas escuelas

⁴⁸ Torres, Andrés. Evaluación de la viabilidad para comercializar frutas Amazónicas y sus productos en mercados de Bogotá y Neiva, en canales de comercialización específicos y diseño de estrategias para el ingreso a mercados. Instituto Alexander von Humboldt. Bogotá. 2004

⁴⁹ El Tiempo Especiales. Sabado 10 de Noviembre de 2007. Visto en línea en www.eltiempo.com/eltiempoimpreso/especialeseltiempo/restaurantebares/ el 10 de Noviembre de 2007

privadas de cocina que han abierto sus puertas en la capital, el aumento en las importaciones de ingrediente gourmet (carnes y mariscos, especias, aceites, arroces, pastas, salsas etc) y de vinos de todo el mundo han impulsado aun mas la variedad en la ciudad.⁵⁰

En cuanto a las conservas amazónicas, una de las empresas considerada como competencia regional comercializa sus salsas picantes y agridulces a Presto. Lo cual evidencia un canal potencial, muy receptivo a este tipo de productos como es el sector de las comidas rápidas, dadas las características de los consumidores y clientes de estos establecimientos.

Un punto de venta en Bogotá se podría considerar como posible plaza siempre y cuando se acopien los productos de diferentes empresas y exista un grupo de personas encargadas de promocionar en otros lugares de Bogotá las pulpas y conservas, además reduciría considerablemente los tiempos de entrega de los productos al centralizarse la logística de distribución en la capital. Se debe resaltar que el punto de venta *per se* no incrementaría las ventas ni se darían a conocer los productos si no se complementa con otras estrategias de promoción, publicidad y búsqueda permanente de mercados como el institucional, incluidas las embajadas, al que se podría ingresar por eventos a lo largo del año en las cenas, bufetes o en anchetas.

Los atractivos turísticos a nivel nacional siempre se han considerado como un buen punto de comercialización para los productos “típicos de una región”, por ende, esta estrategia podría resultar exitosa siempre y cuando los productos amazónicos se ubiquen en su lugar de origen. El turista o manifiesta mayor disposición a probar sabores nuevos del entorno en el que se producen.

Esto lo confirma la información arrojada por el estudio “Evaluación de la viabilidad para comercializar frutas Amazónicas y sus productos en mercados de Bogotá y Neiva” realizado en el 2004 por el IAvH:

“En cuanto al consumo de mermeladas, los entrevistados (hoteles en Bogotá) señalan que es bajo. En promedio en cada hotel alcanza las 3.000 unidades al mes que representa en términos de mermelada, 30 kilos/mes entre todos los sabores, siendo los de mayor consumo mora, fresa y naranja pero también se demanda el albaricoque y la frambuesa. De acuerdo con los entrevistados, los principales consumidores son los hombres.”

En cuanto a las salsas:

De acuerdo con el resultado de las entrevistas, este tipo de productos no se consumen en los hoteles ya que lo que se busca es realzar el sabor natural de los alimentos, en

⁵⁰ El Tiempo. Calidad Gastronomía. Especiales Marzo 30 de 2007. Visto en línea: www.eltiempo.com/eltiempoimpreso/especialeseltiempo/restaurantebares/. 10 de Noviembre de 2007

especial de las carnes, y no cambiarlo o mezclarlo con salsas o aderezos que modifiquen el sabor. Por lo tanto, este no sería un canal adecuado para la comercialización de los aderezos y las salsas agridulces elaboradas a partir de las frutas en estudio.

Sin embargo, para el caso de los hoteles locales el resultado es diferente, algunas de las iniciativas se encuentran actualmente comercializando sus productos en este tipo plaza y la respuesta ha sido favorable, situación que se explica en razón a la alta disposición que los usuarios, sea empresarios o turistas, presentan a probar sabores nuevos y típicos de la región.

Los empresarios consideran que la carencia de registro sanitario y del código de barras, así como las dificultades en el manejo de la logística de envío de productos y del transporte son los factores que les impide el ingreso a los canales inicialmente identificados por ellos como potenciales.

5. EVALUACION DE LAS EMPRESAS PRODUCTORAS DE CONSERVAS DE FRUTALES AMAZONICOS A PARTIR DEL ANALISIS DE LAS DEBILIDADES OPORTUNIDADES, AMENAZAS Y FORTALEZAS

A continuación se realiza una descripción de las debilidades encontradas en las empresas de biocomercio sostenible dedicadas a la transformación de frutales amazónicos, las conclusiones mencionadas recogen las percepciones de los empresarios, comercializadores y el autor.

DEBILIDADES

- Deficientes estrategias de publicidad y promoción de los productos a nivel local y nacional. Solo se ingresa y amplía el mercado en la medida que los consumidores prueban el producto.
- Ausencia de capital para investigación y desarrollo de productos.
- Ausencia de capital para el desarrollo de estrategias de mercadeo.
- Para el caso de los productos de Leticia, la ubicación apartada del Departamento productor, incrementa el flete de transporte y por tanto el precio final de los productos
- Incipiente conocimiento del mercado nacional por parte de los empresarios.
- Deficiencias en la logística para la distribución de los productos en el mercado nacional. No existe una forma de controlar el flujo de las conservas una vez llegan a los hipermercados.
- Ausencia de mecanismos y herramientas para hacer seguimiento a los clientes.
- Para el caso de algunos productos, existen deficiencias importantes en el diseño de sus etiquetas.
- La similitud en los empaques de los dulces de las diversas empresas fabricantes no permite diferenciar los productos.
- En la mayoría de los casos, carencia de sellos o certificaciones de calidad que generen al consumidor confianza para comprar bienes de frutas desconocidas, como certificados orgánicos, sello de BPM etc.
- Carencia de registros invima y códigos de barras, lo que impide, en el caso de muchas empresas la comercialización de los productos a nivel nacional
- Empleo de canales de comercialización nacionales deficientes, lo que se evidencia en la baja movilización de los productos por esta ruta.
- Deficiencias tecnológicas en la elaboración de los dulces o confites, que se traduce en su forma, consistencia y empaque.
- Tiempos de respuesta a solicitud de pedidos deficientes.

FORTALEZAS

- Innovación en los sabores de las conservas
- Para el caso de algunas empresas, cumplimiento de los requerimientos legales
- Variedad en el portafolio de productos
- Imagen corporativa definida
- Para el caso de la mayoría de las empresas, sus gerentes son personas calificadas, con formación superior
- Conocimiento del mercado local
- Reconocimiento del producto a nivel local y regional
- Generación de valor agregado
- Desarrollo de productos con frutos exóticos
- Apoyo institucional
- Condiciones ambientales adecuadas para el desarrollo de los cultivos de frutas amazónicas

AMENAZAS

- En Leticia, para el caso de los productos derivados lácteos, la competencia directa proveniente del vecino país de Perú, que comercializa con precios menores en nuestro país, en razón a que son subsidiados
- Las mermeladas y las salsas picantes y agridulces, tienen como competencia productos similares de empresas con marcas y calidad reconocidas
- Áreas de producción de materia primas indefinidas y no cuantificadas, para el caso de Amazonas, lo que impide la programación de producciones a las empresas transformadoras.
- Deficiencias en la permanencia de volúmenes constantes de producción de las materias primas.
- Desconocimiento de las frutas en el centro del país otras regiones.
- Ausencia de cultura de consumo

OPORTUNIDADES

- Segmentos de mercado potenciales identificados
 - Mermeladas y yogures: Hoteles al desayuno en buffete
 - Salsas picantes y agridulces: Para la preparación de platos en restaurantes, hoteles y eventos institucionales
 - Confites y galletas: Aplica para los mercados anteriores.
- No existe competencia directa de estos productos por parte de grandes empresas
- Desarrollo de alianzas con hoteles, embajadas, restaurantes étnicos y gourmet e instituciones públicas y privadas para la inserción de estos productos.

7. CONCLUSIONES: CUELLOS DE BOTELLA EN LA COMERCIALIZACION DE FRUTALES AMAZONICOS Y SUS CONSERVAS

Al realizar un seguimiento del comportamiento de las empresas productoras y transformadoras de frutales amazónicos de la región sur de la Amazonía, se evidencia un avance y fortalecimiento en su estructura organizativa, operacional y de mercado, esto, gracias a los esfuerzos de cada una de las iniciativas y de las instituciones como Corpoamazonia, Cámara de Comercio, Sena, ONG's, incubadoras de empresas e Institutos de investigación como el Sinchi y el Humboldt que se han preocupado por apoyarlas.

Sin embargo se aprecia que a pesar de observarse una mejora en el aspecto técnico, reflejado en la estandarización y la calidad de los productos el crecimiento aparente del mercado se sigue desarrollando solo a nivel local, esto tiene su explicación en razón a las débiles exigencias de los supermercados, tiendas y demás establecimientos que comercializan este tipo de productos, así como por la cultura de consumo que manifiestan sus pobladores al tener conocimiento de las frutas. Sin embargo a nivel nacional, la comercialización sigue siendo incipiente, la escasa demanda de los productos es resultado del desconocimiento de los mismos.

A pesar de que se han identificado varios canales potenciales de comercialización nacionales como restaurantes, hoteles, casinos e hipermercados, algunos no han resultado ser muy buenas plazas, este es el caso de los supermercados de grandes superficies, donde muchas iniciativas han tenido o tienen algunos de sus productos, pero desafortunadamente, han sido encontrados en las bodegas o en las zonas frías de las góndolas, debido a la baja rotación, muchos de estos alimentos ya fueron retirados.

Los restaurantes, que demandan pulpas, han encontrado como dificultad, la inestable provisión de los productos en razón a la estacionalidad de los mismos.

La carencia de registro invima y del código de barras en los productos de algunas iniciativas, imposibilita el ingreso a mercados formales, y favorece la generación de desconfianza en los consumidores potenciales, quienes, para el caso de productos nuevos y desconocidos buscan garantías adicionales, como certificaciones de calidad, BPM o sellos orgánicos.

Si a lo anterior se suma que otras empresas cuentan con una presentación deficiente en empaques y etiquetas y un tiempo de respuesta muy larga a los pedidos, se concluye que no todas las iniciativas están preparadas para el mercado nacional, siendo además transversal, las insuficientes estrategias de publicidad empleadas.

Sin embargo, se espera que al finalizar el proceso de fortalecimiento de las empresas de biocomercio sostenible, en el marco del convenio IAvH – Corpoamazonía, se hayan obtenido los registros invima, el rediseño de las etiquetas y empaques y el desarrollo de brochures a través de la incubadora Plantta para poder encontrasen con las condiciones técnicas mínimas exigidas en los mercados para poder ingresarlos.

Se sigue visualizando como potencial (A nivel nacional) los restaurantes gourmet, en razón a la tendencia creciente de la demanda de este tipo de servicio, sin embargo se podría pensar también, en desarrollar un punto de venta en Bogotá, siempre y cuando se acopien los productos de diferentes empresas y exista un grupo de personas encargadas de promocionar en otros lugares de la ciudad las pulpas y conservas, además reduciría considerablemente los tiempos de entrega de los productos al centralizarse la logística de distribución en la capital. Resaltándose que el punto de venta *perse* no incrementaría las ventas ni se darían a conocer los productos si no se complementa con otras estrategias de promoción, publicidad y búsqueda permanente de mercados como el institucional, incluidas las embajadas, al que se podría ingresar por eventos a lo largo del año en las cenas, bufetes o en anchetas.

Finalmente, cabe resaltar, que las anteriores actividades de fortalecimiento para las iniciativas, las potencializa en el mercado local, en razón a que aun no esta saturado y existen todavía plazas mas exigentes por cubrir.

8. BIBLIOGRAFIA

CORPOICA. CORPOAMAZONIA. Informe final técnico y financiero de las actividades contempladas en la carta de compromiso No. 001/2004 perteneciente al convenio de cooperación técnica No. 019/2004 celebrado entre CORPOAMAZONIA y CORPOICA

Corpoamazonía. Informe de gestión tercer trimestre. 2006. Mocoa, octubre de 2006.

CIAT. Diseño de estrategias para aumentar la competitividad de cadena productivas con productores de pequeña escala. Manual de campo. Cali. Septiembre de 2003.

Frutales y hortalizas promisorios de la amazonia secretaria protempore tratado de cooperación Amazónica con el apoyo técnico de Proyecto FAO/GCP/RLA/118/NET. Lima Perú. 1996

Instituto Alexander von Humboldt. UNCTAD. Diagnóstico y Caracterización de la Cadena de Valor de Frutales Amazónicos. Bogotá Abril de 2004.

Instituto Alexander von Humboldt. Evaluación de la viabilidad para comercializar frutas Amazónicas y sus productos en mercados de Bogotá y Neiva En canales de comercialización específicos y diseño de estrategias para el ingreso al mercado. Bogota. Noviembre 2004

Proexport. Instituto Alexander von Humboldt. Estudio de mercado Frutas Amazónicas en el Estado de California Estados Unidos. Bogotá. 2003

PLANTA, Planes de negocio. Convenio IAvH – Corpoamazonía. 2006 - 2007

9. ANEXOS